

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum

1. Letak Geografis Lokasi Penelitian

a. Kota Banjarmasin

Kota Banjarmasin merupakan kota terbesar serta ibukota dari Kalimantan Selatan. Kota Banjarmasin terletak antara 3° 16'- 3° 22' Lintang Selatan dan 114° 31'-114° 39' Bujur Timur. Kota Banjarmasin terletak di tepian sungai Barito yang di belah oleh Sungai Martapura.¹ Banjarmasin di kenal sebagai *Kota Seribu Sungai*, karena Banjarmasin memiliki banyak sungai yang menjadi prasarana yang digunakan oleh masyarakat untuk keperluan sehari-hari seperti mandi dan mencuci, serta untuk keperluan lain seperti untuk transportasi air, perikanan, perdagangan, maupun pariwisata.

Luas wilayah dari Kota Banjarmasin yaitu 98,46 km². Kota Banjarmasin terbagi menjadi lima Kecamatan yang terdiri dari Banjarmasin Selatan, Banjarmasin Timur, Banjarmasin Utara, Banjarmasin Barat, dan Banjarmasin Tengah. Kota Banjarmasin berbatasan dengan Kabupaten Barito Kuala dan Kabupaten Banjar. Di

¹Tersedia di <https://kalsel.bpk.go.id/kota-banjarmasin/>. Diakses pada tanggal 22 Agustus 2022

Kota Banjarmasin ini sungai sangat berpengaruh yaitu sebagai pusat peradaban dan kebudayaan. Penduduk di Banjarmasin ini berasal dari berbagai macam suku yaitu ada suku Banjar, Jawa, Batak, Bugis, Madura, Dayak, Sunda, dan lain-lain.²

Penduduk yang berada di Kota Banjarmasin yaitu 672.343 jiwa dengan kepadatan 6.829 jiwa/km dengan mayoritas beragama Islam yaitu sebanyak 95,54%.³ Dengan banyaknya penduduk yang beragama Islam maka tidak heran apabila di Banjarmasin ini banyak dijumpai masjid-masjid dan musala serta majelis taklim. Majelis taklim ini ada yang dilaksanakan di masjid ataupun musala serta ada juga bertempat khusus. Majelis taklim ini ada yang dihadiri oleh banyaknya jemaah maupun yang dihadiri oleh kalangan khusus saja. Salah satu majelis taklim yang dihadiri oleh banyaknya jemaah yaitu Majelis Taklim Bani Ismail. Majelis Taklim Bani Ismail ini terletak di dalam kompleks perumahan yaitu di jalan Raya Banjar Indah Permai Kayu Kuku Ujung, Kelurahan Pemurus Dalam, Kecamatan Banjarmasin Selatan Kota Banjarmasin Provinsi Kalimantan Selatan. Walaupun berada didalam kompleks akan tetapi pada saat pelaksanaan banyak dihadiri oleh jemaah baik dari wilayah Banjarmasin maupun dari wilayah sekitar Banjarmasin.

²Tersedia di <https://amp.kompas.com/regional/read/2022/03/30/172327478/profil-kota-banjarmasin>. Diakses pada tanggal 22 Agustus 2022

³Tersedia di http://id.m.wikipedia.org/wiki/Kota_Banjarmasin. Diakses pada tanggal 22 Agustus 2022

b. Kecamatan Banjarmasin Selatan

Banjarmasin Selatan terletak pada 3°15'-3°22' LS dan 114°32'-114°98' BT. Luas wilayah Kecamatan Banjarmasin Selatan yaitu 38,27 km². Kecamatan Banjarmasin Selatan ini berbatasan dengan Sungai Barito, Sungai Martapura, dan Kecamatan Banjarmasin Barat untuk sebelah Barat, berbatasan dengan Kecamatan Banjarmasin Tengah dan Kecamatan Banjarmasin Timur untuk sebelah Utara, berbatasan dengan Kecamatan Kertak Hanyar dan Kabupaten Banjar untuk sebelah Timur, berbatasan dengan Kecamatan Kertak Hanyar dan Kecamatan Aluh-aluh Kabupaten Banjar untuk sebelah Selatan.

Banjarmasin Selatan memiliki 12 kelurahan yang terdiri dari kelurahan Kelayan Selatan, Pekauman, Kelayan Barat, Kelayan Tengah, Kelayan Timur, Tanjung Pagar, Murung Raya, Kelayan Dalam, Pemurus Dalam, Pemurus Baru, Mantuil, dan Basirih Selatan. Penduduknya terdiri dari suku Banjar, Jawa, Madura, Bugis, Batak, dan lain-lain.⁴ Adapun Majelis Taklim Bani Ismail ini terletak di Kelurahan Pemurus Dalam yang berada dalam Kompleks di Jalan Banjar Indah Permai Kayu Kuku Ujung.

2. Sejarah Majelis Taklim Bani Ismail

Majelis Taklim Bani Ismail merupakan majelis taklim yang berada di jalan Raya Banjar Indah Permai Kayu Kuku Ujung, Kelurahan Pemurus

⁴Tersedia di <https://selatan.banjarmasinkota.go.id/2021/06/propil.html?m=1>. Diakses pada tanggal 18 Agustus 2022

Dalam, Kecamatan Banjarmasin Selatan, Kota Banjarmasin. Majelis taklim ini didirikan pada 5 Februari 2009. Pada awal berdirinya majelis taklim ini, jemaah yang hadir pada saat itu hanya kalangan terbatas saja. Akan tetapi sekarang jemaahnya kurang lebih 3000 jemaah perempuan dan kurang lebih 5000 jemaah laki-laki.⁵ Pada awalnya KH. Syaifuddin Zuhri mengajarkan pengajian di rumah beliau dari jumlah jemaah yang terbatas sampai akhirnya banyak jemaah yang berhadir. Beliau juga mengisi pengajian yang berpindah-pindah dari satu tempat ketempat yang lain atau dari masjid ke masjid. Agar pengajian tersebut fokus pada satu tempat maka diadakan pengajian di kediaman KH. Syaifuddin Zuhri dan kemudian barulah didirikan bangunan majelis taklim di samping rumah beliau pada tahun 2009. Majelis taklim ini awalnya belum memiliki nama. Pada tahun 2010 barulah Majelis taklim ini diberi nama dengan Majelis Taklim Bani Ismail yang berarti anak keturunan dari KH. Abdurrahman Ismail.⁶

3. Profil Majelis Taklim Bani Ismail

Majelis Taklim Bani Ismail sudah mulai terbentuk dari tahun 2009. Awalnya majelis taklim ini hanya diikuti beberapa orang saja atau hanya diikuti oleh kalangan terbatas. Majelis taklim ini dibentuk untuk pengajian tetap pada satu tempat, maka dibangunlah majelis taklim ini dengan belum memiliki nama. Pada tahun 2010 berdasarkan kesepakatan barulah majelis

⁵Muhammad Rahmatullah, "Manajemen Majelis Taklim (Telaah kepuasan jemaah dalam pelaksanaan pelayanan sarana di Majelis Taklim Bani Ismail Majelis Taklim Babussalam dan Majelis Taklim Muzakarattil Ummah)", (Pascasarjana Universitas Islam Negeri Antasari Banjarmasin, 2021), h. 76

taklim ini diberi nama dengan Majelis Taklim Bani Ismail dan pada tahun itu pengajiannya sudah mulai diikuti oleh orang banyak dan semakin banyak sampai sekarang yaitu kurang lebih 5000 jemaah laki-laki dan 3000 jemaah perempuan.

Majelis Taklim Bani Ismail dibangun oleh H. Mahfuzh Sulaiman. Pada awalnya di bangun lah bangunan induk Majelis Taklim untuk pengajian jemaah. Setelah pembangunan dan pembentukan pengurus maka dari pihak pengurus mencari donatur dari donatur yang telah ada untuk menyumbang penyediaan fasilitas majelis taklim yaitu berupa kanopi. Pemasangan kanopi tersebut bertahap yaitu sedikit demi sedikit. Seiring banyaknya jemaah yang hadir sedangkan induk majelis taklim hanya mampu menampung sekitar 500 orang maka ditambah lah bangunan di samping ruang induk majelis taklim tersebut.

Majelis Taklim Bani Ismail ini terletak di kompleks perumahan dan tidak ada lahan di sekitarnya maka untuk tetap bisa menampung jemaah yang banyak maka sesuai usulan masyarakat setempat di pasanglah kanopi di lorong jalan dan di depan rumah masyarakat sekitar Majelis Taklim Bani Ismail. Peletakan kanopi ini telah disetujui oleh masyarakat sekitar agar membantu kelancaraan kegiatan majelis taklim dan agar jemaah yang hadir tidak kepanasan. Adapun dana pemasangan kanopi tersebut dibantu oleh masyarakat sekitar yang ikut menyumbang dan berpartisipasi.

Banyak jemaah yang hadir pada saat pengajian, sehingga bukan hanya memenuhi halaman dan jalan sekitar majelis taklim akan tetapi masyarakat sekitar juga membuka rumah mereka untuk menampung jemaah yang hadir. Selain itu masyarakat di sekitar majelis taklim tersebut juga memperbolehkan halaman mereka ataupun jalan di sekitar Majelis Taklim Bani Ismail digunakan sebagai lahan parkir. Untuk memudahkan akses suara maupun gambar saat pengajian maka Majelis Taklim Bani Ismail menyediakan televisi kabel yang terhubung dengan masyarakat sekitar dan penguat suara agar suara terdengar seluruh jemaah yang hadir.

Pengajian di Majelis Taklim Bani Ismail ini dipimpin oleh KH. Syaifuddin Zuhri yang dikenal dengan sebutan Abah Guru Banjar Indah atau Abah Guru Udin. Pengajian Abah Guru Banjar Indah ini berawal dari pengajian yang dilakukan beliau di beberapa tempat misalnya dari masjid ke masjid. Pada akhir 2009 maka di bangun lah Majelis Taklim yang berfokus pada satu tempat dekat rumah beliau. Maka di bangun lah ruang induk majelis taklim sebagai pusat pengajian yang pada saat itu masih belum memiliki nama. Pada tahun 2010 barulah majelis taklim ini diberi nama dengan Majelis Taklim Bani Ismail.

Total luas lahan ruang Induk Majelis Taklim Bani Ismail kurang lebih 15×10 m. Ruang induk ini hanya dapat menampung kurang lebih 500 jemaah. Akan tetapi di sepanjang jalan atau lorong arah Majelis Taklim Bani Ismail sudah diletakan kanopi sehingga dapat menampung ribuan jemaah yang hadir. Karena majelis taklim ini berada di dalam kompleks maka

bangunannya juga terpisah-pisah misalnya gudang untuk penyimpanan barang-barang yang terletak di samping rumah masyarakat setempat dan parkir yang tersebar sekitaran majelis taklim yang berada di depan rumah masyarakat setempat. Dari segi sarana dan prasarana yang ada di Majelis Taklim Bani Ismail yaitu adanya ruang induk, dapur, wc, gudang penyimpanan barang, peralatan elektronik (komputer, lcd, layar tancap/televisi, mikrofon, dan lain-lain), kanopi serta perlengkapan lain untuk pengajian. Karena misi dari majelis taklim adalah melengkapi keperluan jemaah ketika pada saat pembelajaran sehingga jemaah yang hadir dapat dengan mudah dan nyaman memahami apa yang telah disampaikan.

Di Majelis Taklim Bani Ismail ini memperbolehkan masyarakat untuk berjualan di depan Majelis Taklim Bani Ismail pada saat pengajian tanpa dipungut biaya apapun, hal ini untuk membantu masyarakat mengaih rezeki dan untuk memudahkan para jemaah apabila lapar atau haus bisa membeli dagangan penjual tersebut. Para penjual tersebut hadir untuk berjualan pada saat pengajian yaitu malam Jum'at yang hanya dihadiri oleh beberapa penjual yang berjualan disana dan hari Sabtu pagi yang dihadiri oleh banyaknya penjual yang berjualan di depan Majelis Taklim Bani Ismail.

4. Visi dan Misi

a. Visi

Menjadikan jemaah lebih memahami yang berkaitan dengan keagamaan yaitu Agama Islam dan menerapkannya dalam kehidupan sehari-hari.

b. Misi

Memberikan layanan kepada jemaah sebaik mungkin agar menuntut ilmu pada Majelis Taklim itu mudah dan lancar memahami apa yang telah disampaikan.

5. Kegiatan pada Majelis Taklim Bani Ismail

Kegiatan yang ada pada Majelis Taklim Bani Ismail yaitu kegiatan mingguan dan tahunan. Adapun kegiatan mingguan di Majelis Taklim Bani Ismail adalah pengajian rutin. Pengajian rutin di majelis taklim ini dilaksanakan dua kali dalam seminggu, yaitu :

- a. Malam Jum'at setelah salat Isya untuk pengajian jemaah laki-laki.
- b. Sabtu pagi dari jam 07.30-10.30 Wita untuk pengajian jemaah perempuan.

Pengajian ini diperuntukan untuk semua kalangan tidak ada perbedaan umur dan jabatan. Adapun untuk kitab yang diajarkan pada saat pengajian yaitu:

- a. Malam Jum'at yaitu pembacaan kitab Al-Anwarul Muhammadiyah oleh KH. Syaifuddin Zuhri yang diawali dengan pembacaan Burdah dan Maulid
- b. Pada hari Sabtu pagi yaitu pembacaan Kitab Perukunan Melayu/Jamaluddin karya Jamaluddin bin Muhammad Arsyad Al-Banjary oleh Guru H. Muhammad Qomaruddin yang diawali dengan pembacaan burdah.

Selain pengajian rutin tersebut ada juga kegiatan tahunan yang dilakukan misalnya setiap bulan Rajab dilaksanakan haulan Guru Sekumpul. Jemaah yang datang pada haulan ini biasanya tidak hanya dihadiri oleh jemaah dari Banjarmasin saja akan tetapi dihadiri oleh rombongan jemaah dari Kotabaru dan Kalimantan Tengah. Selain haulan Guru Sekumpul, Majelis Taklim Bani Ismail juga melaksanakan haulan Datu Kalampayan, haulan Syekh Samman Al-Madani, dan Manaqib Siti Khadijah. Selain kegiatan haulan Majelis Taklim Bani Ismail juga melaksanakan kegiatan Peringatan Hari Besar Islam yaitu seperti memperingati Nisfu Syakban, Maulid Nabi Muhammad Saw, dan Isra' Mi'raj yang dilaksanakan dengan bersamaan pengajian rutin.

6. Profil singkat KH Syaifuddin Zuhri

Tuan Guru KH Syaifuddin Zuhri memiliki nama lengkap yaitu Syaifuddin Zuhri yang biasanya dikenal dengan Abah Guru Banjar Indah atau Abah Guru Udin. Beliau dilahirkan tanggal 20 Oktober 1952 di Desa Dalam Pagar (Martapura). Nama ayah beliau yaitu KH. Abdurrahman

Ismail yang pernah mengajar atau mengabdikan di Pondok Pesantren Darussalam Martapura. KH. Abdurrahman Ismail merupakan sepupu dari Guru Irsyad Zein (Abu Daudi) Dalam Pagar, dan juga sepupu Tuan Guru Anang Djazouly Seman Martapura. KH Syaifuddin Zuhri merupakan murid dari Abah KH. Zaini Abdul Ghani (Guru Sekumpul) serta murid dari KH. Muhammad Syarwani Abdan Al-Banjary (Guru Bangil). Pendidikan terakhir beliau yaitu berkuliah di STID (Sekolah Tinggi Ilmu Dakwah) Banjarbaru.⁷

7. Sumber Dana

Pada awalnya pembangunan majelis taklim dibangun oleh H. Mahfudz. Setelah pembangunan majelis taklim maka dari pihak pengurus mengatur untuk mencari donatur dalam pemenuhan fasilitas majelis taklim terutama untuk pembangunan kanopi di sekeliling majelis taklim. Adapun sumber dana untuk pelaksanaan baik pengajian rutin ataupun kegiatan haulan yaitu dari sumbangan sukarela dari jemaah yang dikumpulkan setiap minggunya. Sedangkan untuk kegiatan haulan ataupun Peringatan Hari Besar Islam biasanya berasal dari sumbangan jemaah yang dikumpulkan satu bulan sebelum acara dilaksanakan, ada juga sumbangan dari jemaah berupa minuman gelas beberapa kotak, apabila ada tersisa maka digunakan untuk minum jemaah setiap minggunya, selain itu ada juga yang

⁷Muhammad Ardi Lingga Riyani, Skripsi: *Teknik Komunikasi K.H Syaifuddin Zuhri dalam Dakwah Islamiyah* (Banjarmasin: Fakultas Dakwah dan Ilmu Komunikasi Universitas Islam Negeri Antasari Banjarmasin, 2019)

menyumbangkan beras sedikit demi sedikit akhirnya tercukupi untuk keperluan kegiatan.

Manajemen yang diterapkan adalah manajemen secara sederhana akan tetapi setiap pengurus sudah memahami tugasnya masing-masing, sehingga manajemen disini diterapkan berdasarkan kekeluargaan dan kepercayaan.

Adapun sumber dana yang didapat berasal dari:

- a. Donatur
- b. Jemaah
- c. Masyarakat

B. Hasil Penelitian

1. Implementasi Fungsi-Fungsi Manajemen pada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

Berdasarkan hasil penelitian peneliti dengan beberapa informan di Majelis Taklim Bani Ismail bahwa manajemen yang diimplemntasikan di Majelis Taklim Bani Ismail ini bersifat sederhana dan kekeluargaan, akan tetapi tetap menerapkan fungsi- fungsi manajemen yaitu *POAC* (*planning, organizing, actuating, dan controlling*) yang sederhana tidak seperti penerapan yang terlalu detail.

Berdasarkan wawancara dengan ketua pengurus Majelis Taklim Bani Ismail yaitu Bapak Rusmansyah yang mengatakan bahwa:

“Implementasi manajemen yang diterapkan pada Bani Ismail ini bersifat sederhana yaitu bersifat kekeluargaan dan kepercayaan. Masing-masing setiap pengurus memahami tugas dan tanggung jawabnya sendiri. Dari inti pengurus atau yayasan biasanya hanya memberikan arahan dan masukan dari setiap bidang apabila ada kekurangan atau masalah maka setiap bidang melaporkan kepada pengurus inti. Maka dari pengurus inti dan bidang yang bersangkutan segera menyelesaikannya, masalah tersebut biasanya berkaitan dengan kekurangan barang atau ada barang yang sudah rusak”.⁸

Adapun implementasi fungsi-fungsi manajemen pada Majelis Taklim Bani Ismail yaitu sebagai berikut:

a. Perencanaan Majelis Taklim Bani Ismail

Dalam sebuah manajemen, perencanaan merupakan fungsi yang pertama yang mana perencanaan disini sangat penting dalam memulai kegiatan, maka diperlukan perencanaan terlebih dahulu agar memiliki persiapan dan tujuan yang dapat tercapai dengan baik. Perencanaan ini diterapkan pada Majelis Taklim Bani Ismail yaitu setelah pembangunan majelis taklim ini, dari pihak pengurus melakukan rapat menyusun rencana majelis taklim kedepannya baik yang berkaitan dengan visi dan misi, pembagian tugas, dana, waktu pengajian dan teknis pelaksanaan kegiatan yang ada di Majelis Taklim Bani Ismail.

Menurut Bapak Rusmansyah selaku sebagai ketua Pengurus Majelis Taklim Bani Ismail mengatakan bahwa perencanaan majelis taklim ini disusun melalui rapat, yang awalnya pengurus inti ditunjuk

⁸Wawancara dengan Bapak Rusmansyah, selaku ketua pengurus Majelis Taklim Bani Ismail, 06 Juni 2022

secara langsung oleh KH. Syaifuddin Zuhri, setelah itu diadakan rapat antar semua pengurus yang berkaitan dengan pembagian bidang dan tugas masing-masing, serta merumuskan kegiatan yang akan dilaksanakan di Majelis Taklim Bani Ismail Banjar Indah.⁹ Adapun perencanaan untuk setiap bidang itu disusun oleh bidang masing-masing misalnya dari bidang kebersihan yang memerlukan apa saja peralatan untuk kebersihan majelis taklim, begitu juga dengan bidang yang lainnya.

Adapun program mingguan Majelis Taklim Bani Ismail Banjar Indah yaitu:

- 1) Pengajian rutin setiap malam Jum'at untuk jemaah laki-laki
- 2) Pengajian rutin setiap pagi Sabtu untuk jemaah perempuan
- 3) *Live streaming* pengajian rutin yang akan dibagikan melalui *Channel Youtube* Bani Ismail yaitu Bani Ismail Official
- 4) Laporan keuangan Majelis Taklim yang di laporkan setiap minggunya di grup keuangan berkaitan dengan dana yang masuk setelah pengajian rutin.

⁹Wawancara dengan Bapak Rusmansyah, selaku ketua pengurus Majelis Taklim Bani Ismail, 06 Juni 2022

Adapun program tahunan Majelis Taklim Bani Ismail Banjar Indah yaitu:

- 1) Mengadakan acara haulan Guru Sekumpul, Syekh Samman Al-Madani, Datu Kalampayan dan Manaqib Siti Khadijah
- 2) Mengadakan acara Hari Besar Islam misalnya peringatan Nisfu Sya'ban, Isra' Mi'raj, dan Maulid Nabi Muhammad Saw yang berbarengan dengan pengajianan rutin.

Rapat pada Majelis Taklim Bani Ismail ini dilaksanakan setelah penunjukan langsung pengurus inti, maka semua pengurus dikumpulkan untuk melakukan rapat pembagian divisi dan tugas masing-masing. Rapat ini hanya dilakukan sesekali. Adapun rapat yang biasanya dilaksanakan berkaitan dengan rapat sebelum kegiatan besar seperti haulan maupun Peringatan Hari Besar Islam. Menurut Bapak Faisal mengatakan bahwa rapat untuk acara haulan ini biasanya dilaksanakan sebulan sebelum kegiatannya.¹⁰ Rapat pada Majelis Taklim ini tidak dilakukan secara rutin misalnya satu tahun sekali, rapat disini dilakukan secara fleksibel artinya pada waktu tertentu saja.

Sebelum kegiatan dimulai biasanya para anggota pengurus sudah siap untuk mengerjakan tugas nya masing-masing baik dari penjaga parkir, menyiapkan tikar untuk alas duduk jemaah, menyiapkan *sound*

¹⁰Wawancara dengan Bapak Faisal, selaku pengurus Majelis Taklim Bani Ismail Banjar Indah, 30 Juli 2022

system serta membuat minuman atau makanan ringan untuk pengurus. Setiap kegiatan Hari Besar Islam maupun kegiatan haul biasanya untuk mempersiapkan acara tersebut dibantu oleh masyarakat baik sekitar Majelis Taklim maupun masyarakat yang jauh untuk jadi relawan, untuk kegiatan haulan tersebut biasanya juga melibatkan penduduk rt dan rw. Dalam kegiatan haulan biasanya masyarakat juga ikut membantu sebelum acara, sedangkan pada hari pelaksanaannya biasanya diatur oleh pengurus Majelis Taklim serta juga melibatkan BPK dan petugas setempat.

Berdasarkan teori perencanaan yang telah diuraikan sebelumnya, maka ada beberapa perencanaan yang diambil yaitu berdasarkan penggunaannya, dan jangka waktu di Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin yaitu:

1) Berdasarkan penggunaannya

Berdasarkan penggunaannya perencanaan terbagi menjadi dua yaitu:

- a) Rencana sekali pakai, yaitu perencanaan yang hanya digunakan satu kali pada kegiatan tertentu berkaitan dengan perencanaan kegiatan hari Besar Islam atau haulan tahunan, di mana setiap sebelum kegiatan tersebut diadakan rapat untuk pertimbangan-pertimbangan kedepannya.

b) Rencana ganda, yaitu perencanaan untuk kegiatan yang dilakukan secara berulang. Perencanaan disini meliputi perencanaan untuk kegiatan pengajian rutin di Majelis Taklim Bani Ismail, yang mana perencanaan ini hanya dilakukan sekali setelah pemilihan pengurus.

2) Berdasarkan waktunya

Berdasarkan waktunya, perencanaan terbagi menjadi tiga yaitu;

a) Jangka Pendek

Perencanaan untuk jangka pendek yaitu jika ada sesuatu yang rusak maka akan segera diperbaiki. Misalnya dari bidang kebersihan ada kekurangan tempat sampah maka melaporkan kepada pengurus dan langsung diatasi oleh pengurus dengan memberikan sejumlah uang untuk membeli keperluan tempat sampah tersebut. Contoh lainnya yaitu apabila ada kerusakan tikar yang digunakan untuk keperluan jemaah maka dari bidang koordinator tikar melaporkan kepada pengurus inti untuk membeli tikar yang baru.

b) Jangka Menengah

Perencanaan jangka menengah disini berupa perencanaan yang bersifat untuk tahunan misalnya kegiatan haulan Guru Sekumpul, manaqib Siti Khadijah, haulan Datu Kelampayan, serta kegiatan Peringatan Hari Besar Islam.

c) Jangka Panjang

Perencanaan jangka panjang disini tidak ditetapkan secara pasti yang berarti perencanaan ini mengalir saja. Perencanaan disini yang diinginkan yaitu semua berjalan dengan lancar, apabila ada usulan-usulan yang baik dari jemaah maka akan ditampung terlebih dahulu untuk perbaikan, dan apabila ada sesuatu yang perlu dibenahi maka akan dibenahi

Perencanaan berkaitan dengan penentuan setiap bidang dan tugasnya itu dirumuskan dalam rapat besar setelah penunjukan pengurus inti atau Yayasan, sedangkan perencanaan yang berkaitan dengan bidang masing-masing maka perencanaan itu dibuat oleh bidang masing-masing dan disetujui pengurus, misalnya dari bidang kebersihan yang membuat perencanaan tentang jumlah tempat sampah yang diperlukan, peralatan untuk membersihkan sampah, dan lain-lain, maka dari bidang kebersihan melaporkan kepada pengurus inti atau yayasan tentang apa saja yang diperlukan, siapa yang mengerjakan, berapa biaya yang dikeluarkan, dan lain-lain. Dari pihak inti pengurus atau yayasan langsung menindaklanjuti permintaan tersebut setelah adanya klarifikasi dari bidang tersebut, kemudian dari bendahara langsung memberikan dana yang diperlukan oleh bidang tersebut. Karena kepengurusan ini bersifat kepercayaan maka uang yang diberikan kemudian digunakan oleh bidang tersebut untuk membeli peralatan yang diperlukan.

Masalah yang dipertimbangkan biasanya yang berkaitan dengan dengan apa yang diperlukan oleh majelis taklim itu sendiri, jika itu sesuatu yang baik untuk majelis maka akan dipecahkan. Apabila dalam implementasi perencanaan tidak terealisasi maka akan ada perencanaan lain. Perencanaan ini biasanya yang berkaitan dengan pembelian barang untuk keperluan majelis taklim misalnya pertimbangan antara harga yang murah antar toko atau antar merek yang didebatkan atau didiskusikan terlebih dahulu, akan tetapi tetap didukung mana yang terbaik. Faktor penghambat dalam implementasi fungsi perencanaan ini jarang adanya karena dari mereka banyak memberikan usulan atau masukan penting untuk mencari yang terbaik.

b. Pengorganisasian Majelis Taklim Bani Ismail

Setelah fungsi perencanaan, maka fungsi manajemen yang kedua yaitu fungsi pengorganisasian. Pengorganisasian disini berkaitan dengan pembagian tugas masing-masing bidang yang telah ditetapkan. Pemilihan yayasan atau pengurus inti bersifat langsung artinya pengurus inti ditunjuk langsung oleh KH Syaifuddin Zuhri. Pemilihan langsung ini karena KH Syaifuddin Zuhri mengenal dan mempercayakan tanggung jawab tersebut. Setelah penunjukan langsung pengurus inti maka dilaksanakan lah penetapan pengurus setiap bidang. Dalam penetapan anggota pengurus dilakukan secara musyawarah dan kesepakatan bersama antar pengurus dan Yayasan melalui rapat, tidak melalui tes maupun wawancara. Dalam penetapan bidang dan tugasnya itu maka

setiap orang sudah mengetahui tugasnya masing-masing, sehingga setiap kegiatan yang dilaksanakan di Majelis Taklim Bani Ismail maka orang yang sudah diberi amanah dalam tugasnya melaksanakan tugasnya sendiri tanpa harus diberi perintah lagi terlebih dahulu.

Tabel 4.1 Susunan Organisasi Yayasan Bani Ismail

Jabatan	Nama
Pembina	1) KH. Syarifuddin Zuhri 2) KH. M. Qomaruddin 3) Mahfuzh Sulaiman
Ketua	Drs. Rusmansyah, M. Pd
Wakil Ketua	H. Tasrul
Sekretaris	H. Ali Akbar
Bendahara	H. Agus Aliansyah
Wakil Bendahara	H. Muhammad Junaidi, S.Ag dan Rudi Aliyusni, SE
Pengawas	1) H. Subrianor 2) H. Zainal Al-Husni 3) H. Syurdi Daman

Tabel 4.2 Susunan Kepengurusan Bidang Audio pada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	Adi	Koordinator
2.	Samani	Anggota
3.	Afifuddin	Anggota
4.	Hendra	Anggota

Tabel 4.3 Susunan Kepengurusan Bidang Instalasi Listrik pada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	Endang	Koordinator
2.	M.Yasir	Anggota
3.	Sugiman	Anggota

Tabel 4.4 Susunan kepengurusan Penerima Tamu Abah Guru Banjar Indah (KH. Syaifuddin Zuhri)

No	Nama	Jabatan
1.	Ami Mursalin	Koordinator
2.	H. Wahid	Koordinator
3.	Nordin	Koordinator

Tabel 4.5 Susunan kepengurusan *Driver* jarak jauh dan dekat Majelis Raklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	Agus	Koordinator
2.	Faisal	Koordinator

Tabel 4.6 Susunan Kepengurusan Bidang Maulid pada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin.

No	Nama	Jabatan
1.	Ami Mursalin	Koordinator
2.	Fauzi	Anggota
3.	Firah	Anggota
4.	Daus	Anggota
5.	Oden	Anggota
6.	Hafiz	Anggota
7.	Ahid	Anggota
8.	M. Aini	Anggota
9.	Adi	Anggota
10.	Isur	Anggota
11.	Alif	Anggota
12.	Yani	Anggota

Tabel 4.7

Susunan Kepengurusan Mengontrol Kesehatan Abah Guru Banjar Indah

No	Nama	Jabatan
1.	H. Surdin	Koordinator
2.	H. Zarkani	Koordinator
3.	M. Fadliannor	Koordinator

Tabel 4.8 Susunan Kepengurusan Bidang Parkir Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin.

Bidang parkir di Majelis Taklim Bani Ismail untuk Malam Jum'at yaitu:

No	Nama	Jabatan
1.	Baihaki	Koordinator
2.	Abdurrahman Kholil	Wakil Koordinator
3.	Arel	Anggota
4.	Alwi	Anggota
5.	Noval	Anggota
6.	Abdurrahman	Anggota
7.	Amat	Anggota
8.	Ancah	Anggota
9.	Firhan	Anggota
10.	Sam'ani	Anggota
11.	Anshar	Anggota
12.	Aulia	Anggota
13.	Dhani	Anggota
14.	Nasir	Anggota
15.	Rizal	Anggota
16.	Yani	Anggota
17.	Fadli	Anggota
18.	Hamsi	Anggota
19.	Yudhi	Anggota
20.	Nazar	Anggota
21.	Kifli	Anggota
22.	Afif	Anggota
23.	Amat Faqih	Anggota
24.	Esfri	Anggota
25.	H. Hadi	Anggota
26.	Iyan	Anggota
27.	Ihsan	Anggota
28.	Ifit	Anggota
29.	Amat	Anggota
30.	Fadli	Anggota
31.	Bani	Anggota
32.	Arif	Anggota
33.	Roby	Anggota

Bidang parkir di Majelis Taklim Bani Ismail untuk Sabtu pagi

yaitu:

No	Nama	Jabatan
1.	Baihaqi	Koordinator
2.	Supian	Wakil Koordinator
3.	Ifan	Anggota
4.	Sayuti	Anggota
5.	A. Basri	Anggota
6.	Amin	Anggota
7.	Yuda	Anggota
8.	Ario	Anggota
9.	Darman	Anggota
10.	Amat	Anggota
11.	Arel	Anggota
12.	Putra	Anggota
13.	Duni	Anggota
14.	Yani	Anggota
15.	Defri	Anggota
16.	Ozan	Anggota
17.	Hadri	Anggota
18.	Arif	Anggota
19.	Fauzan	Anggota
20.	Tony	Anggota
21.	H. Dayat	Anggota
22.	Jali	Anggota
23.	Agus	Anggota
24.	Oni	Anggota
25.	Daus	Anggota
26.	Yansyah	Anggota
27.	Dahlan	Anggota
28.	Mahli	Anggota
29.	Lana	Anggota
30.	Yani Kelayan	Anggota
31.	Jali	Anggota

Tabel 4.9 Susunan Kepengurusan Bidang Konsumsi Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	Abida	Koordinator
2.	Rizal	Anggota
3.	Opek	Anggota

Lanjutan 4.9

No	Nama	Jabatan
4.	Dhani	Anggota
5.	Pani	Anggota
6.	Hasbi	Anggota
7.	Iderus	Anggota
8.	Zainuddin	Anggota
9.	Riza	Anggota
10.	Hanafi	Anggota
11.	Sailillah	Anggota
12.	Rifqi	Anggota
13.	Fadli	Anggota
14.	Maulana	Anggota

Tabel 4.10 Susunan Kepengurusan Bidang Tikar Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	M. Zaini	Koordinator
2.	Hafiz	Anggota
3.	Hasan	Anggota
4.	Heri	Anggota
5.	Fadli	Anggota
6.	Adit	Anggota
7.	Hakim	Anggota
8.	Mahli	Anggota
9.	Ahid	Anggota
10.	Imul	Anggota
11.	Zaki	Anggota
12.	Ori	Anggota
13.	Dayat	Anggota
14.	Febru	Anggota

Tabel 4.11 Susunan Kepengurusan Bidang Kebersihan Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	Ghalib	Koordinator
2.	Ghazali Fitri	Anggota

Tabel 4.12 Susunan Kepengurusan Bidang Keamanan Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	Mansyur	Koordinator
2.	Yogi	Anggota
3.	Taufik	Anggota

Tabel 4.13 Susunan Kepengurusan Bidang Kotak Infak Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	Jali	Koordinator
2.	Rudi	Anggota
3.	Roni	Anggota
4.	H. Hair	Anggota
5.	H. Syarwani	Anggota
6.	Toni	Anggota

Tabel 4.14 Susunan Kepengurusan Bidang Pembantu Umum Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	H. Dayat	Koordinator
2.	H. Yamanai	Anggota
3.	H. Udin	Anggota
4.	Sugianor	Anggota
5.	Ghazali	Anggota

Tabel 4.15 Struktur Kepengurusan Ibu-ibu Majelis Taklim Bani Ismail

Nama	Jabatan
Penasehat	Hj. Nur Hani Latifah, S.Sos
Ketua	Hj. Aisyah Wahidah
Wakil Ketua	Hj. Norhanisya
Sekretaris 1	Hj. Suharni
Sekretaris 2	Roslina Devi
Bendahara 1	Hj. Risnawati Nor Kamilah
Bendahara 2	Noor Liyani

Tabel 4.16 Struktur Kepengurusan Kotak Infak Majelis Perempuan di Taklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	Hj. Rusdiana	Anggota
2.	Hj. Hamisah	Anggota
3.	Hj. Norjannah	Anggota
4.	Hj. Ida Salwati	Anggota
5.	Khairunnisa	Anggota
6.	Hj. Murni	Anggota
7.	Hj. Nilawati	Anggota
8.	Hj. Rabiatul Adawiyah	Anggota
9.	Masliana	Anggota
10.	Amalia Rusadi	Anggota

Tabel 4.17 Struktur Kepengurusan Pembantu Umum Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

No	Nama	Jabatan
1.	Hj. Kaspiah	Anggota
2.	Noor Laila, S.T	Anggota
3.	Salasiah	Anggota
4.	Rahmawati	Anggota
5.	Ernawati	Anggota
6.	Fatunnida	Anggota
7.	Lisa Azizah	Anggota
8.	Jumiati	Anggota
9.	Salatiah	Anggota
10.	Dewi	Anggota
11.	Arie Yatiningsih	Anggota
12.	Hj. Mardiana	Anggota
13.	Danty Mahiya	Anggota
14.	Yuyun	Anggota
15.	Rahmi Yulia Ariani	Anggota
16.	Naima	Anggota
17.	Norhanida	Anggota
18.	Rahma Agustina	Anggota

Pengorganisasian Majelis Taklim Bani Ismail mempunyai tugas masing-masing sesuai dengan ketentuan berdasarkan keputusan bersama atau musyawarah, yang mana ketua bertugas untuk mengkoordinir semua

bidang yang ada pada Majelis Taklim Bani Ismail. Semua yang berkaitan dengan pengaturan sarana dan prasarana langsung diserahkan kepada pengurus majelis taklim, sehingga apabila ada kegiatan pengajian maka semua pengurus langsung mengerjakan tugasnya masing-masing.

Adapun pembagian tugas dalam kepengurusan Majelis Taklim Bani Ismail adalah sebagai berikut:

1) Ketua

- a) Mengkoordinir segala kegiatan dan masalah yang ada
- b) Bertanggung jawab terhadap setiap program kerja atau kegiatan yang ada di majelis taklim
- c) Memimpin dan mengendalikan para pengurus majelis taklim dalam menjalankan tugasnya masing-masing.
- d) Menandatangani surat menyurat ataupun nota tentang pengeluaran uang dan dana
- e) Mengevaluasi setiap kegiatan yang telah dikerjakan oleh para pengurus.

2) Sekretaris

- a) Mengkoordinir yang berkaitan dengan administrasi yaitu surat keluar dan masuk
- b) Mengarsipkan surat menyurat
- c) Bertanggung jawab atas dokumen yang berhubungan dengan majelis taklim
- d) Mensosialisasikan jadwal kegiatan

- e) Melaporkan tugas yang telah dilaksanakan kepada ketua
- 3) Bendahara
- a) Mencari sumber dana atau donatur untuk fasilitas majelis taklim.
 - b) Mengkoordinir keuangan baik pemasukan maupun pengeluaran majelis taklim
 - c) Bertanggung jawab atas keuangan majelis taklim
 - d) Membuat laporan keuangan
 - e) Mengelola keuangan yang besar misalnya untuk kegiatan haulan, dan lain-lain
 - f) Melaporkan tugas yang telah dilaksanakan kepada ketua
- 4) Pengawas
- a) *Monitoring* kegiatan Majelis Taklim Bani Ismail
 - b) Sebagai orang yang mengingatkan apabila ada kesalahan dan mengarahkan kearah yang positif
- 5) Bidang Audio
- a) Menyiapkan televisi maupun proyektor layar tancap untuk jemaah yang berada di luar ruang induk Majelis Taklim
 - b) Memeriksa sinkronisasi suara-suara mikrofon, salon, dan lain sebagainya
 - c) Menyiapkan dan memeriksa mikrofon, lcd dan perlengkapan audio sebelum kegiatan dilaksanakan
 - d) Melaporkan kepada ketua pengurus apabila ada kerusakan ataupun perbaikan yang berkaitan dengan perlengkapan audio

6) Bidang Listrik

- a) Menjaga pasokan listrik agar selalu lancar selama kegiatan majelis taklim berlangsung
- b) Memeriksa pasokan listrik di setiap tempat majelis taklim agar tidak mati atau bermasalah.
- c) Menangani listrik apabila ada gangguan atau kehabisan maka bisa menggunakan genset
- d) Menyediakan genset sebagai antisipasi jika ada gangguan listrik

7) Bidang penerima tamu Abah Guru

- a) Mendata tamu yang ingin berkunjung kepada Abah Guru
- b) Menyusun jadwal pertemuan antara Abah Guru dan tamu undangan
- c) Menerima tamu-tamu yang datang

8) Bidang *Driver* jarak jauh

- a) Mengemudikan mobil untuk mengantar guru ketika ada acara di luar kota (misalnya mengantar guru untuk jadi penceramah di luar kota, berziarah, dan lain-lain)
- b) Menjaga guru selama perjalanan jarak jauh

9) Bidang *Driver* jarak dekat

- a) Mengemudikan mobil untuk mengantar guru ke tempat yang dekat yaitu dalam kota dan sekitarnya
- b) Sebagai pengemudi cadangan apabila *driver* jarak jauh berhalangan

10) Bidang Maulid

- a) Mengkoordinir pembacaan maulid sebelum pengajian dilakukan
- b) Memimpin pembacaan burdah dan maulid habsyi sebelum pengajian dimulai.

11) Bidang Parkir

- a) Mengatur ketertiban lalu lintas di sekitar majelis taklim
- b) Mengatur ketertiban kendaraan jemaah
- c) Menjaga tempat parkir di setiap sudut majelis taklim
- d) Membagi tugas kepada tim masing-masing
- e) Melaporkan kepada yayasan atau pengurus inti apabila ada perlengkapan parkir yang kurang atau rusak.

12) Bidang Konsumsi

- a) Membuat air minum seperti kopi, teh, dan kue-kue ringan yang dibagikan untuk petugas-petugas di setiap titik majelis taklim
- b) Membuat makanan seperti nasi untuk pengurus yang bertugas untuk malam jum'at

13) Bidang Tikar

- a) Menyiapkan tikar untuk alas duduk jemaah sebelum acara dimulai
- b) Merapikan tikar yang sudah dipakai apabila kegiatan sudah berakhir
- c) Mencatat, mengontrol, serta melaporkan keadaan tikar yang masih baik ataupun sudah rusak

14) Bidang Kebersihan

- a) Membersihkan sampah-sampah yang berserakan di majelis taklim setelah pengajian
- b) Mengontrol perlengkapan kebersihan seperti bak sampah, kantong plastik sampah, dan lain-lain.
- c) Melaporkan kepada pengurus inti apabila ada perlengkapan kebersihan yang kurang atau rusak.

15) Bidang Keamanan

- a) Melakukan koordinasi dalam penjagaan keamanan dengan petugas setempat.
- b) Menjaga Abah Guru dari tamu-tamu khusus pada saat kegiatan berlangsung.
- c) Menjaga keamanan guru baik ketika berada di majelis ataupun di luar majelis

16) Bidang Kotak Infak

- a) Menyebarkan kotak infak kepada para jemaah
- b) Mengumpulkan kotak infak kembali yang telah disebarkan sebelumnya
- c) Melaporkan kepada pengurus inti hasil pemasukan dari kotak infak tersebut

17) Pembantu Umum

- a) Apabila dalam pelaksanaan kegiatannya kekurangan relawan maka dari pihak pembantu umum yang ikut membantu dalam pelaksanaannya
- b) Memantau relawan majelis yang ikut membantu dalam pelaksanaan kegiatan.
- c) Ikut membantu memasak atau melayani untuk keperluan makanan dan minuman para petugas pengajian untuk malam Jum'at dan kegiatan lainnya.

Biasanya ada pengarahan dari atasan atau pembina dalam hal kegiatan misalnya kegiatan haulan maka usulan-usulan tersebut berasal dari atasan atau pembina untuk kelancaran acara tersebut. Pengawasan disini dilakukan dengan sama-sama, karena sistem kekeluargaan dan kepercayaan jadi tidak ada yang bersifat atasan dan bawahan akan tetapi semuanya sama. Pengawasan disini tidak begitu detail karena kegiatan yang dilakukan hanya dua kali saja dalam seminggu.

Pengawasan pada majelis taklim ini berupa laporan-laporan yang disampaikan oleh ketua bidang masing-masing. Semua orang tetap jadi pengawas terhadap pelaksanaan kegiatan, sehingga pengawasan disini tidak hanya dilakukan oleh pengurus inti saja. Pengawasan disini yang bersifat memperbaiki, yaitu memperbaiki apa yang diperlukan dalam perbaikan tersebut. Untuk kegiatan pengajian rutin setiap malam Jum'at dan Sabtu pagi itu berjalan dengan semestinya tanpa pengawasan

secara khusus. Adapun untuk kegiatan haulan dari pihak pengurus inti hadir untuk mendukung suksesnya acara yang ada. Faktor penghambat disini jarang ada karena kegiatannya seminggu dua kali saja yaitu malam Jum'at dan Sabtu pagi.

c. Pelaksanaan

Menurut G.R Terry menyatakan bahwa pelaksanaan atau pergerakan ialah memunculkan dan mendorong seluruh anggota agar memiliki keinginan dan mau bekerja yang sesuai dengan perencanaan dan usaha pengorganisasian dari pimpinannya. Dalam sebuah pergerakan maka diperlukan faktor-faktor untuk menggerakkan diantaranya yaitu kepemimpinan (*leadership*), sikap dan moral (*attitude and morale*), komunikasi, insentif, supervisi, dan disiplin. Pergerakan ini merupakan fungsi manajemen yang berkaitan dengan kegiatan dalam pelaksanaan tugas.¹¹

Berdasarkan pemaparan di atas maka peneliti menyimpulkan bahwa dalam sebuah pergerakan maka diperlukan faktor-faktor pendukung dalam pergerakan tersebut agar anggota mau bekerja dan ikhlas melakukan pekerjaannya. Dengan adanya kepemimpinan yang memberikan kepercayaan penuh kepada anggota untuk menjalankan tugasnya dan mengikutsertakan anggota tersebut dalam menyelesaikan permasalahan yang dihadapi bidangnya masing-masing. Kepemimpinan

¹¹Abd. Rohman, *Dasar-dasar Manajemen*, h.79-81

ketua pengurus Majelis Taklim Bani Ismail yaitu termasuk kepemimpinan demokratis dimana anggota atau setiap bidangnya dapat menyampaikan dan memberikan masukan terhadap masalah yang dihadapi dan menetapkan keputusan bersama yang dirasa itu keputusan yang terbaik dan paling banyak didukung.

Kepemimpinan disini juga memberikan wewenang tersendiri kepada anggotanya misalnya dari koordinator parkir menyediakan kotak untuk sumbangan sukarela untuk penjagaan parkir maka hasil dari penjagaan parkir tersebut dikelola oleh bidang parkir tanpa ikut campur dari pihak pengurus inti. Hasil dari penjagaan parkir tersebutlah biasanya digunakan untuk pembuatan baju untuk pengurus. Pembuatan baju tersebut ditujukan kepada pengurus yang mau membeli dan tidak ada paksaan. Rompi yang digunakan pada saat pengajian rutin, hari besar Islam dan haulan itu disediakan oleh Majelis Taklim. Pemakaian rompi dan juga baju pengurus bertujuan agar antara pengurus tersebut memiliki kekompakan dan mempermudah mengetahui antara jemaah atau pengurusnya. Selain itu biasanya setiap minggunya dari koordinator konsumsi membuat makanan ataupun minuman untuk para pengurus yang bertugas. Hal ini bertujuan agar menambah semangat untuk para pengurus menjalankan tugasnya.

Dalam hal komunikasi dari setiap bidang memberikan arahan antar sesama untuk menjalankan kewajibannya sebaik mungkin, saling koordinir satu sama lain dan saling membantu. Para pengurus ini bersifat

sukarela tanpa digaji, akan tetapi mereka bersungguh-sungguh melakukan pekerjaannya dengan ikhlas dan untuk mengharapkan ridho Allah SWT semata. Dalam menjalankan tugasnya mereka berusaha untuk disiplin agar kegiatan yang dilaksanakan dijalankan sesuai waktu yang telah ditentukan. Pengawasan pada saat pelaksanaan ini biasanya dilakukan oleh bagian pengawas sehingga dari bagian pengawas biasanya menyampaikan kepada pihak pengurus inti tentang pelaksanaan kegiatan tersebut berjalan lancar ataupun ada hambatan yang dihadapi sehingga dari pengurus inti menerima hasil laporannya tersebut.

Adapun kegiatan yang sudah dilaksanakan pada Majelis Taklim Bani Ismail yaitu:

1) Jangka Pendek (1 hari sampai 1 minggu)

Kegiatan yang dilaksanakan untuk jangka pendek berkaitan dengan pengajian rutin yang dilaksanakan dua kali dalam seminggu yaitu malam Jum'at untuk jemaah laki-laki dan Sabtu pagi untuk jemaah perempuan.

2) Jangka Menengah (1 bulan sampai 1 tahun)

Kegiatan yang dilaksanakan untuk jangka menengah ini berkaitan dengan kegiatan haulan yang dilaksanakan setahun sekali yaitu berupa haulan Guru Sekumpul, Datu Kelampayan, Syekh Samman dan Manaqib Siti Khadijah. Selain itu juga kegiatan untuk memperingati Hari Besar Islam misalnya Nisfu Sya'ban, Isra Mi'raj,

dan Maulid Nabi Muhammad saw yang berbarengan dengan pengajian rutin.

3) Jangka Panjang (2 sampai 5 tahun)

Kegiatan yang dilaksanakan untuk jangka panjang yaitu berupa perbaikan-perbaikan peralatan untuk jangka panjang.

Kegiatan pengajian rutin pada Majelis Taklim Bani Ismail selain dilakukan dengan berhadir langsung ke majelis taklim juga dapat dilihat melalui *live streaming* yang dibagikan melalui *Channel Youtube* Bani Ismail yaitu Bani Ismail *Official*, sehingga apabila jemaah tidak dapat berhadir langsung pada Majelis Taklim Bani Ismail karena memiliki kesibukan maka bisa melihat di Youtube Bani Ismail.

Setiap kegiatan pengajian rutin biasanya ada konsumsi yang disediakan. Untuk malam Jum'at disediakan makanan untuk pengurus dan petugas setelah selesai pengajian. Konsumsi ini biasanya dibuat pada Kamis sore oleh bidang konsumsi yang dibantu oleh pembantu umum. Sedangkan konsumsi untuk pengajian rutin Sabtu pagi yang dibagikan untuk jemaah yang hadir dan mengambil sendiri konsumsi yang disediakan yang berupa makanan ringan seperti kue dan minuman gelas. Konsumsi yang dibagikan tersebut berasal dari sumbangan jemaah.

Selain kegiatan tersebut, apabila ada kegiatan haulan Guru sekumpul maka banyak berdatangan relawan untuk membantu kegiatan sebelum pelaksanaan misalnya memasak nasi samin dan

membungkusnya. Sebelum relawan membantu proses memasak atau membungkus tersebut, para relawan maupun pengurus diperbolehkan makan di warung gratis yang telah disediakan oleh Majelis Taklim Bani Ismail. Warung gratis tersebut diadakan dari sumbangan warga yang menyumbangkan makanannya untuk para relawan dan pengurus.

Majelis Taklim Bani Ismail ini juga ikut berpartisipasi dalam kegiatan haulan di Surgi Mufti. Dari pihak Majelis Taklim Bani Ismail ikut dalam kelancaran kegiatan tersebut yaitu dengan memasak makanan untuk kegiatan haulan, serta maulid dan nasyid pada saat pelaksanaan haulan di Surgi Mufti berasal dari Majelis Taklim Bani Ismail.

d. Pengawasan

Menurut Bapak Rusmansyah selaku ketua pengurus mengatakan bahwa pengawasan yang dilakukan tidak secara langsung akan tetapi mengawasi secara santai dan ramai-ramai karena kita tau bahwa para petugas bekerja saja.¹² Adapun pengawasan secara langsung ini dilakukan oleh pengurus yang berhadir untuk mengawasi setiap kegiatan yang dilaksanakan oleh Majelis Taklim Bani Ismail misalnya mengawasi kegiatan pengajian majelis taklim. Para koordinator setiap bidang ini menyampaikan laporannya kepada pengurus inti tentang kegiatan yang telah dilaksanakan berjalan dengan lancar. Untuk pengurus inti biasanya mengawasi tidak secara langsung yaitu dengan menerima laporan-

¹²Wawancara dengan Bapak Rusmansyah selaku ketua pengurus Majelis Taklim Bani Ismail, 06 Juni 2022

laporan apabila ada hambatan. Untuk keperluan acara besar maka ditanyakan tentang kondisi peralatan yang diperlukan untuk kegiatan tersebut seperti audio, layar, dan lain-lain. Apabila ada kerusakan maka melaporkan kepada pengurus inti.

Menurut Bapak Rusmansyah mengatakan bahwa pengawasan ini bersifat sederhana dan tidak terlalu detail. Intinya mengawasi disini ialah untuk memperbaiki hal-hal yang perlu diperbaiki. Adapun untuk acara besar seperti haulan maka dari Yayasan atau pengurus inti hadir untuk mendukung dan mengawasi langsung, semua orang ikut terlibat karena sama-sama untuk mensukseskan acara yang dilaksanakan.

Masalah yang dihadapi juga tidak terlalu banyak, karena ketika ada permasalahan maka langsung diatasi oleh pengurus inti dan bidang tersebut. Pengawasan ini sangat penting dilakukan karena dengan adanya pengawasan maka apabila terjadi masalah atau penyimpangan maka akan segera diatasi. Evaluasi biasanya dilakukan setelah kegiatan-kegiatan tahunan misalnya haulan ataupun sebelum acara berikutnya dilaksanakan lagi. Jadi setelah kegiatan haulan dikumpulkan semua pengurus untuk melakukan evaluasi. Evaluasi tersebut agar mengetahui kekurangan yang telah terjadi dan berusaha untuk memperbaiki kegiatan selanjutnya. Evaluasi ini juga biasanya tidak hanya evaluasi tentang kegiatan akan tetapi evaluasi tentang permasalahan yang ada pada Majelis Taklim Bani Ismail. Sehingga evaluasi ini mencakup untuk evaluasi keseluruhan.

2. Faktor Pendukung dan Penghambat dalam Implementasi Fungsi-Fungsi Manajemen pada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

a. Faktor Pendukung

Faktor pendukung yang ada pada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin yaitu sebagai berikut:

- 1) Adanya respon dan dukungan dari masyarakat sekitar kepada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin.
- 2) Bekerjasama dengan relawan serta Rt dan Rw setempat dalam kegiatan besar seperti kegiatan haulan.
- 3) Sarana dan prasarana yang memadai yang ada di Majelis Taklim Bani Ismail Banjar Indah sehingga membuat jemaah nyaman terhadap fasilitas yang ada

b. Faktor penghambat

Faktor penghambat yang ada pada Majelis Taklim Bani Ismail yaitu sebagai berikut:

- 1) Sebagian pengurus memiliki kesibukan lain misalnya bekerja sehingga kurang fokus dalam menjalankan tugasnya di Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin.
- 2) Sebagian pengurus yang memiliki kesibukan bekerja (pengajar, swasta, dan lain-lain), sehingga dari beberapa tugas yang diberikan terhadap pengurus ada beberapa tugas saja yang terlaksanakan.

C. Pembahasan

1. Implementasi Fungsi-Fungsi Manajemen pada Majelis Taklim Bani Ismail Banjar indah Kota Banjarmasin

Fungsi manajemen ialah bagian yang terdapat pada proses manajemen. Fungsi-fungsi manajemen tersebut berfungsi sebagai pemberi arah dalam melaksanakan aktivitas pada organisasi. G.R Terry mengemukakan bahwa fungsi-fungsi manajemen terdiri dari perencanaan, pengorganisasian, pelaksanaan, dan pengendalian atau evaluasi.¹³ Sama halnya dengan implementasi fungsi-fungsi manajemen pada Majelis Taklim Bani Ismail yang terdiri dari perencanaan, pengorganisasian, pelaksanaan, dan evaluasi yang dilakukan secara sederhana.

Adapun proses implementasi fungsi-fungsi manajemen di Majelis Taklim Bani Ismail sebagai berikut:

a. Perencanaan

Berdasarkan pendapat G.R Terry dalam Melayu S.P Hasibuan yang mengemukakan bahwa perencanaan ialah membuat, memilih dan menghubungkan fakta dengan masa dan menetapkan aktivitas yang diperlukan untuk mencapai suatu tujuan.¹⁴ Sedangkan menurut Johnson, dkk dalam Candra Wijaya dan Muhammad Rifa'i mengemukakan bahwa perencanaan adalah suatu usaha atau rangkaian kegiatan yang ditetapkan sebelumnya yang mana dalam perencanaan ini disusun di dalamnya visi,

¹³Didin Kurniadin dan Imam Mchali, *Manajemen Pendidikan: Konsep & Prinsip Pengelolaan Pendidikan* (Yogyakarta: Ar-Ruzz Media, 2012), h. 35-36

¹⁴Malayu S.P Hasibuan, *Manajemen: Dasar, Pengertian, dan Masalah* (Jakarta: PT. Bumi Aksara, 2014), h.92

misi, strategi, tujuan, dan sasaran organisasi.¹⁵ Perencanaan pada Majelis Taklim Bani Ismail sudah diimplementasikan dengan baik. Para pembina maupun pengurus mempersiapkan dengan semaksimal mungkin. Perencanaan tersebut sudah sesuai dengan teori yang ada yaitu berkaitan dengan penetapan visi dan misi, strategi, dan sasaran majelis taklim.

Visi dan misi yang ditetapkan seperti yang dijelaskan peneliti di halaman sebelumnya. Strategi yang ditetapkan pada majelis taklim ini yaitu berkaitan dengan kegiatan dakwah yang dilakukan secara tatap muka atau hadir langsung pada majelis dan dakwah melalui media sosial yaitu dari youtube. Sasaran yang ditujukan majelis taklim ini untuk kegiatan dakwahnya yaitu untuk semua kalangan dan semua umur.

Selain itu, dalam proses perencanaan juga menetapkan bidang dan tugasnya yakni pemilihan pengurus inti yang ditunjuk langsung oleh KH. Syaifuddin Zuhri dan pembentukan pengurus yang dilakukan secara musyawarah serta penetapan waktu untuk kegiatan majelis taklim yaitu pengajian rutin dua kali dalam seminggu yakni pada setiap malam Jum'at setelah salat Isya untuk jemaah laki-laki dan Sabtu pagi dari jam 07.30 - 10.30 Wita untuk jemaah perempuan. Perencanaan disini dimaksudkan agar apa yang telah ditetapkan sebelumnya dapat diimplementasikan dengan baik kedepannya karena sudah dipersiapkan dengan matang.

¹⁵ Candra Wijaya dan Muhammad Rifa'i, *Dasar-dasar Manajemen: Mengoptimalkan Pengelolaan Organisasi Secara Efektif dan Efisien* (Medan: Perdana Publishing, 2016), h. 27-28

Dapat dilihat bahwa jenis perencanaan yang ada pada Majelis Taklim Bani Ismail sesuai dengan teori yang ada yakni ada yang berdasarkan penggunaannya dan jangka waktunya. Berdasarkan penggunaannya yaitu perencanaan satu kali (perencanaan yang berhubungan dengan kegiatan tahunan seperti haulan dan PHBI) dan perencanaan siaga (berkaitan dengan pengajian rutin). Berdasarkan jangka waktu yaitu perencanaan jangka pendek, (perencanaan mengenai sesuatu yang rusak), perencanaan jangka menengah (perencanaan untuk tahunan seperti kegiatan haulan dan PHBI), perencanaan jangka panjang (mengalir saja).

Perencanaan jangka pendek biasanya dibuat untuk waktu kurang lebih satu tahun. Perencanaan jangka menengah dibentuk untuk waktu sampai 5 tahun. Perencanaan jangka panjang dibentuk untuk waktu sampai 10 tahun. Proses dalam pembuatan perencanaan meliputi analisis lingkungan internal dan eksternal, mengembangkan visi dan misi, menentukan objek jangka panjang, dan memilih strategi untuk diterapkan dalam pelaksanaan.¹⁶

Kondisi di Majelis Taklim Bani Ismail ini tidak melakukan pembuatan perencanaan jangka panjang secara spesifik padahal perencanaan jangka panjang dapat direncanakan. Misalnya dalam perencanaan strategis mau dibawa kemana majelis taklim ini. Contohnya menjadikan majelis taklim sejuta umat yang didukung dengan adanya

¹⁶ Rachmat, Manajemen Strategik, (Bandung: CV. Pustaka Setia, 2014), h. 58

live streaming, sehingga misi yang ada pada Majelis Taklim Bani Ismail ini tercapai yaitu memberikan layanan kepada jemaah sebaik mungkin agar menuntut ilmu pada majelis taklim itu mudah dan lancar memahami apa yang telah disampaikan. Perencanaan jangka panjang majelis taklim juga dapat berupa pengembangan majelis taklim di lokasi atau di daerah yang lain. Hal ini dilakukan untuk dapat mencapai visi agar lebih banyak lagi jemaah yang memahami keagamaan dan mampu menerapkannya dalam kehidupan sehari-hari.

b. Pengorganisasian

Manajemen yang ada di majelis taklim walaupun dilakukan dengan sederhana akan tetapi pengorganisasian penting untuk diterapkan, karena dengan adanya pengorganisasian maka setiap anggota bekerjasama untuk mencapai tujuan yang diinginkan. Dalam sebuah organisasi tidak bisa hanya dilakukan oleh satu orang, akan tetapi memerlukan orang lain agar tujuan yang dilaksanakan tercapai dengan optimal. Dalam sebuah lembaga harus mempunyai dasar pengorganisasian, minimal beberapa orang untuk mencapai keberhasilan dalam pelaksanaan kegiatan tersebut. Tujuan pengorganisasian ini agar antara satu sama lain saling membantu dan bekerjasama.

Untuk mewujudkan organisasi yang berjalan sesuai dengan rencana maka memerlukan upaya. Sebuah organisasi atau lembaga harus memiliki acuan dasar sebagai petunjuk dalam melakukan berbagai. Berdasarkan analisis peneliti bahwa prinsip-prinsip pada Majelis Taklim

Bani Ismail Banjar Indah Kota Banjarmasin sudah sesuai dengan teori yang telah dikemukakan oleh A.M William yakni penetapan tujuan organisasi, pembagian tugas, pelimpahan kekuasaan, rentang pengendalian, perintah dan tanggung jawab, serta koordinasi.

Penetapan tujuan organisasi yakni sesuai dengan visi dan misi yang ada. Pembagian pekerjaan sudah dilaksanakan setelah pembentukan pengurus, para calon pengurus dikumpulkan untuk melakukan musyawarah untuk pembagian bidang dan tugas masing-masing setiap bidang. Pelimpahan kekuasaan merupakan suatu pelimpahan kekuasaan dari seorang atasan ke jabatan bawahnya. Pelimpahan kekuasaan disini maksudnya tidak pelimpahan kekuasaan secara keseluruhan dari atasan akan tetapi pelimpahan pada saat tertentu saja misalnya kegiatan pengajian rutin pengawasan tidak dilakukan langsung oleh ketua pengurus akan tetapi diawasi langsung oleh setiap koordinator dan bidang pengawas agar pelaksanaan kegiatan pengajiannya berjalan dengan lancar. Dari pihak pengurus inti hanya mendapatkan laporan tentang kegiatan tersebut apakah berjalan dengan lancar atau tidak.

Rentang pengendalian atau pengawasan pada Majelis Taklim Bani Ismail ini terdiri dari dua cara yaitu pengawasan secara langsung dan tidak langsung. Pengawasan secara langsung biasanya dilakukan oleh pengurus inti misalnya pada kegiatan besar yaitu haulan. Pengawasan secara tidak langsung yaitu dilakukan koordinator masing-

masing bidang kemudian melaporkan hasilnya ke pengurus inti. Adapun pengawasan yang berhubungan dengan kekurangan dan kerusakan barang biasanya juga disampaikan langsung oleh ketua bidang yang berkaitan yang melapor kepada pengurus inti untuk penyelesaiannya.

Perintah dan tanggung jawab ini berdasarkan persetujuan pembina Majelis Taklim Bani Ismail yaitu KH. Syaifuddin Zuhri. Tanggung jawab yang diamanahkan kepada pengurus hendaknya dilaksanakan dengan sungguh-sungguh walaupun bersifat sukarela. Tanggung jawab ini di bebankan kepada pengurus yang di rasa sanggup untuk menjalankan tugasnya dan saling tolong menolong antara sesama pengurus. Kepemimpinan pada Majelis Taklim Bani Ismail yaitu dari pengurus inti, para anggota setiap bidang menghubungi koordinatonya apabila ada kerusakan atau masalah, kemudian koordinator melaporkan kepada pengurus inti untuk menangani atau memberikan masukan kepada bidang tersebut untuk mengatasi masalah atau perbaikan.

Berdasarkan hasil yang didapatkan peneliti pada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin terdapat struktur kepengurusan dan pembagian kerja seperti yang telah dilampirkan peneliti pada bagian hasil penelitian. Hal ini sudah dikatakan sudah sesuai dengan teori yang ada yakni pengelompokan orang-orang dan tugas-tugasnya. Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin memiliki struktur kepengurusan yakni yang terdiri dari pembina, ketua, wakil ketua, sekretaris, bendahara, wakil bendahara,

pengawas, penerima tamu Abah Guru, mengontrol kesehatan Abah Guru, *driver* jarak jauh, *driver* jarak dekat, maulid, audio, instalasi listrik, kotak infak, tikar, parkir, keamanan, konsumsi dan pembantu umum. Setiap bidang sudah memiliki tugas dan tanggung jawab masing-masing. Adanya pembagian tugas tersebut maka pengurus sudah mengetahui tugasnya sehingga langsung mengerjakan tugasnya masing-masing tanpa harus ada perintah sebelumnya.

c. Pelaksanaan atau Penggerakan

Salah satu fungsi manajemen yang penting yaitu pelaksanaan. Pelaksanaan disini disebut juga dengan penggerakan karena penggerakan berhubungan dengan aktivitas dalam pelaksanaan tugas. Dalam sebuah lembaga perlu adanya penggerakan untuk mendorong para anggota supaya berusaha dan bekerja keras mencapai tujuan yang telah ditetapkan.

Berdasarkan analisis peneliti bahwa ada beberapa faktor-faktor penggerakan pada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin yang sesuai dengan teori yaitu kepemimpinan, sikap dan moral, komunikasi, dan disiplin. Pemimpin bertugas untuk mengatur dan mengarahkan teknis pelaksanaan kegiatan yang ada di Majelis Taklim, pembagian bidang dan tugas serta menjadi pengawas keseluruhan. Maka dari itu ketua merupakan penanggung jawab Majelis Taklim. Sekretaris sebagai penanggung jawab dalam kesekretariatan pada Majelis Taklim

dan bendahara penanggung jawab yang berhubungan dengan keuangan, demikian pula dengan ketua bidang masing-masing yang menjadi penanggung jawab dari bidangnya masing-masing.

Sikap dan moral para pengurus yakni saling membantu dan bekerjasama antara satu dengan yang lain. Walaupun bertugas di Majelis Taklim ini hanya bersifat relawan akan tetapi para pengurus tetap melaksanakan tugas mereka masing-masing. Komunikasi ini sangat berperan penting, karena dengan adanya komunikasi maka antara satu dengan yang lain saling konfirmasi sehingga tidak akan terjadi kesalahan atau miskomunikasi antar para pengurusnya. Disiplin yang ada pada para pengurus yang dilihat dari pengajian rutinannya maka para pengurus mengerjakan jobnya masing-masing tanpa perlu diperintah, mereka saling bekerja sama dan saling membantu antar satu dengan yang lainnya.

Gambar 4.1 Persiapan Haul Abah Guru Sekumpul


Foto di atas yaitu para petugas dan relawan sedang memasak nasi untuk acara Isra' Mi'raj sekaligus haul Abah Guru Sekumpul.

Gambar 4.2 Kegiatan Pengajian Jemaah Perempuan


Foto di atas yaitu pengajian rutin untuk jemaah perempuan yang dilaksanakan pada hari Sabtu pagi.

Gambar 4.3 Kegiatan Pengajian Jemaah Laki-laki


Foto di atas yaitu pengajian rutin untuk jemaah laki-laki yang dilaksanakan pada malam Jum'at.

d. Pengendalian atau Pengawasan

Fungs akhir dari fungsi manajemen yaitu pengawasan atau pengendalian. Pengendalian disini yaitu proses menentukan atau menilai terhadap keseluruhan pelaksanaan kerja yang telah dijalani dengan rencana yang telah dibuat serta untuk perbaikan kedepannya. Pengendalian ini dapat dilakukan sebelum, ketika dan setelah kegiatan.

Pengendalian atau pengawasan yang dilakukan pada Majelis Taklim ini terbagi menjadi dua yaitu pengawasan secara langsung dan tidak langsung. Pengawasan secara langsung ini dilakukan oleh koordinator setiap bidang dan menyampaikan ke pihak inti. Sedangkan pengawasan tidak langsung dilakukan sewaktu-waktu artinya dari pihak pengurus inti mengawasi apabila ada kegiatan-kegiatan besar seperti acara haulan.

Dalam buku Administrasi/ Manajemen menjelaskan maksud dan tujuan pengawas ada beberapa point. Hal ini sesuai dengan pengawasan pada Majelis Taklim Bani Ismail yaitu untuk mengetahui lancarnya suatu pekerjaan, untuk memperbaiki kesalahan yang telah dilakukan dan berusaha untuk tidak mengulang kembali serta memunculkan permasalahan baru, untuk mengetahui jumlah budget yang telah digunakan sebelumnya, untuk mengetahui program-program yang telah dijalankan tersebut mengeluarkan biaya yang sesuai dengan perencanaan.

Pengawasan ini sangat penting dilakukan karena dengan adanya pengawasan maka apabila ada terjadi kesalahan atau penyimpangan-penyimpangan maka bisa diselesaikan. Dalam sebuah pengawasan maka ada evaluasi. Evaluasi ini biasanya dilakukan setelah kegiatan besar seperti haulan. Evaluasi disini tidak hanya mencakup tentang kegiatan yang sudah dilaksanakan akan tetapi berkaitan dengan evaluasi keseluruhan misalnya yang berhubungan dengan masalah yang dihadapi juga.

2. Faktor Pendukung dan Penghambat dalam implementasi fungsi-fungsi Manajemen pada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin

Adapun faktor pendukung dan penghambat yang didapatkan oleh peneliti pada saat dilapangan yaitu:

a. Faktor Pendukung

1) Faktor internal

Sarana dan prasarana yang memadai. Sarana dan prasarana yang ada sudah cukup lengkap sehingga dapat mempermudah dalam kegiatan pengajian yang ada pada Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin. Sarana dan prasarana yang ada tidak hanya digunakan untuk pengurus akan tetapi juga digunakan untuk jemaah, untuk mempermudah jemaah ketika mengikuti pengajian rutin.

Sarana dan prasarana yang ada pada Majelis Taklim Bani Ismail yaitu meliputi 1 buah ruang induk, 2 buah gudang, 1 ruangan penyimpan alat audio, 7 buah wc, 15 buah keran air dan dapur. Dengan sarana dan prasarana yang sudah cukup maka kegiatan yang dilaksanakan pada Majelis Taklim Bani Ismail Banjar Indah akan berjalan lancar.

Gambar 4.4 Ruang Induk Majelis Taklim


Gambar 4.5 Wc


Gambar 4.6 Keran air dan dapur


2) Faktor eksternal

- a) Lingkungan yang nyaman dan mendukung. Masyarakat sekitar sangat mendukung pada Majelis Taklim Bani Ismail terutama pada saat kegiatan pengajian, rumah masyarakat sekitar terbuka untuk menampung jemaah yang hadir. Tidak hanya itu masyarakat sekitar juga ikut menyumbang dalam pemasangan kanopi untuk Majelis Taklim. Masyarakat sekitar juga mempersilahkan halaman mereka untuk dijadikan lahan parkir yang digunakan untuk meletakkan kendaraan jemaah.

Gambar 4.7 Tempat Parkir


- b) Bekerjasama dengan masyarakat yang ingin ikut membantu dalam pelaksanaan kegiatan besar terutama kegiatan haulan. Masyarakat yang ikut membantu dalam persiapan biasanya disebut dengan relawan. Pada kegiatan haulan tersebut para relawan beserta pengurus ikut membantu dalam proses mempersiapkan kegiatan tersebut dengan membantu mengupas bawang, membuat bumbu, memasak dan membungkus.

Pada pelaksanaan kegiatan haulan biasanya juga melibatkan seperti BPK untuk menertibkan lalu lintas. Pada hari sebelum pelaksanaannya biasanya ada menyediakan warung gratis. Di warung gratis ini disediakan makanan-makanan yang berasal dari sumbangan masyarakat atau jemaah yang mau menyumbang. Warung gratis ini biasanya hanya ada pada persiapan haulan Guru Sekumpul. Warung gratis ini ditujukan untuk pengurus ataupun relawan yang ikut membantu dalam proses mempersiapkan kegiatan tersebut.

Gambar 4.8 Relawan yang Ikut Membungkus Nasi


Gambar 4.9 Warung Gratis


b. Faktor Penghambat

Adapun faktor penghambat yang ada dalam implementasi fungsi-fungsi manajemen pada Majelis Taklim Bani Ismail, Banjar Indah Kota Banjarmasin yaitu sebagai berikut:

- 1) Sebagian pengurus yang bekerja menyebabkan kurang fokus dalam menjalankan tugasnya di Majelis Taklim Bani Ismail Banjar Indah Kota Banjarmasin sehingga terjadi penurunan kinerja pengurus.
- 2) Sebagian pengurus yang memiliki kesibukan bekerja (pengajar, swasta, dan lain-lain), sehingga dari beberapa tugas yang diberikan terhadap pengurus ada beberapa tugas saja yang terlaksanakan.