

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Suatu organisasi yang ingin mencapai tujuan memerlukan manajemen yang

baik agar dapat berhasil. Ini berarti bahwa bisa menjadi bagian yang kuat dari semua

aktivitas lainnya. Manajemen penting dalam hampir setiap aspek kehidupan,

termasuk organisasi keagamaan. Karena ajaran Islam adalah sistem nilai yang

agung karena sempurna dan komprehensif yang ditegaskan dalam ayat-ayat Al-

Qur’an. Oleh karena itu, setiap muslim harus meyakini kesempurnaan Al-Qur’an

dan harus mempelajari nilai-nilai yang ada.

Dalam dakwah tentu manajemen sangat penting agar dakwah dapat tercapai

dengan baik dan tepat. Manajemen dakwah berlangsung pada tataran kegiatan

dakwah itu sendiri. Dimana setiap kegiatan keagamaan khususnya dakwah dalam

skala organisasi atau kelembagaan untuk mencapai suatu tujuan diperlukan suatu

regulasi atau pemimpin yang baik.1 Kemudian penerapan fungsi manajemen juga

bisa digunakan untuk mengelola baik itu lembaga dakwah maupun sebuah instansi,

salah satunya bisa diterapkan dalam pengelolaan dakwah di Majelis Taklim-Majelis

Taklim keilmuan tentang islam.

Majelis Taklim merupakan nama lain pada lembaga pendidikan non-formal

Islam yang memiliki kurikulum sendiri, diselenggarakan secara berkala dan teratur.

1Muhammad Munir Dan Wahyu Ilahi, Manajeme Dakwah (Jakarta;Prenada Media,2006),

23-25

2

Majelis Taklim berasal dari bahasa Arab yang terdiri dari dua kata, yaitu Majelis

Taklim dan . Majelis Taklim berarti .tempat duduk, tempat keputusan dan berarti

pengajaran. Perkumpulan tumbuh dan berkembang pesat di negeri ini, kegiatan ini

memiliki komunitas yang relatif besar di setiap daerah dan merupakan tempat

menimba ilmu serta sarana komunikasi dan interaksi antar jemaah.

Majelis Taklim juga disebut sebuah tempat atau wadah untuk menuntut

ilmu tentang agama Islam dan Majelis Taklim sangat marak ada di Indonesia. Salah

satunya adalah Majelis Taklim Ahbabul Musthofa Desa Cantung Kecamatan

Kelumpang Hulu. Majelis Taklim Ahbabul Musthofa catung awalnya belum

menjadi Majelis Taklim yang besar, hanya Majelis Taklim yang biasa diadakan di

desa cantung saja dan ustaz Abdul Basit masih ceramah-ceramah biasa kestiap

acara agama islam. Kemudian tahun 2018 mulai berkembang Majelis Taklim ini

yang didirikan oleh para ustaz dan juga para habaib yang ada dicantung dan Majelis

Taklim ini adalah cabang dari Majelis Taklim Ahbabul Musthofa Habib Ali Al-

idrus dari ponpes As-Solah Pantai. Dan uniknya tim yang bergelut di tim Majelis

Taklim ini rata-rata anak-anak muda, hal ini menjadi pendorong utama semakin

berkembangnya Majelis Taklim ini. Kemudian penceramah atau guru di Majelis

Taklim ini adalah ustaz Jumadi atau yang biasa di kenal di Majelis Taklimnya

adalah Guru Abdul Basith.

Majelis Taklim ini berkembang dari tahun ke tahun dan menarik banyak

sekali mad’u yang hadir mulai dari anak-anak, remaja, dewasa sampai dengan orang

tua pun sangat antusias di Majelis Taklim ini. Bahkan ada yang sudah lama sekali

tidak ke Majelis Taklim malah menjadi rajin ke Majelis Taklim ini. Materi dakwah

3

yang biasa beliau beri cukup bervariasi mulai dari malam rabu tentang materi

Tasawuf dan Ma’rifat pembahasan sifat 20 dan kitab kerukunan. Kemudian malam

kamis materi ceramah Habib Hasyim al-Khirid dengan di isi burdahan rutin dan

materi ceramah tentang keutamaan dan kisah ahlu bait, selanjutnya malam sabtu

umum untuk Ahbabul Musthofa. Kemudian setiap bulan maulid, rajab, ramadhan

dan bulan besar lainya selalu ada kegiatan rutin yang di laksanakan. Seperti

maulidan setiap malam selama 40 hari tidak terputus yang pada tahun 2021 kemarin

terlaksana, kemudian bulan rajab kegiatan dzikir dan sholawat bersama dan

seterusnya. Dari paparan di atas menarik sekali untuk diteliti seperti apa kondisi

dan keadaan disana dalam pelaksanaan dakwahnya. Oleh sebab itu Peneliti ingin

meneliti, Penerapan Fungsi Manajemen pada Majelis Taklim Ahbabul

Musthofa Ustaz Abdul Basit Cantung Kecamatan Kelumpang Hulu

Kabupaten Kotabaru.

B. Rumusan Masalah

Sesuai dengan riwayat di atas, rumusan masalah pada pengamatan ini

adalah:

1. Bagaimana penerapan fungsi manajemen Ustaz Abdul Basit di Majelis

Taklim Ahbabul Mustofa Desa Cantung Kecamatan Kelumpang Hulu?

2. Apa saja faktor pendukung dan penghambat penerapan fungsi manajemen

pada Majelis Taklim Ahbabul Musthofa Ustaz Abdul Basit Desa Cantung

Kelumpang Hulu?

4

C. Tujuan Penelitian

Berdasarkan uraian masalah di atas, peneliti memiliki tujuan yang hendak

di capai dalam penelitian ini :

1. Untuk mengetahui penerapan fungsi manajemen dakwah Ustaz Abdul Basit

di Majelis Taklim Ahbabul Mustofa Desa Cantung Kecamatan Kelumpang

Hulu.

2. Untuk mengetahui faktor pendukung dan penghambat penerapan fungsi

manajemen dakwah pada Majelis Taklim Ahbabul Musthofa Ustaz Abdul

Basit Desa Cantung Kelumpang Hulu

D. Signifikasi Penelitian

1. Secara Teoritis

Penelitian ini mempunyai manfaat untuk menambah wawasan kita bahwa

sebelum melakukan dakwah tentu ada perencanaan, pembagian tugas, pelaaksanaan

dan juga pengawasan dakwah yang baik agar dakwah yang kita sampaikan bisa

mencapai tujuanya. Kemudian menambah pengetahuan kita tentang penerapan

POAC dan faktor peghambat dan pendukung dalam dakwah. Selain itu penelitian

ini juga bisa dijadikan sebagai tambahan ilmu pengetahuan tentang fungsi

manajemen terhadap Majelis Taklim.

2. Secara Praktis

Penelitian ini mempunyai manfaat praktis yaitu, digunakan sebagai

masukan untuk Majelis Taklim Ahbabul Mustofa atau Majelis Taklim yang lainya.

5

Sehingga Majelis Taklim tersebut dapat terus berkembang maju dan bisa menarik

masyarakat yang masih jauh keilmuannya tentang agama islam.

E. Definisi Operasional

Definisi operasional ini mempunyai fungsi untuk menentukan variabel-

variabel dalam penelitian sehingga memudahkan dalam mencari data. Oleh sebab

itu peneliti akan menjelaskan beberapa pengertian atau istilah dalam variabel judul

skripsi di atas.

1. Manajemen

Manajemen merupakan proses POAC (Planning, Organizing, Actuating,

Controlling) untuk menunjang para anggota organisasi dalam menggunakan

sumberdaya-sumberdaya organisasi dengan efektif dan efisiean agar dapat

mencapai tujuan organisasi dengan tepat. Sedangkan proses adalah cara sistematis

untuk melakukan pekerjaan. Manajemen didefinisikan sebagai proses karena semua

manajer, tanpa mempedulikan kecakapan atau keterampilan khusus mereka, harus

melaksanakan kegiatan-kegiatan tertentu yang saling berkaitan untuk mencapai

tujuan-tujuan yang mereka inginkan.

2. Dakwah

Dakwah merupakan aktivitas yang sangat penting dalam Islam. Dengan

dakwah, Islam dapat tersebar dan diterima oleh manusia. Sebaliknya, tanpa dakwah

Islam akan semakin jauh dari masyarakat yang selanjutnya akan lenyap dari

permukaan bumi. Dalam kehidupan masyarakat, dakwah mempunyai fungsi untuk

menata kehidupan yang agamis menuju terwujudnya masyarakat yang harmonis

6

dan bahagia. Ajaran islam yang disiarkan melalui dakwah dapat menyelamatkan

manusia dari hal-hal yang membawa kehancuran.2 Dakwah yang akan di kupas

dalam penelitian ini adalah dakwah seperti apa yang disampaikan oleh da’i kepada

mad’u sehingga mad’u mudah menerimanya dan menerapkannya dalam kehidupan

ini. Jadi, Manajemen Dakwah Peroses dari kegiatan-kegiatan dakwah yang

menerapkan fungsi manajemen yaitu perencanaan, pengoranisasian, pengarahan,

dan pengawasan dakwah3 untuk mencapai tujuan dakwah. Dari uraian di atas

penelitian ini hanya mengangkat empat fungsi dari manajemen yaitu Perencanaan

(planning), Pengorganisasian (organizing),Pelaksanaan (Actuating), Pengawasan

(Controlling) Ustaz Abdul Basit pada Majelis Taklim Ahbabul Mustofa Cantung.

a. Perencanaan (planning)

Perencanaan adalah menyusun dan memutuskan langkah-langkah dan

proyek-proyek dalam memutuskan setiap tujuan, memutuskan kerangka, atau

media untuk dakwah, memutuskan materi dakwah yang tepat dengan mad’u, serta

da’i yang akan diterjunkan. Jadi perencanaan adalah susunan rencana dakwah

sebelum melakukan aktivitas dakwah.

b. Pengorganisasian (Orginizing)

Pengorganisasian adalah fungsi manajemen yang mana disini pembagian

tugas dan juga tupoksi masing masing divisi untuk persiapan pelaksanaan dakwah.

2Muhammad Hasan, Metodologi Dan Pengembangan Ilmu Dakwah, (Surabaya; Pena

Salsabila, 2013), 28

3T Hani Handoko, Manajemen (Yogyakarta; BPFE, 20013), 1-3

7

c. Penggerakan (actuating)

Pelaksanaan adalah pusat dari manajemen, mengingat dalam siklus ini

semua latihan dakwah dilakukan. Arti penting dari pelaksanaan dakwah adalah cara

yang paling umum untuk memberikan inspirasi, metode atau langkah-langkah saat

melakukan aktivitas dakwah, dan melakukan bimbingan dakwah dan sebagainya,

seperti yang sudah tersusun di perencanaan dakwah.

d. Pengawasan (Controlling)

Pengawasan atau yang dalam bahasa manajemennya adalah controlling ini

salah satu poin penting dalam manajemen dakwah. Karena poin ini dapat

mengetahui sejauh mana hasil dakwah, berhasil atau tidaknya, dan sesuai atau

tidaknya dengan rencana yang dirumuskan di awal, agar kegiatan dakwah bisa

semakin membaik kedepannya.

3. Majelis Taklim Ahbabul Musthofa

Majelis Taklim Taklim Ahbabul Musthofa merupakan lembaga dakwah

yang melaksanakan kegiatan pembelajaran tentang ajaran agama islam. Majelis

Taklim berbeda dengan lembaga dakwah seperti pesantren atau sekolah, karena

Majelis Taklim lembaga pembelajaran yang bersifat non formal.

8

F. Penelitian Terdahulu

Tabel 1. 1 Penelitian Terdahulu

No Nama dan Judul

Skripsi

Persamaan Perbedaan

1. Skripsi oleh Asrori

(2018) dengan judul

“Manajemen Dakwah

Majelis Taklim Tabligh

Pimpinan Daerah

Muhammadiyah Kota

Semarang”.

Persamaan pada

inti masalah

penelitian yaitu

penerapan fungsi-

fungsi manajemen

pada Majelis

Taklim dan

kesamaan pada

jenis penelitiannya.

Perbedaannya ialah

pada Majelis Taklim

yang diteliti yang ini

Majelis Taklim tablig

Muhammadiyah

sedangkan peneliti

skripsi ini meneliti di

Majelis Taklim

Ahbabul Musthofa

yang dari ormas NU,

penelitian ini titik

fokusnya di

penyelanggaraannya

sedangkan peneliti

lebih fokus ke 4

fungsi

manajemennya.

2. Skripsi Oleh Putri

Wahyuni (2020) dengan

judul “Perencanaan

Dakwah Majelis Taklim

Al-Hikmah Bandar

Lampung”.

Persamaan pada

metode dan jenis

penelitiannya,

kesamaanya juga

terdapat pada

fungsi

manajemennya

yang diteliti.

Perbedaannya hanya

satu fungsi yang

diteliti yaitu

perencanaan saja,

sedangkan peneliti

meneliti 4 fungsi

manajemen,

9

G. Sistematika Penelitian

Penelitian ini akan peneliti sajikan dalam lima bab, yang mana isi bab

tersebut meliputi:

Bab I : Diisi dengan pendahuluan, yang memuat latar belakang, rumusan

masalah, tujuan penelitian, signifikasi penelitian, Definisi

operasional, penelitian terdahulu dan sistematika penelitian.

Bab II : Dalam bab ini dijelaskan mengenai kajian teori.

Bab III

: Dalam bab ini tentang pendekatan dan jenis penelitian, subjek dan

objek peneliti, lokasi penelitian, data dan sumber data, teknik

pengumpulan data dan analisis data.

Bab IV : Dalam bab ini memaparkan tentang hasil observasi pada objek

penelitian, yang terdiri dari penyajian data-data dan analisis data

pada permasalahan yang diangkat oleh peneliti

Bab V : Dalam bab ini penutup, yang berisi kesimpulan-kesimpulan dari

berbagai masalah yang telah diulas pada pembahasan di bab-bab

sebelumnya, dan pemberian rekomendasi yang membangun.

