

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Islam adalah agama dakwah yang penuh cinta, kasih sayang dan

saling merangkul yang diturunkan Allah swt kepada manusia dimuka bumi

melalui Rasulullah saw sebagai pengajarnya. Islam datang menjadi

penerang bagi umat serta menjadi petunjuk hidup yang membedakan antara

kebenaran dan kebatilan. Karena itu Al-Quran menyebut kegiatan dakwah

dengan Ahsanu Qaula (Perkataan yang baik), sehingga dakwah memiliki

kedudukan yang tinggi di dalam kemajuan Islam. Rasulullah menyebarkan

Islam melalui dakwah. Dakwah bukan hanya tugas Rasulullah akan tetapi

juga menjadi tugas seluruh umat Islam.

Dakwah adalah kewajiban penting bagi setiap umat Islam dalam

bentuk melaksanakan amar ma’ruf nahyi munkar, karena perintah

perjuangan dalam menegakkan kebenaran sudah menjadi asas yang sangat

jelas di dalam Islam. Allah subhanahu wa ta’ala memerintahkan agar

seluruh umat muslim menyeru kepada manusia agar berjalan di jalan Allah,

dan ini sangat jelas sebagai suatu perintah, sebagaimana Quran surah An-

Nahl ayat 125.

2

ادِلْْمُْ بِِلَّتِِْ هِيى اىحْسىنُۗ اِنَّ رىبَّكى ادعُْ إِلَى سىبِيْلِ رىبِ كى بِِلِْْكْمىةِ والْمىوْ عِظىةِ الْىْسىنىةِوىجى

بِيْلِهِ وىهُوى اىعْلىمُ بِِلْمُهْتىدِيْنى هُوى اىعْلىمُ بِىنْ ضىلَّ عىنْ سى

Artinya:

“Serulah (manusia) ke jalan Tuhanmu dengan hikmah dan pengajaran yang

baik serta debatlah mereka dengan cara yang baik. Sesungguhnuya

Tuhanmu dialah yang paling tahu siapa yang tersesat dari jalan-Nya dan Dia

(pula) yang paling tahu siapa yang mendapat petunjuk”. (Q.S An-nahl:

125)1

 Tersebarnya Islam ke seluruh penjuru dunia serta menjadi agama

terbesar di dunia tidak lain karena perjuangan dakwah Rasulullah dan

pewaris-pewaris beliau yang tidak kenal henti dan lelah dalam berdakwah.

Pewaris-pewaris Rasulullah tersebut yaitu para habib, dai dan ustadz yang

selalu menebar dakwah nya kepada penduduk dunia.

Dai menjadi subyek di dalam dakwah yang memegang peran

penting, karena dai bertugas sebagai pengajak kepada jalan Allah. Ajakan

dari seorang dai itu pun tidak selalu membuahkan hasil yang baik, tidak

jarang seorang dai di cela oleh mad‘u nya. Karena itulah seorang dai harus

mengetahui kondisi mad’u nya, kondisi lingkungan serta budaya dari mad’u

nya. Setiap mad’u memiliki riwayat pendidikan yang berbeda beda

walaupun berada pada lingkungan yang sama, mata pencaharian serta

tingkat ekonomi yang berbeda beda, maka dari itu seorang dai harus bisa

1Mahmud Junus, Tarjamah AL-QURAN AL-KARIM (Bandung: PT. Alma’arif, 1986),

hlm. 254.

3

menempatkan dirinya ditengah-tengah mad’u tanpa merusak suasana mad’u

nya.

Hal yang harus dikuasai oleh dai ketika ingin berdakwah adalah

strategi dalam dakwah nya serta metode yang digunakan untuk berdakwah.

Strategi yang digunakan dalam dakwah pun haruslah sesuai dengan kondisi

mad’u. Strategi dakwah yang tidak tepat terkadang akan membuat persepsi

keliru terhadap dai maupun terhadap ajaran islam. Demikian pula kesalahan

dalam berucap yang dilakukan dai pun berpengaruh terhadap persepsi

mad’u, sehingga terkadang bukannya membawa perubahan, akan tetapi

dakwah malah membuat kesalahpahaman didalam pemikiran mad’u.

Strategi dakwah juga berpengaruh terhadap pertahanan suatu

kegiatan dakwah dan menarik minat masyarakat atau mad’u untuk bisa

bergabung kedalam suatu perkumpulan dakwah. Berbagai hal dilakukan dai

untuk menarik minat mad’u agar bisa mendengarkan dakwah. Di zaman ini

strategi dakwah tidak lagi berupa strategi teori yang baku akan tetapi dapat

menyesuaikan dengan modernisasi dan aliran zaman. Ada beberapa

kelompok majelis yang menggunakan strategi door prize, strategi berwisata

religi pada perkumpulan dakwah nya agar menarik mad’u untuk bergabung,

ada pula yang menggunakan arisan, biasanya dilakukan oleh kelompok

majelis taklim ibu-ibu, ada juga yang melakukan strategi dakwah dengan

membuat video vlog bersama ustadz atau berupa podcast dan masih banyak

lagi. Begitulah kreatifitas dai dalam memilih strategi dakwah nya, sehingga

tidak dapat terkubur oleh zaman.

4

Berdasarkan observasi dan wawancara yang peneliti lakukan di

Kelurahan Mandomai, Ibu Rubiah selaku ketua majelis taklim Khairunnisa

menyatakan bahwa beberapa ibu-ibu hanya mengikuti arisan yang

dilakukan pengurus sebagai strategi penarikan minat masyarakat agar bisa

mengikuti pengajian yang didalamnya dilakukan kajian belajar agama.

Akan tetapi semangat masyarakat dalam mengikuti pengajian sangatlah

kecil. Beberapa jemaah yang peneliti wawancarai pun mengakui bahwa

beberapa ibu-ibu yang mengikuti arisan tersebut hanya menitipkan uang

arisan nya dan memilih untuk duduk-duduk di depan rumah bersama

tetangga yang lain. Padahal Kelurahan Mandomai adalah suatu daerah yang

di dominasi oleh mayoritas muslim.

Kondisi masyarakat di Kelurahan Mandomai ini saling

berdampingan antara agama Islam dan Kristen. Penduduk Mandomai yang

kebanyakan bisa disebut sebagai Islam KTP terlihat dari bagaimana

banyaknya jemaah shalat di masjid dan jemaah majelis ilmu, bahkan saat

Umat Kristiani merayakan natal, beberapa masyarakat yang beragama Islam

bertamu dan memberikan ucapan selamat natal ke rumah masyarakat yang

merayakan natal tersebut.

Peneliti melakukan observasi kembali, dan mewawancarai dai pada

majelis taklim Khairunnisa ini, beliau menyatakan bahwa penyebab

bertahannya majelis ini hingga saat ini yang pasti dikarenakan semangat

jemaah yang setia menghadiri majelis ini walaupun tidak banyak, kesetiaan

mereka ini yang menjadi kekuatan majelis, serta dilakukannya pelaksanaan

5

jadwal majelis secara bersamaan atau bisa disebut kerjasama antara Majelis

Fardhu Kifayah yang dimulai sejak tanggal 17 juli 2022 ini bisa menambah

jumlah jemaah.

Kegiatan dakwah pada majelis taklim Khairunnisa ini sudah berjalan

selama kurang lebih 12 tahun akan tetapi tidak ada perkembangan yang

signifikan dalam kuantitas jemaah nya. Masyarakat yang menjadi sasaran

dari Majelis Taklim Khairunnisa adalah ibu-ibu karena “Al-Ummu

Madrasatul ‘Ula” seorang ibu adalah madrasah pertama bagi anak-anaknya.

Berdirinya majelis ini mengacu pada keinginan untuk menyebar pendidikan

agama kepada perempuan.

Sejak disamakannya jadwal pelaksanaan majelis Khairunnisa dan

majelis Fardhu Kifayah maka kini sasaran dakwah pada majelis ini menjadi

lebih luas dan tidak hanya tertuju kepada perempuan saja, tapi juga kepada

laki-laki, baik pada usia tua hingga usia muda.

Berdasarkan observasi itu, peneliti menyimpulkan bahwa hanya

jemaah yang sejak awal mengikuti majelis ini yang konsisten berhadir akan

tetapi kondisi masyarakat sekitar lingkungan majelis masih menganggap

remeh pada menuntut ilmu agama, tidak ada keinginan mencari tahu akan

syariat dan hukum Islam, menjadikan minimnya rasa antusias masyarakat

dalam mengikuti kegiatan rutinan ini. Oleh karena itu, peneliti tertarik untuk

meneliti lebih lanjut mengenai strategi dakwah yang digunakan pada

Majelis Taklim Khairunnisa di Kelurahan Mandomai ini.

6

Untuk mengetahui lebih lanjut tentang strategi dakwah seperti

apakah yang digunakan pada Majelis Taklim Khairunnisa, peneliti tertarik

untuk melakukan penelitian secara mendalam pada masyarakat Kelurahan

Mandomai, Kecamatan Kapuas Barat, berbentuk skripsi dengan mengambil

judul: “STRATEGI DAKWAH MAJELIS TAKLIM KHAIRUNNISA

KELURAHAN MANDOMAI KECAMATAN KAPUAS BARAT

KABUPATEN KAPUAS”.

B. Rumusan Masalah

Berdasarkan latar belakang diatas, rumusan masalah pada penelitian

kali ini adalah

1. Bagaimana strategi dakwah pada Majelis Taklim Khairunnisa,

Kelurahan Mandomai, Kecamatan Kapuas barat, Kabupaten Kapuas?

2. Apa faktor pendukung dan penghambat dalam strategi dakwah yang

dilakukan oleh majelis Taklim Khairunnisa di Kelurahan Mandomai,

Kecamatan kapuas Barat, Kabupaten Kapuas?

C. Tujuan Penelitian

Penelitian ini dilakukan dengan tujuan sebagai cara mencari tahu

dan menjelaskan atas permasalahan yang diajukan, sehingga secara

otomatis tujuan dari penelitian ini adalah

1. Mengetahui strategi dakwah pada majelis taklim Khairunnisa dalam

menarik minat masyarakat Kelurahan Mandomai, Kecamatan

Kapuas Barat, Kabupaten Kapuas.

7

2. Mengetahui faktor pendukung dan penghambat strategi dakwah

majelis taklim Khairunnisa di Kelurahan Mandomai, Kecamatan

Kapuas Barat, Kabupaten Kapuas.

D. Signifikasi Penelitian

1. Kegunaan Teoritis

Dengan penelitian ini diharapkan dapat menghasilkan

pengetahuan yang lebih luas tentang strategi dakwah yang ada di majelis

taklim Khairunnisa Kelurahan Mandomai, Kecamatan Kapuas Barat,

Kabupaten Kapuas sehingga dapat menjadi model strategi dakwah yang

bisa diikuti oleh majelis lain yang ada di Kelurahan Mandomai,

Kecamatan Kapuas Barat, Kabupaten kapuas.

2. Kegunaan Praktis

a. Kegunaan Untuk Majelis Taklim Khairunnisa

Kegunaan penelitian ini bagi Majelis Taklim Khairunnisa

yaitu diharapkan dapat menjadi bentuk evaluasi dan masukan

sebagai peningkatan kualitas dakwah serta mampu menambah

kuantitas jemaah.

b. Kegunaan Untuk Masyarakat

Sebagai model percontohan apabila adanya keinginan

masyarakat mendirikan majelis lain. Selanjutnya, untuk

meningkatkan ketertarikan masyarakat dalam mengikuti kajian di

8

Majelis Taklim Khairunnisa Kelurahan Mandomai, Kecamatan

Kapuas Barat, Kabupaten Kapuas.

E. Definisi Operasional

 Operasional adalah suatu variable yang dijelaskan oleh peneliti

dengan dilengkapi indikator atau batasan terhadap permasalahan yang

diteliti. Adapun indikator dalam penelitian ini yaitu:

1. Strategi dakwah

Startegi dakwah berasal dari dua suku kata yaitu strategi dan

dakwah. Definisi strategi dakwah menurut Ali Aziz adalah rangkaian

perencanaan dalam suatu kegiatan dakwah yang diatur agar tercapainya

suatu tujuan dakwah.2

Dan strategi dakwah yang peneliti maksud dari hasil definisi

menurut para ahli lainnya adalah proses penentuan daya upaya untuk

menghadapi sasaran dakwah dalam situasi dan kondisi tertentu guna

mencapai tujuan dakwah secara optimal.

2. Majelis Taklim Khairunnisa

Arti kata majelis menurut Kamus popular Bahasa Indonesia

adalah rapat, perkumpulan, himpunan dan sebagainya.3 Khairunnisa

adalah nama pemberian dari pimpinan pertama sekaligus pengajar di

2Moh.Ali Aziz, Ilmu Dakwah (Edisi Revisi).Pdf (Jakarta: KENCANA, 2004). 349.

3Eddy Soetrisno, Kamus Populer Bahasa Indonesia, ed. Nurika F., revisi. (Bandung:

SINERGI PUSTAKA INDONESIA, 2010).

9

majelis taklim ini, beliau biasa di panggil Guru Fahmi. Beliau memilih

kata Khairunnisa dikarenakan Khairunnisa memiliki arti sebaik-baik

wanita yang mana melalui nama ini beliau menaruh harapan agar

perkumpulan perempuan ini menjadikan perempuan di Kelurahan

Mandomai Kecamatan menjadi sebaik-baik wanita.

Majelis Taklim Khairunnisa adalah perkumpulan majelis ibu-ibu

yang berada di Kelurahan Mandomai, Kecamatan Kapuas Barat,

kabupaten Kapuas, tepatnya beralamatkan di Jalan R.I.A Gilang, Rt 08,

Rw 002, 73552.

3. Strategi Dakwah Majelis Taklim Khairunnisa

Strategi dakwah majelis taklim Khairunnisa adalah suatu cara

yang akan digunakan oleh dai dan pimpinan dari majelis taklim

Khairunnisa dalam menyebarluaskan ajaran agama dan menyeru

masyarakat setempat agar bisa mengikuti majelis taklim ini.

F. Penelitian Terdahulu

Jika melihat dari judul skripsi yang akan diteliti ini maka ada

beberapa karya tulis ilmiah berupa skripsi tahun-tahun sebelumnya

mengenai hal yang menyangkut dengan strategi dakwah sebagaimana yang

ingin peneliti buat sebagai bentuk penelitian. Berikut ini adalah beberapa

skripsi terdahulu yang meneliti tentang strategi dakwah:

1. STRATEGI DAKWAH USTADZ SUJARWANTO PADA

MASYARAKAT TRANSMIGRASI DESA HANJAK MAJU

10

KECAMATAN KAHAYAN HILIR. Oleh Irja Trifirdatun Hasanah

Universitas Islam Negeri Antasari Banjarmasin Fakultas Dakwah dan

Ilmu Komunikasi Jurusan Bimbingan dan Penyuluhan Islam.

Berdasarkan penelitian dari Irja Trifirdatun Hasanah, Penelitian ini

fokus pada strategi dakwah yang dibawakan oleh Ustadz Sujarwanto

dalam menarik masyarakat untuk mengikuti majelisnya dengan tidak

membeda-bedakan ras serta suku masyarakat transmigrasi tersebut.

Pada penelitian yang dilakukan oleh Irja Trifirdatun Hasanah ini

memiliki kesamaan dengan penelitian yang diangkat oleh peneliti yaitu

sama-sama meneliti strategi dakwah untuk menarik partisipasi

masyarakat agar bisa mengutamakan syariat agama dan tidak lalai dalam

syariat agama tersebut. Akan tetapi juga terdapat perbedaan yaitu

penelitian oleh Irja Trifirdatun Hasanah ini berada di lingkungan

masyarakat transmigrasi yang mana mad’u nya berasal dari ras dan suku

yang berbeda sedangkan pada penelitian yang peneliti angkat ini berada

pada masyarakat asli setempat.

2. STRATEGI DAKWAH MAJELIS AHBAABUS SHOLAWAT (Studi

pada Masyarakat Di desa Bangun Rejo Kecamatan Gunung Sugih

Kelurahan Lampung Tengah). Yang diteliti oleh M. Taufik mahasiswa

Institut Agama Islam Negeri Metro Lampung Fakultas Ushuluddin dan

Dakwah Jurusan Komunikasi dan Penyiaran islam. Berdasarkan hasil

penelitian dari M. Taufik ini bahwa penelitian ini fokus kepada strategi

dakwah seperti apa yang harus digunakan dalam mendakwahi

11

masyarakat Desa Bangun Rejo agar bisa memahami syariat agama dan

tidak melakukan perilaku menyimpang seperti minum minuman keras

hingga berkelahi. Penelitian yang dilakukan oleh M. Taufik ini memiliki

kesamaan dengan penelitian yang peneliti angkat, bahwa didalamnya

sama-sama mencari strategi untuk menyampaikan dakwah kepada

masyarakat yang kurang memahami syari’at agama dengan sarana

majelis sebagai wadah penyaluran strategi tersebut. Akan tetapi dari

penelitian M. Taufik ini juga ditemukan perbedaan, dimana profesi

masyarakat di penelitian ini adalah petani yang sangat sibuk melakukan

aktivitas sehingga terjadi perilaku lalai akan syariat agama, sedangkan

dalam penelitian yang teliti angkat disini profesi sasaran adalah ibu

rumah tangga yang mana tidak sesibuk petani, masih terdapat waktu

luang dari profesi tersebut.

3. STRATEGI DAKWAH BIL HAL DI MASJID JAMI’ ASHOLIKHIN

BRINGIN NGALIYAN. Yang di teliti oleh Siti Undriyati Mahasiswi

Universitas Islam Negeri Walisongo Semarang Fakultas Dakwah dan

Komunikasi. Berdasarkan penelitian dari Siti Undriyati, penelitian

tersebut terfokus pada penelitian strategi dakwah bil hal yang mana pada

dakwah ini menggunakan cara menanamkan, meresapi dan

mengamalkan ajaran Islam dengan sebenarnya untuk memenuhi

kebutuhan dunianya dan akhiratnya. Strategi ini menekankan pada

sikap-sikap kehidupan sehari hari yang mana kegiatan ini di pelopori

oleh KH. Abbas Masruhin yang mampu menggerakan roda kegiatan

12

tersebut hingga terus menerus. Pada penelitian yang diteliti oleh Siti

Undriyati ini memiliki kesamaan dengan penelitian yang peneliti

angkat, kesamaannya terdapat pada strategi dakwah yang dilakukan

untuk meningkatkan kualitas keislaman masyarakat, pada penelitian

yang peneliti angkat juga terdapat strategi dakwah bil hal. Akan tetapi

juga terdapat perbedaan yaitu pada strateginya, pada penelitian Siti

Undriyati melakukan kegiatan santunan anak yatim, santunan fakir

miskin, amal bakti sosial, sedangkan pada penelitian yang peneliti

angkat, strategi dakwah yang digunakan lebih kepada amaliah sehari

hari dan pembacaan kitab untuk menambah kualitas keislaman

masyarakat.

G. Sistematika Penulisan

Hasil dari penelitian ini akan dibuat dalam bentuk skripsi dengan

sistematika penulisan lima bab dan beberapa sub bab yaitu sebagai

berikut.

BAB I: PENDAHULUAN, memuat problematika penelitian

sebagai gambaran umum dari pembahasan meliputi, latar belakang,

fokus masalah, tujuan, signifikansi penelitian, definisi operasional, dan

sistematika penulisan.

BAB II: KAJIAN TEORI DAN KERANGKA BERFIKIR, pada

bab ini pembahasan yang akan diuraikan mengenai hal-hal yang menjadi

landasan teori dari penelitian yang terdiri dari kerangka teori yaitu

13

pengertian strategi dakwah, macam-macam strategi dakwah, unsur-

unsur strategi dakwah, pengertian majelis taklim, fungsi majelis taklim,

manfaat majelis taklim, pengertian Khairunnisa dan apa saja yang

menjadi faktor pendukung dan penghambat dari strategi dakwah majelis

taklim Khairunnisa.

BAB III: METODE PENELITIAN, pada bab ini yang akan

dibahas adalah tentang metode penelitian yang terdiri dari pendekatan

dan jenis penelitian, subjek penelitian, objek penelitian, lokasi

penelitian, data, sumber data, teknik pengumpulan data, analisis data,

dan pengecekan keabsahan data.

BAB IV: HASIL PENELITIAN DAN PEMBAHASAN,

memuat tentang hasil dari penelitian yang dilakukan berupa hasil

observasi, wawancara dan dokumentasi.

BAB V: PENUTUP, memuat tentang simpulan dan

rekomendasi.

