

57

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Gambaran Umum Majelis Taklim Nurul Khairat

a. Letak Geografis Majelis Taklim Nurul Khairat

Majelis Taklim Nurul Khairat terletak di Mangga III RT. 03,

Desa Suriyan Hanyar Kecamatan Cintapuri Darussalam Kabupaten

Banjar Provinsi Kalimantan Selatan.

Sumber: Google Maps

Kecamatan Cintapuri Darussalam merupakan kecamatan

pemekaran dari Kecamatan Simpang Empat. Hal ini berdasarkan

peraturan daerah Kabupaten Banjar Nomor 12 Tahun 2016 yang

merupakan perubahan dari peraturan daerah Kabupaten Banjar Nomor

18 Tahun 2012. Luas wilayah Kecamatan Cintapuri Darussalam

Gambar 4.1 Wilayah Kecamatan Cintapuri Darussalam

58

230.71KM dengan populasi penduduk sebanyak 11.680 jiwa.

Kecamatan Cintapuri Darussalam terdiri atas 11 desa yaitu Desa

Keramat Mina, Desa Garis Hanyar, Desa Cintapuri, Desa Benua

Anyar, Desa Alalak Padang, Desa Makmur Karya, Desa Simpang

Lima, Desa Karya Makmur, Desa Sindang Jaya, Desa Sumber Sari

Dan Desa Suriyan Hanyar. Kecamatan Cintapuri Darussalam

berbatasan langsung dengan:

Tabel 4.1 Perbatasan Wilayah Kecamatan Cintapuri Darussalam

Utara Kabupaten Tapin

Timur Kecamatan Simpang Empat

Barat
Kecamatan Martapura Barat Dan

Kecamatan Mataraman

Selatan
Kecamatan Sungai Tabk Dan

Kabupaten Barito Kuala
 Sumber: Wikipedia

 Di desa Suriyan Hanyar, terdapat sebuah RT yang sering

disebut sebagai Mangga III, di daerah mangga tiga sini lah Majelis

Taklim Nurul Khairat berada. Letak majelis taklim ini tidak berada di

samping jalan raya. 10 km adalah jarak yang harus ditempuh setelah

keluar dari jalan raya A. Yani. Ketika menuju ke Desa Suriyan Hanyar

akan melewati perkebunan jagung dan karet serta beberapa kawasan

rumah warga. Setelah masuk ke Desa Suriyan Hanyar, harus

menempuh jarak 1 KM lagi untuk sampai ke Mangga III yakni tempat

Majelis Taklim Nurul Khairat berada. Mudahnya untuk menuju

Majelis Taklim Nurul Khairat, bisa diakses melalui aplikasi google

maps.

59

Sumber : Google Maps

b. Sejarah Berdirinya Majelis Taklim Nurul Khairat

Majelis Taklim Nurul Khairat ditetapkan berdiri pada bulan

Rabiul Akhir tahun 1441 H atau bertepatan pada bulan November

2019. Berdirinya Majelis Taklim Nurul Khairat diawali oleh keinginan

sebuah keluarga yang ada di Kampung Mangga Tiga untuk belajar

agama Islam. Kebetulan pada bulan Rabiul Awal tahun 1441 H atau

tepatnya pada bulan Oktober tahun 2019 M Ustaz Rasyidi memenuhi

undangan maulid di masjid Baitul Istiqomah sebagai penceramah.

Nenek Inur selaku tetua dari keluarga tersebut menjumpai Ustaz

Rasyidi dan meminta beliau untuk membimbing keluarga mereka

tentang Ilmu Agama. Ustaz Rasyidi pun menyetujuinya dan

merencanakan membuat pengajian namun hanya pengajian untuk

keluarga.

Gambar 4.2 Letak Majelis Taklim Nurul Khairat

60

Berdasarkan rencana awal hanya satu keluarga Nenek Inur saja

yang ingin belajar, namun mendengar informasi akan adanya

pengajian di keluarga Nenek Inur, orang-orang disekitar tempat

tersebut turut ikut berhadir. Menurut Ibu Katul selaku jamaah Majelis

taklim, katanya: ―Awal pengajian dulu sudah banyak yang hadir,

sekitar 30-50 orang tapi kada sebanyak sekarang.”1

Melihat adanya warga yang berminat untuk ikut pengajian

maka dibentuklah Majelis taklim di Mangga Tiga. Seluruh informan

jamaah majelis taklim berujar:

Kami bergabung di Majelis Taklim Nurul Khairat ini kadada

paksaan, murni kahandak kami, panggilan hati kami karena kami

merasa ini kewajiban bagi kami. 2

Dengan memanfaatkan mushola sebagai tempat majelis taklim

maka diberilah nama majelis taklim tersebut dengan Nurul Khairat

yang diambil dari nama musholanya yaitu Jami‘atul Khairat. Menurut

Ibu Ikrima selaku jamaah Majelis Taklim Nurul Khairat, katanya:

―Dulu pengajian memang sudah di mushola jami‘atul khairat, tapi

masih sangat sederhana tidak seperti sekarang.‖
 3

1
 Wawancara dengan Ibu Katul, jamaah majelis taklim Nurul Khairat, 02 November

2022.

2
 Wawancara dengan Ibu Katul, Ibu Ikrima, Nenek Inur, Ibu Zubaidah, Bapak Iyus dan

Kakek Sayuti, jamaah Majelis Taklim Nurul Khairat, 02 November 2022.

3
 Wawancara dengan Ibu Ikrima, jamaah Majelis Taklim Nurul Khairat, 02 November

2022.

61

c. Tujuan berdirinya Majelis Taklim Nurul Khairat

Tujuan dibangunnya Majelis Taklim Nurul Khairat sebagai

tempat untuk menyebarkan ilmu sesuai dengan tuntunan Islam. Hasil

wawancara dengan Ustaz Muhammad Rasyidi, katanya:

Saya ingin membagikan ilmu yang sudah saya pelajari semasa

sekolah dahulu tentunya atas izin orang tua dan guru. Saya ingin

meneruskan dakwahnya Nabi Muhammad dan menjadi

perpanjangan tangan guru-guru saya dalam mengajarkan Ilmu

Agama ke masyarakat.4

d. Jamaah Majelis Taklim Nurul Khairat

Jamaah Majelis Taklim Nurul Khairat lebih dominan berasal

dari Desa Suriyan Hanyar, namun ada juga masyarakat di luar desa

yang ikut seperti dari Desa Cintapuri, Desa Benua Anyar, dan Desa

Bawahan Pasar. Jamaah majelis taklim juga dari berbagai latar

belakang profesi berbeda-beda seperti petani, pekebun, karyawan

swasta, karyawan BUMN, dan guru. Namun lebih banyaknya diikuti

oleh mereka yang berprofesi pekebun dan petani karena memang di

wilayah sana banyak kebun kebun karet.

Jamaah Majelis Taklim Nurul Khairat juga tidak dibatasi usia,

dari remaja, dewasa maupun lansia, semua bisa berhadir di Majelis

Taklim Nurul Khairat. Hingga sekarang jamaah Nurul Khairat

berjumlah 200-300an orang.

4
 Wawancara dengan Ustaz Muhammad Rasyidi, Pimpinan Majelis Taklim Nurul

Khairat, 03 November 2022

62

e. Struktur Kepengurusan Majelis taklim

Bagan 4.1 Struktur Kepengurusan Majelis Taklim Nurul Khairat

Sumber : Dokumen Majelis Taklim Nurul Khairat

f. Program Kegiatan Majelis Taklim

Program kegiatan yang telah dibentuk Majelis Taklim Nurul

Khairat sampai tahun 2022 adalah :

1) Kegiatan Pengajian (Belajaran/Ta‟lim)

Sumber: Dokumen dokumentasi kegiatan pengajian Majelis Taklim Nurul Khairat

PIMPINAN

Ustaz Muhammad Rasyidi

SEKRETARIS

Riadi

WAKIL KETUA

Yusran

KETUA

Darmawi

BENDAHARA

Iqbal

Gambar 4.3 Kegiatan Pengajian di Majelis Taklim Nurul Khairat

63

Kegiatan pengajian dilakukan satu hari dalam seminggu

bertepatan pada rabu sore ba‟da salat ashar. kegiatan pengajian ini

adalah program kegiatan pertama yang dilakukan oleh Majelis

Taklim Nurul Khairat. Kegiatan yang dilakukan berupa

penyampaian ilmu agama Islam oleh Ustaz Rasyidi, katanya:

Dari segi keilmuan ada tiga yang saya sampaikan yaitu

ilmu usul (ilmu tauhid) dengan membaca kitab sifat dua puluh

tulisan oleh Al-Habib Utsman Batawi, ilmu fikih dengan

membaca kitab mabadi ilmu fikih 1, 2, dan 3 tulisan oleh Guru

Sarni al-‗Alabi dari Alabiu, dan ilmu tasawuf dengan

membaca kitab nashaihut diniyah tulisan al-Imam al-Kutub

Habib Abdullah bin ‗alwi al-Haddad. Namun dalam satu kali

pertemuan saya tidak membacakan ketiga kitab ini, yang lebih

sering saya sampaikan adalah kitab ilmu fikih. Kitab ilmu

tasawuf maupun ilmu tauhid hanya akan saya sampaikan

apabila ada keterkaitannya dalam ilmu fikih yang

disampaikan.5

Adapun jumlah jamaah yang berhadir pada pengajian ini

bisa mencapai 300 orang. Kegiatan pengajian ini bersifat umum,

siapa saja boleh ikut tidak terbatas oleh apapun. Dalam program

kegiatan pengajian ini, akan ada sesi tanya jawab yang terbagi atas

dua cara. Yang pertama secara langsung yaitu jamaah akan

bertanya langsung di tempat kepada Ustaz Rasyidi dan kedua

melalui surat tanpa identitas yang akan di jawab Ustaz Rasyidi dan

didengarkan oleh jamaah.

5
 Wawancara dengan Ustaz Muhammad Rasyidi, Pimpinan Majelis Taklim Nurul

Khairat, 03 November 2022.

64

2) Kegiatan Maulid

 Sumber: Dokumen dokumentasi kegiatan pengajian Majelis Taklim Nurul Khairat

Kegiatan maulid ini dibuat atas dasar kesukaan masyarakat

Mangga III melantunkan syair-syair shalawat dengan iringan

rebana. Oleh karena itu dibuatlah grup maulid dibawah binaan

Majelis Taklim Nurul Khairat. Kegiatan maulid dilakukan pada

hari rabu tepatnya ba‟da salat ashar. Sebelum melakukan pengajian

biasanya diadakan maulid dulu. Grup Maulid dibawah binaan

Majelis Taklim Nurul Khairat merupakan grup maulid laki-laki

yang terdiri atas 4 (empat) orang pembaca rawi dan syair serta 5

(lima) orang yang memainkan rebana.

Kegiatan maulid dilakukan dengan membaca maulid al-

Azab tulisan oleh Syekh Muhammad Al-Azab. Struktur

kepengurusan kegiatan maulid sebagai berikut.

Gambar 4.4 Kegiatan Pengajian di Majelis Taklim Nurul Khairat

65

 Bagan 4.2 Struktur Kepengurusan Kegiatan Maulid

Sumber: Wawancara dengan Ustaz Muhammad Rasyidi, pimpinan Majelis

Taklim Nurul Khairat

3) Burdah

Burdah adalah kegiatan rutinan mingguan yang

dilaksanakan pada malam jumat. Kegiatan dilakukan dari rumah ke

rumah warga yang bersatus anggota. Kegiatan ini hanya

diperuntukan untuk laki-laki dengan jumlah anggota sekitar 30

orang.. Kegiatan dimulai dengan membaca surah yasin dan

dilanjutkan dengan membaca syair burdah tulisan oleh Al Imam

Syafarudin Abu Abdillah Muhammad Bin Zaid Al-Busyiri atau

sering dikenal dengan Imam Al-Busyiri dan ditutup dengan doa.

Berikut struktur kepengurusannya.

KETUA

Riadi

SEKRETARIS

Anshori
BENDAHARA

Fadli

WAKIL KETUA

Iqbal

66

 Bagan 4.3 Struktur Kepengurusan Kegiatan Burdah

 Sumber: Wawancara dengan Ustaz Muhammad Rasyidi

4) Pembentukan Penyelenggara Jenazah

Pembentukan penyelenggaraan jenazah didasari atas tidak

adanya penyelenggaraan jenazah di Kampung Mangga III. Oleh

karenanya dibentuk tim penyelenggaraan jenazah di bawah binaan

Majelis Taklim Nurul Khairat. Dan tim penyelenggaraan jenazah

ini diketuai oleh Iqbal dan dianggotai oleh 4 orang. Untuk saat ini

tim penyelenggara jenazah merupakan jamaah dari laki-laki.

5) Majelis Dzikir

Sumber: Dokumentasi dokumen majelis dzikir Raudatul Jannah

KETUA

M. Syahid

SEKRETARIS

Baidawi
BENDAHARA

Suriadi

WAKIL KETUA
M. Ali

Gambar 4.5 Kegiatan Dzikir oleh Majelis Dzikir Raudatul Jannah

67

Majelis dzikir dibentuk atas permintaan masyarakat Desa

Suriyan Hanyar dan juga untuk menghidupkan masjid disana. Jadi

majelis dzikir dibawah naungan Majelis Taklim Nurul Khairat

bertempat di masjid Baitul Istiqomah dan diberi nama majelis

dzikir Raudhatul Jannah. Kegiatan ini rutin dilakukan pada malam

sabtu. Dimulai dari para jamaah yang datang ke masjid Baitul

Istiqomah sebelum magrib, lalu salat magrib berjamaah, lanjut

membaca dzikir 1000x kemudian doa dan ditutup dengan salat isya

berjamaah. Jumlah anggota dari majelis dzikir ini yang tercatat

sampai 2022 sebanyak 320 orang.6

 Sumber: Dokumentasi Kegiatan Majelis Dzikir Raudatul Jannah

Adapun struktur kepengurusan majelis dzikir Raudhatul

Jannah sebagai berikut.

6
 Dokumen catatan iuran majelis dzikir Raudhatul Jannah

Gambar 4.6 Area Parkir Majelis Dzikir Raudatul Jannah

68

 Bagan 4.4 Struktur Kepengurusan kegiatan Majelis Dzikir

 Sumber: Dokumen majelis dzikir Raudhatul Jannah

g. Sarana dan Prasarana yang Dimiliki

Tempat kegiatan Majelis Taklim Nurul Khairat berada di

mushola jami‘atul khairat. Mushola tersebut berdiri di tanah wakaf.

Adapun luas mushola dulunya 5x6 meter dan sekarang setelah

direnovasi diperluas menjadi 7x8 meter. Berikut rincian sarana dan

prasarana Majelis Taklim Nurul Khairat.

Tabel 4.2 Sarana Dan Prasarana Majelis Taklim Nurul Khairat

No Nama Jumlah

1. Bangunan mushola 1 lantai

2. Sound System seperangkat lengkap

3. Kipas Angin 4 buah

4. Speeker 4 buah

5. Rebana 5 buah

6. Meja untuk Ustaz 1 buah

10. Bantal duduk untuk Ustaz 1 buah

11. Tenda serobong 3 buah

13. Tikar ambal 2 buah

14 Tikar plastic 3 buah
Sumber: Hasil observasi di Majelis Taklim Nurul Khairat, 02 November 2022

KETUA

M. Syahid

SEKRETARIS
Suriadi

BENDAHARA

Baidawi

WAKIL KETUA

Anshari Rahman

69

h. Sumber Keuangan

Untuk sumber keuangan di Majelis Taklim Nurul Khairat, berikut

rinciannya.

1) Jimpitan sukarela. Jimpitan adalah sumbangan sukarela oleh

jamaah Majelis Taklim Nurul Khairat yang uangnya dimasukan ke

dalam kotak, rutin dilakukan setiap minggu. Jimpitan akan

diedarkan sebelum pengajian dimulai. Hasil dari uang jimpitan

akan dimasukkan ke dalam kas majelis taklim yang akan

digunakan saat Perayaan Hari Besar Islam.

2) Membuat proposal. Pendanaan dengan cara ini hanya dilakukan

saat memerlukan jumlah uang yang besar, biasanya hanya untuk

keperluan sarana dan prasarana. Pengurus inti Majelis taklim akan

membuat proposal dan menyerahkan ke perusahaan-perusahaan

terdekat.

3) Kreasi jualan. Saat adanya Perayaan Hari Besar Islam di Majelis

Taklim Nurul Khairat, Pengurus inti Majelis Taklim Nurul Khairat

akan menyiapkan barang jualan seperti telur doa, air doa, dan

kalender dengan desain sendiri yang mana hasil keuntungan akan

dimasukkan ke dalam kas Majelis Taklim Nurul Khairat.

70

2. Biografi Ustaz Muhammad Rasyidi

 Sumber: Hasil wawancara dengan Ustaz Rasyidi

Ustaz Rasyidi atau Guru Rasyidi, itulah panggilan yang biasa

dipakai oleh orang-orang yang mengenalnya. Ustaz yang bernama panjang

Muhammad Rasyidi ini lahir pada tanggal 09 Februari 1988 M bertepatan

pada tanggal 2 Jumadil Akhir 1402 H. Ustaz Rasyidi lahir di tanah

Kalimantan Selatan dan berasal dari suku Banjar. Ustaz Rasyidi adalah

anak kedua dari sepasang suami istri yang berprofesi petani. Saat kecil

Ustaz Rayidi dikenal oleh ibunya sebagai pribadi yang baik, tidak pernah

rewel dan penurut. Berdasarkan cerita dari Ibu Ustaz Rasyidi:

Umur lima tahun guru Rasyidi sering saya bawa ke sawah, saya

bekalkan kerupuk untuk temannya di lampau, guru Rasyidi saya

tinggal sendiri di lampau dan saya turun untuk kerja di sawahnya,

jarak antara lampau dengan sawah itu lumayan jauh kira-kira 50 meter,

tapi guru Rasyidinya tidak rewel atau menangis, pintar aja dia

ditinggal mamanya bekerja, seakan paham kalau mamanya sedang

kerja untuk keperluan kehidupan mereka.7

7 Wawancara dengan Ibu Diah, Ibu dari Ustaz Muhammad Rasyidi, 18 November 2022

Gambar 4.7 Foto Ustaz Muhammad Rasyidi

71

Saat berumur 12 tahun Ustaz Rasyidi menamatkan sekolah

dasarnya di Madrasah Ibtidaiyah Darul Huda. Ibu Ustaz Rasyidi

menginginkan anaknya melanjutkan sekolah ke pondok pesantren

darussalam. Kata Ibu Diah:

Saya suka melihat anak-anak orang yang sekolah betapih, oleh

karenanya saya berkeinginan memiliki anak sekolah dengan pakaian

betapih-tapih (sekolah agama), paling tidak dia bisa membaca doa

arwah untuk keluarga dan orang-orang disekitarnya yang memerlukan

nanti.8

Ustaz Rasyidi mengenyam pendidikan di pondok pesantren

darussalam Martapura selama 10 tahun.

Sumber: Album foto dari rumah orang tua Ustaz Muhamad Rasyidi

 Selain bersekolah kegiatan remajanya juga dia dengan membantu

orang tuanya. Berdasarkan keterangan Ibu Diah:

Sehabis pulang sekolah biasanya Ustaz Rasyidi cari ikan disawah

dan di sungai atau tidak berkebun yang hasilnya nanti dijual untuk

menambah keperluan sekolah.9

8 Wawancara dengan Ibu Diah, Ibu dari Ustaz Muhammad Rasyidi, 18 November 2022

9 Wawancara dengan Ibu Diah, Ibu dari Ustaz Muhammad Rasyidi, 18 November 2022

Gambar 4.8 Ustaz Muhammad Rasyidi Saat di Bangku Aliyah Tahun

2009

72

Setelah tiga tahun lamanya Ustaz Rasyidi pulang pergi sekolah

menggunakan taxi, beliau kemudian memutuskan untuk mengkos.

Berdasarkan keterangan dari Ibu Diah:

Semasa sekolahnya dulu guru Rasyidi izin kesaya untuk kos,

karena dia mengatakan ingin ikut belajaran (ta‘lim) ke guru-guru

Martapura (Ulama-ulama yang ada di Martapura).10

Dengan hanya bersepeda beliau aktif ikut kajian agama pada

ulama-ulama yang ada di Martapura, beberapa dirincikan sebagai berikut.

Tabel 4.3 Rincian Kajian Agama yang Dipelajari Ustaz Rasyidi di Luar

Aktivitas Sekolah di Pondok Pesantren Darussalam Martapura

No Nama Guru Kitab yang Dipelajari

1. KH. Mu‘az Hamid Bukhori dan sabilal muhtadin

2. KH. Wildan Salman Fikih iqna‘ dan kifayatul atqiya‘

3. KH. Kholilur Rahman Siyarussalikin

4. KH. Khodori Tafsir Jalalain

5. KH. Ahmad Kamuli Fathul qarib dan minhajul ‗abidin

6. KH. Syansuri Riyadussolihin dan mukasyafatul Qulub

7. KH. Syamsuri golib Ayyuhal walad dan sifat 20

8. KH. Munawwar Ihya ulumiddin

9. KH. Ahmad rifani Majalisus saniyyah dan fathul majid

10 Habib Fahmi al-Ba‘bud Nasoihud diniyyah
Sumber: Hasil wawancara dengan Ustaz Muhammad Rasyidi, pimpinan Majelis Taklim

Nurul Khairat

10 Wawancara dengan Ibu Diah, Ibu dari Ustaz Muhammad Rasyidi, 18 November 2022

73

 Sumber: Foto dari rumah orangtua Ustaz Muhammad Rasyidi

Selain belajar tentang kajian ilmu yang terlampir diatas Ustaz

Rasyidi juga belajar secara khusus ilmu alat nahwu dan sorof kepada Guru

Riadi, Guru Rosyadi, dan Guru Idrus. Setelah selesai menimba ilmu di

Pondok Pesantren Darussalam Martapura, tepatnya tahun 2010 beliau

melanjutkan sekolah di Takhassus Darussyakirin yang dibina oleh KH.

Syukri Unus di Martapura selama 4 tahun dan melanjutkan pengabdian di

sana selama 1 tahun. Beberapa ilmu yang beliau pelajari di Takhassus

Darussyakirin seperti tafsir tanwinul miqbas min tafsir ibnu abbas tulisan

oleh Syekh Muhammad bin Ya‘qub al-Fairuzabadi, hadits al-muwattho

tulisan oleh al-Imam Malik bin Anas, manhajussawi tulisan oleh Habib

Zein bin Sumaith, tasbitul fuad tulisan oleh Habib Abdullah Al-Haddad,

mafahim yajib an tushohah tulisan oleh Sayyid Muhammad bin alwi al-

Maliki, dan mau‘izotul mukminin tulisan oleh syekh Muhammad

Jamaluddin al-Qasami. Selain itu beliau juga kursus bahasa arab di

Gambar 4.9 Ustaz Muhammad Rasyidi dalam Kegiatan Musofahah

Bersama K.H Wildan Salman

74

Takhassus Bahasa Arab yang dibina oleh al-Habib Ismail Fahmi al-

Ba‘bud.

 Sumber: Foto dari rumah orangtua Ustaz Muhammad Rasyidi

Setelah tambahan pendidikan tersebut selama 5 tahun lamanya,

beliau berniat ingin melanjutkan pendidikan ke Tarim, namun karena tidak

cukupnya biaya maka beliau tidak jadi bersekolah di sana dan guru beliau

al-Habib Ismail Fahmi al-Ba‘bud menawarkan pekerjaan untuk mengajar

di pondok pesantren Yayasan Nas Atul Alawiyin (Yanabi) di Basirih

Banjarmasin selama satu tahun. Setelah itu Ustaz Rasyidi berpindah

mengajar di pondok pesantren Baital Mukaram di Anjir selama 4 tahun.

Setelah berhenti mengajar di pondok pesantren Baital Mukaram beliau

kembali ke kampung halaman dan mendapat tawaran menjadi pengajar di

pesantren Nurul ‗Ilmi Sekumpul. Pada saat inilah beliau mulai aktif

mendirikan majelis taklim. Untuk mudahnya berikut rincian riwayat

Gambar 4.10 Ustaz Muhammad Rasyidi Bersama Syekh Muharrom Saat

Belajar Di Takhassus Darussyakirin

75

pendidikan, riwayat pengalaman kerja, serta majelis taklim yang dibina

oleh Ustaz Rasyidi.

Tabel 4.4 Riwayat Pendidikan Ustaz Muhammad Rasyidi

Sumber : Hasil Wawancara dengan Ustaz Muhammad Rasyidi, pimpinan majelis

taklim Nurul Khairat

Tabel 4.5 Riwayat Pekerjaan Ustaz Muhammad Rasyidi

Sumber : Hasil Wawancara dengan Ustaz Muhammad Rasyidi, pimpinan Majelis Taklim

Nurul Khairat

Tabel 4.6 Daftar Majelis Taklim Binaan Ustaz Muhammad Rasyidi

Lulus Tahun Keterangan

2000 Pendidikan MI Darul Huda

2010
Pendidikan Pondok Pesantren Darussalam

Martapura

2014
Pendidikan Takhassus Darussyakirin binaan oleh

KH. Syukri Unus di Martapura

2015
Pendidikan Takhassus Bahasa Arab binaan oleh

al-Habib Ismail Fahmi al-Ba‘bud di Martapura

Tahun Keterangan Tempat

2015-2016

Guru di Pondok Pesantren

pondok pesantren Yayasan

Nas Atul Alawiyin (Yanabi)

Basirih, Banjarmasin

2016-2019
Guru di Pondok Pesantren

Baital Mukaram

Anjir, Kalimantan Tengah

2019-2022
Guru di Pondok Pesantren

Darul ‗Ilmi

Sekumpul, Kalimantan

Selatan

No Nama Majelis Taklim
Tahun

Dibentuk
Tempat

1. Ar-Raudhah 2017 Desa Bawahan Pasar RT 02

2. As-Sa‘adah 2019 Desa Bawahan Pasar RT 04

3. Nurul Khairat 2019
Mangga III Desa Suriyan

Hanyar

4. Sirotol Mustaqim 2019 Desa Cintapuri

5. Al-Hidayah 2017
Masjid Alhidayah Desa

Bawahan Pasar

6. Al-Busro 2021 Desa Bawahan Pasar RT 01

76

 Sumber: Hasil Wawancara dengan Ustaz Muhammad Rasyidi, pimpinan Majelis Taklim

Nurul Khairat

Sekarang Ustaz Rasyidi sudah menikah dan dikaruniai satu orang

putri dan bertempat tinggal di kampung Jeranih. Pekerjaan sambilan yang

beliau lakukan kesehariannya adalah memancing ikan, yang mana olahan

hasil ikan tersebut akan dijual. Adapun untuk kegiatan Ustaz Rasyidi

sekarang dirincikan sebagai berikut.

Tabel 4.7 Kegiatan Ustaz Muhammad Rasyidi

No Nama Majelis Taklim
Tahun

Dibentuk
Tempat

7. Sabilun Najah 2021
Sekumpul Komplek permata

Indah

Hari
Kegiatan

Pagi Siang Malam

Senin Majelis Taklim

Sabilun Najah di

Sekumpul

Berkumpul dengan

keluarga

Majelis Taklim

Ar-Raudhah di

Bawahan Pasar

RT 02

Selasa Memancing/berke

bun/berberas

rumah dan

sekitarnya

Berkumpul dengan

Keluarga

Majelis Taklim

As-Sa‘adah di

Bawahan Pasar

RT 04

Rabu Memancing/berke

bun/berberas

rumah dan

sekitarnya

Majelis Taklim

Nurul Khairat di

Mangga III Desa

Suriyan Hanyar

Olahraga

badminton

bersama jamaah

Majelis Taklim

Nurul Khairat

Kamis Memancing/berke

bun/berberas

rumah dan

sekitarnya

Berkumpul dengan

Keluarga

Burdahan

yasinan dengan

warga

77

Sumber: Hasil wawancara dengan Ustaz Muhammad Rasyidi, pimpinan Majelis Taklim

Nurul Khairat

3. Penyajian Data

a. Kepemimpinan Ustaz Muhammad Rasydi Dalam Majelis Taklim

Nurul Khairat

Di dalam proses kepemimpinan sangat dipengaruhi oleh cara

komunikasi pemimpin dan cara pemimpin memberikan motivasi

kepada bawahannya, hal ini demi tercapainya proses kepemimpinan itu

sendiri yaitu kemampuan dalam mempengaruhi atau menggerakkan

bawahan agar segala proses berjalan sesuai dengan tujuan yang ingin

dicapai oleh organisasi ataupun sebuah instansi. Selain itu kualitas dan

kompetensi yang dimiliki seorang pemimpin akan menjadi nilai

tambah untuk menjalankan sebuah kepemimpinan.

Hari
Kegiatan

Pagi Siang Malam

Jum‘at Mengajar anak-

anak remaja ‗Ilmu

‗alat (metode

membaca kitab

gundul) dan kursus

Bahasa Arab di

rumah

Imam Salat jum‘at

(sifatnya

undangan) dan ke

majelis talim

Sirotol Mustaqim

di Desa Cintapuri

Dzikiran di

majelis dzikir

Raudatul Jannah

ba‟da magrib

 dan Majelis

Taklim Al

hidayah Desa

Bawahan Pasar

RT 02 di Mesjid

Al-Hidayah

Sabtu Vacation bersama

keluarga

Majelis taklim di

sekumpul (2

minggu sekali)

Majelis Taklim

Albusro di Desa

Bawahan Pasar

RT 01

Minggu
Membantu orang

tua mengangkat

jualan

Majelis taklim

ibu-ibu di

sekumpul

Menghadiri

maulid di

sekumpul

78

1) Komunikasi Dakwah Ustaz Muhammad Rasyidi Dalam Majelis

Taklim Nurul Khairat

Penelitian ini bertempat di sebuah majelis taklim. Majelis

taklim adalah sarana yang digunakan untuk kegiatan dakwah,

sehingga capaian yang ingin diambil oleh majelis taklim bukanlah

keuntungan satu pihak atau beberapa pihak, akan tetapi dibuat

untuk kemaslahatan umat untuk beragama, oleh karenanya

komunikasi yang digunakan disini adalah komunikasi dakwah

yaitu penyampaian informasi berkaitan dengan dakwah (agama

Islam) yang dilakukan ustaz Muhammad Rasyidi kepada jamaah

(mad‟u) Majelis Taklim Nurul Khairat.

Seperti yang sudah dijelaskan dalam poin program kegiatan

Majelis Taklim Nurul Khairat, materi dakwah yang disampaikan

oleh Ustaz Rasyidi ada tiga dan yang mendominasi adalah kajian

fikih. Ustaz Rasyidi memilih lebih banyak menyampaikan materi

dakwah ilmu fikih dikarenakan beberapa alasan.11

a) Melihat kondisi jamaah yang awam dengan ilmu fikih dan

besarnya keingintahuan jamaah tentang ilmu fikih dari segi

ibadah dan muamalah, yang terlihat dari pertanyaan yang

ditanyakan para jamaah.

b) Fikih lebih banyak menjelaskan tentang amr ma‟ruf nahi

munkar yaitu dasar dari dakwah yang mana didalamnya

11

 Wawancara dengan Ustaz Muhammad Rasyidi, Pimpinan Majelis Taklim Nurul

Khairat, 22 November 2022

79

menjelaskan perintah dan larangan halal dan haram. Maka

dalam menjalankan maqam seorang hamba, harus benar-benar

menjadi hamba yang sebenarnya yaitu hamba yang

menjalankan segala perintah Tuhannya dan menjauhi segala

yang dilarang, itu yang disebut dengan maqam ubudiyah, atau

taqwa. Dan itu semua dibahas dalam ilmu fikih.

c) Adanya fenomena akhir zaman yaitu banyaknya orang yang

menghilangkan ilmu fikih dengan kedok ma‘rifat atau sampai.

Bisa juga disebut dengan ilmu sebuku, karena mereka

menyandarkan sesuatu serba Allah SWT, tidak melaksanakan

puasa tidak menjalankan salat. Yang ada hanya ma‘rifat. Ini lah

alasan utama kenapa setiap majelis yang saya asuh lebih

dominan kepada ilmu fikih.

Pada saat menyampaikan materi dakwah pun Ustaz Rasyidi

menggunakan cara yang baik dengan memilih bahasa yang mudah

dimengerti oleh masyarakat, dibuktikan oleh lima informan yang

peneliti tanya apakah mereka mengerti dan paham apa yang Ustaz

Rasyidi sampaikan kepada mereka dan mereka semua menjawab,

―apa yang disampaikan oleh Guru Rasyidi itu mudah dipahami dan

bisa dipraktikkan‖.12 Bahkan, salah satu informan laki laki

menjawab, ―apa yang disampaikan oleh Guru Rasyidi itu bujur

12

 Wawancara Dengan Ibu Katul, Ibu Ikrima, Nenek Inur, Ibu Zubaidah, Bapak Iyus

Dan Kakek Sayuti, jamaah Majelis Taklim Nurul Khairat, 02 November 2022

80

tidak ada bedanya dengan ulama-ulama dahulu‖.13 Selain

menyampaikan dengan lisan, Ustaz Rasyidi dalam menyampaikan

materi dakwahnya juga dengan mempraktikkan apabila ada yang

perlu dipraktikkan, dan memberikan jokes yang tidak berlebihan

untuk menghangatkan suasana.

Ada hal unik yang dilakukan Ustaz Rasyidi saat

menyampaikan materi dakwahnya. Kebanyakan apabila ada

jamaah yang bertanya dalam sebuah majelis maka da‘i akan

mempersilahkannya bertanya, berbeda dengan Ustaz Rasyidi

beliau menyuruh jamaah yang ingin bertanya untuk menulis

pertanyaannya di rumah, nanti pertanyaan yang sudah ditulis

disilakan untuk diserahkan kepada panitia. Saat pengajian

pertanyaan akan dibacakan tanpa menyebut identitas si penanya.

Ustaz Rasyidi memberikan alasan saat wawancara:

Saya melakukan hal tersebut karena takutnya ada jamaah

yang malu untuk bertanya masalah kehidupan pribadinya,

dengan adanya surat pertanyaan ini saya membebaskan jamaah

untuk berekspresi menceritakan masalah kehidupannya dan

membantu menjawab solusi berdasarkan ajaran islam. Identitas

orang yang bertanya terselamatkan dan jamaah yang lain pun

dapat mengambil manfaat dari mendengar jawaban yang sudah

dijawab, siapa tau diantara jamaah memiliki pertanyaan yang

sama dalam hidupnya namun malu untuk bertanya.14

Tapi juga ada jamaah yang bertanya secara langsung. Namun,

kebanyakan mereka yang bertanya secara langsung itu bukanlah

13

 Wawancara dengan Kakek Muhammad, jamaah Majelis Taklim Nurul Khairat 02

November 2022
14 Wawancara dengan Ustaz Muhammad Rasyidi, Pimpinan Majelis Taklim Nurul

Khairat, 03 November 2022

81

orang awam, terkadang sampai terjadi debat dalam sesi tanya

jawab tersebut.

2) Proses Motivasi Ustaz Muhammad Rasyidi Dalam Majelis Taklim

Nurul Khairat

Dalam memberikan motivasi kepada jamaah Majelis

Taklim Nurul Khairat, akan digambarkan sebagai berikut.

a) Motivasi Intrinsik

Berdasarkan keterangan dari seluruh informan yang

peneliti wawancara tentang apa yang mendorong mereka ikut

bergabung di Majelis Taklim Nurul Khairat, jawaban mereka

semua sama yakni adanya panggilan hati dalam diri mereka.

Salah satu jamaah berujar saat wawancara:

Sayang sekali rasanya kalau tidak ikut pengajian,

semuanya sudah dimudahkan, tempatnya dekat, aksesnya

mudah ditempuh. TK al-Quran saja hari liburnya dipindah

ke hari rabu, awalnya saya yang usulkan karena saya dan

teman-teman pengajar ingin ikut pengajian di Majelis

Taklim Nurul Khairat.15

b) Motivasi Ekstrinsik

Motivasi ekstrinsik diberikan oleh Ustaz saat

penyampaian materi dakwah menerangkan tentang janji-janji

Allah berupa balasan kebaikan yang berlipat ganda dan bahkan

kehidupan di surga yang penuh nikmat. Dan begitu sebaliknya,

menerangkan ancaman-ancaman hukuman yang pedih dan

15

 Wawancara dengan Ibu Zubaidah, pengajar TK Al-Quran dan Jamaah Majelis Taklim

Nurul Khairat, 02 November 2022

82

bahkan kehidupan yang sangat buruk, jika manusia melakukan

pelanggaran terhadap perintah-Nya atau memperturutkan hawa

nafsunya mengerjakan larangannya.

Selain itu Ustaz Rasyidi secara tidak langsung

memberikan motivasi kepada para jamaahnya dengan

mengajak mereka untuk berkegiatan yang lebih positif seperti

mengajak memancing.

Sumber: Dokumen dokumentasi kegiatan memancing jamaah Majelis

Taklim Nurul Khairat

Selain itu Ustaz Rasyidi juga membuat grup olahraga

badminton yang mana sekrang grup badminton itu diberi nama

basimpulan.

Gambar 4.11 Ustaz Muhammad Rasyidi Bersama Jamaah Majelis

Taklim Nurul Khairat Dalam Kegiatan Memancing

Bersama

83

 Sumber: Dokumen dokumentasi kegiatan olahraga badminton

jamaah Majelis Taklim Nurul Khairat

Di setiap tahunnya juga diadakan wisata religi untuk

jamaah Majelis Taklim Nurul Khairat, biasanya kegiatan yang

dilakukan adalah ziarah ke makam ulama-ulama yang ada di

tanah Kalimantan. Kata Ustaz Rasyidi:

Diharapkan dengan adanya kegiatan ini akan menjadi

kegiatan muhasabah diri dan ajang refreshing untuk para

jamaah yang sudah penat dalam kegiatan sehari-hari.16

16

 Wawancara dengan Ustaz Muhammad Rasyidi, pimpinan Majelis Taklim Nurul

Khairat, 22 November 2022.

Gambar 4.12 Kegiatan Olahraga Rutinan Dalam Rangka

Merayakan Tahun Baru Islam

84

 Sumber: Dokumen dokumentasi kegiatan wisata religi bersama jamaah

Majelis Taklim Nurul Khairat

3) Kualitas dan Kompetensi Yang Ada Dalam Diri Ustaz Muhamad

Rasyidi

a) Sifat dan Keterampilan Ustaz Muhammad Rasyidi

Hasil wawancara dengan Ibu Zubaidah:

Ustaz Rasyidi adalah pribadi yang ramah dan orang

yang baik, dalam berinteraksi dengan kami para jamaah

tidak ada kesan kesenjangan, mau jamaah yang kaya,

miskin, petani, guru, pejabat, semua sama dia perlakukan.

Sehingga kami sebagai jamaahnya, merasa enak dan santai

saat bersapa dengan beliau serta saat meminta nasihat juga

tidak segan.17

Tidak sedikit para jamaah yang bertanya perihal masalah

kehidupan mereka dengan Ustaz Rasyidi melalui surat

pertanyaan, bahkan isi pertanyaan tersebut bisa keluar dari

konteks pembahasan pada kegiatan pengajian di hari itu. Ustaz

17

 Wawancara dengan Ibu Zubaidah, jamaah Majelis Taklim Nurul Khairat, 02

November 2022.

Gambar 4.13 Kegiatan Wisata Religi Bersama Jamaah Wanita
Majelis Taklim Nurul Khairat

85

Rasyidi mampu menjawab pertanyaan mereka dengan jawaban

yang mudah dipahami, salah satunya dengan cara mengambil

cerita daripada beberapa ulama untuk dijadikan perbandingan

dalam beberapa masalah tersebut. Untuk menjawab pertanyaan

para jamaah secara spontan perlu kecerdasan untuk

melakukannya. Tidak mudah untuk menjawab pertanyaan

orang lain secara spontan kecuali memang sudah menguasai

keilmuan yang disampaikan dan tentunya atas izin Allah SWT.

b) Kemampuan Pemecahan Masalah

Banyaknya pertambahan jamaah, menjadi salah satu

alasan adanya renovasi terhadap mushola jami‘atul khairat.

Tentu kalau ada sebuah renovasi, memerlukan pendanaan yang

tidak sedikit. Dan Ustaz Rasyidi bersama pengurus inti

berinisiatif membuat proposal yang dibagikan ke perusahaan-

perusahaan terdekat. Selain itu juga menjual telur dan air

penarang hati untuk dijual saat Perayaan Hari Besar Islam

(PHBI).

Permasalah juga terlihat dari keluhan beberapa jamaah

wanita yang mengatakan saat Ustaz Rasyidi melakukan praktik

saat pengajian mereka tidak bisa melihat secara keseluruhan,

maka Ustaz Rasyidi beserta pengurus inti berinisiatif

melakukan pengubahan pada jendela mushola, diganti ke pada

jendela yang lebih besar kacanya, untuk memudahkan jamaah

86

wanita melihat saat Ustaz melakukan praktik dalam kegiatan

pengajian.

Selain itu, juga terdapat tantangan yang dihadapi oleh

Ustaz Rasyidi, kata beliau:

Saya sadar, bahwa jamaah yang hadir berasal dari

berbagai kalangan dan memiliki sejarah hidup yang

berbeda-beda. Kasarnya tidak semua jamaah dari latar yang

baik. Oleh karenanya selain menyampaikan dakwah dengan

lisan dalam bentuk pengajian, saya juga mencoba

melakukan pendekatan dakwah dengan cara mengajak

mereka untuk berkegiatan yang lebih positif, seperti

mengajak mereka dalam kegiatan olahraga dan memancing

yang diadakan secara rutin. Setidaknya dengan adanya

kegiatan ini rutin dilakukan akan sedikit mengalihkan

perhatian mereka dengan kegiatan yang merugikan dan

harapannya bisa mengurangi kebiasaan mereka di masa

lampau.18

c) Keterampilan Sosial

Hasil wawancara dengan Ibu Katul:

Sebelum ada majelis taklim disini, suasana kampung

terasa sunyi. Sekarang, saat ada majelis taklim kampung

kami lebih ramai, saat ada acara PHBI atau haul para

ulama, kami semua akan gotong royong menyiapkan acara.
19

Hasil wawancara dengan Bapak Iyus:

Setelah adanya majelis taklim, Alhamdulillah kampung

kami pernah kedatangan para habaib dan ulama-ulama dari

martapura.20

18

 Wawancara dengan Ustaz Muhammad Rasyidi, Pimpinan majelis taklim Nuru Khairat,

03 November 2022

19

 Wawancara dengan Ibu Katul, jamaah Majelis Taklim Nurul Khairat, 02 November

2022

20

 Wawancara dengan Bapak Iyus, jamaah Majelis Taklim Nurul Khairat, 02 November

2022

87

d) Pengetahuan dan kompetensi profesional

Pengetahuan dan kompetensi yang dimiliki oleh Ustaz

Rasyidi sudah dirincikan pada sub bab biografi Ustaz Rasyidi.

Dimulai masa remajanya yang dia habiskan untuk menuntut

ilmu agama di pondok pesantren Darussalam martapura,

kemudian lanjut ke Takhassus Darussyakirin dan Takhassus

Bahasa Arab. Selain itu beliau juga mengikuti kajian-kajian

kitab dengan ulama-ulama yang ada di Martapura. Dilanjut

setelah itu beliau mengajar di beberapa pesantren dan akhirnya

membina beberapa Majelis taklim.

2. Keberhasilan Ustaz Muhammad Rasyidi Dalam Kepemimpinan Majelis

Taklim Nurul Khairat

Keberhasilan yang diperoleh Ustaz Rasyidi dalam memimpin Majelis

Taklim Nurul Khairat tergambar sebagai berikut.

a. Bertambahnya Jamaah

Seperti yang sudah disampaikan diatas, bahwa awalnya kegiatan

majelis taklim hanyalah pengajian untuk sebuah keluarga, namun

karena masyarakat sekitar Mangga III tertarik ikut, jadilah jumlah

jamaah pada awal majelis taklim sekitar 30-50 orang. Namun seiring

berjalannya waktu jamaah majelis taklim bertambah hingga sekarang

mencapai 200-300 orang. Hal ini dikuatkan dengan apa yang dikatakan

oleh Ustaz Muhammad Rasyidi:

Kemarin saya mehaul ayah saya dan menyediakan nasi

bungkus sebanyak 250 bungkus dari rumah, ternyata nasi yang

88

saya siapkan tidak cukup dan itu dalam keadaan panitia dan jamaah

tidak tahu kalau saya pada hari itu ingin mehaul kematian ayah

saya.21

 Sumber: Dokumen dokumentasi pengajian di Majelis Taklim Nurul Khairat

b. Bertambahnya Program Kegiatan

Pada awalnya program kegiatan yang dilakukan oleh Majelis

Taklim Nurul Khairat hanyalah pengajian, namun seiring berjalannya

waktu program kegiatan terus bertambah. Hasil wawancara dengan

Ustaz Muhammad Rasyidi:

Berawal dari pengajian, lalu muncul grup maulid, kemudian

disusul pembentukan tim penyelenggara jenazah, dan sekarang

tumbuh kegiatan dzikir yang akhirnya dibentuk majelis dzikir

raudhatul jannah. Bahkan Alhamdulillah, saat bulan Rabiul awal

tadi, grup maulid dibawah binaan Majelis Taklim Nurul Khairat

jadwal undangan mereka untuk maulid lebih padat dari jadwal

ceramah saya, paling sedikit sehari mereka bisa mendapat

undangan dua kali dan itu full selama satu bulan.

21

 Wawancara dengan Ustaz Muhammad Rasyidi, Pimpinan Majelis Taklim Nurul

Khairat, 03 November 2022

Gambar 4.14 Kegiatan Pengajian Majelis Taklim Nurul Khairat

89

c. Sarana dan Prasarana Yang Lebih Baik

Sumber: Dokumen dokumentasi Majelis Taklim Nurul Khairat

Adanya majelis taklim menjadi penyebab mushola jami‘atul

khairat di renovasi. Selain bangunannya yang sudah tua, tidak

cukupnya tempat bagi jamaah untuk duduk menjadi alasan mushola ini

di renovasi. Pengerjaan renovasi ini berlangsung dari awal tahun 2022.

Sumber: Dokumen dokumentasi pengajian di Majelis Taklim Nurul Khairat

Dari sisi bangunan terlihat perubahan yang signifikan. Bangunan

yang serba putih itu memiliki kaca yang lebih lebar untuk

Gambar 4.15 Mushola Jami‘atul Khairat Sebelum Direnovasi

Gambar 4.16 Mushola Jami‘atul Khairat Setelah Direnovasi Tampak

dari Samping Kanan

90

memudahkan para jamaah yang ada diluar melihat. Serta tidak ada lagi

sekat pembatas pada sisi teras.

Gambar 4.17 Mushola Jami‘atul Khairat Setelah Direnovasi Tampak

dari Samping Kiri dan Depan

Sumber: Dokumen dokumentasi pengajian di Majelis Taklim Nurul Khairat

Hasil wawancara dengan Ustaz Rasyidi:

Untuk sekarang bangunan masih dalam tahap renovasi, belum

100% selesai. Rencananya tidak akan ada lagi jamaah yang duduk

di atas tanah beralaskan tikar, halaman full akan dibuat teras dari

semen.22

Perubahan juga terlihat pada alat-alat dalam menunjang kegiatan

pengajian di Majelis taklim. Kata Ustaz Rasyidi, ―soundsystem

sekarang sudah sangat bagus dan lengkap dibandingkan awal

berdirinya Majelis taklim, ruangan yang nyaman ditambah adanya

kipas angin.‖23

22

 Hasil wawancara dengan Ustaz Muhammad Rasyidi, Pimpinan Majelis Taklim Nurul

Khairat, 03 November 2022.

23

 Hasil wawancara dengan Ustaz Muhammad Rasyidi, Pimpinan Majelis Taklim Nurul

Khairat, 03 November 2022.

91

d. Bertambahnya Kualitas Ibadah

Salah satu tujuan adanya Majelis taklim ini adalah karena ingin

membuat orang yang awam akan agama menjadi tahu. Kata Ibu

Ikrima:

Ada perbaikan dalam sisi ibadah saya. Contohnya saja dalam

berwudhu yang dulunya saya berwudhu asal-asalan, sekarang

sudah tahu tata cara yang benar mana yang sunnah wudhu dan

mana yang menjadi rukun wudhu.24

Selain dari kesaksian dari ibu Ikrima, peneliti juga melakukan

wawancara kepada lima informan lainnya terkait pertambahan kualitas

ibadah mereka dan para informan tersebut menjawab: ―ada

perubahan‖.25 Perubahan yang dimaksud beragam, mulai dari

bertambahnya semangat memperbaiki cara salat, belajar cara lebih

khusyuk saat beribadah, bertambahnya amaliah, dan lain sebagainya.

Namun, Ustaz Rasyidi mengatakan saat wawancara:

Dalam berdakwah di Majelis Taklim Nurul Khairat atau

dimanapun itu, saya tidak ada membuat target untuk membuat

orang lain bagus ibadahnya atau bertambahnya kuantitas ibadah

mereka. Saya murni hanya menyampaikan apa yang saya dapat

dari guru-guru saya dengan sebaik mungkin. Kalau ada perubahan

dalam jamaah, itu kembali ke mereka masing-masing, apakah

mereka ingin berubah lebih baik atau tidak, ingin memperbaiki

ibadah atau tidak, ingin lebih memperbanyak ibadah atau tidak.

Karena sejatinya yang membukakan hati mereka itu adalah Allah

SWT. Berdakwah itu harus ikhlas. Ikhlas ini adalah tingkatan

tertinggi dalam berdakwah. Makna ikhlas disini adalah, jika kita

menyampaikan sebuah ilmu maka kita tidak merasa sudah

menyampaikan ilmu tersebut, artinya kita hanya media penyampai

ilmu, sumber ilmu sesungguhnya adalah Allah SWT. Tidak boleh

24

 Hasil wawancara dengan Ibu Ikrima, jamaah Majelis Taklim Nurul Khairat, 02

November 2022.

25

 Wawancara dengan Ibu Katul, Nenek Inur, Ibu Zubaidah, Bapak Iyus an Kakek

Sayuti, jamaah Majelis Taklim Nurul Khairat, 02 November 2022.

92

mengharapkan balasan. Dan jangan sampai merasa ada didalam

hati ―karena dakwah saya mereka berubah‖ itu sangat dilarang.

Ingat tugas para pendakwah hanyalah menyampaikan dengan cara

yang sebaik mungkin dan berdoa untuk mereka. Apakah nanti

mereka bisa atau tidak, apakah nantinya jamaah banyak atau malah

kedepannya bertambah sedikit, bukan alasan untuk mengurangi

semangat dalam berdakwah.26

B. Pembahasan

Berdasarkan paparan data yang sudah disajikan diatas, untuk

mempermudah dalam memperoleh hasil kesimpulan, maka peneliti akan

melakukan analisis data sebagai berikut.

1. Kepemimpinan Ustaz Muhammad Rasyidi

Bentuk kepemimpinan Ustaz Muhammad Rasyidi tergambar dari cara

beliau berkomunikasi, cara beliau memotivasi ditambah dengan kualitas

dan kompetensi yang ada di dalam diri Ustaz Rasyidi. Dari melakukan

analisis tiga komponen ini lah nantinya peneliti akan mendapatkan

gambaran bagaimana gaya kepemimpinan Ustaz Rasyidi dan

mengklasifikasikan tipe kepemimpinan yang diterapkannya pada Majelis

Taklim Nurul Khairat.

Dalam berkomunikasi dengan jamaah Majelis Taklim Nurul Khairat,

Ustaz Rasyidi melakukan dua pendekatan yaitu dakwah bil lisan dan

dakwah bil hal. Dakwah bil lisan adalah dakwah secara langsung atau

tanpa media. Maksudnya antara da‘i dan mad‟u langsung berhadapan

wajah (face to face). Dalam ilmu komunikasi, hal ini diistilahkan dengan

26
 Wawancara dengan Ustaz Muhammad Rasyidi, Pimpinan Majelis Taklim Nurul

Khairat, 03 November 2022.

93

komunikasi primer. Pendekatan dakwah bil lisan terlihat dalam program

kegiatan pengajian, dimana Ustaz Rasyidi membacakan tiga kitab di

hadapan para jamaah yang hadir. Ustaz Rasyidi membacakan kitab sifat

dua puluh tulisan Al-Habib Utsman Batawi yang berisi tentang Ilmu

Tauhid, kitab mabadi ilmu fikih 1, 2, dan 3 tulisan oleh Guru Sarni al-

‗Alabi dari Alabiu yang berisikan Ilmu Fikih, dan nashaihut diniyah

tulisan al-Imam al-Kutub Habib Abdullah bin ‗alwi al-Haddad yang

berisikan tentang ilmu tasawuf. Diantara ketiga kitab tersebut, kitab yang

lebih banyak beliau sampaikan adalah ilmu Fikih hal ini dikarenakan atas

keperluan dan kepentingan jamaah. Kemudian di dalamnya ada sesi

tanya jawab. Pada sesi tanya jawab ini terlihat adanya opsi untuk bertanya

secara sembunyi-sembunyi lewat secarik kertas tanpa identitas. Peneliti

merasa bahwa apa yang dilakukan oleh Ustaz Rasyidi ini baik karena

beliau ingin menjaga muruah jamaah yang bertanya dari jamaah yang lain,

sehingga dibuatlah cara seperti itu dan apa yang dilakukan oleh Ustaz

Rasyidi adalah bentuk perhatian untuk kenyamanan jamaah.

Cara Ustaz Rasyidi memberikan motivasi pun juga baik untuk

dicontoh. Selain karena motivasi intrinsik yaitu motivasi yang terdapat

pada diri para jamaah Majelis Taklim Nurul Khairat, juga ada motivasi

ekstrinsik yaitu motivasi yang diberikan oleh Ustaz Rasyidi.

Motivasi intrinsik yang terdapat dalam diri jamaah berdasarkan

pernyataan mereka ikut di Majelis Taklim Nurul Khairat karena memang

ingin belajar tentang agama dan karena panggilan hati dalam diri mereka,

94

hal tersebut sesuai dengan teori Gazali27, bahwa Allah SWT memberikan

lima naluri dasar sebagai kebutuhan primer seorang makhluk yaitu agama

(al-din), kehidupan (al-nafs), akal/ intelektual (al aql), keturunan (al-nasl)

dan harta (mal). Berawal dari adanya rasa perlu untuk dekat kepada Allah

maka akan muncul rasa cinta dan takut pada Allah yang berefek

menimbulkan rasa semacam kegelisahan. Kegelisahan inilah yang menjadi

motivasi atau dorongan untuk memperbaiki din (Agama) atau berbuat

lebih baik lagi agar mendapat ridhoNya. Inilah yang dirasakan jamaah

Majelis Taklim Nurul Khairat yang peneliti wawancara.

Selain itu, motivasi ekstrinsik yang diberikan oleh Ustaz Rasyidi

merupakan kegiatan-kegiatan yang positif dan sekiranya menyenangkan,

seperti memancing bersama, membuat grup olahraga badminton yang

dilakukan rutin malam kamis, serta adanya wisata religi yang paling tidak

dilakukan setiap tahun sekali. Peneliti melihat bahwa motivasi dalam

bentuk aktivitas yang positif dan menyenangkan ini dapat mendorong

kedekatan antara Ustaz dengan jamaah sehingga akan membentuk rasa

kepercayaan, loyalitas, solidaritas jamaah kepada majelis taklim. Motivasi

ekstrinsik yang diterapkan oleh Ustaz Rasyidi kepada jamaahnya secara

tidak langsung juga bisa dikategorikan sebagai dakwah dengan pendekatan

bil hal karena di dalam kegiatan tersebut, Ustaz Rasyidi berusaha untuk

mengajak pada perubahan salah satu dari enam kebutuhan pokok (basic

27

 Ahmad Gazali, Kepemimpinan Islam, h 205 .

95

need) manusia yang disebutkan oleh Ace Partadiredja28, yaitu kesehatan.

Dari mengajak berolahraga badminton, memancing, serta wisata religi,

yang tentunya pasti mengandung manfaat yaitu kehidupan yang lebih

sehat dan membuat tubuh bugar, mendekatkan kemistri antara Ustaz

dengan Jamaah, membuat refresh otak para Jamaah dan Ustaz, serta

tentunya berdasarkan harapan Ustaz itu sendiri yaitu mengalihkan

perhatian mereka dari kegiatan yang merugikan dan dapat mengurangi

kebiasaan negatif mereka di masa lampau, yang mana itu semua akan

menjadi tujuan dakwah bil hal itu sendiri yaitu terciptanya perubahan

ekonomi dan sosial menuju ke arah masyarakat yang sejahtera.

Pada Majelis Taklim Nurul Khairat para jamaah berasal dari latar yang

berbeda, berdasarkan teori M. Natsir yang menggolongkan tiga metode

dakwah berdasarkan sasaran dakwah, maka metode yang dipakai Ustaz

Rasyidi dalam komunikasi dakwah mencakup semua metode yang

disebutkan oleh M. Natsir karena semua sasaran dakwah yang disebutkan

oleh M Natsir ada pada Majelis Taklim Nurul Khairat.29 Adapun tiga

metode yang dipakai oleh Ustaz Rasyidi dalam komunikasi dakwah di

Majelis Taklim Nurul Khairat yaitu bil hikmah, mau‟izhah hasanah, dan

mujadalah.

a. Jamaah yang berlatar belakang cendekiawan, yaitu golongan yang

cinta kebenaran dan dapat berpikir secara kritis, mereka adalah jamaah

28 Abdullah, Ilmu Dakwah Kajian Ontologi, Epistemologi, Aksiologi, dan Aplikasi

Dakwah, h 34.
29 Muhammad Natsir, Fiqhud Dakwah, h 159 .

96

yang berprofesi sebagai guru atau para mahasiswa. Dikarenakan ada

jamaah Majelis Taklim Nurul Khairat dengan latar belakang ini maka

Ustaz Rasyidi menyelipkan metode hikmah pada penyampaian materi

dakwahnya, yaitu dengan alasan, dalil dan hujjah yang dapat diterima

oleh akal sehat mereka. Contohnya seperti beliau mengambil

penggambaran kisah ulama-ulama terdahulu saat menjawab pertanyaan

jamaah Majelis Taklim Nurul Khairat.

b. Jamaah yang awam, yaitu golongan masyarakat yang belum mampu

berpikir secara kritis dan belum mampu memahami sesuatu makna

secara mendalam. Ustaz Rasyidi juga menyampaikan materi

dakwahnya dengan cara memberikan pelajaran yang baik (mauizhah

al-hasanah), yaitu dengan anjuran dan didikan yang mudah dipahami,

bahkan melakukan praktik agar para jamaah mudah mencontohnya

saat dirumah.

c. Jamaah yang memiliki pengetahuan agama, namun suka

membandingkan antara ilmu yang dia dapat dengan materi dakwah

yang disampaikan oleh Ustaz Rasyidi. Tingkat kecerdasannya berada

antara kaum cendekiawan dan awam, lazim disebut sebagai golongan

pertengahan. Ustaz Rasyidi melakukan debat dengan mereka karena

mereka memang harus didakwahkan secara dialog, debat, diskusi, atau

mujadalah. Biasanya hal ini terjadi saat sesi tanya jawab secara

langsung tanpa menggunakan surat rahasia.

97

Selain itu, menurut Dian sebuah manajemen kepemimpinan dalam

sebuah lembaga harus mempunyai kualitas dan kompetensi yang mengacu

pada empat hal yaitu sifat dan keterampilan pemimpin, kemampuan

pemimpin dalam pemecahan masalah, keterampilan sosial, serta

pengetahuan dan kompetensi profesional.30 kepemimpinan Ustaz Rasyidi

didukung oleh kualitas dan kompetensi yang ada dalam dirinya,

berdasarkan hasil penelitian peneliti menganalisis bahwa:

a. Beliau merupakan pribadi yang amanah yakni mau mendengarkan

saran dan aspirasi jamaah serta mau melakukan masukan dan saran

dari jamaah, hal ini terlihat saat Ustaz Rasyidi mau mendengarkan

keluhan jamaah wanita yang tidak bisa melihat praktik secara jelas saat

pengajian maka Ustaz bersama pengurus inti melakukan perubahan

area kaca mushola jami‘atul khairat. Seorang yang cerdas yakni

mampu menjawab semua pertanyaan permasalahan hidup para

jamaahnya yang terlihat saat pengajian berlangsung. Pribadi yang

tabligh yakni menyampaikan dakwah dengan apa adanya sesuai

dengan yang telah dipelajarinya. Seorang yang siasah yakni pandai

membuat strategi yang terlihat dari cara beliau memilih materi

dakwah, cara beliau memilih cara penyampaian dakwahnya, cara

beliau mengatur untuk jamaah bertanya, cara beliau melakukan

pendekatan dan motivasi kepada jamaah serta harapan-harapan dari

beliau untuk jamaah yang semua itu tentunya untuk kemaslahatan

30

 Husaini dan Fitria, " Manajemen Kepemimpinan pada Lembaga Pendidikan di Islam",

h 47.

98

jamaah Nurul Khairat, dan merupakan pribadi yang sabar lagi ikhlas

ketika berdakwah yang tergambar dari perkataan beliau bahwa dakwah

itu harus ikhlas, jangan mengharapkan balasan dan tetap semangat

apapun feedback yang diberikan oleh mad‘u baik itu sifatnya baik atau

tidak menyenangkan.

b. Ustaz Muhammad Rasyidi juga memiliki kemampuan pemecahan

masalah yang bagus. Hal ini berdasarkan tindakan yang dilakukan

beliau yakni cara beliau memilih materi dakwah yang pas untuk

jamaah Majelis Taklim Nurul Khairat, adanya renovasi yang dilakukan

untuk kenyamanan jamaah Majelis Taklim Nurul Khairat, kemudian

membuatkan kegiatan yang positif untuk para jamaah.

c. Dalam keterampilan sosial Ustaz Rasyidi juga bagus, menurut

keterangan ibu zubaidah Ustaz Rasyidi adalah pribadi yang ramah dan

orang yang baik, dalam berinteraksi dengan para jamaah juga tidak ada

kesan kesenjangan, mau jamaah yang kaya, miskin, petani, guru,

pejabat, semua sama dia perlakukan. Sehingga para jamaah merasa

enak dan santai saat bersapa dengan beliau serta saat meminta nasihat

juga tidak segan. Dan peneliti juga melihat adanya Majelis Taklim

Nurul Khairat ini, menumbuhkan semangat gotong royong warga

Mangga III terlebih pada saat menyiapkan Perayaan Hari Besar Islam

(PHBI) di majelis taklim.

d. Dari segi keilmuan dan pengetahuan pun, peneliti merasa Ustaz

Rasyidi sudah mempelajari keseluruhan tentang Ilmu Agama semasa

99

sekolahnya dulu, yang sudah peneliti rincikan dalam biografi Ustaz

Muhammad Rasyidi. Ditambah pengalaman kerja dan membina

beberapa majelis taklim juga menambah nilai jam terbang Ustaz

Rasyidi dalam bidang dakwah. Dari guru dan ilmu yang dipelajari

beliau itu jelas asal usulnya, sehingga semua ilmu yang diperoleh oleh

Ustaz Rasyidi ini lah yang menjadi bekal beliau dalam berdakwah,

walaupun beliau bukanlah seseorang yang memiliki gelar dibelakang

namanya ataupun bukan juga seorang yang belajar jauh di luar negeri

sana, akan tetapi setidaknya apa yang beliau dapat saat sekolah agama

di Martapura dulu bisa beliau bagikan kepada orang lain dan sangat

bermanfaat untuk orang banyak. Hal ini juga tidak terlepas atas doa

orang tua dan guru-guru beliau.

Dari semua rangkuman analisis data diatas, maka gaya kepemimpinan

Ustaz Muhammad Rasyidi pada Majelis Taklim Nurul Khairat cenderung

mengarah kepada tiga gaya kepemimpinan dari delapan pola gaya

kepemimpinan dalam teori Ahmad Gazali31 yaitu missionary (pelindung

atau penyelamat), developer (mengembangkan dan memajukan

organisasi), dan eksekutif (pelaksana).

a. Gaya kepemimpinan Ustaz Muhammad Rasyidi dikatakan sebagai

missionary karena ada kecenderungan yang sama dengan ciri-ciri yang

31 Ahmad Gazali, Kepemimpinan Islam, h 145.

100

disebutkan dari gaya kepemimpinan menurut teori Ahmad Gazali.32

Berdasarkan ciri gaya kepemimpinan missionary menurut Ahmad

Gazali, peneliti melihat bahwa ciri yang paling ditekankan adalah sifat

kepedulian antar sesama melalui sentuhan emosi atau perasaan, hal ini

tergambar dari Ustaz Rasyidi menciptakan hubungan yang akrab

layaknya perlakuan seorang sahabat, terlihat dari keterampilan sosial

yang beliau miliki yaitu ramah dengan para jamaah sesuai dengan

perkataan ibu zubaidah bahwa Ustaz Rasyidi adalah orang yang ramah

dan pribadi yang baik, tidak ada kesenjangan dalam beliau

memperlakukan para jamaahnya. Bentuk kepedulian Ustaz Rasyidi

terhadap jamaah juga terlihat dari cara beliau memilih materi dakwah,

cara penyampaian dakwahnya, cara beliau mengatur untuk jamaah

bertanya yang semua itu untuk kepentingan jamaah. Selain itu Ustaz

Rasyidi juga memberikan hak kepada siapa saja diantara jamaah yang

ingin bertanya, dan pertanyaan pun tidak terbatas dari segi jumlah

ataupun bahasan yang ingin ditanyakan. Ini mengindikasikan Ustaz

Rasyidi sangat memperhatikan hak para jamaah untuk bertanya. Beliau

juga orang yang santai, terlihat dari perkataan beliau bahwa beliau

tidak menargetkan apapun dari Majelis Taklim Nurul Khairat seperti

mau jamaah yang datang banyak, jamaah yang datang sedikit, jamaah

mau berubah atau tidak, dan lain-lain. Namun begitu, beliau tetap

mengusahakan memberikan yang terbaik untuk Majelis Taklim Nurul

32

 Ibid, h 149.

101

Khairat terlihat dari cara pemilihan pendekatan dan metode yang tepat

sesuai dengan keperluan jamaah Majelis Taklim Nurul Khairat.

b. Gaya kepemimpinan Ustaz Muhammad Rasyidi dikatakan sebagai

developer karena menurut teori Ahmad Gazali tentang ciri gaya

kepemimpinan developer33, peneliti melihat bahwa gaya

kepemimpinan ini berorientasi pada pengembangan dan ciri tersebut

juga mengarah kepada apa yang dilakukan oleh Ustaz Rasyidi, seperti

terlihat dari komunikasi dakwah yang disampaikannya sehingga

mampu menggerakkan orang lain untuk datang ke majelis taklim

tergambar dari adanya pertambahan jamaah yang mengindikasikan

bahwa ada perkembangan dari segi kuantitas jamaah. Ustaz Rasyidi

berusaha meningkatkan pengetahuan agama jamaah melalui tiga kitab

yang beliau sampaikan yang ketiganya memuat ilmu Fikih, Ilmu

Tasawuf, dan Ilmu Tauhid. Beliau sangat menghargai pendapat orang

lain atas masukan dan saran sehingga dari saran dan masukan itulah

terjadi perkembangan terhadap majelis taklim contohnya adanya

perubahan sarana dan prasarana serta adanya pertambahan program

kegiatan. Ustaz Rasyidi juga menciptakan hubungan yang harmonis

melalui motivasi yang membangkitkan solidaritas antar Ustaz dan

jamaah sehingga menciptakan ikatan kedekatan antara jamaah dengan

Ustaz Rasyidi.

33

 Ibid, h 150.

102

c. Gaya kepemimpinan Ustaz Muhammad Rasyidi dikatakan sebagai

eksekutif dikarenakan terdapat beberapa ciri yang mengarah pada teori

Ahmad Gazali, seperti memiliki semangat dan moral kerja yang tinggi

sehingga dijadikan teladan atau panutan bagi orang-orang yang

dipimpinnya. Semangat dan sifat moral sudah digambarkan pada poin

kualitas dan kompetensi yang dimiliki Ustadz Rasyidi sehingga Ustaz

Rasyidi dijadikan teladan bagi para jamaahnya. Ciri berikutnya adalah

mampu menumbuhkan kesediaan bekerja keras, tanpa menekan dan

memeras orang yang dipimpinnya, hal ini terlihat dari sifat gotong

royong para jamaah ketika merayakan peringatan Hari Besar Islam,

mereka akan sukarela bahu membahu bekerja sama melakukan

persiapan secara sukarela tanpa ada paksaan. Ciri yang terakhir adalah

menaruh perhatian yang serius dalam menyelesaikan konflik, hal ini

sudah digambarkan pada poin kemampuan pemecahan masalah, dari

hasil penelitian itu peneliti merasa bahwa Ustaz Rasyidi sudah cukup

terbuka dan tidak abai atas konflik yang ada.

Berdasarkan teori Ahmad Gazali tentang tipe kepemimpinan, maka

dari tiga gaya kepemimpinan Ustaz Muhammad Rasyidi peneliti dapat

mengklasifikasikan tipe kepemimpinannya dalam tipe kepemimpinan

utama yaitu tipe kepemimpinan demokratis karena semuanya cenderung

mengarah kepada kepentingan jamaah, tidak ada unsur keuntungan atau

keegoisan pribadi untuk Ustaz Rasyidi sendiri. Istilahnya hadirnya Majelis

Taklim Nurul Khairat berasal dari kepentingan jamaah majelis taklim,

103

dibangun bersama oleh jamaah majelis taklim dan bertujuan untuk

kemaslahatan jamaah majelis taklim.

Selain itu yang meyakini peneliti bahwa kepemimpinan Ustaz Rasyidi

adalah kepemimpinan demokratis karena adanya kesesuaian antara hasil

data di lapangan dengan ciri kepemimpinan demokratis`menurut Ahmad

Gazali.34 yang akan dijabarkan sebagai berikut.

a. Pemimpin memandang sebagai anggotanya adalah individu yang diakui

dan diterima latar belakang hidupnya. Hal ini sudah tergambarkan

dalam gaya kepemimpinan Ustaz Rasyidi yaitu missionary. Ustaz

Rasyidi selalu menghargai para jamaahnya, beliau bersikap ramah

terhadap jamaahnya, tidak membeda-bedakan mereka, siapapun

memiliki hak yang sama, dan tentunya diperlakukan sama juga.

b. Setiap buah pikiran, kemauan, saran dan minat dari individu yang

berbeda akan selalu dihargai dan disalurkan untuk kepentingan

bersama. Hal ini juga sudah digambarkan dari gaya kepemimpinan

missionary yang beliau lakukan, yang mana beliau akan selalu

mendengar masukan dan saran dari semua jamaah dan dari saran dan

masukan itulah dapat terbentuknya majelis taklim yang sekarang.

c. Dalam menentukan keputusan, menyertakan anggota untuk

bermusyawarah. Itulah yang dilakukan Ustaz Rasyidi, seperti yang

peneliti telah bilang tadi bahwa keberhasilan majelis taklim yang

terlihat sekarang tidak luput dari kerja sama, saran, masukan, gotong

34

 Ibid, h 166.

104

royong yang kompak yang semua itu dilakukan antar Ustaz Rasyidi

dengan jamaah majelis taklim

Dalam teori Ahmad Gazali, juga disebutkan bahwa selain tipe

kepemimpinan utama, dapat ditambahkan pula tipe kepemimpinan

pelengkap35, yang mana tiga diantaranya mengarah pada tipe

kepemimpinan Ustaz Muhammad Rasyidi, akan dijabarkan sebagai

berikut.

a. Tipe kepemimpinan Kharismatis. Tipe kepemimpinan kharismatis

bercirikan kepribadian seorang pemimpin diterima dan dipercaya

sebagai orang yang dihormati, disegani dan dipatuhi secara rela dan

ikhlas oleh jamaah. Dikatakan sebagai kepemimpinan kharismatis

melihat dari gaya kepemimpinan yang dilakukan oleh Ustaz Rasyidi

yakni gaya kepemimpinan eksekutif yang mana dijadikannya Ustaz

Rasyidi sebagai teladan bagi para jamaahnya berkat sifat,

keterampilan, keilmuan dan kompetensi yang dimilikinya.

b. Kepemimpinan sebagai simbol. Salah satu ciri dalam kepemimpinan

ini adalah seseorang diangkat menjadi pemimpin karena jasanya

terhadap suatu masyarakat, secara teoritis memang wewenang dan

tanggung jawab memang tetap berada pada pemimpin tersebut,

namun dalam praktik wewenang dan dan tanggung jawab itu

dijalankan sepenuhnya oleh pemimpin yang secara real menjalankan

kepemimpinan sehari-hari. Dikatakan adanya tipe kepemimpinan

35

 Ibid, h 172.

105

simbol terlihat dari setiap program ada struktur yang berbeda-beda

dan pemimpin yang berbeda. Jadi dapat dikatakan bahwa Ustaz

Rasyidi bukanlah pemimpin sejati pada Majelis Taklim Nurul

Khairat. Secara teoritis memang Ustaz Rasyidi adalah pimpinan

teratas namun pada setiap program kegiatan ada pemimpin bidang

kegiatan yang menjalankan wewenang dan tanggung jawab terhadap

bidang yang dipegangnya. Sehingga peneliti merasa bahwa apabila

dilihat dari sisi ini kepemimpinan Ustaz Rasyidi termasuk kedalam

kepemimpinan Simbol.

c. Tipe kepemimpinan pengayom. Dikatakan sebagai kepemimpinan ini

karena Ustaz Rasyidi melakukan segala hal yang berkaitan dengan

majelis taklim untuk orang banyak. Dalam gaya kepemimpinannya

sudah disebutkan bahwa salah satu gaya kepemimpinannya

berorientasi pada pengembangan atau developer. Beliau melakukan

pengembangan melalui berdakwah dengan cara memilih materi,

pendekatan, metode, dan motivasi yang semua itu dilakukan untuk

kepentingan jamaah.

d. Tipe kepemimpinan ahli (expert). Kepemimpinan ahli atau expert

adalah kepemimpinan yang ahli dalam bidangnya. Dikatakan sebagai

kepemimpinan ini karena melihat dari hasil penelitian berupa biografi

Ustaz Rasyidi dan kualitas serta kompetensi yang sudah dijelaskan

pada pemaparan diatas, meyakini peneliti bahwa kepemimpinan yang

dilakukan beliau adalah kepemimpinan yang ahli atau expert.

106

2. Keberhasilan Ustaz Muhammad Rasyidi dalam Kepemimpinannya di Majelis

Taklim Nurul Khairat

Berdasarkan komunikasi dan motivasi Ustaz Rasyidi pada

kepemimpinannya di Majelis Taklim Nurul Khairat peneliti merasa

kepemimpinan Ustaz Rasyidi sudah dapat dikatakan berhasil yang akan

dijabarkan dalam analisis berikut.

Pada proses komunikasi, tujuan yang ingin dicapai adalah

tersampaikannya isi pesan dari komunikator pada komunikan. Komunikator

yang dimaksud disini adalah da‘i atau Ustaz Rasyidi itu sendiri dan

komunikan adalah Mad‘u atau para jamaah. Sedangkan pesan yang dimaksud

dalam bahasan ini adalah isi atau materi dakwah. Dalam Majelis Taklim Nurul

Khairat Ustaz Rasyidi melakukan komunikasi dakwah yang peneliti yakini

bahwa apa yang disampaikan oleh Ustaz Rasyidi sudah tersampaikan kepada

para jamaahnya. Hal ini dikuatkan dengan adanya perubahan yang terjadi

dalam kualitas ibadah berdasarkan kesaksian oleh informan yang peneliti

wawancara, adanya perubahan kearah yang positif dari ibadah mereka setelah

ikut pengajian di Majelis Taklim Nurul Khairat seperti, bertambahnya

semangat dalam memperbaiki salat, bertambahnya pengetahuan tentang tata

cara ibadah yang betul, bertambahnya amaliah yang dilakukan dan lain

sebagainya.

Dari komunikasi dakwah yang disampaikan oleh Ustaz Rasyidi inilah,

timbul keinginan dan terbukanya hati para jamaah untuk menambah program-

program kegiatan majelis taklim. Dari yang awalnya cuma pengajian,

107

bertambah kegiatan maulid, lalu setelah adanya maulid, bertambah tim

penyelenggara jenazah dan menghidupkan kegiatan masjid Baitul Istiqomah

dengan menambah kegiatan majelis dzikir di sana.

Selain hal diatas, bukti telah tersampaikannya komunikasi dakwah

Ustaz Rasyidi adalah bertambahnya jamaah. Dengan bertambahnya jamaah

hal ini mengindikasikan bahwa jamaah suka dengan apa yang disampaikan

dan dakwah tersebut menjadi magnet bagi masyarakat untuk datang dan ikut

pengajian di Majelis Taklim Nurul Khairat. Pada awal pembangunan, jamaah

yang bergabung hanya kisaran 30-50 jamaah, sekarang jamaah sudah

bertambah banyak sampai 4x lipat yaitu kisaran 200-300 jamaah.

Dari bertambahnya jamaah ini lah kesadaran untuk memperbaiki

sarana dan prasarana muncul sehingga sarana prasarana Majelis Taklim Nurul

Khairat sekarang lebih baik daripada sarana prasarana saat awal-awal Majelis

Taklim Nurul Khairat dibangun.

Dari segi motivasi, seperti yang kita tahu bahwa motivasi adalah

sebuah proses untuk mendorong seseorang untuk mencapai tujuan yang

diinginkan. Dari motivasi kepemimpinan Ustaz Rasyidi maka menimbulkan

keberhasilan yang berbentuk sebagai berikut.

1) Timbulnya rasa kedekatan antar Ustaz Rasyidi dengan para jamaah

mereka, sehingga tidak ada kesenjangan yang hadir antara mereka.

Dengan ini akan meningkatkan rasa kenyamanan jamaah pada majelis

108

taklim karena adanya perlakuan yang sama antara satu dengan yang

lain.

2) Meningkatnya rasa gotong royong antar masyarakat dan solidaritas

antar jamaah. Dengan adanya majelis taklim ini, memupuk kekompak

dan solidaritas antara jamaah. Sangat terlihat apabila ada PHBI yang

dirayakan oleh Majelis Taklim Nurul Khairat.

3) Berkurangnya aktivitas yang tidak bermanfaat dalam desa tersebut.

Dengan adanya program-program kegiatan Majelis Taklim Nurul

Khairat dan bentuk-bentuk motivasi yang diberikan oleh Ustaz

Rasyidi, setidaknya hal tersebut mengurangi kegiatan-kegiatan jamaah

yang tidak bermanfaat dan bahkan bisa mengalihkan dari kegiatan

negatif yang mereka lakukan.

