

42

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Jamaah Tabligh di Kabupaten Tabalong

Jamaah Tabligh merupakan jamaah yang memiliki banyak pengikut,

halaqah (markas kecil) terletak di Langgar Al-Muhajirin Kelurahan Jangkung

Kecamatan Tanjung Kabupaten Tabalong, dan pemimpin Jamaah Tabligh

Kabupaten ini adalah Ustadz Abdurrrahim.

Menurut Ustadz Abdurrahim selaku pemimpin Jamaah Tabligh

Kabupaten Tabalong, sebenarnya nama Jamaah Tabligh ini bukanlah nama

yang mutlak diberikan oleh pendirinya Maulana Muhammad Ilyas, pendirinya

tidak pernah memberikan nama untuk gerakan ini, namun nama Jamaah

Tabligh tersebut diberikan oleh masyarakat pada umumnya.
78

Jamaah ini diberi sebutan oleh masyarakat dengan berbagai macam

istilah. Ada yang menyebutnya Jamaah Tabligh, Jamaah Jenggot, Jamaah

Kompor, Jamaah Silaturrahmi, Jamaah dakwah, dan lain sebagainya. Istilah-

istilah tersebut muncul terhadap jamaah ini karena tampak sekali ciri-ciri yang

terlihat dari mereka, disebut Jamaah Tabligh karena jamaah ini sering

bertabligh, disebut jamaah jaulah karena jamaah ini terlihat sering berkeliling

di tengah-tangah masyarakat, disebut jemaah jenggot karena kebanyakan

78

Abdurrahim, Pemimpin Jamaah Tabligh Kabupaten Tabalong, Wawancara Pribadi,

Tanjung, 15 Agustus 2013.

43

pengikut Jamaah ini memelihara atau memanjangkan jenggot dan mencukur

kumisnya, disebut jamaah silaturrahmi karena jamaah ini sering

bersilaturrahmi dengan masyarakat.
79

Awalnya Jamaah Tabligh ini merupakan sebuah gerakan dakwah Islam

yang pertama kali muncul di India tepatnya di desa Mewat pada tahun 1920-

an, yang didirikan oleh Maulana Muhammad Ilyas Al-Kandahlawi, kemudian

setelah kurun waktu beberapa tahun lamanya perkembangannya terus

berkembang hingga masuk ke Indonesia pada tahun 1954, namun baru

berkembang di Indonesia pada tahun 1974, kemudian masuk ke Kalimantan

Selatan pada tahun 1980-an, mulanya di kota Banjarmasin kemudian terus

berkembang di kota-kota dan kabupaten yang ada di kalimantan selatan

bahkan di Kabupaten Tabalong.
80

Masuknya Jamaah Tabligh di Kabupaten Tabalong di awali dengan

datangnya rombongan Jamaah Tabligh dari Banjarmasin ke Kabupaten

Tabalong pada tanggal 20 Mei tahun 1988 yang kemudian disambut oleh

masyarakat Kabupaten Tabalong dengan baik, dan ramah, beberapa orang

sangat tertarik dengan jamaah ini, diantaranya adalah Ustadz Yamani, Ustadz

Zainuddin, H. Amir, dan Ustadz Amburrahim yang kemudian menjadi

pemimpin Jamaah Tabligh di Kabupaten Tabalong, dengan semangat dan

motivasi yang mereka miliki untuk menumbuh kembangkan jamaah ini,

mereka kemudian bergabung dengan Jamaah Tabligh dan mendakwahkan

79

Hilmi, Anggota Jamaah Tabligh Kabupaten Tabalong, Wawancara Pribadi, Jangkung,

25 Agustus 2013.

80

Abdurrahim, Pemimpin Jamaah Tabligh Kabupaten Tabalong, Wawancara Pribadi,

Tanjung, 15 Agustus 2013.

44

agama Islam dengan sangat gigih, hingga akhirnya mereka berkumpul di

sebuah Langgar Al-muhajirin Keluharan Jangkung Kecamatan Tanjung untuk

bermusyawarah, kemudian mereka mendapat dukungan dari masyarakat

setempat, dan di tempat itulah mereka jadikan sebagai Halaqah atau yang

disebut sebagai markas kecil Jamaah Tabligh Kabupaten Tabalong.
81

Setelah kurun waktu beberapa tahun, kini penyebaran dakwah Jamaah

Tabligh di Kabupaten Tabalong telah mencakup berbagai daerah khususnya

di kecamatan Tanjung, hampir semua Masjid-Masjid dan Langgar di

kecamatan tersebut sudah pernah mereka datangi untuk menyampaikan

dakwahnya.

2. Ajaran Pokok Jamaah Tabligh

Ajaran dakwah Rasulullah SAW pada dasarnya mencakup empat

unsur, yaitu: Da’wah ilallah, ta’lim wa ta’lum dzikir wa al-ibadah dan

khidmat.
82

 Lewat empat unsur ini, Rasulullah SAW berhasil menyampaikan

dakwah serta mendidik umat menjalankan perintah Allah SWT dan menjauhi

larangan-larangannya. Atas dasar itu dalam dakwahnya, syaikh Maulana ilyas

berusaha merealisasikan unsur-unsur dakwah Rasulullah SAW tersebut ke

dalam dakwahnya dengan bersumber pada Alquran dan As-Sunnah. Melalui

sumber tersebut, Syaikh Maulana Ilyas ingin menanamkan kembali sifat-sifat

mulia yang pernah diajarkan dan diperintahkan oleh Rasulullah SAW dan para

81

Abdurrahim, Pemimpin Jamaah Tabligh Kabupaten Tabalong, Wawancara Pribadi,

Tanjung, 15 Agustus 2013.

82

An Nadhr M.Ishaq Shahab, Op. Cit., h. 17.

45

sahabatnya untuk diamalkan ke dalam kehidupan sehari-hari. Sifat-sifat itulah

yang kemudian menjadi pokok ajaran dakwah Jamaah Tabligh hingga saat ini.

Pokok ajaran tersebut kemudian dikenal dengan istilah “enam sifat

sahabat”. Enam sifat sahabat itu adalah sebagai berikut:

a. Yakin terhadap kalimat Thayibah: Laa ilaha illa Allah Muhammadur

Rasulullah. (tiada tuhan selan Allah dan Nabi Muhammad utusan

Allah)

b. Shalat Khusyu’ wal Khudu’ (shalat dengan konsentrasi batin dan

rendah diri).

c. Ilmu Ma’a Dzikir (ilmu disertai dzikir).

d. Ikramul Muslimin (memuliakan setiap muslim)

e. Tashihun Niyat (memperbaiki niat)

f. Dakwah Wat Tablligh (mengajak dan menyampaikan).
83

3. Visi dan Misi Jamaah Tabligh

Visi Jamaah Tabligh adalah menghidupkan kembali Sunnah-sunnah,

amalan-amalan Rasullullah SAW, dan menghidupkan kembali dakwah, serta

ajaran yang pernah Rasulullah SAW ajarkan. Sedangkan misinya adalah

bagaimana agar umat Islam mau mengamalkan agama Islam yang sesuai

dengan apa yang telah diajarkan oleh Rasulullah SAW untuk diamalkan ke

dalam kehidupan sehari-hari.
84

4. Struktur Organisasi Jamaah Tabligh

Jamaah Tabligh tidak ingin disebut sebagai organisasi, walaupun pada

kenyataannya mereka terorganisir. keorganisasian Jamaah Tabligh ini tidak

seperti organisasi Islam pada umumnya, keorganisasian ini akan nampak

83

Maulana M. Yusuf Al-Kandhalawi, Mudzkarah Enam Sifat Para Sahabat dan Amalan

Nurani (Bandung: Pustaka Ramadhan, 2008), h. 1-2.

84

Abdurrahim, Pemimpin Jamaah Tabligh Kabupaten Tabalong, Wawancara Pribadi,

Tanjung, 15 Agustus 2013.

46

apabila kita terjun langsung mengikuti kegiatan Jamaah Tabligh.

Manajemennya terbuka. Namun ada pempinan yang mereka sebut sebagai

Amir, setiap akan melakukan pekerjaan atau aktivitas dakwah di adakan

musyawarah terlebih dahulu, untuk setiap bulannya mereka juga

melaksanakan musyarawah di halaqah (markas) yang disebut dengan

musyawarah bulanan, dan setiap harinya mereka bermusyawarah di mahallah

mereka masing-masing yang disebut dengan musyawarah harian.

Amir (Pemimpin)

Ustadz Abdurrahim

Tafakut (Bendahara)

Wahyudi

Penanggung jawab

Mahallah

Ustadz Yamani

Penanggung jawab

Jamaah 3 Hari

Muhammad Ehsan

Penanggung jawab

Jamaah 40 hari

Ustadz Zainuddin

Penanggung jawab

Jamaah 4 bulan

Ahmadi

Karkun (Anggota)

1. Mudzakir

2. Hilmi

3. Sahmin

4. Ilham

5. Parlan

6. Nawawi

Gambar: Struktur Organisasi Jamaah Tabligh Halaqah Tanjung kabupaten

Tabalong

47

Mahallah (Masjid atau Langgar) Jamaah Tabligh halaqah Tanjung

yang aktif musyawarah setiap harinya setelah shalat subuh adalah sebagai

berikut:

a. Masjid Al-karamah

b. Langgar Al-ikhlas

c. Masjid At-taqwa

d. Langgar Awaliyah

e. Masjid At-taubah

f. Langgar Darul muttaqin

g. Langgar At-taufik

h. Langgar Hidayatur rahman

i. Masjid Hidayatur muslimin

j. Langgar Nurul jadid

k. Langgar Nurul iman

l. Langgar Sirajul muntaqin

m. Langgar Muhajirin

n. Masjid Mujahidin

5. Anggota Jamaah Tabligh

Setiap anggota Jamaah Tabligh disebut sebagai Karkun yang artinya

Karyawan kerja usaha Nabi, mereka dari berbagai macam profesi, diantaranya

ada yang berprofesi sebagai pegawai, karyawan, pedagang, petani, buruh, dan

lain sebagainya. Keanggotaan Jamaah ini sifatnya tidak mengingat

48

anggotanya, namun yang terpenting bagi setiap anggotanya adalah ikhlas

meluangkan waktu untuk mendakwahkan agama Islam.

Menurut Ustadz Abdurrahim selaku pemimpin Jamaah Tabligh

Kabupaten Tabalong, saat ini jumlah anggota Jamaah Tabligh Kabupaten

Tabalong adalah berjumlah 2.000 orang, yang masih aktif sekitar 700 orang

dan yang pasif atau tidak aktif sekitar 1.300 orang.
85

B. Penyajian Data

Data yang akan saya sajikan saya sesuaikan dengan rumusan masalah pada

Bab I yaitu dibagi menjadi dua yakni gambaran tentang strategi dakwah Jamaah

Tabligh di Kabupaten Tabalong, metode dan materi yang digunakan Jamaah

Tabligh dalam meyampaikan dakwahnya, untuk lebih jelasnya akan disajikan

sebagai berikut:

1. Strategi Dakwah Jamaah Tabligh di Kabupaten Tabalong

Sesuai dengan hasil wawancara dan observasi yang penulis lakukan,

diketahui bahwa strategi dakwah Jamaah Tabligh adalah sebagai berikut:

a. Mengirim Rombongan dakwah

Strategi dengan cara mengirim rombongan dakwah ke berbagai

daerah yang ada di Kabupaten Tabalong selama 3 hari, 40 hari, bahkan 4

bulan, dalam pelaksanaan strategi dakwah ini, mereka mengajak orang lain

untuk bergabung ke dalam Jamaah Tabligh atau bergabung ke dalam

rombongan baik itu 3 hari, 40 hari dan bahkan 4 bulan, namun sifatnya

85

Abdurrahim, Pemimpin Jamaah Tabligh Kabupaten Tabalong, Wawancara Pribadi,

Tanjung, 15 Agustus 2013

49

tidak memaksa, mereka menyampaikan secara targhib (kabar gembira)

tentang hal-hal yang membahagiakan apabila seseorang menjalani

kehidupan sesuai dengan jalan Allah SWT. Juga sebaliknya dengan tahrib

(ancaman) tentang bentuk-bentuk penderitaan yang akan dialami

seseorang yang melanggar tuntunan Allah SWT.
86

b. Menjadikan Masjid atau Langgar sebagai Pusat Dakwah

Sesuai dengan hasil observasi dan wawancara, diketahui bahwa

strategi dakwah Jamaah Tabligh dalam menyampaikan dakwah adalah

menjadikan Masjid atau Langgar sebagai pusat dakwah, mereka

berkumpul, menyusun agenda kegiatan, musyawarah, itikaf dan

menyampaikan dakwah dengan cara mengajak kepada masyarakat untuk

shalat berjamaah dengan penyampaian yang lemah lembut dan mengikuti

program kegiatan yang sudah mereka susun. Jamaah Tabligh berdakwah

dengan cara berpindah dari satu tempat ke tempat lainnya, melalui Masjid

atau Langgar.
87

Berdasarkan tempat berdakwah, Jamaah Tabligh membagi menjadi

dua kategori tempat untuk berdakwah, yaitu:

1) Intiqoli, dakwah di tempat orang lain atau kampung lain dengan

berpindah atau melakukan perjalanan dengan masa tertentu.

2) Maqomi, dakwah di tempat tinggal masing-masing, mengajak

kepada kebaikan, misalnya mengajak shalat berjamaah.

86

Abdurrahim, Pemimpin Jamaah Tabligh Kabupaten Tabalong, Wawancara Pribadi,

Tanjung, 15 Agustus 2013

87

Ibid.

50

c. Silaturrahmi kepada Tokoh-tokoh

Sesuai dengan hasil observasi dan hasil wawancara, salah satu

Strategi yang digunakan Jamaah Tabligh adalah dengan cara

bersilaturrami atau melakukan kunjungan kepada ulama, tokoh

masyarakat, maupun pejabat terdekat dimana tempat mereka tinggal

ataupun melakukan Khuruj. Apabila mereka telah tiba di suatu tempat,

mereka mengkhususkan diri untuk bersilaturrahmi kepada tokoh agama,

tokoh masyarakat, seperti ulama, imam Masjid, hal ini untuk meminta izin,

do’a dan memohon dukungan dari tokoh-tokoh tersebut, dengan harapan

dakwah yang mereka lakukan akan menjadi lebih mudah berkat adanya

izin, do’a dan dukungan dari tokoh-tokoh tersebut.
88

2. Metode dan materi dakwah Jamaah Tabligh di Kabupaten Tabalong

a. Metode Dakwah Jamaah Tabligh

Berdasarkan hasil observasi dan wawancara yang penulis lakukan,

penulis menemukan bahwa metode yang digunakan Jamaah Tabligh dalam

menyampaikan dakwahnya adalah sebagai berikut:

1) Metode dakwah Bil Al-Lisan

a) Bayan, menyampaikan pesan dakwah atau ceramah agama

mengenai keagungan Allah SWT. Kegiatan ini dilakukan dalam

pelaksanaan Khuruj, tidak terkecuali berapa lama mereka

88

Ibid.

51

melakukan Khuruj baik 3 hari, 40 hari, bahkan 4 bulan, mereka

selalu melaksanakan bayan atau ceramah agama.

Bayan ini terbagi menjadi dua:

(1) Bayan Subuh, yaitu ceramah agama yang disampaikan

setelah shalat subuh.

(2) Bayan magrib, yaitu ceramah agama yang disampaikan

disela-sela antara shalat magrib dan shalat isya.

b) Ta’lim, kegiatan yang di isi dengan ta’lim (membaca hadits atau

kisah-kisah sahabat, biasanya dari kitab Himpunan Fadhilah Amal

karya Maulana Muhammad Zakaria). Ta’lim ini dilakukan dengan

menggunakan kitab kumpulan tentang hadis, amalan-amalan

fadhilah dalam kehidupan sehari-hari, yang dibacakan oleh petugas

ke jamaah lainnya, yang sudah ditunjuk ketika musyawarah.

Dakwah semacam ini disampaikan setelah shalat dzuhur, Ashar,

Isya, dan pada waktu Dhuha.

2) Metode Dakwah Bil Al-Hal

Metode dakwah ini, yakni mengacu pada dakwah dalam bentuk

tindakan nyata, keteladanan, akhlak, dan ibadah (perbuatan).

Metode dakwah bil hal ini seperti:

a) Khuruj, pada tatanan aplikasinya yang mengacu pada Khuruj ini

terbagi ke dalam beberapa tahapan, yaitu 3 hari, 40 hari, dan 40 bulan.

3 hari dilakukan dalam setiap bulan, 40 hari dilakukan dalam setiap

tahun, dan 4 dilakukan minimal dalam seumur hidup. Menurut Ustadz

52

Abdurrahim, kegiatan tersebut adalah berupa training atau latihan

sebagai mana orang yang ingin bekerja.

b) Bersilaturrahim, kepada tokoh masyarakat tempat dimana mereka

mengadakan khuruj, biasanya ini dilakukan pada saat Khuruj hari

kedua di Masjid dimana mereka mengadakan khuruj tersebut.

Mengunjungi tempat tinggal tokoh masyarakat, ulama, maupun pejabat

untuk bersilaturrahmi secara khusus untuk meminta izin, do’a dan dan

meminta dukungan dalam mengerjakan usaha dakwah tempat dimana

mereka mengadakan khuruj tersebut.

c) Jaulah, berjalan kaki atau berkeliling mengunjungi rumah-rumah

disekitar Masjid tempat mereka Khuruj untuk mengajak

memperbanyak amal ibadah, dan shalat berjamaah di Masjid atau

Langgar. Jaulah adalah istilah yang dipakai oleh Jamaah Tabligh

untuk menyampaikan dakwah dengan cara berjalan kaki atau

berkeliling dari rumah-kerumah untuk berkunjung secara tatap muka,

dari satu daerah ke daerah lainnya. Kelompok Jaulah ini terdiri dari

dua bagian, yaitu kelompok pertama kelompok yang berada dalam

Masjid menyampaikan ceramah agama, dan kelompok dua, kelompok

yang berada di luar Masjid, yakni kelompok yang berjalan mendatangi

rumah-rumah untuk mengajak shalat berjamaah di Masjid dan

mendengarkan ceramah agama.

d) Khidmat, melayani semua orang, terutama diperuntukkan kepada:

53

(1) Khidmat amir, yaitu melayani Amir rombongan, dan juga amir

dalam Khuruj yang mereka tunjuk dengan musyawarah.

(2) Khidmat jamaah, yaitu melayani sesama anggota Jamaah Tabligh,

mereka saling hormat-menghormati. Sifat seperti ini sangat penting

mereka amalkan dan mereka praktekkan sesama jamaah di mana

saja mereka bertemu baik yang dikenal ataupun yang tidak mereka

kenal.

(3) Khidmat makhluk, yaitu melayani orang-orang atau manusia,

hewan-hewan, tumbuh-tumbuhan dan Masjid yang mereka tempati,

seperti yang dicontohkan Rasulullah SAW dengan Akhlak yang

baik.
89

b. Materi Dakwah Jamaah Tabligh

Sesuai dengan hasil wawancara dan observasi, materi dakwah

Jamaah Tabligh adalah bersumber dari Alquran dan Sunnah Rasul, yang

meliputi:

1) Materi enam sifat sahabat

adapun enam sifat tersebut adalah:

a) Yakin pada kalimat Thayibah: Laa ilaha illa Allah Muhammadur

Rasulullah. (tiada tuhan selan Allah dan Nabi Muhammad utusan

Allah), makna dari kalimat Thayibah ini adalah sebagai bentuk

kesaksian atau pengakuan iman, pengakuan berupa ikrar keimanan

dirinya, bahwa tidak ada Tuhan yang disembah kecuali Allah, dan

89

Ibid.

54

Muhamad adalah utusan Allah, kemudian mengeluarkan keyakinan

pada mahluk dari dalam hati dan memasukkan keyakinan hanya

kepada Allah SWT di dalam hati, dan maksud Muhammadur

Rasulullah adalah Meyakini hanya satu-satunya jalan untuk

mencapai kejayaan dunia dan akherat hanya dengan cara ikut

sunnah Rasulullah SAW.

b) Shalat khusyu’ wal khudu’, Shalat dengan konsentrasi batin dan

merendahkan diri dengan mengikuti cara yang dicontohkan oleh

Rasulullah SAW dan membawa sifat-sifat ketaatan kepada Allah

SWT di dalam shalat ke dalam kehidupan sehari-hari.

c) Ilmu ma’a dzikir (ilmu disertai dzikir), ilmu yang dimaksud oleh

Jamaah Tabligh disini adalah semua petunjuk yang disampaikan

kedapa umatnya yang datang dari Allah SWT. Melalui Rasulullah

SAW. Sedangkan dzikir adalah mengingat Allah sebagaimana

Agungnya Allah SWT.

d) Ikramul muslimin (Memuliakan setiap muslim), menunaikan hak-

hak sesama muslim dengan akhlak baik terhadap manusia maupun

makhluk yang lain, bukan hanya dengan lisan tapi juga dengan hati

dan perbuatan.

e) Tashihun niyat (memperbaiki niat), yang dimaksud dengan

tashihun niyat disini adalah meluruskan, memperbaiki niat, baik

pada permulaan amal, di tengah maupun di akhir amal semata-mata

karena Allah SWT.

55

f) Dakwah wat tabligh adalah suatu usaha mengajak orang lain untuk

mengerjakan perbuatan baik dan mengajak untuk meninggalkan

perbuatan yang buruk, dan tabligh maksudnya menyampaikan, dan

mengajak manusia untuk taat kepada Allah SWT

2) Materi Sunnah Nabi Muhammad SAW

Materi ini adalah materi tentang sunnah Nabi Muhammad SAW yang

dilakukan dalam kehidupan sehari-hari (akhlak nabi Muhammad SAW),

seperti adab-adab makan dan minum, adab-adab tidur, adab-adab dalam

perjalanan, dan lain-lain.

Adab makan, seperti halnya di sunnahkan mencuci tangan, menunggu

hidangan terlebih dahulu dan membaca do’a makan, kemudian makan

bersama-sama Jamaah lainnya yang biasanya 3 orang atau 4 orang dalam satu

nampan tersebut, dan adab minum seperti, minum dengan tangan kanan dan

disunnahkan duduk, melihat isi minuman sebelum meminumnya.

Materi ini sering mereka tanamkan di Jamaah Tabligh, mereka

menganjurkan kepada seluruh anggotanya untuk mengamalkannya dalam

kehidupan sehari-hari, baik itu dilingkungan keluarga ataupun dilingkungan

tempat mereka bekerja. Mereka mengajarkan sunnah-sunnah Rasulullah SAW

kepada istri dan anak-anaknya melalui prilaku yang baik, seperti halnya

seorang istri menutup auratnya.

56

3) Materi keutamaan menjalankan perintah dan meninggalkan perintah

Allah SWT.

Ketika Jamaah Tabligh berdakwah, salah satu materi yang mereka

sampaikan adalah tentang keutamaan-ketuamaan, seperti keutamaan

mengerjakan shalat berjamaah, keutamaan membaca Alquran, keutamaan

berdzikir, keutamaan sedekah, keutamaan bertabligh, dan larangan atau

ancaman bagi orang yang meninggalkan shalat, serta kisah-kisah para

sahabat nabi yang bertaqwa kepada Allah SWT, yang biasanya mereka

sampaikan ini menggunakan kitab Fadhilah Amal Karangan Maulana

Muhammad Zakaria.

C. Analisis Data

Sesuai dengan deskripsi data di atas, maka analisis data juga disajikan

menyesuaikan deskripsi data sebagai berikut:

1. Stretegi Dakwah Jamaah Tabligh di Kabupaten Tabalong

Sesuai dengan penyajian data di atas, strategi dakwah Jamaah Tabligh

di Kabupaten Tabalong meliputi beberapa strategi yakni, mengirim

rombongan dakwah, menjadikan Masjid atau Langgar sebagai tempat dakwah,

dan bersilaturrahmi kepada tokoh-tokoh.

a) Mengirim rombongan dakwah

Strategi dengan cara mengirim rombongan dakwah ke berbagai

daerah yang ada di Kabupaten Tabalong selama 3 hari, 40 hari, bahkan 4

bulan. Dalam pelaksanaan strategi dakwah ini, mereka mengajak orang

57

lain untuk bergabung ke dalam Jamaah Tabligh baik itu untuk 3 hari, 40

hari dan bahkan 4 bulan, namun sifatnya tidak memaksa, mereka

menyampaikan secara targhib yaitu berita kabar gembira bagi orang yang

melaksanakan perintah Allah SWT, berkenaan dengan hal-hal yang

membahagian seperti halnya pahala, surga, bidadari dan lain-lain.

Sebaliknya mereka juga menyampaikan dengan tahrib yaitu berita

ancaman atau siksaan bagi orang yang melanggar perintah Allah SWT.

Seperti siksa kubur, neraka, dan lain sebagainya.

Strategi dakwah Jamaah Tabligh dengan cara mengirim rombongan

ini adalah bagian dari strategi dakwah yang pernah dirintis oleh Nabi

Muhammad SAW dan para sahabatnya yang mana mengirim rombongan

dakwah ke Yatsrib, Najed, Najran, Makkah dan sebagainya, dalam rangka

untuk menyebarkan ajaran Islam dan menjangkau daerah dakwah yang

lebih luas.

Strategi dakwah Jamaah Tabligh ini juga sesuai dengan pernyataan

Ahmad Mustofa Al-Maraghi tentang pembagian metode dakwah yang

terdapat dalam surah An-Nahl ayat 125, yaitu mauizah hasanah. Mauizah

hasanah adalah berdakwah dengan memberikan nasehat-nasehat yang baik

atau menyampaikan ajaran islam dengan rasa kasih sayang, sehingga

nasehat ajaran Islam yang di sampaikan itu dapat menyentuh hati mad’u

atau sasaran dakwah.

Strategi dakwah Jamaah Tabligh ini untuk semua kalangan

khususnya untuk kalangan laki-laki baik tua maupun muda dan juga dari

58

berbagai macam profesi, seperti pegawai, pedagang, karyawan, petani

buruh dan lain sebagainya, dengan cara meluangkan waktu selama 3 hari,

40 hari, dan 4 bulan untuk berdakwah. Asumsinya adalah bahwa dalam

waktu 30 hari dalam bekerja, diluangkan waktu 3 hari untuk berdakwah,

dalam waktu satu tahun diluangkan waktu 40 hari, dan seumur hidup

diluangkan minimal 4 bulan untuk berdakwah. mereka juga beranggapan

bahwa dakwah yang mereka lakukan selama 3 hari untuk satu bulan, 40

hari untuk satu tahun, dan 4 bulan untuk seumur hidup, hanyalah mereka

korbankan 10 persen. Biasanya mereka membawa peralatan masak sendiri

untuk memenuhi kebutuhan makan mereka, tidak banyak tidur, tetapi

memperbanyak amalan-amalan ibadah seperti, shalat malam atau shalat

sunnah, membaca Alquran, dan lain sebagainya.

Setiap bulannya mereka biasanya mengirim dua rombongan untuk

berdakwah selama 3 hari. yang disebut dengan rombongan dakwah Jamaah

satu dan rombongan dakwah Jamaah dua, Jamaah satu biasanya antara

minggu pertama dan kedua, kemudian Jamaah dua, antara minggu ketiga

dan keempat, hal itu mereka tentukan ketika musyawarah bulanan, pada

musyawarah tersebut mereka juga menentukan rute perjalanan rombongan,

dan dalam setiap tahunnya juga mereka mengirim beberapa rombongan

dakwah yang berdakwah selama 40 hari, dengan pembagian rombongan

dakwah, masing-masing rombongan biasanya berjumlah antara 10 sampai

20 orang.

59

b) Menjadikan Masjid atau Langgar sebagai pusat dakwah.

Sesuai dengan penyajian data di atas, diketahui bahwa strategi

dakwah Jamaah Tabligh adalah menjadikan Masjid atau Langgar sebagai

pusat untuk menyampaikan dakwah, mereka berkumpul menyusun agenda

kegiatan, musyawarah, itikaf dan menyampaikan dakwah dengan cara

mengajak kepada masyarakat untuk bersama-sama mengerjakan shalat

berjamaah di Masjid dengan cara lemah lembut, mereka juga mengajak

masyarakat untuk mengikuti program yang sudah mereka susun.

Jamaah Tabligh berdakwah dengan cara berpindah-pindah dari satu

tempat ke tempat lainnya melalui Masjid atau Langgar yang ada di

kabupaten Tabalong selama 3 hari dari satu Masjid atau Langgar ke

Masjid atau Langgar lainnya. Mereka membagi dua kategori tempat untuk

berdakwah yaitu intiqoli dan maqomi. Intiqoli adalah berdakwah di Masjid

atau Langgar tempat orang lain atau kampung lain, atau melakukan

perjalanan dengan masa tertentu. Bersilaturrahmi kepada orang lain atau

masyarakat dengan harapan mereka yang di datangi bisa ikut shalat

berjamaah dan bisa berpartisipasi dalam kegiatan Jamaah Tabligh,

sedangkan Maqomi adalah berdakwah di tempat tinggal masing-masing,

setiap anggota Jamaah Tabligh di anjurkan untuk meluangkan waktu

beberapa jam minimal satu jam setengah untuk setiap harinya

mengunjungi orang lain atau individu-individu baik itu kerabat ataupun

tetangga di sekitar tempat tinggalnya masing-masing untuk mengajak

60

kepada kebaikan, seperti mengajak shalat berjamaah, mengamalkan

sunnah Rasulullah SAW, dan lain-lain.

Strategi dakwah Jamaah Tabligh yang menjadikan Masjid atau

Langgar sebagai pusat dakwah adalah sesuai dengan fungsi dari Masjid itu

sendiri, yang mana bagi umat Islam Masjid sebenarnya merupakan pusat

segala pusat kegiatan, seperti shalat dan itikaf.
90

 Di samping fungsi Masjid

sebagai tempat shalat dan itikaf, Masjid juga berfungsi sebagai tempat

musyawarah, berdzikir, dan tempat berkumpulnya jamaah untuk

berdakwah atau menyampaikan ajaran ajaran Islam.
91

c) Silaturrahmi kepada tokoh-tokoh

Sesuai dengan penyajian data di atas, di ketahui bahwa strategi

dakwah Jamaah Tabligh adalah silaturrahmi atau melakukan kunjungan

kepada ulama, tokoh masyarakat maupun pejabat terdekat seperti ulama,

imam Masjid, kepala desa, ketua RT tempat mereka tinggal atau

melakukan khuruj, dengan silaturrahmi ke tokoh-tokoh tersebut

diharapkan tokoh-tokoh tersebut bisa ikut membantu atau bergabung

dalam dakwah yang dilakukan Jamaah Tabligh sehingga dakwah yang

dilakukan oleh Jamaah Tabligh tersebut di harapkan akan menjadi lebih

mudah di terima di masyarakat.

Silaturahmi adalah merupakan akhlak Islami yang mempunyai

banyak manfaat, diantara manfaat silaturahmi adalah memberikan banyak

90

Sofyan Syafri Harahap, Manajemen Masjid (Yogyakarta: PT. Dana Bhakti Wakaf,

1993), Cet. Ke-1, h. 5.

91

Abujamin Roham , Peran Masjid Pada Lingkungan Hidup (Jakarta: Media Da’wah,

1998), h. 87

61

kebaikan baik itu untuk kebaikan duniawi ataupun untuk kebaikan akherat.

Silaturrahmi dapat mengokohkan tali persaudaraan antara sesama umat

Islam, dengan silaturrami ini juga dapat memudahkan menyampaikan

ajaran Islam di masyarakat.

2. Metode dan materi dakwah di Kabupaten Tabalong

a. Metode Dakwah Jamaah Tabligh

Berdasarkan penyajian data di atas, metode dakwah Jamaah Tabligh

adalah metode dakwah bil al-lisan dan bil al-hal. Bil al-lisan yakni dalam

bentuk suara atau kata-kata yang mudah dimengerti, seperti bayan (ceramah

agama), Ta’lim (pengajian). Metode dakwah bil al-hal yakni mengacu pada

dakwah dalam bentuk tindakan nyata, keteladanan, akhlak, dan ibadah,

seperti khuruj meluangkan waktu untuk beritikaf baik tiga hari, 40 hari

ataupun 4 bulan. Bersilaturrahmi kepada tokoh-tokoh ataupun masyarakat,

jaulah dan khidmat (melayani). Metode dakwah yang seperti ini adalah

metode dakwah yang pernah dilakukan Rasulullah SAW dan para

sahabatnya, yakni berdakwah dengan menggunakan metode ceramah atau

memberikan nasehat-nasehat yang baik, pengajian, berkeliling kota mekkah

untuk menyampaikan ajaran Islam kepada orang lain, dan khidmat atau

melayani orang lain dengan memberikan contoh keteladanan atau akhlak

yang baik (akhlak yang dicontohkan oleh Rasulullah SAW).

Metode dakwah Jamaah Tabligh ini sesuai dengan pernyataan M.

Yunan Yusuf yang mengungkapkan bahwa metode dakwah dapat berupa

62

metode dakwah bil lisan dan juga dapat berupa metode dakwah bil hal.

Metode dakwah bil lisan adalah metode dakwah yang paling sederhana yang

menggunakan ucapan atau bahasa yang mudah dimengerti oleh si penerima

dakwah, seperti ceramah, pidato, kuliah, penyuluhan dan lain sebagainya.

Sedangkan metode dakwah bil hal adalah metode dakwah yang

menggunakan perbuatan-perbuatan nyata atau tindakan nyata yang

mencerminkan ajaran Islam, seperti akhlak yang baik atau perilaku yang

baik, bersilaturrahmi, kebersihan, dan lain sebagainya.

b. Materi Dakwah Jamaah Tabligh

Sesuai dengan penyajian data di atas, di ketehui bahwa materi

dakwah Jamaah Tabligh adalah bersumber dari Alquran dan As-Sunnah,

meliputi:

1) Materi enam sifat sahabat,

a) Kalimat Thayibah: Laa ilaha illa Allah Muhammadur

Rasulullah.

Mereka mendefinisikan makna dari kalimat Thayibah ini

adalah sebagai bentuk kesaksian atau pengakuan iman, pengakuan

berupa ikrar keimanan dirinya bahwa tidak ada Tuhan yang

disembah kecuali Allah dan Muhammad adalah utusan Allah,

mengeluarkan keyakinan yang rusak tentang sesuatu dari hati dan

memasukkan keyakinan yang benar tentang Allah SWT.

Kalimat Thayibah ini biasanya digunakan untuk

pengikraran atau keyakinan dalam hati bahwasanya Allah lah sang

63

pencipta, pemberi rizki, mendatangkan mudharat, dan manfaat,

Allah lah yang menghidupkan dan mematikan.

b) Shalat khusyu’ wal khudu’,

Shalat khusyu’ wal khudu adalah Shalat dengan konsentrasi

batin dan merendahkan diri dengan mengikuti cara yang

dicontohkan oleh Rasulullah SAW, dan membawa sifat-sifat

ketaatan kepada Allah SWT di dalam shalat ke dalam kehidupan

sehari-hari.

Ketika kita melakukan shalat, kita dalam keadaan suci atau

berwudhu, maka hendaknya di kehidupan sehari-hari pun dalam

keadaan suci atau berwudhu, dalam shalat kita mengingat Allah

atau berdzikir, maka di kehidupan sehari-hari pun hendaknya juga

mengingat Allah atau berdzikir, dalam shalat membaca ayat

Alquran, maka diluar shalat pun hendaknya atau di anjurkan juga

membaca Alquran, dalam shalat kita ketika berdiri menundukkan

pandangan maka di dalam kehidupan sehari-hari pada saat berjalan

atau bertemu orang yang bukan muhrim di anjurkan juga

menundukkan pandangan, di dalam shalat mengucap salam, maka

di dalam kehidupan sehari-hari di anjurkan mengucap salam ketika

bertemu orang Islam, dan lain sebagainya.

c) Ilmu ma’a dzikir (ilmu disertai dzikir)

Ilmu yang dimaksud disini adalah segala petunjuk yang

datang dari Allah SWT melalui Rasulullah SAW. Sedangkan dzikir

64

adalah mengingat keagungan Allah SWT.
92

 Jadi yang dimaksud

ilmu disertai dzikir adalah seluruh wahyu yang diturunkan kepada

Nabi Muhammad SAW untuk disampaikan pada umatnya dengan

menghadirkan keagungan Allah SWT.

Ilmu dan dzikir satu kesatuan yang tidak bisa dipisahkan.

Ilmu ibarat jalan dan dzikir adalah cahayanya, maka apabila

berjalan di dalam kegelapan tanpa bantuan cahaya akan sulit dan

tersesat.
93

d) Ikramul muslimin (Memuliakan setiap muslim)

Ikramul muslimin adalah memuliakan setiap orang muslim

dan ini merupakan ajaran bagaimana hormat menghormati dan

menghargai antara sesama muslim. Dalam pandangan jamaah

tabligh ikramul muslimin ini adalah menunaikan hak-hak antara

sesama muslim dengan akhlak antara sesama orang Islam, bukan

hanya dengan lisan tetapi juga dengan hati dan perbuatan. Hak-hak

disini seperti memberikan rasa aman, saling tolong menolong,

menjaga harga diri dan martabat, membela yang tertindas, dan lain

sebagainya.

e) Tashihun niyat (memperbaiki niat),

92

Maulana Muhammad Yusuf Al-kandahalawi, Mudzakarah Enam Sifat Para Sahabat

dan Alaman Nurani (Bandung: Pustaka Ramadhan, 2008), Cet. Ke-2, h. 12.

93

An Nadhr M. Ishaq Shahab, Op. Cit., h. 97.

65

Tashihun niyat adalah memperbaiki niat atau meluruskan

niat, baik pada permulaan amal, di tengah amal, maupun di akhir

amal semata-mata karena Allah SWT.

Maksud beramal semata-mata karena Allah SWT adalah

beramal semata-mata karena Allah, mengerjakan perintah Allah

dan meninggalkan larangannya hanya mengharap keridhaan Allah,

baik itu dari permualan amalan, di tengah amalan, maupun di akhir

amalan. Jadi tashihun niyat yang dimaksud Jamaah Tabligh disini

adalah meluruskan niat atau memperbaiki niat dengan mengharap

keridhaan Allah SWT pada setiap amalan-amalan yang dikerjakan.

f) Dakwah wat tabligh (mengajak dan menyampaikan).

Dakwah adalah suatu usaha untuk mengerjakan perbuatan

baik dan mengajak untuk meninggalkan perbautan yang buruk, dan

tabligh maksudnya adalah menyampaikan, dengan demikian

dakwah wat tabligh adalah mengajak manusia untuk taat kepada

Allah SWT. Mengajak orang lain untuk bersama-sama

mengerjakan shalat berjamaah dan lain sebagainya.

2) Materi Sunnah Nabi Muhammad SAW

Sesuai dengan penyajian data di atas, di ketahui bahwa Sunnah

Nabi Muhammad SAW adalah salah satu materi dakwah Jamaah Tabligh,

yakni materi tentang akhlak Nabi Muhammad SAW, dan materi tentang

Adab-adab, seperti adab makan, minum, adab tidur, adab dalam

perjalanan, berpakaian, dan lain sebagainya. Materi Sunnah Nabi

66

Muhammad SAW ini, diharapkan seluruh umat manusia khususnya

Jamaah Tabligh bisa menerapkan sunnah tersebut ke dalam kehidupan

sehari-hari.

Adab makan seperti, di sunnahkan mencuci tangan, menunggu

hidangan terlebih dahulu dan membaca do’a makan, kemudian makan

bersama-sama Jamaah lainnya yang biasanya 3 orang atau 4 orang dalam

satu nampan tersebut, dan adab minum seperti, minum dengan tangan

kanan dan disunnahkan duduk, melihat isi minuman sebelum

meminumnya, dan lain sebagainya.

Sunnah adalah semua hal yang berasal dari Nabi, baik perkataan,

perbuatan, ketetapan, maupun hal-hal yang lainnya. Sunnah bisa meliputi

fisik maupun perilaku Nabi dalam kehidupan sehari-hari baik sebelum

ataupun sesudah beliau di angkat menjadi Rasul. Sedangkan hadis adalah

segala ucapan, perbuatan, ketetapan dan karakter Nabi Muhammad SAW

setelah beliau di anggat menjadi Nabi dan Rasul. Sunnah juga bisa

dikatakan memiliki arti yang lebih luas dari hadis, yaitu mencakup semua

hal yang bisa dijadikan hukum. Bukan sebatas ucapan saja.
94

Jamaah tabligh menjadikan Sunnah Nabi Muhammad SAW

sebagai salah satu materi dakwah mereka, yang mana berdasarkan

kenyataan yang telah ditemui di lapangan, sunnah yang sering mereka

ajarkan kepada setiap anggotanya adalah sunnah tentang adab-adab di

94

Mohammad Nor Ichawan, Membahas Ilmu-ilmu Hadis (Semarang: RaSAIL Media

Group, 2013), Cet. Ke-1, h. 50-51.

67

dalam kehidupan sehari-hari, seperti adab makan, minum, perjalanan,

berpakaian, dan lain sebagainya.

3) Materi keutamaan menjalankan perintah dan meninggalkan Perintah

Allah SWT.

Sesuai temuan di lapangan yang telah dipaparkan di atas, Jamaah

Tabligh menyampaikan materi dakwah tentang keutamaan menjalankan

perintah Allah SWT dan larangan bagi orang yang meninggalkan perintah

Allah SWT. perintah Allah SWT yang dimaksud disini adalah perintah

mengerjakan Shalat serta fadhilahnya, membaca Alquran, bersedekah,

saling menasehati agar menjalankan perintah Allah SWT, dan ancaman

bagi orang yang melanggar perintah Allah SWT, seperti ancaman

meninggalkan shalat, dan lain sebagainya, biasanya Jamaah Tabligh

menggunakan kitab Fadhilah Amal karangan Maulana Muhamad Zakaria

sebagai rujukannya. Kitab Fadhilah Amal tersebut berisi tentang fadhilah

keutamaan Alquran, keutamaan shalat, keutamaan dzikir, keutamaan

bertabligh, berisi kisah-kisah para sahabat, dan lain sebaaginya. masing-

masing anggota Jamaah Tabligh di haruskan mempunyai kitab tersebut,

yakni sebagai bahan bacaan dan pengetahuan agar mudah mengalkannya

tentang materi tersebut.

Materi-materi dakwah Jamaah Tabligh ini seperti pernyataan M.

Munir dan Wahyu Ilahi yang membagi materi dakwah menjadi beberapa

bagian, yaitu akidah(keimanan), syariah, dan akhlak (akhlak yang

dicontohkan oleh Rasulullah SAW).

