
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dakwah merupakan suatu kegiatan atau usaha yang di lakukan kaum

muslimin untuk meyampaikan, menyeru serta mengajak umat manusia

kepada jalan kebenaran dalam rangka melaksanakan ajaran-ajaran Islam di

kehidupan sehari-hari. Usaha dakwah bisa di lakukan dengan lisan, tulisan,

bahkan perbuatan yang di sertai kesadaran dan tanggung jawab baik terhadap

diri sendiri dan orang lain maupun terhadap Allah SWT.

Dakwah berarti menyeru atau mengajak manusia untuk melakukan

kebaikan dan menuruti petunjuk, menyuruh berbuat kebajikan dan melarang

perbuatan munkar yang dilarang oleh Allah SWT dan Rasul-Nya. Tujuan dari

dakwah adalah agar mereka menghayati serta mengamalkan ajaran Islam dari

pesan dakwah yang disampaikan kepadanya tanpa unsur paksaan, selain itu

untuk keselamatan dan kebahagian di dunia maupun di akhirat.

Tujuan dakwah bisa dicapai melalui pemberian ajaran Islam yang baik

oleh seorang dai. Karena dai merupakan salah satu faktor penting dalam

mencapai tujuan dakwah dalam Islam, maka sudah sepatutnya organisasi

dakwah harus menyediakan bibit-bibit unggul yang memiliki kemampuan dan

kualitas dalam berdakwah. Salah satu organisasi dakwah di Indonesia yang

mempunyai pergerakkan sejak lama adalah Muhammadiyah.


2

Muhammadiyah adalah organisasi yang mempunyai karakteristik

tersindiri sebagai gerakan dakwah Islam amar ma’ruf nahi munkar yang

bersumber pada Al-qur’an dan As-sunnah. Yang menjadi titik tekan

perjuangannya mula-mula adalah pemurnian ajaran Islam dan bidang

pendidikan. Muhammadiyah yang didirikan oleh KH. Ahmad Dahlan pada

tanggal 8 Dzulhijjah 1330 Hijriyah bertepatan dengan tanggal 18 November

1912 Miladiyah di Kota Yogyakarta.1 Muhammadiyah sejak berdirinya tahun

1912 di Kauman Yogyakarta kini sudah tersebar keseluruh 34 Provinsi di

Indonesia, begitu pula Provinsi Kalimantan Selatan.

Kalimantan Selatan memiliki 13 kota dan kabupaten, salah satunya

adalah kota Banjarmasin. Kota Banjarmasin merupakan pusat kota yang

terletak disebelah selatan, kini menjadi pusat Dakwah Muhammadiyah.

Banjarmasin sebagai Ibu Kota Kalimantan Selatan juga merupakan wadah

bersemainya organisasi-organisasi besar tersebut terutama Muhammadiyah,

simbol-simbol organisasi ini sangat banyak terlihat. Diantara yang paling

menonjol adalah bangunan-bangunan masjid, sekolah, kampus, rumah sakit,

panti asuhan dan Amal Usaha Muhammadiyah yang berlabelkan

Muhammadiyah. Dapat di katakan bahwa simbol yang menunjukkan identitas

itu merupakan bagian dari tujuan dakwah yang di lakukan organisasi

Muhammadiyah yang sudah mencapai usia lebih dari satu abad ini.

1Kementerian Agama RI, Gerakan Dakwah Islam dalam Prespektif Kerukunan Umat
Beragama, (Jakarta: Badan Litbang dan Diklat, 2012) h.248


3

Selain itu tujuan dari organisasi ini yaitu mempersiapkan kader dai guna

menghadapi krisis kader di masa yang akan datang. Lebih jauh, tujuan dari

kaderisasi dai adalah untuk mengajak masyarakat agar selalu memiliki

pemahaman agama Islam yang sebenar-benarnya yang berdasarkan Al-qur’an

dan As-sunnah. Sebagai organisasi yang berperan dalam pembentukan

kaderisasi dai di Banjarmasin, Muhammadiyah di harapkan mampu mendidik

dan mempersiapkan para kader dai yang memiliki keterampilan berdakwah,

wawasan keagamaan yang luas, serta siap untuk menyapaikan misi dakwah di

lingkungan masyarakat. Berbagai bentuk kegiatan kaderisasi dai dapat di

jadikan wadah untuk memperdalam wawasan keagamaan, baik itu dari

kegiatan diskusi, pembelajaran ilmu-ilmu yang berkaitan dengan dakwah,

serta melakukan kegiatan keagamaan yang mampu memberikan dorongan

bagi mereka untuk selalu bersikap sesuai ajaran agama hingga terciptalah

kaderisasi yang baik.

Kaderisasi dai yang baik oleh Muhammadiyah, tidak lepas dari strategi

yang baik pula. Berdasarkan observasi yang di temukan, adanya bidang

khusus yang menangani kaderisasi dai oleh Muhammadiyah kota

Banjarmasin sebagai pelaksana di lapangan yang di lakukan secara

berkesinambungan untuk menciptakan kader dai yang berkualitas, baik dari

segi kesiapan psikologis kader, kemampuan intelektual, serta penanaman nilai

keagamaan yang kuat. Hal ini juga terlihat dari terus meningkatnya jumlah

mubaligh atau dai Muhammadiyah, dari tahun 2011 sebanyak 50 orang

menjadi 113 orang pada tahun 2015. Strategi menjadi sebuah keharusan


4

dalam proses kaderisasi dai, tatanan strategi yang tepat dan lengkap akan

mengarahkan kepada suatu pencapaian tujuan perkaderan yang berhasil.

Melihat strategi perkaderan menjadi kunci yang penting untuk ditindak

lanjuti dalam upaya menciptakan kader dai yang berkualitas. Atas dasar inilah

penulis tertarik untuk mengkaji dan mengangkat strategi yang diterapkan oleh

Muhammadiyah Kota Banjarmasin dalam kaderisasi dai, maka penulis

mengangkat kajian ini dalam bentuk sebuah skripsi yang berjudul

“STRATEGI KADERISASI DAI MUHAMMADIYAH DI KOTA

BANJARMASIN”

B. Rumusan Masalah

Masalah dalam penelitian ini dapat di rumuskan sebagai berikut:

1. Apa saja program Muhammadiyah Kota Banjarmasin dalam kaderisasi dai

2. Apa saja strategi yang dilakukan oleh Muhammadiyah Kota Banjarmasin

dalam kaderisasi dai

3. Bagaimana implementasi strategi oleh Muhammadiyah Kota Banjarmasin

dalam kaderisasi dai.

C.  Tujuan Penelitian

Tujuan penelitian ini untuk mendeskripsikan tentang:

1. Program Muhammadiyah Kota Banjarmasin dalam kaderisasi dai.

2. Strategi Muhammadiyah Kota Banjarmasin dalam kaderisasi dai.

3. Implementasi strategi oleh Muhammadiyah Kota Banjarmasin dalam

kaderisasi dai.


5

D. Signifikansi Penelitian

Dengan diadakannya penelitian pada masalah di atas,  manfaat  yang

dapat diperoleh yakni:

1. Memberikan informasi tentang program kaderisasi dai oleh

Muhammadiyah di Kota Banjarmasin.

2. Memberikan informasi mengenai strategi oleh Muhammadiyah di Kota

Banjarmasin dalam kaderisasi dai.

3. Memberikan informasi mengenai implementasi strategi oleh

Muhammadiyah di Kota Banjarmasin dalam kaderisasi dai.

4. Sebagai bahan acuan bagi mahasiswa yang berminat mengadakan

penelitian lebih lanjut dan sebagai data dasar bagi perkembangan Fakultas

Dakwah dan Komunikasi guna terciptanya sumber daya manusia yang

berkualitas.

5. Penambah khazanah kepustakaan di lingkungan IAIN Antasari

Banjarmasin khususnya di Fakultas Dakwah dan Komunikasi.

E. Definisi Operasional

1. Strategi

Menurut Kamus Bahasa Indonesia, strategi adalah rencana yang

cermat mengenai kegiatan untuk mencapai sasaran khusus.2 Strategi yang

di maksud dalam penelitian ini adalah perencanaan yang di lakukan

Muhammadiyah kota Banjarmasin dalam rangka merekrut atau mengkader

2Departemen Pendidikan dan Kebudayaan, Kamus Besar Bahasa Indonesia, (Jakarta:
Balai Pustaka, 1990). h.859


6

dai secara cermat dalam bentuk program-program perkaderan seperti

baitul arqam dan pelatihan kader.

2. Kaderisasi Dai

Kaderisasi merupkan proses penurunan dan pemberian nilai-nilai,

baik nilai-nilai secara umum maupun khusus, oleh institusi bersangkutan.3

Kaderisasi dai dalam penelitian ini adalah proses menyiapkan calon dai

dengan memberikan aneka keterampilan dan disiplin ilmu baik secara

teoritis maupun praktis tentang dakwah, pengetahuan ajaran agama Islam

serta pemahaman kemuhammadiyahan oleh Muhammadiyah kota

Banjarmasin dengan tujuan mempersiapkan kader dai yang berkualitas

dalam menyampaikan ajaran islam di masa akan datang sesuai dengan

kadar kemampuannya.

3. Muhammadiyah kota Banjarmasin

Muhammadiyah adalah sebuah organisasi gerakan Islam yang

melaksanakan dakwah amar ma’ruf nahi munkar dengan tujuan

menegakkan dan menjunjung tinggi Agama Islam sehingga terwujud

masyarkat Islam yang sebenar-benarnya. Muhammadiyah kota

Banjarmasin dalam penelitian ini adalah Pimpinan Daerah

Muhammadiyah yang berada di kota Banjarmasin.

Strategi Kaderisasi Dai Muhammadiyah di Kota Banjarmasin yang

dimaksud adalah perencanaan yang cermat oleh organisasi

Muhammadiyah kota Banjarmasin dalam rangka merekrut atau mengkader

3Umar Hasyim, Muhammadiyah Jalan Lurus dalam Tajdid, dakwah, kaderisasi, dan
pendidikan. (Surabaya: Bina Ilmu. 1990) h.94


7

dai dalam bentuk program-program seperti baitul arqam dan pelatihan

kader dengan pemberian keterampilan dan ilmu, baik ilmu tentang dakwah

secara teoritis maupun praktis, ajaran agama Islam, dan tentang

kemuhammadiyahan.

F. Penelitian Terdahulu

Setelah melakukan kajian pustaka ditemukan beberapa penelitian yang

relevan berkenaan dengan strategi kaderisasi dai. Di antaranya sebagai

berikut:

1. Penelitian Skripsi oleh Sahib Hartoni, NIM: 0801319473 Mahasiswa IAIN

Antasari Jurusan Komunikasi dan Penyiaran Islam tahun angkatan 2013

yang berjudul “Strategi Komunikasi Para Guru Dalam Penyampaian

Pesan-Pesan Keagamaan Kepada Siswa di Madrasah Aliyah Negeri

Kelua”. Penelitian ini menjelaskan strategi komunikasi yang digunakan

untuk penyampaian pesan-pesan keagamaan di Madrasah Aliyah Negeri

Kelua dengan pendekatan nasehat, suri tauladan, dan memberikan tugas-

tugas sekolah yang bertemakan keagamaan. Melalui penelitian ini strategi

menjadi suatu hal yang sangat di perlukan dalam mencapai suatu tujuan,

sehingga menjadikan motivasi untuk meneliti tentang strategi dalam

kaderisasi dai.

2. Penelitian Skripsi oleh Syaifulah, NIM: 0901310658 Mahasiswa IAIN

Antasari Jurusan Komunikasi dan Penyiaran Islam tahun angkatan 2014

yang berjudul “Kaderisasi Juru Dakwah pada Pondok Pesantren Al-Amin

kecamatan Alalak Kabupaten Barito Kuala”. Penelitian ini berkenaan


8

dengan kaderisasi juru dakwah yang di lakukan dengan pembekalan

teoritis melalui pembelajaran formal dan non formal, pembekalan praktis

yang terdiri dari disiplin diri dan sikap, latihan pidato, dan maulid habsyi.

Dari penelitian ini di ketahui guna menyiapkan dai yang berkualitas maka

harus diberikan pembekalan berupa materi-materi keagamaan yang luas

dan latihan-latihan pendukung sehingga terciptalah dai mumpuni.

3. Penelitian Skripsi oleh Norliani, NIM: 1101311027 Mahasiswi IAIN

Antasari Banjarmasin Jurusan Komunikasi dan Penyiaran Islam tahun

angkatan 2015 yang berjudul “Strategi dan kontribusi PT.ADARO

Indonesia dalam Pengembangan Keagamaan Masyarakat di Kabupaten

Tabalong”. Strategi dalam skripsi ini adalah aksi reaksi, kontribusi berupa

bantuan infrastruktur tempat ibadah, beasiswa, dan bina desa yang

diberikan oleh PT.ADARO. Dari penelitian ini di ketahui, bahwa strategi

tidak hanya di lakukan melalui sebuah metode namun juga bisa melalui

bentuk program-program untuk mencapai suatu yang di inginkan.

Adapun penelitian ini berbeda dengan penelitian sebelumnya, di mana

penelitiannya ini menekankan pada strategi perkaderan yang di lakukan oleh

organisasi Muhammadiyah meliputi program-program kaderisasi terutama

dalam bentuk baitul arqam dan pelatihan kader.


9

G. Sistematika Penulisan

Guna mempermudah pemahaman mengenai pembahasan ini, maka

digunakan sistematika penulisan sebagai berikut.

Bab I merupakan pendahuluan yang terdiri dari latar belakang

masalah, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi

operasional, penelitian terdahulu dan sistematika penulisan.

Bab II merupakan uraian mengenai kajian teori yang meliputi

pengertian strategi, tahapan strategi, implementasi strategi, pengertian

dakwah, pengertian dai, pengertian kaderisasi, tahapan kaderisasi, dan sistem

perkaderan Muhammadiyah

Bab III merupakan bagian yang membahas tentang metode penelitian,

terdiri dari jenis dan pendekatan penelitian, subjek dan objek penelitian, data

dan sumber data, teknik pengumpulan, pengolahan dan analisis data, dan

prosedur penelitian.

Bab IV memuat hasil penelitian dan pembahasannya yang terdiri dari

gambaran umum lokasi penelitian, penyajian data, dan analisis data

Bab V merupakan bagian penutup. Dalam bab ini berisi kesimpulan

yang ditarik dari bab-bab sebelumnya yang juga merupakan jawaban dari

permasalahan yang dibahas dalam penelitian ini. Serta berisi saran-saran

yang berkaitan dengan penelitian ini


