

BAB I

PENDAHULUAN

A. Latar Belakang

Dakwah merupakan suatu yang penting dalam Islam, segala usaha untuk mengIslamkan umat Islam dan umat lain yang bersentuhan langsung dengan kehidupan dan tidak terlepas dari ajaran-ajaran Islam (Syariat Islam) merupakan kegiatan dakwah.

Dakwah merupakan kegiatan pengembangan agama yang telah lama dirintis oleh para Nabi dan Rasul. Kegiatan tersebut memanglah bukan suatu hal yang mudah yang harus dilakukan umat Islam. Tindakan kita akan banyak menemui tantangan dan halangan dalam melaksanakan kegiatan dakwah. Allah SWT berjanji akan memberikan ganjaran pahala yang berlimpah bagi yang menempuhnya. Islam adalah agama yang di dalamnya terdapat ajaran untuk melaksanakan dakwah baik secara berkelompok maupun perorangan. Dakwah dapat direalisasikan melalui perkataan (*bil lisan*), tulisan (*bil qalam*) dan perbuatan (*bil hal*). Dengan demikian dapat juga dikatakan bahwa Islam adalah agama dakwah.

Dakwah menjadi suatu keharusan bagi setiap individu muslim dan muslimah untuk mensyiarkan nilai-nilai ajaran agama Islam. Keberadaannya menjadikan Islam tegak dan kokoh di muka bumi ini. Aktivitas dakwah Islam yang maju akan membawa pengaruh terhadap kemajuan agama. Sebaliknya aktivitas dakwah yang lesu akan berakibat pada kemunduran agama. Oleh karena itu, maka dapat dimengerti jika Islam meletakkan kewajiban dakwah di atas pundak setiap

pemeluknya.¹

Pentingnya dakwah bagi umat manusia menjadikan manusia harus mempelajari dengan baik tentang dakwah itu sendiri. Dalam melaksanakan dakwah, seorang *da'i* atau *da'iyah* harus mempunyai wawasan yang luas tentang hal yang disampaikannya sehingga *hujjah* atau pendapat yang diberikan dapat diterima oleh *mad'u*. *Da'i* atau *da'iyah* juga harus menyesuaikan metode yang digunakan dengan *mad'u* yang dihadapi, bersifat dinamis sesuai dengan perubahan zaman, dan tidak keluar dari garis yang telah ditetapkan oleh Allah SWT yaitu berdasarkan Al-Qur'an dan Sunnah Rasulullah SAW.

Kegiatan dakwah di tengah-tengah masyarakat secara langsung dapat juga disebut *direct marketing* atau kegiatan memperkenalkan atau mengajak orang lain secara langsung dengan tujuan agar yang bersangkutan menjadi tertarik dan kemudian menjadi bagian dari hasil kegiatan tersebut. Esensi dari kegiatan dakwah adalah memperkenalkan dan kemudian mengajak orang agar tertarik dan mendukung dakwah. Kegiatan dakwah secara langsung pernah dilakukan Rasulullah saat awal-awal Islam diperkenalkan. Beliau "memasarkan" produk yang bernama Islam dari pintu ke pintu. Lambat laun upaya yang dilakukan Rasulullah membuahkan hasil hanya dalam waktu kurang dari 23 tahun. Dan hasilnya adalah tersebarnya Islam keseluruhan penjuru dunia. Cara Rasulullah tersebut tentu saja dengan penuh perhitungan dan mendapat petunjuk dari Allah SWT.

Pendapat tersebut menjelaskan bahwa dakwah bukanlah suatu kegiatan yang pasif. Dalam berdakwah, seorang *da'i* janganlah hanya menunggu *mad'u*

¹ Andy Darmawan, 2002, *Metodologi Ilmu Dakwah*. Yogyakarta:LESFI, hal. 14

memanggilnya untuk mendapatkan pengetahuan agama. Tetapi sebagai *da'i* yang mempunyai kewajiban untuk menyampaikan dakwah haruslah mendekati *mad'u* sehingga mereka merasa mudah untuk mendapatkan pengetahuan tentang agama yang mereka butuhkan di tengah-tengah kesibukan mereka sehari-hari.

Selain itu, tujuan dari berdakwah adalah mengajak manusia ke jalan Tuhan, jalan yang benar yaitu Islam dan untuk membuat manusia memiliki kualitas akidah, ibadah dan akhlak yang tinggi. Bisri Affandi mengatakan bahwa yang diharapkan dari dakwah adalah terjadinya perubahan dalam diri manusia, baik kelakuan adil maupun aktual, baik pribadi maupun keluarga masyarakat, *way of thinking* atau cara berpikirnya berubah, *way of life* atau cara hidupnya berubah menjadi lebih baik ditinjau dari segi kualitas maupun kuantitas.²

Manusia akan mampu menggunakan potensi dirinya semaksimal mungkin jika jiwanya tenang, hatinya tenteram dan suasana yang menyenangkan. Untuk mendapatkan semua itu manusia perlu pendorong sebagai penggerak dalam hidupnya yaitu agama. M. Syafaat Habib mengungkapkan bahwa agama sebagai sesuatu yang memang diperlukan manusia, untuk mengembangkan kemauan dan kemampuan dirinya. Penuntun dalam hidup baik berupa material maupun imaterial.

Pendapat di atas memperkuat pendapat bahwa agama diperlukan oleh manusia sepanjang manusia itu mau mengkaji, meneliti dan mempraktekkan agama dalam kehidupan sehari-hari sehingga manusia akan merasakan manfaat dari agamanya. Sejalan dengan perkembangan zaman, aktivitas dakwah untuk menyampaikan nilai-nilai Islam tidak hanya dilakukan di masjid-masjid maupun

² Bisri Affandi, 1984, *Beberapa percikan Jalan Dakwah*, Surabaya:Fakultas dakwah Surabaya, hal. 3

dirumah-rumah saja. Namun, berdakwah kini juga dapat dilakukan di perusahaan yang merupakan salah satu tempat pusat kegiatan manusia dalam mencari kehidupan duniawi. Hal tersebut untuk mewujudkan tujuan dakwah yang sebenarnya, yaitu untuk merubah masyarakat sebagai kearah kehidupan yang lebih baik. Sehingga dakwah wajib dijalankan oleh setiap muslim dimana saja dan kapan saja, serta tidak hanya melalui media mimbar saja tetapi juga dalam segala aktivitasnya.

Sesuai dengan pernyataan di atas, bahwa segala aktivitas dakwah tidak hanya dilakukan di lingkungan masyarakat dan lingkungan keluarga saja, melainkan pula lingkungan perusahaan. Dengan adanya aktivitas-aktivitas dakwah di perusahaan yang merupakan pusat berkumpulnya semua karyawan dalam satu wadah, dari kegiatan ini terjalin suatu ikatan emosional yang menimbulkan komunikasi, lalu dari komunikasi dalam satu wadah ilmiah akan membawa mereka kepada terjalinnya komunikasi di lingkungan kerja.

Bagi karyawan yang tidak memiliki waktu untuk menonton televisi, mereka pun dapat menikmati kegiatan dakwah melalui bacaan-bacaan yang ada di surat kabar, majalah, buku atau internet yang dapat diakses di kantor-kantor, rumah-rumah atau cafe-cafe yang tumbuh menjamur di berbagai kota dan pinggiran kota. Aktivitas dakwah telah banyak dilakukan oleh beberapa perusahaan besar yang berhubungan dengan masyarakat dan publik salah satunya adalah Perusahaan Daerah Air Minum Bandarmasih. Perusahaan Daerah Air Minum Bandarmasih adalah sebuah perusahaan yang terletak di Jalan Ahmad Yani kilometer 3 No. 12, kelurahan Kebun Bunga, Kecamatan Banjarmasin timur. Kota Banjarmasin, Kalimantan Selatan. Perusahaan ini bergerak di bidang penyedia air bersih untuk masyarakat Kota

Banjarmasin pada umumnya, Perusahaan ini memiliki karyawan dan karyawan yang jumlahnya 380 orang, karyawan dan karyawan yang bekerja di PDAM Bandarmasih berasal dari berbagai pulau seperti pulau jawa, pulau sumatera dan pulau kalimantan khususnya. Perusahaan ini sangat menerapkan kedisiplinan dalam bidang pekerjaan maupun waktu, di mana karyawan dan karyawatnya diwajibkan masuk dari pukul 07.30 – 16.30 WITA dari hari senin sampai dengan kamis, untuk hari jumat para karyawan dan karyawan memiliki jam masuk yang sama tetapi jam pulang yang lebih awal dari pukul 07.30 – 11.00. Setiap harinya mereka sibuk untuk melayani masyarakat, namun penentuan aktivitas dakwah tetap dilaksanakan. secara rutin, mereka diberikan siraman dakwah tentang islam dengan memanggil para *da'i* ke perusahaan ini setiap minggunya guna meningkatkan pengetahuan karyawan tentang agama Islam.

Aktivitas dakwah yang dilakukan PDAM Bandarmasih merupakan salah satu upaya untuk meningkatkan keimanan dan pengetahuan karyawan serta untuk mencapai salah satu misi PDAM Bandarmasih yaitu mengembangkan karyawan profesional berakhlak mulia. Bila lebih dicermati lagi, aktivitas dakwah di PDAM Bandarmasih ini sangatlah menarik minat karyawan untuk mengikuti kegiatan ini setiap minggunya. Sehingga peneliti ingin mengetahui bagaimana aktivitas dakwah yang dilaksanakan PDAM Bandarmasih kota Banjarmasin dan faktor apa saja yang pendukung dan menghambat aktivitas dakwah yang dilaksanakan PDAM Bandarmasih kota Banjarmasin.

Dari penjelasan di atas, maka penulis merasa tertarik untuk meneliti aktivitas dakwah yang dilakukan oleh PDAM Bandarmasih dalam menyampaikan dakwah

kepada karyawannya, dengan demikian penulis mengangkat judul tentang “**Aktivitas Dakwah Di Perusahaan Daerah Air Minum Bandarmasih Kota Banjarmasin**”.

B. Rumusan Masalah

Dari pembatasan masalah tersebut, maka penulis dapat merumuskan beberapa permasalahan yaitu :

1. Bagaimana aktivitas dakwah yang dilaksanakan Perusahaan Daerah Air Minum (PDAM) Bandarmasih kota Banjarmasin ?
2. Faktor apa saja yang mendukung dan menghambat aktivitas dakwah yang dilaksanakan Perusahaan Daerah Air Minum (PDAM) Bandarmasih kota Banjarmasin ?

C. Tujuan Penelitian dan Manfaat Penelitian

1. Tujuan Penelitian

Tujuan dari penelitian ini adalah :

- a. Untuk mengetahui aktivitas dakwah yang dilaksanakan oleh PDAM Bandarmasih kota Banjarmasin.
- b. Untuk mengetahui apa saja faktor yang mendukung dan menghambat aktivitas dakwah yang dilaksanakan oleh PDAM Bandarmasih kota Banjarmasin.

2. Manfaat Penelitian

- a. Manfaat Teoritis :

Secara teoritis penelitian ini diharapkan memperluas khazanah ilmu pengetahuan dalam wacana Islam bidang ilmu dakwah dan komunikasi.

b. Manfaat Praktis :

Secara praktis penelitian ini diharapkan dapat memberikan masukan pada mahasiswa dan pihak perusahaan dalam meneliti aktivitas dakwah dan faktor menunjang dan menghambat dalam pelaksanaan aktivitas dakwah di PDAM Bandarmasih kota Banjarmasin.

D. Definisi Operasional

Definisi operasional dalam penelitian ini dilakukan untuk menghindari kesalah pahaman judul diatas, maka penulis memberikan baasan gunna proses penelitian lebih jelas dan terarah, dengan beberapa istilah dimaksud sebagai berikut :

1. Aktivitas dakwah adalah semua kegiatan keagamaan yang dilaksanakan Perusahaan Daerah Air Minum (PDAM) Bandarmasih kota Banjarmasin yang menjadi program kerja perusahaan yang beracuan pada salah satu misi PDAM Bandarmasih yaitu mengembangkan karyawan profesional berakhlak mulia, tersebut dan dilaksanakan secara rutin sesuai dengan jadwal, seperti tadarus Al-Qur'an, ceramah agama, peringatan hari besar Islam, dan memberikan bantuan sosial.
2. PDAM Bandarmasih adalah sebuah perusahaan yang bergerak di bidang penyedia air bersih untuk masyarakat sekitaran kota Banjarmasin, juga sebagai pihak penyelenggara pengelolaan air minum untuk meningkatkan kesejahteraan masyarakat yang mencakup aspek sosial, kesejahteraan dan pelayanan umum.
3. Faktor yang mendukung adalah hal-hal yang membantu terlaksananya kegiatan keagamaan di PDAM Bandarmasih kota Banjarmasin dan faktor penghambat adalah hal-hal yang dapat mengganggu terlaksananya kegiatan keagamaan di

PDAM Bandarmasih kota Banjarmasin.

E. Sistematika Penulisan

1. Bab I Pendahuluan, yang terdiri dari latar belakang masalah, batasan dan rumusan masalah, tujuan dan manfaat penelitian, definisi operasional dan sistematika penulisan.
2. Bab II Landasan teori membahas tentang pengertian pengaruh, pengertian aktivitas, pengertian dakwah, pengertian dakwah perusahaan, tujuan dakwah, dasar kewajiban dakwah, dan unsur-unsur dakwah
3. Bab III Metode penelitian, yang terdiri dari pendekatan dan jenis penelitian, subjek dan objek penelitian, data dan sumber data, lokasi penelitian, Metode dan teknik pengumpulan data, pengolahan dan metode analisis data.
4. Bab IV Laporan hasil penelitian membahas tentang profil PDAM Bandarmasih, Visi dan Misi, apa saja aktivitas dakwah, penemuan dan pembahasan.
5. Bab V Penutup, yang terdiri dari kesimpulan, kritik dan saran.