

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Penyajian Data

Berdasarkan hasil riset yang penulis lakukan dengan cara observasi dan wawancara langsung kepada responden, maka dapat diuraikan sebagai berikut:

1. Gambaran Umum Mesjid Raya Sabilal Muhtadin

a. Letak Geografis Mesjid Raya Sabilal Muhtadin Banjarmasin

Mesjid Raya Sabilal Muhtadin adalah sebuah Mesjid Besar yang berada di jalan Jendral Sudirman No. 1, Antasan Besar, kecamatan Banjarmasin Tengah, kota Banjarmasin, Kalimantan Selatan. Mesjid ini dibangun ditepi barat sungai Martapura dan dibangun pada tahun 1981 dibangun pada sisi jalan protokol di tengah kota Banjarmasin dengan luas wilayah sekitar 10 Ha dengan daya tampung sekitar 15.000 jamaah.

Selain bangunan Mesjid tadi, terdapat pula beberapa bangunan lainnya yang digunakan untuk perkantoran, perpustakaan, sarana pendidikan dan ruang serba guna yang dibuat terpisah dari bangunan mesjid namun tetap dalam satu wilayah kompleks Mesjid Raya Sabilal Muhtadin, kompleks Mesjid Raya Sabilal Muhtadin pun tersedia lahan terbuka yang luas dan berfungsi untuk menampung jamaah yang tidak kebagian tempat di dalam mesjid seperti pada kegiatan-kegiatan hari besar Islam, dan dapat juga digunakan sebagai area parkir sepeda motor dan tersedia ruang hijau yang luas yang berguna sebagai pelindung dan

penyejuk udara dan dapat berfungsi sebagai taman hutan kota sekaligus paru-paru kota.

b. Sejarah Masjid Raya Sabilal Muhtadin

1) Rencana Pembangunan

Kalimantan Selatan yang sebagian besar masyarakatnya adalah penganut agama Islam yang taat (97,5%) sejak lama telah berkeinginan mempunyai sebuah mesjid raya yang dapat dibanggakan dan digunakan pada saat itu dan masa yang akan datang. Aspirasi ini mendapat tanggapan dan respon positif dari para alim ulama, dan para pemuka agama serta tokoh-tokoh lainnya. Berdasarkan hal ini maka berkumpul para tokoh masyarakat dan alim ulama untuk mengkaji segala sesuatu yang diperlukan untuk merealisasikan keinginan tersebut, di antara para tokoh yang turut serta dalam mengkaji mengenai rencana pembangunan mesjid raya ini adalah H. Hasan Basry (mantan pangdam), H. Maksid (mantan gubernur KDH), H. Yusi (mantan pangdam) dan sejumlah tokoh lainnya serta para alim ulama, dengan kata sepakat membulatkan tekad untuk membangun mesjid raya yang berfungsi sebagai pusat kegiatan ke Islam-an dalam arti kata luas Ibu Kota Provinsi, Banjarmasin.

Menurut rencana semula bangunan mesjid tersebut akan dibangun di bekas lokasi hotel, akan tetapi, atas saran bapak Amirmachmud yang pada saat itu sedang menjabat Pangdam X/Lam

serta H. Aberani Sulaiman sebagai Gubernur KDH lokasi bangunan dipindah ke area asrama tentara Pulau Tatas dengan beberapa pertimbangan sebagai berikut:

- a. Lokasi semula kurang luas (terlalu sempit)
- b. Lokasi pulau tatas terletak di pusat Kota dan areanya pun cukup luas (10,35 ha).
- c. Pulau Tatas sebagai asrama tentara sudah tidak sesuai lagi untuk terletak di pusat Kota
- d. Dengan berdirinya bangunan mesjid di pusat Kota diharapkan akan menambah keindahan dan ke asrian Kota serta memudahkan masyarakat untuk mengaksesnya.

Diletakkan batu pertama pada tahun 1964 oleh Bapak H. Aberani Sulaiman (pada waktu itu sebagai Gubernur) dan Bapak Amirmachmud, disaksikan oleh pejabat-pejabat sipil, ABRI, alim ulama dan tokoh-tokoh masyarakat Banjarmasin, sebagai titik awal pembangunan mesjid raya yang dicita-citakan itu. Namun seperti peribahasa, manusia boleh berencana, tetapi Tuhan juga yang menentukan dan untuk hal yang sama terjadi jugalah beberapa hambatan sehingga menyebabkan rencana pembangunan menjadi terlambat.

Kemudian pada Repelita I, pada masa jabatan bapak Gubernur Subardjo, rencana pembangunan mesjid raya tersebut kembali ditinjau dan diolah (1974) yang pada akhirnya direncanakan bahwa

pembangunan akan selesai dalam waktu kurang lebih 10 tahun. Setelah sesuatunya rampung, maka pada tanggal 10 November 1974, seusai memperingati hari Pahlawan, Gubernur Kepala Daerah bapak Subardjo dengan resmi melakukan pemancangan tiang pertama, dengan disertai doa semoga mesjid raya yang di cita-citakan selama ini kiranya dapat diselesaikan dengan baik.

Demikianlah tahap demi tahap pelaksanaan pembangunan berjalan terus, batu demi batu tersusun rapi, tiang demi tiang tegak berdiri maka kurang lebih lima tahun kemudian tampaklah bangunan Mesjid Raya yang diidam-idamkan itu terwujud dengan baik. Untuk pertama kalinya, pada tanggal 31 Oktober 1979, tepat pada Hari Raya Idul Adha 1399H, mesjid raya tersebut dipergunakan oleh umat Islam, meskipun masih banyak yang perlu dibenahi dan disempurnakan, misalnya menara halaman sekeliling mesjid, sarana jalan dan lain-lainnya.

2) Nama Mesjid Sabilal Muhtadin

Sabilal Muhtadin dipilih sebagai nama yang dipergunakan untuk Mesjid Raya kebanggaan umat muslim Banjarmasin ini ialah sebagai bentuk penghormatan dan penghargaan terhadap Ulama Besar Alm Syekh Muhammad Arsyad Al-Banjari (1710 – 1812) yang selama hidupnya memperdalam dan mengembangkan agama Islam di kerajaan Banjar atau Kalimantan Selatan sekarang ini, yang juga berperan penting dalam penyebaran agama Islam di kerajaan

Banjar atau yang sekarang dikenal dengan Kalimantan Selatan yang selama 35 tahun menimba ilmu-ilmu agama Islam di Makkah dan kembalinya ke kampung halaman, hal pertama yang dikerjakan beliau ialah membuka tempat pengajian (semacam pesantren) bernama Dalam Pagar, yang kemudian menjadi sebuah kampung yang ramai sebagai tempat menuntut ilmu agama Islam. Ulama-ulama yang dikemudian hari menduduki tempat-tempat diseluruh kerajaan Banjar, banyak yang merupakan didikan dari suraunya di Desa Dalam Pagar. Di samping mendidik murid-murid beliau di surau-surau Dalam Pagar, Syekh Muhammad Arsyad Al-Banjari juga menulis beberapa kitab dan risalah, salah satu karya besarnya adalah kitab “*Sabilal Muhtadin Lit-taffaquh fi Amriddin*” yang terjemahan bebasnya berarti “jalan bagi orang-orang yang mendapat petunjuk untuk mendalami urusan-urusan agama”. Kitab tersebut berisi hukum dan kaidah-kaidah ilmu *fiqh*. Yang menjadi pegangan dan rujukan bagi masyarakat kerajaan Banjar pada saat itu dalam mempelajari ilmu *fiqh*. hingga saat ini kitab tersebut masih menjadi salah satu sumber rujukan bagi para ulama dan masyarakat dalam mempelajari ilmu *fiqh* hampir diseluruh Nusantara dan Negara lainnya. Atas dasar penimbangan tersebut Mesjid Raya Banjarmasin di beri nama Sabilal Muhtadin.¹

¹Sumber Data Sekertariat Masjid Raya Sabilal Muhtadin Banjarmasin

c. Kepemimpinan Badan Pengelola Masjid Raya Sabilal Muhtadin

Keberhasilan Masjid Raya Sabilal Muhtadin sebagai pendidikan Islam di Banjarmasin tidak terlepas dari peran Badan Pengelola Masjid Raya Sabilal Muhtadin yang telah melaksanakan segala bentuk kegiatan yang berkaitan dengan pendidikan islam di masjid ini. Adapun ketua badan pengelola Masjid Raya Sabilal Muhtadin Banjarmasin periode ke periode ialah sebagai berikut:

1. KH. Hasan Moegni Marwan (1980-1982)
2. Ir. H. Muhammad Said (1982-1987)
3. H. Maksid (1987-1999)
4. KH. Husin Nafarin, Lc, MA. (1999-2004)
5. KH. Ahmad Bakrie (2004-2006)
6. Drs. H. Rudy Arifin, MM (2006-2008)
7. Drs. KH Tabrani Basri (2008-2014)
8. Drs. H. Rudiansyah Asnawi (2014-2016)
9. DR. H. A. Shagir, M.Ag (2016-sekarang)

d. Struktur Organisasi Masjid Raya Sabilal Muhtadin

Dalam setiap organisasi ada struktur yang tersusun di dalamnya. Agar apa yang dilaksanakan dapat terwujud dengan maksimal. Perlu beberapa orang untuk mengatur suatu organisasi dalam melaksanakan suatu aktivitas kepengurusan. Perlu adanya seorang pemimpin dalam sebuah organisasi. Begitu juga kepengurusan yang ada di Masjid Raya

Sabilal Muhtadin tidak lepas dari semua itu. Ada orang-orang yang berperan aktif di balik semua aktivitas di Mesjid Raya Sabilal Muhtadin. Menjadi titik nadir dalam setiap kegiatan, tanpa ada orang-orang yang mengatur aktivitas atau kegiatan tidak akan berjalan sesuai rencana.

Tabel 4.1 Struktur Organisasi

Struktur organisasi kepengurusan badan pengelola mesjid raya sabilal muhtadin Banjarmasin.
Periode tahun 2015-2018.
SK. Guburnur Kalsel Nomor: 188.44/0240/KUM/2016


2. Sistem komunikasi yang diterapkan dalam aktivitas dakwah di Masjid Raya Sabilal Muhtadin.

a) Sistem Komunikasi

Menurut hasil observasi penulis di lapangan, penulis menemukan sistem komunikasi yang digunakan di Masjid Raya Sabilal Muhtadin yaitu menggunakan komunikasi satu arah (*Linier*), dimana para *da'i* menyampaikan langsung isi materi kepada para jamaah menggunakan komunikasi verbal dan non verbal.

b) Aktivitas Dakwah di Masjid Raya Sabilal Muhtadin

Aktivitas dakwah yang ada di Masjid Raya Sabilal Muhtadin diisi oleh guru-guru / ustadz-ustadz yang mashur dikalangan masyarakat terutama di Kota Banjarmasin. Materi yang disampaikan oleh para *da'i* yang ada di Masjid Raya Sabilal Muhtadin bersumber dari kitab-kitab Ulama yang mashur dan *mu'tabar* yang semuanya bersumber langsung dari Al-Qur'an dan Hadis. Kitab-kitab yang dibacakan oleh para *da'i* sesuai dengan situasi dan kebutuhan para jamaah pada masa sekarang ini.

3. Peranan Majelis Taklim yang ada di Masjid Raya Sabilal Muhtadin

Majelis taklim yang ada di Masjid Raya Sabilal Muhtadin memiliki peranan terhadap keberagaman masyarakat Banjarmasin, adapun peranan-peranan tersebut adalah sebagai berikut:

a) Mendorong jamaah untuk meningkatkan kegiatan-kegiatan Ibadah

- b) Meningkatkan *ukhuwah* Islamiyah dan persaudaraan yang erat di kalangan umat Islam
- c) Peningkatan pemahaman ajaran agama kepada masyarakat
- d) Meningkatkan kesadaran akan pentingnya pendidikan (ilmu agama)

4. Faktor penunjang dan penghambat sistem komunikasi yang diterapkan dalam aktivitas dakwah di Masjid Raya Sabilal Muhtadin

a. Faktor Penunjang

Berdasarkan hasil penelitian penulis baik dari hasil observasi dilapangan maupun hasil wawancara dengan responden dan para informan, ada terdapat beberapa faktor yang menjadi penunjang terlaksananya kegiatan majelis taklim, faktor-faktor yang menjadi penunjang tersebut adalah sebagai berikut:

- 1) Adanya dukungan dari masyarakat (jamaah)
- 2) Adanya dukungan dari pemerintah setempat
- 3) Adanya sumbangan (dana) sukarela dari para jamaah
- 4) Tersedianya tempat yang tetap
- 5) Tersedianya sarana dan fasilitas yang memadai

b. Faktor Penghambat

Selain faktor penunjang, ada juga faktor yang menghambat dalam kegiatan majelis taklim yang ada di Masjid Raya Sabilal Muhtadin antara lain:

- 1) Kurangnya penyebaran mengenai kegiatan majelis taklim
- 2) Karena komunikasi yang di gunakan *da'i* di majelis taklim hanya menggunakan komunikasi 1 arah (*linear*) sehingga komunikasi tidak berjalan dengan efektif.
- 3) Beragamnya tingkat pendidikan jamaah

5. Deskripsi Hasil Wawancara

Berdasarkan hasil penelitian yang penulis lakukan di lapangan dengan wawancara secara langsung kepada informan (karyawan) dan responden (jamaah) mengenai sistem komunikasi yang diterapkan dalam aktivitas dakwah di Mesjid Raya Sabilal Muhtadin Banjarmasin. Wawancara peneliti langsung terhadap informan Bapak H.M. Idris Riyadi HAR bahwa pengajian di Mesjid Raya Sabilal Muhtadin dimulai sejak 1980. Pengajian pada saat itu adalah malam ahad, malam senin, malam rabu, malam jum' at malam ibadah. Alasan pengurus memilih dai / pengajar tetap di majelis taklim karena pengurus memilih yang ahli dibidangnya masing-masing seperti ilmu fiqih, tauhid, tasawuf dan kitab-kitab lain dan tentunya *ahlussunah wal jamaah*. Dalam urusan menyiarkan tentang majelis taklim yang ada di Mesjid Raya Sabilal Muhtadin pengurus menggunakan media Radio Sabilal Muhtadin dan menggunakan web siar Sabilal Muhtadin (SYIMA). Dalam mengatasi masalah seperti pengajar / dai tidak dapat berhadir maka pengurus mengatasinya dengan meminta pengajar / dai tersebut mengumumkan satu minggu terlebih dahulu pada pengajian beliau tentang ketidak hadirannya beliau pada minggu yang akan datang, sehingga

tidak ada jamaah yang merasa kecewa karena sudah datang pada minggu sebelumnya. Alasan mengapa Majelis Taklim di Mesjid Raya Sabilal Muhtadin tidak menggunakan komunikasi dua arah (*sirkuler*) adalah yang pertama karena keterbatasan waktu, yang mana pengajian di Mesjid Raya Sabilal Muhtadin di mulai pada waktu selepas maghrib sampai dengan waktu isa yang mana kisaran waktunya hanya terbatas yaitu berkisar 45 menitan saja, yang kedua karena jumlah jamaah yang terlalu bannyak sehingga tidak memungkinkan untuk melakukan sesi tanya jawab karena keterbatasan waktu yang hanya berkisar 45 menitan saja setiap kali waktu pengajian tersebut.²

Dan dari hasil wawancara yang penulis lakukan terhadap para jamaah di Mesjid Raya Sabilal Muhtadin, rata-rata mereka merasa puas dan tidak merasa keberatan walaupun komunkasi yang digunakan oleh para Guru hanya menggunakan komunikasi satu arah (*linier*). Walaupun pengajian di Sabilal Muhtadin tidak menggunakan komunikasi dua arah tetapi penyampaian Guru tersebut sudah sangat mendalam dan jelas. Para jamaah yang hadir mulai mengikuti pengajian ada yang mulai mengikuti pengajian pada tahun 2006 hingga tahun 2016. Kebanyakan diantara para jamaah mengikuti pengajian atas kesadaran dirinya sendiri, tetapi ada juga yang mengikuti pengajian atas ajakan orang tua maupun teman.

²Wawancara dengan H. M. Idris Riyadi HAR, Wakil Bendahara I Pengurus Mesjid Raya Sabilal Muhtadin Banjarmasin, 30 November 2017

Pengajian yang paling banyak diikuti adalah pengajian malam jumat yang di pimpin oleh Guru KH. Ahmad Zuhdianoor. Menurut para jamaah Guru KH. Ahmad Zuhdianoor sangat mudah dipahami, pembawaan yang lemah lembut, candaan yang diselingi disetiap materi dan sangat jelas sehingga mampu memotivasi diri setiap para jamaahnya untuk berbuat lebih baik dan mendalami ilmu agama.

Walaupun pengajian di Sabilal Muhtadin tidak menggunakan komunikasi dua arah tetapi penyampaian Guru tersebut sangat bagus dan mengutamakan pemahaman mendalam kepada para jamaah,

B. Analisis Data

Berdasarkan hasil penelitian yang penulis lakukan dan telah ditemukan data-data, maka analisis data yang menjadi pokok dalam pembahasan adalah menjawab rumusan masalah yang telah ditetapkan dalam penelitian ini:

1. Analisis terhadap Sistem Komunikasi yang diterapkan dalam Aktivitas Dakwah di Mesjid Raya Sabilal Muhtadin Banjarmasin.

a. Sistem Komunikasi

Menurut hasil observasi penulis di lapangan, penulis menemukan sistem komunikasi yang digunakan di Mesjid Raya Sabilal Muhtadin yaitu menggunakan komunikasi satu arah (*Linier*), dimana para *da'i* menyampaikan langsung isi materi kepada para jamaah menggunakan komunikasi verbal dan non verbal

- 1) Komunikasi verbal dan non verbal yaitu *da'i* menggunakan metode ceramah, yaitu para *da'i* menyampaikan fatwa dakwah berupa fatwa agama dan nasehat agama, didengarkan langsung oleh jamaah dan sebagian ada juga yang mencatat yang disampaikan oleh *da'i*.

Disini para *da'i* menyampaikan isi pesan dakwahnya menggunakan pembacaan kitab setiap hari secara rutin dari hari senin sampai dengan hari minggu yang setiap hari itu di isi oleh guru dan kitab yang berbeda setiap harinya, mulai dari tentang pembahasan masalah tauhid, fiqih tasawuf sampai tafsir semuanya ada pada majelis taklim di Mesjid Raya Sabilal Muhtadin. Cara para *da'i* menyampaikan ceramah, yaitu dengan tutur kata yang lembut dan sopan tetapi tetap tegas dalam menyampaikan hal-hal agama yang diperintahkan dalam agama, seperti mengatakan yang haram itu haram tanpa ada rasa takut atau gentar seperti di mana para *da'i* dengan lantang mengatakan kalau riba dan khamar itu haram. Adapun variasi suara *da'i* tergantung tema atau materi dakwah yang disampaikan ada kalanya lemah lembut dan adakalanya tegas dan lantang, dan bahasa yang digunakan oleh para *da'i* bahasa yang mudah dipahami oleh para jamaah terkadang mencampurkan bahasa daerah setempat (Banjar) sehingga mudah dipahami oleh para jamaah terutama orang tua.

Walaupun majelis taklim di Mesjid Raya Sabilal Muhtadin menggunakan komunikasi satu arah (*Linier*) akan tetapi efek dan hasil

yang ditimbulkan dari isi pengajian tersebut juga tidak kalah bagus dengan pengajian yang menggunakan komunikasi dua arah (*Sirkuler*) karena disini para *da'i* sangat menekankan pemahaman yang mendalam terhadap para jamaahnya, hal ini dapat dilihat dari pembacaan kitabnya yang hanya sedikit akan tetapi lebih menonjolkan sisi pemahaman isi kitab tersebut kepada para jamaah. Sehingga para jamaah dapat memahami dengan jelas apa maksud dari kajian yang disampaikan oleh *da'i* tersebut. Disini juga para *da'i* melakukan penyampaian pesan tidak hanya kepada para jamaah yang berhadir di mesjid, akan tetapi kini para guru juga dapat menyampaikan isi pesannya terhadap para jamaah yang tidak bisa berhadir ke majelis taklim, seperti yang dilakukan oleh Guru Fitri Mubarak dimana disetiap pengajian beliau di Mesjid Raya Sabilal Muhtadin malam kamis, beliau juga menggunakan media *instargram*, yaitu dengan cara *live on istagram* sedangkan yang dilakukan oleh tim kreatif KH. Ahmad Zuhdiannor yaitu dimana setiap pengajian beliau dapat disaksikan melalui channel youtube dengan cara *streaming*, jadi para jamaah yang berhalangan hadir atau berkesibukan tetap dapat mengikuti pengajian beliau tanpa harus datang langsung ke majelis taklim tersebut.

Hal ini juga terlihat dari beberapa responden yang saya wawancara langsung kepada mereka mengenai sistem komunikasi satu arah yang digunakan di Mesjid Raya Sabilal Muhtadin, dari semua tanggapan yang saya terima mereka semua merasa puas dan paham akan penyampaian

guru dan isi materi walaupun pengajian disini hanya menggunakan komunikasi satu arah. karena disini para *da'i* lebih menekankan sisi pemahaman kepada para jamaah dan hanya sedikit membacakan isi kitab tersebut sehingga penyampaian *da'i* begitu sangat mendalam dan mudah dimengerti.

b. Aktivitas Dakwah di Mesjid Raya Sabilal Muhtadin

Aktivitas dakwah yang ada di Mesjid Raya Sabilal Muhtadin diisi oleh guru-guru / ustadz-ustadz yang mashur dikalangan masyarakat terutama di Kota Banjarmasin dan sering dikunjungi oleh para *da'i*, dan para ulama-ulama baik yang berasal dari dalam negeri maupun mancanegara seperti yang baru-baru ini berkunjung adalah ustadz Aa Gym, dan terkadang juga dihadiri ulama dari luar kalimanan. Di majelis taklim ini pengurus sangat terbuka menerima para *da'i* yang datang ingin memberikan misi dakwahnya terhadap para jamaah, baik yang di undang dalam peringatan hari besar Islam, seperti Maulid Nabi, isra mi'raj dan peringatan hari-hari besar Islam lainnya. Adapun majelis rutin yang dilaksanakan di Mesjid Raya Sabilal Muhtadin sebagai berikut:

- 1) Senin / malam selasa pengajian yang langsung dibawakan oleh KH. Tabrani Basri selepas sholat maghrib pembacaan kitab *Irsyadul Ibad Ila Sabilir Rasyad*.
- 2) Selasa / Malam rabu pengajian yang disampaikan oleh KH. Ahmad Sufian selepas sholat maghrib pembacaan kitab *Nasa Ihudd Dinniyah*.

- 3) Rabu / malam kamis pengajian yang disampaikan oleh H. Ahmad Fitri Mubarak selepas sholat maghrib pembacaan kitab *Hidayatussalikin*
- 4) Kamis / malam jum'at pengajian yang di sampaikan langsung oleh KH. Zuhdiannor selepas sholat maghrib pembacaan kitab *Ilmun Nibras*.
- 5) Jum' at / malam sabtu pengajian yang di bawakan oleh H. M. Rasyid Ridha selepas sholat maghrib pembacaan amaliah *Dalail Khairat* dan kitab *Risalatul Muawanah*
- 6) Sabtu pagi jam 08:00 pengajian yang di sampaikan oleh KH. Zainuddin Rais pembacaan kitab *Kifayatul Atqiya' Wa Minhaj Al-Ashyifa*.
- 7) Minggu / malam senin pengajian yang disampaikan oleh KH. Husin Nafarin selepas sholat maghrib pembacaan kitab ringkasan Tafsir.

Materi pengajian yang disampaikan oleh para *da'i yang* ada di Mesjid Raya Sabilal Muhtadin bersumber dari kitab-kitab Ulama yang mashur dan *mu'tabar* yang semuanya bersumber langsung dari Al-Qur'an dan Hadis. Adapun kitab-kitab yang dipelajari di Majelis Taklim di Mesjid Raya Sabilal Muhtadin adalah Kitab *Irsyadul Ibad*, Kitab *Nasa Ihudd Dinniyah*, Kitah *Hidayatussalikin*, Kitab *Ilmun Nibras*, Kitab *Risalatul Muawanah*, Kitab *Kifayatul Atqiya dan* Risalah ringkasan *Tafsir*. Kitab-kitab yang dibacakan oleh para *da'i* sesuai dengan situasi dan kebutuhan

para jamaah pada masa sekarang ini, seperti tentang masalah tauhid, fiqih, tasawuf dan tafsir Al-Qur'an dimana ilmu-ilmu agama seperti ini sekarang sudah sangat susah ditemui dan dipelajari terutama dengan melalui pembacaan kitab ulama langsung. Seperti pembacaan kitab *Irsyadul Ibad ila Sabilir Rasyad* yang dibacakan langsung oleh KH. Tabrani Basri, kitab *Hidayatussalikin* oleh Guru Ahmad Fitri Mubarak, kitab *Ilmun Nibras* oleh KH. Zuhdiannor dan tafsir Al-Qur'an yang dibacakan oleh KH. Husin Nafarin. Serta sering di selingi dengan meneladani suri tauladan Rasulullah dan para ulama-ulama terdahulu seperti Imam Ghazali dan ulama-ulama yang mashur yang lainnya, dimana materi yang disampaikan ini erat hubungannya dengan kehidupan manusia baik di dunia maupun di akhirat nantinya seperti bimbingan dalam beribadah, kehidupan sosial dan tentang kenikmatan-kenikmatan surga serta cerita tentang ajab-ajab yang pedih bagi hamba-Nya yang sering berbuat maksiat atau sering melalaikan perintah-Nya hal ini berguna untuk membuat para jamaah agar selalu ta'at kepada perintah-Nya dan menjauhi segala larangan-Nya. Para *da'i* juga tidak luput menyertakan humor atau candaan di dalam isi kajiannya sehingga jamaah tidak cepat merasa jenuh ataupun bosan mendengarkan apa yang disampaikan oleh para *da'i*.

Jamaah majelis taklim yang ada di Mesjid Raya Sabilal Muhtadin yang penulis teliti cukup beragam, dari yang sangat banyak jamaahnya ribuan sampai kisaran 50 jamaah disetiap kali pengajian. Jamaah yang

paling banyak memadati majelis taklim ini adalah pada malam jum'at ketika pembacaan kitab *Ilmun Nibras* yang disampaikan oleh KH. Ahmad Zuhdianoor. Yang ketika pengajian tersebut dipadati oleh ribuan jamaah baik dari jamaah daerah Banjarmasin maupun dari daerah sekitarnya. Apalagi ketika pengajian tersebut berdampingan dengan hari-hari besar Islam seperti perayaan maulid Nabi Muhammad SAW yang diadakan setiap tahun yang bertepatan pada bulan Rabiul Awal.

Aktivitas dakwah di Mesjid Raya Sabilal Muhtadin telah memiliki beberapa kegiatan penting dalam rangka penerangan agama bagi masyarakat dari temuan penelitian, kegiatan-kegiatan aktivitas dakwah tersebut adalah melakukan pengajian rutin, baik yang menyangkut dengan masalah tauhid, fiqih, akhlak, tasawuf dan juga peringatan hari-hari besar Islam lainnya.

Aktivitas dakwah tersebut cukup penting dan berpengaruh dalam rangka memberikan penerangan masalah-masalah agama dan menyiarkan agama Islam, apalagi kegiatan-kegiatannya dilaksanakan secara rutin dan terus menerus setiap hari di Mesjid Raya Sabilal Muhtadin.

Menurut hasil hasil observasi saya langsung ke lapangan, jamaah di Mesjid Raya Sabilal Muhtadin mayoritas di hadiri oleh orang dewasa, para orang tua dan yang sudah berkeluarga, sehingga sangat sedikit menjumpai anak-anak dan remaja yang di bawah usia 20 tahun yang menghadiri kegiatan tersebut. Terkecuali pada malam jum'at saat pengajian Guru KH. Ahmad Zuhdiannor di mana pada saat pengajian tersebut banyak sekali

penulis menjumpai dari berbagai macam umur dari yang anak-anak sampai orang tua sekalipun semuanya membaur dan banyak penulis jumpai para remaja baik laki-laki maupun perempuan menghadiri pengajian tersebut.

2. Analisis terhadap peranan majelis taklim di Mesjid Raya Sabilal Muhtadin.

Majelis taklim yang ada di Mesjid Raya Sabilal Muhtadin memiliki peranan terhadap keberagaman masyarakat Banjarmasin. Hasil ini yang akan dikemukakan oleh penulis yaitu ditinjau dari segi keimanan, pengamalan akhlak dan pengetahuan agama, adapun peranan-peranan tersebut adalah sebagai berikut:

a. Mendorong jamaah untuk meningkatkan kegiatan-kegiatan Ibadah

Berdasarkan dari data yang diperoleh oleh penulis baik dari hasil observasi ataupun wawancara dilapangan dengan para responden dan informan, majelis taklim yang ada di Mesjid Raya Sabilal Muhtadin ini juga berperan dalam mengajak jamaah untuk meningkatkan kegiatan-kegiatan ibadah. Hal ini terlihat dari semakin banyak nya jamaah yang datang dari waktu ke waktu dan dari hasil wawancara penulis terhadap para jamaah. di setiap pengajian yang di adakan rutin setiap hari Mesjid Raya Sabilal Muhtadin untuk mengikuti kegiatan-kegiatan rutin seperti pembacaan kitab dan pembacaan *Dalail Khairat* yang semua kegiatan ini dikelola langsung oleh Mesjid Raya Sabilal Muhtadin.

Melihat beberapa kenyataan tersebut, tidaklah heran jika dikatakan bahwa majelis taklim yang ada di Mesjid Raya Sabial Muhtadin melalui pembacaan kitab-kitab oleh para *da'i* yang di adakan rutin setiap harinya memberikan peranan dalam mengajak jamaah atau masyarakat untuk giat melaksanakan kegiatan-kegiatan ibadah tersebut, para ulama atau *da'i* pada majelis taklim ini juga selalu mengajak jamaah untuk meningkatkan ibadah diberbagai kesempatan pengajian, ceramah maupun melalui himbauan di berbagai kesempatan lainnya.

b. Meningkatkan *ukhuwah* Islamiyah dan persaudaraan yang erat di kalangan umat Islam

Berdasarkan hasil observasi dan wawancara yang penulis lakukan, bahwa majelis taklim ini juga memiliki peranan untuk meningkatkan *ukhuwah* Islamiyah dikalangan umat Islam. Di mana di dalam setiap acara keagamaan mereka selalu berkumpul dan bersilaturahmi satu sama lain dari berbagai latar belakang, pekerjaan, umur, suku menjadi satu dalam persaudraan *Ukhuwah* islamiyah di sanalah mereka merasakan persaudaraan sesama umat Islam yang erat. Dengan sering berkumpul dan bertemu maka *ukhuwah* Islamiyah dapat terjalin karena di majelis taklim dapat juga wadah sebagai sarana silaturrahi yang jika secara pribadi untuk kerumah masing-masing belum tentu dapat mereka lakukan.

c. Peningkatan pemahaman ajaran agama kepada masyarakat

Dengan adanya majelis taklim ini, dapat meningkatkan pemahaman dan pengertian keagamaan kepada masyarakat akan ajaran agama dalam kehidupan sehari-hari. Pemahaman ajaran agama makin meningkat, terutama ajaran agama yang bersifat mendasar seperti rukun Islam. Hal ini dapat dibuktikan dengan bertambahnya kesadaran masyarakat dalam mengikuti kegiatan-kegiatan yang bersifat keagamaan salah satu contoh majelis taklim yang ada di Masjid Raya Sabilal Muhtadin khususnya bagi kaum laki-laki yang sebelumnya begitu minim jumlahnya sekarang alhamdulillah semakin banyak yang datang dan berhadir di pengajian tersebut.

d. Meningkatkan kesadaran akan pentingnya pendidikan (ilmu agama)

Peranan majelis taklim yang ada di Masjid Raya Sabilal Muhtadin dalam meningkatkan kesadaran masyarakat akan pentingnya ilmu agama sebagai tuntunan kehidupan di dunia untuk bekal ke akhirat kelak, yang mana hukum menuntut ilmu agama itu wajib bagi setiap muslim agar tidak menjadi orang yang merugi di akhirat nanti.

3. Analisis terhadap faktor yang menunjang dan menghambat Sistem Komunikasi yang diterapkan dalam Aktivitas Dakwah di Masjid Raya Sabilal Muhtadin Banjarmasin

a. Faktor Penunjang

Berdasarkan hasil penelitian penulis baik dari hasil observasi dilapangan maupun hasil wawancara dengan responden dan para informan, ada terdapat beberapa faktor yang menjadi penunjang terlaksananya kegiatan majelis taklim, faktor-faktor yang menjadi penunjang tersebut adalah sebagai berikut:

1. Adanya dukungan dari masyarakat (jamaah)

Masyarakat di kota Banjarmasin menyambut baik dan mendukung terhadap keberadaan majelis taklim di Masjid Raya Sabilal Muhtadin. Dukungan masyarakat terhadap majelis taklim ini tentunya tidak terlepas dari peranan yang diberikan oleh majelis taklim tersebut sebagaimana yang telah dikemukakan sebelumnya.

Dukungan positif masyarakat terlihat dari peran atau partisipasi mereka terhadap majelis taklim seperti keikutsertaan masyarakat itu sendiri secara langsung terhadap kegiatan yang di adakan di Masjid Raya Sabilal Muhtadin. Dukungan positif ini merupakan satu faktor yang menjadi penunjang bagi majelis taklim yang berada di Masjid Raya Sabilal Muhtadin.

2. Adanya dukungan dari pemerintah setempat

Adanya dukungan dari pemerintah setempat kepada majelis taklim ini adalah karena Mesjid Raya Sabilal Muhtadin adalah masjid kebanggaan masyarakat Banjarmasin dan menjadi *icon* kota Banjarmasin yang anggarannya di biayai langsung oleh pemerintah Kota Banjarmasin termasuk majelis taklim yang ada di dalamnya.

3. Adanya sumbangan (dana) sukarela dari para jamaah

Sumbangan dana sukarela dari masyarakat kepada Mesjid Raya Sabilal Muhtadin yang dananya digunakan untuk keperluan mesjid dan termasuk di dalamnya majelis taklim.

4. Tersedianya tempat yang tetap

Adanya tempat yang tetap yaitu di Mesjid Raya Sabilal Muhtadin tentunya ini sangat memudahkan bagi para jamaah dari berbagai wilayah di kota Banjarmasin untuk dapat mendatanginya secara rutin selain itu letak tepat berada ditengah kota Banjarmasin.

5. Tersedianya sarana dan fasilitas yang memadai

Kegiatan majelis taklim akan dapat berjalan dengan lancar apabila tersedianya sarana dan fasilitas yang memadai, seperti adanya tempat kegiatan, adanya alat-alat yang membantu lancarnya hubungan antara guru atau dai dengan jamaah sewaktu mengadakan pengajian, seperti halnya pengeras suara dan lain sebagainya.

b. Faktor Penghambat

Selain faktor penunjang, ada juga faktor yang menghambat dalam kegiatan majlis taklim yang ada di Masjid Raya Sabilal Muhtadin antara lain:

- 1) Kurangnya penyebaran informasi mengenai kegiatan majlis taklim.
Kurangnya informasi yang diberikan pengurus mesjid terhadap masyarakat menjadi salah satu penghambat sistem komunikasi, walaupun pengurus sudah melakukan penyebaran informasi melalui media radio dan web (sima) dan televisi yang ada di mesjid akan tetapi hal itu masih belum terlalu efektif.
- 2) Kurang lancarnya komunikasi antara *da'i* dengan *mad'u*.
Karena komunikasi yang di gunakan *da'i* di majlis taklim hanya menggunakan komunikasi 1 arah (*linear*) sehingga komunikasi tidak berjalan dengan efektif.
- 3) Beragamnya latar belakang pendidikan jamaah.
Beragamnya pendidikan jamaah sedikit banyak mempengaruhi hasil dakwah dan tingkat pemahaman yang *mad'u* terima