

**PERANAN TUAN GURU HAJI (TGH) ABUBAKAR HUSAINY DALAM
MENGEMBANGKAN ISLAM DI BIMA NUSA TENGGARA BARAT (NTB)**

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Humaniora Jurusan Sejarah dan Kebudayaan Islam
Pada Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Oleh
M A K A S S A R

SUPRIADIN

NIM. 40200111038

**FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 03 Februari 2016

Penyusun,

SUPRIADIN
NIM: 40200111038

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING SKRIPSI

Pembimbing penulisan skripsi saudara **SUPRIADIN** NIM: 40200111038, mahasiswa Jurusan Sejarah Kebudayaan Islam pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, “*Peranan Tuan Guru Haji Abubakar Husainy Dalam Mengembangkan Islam di Bima Nusa Tenggara Barat(NTB)*,” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata, 03 September 2015

Pembimbing I

Pembimbing II

Dra.Hj. Suraya Rasyid, M.Pd.

NIP. 19620910 199503 2 001

Dr.Hj. Syamzan Syukur, M. Ag

NIP. 19730401 19993 2 006

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Mengetahui

Ketua Jurusan Sejarah dan Kebudayaan Islam

Drs. Rahmat, M.Pd.I

NIP. 19680904 199403 1 002

PENGESAHAN SKRIPSI

Skripsi dengan judul “Peranan Tuan Guru Haji (TGH) Abubakar Husainy dalam Pengembangan Islam di Bima- NTB” yang disusun oleh Saudara Supriadin, NIM. 40200111038, telah diujikan dan dipertahankan dalam Sidang Ujian Munaqasyah yang diselenggarakan pada hari senin, 19 Oktober 2015 M bertepatan dengan tanggal 06 Muharram 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Strata Satu dalam Bidang Adab dan Humaniora Program Strata Satu UIN Alauddin Makassar

Makassar, 03 Februari 2016 M
23 Rabiul Akhir 1437 H

DAFTAR PENGUJI

Ketua	: Dr. Abd Rahman R., M.Ag	(-----)
Sekretaris	: Muh. Azwar, S.Pd.I.,M.Hum	(-----)
Munaqisy I	: A. Ibrahim, S.Ag., S.S., M.Pd	(-----)
Munaqisy II	: Dra. Asriyah, M.Pd. I	(-----)
Pembimbing I	: Dra. Hj. Suraya Rasyid M.Pd	(-----)
Pembimbing II	: Dr. Hj. Syamzan Syukur, M.Ag	(-----)

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. H. Barsihannor, M. Ag
[NIP. 19691012 199903 1 003

KATA PENGANTAR

بِسْمِ اللّٰهِ

الرّحْمٰنِ الرّحِیْمِ
Shalawatun 'alaikumi W. Wb.

Alhamdulillah

Puji syukur penyusun panjatkan ke hadirat Ilahi Rabbi yang telah melimpahkan rahmat dan hidayah-Nya, sehingga penyusun dapat menyelesaikan skripsi ini. Shalawat dan salam selalu tercurah ke Nabi besar Muhammad saw, atas perjuangannya, sehingga nikmat Islam masih dapat kita rasakan sampai saat ini.

Akhir kata penyusun berdoa, mudah-mudahan karya ini bermanfaat bagi semua, khususnya civitas akademika UIN Alauddin dalam mengembangkan ilmu pengetahuan yang merupakan salah satu tri darma perguruan tinggi kepada berbagai pihak, penyusun mohon maaf atas kesalahan dan ketidak disiplin, dan kepada Allah penyusun beristigfar atas dosa baik yang disengaja maupun yang tidak disengaja.

Dalam mengisi hari-hari kuliah dan penyusunan skripsi ini, penulis telah banyak mendapat bantuan, motivasi dan bimbingan dari berbagai pihak. Untuk itu patut diucapkan terima kasih yang tulus dan penghargaan Kepada kedua orang tua, Ayahanda **Mahmud H.M.Saleh** dan Ibunda **Ramlah** tercinta yang dengan penuh kasih

sayang, pengertian dan iringan doanya dan telah mendidik dan membesarkan serta mendorong penulis hingga menjadi manusia yang lebih dewasa.

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si., selaku Rektor UIN Alauddin Makassar, serta para Pembantu Rektor beserta seluruh staf dan karyawan.
2. Bapak Dr. H. Barsihannor, M. Ag, selaku Dekan Fakultas Adab dan Humaniora UIN Alauddin Makassar.
3. Bapak Dr. Abdul Rahman R, M.Pd selaku pembantu Dekan I, Ibu Dr. Hj Syamzan Syukur, M. Ag, selaku Pembantu Dekan II, Bapak Dr. Abd Muin, M. Hum, selaku Pembantu Dekan III Fakultas Adab dan Humaniora UIN Alauddin Makassar.
4. Bapak Drs. Rahmat, M. Pd,I selaku Ketua Jurusan Sejarah dan Kebudayaan Islam dan Bapak Drs. Abu Haif, M. Hum, selaku Sekretaris Jurusan Sejarah Kebudayaan Islam yang telah banyak membantu dalam pengurusan administrasi jurusan.
5. Ibu Dra. Hj. Suraya Rasyid, M.Pd selaku Pembimbing I dan Ibu Dr. Hj. Syamzan Syukur, M.Ag, selaku Pembimbing II yang telah banyak memberikan bimbingan, nasehat, saran dan mengarahkan penulis dalam perampungan penulisan skripsi ini.
6. Para Bapak/Ibu dosen serta seluruh karyawan Fakultas Adab dan Humaniora UIN Alauddin Makassar yang telah memberikan pelayanan yang berguna dalam penyelesaian studi pada Fakultas Adab dan Humaniora UIN Alauddin Makassar.
7. Seluruh dosen UIN Alauddin Makassar terima kasih atas bantuan dan bekal disiplin ilmu pengetahuan selama menimba ilmu di bangku kuliah.

8. Saudara-saudaraku dan kaka-kakaku tercinta, Kakanda Mina Susanti S.Pd, Kakanda Gayar Rahmawati,S.Pd.I,Adik ku Yuli Yanti, yang selalu memberikan motivasi dan perhatian kepada penulis.
9. Bapak dan Ibu (Anak dan Murid-murid TGH.Abubakar Husainy) dan Pimpinan Pondok Pesantren Al-Husainy Bima dan Pimpinan Pondok Pesantren Al-Maliki Bima yang banyak membantu dalam mendapatkan data.
10. Sahabatku tercinta Saiful Fajrin, Faizal, Najmah, Sahrani, Suhada dan teman-teman yang tidak bisa saya sebutkan satu persatu, yang banyak memberikan motivasi dan dorongan kepada penulis.
11. Teman-teman KKN yang turut serta mendoakan penulis.

Harapan yang menjadi motivatorku, terima kasih atas segala persembahkanmu. Semoga harapan dan cita-cita kita tercapai sesuai dengan jalan *siraat al-Mustaqim*. Amin. Akhirnya dengan segala kerendahan hati, penulis mengharapkan semoga skripsi ini dapat bermanfaat bagi semua pihak terutama bagi penulis sendiri.

Wassalam

UNIVERSITAS ISLAM NEGERI

ALA UDDIN

M A K A S S A R

Makassar, 03 Februari 2016

Penulis

Supriadin

ABSTRAK

Nama Penyusun : Supriadin
NIM : 40200111038
Judul Skripsi : Peranan Tuan Guru Haji(TGH) Abubakar Husainy dalam mengembangkan Islam di Bima Nusa Tenggara Barat(NTB).

Skripsi ini adalah studi tentang sejarah sebuah Tokoh yang sangat berperan penting di Bima dalam mengembangkan Islam dan Pendidikan Islam, yakni Tentang Peranan Tuan Guru Haji Abubakar Husainy dalam mengembangkan Islam di Bima Nusa Tenggara Barat, yang meneliti tiga permasalahan, yaitu: Bagaimana Usaha-usaha Tuan Guru Haji Abubakar Husainy dalam mengembangkan Islam di Bima NTB, Bagaimana Metode-metode TGH.Abubakar Husainy dalam mengembangkan Islam di Bima NTB, dan Bagaimana pengaruh pemikiran keagamaan TGH. Abubakar Husainy yang diaplikasikan oleh murid-muridnya dan masyarakat di Bima-NTB. Skripsi ini menggunakan metode penelitian dengan jenis penelitian kualitatif deskriptif dan menggunakan pendekatan historis, phenomenology, pedaegogis, kemudian penulisan skripsi ini dimulai dengan tahap pengumpulan data (heuristik) melalui metode *library research* dan *field research* dengan mengadakan observasi, *interview* dan dokumentasi, kemudian data yang terkumpul dikritik sumber melalui dua metode yaitu kritik eksternal dan kritik intern, diinterpretasi atau pengolahan dan analisis data menggunakan dua metode yaitu analisis dan sintesis dan historiografi.

Hasil penelitian didapatkan bahwa Peranan TGH.Abubakar Husainy merupakan tokoh sentral dan panutan masyarakat Bima pada saat itu, karna keilmuan dan krismatik yang di miliki TGH.Abubakar Husainy menjadikan bima sebagai bumi Al-Qur'an dan mengembangkan dalam bentuk lembaga pendidikan Darul Qur'an Bima dan dialihkan ke Masjid Abuzar Al-Gifari menjadi Pusat pembinaan Al-Qur'an yang berada di Pondok Pesantren Al-Husainy di bawah pimpinan TGH.Ramli H.ahmad Menantu dari TGH.Abubakar Husainy. Di bawah pimpinan TGH.Ramli H.Ahmad mengembangkan Lembaga pendidikan Pondok Pesantren Al-Husany untuk mencetak kader-kader Qori-Qori'ah dan Hafiz-Hafizah Qur'an. Dan semua itu adalah hasil pemikiran TGH.Abubakar Husainy yang dikembangkan Oleh murid-murid dan generasi penerusnya paska Wafat.

Sejalan dengan berkembangnya dunia pendidikan, keberadaan pesantren semakin dirasakan manfaatnya mengingat kemajuan teknologi yang semakin pesat dikhawatirkan akan merusak nilai-nilai dan norma-norma islami. Untuk itu dibutuhkan lembaga pendidikan Islam yang mampu menampung nilai-nilai budaya Islam dan mempertahankannya.

DAFTAR ISI

HALAMAN JUDUL	i
PERNYAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	vi
ABSTRAK	ix
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	8
C. Fokus Penelitian dan Deskripsi Fokus	9
D. Kajian Pustaka.....	10
E. Tujuan dan Kegunaan	12
F. Metode Penelitian.....	13
BAB II PROFIL ATAU BIOGRAFI TUAN GURU HAJI. ABUBAKAR HUSAINY	19-33
A. Masa Kecil Dan Riwayat Hidup TGH.Abubakar Husainy	19
B. Tokoh yang di Kagumi Oleh Masyarakat Bima.....	24
C. Keorganisasian TGH.Abubakar Husainy	29
D. Kondisi Sosial Politik menyitari Kehidupannya.....	31
E. Tokoh Yang Di Kaguminya.....	32

BAB III USAHA-USAHA TGH.ABUBAKAR HUSAINY DALAM	
MENGEMBANGKAN ISLAM DI BIMA NTB	34-41
A. Perjuangan TGH.Abubakar Husainy dalam mengembangkan Islam	
di Bima NTB	34
B. Tujuan Pengembangan Islam yang di lakukan TGH.Abubakar	
Husainy	36
C. Metode-metode yang di gunakan TGH.Abubakar Husainy	39
BAB IV PEMIKIRAN TGH.ABUBAKAR HUSAINY DALAM	
MENGEMBANGKAN ISLAM DALAM MASYARAKAT BIMA	
NUSA TENGGARA BARAT.....	42-57
A. Pengaruh Pemikiran TGH.Abubakar Husainy yang di kembangkan	
oleh Murid-muridnya dan Masyarakat Bima.....	42
1. Di dalam Dunia Pendidikan.....	46
2. Di dalam Masyarakat Bima NTB.....	49
B. Hambatan dan Rintangn TGH.Abubakar Husainy	56
BAB V PENUTUP.....	58
A. Kesimpulan	58
B. Saran	59
DAFTAR PUSTAKA	62-63
DATA INFORMAN.....	64-65
LAMPIRANBIOGRAFI PENULIS	

BAB I
PENDAHULUAN

A. Latar Belakang Masalah

Islam merupakan Agama yang sangat dominan di Nusantara. Islam di Indonesia memainkan peran penting sebagai penjaga nilai-nilai yang berkembang di masyarakat. Akulturasi Islam dengan budaya lokal berjalan dengan mulus, Islam dapat diterima dan berkembang dengan baik tanpa konflik dan kekerasan.

Islam masuk ke Indonesia dengan jalan damai pada abad ke – 7 dan mengalami perkembangannya pada abad ke- 13. Sebagai pemegang peranan dalam penyebaran Islam adalah bangsa Arab, bangsa Persia dan Gujarat (India). Islam masuk ke Indonesia, bukan dengan peperangan ataupun penjajahan. Islam berkembang dan tersebar di Indonesia justru dengan cara damai dan persuasif berkat Peran pedagang dan kegigihan para ulama. Kebebasan beragama menjadi prinsip dan menjadi pegangan para pedagang dan ulama bahwa tidak ada paksaan dalam beragama (Q.S. al-Baqarah/2:256) :

Terjemahannya:

Tidak ada paksaan untuk (memasuki) agama (Islam); sesungguhnya telah jelas jalan yang benar daripada jalan yang sesat. Karena itu barangsiapa yang ingkar kepada Thaghut^[162] dan beriman kepada Allah, maka sesungguhnya ia telah berpegang kepada buhul tali yang amat kuat yang tidak akan putus. Dan Allah Maha Mendengar lagi Maha mengetahui (Q.S.Al-Baqarah/2:256).

Berdasarkan data sejarah menunjukkan bahwa Islam masuk ke Indonesia dilakukan dengan jalan damai melalui beberapa jalur/saluran yaitu melalui perdagangan seperti yang dilakukan oleh pedagang Arab, Persia dan Gujarat. Pedagang tersebut berinteraksi/bergaul dengan masyarakat Nusantara. Pada kesempatan tersebut dipergunakan untuk menyebarkan ajaran Islam. Selanjutnya diantara pedagang tersebut ada yang terus menetap, atau mendirikan perkampungan, seperti pedagang Gujarat mendirikan perkampungan Pekojan (daerah Jawa). Dengan adanya perkampungan pedagang, maka interaksi semakin sering bahkan ada yang sampai menikah dengan wanita Pribumi. Para pedagang muslim itu pada umumnya kaya dan terhormat, tetapi keluarganya tidak dibawa serta. Para pedagang itu kemudian menikahi gadis-gadis setempat dengan syarat mereka terlebih dahulu masuk Islam. Cara itu pun tidak mengalami kesulitan. Saluran islamisasi lewat perkawinan ini lebih menguntungkan lagi apabila para saudagar atau ulama Islam berhasil menikah dengan anak raja atau putri kerajaan. Kalau raja atau putri kerajaan

sudah masuk Islam, rakyatnya pun akan muda diajak masuk untuk memeluk Agama Islam sebagai Agama Kerajaan.¹

Islam juga disebarakan melalui kesenian, misalnya melalui pertunjukkan seni gamelan ataupun wayang kulit, seni bangunan (masjid), seni pahat (ukir), seni tari, seni musik, dan seni sastra. Seni bangunan masjid, mimbar, dan ukir-ukirannya masih menunjukkan seni tradisional bermotifkan budaya Indonesia. Dengan demikian Islam semakin cepat berkembang dan mudah diterima oleh rakyat Indonesia.²

Apabila dipelajari perkembangan agama Islam yang telah mengalami pasang surut dalam sejarah, maka akan ditemukan kaitan dan hubungan yang sangat erat antara pendidikan Islam disatu pihak dan keadaan masyarakat di pihak lain.

Sebaliknya sistem pendidikan Islam itu sendiri sangat dipengaruhi oleh corak dan keadaan masyarakat ketika itu. Kelihatannya kaitan antara sistem pendidikan dan keadaan masyarakat yang mendukung sistem tersebut merupakan satu dilema yang cenderung dan bersifat statis, karena keduanya saling mempengaruhi. Ia hanya dapat berubah bila salah satu dari dua unsur tersebut mengalami perubahan.

¹ Peranan para pedagang muslim dari berbagai negeri Gujarat, arab dan lain-lain datang untuk berdagang dan mempunyai misi yakni menyebarkan Agama Islam di Nusantara ini, dan peranan para ulama mengislamkan raja dan keluarga kerajaan dan kluw raja dah mengesahkan islam adalah Agama kerajaan maka masyarakat pun ikut masuk islam. Prof.Dr.Musyrifah Sunantolihat *buku Sejarah peradaban Islam Indonesia*, hal 14

² Saluran Islamisasi melauai kesenian yang paling terkenal adalah pertunjukan wayang. Dikatakan, Sunan Kalijaga adalah tokoh yang paling mahir dalam mementaskan wayang. Dia tidak pernah meminta upah pertunjukan, tetapi ia meminta para penonton untuk mengikutinya mengucapkan kalimat syahadat. Sebagian besar cerita wayang masih dipetik dari cerita Mahabarata dan Ramayana, tetapi dalam cerita itu di sisipkan ajaran nama-nama pahlawan Islam.

Sistem pendidikan mengalami perubahan setelah masyarakat berubah atau sebaliknya, perubahan yang terjadi pada sistem pendidikan, cepat atau lambat dengan sendirinya akan membawa perubahan di dalam masyarakat. Hal ini dapat dilihat dalam sejarah Islam misalnya pada masa Abbasiyah.³ Setelah keadaan politik dan masyarakat berubah, sistem pendidikan Islam berubah pula. Pada masa permulaan Abbasiyah kebebasan berpikir terjamin, dan masyarakat mempunyai kesempatan yang luas untuk mendalami dan mengembangkan ilmu pengetahuan maka timbulah majelis-majelis ilmu, dan lembaga-lembaga pendidikan di seluruh Negeri.

Tetapi sebaliknya tatkala keadaan politik dan masyarakat sudah mulai mundur, kebebasan berpikir dan berijtihad dibatasi maka sistem pendidikan serta merta berubah. Majelis-majelis ilmu dan lembaga-lembaga pendidikan yang beraneka ragam itu satu demi satu terhenti, dan sebagai gantinya munculah madrasah-madrasah yang dikelola langsung oleh pemerintah, dan dengan arah pengajaran yang telah ditentukan. Madrasah-madrasah Nizamiyah.⁴ Pada waktu itu hanya mengajarkan

³Abbasiyah adalah nama sebuah Dinasti Islam yang berkuasa selama 5 abad lebih (749-1258 M), setelah masa Khulafa' Rasyidun dan Dinasti Bani Umaiyah. Abbasiyah berasal dari keluarga paman Nabi Muhammad saw. yang bernama al-Abbas dari golongan Hasyim di Makkah. Oleh karena keturunan ini, mereka dapat mengklaim legitimasi dimata orang-orang saleh, sesuatu yang dimiliki oleh Bani Umaiyah. Lihat. C.E Bosworth, *The Islamic Dynasties*, diterjemahkan oleh Ilyas Hasan dengan judul *Dinasti-dinasti Islam* (Cet. I; Bandung: Mizan, 1993), h. 27-29.

⁴Madrasah-madrasah Nizamiyah didirikan oleh seorang menteri pada zaman kesultanan saljuk yang bernama Nizam al-Mulk pada pertengahan abad ke-5 H. Madrasah-madrasah ini termasyhur diseluruh dunia. Pada tiap-tiap kota beliau mendirikan satu madrasah yang besar, seperti di Bagdad, Naisabur, Harat, Ashfaham, Basrah, dll. Bahkan pada tiap-tiap kota diseluruh Irak dan Khurasan ada satu madrasah, tetapi madrasah Nizamiyah di Bagdad adalah terbesar dan terpenting dari semua madrasah tersebut. Tujuan Nizam al-Mulk mendirikan madrasah-madrasah ini adalah untuk memperkuat pemerintahan Turki saljuk dan untuk menyiarkan mazhab pemerintah. Sultan-sultan Turki itu adalah dari golongan ahlu sunnah, sedangkan pemerintah Buwaihi yang sebelumnya

ilmu-ilmu syariat menurut aliran Mazhab Empat, dan sebaliknya mazhab Syiah serta Mu'tazilah dilarang sama sekali. Sebagai akibat dari politik pendidikan seperti ini sebagaimana yang dicatat oleh sejarah, kemunduran di bidang ilmu dan penalaran. Dengan demikian bahwa jelaslah antara situasi politik dan keadaan masyarakat dengan pendidikan, maupun lembaga dan kaitanya yang sangat erat.

Menurut Mappanganro bahwa Islam mempunyai berbagai macam aspek, di antaranya adalah pendidikan Islam. Pendidikan Islam pada dasarnya bermula sejak nabi Muhammad saw, menyampaikan ajaran Islam kepada umatnya.⁵ Oleh karena itu, dapat dikatakan bahwa pengembangan pendidikan Islam merupakan salah satu misi kerasulan Muhammad saw. Artinya bahwa pengembangan pendidikan Islam merupakan bagian dari perintah agama yang harus dilakukan oleh umat Islam, atas dasar itulah, memahami perkembangan pendidikan Islam senantiasa mengiringi perkembangan Islam itu sendiri. Dikatakan demikian karena antara pengembangan pendidikan Islam dan penyampaian ajaran-ajaran Islam tidak dapat dipisahkan antara satu dengan lainnya, Ulama memang berperan penting dalam menyebarkan Islam bukan hanya dalam menyebarkan Islam tetapi juga dalam dunia pendidikan.

Kiyai (Tuan Guru pada masyarakat Bima dan Lombok dan umumnya Nusa Tenggara Barat) dan (Gurutta dalam bahasa Bugis) adalah gelar bagi ahli agama

adalah dari kaum syi'ah. Oleh karenanya keberadaan madrasah-madrasah Nizamiyah itu untuk menyolong sultan dan menyiarkan mazhab ahlu sunnah keseluruh rakyat. Lihat Mahmud Yunus, *Sejarah Pendidikan Islam* (Cet. I; Jakarta: Mutiara, 1996), h. 62-63.

⁵Lihat Mappanganro, *Implementasi Pendidikan Islam di Sekolah* (Ujung Pandang: Yayasan al-Ahkam, 1996), h. 1.

Islam. Bagi masyarakat Islam pedesaan, Tuan Guru memegang peranan untuk membentengi umat dan cita-cita Islam terhadap ancaman kekuatan-kekuatan struktural dari luar. Terminologi Kiyai pada umumnya dikenal di Jawa, tetapi juga populer di Indonesia.⁶

Kiyai merupakan tokoh sentral dalam kehidupan sebuah pesantren dan masyarakat. Dengan integritas kepribadian, wibawa keilmuan, dan kharisma kepemimpinannya, seorang kiyai menjadi panutan bagi seluruh anggota keluarga, bagi para santri dan komunitas di lingkungan dan luar pesantrennya (masyarakat).

Pentingnya ulama dalam masyarakat Islam terletak pada kenyataan bahwa mereka dipandang sebagai penafsir-penafsir *legitimate* dari sumber-sumber ajaran Islam, yakni al-Qur'an dan al-Hadits. Pengetahuan agama yang mendalam, ulama bergerak pada berbagai lapisan sosial, mereka memiliki kekuatan dan pengaruh yang besar dalam masyarakat. Oleh karena itu, pengetahuan agama yang dimiliki ulama merupakan suatu kekuatan pencipta dan pembentuk; pengetahuan (*knowledge*) dan kekuatan (*power*) berkaitan erat sekali dan konfigurasi keduanya merupakan kekuatan yang tangguh atas masyarakat.

M. Qasim Mathar menyatakan bahwa Tuan Guru adalah sebutan yang sepadan dengan derajat ulama. Sebutan yang sepadan lainnya di Daerah yang berbeda ialah Anre Gurutta Haji (AGH) bagi orang Bugis, Anrong Gurunta Haji (AGH) bagi orang Makassar, Kiyai, dan sebutan-sebutan lainnya pada komunitas yang berbeda.

⁶ Lihat *Ibid.*, h.3.

Keulamaan yang sesungguhnya adalah di antaranya kemauan untuk bercermin pasang dan surut ulama dalam melakukan peranannya di dalam sejarah, seperti sebagian yang disampaikan pada orasi ilmiah ini. Keputusan Mukhtamar ke-27 NU pada bulan Desember 1984, yang menerima Pancasila sebagai asas organisasinya, merupakan peran ulama di dalam menjaga dan mengatur umatnya di dalam menempuh dinamika dan perkembangan masyarakat bangsa.⁷

Di Lombok khususnya di Daerah Bima salah satu kiyai yang punya peranan penting dalam hal pendidikan adalah TGH. Abubakar Husainy beliau bukan hanya populer sebagai tokoh pendidikan, tetapi juga sebagai *Qori'* dan *hafiz* yang pernah meraih juara I Musabaqah Tilawatil Qur'an (MTQ) Internasional di Lahore (Pakistan) tahun 1966.⁸ Pada Thn 1973 Ia dipercayakan sebagai juri (dewan hakim) Internasional berbagai Musabaqah Tilawatil Qur'an mewakili Indonesia. Mengembangkan Tilawatil Qur'an adalah urusan hati, dedikasi tersebut muncul karena panggilan jiwa, ia berangkat dari niat yang ikhlas. Namun manakala pemerintah menghargai usahanya tersebut, Tuan Guru sangat senang. Pemerintah

⁷Di dalam Muqaddimah Anggaran Dasar NU, pada alinea ketiga tersebut pernyataan: "Bahwa kemaslahatan dan kesejahteraan warga Nahdatul Ulama adalah bagian mutlak kemaslahatan dan kesejahteraan masyarakat Indonesia, maka dalam perjuangan mencapai masyarakat adil makmur yang menjadi cita-cita seluruh masyarakat Indonesia dengan rahmat Allah swt, organisasi Nahdatul Ulama berasaskan Ketuhanan yang Maha Esa, kemanusiaan yang adil dan beradab, Persatuan Indonesia, Kerakyatan yang dipimpin oleh hikmah kebijaksanaan dalam permusyawaratan dalam perwakilan, keadilan bagi seluruh rakyat Indonesia", Lihat hasil Mukhtamar NU ke-27 di Situbondo (Semarang: Sumber Barakah t.th), h. 111. Lihat M. Qasim Mathar, "*Tuan Guru, Dakwah dan Politik: Perspektif Fiqh Siyasah*", "Zaitun 2, no.1 (2007), h. 6.

⁸ TGH. Abubakar Husainy adalah tokoh ulama yang paling di hormati dan di senangi oleh masyarakat Bima dan Kota Bima dan beliau juga adalah ulama besar di Bima Nusa Tenggara Barat, Lihat Muslimin Hamzah, *Bulan di Atas Surau. Biografi Tuan Guru Haji Abubakar Husainy* (Cet. I; Mataram: Kilas, 2006), h. 40.

Republik Indonesia (RI) melalui Menteri Agama H. Munawir Sjadzali menobatkan TGH. Abubakar Husainy sebagai salah seorang dari lima figur yang berjasa sebagai Pembina tilawatil Qur'an di Indonesia.⁹

Dari studi berbagai macam yang dilakukan tentang ulama, analisis terfokus pada peran TGH. Abubakar Husainy dalam pengembangan Islam. Penelitian ini bermaksud untuk menelusuri peran TGH. Abubakar Husainy dalam pengembangan Islam di Bima. Peran pemikirannya tersebut memberi atau membawa pengaruh yang signifikan terhadap perkembangan Islam, tidak hanya dalam dunia pendidikan Islam tetapi, TGH. Abubakar Husainy dinobatkan sebagai salah satu tokoh yang membumikan al-Qur'an di Indonesia, tokoh spiritual yang paling dihormati. Keberadaan TGH. Abubakar Husainy menjadikan Bima salah satu kabupaten yang membumikan nilai-nilai al-Qur'an di Indonesia, hal tersebut mendorong penulis untuk meneliti lebih jauh tentang peran dan pemikirannya.

B. Rumusan Dan Batasan Masalah

Berdasarkan latar belakang yang telah dipaparkan tersebut maka yang menjadi masalah pokok dalam penelitian ini sesuai dengan judul adalah bagaimana peran TGH Abubakar Husainy dalam pengembangan Islam di Bima Nusa Tenggara Barat (NTB).

⁹Lihat Muslimin Hamzah, *Bulan di Atas Surau. Biografi Tuan Guru Haji Abubakar Husainy* (Cet. I; Mataram: Kilas, 2006), h. 42.

Dari pokok permasalahan tersebut kemudian dibatasi beberapa sub permasalahan yang dijadikan sebagai sasaran kajian dalam penelitian ini, yakni.

1. Bagaimana Usaha-usaha TGH.Abubakar Husainy dalam mengembangkan Islam di Bima NTB?
2. Bagaimana Metode TGH.Abubakar Husainy dalam mengembangkan Islam di Bima NTB?
3. Bagaimana pengaruh pemikiran keagamaan TGH. Abubakar Husainy yang diaplikasikan oleh murid-muridnya dan masyarakat di Bima-NTB?

C. Fokus Penelitian dan Deskripsi Fokus

Dalam rangka meminimalisasi kesalahan interpretasi terhadap judul Skripsi ini, yang berjudul *Peranan Tuan Guru Haji (TGH) Dalam Mengembangkan Islam di Bima NTB.*, penulis memandang perlu untuk menjelaskan pengertian beberapa istilah. Hal ini bertujuan agar penelitian ini berjalan dengan mudah dan menghindari kesalahpahaman tentang judul yang dimaksud.

1. Peran TGH. Abubakar Husainy

Peranan dalam kamus Ilmiah yang di artikan peranan adalah sesuatu yang jadi bagian suatu yang memegang pimpinan yang terutama dalam terjadinya sesuatu hal atau peristiwa.¹⁰

2. Pengembangan Agama Islam

¹⁰ W.J.S. Poerwadarmita, *Kamus Ilmiah* (Jakarta: Balai Pustaka 1980,hal 735).

Pengembangan dalam Kamus Ilmiah yang berasal dari kata “*kembang*” yang berarti “*membuka* “ (memekarkan), membentangkan (payung,sayap dan sebagainya meluas pengaruhnya) .¹¹

Berpikir pengembangan mengajak seseorang untuk berpikir kreatif dan inovatif dalam melakukan perubahan sebagai akibat dari keprihatinan terhadap kondisi dan eksistensi pengembangan Agama Islam,karna islam bukan hanya sebagai formalitas yang hanya diucapkan dua kalimat syahadat akan tetapi di lakukan dengan perbuatan dan menjadi muslim yang secara syari’at dan Islam yang kafah. Dengan demikian pengembangan Agama Islam sebagai budaya di Bima berarti bagaimana pengembangan agama Islam di Bima diposisikan sebagai pijakan nilai, semangat, sikap dan prilaku seperti Ulama-ulama, orang tua, pemuda-pemuda , dan di sekitarnya.

Merujuk pada definisi operasional yang telah dipaparkan, maka sebagai ruang lingkup penelitian dalam skripsi ini adalah berfokus pada perjuangan yang dilakukan TGH. Abubakar Husainy dalam mengembangkan Islam, pengaruh keagamaan di aplikasikan di masyarakat dan murid-muridnya di Bima NTB.

D. *Kajian Pustaka*

Untuk memperjelas masalah penulis, maka perlu dikemukakan sumber-sumber yang menjadi patokan atau acuan pokok. Oleh karena itu, penulis mengemukakan buku-buku yang dapat dijadikan bantuan dalam penelitian.

¹¹ Lihat *Ibid*,h. 474

Sepanjang pengetahuan penulis, belum pernah ada tulisan, baik dalam bentuk skripsi, Tesis maupun disertasi yang meneliti dan mengkaji secara spesifik tentang ketokohan dan keulamaannya TGH. Abubakar Husainy. Padahal aktifitas dakwah TGH. Abubakar Husainy sangat menarik untuk dikaji dan diteliti. Terutama dalam Dunia pengembangan Islam yang ada di Bima Nusa Tenggara Barat.

Jadi penelitian ini adalah penelitian perdana mengenai peranan TGH. Abubakar Husainy dalam mengembangkan Islam di Bima NTB. Sebagai bahan pertimbangan dan bahan perbandingan untuk mengkaji aktifitas TGH. Abubakar Husainy, penulis mencoba mengumpulkan dan membaca dokumen-dokumen tertulis, baik dalam bentuk buku maupun berbagai berita atau artikel di beberapa media massa, dan media cetak yang dapat dijadikan rujukan.

1. buku yang secara khusus membahas tentang biografi TGH. Abubakar Husainy, yang ditulis oleh; Muslimin Hamzah. Dalam bukunya yang berjudul *Bulan di Atas Surau (Biografi TGH Abubakar Husainy)* diterbitkan oleh: Kilas, cetakan pertama, tahun 2006.

2. Buku yang di tulis oleh; M.Hilir Ismail. Dalam bukunya yang berjudul *Kebangkitan Islam di Dana Mbojo (Tanah Bima)*. Yang di terbitkan CV Binasti Bogor Jl.Flamboyan I Blok F6 NO. 3. Cetakan pertama 2008.

3. Buku yang di tulis oleh Hj.St Maryam R. Salahuddin, Munawar Sulaiman, Syukri Abubakar. Dalam Bukunya yang berjudul *AKSARA BIMA Peradaban yang*

sempat Hilang, Penerbit Alam Tara Institute, Bekerjasama dengan Museum Saparaja Kota Bima Cetakan Perama Januari 2013.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

- a. Untuk mendiskripsikan perjuangan TGH Abubakar Husainy dalam pengembangan Islam di Bima Nusa Tenggara Barat.(NTB)
- b. Untuk mengetahui metode-metode yang digunakan TGH.Abubakar Husainy dalam mengembangkan Islam di Bima NTB
- c. Untuk mendiskripsikan dan menganalisis pengaruh pemikiran keagamaan TGH Abubakar Husainy yang di aplikasikan oleh murid-muridnya dan di masyarakat Bima Nusa Tenggara Barat.(NTB)

2. Kegunaan Penelitian

- a. Secara Teoretis

Hasil penelitian dapat menambah khazanah ilmu pengetahuan dalam bidang pendidikan, dakwah, dan sosial kemasyarakatan serta memberikan manfaat bagi pemahaman kehidupan keberagaman normatif, khususnya di Nusa Tenggara Barat, tentang peran TGH Abubakar Husainy dalam pengembangan Islam di Bima, serta mengangkat aktifitas dakwah TGH. Abubakar Husainy agar dapat dijadikan salah satu referensi dalam membangun dakwah Islam dalam kehidupan umat di era modern dan global sekarang ini.

b. Secara Praktis

Selain itu, penelitian ini bermaksud memperkenalkan gagasan pemikiran dan peran TGH. Abubakar Husainy dalam wacana pengembangan pendidikan Islam, serta diharapkan hasil penelitian ini sebagai bahan pertimbangan bagi semua lapisan, khususnya pihak penentu kebijakan, dalam hal ini pemerintah Daerah Bima Nusa Tenggara Barat. Hasil penelitian ini memungkinkan adanya tindak lanjut yang lebih spesifik dan mendalam tentang peran TGH. Abubakar Husainy dalam pengembangan Islam di Bima. Oleh karena itu penelitian ini diharapkan bermanfaat bagi lembaga pendidikan Islam, murid-muridnya dan masyarakat Bima NTB pada umumnya

F. Metode Penelitian

A. Lokasi dan Jenis Penelitian

3. Lokasi Penelitian

Adapun penelitian ini dilaksanakan di Bima dan Kota Bima Propinsi Nusa Tenggara Barat (NTB).

4. Jenis Penelitian

Jenis penelitian dalam skripsi ini adalah Penelitian dengan menggunakan metode kualitatif deskriptif dalam menganalisis data di lapangan. Pengertian secara teoritis tentang penelitian kualitatif adalah penelitian yang terbatas pada usaha

mengungkapkan suatu masalah dan dalam keadaan bagaimana adanya sehingga hanya merupakan penyingkapan fakta.¹²

Penelitian dengan menggunakan metode kualitatif dilakukan jika peneliti ingin menjawab persoalan-persoalan tentang fenomena yang ada/berlaku sekarang. Ini mencakup baik studi tentang fenomena sebagaimana adanya dalam fenomena yang diteliti.¹³

B. Pendekatan

Penelitian ini menggunakan pendekatan historis, *Phenomenologis*, *Paedagogis*,

Pendekatan historis berarti penelitian yang melihat data ini secara historis berdasarkan ilmu sejarah. Metode sejarah disini adalah proses menguji dan menganalisa secara kritis rekaman dan peninggalan sejarah masa lampau,

phenomenologi ini, segala aspek yang berupa ide, gagasan, peran TGH. Abubakar Husainy dalam pengembangan Islam. Hal ini relevan dengan kegiatan yang bertujuan untuk mengetahui peran TGH. Abubakar Husainy dalam pengembangan Islam di Bima, Nusa Tenggara Barat serta pengaruhnya dalam masyarakat sebagai Ulama dan Tokoh Pendidikan Islam.

¹²Lihat. Hermawan Warsito, *Pengantar Metodologi Penelitian: Buku Panduan Mahasiswa* (Cet. I; Jakarta: PT. Gramedia Utama; 1997), h. 10.

¹³Lihat. Ine Amirman Yousda dan Zainal Arifin, *Penelitian dan Statistik Pendidikan* (Jakarta: Bumi Aksara; 1992), h. 21.

Paedagogis artinya ilmu pendidikan yang menyelidiki, merenungkan tentang gejala-gejala perbuatan mendidik atau dengan kata lain paedagogis adalah suatu ilmu yang memberikan landasan, pedoman, dan arah sasaran dalam usaha mendidik atau membentuk peserta didik menjadi manusia yang beradab yaitu manusia yang berilmu pengetahuan, keterampilan, bermasyarakat, berbudaya, dan berakhlak atau berbudi pekerti yang luhur, sehingga pendekatan ini penting dalam memahami peran *Tuan Guru* dalam pengembangan Islam di Bima NTB.

Relevansi pemilihan penelitian ini, karena menuntut bersatunya subyek peneliti dengan subyek pendukung obyek penelitian. Keterlibatan subyek peneliti dilapangan menjadi salah satu ciri utama penelitian dengan pendekatan *phenomenologi*. Hal ini relevan dengan kegiatan penelitian yang bertujuan untuk mengetahui peran TGH. Abubakar Husainy di Bima NTB, serta pengaruh keagamaan dalam masyarakat.

C. *Pengumpulan Data (Heuristik)*

Heuristik yakni metode pengumpulan data,¹⁴ adapun metode yang digunakan adalah sebagai berikut:

- a. *Library Research*; yakni pengumpulan data atau penyelidikan melalui perpustakaan dengan membaca buku-buku dan karya ilmiah yang ada hubungannya dengan permasalahan yang dibahas.

¹⁴Dudung Abdurrahman, *Metode Penelitian Sejarah* (Jakarta: Logos Wacana Ilmu, 1999), h. 55-58.

- b. *Field Research*; yakni berdasarkan hasil yang diperoleh melalui pengamatan lapangan dalam arti penulis mengadakan pengamatan dan wawancara sebagai pelengkap data dan wawancara melalui orang-orang yang dianggap lebih tahu mengenai hal tersebut, yang berhubungan dengan permasalahan yang dibahas.

Di dalam field research digunakan metode sebagai berikut:

- 1) Metode Observasi,¹⁵ yaitu penulis secara langsung melihat dan mengadakan penyelidikan dan melakukan pengamatan pada tempat yang dijadikan objek penelitian.
- 2) Metode *Interview*, yakni penulis mengadakan wawancara kepada orang-orang yang mengetahui masalah yang dibahas, dengan metode ini pula maka penulis memperoleh data yang selengkapnyanya.
- 3) Metode Dokumentasi, yakni mengumpulkan data berupa dokumen-dokumen tentang Peranan TGH.Abubakar Husainy dalam mengembangkan Islam di Bima Nusa Tenggara Barat(NTB).

D. Kritik Sumber

Kritik sumber di lakukan dengan menggunakan dua metode yaitu:

- a. Kritik ekstern, bertujuan menguji otentitas atau keaslian suatu sumber.
- b. Kritik intern, bertujuan untuk mendapatkan sumber yang memiliki tingkat validitas atau keakuratan yang tinggi.

¹⁵Observasi adalah kegiatan pemuatan perhatian terhadap suatu objek dengan menggunakan seluruh indra. Untuk lebih jelasnya lihat, Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek* (Jakarta: Rineka Cipta, 2002), h. 133.

E. Interpretasi (Pengolahan dan Analisis Data)

Setelah melalui kritik sumber maka didapatkan fakta yang sudah dipisahkan dan dipercaya kebenarannya. Fakta tersebut lalu diinterpretasi dengan cara menghubungkan-hubungkan data atau sumber menjadi suatu penafsiran yang dapat memberikan makna dan nilai sejarah terhadap penulisan ini. Interpretasi ini menggunakan dua metode yaitu analisis dan sintesis, analisis berarti menguraikan dan sintesis berarti menyatukan.¹⁶

F. Historiografi (Metode Penulisan)

Tahap ini adalah tahapan akhir dari seluruh rangkaian penulisan karya ilmiah tersebut, merupakan proses penyusunan dan pengungkapan fakta-fakta dari berbagai sumber yang telah diseleksi, sehingga menghasilkan suatu bentuk penulisan sejarah yang bersifat kronologi atau memperhatikan urutan waktu kejadian.¹⁷ Dan berusaha memaparkan dengan susunan bahasa yang mudah dipahami.

G. Kerangka Isi Penelitian

Penelitian ini diawali dengan Bab pendahuluan yang memuat latar belakang masalah sebagai gambaran awal penelitian tentang Peranan Tuan Guru Haji Abubakar Husainy dalam Mengembangkan Islam di Bima Nusa Tenggara Barat,

¹⁶Kuntowijoyo, *Pemikiran dan Perkembangan Historiografi Indonesia* (Jakarta: Gramedia, 1995, h. 100.

¹⁷Nugroho Notosusanto, *Mengerti Sejarah* (Jakarta: Penerbit Universitas Indonesia, 1986), h. 32-33.

kemudian dirumuskan dalam beberapa masalah, selanjutnya dijelaskan pula focus penelitian dan deskripsi fokus yang menegaskan arah penelitian ini, kemudian tinjauan pustaka yang menggambarkan studi terdahulu yang terkait dengan penelitian Tentang TGH.Abubakar Husainy. Bab pendahuluan ini juga mencantumkan tujuan dan kegunaan penelitian teoritis,dan praktis. Bab ini di akhiri dengan uraian kerangka isi penelitian sebagai deskripsi dari outline penelitian.

Setelah uraian bab pendahuluan penelitian ini, dilanjutkan dengan bab kedua yang mengulas kajian tokoh antara lain tentang biografi TGH,Abubakar Husainy, kemudian dilanjutkan Tokoh yang dikagumi, dan ditutup dengan keorganisasian TGH.Abubakar Husainy.

Pada bab ketiga uraian peranan TGH.Abubakar Husainy, yang penulis gunakan mencakup, tentang perjuangan TGH.Abubakar Husainy dalam mengembangkan Islam di Bima,kemudian tujuan pengembangan Islam yang di lakukan TGH.Abubakar Husainy di bima , metode-metode TGH.Abubakar Husainy dalam mengembangkan Islam di bima.

Selanjutnya bab keempat yang merupakan bab uraian pemikiran TGH.Abubakar Husainy. Pada bagian ini diawali dengan pengaruh pemikiran TGH.Abubakar Husainy yang dikembangkan oleh murid-muridnya dan masyarakat Bima,dalam dunia pendidikan, pengaruh pemikiran TGH.Abubakar Husainy dalam masyarakat bima dan ditutup dengan hambatan dan rintangan TGH.Abubakar Husainy dalam mengembangkan Islam di bima NTB.

Terakhir adalah bab penutup yang berisi kesimpulan terhadap uraian bab-bab sebelumnya, dan saran yang penulis rekomendasikan terhadap beberapa pihak terkait.

BAB II

BIOGRAFI SINGKAT

TUAN GURU HAJI ABUBAKAR HUSAINY

A. *Masa Kecilnya TGH. Abubakar Husainy*

1. Riwayat hidup singkat TGH. Abubakar Husainy

Abubakar Husainy lahir di Santi¹ 1 Mei 1920. Kabupaten Bima Propinsi Nusa Tenggara Barat. Ayahnya bernama TGH. Husainy bin H. Ismail. Sedangkan ibunya bernama St. Haminah. Semasa kecilnya, Abubakar Husainy hidup dalam lingkungan keluarga yang sangat relegius dan Qur'ani serta bersahaja dalam lingkungan Kerajaan. Dia di didik dengan loyalitas dan kemandirian, tidak seperti anak-anak yang lain yang cenderung dimanjakan, dia juga banyak meraih kesuksesan melalui tetesan orang tuanya. Kondisi kehidupan inilah yang membentuk karakternya yang menjadi sosok yang Qur'ani, enerjik, berdisiplin, dinamis, mandiri, bahkan humanis dan sosialis.

TGH. Husainy bin. H. Ismail adalah ulama besar yang terpandang di Bima pada masanya, sehingga ia mendapat kepercayaan Sultan sebagai khatib *to'i* dan

¹Santi adalah sebuah Desa di Kecamatan Rasanae Barat Kabupaten Bima Propinsi Nusa Tenggara Barat. Mayoritas penduduknya hidup dengan mengandalkan hasil persawahan dan perkebunan seperti sayur-sayuran, padi, kedelai, dan lain-lain. Masyarakatnya penganut agama Islam yang taat menjalankan perintah agama seperti mengaji (membaca al-Qur'an) sehingga tidak heran dari Desa ini muncul para qori' seperti TGH. Ramli H. Ahmad dan generasi yang lainnya. Semangat kegotongroyongan, solidaritas sosial, dan mobilitas yang tinggi yang menjadi ciri khas penduduknya, sehingga ketika terjadi revolusi semangat inilah yang menopang mereka untuk merebut dan mempertahankan kemerdekaan dari tangan penjajah sekaligus mempengaruhi profil dan jati diri mereka.

menjadi guru ngaji di Istana di masa Sultan Muhammad Salahuddin. Posisi tersebut sangat terhormat di masyarakat. Raja memberikan perhatian penuh pada kesejahteraan guru ngaji dengan menyediakan berbagai fasilitas seperti rumah sebagai tempat tinggal, tanah, sawah, dan berhaji ke tanah suci. TGH. Husainy tidak menyalahkan amanat tersebut.

Kelahiran TGH. Abubakar Husainy, ada sesuatu hal yang unik dan sangat di khawatirkan oleh keluarga dan orang tuanya, dibandingkan dengan kelahiran saudara dan saudarinya Sebagaimana yang dituturkan oleh Miskul Hitam²

Menjelang lahirnya *Abu*, ibunya mengalami sakit perut selama tujuh hari tujuh malam. Saat-saat mengkhawatirkan dan nyawa taruhannya. Sebelum melahirkan. Umi Sile (keluarga Tuan Guru) mengatakan *Oe Arie..Losar-Losarae Kasi Adeta ta Ummi-mu kombisi Nggomipa Ma Kalili Dunia Pedere Kai Eli Ndaimu* (wahai adinda keluarlah kasihan terhadap umi mu(ibumu), mungkin kamulah orang yang mengelilingi dunia dengan suaramu). Maka pada saat itu lahirlah Abubakar Husainy.

Sejak kecil, Abubakar Husainy sudah terbiasa mengikuti ayahnya ke Istana. Kala itu TGH. Husainy secara rutin mengajar ngaji dan ilmu agama di Istana. Abubakar Husainy selalu ikut mengaji dengan temannya, Usman Abidin dan Putra Kahir (putra kahir adalah anak dari sultan Muhammad salahuddin) di waktu luang

²Miskul Hitam, anak TGH. Abubakar Husainy yang urutan kedelapan dari sembilan bersaudara dari istri pertama yang bernama ST. Aminah. *Wawancara pada Hari Selasa* tanggal 07 juli 2015.

ketiganya biasa bermain kelereng. Lingkungan pergaulan masa kecilnya yang Qur'ani kelak membentuk Abubakar Husainy sebagai pribadi yang cinta Qur'an.

Sampai satu waktu Abubakar Husainy ke Tanah Suci. Kepergian ke Mekkah seperti melengkapi status dirinya, peristiwa tersebut membawa pengaruh mendalam di masyarakat. Dia tidak dipandang sebagai remaja biasa, seperti kebanyakan sejawatnya. Sudah tampak dirinya sebagai seorang ulama.

Secara formal, TGH. Abubakar Husainy masuk sekolah Darul Ulum pada tahun 1935, sekolah agama pada waktu itu. Sekolah Islam pertama dibuka tahun 1931. Namanya Darul Tarbiyah Raba. Kepala sekolahnya guru agama terpandang, Muhammad Sanan atau akrab dipanggil guru Sanan. Dia putra ulama ternama Abdul Wahid Karim asal Minangkabau, yang diasingkan di Makassar, kemudian guru Sanan diganti oleh ulama yang berasal dari Makassar yang bernama Muhammad Said.

Sultan Muhammad Salahuddin selanjutnya mendirikan Darul Ulum Bima di Kampung Suntu. Untuk memimpin sekolah ini sultan memanggil pulang H. Abdurahman Idris yang sedang belajar di Mekkah atas beasiswa Kesultanan. Kelak dia menjadi ulama terpandang dan Imam Masjid Istana. Dia akrab dipanggil tuan Imam.

Misi sekolah-sekolah Islam itu adalah mencetak ulama-ulama tangguh sekaligus kader pergerakan para ulama dan pendidik yang dicetak sekolah-sekolah Islam seperti Darul Tarbiyah dan Darul Ulum diantaranya TGH. Abubakar Husainy, TGH. Usman Abidin, TGH. Saleh Bakri, TGH. Amin Ismail, dan TGH. Abdurahman Bandu.

Di luar kegiatan mengaji dan belajar, TGH. Abubakar Husainy sering memanfaatkan waktu luangnya untuk mengutak atik radio. Guru sering menikmati hobinya tersebut dan dia sangat mahir dalam menulis kaligrafi. Tamat dari Darul Ulum, TGH. Abubakar Husainy mendapat kesempatan belajar ke Makassar. Memang cuman setahun namun TGH. Abubakar Husainy sudah menempuh jalan para kiyai tempo dulu dengan menjadi santri kelana. TGH. Abubakar Husainy kembali ke Bima tahun 1937. sebagian teman seangkatannya dikirim ke Timur Tengah, mereka diantaranya; Usman Abidin dan Muhammad Amin.

Raja bicara Abdul Hamid, mengirim TGH. Abubakar Husainy dan teman-temannya ke berbagai pusat ilmu. Jadi kepergian TGH. Abubakar Husainy dan sejawatnya merupakan tugas belajar atas biaya kerajaan.

Khusus di Mekkah, pihak kesultanan menyiapkan ppondokan. Di situlah para mahasiswa asal Bima tinggal. Dengan begitu, para mahasiswa tidak lagi direpotkan oleh hal-hal sepele seperti asrama. Ini sebuah langkah yang luar biasa, menunjukkan betapa tingginya perhatian Raja terhadap pendidikan Islam.

Di Makassar TGH. Abubakar Husainy tidak masuk sekolah formal. Dia belajar khusus pada ulama ternama di Makassar yaitu KH. Mukhsin. Selama setahun, TGH. Abubakar Husainy belajar ilmu fiqh, ilmu Hadits dan ilmu tafsir pada Tokoh Muhammadiyah tersebut. Guru-nya yang lain Abdul Wahid Karimudo dan lain-lain, ulama pejuang yang amat anti penjajah.

Keberangkatan TGH. Abubakar Husainy ke Makassar tak lain merupakan bagian dari rencana besar Sultan Muhammad Salahuddin dan Raja bicara Abdul

Hamid untuk memperkuat Sumber Daya Manusia (SDM) Bima. Kala itu, masing-masing mahasiswa yang dikirim di dalam dan di luar negeri, sudah diberi tugas untuk memperdalam ilmu Islam tertentu seperti; ilmu fiqh, ilmu tasawuf, ilmu tafsir ilmu hadits dan beberapa bidang ilmu Islam. TGH. Abubakar Husainy kelak lebih bercorak Muhammadiyah dan PERSIS (Persatuan Islam). Adapun Muhammad Amin lebih kental corak NU nya. Karena itu, Muhammad Amin dikirim ke basis NU di Jombang (Jawa Timur)

TGH. Abubakar Husainy kemudian kembali ke Bima karena gurunya, KH. Mukhsin berpulang kerahmatullah. Lebih dari itu, sang ayah sebenarnya sangat rindu pada Abubakar Husainy dirantau. TGH. Husainy H. Ismail Juga masih trauma musibah meninggalnya anaknya Muhammad Yahya dan Siti Zaenab di Mekkah. Walhasil kepergian TGH. Abubakar Husainy menyimpan rasa takut pada TGH. Husainy H. Ismail. Dia berpikir, “jangan-jangan musibah serupa menimpa anaknya Abubakar Husainy.” Maka TGH. Abubakar Husainy dipanggil pulang ke Bima pada Tahun 1937.

Sepulang dari Makassar, sejumlah tugas telah menunggu TGH. Abubakar Husainy. Dia mengabdikan sebagai guru. Mahkamah syariah menugaskan untuk mengajar di Sekolah Darul Ulum. Dua tahun sepulang dari Makassar TGH. Abubakar Husainy menikahi ST. Aminah Binti H sulaiman tahun 1939.

Pada tahun 1958 TGH. Abubakar Husainy hijrah ke Malang atas perintah Kesultanan untuk melanjutkan studinya. Sebagai keputusan sultan, TGH. Abubakar Husainy mengundurkan diri sebagai anggota Dewan Pemerintah Pulau Sumbawa

utusan partai Masyumi. TGH. Abubakar Husainy belajar pada tokoh pembaru Islam, yang juga ulama Rabbani KH. A. Hasan atau akrab dipanggil KH. A. Hasan Bangil. Untuk mengasah kemampuannya H. Abubakar Husainy dipercayakan untuk mengajar di pesantren Bangil sambil mengajar di PGA A. Malang jalan Bandung No. 7.

B. Tokoh yang di kagumi Oleh Masyarakat Bima Karna kepribadian TGH.

Abubakar Husainy

TGH. Abubakar Husainy dalam pandangan masyarakat memiliki kepribadian yang teguh pendidikan baik dalam ibadah maupun dalam setiap langkah dan usahanya dalam menegakan kalimat tauhid, mensucikan Islam dalam pengaruh khurafat, takhayul dan sebagainya.

Sebagaimana Miskul Hitam mengemukakan:

Dalam pandangan masyarakat. *Abu*, memiliki sifat-sifat antara lain, *Abu* mempunyai sifat istiqamah, ramah tamah terhadap sesama manusia, panutan umat, kharismanya dan sangat cinta terhadap Rasulullah Saw dan para sahabatnya. Kecintaannya kepada Rasulullah selain menghidupkan Sunnah Rasulullah dan ajarannya, *Abu* juga memberi nama anak-anaknya, mulai dari anak pertamanya yang bernama Umar H. Abubakar, usman(gufran) H. Abubakar dan Ali H. Abubakar dan Muhammad H. Abubakar.³

a. Istiqamah

Zainuddin Ali mengemukakan bahwa istiqamah adalah sifat manusia yang tegak di atas prinsip yang diyakini kebenarannya. Istiqamah merupakan sikap hidup manusia yang konsisten menjalankan ketauhidan dalam situasi dan kondisi

³Miskul Hitam H. Abubakar Husainy. Guru pendidikan agama Islam dan pembina pondok pesantren al-Husainy Bima. *Wawancara Pada Hari Selasa*Tanggal 07 Juli 2015.

bagaimanapun juga.⁴ Menunjukkan juga bahwa sikap istiqamah melekat pada diri seseorang yang benar-benar telah beriman dan sikap hidupnya terpancar dalam dirinya dari keimanannya.

b. Ramah Tamah Terhadap Sesama Manusia

Menurut Zainudin Ali: sifat ramah tamah pada dasarnya adalah perilaku manusia yang tercermin dari adanya interaksi yang dilandasi dengan iman. Dasar keimanan membawa kepada ajaran bahwa manusia seluruhnya bersaudara, meskipun berlainan warna, bahasa dan bangsa, bahkan berlainan agamapun.⁵

Miskul Hitam mengemukakan:

Abu selalu merefleksikan dalam bentuk tingkah lakunya, dalam pergaulan sehari-hari, ketika berbicara dengan siapa saja, diucapkan dengan penuh hormat sehingga tidak ada orang yang merasa tersinggung dengan kata-katanya, baik dalam hal mengajar di rumah, membina majelis ta'lim, mengajar di sekolah, menyampaikan pengajian/ceramah, lebih-lebih mendidik anak-anaknya di rumah, sehingga *Abu* bisa dikatakan sebagai guru terhadap muridnya, sebagai orang tua terhadap anak-anaknya dan bisa sebagai sahabat dalam rumah tangga.⁶

c. Panutan Umat

Panutan adalah suatu sikap yang dapat diteladani oleh sekelompok masyarakat yang telah siap mengikuti apa yang diyakini kebenarannya. Panutan umat di sini adalah tokoh, pemimpin atau ulama yang menjadi panutan dalam masyarakat yang

⁴Zainudin Ali, *Islam Tekstual dan Kontekstual, Suatu Kajian Akidah Syariah dan Akhlak* (Cet. I; Sawerigading offset: Makassar, 2000), h. 24.

⁵Lihat, *Ibid.*, h. 26

⁶Miskul Hitam H. Abubakar Husainy, Putri TGH. Abubakar Husainy dan Juga pembina pondok pesantren al-husainy (*Wawancara pada Hari Selasa Tanggal 07 Juli 2015*)

dipimpinnya. TGH. Abubakar Husainy tidak hanya dalam kelompok tertentu saja, tetapi semua golongan yang luas, seorang ulama besar tetapi karakter yang dimilikinya seperti rendah hati, memperhatikan orang lain dan tidak memandang si kaya atau si miskin, pangkat atau biasa semuanya diperlakukan sama.

TGH. Abubakar Husainy memberikan contoh teladan kepada murid-muridnya dan masyarakat Bima, itulah sebabnya seorang pendidik harus berupaya menerapkan dalam tingkah laku sehari-hari melalui perkataan maupun perbuatan. Metode tersebut telah dilaksanakan oleh Rasulullah saw. Sebagaimana telah digambarkan oleh Allah swt dalam firmanNya, dalam (Q.S. al- Ahzab 21)

Terjemahnya:

Sesungguhnya telah ada pada (diri) Rasulullah itu suri teladan yang baik bagimu (yaitu) bagi orang yang mengharap (rahmat) Allah dan (kedatangan) hari kiamat dan Dia banyak menyebut Allah.⁷

Menurut Ibnu Kasir dalam bukunya, tafsir al-Qur'an al-Azhim, berpendapat bahwa ayat di atas merupakan dasar yang agung menggambarkan pribadi Rasulullah

⁷Departemen Agama RI, *al-Quran dan Terjemahnya* (Mujamma'al-Makik Fahd{Li Thiba'at al-Mushhaf al-Syarif Madinah al-Munawwarah Kerajaan Arab Saudi, 1418 H), h. 670.

saw. Baik dari segi perkataan, perbuatan maupun hal ihwal lainnya yang perlu dijadikan panutan dalam kehidupan sehari-hari.⁸

d. Kharismanya

Menurut Weber Max: Kharisma adalah kualitas tertentu seorang individu yang menyebabkan dirinya berbeda dengan orang lain dan diperlakukan seperti orang yang dikarunia sifat adikodrati, adimanusiawi, atau paling tidak kekuatan atau kualitas yang luar biasa.⁹ Sebagai suatu kekuatan yang adikodrati atau adimanusiawi, kharisma khususnya terdapat seorang figur populer dalam masyarakat biasanya dipahami sebagai hal yang luar biasa atau dalam istilah komunitas santri sebagai suatu kekeramatan. Dikaitkan dengan kehidupan TGH. Abubakar Husainy baik sebagai individu yang menghafal al-Qur'an dan al-Hadits, sebagai orang yang mempunyai kelebihan seni membaca al-Qur'an (*melagu*) dan sebagai ulama besar dalam sejarah Daerah maupun sebagai pembina tilawatil Qur'an di Indonesia dan tokoh Nasional yang membumikan al-Qur'an di Indonesia dari lima tokoh(KH.Abdurahman Idris, KH. M. Amin, KH. Sirajuddin iparnya., TGH. Ishak Abdul Qadir dan TGH. Yasin).

Menurut Koentjaraningrat bahwa tugas, fungsi dan wewenang seorang pemimpin kharismatik dipandang dari sudut pandang antropologi sosial, minimal

⁸Abu-al-Fida Ismail Ibnu Kasir, *Tafsir al-Qur'an al-Azhim*, Jilid I-IV (Semarang: Toha Putra, t.th), h. 20.

⁹Weber Max, *Setangkai Bunga Sosiologi* (Cet. I; Jakarta; Universitas Indonesia (UI) Press, 1974), h. 146.

hasil ditunjang oleh tiga hal, agar kepemimpinannya berjalan dengan baik. Ketiga hal itu ialah wewenang, kekuasaan, dan popularitas. Ketiga hal itu akan memberikan pengaruh dan efek yang lebih besar. Jika pemimpin tersebut memiliki sifat kepemimpinan. Sifat kepemimpinan, yaitu: (1) sifat-sifat yang disenangi oleh warga masyarakat pada umumnya, (2) sifat-sifat yang menjadi cita-cita dari banyak orang dan yang karena itu suka ditiru. (3) keahlian yang diperlukan dan diakui oleh warga masyarakat. (4) pengesahan resmi atau legitimasi, menurut prosedur yang telah ditetapkan oleh adat masyarakat yang bersangkutan, (5) sifat keramat menurut pandangan umum dalam masyarakat, (6) lambang-lambang pimpinan resmi yang telah ditentukan oleh adat masyarakat dan, (7) kemampuan untuk mempergunakan kekuatan fisik yang nyata.¹⁰

Berpijak pada kriteria pada sifat-sifat pemimpin seperti yang dikemukakan oleh Koentjaraningrat di atas dan dihubungkan dengan peran TGH. Abubakar Husainy sebagai penyiar, pendidik dan sebagai muballig/penceramah maupun sebagai Qori'(khususnya di kabupaten Bima Nusa Tenggara Barat). Maka dapat dikatakan bahwa sosok TGH. Abubakar Husainy sebagai Ulama di tengah masyarakat, bahwa pada dirinya tersimpan sesuatu kelebihan yang tidak dimiliki oleh kebanyakan orang, yang diberikan oleh Allah Swt.

Dari pendapat para ahli, sangat relevan dengan sikap yang dimiliki oleh TGH. Abubakar Husainy sesuai dengan norma-norma yang didambakan masyarakat Bima.

¹⁰Koentjaraningrat *Beberapa Pokok Antropologi Sosial* (Cet. I, PT. Dian Rakyat. Jakarta. 1981), h. 95.

Seperti rendah hati, jujur, sederhana, disiplin, teguh pendirian, berbudi luhur, ramah tamah, serta selalu bersedekah kepada orang lain, sifat inilah yang ditunjukkan dan dipraktikkan dalam kehidupan sehari-hari dalam masyarakat.

C. Keorganisasi TGH. Abubakar Husainy

Dalam organisasi Islam, TGH. Abubakar Husainy dikenal sebagai salah satu tokoh PERSIS (Persatuan Islam). Namun warna PERSIS (Persatuan Islam) dalam kehidupan sosial kemasyarakatan tidak dia tonjolkan secara berlebihan. Kenyataannya TGH. Abubakar Husainy salah satu figur Muhammadiyah yang sangat kuat, tapi dia hanya memperlihatkan citra dirinya bahwa dia juga tidak bisa dikatakan orang Muhammadiyah. Tetapi dia adalah milik semua orang, milik umat. TGH. Abubakar Husainy punya seni menyesuaikan diri yang baik selama tidak bertentangan dengan nilai-nilai agama dan syari'at.

Ketika terjun ke dunia politik, TGH. Abubakar Husainy menunjukkan sikap-sikap moderat dan santun. Seperti diketahui, sejak merdeka TGH. Abubakar Husainy aktif di partai Masyumi. Aktivitasnya itu mengantarnya menjadi anggota Dewan Pemerintah Daerah Pulau Sumbawa tahun 1957.

Di Era Orde Baru, peranannya sebagai tokoh masyarakat yang cukup berpengaruh menjadi magnet tersendiri bagi partai politik TGH. Abubakar Husainy harus lebur dalam sistem karena bisa jadi TGH. Abubakar Husainy berpikir, seperti kata ketua MUI Kota Bima KH. Abubakar H. Hasan. Agama memerlukan Negara. Tanpa Negara yang kuat dan solid agama tidak punya tempat untuk bersemi. Maka

TGH. Abubakar Husainy pun harus menopang Negara dengan mendukung partai penguasa.

Maka melangkahlah TGH. Abubakar Husainy menjadi anggota DPRD tingkat I Propinsi Nusa Tenggara Barat pada tahun 1971. Utusan Daerah Pulau Sumbawa. Dan TGH. Abubakar Husainy menjadi anggota DPRD tingkat II Kabupaten Bima pada tahun 1977-1982 sedangkan anggota DPRD Propinsi hanya di jalannya satu periode.

Jejak keilmuan TGH. Abubakar Husainy antara lain, bisa kita lihat pada sang anak, Dr. Irfan H. Abubakar Husainy, MA. Lulusan Mc Gill University Montreal, Canada. Saat ini dia mengajar di UIN Sarif Hidayatullah Jakarta. Tampak jejak seninya, diikuti oleh anaknya Gufran dan Umar. Sebut saja melukis dan kaligrafi. Dan seni baca al-Qur'an diikuti oleh anaknya Miskul Hitam, Hj. ST. Fadlun dan menantunya TGH. Ramli H. Ahmad.

Selain seni suara khususnya Qiraat, TGH. Abubakar Husainy punya hobi menulis kaligrafi. Melihat kemampuan artistiknya itu, sehingga muncul julukan H. Abubakar Husainy sebagai seorang kiyai yang seniman dan seniman yang kiyai.

Lembaran hidup Tuan Guru telah mampu menimbulkan efek emosional yang mendalam bagi masyarakat Bima. Semua orang adalah sahabat terbaiknya. Tak peduli dia miskin atau kaya, tua atau muda, terpelajar atau buta huruf, intelek atau tidak waras sekalipun. Ruang lingkup pergaulannya tidak dibatasi oleh faham tertentu, partai atau golongan.

Seorang Muhammadiyah tulen Tuan Guru adalah seorang ulama progresif, haus ilmu dan cepat menerima gagasan-gagasan baru. Sebagai seorang yang dekat dengan kalangan Nahdlatul Ulama (NU), Tuan Guru memperlihatkan sikap akomodatif, tekun dan menjunjung tinggi tradisi Islam.

D. Kondisi Sosial Politik Mengitari Kehidupan TGH. Abubakar Husainy

Kabupaten Bima mempunyai beberapa Ulama yang dimilikinya dan salah satunya TGH. Abubakar Husainy adalah tokoh sentral dan panutan Umat di daerah Kabupaten Bima dan Kota Bima, TGH. Abubakar Husainy Bukan hanya sekedar tokoh Ulama dan pendidikan tetapi juga tokoh politisi dengan megabdikan dirinya sebagai seorang politisi TGH. Abubakar Husainy memiliki peluang yang sangat besar untuk berperan aktif dalam Dakwah bahkan TGH. Abubakar Husainy berfikir Agama memerlukan Negara. Tanpa Negara yang kuat dan solid agama tidak punya tempat untuk bersemai. Maka TGH. Abubakar Husainy pun harus menopang Negara dengan mendukung partai penguasa.

Maka melangkahlah TGH. Abubakar Husainy menjadi anggota DPRD tingkat I Propinsi Nusa Tenggara Barat pada tahun 1971. Utusan Daerah Pulau Sumbawa. Dan TGH. Abubakar Husainy menjadi anggota DPRD tingkat II Kabupaten Bima pada tahun 1977-1982 sedangkan anggota DPRD Propinsi hanya menjalani satu periode. Bahkan TGH. Abubakar Husainy menjadi Imam Angkatan Laut dengan pangkat Kapten Tituler. Kelak di Bima pun TGH. Abubakar Husainy menjadi Imam Militer dan mendapatkan honor dari Kodam Udayana. Setelah sekian lama

TGH.Abubakar Husainy kembali ke Bima Thn 1964. Ketika itu status pemerintahan Bima telah berubah menjadi daerah swatantra tingkat II.

Perubahan tersebut sebenarnya merupakan proses politik biasa. Namun peralihan tersebut juga ditandai peristiwa-peristiwa dramatis, Elemen-elemen nasionalis yang antikerajaan menjadi kekuatan baru waktu itu. Dengan sendirinya terjadi luka-luka sosial yang mendalam. Kehadiran TGH.Abubakar Husainy member tempat tersendiri di tengah perubahan sosial yang drastis tersebut. Masyarakat mengalami trauma oleh kekerasan TGH.Abubakar Husainy dengan teman-temannya hadir sebagai pengobat luka-luka sosial.

E. Tokoh Yang Di Kagumi TGH.Abubakar Husainy

TGH.Abubakar Husainy adalah sosok seorang Ulama yang berada di Bima Nusa Tenggara Barat yang sangat termotivasi dan mengagumi Para Ulama-ulama atau Syekh yang dari Mesir dan Kairoh untuk belajar qira'at setelah para Syekh itu berdakwah, dan TGH.Abuabakar Husainy dan juga TGH.Abubakar Husainy mendapat bimbingan dari Ayahnya Juga seorang Ulama di Bima yang menjadi Imam sekaligus guru ngaji di Istana kerajaan dan TGH.Husaen di kenal dengan *Guru To'I* atau Imam kecil. Sementara dalam mempelajari Al-Qur'an dan juga banyak mendapatkan pelajaran dari ayahnya tetapi banyak juga mendapatkan Ilmu dari para syekh dari Mesir yang dakwah di Bima pada saat itu,, dia sangat mendapat perhatian yang istimewa dari orang tua nya.. TGH.Abbakar Husainy berasal dari keluarga ulama. Ayahnya, TGH.Husein Ismail, Oleh ayahnya, ia dididik dengan

sangat ketat. TGH.Abubakar Husainy memang menunjukkan bakat yang istimewa, kehausannya akan ilmu, terutama ilmu Fiqh dan nahwu, sangat luar biasa. Bahkan ia sudah hafal dengan baik Nazham Alfiyah Ibnu Malik (seribu bait ilmu Nahwu) sejak usia muda. Untuk memenuhi harapan dan juga kehausannya mengenai ilmu Fiqh dan ilmu yang lainnya, maka orang tua TGH.Abubakar Husainy mengirimnya ke berbagai daerah untuk menimba ilmu dan atas biaya Kerajaan Bima pada saat itu. sehingga TGH.Husein Ismail merasa bangga akan semangat anaknya TGH.Abubakar Husainy yang haus Ilmu. Dan akhirnya TGH.Abubakar Husainy menjadi pribadi yg luhur dan bijaksana. Dan memiliki karisma dan jiwa Pemimpin yang bijaksana.

TGH.Abubakar Husainy adalah memang penghafal yang handal, Bakatnya untuk memicu suara mengaji orang-tertentu terasa pula. TGH.Abubakar Husainy belajar lagu saja belum cukup perlu di landasi dengan memahami budaya Arab, Termasuk kepribadian para Qori yang di kaguminya. Untuk itu TGH.Abubakar Husainy berlangganan majalah yang berbahasa Arab. Beberapa hal terpenting adalah Profil para Qori di kliping dengan begitu menjadi lengkaph pengetahuan tentang bahasa Arab serta seluk beluk mengenai orang Arab dan budayanya. Kelak, ketika TGH.Abubakar Husainy berhadapan dengan para qori dari Timur Tengah di forum MTQ, TGH.Abubakar Husainy sama sekali tidak grogi.

Dari sinilah cikal bakal kegandrungan Guru pada ilmu. Bermula dari kegemaran pada seni membaca Qur'an hingga harus mendalami literatur Arab. Pada akhirnya jatuh cinta untuk memperdalam ilmu Islam.

BAB III

USAHA-USAHA TGH.ABUBAKAR HUSAINY DALAM MENGEMBANGKAN ISLAM DI BIMA NTB

A. Perjuangan TGH. Abubakar Husainy dalam mengembangkan Islam di Bima Nusa Tenggara Barat (NTB).

Peran ulama tidak hanya sebagai symbol keagamaan, tetapi peranannya lebih besar daripada itu. Ulama dan pemuka agama di Minangkabau merupakan sebuah status yang paling tinggi dalam masyarakat, dengan demikian posisi ulama dalam masyarakat sangat jelas. Ulama adalah role model, yang sangat berpengaruh terhadap pergerakan pendidikan, dakwah, politik dan sosial masyarakat. Di samping itu ulama juga hadir di tengah-tengah masyarakat sebagai juru cakap yang mampu menyelesaikan persoalan umat, sehingga tidak heran di Minangkabau ulama sekaligus menjadi agen pergerakan.

Ulama merupakan penggerak utama dalam penyebaran Islam di Nusantara. Ulama dianggap sebagai penggerak karena pemikiran serta pendekatan yang dilakukan oleh mereka, sehingga Islam dapat berkembang dengan pesat di Nusantara. Di samping itu, ulama juga memahami psikologi masyarakat, sehingga kehadiran agama dalam tradisi dan budaya masyarakat setempat tidak dianggap sebagai musuh yang menakutkan, tetapi hadir dalam keramahan dan dapat diterima oleh masyarakat.

Adapun perjuangan atau peranan TGH. Abubakar Husainy dalam mengembangkan Islam di Bima NTB dalam dunia pendidikan, TGH. Abubakar Husainy lebih menekankan pada pendalaman materi untuk membawa siswa berfikir secara kritis, sehingga para siswa dapat menggunakan penalarannya semaksimal mungkin. *Aspek afektif* terlihat dari cara TGH. Abubakar Husainy yang menekankan pentingnya seorang guru menanamkan moral kepada siswa. Sedangkan dari *aspek psikomotorik*, karena dalam kegiatan belajar mengajar TGH. Abubakar Husainy lebih menekankan pada pengembangan kecakapan siswa semaksimal mungkin. Sehingga seorang peserta didik selain cerdas, juga mampu mengaplikasikan ilmu yang dipelajarinya di masyarakat.

TGH. Abubakar Husainy menganjurkan kepada guru tentang segala sesuatu yang dipelajari oleh peserta didik. Memperingatkan kepada guru-guru agar menjelaskan kepada para muridnya tentang manfaat atau faedah dari masing-masing ibadah yang diajarkan kepadanya. Ibadah yang diajarkan harus dijelaskan manfaatnya terhadap kesehatan jasmani, kebersihan, disiplin, persatuan, persaudaraan, ketenangan, kesabaran, dan kedamaian hati. Dengan cara demikian, seorang peserta didik melaksanakan ibadah bukan semata-mata karena pengabdian kepada Tuhan, tetapi juga melihatnya sebagai kebutuhan. Dengan cara demikian, maka ia akan dapat melaksanakan ibadah dengan penuh kesungguhan hati.

Dengan demikian yang islami tidak lain merupakan upaya mengefektifkan aplikasi nilai-nilai agama yang dapat menimbulkan transformasi dan pengetahuan secara utuh kepada manusia, masyarakat, dan dunia pada umumnya. Dengan cara

ini, maka seluruh aspek kehidupan akan mendapatkan sentuhan nilai-nilai ilahiyah yang transendental.

Peran TGH. Abubakar Husainy dalam pengembangan Islam di Bima Nusa Tenggara Barat, ini tampak jelas hubungannya dengan upaya menciptakan sumber daya manusia yang terbina seluruh potensi dirinya, sehingga ia dapat melaksanakan tugas-tugasnya sebagai khalifah Tuhan di muka bumi dalam arti yang seluas-luasnya, yaitu mampu mengambil peran dalam pembangunan bangsa dan negara. Untuk menghasilkan manusia yang demikian itu, yang menekankan pentingnya memberikan pengetahuan dan keterampilan bukan hanya dalam bidang keagamaan, melainkan juga dalam bidang sosial kemasyarakatan

B. Tujuan Pengembangan Islam yang di lakukan TGH. Abubakar Husainy di Bima NTB.

a. Memahami KeEsaan Allah Swt

Untuk mengembangkan dan memperluaskan Ajaran-ajaran tentang Islam, Islam Mengajarkan tidak saja berusaha membebaskan manusia dari penyembah lebih dari satu tuhan dan membimbing mereka untuk menyembah satu tuhan (tauhid), tapi juga mengajarkan aspek-aspek sosial, politik, dan ekonomi masyarakat terbelakang. Selain itu, Islam berusaha memupuk semangat persaudaraan Islam dengan menghilangkan perbedaan yang disebabkan oleh keturunan, posisi, kekayaan, atau kebangsaan,

TGH. Abubakar Husainy bahwa seseorang yang tertanam nilai kebenaran tauhid akan berani hidup di tengah-tengah dunia, tapi ia pun berani mati untuk memberikan bakti darmanya bagi keadilan ilahi dihari kiamat karna hidupnya dan matinya hanya diperuntukan bagi Allah.¹

Adanya perubahan-perubahan sikap dalam perilaku manusia, dalam hal tauhid munculnya pengetahuan tentang apa itu syirik sebab tujuan utama dakwah TGH Abubakar Husainy adalah memberantas kesyirikan, menanamkan ketauhidan dalam kehidupan masyarakat Bima pada waktu itu.

b. Memahami Kandungan Al-Qur'an

Al-Qur'an adalah pedoman dan tuntunan hidup umat Islam, baik sebagai individu maupun sebagai umat. Sebagai pedoman dan tuntunan hidup, al-Qur'an diturunkan Allah Swt bukan hanya sekedar untuk dibaca secara tekstual, tetapi al-Qur'an untuk dipahami, dihayati serta diamalkan dalam kehidupan sosial kemasyarakatan.²

Al-Qur'an diturunkan kepada nabi Muhammad saw adalah untuk mengangkat derajat umat manusia dari lembah kegelapan menuju alam yang terang benderang. Sejarah membuktikan bahwa masyarakat jahiliyah yang tidak memiliki peradaban dan arah serta tujuan hidup berhasil dibawa oleh Nabi Muhammad saw ke dalam kehidupan baru yang berperadaban lebih maju, yaitu

¹ TGH.Fitrah Abdul Malik dan Juga Ketua LPTQ Kabupaten Bima, dan juga salah satu Murid kesayangan TGH.AbubKr Husainy, Wawancara Hari sabtu dan senin Tgl 11 dan 13 Juli 2015.

²Lihat, Said Agil Husin al-Munawarah, *Aktualisasi Nilai-Nilai Qur'ani dalam Sistem Pendidikan Islam* (Cet. I; Jakarta: Ciputat Press, 2003), h. 17

kehidupan yang diterangi cahaya keimanan dan penghormatan terhadap harkat kemanusiaan.³

Sebagaimana yang diungkapkan oleh TGH. Ramli Ahmad. Sepeninggalan TGH. Abubakar Husainy pada tahun 1982, mulailah saya melanjutkan misinya yaitu mengembangkan pendidikan al-Qur'an di Bima, yang berawal pada pengajian al-Qur'an dan ilmu-ilmu agama Islam yang bertempat di *Sampa Raja* (rumah milik Yayasan Sultan Bima) dengan jumlah murid kurang lebih 750 orang, ada yang tinggal di *Sampa Raja* dan ada juga yang pulang ke rumahnya masing-masing, kegiatan ini berlangsung cukup lama, dan dilanjutkan di Masjid Abu Dzar al-Gifary (sekarang masjid itu berada dalam lokasi pondok pesantren al-Husainy Bima) sehingga pengembangan pendidikan al-Qur'an itu berjalan sampai dengan sekarang di lingkungan pondok pesantren. Atas dasar pemikiran TGH. Abubakar Husainy sebagai tokoh yang cinta terhadap al-Qur'an. Dan pesantren al-Husainy adalah pesantren yang berciri khas al-Qur'an yang banyak mencetak para Qori' dan Qariah serta hafidz dan hafidzah yang tersebar di Bima bahkan di Indonesia.⁴

Berkaitan dengan hasil wawancara dengan informan tersebut, bahwa pendidikan al-Qur'an akan memegang peranan penting dalam memperkokoh ketahanan rohaninya. Jika pendidikan al-Qur'an terus dikembangkan, maka nilai-nilai al-Qur'an akan mampu mendampingi mereka dalam melukis sejarah mereka sendiri. Oleh karena itu, menjadi kewajiban bagi semua pihak untuk terus

³Lihat *ibid.*,

⁴TGH. Ramli H. Ahmad, M.Ap. Murid kesayangan TGH. Abubakar Husainy dan menikahi Hj. ST. Fadlun (anak terakhir TGH. Abubakar Husainy) setelah meraih predikat juara Dunia H. Ramli H.Ahmad mendedikasikan dirinya dengan mengembangkan pondok pesantren sebagai Pimpinan Pondok Pesantren al-Husainy kota Bima, dia juga sebagai qori' yang pernah juara II Internasional di Mesir (Saudi Arabia) pada tahun 1984 dan pada tahun yang sama TGH. Ramli Ahmad dihadiahkan oleh Raja Mesir untuk masuk dalam ka'bah bersama dengan Presiden Indonesia (Jenderal Soeharto) dan sebagai anggota dewan hakim tingkat Nasional dalam bidang suara (melagu) juga sebagai pembina tilawatil Qur'an Propinsi Nusa Tenggara Barat (NTB). *Wawancara pada hari Selasa, tanggal .21 Juli 2015.*

dan terus memasyarakatkan dan membumikan nilai-nilai al-Qur'an dengan tekanan kepada pendalaman isi serta kandungannya sudah tentu awalnya adalah kemampuan membaca al-Qur'an. Dalam hubungan dengan ini peranan masyarakat, khususnya lembaga pendidikan al-Qur'an, ormas Islam dan para ulama serta pemuka masyarakat pada umumnya ikut menentukan bagi tercapainya tujuan.

C. Metode-metode yang di gunakan TGH. Abubakar Husainy dalam mengembangkan Islam di Bima NTB.

Dalam Mendakwakan Islam TGH, Abubakar Husainy Menggunakan 2 Metode yaitu:

I. Terjun Langsung

a. Mengajak Orang Lain Untuk Berbuat Baik dari rumah ke rumah.

Dalam pembinaan umat dan pengembangan pendidikan Islam. Seorang muslim tidak cukup mempersiapkan saja menjadi orang yang baik, tapi ia juga harus mengajak orang lain berbuat kebaikan. Hal ini sesuai dengan peran TGH. Abubakar Husainy dalam membina umat yaitu untuk menjadi orang yang selalu menjalankan perintah Allah dan Rasulnya sehingga akan tercermin dalam pribadi seorang muslim, terutama sifat kebaikan dan mengajak orang lain untuk melakukan kebaikan-kebaikan sebagaimana Allah Swt berfirman. Q.S, al-Baqarah/2: 195

perintah dan menjauhi segala larangannya dan bertanggung jawab atas tegaknya *amar maqruf* dan *nahi mungkar*.

Dalam kaitannya dengan dunia modern dewasa ini yang sedang mengalami krisis moral, peranan para ulama sangat perlu ditingkatkan untuk menyelamatkan manusia dari kehancuran moral, sehingga mengangkat harkat umat manusia menuju terciptanya manusia yang berakhlak mulia.

Dari uraian tersebut di atas dapat disimpulkan bahwa peranan TGH. Abubakar Husainy dalam pengembangan Islam bertujuan untuk mendidik dan membina umat manusia, berakhlak mulia demi mencapai kebahagiaan dunia dan akhirat kelak.

II. Didatangi Oleh Orang-Orang Untuk Mengaji Di Rumahnya dan Menjadi Muridnya.

Orang-orang mendatangi rumah TGH. Abubakar Husainy untuk meminta diajarkan mengaji dan di jadikan sebagai guru ngaji dan selesai mengaji murid-muridpun di berikan wejangan-wejangan nuansa ke Agamaan atau berkaitan tentang Islam.

Menurut TGH. Fitrah Abdul Malik.

Contohnya bir itu, TGH. Abubakar Husainy menyatakan bahwa jangan pernah kalian menyatakan bahwa bir itu halal, jika kalian menyatakan bahwa bir itu halal maka kalian sudah murtad, dan apabila kalian menyatakan bahwa bir itu haram lalu kalian meminumnya, maka kalian hanya mendapatkan dosa.⁶

⁶ TGH. Fitrah Abdul Malik dan Juga Ketua LPTQ Kabupaten Bima, dan juga salah satu Murid kesayangan TGH. Abubakar Husainy, Wawancara Hari Sabtu dan Senin Tgl 11 dan 13 Juli 2015.

BAB IV

PEMIKIRAN KEAGAMAAN TUAN GURU HAJI ABUBAKAR HUSAINY DALAM MENGEMBANGKAN ISLAM DALAM MASYARAKAT BIMA NTB

A. Pengaruh Pemikiran Keagamaan TGH. Abubakar Husainy yang di kembangkan oleh murid-muridnya dan Masyarakat Bima NTB.

1. Dalam dunia Pendidikan

Setelah berdiri Yayasan Nurul Qur'an Bima pada tahun 1982. Para pemuka agama dan masyarakat Bima berharap agar berdiri suatu lembaga pendidikan Islam yang dapat berperan secara profesional dan sistematis dalam menyelenggarakan pendidikan agama Islam. Tujuannya adalah meluruskan praktek keagamaan masyarakat dan dapat mengembangkan tilawatil Qur'an yang pada umumnya bercorak singkretisme.

Pendirian pondok pesantren al-Husainy Bima ini dimaksudkan untuk membimbing umat Islam di Bima NTB supaya lebih memahami ajaran agamanya sesuai dengan syari'at yang umum diamalkan dan diajarkan oleh para penganjur Islam. Sejak berdirinya Yayasan Nurul Qur'an Bima, yang kemudian menaungi pondok pesantren al-Husainy Bima dan masjid Abu Dazar al-Gifary, secara historis merupakan kenyataan yang hidup dalam masyarakat dan sampai sekarang keberadaannya masih tetap dibutuhkan dan dikembangkan oleh para generasi penerusnya dan para alumni pondok pesantren.

Pondok pesantren al-Husainy Bima diharapkan dapat memenuhi aspirasi umat Islam yang menginginkan pendidikan yang seimbang antara pengetahuan agama dan pengetahuan umum. Dengan demikian, masyarakat tidak akan mudah terpengaruh pada nilai-nilai budaya di luar Islam yang terus bergerak maju dan semakin berkembang pesat. Sebagai realisasi dari kondisi ini, maka pondok pesantren al-Husainy tampak berusaha mengadakan pembaharuan pendidikan dalam berbagai aspek.

Dalam hubungan pembaharuan pendidikan Islam, Azyumardi Azra mengemukakan bahwa gagasan *modernisme* Islam yang menemukan momentumnya sejak awal abad ke-20, pada lapangan pendidikan di realisasikan dengan pembentukan lembaga-lembaga pendidikan modern.¹ Titik tolak modernisme pendidikan Islam di sini adalah sistem kelembagaan pendidikan modern, bukan sistem dan lembaga pendidikan Islam tradisional. Selanjutnya menurut Azyunmardi, di pihak lain terdapat eksperimentasi yang bertitik tolak justru dari sistem dan kelembagaan pendidikan Islam itu sendiri. Sistem pendidikan pesantren dan surau yang merupakan lembaga pendidikan Islam indigenous dimodernisasi misalnya dengan mengadopsi aspek-aspek tertentu dari sistem pendidikan modern, khususnya dalam kandungan kurikulum, tehnik dan metode pengajaran, dan sebagainya.²

¹Azyumardi Azra, *Esei-Esei Intelektual muslim dan Pendidikan isLam* (Jakarta: Logos Wacana Ilmu, 1998),h. 90.

²*Ibid.*, h. 91.

Sehubungan dengan ungkapan Azyumardi di atas, dalam proses perkembangan pondok pesantren al-Husainy, mungkin telah dilakukan pembaharuan pendidikan baik dari segi organisasi kelembagaan, metode pengajarannya, maupun kurikulumnya. Sejalan dengan itu pondok pesantren al-Husainy Bima sudah memainkan peranannya sebagai lembaga pendidikan Islam yang berperan pada bidang keagamaan, sosial kemasyarakatan, keterampilan, dan bidang pengembangan tilawatil Qur'an yang ada di kabupaten Bima. Sehingga lahirlah para alumni yang berwawasan Islam dan Qur'ani serta para Qari' dan Qari'ah serta para Hafiz dan Hafizdah.

Pesantren sebagai lembaga tempat berlangsungnya proses belajar mengajar (pelaksanaan pendidikan), secara yuridis dalam Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional, pesantren merupakan sub sistem yang tak terpisahkan dari pendidikan nasional, dan berdasarkan Peraturan Pemerintah (PP) Nomor 55 Tahun 2007 tentang Pendidikan Agama dan Pendidikan Keagamaan, pesantren dapat menyelenggarakan berbagai satuan dan atau program pendidikan pada jalur formal, nonformal dan informal. Oleh karena itu, motivasi pengembangan pesantren tiada lain juga merupakan upaya untuk menyiapkan sumber daya manusia (SDM) Indonesia yang berkualitas yang sangat penting peranannya dalam menyambut kompetisi global pada abad ini.

Pesantren adalah lembaga pendidikan tradisional umat Islam untuk mempelajari, memahami, mendalami, menghayati, dan mengamalkan ajaran Islam

dengan memberikan tekanan pada keseimbangan antara aspek ilmu dan aspek perilaku. Pesantren dipimpin oleh seorang kiyai yang bertanggung jawab atas seluruh proses pendidikan dalam pesantren. Kiyai dibantu para ustad yang mengajar kitab-kitab agama tertentu.³ Karena pertumbuhan itu terjadi dalam sifatnya yang sangat alamiah, maka dapat kita saksikan berbagai pesantren dengan semua tingkat perkembangannya, dari yang sangat tradisional sampai kepada yang cukup modern.

Menurut Syukri Zarkasyi yang dikutip oleh Bahaking Rama bahwa pesantren adalah lembaga pendidikan Islam dengan sistem asrama dan di dalamnya ada yang bertindak sebagai pendidik dan sentral figurnya adalah Kiyai, ajengan atau tuan guru, dan ada santri, asrama, ruang belajar, dan masjid sebagai sentralnya.⁴

Menurut Zamaksyarai Dhofier yang dikutip Bahaking Rama menyebutkan lima elemen adanya sebuah pesantren pada umumnya, yakni pondok, masjid, pengajaran kitab-kitab klasik, santri, dan kiyai. Dengan demikian, lembaga pendidikan yang memiliki kelima elemen itu dapat digolongkan pesantren. Dan adapun ciri-ciri pesantren di atas akan dijelaskan sebagai berikut:

³Lihat John L. Esposito, *The Oxford Encyclopedia of the Modern Islamic World*, diterjemahkan oleh Eva Y. N. at. All, dengan judul '*Ensiklopedi Oxford: Dunia Islam Modern*'. Jilid. 4 (Cet. II; Bandung: Mizan, 2002).h. 187.

⁴H. Bahaking Rama, *Jejak Pembaharuan Pendidikan Pesantren; Kajian Pesantren As'adiyah Sengkang Sulawesi Selatan* (Cet. I; Jakarta: Parodatama Wiragemilang, 2003),h. 35.

a. Pengajaran ilmu-ilmu keagamaan.

Ciri spesifik sebuah pondok pada umumnya adalah adanya pengajaran yang sering disebut pengajian kitab-kitab klasik, yang populer dengan sebutan “kitab kuning”. Ciri ini terdapat pada pondok pesantren tradisional maupun yang sudah modern.

Kitab-kitab klasik yang diajarkan itu adalah produk dari ulama-ulama Islam pada zaman pertengahan, dan ditulis dalam bahasa Arab tanpa harakat. Syarat syarat untuk dapat membaca dan memahami kitab-kitab kuning tersebut, para santri dituntut memahami dengan baik antara lain: ilmu nahwu, saraf, dan balagh (ilmu bahasa Arab). Sebab salah satu kriteria seseorang dapat disebut kiyai atau ulama adalah memiliki kemampuan membaca dan mensyarahkan kitab-kitab klasik dan dapat memenuhi harapan santri.

b. Kiyai

Kiyai dalam bahasa Jawa mempunyai beberapa arti, antara lain: gelar, penghormatan kepada seseorang, atau panggilan terhadap suatu benda yang mempunyai sifat-sifat istimewa, misalnya, kereta kencana kraton di Yogyakarta. Gelar ini juga dapat ditujukan kepada seorang lelaki tua yang arif memimpin masyarakat, mempunyai kharisma, wibawa, dan status sosial yang tinggi dan tidak mengubah gaya hidupnya yang sederhana. Gelar kiyai yang paling luas digunakan adalah bagi seorang pendiri dan pemimpin pondok pesantren. Ia juga disebut orang

alim, artinya orang yang mempunyai pengetahuan agama yang dalam, mampu menghayati dan mengamalkannya.⁵

Predikat kiyai diberikan oleh masyarakat yang mengakui kealiman seseorang. Tuntunan dan kepemimpinannya diterima dan diakui oleh masyarakat, bukan diperoleh dari sekolah. Kiyai tidak memerlukan ijazah tetapi kealiman, kesalehan dan kemampuan mengajar santri dengan kitab-kitab kuning. Jadi, masyarakatlah yang memberinya penghormatan.

c. Masjid

Masjid adalah salah satu komponen yang tidak dapat dipisahkan dari pesantren dan dianggap tempat yang paling tepat untuk mendidik para santri, terutama dalam praktek ibadah shalat jamaah lima waktu, khutbah, dan shalat jum'at, serta pengajaran kitab-kitab klasik.

d. Santri

Pengertian santri ada dua, yaitu: 1) seorang peserta didik muslim yang rajin menjalankan ajaran agamanya; 2) seorang yang menuntut ilmu pengetahuan di pondok pesantren.

Sebagaimana yang dikemukakan oleh H. Muhammad Rumi,⁶ bahwa dalam pondok pesantren al-Husainy Bima, dapat digolongkan menjadi dua kelompok santri.

⁵H. Bahaking Rama, *Jejak Pembaharuan Pendidikan Pesantren; Kajian Pesantren As'adiyah Sengkang Sulawesi Selatan* (Cet. I; Jakarta: Parodatama Wiragemilang, 2003),h. 37.

1). Santri mukim, yaitu para santri yang datang dari berbagai Kecamatan yang ada di Kabupaten Bima bahkan ada yang datang dari Kabupaten Bima, Flores, Kupang, Dompu, Sumbawa. Para santri ini tidak memungkinkan pulang kerumahnya setiap hari, maka mereka tinggal di pondok(asrama) yang disediakan pesantren al-Husainy Bima. 2). Santri kalong yaitu para santri yang berasal dari masyarakat sekitar lokasi pondok pesantren al-Husainy Bima(kota bima).

c. Pondok (asrama)

Pondok atau asrama santri pada dasarnya adalah asrama pendidikan Islam tradisional tempat para santri tinggal asrama, santri tersebut berada dalam kompleks pesantren bersama dengan rumah kiyai.

Pondok menurut istilah berasal dari bahasa Arab *al-Funduq*, berarti hotel, penginapan.⁷ Pondok dapat berarti asrama karena pondok mengandung makna tempat tinggal. Dengan demikian, sebuah pondok pesantren tentu memiliki asrama tempat tinggal bagi santri dan kiyai. Semua santri dituntut patuh dan taat kepada semua peraturan yang dibuat kiyai, misalnya, kepatuhan pada waktu belajar, shalat, makan, olahraga, tidur dan istirahat.

Ke lima elemen atau ciri pondok pesantren tersebut terdapat pada pondok pesantren al-Husainy Bima. Sehingga peranan pesantren al-Husainy adalah *pertama*

⁶H. Muhammad Rumi, ustad pengajar dan pembina pondok pesantren al-Husainy Bima. *Wawancara pada hari Kamis*, tanggal 16 Juli 2015.

⁷Ahmad Warson Munawwir, *Al-Munawwir: Kamus Arab Indonesia* (Yogyakarta: Pesantren al-Munawwir, 1984), h. 15.

mempercepat pertumbuhan pendidikan Islam di Bima Nusa Tenggara Barat, *kedua* mencetak alumni yang siap mandiri, *ketiga* mencetak para alumni yang berwawasan Islami, dan yang *keempat* mengembangkan Tilawatil Qur'an.

2. Pengaruh Pemikiran Keagamaan TGH. Abubakar Husainy dalam Masyarakat Bima

Dalam bidang ini menurut TGH. Ramli Ahmad, bahwa pengaruh yang sangat menonjol dalam kegiatan penyampaian pemikiran-pemikiran keagamaan TGH. Abubakar Husainy adalah karena dia menekankan pada pemberantasan kesyirikan dan memperkuat ketauhidan sebagaimana kutipan berikut ini:

Adanya perubahan-perubahan sikap dalam prilaku, dalam hal tauhid munculnya pengetahuan tentang apa itu syirik sebab tujuan utama dakwah TGH Abubakar Husainy adalah memberantas kesyirikan, menanamkan ketauhidan dalam kehidupan masyarakat Bima pada waktu itu.⁸

Juga dikemukakan oleh TGH. Arsyad Ndro.⁹

Mulai saya bersama-sama dengan TGH. Abubakar Husainy adalah ketika saya pulang dari Mekkah, yang paling berkesan pada masyarakat Bima pada saat Tuan Guru, memberikan pengajian atau ceramah dalam bidang tauhid, paling bagus, hal ini karena betul-betul menyentuh hati masyarakat: diantaranya masalah kesyirikan. Masyarakat masih banyak melakukan

⁸TGH. Ramli H. Ahmad, M.Ap. Murid kesayangan TGH. Abubakar Husainy dan menikahi Hj. ST. Fadlun (anak terakhir TGH. Abubakar Husainy) setelah meraih predikat juara Dunia H. Ramli H.Ahmad mendedikasikan dirinya dengan mengembangkan pondok pesantren sebagai Pimpinan Pondok Pesantren al-Husainy kota Bima, dia juga sebagai qori' yang pernah juara II Internasional di Mesir (Saudi Arabia) pada tahun 1984, *Wawancara pada hari Selasa*, tanggal .21 Juli 2015.

⁹TGH. H.Arsyad Ndro, tokoh agama, dan sebagai Khatib *Tua* (petugas Khutbah) Masjid Nurul Hidayah Woro Kec. Madapangga Kabupaten Bima, *Wawancara Hari Jum'at*, Tanggal 10 Juli 2015.

kesyirikan seperti jimat-jimat, dan memberikan sesajen pada pohon-pohon besar, meminta ke kuburan, Serta melakukan sihir, akan tetapi setelah adanya penyampaian dan pengajian yang dilakukan oleh TGH. Abubakar Husainy, dan ulama-ulam yang lain, maka masyarakat mulai tahu, dan masyarakat mulai meninggalkan hal tersebut.

Dari pendapat di atas menegaskan bahwa ternyata kesyirikan masih banyak yang melanda masyarakat Bima pada saat itu terutama di pelosok-pelosok Desa dan daerah pegunungan. Berkat para ulama dan Tuan Guru yang meluangkan waktunya untuk menyampaikan dakwahnya demi menegakkan kebenaran dan ajaran ketauhidan yang bersumber dari al-Qur'an dan sunah Nabi Muhammad saw. Untuk mencapai kebahagiaan di dunia dan akhirat.

1. Bidang syariat

Pengaruh yang sangat menonjol dalam bidang syari'at adalah dalam persoalan peribadahan kita hendaknya mengikuti apa yang dicontohkan oleh Rasulullah saw. Atau generasi sesudahnya seperti para sahabat, tabiut tabi'in atau orang-orang soleh yang mengikuti jalannya generasi terbaik dalam memahami agama ini, olehnya itu diantara sekian sepakat untuk mengikuti apa yang dicontohkan Rasulullah saw. Sehingga syariat adalah jalan untuk menuju kepada Allah swt.

2. Bidang Pengembangan Pendidikan al-Qur'an.

Pembinaan iman, takwa dan akhlak mulia serta kebudayaan pada dasarnya meliputi tentang: keyakinan, sikap, prilaku, dan akhlak mulia serta nilai-nilai luhur. Semua aspek kehidupan tersebut dapat berkembang apabila ada pemahaman,

wawasan keagamaan dan budaya yang diperoleh dari proses alih pengetahuan serta internalisasi nilai-nilai Qur'ani dan budaya yang diperoleh dari proses alih nilai. Dalam lingkungan keluarga dan masyarakat proses alih nilai berlangsung secara lebih berkesenambungan sehingga interaksi terjadi secara efektif dibandingkan yang terjadi dalam kelas. Di samping faktor pembiasaan dan keteladanan di atas, pembinaan iman, takwa dan ahklak mulia serta pembudayaan dalam keluarga, juga lebih dapat berhasil karena adanya penghayatan terhadap nilai-nilai al-Qur'an yang melahirkan keyakinan, sikap, perilaku dan ahklak mulia di atas.¹⁰

Berkaitan dengan hal di atas, TGH. Fitrah Malik,¹¹ mengungkapkan, ketika diwawancarai oleh peneliti:

Tuan Guru, menekankan murid-muridnya terus belajar, dan terus mengaji al-Qur'an, amalan ini adalah panggilan jiwa katanya, bukan untuk menjadi kaya, tetapi kalau kita mengaji terus kita tetap mendapatkan rejeki, Tuan Guru merasa yakin, karena al-Qur'an adalah kitab yang kaya dengan nilai-nilai dan mukjizatnya, yang melahirkan sikap yang bagus, perilaku dan ahklak mulia. Untuk itu perlu hati yang ikhlas, kata Tuan Guru. Kemampuan mengaji yang baik tidak sembarang orang mendapatkannya. "ini rahmat Allah," dan yang luar biasa dari Tuan Guru adalah keindahan baca'an. Tuan Guru katakan yang memperindah baca'an itu tajwid, kata guru pada murid-muridnya "makanya wajib kalian kuasai." Namun hanya bagian yang terkecil dari keseluruhan keterampilan yang perlu dikuasai dalam membaca al-Qur'an, untuk menjadi

¹⁰Lihat, Said Agil Husin al-Munawarah., *op. cit.*, h. 15.

¹¹TGH. Fitrah Malik, Adalah murid TGH. Abubakar Husainy, sebagai Qori' Nasional, Pembina Tilawatil Quran Daerah DKI Jakarta dan sekitarnya, lima tahun setelah TGH. Abubakar Husainy meniggal Dunia TGH. Fitrah Malik kembali ke Bima membangun pondok pesantren al-Maliky yang berada di kabupaten Bima, juga sebagai pembina dan ketua lembaga pengembangan tilawatil Qur'an (LPTQ) Kabupaten Bima. *Wawancara hari Sabtu* tanggal 11 Juli 2015.

Qori yang hebat kata guru, mesti menguasai banyak hal seperti kontrol suara, mengatur nafas, dan menjaga kesehatan, karena itu berpengaruh mutu vokal.

Pengembangan pendidikan dibidang al-Qur'an adalah sangat penting, karena pedoman hidup manusia dalam segala bidang sehingga hikmah yang kita ambil dari apa yang diinformasikan oleh TGH. Fitrah Malik adalah bahwa TGH. Abubakar Husainy menekankan untuk selalu belajar dan mengembangkan pendidikan al-Qur'an dan mengaktualisasikan nilai-nilai al-Qur'an dalam setiap lini kehidupan.

Kecintaan TGH. Abubakar Husainy pada al-Qur'an bukan hanya dalam bentuk mengajari murid-muridnya secara sungguh-sungguh, melainkan juga dengan hartanya. Tanah warisan miliknya dia hibahkan untuk membangun pondok pesantren. Tuan Guru mempercayakan kepada menantunya TGH. Ramli Ahmad untuk melanjutkan misinya membumikan al-Qur'an maka dibangunlah Yayasan Nurul Qur'an. Yayasan ini menaungi masjid Abu Dzar al-Gifary dan pondok pesantren al-Husainy.

Mengembangkan Tilawatil Qur'an adalah urusan hati, dedikasinya tersebut karena panggilan jiwa. Dia berangkat atas panggilan jiwa namun manakala pemerintah menghargai usahanya tersebut Tuan Guru senang saja, pemerintah RI melalui menteri agama H. Munawir Sjadzali menobatkan Tuan Guru sebagai salah seorang dari lima figur yang berjasa sebagai pembina tilawatil Qur'an di Indonesia dan sebagai tokoh nasional yang membumikan al-Qur'an di Indonesia.

Para ulama adalah pemegang estafet kepemimpinan Rasulullah. Ulama dideklarasikan oleh Nabi sebagai pewarisnya (*al'ulama'u waratsah al-'anbiya*). Menurut ulama, tujuan terpenting dari amalan keagamaan dan pemikiran keagamaan adalah mendidik manusia memiliki pengalaman dan kesadaran ketuhanan yang sedalam-dalamnya (*makrifat*). Nilai seorang terletak pada *makrifat*nya.¹²

Menurut Nurkholis Majid, kesadaran ketuhanan adalah salah satu makanan takwa yang diintrodusir dalam al-Qur'an. Kesadaran itulah yang menjadi pangkal, sumber, dan pancaran sikap hidup yang benar dari seseorang. Kesadaran ketuhanan pulalah yang membimbing manusia ke arah amal soleh yang akan membawa kebahagiaan dunia dan akhirat.¹³ Dalam pandangan pemikiran keagamaan TGH, Abubakar Husainy adalah sebelum seseorang menyampaikan ilmu pengetahuan kepada masyarakat, seseorang itu harus memiliki ketauhidan dan syari'at yang bagus dan benar.

Pemikiran keagamaan TGH. Abubakar Husainy di bidang tauhid adalah mengenal tiga macam bentuk tauhid. Dan adapun pengertiannya adalah: *pertama*

¹²*Mutakallimin* dan *Fuqaha*, memaknai "*Makrifat*" pengetahuan yang benar (*'ilm*) yang diperoleh melalui akal. Di dalamnya adanya rasa yang benar kepada Allah. Para sufi memandang *makrifat* lebih utama dari ilmu. Lihat *Ensiklopedia Islam*, Jilid 3. (Jakarta: Ikhtiar Baru Van Houve, 2001), h. 130.

¹³Nurkholis majid, "pengalaman ketuhanan melalui amalan sehari-hari" dalam amin akkas (pen.), *kehampaan spiritual masyarakat modern; respon dan transpormasi nilai-nilai Islam menuju masyarakat madani* (cet. I; jakarta: media cita, 2000), h. 104.

tauhid *Rububiyah* adalah mengesakan Allah swt, sebagai pencipta, penguasa dan pengatur.¹⁴ Sebagaimana Allah swt berfirman dalam. Q.S. al-Mulk/67: 1.

Terjemahnya:

Maha suci Allah yang di tangan-Nyalah segala kerajaan, dan Dia Maha Kuasa atas segala sesuatu.¹⁵

Kedua tauhid *uluhiyyah* atau tauhid ibadah, yaitu mengesakan Allah swt dalam peribadahan, dimana ibadah yang dilakukan hanya semata-mata karena Allah bukan diantarai oleh hal-hal lain. Sebagaimana Allah swt berfirman dalam. Q.S. an-Nahl/16: 36.

Terjemahnya:

Dan sesungguhnya Kami telah mengutus Rasul pada tiap-tiap umat (untuk menyerukan): "Sembahlah Allah (saja), dan jauhilah Thaghut itu".¹⁶

¹⁴Muhammad bin Zamil Zaini, *Minhajjul Annajiyah Wat Thaufah al-Mansyurah*, diterjemahkan oleh Ainun Haris Arifin Thayib, *Jalan Golongan yang Selamat* (Cet. IV; Darul Haq: 1423/2002 M), h.18.

¹⁵Departemen Agama RI., *op. cit.*, h. 955.

Ketiga tauhid asma wa sifat yaitu mengesakan Allah swt, dengan nama-nama dan sifatnya. Dan ini mengandung pengertian sebagai, penetapan dan peniadaan, sebagai penetapan kita harus menetapkan Allah swt. Dengan semua nama dan sifat-Nya yang ditetapkan bagi dirinya sendiri dalam kitab-Nya dan sunah nabi.

Dengan demikian berdasarkan penjelasan tersebut dapat dipahami ketiga konsep tauhid *rububiyah, uluhiyyah, dan asma' wa sifat* juga menjadi konsep pemikiran tauhid yang dianut oleh TGH. Abubakar Husainy. Dia berusaha memberikan pemahaman kepada masyarakat Bima tentang ketiga tauhid tersebut. Ketiga konsep tauhid tersebut dilakukan untuk memberikan pemahaman kepada masyarakat baik lewat dakwah, taklim, khutbah, perilaku dan lain sebagainya.

Sedangkan bidang syari'at, dari beberapa pengetahuan yang dikemukakan di atas dapatlah dipahami bahwa definisi yang dikemukakan di atas dalam konteks redaksi tampaknya berbeda-beda, namun dilihat dari segi materi dapatlah disimpulkan bahwa syari'at Islam adalah peraturan yang bersumber dari al-Qur'an dan Sunnah Nabi Muhammad saw. Yang diformulasikan dalam fiqh maupun fatwa-fatwa para ulama, yang dipedomani dan diberlakukan oleh umat Islam untuk mencapai kebahagiaan hidup di dunia dan akhirat. Dasar atau sumber hukum syari'at Islam itu sendiri adalah al-Qur'an dan as-Sunnah dengan pemahaman para salafus shalih, maupun generasi sesudahnya yang mengikutinya. Juga berbagai macam metode yang dilakukan oleh suatu generasi yang mengikuti jalannya para salafus shalih.

¹⁶Departemen Agama RI., *ibid.*, h. 407.

Sedangkan tujuan adanya syari'at adalah untuk kemaslahatan umat manusia baik untuk kehidupan di muka bumi juga untuk menuju kehidupan akhirat. Juga dikatakan oleh al-Syatibi,¹⁷ adalah untuk mewujudkan kemaslahatan manusia baik di dunia dan di akhirat.

B. Hambatan dan Rintangan yang di hadapi TGH. Abubakar Husainy dalam mengembangkan Islam di Bima NTB.

Dalam mengembangkan Islam di Bima TGH.Abubakar Husainy menghadapi berbagai macam hambatan dn rintangan pada saat itu,

1. Diskomunikasi

Dalam komunikasi yang tidak seperti sekarang di Zaman tekhnologi yang berkembang saat ini,yang banyak memakai Hp,dan lain-lain, karna pada masa itu sangat sulit untuk berkomunikasi dengan masyarakat di berbagai pelosok desa atau pedalaman. Dalam hal ini sangat membatasi untuk berkomunikasi pada saat TGH.Abubakar Husainy menyiarkan Agama Islam ke berbagai daerah di pelosok desa, sehingga masih banyak orang Bima yang masih musyrik dan masih mempercayai kepercayaan nenek moyangnya.

2. Kendaraan/Transportasi

Pada masa itu sangat sulit juga kendaraan-kendaraan untuk di pakai dan untuk dapat mendatangi di berbagai pelosok desa dan kendaraannya tidak seperti Zaman sekarang ini yang sudah berkembang yang memakai kendaraan

¹⁷Muhammad Daud Ali, *Pendidikan Agama Islam* (Cet. II; Jakarta: Raja Grafindo Persada, 1998), h. 235.

umum dan mungkin juga kendaraan pribadi Misalnya: Mobil angkutan Umum, mobil Pribadi ataupun motor pribadi, untuk mempermudah dalam bertransportasi, pada masa TGH.Abubakar Husainy sangat sulit kendaraan atau transportasi ini untuk mengunjungi masyarakat di pelosok desa,karna pada saat itu kendaranya hanya naik dongkar atau dalam bahasa bimaanya itu "*benhur Labo Jara(kuda)*". Hanya kendaraan ini yang dapat di pakai untuk mengunjungi pedesaan-pedesaan.¹⁸

Untuk mendakwahkan Agama Islam sangat di butuhkan transportasi untuk di pakai dalam menyiarkan Islam TGH.Abubakar Husainy sangat sulit mendakwahkan Islam kedataran-dataran tinggi misalnya di desa donggo di situ masih menganut kepercayaan Agama Hindu bahkan sampai sekarang masih banyak yang menganutnya,hanya sebagian orang-orang masyarakat donggo yang menganut Agama Islam Karna sangat sulit untuk di jangkau karena dataran tinggi.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

¹⁸ TGH.Fitrah Abdul Malik adalah salah satu murid kesayangan TGH.Abubakar Husainy dan juga Sebagai Ketua LPTQ Kabupaten Bima Wawancara Hari Selasa Tgl 13 Juli 2015.

BAB V

PENUTUP

A. Kesimpulan

1. Peran TGH. Abubakar Husainy dalam pengembangan Islam Bima, meliputi (1) Mengembangkan dalam rumah tangga. Orang tua sangat berperan dalam melaksanakan pendidikan agama Islam di rumah tangga. Karena pentingnya keluarga atau rumah tangga maka Islam memberikan peranan yang sangat besar terhadap pembentukan dan pembinaan rumah tangga, (2) peranan TGH. Abubakar Husainy dalam masyarakat Bima adalah pembinaan akidah kaum muslimin, mengajak orang lain untuk berbuat baik sesama muslim dan mencegah kemungkaran,
2. Aplikasi pemikiran TGH. Abubakar Husainy yang dikembangkan oleh generasi penerusnya dalam bentuk lembaga pendidikan Islam pasca wafat. adalah (1) Yayasan Nurul Qur'an Bima, adalah yayasan Islam yang mengembangkan pendidikan al-Quran, (2) Masjid Abu Dzar al-Gifary sebagai tempat ibadah masyarakat, santri, dan tempat pendidikan (belajar para santri), dan (3) pondok pesantren al-Husainy Bima, yaitu salah satu lembaga pendidikan keagamaan dan umum bagi masyarakat Bima di kota Bima (4) pondok pesantren al-Maliki yang bertepatan di Desa Talabiu Kecamatan Woha Kab. Bima.
3. Pemikiran keagamaan TGH. Abubakar Husainy dalam masyarakat Bima meliputi tiga bidang (1) bidang tauhid yaitu landasan utama dalam beragama, (2) bidang syari'at yaitu sebagai jalan dan ukuran diterima atau tidaknya

ibadah seseorang, (3) bidang pengembangan pendidikan al-Qur'an yaitu menjadi kewajiban bagi semua pihak untuk terus membumikan nilai-nilai al-Qur'an dalam kehidupan, dengan tekanan kepada pendalaman isi serta kandungannya, sedangkan pengaruh pemikiran TGH. Abukar Husainy dalam praktik keagamaan umat Islam di Bima adalah meliputi tiga bidang (1) dalam bidang tauhid masyarakat mulai meninggalkan kesyirikan terhadap Allah swt (2) dalam bidang syariat yakni semakin semaraknya peribadahan umat islam di Bima terbukti telah ditegakkannya sunnah dan ditinggalkan kebid'ahan (3) TGH. Abubakar Husainy sebagai tokoh yang membumikan al-Qur'an di Indonesia dari lima tokoh, karena Tuan Guru sebagai tokohnya sehingga Kabupaten Bima salah satu daerah yang membumikan nilai-nilai al-Qur'an, Seperti pemerintah sudah mewajibkan untuk siswa-siswi SMA untuk memakai jilbab, dan jumat ibadah. Serta diadakan MTQ tingkat pejabat, dan pegawai di lingkungan pemerintah kabupaten Bima.

B. Saran

1. Peran serta kontribusi yang diberikan oleh TGH. Abubakar Husainy sebagai ulama, Qori' dan tokoh pendidikan, setidaknya hal-hal itu segera disikapi dengan melestarikan dan mengembangkan Islam dan pendidikan Islam, sebagai bentuk pengembangan Islam dan pendidikan Islam, baik dalam rumah tangga, masyarakat dan lembaga pendidikan formal, harus tetap meningkatkan pendidikan agama Islam dalam segala bidang kehidupan, karena dalam mengembangkan Islam dan pendidikan agama

tidak cukup pada lembaga pendidikan formal akan tetapi harus berada pula pada lingkungan rumah tangga dan lingkungan masyarakat.

2. Lembaga pendidikan Islam yang dikembangkan oleh anak dan generasi penerusnya, yang terdiri dari Yayasan Nurul Qur'an, Masjid Abu Dzar al-Gifary dan pondok pesantren al-Husainy Bima, merupakan buah pemikiran TGH. Abubakar Husainy untuk mengembangkan misi dakwah dan pendidikan kepada masyarakat Bima khususnya. Ketiga lembaga pendidikan Islam ini sangat bermanfaat untuk masyarakat Bima dalam pengembangan pendidikan Islam di Bima dan juga pengembangan tilawatil Qur'an.
3. Pemikiran para ulama, baik dalam bidang tauhid, bidang syariat, dan pengembangan pendidikan Islam. kepada semua pihak harus mendorong ulama untuk berperan lebih aktif dalam urusan-urusan kemasyarakatan dan kenegaraan. Peran ini bisa diwujudkan oleh ulama dalam bentuk membina umat dengan ajaran Islam yang utuh, mengajak umat untuk menerapkan kembali syariah Islam secara *kāffah*, dan mengarahkan umat untuk terlibat dalam upaya mengubah masyarakat kufur menjadi masyarakat Islam. Ulama juga harus didorong untuk berperan aktif dalam melakukan koreksi dan kontrol terhadap penguasa yang menyimpang dari akidah dan syariah Islam, ulama harus ditopang dan didukung sepenuhnya oleh seluruh elemen masyarakat tanpa terkecuali, agar apa yang mereka lakukan benar-benar berpengaruh di tengah-tengah masyarakat. olehnya itu pemikiran TGH. Abubakar Husainy sangat bermanfaat bagi masyarakat Bima khususnya. Dan masyarakat Bima mau

meluangkan waktunya untuk tetap belajar dan membumikan nilai-nilai al-Qur'an dalam praktek kagamaannya bahkan sampai sekarang tetap melestarikan nilai-nilai Al-Qu'an dan bahkan akan selalu menjaganya sampai akhir hayatnya.

Keterangan:

1. TGH sebagai ulama
- 2.

A. Daftar Nama-Nama Informan

1. Nama : TG.Drs. H.Ramli Ahmad,M.Ap
Tempat Tanggal Lahir : Santi, Bima, 24 Mei 1956
Umur : 59 Thn
Pekerjaan/Jabatan : Pimpinan Pondok Pesantren AL-HUSAINY
Bima
Alamat : BTN Pepabri Lingkungan Nusantara
Wawancara : Tanggal 21 Juli 2015
2. Nama : TGH.Fitrah Abdul Malik
Tempat Tanggal Lahir : Bima, 6 September 1959
Umur : 57 Thn
Pekerjaan/Jabatan : Pimpinan Pondok Pesantren AL-MALIKI Bima
Alamat : Jl. Raya Sumbawa Talabiu
Wawancara : Tanggal 11 Juli 2015
3. Nama : Miskul Hitam S.Pd.I
Tempat Tanggal Lahir : Monggonao, 20 Juli 1955
Umur : 60 Thn
Pekerjaan/Jabatan : Pembina PONPES AL-HUSAINY
Alamat : BTN Pepabri, Monggonao
Wawancara : Tanggal 07 Juli 2015
4. Nama : TG.A Razak Salim A,M.A

- Tempat Tanggal Lahir : Woro,4 April 1949
Umur : 66 Thn
Pekerjaan/Jabatan : PNS dan Tokoh Agama
Alamat : Woro, Madapangga
Wawancara : Tanggal 10 Juli 2015
5. Nama :TGH.Arsyad Ngoro
Tempat Tanggal Lahir : Woro,8 April 1930
Umur : 80 Thn
Pekerjaan/Jabatan : Khatib dan Imam Masjid
Alamat : Woro, Madapangga
Wawancara : Tanggal 10 Juli 2015

LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Gambar I

Wawancara Dengan Ibu **Miskul Hitam S.Pd.i**

Anak dari istri pertama TGH. Abubakar Husainy

(pembina dan guru pada pondok pesantren al-Husainy Bima)

Gambar II

Wawancara Dengan **Bpk.A Razak Salim, A. M.A**

Tokoh Budayawan Desa Woro Kec.Madapangga

Gambar III

Wawancara Dengan **TGH,H.Fitrah Abdul Malik**

Murid TGH.Abubakar Husainy dan Selaku Pimpinan Pondok Pesantren Al-Maliki.

Gambar IV

Wawancara dengan **TGH. Ramli H. Ahmad**

(murid dan menantu TGH. Abubakar Husainy)

Sekaligus dipercayakan untuk memimpin pondok pesantren

al-Husainy Bima

Foto/dokumentasi pondok pesantren al-Husainy Bima pada saat
peneliti observasi lembaga pendidikan Islam
Yang dikembangkan oleh anak dan generasi penerusnya pasca
TGH. Abubakar Husainy wafat

TGH. Ramli H. Ahmad
(Pimpinan pondok pesantren al-Husainy Bima)

dengan para Pembinanya

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Pembina dan sebagian guru-guru pondok pesantren
al-Husainy Bima

Pintu gerbang pondok pesantren al-Husainy Bima

Ruangan computer santri pondok pesantren al-Husainy Bima
(ruangan laboratorium)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Perpustakaan dan kantor
madrasah tsanawiyah dan aliyah pondok pesantren
al-Husainy Bima

Tampak Masjid Abu Dzar al-Gifary
Sebagai tempat kegiatan santri dan santriwati pondok pesantren
al-Husainy Bima Sebelum di renovasi

Tampak Masjid Abu Dzar al-Gifary
Sebagai tempat kegiatan santri dan santriwati pondok pesantren
al-Husainy Bima setelah direnovasi

Suasana Masa Orientasi Siswa Baru(MOS) MTs & MA Al-Husainy Bima

Saat Penerimaan Siswa Baru

TUAN GURU HAJI. ABUBAKAR HUSAINY

DALAM GAMBAR

TGH. Abubakar Husainy

dengan Para Dewan Hakim Nasional Antara lain KH. Ayatullah Saleh

TGH. Abubakar Husainy

Pada saat menjuarai MTQ OIAA (Organisasi Islam Asia Afrika)

tahun 1966 bersama dengan para Qari' dan Dewan Hakim

Saat memberikan khutbah Idul Adha tahun 1981,
Untuk terakhir kalinya di lapangan merdeka Kabupaten
Bima NTB

TGH. Abubakar Husainy
ketika mendemonstrasikan suaranya Setelah menjuarai
MTQ OIAA (Organisasi Islam Asia Afrika) tahun 1966
dan mendapat piala Presiden Soekarno

TGH. Abubakar Husainy
ketika bersalaman dengan Presiden Soeharto
pada tahun 1981 sebagai ketua Majelis Ulama Indonesia (MUI) di Bima

TGH. Abubakar Husainy
Saat melapor ke Presiden Soeharto ketika akan berangkat ke Malaysia Tahun 1973 untuk menjadi Dewan
Hakim MTQ. Internasional

TGH. Abubakar Husainy

Dengan para dewan hakim sementara mendengarkan nama-nama
para dewan hakim MTQ nasional

TGH. Abubakar Husainy

Bersama dengan para dewan ahkim MTQ Nasional antara lain

KH. Sayyid Assyiri, KH. Tubagus Ma'mun, KH.Amin Nasir, KH. Ayatullah Saleh, KH. Muchtar Nasir
(imam Masjid Istiqlal)

TGH. Abubakar Husainy

Sebelum berangkat ke Malaisia untuk menjadi Dewan Hakim MTQ
Internasional tahun 1973 tampak juga Mahfud Yahya, Dr. Rasyid MA.
Dan Anwar Bani (konsul RI di Beograd) Amerika Serikat

TGH. Abubakar Husainy

Bersama dengan para Dewan Hakim nasional dan
Qari' Nasional dan Internasional

Pedoman Wawancara

Wawancara ini dilakukan dengan berdialog langsung kepada obyek (informan) yang dapat memberikan informasi yang dibutuhkan dalam penulisan skripsi ini. Tujuan wawancara adalah untuk mendapatkan jawaban atas pertanyaan baku berdasarkan pedoman wawancara yang digunakan. Berikut ini pedoman wawancara yang digunakan dalam penelitian ini:

1. Bagaimana pengetahuan dan pandangan bapak, tentang kepribadian TGH. Abubakar Husainy dalam masyarakat Bima NTB.?
2. Bagaimana perjuangan TGH. Abubakar dalam mengembangkan Islam di Bima NTB?
3. Tujuan pengembangan Islam yang dilakukan TGH. Abubakar Husainy di Bima?
4. Apakah ada Hambatan dan rintangan yang dihadapi TGH. Abubakar Husainy dalam mengembangkan Islam di masyarakat Bima, .?
5. Bagaimana peranan TGH. Abubakar Husainy dalam pengembangan Islam di Bima NTB.?
6. Metode-metode apa saja yang dilakukan TGH. Abubakar Husainy dalam mengembangkan Islam di Bima NTB?
7. Ada berapakah lembaga pendidikan Islam yang pernah dibangun oleh TGH. Abubakar Husainy dan adakah lembaga pendidikan Islam yang dikembangkan oleh generasi penerusnya pasca dia wafat.?
8. Bagaimana menurut bapak, apakah ada pengaruh pemikiran keagamaan TGH. Abubakar Husainy dalam masyarakat Bima NTB.?
9. Dalam bidang apa sajakah, pemikiran keagamaan yang dikembangkan oleh TGH. Abubakar Husainy dalam masyarakat Bima.?

10. Dalam bidang apakah, pemikiran keagamaan yang sangat menonjol yang dilakukan dan dikembangkan oleh TGH. Abubakar Husainy.?

DAFTAR RIWAYAT HIDUP

DATA PRIBADI

Nama Lengkap : Supriadin
Jenis Kelamin : Laki-Laki.
Tempat, Tanggal Lahir : Woro,Bima 04 Oktober 1992.
Kewarganegaraan : Indonesia.
Agama : Islam.
Alamat : Jl. Poros Malino BTN.BUMI BATARA GOWA

DATA ORANG TUA

Ayah : Mahmud H.M Saleh
Ibu : Ramlah H.Ahmad

RIWAYAT PENDIDIKAN

2000-2006 : SDN INPRES WORO 3
2006-2009 : SMPN 2 Madapangga
2009-2011 : MA Al-Husainy Kota Bima
2011-2015 : Program Strata Satu (S1) Sejarah dan Kebudayaan Islam UIN Alauddin Makassar.

PENGALAMAN ORGANISASI

2011-2012 : Pengurus Himpunan Mahasiswa Islam.
2012-2013 : Koordinator HUMAS KASAMAMPA .
2012- 2013 : Sekertaris Umum IKAPPAB MAKASSAR.
2015-2016 : Dewan Pendamping Organisasi KASAMAMPA.

Woro, Bima, 3 Februari 2016 M

SUPRIADIN.
NIM. 40200111038

DAFTAR PUSTAKA

- Abdullah, Taufik dan M. Rusli Karim. *Metodelogi Penelitian Agama: Sebuah Pengantar*. Yogyakarta:Tiara Wacana, 1989.
- Arifin, Muhammad. *Ilmu Pendidikan Islam; Suatu Tinjauan Teoritis dan Praktis Berdasarkan Pendekatan Interdisipliner*. Cet. IV; Jakarta: Bumi Aksara, 1992.
- Al-Munawwarah, Said Agil Husin. *Aktualisasi Nilai-Nilai Qur'ani dalam Sistem Pendidikan Islam*. Cet. I; Jakarta: Ciputat Press, 2003.
- Chaeruddin B., *Metodologi Pengajaran Agama Islam di Luar Sekolah*. Cet. I; Lanarka Publisher: Jogjakarta, 2009.
- Dhofler, Zamakhsaryri. *Tradisi Tentang Pesantren (Studi Tentang Pandangan Kiyai)*. Cet, I; Jakarta,1982.
- Hamzah, Muslimin. *Bulan di Atas Surau. Biografi Tuan Guru Haji Abubakar Husainy*. Cet. I; Mataram: kilas 2006.
- _____, *Ensklopedia Bima*. Cet. I; Yogyakarta: Pemerintah Kabupaten Bima, 2004
- Hasbullah, *Sejarah Pendidikan Islam di Indonesia*. Cet. IV; Jakarta: Raja Grafindo Persada, 2001..
- Ismail, Faisal NU. *Gusdurisme dan Politik Kiyai*. Cet. I; PT. Tiara Utama: Yogyakarta, 1999), h. 89.
- Ilham, Muhammad. *Islam dan Perubahan Sosial di Gowa abad XVII (studi tentang perkembangan Islam dan pengaruhnya terhadap perubahan sosial budaya)* Tesis tidak di terbitkan. PPs Universitas Negeri Makassar. Tahun 2001.
- Kartodirdjo, Sartono. *Pendekatan Ilmu Sosial Dalam Metodologi Sejarah*. Jakarta; PT. Gramedia Pustaka Utama, 1993.

- Kontjaraningrat, *Metode-Metode Penelitian Masyarakat*. Cet. III; Jakarta: Gramedia, 1991.
- Mappanganro, *Implementasi Pendidikan Islam di Sekolah*. Ujung Pandang : Yayasan al-Ahkam, 1996.
- Kuntowijoyo. *Metodelogi Sejarah*. Cet. II; Yogyakarta: PT. Tiara Wacana, 1994.
- Loir Kambert Henri dan Siti Maryam R. Salahuddin (peny). Bo' SANGAJI KAI: *Catatan Kerajaan Bima (Naskah dan Dokumen Nusantara Seri XVIII)*. Cet. VI; Jakarta: Ecole Francaise d'Extreme-Orient dan yayasan Obor Indonesia. 1999.
- _____, Hasan. *Manusia dan Pendidikan; Suatu Analisa Psikologi dan Pendidikan*. Cet. I; Jakarta: Pustaka al-Husna, 1986.
- Mustafa, A. dan Abdullah Aly, *Sejarah Pendidikan Islam di Indonesia*. Cet. II; Bandung: Pustaka Setia, 1999. .
- Mokhtar, Maksum *Madrasah Sejarah dan Pengembangannya*. Cet. III; Jakarta: PT Logos Wacana Ilmu, 2001.
- Mathar, M. Qasim. "Tuan Guru, Dakwah dan Politik: Perspektif Fiqh Siyasah," *Zaitun* 2, no.1 2007.
- Muhaimin, *Wacana Pengembangan Islam*. Cet. II; Surabaya: Pustaka Pelajar, 2004..
- Nasution. *Metode Penelitian Naturalistik Kualitatif*. Cet. I; Bandung: Thersito, 2003.
- Nizar, Samsul. *Pengantar Dasar-Dasar Pemikiran Islam*. Cet. I; Jakarta: Gaya Media Pratama, 2001.