

BAB III

PROFIL UMUM

KELOMPOK BIMBINGAN IBADAH HAJI (KBIH)

ARWANIYYAH KUDUS

3.1. Sejarah Berdirinya KBIH Arwaniyyah

Kelompok Bimbingan Ibadah Haji (KBIH) Arwaniyyah sebagai penyelenggara pengajian manasik atau bimbingan ibadah haji di tanah air sampai di tanah suci. Bagi para calon jama'ah haji yang berkedudukan di Kota Kudus, beralamat di Jl. KHM. Arwani Kelurahan Kajeksan 24 Kota Telp./Fax: 0291-445161 Kudus 59332 resmi mendapat izin operasional dari pemerintah. Di bawah pengelolaan Yayasan Arwaniyyah keberadaan KBIH Arwaniyyah telah beroperasi sejak tahun 1998.

Pada awal tahun 1996, beliau KH. Ulinuha Arwani (putra pertama KH. Mc. Arwani Amin) sebagai ketua Yayasan Arwaniyyah memiliki pemikiran memberikan pembimbingan ibadah haji kepada murid-murid Thoriqoh Naqsyabandiyah Kholidiyah yang menunaikan ibadah haji. Disamping itu juga atas keinginan sebagian besar Jam'iyah Thoriqoh pada waktu itu yang telah menunaikan ibadah haji. Mereka masih merasa kurang dengan bimbingan dari pemerintah dan belum merasa puas dengan adanya manasik yang diselenggarakan pemerintah, mulai dari pelaksanaan dan waktu pengadaan bimbingan yang diselenggarakan sangat singkat. Sehingga jama'ah merasa kurang dengan

pengetahuan dan pendidikan seputar ibadah haji baik di tanah air maupun di tanah suci.

Jama'ah Thoriqoh menilai bahwa Yayasan Arwaniyyah sudah membidangi dan mampu mengelola untuk memberikan bimbingan pendidikan manasik haji yang lebih baik kepada jama'ah haji di tanah air sehingga mereka juga memiliki keinginan untuk dibimbing dan didampingi sampai di tanah suci. Melihat dari banyaknya murid Thoriqoh yang menunaikan ibadah haji setiap tahunnya, murid Thoriqoh berkeinginan untuk mendirikan sebuah lembaga manasik atau kelompok bimbingan ibadah haji (KBIH) di Yayasan Arwaniyyah Kudus. Karena banyak jama'ah Thoriqoh yang awal mulanya sudah menjadi murid-murid di Arwaniyyah, dengan berdirinya pondok Yanbu' Al-Qur'an dari anak-anak, remaja putra-putri, dan pondok Thoriqoh, maka jama'ah percaya bahwa Arwaniyyah bisa dijadikan KBIH di Kudus, dengan tujuan agar jama'ah mendapatkan bimbingan pendidikan ibadah haji lebih baik dari yang diselenggarakan pemerintah.

Adanya keinginan dan harapan tersebut disampaikan kepada para pengurus Yayasan Arwaniyyah, dan oleh beliau KH. Ulinnuha Arwani atas nama pengurus Yayasan, keinginan tersebut ditanggapi secara positif. Maka dengan dibantu para Ulama' dan Agniya kota Kudus, didirikanlah lembaga Kelompok Bimbingan Ibadah Haji yang pertama kali di Kudus. Setelah berjalan satu tahun, pada tahun 1997 jama'ah KBIH Arwaniyyah meningkat dengan adanya kegiatan pengajian atau pendidikan kepada murid-murid Thoriqoh supaya hajinya itu bisa terbimbing dan menjadi haji yang mabrur. Jama'ah Thoriqoh yang sudah

mendaftar haji kemudian dikumpulkan setiap hari Selasa setelah *Tawajjuh* (pertemuan) rutin majelis Thoriqoh dan diberikan bimbingan pendidikan manasik haji.

Berawal hanya dari 24 jamaah dan meningkat menjadi 45 jamaah, dengan adanya saling barbagi informasi dari jamaah Thoriqoh kepada masyarakat luas tentang bimbingan ibadah haji di Arwaniyyah, sehingga jumlah jamaah semakin bertambah. Akhirnya pada tahun 1998 berkat dukungan serta partisipasi berbagai pihak, KBIH Arwaniyyah resmi mendapatkan izin operasional dan sejak itulah jumlah jama'ah setiap tahunnya mengalami peningkatan.

Berdasarkan data dari KBIH Arwaniyyah Kudus, sampai sekarang bahkan sepuluh tahun kedepan KBIH Arwaniyyah masih dipercaya dan eksis yang dibutuhkan masyarakat. Dilihat dari banyaknya jamaah tidak hanya dari dalam Kudus tetapi juga dari luar kota, seperti Jepara, Pati, dan Grobogan. Khususnya bagi para jamaah calon haji yang ingin mendapat bimbingan pengajian manasik secara lengkap, detail dan sekaligus dapat dibimbing sampai di tanah suci dengan harapan mendapatkan kemudahan, kelancaran, serta kenyamanan dalam melaksanakan ibadah haji dan semoga memperoleh haji yang mabrur.

3.2. Dasar Penyelenggaraan Bimbingan

Pada tahun 1998, berkat dukungan serta partisipasi berbagai pihak, KBIH Arwaniyyah resmi mendapatkan izin operasional. Berikut dasar berdirinya KBIH Arwaniyyah adalah :

1. Keputusan Menteri Agama RI No. 390 A Tahun 1998 tentang Kelompok Bimbingan Ibadah Haji;

2. Keputusan Ka. Kanwil Departemen Agama Propinsi Jawa Tengah Nomor : Wk. 11.3/1/Hj.02/1353A/2004 tertanggal 18 Juni 2004 tentang pemberian Perpanjangan Ijin Operasional kepada Kelompok Bimbingan Ibadah Haji (KBIH) Arwaniyyah Kudus;
3. Keputusan Ka. Kanwil Departemen Agama Propinsi Jawa Tengah Nomor : Kw.11.3/3/Hj.02/1062/2009 Pebruari 2009 perihal pemberian Perpanjangan Ijin Operasional kepada Kelompok Bimbingan Ibadah Haji (KBIH) Arwaniyyah Kudus;
4. Keputusan direktur Jenderal Penyelenggaraan Haji dan Umrah Nomor D/151 tahun 2009 tentang penetapan izin Kelompok bimbingan Ibadah Haji (KBIH) sebagai pembimbing ibadah haji;
5. Surat Keputusan Ketua Yayasan Arwaniyyah Nomor : 1294/YA/C-2/XII/2010 tertanggal 02 Desember 2011, tentang pengurus KBIH Arwaniyyah;
6. Surat perjanjian atau kesepakatan peserta dengan pengurus KBIH Arwaniyyah Kudus.
7. Terpenuhinya jangka waktu SK. nomor 818/YA/C-2/X/2004

3.3. Visi, Misi dan Tujuan

Kelompok Bimbingan Manasik (KBIH) Arwaniyyah Kudus merupakan sebuah organisasi yang tentunya memiliki Visi, Misi dan Tujuan. Karena dengan adanya Visi, Misi serta Tujuan maka suatu organisasi akan lebih terarah. Adapun Visi, Misi, dan Tujuan didirikannya Kelompok Bimbingan Manasik (KBIH) Arwaniyyah Kudus adalah sebagai berikut :

1. Visi

“Tercapainya bimbingan menuju haji mabrur”.

2. Misi

- a. Memberikan pelayanan dan pengabdian kepada masyarakat khusus bagi para tamu-tamu Allah.
- b. Menyelenggarakan bimbingan manasik secara teori & praktik, di tanah air dan di tanah suci, dengan prinsip ta’awun.

3. Tujuan Didirikannya KBIH Arwaniyyah Kudus

“KBIH Arwaniyyah merupakan Majelis Ta’lim yang bersifat sosial, sebagai mitra Departemen Agama bertujuan memberikan pelayanan dan pengabdian kepada masyarakat khusus bagi para calon tamu-tamu Allah dengan menyelenggarakan bimbingan manasik secara teori dan praktek, baik di tanah air maupun di tanah suci, dengan prinsip ta’awun dalam rangka tercapainya haji mabrur”.

3.4. Struktur Organisasi

Struktur organisasi merupakan susunan dan hubungan antar bagian komponen dan posisi dalam suatu perkumpulan. Struktur organisasi juga menspesifikasi pembagian aktivitas kerja dan menunjukkan bagaimana fungsi atau aktivitas yang beraneka macam dan dihubungkan sampai batas tertentu, juga menunjukkan tingkat spesialisasi aktivitas kerja (Siswanto, 2005: 85).

Kelompok Bimbingan Ibadah Haji (KBIH) Arrwaniyyah Kudus, dalam progam kerjanya tidak hanya melakukan bimbingan dan pendampingan di Tanah Air sampai Tanah Suci saja. Tetapi juga melakukan bimbingan dan

pembimbingan pasca ibadah haji dengan tujuan tetap menjalin tali persaudaraan dan menjaga tali silaturahmi mulai dari adanya pengajian tiap Ahad yang di adakan secara bergilir di tiap kecamatan.

Untuk menjalankan suatu organisasi dibutuhkan struktur kepengurusan. Begitu halnya dengan KBIH Arwaniyyah juga membutuhkan struktur kepengurusan dalam menjalankan organisasi. Susunan pengurus Kelompok Bimbingan Ibadah Haji (KBIH) Arwaniyyah Kudus sebagai berikut :

PELINDUNG	:	Kepala Kantor Kementerian Agama Kabupaten Kudus
PENASEHAT	:	1. KH. Sya'roni Ahmadi 2. KH. Muhammad Ulil Albab Arwani
KETUA	:	KH. Mc. Ulinnuha Arwani
WAKIL KETUA	:	KH M. Ma'shum AK
SEKRETARIS	:	KH. Aliif Syarofi
WAKIL SEKRETARIS	:	H. Mohamad Rif'an, S.Pd.I
BENDAHARA	:	HM. Adhi Sukarno
WAKIL BENDAHARA	:	H. Rochmadi Achmad
BIDANG MANASIK	:	1. KH. M. Syafiq Nashan 2. KH. Ma'ruf Sidiq, Lc 3. KH. Misbahuddin Nashan, S.Pd.I
BIDANG KESEHATAN	:	1. dr. H. Fatkhur Rohman 2. dr. H. Abdul Aziz Akhyar 3. dr. H. Edy Sugiyanto, Sp.Pd.

(Dokumen KBIH Arwaniyyah)

3.5. Program Kerja KBIH Arwaniyyah

3.5.1. Program Tahunan KBIH Arwaniyyah tahun 1435 H / 2014 M

Kelompok Bimbingan Ibadah Haji (KBIH) Arwaniyyah Kudus merupakan suatu instansi atau lembaga organisasi yang mempunyai tujuan dan orientasi serta menginginkan organisasinya berjalan maksimal dan mencapai tujuan yang efektif dan efisien. Untuk mencapai suatu tujuan atau orientasi secara efektif dan efisien, maka KBIH Arwaniyyah berupaya mengagendakan program tahunan dengan tujuan agar semua pengurus bisa bekerja secara maksimal untuk mencapai tujuan bersama. Sebagaimana program tahunan KBIH Arwaniyyah tahun 1435 H / 2014 M, adalah :

Tabel 1. Program Tahunan KBIH Arwaniyyah tahun 1435 H / 2014 M

NO	BULAN	PROGRAM KERJA	AGENDA
1	Muharram	Evaluasi Bimbingan Haji	<ol style="list-style-type: none">1. Laporan Pengurus Kafilah2. Evaluasi Bimbingan di Tanah Air & di Saudi (Pengurus KBIH, Pembimbing, Pengurus Kafilah/Karu Karom)3. Laporan pasca haji (kemenag)
2	Shafar	Persiapan Manasik haji	<ol style="list-style-type: none">1. Validasi data jamaah 1435 / 20142. Menyiapkan perlengkapan Bimbingan Manasik:<ol style="list-style-type: none">a. Buku manasikb. Buku panduan do'a haji dan umrohc. Pemesanan souvenir haji (tas, sajadah, jam dinding dan seragam)3. Undangan pembukaan pengajian manasik4. Penjadwalan pengajian manasik5. Penetapan Biaya bimbingan haji

			6. Booking JHK untuk Praktik Haji & Umroh
3	R. Awwal	Persiapan Manasik haji	<ol style="list-style-type: none"> 1. Pembentukan panitia manasik (Panitia dan pengurus IHY, pusat dan koordinator kecamatan) 2. Laporan pra pengajian manasik (kemenag)
4	R. Akhir	Pengajian Manasik	<ol style="list-style-type: none"> 1. Akta Mufakat jamaah dengan KBIH 2. Pemberkasan paspor 3. Penyusunan Formulir Ziarah
5	J. Ula	Pengajian Manasik	<ol style="list-style-type: none"> 1. Sosialisasi susunan kloter (rombongan – regu) 2. Sosialisasi Seragam haji nasional 3. Penyusunan Rombongan - Regu 4. Persiapan buku agenda per Kecamatan per rombongan 5. Pemberkasan Penerbitan Paspor 6. Sosialisasi Kesehatan Haji 7. Sosialisasi Pelunasan Haji
6	J. Akhiroh	Pengajian Manasik	<ol style="list-style-type: none"> 1. Persiapan praktik umroh dan haji (penempatan panitia manasik) 2. Pembagian souvenir 3. Koordinasi pertemuan per rombongan bulan Ramadhan
7	Rajab	Pengajian Manasik	<ol style="list-style-type: none"> 1. Praktik umroh 2. Praktik haji <ul style="list-style-type: none"> - Sarana prasarana (replika ka'bah, jamarot dll) 3. Penutupan Pengajian Manasik
8	Sya'ban	Manasik tingkat kecamatan	<ol style="list-style-type: none"> 1. Informasi via surat, telepon atau sms 2. Penyelenggara Kemenag tingkat Kecamatan / KUA
9	Ramadhan	<ol style="list-style-type: none"> 1. Pertemuan anggota per rombongan 2. Buka bersama Calhaj & IHYA 	<ol style="list-style-type: none"> 1. Koordinasi jamaah per rombongan 2. Pembentukan pengurus kafilah
10	Syawwal	<ol style="list-style-type: none"> 1. Pelepasan Haji 2. Manasik tingkat kabupaten 	<ol style="list-style-type: none"> 1. Pembagian buku agenda haji (per rombongan) 2. Penyusunan jadwal perjalanan

			haji 3. Pembaiatan pengurus kafilah 4. informasi manasik tingkat kabupaten via surat, telepon atau sms
11	Dz. Qo'dah	Pemberangkatan haji	1. pengantaran jamaah haji 2. validasi jadwal siaran radio
12	Dz. Hijjah	Perjalanan Haji	1. Memantau perjalanan haji via radio 2. Istighotsah arofah bersama IHYA
13	Kondisional	1. Pendaftaran BPIH pembimbing haji 2. Pendaftaran dan pendataan calon haji serta laporan keuangan	1. Pernyataan kesanggupan menjadi pembimbing haji. (dokumen pribadi: KTP, KK, Akta Kelahiran/Ijazah/Surat Nikah dan Surat Kesehatan) 2. Formulir pendaftaran, buku pendaftaran, brosur, kwitansi, komputerisasi dan arsip dokumen.

(Dokumen KBIH Arwaniyyah)

3.5.2. Pembimbingan dan Pendampingan Ibadah Haji

Kelompok Bimbingan Ibadah Haji (KBIH) Arwaniyyah berupaya memberikan pelayanan dan program-program pembimbingan terbaik kepada seluruh jama'ah dalam seluruh proses pelaksanaan ibadah haji, mulai dari pendaftaran, bimbingan manasik haji, bimbingan pada saat pelaksanaan ibadah haji, pemulangan, hingga pembimbingan setelah pelaksanaan ibadah haji. Dalam melakukan bimbingan, KBIH Arwaniyyah telah membuat rincian global penggunaan administrasi layanan pembimbingan:

Layanan administrasi pembimbingan haji Kelompok Bimbingan Ibadah Haji (KBIH) Arwaniyyah meliputi:

➤ Biaya Pembimbing	= Rp	900.000
➤ Operasi Bimbingan di Tanah Suci	= Rp	800.000
➤ Biaya Sekretariat	= Rp	35.000
➤ Sarana dan Prasarana	= Rp	165.000
➤ Publikasi & Dokumentasi	= Rp	20.000
➤ Kesehatan & Obat-obatan	= Rp	30.000
➤ Konsumsi	= Rp	200.000
➤ Perlengkapan Haji	= Rp	250.000
➤ Pengembangan Yayasan	= Rp	100.000
Jumlah	= Rp	2.500.000

(Dokumen KBIH Arwaniyyah)

KBIH Arwaniyyah dalam melakukan bimbingan menawarkan beberapa paket bimbingan, yakni paket bimbingan di Tanah Air dan paket bimbingan di Tanah Suci. Selain itu KBIH Arwaniyyah juga memberikan paket atribut. Di bawah ini adalah paket-paket dan fasilitas yang ditawarkan oleh KBIH Arwaniyyah kepada jama'ah bimbingannya;

a. Bimbingan di Tanah Air:

- 1) Pelaksanaan teori haji 18 materi
- 2) Pelaksanaan praktik haji 1 kali
- 3) Pelaksanaan praktik umroh 1 kali
- 4) Pembimbing ibadah profesional
- 5) Ruang manasik ber AC
- 6) Tutorial manasik dengan proyektor/LCD

- 7) Buku panduan manasik haji & buku catatan
- 8) Buku agenda haji
- 9) Buku foto album anggota
- 10) Buku panduan do'a thowaf, sai & ziarah
- 11) Baju seragam KBIH
- 12) Sajadah KBIH Arwaniyyah
- 13) Tas Arofah
- 14) Jam dinding
- 15) Kantong batu Muzdalifah
- 16) Kantong sandal
- 17) Dokumentasi perjalanan haji

b. Bimbingan di Tanah Suci:

KBIH Arwaniyyah memberikan fasilitas berupa pendampingan atas seluruh rangkaian kegiatan haji dan umrah, beserta kegiatan wajib ataupun sunnah sejak awal tiba di Arab Saudi. Setelah sampai di Arab Saudi baik di Makkah ataupun Madinah, tidak ada satupun kegiatan jama'ah yang terlepas dari pengawasan, bimbingan, dan pembinaan oleh pembimbing rombongan dari KBIH Arwaniyyah.

Kegiatan yang dilakukan oleh pembimbing dan jama'ah haji selama di tanah suci antara lain :

- 1) Bimbingan ibadah haji (Rukun, Wajib & Sunah)
- 2) Pendampingan pembimbing profesional
- 3) Pengadaan muthawwif muqimin

- 4) ID Card untuk mempermudah jama'ah
- 5) Siaran langsung live di Radio selama 40 hari di Tanah suci
- 6) Penyediaan obat dan pembantu tim medis di Tanah Suci
- 7) Pengangkutan koper bagasi selama di Tanah Suci
- 8) Biaya *bakhsis* atau sopir
- 9) Pelayanan pelaksanaan dam & qurban
- 10) Umroh 3 kali dengan miqot :
 - a) Tan'im
 - b) Ji'ronah
 - c) Hudaibiyah
- 11) Tanazul (Pulang ke Maktab pada hari Tasyriq)
- 12) Ziarah tempat-tempat bersejarah
 - a) Makkah Al mukarromah, 7 lokasi : Jabal Tsur, Arofah, Jabal Rohmah, Muzdalifah, Masy'aril Harom, Mina, Jabal Nur
 - b) Madinah Al munawwaroh, 7 lokasi : Masjid Quba', Masjid Qiblatain, Jabal Uhud, Maqom Sayyidina Hamzah, Alkhondaq, Masjid Sab'ah, Ardlul Baidlo' (bumi magnit)
 - c) City tour Jeddah, 7 lokasi : Maqom Hawa, Masjid Qishos, Monumen, Laut Merah, Istana raja Fahd, Balad Alcournise
- 13) Sertifikat Haji yang diberikan pada jama'ah KBIH Arwaniyyah yang mengikuti bimbingan manasik haji.

c. Fungsi dan Peran Pembimbing

Mekanisme pelaksanaan fungsi dan peran pembimbing ibadah haji bersama jajaran petugas KBIH Arwaniyyah :

- | | |
|---------|-----------------------------|
| Petugas | 1. Penasehat |
| | 2. Pengurus Yayasan |
| | 3. Koordinator Bimbingan |
| | 4. Kafilah |
| | 5. Kepala Rombongan (Karom) |
| | 6. Kepala Regu (Karu) |

Tabel 2. Mekanisme Pembagian Kerja atau Tugas Karu dan Karom

Dari tabel 2. mekanisme pelaksanaan tugas karu dan karom tersebut dapat dijelaskan bahwa fungsi dan peran diantara pembimbing dan jamaah bersama jajaran petugas KBIH Arwaniyyah adalah:

1. Peran Penasehat

Penasehat melakukan koordinasi atau instruksi kepada koordinator bimbingan, pengurus yayasan, dan kafilah

2. Pengurus Yayasan

Melakukan koordinasi atau instruksi kepada penasehat, koordinator bimbingan, kafilah, dan karom

3. Koordinator Bimbingan

- a. Melakukan koordinasi atau instruksi kepada penasehat, pengurus yayasan dan karom
- b. Memberikan instruksi kepada karom

4. Tugas Kafilah

Melakukan koordinasi atau instruksi kepada penasehat, pengurus yayasan, dan karom

5. Tugas-tugas Karu:

- a. Menerima informasi dan instruksi dari Karom
- b. Menyampaikan informasi dan instruksi kepada anggota
- c. Mengkoordinir anggota dalam segala kegiatan
- d. Membantu menyelesaikan problem anggota
- e. Menjaga kekompakan dan persatuan anggota
- f. Melestarikan musyawarah bersama anggota

- g. Memantau ketertiban ibadah anggota
6. Tugas-tugas Karom
- a. Menyampaikan informasi dan instruksi kepada Karu
 - b. Menerima informasi dari Karu
 - c. Mengkoordinir Karu dalam segala kegiatan
 - d. Membantu menyelesaikan kesulitan Karu
 - e. Menjaga kekompakan dan persatuan Karu
 - f. Melestarikan musyawarah bersama Karu
 - g. Memantau ketertiban ibadah anggota dengan memonitoring Karu
(wawancara dengan sekretaris KBIH Arwaniyyah bapak Mohammad Rif'an dan hasil observasi)

Berdasarkan mekanisme pembagian kerja, KBIH Arwaniyyah menentukan tugas-tugas pembimbing dalam memberikan materi bimbingan sesuai dengan bidang keahliannya dan jadwal yang telah ditentukan.

Tabel 3. Jadwal pembimbingan manasik KBIH Arwaniyyah Kudus

Tahun Haji 1435 H / 2014 M.

No	Hari / Tanggal	Rangkaian Acara	Petugas Acara	Tempat
1	<u>Ahad Kliwon</u> 30 R. Akhir 1435 2 Maret 2014	Pembukaan Manasik 2014 - MC - Iftitah - Qiro'atul Qur'an - Sambutan Peng. Yayasan / KBIH & Ta'aruf Pembimbing - Pesan & Kesan bergabung KBIH Arwaniyyah - istirahat 10 s/d 15 menit - Sambutan Ka.Kan.kemenag Kudus - Maudhoh Hasanah	HM. Izzuna KH. Mc. Ulinnuha Arwani H. Hilal Haidar HM. Mashum AK HM. Eddy Mulyono Saridas, S.Pd., S.Pd.I Ka.Kan.kemenag Kudus KH. Hasan Fauzi MS	Aula Yayasan Arwaniyyah

2	<u>Ahad Pahing</u> 7 J. Ula 1435 9 Maret 2014	Pengajian Manasik - MC - Ubudiyah Yaumiyyah - istirahat 10 s/d 15 menit - Kesehatan Haji	KH. Nafi'an Mustika Dawud, Lc KH. M. Arifin Fanani Dr. H. Abdul Aziz Achyar	Aula Yayasan Arwaniyyah
3	<u>Ahad Wage</u> 14 J. Ula 1435 16 Maret 2014	Pengajian Manasik Khusus Jamaah Putri - MC - Fiqhun Nisa' - istirahat 10 s/d 15 menit - Kesehatan Wanita	H. Misbahuddin Nashan Hj. Noor Ismah Dr. Hj. Siti Khoiriyah	Ruang I (Putri) Aula Yayasan Arwaniyyah
		Khusus laki-laki Catatan: - Materi Khusus	KHM. Syafiq Nashan	Ruang II (Putra) Aula Pondok Putri
4	<u>Ahad Legi</u> 21 J. Ula 1435 23 Maret 2014	Pengajian Manasik - MC - Petunjuk di Pesawat Terbang & di Pemandokan (Hotel) - istirahat 10 s/d 15 menit - Thoharoh & Sholat safar dalam Perjalanan Haji	KH. Nafi'an Mustika Dawud, Lc KH. M. Haris Nashan, Lc KH. M. Syafiq Nashan	Aula Yayasan Arwaniyyah
5	<u>Ahad Pon</u> 28 J. Ula 1435 30 Maret 2014	Pengajian Manasik - MC - Mengenal Masjidil Haram & Masjid Nabawi - istirahat 10 s/d 15 menit - Ta'rif, Fadlilah dan Hikmah Haji	H. Noor Qoyyim KH. Ma'ruf Sidiq KH. Ahmadi AF, Lc., MA	Aula Yayasan Arwaniyyah
6	<u>Ahad Kliwon</u> 6 J. Akhirah 1435 6 April 2014	Pengajian Manasik - MC - Mengenal Mazarot Makkah & Madinah - istirahat 10 s/d 15 menit - Rukun Qouly (Shalat) Dan Fadlilah Al Qur'an	KH. Masyhuri Solihan KHM. Ulin Nuha, Lc., MA KHM. Ulil Albab Arwani	Aula Yayasan Arwaniyyah
7	<u>Ahad Pahing</u> 13 J. Akhirah 1435 13 April 2014	Pengajian Manasik - MC - Pembekalan - istirahat 10 s/d 15 menit - Masalah Waqi'iyah & Adat Istiadat di Arab Saudi	KH. Khoirul Faizin, Lc KH. Mc. Ulinnuha Arwani KH. Masyhuri Solihan	Aula Yayasan Arwaniyyah
8	<u>Ahad Wage</u> 20 J. Akhirah 1435 20 April 2014	Pengajian Manasik - MC - Pembekalan - istirahat 10 s/d 15 menit - Syarat, Rukun, Wajib dan Sunnah Umroh	HM. Izzuna KH. Mc. Ulinnuha Arwani KH. Masyhuri Solihan	Aula Yayasan Arwaniyyah
	<u>Ahad Legi</u>	Pengajian Manasik		

9	27 J. Akhirah 1435 27 April 2014	- MC - Syarat, Rukun, Wajib dan Sunnah Haji - istirahat 10 s/d 15 menit - Ulasan bekal haji & Souvenir	HM. Rif'an KH. Masyhuri Solihan KH. Misbahuddin Nashan	Aula Yayasan Arwaniyyah
10	<u>Ahad Pon</u> 4 Rajab 1435 4 Mei 2014	Pengajian Manasik - MC - Ihrom Muharromatul Ihrom dan Dam / Kifarat - istirahat 10 s/d 15 menit - Perjalanan Ibadah Haji Gelombang I & II	HM. Haris Nashan, Lc KH. Khoirul Faizin, Lc KH. Nafi'an MD, Lc	Aula Yayasan Arwaniyyah
11	<u>Ahad Kliwon</u> 11 Rajab 1435 11 Mei 2014	Praktik Umroh - MC - Ulasan Ibadah Umroh - Praktik Umroh	HM. Syaiun Adhim KHM. Syafiq Nashan Pembimbing	Gedung IPHI Kudus
12	<u>Ahad Pahing</u> 18 Rajab 1435 18 Mei 2014	Praktik Haji - MC - Ulasan Ibadah Haji - Praktik Haji	HM. Syaiun Adhim KHM. Syafiq Nashan Pembimbing	Gedung IPHI Kudus
13	<u>Kamis Wage</u> 15 Rajab 1435	- Ziarah para Wali		
14	Ahad Wage 25 Rajab 1435 25 Mei 2014	Pengajian Manasik - MC - Pendalaman & Tanya Jawab	H. Misbahuddin Nashan 1. KH. M. Ulil Albab Arwani 2. KH. M. Arifin Fanani 3. KH. Hasan Fauzi MS	Aula Yayasan Arwaniyyah
15	Ramadhan 1435 H	Buka Bersama Ramadhan 1433 H & Pendalaman Materi	Pembimbing Terkait	Menyesuaikan
16	<u>Ahad Legi</u> 14 Syawal 1435 10 Agustus 2014	Halal bihalal & Pelepasan Haji	Pengurus KBIH & IHYA Pusat	Gedung JHK/IPHI Kudus
17	Muharram 1436 H	Tasyakuran haji	Pengurus KBIH & IHYA Pusat	IHYA Kecamatan

(Dokumen KBIH Arwaniyyah)

Keterangan Pembimbing 2014 :

1. KHM. Syafiq Nashan
2. KH. Misbahuddin Nashan
3. KH. Masyhuri
4. KH. Nafi'an MD
5. KH. Khoirul Faizin

Berdasarkan jadwal yang sudah ditentukan KBIH Arwaniyyah untuk memberikan materi bimbingan yang harus di kuasai oleh jamaah haji sebagai bekal jamaah dalam menjalankan ibadah haji di Tanah Suci. Adapun materi yang di berikan adalah sebagai berikut:

1. Ubudiyah Yaumiyyah
2. Kesehatan Haji
3. Fiqhun Nisa'
4. Syarat, Rukun,Wajib dan Sunnah Umroh
5. Kesehatan Wanita
6. Thoharoh dan Sholat safar dalam Perjalanan Haji Ta'rif,
7. Fadlilah dan Hikmah Haji
8. Mengenal Mazarot Makkah &Madinah
9. Rukun Qouly (Shalat) Dan Fadlilah Al Qur'an
10. Mengenal Masjidil Haram & Masjid Nabawi
11. Masalah Waqi'iyah & Adat Istiadat di Arab Saudi
12. Syarat, Rukun,Wajib dan Sunnah Haji
13. Ihrom Muharromatul Ihrom dan Dam atau Kifarat
14. Petunjuk di Pesawat Terbang & di Pemandokan (Hotel).

Materi-materi bimbingan ibadah haji sangatlah penting untuk dipahami dan dikuasai oleh jama'ah. Untuk itu dalam melakukan bimbingan, KBIH Arwaniyyah Kudus memberikan pembimbing yang memiliki kemampuan, pengetahuan dan benar-benar menguasai materi. Dengan begitu jama'ah akan lebih mudah memahami dan menerima

materi yang diberikan, sehingga dalam tataran praktek jama'ah mampu mengimplementasikannya, karena hal tersebut terkait dengan diterima atau tidaknya ibadah haji seseorang. Adapun nama-nama pembimbing yang ada di KBIH Arwaniyyah Kudus antara lain:

b. Pembimbing di tanah air :

- 1) KH. Sya'roni Ahmadi
- 2) KH. Mc. Ulinuha Arwani
- 3) KH. M. Ulil Albab Arwani
- 4) KH. M. Arifin Fanani
- 5) KH. Hasan Fauzi Maskan
- 6) KH. M. Sa'dullah Rouyani
- 7) Hj. Noor Ishmah Ulinuha
- 8) Anisatul Mufadlolah

c. Pembina kesehatan di tanah air :

- 1) dr. H. Abd. Aziz Ackhyar
- 2) dr. H. Fatkhur Rohman
- 3) dr. Hj. Siti Choiriyyah

d. Pembimbing Ibadah sampai dengan di Tanah Suci :

- 1) KHM. Syafiq Nashan, Lc.
- 2) KH. Ma'ruf Shidiq, Lc.
- 3) KHM. Haris Nashan, Lc
- 4) KH. Khoirul Faizin A, Lc.
- 5) KH. Misbahuddin Nashan

- 6) KH. Nafi'an Mustika Dawud, Lc.
 - 7) KH. Mashuri
 - 8) KHM. Ulinnuha, Lc., MA.
- e. Petugas atau Pembantu pelayanan kesehatan di Tanah Suci :
- 1) H. Edi Suprpto, M.Kes
 - 2) Hj. Susy Kusumawardani

Jama'ah haji yang mengikuti bimbingan di KBIH Arwaniyyah Kudus tidak hanya mendapatkan pendampingan dan bimbingan di tanah air saja, tetapi juga mendapatkan bimbingan dan pendampingan saat menjalankan ibadah haji di Tanah Suci. Hal itu terbukti KBIH Arwaniyyah Kudus selalu mengirimkan pengurus sebagai petugas haji, baik sebagai pembina maupun pendamping, untuk mendampingi dan membina jamaah bimbingan KBIH Arwaniyyah Kudus. Hal itu dilakukan oleh pengurus KBIH Arwaniyyah Kudus, karena pengurus benar-benar memperhatikan ibadah haji jamaah bimbingannya, karena hal itu menyangkut diterima atau tidaknya ibadah haji seseorang. (Dokumen KBIH Arwaniyyah Kudus).

3.5.3. Pemeliharaan Kemabruran Haji dengan Pengajian Ahad Pon

Setelah para jamaah haji selesai menunaikan ibadah haji dan kembali ke tanah air, maka Yayasan Arwaniyyah juga mendirikan sebuah wadah yang fokus menangani bimbingan kepada para jamaah haji pasca ibadah haji yaitu Ikatah Haji Yayasan Arwaniyyah (IHYA) yang

menawarkan program bagi jama'ahnya untuk tetap terjalin silaturahmi dan membentuk kekerabatan dengan sesama alumni jama'ah haji bimbingan KBIH Arwaniyyah Kudus, sekaligus untuk menjaga kemabruran haji jama'ah.

Kegiatan IHYA di laksanakan satu kali pada setiap tiga puluh lima hari (selapan), tepatnya hari Minggu atau Ahad Pon dan dilakukan secara bergilir di masing-masing kecamatan. Selain untuk mempererat tali silaturrohmi antar jama'ah, IHYA dibentuk dalam rangka untuk mendekatkan diri kepada Allah dan juga untuk menjaga kemabruran haji para jama'ah haji bimbingan KBIH Arwaniyyah. Adapun kegiatan yang dilakukan antara lain tahtimul qur'an, tahlilan, mujahadah, mauidloh khasanah atau siraman rohani, dialog interaktif (tanya jawab).

3.6. Perkembangan Jama'ah Bimbingan Ibadah Haji di KBIH Arwaniyyah

Pada tahun 1996 awal berdirinya KBIH Arwaniyyah, jumlah jamaah calon haji yang mengikuti bimbingan ibadah haji hanya berjumlah 48 jama'ah. Bahkan dua tahun setelah mendapatkan ijin oprasional, sampai tiga tahun dari awal berdiri KBIH Arwaniyyah jumlah jama'ah mengalami penurunan yang disebabkan adanya beberapa faktor. Dari faktor jama'ah KBIH Arwaniyyah yang belum banyak menunaikan haji dan dilihat dari latarbelekang jama'ah yang berbeda. Akan tetapi dari tahun ke tahun jumlah jamaah haji bimbingan KBIH Awaniyyah semakin meningkat, bahkan kuota jamaah setiap tahunnya di KBIH Awaniyyah sepertiga jamaah haji di Kabupaten Kudus. Berikut ini daftar perkembangan jamaah haji bimbingan KBIH NU Kota Semarang dari tahun 1996-2014:

Tabel 4. Perkembangan jama'ah KBIH Arwaniyyah Kudus
dari tahun 1996-2014:

Tahun	Jumlah Jama'ah
1416 H/1996 M	48 Jama'ah
1417 H/1997 M	40 Jama'ah
1418 H/1998 M	39 Jama'ah
1419 H/1999 M	25 Jama'ah
1420 H/2000 M	101 Jama'ah
1421 H/2001 M	251 Jama'ah
1422 H/2002 M	180 Jama'ah
1423 H/2003 M	202 Jama'ah
1424 H/2004 M	228 Jama'ah
1425 H/2005 M	235 Jama'ah
1426 H/2006 M	298 Jama'ah
1427 H/2006 M	327 Jama'ah
1428 H/2007 M	447 Jama'ah
1429 H/2008 M	419 Jama'ah
1430 H/2009 M	367 Jama'ah
1431 H/2010 M	339 Jama'ah
1432 H/2011 M	311 Jama'ah
1433 H/2012 M	418 Jama'ah
1434 H/ 2013 M	321 Jama'ah
1435 H/2014 M	385 Jama'ah

Tabel 5. Diagram Perkembangan Jama'ah Haji

(Dokumen KBIH Arwaniyyah)

Berdasarkan Tabel 4 dan 5. data KBIH Arwaniyyah, dapat dijelaskan bahwa setiap tahun perkembangan jama'ah yang mengikuti manasik mulai dari awal berdiri tahun 1996 sampai tahun 2014 jumlahnya tidak stabil. Ketidakstabilan jumlah jama'ah haji di KBIH Arwaniyyah Kudus disebabkan oleh:

1. Dari awal tahun berdiri jamaah yang mengikuti bimbingan manasik haji di KBIH Arwaniyyah hanya jama'ah Thoriqoh Arwaniyyah karena pada waktu itu banyak jama'ah Thoriqoh Arwaniyyah yang berangkat haji.
2. Awal promosi KBIH Arwaniyyah kurang maksimal, belum meluas ke masyarakat Kudus ataupun masyarakat luar Kudus, karena pada waktu itu

dari pengurus KBIH Arwaniyyah hanya mengandalkan *gepok tular* atau saling bertukar informasi dari jama'ah Thoriqoh satu dengan Thoriqoh yang lain dan kepada masyarakat

3. Pada tahun-tahun berikutnya naik turunnya jama'ah bukan dikarenakan sepi peminat melainkan jumlah jama'ah yang berdasarkan data atau kuota yang diberikan dari Kementerian Agama atau dari jama'ah yang mendaftar baru mendapatkan nomor porsi yang ditentukan dari Kementerian Agama, sehingga jama'ah yang mengikuti manasik haji di KBIH Arwaniyyah belum mengalami peningkatan pada waktu itu.
4. Dengan tidak adanya kejelasan atau kepastian dari Kementerian Agama, jama'ah harus menunggu nomor porsi pemberangkatan. Sehingga jama'ah untuk mendaftarkan bimbingan manasik di KBIH Arwaniyyah masih belum jelas untuk mendaftarkan dan mengikuti bimbingan manasik tahun ini atau tahun berikutnya.
5. Selain itu naik turunnya jumlah jama'ah juga di pengaruhi oleh latar belakang pekerjaan yang berbeda-beda, dari sibuknya pekerjaan sehingga jama'ah haji yang ingin mengikuti bimbingan manasik di KBIH Arwaniyyah tidak bisa maksimal lebih memilih jadwal bimbingan manasik dari Kementerian Agama.
6. Mulai tahun 2006 hingga tahun 2014 jama'ah yang mengikuti bimbingan di KBIH Arwaniyyah mencapai satu pertiga dari jumlah keseluruhan jama'ah haji Kabupaten Kudus (wawancara Ketua Bimbingan manasik haji bapak Syafiq Nashan, Lc. 20-April-2014).