

Ribuan Warga Muhammadiyah Malang Salat Idul Adha

Senin, 16 November 2010

MALANG--MICOM:Ribuan warga Muhammadiyah di wilayah Malang Raya (Kota Malang, Batu, dan Kabupaten Malang), Jawa Timur, melaksanakan salat Idul Adha 1431 Hijriah di bawah naungan mendung, Selasa pagi (16/11).

Salat Id yang digelar di berbagai lokasi itu tidak seperti suasana ketika salat Idul Fitri yang pelaksanaannya bersamaan antara pemerintah, NU, dan Muhammadiyah.

Salah satu masjid yang menggelar salat Id adalah Masjid A.R. Fachrudin di lingkungan kampus Universitas Muhammadiyah Malang (UMM). Masjid kampus terbesar di Asia Tenggara itu menampilkan imam dan khatib Drs. Abdul Haris.

Meski mendung, tak menyurutkan ribuan warga Muhammadiyah untuk mengikuti salat Id di berbagai lokasi, termasuk yang digelar di lapangan, seperti di Jalan Simpang Balapan, Jalan Baiduri Pandan, halaman GOR Ken Arok, Stadion Gajayana di Kota Malang serta Lapangan Sumbermanjing dan lapangan Poncokusumo di Kabupaten Malang.

Dalam khutbahnya, Abdul Haris mengingatkan agar seluruh umat Islam tetap menumbuhkan saling toleransi dan tidak menganggap perbedaan pelaksanaan Sholat Id sebagai masalah besar.

"Kita harus tetap menghormati dan menghargai perbedaan, termasuk perbedaan dalam pelaksanaan Sholat Idul Adha saat ini. Jangan anggap perbedaan ini sebagai suatu masalah besar, sebab bangsa Indonesia memang beragam suku, agama, ras, dan antargolongan," tegasnya. (Ant/X-11)

Harvested from : <http://www.mediaindonesia.com/read/2010/11/11/182055/125/101/Ribuan-Warga-Muhammadiyah-Malang-Salat-Idul-Adha>