
181

BAB V

SALAFI KALIMANTAN SELATAN DALAM KAJIAN SOSIOLOGI

A. Pemanfaatan Ruang Publik dalam Dakwah Salafi di Kalimantan Selatan

Ruang Publik atau bisa disebut juga dengan Offentlichkeit memberikan dampak yang

luar biasa bagi perubahan, seperti apa yang telah di katakan oleh Jurgen Hubermas,

dengan bukti kelahiran sistem demokrasi di Negara Eropa berakar pada Offentlichkeit.

Ruang publik yang diartikan sebagai tempat pemberian informasi atau sejenisanya yang

berangkat dari kepentingan tubuh manusia sendiri, baik dari ilmu pengetahuan,

pengembangan dan yang lainnya. Hal ini dapat dibuktikkan bahwa dengan adanya café-

cefé, salon-salon, klub-klub diskusi serta dengan berkembangnya media cetak yang

sangat cepat di Eropa tepat pada abad XVIII hal ini memberikan kesempatan bagi

masyarakat untuk berpartisipasi untuk memberikan titik-titik pemikiran mereka melalui

media tersebut terutama dalam bidang politik dan egalitir yang semuanya bersifat

terbuka. Dengan adanya pertumbuhan ruang publik inilah yang menjadi dasar domokrasi

di Eropa.
1

Ruang publik atau bisa juga dikatakan sebagai Media masa yang juga sangat terkait

dengan Komunikasi atau publisistik,. Ada beberapa tipe dalam komunikasi atau

publisistik. Pertama, komunikasi individu, yang dimaksud dengan komunikasi ini adalah

kemonikasi personal dengan diri sendiri atau komunikasi transcendental.
2

 Kedua,

komunikasi kelompok, yaitu sebuah komunikasi yang berada dalam kelompok yang

1
Mujiburrahman, Mengindonesiakan Islam, Representasi dan Ideologi, (Yogyakarta: Pustaka

Pelajar, 2008), h. 46.
2
Syarbai Haira, Pemanfaatan Media Masa Sebagai Media Dakwah di Kalimantan Selatan,

(Banjarmasin, Pusat Penelitian Iain Antasri Banjarmasin, 2007), h.5.

182

mempunyai sebuah ikatan untuk mempersatukan (Sense of belonging), komunikasi ini

pada biasanya berbentuk ceramah, pengajian dan yang lainnya. Ketiga, komunikasi masa,

komunikasi ini berarti sebuah komonikasi yang bisa melibatkan sangat banyak orang,

baik dengan cara disebarkan atau dipublikasikan untuk semua orang. Dari ketiga

pembagian tersebut dapat dibagi kedalam dua macam, pertama, media masa dan kedua

media umum, media umum adalah media yang dapat digunakan oleh semua orang, baik

individu, kelompok atau yang lainnya sedangkan masa adalah khusus untuk digunakan

dalam komunikasi masa seperti surat kabar, film dan radio.
3

Salafi di Kalimantan Selatan menggunakkan semua media untuk mensyiarkan

dakwah paham mereka kepada semua masyarakat Kalimantan Selatan. Salah satu contoh

dakwah yang mereka laksanakan pada media cetak yaitu buletin jum’at yang diberi nama

dengan buletin “Imam Syafi’i” yang sekarang (November 2014) sudah diperbaharui

namanya menjadi “Dakwah Sunnah”. Media cetak yang satu ini satu kali cetak hampir

1000 lembar. Semuanya habis dengan cara disebarkan di masjid-masjid yang yang

mampu dijangkau oleh mereka dan diletakkan di unit-unit usaha mereka seperti koperasi

dan yang lainnya. Bukan hanya berhenti pada buletin Jum’at saja tetapi terus berlonjak

kepada buku-buku yang dibagikan secara gratis contoh; “menagapa memilih manhaj

Salaf, Syaikh Usamah Salim bin ‘Id al—Hilali, 2007” dan yang lainnya, dan setiap kali

mereka melaksanakan sebuah kegiatan besar seperti tablig akbar hingga kegiatan-

kegiatan lainnya seperti bakti sosial, donor darah hingga bazar murah. Undangan yang

mereka gunakan adalah media cetak, baik brosur hingga spanduk-spanduk yang

diletakkan di pinggir-pinggir jalan bahkan hingga ada undangan resmi yang ditujukan

3
Syarbai Haira, Pemanfaatan Media Masa Sebagai Media Dakwah di Kalimantan Selatan, . . . h.

6.

183

kepada masyarakat hingga pengurus masjid dan jamaah yang berada disekitar masjid

mereka (sekitar masjid Imam Syafi’i).

Fenomena lain dalam masyarakat Kalimantan Selataan. Mereka menggunakan media

elektronik berupa radio hingga televi milik Salafi. Adapun radio yang mereka gunakan

diberi nama dengan “Gemma Madinah”.

Bukan hanya berhenti disitu pemanfaatan ruang publik oleh Salafi dalam kategori

media radio saja, tetapi mereka juga memanfaatkan televisi Banua seperti Banjar TV dan

juga Duta TV sebagai siaran dakwah mereka. Kelompok yang selama ini sangat dibenci

oleh para Ulama di Kalimantan Selatan karena mereka adalah golongan Wahabi bukan

Sunni (dalam prespektif tokoh agama di Kal-Sel). Selain mendapatkan gelar sesat dan

juga gelar radikal, tetapi mereka mampu menyalurkan siaran dakwah di stasiun televisi

Kalimantan Selatan. Ini adalah fenomena yang luar biasa, ini bukan sebuah strategi yang

lemah atau dianggap santai, tetapi ini adalah sebuah strategi yang dilaksanakan oleh

orang-orang cerdas.

Selain media cetak, elektronik mereka juga menggunakan media internet untuk

menyampaikan dakwah-dakwah mereka. Ada beberapa situs yang menjadi situs resmi

Salafiyah di Kalimantan Selatan, di antaranya adalah; www.dakwahsunnah.com,

www.alummbjm.wordpress.com, facebook dan juga Blackberri Messenger juga mereka

gunakan sebagai media untuk dakawah. Berangkat dari fenomena ini peneliti ingin

mengatakan bahwa:

“Jika dakwah Salafiyah hadir pertama kali di Kalimantan Sejak tahun 2001 dan

sekarang 2014, dari masa adanya hingga sekarang kurang lebih 14 tahun. Dalam

184

waktu 14 tahun mereka berdakwah. Sejak tahun 2008-2014 mereka bergerak dengan

jamaah yang besar hingga mampu membangun 3 dan hampir 4 masjid, Banjarmasin,

Martapura, Barabai dan Balangan. Ruang publik juga mereka kuasai, mulai dari

media cetak, elektronik hingga internet, dengan jamaah yang sangat banyak. Maka,

tidak menutup kemungkinan nanti sekitar 20-30 tahun ke depan mereka akan

merasakan pengaruh besar dari apa yang telah mereka kerjakan di ruang publik”.
4

Fenomena akibat maraknya pemanfaatan ruang public ini di Eropa pada abad ke

XVIII terjadi perubahan sistem Negara yaitu dengan tumbuhnya sistem domokrasi karena

ruang publik baik media cetak maupun media elektonik. Hal ini seperti apa yang telah

dijelaskan oleh Hubermas bahwa ruang publik sangat begitu berpengaruh bagi umat

manusia terutama pada bidang-bidang yang mampu masyarakat untuk menjamahnya.
5

Kondisi ini menjelaskan bahwa, peran ruang public dalam perkembangan masyarakat

sangat berarti bahkan sangat berpengaruh bagi masyarakat sendiri.

B. Dealektika Hubungan Salafi di Kalimantan Selatan (Turth Claim)

Apa yang telah dikatakan oleh Dadan Kahmad dalam karyanya yang diberi judul

dengan “sosiologi agama” mengatakan bahwa; kebenaran dalam sebuah agama atau

sebuah paham
6
 menjadi simbol kebenaran bagi pesonal pemeluknya dan pada akhirya

4
Perkataan ini peneliti tulis berdasarkan analisis pada fenomena sosial tentang kinerja Salafi dalam

pemanfaatan runag publik dimasa sekarang, perkataan ini pada dasarnya adalah kesimpulan dari apa yang

peneliti perhatikan dalam dua tahun terakhir, karena peneliti pada dasarnya sudah menjadi partisipan

kelompok salafiyah sejak awal tahun 2013 hingga sekarang. Namun pernyataan ini mohon kembali untuk

direfisi karena fenomena bisa berubah kapan saja sesuai situasi dan kondisi di masa itu bergerak.
5
Mujiburrahman, Mengindonesiakan Islam,. . . h. 46.

6
Dalam kasus ini, paham yangdimaksud adalah paham Salafiyah yang adadi Kaliantan Selatan.

185

membuka sikap subjektif terhadap apa yang dia yakini.
7
 Hinga pada akirnya terjadilah

semua pengakuan kebenaran yang mampu mengakibatkan sebuah paham yang bisa

tergolong radikal. Mereka mengklaim bahwa mereka adalah kelompok yang palig benar,

paling paham, dan paling merasa bahwa merekalah yang menjalankan ajara agama yang

paling murni.
8

Pengakuan seperti inilah menurut Amahedi Mahzar yang bisa menimbulkan paham

fanatisme, absulutisme, eksklusifisme, ekstrimisme. Jika dicermati prilaku dari

pemahaman seperti ini merupakan sebuah penyakit berlebih-lebihan.
9
 Jika kita lihat dari

hasil penelitian terdahulu pada bab sebelumya mengenai hubugan Salafi dengan

masyarakat dan beberapa ormas Islam yang ada di Kalimantan Selatan maka tegambarlah

sebuah bentuk atau realisasi seperti apa yang telah dikatakan Dadang mengenai klaim

kebenaran.
10

Sudah banyak dibahas dalam beberapa gambaran mengenai tipe masyarakat

Kalimantan Selatan yang mayoritas mereka mengerjakan hal-hal sedikit berbeda jika

dibandingkan dengan Islam di wilayah lain. Oleh sebab itulah Islam di Kalimantan

Selatan disebut dengan Islam Banjar. Sehubungan dengan mayorits masyarakat

Kalimantan Selatan adalah NU maka, dari sinilah muncul sebuah doktrin berlawanan

yang diucapkan baik oleh kalangan Ulama NU dan kalangan pendakwah Salafi di

Kalimantan Selatan. Ditambah lagi dengan fenomena masyarakat Kalimantan yang

7
Dadang Kahmadi, Sosiologi Agama, 170. Lihat juga: J.Wdi Narwoko, dkk, Sosiologi Teks

Pengantar dan Terapan, . . . h. 193. Dalam buku ini dijelaskan bahwa manuisia adalah makhluk Allah yang

tidak bisa lepas dari hubungan dengan manusia, oleh sebab itulah manusia adalah makhluk sosial.

8
Dadang Kahmadi, Sosiologi Agama, 170.

9
Dadang Kahmadi, Sosiologi Agama, 171.

10
Dadang Kahmadi, Sosiologi Agama, 170.

186

tergolong fanatik terhadap Ulama yang mereka sukai hingga pada akhirnya sangat sulit

bagi masyarakat Banjar untuk menerima paham baru untuk diyakini. Di satu sisi memang

ada masyarakat Banjar yang tidak teralalu fanatic terhadap tokoh, mayarakat inilah yang

nantinya masuk kedalam paham baru di Kalimantan Selatan.

 Ada sebuah pertanyaan yang bisa diajukan dalam permasalahan ini, kepada

hubungan Salafi dengan Muhammadiyah dan sebaliknya tidak harmonis, kenapa

hubungan Salafi dengan LDII dan juga sebaliknya kurang harmonis dan kenapa

hubungan Salafi dengan HTI dan sebaliknya kurang harmonis, kenapa hubungan Salafi

dengan Jamaah Tablig juga dikatakan kurang harmonis. Fenomena ini disebabkan karena

adanya pengakuan kebenaran dari masing-masing pihak. Pengakuan kebenaran itu tidak

hanya dimuntahkan perindividu saja, terutama oleh ustadz-ustadz Salafi yang

mengobrak-abrik sebuah paham yang sudah ada bagi setiap ormas tersebut. Feenomena

ini disebabkan juga karena adanya keabsolutismean bagi masing-masing pihak,
11

kesombongan intelektual, dengan hapal beberapa hadist Nabi, hapal beberapa ayat suci

Al-Qur’an sudah bereni mengatakan orang lain salah dan tidak sesuai dengan sunnah.

 Kenapa Muhammadiyah di Kota Banjarmasin tidak menerima orang-orang Salafi

mengisi ceramah di masjid Muhammadiyah.
12

 Keadaan ini karena paham

Muhamamdiyah yang disalahkan oleh orang-orang Salafi di antaranya adalah penetapan

1 Syawwal dimana Muhammadiyah menggunakan hisab sedangkan Salafi menggunakan

11

Dadang Kahmadi, Sosiologi Agama, 171.

12

Di Kota Banjarmasin selama salah seorang pengurus dari masjid tersebut tidak terperopokasi

oleh paham Salaf maka hal terjadi adalah tidak mau menerima Salafi mengisi salah satu kegiatan di Masjid

Muhammadiyah, kecuali sudah terperopokasi seperti Masjdi Muhammadiyah AN-Nur Kampung Arab. Ada

beberapa contoh Masjid Muhammadiyah yang sama sekali tidak mau merima orang-orang Salaf mengisi

kegiatan di masjid mereka yaitu: masjid Al-Jihat, Masjid Al-Ummah, Masjid Al-Muflihun, Masjid Al-

Furqon, Masjid Ami Abdullah dan beberapa masjid lainnya.

187

ru’yat. Ada kejadian yang menarik antara Salafi dengan Muhammadiyah di Martapura

tepat di masjid At-Taqwa. Di dalam masjid ada sebuah gambar yang berisikan tentang

tata cara sholat yang benar menurut Muhammadiyah. Tetapi gambar tersebut dicoret oleh

individu salafi dengan tulisan “salah”. Kejadian inilah yang membuat orang-orang

Muhammadiyah di Masjid At-Taqwa merasa geram dengan perbuatan salah seorang dari

Salafi, hingga pada akhirnya orang-orang Salaf tidak bisa eksis di masjid ini.

 Lain halnya di masjid Al-Istiqomah Muhammadiyah di Banjarbaru, memang ada

sebagian Jamaah yang tidak suka dengan kelompok Salafi, tetapi di Masjid ini orang

Salafi masih bisa eksis yaitu digunakan sebagai guru belajar Al-Qur’an. Berbeda tempat

di Barabai, Amuntai dan Tanjung dan darah Hulu Sungai Lainnya. Bahwa mayoritas

Masjid Muhammmadiyah digunakan sebagai wadah untuk kegiatan Salafi seperti

ceramah agama. Keadaan ini dapat dibuktikan dengan eksisnya Ustadz Mardatillah di

Amuntai. Padahal di Amuntai Salafi tidak mempunyai Masjid Khusus, tetapi Mardatillah

ceramah dari masjid Muhammdiyah ke masjid Muhammadiyah, begitu juga di Barabai.

Namun sekarang Barabai sudah mempunyai masjid khusus kepemilikan sebuah yayasan

yang beranama Al-Umm (masjid Al-Umm).

 Masing-masing tempat pada dasarya berbeda tingkat tanggapannya terhadap

kehadiran Salafi, menurut peneliti;

“Kenapa ada masyarakat yang pada dasarnya tidak menerima tentang ajaran

Salaf, dan dimana ada daerah-daerah yang menerima Salaf sebagaimana

mestinya. Pendapat sebelumnya bahwa mayoritas orang yang masuk ke dalam

paham Salafi adalah orang-orang yang berasal dari Muhammadiyah, LDII, Al-

188

Irsyad, Jamaah Tablig dan juga HTI, orang yang berasal dari ormas-ormas Islam

kecuali NU. Mereka tidak mendalam pada pengetahuan tentang agama.

Muhammadiyah hanya sebagai simpatisan, LDII hanya sebagai simpatisan,

Jamaah Tablig hanya sebagai simpatisan, dan yang lainya. Tentu karena hanya

sebatas simpatisan belum terlalu kuat dalam memegang sebuah paham dari ormas

tersebut hingga hingga pada akhirnya datang metode baru yang menarik dengan

embel-embel baru dan klaim kebenaran maka yang tejadi adalah pindah paham”

Yang kedua adalah; orang-orang yang menyambut Salaf sebagai paham

barunya adalah orang—orang yang berpendidikan kurang dalam agamany.

Artinya mereka sekolah tidak berada di lingkungan agama, seperti Universitas

Umum, SMP, SMA, tidak terkecuali pondok pesanttren yang berbasis agama

yang sangat kental seperti pesantren yang sangat terkenal di Kalimantan Selatan

Ponodok Pesantren Darussalam Martapura, Al-Falah Banjarbaru, Ponpes

Ushuluddin Tambak Anyar dan pondok pesantren lainnya. Kenapa di IAIN

Antasari gerakan Salafi tidak dapat mengembangkan sayapnya, padahal ada

beberapa Dosen IAIN yang aktif menjadi kelompok Salafi.
13

 Sementara di

Universitas Lambung Mangkurat Salafi sangat berkembang bahkan Masjid Baitul

HIkmah Unlam dikuasai oleh pihak mereka, tetapii faktanya di IAIN Antasari,

STAI Al-Jami tidak berkembang, hal ini karena orang-orang yang pada dasarnya

kurang dalam ilmu pengetauan agamnayalah yang bisa masuk kedalam kelompok

Salafi, akan tetapi pada beberapa fenomena ada sangat sedikit alumni pondok

13

Salah satu Dosen yang menjadi Salafi adalah Dosen yang berada di Tarbiyah menajar di PGMI.

189

pesantren NU masuk ke Salafi itupun berproses dengan perantara masuk ormas

Muhammadiyah kemudian pindah ke Salafi.

Dulu antara Salafi dan Muhammadiyah di Kalimantan Selatan memang

sangat dekat. Perkembangan Salafi tidak bisa dipisahkan dengan adanya Ormas

Muhammadiyah di Kalimantan Selatan,. Para pendakwah Salafi pada awalnya

aktif di masjid-masjid Muhammadiyah, bahkan menjadi Ustdaz Muhammdiyah

diagung-agungkan oleh sebagian masyarakat Muhammdiyah. Namun kondisi ini

tiba-tiba berubah setelah pihak salafi melakukan klaim kebenaran, mereka

mengatakan masalah-masalah kesalahan Muhammdiyah dan mengaku bahwa

paham merekalah yang benar. Begitu juga klaim tersebut dipaham oleh

Muhammadiyah, pihak Muhammadiyah juga merasa bahwa mereka adalah yang

benar. Kejadian inilah yang menjadikan paham Absolutisme (kesombongan

intelektual hingga menimbulkan fanatisme sehingga berakibat pada sebuah sikap

menyalahkan terhadap masing-masing golongan.
14

.

C. Rasionalitas Nilai Agama Dalam Pemikiran Dan Tindakan Kelompok Salafi

Di Kalimantan Selatan

Manusia adalah mahluk yang berpikir dan bertindak bebas
15

 oleh karena itu ada peran

yang harus dikerjakan oleh manusia yaitu nilai-nilai, norma atau juga hukum di dalam

kehidupan manusia. Aturan ini mengharuskan agar manusia berbuat sesuai dengan

14

Dadang Kahmadi, Sosiologi Agama, 171.
15

J. Dwi Narwoko, Bagung Suyanto, Sosiologi, Teks Pengantar dan terapan, . . . h. 116.

190

norma, dan jangan ada penyimpangan di dalam lintasan nilai tersebut. Agama
16

 hadir di

dalam ruang di mana manusia hidup dan bernafas di dalamnya, manusia digerakan oleh

agama dan manusia juga hidup di dalam agama. Perkembangan sebuah agama menjadi

patokan besar sebagai bukti bahwa agama hidup di dalam masyarakat, baik itu agama

Katolik, Kristen dan juga Islam atau agama-agama yang lainnya. Keseimbangan antara

agama dan tindakan sosial membuat ada dampak yang sangat disorot oleh orang lain,

contoh; Seorang beragama Islam yang hidup di dalam mayoritas non-Islam, sebut saja

jenis kelaminnya wanita. Wanita dalam hukum Islam harus menutup aurat, lantas dia

hidup di tengah-tengah masyarakat yang beragama katolik dan wanita itu menggunakan

jilbab, tindakan yang dilakukan oleh si wanita ini berdampak pada penilaian orang lain.

Ada yang mengatakan si wanita ini sangat agamais, sangat muslim sekali, sangat taat

kepada aturan agama, dan banyak lagi persepsi orang terhadap tindakan tersebut.
17

16

Agama dalam bahasa Sanskrit, dalam abjat hurupnya ‘A’ maka di artikan dengan tidak

sedangkan pada gama di artikan dengan pergi (tidak pergi) atau dapat juga diartikan dengan hal yang tidak

pergi dari kehidupan yang diwarisi oleh turun-temurun oleh manusia. Lihat: Harun Nasution, Islam

Ditinjau dari Berbagai Aspeknya, (Jakarta: Universitas Indonesia Press, 1979), hlm. 9. Lihat juga: Dedy

Supriyadi, Mustofa Hasan, Filsafat Agama, (Bandung: Pustaka Setia, 2012), hlm. 10. Kemudian pengertian

kata agama ini sedikit berbeda jika di tinjau dalam bahasa Sansekerta di mulai dari huruf A di artikan

dengan tidak dan di lanjutkan dengan kalimat gama yang berarti kacau di gabungkan muncullah defenisi

akhir yaitu tidak kacau, agama adalah peraturan yang mengatur manusia agar tidak mengalami kekacaun

yang menggelincir dari hatii nurani manusia sendiri. Lihat: Zulfi Mubaraq, Sosiologi Agama, (Malang:

UIN-MALIKI Press, 2010), hlm. 2. Bahran Noor Haira mengatakan bahwa Peraturan yang ada dalam

agama khususnya Islam satupun ajarannya tidak ada yang bertentangan dengan hati nurani. Agama teerbagi

kepada tiga kategori, Agama Samawy, Agama yang menyerupai Shuhuf, agama ciptaan manusia, jika

agama di pandang dari sudut sesembahan maka terbagi dua; bertuhan Rohani dan bertuhan materi. Lebih

jelas lihat: H.M. As’ad El Hafidy, Aliran-Aliran Kepercayaan dan Kebatinan di Indonesia, (Jakarta: Ghalia

Indonesia, 1977), h. 87-88.

17

Dalam contoh ini dapat di akibatkan dengan teori Lebeling, atau teori reaksi masyarakat,

pemberian tanda atau gelar atau yang lainnya kepada seseorang yang melakukan norma ataupun melanggar

norma, artinya adalah ada orang yang memberikan sikap berupa reaksi, julukan atau gelar, atau pemberian

libel terhadap oarng yang berinteraksi langsung ataupun tidak langsung hanya sekedar mengetahuinya saja.

lihat: J. Dwi Narwoko, Bagung Suyanto, Sosiologi, Teks Pengantar dan terapan, . . . h. 114-116. Libel

yang di maksud adalah libel yaang diberikan oran lain yang berlawanan dengan citra diri yang

seseungguhnya. Lihat: Pip Jones, Pengentar Teori-teori Sosial, . . . h. 146-147.

191

Kehadiran agama di dalam nafas manusia membuat semuanya terkendali selama

manusia tetap berada di dalam rel agama itu sendiri. Ada beberapa peranan penting dalam

ilmu sosiologi agama yang menjelaskan bahwa agama itu sangat berfungsi bagi

masyarakat. Perlu diinformasikan bahwa studi mengenai fungsi agama di dalam

lingkungan masyarakat disorot dari bidang sosial bukan teologi. Berikut ada beberapa

teori yang terlahir dari hasil pengamatan sosial sendiri;

1. Motivator, agama memberikan dorongan yang sangat besar bagi bathin manusia

sendiri. Amunisi utamanya adalah akhlak atau moral dalam sebuah agama

membuat prilaku dapat terkontrol dan ini sebagai dorongan besar bagi masyarkat

bahwa, jika masyarakat taat dalam agama, maka akan terlahir keharmonisan yang

luar biasa, agama mendorong penganutnya untuk tetap stabil dalam bentuk-

bentuknya sendiri sebagai agama yang mampu diimbangkan dengan diri manusia

sendiri. Itulah agama yang berperan aktif akan ajarannya yang mendorong

manusia untuk tetap pada alur kebaikan. Dorongan inilah yang mengakibatkan

manusia kadang-kadang bersifat ekstrim dan kadang-kadang bersifat moderat.
18

2. Inovator, yang kedua ini agama berperan di dalam masyarakat sebagai pendorong

besar-besaran akan sitem kinerja penganutnya agar tetap kreatif dan inofatif, baik

pekerjaan-pekerjaan yang meyangkut akan dunia maka kerjakan dengan sebenar-

benarnya hingga sesukses-suksenya. Inilah peran agama, terlebih-lebih pada

18

Zulfi Mubarak, Sosiologi Agama, (Malang, UIN Maliki Press, 2010), h. 53. Lihat juga:

Ishomuddin, pengentar Sosiologi Agama, (Jakarta: PT Ghalia Indonesia-UMM Press, 2000), h. 59.

192

kehidupan akhirat. Agama berperan penuh untuk mengembangkan hal-hal

tersebut untuk kenyamanan penganutnya sendiri.
19

3. Integrator, agama yang berfungsi sebagai pengintegrasian manusia baik indvidual

ataupun kelompok sosial semuanya terserasi disetiap aktivitas. Yang dimaksud di

sini adalah integrasi sebagai manusia yang taqwa terhadap Tuhan Yang Maha

Esa, sereta terintegrasi sebagai manusia yang bersifat sosial terhadap manusia

yang lainnya dan juga kepada lingkungan. Kata lain bahwa agama dapat

menjajarkan antara dua pilihan, apakah manusia harus gagal atau harus berhasil,

agama menjawab antara dua pilihan ini dengan mengetengahkan hal yang

berfungsi baik untuk manusia, dunia dan akhirat (Individual) di sisi lain bahwa

agama dapat menyatukan semua kelompok dalam satu wadah, menjadi sebuah

perekat, pengikat kohesif antara manusia sesamanya tidak lepas dari hasil agama

yang mempunyai sifat kasih dan sayang dan tidak ada kata menyakiti di dalam

sebuah agama.
20

4. Sublimator, agama bersifat mencandukan pengikutnya dengan berbagai aspek

ajarannya, dengan janji pahala yang besar, dan diakhiri dengan surga dan jika

jahat di akhri dengan neraka. Bukan hanya perbuatan-perbuatan yang bersifat

keagamaan bahkan perbuatan-perbuatan yang bersifat diluar agama juga diikut

campuri oleh agama dengan janji pahala yang baik. Hal ini membuat manusia

terjun dan merasakan candu di dalam agama, tidak peduli agama itu apa. Ketika

sebuah agama mempunyai norma yang baik bagi alur pekerjaan umatnya maka,

19

Zulfi Mubarak, Sosiologi Agama, . . . h. 53.
20

Zulfi Mubarak, Sosiologi Agama, . . . h. 54.

193

agama itu akan menjadi sebuah candu bagi yang melaksanakannya. Contoh; di

dalam agama apapun pasti ada mempunyai cara menegur orang lain, Islam

misalnya dengan mengucap salam. Perbuatan ini berdampak positif selain

mendapatkan pahala juga mendapatkan rasa sosial yang besar antar penganut dan

juga di luar penganut.
21

5. Agama sebagai sumber inspirasi. Ajaran-ajaran yang ada di dalam agama

membuat manusia mendapatkan ketenangan dan kenyamanan saat melakukan

ritus atau kegiatan-kegiatan yang ada di dalam ajaran agama itu sendiri. Sering

digunakan dalam bangsa atau Negara, Indonesai contohnya. Di Negara Indonesia

banyak sekali kegiatan-kegiatan yang berasal dari atau mengatas namanakan

ajaran itu berasal dari agama. Misalkan; ketentuan yang berupa HAM, Hukum

nikah, perayaan kelahiran Nabi, baik dalam agama Islam ataupun Katolik,

Kristen, hari raya yang diberikan haknya pada semua agama dengan tanda

diberikannya tanggal merah pada kalender. Masih banyak contoh lain yang

menjelaskan bahwa agama menjadi sumber refrensi bagi seseorang untuk

melaksanakan kegitannya.
22

6. Edukatif. Semua penganut dari sebuah agama meyakini bahwa di dalam agamnya

pasti ada unsur dua hal, perintah dan larangan. Dua hal inilah yang harus dipatuhi

21

Zulfi Mubarak, Sosiologi Agama, . . . h. 54. Lihat juga:
21

 Ishomuddin, Pengantar Sosiologi

Agama, (Jakarta: PT. Ghalia Indonesai, UMMPress, 2012), h. 56.

22

Zulfi Mubarak, Sosiologi Agama, . . . h. 54.

194

bagi penganut agama masing-masing, karena berfungsi untuk mengarahkan

penganutnya agar tetap bertindak sesuai dengan perintah dan larangan tersebut.
23

7. Sosial control. Agama yang hadir di tengah-tengah masyarakat berfungsi untuk

control bagi manusia sendiri sesuai dengan ajaran agama. Oleh karena itu agama

di sini berada pada titik norma, pengawas gerak dan gerik manusia yang sesuai

dengan ajaranya masing-masing. Contoh kecil, agama mengajarkan agar tidak

menghilangkan akalnya secara sengaja, dengan menggunakan obat-obatan. Untuk

itu agama di sini hadir dalam wilayah pengawasan terhadap umatnya. Ada dua

bagian yang dapat dibedakan dalam control ini. Pertama, agama dipandang secara

instansi bahwa agama dipandang sebagai norma bagi pengikutnya. Kedua, secara

dogmatis, agama berfungsi sebagai kesadaran manusia bahwa ada Tuhan dibalik

agama yang menyampaikan suaranya melalui wahyunya.
24

8. Tranformatif. Ajaran agama dapat merubah prilaku pengikutnya baik perorangan

atau perkelompokan sesuai dengan ajaran dari agama yang dia yakini tersebut.

Perubahan ini terjadi karena norma yang ada pada agama dapat mengatur pola

manusia menuju kehidupan baru, baik secara adat ataupun norma.
25

Kehadiran filsafat membuat manusia bertanya-tanya apa sebenarnya sebuah agama.

Manusia bisa saja hdiup tanpa agama, kebutuhan biologis manusia mampu terisi oleh

makan dan minum dan materi yang lainnya, dan di sini tidak hadir yang namanya peran

agama untuk menghidupi manusia. Jika hendak menelaah kebelakang muncul juga

23

Ishomuddin, Pengantar Sosiologi Agama, . . . h. 54.
24

Ishomuddin, Pengantar Sosiologi Agama, . . . h. 55.
25

Ishomuddin, Pengantar Sosiologi Agama, . . . h. 55.

195

pertanyaan apakah Adam sebagai manusia pertama yang beragama?
26

 Dan jika

mengunci pemikiran Sigmund Fruid
27

 yang dalam teorinya terdapat tiga kerangka alasan

tentang sebuah agama:

Pertama, Pada dasarnya Freud menganggap agama itu mempunyai tiga sumber di

dalamnya, Tuntunan, Perintah, Penghiburan. Dari tiga unsur inilah Freud mencoba

membantah agama dengan mengeluarkan argumen bahwa agama tidak dapat

mengabulkan dari tiga kreteria tersebut. Agama hanyalah sebuah usaha yang

diorganisirkan oleh manusia yang mereka anggap agama mampu mengurangi

permasalahan-permasalahan yang dia hadapi tanpa mengurangi nilai dari kebebasan

manusia sendiri. Sangat gila kata Freud, agama menyimpangkan dunia nyata dan

mengintiminasi intelegensi.
28

Manusia yang meyakini agama sebenarnya tujuannya mereka tidak sadar akan

kekuatan dirinya sendiri, kehilangan kesadaran akan dirinya ini. Mereka berharap kepada

sesuatu hal yang diluar dari dirinya sedangkan mereka tidak percaya kepada yang nyata

26

Untuk Lebih Jelas silahkan lihat: Agus Haryo Sudarmojo, Benarkah Adam Manusia Pertama?,

(Yoyakarta: PT. Benteng Pustaka, 2013), h. 1-188.
27

Sigmud Freud dilahirkan di Freibreg, Moravia sekarang disebut dengan republik ceko pada 6

Mei 1856, kemudian dia dibawa orang tuanya untuk pindah ke Wina, di sinilah Freud mengasah

kemampuannya untuk berkarya, ketika Freud masih muda dia disekolahkan dijurusan kedokteran dengan

fokus pada spesialis saraf, namun perlu diketahui pada masa Freud menjadi dokter saraf alat-alat yang

digunakannya belumlah canggih namun hanya menggunakan pengethaun yang mendalam pada mulanya

Freud mampu menangani salah satu persalahan pada wanita yaitu histeria, Freud menganjurkan bahwa

wanita yang mengalami penyakit seperti ini harus mengeluarkan pad saja yag ada di dalam hatinya. Freud

menjelaskan hal demikian dengan nama Katarsius, dia berusaha menghubungkan sebuah motivasi

ketingkat alam bawah sadar hingga manusia tersebut mampu untuk menialai dan memilih, kemudia

terlahirlah sebuah teori Psikoanalisis untuk mengembangkn faktor-faktor yang tidak disadari menjadi

disadari.untuk lebih jelas silahkan lihat: Robet W. Crapps, Dialog Psikologi dan Agama, Sejak William

James hingga Gordon W. Allport, (Yogyakarta: Kanisius, 1995), h. 59.
28

Pada dasarnya fenomena ini berasal dari realita sekelilingnya sendiri yang ketika dia masuk

gereja dengan kayakinan katollik, ketika di dalam gereja tidak ada satu orangpun yang boleh bertanya

kep[ada pastur, dari inilah Freud mengeluarkan argumennya bahwa agama tidak adapt mewujutkan apa

yang berada di dalam aturan agama, snagat gila agama jika merobah nilai nayata ke niali yang immaterial.

Lihat: Jorchim Scharfen Berg, Sigmund Freud, . . . h. 242- 243.

196

yaitu dirinya, bukankah ini termasuk orang yang kurang akal. Manusia yang beragama

hanya mencari tempat hiburan belaka, namun sayangnya tempat hiburan yang mereka

yakini (agama) tidak jelas.
29

 Dalam keadaan inilah manusia dengan agamanya mencoba

untuk mengalihkan pemikiran jauh ke pikiran lain hingga manusia diperkirakan bahagia

namun tidak, pada perkara ini, maka manusia dapat dikatakan sebagai penderita

Neurosis.
30

Kedua, seorang manusia pasti mempunyai orang tua yang sangat sayang dan cinta

terhadap anaknya sendiri, karena ini adalah sisi fitrah bagi manusia. Kedua orang tua

akan mengabulkan apa yang diminta oleh anaknya. Berangkat dari contoh inilah Freud

mengatakan bahwa manusia saat ini adalah manusia yang libido, karena mempunyai bapa

yang tidak terlalu kasih dengan anaknya maka mereka membayangkan bapa yang lain

untuk dijadikan bapak yang benar-benar sayang kepadanya hingga memberikan apa yang

dia pinta. Inilah konsep yang ada pada agama yang memindahkan kekuasaan bapak

kepada sosok yang disebut tuhan, pada tuhan dia meminta, yang dulunya kepada bapak

sekarang kepada Tuhan.
31

Freud juga menginforamasikan bahwa ada tiga tahapan Manusia berevolusi yang

dimulai dari animesme, dinamise dan politisme ketiganya ini masih saja berketerkaitan

dan ketergantungan kepada orang tua yang dilampiaskan kepada Tuhan, sosok yang akan

membantu kapanpun manusia meminta bukan percaya terhadap kekuatan yang ada pada

29

Jorchim Scharfen Berg, Sigmund Freud, . . . h. 243. Maksud dari perkataan Freud ini adalah,

agama dan hayalan untuk bahagia di dalam agama pada dasarya adalah penyakit saraf, orang-orang yang

meyakini dengan agama dan bberhayal kepada yang tidak nyata adalah satu tindakan saraf yang

dipaksakan, mereka memaksa diri meraka untuk memerlukan sesuatu yang lain diluar kemampuan dirinya

untuk mencari kebahagiaan. Inilah kata Freud sebagai Neurosis Kompulsif. Lihat: Jorchim Scharfen Berg,

Sigmund Freud, . . . h. 244.
30

Nico Syukur Dister Ofm, Pengalaman dan Motivasi Berguna, (Yogyakarta: Kanisius, 1982), h.

200.
31

Nico Syukur Dister Ofm, Pengalaman dan Motivasi Berguna, h. 116.

197

dirinya sendiri.
32

 Freud juga mengatakan bahwa manusia berusaha menghubungkan hal

yang nyata dengan hal yang tidak nyata Doktrin agama adalah menghubungkan manusia

dengan tuhannya secara tidak langsung, pandangan Freud masalah ini adalah manusia

yang berpikiran seperti ini adalah sebuah penyakit psikis.
33

Ketiga, agama sebagai sebuah ilusi. Pada mulanya Freud memfokuskan diri pada

dogma dan doktrin agama Kristen, wajar dia hidup dikelilingi oleh kalangan Kristen.

Manusia saat ini tidak jauh bedanya dengan orang-orang primitif dimasa lalu yang

mengatakan bahwa alam itu seperti manusia, alam itu hidup dan mampu memberikan

sesuatu hal yang bermanfaat bagi manusia. Ketika ada suatu hal yang terjadi pada alam,

maka mereka tidak mau menyalahkn bahwa itu akibat dari manusia sendiri, meraka

mengatakan bahwa semua itu adalah dari alam. Akibatnya mereka melakukan sebuah

ritual atau yang lainnya untuk menjinakan alam tersebut.
34

 Hasil cermatan ini dinamakan

dia dengan Pemakain Psikologi Alam, biarkan alam memberikan keadilan pada mereka.
35

Dengan ini pula manusia tidak merasa zalim atas tindakan yang dia lakukan baik

terhadap manusia yang lain atau ke alam. Kemudian Freud mengatakan bahwa inilah

kebodohan manusia seharusnya manusia sadar bahwa semua itu adalah kesalahan

manusia sendiri bukan kesalahan alam.
36

Berangkat dari pemikirannya di atas maka dengan lantang Freud mengatakan bahwa

apa-apa yang diajarkan oleh agama walaupun sudah salah namun ajaran-ajaran tersebut

masih saja ada dalam pemikiran manusia. Tegas Freud, agama itu adalah sebuah doktrin-

32

Brian Moris, Antropologi Agama, Kritik Teori-Teori Agama Kontemporer, (Yogyakarta: AK.

Groub, 2007), h. 194-195.
33

Robet W. Crapps, Dialog Psikologi dan Agama, . . . h. 67-68.
34

David Trueblood, Filsafat Agama, . . . h. 107.
35

David Trueblood, Filsafat Agama, . . . h. 107.
36

David Trueblood, Filsafat Agama, . . . h. 107.

198

doktrin yang ada dalam agama bukan hasil dari Tuhan, bukan pula hasil dari pemikiran

manusia bukan pula hasil dari pengalaman manusia, tapi agama dan doktrinnya hanyalah

ilusi belaka.
37

Tembakan Freud terhadap agama dengan mengatakan bahwa agama adalah sebuah

ilusi dapat diperjelas kembali bahwa manusia pada naluriahnya mempunyai keinginan,

dan kemauan namun mereka salah jika menggantungkan dirinya kepada sesuatu yang

tidak jelas dan tidak dapat dibuktikan. Manusia yang beragama mempunyai sebuah

kepercayaan yang berlandaskan sebuah keinginan kepada seseorang yang membantu

keinginan tersebut (Tuhan).
38

 Manusia selalu berhayal (berilusi) dengan hal tersebut

hingga mereka merasa tenang tanpa percaya kekuatan yang ada pada dirinya sendiri.
39

Freud juga mengatakan bahwa agama pada dasarnya adalah pemutus harapan

manusia hingga manusia menjadi malas dan tidak bergairah dalam hidup. Karena

semuanya sudah dihayalkan akan kebahagiaan dalam agama. Dikatakan dalam salah satu

doktrin agama, bahwa agama akan menolong umatnya, agama mempunyai sorga,

37

David Trueblood, Filsafat Agama, . . . h. 108.
38

Pemahan Tuhan dipandang dari kacamata Filsafat ketuhanan adalah; Tuhan adalah sosok yang

Immaterial namun dapat dibuktikan dengan kaidah-kaidah logika. Lihat: H. Hamzah Ya’kub, Filsafat

Ketuhanan, (Bandung: Pt. Al-Ma’rif, 1982), h.20-21. Perlu diinformasikan juga Louis leahy membuat satu

pertanyaan yang sangat menarik? Seharusnya hanya ada satu ilmu yang membahas mengenai Tuhan, bukan

banyak, cukup satu ilmu namun mencakup berbagai bukti dan dalil secara benar dengan adanya Tuhan:

lihat: Louis Leahy S. Filsafat Ketuhanan Kontemporer, (Yoogyakarta: Kanisius, 1993), 23-24.

39

David Trueblood, Filsafat Agama, . . . h. 108. Hal ini ditentang oleh Fislafat agama, pandangan

filsafat mengenai sebuh agama bahwa agama bukan ilusi tapi apa-apa yaga ada dalaam agama dpat

dibuktikan secara rasional, terutama tentang wujud Tuhan, hidup sesudah mati, kiamat, hal ini dapat

dibuktikan secara rasio dan ilmiah, jadi tidak benar jika agama hanyalah sbeuah ilusi dari kepercayaan dan

kebergantungan manusia sendiri. Lihat: Harun Nasution, Falsafah Agama, (Jakarta: PT, Bulan Bintang,

1991), h. 12-13. hal ini pada permasalah Tuhan juga dapat dibuktikan dari tinjaun emperisme

(pengalaman) salah satu contok besar adalah filsafat ‘irfani, untuk lebih jelas silahkan lihat: Abu al-Husain

Ah{mad ibn Faris ibn Zakariya, Maqayis al-Lugah, Juz. I (Bairut: Ittihad al-Kitab al-‘Arabi, 1423 H./2002

M.), h. 229. Noorsyam, filsafat Pendidikan dasar dan Dasar Filsafat Pendidikan Pancasila, (Usaha

Nasional, Surabaya : 1984), h. 34. Lihat juga: Muhammad ‘Abd Rauf al-Manawi, al-Tauqif ‘ala

Muhimmat al-Ta’arif, (Bairut: Dar al-Fikr al-Mu’asir, 1410 H.), h. 511.

199

pandangan Freud terhadap ini merupakan sikap yang tidak ada hasilnya sedikitpun

manusia hanya berhayal akan bahagia di masa depan namun tidak memikirkan

kemampuan dirinya sendiri untuk bahagia.
40

 Manusia terjebak dalam dunia hayalan ingin

bahagia namun mereka lari dari pahitnya kenyataan. Manusia yang mempunyai akal

naluriah untuk berhayal dan pada akhirnya tidak bisa kembali lagi kedunia nyata hingga

pada akhirnya dia tetap berada dalam dunia hayalan tanpa menoleh kebelakang bahwa

dunia nyata harus dihadapi dengan kenyataan bukan sebuah hayalan.
41

 Lantas bagaimana

sebenarnya eksistensi sebuah agama?

Tinjaun historis yang tercatat bahwa asal agama berangkat dari sebuah kesadaran

tentang adanya roh dan jiwa yang berada diluar dari yang sadar yang melebihi kekuatan

dibandingkan dengan dirinya sendiri. Selain itu paham dengan adanya mimpi dan

kematian, dan pada akhirnya mereka juga sadar bahwa roh akan terpisah dari tubuh yang

kasar ini.
42

Informasi lain bahwa ketika manusia terkena suatu permasalahan yang mereka tidak

sanggup memikirkan hal tersebut, maka mereka rumuskan dengan kekuatan gaib,

pemikiran mereka tidak sanggup untuk memikirkan hal tersebut maka mereka mencoba

untuk menyelesaikan hal tersebut dengan jalan alternatif lain agar permasalahan tersebut

terpecahkan, hingga mereka sadar bahwa ada kekuatan yang lebih dibandingkan dengan

akalnya.
43

 Informasi lain, ketika manusia terkena krisis dalam kehidupannya, baik dalam

materi, intelektual, musibah atau yang lainnya, maka manusia secara tidak sengaja tidak

40

Nico Syukur Dister Ofm, Pengalaman dan Motivasi Berguna,. . . h. 199-200.
41

Jorchim Scharfen Berg, Sigmund Freud, . . . h.262-263.
42

Zulfi Mubaraq, Sosiologi Agama, . . . h. 44.
43

Zulfi Mubaraq, Sosiologi Agama, . . . h. 46.

200

sanggup menghadapi hal tesrebut maka mereka meyakini bahwa ada objek yang lain

dibandingkan dengan dirinya.
44

Informasi yang sangat menarik juga bahwa manusia ketika mulai meyakini ada yang

lain dalam kehidupannya, saat manusia mendapatkan sesuatu yang tidak disangka-sangka

dalam kehidupannya, saat sakit tiba-tiba sembuh, saat kelaperan maka tiba-tiba kenyang,

maka dengan inilah manusia mulai sadar dengan adanya hal yang lain yang lebih

sempurna dibandangkan dengan dirinya.
45

 Eksistensi agama jika dikembangkan dalam

ilmu sosial maka akan terlahir sebagaimana fungsi agama dalam tinjauan ilmu sosial.

Info lain sebagai eksistensi agama, agama berfungsi sebagai kesadaran bahwa ada sesuatu

yang lain dibandingkan dengan dirinya.
46

 Agama juga berfungsi sebagai hubungan

trasedental melalaui pemujaan atau ibadah.
47

 Eksistensi agama juga berperan sebagi

pensuci atau pemurni akhlak atau perbuatan manusia, juga sebagai identitas (Totem).
48

Eksistensi agama juga dikatakan sebagai edukatif, penyelamat, pemberi peraturan yang

terbaik, dan pemersatuan.
49

Agama bukan hanya sebuah motivator, inovator, sublimator dan integrator tetapi ada

sesuatu yang terkandung yang masing-masing orang berbeda mendefinisikannya, ada

44

Zulfi Mubaraq, Sosiologi Agama, . . . h. 46-47.
45

Zulfi Mubaraq, Sosiologi Agama, . . . h. 47.
46

Zulfi Mubaraq, Sosiologi Agama, . . . h. 56.
47

Zulfi Mubaraq, Sosiologi Agama, . . . h. 56.
48

Zulfi Mubaraq, Sosiologi Agama, . . . h. 57.
49

Zulfi Mubaraq, Sosiologi Agama, . . . h. 59. Lihat: Hendropuspito, Sosiologi Agama,

(Yogyakarta: Kanisius, 1998), h. 38-57. Penulis tidak mencantumkan eksistensi Tuhan, untuk lebih jauh

mengenai eksitensi tuhan silahkan saja lihat beberapa buku ini: Agus Sunyoto, Suluk Malang Sungsang,

Konflik dan Penyimpangan Ajaran Syakh Siti Jenar, (Yogyakarta: Lkis Pustaka Sastra, 2005), 6 jilid. Dan:

Abdurrahman As-Sanjari, Dimana dan bagaimana Eksistensi Allah swt.,(Yogyakarta: Darussalam Offset,

2005),13-104. Dan: Chkairul Anam Al-Kadiri, 8 langkah Mencapai ma’rifatullah, (Jakarta: Amzah, 2010),

h.10-253. Dan: Jamal Ma’mur Asmani, Ya Allah, Tahu-tahu Kini Saya Sudah Tua! Persiapkanlah Hiasan-

Hiasan Rumah Akhiratmu Sebelum Tanda Kematian berkunjung ke Beranda Rumahmu, Jogyakarta: Diva

Press, 2008) . 10-100.

201

yang mengatakan bahwa nilai itu adalah norma, Norma atau bisa juga dikatakan sebagai

Relegi yaitu; norma atau aturan yang bersumber langsung dari Tuhan untuk dihadiahkan

kepada umatNya. Norma dalam agama berisi hal-hal yang berbau perintah yang wajib

untuk dikerjakan dan sebaliknya norma dalam agama juga berisi aturan yang wajib untuk

dijauhi. Norma agama sendiri berada dalam ajaran agama itu sendiri, baik agama Hindu,

Budha, Khonghucu, Katolik, Kristen dan juga Islam, norma-norma tersebut sudah

melekat dalam agama itu sendiri.
50

Seperti itu juga kalangan Salafi di Kalimantan Selatan, mereka berusaha untuk

menanamkan sebuah ajaran dalam agama dalam kehidupan mereka, nilai—nilai atau

sebuah aturan tersebut menjadi landasan utama bagi mereka dalam segala hal, baik yang

berhubungan dengan Tuhan atau Manusia, pengemplikasian nilai Salaf al-Shalihdalam

praktek Salafi di Kalimantan Selatan secara fenomena sangat menarik, terutama dalam

bidang sosial dan ibadah.

Fenoena menarik pada sehari-hari dalam menjelasakan nilai agama dapat

mempengaruhi kehidupan mereka. Dalam kasus ini tema yang tepat untuk menjelaskan

fenomena menarik tersebut sebagai berikut:

1. Salafi Kalimantan Selatan ke Arab-araban.

Memang pada dasarnya agama Islam tepat diturunkan Allah diwilayah

Arab dengan bahasa Arab, Nabi Muhammad, Sahabat menggunakan bahasa Arab.

Nilai bahasa Arab inilah yang telah digunakan oleh para sahabat kemudian di

coba untuk dipraktikan dikalangan Salafi Kalimantan Selatan. Sebenarnya ini

50

Heriimanto, Winarmo, Ilmu Sosial & Budaya Dasar, . . . h. 49.

202

bukan nilai dari sebuah agama, tetapi nilai yang ada pada Nabi dan Salaf al-Sholih

dalam keseharian mereka.

a. Menggunakan kunyah.

Orang-orang Salafi yang ada di Kalimantan Selatan menggunakan

embel-embel nama tambahan di samping nama asli mereka. Karena

mengikuti para Safu al-Shalih pada zamannya,. Penggunaan Kunyah

sebagai nama tambahan dianggap oleh mereka mengkuti sebuah ajaran

yang pada dasarnya bernuansa Arab. Nilai Salaf al-Shalih dapat mereka

rasakan kesempurnaanya saat mereka menggunakan nama tambahan.

Contoh pada zaman sahabat ada yang bernama Abu Hurairah dan yang

lainnya. Salafi di Kalimantan Selatan juga menggunakan hal yang sama

untuk menunjukan ciri khas dari mereka sebagai pengikut sunnah.

Keseriyusan mereka dalam menjalankan apa yang sudah dijalankan oleh

Nabi Muhammad dan tiga generasi sesudahnya merupakan sebuah

gambaran bahwa nama tambahan terasa perlu.

Contoh: salah satu jamaah dari Salafi bernama Embah Kusnan dan

diberi nama tambahan dengan Abu Umar. Gelar tambahan dengan

menggunakan bahasa Arab inilah yang dinilai sebagai menjalankan apa

yang telah dikerjakan oleh para Salafu al-Sholeh pada zamannya.

b. Menggunakan bahasa Arab

203

Penggunaan bahasa Arab juga sebagai bukti bahwa nilai pada agama

Islam yang di turunkan dengan berbahasa Arab menjadikan sebuah

tindakan bagi kalangan selanjutnya. Inilah yang dilakukan oleh orang-

orang Salafi di Kalimantan Selatan untuk membuktikan bahwa nilai

bahasa Arab menjadikan sebuah simbol bagi kalangan mereka juga

sebagai tanda bahwa mereka menjalankan sebuah ajaran Islam yang

diturunkan di Arab.

Memang pada kenyataan banyak kalangan Salafi yang tidak mahir

dalam bernbahasa Arab, namun ada kosa kata yang umum pada

sebutannya yang menjadi ciri khas dalam berbicara. Seperti kata: Ana,

Antum, Aby, Ummy, dan kalimat-kalimat keseharian yang lainnya.
51

c. Kuat dalam memberantas kebid’ahan

Tujuan utama kehadiran Salafi di Kalimantan Selatan adalah

memberantas kebid’ahan di dalam agama Islam. Mereka mencoba

menjelaskan yang mana yang benar sesuai dengan ajaran rasul dan yang

mana yang tidak sesuai dengan ajaran rasul, mulai dari bidang ibadah

hingga bidang aqidah.

Sehubungan orang-orang yang menjadi kelompok Salafi di

Kalimantan Selatan adalah mayoritas orang-orang Muhammadiyah, dan

51

Ada pengalaman dari peneliti saat melakukan riset di Landasan Ulin Banjarbaru, ada seorasng

anak kecil yang bersuia kurang lebih empat tahun tiba-tiba datang menemui saya dan mengajukan satu

pertanyaan, Ami dari mana” kalimat Ami di sini yang menjadikan saya bingun, dan pertanyaan itu saya

jawab dengan apa? Hah? Seandainya tidak ada salah satu jamaah yang menerjemahkan kalimat Ami

tersebut maka saya tidak mengerti, kalimat Ami di sini artinya adalah paman.

204

setelah masuk kedalam golongan Salafiyah mereka justru selalu

mengatakan dan menjelasakan yang mana yang benar dan yang mana yang

salah. Mereka menjelaskan tentang kesyirikan, mereka bukan Ustadz

tatapi seorang pelajar yang kurang dalam ilmu keagamaannya, mereka

juga mendakwahkan apa yang mereka dengarkan dari ustadz-ustadz

Salafi, baik ketika berbincang-bincang selalu arah mereka merasa benar

dan menyalahkan kelompok lain. Perasaan kebenaran yang berada pada

nilai kelompok mereka dan pada akhirnya menyalahkan paham yang

berada di kelompok lain.

2. Rasionalitas nilai salaf al-Shalih menjadi tranformatif bagi pemeluknya.

Dalam kasus ini, ajaran-ajaran Sunnah mendapatkan respon positif bagi

masyarakat yang menerima ajaran Salafi di Kalimantan Selatan Salah satu contoh

kategori nilai agama yang mengatur wanita agar menutup aurat, ajaran Al-Qur’an

dan Sunnah tentang menutup aurat bagi wanita, diusahakan agar wanita-wanita

Salafiyah yang ada di Kalimantan Selatan mengamalkan aturan tersebut. Aturan

ini dapat terlihat bahwa ajaran tersebut sangat berpengaruh dalam kehidupan

wanita Salafiyah, dulu mereka tidak menggunakan hijab, dengan rambut terurai

panjang dan berwarna-warni. Namun setelah mereka ikut aktif dalam dakwah-

dakawah Salaf, maka nasehat-nasehat dari Ustadz yang bersumber dari norma

agama mereka jalankan. Banyak ibu-ibu terlihat baik di lingkangan Salafi atau

berada di luar lingkungan mereka menggunakan hijab dan dilengkapi dengan

cadar.

205

Jika kita amati beberapa orang perempuan yang menutup auratnya dengan

sunguh-sungguh seperti menggunakan cadar , hijab besar, sarung tangan, kaos

kaki dan yang lainnya tertutup. Fenomena ini menggambarkan bahwa salah satu

ajaran dalam agama, menutup aurat, menjadi sebuah amal ibadah yang wajib bagi

mereka untuk dikerjakan. Bukan hanya pengamalan praktik norma tetapi nilai

didalamnya dapat dilihat khusunya pada fenomena wanita bercadar.

Jangan menyangka wanita-wanita bercadar dari kelompok Salafi itu sejak

dari kecil mereka sudah menggunakan cadar. Pada kenyataanya mereka

menggunakan cadar baru-baru saja, bahkan ada cerita yang menarik mengenai

nilai cadar. Ada seoarng wanita yang dulunya hampir tiap hari selalu

menggunakan pakaian minim, dengan celana pendek, baju ketat serta dengan

hiasan-hiasan pewarna rambut. Ketika diajak oleh suaminya untuk mengaji

disalah satu pengajian Salafi, setelah beberapa kali ikut aktif, maka wanita

tersebut langsung menggunakan cadar dan berhenti untuk memakai pakain minim,

dan langsung merubah semua prilakunya yang dulu. Fenomena sebuah nilai dari

agama memang pada dasarnya dapat mempengaruhi tingkah laku pemeluknya,

terutama pemuluk yang ingin dan paham tentang apa sebuah agama dan

peraturannya. Oleh sebab itu rasionalitas nilai Salaf al-Sholih menjadi sebuah

tranformatif bagi kehidupan mereka.

Fenomena lain yang nampak dari Salafi di Kalimantan Selatan adalah

masalah jenggot dan celana harus berada di atas mata kaki. Ada sebuah hadist

yang menjadi sumber rujukan kaum Salaf dalam menggunakan celana; “Allah

tidak memandang seorang hamba yang memanjangkan pakainnya karena

206

sombong” (muttafaqu ‘alaihi).
52

 Dalam praktiknya, mereka (golongan Salaf)

selalu menggunakan celana atau sarung di atas mata kaki, baik dalam keadaan

ibadah atau dalam hal sosial. Praktik ini memberikan gambaran khusus tentang

sbeuah aturan agama yang mempunyai nilai bahwa saat mereka menggunakan

celana diatas mata kaki itulah sunnah, mereka menjalankan sunnah. Oleh sebab

itu norma agama dapat mempengaruhi perbuatan mereka. Begitu juga masalah

jenggot, kaum salaf memanjangkan jenggot mereka dan tidak boleh dipendekan.

Aturan ini sebagi bukti bahwa mereka adalah kelompok yang benar dan juga

sebagai bukti tranformatif sikap dari yang tidak relegius menjadi relegius.

D. Salafi Sebagai Fundamentalisme Islam di Kalimantan Selatan

Fundamentalisme merupakan sebuah ungkapan paham yang ingin mengembalikan

paham-paham sebuah agama kepada asas murninya. Pengembalian asas Islam kepada

teks-teks suci dan menghindar dari negosiasi antara budaya dan agama hingga

menimbulkan sebuah pengintegrasian paham di dalamnya. Maka hal itulah yang

dihindari oleh kalangan Fundamentalisme Islam.
53

 Dalam ungkapan lain dijelaskan

bahwa Fundamentalisme adalah upaya pensucian kembali sebuah paham yang

mengembalikan agama pada dasarnya dengan menggunakan metode literalis dan

menjahui ta’wil dengan rasio.
54

52

Tim Majlis Tarjih dan Tajdid Pimpinan Pusat Muhammadyah, fatwa-fatwa Tarjih: Tanya Jawab

Agama 7, (Yogyakarta: SUara Muhammadiyah, 2013), h. 75.
53

Haedar Nashir, Islam Syariat, . . . h. 207.

54

Azyumardi Azra, Memahami Gejala Fundamentalisme, . . . h. 3. Lihat juga: Ihza Mahendra,

Modernisme dan Fundamentalisme dalam Politik Islam, . . . h, 17.

207

Untuk mengungkapkan dan memberikan kejelasan mengenai Salafi sebagai

Fundamentalisme Islam di Kalimantan Selatan maka harus dipenuhi dengan beberapa

bukti yang mendasar dan langsung menjurus kepada inti dari konsep fundamental sendiri.

Salafi di Kalimantan Selatan secara umum dalam dakwah dan praktik mereka bermanhaj

paham Sunnah. Apa yang mereka sampaikan dan apa yang mereka praktikan menurut

mereka itu adalah Sunnah Nabi sesuai dengan teks Hadist dan Qur’an.

Berangkat dari faktor yang mempengaruhi munculnya paham Fundamentalisme yaitu

karena adanya pluralisme paham (kesamaan paham). Pluralisme yang dimaksud di sini

adalah menyamakan paham-paham yang diluar teks agama Islam dan menyatukan

dengan ajaran agama Islam (singkritisme) baik di dalamnya berupa pembid’ahan,

pensyirikan dan yang lainnya. Teori ini sangat tepat dengan masyarakat muslim yang ada

di Kalimantan yang dinilai sebagai Islam yang menyatukan dari beberapa unsur agama,

seperti kain kuning yang diadopsi dari agama Hindu dan Budha.

Selain itu juga banyak masyarakat yang ziarah kubur dengan tujuan hajat banyak

rezeki dan lainnya, melaksanakan haul, arwahan, maulidan serta banyak sekali praktik-

praktik ibadah muslim Banjar yang menurut kalangan Salafi itu tidak sesuai dengan

Sunnah Rasul. Artinya adalah; Rasulullah tidak pernah mengajarkan kepada umatnya

tentang hal-hal tersebut, apakah Rasul pernah mengajarkan kepada umatnya tentang haul,

arwahan, berhajat di kubur, maulidan dan yang lainnya. Dari fenomena-fenomena inilah

hingga kalangan Salafi tiba dan eksis di Kalimantan Selatan dengan tujuan dan niat yaitu

208

meluruskan kembali Islam di Kalimantan Selatan dengan berbagai macam cara dan

melupakan cara radikalisme.
55

Ada beberapa karakter paham Salafi di Kalimantan Selatan yang menjadi sebuah

acuan dasar untuk mengatakan bahwa Salafi di Kalimantan Selatan sebagai

fundamentalisme Islam.

1. Salafi hanya mematuhi hukum Al-Qur’an dan Sunnah, hal ini dapat dibuktkan

dengan apa yang sering disampaikan oleh ustadz-ustadz Salafi di tempat-tempat

eksis Salafi.

2. Berpegang pada penjelasan para Sahabat. Oleh sebab itu Salafi di Kalimantan

Selatan tidak mengamalkan atau menghindari fatwa-fatwa yang tidak sesuai

dengan apa yang telah dikatakan oleh para Sahabat, karena para Sahabat adalah

saksi Salafiyah yang paling shohih.

3. Bersemangat melakukan pemurnian dalam agama Islam.
56

Inti dari dakwah Salafi di Kalimantan Selatan adalah memurnikan agama Islam sesuai

dengan Al-Qur’an dan Sunnah sebagaimana yang telah dipraktikan oleh Nabi

Muhammadi, Sahabat dan Tabi’in (tiga generasi).

55

Jangan pernah menilai usaha Salafi dalam menegakkan dakwah sunnah di Kalimantan Selatan

sama dengan reformasi Arab Saudi pada masa Muhammad bin Abdul Wahhab, sama dengan sejarah

Masuknya Salafi di Minangkabau pertama kali yang diwarnai dengan perang saudara. Dakwah Salafi di

Kalimantan Selatan tidak menggunakan radikalisme dalam bentuk fisik. Mereka menggunakan metode-

metode modern, inilah apa yang telah peniliti katakan pada permasalahan sebelumnya yaitu: “Dakwah

Salafi Dakwah Modern” mereka menggunakan berbagai macam teknologi media dengan kapasitas luas,

elektronik, media cetak hingga media internet yang jangkaunnya dengan kapasitas Dunia. Untuk itu jangan

pernah menilai Salafi di Kalimantan Selatan berdakwah secara radikal.
56

Tema ini telah dijelaskan oleh: Yazid bin Abdul Qadir Jawaz.

209

Hal ini sesuai dengan materi-materi yang sangat sering sekali disampaikan oleh para

pendakwah Salafi di Kalimantan Selatan mulai dari bidang kesyrikan yang di dalamnya

bersumber dari tempat-tempat keramat dan maqam-maqam karamat. Contoh, di Masjid

Imam Syafi’ pada rabu malam diajarkan kitab Tauhid karya Muhammad bin Abdul

Wahhab, kitab ini membahas kemurnian aqidah sesuai dengan Al-Qur’an dan Hadist.

Salah satu vedio yang telah di opload di situs Youtube dengan tema “Ambilah Aqidahmu

dari Al-Qur’an dan Sunnah yang Shoheh”, ringkasnya kandungan ceramah yang telah

dibawa oleh Ustadz Khairullah adalah mengembalikan Aqidah kepada posisi yang murni

sesuai dengan Al-Qur’an dan Sunnah.
57

 Kajian-kajian yang bisa dinikmati ulang dapat

dibuka web: dakwahsunnah.com, web ini sebagai wadah simpanan bagi ceramah-

ceramah Ustadz Ahmad Zainuddin yang ingin mengembalikan agama Islam di

Kalimantan Selatan sesuai dengan ajaran Rasul secara murni.

Sabtu 6 Desember 2014 tepat di Masjid Syarifah Sholehah, Ustadz Ahmad Zainuddin

ceramah agama dengan tema; “ini bukan ajaran Islam” dalam pembahasan ini Uztadz

Zainuddin membahas masalah yang mana ajaran Islam yang benar untuk diamalkan dan

yang mana bukan ajaran Islam yang harus dijauhi. Dari sini nampak Ustadz Zainuddin

mengembalikan paham umat Islam di Kalimantan Selatan kepada Al-Qur’an dan Sunnah

dan menjelaskan tentang pembid’ahan-pembid’ahan dalam agama Islam.

57

Untuk lebih jelas silahkan lihat: https://www.youtube.com/watch?v=aAiFIDRSSBQ.

