
 66

BAB III

ANALISIS DATA ADAB MURID TERHADAP GURU DALAM KITAB

BIDAYATUL HIDAYAH

A. Adab Murid terhadap Guru

Dasar keilmuwan itu tidak dapat diperoleh dengan belajar sendiri dari

kitab, namun harus dengan bimbingan seorang guru ahli yang akan membuka

pintu-pintu ilmu bagi seorang murid, agar ia selamat dari kesalahan dan

ketergelinciran. Karena itu hendaknya seorang murid menjaga kehormatannya,

yang mana itu adalah tanda keberhasilan, kesuksesan, serta akan bisa

membuat seorang murid mendapatkan ilmu dan taufiq.

Maka, wajib bagi seorang murid untuk menjaga kehormatan gurunya,

karena semua itu adalah tanda keberhasilan, kesuksesan, pencapaian ilmu, dan

taufiq. Maka patut kiranya menjadikan seorang guru sebagai tempat

pengagungan, pemuliaan, penghargaan, dan kesantunan bagi seorang murid.

Apabila hal ini diabaikan bagi seorang murid, maka akan menyebabkan

seorang murid menjadi congkak dan mengundang kebosanan sang guru.

Etika siswa terhadap gurunya. Inilah hal terpenting bagi seorang

pencari ilmu, agar menganggap gurunya sebagai muallim (pengajar) dan

murabbi (pendidik). Sebagai muallim yang menyampaikan ilmu, dan murabbi

yang mengajarkan adab kepadanya. Dan seorang pelajar, jika tidak yakin

67

dengan gurunya dalam dua hal ini, maka ia tidak akan mendapatkan faidah

yang diinginkan.1

Misalnya, jika ia menyimpan keraguan terhadap ilmu gurunya,

bagaimana ia bisa mengambil manfaat darinya? Semua masalah yang keluar

dari lisan gurunya tidak akan diterimanya, sampai ia bertanya dan mencari

jawaban lain. Ini adalah kesalahan dalam perhitungan di satu sisi, dan

kekeliruan dalam manhaj di sisi lain. Adapun kesalahan perhitungan,

maksudnya tidaklah seorang guru mau mengajar, kecuali ia memang melihat

dirinya layak dan mampu untuk itu, dan seorang murid tidak akan datang

kepadanya, kecuali ia yakin bahwa sang guru memang layak untuk mengajar.

Secara khusus, menghormati atau memuliakan guru disini akan

dikategorikan menjadi adab murid terhadap guru dalam proses pembelajaran.

1. Dalam Proses Pembelajaran

Adapun hal-hal yang perlu diperhatikan seorang murid terhadap

gurunya secara khusus dalam proses pembelajaran (lingkungan sekolah),

dan secara umum bisa saja dilakukan diluar proses pembelajaran, sebagai

upaya pemenuhan adab murid terhadap gurunya, antara lain :

a. Mendahului Guru dengan Penghormatan dan Salam.

Adab murid bertemu guru adalah terlebih dahulu memberi

penghormatan dan ucapan salam, kemudian murid meminta izin

1 Al-Utsaimin, op. cit., h. 127-128

68

ketika ingin masuk ke tempat gurunya, apabila mendatangi guru ke

rumahnya dan tidak mendapatinya maka tunggu di depan pintu.2

Memberi penghormatan diantaranya dengan bersalaman ketika

berjumpa dengan guru. Bisa dibilang, sesama muslim saja sudah

dianjurkan, apalagi dilakukan sebagai penghormatan kepada guru kita.

Dalam ajaran Islam sudah bagi setiap muslim ketika bertemu atau

berjumpa melakukan bersalaman tangan, yaitu laki-laki dengan laki-

laki dan perempuan dengan perempuan, maka dosa-dosanya diampuni

oleh Allah SWT. sebelum keduanya berpisah.

َ أَ ََنَ ب ََرَ كَ ب وََ ب َ اَاَ نَ ث َ دَ حَ َ /َاَ َدَ الَ خَ وَ ب َ اَاَ نَ ث َ دَ حَ ,َةَ بَ ي َ شَ َب َنَ عَ َي َ ن َ َنَ ب ََاللَ دَ ب عََ وَ َرَ ح َ ل

 َ َ ا ََنَ عَ َحَ لَ جَ ال َمَ لَ سَ وَ َهَ ي لََ عَ َىَاللَ لَ صَ ََاللَ َلَ وَ سَ رَ َالَ ,َقَ بَ ازَ عَ َنَ ب ََاءَ رَ ب َ الَ َنَ عَ َاقَ حَ سَ إ ََب

َ مَ لَ سَ مَ َنَ امَ "مَ َُ لَ َانَاَ حَ افَ صَ تَ ي َ ف َ َانَ ي قََ ت لََ ي َ َي ََََََ)رواهَابنَماجه(َاق تَ َ فَ ي َ َنَ ا ََلَ بَ اَق َ مَ ل َ رَ فَ َ

Bersalaman dengan sesama muslim atau sesama muslimah

akan mendapatkan ampunan dari Allah SWT. apalagi ketika seorang

murid bersalaman dengan gurunya yang mana beliau orang yang

mempunyai ilmu dan pula menyampaikan ilmunya kepada murid,

tentu akan mendapatkan nilai yang lebih lagi di sisi Allah SWT., dan

akan lebih bagus lagi dengan mencium tangan beliau ketika

bersalaman. Hal ini termasuk salah satu dari bagian adab terhadap

guru. Hal ini sesuai dengan apa yang dilakukan oleh sahabat terhadap

2 Ali Bin Muhammad Al-Ma’ruf, Fath Al-karim Al Minan Fii Adabi Hamalat Alquran,

(Surabaya: Haramain, t.t.), h. 15

69

Rasulullah SAW. yaitu sebagai penghormatan sahabat kepada

gurunya, yakni Rasulullah SAW.

َاَ نَ ث َ دَ حَ َا ََنَ ب ََرَ كَ ب ََوَ ب َ ا َم َ نَ ث َ دَ حَ َةَ بَ ي َ َشَ ب َيَ نَ ث َ دَ حَ َلَ يَ ضَ فَ َنَ ب ََدَ مَ ا َ ا ََنَ ب ََدَ ي زََ ا َنَ عَ َديَ زَ َب

لَ مَ .َ)رواهَ َوَ سَ َصَ لَ يَاللَ َعَ لَ يَ هَ يَ َالنَ ب َق َ ب يَلَ نَ اَيَ دَ َقَ الَ رَ َعَ مَ َابَ نَ لَ ىَعَ نَ َلَ ي َ َ َاَ ب َبَ نَ عَ بَ دَ الرَ ح َ نَ

 ابنَماجه(3َََ

Hadits di atas menunjukkan bahwa dalam interaksi antara

seorang murid dengan gurunya harus ada bentuk penghormatan

sebagai seorang murid kepada gurunya yaitu dengan cara bersalaman

sekaligus mencium tangan guru.

Kemudian, yang menjadi pertanyaan bagaimana hukumnya

bersalaman antara guru dan murid yang berlainan jenis, sebagaimana

yang dilakukan oleh Rasulullah SAW. beliau tidak mau bersalaman

dengan para sahabat perempuan, sebagaiman yang tertulis di dalam

Hadits yang diriwaytakan oleh Sunan Ibnu Majah.

َاَ نَ ث َ دَ حَ َحَ رَ صَ مَ الَ َحَ رَ لسَ ا ََنَ ىَبَ ر مََ عَ َنَ ب ََدَ ح َ ا َعَ نَ ث َ دَ ي, َاَ َالَ قَ َبَ هَ وَ َنَ ب ََاللَ دَ بَ ا َ رَ ب َ خَ : َن

َِ النَ َجَ و زََ َةَ شَ ائَ عَ َنَ عَ َي َ ب َ الزيََنَ ب ََةَ ع ر وَ كََ َتَ الَ قَ َمَ لَ سَ وَ َهَ ي لََ عَ َىَاللَ لَ صَ َب اَذَ إ ََاتَ ن مََ ؤَ مَ الَ َتَ انَ :

يَاَاالنَ هَ ي يَأ ََ)يَ ََاللَ َلَ وَ قَ ي َ َنَ عَ ت َ ي َ َمَ لَ سَ وَ َهَ ي لََ عَ َىَاللَ لَ صَ َاللَ َلَ وَ سَ َرَ ل ََإَ نَ رَ جَ هَ َكَ ءَ آجَ َاذَ إ ََب

َكَ ن عََ ايَ بَ ي َ َاتَ ن مََ ؤَ مَ الَ َاَ (َ الخ ََةَ يَ ل َعَ َتَ ل اَقَ ’ َمَ ب َ َنَ مَ فَ َةَ شَ ائَ : َأ رََ ق َ ا ََدَ قَ ف َ َاتَ ن مََ ؤَ مَ الَ َنَ ا

3 Ibid., h. 403

70

َنَ ل َ َلَ ا,َقَ ءنَ ل َ وَ ق َ َنَ مَ َكَ ل ذََ ب ََنَ ر رََ اَاق َ ذَ إ ََمَ لَ سَ وَ َهَ ي لََ عَ َىَاللَ لَ صَ َاللَ َلَ وَ سَ رَ َانَ ك وََ ََةَ نَ حَ مَ ل بََ

َََََََََََََََََََََََ"ََََََََنَ كَ ت عََ ي َ ب َ َدَ قَ ف َ ََنَ قَ لَ طَ نَ "إَ َمَ لَ سَ وَ َهَ ي لََ عَ َىَاللَ لَ صَ َاللَ َلَ وَ سَ رَ

Pada ketika Rasulullah SAW. membaiat para wanita

mukminah beliau hanya berkata-kata saja tidak ada saling bersalaman

atau bersentuhan tangan.

Sebagaimana yang dikatakan oleh Syekh Muhammad

Nuruddin Marbu Al-Banjari Al-Makkiy di dalam kitab Muharramat

bahwa bersalaman antar dua orang yang berlainan jenis hukumnya

sama dengan zina tangan, dengan kata lain tidak dibenarkan apabila

memperbuatnya.

4 َالَ يَ دَ َزَ نَ ذاَمَ نَ َاَ نَ َهَ وَ لَ ََشَ كَ

Mengenai masalah bersalaman dengan orang yang bukan

muhrim Syekh Muhammad Nuruddin Marbu mengatakan sama halnya

dengan zina tangan, maka hal ini adalah tentu sudah dilarang dalam

ajaran Islam.

Sebagaimana yang terdapat dalam kitab Sullamul At-Taufiq

bahwa bersalaman dengan yang bukan muhrim itu adalah sebuah

larangan dalam syariat yang tidak boleh dilakukan, yaitu:

يَ ةَ 5 َم َ رَ مَ َاَ وَ نَ سَ َمَ عَ َجَ وَ ةَ َوَ لَ وَ هَ َبَ هَ َبَ شَ َاَ وَ انَ لَ اَبَ غَ ي َ َحَ دَ نَ بَ يَ ةَ َعَ مَ َ َجَ َال لَ مَ سَ

4 Muhammad Nuruddin Al-Banjari Al-Makkiy, Muharramat, (Riyad: Dar Al-Warit,

1994),h. 42

71

Dari teks di atas dapat dipahami bahwa bersalaman dengan

perempuan tanpa penghalang (alas), atau sesama jenis (laki-laki

dengan laki-laki dan perempuan dengan perempuan), bahkan

mahramnya sendiri dengan secara sengaja disertai syahwat tidak

diperbolehkan. Ini bisa dijadikan hujjah bahwa hukum bersalaman

antara guru dengan murid yang berlainan jenis dan bukan muhrim

adalah haram.

Namun, diperbolehkan berjabat tangan dengan wanita tua yang

sudah tidak punya gairah terhadap laki-laki, demikian pula dengan

anak-anak kecil yang belum mempunyai syahwat terhadap laki-laki,

karena berjabat tangan dengan mereka itu aman dari sebab-sebab

fitnah. Begitu pula bila si laki-laki sudah tua dan tidak punya gairah

terhadap wanita.6

Hal ini sudah ditunjuki oleh Alquran dalam membicarakan

perempuan-peempuan tua yang sudah berhenti (dari haid dan

mengandung), dan tiada gairah terhadap laki-laki, dimana mereka

diberi keringanan dalam beberapa masalah pakaian yang tidak

diberikan kepala yang lain. Hal ini sejalan dengan firman Allah SWT.

dalam Q.S. An-Nur ayat 60, yaitu:

5 Al Habib Abdullah, Sullamul At-Taufiq, (Surabaya: Mutiara Ilmu, 1994), h. 75
6 Yusuf Qardhawi, Fatwa-fatwa Kontemporer, (Jakarta: Gema Insani, 1995), h. 404-405,

Jilid 2

72

    ََ   َََ ََ َ  َ َ َ َ

 َ َ   َ ََ  َ َ َ ََ  ََ َََ

Kata Al-Qawa’id adalah bentuk jamak dari kata qa’id yang

menunjuk kepada perempuan yang telah tua. Kata tersebut pada

mulanya digunakan dalam arti kata duduk. Wanita yang telah tua

dinamai qa’id karena dia terduduk di rumah, tak mampu lagi berjalan,

atau tertunduk karena tidak dapat lagi melahirkan akibat ketuaan.7

Dalam ayat ini tentunya hanya berlaku bagi wanita yang disebutkan di

atas dengan kata lain tidak berlaku bagi wanita-wanita lainnya.

Dengan demikian dapat disimpulkan bahwa bersalaman antar

laki-laki dan perempuan yang bukan muhrim adalah tidak dibolehkan

meskipun itu status hubungan antara guru dengan murid. Namun

sangat ditekankan untuk dilakukan antara laki-laki dengan laki-laki,

dan perempuan dengan perempuan.

Syaikh Bakr juga berkata: ” Berbuatlah yang penuh sopan

santun padanya saat duduk bersama dan saat berbicara padanya.” Ini

benar, duduklah dengan penuh adab. Misalnya jangan selonjoran

kakimu di depannya karena ini kurang sopan, jangan duduk bersandar

7 M. Quraish Shihab, Tafsir Al-Misbah, (Jakarta: Lentera Hati, 2002), h. 398

73

di hadapannya terutama saat belajar, adapun kalau sedang santai,

maka masalahnya mungkin agak ringan.8

Jika murid bertemu dengan gurunya, lalu ia tidak memberi

salam kepadanya, maka itu tidak beradab, bahkan jika ia menyejajari

gurunya dan bersegera agar menyusulnya, itu juga bukan adab.9

Menyampaikan salam akan berbuah ganjaran pahala yang

dapat memperbanyak amal perbuatan baik seseorang. Oleh karena

itulah Rasulullah SAW. memerintahkan kepada para sahabat beliau

untuk mengucapkan salam dan menganjurkannya kepada mereka.

Menyebarkan salam adalah sarana untuk menyebarkan rasa

sayang diantara setiap individu dan kelompok masyarakat. Terlebih

antara guru dan murid.

Rasulullah SAW. pun memberikan adab yang baik dalam

pemberian salam, sebagaimana hadits di bawah ini:

َ ا ََنَ عَ َبَ اكَ الرَ َمَ لَِ سَ :َ"يَ لَ اوسلمَقَ َصلىَاللَعليهَاللَ َلَ وَ سَ رَ َنَ رضيَاللَعنهَاَ َة رََ ي رَ هََ َب

َالَ لَ عَ َمَ ي َ ثَ كَ ىَالَ لَ عَ َلَ ي لََ قَ الَ وَ َ,دَ اعَ قَ ىَالَ لَ عَ َيَ اشَ مَ الَ ,َوَ يَ شَ امَ ىَ َوَ هَ ي لََ عَ َقَ فَ ت َ ". َةَ ايَ وَ َرَ ف َ.

بَ ي َ ".10 َََ َعَ لَ ىَاَ لكَ :َ"وَ الصَ غَ ي َ رَ ارَ يَِ لَ لَ بَ خَ

Dari hadits tersebut, adab pemberian salam telah diatur

sedemikian rupa, yakni orang berkendaraan memberi salam kepada

8 Muhammad bin Shalih al-‘Utsaimin, Syarah Adab & Manfaat Menuntut Ilmu,

terjemahan Ahmad Sabiq, (Jakarta: Pustaka Imam Asy-Syafi’i, 2005), h. 108
9 Al-Utsaimin, op. cit., h. 128-129
10 Abi Zakariya bin Syaraf an-Nawawy ad-Dimasqy, Riyadhush Shalihin, (Surabaya:

Darul ‘Abidin, t.t.), h. 295

74

orang yang berjalan, dan orang yang berjalan memberi salam pada

orang yang duduk, serta rombongan yang sedikit memberi salam pada

rombongan yang banyak. Begitu pula, yang muda memberi salam

pada yang tua. Disini dapat kita ambil kesimpulan bahwa murid

memang sudah sepatutnya terlebih dahulu mengucapkan salam kepada

gurunya, karena selain guru sebagai orang yang lebih tua dari murid

juga sebagai pengajar dan pendidik baginya.

Kemudian juga dianjurkan dengan membalas ucapan salam

dengan yang lebih baik atau minimal semisal, sebagaimana firman

Allah SWT. dalam Q.S. An-Nisa ayat 86, yakni:

 َ َ   َ   َ َ  ََ ََ ََََ ََ

 ََََ

Bentuk membalas salam di sini boleh dengan yang semisal

atau yang lebih baik, dan tidak boleh lebih rendah dari ucapan

salamnya tadi. Contohnya di sini adalah jika saudara kita memberi

salam: Assalamu’alaikum, maka minimal kita jawab: Wa’alaikumus

salam. Atau lebih lengkap lagi dan ini lebih baik, kita jawab dengan:

Wa’alaikumus salam wa rahmatullah, atau jika ingin melengkapi, kita

ucapkan: Wa’alaikumus salam wa rahmatullahi wa barokatuh.

Jika rasa cinta telah tersebar pada seorang guru dan murid-

muridnya, maka akan mudah bagi seorang murid untuk menyerap

ilmu yang dijelaskan oleh gurunya. Karena pada dasarnya, jiwa

75

seseorang itu cenderung pada sesuatu yang ia sukai dan cintai. Hal ini

sudah sangat maklum adanya.

b. Adab Murid Berbicara di Depan Guru

Seorang murid menurut al-Ghazali jangan banyak bicara

dihadapan gurunya dan tidak berbicara kecuali meminta izin terlebih

dahulu kepada gurunya atau diminta oleh sang guru untuk bicara.11

Beberapa adab di atas dapat diinterpretasikan bahwa al-

Ghazali menekankan perlunya ketenangan dan ketertiban dalam

belajar serta bagimana lalu lintas pembicaraan.12 Di sini tidak berarti

dialog dan komunikasi antara guru dan murid tidak penting, tetapi

yang ditekankan adalah bagaimana pembicaraan itu tidak

mengganggu proses pembelajran. Karena itu, dalam relasinya dengan

guru seorang murid harus minta izin lebih dulu kalau ingin berbicara

dan sebaliknya ia harus berbicara kalau guru menginginka ia

berkomentar. Di sini posisi guru sebagai lalu lintas pembicaraan harus

dihormati.

Mengenai berbicara dengan guru jangan sampai disamakan

sebagaimana berbicara dengan teman meskipun mempunyai jalinan

keakraban atau kekerabatan dengan guru, sehingga cendrung sering

bercanda gurau dengannya. Maka seorang murid harus tetap menjaga

dan memelihara adab terhadapnya dan meskipun seandainya dalam

bercanda gurau sudah melampaui batas tapi gurunya tidak

11 Rahmadi, op. cit, h. 228
12 Ibid., h. 228-229

76

mempermasalahkannya dengan kata lain beliau tidak akan marah,

maka seorang murid harus tetap memelihara adab dengan kata lain

bercanda gurau jangan sampai keluar dari batas-batas adab.

Dengan demikian, sangat jelas bahwa seorang murid harus

memperhatikan setiap perkataan dan perbuatan agar seorang guru

pada ketika mengajar tidak terganggu dan konsentrasi guru dalam

menyampaikan pelajaran bisa fokus, sebagaimana yang dilakukan

Imam Syafi’e pada ketika belajar dengan Imam Malik, beliau sangat

berhati-hati ketika membuka setiap lembaran daun untuk menulis

dengan tujuan agar guru beliau yaitu Imam Malik tidak

mendengarnya.13 Apabila semua adab-adab itu dilakukan oleh seorang

murid maka kemungkinan besar proses pembelajaran bisa berjalan

dengan tenang kondusif sebagaimana mestinya.

c. Adab Murid Bertanya kepada Guru

Adab bertanya kepada guru yang dikemukakan oleh al-Ghazali

adalah (1) meminta izin terlebih dahulu kepada gurunya sebelum

mengajukan pertanyaan, (2) jangan banyak mengajukan pertanyaan

jika guru telah nampak jenuh (milal) atau sedang risau (qaliq) karena

dilanda kesedihan (al-ghamm), (3) jangan bertanya ketika guru berdiri

atau sedang berjalan menuju rumahnya.14

Allah SWT. berfirman dalam Q.S. An-Nahl ayat 43, yaitu:

13 Al Habib Zein, op. cit., h. 219
14 Rahmadi, op. cit., h. 229

77

 َ   َ َ ََ َ َ  ََ  َ  َ َ َ ََ

  ََ

Melalui ayat tersebut, Allah telah menganjurkan kita untuk

bertanya kepada orang yang berpengetahuan jika kita tidak

mengetahuinya. Dengan bertanya maka akan terobati kebodohan dan

akan mendapat ilmu pengetahuan. Tidak diragukan, bahwa bertanya

juga mempunyai adab di dalam Islam.

Di dalam Alquran terdapat kisah adab yang baik bagi seorang

murid terhadap gurunya, yakni kisah Nabi Musa a.s. dan Khidir a.s.

Pada saat Nabi Musa a.s. meminta Nabi Khidir a.s. untuk

mengajarkannya ilmu, Nabi Khidir a.s. menjawab, sebagaimana

firman Allah SWT dalam Q.S. Al-Kahfi ayat 67, yakni:

 َََ َ َ ََََ

Nabi Musa a.s. Kaliimullah dengan segenap ketinggian maqom

nya di hadapan Allah, tidak diizinkan untuk mengambil ilmu dari

Nabi Khidir a.s. sampai akhirnya percakapan berlangsung dan

membuahkan hasil dengan sebuah syarat dari Nabi Khidir a.s.

Sebagaimana firman Allah SWT. dalam Q.S Al-Kahfi ayat 70, yakni:

 َ  َ  ََ  َََ َ  َََ  َََََ

78

Jangan bertanya sampai diizinkan, itulah syarat Nabi Khidir

a.s. terhadap Nabi Musa a.s. Maka dapat kita ambil hikmah dan

kesimpulan dari cerita ini, yakni janganlah bertanya dan tunggulah

sampai guru mengizinkannya

Kalau seorang murid bertanya, bertanyalah dengan tenang.15

Selain itu mesti diawali dengan meminta izin terlebih dahulu,

misalnya: ”Pak/ Bu Guru bolehkah saya bertanya?. Jika beliau berkata

“iya” maka barulah sang murid mengutarakan pertanyaannya. Selain

itu pertanyaan harus disampaikan dengan tenang, penuh kelembutan,

jelas, singkat dan padat, juga tidak menanyakan pertanyaan yang

sudah diketahui jawabannya. Tunjukkan perhatian ketika guru

memberikan pelajaran, bertanyalah dengan sopan menurut

keperluannya.16

Tradisi bertanya dalam kegiatan belajar-mengajar merupakan

sesuatu yang biasa dalam praktik pendidikan Islam. Namun ada batas-

batas tertentu yang harus diperhatikan ketika mengajukan pertanyaan.

Jika seorang murid ingin bertanya terlebih dahulu meminta izin

kepada gurunya. Artinya, jika guru tidak mengizinkan, murid jangan

melanjutkan pertanyaannya. Pertanyaan yang tidak diizinkan guru

adalah isi pertanyaan berkaitan dengan masalah-masalah yang belum

seharusnya dimasuki oleh murid. Menanyakan tentang sesuatu yang

jawabannya tidak dapat dipahami oleh murid itu sendiri adalah tidak

15 Muhammad bin Shalih al-‘Utsaimin, op. cit., h. 109
16 Zakiah Drajat, op. cit., h. 274

79

baik (madzmum).17 Dalam kasus ini, murid tidak diizinkan

meneruskan pertanyaannya disebabkan oleh masalah yang ditanyakan

adalah masalah-masalah yang belum mampu di jangkau oleh tingkat

pemahaman murid bukan karena egoisme atau arogansi guru.18 Dalam

konteks ini, izin guru kepada murid untuk bertanya sangat tergantung

pada substansi pertanyaan dan tingkat kecerdasan murid untuk

menerima jawabannya. Bukan karena hak guru untuk sesuka hati

menerima atau menolak pertanyaan.

Batasan lain dalam bertanya adalah tidak terlalu banyak

bertanya dan membuat susah gurunya untuk menjawab berbagai

pertanyaan.19 Artinya, pertanyaan yang diajukan adalah pertanyaan

yang penting dan substansial saja. Seorang murid harus meninggalkan

sikap lancang dan perdebatan di hadapan gurunya. Pada

kenyataannya, sikap lancang bukan sesuatu yang terdeteksi secara

fisik, akan tetapi jiwa bisa merasakan bahwa orang yang bertanya ini

bersikap lancang. Terkadang hal ini dipicu oleh buruk sangka,

terkadang karena firasat, akan tetapi sikap lancang ini mudah

dikenali.20 Demikian pula perdebatan, maksudnya jika guru menjwab

pertanyaan murid, murid berkata: Jika begini bagaimana?, ketika guru

menjawab pertanyaannya lagi, maka murid berkata: Seandainya begini

17 Rahmadi, op. cit., h. 230
18 Ibid.
19 Ibid.
20 Al-Utsaimin, op. cit,. h. 130

80

bagaimana?, dan demikian seterusnya. Inilah berbantahan yang tidak

ada alasannya.

Selain itu, kondisi psikologis guru juga harus diperhatikan saat

bertanya.21 Jika kondisi guru jenuh atau sedang dirisaukan oleh

problem lain tidak etis bagi murid untuk mengajukan banyak

pertanyaan kepada gurunya. Sebab, pertanyaan-pertanyaan itu akan

semakin memberatkan beban guru dan secara psikologis guru tidak

memiliki selera untuk memberikan jawaban secara baik. Dengan

demikian banyak bertanya pada kondisi guru sedang jenuh dan risau,

selain kurang etis juga tidak efektif karena guru tidak mampu

memberikan jawaban yang berkualitas.

Selain memperhatikan waktu dan kondisi terutama kondisi

psikologis guru, seorang murid juga harus melihat tempat yang tepat

untuk melontarkan pertanyaan.22 Tidak etis seorang murid

mengajukan pertanyaan ketika guru berdiri hendak pulang atau guru

sedang berada di tengah perjalanan menuju rumahnya. Bertanya dalam

kondisi seperti ini jelas tidak tepat. Kalau murid ingin bertanya lebih

jauh kepada guru hendaknya disampaikan ketika guru sudah tiba di

rumahnya.

d. Adab Murid Berdiskusi dengan Guru

Jika seorang murid ragu-ragu dengan kemampuan ilmu

gurunya, bagaimana mungkin dia akan mengambil manfaat darinya?

21 Rahmadi, loc. cit.
22 Ibid., h. 231

81

Nantinya semua masalah yang disampaikan oleh gurunya tersebut

tidak akan dia terima sampai dia menanyakan hal itu kepada orang

lain atau menelitinya sendiri. Ini adalah kesalahan dari dua sisi, yaitu

dari sisi penghormatan dan sikap.23

Adapun dari sisi penghormatan, maksudnya adalah seharusnya

seseorang itu tidak boleh mengajar kecuali kalau dia memang ahlinya,

juga seharusnya seorang murid itu tidak memilih guru kecuali dia

yakin pada kemampuan ilmunya.24

Adapun kesalahan sikap, bahwasanya seorang murid kalau

menempuh cara ini, niscaya dia akan membangun ilmunya di atas tepi

jurang yang akan runtuh, karena jiwanya sendiri bingung, tidak

percaya dengan guru yang mengajarnya.25 Oleh karena itu akan sia-sia

waktunya serta akan lenyap ilmu yang didapatnya.

Seorang murid selayaknya tidak mengemukakan statemen

orang lain yang kontras dengan statemen gurunya dengan maksud

menentang pendapat gurunya.26 Apabila terjadi kesalahan pada guru

maka hendaklah menjadikan diri sendiri yang kurang mengerti

perkataannya, jangan mengatakan pendapat orang yang berbeda

dengan pendapat guru kita.27 Murid juga tidak layak memperlihatkan

ekspresi ketidak setujuan dengan pendapat gurunya apalagi jika

23 Muhammad bin Shalih al-‘Utsaimin, op. cit., h. 108
24 Ibid.
25 Ibid.
26 Rahmadi, op. cit., h. 231
27 Irwan Kurniawan, Risalah-risalah Al-Ghazali, (Bandung: Pustaka Hidayah, 1997), h.

11

82

disertai dengan anggapan bahwa dirinya lebih mengetahui kebenaran

daripada gurunya.28

Kalau pada adab guru dalam relasi etis dengan muridnya,

disebutkan bahwa guru harus mau mendengar dan menerima

argumentasi yang benar walaupun pendapat itu berasal dari lawan

debatnya atau orang yang lebih rendah posisinya dan mau kembali

pada pendapat yang benar jika ia keliru, sebagai imbangannya, murid

juga harus menghormati pendapat dan ergumentasi gurunya. Kalau

murid tidak setuju dengan pendapat gurunya, tidak etis bagi murid

untuk berpolemik dengan gurunya dengan mengajukan pernyatan

orang lain yang kontradiktif dengan pendapat gurunya atau

memperlihatkan ekspresi ketidaksetujuan.29 Lebih tidak etis lagi,

kalau murid memperlihatkan kesan bahwa ia lebih tahu daripada

gurunya.30

Menurut Al-Mawardi, murid dinilai tidak etis jika

membentangkan penjelasan ilmu secara lebar kepada gurunya

walaupun itu dilakukan dengan cara yang lembut.31 Termasuk

tindakan tidak etis lainnya adalah murid berani mempersentasikan

dalil-dalil walaupun ia telah menjalin hubungan persahabatan edukatif

(shuhbah) dengannya.32 Selain itu, murid juga tidak etis

28 Rahmadi, loc. cit.
29 Ibid., h. 232
30 Ibid.
31 Ibid., h. 118-119
32 Ibid., h. 119

83

mengekspresikan rasa cukup dan tidak perlu terhadap informasi ilmiah

gurunya

Menurut al-Mawardi, keberanian sebagian murid dalam

mendemontrasikan ilmu di depan guru disebabkan adanya murid yang

cerdas yang termotivasi untuk menyalahkan atau menentang gurunya

dengan maksud meremehkan dan mengalahkan argumennya.33 Ini

sebagai bentuk musibah bagi guru karena ia diperlakukan secara tidak

etis. Dalam situasi ini guru diperlakukan secara terbalik karena

sebagai orang yang berpengetahuan ia malah diperlakukan seperti

orang bodoh oleh orang yang diajarinya dan direndahkan oleh orang-

orang yang mendatanginya. Padahal, guru memiliki hak untuk

dihormati dan diperlakukan secara proporsional bahkan perlakuan

terhadap guru seharusnya melebihi perlakuan etis pada orang tua.34

e. Adab Lahiriah Murid ketika Belajar dengan Guru

Diantara sikap lahiriah seorang murid dihadap gurunya adalah

(1) tidak berpaling ke sana kemari (ke kanan dan ke kiri), (2) duduk

dengan menundukkan pandangan dengan kondisi tenang dan beradab

seperti kondisi seseorang sedang shalat, (3) jangan tersenyum ketika

guru menyampaikan materi (mukhathabah), (4) jangan duduk

membelakanginya, (5) jika guru berdiri hendaknya murid juga berdiri

untuk menghormatinya dan, (6) jangan memegang bajunya ketika ia

bangkit berdiri, (7) tidak membicarakan rahasia gurunya, (8) tidak

33 Ibid.
34 Ibid., h. 120

84

mengumpat seseorang di hadapannya, (9) tidak mencari-cari

kesalahan gurunya.35

Adab lahiriah murid ketika belajar dengan guru sebagaimana

disebutkan di atas menunjukkan bahwa sikap tenang dan serius dalam

belajar merupakan bagian penting dari adab belajar. Murid dianggap

tidak etis kalau dalam belajar menoleh ke berbagai sudut tanpa

keperluan atau tersenyum ketika guru menyampaikan materi

pelajaran. Tersenyum di sini nampaknya dapat diinterprestasikan

sebagai senyum yang disebabkan oleh ketidak seriusan atau cenderung

untuk bermain-main atau bergurau.36 Selain itu, penghormatan

terhadap guru harus tetap tejaga selama belajar seperti penghormatan

dengan cara berdiri ketika guru berdiri untuk meninggalkan tempat

belajar, tidak memegang baju guru ketika ia berdiri untuk

meninggalkan tempat mengajar, tidak duduk membelakangi guru,

tidak mencari-cari kesalahannya, tidak membeberkan rahasia guru,

dan tidak berbicara aib orang lain di depannya.

Juga tidak etis apabila guru menjelaskan materi pelajaran,

namun murid bertanya/ berbicara kepada teman duduknya. Sunggah

tidak beradab, ketika guru menyampaikan dan menguraikan pelajaran,

seorang murid malah ikut sibuk dengan teman-teman di sekitarnya.

Demikian pula, beradab baik saat membuka buku

dihadapannya, dan beretika baik pada buku itu sendiri, membuka buku

35 Ibid., h. 233
36 Ibid., h. 234

85

dengan keras, ini tidak benar.37 Jika ingin membuka buku, bukalah

buku dengan lembut, hal ini karena sebagai bentuk adab di hadapan

guru dan berlaku lembut terhadap buku, agar ia tidak rusak.

f. Adab Batiniah Murid kepada Guru

Pada aspek batin, al-Ghazali mengemukakan paling tidak ada

tiga adab yaitu (1) memaafkan gurunya jika ia salah dan (2) tetap

menghormati dan memuliakannya selama ia selalu menjaga perintah

Allah, dan (3) tidak berburuk sangka kepada guru.38 Adab batin murid

berkaitan dengan sisi manusiawi guru, yakni sebagai manusia guru

tentu tidak terlepas dari kesalahan-kesalahan. Murid yang baik dan

beradab adalah murid yang mau memaafkan kesalahan guru. Murid

harus selalu menghormatinya selama ia tidak melanggar perintah

Allah. Namun jika ada perbuatan lahiriah gurunya yang menurut

dugaan murid termasuk munkar (tidak disukai Allah), murid harus

berupaya untuk tidak berburuk sangka terlebih dahulu kepada gurunya

karena guru lebih mengetahui rahasia-rahasia perbuatannya.39

Murid yang menemui kasus seperti ini harus mengingat dan

meneladani peristiwa Nabi Musa a.s. dan Nabi Khidir a.s. ketika

menjalin persahabatn sebagai guru dan murid. Sebagaimana firman

Allah SWT. dalam Q.S. Al-Kahfi ayat 71:

37 Al-Utsaimin, op. cit., h. 130
38 Rahmadi, op. cit., h. 233
39 Ibid.

86

   َ َ َ  ََ َ ََ َ  َ َ   َ ََ

 َ َََََ

Dari cerita ini, Nabi Musa a.s. salah dalam menyikapi

perbuatan Nabi Khidir a.s. karena bersandar pada apa yang tampak

secara lahir saja. Nabi Khidir a.s telah memperingati Nabi Musa a.s

bahwa dia tidak akan sanggup bersamanya. Namun nabi Musa a.s.

berkeras untuk mempelajari ilmu yang telah diberikan Allah kepada

Nabi Khidir a.s. Hingga Nabi Musa a.s. pun mendapatkan izin dari

Nabi Khidir a.s. untuk ikut bersamanya, dengan syarat Nabi Musa a.s

tidak boleh mengomentari tindakannya sampai ia sendiri yang akan

menjelaskannya. Namun ternyata Nabi Musa a.s. tidak mampu

menahan komentarnya dan selalu mengkritik tindakan Nabi Khidir a.s.

sampai tiga kali. Akhirnya, Nabi Khidir a.s. memutuskan untuk

berpisah dengan Nabi Musa a.s. karena menganggap Nabi Musa a.s

tidak sanggup bersabar menahan komentar dan penilaiannya. Namun

sebelum berpisah Nabi Khidir a.s. menjelaskan semua rahasia

perbuatannya yang secara lahiriah tidak disetujui oleh Nabi Musa a.s.

Tetapi pada hakikatnya perbuatan Nabi Khidir a.s. itu tidak menyalahi

ia akan syariat.40 Dari sebab itulah Nabi Musa a.s. pada akhir

40 Abdus Shamad Al-Falimbani, Sairus-Salikin (Perjalanan Orang yang Salik kepada

Allah) Juz I, terjemahan Lubab Ihya Ulumuddin, (Banjarbaru: Khazanah Banjariah, t. t.), h. 38

87

perbuatannya membenarkan/ mengakui perbuatan akan Nabi Khidir

a.s. serta taslim (tunduk) dan patuh akan dia.

Namun jika guru ternyata betul-betul melanggar perintah Allah

SWT. murid dapat bersikap lain sebagaimana diisyaratkan oleh al-

Ghazali pada adab batin kedua di atas, yakni murid tetap menghormati

gurunya selama ia tetap menjaga perintah Allah. Artinya jika guru

tidak lagi memelihara perintah Allah SWT. murid tidak bisa dituntut

untuk selalu menghormati gurunya.

Pada aspek adab batin al-Ghazali lebih menekankan sikap dan

pikiran positif kepada guru dengan cara selalu menghormati guru,

memaafkan kesalahan guru, dan tidak berburuk sangka (su’al-zhann)

kepada guru.41 Ketika secara lahiriah perilaku guru nampak

bertentangan dengan aturan agama, al-Ghazali menekankan agar

murid lebih mengedepankan pikiran positif bahwa sang guru lebih

tahu rahasia perbuatannya. Karena kualitas pengetahuan seorang guru

adalah memiliki kemampuan untuk mengetahui hikmah dan rahasia

dari ilmu yang dimilikinya. Dengan ke dalaman pengetahuan ini, ada

kemungkinan besar bahwa murid tidak mampu menangkap rahasia

dibalik perbuatan gurunya. Untuk memperkuat argumentasinya, al-

Ghazali meujuk peristiwa pertemuan Musa dan Khidir dalam Alquran

41 Rahmadi, op. cit., h. 234

88

(Q.S. Al-Kahfi/ 18:60-82) sebagai peristiwa yang harus direnungkan

oleh murid.42

Sikap murid yang tepat menurut al-Ghazali jika guru yang

melakukan perbuatan yang tidak sejalan dengan kaidah agama

termasuk guru otoritatif adalah murid tidak langsung mengingkari atau

menentang guru, tetapi ia harus menahan diri sebatas penglihatan mata

hatinya, sedang apa yang tidak ia pahami dari perbuatan gurunya ia

serahkan pada gurunya sendiri sampai ia dapat menyingkap semua

rahasia perbuatan gurunya ketia ia telah mencapai level dan derajat

gurunya itu. Pada kasus ini murid menahan penilaian dan tidak

mengambil kesimpulan, ia lebih bersifat menunggu sampai tingkat

keilmuan dan kedalaman spritualnya telah menyamai gurunya.43

Dengan kualitas setara dengan guru, ia akan mampu menyingkap dan

memahami rahasia dibalik perbuatan gurunya tanpa harus berburuk

sangka dan berpolemik dengan guru.

42 Ibid., h. 235
43 Ibid., h. 236

