
BAB III

GAMBARAN UMUM BUKU BEYOND THE INSPIRATION

A. GAMBARAN BUKU BEYOND THE INSPIRATION

PERPUSTAKAN Nasional RI : KatalogDalamTerbitan (KDT)

Penulis : Felix Y. Siauw

Penyunting : Salman Iskandar

Judul Buku : Beyond The Inspiration/Felix Y. Siauw

Penerbit : Khilafah Press, Jl. Anggrek Garuda No.3

 Slipi, Jakarta Barat, Indonesia –

11480.Telp. 081399001924

 www.pasarkhilafah .com

 info@pasarkhilafah.com

Tahun Terbit : 2010 M.

 267 hlm + iii; 20,5 mm.

 ISBN 978-602-97164-0-5

Tata Letak : Khilafah Studio

Perancang Sampul : Felix Y. Siauw

SumberGambar : Internet dan Bank Image

Cetakan ke-1, April 2010/JumadilAwwal 1431 H

Cetakan ke-2, Juni 2010/ Rajab 1431 H

Cetakan ke-3, Juli 2010/Sya`ban 1431 H

Cetakan ke-4, Januari 2011/Muharram 1432 H

Cetakan ke-5, September 2011/Syawal 1432 H

Cetakan ke-6, April 2012/JumadilAwwal 1433 H

Cetakan ke-7, Agustus 2012/Ramadhan 1433 H

REFERENSI BEYOND THE INSPIRATION

 Muhammad Husain Abdullah, 2003, Mafahim Islamiyah, Al-Izzah.

Bangil.

 Hafidz Abdurrahman, 2007, Diskursus Islam Politik dan Spiritual,Al-

Azhar, Bogor.

 Alwi Alatas, 2005,Al-Fatih sang penakluk Konstantinopel,Zikrul,

Jakarta.

 Imam Al-Ghazali, 1999, Metode Menjemput Maut,Mizan, Bandung.

 Abdul Mu`nim Al-Hasyimi, 2007, Para Penakluk: Kisah Para Panglima

Muslim Menaklukan Dunia, Akbar, Jakarta.

 Shahib Al-Kuth, 2004, Warisan Peradaban Islam di Bidang Sains dan

Teknologi,Pustaka Tariqul Izzah, Bogor.

 Syaikh Taqiyuddin An-nabhani, 1994, Ad-Daulah Al-Islamiyah, Darul

Ummah, Bairut.

 Syaikh Taqiyuddin An-nabhani, 1994, Nizham Al-Islami, Darul Ummah,

Bairut.

 Ali Muhammad Al-Shalabi, 2003, Bangkit dan Runtuhnya Khilafah

Utsmaniyyah, Al-Kautsar, Jakarta.

 Abdul Aziz Ash-Shinnawiy, 2006, Pembebas Islam, Pustaka Thariqul

Izzah, Bogor.

 Roger Crowley, 2005. 1453: The Holy War For Constantinopel and The

Clash of Islam and The West,Hyperion, New York.

 Abu Fuad, 2004, Peperangan Rasulullh saw,Pustaka Thariqul Izzah,

Bogor.

 Ibnu Hisyam, 2004, Sirah Nabawiyah Jilid I, Darul Falah, Jakarta.

 Ibnu Hisyam, 2004, Sirah Nabawiyah Jilid II,Darul Falah, Jakarta.

 M.R Kurnia, 2003, Mereformasi Diri Dengan Tauhid,Al-Azhar, Bogor.

 Ahmad Mahmud, 2002, Dakwah Islam Jilid I,Pustaka Tariqul Izzah.

Bogor.

 Ahmad Mahmud, 2003, Dakwah Islam Jilid II,Pustaka Tariqul Izzah.

Bogor.

 Syaikh Abu Ikrimah, 2004, Min Muqawwimat An-Nafsiyah Al-

Islamiyyah,Darul Ummah, Beirut.

B. ResensiBukuBeyond The Inspiration

Beyond The Inspirationmerupakan buku pertama yang ditulis oleh

Felix Y. Siauw. Buku ini berisikan tentang cara bagaimana agar pembaca bisa

mendapat akidah Islam dengan keyakinan yang mantap dan pasti serta

mempunyai inspirasi dan motivasi tak terbatas untuk menjalani hidup.

Dalam penulisan buku ini setidaknya Felix Y. Siauw membaginya

kedalam empatbab. Dalam bab yang pertama Felix Y. Siauw ingin

menjelaskan kepada pembaca bahwa hidup yang dijalani manusia adalah

berupa pilhan-pilihan, yang pilihan tersebut murni merupkan pilihan manusia

itu sendiri tanpa ada paksaan dari sesuatu yang lain. Dalam menjelaskan bab

ini, agar lebih mudah difahami oleh pembaca, Felix Y. Siauw membaginya

kedalam beberapa konsep yang dilengkapi dengan contoh dan dalil yang

menunjukkan bahwa hidup adalah pilhan.

Setelah pembaca difahamkan mengenai konsep hidup adalah pilihan,

maka dalam bab yang kedua pembaca diajak oleh Felix Y. Siauw untuk dapat

menemukan serta memiliki pandangan/view/akidah serta guidence yang

benar, agar pilihan yang manusia buat dalam hidupnya senentiasa memilih

pilihan yang benar. Dalam menemukan view atau akidah yang benar ini

pembaca senantiasa diajak oleh Felix Y. Siauw untuk berfikir mengenai hal-

hal yang dapat diindera oleh manusia, yaitu alam semesta, hidup dan manusia

itu sendiri dengan pandangan yang menyeluruh. Sehingga pembaca bisa

mendapatkan akidah yang benar dan mantap melalui pembuktian-prmbuktian

yang logis, yang akidah tersebut sekaligus akan menjadi guidance dalam

menjalani hidup.

Sedangkan dalam bab yang ketiga, Felix Y. Siauw memotivasi

pembaca dengan memberikan gambaran bagaimana seharusnya mental

seorang Muslim. Dalam buku ini Felix Y. Siauw menjelaskan bahwa mental

seorang Muslim yang memiliki akidah yang benar adalah mental yang tidak

pernah menjadikan realitas kehidupan sebagai sandaran untuk berbuat dan

berharap. Akan tetapi mental seorang muslim adalah mental yang mereka

hanya menjadikan apa yang dikabarkan Allah dan Rosulnya sebagai sandaran

untuk berbuat dan berharap. Sehingga pembaca bisa mendapatkan inspirasi

dan motivasi lebih yang akan mendorong mereka untuk berbuat dengan

mendobrak batasan realitas yang ada dihadapannya. Untuk lebih mudah

memahami konsep ini Felix Y. Siauw memberikan gambaran melalui contoh

dengan mengangkat seorang tokoh pejuang Islam bernama Muhammad II bin

Murad yang bergelar Al-Fatih.

Pada bab yang terakhir Felix Y. Siauw mengajak kepada pembaca

untuk menyusun serta merencanakan kehidupannya dengan berorientasi pada

kehidupan akhirat. Bahwa pada hakikatnya dunia ini adalah tidak kekal.

Segala amal perbuatan kita kelak akan di mintai pertanggung jawaban.

Dalam menulis bukunya, Felix Y. Siauw menjelaskan konsep-konsep

Islam tentang kehidupan dengan pandangan yang menyeluruh. Didukung oleh

penggunaan bahasa yang mudah difahami serta contoh dan penganalogian

yang apik dan sederhana sehingga para pembacanya dapat dengan mudah

memahami konsep-konsep kehidupan dalam Islam.

Buku Beyond The Inspiration sangat direkomendasikan bagi para

remaja, pemuda dan mahasiswa untuk meng-upgradekembali pemahaman

Islamnyaa. Karena para remaja, pemuda dan mahasiswa adalah masa-masa

dimana sebagai orang muda mulai mencari jati diri dan tujuan hidupnya. Dan

buku ini sangat direkomendasikan bagi generasi muda yang menginginkan

tujuan hidup yang hakiki dan kehidupanya berjalan di atas jalan keberkahan

dan kemuliaan.

C. Biografi Felix Y. Siaw

Felix Y. Siauw adalah seorang Islamic Inspirator. Program-

programnya disusun sedemikian rupa shingga membangkitkan nilai-nilai

Ilahiah didalam diri setiap individu sehigga mampu dan mau menjalani hidup

dan beraktivitas dengan mulia. Al-Qur`a dan As-sunnah selalu menjadi

landasan dalam menginspirasi aktivitasnya mampu mengubah performa

setiap individu yang megikuti program-programnya.

Setelah menyelesaikan pendidikan tingkat atas di Palembang pada

2001, Felix Y. Siauw melanjutkan kuliah di Fakultas pertanian, Institut

Pertanian Bogor dan Aktif mendakwahkan dan memperjuangkan Islam

dikampus IPB dan bergabung dalam Tim Dakwah Kampus BKIM IPB, Felix

juga diamanahi menjadi ketua lembaga dakwah fakultas pertanian, ELSIFA.

Pada tahun 2006 Felix Y. Siauw menikahi wanita yang taatdan sabar

dalam agamanya, lin, yang dianugrahi darinya tiga bua hati. Anak yang

pertama lahir pada tahun 2008 yang bernama Alila Shaffiya Asy-Syarifah,

pada tahun 2010 lahirlah Shifr Muhammad Al-Fatih 1453 anak kedua

mereka, tahun 2011 telah lahir pula anak ketigadengan nama Ghazi

Muhammad Al-Fatih 1453.1

Sekarang, Felix Y. Siauw berkonsentrasi membangun generasi Islam

sebagai Islamic Inspiration, bukunya yang pertama berjudul “Beyond The

Inspiration”. Buku keduanya berjudul “Muhammad Al-Fatih 1453, How to

1
Wikipedia, d iakses 08/04/2016 21:00 wita, https://id.wikipedia.org/wiki/Felix_Siauw.

https://id.wikipedia.org/wiki/Felix_Siauw

Master Your Habbits, Udah Putusin Aja, Yuk Berhijab, Khilafah Remake,

Ghazi”. Sehari-hari, Felix juga berprofesi sebagai Marketing Manager di

perusahaan agrokimia PT. Biotis Agrindo.

Selain itu Felix juga mempunyai studio Al-Fatih. Melihat potensi

berdakwah visual sangat besar, sejak Oktober 2013 mereka mendirikan studio

ini. Berdirinya usaha ini untuk mengerjakan visual buku-buku Islami. Studio

ini menjaring paa desain grafis yang menjaring Visualis Dakwah.

D. Curriculum VitaePenulisBuku

Nama Lengkap : Felix Yanwar Siauw.

Tempat/Tanggal Lahir : Palembang, 31 Januari 1984.

Kewarganegaraan : Indonesia.

Status Pernikahan : Menikah.

Alamat : Komplek Perumahan Daan Mogot Baru,

 Cluster TheJimbaran No. KF 3A

 Daan Mogot-Jakarta Barat.

Hp : 0813 1150 1178.

Bahasa Utama : Indonesia.

Bahasa Lain : Inggris.

Informasi Tambahan : Hobi membaca, berbagi dan

 menginspirasi.

Kantor (Biotis Agrindo) : Jl. Pluit Karang Barat Blok P2S No. 84,

 Muara Karang, Jakarta Utara Indonesia

 14450

Telpon : 021-66696178

Fax : 021-66696134

Email : felix_siauw@yahoo.com

URL : http://maf1453.com

RiwayatPendidikan

a. 2001-2006 SarjanaPertanian.

DepartemenAgronomidanHortikultura.

FakultasPertanian, InstitutPertanian Bogor, Indonesia, IPK 3,2.

b. 1998-2001 SekolahMenengahAtas.

SMA Xaverius I, Palembang-Indonesia.

c. 1995-1998 SekolahMenengahPertama.

SMP Xaverius Maria, Palembang-Indonesia.

d. 1989-1995 SekolahDasar.

SD Xaverius II, Palembang-Indonesia.

Pendidikan non Formal

a. Belajar Agama Islam dengan Ustad. Muhammad Fatih Karim.

b. Belajar Al-Qur`an, Belajar bahasa arab, Ustad. Efi Taufiq.

PengalamanKerja

c. 2008-now : Marketing Manager PT. Biotis Agrindo.

d. 2007-now : Islamic Inspirator Professional Muslim Link.

e. 2006-2008 : Dosen STIE GICI Business School.

f. 2006-2008 : Marketing Manager STIE GICI Business School.

mailto:felix_siauw@yahoo.com
http://maf1453.com/

g. 2005-2007 : Content Manager J&A Inspiration and Idea.

PengalamanOrganisasi

a. 2006-2008 : Pembina LembagaDakwahKampus STIE GICI Business

School.

b. 2004-2005 : Tim DakwahKampusBadanKerohanian Islam Mahasiswa

IPB.

c. 2004-2005 : KetuaUmumLembagaStudi Islam FakultasPertanian IPB.

d. 2003-2005 : Pembina Forum Komunikasi Pelajar Islam Bogor.

e. 2003-2004 : SekretarisUmumLembagaStudiIslamFakultasPetanian

IPB.

E. Pemikiran Felix Y. Siauw

Felix Y. Siauw melihat saat ini adalah zaman dimana kaum Muslim betul-

betul telah tercerabut dari akarnya sehingga merasa minder dengan agamanya

sendiri sehingga lebih percaya kepada bukan dari kaumnya dibanding dari

kaumnya sendiri atau bahkan kepada Allah. Umat Islam berada dalam zaman

yang membuat kaum Muslim putus asa dan cenderung menyesuaikan diri dengan

keburukan daripada mengubah keburukan itu sendiri.

Bagi Felix Y. Siauw, bukan hanya kaum Muslim yang putus asa melihat

keadaan saat ini dimana kaum Muslim terpuruk hampir di segala segi. Ia sebagai

peribadi yang melihat dari luar kacamata Islam (sebelum ia menjadi mualaf)

sangat memahami hal ini dan berpendapat bahwa tidak mungkin ada obat untuk

mengobati kehancuran kaum Muslim. Setidaknya, itu perasaannya sebelum

mengetahui kebenaran agama Islam.

Ketika ia mendapat kebenaran Islam, ia mengetahui bahwa kebangkitan

Islam bukanlah suatu perkara yang utopis, melainkan suatu kepastian. Ketika

itulah Faelix sadar, ternyata kaum Muslim selama ini justru tidak pernah

memanfaatkan Islam kecuali hanya sebagian. Kehancuran dan keterpurukan umat

ini dimulai ketika Islam sebagai pandangann hidup ditinggalkan oleh kaum

Muslimin yang silau dengan kebangkitan semu Dunia Barat.

Setelah Felix Y. Siauw mengetahui bahwa kerusakan kaum Muslim terjadi

karena ditinggalkannya Islam sebagai jalan hidup, maka ia mencari pemahaman

Islam yang shahih, dapat membangkitkan ummat yang sakit ini.

Aneh tapi nyata, sekaligus fenomenal, dalam satu sisi, suatu ummat yang

berada ditengah-tengah peradaban besar dunia yang dibangunn dalam hitungan

abad, tiba-tiba dalam waktu singkat dapat bangkit dan mengungguli negara-negara

adidaya, kemudian tampil sebagai pemimpin konstelasi percaturan politik dunia.

Bukan Arab yang saya bicarakan, tapi ummat Muslim. Imperium Persia disebelah

timur dengan seluruh kejayaannya pernah menguasai wilayah yang sangat besar di

dunia dan ditakuti karena pasukannya yang masif. Imperium Romawi terletak di

sebelah barat dengan kekuasaan yang tidak kalah luasnya dan sangat disegani.

Sementara satu umat yang terletak di antara Persia dan Romawi, bangkit

dalam waktu kurang dari 60 tahun, mampu menempatkan dirinya sebagai

pemimpin, bahkan pada akhirnya dapat menaklukkan Persia dan Romawi serta

memberikan kesejahteraan pada wilayahnya melebihi apa yang pernah diberikan

oleh kedua imperium tersebut.

Adalah sebuah kewajaran bila imperium Persia dan Romawi itu besar dan

menjadi adidaya karena mereka berabad-abad mengasah semua itu. Namun, aneh

tapi nyata, disuatu umat yang paling terbelakang pada zamannya, ternyata muncul

dan menjadi pemenang. Tentu bukan umatnya yang memberi pengaruh pada

kebangkitan ini. Namun, pasti ada sesuatu di belakang umat ini yang mereka

pegang dan jadikan panduan. Islam-lah yang menjadi dasar dibalik kebangkitan

umat di jazirah Arab.

Kita ingat, dahulu ketika Rasulullah Saw, menerapkan Islam di Madinah

pada 623 M yang mampu bertahan sampai 1924 dengan segala keluarbiasaannya,

sejarah tidak bisa berbohong bahwa abad keemasan umat Muslim (Islamic golden

age), pada saat itu kekhilafahan Abbasiyyiah dan kekhilafahan Utsmaniyyah

(750-1500) telah menyatukan lebih dari 1/3 dunia. Kekuasaannya membentang

dari Andalusia sampai Nusantara yang kekuatan laut dan daratnya disegani. Dunia

mengingat Muhammad Al-Fatih (Muhammad II the conqueror) pemimpin para

pemuda yang kala itu berusia belum genap 21 tahun, pada 1453 menaklukkan

Konstantinopel (Ibukota Romawi Timur – Byzantium) yang merupakan negara

adidaya.

Tertulis juga dengan tinta emas dalam sejarah peradaban manusia, karya

besar pemikir dan saintis Muslim seperti Al-Khawarizmi dengan teori

matematikanya, Al-Kindi dengan pemikirannya, Ibnu Sina dengan ilamu

kedokteran dan kesastraannya yang telah menulis Asas Pengobatan (Canons of

Medicine) serta Ibnu Al-Haitsami dengan ilmu optiknya, dan Ibnu Khaldun

dengan ilmu dan teori sejarahnya.

Pada bidang pendidikan pun, tidak kalah hebatnya Imam Al-Damsyiqi

telah menceritakan sebuah riwayat dari AL-Wadliyah bin Atha yang menyatakan

bahwa dikota madinah ada tiga orang guru yang mengajar anak-anak. Khalifah

Umar bin Khatab memberikan gaji kepada mereka masing-masing sebesar 15

dinar (sekitar Rp. 31.875.000 dengan asumsi 1 gram emas = Rp. 500.000). atau

pada masa khalifah Umar bin Abdul Aziz dimana tidak ditemukan warga negara

yang miskin sehingga tidak ada warga yang dikategorikan sebagai mustahiq zakat.

Berdasarkan kajiannya ini, Felix Y. Siauw pun bertanya-tanya, kenapa

pada suatu sisi ada umat yang begitu mulia dengan Islam, sementara umat yang

lain dengan Islam yang sama, justru terpuruk? Kenapa Islam pada suatu masa

dapat memberikan pencerahan dan harapan bagi seluruh umat manusia, namun,

pada saat yang lain, Islam dipandang rendah oleh umat manusia. Padahal,

semuanya tidak ada yang berubah.

Jelas sudah, ada sesuatu dari Islam yang hilang, sesuatu yang dengan

sengaja dihilangkan oleh orang-orang yang tidak senang kepada Islam dengan

segala daya dan upaya mereka. Sesuatu yang hilang inilah, yang akhirnya

menimbulkan ketakutan (phobia) yang luar biasa kaum muslim terhadap Islam.

Sesuatu yang telah hilang ini, telah menjalarkan virus ketidakpercayaan dan

ketakutan pengemban dakwah Islam untuk menyuarakan Islam yang mulia.

Sesuatu yang telah hilang ini pun, mengakibatkan pemuda-pemuda Islam hidup

tanpa tujuan yang jelas, mereka menjadi Ilmuwan tanpa Agama dan menjadi ahli

ibadah tanpa ilmu dunia, tertipu oleh paradigma berfikir yang diajukan oleh

pemikir-pemikir yang benci kepada Islam: ingin dunia tinggalkan agama dan

ingin agama tinggalkan dunia.

Sungguh, upaya dan daya dari orang-orang dan kelompok-kelompok yang

tidak senang dengan Islam, telah menemui keberhasilan mereka. Mereka telah

berhasil membuat kaum muslim berfikir bahwa agama Islam hanyalah ritual,

sehingga mereka bisa lega dari ketakutan akan Islam kaaffah (ritual dan politis).

Mereka telah berhasil membuat pandangan bahwa Al-Qur`an dan As-Sunnah

bukanlah satu-satunya sumber rujukan kaum Muslim tetapi hanya pilihan

sehingga mereka bisa menjual setandar, aturan dan nilai-nilai rendah mereka

kepada kaum muslim.

Mereka telah berhasil membuat kaum Muslim merasa takut, ketinggala

zaman ketika mempelajari Islam sehingga mereka dapat selamat dari ketakutan

mereka, yaitu bersatunya kaum Muslim dengan Islam kaaffah. Mereka telah

berhasil membius kaum Muslim dengan budaya dan keindahan semu dunia

sehingga mereka bisa tetap memeras kekayaan kaum Muslim. Mereka pun telah

berhasil membuat kaum Muslim terpecah belah dengan oknum-oknum hasil

didikan mereka sehingga mereka selamat dari kekuatan kaum Muslim yang

bersatu. Mereka berhasil membuat persepsi bahwa pengemban Islam adalah

menakutkan dan tidak profesional sehinggga kaum Muslim yang belum mengerti

justru berpaling menjauh dari dakwah Islam.

Menurut Felix Y. Siauw perlu mengembalikan bagian yang hilang ini pada

kaum Muslim, agar mereka sadar entitas Muslim sesungguhnya dan menjadikan

Islam sebagaimana tuntunan Rasulullah Saw, dan generasi-generasi terbaik

berikutnya.

Seharusnya kita mengatakan kepada orang-orang yang meragukan

kebangkitan Islam ataupun orang yang menyimpang dari jalan lurus Islam untuk

berkompromi dalam keburukan, dengan firman Allah Swt:2

قَ وَيعَۡقىُْبَ وَأمَۡ عِيلَ وَإسِۡحََٰ هِ نَۧ وَإسِۡوََٰ كَاًىُاْ هىُْدًا أوَۡ ٱلۡۡسَۡباَطَ تَقىُْلىُْىَ إىَِّ إبِۡرََٰ

ًْتنُۡ أعَۡلنَُ أمَِ ٰۗ قُلۡ ءَأَ رَيَٰ ًَُٰۗصََٰ دَةً عٌِدٍَُٱللَّّ ِٰۗ هِيَ ۥ وَهَيۡ أظَۡلنَُ هِوَّي كَتنََ شَهََٰ ُ وَهَا ٱللَّّ ٱللَّّ

ا تَ فِلٍ عَوَّ ١٤٠ عۡوَلىُىَبغََِٰ

Demikianlah bagaimana Islam dipegang oleh Rasulullah Saw. Dan para

sahabatnya, dan seluruh generasi terbaik setelahnya. Termasuk Islam yang

dipegang oleh para panglima besar Islam semisal Sa`ad bin Abi Waqqash,

Salahudin Al-Ayubi, Thariq bin Ziyad, dan Muhammad Al-Fatih. Islam yang

bukan hanya hiasan dan aksesoris kehidupan, melainkan Islam yang

menginspirasi hidup, Islam yang mencerahkan dan membangkitkan, Islam yang

sempurna, Islam yang kaaffah. Mereka menjadikan Islam lebih dari inspirasi,

sebagai idiologi kehidupan.

Islam yang diterapkan oleh Rasulullah Saw, bukan Islam yang

menganggap bahwa Allah hanya pantas dimuliakan di masjid ataupun pada

bulann Ramadhan saja. Bukan pula Islam yang menaruh Allah hanya pada ranah

individual, sedangkan dalam ranah sosial kenegaraan, Allah dipinggirkan. Islam

yang diterapkan Rasulullah Saw, adalah Islam yang total, baik dalam kehidupa n

2
 Felix Y. Siauw, BeyoundTheIspiration, h. 1-4.

pribadi maupun dalam sosial kenegaraan. Allah yang disembah Rasul dan para

sahabat serta generasi terbaik berikutnya bukan hanya ditaati dimasjid dan pada

bulan Ramadhan, namun Dia ditaati dimanapun dan kapanpun.

Kunci keberhasilan Rasulullah Saw dalam membina generasi-generasi

terbaik adalah dengan menghujamkan aqidah yang kuat kepada kaum muslim.

Aqidah yang diperoleh melalui jalan berpikir sehingga memuaskan akal dan

menentramkan hati, serta berdasarkan bukti-bukti yang sangat nyata. Dengan

aqidah yang seperti ini, terciptalah keyakinan yang jazm (pasti) akan Allah

sebagai Tuhan dan satu-satunya sesembahan sehingga shahabat sangat

fundamental dalam berIslam, yaitu menjadikan halal-haram dan keridhaan mereka

hanya kepada Allah. Ketakutan mereka hanya kepada Allah. Semuanya hanya

kepada Allah Swt.

Rasulullah Saw, pun memberikan contoh yang sangat nyata bahwa setiap

aqidah yang benar, pasti menjadikan pengembannya selalu ingin terikat pada

hukum-hukum Allah karena pengemban akidah Islam sangat memahami bahwa

Allah telah menurunkan aturan Islam yang khas bagi manusia dalam rangka

mengatur penghambaan manusia kepada-Nya. Penghambaan manusia kepada

Allah tidak hanya dalam ibadah ritual semacam shalat dan puasa, tetapi mencakup

juga penghambaan dalam masalah ekonomi, sosial, budaya, pemerintahan, politik,

dan lain sebagainya.

Inilah takdir Allah bagi setiap insan yang telah bersyahadat, yaitu

menjalani hidupnya sesuai dengan perintah Allah semata, mengelola bumi dan

manusia seperti yang diperintahkan dalam Al-Qur`an dan As-Sunnah Rasul-Nya.

Dengan aqidah yang kuat dan keterikatan pada aturan Allah maka seorang muslim

akan memahami bahwa hanya Allah yang berhak mengatur manusia karena Dia-

lah yang paling mengetahui yang baik bagi manusia. Dengan logikan ini, maka

kerusakan yang kita lihat di dunia ini, pastilah ulah tangan manusia yang enggan

menjalankan perintah Allah dalam setiap sendi kehidupannya.

Sesungguhnya tidak ada cara lain bagi orang yang berpiki sehat, dan tidak

ada pilihan lain bagi orang mukmin, bahwa satu-satunya solusi bagi keterpurukan

umat saat ini adalah mengembalikan akidah dan syariat Islam dalam tubuh umat

agar mereka bangkit sebagaimana Rasulullah membangkitkan umat Muslim.

Penerapan hukum Alh-Qur`an As-Sunnah seharusnya menjadi harga mati bagi

orang-orang yang memahami aqidah dan syari`at Islam.

Dari sinilah, perbedaan yang sangat besar antara Islam dan agama-agama

lain dimulai. Agama yang lain memang memiliki aturan dalam kehidupan

individu mereka. Namun, tidak satupun agama yang mengatur manusia dengan

sangat lengkap kecuali Islam. Islam memiliki konsep khas dalam memandang

kehidupan, dan inilah yang dinamakan akidah, dan memiliki bagaiman metode

menerapkannya. Oleh karena itu, Islam layak digolongkan sebagai idiologi.

Perbedaan yang sangat mencolok inilah, yang menjadikan Michael H. Hart

menempatkan Nabi Muhammad Saw, dalam urutam pertama dalam bukunya The

100- a Ranking of Most Influential Peopel in History, Hart menyampaikan dua

alasan mengapa dia menempatkan Nabi Muhammad Saw, di atas tokoh lainnya-

termasuk Yesus yang pengikutnya saat ini lebih banyak dibanding Muslim-

dengan kata-kata berikut:

“Muhammad, however, was responsible for both the theology of Islam and

its main ethical and moral principel.”

“Furthermore, Muhammad (unlike Jesus) was a secular as well as a

religious leader. In fact, as the driving force behind the Arabs conquest, he may

well rank as the most influential political leaders of all time.”

Dengan gamblang, Hart mejelaskan, bahwa mengapa Nabi Muhammad

Saw, ditempatkan sebagai tokoh paling berpengaruh, yaitu bahwa Rasulullah Saw,

menjadikan Islam, Al-Qur`an dan As-Sunnah sebagai satu-satunya pengatur, baik

dalam kehidupan spiritual maupun dalam kehidupan politik. Inilah realitas Islam

pada zaman RasulullahSaw, tidak terpisah antara spiritual dan politik.

Sayangnya, Islam yang dicontohkan Nabi Muhammad Saw, yang menyatu

dalam kedua sisi, baik sisi politis maupun spiritual ini, tidak banyak dipahami

oleh masyarakat. Bahkan, tokoh-tokoh yang dianggap sebagai sumber

pengetahuan Islam pun menganggap bahwa ide bersatunya politik dan spiritual

Islam bukan dari khazanah ilmu Islam. Bahkan, berkembang di antara kaum

Muslim pernyataan di dalam Bibel:

“Berikanlah kepada Kaisar apa yang wajib kamu berikan kepada Kaisar

dan kepada Allah apa yang wajib kamu berikan kepada Allah.”(Matius 22:21).

Tampaknya, sekularisme telah sukses merasuk ke dalam jiwa umat Islam,

menjadikan umat memandang bahwa Islam hanyalah pengatur ibadah ansich dan

akhirnya membuat umat berdalil dengan hujjah yang bukan berasal dari Al-

Qur`an dan As-Sunnah, bukan pula dari shahabat maupun para ilmuan Islam.

Kesatuan politik-spiritual inilah yang akhirnya menjadikan Islam mampu

bangkit dengan cepat dan menjadikannya sejajar dengan kekuatan-kekuatan besar

di dunia kurang dari 50 tahun. Kekuasaan jelas merupakan bagian daripada Islam

sebagaimana politik adalah bagian daripada Islam.3

Itulah gambaran islam dari sudut pandang Felix Y. Siauw, sebelum dan

sesudah memeluk Islam. Bahwa Islam akan kembali berjaya apabila umat Islam

sadar bahwa hanya Islam satu-satunya pilihan yang dapat mengatur kehidupan

manusia dari berbagai aspek kehidupan.

3
. Felix Y. Siauw, Beyond The Inspiration, h. 257-266.

