

DAFTAR TERJEMAH

No	Halaman	Bab	Terjemah
1.	1	I	“Sesungguhnya Kami telah menciptakan manusia dalam bentuk yang sebaik-baiknya. Kemudian Kami kembalikan dia ke tempat yang serendah-rendahnya (neraka), kecuali orang-orang yang beriman dan mengerjakan amal saleh; maka bagi mereka pahala yang tiada putus-putusnya.” (T.Q.S. At-Tin: 4-6)
2.	13	II	Dan rendahkanlah dirimu terhadap mereka berdua dengan penuh kesayangan dan ucapkanlah: "Wahai Tuhanku, kasihilah mereka keduanya, sebagaimana mereka berdua telah mendidik aku waktu kecil".(TQS. Al-Isra' [17]:24).
3.	13	II	Firaun menjawab: "Bukankah kami telah mengasuhmu di antara (keluarga) kami, waktu kamu masih kanak-kanak dan kamu tinggal bersama kami beberapa tahun dari umurmu. (TQS. Asy-Syu'ara [26]:18)
4.	14	II	Dan Dia mengajarkan kepada Adam nama-nama (benda-benda) seluruhnya, kemudian mengemukakannya kepada para Malaikat lalu berfirman: "Sebutkanlah kepada-Ku nama benda-benda itu jika kamu memang orang-orang yang benar!" (TQS. Al-Baqarah [2]:31)
5	14	II	Dan Sulaiman telah mewarisi Daud, dan dia berkata: "Hai Manusia, kami telah diberi pengertian tentang suara burung dan kami diberi segala sesuatu. Sesungguhnya (semua) ini benar-benar suatu karunia yang nyata". (TQS. An-Naml [27]:16)
6	18	II	“Menceritakan kepada kami Abdullah bin Yazid, menceritakan kepada kami ‘Abdur Rahman bin Ziyad bin an`um bin Abdur Rahman bin Rafi` dari Abdullah bin `amr: Sesungguhnya Rasulullah saw, melewati dua majlis di masjidnya, lalu Rasulullah saw, berkata: ‘Keduanya itu baik dan salah satu keduanya itu lebih utama dari sahabatnya. Adapun mereka berdo`a kepada Allah dan menyenangkan kepada-Nya. Maka jika Allah berkehendak mereka akan diberi. Dan jika Allah berkehendak mereka akan dicegah. Adapun mereka ada yang belajar ilmu fiqih dan mereka mengajarkan kepada orang yang bodoh. Maka mereka itulah yang lebih utama, dan sesungguhnya aku di utus sebagai pengajar (pendidik), Abdullah bin `Amr berkata: kemudian Rasulullah duduk bersama mereka.(HR. Ad Darimi).

7	27	II	Sesungguhnya Allah tidak akan mengampuni dosa syirik, dan Dia mengampuni segala dosa yang selain dari (syirik) itu, bagi siapa yang dikehendaki-Nya. Barang siapa yang mempersekutukan Allah, maka sungguh ia telah berbuat dosa yang besar.(TQS. an-Nisa [4]:48)
9	59	IV	“Dialah yang menghidupkan dan mematikan, Dia pula yang mengatur pergantian malam dan siang. Tidakkah kalian menalarinya.” (TQS. al-Mukminûn [23]: 80)
10	59	IV	“Katakanlah: samakah antara orang yang buta dengan orang yang melihat?! Tidakkah kalian memikirkannya.” (TQS. al-An’am [6]: 50)
11	60	IV	“Perhatikanlah, bagaimana kami menjelaskan berulang-ulang tanda-tanda kekuasaan Kami, agar mereka memahaminya” (TQS. al-An’am [6]: 65)
12	60	IV	“Tidakkah mereka merenungi al-Qur’ân?! Sekiranya ia bukan dari Allâh , pastilah mereka menemukan banyak hal yang bertentangan di dalamnya.” (TQS. an-Nisâ’ [4]: 82)
13	60	IV	“Tidakkah kalian memperhatikan pada unta, bagaimana ia diciptakan? Dan pada langit, bagaimana ia ditinggikan? Dan pada gunung-gunung, bagaimana itu ditegakkan? Dan pada bumi, bagaimana ia dihamparkan? Maka berilah peringatan, sesungguhnya engkau hanyalah pemberi peringatan.”(TQS. al-Ghasyiyah [88]: 17-20)
14	62	IV	“Katakanlah: Dia-lah Allah, yang Maha Esa.”(TQS. Al-Ikhlâs ayat 1)
15	65	IV	"Rasul telah beriman kepada Al-Qur'an yang diturunkan kepadanya dari Tuhannya (demikian pula) orang-orang yang beriman. Semuanya beriman kepada Allah, mailakat-malaikat-Nya, kitab-kitab-Nya, dan rasul-rasul-Nya (TQS. Al-Baqarah [2]: 285).
16	67	IV	“Dan Kami turunkan kepada Al-Kitab (Al-Qur`an) untuk menjelaskan segala sesuatu dan petunjuk serta rahmat dan kabar gembira bagi orang-orang yang berserah diri.”(TQS. An-Nahl [16]: 89)
17	72	IV	“Barang siapa yang berbuat sesuai dengan hidayah (Allah), maka sesungguhnya dia berbuat itu untuk (keselamatan) dirinya sendiri; dan barang siapa yang sesat maka sesungguhnya dia tersesat bagi (kerugian) dirinya sendiri.”(TQS. Al-Isra [17]: 15)
18	72	IV	Katakanlah: "Jika aku sesat maka sesungguhnya aku sesat atas kemudharatan diriku sendiri; dan jika aku mendapat petunjuk maka itu adalah disebabkan apa yang diwahyukan Tuhanku kepadaku. Sesungguhnya Dia Maha Mendengar lagi Maha Dekat". (TQS. Saba [34]: 50).

19	73	IV	“Sucikanlah nama Tuhanmu Yang Maha Tinggi, yang menciptakan dan menyempurnakan (penciptaan-Nya), dan yang menentukan kadar (masing-masing) dan memberi petunjuk.”(TQS. Al-Ala [87]: 1-3)
20	73	IV	“Musa berkata: "Tuhan kami ialah (Tuhan) yang telah memberikan kepada tiap-tiap sesuatu bentuk kejadiannya, kemudian memberinya petunjuk.” (TQS. Taha [20]: 50)
21	74	IV	“Dia telah mensyari’atkan kamu tentang agama apa yang telah diwasiatkan-Nya kepada Nuh dan apa yang telah Kami wahyukan kepadamu dan apa yang telah Kami wasiatkan kepada Ibrahim, Musa dan Isa yaitu: Tegakkanlah agama dan janganlah kamu berpecah belah tentangnya. Amat berat bagi orang-orang musyrik agama yang kamu seru mereka kepadanya. Allah menarik kepada agama itu orang yang dikehendaki-Nya dan memberi petunjuk kepada (agama) -Nya orang yang kembali (kepada-Nya). (TQS. Asy-Syura [24]: 13)
22	75	IV	“Kemudian Kami jadikan kamu berada di atas suatu syari’at (peraturan) dari urusan (agama) itu, maka ikutilah syari’at itu dan janganlah kamu ikuti hawa nafsu orang-orang yang tidak mengetahui.”(TQS. Al-Jatsiah [45]: 18)
23	75	IV	“Dan Kami telah turunkan kepadamu Al Qur'an dengan membawa kebenaran, membenarkan apa yang sebelumnya, yaitu kitab-kitab (yang diturunkan sebelumnya) dan batu ujian terhadap kitab-kitab yang lain itu; maka putuskanlah perkara mereka menurut apa yang Allah turunkan dan janganlah kamu mengikuti hawa nafsu mereka dengan meninggalkan kebenaran yang telah datang kepadamu. Untuk tiap-tiap umat di antara kamu, Kami berikan aturan dan jalan yang terang. Sekiranya Allah menghendaki, niscaya kamu dijadikan-Nya satu umat (saja), tetapi Allah hendak menguji kamu terhadap pemberian-Nya kepadamu, maka berlomba-lombalah berbuat kebajikan. Hanya kepada Allah-lah kembali kamu semuanya, lalu diberitahukan-Nya kepadamu apa yang telah kamu perselisihkan itu.” (TQS. Al-Maidah [5]: 48)
24	76	IV	“Barang siapa yang Allah menghendaki akan memberikan kepadanya petunjuk, niscaya Dia melapangkan dadanya untuk (memeluk agama) Islam. Dan barang siapa yang dikehendaki Allah kesesatannya, niscaya Allah menjadikan dadanya sesak lagi sempit, seolah-olah ia sedang mendaki ke langit. Begitulah Allah menimpakan siksa kepada orang-orang yang tidak beriman.” (TQS. Al-An`am

			[6]: 125)
25	76	IV	“Sesungguhnya kamu tidak akan dapat memberi petunjuk kepada orang yang kamu kasihi, tetapi Allah memberi petunjuk kepada orang yang dikehendaki-Nya, dan Allah lebih mengetahui orang-orang yang mau menerima petunjuk.” (TQS. Al-Qashas [28]: 56)
	78	IV	Dan janganlah kamu seperti orang-orang yang lupa kepada Allah, lalu Allah menjadikan mereka lupa kepada mereka sendiri. Mereka itulah orang-orang yang fasik.(TQS. Al-Asyr [59]: 19)
	78	IV	“Orang yang paling sempurna imannya adalah yang paling mulia akhlaknya.”(THR. Tirmidzi 1162)
26	80	IV	Dan Aku tidak menciptakan jin dan manusia melainkan supaya mereka menyembah-Ku. (TQS. Adz-Dzaariyat [51]: 56)

TABEL

Tabel Nilai-nilai pendidikan Islam dalam buku *Beyond The Inspiration*

No	Deskripsi	Hal	keterangan
1	<p>Bahwa kaidah pertama ketika kita membahas tentang takdir adalah tidak boleh mencampuradukkan antara aktivitas Allah dengan aktivitas manusia. Kebanyakan pembahasan yang keliru berawal ketika kita mencampuradukkan antara aktivitas Allah dengan aktivitas manusia. Dengan kata lain, adalah pembahasan yang keliru apabila kita menarik Allah yang serba Maha kepada ranah manusia yang serba terbatas.</p> <p>Apa yang dimaksud aktivitas Allah? Ia adalah seluruh amal yang dilakukan oleh Allah yang bersifat <i>ghaib</i>, aktivitas Allah yang sering dikaitkan dengan takdir biasanya ada tiga, yaitu: 1) ilmu Allah, yaitu bahwa Allah mengetahui semua hal yang terjadi baik dulu, sekarang, maupun yang akan datang, 2) kehendak Allah yaitu setiap yang besar dan kecil, yang terjadi dimuka bumi ini semua terjadi karena kehendak Allah, 3) lauhul mahfudz, yaitu bahwa setiap yang terjadi seluruh kehidupan sesungguhnya telah tertulis dalam <i>lauhul mahfudz</i>.</p>	46	Akidah, qadha dan qadar (takdir)

2	<p>Untuk menghindari pembahasan pada sesuatu yang <i>ghaib</i> maka kita membatasi pembahasan takdir dengan pertanyaan berikut: “<i>Apakah manusi itu dipaksa untuk melakukan (atau meninggalkan) suatu perbuatan (baik atau buruk), ataukah ia diberi kebebasan untuk memilih?</i>”</p> <p>Apabila kita meneliti tentang perbuatan manusia maka jelas bagi kita bahwa aktivitas manusia ini dapat dibagi menjadi dua peristiwa, yaitu peristiwa aktivitas yang bisa dikendalikan atau ada pilihan, dan peristiwa aktivitas yang tidak bisa dikendalikan atau tidak bisa dipilih. Dalam aktivitas yang dapat kita kendalikan maka kita pasti akan diminta argumen dan pertanggungjawaban dalam setiap pilihan. Sedangkan dalam aktivitas yang tidak bisa kita kendalikan maka kita tidak akan diminta argumen dan pertanggungjawaban dikarenakan kita tidak punya pilihan dalam aktivitas itu.</p>	49	Akidah, qadha dan qadar (takdir)
3	<p>Dalam banyak hal, manusia memang hidup dalam peristiwa-peristiwa dan aktivitas yang tidak mampu dikendalikannya. Kita tidak bisa memilih dan mengendalikan bagaimana bentuk wajah, warna rambut, keturunan, dan warna kulit kita. Kitapun tidak bisa memilih dari keluarga mana kita akan dilahirkan, kita tidak bisa memilih kapan waktu kita dilahirkan dan</p>	50	Akidah, qadha dan qadar (takdir)

	kapan ajal menghampiri kita.		
4	Oleh karena itu tidak patut bagi seorang Muslim untuk memikirkan dan disibukkan dalam perkara-perkara yang Allah yang sudah menentukan baginya karena seorang Muslim akan selalu <i>qana`ah</i> (menerima) terhadap <i>qadha</i> (ketentuan) yang telah Allah berikan kepadanya. Seorang Muslim tidak akan mengeluh dengan kondisi fisik yang telah Allah karuniakan kepadanya, dia juga tidak akan dipusingkan untuk mengubah bagian-bagian tubuhnya untuk memperoleh ridha dan pujian dari manusia, dia tidak akan menggugat Allah atas keadaan yang telah Allah berikan kepadanya. Dia juga tidak pernah memikirkan hal tersebut karena dia menyadari dan meyakini bahwa Allah tidak akan menghisabnya dan meminta pertanggungjawaban atas perkara tersebut.	51	Akidah, qadha dan qadar (takdir)
4	Dengan demikian, keimanan adalah sebuah pilihan sadar dari manusia, pun kekufuran adalah pilihan sadar yang dilakukan oleh manusia. Oleh karena itulah, mereka akan diminta pertanggung jawaban tentang imannya atau kufurnya.	53	Akidah, qadha dan qadar (takdir)
5	Hidayah berasal dari kata <i>hada-yahdii-hidayatan</i> yang berarti menunjuki, hidayah sendiri berarti petunjuk. Lebih dalam lagi, petunjuk adalah suatu panduan, kumpulan intruksi yang harus dilaksanakan dalam mencapai suatu tujuan.	57	Akidah, Hidayah

6	<p>Al-Qur`an adalah petunjuk (<i>Al-Huda</i>), yang memuat alamat petunjuk-petunjuk kepada surga-Nya. Al-Qur`an adalah kitab yang berisikan <i>guidance</i> bagi hidup manusia dari awal sampai akhirnya, dari urusan paling kecil sampai urusan paling besar, mulai dahulu sampai dengan masa kapanpun.</p> <p style="text-align: center;">وَنَزَّلْنَا عَلَيْكَ الْكِتَابَ تِبْيَانًا لِّكُلِّ شَيْءٍ وَهُدًى وَرَحْمَةً وَبُشْرَىٰ لِّلْمُسْلِمِينَ ٨٩</p> <p><i>Dan Kami turunkan kepada Al-Kitab (Al-Qur`an) untuk menjelaskan segala sesuatu dan petunjuk serta rahmat dan kabar gembira bagi orang-orang yang berserah diri. (TQS. An-Nahl [16]: 89)</i></p> <p>Walaupun Al-Qur`an telah diyakini kebenarannya oleh seorang Muslim, namun tetap saja sebagian besar yang membacanya tetap akan merasakan kontraindikasi petunjuk seperti ragu, bimbang, pusing, dan sebagainya. Banyak yang terjebak menjadikan Al-Qur`an justru sebagai tujuan bukan sebagai petunjuk.</p> <p>Atas dasar ini pula, kita bisa mengatakan bahwa hidayah Allah sebenarnya telah turun ketengah-tengah manusia, yaitu dalam bentuk Al-Qur`an dan As-Sunnah sehingga tidak relevan apabila seseorang mengatakan “<i>saya belum mendapatkan hidayah</i>”. Mungkin ini lebih tepat, adalah “<i>saya belum mau meraih hidayah.</i>”</p>	59-60	Akidah, Iman kepada Al-Qur`an.
---	---	-------	--------------------------------

7	<p>Singkatnya, jangan banyak berpikir dalam berbuat baik, namun pikirlahh baik-baik ketika kita akan berbuat maksiat kepada Allah. Adakalanya, ketika kita dihadapkan pada kesempatan untuk berbuat baik, kita selalu berpikir “<i>engke kumaha, nya?!</i>” (nanti bagaimana, ya?) Namun, dalam berbuat maksiat malah berpikir “<i>kumaha engke wae lah!</i>” (bagaimana nanti sajalah!).</p>	63	Akidah, iman kepada Allah.
8	<p>إِنَّمَا تَلُّ الْجَلِيسِ الصَّالِحِ وَالْجَلِيسِ السُّوءِ كَحَامِلِ آلِ سَنَكٍ وَنَافِخِ الْكَبِيرِ، فَحَامِلُ الْمِسْكِ إِمَّا أَنْ يَحْدِيكَ وَإِمَّا أَنْ تَبْتَاعَ مِنْهُ وَإِمَّا أَنْ تَجِدَ مِنْهُ رِيحًا طَيِّبَةً، وَنَافِخِ الْكَبِيرِ إِمَّا يَحْرِقُ ثِيَابَكَ وَإِمَّا أَنْ تَجِدَ مِنْهُ رِيحًا مُنْتِنَةً</p> <p>“Perumpamaan orang yang bergaul dengan orang yang saleh dan orang yang bergaul dengan orang yang jahat, seperti pergaulan dengan penjual misk (minyak kasturi) dan tukang meniup api. Adapun dengan penjual minyak kasturi, mungkin saja dia akan memberi minyak kepadamu, atau kamu membeli minyak kepadanya. Atau paling tidak kamu akan mendapatkan harumnya. Sedangkan orang yang meniup api, boleh jadi ia akan membakar pakaianmu, atau (paling tidak) kamu akan mendapat bau tidak enak darinya.”(THR. Bukhari Muslim).</p> <p>Hal ini menunjukkan kepada kita bahwa hidayah akan</p>	66	Akida, hidayah.

	<p>datang lebih mudah seandainya kita berada pada tempat yang tepat dan berkumpul dengan orang-orang yang tepat sehingga seseorang tidak dikatakan serius dalam mencari hidayah seandainya dia tidak pernah meninggalkan teman-temannya yang mengajaknya kepada kesesatan untuk mencari teman yang mendukungnya dalam kebaikan. Seseorang tidak dikatakan bersungguh-sungguh dalam mencari hidayah seandainya dia tidak meninggalkan tempat yang pasti memaksanya berbuat maksiat untuk mencari tempat yang bisa membuatnya mudah berbuat kebaikan. Dalam hal ini Rasulullah Saw, bersabda:</p> <p>الرَّجُلُ عَلَى دِينِ خَلِيلِهِ، فَلْيَنْظُرْ أَحَدُكُمْ مَنْ يُخَالِلُ</p> <p><i>“Seseorang itu menurut agama teman dekat/sahabatnya, maka hendaklah salah seorang dari kalian melihat dengan siapa ia bersahabat.”(THR. Abu Daud dan Tirmidzi. Disahihkan Asy-Syaikh Al-Albani dalam Ash-Shahihah no 927)</i></p>		
9	<p>مَنْ يَهْدِ اللَّهُ فَهُوَ الْمُهْتَدِيٌّ وَمَنْ يُضَلِّلْ فَأُولَئِكَ هُمُ الْخٰسِرُونَ ١٧٨</p> <p><i>“Barang siapa yang diberi petunjuk oleh Allah, maka dialah yang mendapat petunjuk; dan barang siapa disesatkan Allah, maka merekalah orang-orang yang</i></p>	66-70	Akidah, Hidayah.

merugi.”(TQS. Al-A`raf [7]: 178).

فَإِنَّ اللَّهَ يُضِلُّ مَنْ يَشَاءُ وَيَهْدِي مَنْ يَشَاءُ^ط

“Maka sesungguhnya Allah menyesatkan siapa yang dikehendaki-Nya dan menunjuki siapa yang dikehendaki-Nya.”(TQS. Fathir [35]: 8).

Melalui kedua ayat tadi dan beberapa ayat senada, seringkali sebagian besar kaum Muslim mengambil pemahaman bahwa hidayah dan kesesatan adalah pemberian Allah *ansich*. Akhirnya, menafikan secara total peran mereka dalam pahala dan maksiat, lalu menjadikan Allah sebagai kambing hitam atas kesesatan dan kemaksiatan yang diperbuat oleh seseorang. Benarkah kesesatan seseorang adalah ketentuan dari Allah Swt.?

Ada tiga kelompok besar yang tidak akan Allah berikan petunjuk (hidayah) kepada mereka. Ketiga kelompok tersebut adalah sebagai berikut:

Pertama, orang-orang kafir. Mereka termasuk salah satu golongan besar yang tidak akan diberikan hidayah oleh Allah Swt.

وَاللَّهُ لَا يَهْدِي الْقَوْمَ الْكَافِرِينَ ٢٦٤

“dan Allah tidak akan memberi petunjuk kepada kaum yang kafir.”(TQS. Al-Baqarah [2]: 264)

Kedua, orang-orang fasik, mereka juga tidak akan

	<p>diberikan hidayah oleh Allah Swt.</p> <p style="text-align: center;">وَاللَّهُ لَا يَهْدِي الْقَوْمَ الْفَاسِقِينَ ١٠٨</p> <p><i>“dan Allah tidak memberi petunjuk kepada kaum yang fasik.”(TQS. Al-Maidah [5]: 108)</i></p> <p>Lafadz senada juga dapat ditemukan dalam surat ([9]:24), ([9]:80), ([61]:5), dan ([63]:6).</p> <p>Ketiga, orang-orang yang dzalim, merekapun tidak akan mendapat petunjuk dari Allah Swt.</p> <p style="text-align: center;">وَاللَّهُ لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ ٢٥٨</p> <p><i>“dan Allah tidak memberi petunjuk kepada kaum yang dzalim.”(TQS. Al-Baqarah [2]: 258)</i></p> <p>Lafadz yang senada juga dapat ditemukan dalam surat ([5]:51), ([6]:144), ([9]:16), ([28]:50), ([46]:10), ([61]:7), dan ([62]:5).</p> <p>Artinya, ketiga kaum ini memiliki kesamaan, yaitu mereka bertiga sama-sama tidak mau memutuskan perkara dengan sesuatu yang telah diturunkan Allah Swt.</p>		
10	<p>Hidayah dalam Al-Qur`an sedikitnya ada tiga makna:</p> <p>Pertama, Hidayah Al-Khalqi yaitu hidayah yang datangnya bersama penciptaan manusia, yang dimaksud dengan hidayah ini adalah akal manusia yang memiliki kemampuan untuk berfikir dan memahami sesuatu. Melalui akal inilah manusia memiliki kebebasan</p>	72	Akidah, Hidayah al khalqi.

	<p>berkehendak atau kebebasan memilih, Allah juga memberikan potensi baik dan buruk pada manusia sebagai konsekuensi kebebasan berkehendak atau kebebasan memilih.</p> <p style="text-align: center;">فَأَلَّهَمَهَا فُجُورَهَا وَتَقْوَاهَا ۙ</p> <p><i>“dan jiwa serta penyempurnaannya (ciptaannya), maka Allah mengilhamkan kepada jiwa itu (jalan) kefasikan dan ketakwaan.”(TQS. Asy-Syams [91]: 8)</i></p> <p style="text-align: center;">وَهَدَيْنَاهَا النَّجْدَيْنِ ۚ</p> <p><i>“Dan kami telah menunjukkan kepadanya dua jalan.”(TQS. Al-Balad [90]: 10).</i></p>		
11	<p>Singkatnya, akal adalah syarat wajib yang diperlukan untuk mencapai keimanan. Oleh karena itulah, Allah hanya mewajibkan keimanan kepada makhluknya yang memiliki akal.</p>	73	Akidah, iman.
12	<p>Kedua, Hidayah Al-Irsyad wa Al-Bayan yaitu hidayah yang diturunkan Allah dengan diturunkannya Al-Qur`an dan diutusny Rasulullah Saw kepada seluruh manusia.</p> <p style="text-align: center;">هُوَ الَّذِي أَرْسَلَ رَسُولَهُ بِالْهُدَىٰ وَدِينِ الْحَقِّ لِيُظْهِرَهُ عَلَىٰ الدِّينِ كُلِّهِ وَلَوْ كَرِهَ الْمُشْرِكُونَ ٩</p> <p><i>Dia-lah yang mengutus Rasul-Nya dengan membawa petunjuk (Al-Qur`an) dan agama yang benar agar Dia memenangkannya di atas segala agama meskipun</i></p>		Akidah, Hidayah al irsyad wa al bayan.

<p>orang-orang musyrik benci.(TQS. Ash-Shaff [61]: 9)</p> <p>شَهْرُ رَمَضَانَ الَّذِي أُنزِلَ فِيهِ الْقُرْآنُ هُدًى لِّلنَّاسِ وَبَيِّنَاتٍ مِّنَ الْهُدَى وَالْفُرْقَانِ</p> <p>Bulan Ramadhan yang di dalamnya diturunkan Al-Qur`an sebagai petunjuk bagi manusia ada penjelasan mengenai petunjuk itu dan pembeda (antara yang hak dan yang batil).(TQS. Al-Baqarah [2]: 185).</p>		
<p>Ketiga, Hidayah At-Taufiq yaitu persetujuan atau kemudahan yang datang dari Allah ketika seseorang menjalankan aktivitas menaati-Nya dan menjauhi segala larangan-Nya.</p> <p>فَمَنْ يُرِدِ اللَّهُ أَنْ يَهْدِيَهُ يَشْرَحْ صَدْرَهُ لِلْإِسْلَامِ وَمَنْ يُرِدْ أَنْ يُضِلَّهُ يَجْعَلْ صَدْرَهُ ضَيِّقًا حَرَجًا كَأَنَّمَا يَصَّعْدُ فِي السَّمَاءِ كَذَلِكَ يَجْعَلُ اللَّهُ لِرَجْسٍ عَلَى الَّذِينَ لَا يُؤْمِنُونَ</p> <p>Barang siapa yang Allah menghendaki akan memberikannya petunjuk, niscaya Dia melapangkan dadanya untuk (memeluk agama) Islam. Dan barang siapa yang dikehendaki Allah kesesatannya, niscaya Allah menjadikan dadanya sesak lagi sempit, seolah-oleh ia sedang mendaki langit. Begitulah Allah menimpa siksa kepada orang-orang yang tidak beriman.(TQS. Al-An`am [6]: 125)</p> <p>إِنَّكَ لَا تَهْدِي مَنْ أَحْبَبْتَ وَلَكِنَّ اللَّهَ يَهْدِي مَنْ يَشَاءُ وَهُوَ</p>		<p>Akidah, Hidayah at taufiq.</p>

	<p style="text-align: center;">أَعْلَمُ بِالْمُهْتَدِينَ</p> <p><i>Sesungguhnya kamu tidak akan memberi petunjuk kepada orang yang kamu kasihi, tetapi Allah memberi petunjuk kepada orang-orang yang dikasihi-Nya, dan Allah lebih mengetahui orang-orang yang mau menerima petunjuk. (TQS. Al-Qashash [28]: 56)</i></p>		
13	Allah memberi akal pada manusia agar manusia dapat menerima wahyu dan apabila manusia bersungguh-sungguh dalam memahami wahyu maka Allah akan menurunkan Taufiq.	76	Akidah, Wahyu.
14	Akidah adalah pemikiran menyeluruh tentang alam semesta, manusia dan kehidupan serta adapun yang ada sebelum dan sesudahnya. Diyakini dan diterima 100% dengan akal dan hati dan berdasarkan argumen yang kuat.	81	Akidah islam.
15	Tiga pertanyaan besar yang akan ditanyakan manusia ketika akalnya telah sempurna : (sebelum dunia) Dari mana? (kehidupan dunia) Untuk apa? (setelah dunia) mau kemana?	88	Akidah, tiga pertanyaan besar.
16	Kebanyakan Muslim berislam karena keturunan. Akhirnya mereka terjebak dalam ritualitas islam sehingga tidak berbeda dengan umat lain yaitu menjadikan agama hanya sebagai pelengkap.	89	
17	Permisalan kehidupan laksana kurva parabola. Berawal	99	Akidah, iman

	dari titik 0 lalu mencapai titik maksimal lalu dengan kepastian kembali lagi ke titik 0.		kepada yang ghaib
18	Bila kita mengarahkan akal pada seluruh tanda-tanda yang ada di sekeliling kita, maka kita akan mendapatkan bahwa: "Sang Pencipta mutlak adanya".	112	Akidah, iman kepada Allah.
19	Jalan mencapai dalam keimanan dalam Islam hanya dengan menggunakan akal dengan berfikir, niscaya manusia akan memahami bahwa dirinya berasal dari Allah dan akan kembali kepada Allah. Oleh karena itu, dunia ia jadikan sebagai ladang penghambaan sesuai dengan aturan Allah Swt.	127	Akidah, iman kepada Allah.
20	Syadadat adalah pintu pembeda antara Muslim dan kafir syahadat seharusnya menghasilkan perubahan bagi pelakunya bila manusia tidak mengetahui keterbatasan dan kelemahan dirinya maka syahadat ini akan menjadi syahadat palsu semakin pintar seorang Mukmin, maka ia akan menyadari bahwa dia sangat lemah, dan Allah-lah yang Mahakuat.	129	Akidah, syahadat.
21	Di dalam Islam, posisi iman layaknya fondasi dalam sebuah bangunan. Di mana seluruh bentuk dan bagian atas bangunan dibina di atasnya. Iman adalah asas dan penyusun-penyusunnya terdiri dari sesuatu yang solid dan meyakinkan. Iman layaknya sistem perakaran pada tanaman yang menentukan seberapa luas tajuk di atasnya. Apabila	130- 131	Akidah, Iman.

	<p>akarnya tidak sehat maka dipastikan tajuknya akan segera menyusul, namun bila akarnya sehat, maka beberapa kali tajuknya terpotong maka ia akan cenderung untuk memperbaiki dirinya.</p> <p>Iman adalahh asas mendasar pada diri seorang Muslim yang menjadi landasan bagi terbangunnya keseluruhan kepribadian Islam. Sekaligus menjadi pembeda antara Muslim dan kafir. Imam Asy-Syafî'i memudahkan iman sebagai "<i>sesuatu yang diyakini oleh qalbu (hati dan akal) diucapkan lisan, dan diamalkan dengan perbuatan</i>". Sesuatu yang jelas memerlukan keyakinan 100% dan bukti rasional argumentatif.</p>		
22	Dialah yang hidup kekal, tiada Tuhan (yang berhak disembah) melainkan Dia: maka sembahlah Dia dengan memurnikan ibadah kepada-Nya. Segala puji bagi Allah Tuhan semesta alam.	131	Akidah/iman dan Idabah.
23	Manusia adalah makhluk yang sangat terbatas, lemah dan saling memerlukan. Maka manusia seharusnya hidup seperti apa yang Allah Swt., perintahkan. Karena kerusakan yang dibuat manusia pasti hasil daripada penyimpangan hukum Allah Swt.	155	Akidah
24	Semua masalah manusia berasal dari keperluan dan keinginannya. Karena setiap masalah akan menentukan aktivitasnya yang dapat memenuhi keinginan atau keperluan manusia.	157	Akhlak

25	<p>Perasaan antara pria-wanita bersifat fitrah dan hal itu tidak berdosa. Dosa akan dinilai dari bagaimana keduanya memenuhi perasaannya itu. Apakah dengan cara yang baik atau cara yang buruk?</p>	158	Akhlak, Fitrah.
26	<p>Saya masih ingat ketika duduk di bangku SD dahulu, ketika itu intraksi pria dan wanita sangat tabu. Laki-laki yang duduk di meja yang sama dengan wanita dianggap sebagai sesuatu yang aneh, namun tidak menurut aturan sekarang yang mengatakan hal seperti ini normal-normal saja. Wanita pun mengenakan pakaian sedemikian rupa sehingga bisa menyembunyikan pakaian dalamnya dibawah pakaian luar yang mereka kenakan karena mereka malu bila pakaian dalamnya terlihat, namun bertolak belakang dengan masa kini, ketika wanita berlomba-lomba menunjukkan pakaian dalamnya seolah-olah itu adalah keutamaan yang wajar. Undang-undang kita juga telah diamandemen berkali-kali sebagai bukti bahwa apa yang dianggap manusia pada hari ini baik dapat berubah buruk pada saat berikutnya, demikian pula sebaliknya. Ternyata, standar manusia tentang baik dan buruk memang selalu berubah.</p>	160	Akhlak.
27	<p>Hukum yang dibuat manusia selalu menghasilkan kerusakan yang dapat kita lihat pada dua perkara.</p> <p>1) Kehancuran kehidupan. aturan yang dibuat oleh manusia selalu menyebabkan hancurnya</p>		Akhlak

	<p>tatanan kehidupan di segala bidang. Dalam bidang politik, lahir tatanan politik imperial, eksploitasi bangsa-bangsa dan perbudakan atas umat manusia. Dalam bidang sosial, sek bebas, pergaulan bebas, dan aborsi. Dalam bidang ekonomi, presentase kemiskinan dunia dalam berbagai level berdasarkan data Bank Dunia 2008, maka hampir 50% manusia di Dunia hidup dengan <2,5 US\$ per hari.</p> <p>2) Kerusakan Alam data departemen kehutanan tahun 2009 mencatatkan bahwa kerugian akibat <i>illegal logging</i> mencapai 562 triliun/tahun dan laju deforestasi sebesar 5x lipat lapangan bola per menit. Gunung menjadi danau akibat penambangan yang tidak bertanggung jawab. Pulau-pulau kecil tenggelam karena pasirnya disedot untuk reklamasi atau dijual kepada negri lain. (h. 163-165)</p>		
28	Al-Qur`an: <i>job description</i> manusia di dunia untuk menjalani tugasnya sebagai <i>khalifah</i> Allah di atas muka bumi.	171	Akidah, iman kepada kitab Allah.
29	Layaknya iman adalah sebuah kontrak maka syariat atau aturan Allah yang mengatur seluruh aktivitas manusia adalah klausul aturan yang ada di dalam kontrak yang	175	Akidah, iman kepada Allah

	<p>harus ditaati begitu kontrak ditandatangani. Dengan demikian, syariat islam sejatinya adalah konsekuensi daripada akidah Islam. Ketaatan seseorang pada syariat Allah sesungguhnya adalah cermin dari keimanannya, sebagaimana luasnya tajuk pohon menunjukkan luas akar yang ada dibawahnya.</p>		
30	<p>Syariat Islam juga memiliki solusi yang mencakup seluruh permasalahan manusia, yaitu mengatur bagaimana cara manusia berhubungan dengan Allah: misal dalam tata cara shalat, ataupun bagaimana manusia berhubungan dengan dirinya sendiri: misal tatacara dalam makan-minum dan berpakaian, serta aturan yang berhubungan dengan sesama manusia seperti politik, ekonomi dan pemerintahan.</p>	176	Ibadah.
31	<p>Janji Allah bagaikan penengah ditengah teriknya ujian dan tantangan dakwah. Bisyarah Rasulullah Saw, bagaikan mata air di tengah kekeringan harapan akan makian manusia. Keyakkinan akan janji Allah dan Rasul-Nya adalah inspirasi terbesar bagi setiap insan yang merindukan kebangkitan Islam. Karena bagi mereka, hanya Allah dan Rasul-Nya yang benar dan selain itu hanya fatamorgana kehidupan.</p>	185	Akidah, iman kepada Allah dan Rasul.
32	<p>Jika hidup ini singkat dan melenakan. Jika Allah menjanjikan syurga beserta kenikmatannya. jika akhirat betul-betul lebih daripada dunia. Jika ibadah yang akan</p>	227	Akidah, iman kepada hari akhir.

	kita lakukan adalah yang terakhir kalinya, maka seperti apa kita akan menjalaninya?		
33	<p>Apa sesungguhnya rahasia Muhammad Al-Fatih? Apa sesungguhnya rahasia para penakluk dalam Islam, rahasia terbaik di dalam Islam? Rahasia mereka adalah bahwa mereka percaya pada sesuatu yang tidak dilihat dengan mata mereka, namun dapat mereka lihat dengan keimanan mereka.</p> <p>Kekuata ini tampak sebagaimana terjadi pada Summayah ketika disiksa oleh Abu Jahal dan orang Quraisy. Ketika melewati mereka, Rasul sering kali bersabda <i>“Bersabarlah, wahai keluarga yasir, karena sesungguhnya yang dijanjikan kepada kalian adalah surga”</i>. Dalam keadaan yang teraniaya, Sumayyah menjawab dengan lugas: <i>“Sesungguhnya aku telah melihatnya secara jelas, wahai Rasulullah!”</i>.</p> <p><i>Sybanallah</i>, Sumayyah melihat surga dengan jelas seolah dia melihat dengan matanya. Sebuah keyakinan yang hanya bisa dimiliki oleh Mukmin sejati. Beliau menunjukkan kepada kita bahwa keyakinan kaum Muslim tidak diambil dari fakta yang ada disekelilingnya, tetapi hanya dari ucapan Allah dan Rasulullah Saw.</p>	217	Aqidah, keimanan yang kokoh.
34	Apabila kita mencoba merenungi keberadaan kita di atas muka bumi Allah ini, sekaligus meresapi syair klasik	228	Akidah, iman kepada hari

<p>yang sering dilisankan oleh para ahli syair tentang hidup dan kehidupan, sesungguhnya kehidupan ini adalah `ruang tunggu`. Artinya, hidup kita adalah menunggu datangnya akhir kehidupan. Keberadaan kita di dunia dapat disebut sebagai masa menunggu, merantau, atau bahkan sebagai orang asing yang sekedar lewat di dunia ini karena semuanya bermuara ke akhirat yang sifatnya abadi.</p> <p>Suatu ketika Ibnu Mas`ud ra melihat Rasulullah saw tidur di atas tikar yang lusuh sampai-sampai pola anyaman tikar membekas dipipinya. Kemudian, Ibnu Mas`ud menawarkan kepada beliau sebuah kasur. Apa jawaban Rasul?</p> <p style="text-align: center;">مَا لِيَوْمَ الدُّنْيَا، مَا أَنَا فِي الدُّنْيَا إِلَّا كَرَاكِبٍ اسْتَنْطَلْتُ حَتَّى أَجِدَ شَجْرًا فَأَسْتَرْهُ ثُمَّ أَسْتَوِرُ كَهَا</p> <p><i>“Ada kecintaan apa aku dengan dunia? Aku di dunia ini tidak lain kecuali seperti seorang pengendara yang mencari teteduhan di bawah pohon, lalu beristirahat, kemudian meninggalkannya.”</i>(THR. Tirmidzi)</p> <p>Kemudian kalau kita perhatikan, karakteristik orang asing atau sekedar lewat dapat kita sifati dengan tabiat mereka yang tidak merasa senang dengan keadaan safarnya (perjalanannya), mereka juga memahami bahwa mereka pergi hanya untuk sementara. Mereka pun menyadari bahwa semua yang ada, akan mereka tinggalkan dan mereka merindukan berkumpul kembali</p>	<p>akhir.</p>
---	---------------

	pada tempat asalnya.		
35	Keadaan kita sebagai manusia di dunia ini hanyalah sementara karena tempat kita yang abadi adalah alam akhirat. Keberadaan seorang Muslim di dunia ini dapat diibaratkan sebagai musafir dalam perjalanan menuju tempat peristirahatannya, kampungnya.	230	Akidah, iman kepada hari akhir.
36	<p style="text-align: center;">الدُّنْيَا سِجْنُ الْمُؤْمِنِ , وَجَنَّةُ الْكَافِرِ</p> <p><i>“Kehidupan dunia adalah penjara bagi orang Mukmin dan surga bagi orang kafir.”</i>(HR. Muslim).</p> <p>Karena itu, semewah apapun dunia yang ditawarkan dan pernah dirasakan oleh seorang Mukmin maka dia tetap tidak betah untuk berada di dunia karena dia bagaikan terpenjara kebebasannya. Seorang Mukmin adalah orang yang senantiasa menanti perjumpaannya dengan Allah dan merindukan surga Allah, kampung halamannya.</p> <p>Imam Nawawi menerangkan makna hadis ini:</p> <p>“Maknanya bahwa setiap Mukmin itu dipenjara dan dilarang di dunia ini dari kesenangan-kesenangan dan syahwat-syahwat yang diharamkan dan dibenci. Dia dibebani untuk melakukan ketaatan-ketaatan yang terasa berat. Apabila dia meninggal, dia akan beristirahat dari hal ini. Dan dia akan berbalik kepada apa yang dijanjikan Allah berupa kenikmatan abadi dan</p>		Akidaah, iman kepada hari akhir

	<p>kelapangan yang bersih dari cacat. Sedangkan orang kafir, dia hanya akan mendapatkan dari kesenangan dunia yang dia peroleh, yang jumlahnya sedikit dan bercampur dengan kesusahan dan penderitaan. Dan apabila dia telah mati, dia akan pergi menuju siksaan yang abadi dan penderitaan selama-lamanya.” (Syarah shahih Muslim No. 5256)</p> <p>Bagi setiap Muslim, kehidupan dunia dengan segala kegemerlapannya adalah ujian dan cobaan. Apakah kita terpedaya di dalamnya, ataukah kita mampu mensiasatinya secara bijaksana? Kehidupan dunia yang sementara ini adalah peta jalan kita menuju tempat kembali yang hakiki, Artinya, apa yang kita upayakan di dunia ini menentukan tempat apa dan seperti apa yang nanti akan kita tempati.</p>		
37	<p>Namun, tidak berarti kita mengabaikan kehidupan dunia yang fana ini. Kita tetap dituntut untuk mengaktualisasikan diri kita sebagaimana amanah Allah Swt, kepada manusia untuk mengelola bumi ini sebagai khalifah fil ardh. Hanya, kita harus benar-benar harus berhati-hati agar tidak terikat dengan dunia yang hanya sementara ini. Tidaklah salah, khalifah Abu Bakar Ash-Shiddiq ra pernah mengingatkan kaum Muslim tentang kehidupan dunia ini dengan doanya.</p> <p><i>“Ya Allah, jadikanlah dunia di tangan kami, bukan di</i></p>	232	Akidah, iman kepada hari akhir.

<p><i>hati kami.”</i></p> <p>Pernyataan Khalifah Abu Bakar Ash-Shiddiq ra ini sejalan dengan hadits riwayat Muslim yang menyetujui tentang harga dunia. Rasulullah Saw bersabda.</p> <p>مَا الدُّنْيَا فِي الآخِرَةِ إِلَّا مِثْلُ مَا يَجْعَلُ أَحَدُكُمْ أَصْبَعَهُ فِي الْيَمِّ</p> <p><i>“Tidaklah dunia dibandingkan dengan akhirat kecuali hanya semisal salah seorang dari kalian memasukkan sebuah jarinya ke dalam lautan maka hendaklah dia melihat apa yang dibawa oleh jari tersebut ketika diangkat?” (THR. Muslim). (h. 233)</i></p>		
--	--	--

RIWAYAT HIDUP PENULIS

1. Nama Lengkap : Anas Maladi
2. Tempat tanggal lahir : Tanjung, 01 Nopember 1992
3. Agama : Islam
4. Kebangsaan : Indonesia
5. Status Perkawinan : Belum Kawin
6. Alamat : Jln. Pramuka, Kom.Smanda. GG. Smanda II Rt. 21
Kelurahan Sungai lulut, Banjarmasin Timur 70238
7. Pendidikan :
 - a. SDN Lanjas 1 Muara Teweh
 - b. MTsNMuara Teweh
 - c. MAN Muara Teweh
 - d. IAIN Antasari Banjarmasin 2011
8. Orang Tua :

Ayah : Nama : M. Faozi Pekerjaan : Pedagang Alamat : Jl. Prajurit. Gg,tsuadaya. Rt 11 Rw 13.kec. teweh tengah kab. Barito utara. Kalimantan tengah	Ibu : Nama : Tasdikoh Pekerjaan : Ibu Rumah tangga Alamat : Jl. Prajurit. Gg,tsuadaya. Rt 11 Rw 13.kec. teweh tengah kab. Barito utara. Kalimantan tengah
--	---
9. Saudara : 3 (tiga) orang

Banjarmasin,26 Juli 2016

Penulis

Anas Maladi
NIM. 1101210429