

BAB IV

ANALISIS KANDUNGAN AJARAN TASAWUF

DALAM LAGU-LAGU OPICK ALBUM YA RAHMAN

Pada bab ini peneliti akan memberikan analisis mengenai kandungan ajaran tasawuf yang terdapat dalam lagu-lagu Opick album Ya Rahman karya Opick. Tasawuf sebagai gerakan moral mengandung nilai-nilai yang disebut sebagai nilai-nilai yang mengandung makna sebagai mana ajaran tasawuf.

Dalam analisis ini peneliti hanya akan menggunakan aliran dari tasawuf sunni atau yang sering disebut dengan tasawuf akhlaki. Tasawuf sunni adalah tasawuf yang mendalami tradisi asketis atau tradisi mistis untuk proses pendekatan diri dengan Tuhan, memperbaiki akhlak dan pembersihan hati. Tasawuf sunni adalah tasawuf yang menekankan ajarannya kepada pembentukan akhlak atau amal, sehingga ajaran ini melahirkan tasawuf akhlaki.

Adapun yang dimaksud dengan tasawuf akhlaki adalah tasawuf yang berhubungan dengan perbaikan akhlak manusia itu sendiri yang dengan akhlak itu manusia akan menjadi lebih baik dan akan mendekatkan diri kepada Allah Swt.

A. Assalamualaikum

Nilai *zūhd* yang terdapat dalam lirik lagu assalamualaikum seperti yang tertulis berikut.

*Bila langkah sempit dunia
Rejeki dicari alangkah susah
Mungkin kita sudahlah lupa*

Sedekah lapangkan harta

Pada lirik tersebut tertulis mengenai orang yang bersedekah sebagai cara salah satu untuk melapangkan harta yang dimiliki. Orang yang bersedekah merupakan orang yang tidak kikir dengan harta benda yang dimilikinya. Dibalik orang bersedekah tentunya pasti mengharapkan balasan daripada Allah, sehingga orang tersebut tidak terlalu menyimpan harta yang dimiliki tersebut. Orang yang seperti tersebut dalam ilmu tasawuf bisa disebut dengan *zūhd*. *Zūhd* adalah orang yang berpaling dari dunia atau orang yang menggunakan dunia hanya sekedar untuk memenuhi apa yang dibutuhkan saja. Sesuai dengan pendapat al-Ghazali bahwa *zūhd* adalah berpalingnya seseorang terhadap kesenangan atau kesukaan kepada yang lebih baik daripadanya. Dengan kata lain seseorang yang berpaling dari dunia kepada akhirat.¹

Adapun menurut Abu Nasr As-Sarraj mengenai *zūhd* ia menguraikan terdapat ada tiga level *zūhd* diantaranya sebagai berikut:

1. Para pemula, yaitu mereka orang-orang yang tangannya kosong dari kepemilikan, sebagaimana juga hatinya kosong dari apa yang dikosong di tangannya.
2. Orang yang sanggup mengaktualisasikan kebenaran secara hakiki dalam berzuhud. Sebagaimana yang diungkapkan oleh Ruwaim bin Ahmad bahwa zuhud adalah meninggalkan kepentingan-kepentingan nafsu dari

¹Zaprukhhan, *Ilmu Tasawuf: sebuah kajian Tematik* (Jakarta: Rajawali Pers, 2016), 142.

seluruh bagian yang ada di dunia.² Seperti mencari pujian, kedudukan di mata manusia. Barang siapa yang berzuhud dengan hatinya dari kepentingan-kepentingan nafsunya, maka ia adalah orang yang sanggup meangaktualisasian zuhudnya dengan hakiki.³

3. Mereka yang tahu dan yakin, bahwa andaikan seluruh dunia ini menjadi miliknya sebagai sesuatu yang halal, dan tidak bakal dihisab nanti di akhirat serta tidak mengurangi kedudukan mereka sedikitpun di sisi Allah, lalu mereka berzuhud dari semua itu hanya hanya karena Allah Azza wa Jalla. Tentu zuhud mereka adalah dari sesuatu (dunia) yang sejak Allah menciptakannya dia tidak pernah melihatnya. Adapun keadaan orang yang zuhud terhadap dunia mereka akan menggunakan dunia ini hanya secukupnya saja sekedar untuk menutupi badan mereka dan mengisi perut mereka yang lapar.

Adapun juga nilai yang lain terdapat dalam lagu ini yaitu *khawf* dan *rajā'*.

Berikut liriknya:

*dalam hidup semua bekerja
kadang salah bahkan berdosa
jangan-janganlah putus asa
ampunan Allah selalu terbuka*

Pada lirik di atas menggambarkan dalam kehidupan manusia tidak pernah terlepas dari yang namanya kesalahan, baik kesalahan kepada manusia atau pun kepada Allah, namu kita di dalam lagu tersebut dianjurkan untuk selalu berusaha untuk mendapatkan maaf dari sesama manusia dan ampunan dari Allah

²Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 49-50.

³Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 50.

SwT, senadainya kita belum mendapatkannya maka dalam lirik lagu ini memerintahkan kita untuk tidak berputus asa untuk mendapatkannya. Sesuai dengan ajaran tasawuf bahwa kita tidak boleh berputus asa termasuk dalam *khawf* dan *rajā'*. *Khawf* secara bahasa adalah takut. Secara terminologi yaitu menghindari perbuatan yang terlarang dan menjauhi sama sekali perbuatan haram.⁴ sedangkan *rajā'* adalah memerhatikan kebaikan dan berharap dapat mencapainya.⁵

Jadi pada lagu assalamu'alaikum ini dapat disimpulkan bahwa ada terkandung tiga ajaran tasawuf yaitu *zūhd*, *khawf* dan *rajā'*. Adapun *hal* atau keadaannya adalah dalam menjalani kehidupan mereka akan tenang dan tidak terlalu mementingkan dengan masalah dunia serta selalu dalam hidup akan selalu berhati-hati dalam melakukan segala sesuatu dan akan selalu berharap hanya kepada Allah Swt sebagaimana yang telah tertulis pada lirik lagu diatas.

B. Taubat

Dalam lagu taubat ini Opick menjelaskan proses hijrah dari seseorang yang tadinya berlumuran dosa kepada yang lebih baik setelah melewati proses yang panjang dan mendapatkan hidayah untuk kembali kepada-Nya dalam taubat. Taubat secara etimologis yang berarti kembali, menyesali atas perbuatan yang sudah dilakukan dan melanggar dari aturan Allah.⁶ Sebagaimana yang tertulis dalam lirik lagu berikut:

ampunkanlah aku

⁴Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 63.

⁵Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 64.

⁶Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 47.

*terimalah taubatku
sesungguhnya engkau
sang maha pengampun dosa*

Pada lirik tersebut tergambar orang yang meminta ampun kepada Allah dan ingin kembali kejalan yang diridhai oleh Allah yaitu jalan yang benar tanpa ada kemaksiatan yang dilakukan seperti yang digambarkan dalam video klipnya yang telah melakukan maksiat yaitu berjudi, perkelahian, mengurangi timbangan dalam hal jual beli, dan mabuk-mabukkan. Orang yang bertaubat adalah orang yang tidak akan lagi melakukan kemaksiatan terhadap Allah dalam hidupnya sebagaimana menurut para sufi orang yang bertaubat berarti telah berhenti melakukan perbuatan dosa seperti yang pernah dilakukannya pada sebelumnya. Setelah bertaubat maka berjanji tidak akan mengulanginya lagi.

Menurut imam al-Ghazali taubat mencakup tiga unsur yaitu ilmu, keadaan (*hal*), dan perbuatan.⁷ Dengan ilmunya seseorang mengetahui bahayanya dosa yang dilakukannya itu akan menjadi dinding penghalang antara dirinya dengan Tuhannya. Setelah menyadarinya, maka merasa terluka hatinya yang akan menjauhkan dirinya dari Tuhannya dan akan menyesali segala perbuatannya, kemudian bertekad untuk tidak akan mengulanginya lagi, setelah meninggalkan perbuatan dosa maka akan mengisi dengan segala macam perbuatan kebajikan sebagai pengganti daripada perbuatan yang telah dilakukan dimasa lalu. Adapun keadaan orang yang telah bertaubat kepada Allah mereka akan selalu menjaga diri agar tidak akan lagi melakukan suatu kemaksiatan dan tergelincir dari perbuatan dosa. Selain kandungan

⁷Imam Ghazali, *Ringkasan Ihya Ulumuddin*, Terj. Labib (Surabaya: Bintang Usaha Jaya, 2007), 227.

taubat yang terdapat dalam lirik lagu ini, *khawf* dan *rajā'* juga terdapat pada lirik lagu tersebut seperti mana yang tertuis pada lirik lagu berikut.

*Ya robbi, ijinkanlah
aku kembali padamu
meski mungkin takkan sempurna
aku sebagai hambamu*

*berikanlah aku
kesempaatn waktu
aku ingin kembali
kembali.*

Dari penggalan lirik diatas terlihat bahwa seorang hamba berharap kepada Allah untuk diijinkan untuk kembali kepada jalannya Allah dan merasa takut akan tidak diberikan Allah lagi waktu untuk kembali ke jalannya Allah. Dari gambaran tersebut terlihat seorang hamba yang berharap kepada Allah dan merasa takut kepada Allah dalam ilmu tasawuf disebut dengan istilah *Khawf* dan *rajā'*. *Khawf* dan *rajā'* adalah sepasang istilah dalam ilmu tasawuf. *Khawf* yaitu secara bahasa adalah takut, sedangkan secara terminologi yaitu menghindari perbuatan yang terlarang dan menjauhi sama sekali perbuatan haram.⁸ Dalam perspektif Imam al-Qusyairi, *khawf* adalah perasaan dikedalaman hati yang menghindarkan seseorang yang menuju Allah dari segala yang tidak disukai dan tidak di ridhai Allah. Abu Nasr as-Sarraj menjelaskan ada tiga tingkatan *khawf* yaitu:

1. Takutnya orang awam, yaitu mereka hanya takut akan murka dan siksaan Allah serta mereka merasa keguncangan hati karena mengetahui betapa Maha Kuasanya Dzat yang disembah.

⁸Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 63.

2. Takutnya orang-orang kelas menengah, mereka merasa takut dari terputusnya hubungan dengan Allah dan tercemarnya kejernihan makrifat.
3. Takutnya orang yang mulia. Perasaan takutnya orang-orang khusus ini diekspresikan oleh Sahl bin Abdullah secara ekspresif:”Andaikan hanya seberat atom dari rasa takut orang-orang yang takut ini dibagikan kepada penduduk bumi niscaya seluruh bumi akan bahagia.

Adapun keadaan orang yang merasa takut dengan Allah dan berharap kepada Allah mereka akan senantiasa untuk selalu mengerjakan apa yang diperintahkan oleh Allah agar tidak mendapatkan murkanya Allah. Dalam lagu ini terdapat dua kandungan ajaran tasawuf yaitu taubat, *khawf* dan *rajā'*. Adapun keadaannya atau ahwal yaitu mereka senantiasa selalu menjaga diri dari perbuatan yang menjadikan diri mereka berdosa dan selalu menjaga diri dari perbuatan yang dilarang oleh Allah Swt.

C. Rapuh

Dalam lagu rapuh menceritakan mengenai perjalanan hidup yang penuh dengan berbagai cobaan. Setiap manusia tidak pernah terlepas daripada cobaan. Setiap manusia pasti mengetahui bahwasanya ujian yang diberikan oleh Tuhan sebagai ujian dalam hidupnya untuk mengujinya apakah seorang tersebut bisa menghadapi cobaan tersebut atau tidak. Ujian datang tidak lain daripada Allah dan hanya kepada Allah pulalah kita bertawakkal untuk bisa menghadapi semua apa yang terjadi. Sebagaimana yang tertulis dalam penggalan lirik berikut:

*kupersembahkan kepadaMu
yang terindah dalam hidupku*

*meski ku rapuh dalam langkah
kadang tak setia kepadaMu
namun cinta dalam jiwa
hanyalah padaMu*

*maafkanlah bila hati
tak sempurna mencintaiMu
dalam dadaku harap hanya
diriMu yang bertahta*

Dari lirik di atas menggambarkan seseorang yang dalam hidupnya tidak sempurna dalam mencintai Allah karena manusia hanya sebagai makhluk yang penuh dengan kekurangan. Kekurangan itu sebagai cobaan dalam kehidupan, sesungguhnya tidak ada tempat untuk berpasrah diri melainkan hanya kepada Allah tempat kita untuk menyerahkannya. Meyeraikan segalanya kepada Allah namun tidak lupa disertai dengan usaha itu disebut dengan *tawakkal*. Secara etimologis, istilah *tawakkal* diambil dari kata *Wakala-Ya'kilu* yang berarti mewakilkan.⁹ Dari kata itu juga terbentuk kata *wakil* yang bisa diartikan dengan “pelindung”. Dengan kata lain *tawakkal* adalah penyandaran hati kepada Allah dengan mempercayai-Nya sepenuhnya tanpa ada bersandar kepada yang lain daripada-Nya.¹⁰ Maka apabila Seorang hamba penyandaran diri dan kepercayaan penuh seperti ini belum tercapai, maka belum bisa disebut sudah bertawakkal. Selain itu seorang hamba tidak dapat mencapai tawakkal sejati selama pintu-pintu hatinya masih terbuka masih yang lain selain Allah Swt.

⁹Zaprulkhan, *Ilmu Tasawuf: Sebuah Kajian Teamatik*, 143.

¹⁰Zaprulkhan, *Ilmu Tasawuf: Sebuah Kajian Teamatik*, 51.

Menurut al-Ghazali ada tiga level kuat dan lemahnya tawakal yaitu:

1. Orang yang menjadikan Allah sebagai wakil karena menyadari kesempurnaan Allah dalam segala aspeknya.
2. Orang yang keadaannya bersama Allah seperti keadaan anak dengan ibunya, dan
3. Orang yang dihadapkan Allah dalam gerak dan tenangnya seperti mayat di tangan orang yang akan memandikan.¹¹

Tawakal akan didapati apabila telah mengimani dari rukun tawakal diantaranya sebagai berikut:

1. Beriman bahwa *al-wakil* Maha Mengetahui segala yang dibutuhkan oleh *muwakil* (yang bertawakal).
2. Beriman bahwa *al-wakil* menguasai dalam memenuhi kebutuhan *muwakil*.
3. Beriman bahwa Dia tidak kikir
4. Beriman bahwa Dia memiliki cinta dan rahmat kepada *muwakil*.¹²

Jadi dapat disimpulkan bahwa dalam lagu rapuh ini ada terdapat nilai yaitu tawakkal, yaitu berserah diri hanya kepada Allah dan keadaan orang yang betawakkal ini sering kali selalu bergantung kepada Allah.

D. Pewaris Surga

*yang pertama orang yang beriman kepada Allah
yang kedua orang yang menjauh dari segala perkara-perkara yang tiada guna
yang ketiga orang yang menunaikan zakatnya
yang keempat yang menjaga kemaluannya
yang kelima orang yang memelihara amanat*

¹¹Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Teamatik*, 143-144.

¹²Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Teamatik*, 52.

*yang keenam orang yang penuhi janjinya
yang ketujuh orang-orang yang selalu menjagawaktu dan khusyu setiap
sholatnya*

Inilah gambaran dari orang-orang yang akan menjadi pewaris surga yang ciri-cirinya seperti yang tertulis pada lirik di atas. Surga adalah suatu tempat yang menjadi tujuan kebanyakan orang. Tentu orang yang ingin mendapatnya tidak semudah yang dibayangkan, tentunya harus banyak amalan-amalan yang harus dikerjakan dan selalu mengerjakan dari setiap perintah dari Allah. Orang yang selalu mengerjakan dari setiap perintah tentu pasti sedikit di dalam hati berharap agar dirinya bisa mendapatkan apa yang diinginkan orang tersebut. Misalnya ingin masuk surga, maka dari itu orang akan merasa takut kalau dirinya tidak akan masuk surga, sehingga berharap kepada Allah setelah melakukan perbuatan-perbuatan yang disukai Allah berharap akan bisa mendapatkan surganya Allah. *khauf dan raja* adalah istilah dalam tasawuf disebutny. Orang yang yang merasa takut maka orang itu akan memperbanyak amalan atau pun selalu mengerjakan perbuatan yang disukai oleh Allah dan juga orang yang berharap kepada Allah pasti akan selalu meminta kepada Allah agar dirinya bisa mendapatkan apa yang diinginkannya tentunya dengan mematuhi segala apa yang telah diperintahkan oleh Allah. diantara perbuatan yang disukai Allah itu diantaranya seperti yang tertulis pada lirik di atas.

E. Mendambamu

*berlalu sang waktu
berabad sudah aku jauh darimu
dalam hitam legam jaman di wajahku
mendambamu merindumu
hadir kembali dalam setiap langkah hidupku
Muhammad ya Rasullullah*

*ya Nabi ya Habibi
semoga Allah selalu merahmatimu
dengan cinta dengan kasih selamat umatmu
di wajahmu di langkahmu
di setiap hela napas yang terpancar cahaya
teranglah gelapnya jiwa*

Pada lirik di atas menggambarkan seseorang yang di dalam hatinya terdapat cinta terhadap seseorang yang menjadi panutan suri tauladan dalam kehidupan yaitu Nabi Muhammad Saw yang membawa kita pada zaman kegelapan ke zaman yang terang benderang dan selalu terucap lidahnya untuk mendoakan selalu Nabi agar selalu diberikan rahmatnya Allah. orang yang Cinta dalam ilmu tasawuf disebut dengan *mahabbah*. Mahabbah atau cinta menurut riwayat, diturunkan dari kata *hibbat*, yang merupakan benih-benih yang jatuh ke bumi dipadang pasir. Kata *hub* (cinta) diberikan kepada benih-benih di padang pasir tersebut, karena cinta adalah sumber kehidupan sebagaimana benih-benih merupakan asal mula tanaman. Karena, ketika benih-benih disebarkan di gurun pasir, mereka pun tersembunyi di bumi, dan hujan turun pada mereka dan matahari menyinari mereka tidak rusak oleh perubahan musim, tapi malah tumbuh dan berbunga memberikan buah.¹³ Secara harfiah, *Mahabbah* adalah cinta dan kasih sayang.¹⁴ Mahabbah adalah suatu usaha untuk mewujudkan rasa cinta dan kasih sayang yang ditujukan kepada Allah Swt. Selain itu mahabbah dapat juga diartikan sebagai luapan hati dan gejolaknya ketika dirundung keinginan untuk bertemu dengan kekasih, yaitu Allah Swt.¹⁵ Cinta merupakan

¹³Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 55.

¹⁴Bachrun Rif'i, Hasan Mud'is, *Filsafat Tasawuf*, 220.

¹⁵Bachrun Rif'i, Hasan Mud'is, *Filsafat Tasawuf*, 220.

kecendrungan alami, karena hal itu terasa nikmat baginya.¹⁶ Mahabbah menurut *Rabi'ah Al-Adawiyah* terbagi menjadi tiga tingkatan, yaitu:

1. *Mahabbah* orang biasa, yaitu mengambil bentuk selalu mengingat Allah dengan berzikir, suka menyebut nama Allah dan memperoleh kesenangan dalam berdialog dengan Tuhan, dan senantiasa memuji Tuhan.
2. *Mahabbah* orang *sidiq*, yaitu cinta orang yang kenal pada Tuhan, pada kebesaran-Nya, Kekuasaan-Nya, Ilmu-Nya, dan lain-lain.
3. *Mahabbah* orang yang arif, yaitu cinta orang yang benar-benar mengetahui Tuhan. Cinta ini timbul karena benar-benar mengetahui Tuhan, yang dilihat dan dirasakan bukan lagi cinta, melainkan diri yang dicintai.¹⁷

Jadi dapat disimpulkan pada lagu mendambamu ini terdapat nilai *mahabbah* atau cinta yang sering disebut. Adapun keadaan atau hal orang yang mahabbah ini yaitu senantiasa selalu teringat dengana yang dicintai dan rasa yang menggebu-gebu dalam setiap melaksanakan perintah-Nya.

F. Haji

*wahai Allah kami datang memenuhi panggilanMu
tiadalah sekutu untukMu
segala puji dan kuasa untukMu*

Haji merupakan salah satu rukun Islam yang kelima yang akan ditunaikan apabila telah mampu untuk melaksanakannya. Dalam lagu haji ini menceritakan

¹⁶Imam Al-Ghazali, *Intisari Ihya Ulumuddin* Terj. Fedrian Hasmand (Jakarta: Bintang Terang, 2007), 290.

¹⁷Bachrun Rif'i, Hasan Mud'is, *Filsafat Tasawuf*, 91.

tentang seorang yang telah memenuhi panggilan daripada Allah untuk menunaikannya. Tuhan adalah Maha Kuasa atas segalanya, tentunya apabila Ia menghendaki orang itu bisa pergi ke tanah suci, maka akan dapat melaksanakannya walaupun dalam kehidupan dalam kekurangan. Orang yang dapat pergi haji suatu nikmat yang luar biasa sehingga kita patut bersyukur kepada Allah. Adapun tujuan dari orang-orang yang selalu mengerjakan dari perintah Allah adalah ingin mendapatkan keselamatan di dunia dan akhirat dan berharap dengan mengerjakan semua perintah dari Allah segala hal yang tidak diinginkan tidak akan terjadi pada diri orang yang mengerjakan perintah Allah tersebut. Dari situ terlihat gambaran ada harapan dan rasa takut sehingga selalu mentaati dari perintah Allah misalnya seperti yang tertulis pada lirik di atas. Adapun harapan dan rasa takut tersebut dalam ilmu tasawuf disebut dengan *khauf* dan *raja'*. *Khauf* adalah perasaan takut kepada Allah dan *raja'* adalah perasaan harap kepada Allah. Takut yang dimaksudkan disini adalah takutnya seseorang kepada Allah karena mengetahui bahwa azab Allah itu sangatlah pedih. Misalnya azab seseorang yang lalai dalam mengerjakan kewajibannya sehari-hari sehingga dengan merasa takut tersebut lalu timbullah perasaan ingin selalu mengerjakan perintah Allah yang akan menjauhkan dirinya daripada azab Allah tersebut. Dan harapan suatu perasaan yang timbul setelah mengerjakan perintah dari Allah akan terhindar dirinya dari azab yang sangat pedih tersebut adalah setelah mengerjakan dari apa yang telah diperintahkan tersebut berharap.

G. Allah Cinta

Allah cinta pada orang yang berzikir
Allah cinta pada orang yang berpikir

Allah cinta pada oranga yang taat
Allah cinta pada oranga yang bertaubat
Allah cinta pada oranga yang jujur
Allah cinta pada oranga yang bersyukur
Allah cinta pada oranga yang dermawan
Allah cinta pada oranga yang sabar

Dari lirik lagu di atas menyebutkan bahwa orang yang dicintai Allah itu ada beberapa tanda diantaranya yaitu seperti yang tertulis pada lirik di atas. Terlihat dari lirik di atas orang tersebut selalu melakukan sesuatu yang disukai oleh Allah, bukan melakukan suatu perbuatan yang dilarang oleh Allah. Orang yang selalu mengikuti dari perintah Allah tentu ada yang ingin dicapai misalnya ingin masuk surga atau takut akan dengan murkanya Allah. lalu dengan mengerjakan segala apa yang diperintahkan oleh Allah tersebut berharap akan bisa terhindar dari murkanya Allah dan takut dengan murkanya Allah. Orang yang harapan dan penantiannya mendorong untuk berbuat ketaatan misalnya seperti suka berzikir, bertaubat, sebagaimana yang tertulis pada lirik di atas. Harapan dan rasa takut tersebut dalam ilmu tasawuf bisa disebut dengan *khawf* dan *rajā'*. *Khawf* adalah rasa takut atau cemas di dalam hati yang mencegah ingin berbuat maksiat kepada Allah.¹⁸ *Rajā'* adalah pengharapan atau optimis, yaitu perasaan senang hati karena menanti sesuatu yang diinginkan dan disenangi.¹⁹

Selain dari *khawf* dan *rajā'* yang terdapat pada lagu “Allah Cinta” ini, ajaran taubat, syukur, dan sabar pun juga terdapat pada lirik di atas. Jadi pada lirik ini sangat kaya akan kandungan ajaran tasawuf di dalamnya. Taubat adalah suatu penyesalan yang timbul di dalam hati atas perbuatan yang menjadikan diri berdosa

¹⁸Rosihan Anwar, Mukhtar Solihin, *Ilmu Tasawuf*, 75.

¹⁹Samsul Munir Amin, *Ilmu Tasawuf*, 180.

dan akan berjanji untuk tidak akan mengulangi lagi perbuatan tersebut misalnya seperti mencuri, memukul orang, dan lainnya. Menurut al-Qusyairi taubat adalah kembali dari sesuatu yang dicela menuju hal yang dipuji.²⁰

Syukur adalah suatu ucapan yang seringkali diucapkan untuk mensyukuri atas semua yang Allah berikan kepada manusia. Sebagai seorang muslim sudah seharusnya bersyukur ketika mendapat nikmat dan sebaliknya apabila mendapatkan musibah maka kita harus bersabar. Sabar adalah secara harfiah berarti tabah hati, menurut Zun al-Nun al-Mishry, arartinya menjauhkan diri dari hal-hal yang bertentangan dengan kehendak Allah.²¹

Jadi dapat disimpulkan pada lagu ini terdapat ajaran *khawf* dan *rajā'*, syukur, dan *sabr*. Adapun keadaan orang yang takut dan harap ini adalah orang tersebut senantiasa akan selalu menjaga dirinya dari perbuatan yang bisa membuat murkanya Allah dan akan selalu berharap hanya kepada Allah untuk segala sesuatu, selain itu juga terdapat keadaan akan selalu mensyukuri atas nikmat Allah dan akan bersabar dalam setiap menghadapi cobaan yang diberikan oleh Allah.

H. Beruntunglah

beruntunglah bila hati mengenal Allah
beruntunglah bila diri merindu Allah
beruntunglah bila jiwa berharap Allah

Opick dalam lagu ini menceritakan tentang orang yang beruntung apabila dalam hati mereka mengenal Allah, merindu Allah, berharap Allah. Dalam lagu ini tertulis orang yang dalam hatinya hanya Allah dan mengetahui segala sifat-sifat dari Allah.

²⁰Samsul Munir Amin, *Ilmu Tasawuf*, 170.

²¹Abuddin Nata, *Akhlak Tasawuf*, 200.

Orang yang mengetahui sifat-sifat Allah atau kenal dengan sifat-sifat Allah dalam ilmu tasawuf disebut dengan *makrifah*. Adapun liriknya bisa dilihat pada lirik di atas pada bait pertama. *Makrifah* dari segi bahasa berasal dari kata *Arafa' Ya'rifu Irfan' Ma'rifah*. Artinya pengetahuan atau pengalaman, pengetahuan, maksudnya pengetahuan Tuhan dari dekat, sehingga hati sanubari dapat melihat Tuhan.²² Tetapi tidak dengan kaifiyat, Maksudnya Tuhan digambarkan seperti benda atau manusia ataupun yang lain dengan ketentuan bentuk dan rupa. Dalam hal ini Sayyid Abi Bakar al-Makky menjelaskan bahwa ma'rifat kepada Allah adalah merupakan suatu cahaya yang telah dipancarkan oleh Allah di hati hamba-Nya, sehingga dengan cahaya tersebut hamba Allah bisa melihat rahasia-rahasia kerajaan Allah di bumi dan di langit.²³ *Ma'rifah billah* adalah merupakan kenikmatan yang paling tinggi menurut pengakuan dari salah satu imam yaitu Imam al-Ghazali yang mengatakan “Kelezatan mengenal Tuhan dan melihat keindahan ke-Tuhanan dan melihat rahasia-rahasia hak ke-Tuhanan adalah lebih lezat dari derajat kepemimpinan yang merupakan puncak dari kelezatan-kelezatan yang ada pada makhluk.”²⁴ Selain nilai makrifah yang terdapat pada lagu ini, nilai *Khauf* dan *raja'* juga terdapat pada lirik di atas pada bait ketiga. Pada lirik tersebut disebutkan bahwa seseorang beruntung bila jiwa berharap kepada Allah. Berharap kepada Allah memang sudah seharusnya kita lakukan, tidak ada tempat yang lebih baik berharap selain daripada Allah. harap dalam ilmu tasawuf disebut dengan *khauf* dan *raja'*.

²²Sudirman Tebba, *Kecerdasan Sufistik Jembatan Menuju Makrifat* (Jakarta: Kencana, 2004), 82.

²³Moh. Saifulloh Al Aziz Senali, *Tasawuf dan Jalan Hidup Para Wali* (Jawa Timur: Pustaka Pelajar, 2000), 23.

²⁴Moh. Saifulloh Al Aziz Senali, *Tasawuf dan Jalan Hidup Para Wali*, 26.

Jadi dapat disimpulkan pada lagu “Allah Cinta” ini terdapat nilai ajaran tasawuf *makrifah* sebagaimana yang tertulis pada lirik diatas pada bait pertama, selain nilai makrifah, nilai *Khauf* dan *Raja*’. adapun keadaan orang yang makrifah dengan Allah adalah selalu kembali kepada Allah dalam segala sesuatu dan adapun keadaan orang yang *khauf* dan *raja*’ adalah selalu menjaga diri dari perbuatan yang dilarang oleh Allah.

I. Ya Rahman

Dalam lagu Ya Rahman menceritakan seorang hamba yang berharap kepada Allah agar mendapatkan kasih sayang dari Allah dan merasa takut tidak akan diberi Allah petunjuk dalam hidup sebelum kematian memanggilnya. Istilah yang digunakan dalam lirik lagu tersebut *khauf* dan *raja*. Seperti yang tertulis pada penggalan lirik berikut:

*kasihani aku terangi jiwaku
sinari hidupku
dan berharap belas kasih
dan berharap maaf untuk
segala salah dan dosa dari hitam dilangkahku
semoga Engkau beri
setitik cahaya terang
sebelum masa hilang dari pandangan*

Dari lirik tersebut terlihat dari seorang hamba yang hatinya berharap kepada Allah agar dirinya diberikan petunjuk oleh Allah dan merasa takut tidak diberikan cahaya petunjuk sebelum ajal akan menjemputnya. Adapun pengertian dari *khauf* secara bahasa adalah takut. Dan *raja*’ adalah pengharapan.²⁵ *Rajā*’ adalah

²⁵Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 63.

memerhatikan kebaikan dan berharap dapat mencapainya.²⁶ Adapun para sufi mendefinisikan sebagai ketertarikan hati dengan sesuatu yang disukai yang akan dicapai dimasa mendatang. Harap termasuk kedudukan para penempuh jalan Allah Swt serta keadaan para pencari keridhaan allah. Sifat yang ditunggu jikalau menimbulkan kesedihan hati dinamakan rasa takut, sedangkan yang mendatangkan kegembiraan maka dinamakan dengan harapan.²⁷

Khauf secara bahasa adalah takut. Secara terminologi yaitu menghindari perbuatan yang terlarang dan menjauhi sama sekali perbuatan haram.²⁸ dalam perspektif imam al-qusyairi, *khauf* adalah perasaan dikedalaman hati yang menghindarkan seseorang yang menuju allah dari segala yang tidak disukai dan tidak di ridhai allah. Abu nasr as-sarraj menjelaskan ada tiga tingkatan *khauf* yaitu:

1. Takutnya orang awam, yaitu mereka hanya takut akan murka dan siksaanya allah serta mereka merasa keguncangan hati karena mengetahui betapa maha kuasanya dzat yang disembah.
2. Takutnya orang-orang kelas menengah, mereka merasa takut dari terputusnya hubungan dengan Allah dan tercemarnya kejernihan makrifat.
3. Takutnya orang yang mulia. Perasaan takutnya orang-orang khusus ini diekspresikan oleh sahl bin abdullah secara ekspresif:”andaikan hanya

²⁶Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 64.

²⁷Imam Ghazali, *Ringkasan Ihya' Ulumuddin: Upaya menghidupkan Ilmu Agama*, terj. Labib (Surabaya: Bintang Usaha Jaya, 2007), 250.

²⁸Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 63.

seberat atom dari rasa takut orang-orang yang takut ini dibagikan kepada penduduk bumi niscaya seluruh bumi akan bahagia.

Jadi pada lagu ini terdapat nilai ajaran tasawuf *khauf* dan *raja'* seperti mana yang tertulis pada lirik lagu di atas. Adapun hal nya adalah senantiasa menjaga diri dari perbuatan yang dilarang oleh Allah. adapun tingkatan *khauf* dan *raja* yang terdapat pada lirik di atas adalah tingkatan orang awam, yaitu mereka takut akan murka dan siksaan Allah serta mereka merasa keguncangan hati karena mengetahui betapa maha kuasanya dzat yang disembah.

J. Khosnul Khotimah

*terangilah.. terangilah..
bimbing kami dalam langkah
ampunilah.. maafkanlah..
dosa hidup sebelum di akhir masa*

Dari penggalan lirik lagu di atas menggambar seseorang hamba yang meminta kepada Allah untuk diberikan petunjuk dalam hidup. Memang manusia hidup di dunia tidak akan pernah terlepas dari yang namanya kesalahan sehingga menjadikan diri berdosa. Sehingga sepatutnya kita sebagai manusia memohon ampun kepada Allah dan berharap Allah akan mengampuni segala kesalahan yang sudah diperbuat. Dalam ilmu tasawuf pengharapan tersebut disebut dengan *khauf* dan *raja'*. *Khuf* adalah perasaan takut kepada Allah, dan *raja* adalah memerhatikan kebaikan dari Allah dan berharap akan bisa mencapainya seperti yang tergambar pada lirik tersebut seseorang memerhatikan kebaikan Allah yaitu berharap akan ampunan dari Allah

agar segala kesalahan dalam hidup bisa diampuni oleh Allah. Pada bait selanjutnya juga terdapat nilai *khauf* dan *raja* ' seperti pada lirik berikut:

*ya Allah biha ya Allah biha
ya Allah bi khusnul khotimah
ya Allah biha ya Allah biha
ya Allah bi khusnul khotimah*

Pada lirik tersebut terlihat dengan jelas seseorang berharap kepada Allah agar dirinya mendapat akhir hidup yang baik setelah melakukan permohonan kepada Allah agar bisa diampuni segala kesalahannya yang telah lalu.

Selain nilai *khauf* dan *raja* ' yang terdapat pada lirik lagu di atas, nilai tawakkal juga terdapat pada lirik sebagai berikut:

*airmata dalam duka tak merubah ceritanya
hanya hening dan berjuta tanya
dalam resah dalam pasrah*

Dalam lirik yang tertulis di atas menjelaskan mengenai seseorang yang dalam hidup mendapatkan musibah. Bahwasanya kita tahu bahwa musibah itu datang dari Allah. ketika kita mendapatkan musibah tidak ada cara lain untuk membuat diri kita tetap tenang kecuali dengan berpasrah kepada Allah. menangis, menggerutu, dan semua itu tidak akan membuat diri kita menjadi tenang, melainkan akan bertambah membuat hati menjadi gelisan. Seperti lirik di atas disebutkan bahwa hanya dengan pesrahlah maka hati akan tenang. Berpasrah dalam ilmu tasawuf disebut dengan tawakkal. Tawakkal secara etimologi artinya bersandar atau mempercayakan diri. Dalam istilah tasawuf tawakkal bisa diartikan dengan sikap bersandar kepada Allah

dan mempercayakan diri kepada Allah.²⁹ Adapun menurut pendapat dari Yusuf al-Qardhawi tawakkal adalah meyerahkan dengan sepenuhnya.³⁰ Dengan demikian maksudnya seseorang yang telah menyerahkan sepenuhnya kepada Allah tidak akan ada keraguan tentang apa pun yang menjadi keputusan-Nya.

K. Sedekah

*Alangkah indah
orang bersedekah
dekat dengan Allah
dekat dengan surga*

*takkan berkurang
harta yang bersedekah
akan bertambah
akan bertambah*

Dalam lagu sedekah ini Opick menjelaskan tentang orang yang bersedekah. Adapun manfaatnya yang disebutkan dalam lirik lagu tersebut diantaranya: Membersihkan harta yang dimiliki dari hak orang lain, mendapatkan pahala, dekat dengan Allah, dan juga akan mendapatkan balasan dari Allah selain daripada pahala juga masuk surganya Allah. tentu semua itu dilakukan dengan niatan yang ikhlas karena Allah semata, bukan karena ingin dipuji oleh manusia. Orang yang tidak terlalu mementingkan dengan harta benda atau dunia dalam ilmu tasawuf disebut juga dengan zuhud. Menurut bahasa *Zūhud* adalah meninggalkan sesuatu dan berpaling dari dunia, tanpa kecendrungan dan keinginan pada dunia.³¹ Menurut al-Ghazali zuhud adalah suatu ibarat mengenai berpalingnya kesenangan (kesukaan) terhadap

²⁹Samsul Munir Amin, *Ilmu Tasawuf* (Jakarta: Amzah, 2012), 176.

³⁰Samsul Munir Amin, *Ilmu Tasawuf*, 177.

³¹Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Teamatik*, 49.

suatu yang lebih baik daripadanya.³² Dengan kata lain suatu ibarat tentang tidak sukanya seseorang terhadap dunia, karena berpaling ke akhirat. Menurut orang-orang sufi, dunia dan segala kemewahan serta kelezatan adalah sumber kemaksiatan dan penyebab terjadinya perbuatan-perbuatan dosa.³³

Menurut Abu Nasr as-Sarraji bahwa zuhud ada tiga level sebagaimana pengurainnya sebagai berikut:

1. Para pemula. Mereka adalah orang-orang yang tangannya kosong dari kepemilikan, sebagaimana juga hatinya kosong dari apa yang di kosong di tangannya.
2. Orang yang sanggup mengaktualisasikan kebenaran secara hakiki dalam berzuhud. Sebagaimana yang diungkapkan oleh Ruwaim bin Ahmad bahawa zuhud adalah meninggalkan kepentingan-kepentingan nafsu dari seluruh bagian yang ada di dunia.³⁴ Seperti mencari pujian, kedudukan di mata manusia. Barang siapa yang berzuhud dengan hatinya dari kepentingan-kepentingan nafsunya, maka ia adalah orang yang sanggup meangaktualisasian zuhudnya dengan hakiki.³⁵
3. Mereka yang tahu dan yakin, bahwa andaikan seluruh dunia ini menjadi miliknya sebagai sesuatu yang halal dan tidak bakal dihisab nanti di akhirat serta tidak mengurangi kedudukan mereka sedikitpun di sisi Allah, lalu mereka berzuhud dari semua itu hanya karena Allah Azza wa Jalla.

³²Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 142.

³³Asmaran, *Pengantar Studi Tasawuf* (Jakarta: PT RajaGrafindo Persada, 1994), 112.

³⁴Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 49-50.

³⁵Zaprul Khan, *Ilmu Tasawuf: Sebuah Kajian Tematik*, 50.

Tentu zuhud mereka adalah dari sesuatu (dunia) yang sejak Allah menciptakannya dia tidak pernah melihatnya.

Pada lagu sedekah ini terdapat nilai ajaran tasawuf zuhud sebagaimana yang tertulis pada lirik lagu di atas. Sedangkan keadaannya atau *hal* orang yang zuhud selalu mencari keridhaan Allah untuk akhirat dan masalah urusan dunia secukupnya saja.

L. Allah Ya Salam

*diciptakan alam raya
dengan cinta dalam genggamannya
setiap wajah kan memuja
bila tahu betapa indah-Mu*

*penuh dengan cinta
penuh warna-warna
penuh kasih sayang
disetiap waktu*

*Allah Maha Besar
Maha Memafkan
setiap kesalahan
terbuka ampunanMu*

Dalam lagu ini Opick menceritakan tentang orang yang kenal dengan Allah Swt, baik melalui nam-nama-Nya dan sifat-sifat-Nya yang disebut dengan *makrifah* sebagaimana yang tertulis pada lirik di atas. Makrifah dari segi bahasa berasal dari kata *arafa-ya 'rifu-irfan-makrifah* yang artinya adalah pengetahuan atau pengenalan.³⁶ Pada lirik di atas menyebutkan sifat-sifat dari Allah yaitu seperti yang tertulis di atas. Orang yang kenal dengan Allah atau makrifat dengan Allah mereka tidak hanya

³⁶Abuddin Nata, *Akhlak Tasawuf*, 219.

sekedar mengetahui sekedar nama-Nya saja, tetapi mereka mengetahui lebih dalam dan mereka benar-benar kenal dengan Allah. Makrifah adalah pengetahuan yang objeknya bukan pada hal-hal yang bersifat zahir, tetapi lebih mendalam terhadap batinnya dengan mengetahui rahasianya. Adapun makrifah dalama arti sufistik adalah pengetahuan mengenai Tuhan melalui hati sanubari.

No	Judul Lagu	Kandungan	Ajaran	Ajaran yang Dominan	Tujuan
1.	Assalamu'alaikum	1. Sedekah 2. Tidak berputus asa	1. <i>Zuhud</i> 2. <i>Khauf dan Raja</i>	<i>Khauf dan Raja'</i>	1. <i>Makrifah Billāh</i> 2. <i>Insān Kamil</i> 3. <i>Fana</i> , dan 4. Pembinaan Moral ✓
2.	Taubat	1. Bertaubat 2. Memohon diberikan waktu untuk kembali	1. <i>Taubat</i> 2. <i>Khauf dan Raja'</i>		
3.	Rapuh	1. Menyerahkan segala urusan kepada Allah	1. Tawakkal		
4.	Pewaris Surga	1. Beriman kepada Allah 2. Menjauhi segala perkara yang tiada gunanya 3. Menunaikan zakat 4. Menjaga kemaluan 5. Memelihara amanat 6. Memenuhi janjinya, dan orang yang menjaga selalu waktu sholat dan khosyu dalam sholatnya	1. <i>Khauf dan Raja'</i>		
5.	Mendambamu	1. Cinta	1. <i>Mahabbah</i>		
6.	Haji	1. Memenuhi panggilan Allah 2. Meng-Esa kan Allah	1. <i>Khauf dan Raja'</i>		
7.	Allah Cinta	1. Taubat 2. Orang yang bersyukur 3. Orang yang sabar	1. <i>Taubat</i> 2. Syukur 3. Sabar		
8.	Beruntunglah	1. Mengenal Allah 2. Berharap	1. Makrifah 2. <i>Khauf dan</i>		

		kepada Allah	<i>Raja'</i>		
9.	Ya Rahman	<ol style="list-style-type: none"> 1. Memohon ampun kepada Allah 2. Minta kasihani kepada Allah 3. Meminta kepada Allah untuk diterangi jiwa, disinari dalam hidup sebelum waktu habis dalam hidup 	<ol style="list-style-type: none"> 1. <i>Khauf dan Raja'</i> 		
10.	Khosnul Khotimah	<ol style="list-style-type: none"> 1. Berharap jiwa diberi petunjuk 2. Memohon ampun 3. Berharap akhir dalam hidup yang baik 4. Pasrah (berserah diri kepada Allah) 	<ol style="list-style-type: none"> 1. Khauf dan Raja' 2. Tawakkal 		
11.	Sedekah	<ol style="list-style-type: none"> 1. Sedekah 	<ol style="list-style-type: none"> 1. Zuhud 		
12.	Allah Ya Salam	<ol style="list-style-type: none"> 1. Kenal Allah 	<ol style="list-style-type: none"> 1. Makrifah 		