

49

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Letak Geografis lokasi Penelitian

Pedagang batu permata di Pasar Sentra Antasari berlokasi di Jl. Pangeran

Antasari Banjarmasin Kalimantan Selatan.

a. Sebelah utara berbatasan dengan jl. Pangeran Antasari.

b. Sebelah selatan berbatasan dengan jl. Kelayan A.

c. Sebelah timur berbatasan dengan gg. Sadar.

d. Sebelah barat berbatasan dengan jl. Kolonel Sugiono.

2. Pengurus Pedagang Batu Permata

Pedagang batu permata adalah pedagang yang melakukan usaha

perdagangan non formal dengan menggunakan lahan tertutup sebagai fasilitas

umum yang ditentukan oleh Pemerintah Daerah sebagai tempat kegiatan usaha

dengan menggunakan peralatan tempat yang sudah tersedia sesuai waktu yang

telah ditentukan.

Untuk kepengurusan pedagang Pasar Sentra Antasari di Kepalai oleh:

Ketua: H. Abdurrahman

Wakil: H. Syainuklah

3. Jumlah Pedagang Batu Permata

Berdasarkan data tahun 2016 jumlah pedagang batu permata di Pasar

Sentra Antasari kota Banjarmasin dapat dilihat pada tabel berikut:

50

TABEL 4. 2 Nama pedagang dan jenis batu yang diperdagangkan di Pasar

Sentra Antasari kota Banjarmasin.

NO

Nama Pedagang Jenis Dagangan

1 Muammar Batu Mulia

2 Basri Batu Mulia dan Akik

3 Khairuddin Batu Mulia, Akik, dan Sintetik

4 Pandi Batu Mulia

5 Utuh Batu Mulia dan Akik

6 Yonky Batu Mulia dan Akik

7 H. Usuf Berlian

8 Hendra Batu Mulia

9 Gani Batu Mulia

10 Imul Batu mulia dan Akik

11 Dulah Batu mulia

12 H. Misbah Batu Mulia dan Berlian

13 Imus Akik

14 H. Idrus Batu Mulia dan Akik

15 Alamsyah Batu Mulia dan Akik

16 Tamrin Batu Mulia, Akik, dan Sintetik

17 Rustam Batu Mulia, Akik, dan Sintetik

18 H. Harun Akik dan Tasbih

51

19 Isar Akik dan Barang Antik

20 H. Udin Batu Mulia

21 Udin Pek.Raya Batu Mulia

22 Udin Dulah Batu Mulia dan Akik

23 Rusli Batu Akik dan Ring

24 Jali Batu Mulia dan Akik

25 Udin Amas Batu Mulia dan Akik

26 Usai Batu Mulia dan Berlian

27 Imi Batu Permata dan Ring

28 Ali Batu Akik dan Sintetik

29 Apul Batu Akik dan Barang Antik

30 Rahman Akik

31 Fery Akik dan sintetik

32 Udin T Batu Mulia dan Akik

33 Iwan Batu Mulia, Akik, dan Ring

34 H. Hairi Batu Mulia dan Berlian

35 Junaidi Batu Mulia dan Akik

52

TABEL 4. 3 Nama pedagang, pembeli dan jenis batu yang digunakan.

NO

Nama

Inisial

Pedagang dan

pembeli

Jenis Batu

1 MA Pedagang Yakut, Jamrud, dan Berlian

2 BR Pedagang Akik, Pirus, Yakut, dan Jamrud

3 KHD Pedagang Yakut, Jamrud, dan Blue Sapphire

4 PD Pedagang Yakut dan Pirus

5 UT Pembeli Akik

6 MN Pembeli Pirus dan Akik

7 DN Pembeli Yakut, Jamrud, M. Delima, Sapphire,

Pirus, dan Akik

8 ZKI Pembeli Yakut dan Akik

9 AF Pembeli Yakut dan Jamrud

10 KMI Pembeli Yakut, Milki, Jamrud, M. Delima,

Sapahire, Kecubung, Pirus, dan Akik

53

B. Penyajian Data

Pada penyajian data ini dikemukakan data hasil penelitian di lapangan

yang menggunakan teknik-teknik penggalian data yang telah ditetapkan, yaitu

observasi, wawancara, dan dokumentasi.

Dari hasil penelitian yang telah dilakukan diperoleh data tentang

pandangan pendidikan aqidah Islam terhadap kepercayaan masyarakat Banjar

tentang khasiat batu permata, seperti pada penyajian data berikut:

1. Kepercayaan masyarakat Banjar terhadap batu permata

Kepercayaan ini meliputi bahwa batu permata bisa membawa berkah,

menaikan rejeki, menambah wibawa, membawa kemuliaan, penyembuh,

pengasih, pembungkam, dan juga bisa menjadi saksi dari perbuatan baik ketika

hidup di dunia. Selain itu ada juga batu yang dianggap bisa membawa dampak

negatif seperti susahnya mencari rejeki, dirundungnya cobaan, dan menutupnya

segala urusan. Seperti yang diungkapkan oleh beberapa pedagang dan pembeli

batu permata dalam tujuan memakai batu permata, penting tidaknya memakai batu

permata, alasan memilih jenis batu permata, dan pemahaman masyarakat terhadap

batu permata.

a. Tujuan memakai batu permata

Sebagian besar orang yang mengoleksi batu pemata mungkin tujuannya

bukan untuk menunjukkan status sosialnya, tapi ingin mendapatkan khasiat dari

batu permata tersebut. Ya, setiap batu permata selain warnanya yang sangat indah

juga memiliki khasiat yang sangat diyakini kebenarannya oleh para kolektor batu

54

permata ini. Nah kali ini penulis akan menampilkan berbagai alasan yang di

utarakan oleh masyarakat pecinta batu permata seperti di bawah ini.

Pembeli:

1. “Aku gasan perhiasaan ja memakai batu ne, bilanya pina bagus

ditangan lawan jua pina nyaman ku pakai.”

Artinya, saya mengenakan batu permata ini hanya untuk perhiasan

saja, kalau dirasa bagus dan nyaman ya saya pakai.

2. “Namanya kita bausaha ne harus cukup syariatnya, di samping bausaha

lawan tenaga, badoa, ada batu ne pelengkapnya ja”.

Artinya, namanya kita berusaha syaratnya harus cukup, disamping

berusaha dengan tenaga, doa, dan batu sebagai pelengkapnya.

3. “Aku Alhamdulillah banar pang selama memakai batu ne kada pernah

sengsara, malahan meningkat terus usaha ku, dinyamankan Allah

Ta‟ala.”

Artinya, alhamdulillah saya selama mengenakan batu permata ini

hidup saya selalu dimudahkan Allah Swt, dan usaha saya terus

meningkat.

4. “Unda memakai batu ne rasa beganal bahu, rasa bewibawa, bila unda

bepander pasti didangarakan urang.”

Artinya, Ketika saya mengenakan batu permata ini saya merasakan

seperti membesar badan saya, berwibawa, dan apabila saya berbicara

pasti diperhatikan orang.

55

b. Penting tidaknya memakai batu permata

Batu permata biasanya dianggap penting oleh si pemakainya apabila ia

sudah merasa ketergantungan terhadap batu permata tersebut atau bisa jadi batu

tersebut dijadikan sebagai jimat atau lain sebagainya. Inilah alasan-alasan mereka

yang mengenakan batu permata.

Pembeli:

1. “Jar urang tuha bahari, kita tu harus bebatu paling kada sebuting

barang biar akik ha yang dipakai asal bebatu, supaya apabila ada

bahaya tu takurang-kurang jua.”

Artinya, kata orang tua zaman dulu, kita itu hidup harus memiliki batu

permata paling tidak satu, suapaya apabila ada bahaya yang menimpa

tidak terlalu parah.

2. “Aku bila bejalan hakun babulik bila tatinggal batu di rumah.”

Artinya, saya kalau lagi jalan lebih baik pulang kalau ketinggalan batu

permata dirumah.

3. “Rasa ada yang kurang bilanya kada bautas ne.”

Artinya, rasa ada yang kurang kalau tidak pakai batu permata.

4. “Aku bila kada bautas ne rasa kada PD bepandir.”

Artinya, saya bila tidak mengenakan batu permata merasa tidak

percaya diri kalau lagi berbicara.

c. Alasan memilih jenis batu permata

Setiap orang tentunya pasti memiliki minat yang berbeda dalam hal

memilih batu permata, walaupun ada yang sama kadang alasannya yang berbeda.

56

Nah ada beberapa alasan yang penulis temui di lapangan saat melakukan

wawancara kepada pembeli, sebagai berikut:

Pembeli:

1. Aku ketuju jamrud soalnya ada dalam Alquran, perhiasan surga, lawan

jua warnanya yang hijau tu meolah adem dipandang.

Artinya, Saya lebih suka batu jamrud karena batu jamrud merupakan

perhiasan dalam surga, dan warnanya yang hijau memberikan efek

ketenagan dalam hati saya.

2. “Aku ketuju merah delima, jar urang merah delima ne gasan

kebibinian.”

Artinya, saya menyukai batu rubi atau merah delima karena kata orang

khasiatnya untuk menundukkan wanita (pengasih).

3. Aku ketuju yakut banyu beras lawan jamrud, soalnya ku lihat bubuhan

tuan guru tu ketuju mamakai itu sidin.

Artinya, saya suka batu permata yakut putih dan jamrud karena para

tuan guru suka mengenakai batu permata jamrud dan yakut banyu

beras.

4. “Aku ketuju yakut bayu beras, jar baik gasan bedagangan.”

Artinya, saya suka batu permata yakut putih, katanya bagus untuk

berdagang.”

5. “Aku ketuju batu akik, nya kadada yang samanya lawan jua apuahnya

banyak.”

57

Artinya, saya suka batu permata akik karena tidak ada duanya dan juga

memiliki khasiat yang banyak.”

d. Pemahaman masyarakat terhadap batu permata

Banyak pemahaman-pemahaman yang berkembang dimasyarakat kita

mengenai batu permata seperti yang diungkapkan oleh beberapa pedagang dan

pembeli di bawah ini.

Pedagang:

1. Batu permata adalah salah satu makhluk yang diciptakan oleh Allah

untuk mengagungkan namaNya, selain itu karena batu juga disebut

sebagai makhluk bukan berarti batu hanya sekedar benda padat yang

tidak memiliki suatu kelebihan yang dianugrahkan, tetapi dikarenakan

batu adalah makluk, maka kelebihan-kelebihan itu juga pasti ada

padanya layaknya manusia yang memiliki kemampuan yang diberikan

Allah Swt.

2. Batu ini bisa jua gasan menyembukan sakit panas, apabila

direndamkan ke dalam air putih dan diminumkan pada penderita.

3. Saya hanya mengambil berkat dari padanya, karena saya tahu bahwa

batu permata tidak akan memberi manfaat kecuali dengan izin Allah,

tetapi saya percaya bahwa batu permata memiliki khasiat atau

kelebihan yang sudah ditetapkan Allah Swt.

4. Setiap batu ne ada khadamnya.

58

Pembeli:

1. Saya tidak percaya sama sekali mengenai batu permata yang bisa

menaikkan rejeki dan lain sebagainya, saya hanya percaya bahwa batu

bisa dijadikan sebagai saksi dari perbuatan baik kita ketika hidup di

dunia.

2. Menurut saya batu permata itu hanya sebagai perhiasan.

3. “Ulun mangai mun kada bagus tangguhannya kada mamakai batu ne,

ulun mencari nang full gasan bausaha sakira nyaman penghidupan.”

Artinya, saya percaya, saya tidak akan mengenakan batu permata kalau

ramalannya tidak baik, saya mencari batu permata yang khasiatnya

untuk penunjang rejeki saya.

4. “Aku dingai dasar percaya kalau di batu ne ada tuahnya, batu ne

tuahnya harat pada wasi soalnya tuha batu pada wasi.”

Artinya, saya sangat percaya dik kalau batu memiliki khasiat, dan

khasiatnya lebih hebat dari besi karena batu lebih tua usianya

ketimbang besi.

59

C. Analisis Data

Setelah penulis menyajikan data yang terkumpul, berikut ini akan

diadakan analisis data sesuai dengan penemuan data dari hasil penelitian.

Adapun analisis data yang penulis kemukakan adalah sebagai berikut:

1. Kepercayaan Masyarakat Banjar Terhadap Batu Permata

a. Tujuan memakai batu permata

Pembeli:

Pada pembeli yang pertama, ia mengungkapkan kalau ketertarikannya

untuk mengenakan batu permata ini hanyalah sebagai perhiasan dan tidak ada

tujuan lain selain itu. Mamang pada hakikatnya batu permata ialah perhiasan dan

inilah pemahaman yang tepat. Akan tetapi pada kenyataannya di masyarakat

sering kita jumpai banyak orang yang masih menganggap batu permata memiliki

tuah yang bisa mendatangkan keberuntungan, tetapi jauh dari itu ada juga yang

meyakininya kalau setiap batu permata memiliki khadam. Wallahu „alam. Yang

jelas kita sebagai umat Islam tidak boleh memiliki anggapan seperti itu karena itu

adalah perbuatan syirik yang dosanya tidak akan diampuni oleh Allah sebelum ia

bertobat. Dan lagi perhiasan yang sesungguhnya dimata Allah adalah takwa.

Dimana ketakwaan dalam pandangan Islam itu menjalani perintah Allah dan

menjauhi laranganNya.

Pada pembeli kedua, ia menjadikan batu permata katanya hanya sebagai

syarat pelengkap dalam usahanya. Menjadikan batu sebagai syarat pelengkap

dalam berikhtiar kepada Allah untuk mencari rizki bukanlah hal yang dilarang.

Tetapi kalau syarat ini dimaksudkan sebagai jimat penarik keberuntungan maka

60

ini yang dilarang. Islam sangat jelas mengajarkan kepada kita bahwa mengenakan

jimat dan mempercayainya dapat memberikan manfaat atau melindungi dari

bahaya dan menolak bala adalah syirik besar yang menyebakan pelakunya murtad,

keluar dari Islam. Adapun mengenakan jimat dan meyakini Allah ta‟ala yang

memberikan manfaat atau melindungi dari bahaya dan menolak bala, sedang jimat

itu sebagai sebab adalah syiik kecil, tetapi juga termasuk dosa besar yang

membinasakan.

Mengambil sebab untuk meraih suatu kemanfaatan dan menolak

kemudaratan tidak dilarang dalam Islam bahkan dianjurkan. Tetapi dengan syarat,

sebab tersebut adalah sebab syar‟i atau sebab qodari.

Sebab syar‟i maksudnya adalah sebab yang dijelaskan oleh dalil syar‟i.

contohnya, membaca surat Al-Fatikhah untuk orang sakit adalah sebab

kesembuhannya. Adapun yang dimaksud dengan sebab qadari adalah sebab yang

Allah ta‟ala ciptakan sebagai sebab alami dan dapat diketahui dengan dua cara:

pertama, dengan dalil syar‟i dan kedua, dengan penelitian ilmiah dan percobaan.

Contoh yang dapat diketahui dengan dalil syar‟i, seperti madu, habbatus

sauda, kencing onta untuk obat sakit perut, bekam dan lain-lain adalah sebab-

sebab kesembuhan.

Contoh yang dapat diketahui dengan penelitian ilmiah dan percobaan,

seperti umumnya obat-obat antibiotik kedokteran modern yang merupakan sebab

untuk menekan atau menghentikan perkembangan bakteri atau mikroorganisme

berbahaya yang berada dalam tubuh.

61

Maka menjadikan sesuatu sebagai sebab, padahal ia bukanlah sebab syar‟i

dan bukan pula sebab qodari adalah perbuatan syirik. Contohnya sangat banyak

sekali seperti perbuatan sebagian orang yang mengambil batu-batuan di kuburan

orang shalih, potongan kiswah penutup ka‟bah dan benda-benda lainnya dijadikan

jimat adalah termasuk perbuatan menyekutukan Allah karena benda-benda

tersebut bukanlah sebab syar‟i maupun qodari.

Pada pembeli ketiga, ia menceritakan tentang perjalanan hidupnya selama

mengenakan batu permata miliknya, ia merasa bahwa dirinya mendapat

keberuntungan selama ini dengan meningkanya usaha yang dilakoninya. Ia juga

tidak lupa bahwa sebab keberuntungannya itu datangnya dari Allah melalui

perantara batu tersebut.

Kasus yang terjadi pada pembeli ketiga ini serupa dengan pembeli kedua

di atas yaitu menyandarkan keberuntungannya melalui sebab batu permata yang

tidak termasuk dalam sebab syar‟i maupun qadari.

Dan pada pembeli yang keempat, ia mengungkapkan tujuannya

mengenakan batu permata yaitu untuk menambah wibawanya dihadapan orang

banyak.

Pada batu permata memang terdapat semacam aura, tapi tidak hanya pada

batu permata, manusia, hewan, dan tumbuhan juga ada. Energi aura inilah yang

menjadikannya terlihat berwibawa, menarik, cantik dan mempesona. Wujud aura

terlihat seperti cahaya yang menelilingi makhluk hidup itu. Tidak ada salahnya

kalau manusia memanfaatkan energi aura tersebut yang ada di batu permata guna

menambah aura yang ada pada dirinya, asalkan jangan menjadikannya sebagai

62

sesuatu yang keramat yang memiliki kelebihan secara gaib yang dapat

menundukkan seseorang. Ini sangat bertentangan dengan ajaran Islam dan

dihukumi haram karena telah meyakini batu permata mempunyai kekuatan-

kekuatan supranatural. Lebih amannya, kalau ingin memiliki wibawa di hadapan

orang ialah dengan ilmu terlebih ilmu agama

b. Penting tidaknya memakai batu permata

Pembeli:

Pada pembeli yang pertama ini ia mengungkapkan akan pentingnya

mengenakan cincin permata, katanya karena orang tua zaman dulu pernah

mengatakan hidup itu harus mengenakan batu permata setidaknya akik yang

penting natural. Sebab apabila ada marabahaya yang menimpanya maka tidak

akan terlalu parah.

Ini merupakan salah satu bentuk kepercayaan masyarakat terhadap batu

permata, bisa jadi anggapan mereka ini adalah maunah yang terkandung dibatu

permata sehingga dengan harapan kalau terjadinya marabahaya tidak akan

menimpa atau paling tidak, tidak terlalu parah. Tetapi di dalam ajaran Islam

maunah hanya diberikan Allah kepada hambanya yang mukmin untuk mengatasi

kesulitan yang menurut akal sehat melebihi kemampuannya.

Secara bahasa, maunah artinya pertolongan. Sedang secara istilah, maunah

merupakan kemampuan yang diberikan Allah kepada seorang mukmin untuk

mengatasi kesulitan hidupnya. Maunah ini Allah berikan kepada siapapun yang

dikehendakiNya, baik kepada nabi, para wali, maupun manusia biasa.

63

Dari pengertian di atas, batu permata tidak disebutkan. Jadi anggapan batu

memiliki maunah itu tidak benar, yang benar adalah Allah menginginkan

keselamatan kepada hambanya untuk mengatasi kesulitan hidup yang sedang

dihadapinya, maka dari itu Allah memberikan maunah kepadanya bukan kepada

batu permatanya.

Pembeli kedua, mengisyaratkan akan pentingnya ia mengenakan batu oleh

karenanya ia mengatakan lebih baik kembali lagi kerumah dari pada harus

melanjutkan perjalanan tanpa memakai cincin permata. Inilah bentuk

ketergantungan seseorang dengan batu permata. Sangat sulit melepas kalau sudah

cinta. Sebenarnya batu permata bukanlah segalanya, orang juga tidak akan

kenapa-napa kalau tidak memakai cincinnya, tetapi hanya saja ada sebagian orang

yang menganggap cincinnya sudah bagai istri kedua. Sikap ini sangat berlebihan

dan ini juga bisa memicu pertengkaran antara istri dan suami karena terlalu

memperhatikan batu permata ketimbang istrinya sendiri. Sangat tidak wajar bagi

seorang muslim memiliki sifat yang berlebihan seperti ini, Allah sangat tidak

menyukai sikap orang yang suka berlebih-lebihan dalam menganggap sesuatu.

Pembeli ketiga, ia mengatakan kalau dirinya merasa ada sesuatu yang

kurang kalau tidak mengenakan cincin.

Ini adalah faktor kebiasaan. Wajar bagi seseorang yang selalu mengenakan

cincin permata dan sesekali tidak mengenakannya akan merasa ada yang kurang

lengkap dari dirinya. Layaknya seorang yang sering melakukan shalat tepat

waktu, apabila ia sekali saja ketinggalan waktu maka ia akan merasa resah dan

berdosa.

64

Pembeli keempat, ia mengatakan kalau ia merasa kurang percaya diri kalau

tidak mengenakan cincin permata saat berbicara dengan orang lain.

Ada dua faktor yang terjadi kenapa orang bisa merasa percaya diri saat

berbicara dengan orang lain. Pertama, karena menggunakan cincin permata

merupakan sebuah trend yang berlaku dalam sebuah pergaulan sosial masyarakat

maka, supaya bisa diterima dalam lingkungan tersebut seseorang harus

mengenakan cincin permata sebagai gaya hidupnya. Kedua, karena sugesti.

Sugesti ini sangat berpengaruh terhadap pemikiran dan perasaan seseorang. Orang

yang sudah terkena sugesti akan merasa yakin dan percaya terhadap dirinya saat

mengenakan cincin permata. Jadi apabila ia tidak mengenakan cincinnya ia akan

merasa kurang percaya diri bila berhadapan dengan orang lain.

c. Alasan memiih jenis batu permata

Pembeli:

Pembeli pertama, ia menyukai batu jamrud karena menurutnya batu

tersebut merupakan batu perhiasan dari surga. Sejauh ini penulis tidak pernah

menemukan dalil yang menyatakan batu jamrud adalah perhiasan dari surga.

Hanya saja ada keterangan yang berkaitan dengan batu yang dikenakan Rasulullah

Saw. seperti yang diriwayatkan Muslim dari Anas bin Malik ra. berkata, bahwa:

ُ عٍَيَْهِ وَسٍَهمَ مِنْ وَسِقٍ ِ صٍَهً اللَّه عن أنَسَِ بْنِ مَاٌهٍِ لاَيَ وَانَ خَاحمَُ سَسُىيِ اللَّه

هُ حَبشَِيًّّا سواه مسٍم-وَوَانَ فصَُّ

Dalil di atas sebenarnya menunjukkan bahwa batu cincin Rasulullah

berjenis Habasyi, jenis batu berwarna hitam kemerah-merahan pekat.

65

Menurut imam Nawawi para ulama menyatakan bahwa yang dimaksud

dengan, “mata cincinnya itu mata cincin Habasyi” adalah batu yang berasal dari

Habasyi. Artinya batu mata cincinya itu dari jenis batu marjan atau akik karena

dihasilkan dari pertambangan batu di Habasyi dan Yaman.

Namun terdapat keterangan lain yang menyatakan bahwa yang

dimaksudkan dalam hadis “mata cincinya itu mata cincin Habasyi” adalah salah

satu jenis batu jamrud yang terdapat di Habasyi yang berwarna hijau, yang

berkhasiat menjernihkan mata dan menjelaskan pandangan.

Mungkin inilah yang dimaksud pembeli pertama, alasannya kenapa ia

memilih batu jamrud tetapi batu jamrud bukan merupakan perhiasan dari surga

karena tidak ada dalil yang menyatakan seprti itu. Dan pendapat yang berkembang

selama ini di masyarakat adalah pendapat yang salah dan tidak berdasar.

Pembeli kedua, ia menyukai batu merah delima karena ia mempercayai

cerita-cerita orang kalau batu merah delima itu berkhasiat untuk pengasihan.

Batu merah delima yang nama lainnya adalah batu Ruby, dikenal dengan “king of

stone”. Ya, batu ini memang merajai segala jenis batu permata yang sudah begitu

terkenal diseluruh penjuru Indonesia bahkan dunia. Batu ini menggambarkan

perasaan yang penuh cinta, kekuasaan, dan kemegahan karena merahnya. Jadi,

sekali lagi ini hanya menggambarkan bukan sebagai sesuatu yang memiliki

kekuatan supranatural yang bisa menjadikan seseorang jatuh cinta kepada siapa

yang mengenakannya. Selayaknya kita sebagai umat Islam jangan pernah

mempercayai hal yang demikian karena hanya akan menjadikan kita sebagai

66

musyrik. Kalaupun ingin dikasihi oleh orang maka lakukanlah seperti apa yang

diajarkan Rasulullah Saw. dalam hadisnya riwayat Bukhari, sebagai berikut:

 حهَاَدُوْا ححََابُّىْا

Pembeli ketiga, ia menyukai batu permata yakut putih dan jamrud karena

mengikuti orang-orang soleh yang suka mengenakan batu permata yakut putih dan

jamrud.

Sebenarnya tidak ada larangan kepada siapapun untuk mengenakan batu

permata dari jenis apapun selama ia tidak menganggap batu permata itu memiliki

kekuatan gaib dan tidak pula berlebih-lebihan mengenakannya dengan niat

menyombongkan diri. Kadang ada juga penulis temui di lapangan orang-orang

yang suka mengambil berkat (tabarruk) dari bekas cincinnya orang-orang shalih.

Tetapi tabarruk seperti ini dilarang dalam ajaran Islam karena tidak termasuk

dalam tabarruk syar‟i. Hal ini sudah kita jelaskan di atas dan yang bisa dijadikan

tabarruk hanyalah kepada bekasnya Rasulullah bukan bekas selain Rasulullah

Saw.

Pembeli keempat, ia menyukai batu yakut yang berwarna putih karena ia

menganggapnya batu tersebut baik untuk menunjang usahanya dibidang

perdagangan.

Banyak cara yang dilakukan oleh masyarakat agar dagangan mereka selalu

ramai oleh pembeli, di antaranya ada yang pergi ke dukun, “orang pintar”, atau

kayai, untuk mencari penglaris. Ada juga yang mengamalkan wirid-wirid tertentu,

tetapi ada juga yang percaya dengan benda-benda bertuah lainnya seperti keris,

hewan, bahkan batu permata yang mereka anggap membawa keberuntugan dan

67

bisa dijadikan sebagai penglaris dagangan seperti yang diungkapkan oleh pembeli

keempat ini. Rumornya yang beredar bahwa batu permata yang berjenis yakut ini

khususnya yang berwarna putih susu merupakan batu yang berkhasiat sebagai

penglaris. Tetapi kepercayaan seperti ini tidaklah dibenarkan dalam Islam. Islam

mengajarkan kepada kita agar selalu berusaha, bertawakal lalu berdo‟a kepada

Allah dalam mencari rizki yang diridhoiNya dan bukannya malah mencari

penglaris seperti jimat atau benda-benda bertuah lain sebagainya yang semuanya

itu hanya akan menyesatkan manusia dan menjadikannya musyrik.

Allah Swt. berfirman, QS. Al-Jumu‟ah: 10.

ِ وَارْوُشُوا ًِ اللَّه لاةُ فاَنْخشَِشُوا فيِ الأسْضِ وَابْخغَُىا مِنْ فضَْ فإَرَِا لضُِيجَِ اٌصه

ا ٌعٍََهىُمْ حفٍُْحُِىنَ َ وَثيِشًّ اللَّه

Dalam ayat lain Allah Swt. berfirman QS. Ali Imraan: 159.

ٍيِنَ ٌُْ خىََوكِّ َ حُِ ُّ ا ِ نِه اللَّه ًْ عًٍََ اللَّه فإَرَِا عَضَمْجَ فخَىََوه

Imam Ibnu Rajab al-Hambali berkata, tawakkal yang hakiki adalah

penyandaran hati yang sebenarnya kepada Allah Ta‟ala dalam meraih berbagai

kemaslahatan (kebaikan) dan menghindari semua bahaya, dalam semua urusan

dunia maupun akhirat, menyerahkan semua urusan kepadaNya dan meyakini

dengan sebenar-benarnya bahwa tidak ada yang dapat memberi, menghalangi,

mendatangkan bahaya, serta memberikan manfaat kecuali Allah semata.

Allah Swt. berfirman, QS. Ath-Thalaaq: 2-3.

ا… ًْ ٌهَُ مَخْشَجًّ َ جَْعَ وَ شَْصُلْهُ مِنْ حَيْثُ لا حَْخسَُِ وَمَنْ .وَمَنْ خَهكِ اللَّه

ِ فهَىَُ حَسْبهُُ ًْ عًٍََ اللَّه .… خَىََوه

68

Dalam hal ini juga perlu diingatkan bahwa tawakkal adalah salah satu

ibadah agung yang hanya boleh diperuntukkan bagi Allah semata, dan

memalingkannya kepada selain Allah adalah termasuk perbuatan syirik.

Oleh karena itu, dalam melakukan usaha hendaknya seorang muslim tidak

bergantung dan bersandar hatinya kepada sesuatu, usaha, atau sebab, karena yang

dapat memberikan manfaat, termasuk mendatangkan rizki dan menolak bahaya

adalah Allah Swt. semata, bukan usaha atau sebab yang dilakukan manusia,

bagaimanapun tekun dan sungguh-sungguhnya dia melakukan usaha tersebut,

maka usaha yang dilakukan manusia tidak akan mendatangkan hasil kecuali

dengan izin Allah Swt.

Dalam hal ini para ulama menjelaskan bahwa termasuk perbuatan syirik

besar (syirik yang dapat menyebabkan pelakunya keluar dari Islam) adalah jika

seseorang bertawakkal (bersandar dan bergantung hatinya) kepada selain Allah

dalam suatu perkara yang tidak mampu dilakukan kecuali oleh Allah Ta‟ala

semata.

Pembeli kelima, ia menyukai batu akik karena keunikannya dan karena

khasiatnya yang banyak.

Adapun jika menggunakan batu akik alasannya hanya sekedar menyukai

keunikannya saja dan tidak meyakini memiliki khasiat secara gaib hukumnya

mubah, sebagaimana Rasulullah memakai cincin yang terbuat dari perak dan mata

cincinnya itu mata cincin habasyi. Tetapi permasalahannya di sini adalah batu

cincin akik yang kebanyakan dikenakan oleh orang selalu diidentik dengan batu

bertuah/berkhasiat. Orang yang mengenakan batu cincin akik hampir

69

keseluruhannya menganggap bahwa batu tersebut memiliki khasiat, karena dilihat

dari segi fisik dan ukurannyapun cincin batu akik tidak menunjukkan kalau batu

itu adalah perhiasan tetapi ada maksud lain yang tersimpan di dalamnya. Oleh

karenanya, mengenakan cincin batu akik yang awalnya mubah menjadi haram

ketika seseorang menganggap batu tersebut memiliki khasiat/tuah, atau dengan

kata lain mengenakan cincin batu akik karena menganggapnya memiliki kekuatan,

tuah/khasiat adalah perbuatan syirik dan itu adalah dosa besar.

Islam mengajarkan kepada kita agar selalu mengesakan Allah Swt. secara

mutlak, tidak mencampur adukannya dengan perbuatan-perbuatan syirik seperti

dalam firman Allah QS. Al-Ikhlas: 1-4.

ُ أحََذدٌ ًْ ىَُ اللَّه َ ذُ .لُ ُ اٌصه ا أحََذدٌ .ٌمَْ ٍَذِْ وٌَمَْ ىٌُذَْ . اللَّه . وٌَمَْ ىَُنْ ٌهَُ وُفىًُّ

Manusia sangat mudah tergelincir dalam memahami hal-hal yang bersifat

mistis. Umum manusia menganggap bahwa batu permata tersebutlah yang

mengakibatkan terjadinya keajaiban dan kekuatan tersebut sehingga cenderung

bersandar pada kekuatan benda-benda tersebut dan akhirnya jauh dari Allah Swt.

Karena seringnya terjadi kesalahan pada pengguna batu permata sehingga seluruh

ulama Ahlussunah melarang untuk meyakini adanya kekuatan tertentu pada batu

permata/akik tersebut. Karena manusia rentan menyimpang dari sisi ketauhidan

kepada Allah Swt.

d. Pemahaman masyarakat terhadap batu permata

Pedagang:

Pedagang yang pertama, ia menganggap batu sama halnya manusia yang

diciptakan memiliki kelebihan masing-masing yang diberikan Allah Swt.

70

Kelebihan-kelebihan itulah yang menurutnya dapat kita manfaatkan sebagaimana

yang disebutkan dalam surat Shaad ayat 27 tentang segala sesuatu yang diciptakan

Allah baik itu di langit atau di bumi maupun diantara keduanya adalah

mengandung hikmah.

Tetapi yang perlu digaris bawahi di sini adalah kelebihan yang terkandung

padanya (batu) seperti keindahan warna yang dapat menyegarkan mata,

keunikannya, serta kandungan mineralnya yang bermanfaat bagi kesehatan tubuh

manusia. Bukan kelebihan-kelebihan seperti yang disangkakan oleh penganut

kepercayaan animisme dan dinamisne. Ini sangat bertentangan dengan ajaran

Islam dan apa yang diajarkan Rasulullah Saw.

Pedagang kedua, ia menganggap bahwa batu permata bisa menyembuhkan

penyakit. Memang sudah banyak para peneliti melakukan penelitian terhadap

bebatuan dan hasilnya adalah ada sebagian jenis bebatuan yang bisa dijadikan

media alternatif untuk penyembuhan penyakit, ini bukan berarti batu

menyembuhkan dengan cara gaib seperti yang dipercayai sebagian masyarakat,

tetapi memang batu ada mengandung medan elektromagnetik yang dapat

memperbaiki gelobang elektromagnetik tubuh manusia yang mengalami gangguan

kesehatan sebagaimana yang diungkapkan oleh Dr. Hisham Hashim ahli bebatuan

dari Universitas Science Malaysia.

Jadi, jangan sampai keliru lagi dalam memahami batu permata yang

berkhasiat menyembuhkan penyakit.

71

Dari pedagang ketiga mengungkapkan, ia hanya mengambil berkah dari

batu permata, ia menyadari bahwa batu permata tidak dapat member manfaat

kecuali dengan izin Allah.

Poin pertama yang bisa penulis tangkap dari pemahaman pedagang ketiga

ini ialah bahwa batu permata bisa membawa berkah. Hal ini memang tidak

menjatuhkan akidahnya secara langsung karena ia masih berpegang kepada

keyakinan terhadap Allah Swt. Yang Maha Memberi Berkah, akan tetapi ini bisa

saja sewaktu-waktu berpengaruh terhadap keimanannya apabila tidak dilandasi

dengan akidah yang kuat. Tidak jarang orang terjerumus kedalam kemusyirikan

yang dimulai dari mengambil berkah dari makhluk/benda ciptaanNya. Dalam hal

ini pembelajaran dan pemahaman aqidah memang harus betul-betul dipelajari dan

dipahami agar dalam menjalani kehidupan tidak terpengaruh oleh hal-hal yang

dapat menggugurkan aqidah kita.

Pedagang keempat percaya disetiap batu ada khadamnya (jin).

Salah satu rukun iman yang wajib kita yakini ialah iman kepada malaikat

termasuk di dalamnya roh, jin, dan syaitan. Mempercayai adanya khadam atau jin

penunggu pada batu permata merupakan bentuk dari keimanan kita terhadap hal-

hal gaib, tetapi mengambil manfaat dari jin tersebut sangatlah berbahaya buat

keimanan kita karena seyogyanya sifat Jin adalah ingin membelokan hati manusia

agar mengikuti jalannya, menjadikan pengikut, dan menjerumuskannya ke dalam

neraka bersamanya.

72

Pembeli:

Pembeli pertama, ia tidak mempercayai sama sekali yang menyebutkan

bahwa batu permata berguna untuk menaikan rejeki, jabatan, dan sebagainya

tetapi ia percaya kalau batu permata itu bisa dijadikan sebagai saksi dari perbuatan

baiknya ketika hidup di dunia.

Benar sekali apa yang dikatakan pembeli kedua ini, kelak diakhirat nanti,

di hari pertanggung jawaban dan dihari pembalasan, akan ada tujuh saksi yang

berbicara mengenai kelakuan kita di dunia ini. Ketujuh saksi tersebut adalah hati

nurani, anggota tubuh, malaikat, jin, benda-benda di sekitar kita, manusia, dan

terakhir Allah Swt.

Mungkin yang dimaksud pembeli kedua ini ialah saksi dari benda-benda

yang ada di sekitar kita termasuk batu permata tadi yang selalu ia dikenakan setiap

hari dan dibawa kemana pun ia pergi. Mereka akan menjadi saksi di akhirat nanti

di hadapan Allah Swt. atas apa yang telah kita kerjakan di dunia.

Firman Allah QS. Al-Isra: 44.

بْعُ وَالأسْضُ وَمَنْ فيِهِنه وَ نِْ مِنْ شَيْءٍ لِا سَُبكِّحُ َ اوَاثُ اٌسه حسَُبكِّحُ ٌهَُ اٌسه

ا ا غَفىُسًّ بحَِْ ذِهِ وٌَىَِنْ لا حفَْمهَىُنَ حسَْبيِحَهمُْ نِههُ وَانَ حٍَيِ ًّ

Adapun pembeli kedua ini, ia hanya menganggap bahwa batu permata itu

hanyalah perhiasan dan sebuah trend yang berlaku dalam suatu pergaulan sosial

masyarakat karena itu supaya bisa diterima dalam lingkungan terebut maka ia

menggunakan cincin batu permata sebagai gaya hidup.

Dari pembeli ketiga, ia menyebutkan bahwa ia tidak akan membeli atau

mengenakan batu permata jika ramalannya tidak baik untuk dirinya. Hal ini

73

menunjukkan bahwa tingkat kepercayaannya terhadap ramalan batu sangat tinggi,

orang-orang seperti ini biasanya sangat mudah terjerumus ke dalam kemusyrikan

karena terlalu berpegang terhadap ramalan. Sikap demikian sangat bertolak

belakang dari ajaran Islam. Islam mengajarkan agar kita jangan pernah

mempercayai ramalan karena merupakan dosa yang amat besar.

Pertama, shalatnya tidak akan diterima selama 40 hari karena telah

mendatangi tukang ramal. Hadis Nabi Saw. yang diriwayatkan Muslim berbunyi:

ًْ ٌهَُ صَلاةَدٌ أسَْبعَِينَ ٌيٍَْتًَّ ءٍ ٌمَْ حمُْبَ ًْ افًّا فسََ ٌَهَُ عَنْ شَ مَنْ أحًََ عَشه

Kedua, ia akan dianggap telah mengkufuri Alquran yang menyatakan

hanya di sisi Allah pengetahuan Ilmu gaib. Hadis Nabi Saw. yang diriwayatkan

Ahmad berbunyi:

ذٍ لهَُ بَِ ا مَىُيُ فمَذَْ وَفشََ بَِ ا أنُْضِيَ عًٍََ مُحَ ه افاًّ فصََذه مَنْ أحًََ وَاِ اًّ أوَْ عَشه

Hendaknya kaum muslimin tidak mempercayai perkara gaib yang

disampaikan peramal, jika ia penah terjerumus atau sedang terjerumus maka

hendaklah ia bertobat kepada Allah Swt. dan tidak lagi mempercayai atau

membenarkan perkataan peramal, sesungguhnya Allah maha pengampun lagi

maha mendengar.

Pada pembeli keempat, ia menyebutkan bahwa di dalam batu permata

mengandung “tuah”, tuah ini kalau diartikan kedalam bahasa Indonesia berarti

khasiat. Khasiat pada batu permata sangatlah banyak macamnya, oleh karena itu

ia menyatakan bahwa batu permata memiliki khasiat yang lebih hebat

dibandingkan khasiat yang ada pada besi dan juga menurutnya batu lebih dulu

diciptakan daripada besi.

74

Percaya terhadap benda yang bisa memberikan manfaat secara gaib berupa

khasiat seperti ini juga sangat berbahaya terhadap akidahnya sebab apabila salah

sedikit memahami ia bisa tergelincir dari ajaran Islam. Yang dikhawatirkan ialah

ia akan menganggap batu itu yang memberikan keberuntungan terhadap dirinya

dan pada akhirnya dia lebih percaya terhadap benda-benda tersebut sehingga

mengarah kepada kesyirikan, padahal Islam dengan jelas mengajarkan kepada kita

agar jangan sekali-kali melakukan perbuatan syirik dan Islam sangat tegas

melarang perbuatan syirik ini karena tergolong perbuatan dosa besar. Tidak

tanggung-tanggung bahkan Allah tidak mengampuni dosa syirik. Sebagaimana

firmanNya dalam QS. An-Nisa: 48.

 ِ َ لا غَْفشُِ أنَْ شُْشَنَ بهِِ وَ غَْفشُِ مَا دُونَ رٌَهَِ ٌَِ نْ شََاءُ وَمَنْ شُْشِنْ باِللَّه نِه اللَّه

ا ا عَظِي ًّ .فمَذَِ افْخشََي ثِْ ًّ

Sungguh rugi orang yang tidak memahami agama dengan benar, karena

kebodohan itulah manusia banyak yang terjerumus ke neraka. Mempelajari

aqidah adalah jalan satu-satunya agar bisa dengan sempurna mentauhidkan Allah

Swt.

2. Pandangan aqidah Islam terhadap kepercayaan masyarakat Banjar

tentang khasiat batu permata

Pada bagian awal di atas, baik pada data maupun analisis sudah tergambar

dengan jelas tentang berbagai kepercayaan masyarakat Banjar terhadap khasiat

batu permata dan selanjutnya akan kita ulas mengenai kepercayaan tersebut dari

sudut pandang pendidikan Aqidah Islam.

75

Dalam pendidikan Islam, materi aqidah menempati urutan yang pertama.

Ini menunjukkan bahwa aqidah merupakan hal pokok yang harus betul-betul

dipelajari dan dipahami oleh setiap orang yang mengaku dirinya beragama Islam.

Pendidikan ini merupakan dasar utama dalam pembentukan keimanan

seseorang. Pendidikan yang mengarah pada terbentuknya kepribadian yang

bertauhid merupakan hal yang pertama yang harus dilakukan karena ia juga

merupakan inti dari amalan Islam seseorang. Seseorang yang tidak memiliki

aqidah menyebabkan amalannya tertolak. Ayat-ayat pertama yang diturunkan oleh

Allah Swt. kepada nabi Muhammad Saw. di Makkah menjurus kepada pembinaan

pendidikan aqidah. Dengan asas pendidikan dan penghayatan aqidah yang kuat

dan jelas maka nabi Muhammad telah melahirkan sahabat-sahabat yang

mempunyai daya tahan yang kental dalam mempertahankan dan mengembangkan

Islam keseluruh dunia. Bilal bin Rabah tidak goyah imannya walaupun disiksa

dan ditindih dengan batu besar di tengah padang pasir yang panas. Demikian juga

keluarga Amar bin Yasir tetap teguh iman mereka walaupun berhadapan dengan

ancaman maut. Dari sini nampak jelas bahwa pendidikan aqidah amat penting

dalam jiwa setiap insan muslim agar mereka dapat mempertahankan iman dan

agama Islam.

Pokok utama pendidikan aqidah Islam ialah mendidik manusia agar

mengakui keesaan dan ketunggalan Allah Swt. sebagai Tuhan yang wajib

disembah. Tiada sekutu bagiNya. Dan ini dijelaskan Allah Swt. dalam firmanNya

QS. Al-Ikhlas: 1 - 4.

ُ أحََذدٌ ًْ ىَُ اللَّه َ ذُ .لُ ُ اٌصه ا أحََذدٌ . ٌمَْ ٍَذِْ وٌَمَْ ىٌُذَْ . اللَّه . وٌَمَْ ىَُنْ ٌهَُ وُفىًُّ

76

Ayat di atas mendidik manusia agar mengakui keesaan dan kekuasaan

Allah Swt. ayat ini di turunkan di Makkah diawal perkembangan Islam, oleh

karena itu aqidah merupakan asas kepada kekuatan dan pembinaan Islam sebagai

ad-Dien maka wahyu-wahyu yang pertama yang diturunkan kepada nabi

Muhammad Saw. menjurus kepada pendidikan aqidah bagi menanam keyakinan

yang teguh dalam jiwa manusia tentang keesaan Allah Swt.

Memurnikan aqidah atau memurnikan keyakinan merupakan kewajiban

yang mutlak sebab ini akan mempengaruhi nilai dari ketakwaan seseorang.

Banyaknya penyimpangan-penyimpangan terjadi di masyarakat ini disebabkan

karena mereka tidak memiliki pengetahuan yang mendalam tentang aqidah.

Salah satu penyebab menyebarnya fenomena kemusyrikan seperti

sekarang ini adalah adanya keyakinan masyarakat kita bahwa ada benda mati yang

memiliki “kesaktian” atau “kekuatan ghaib” tertentu. Padahal, keyakinan seperti

ini adalah keyakinan orang-orang bodoh pada masa jahiliyyah berabad-abad yang

lampau. Namun, keyakinan seperti ini ternyata masih terpelihara dalam diri

sebagian kaum muslimin. Bagaikan suatu penyakit kronis yang menggerogoti

aqidah mereka yang sewaktu-waktu bisa menjadi “serangan akut” (kambuh lagi

secara tiba-tiba).

Salah satu akar permasalahan dari berbagai fenomena kemusyrikan di

sekeliling kita adalah adanya kepercayaan sebagian kaum muslimin terhadap

benda-benda mati (dinamisme) seperti kepercayaannya masyarakat Banjar

terhadap batu permata. Mereka menganggap bahwa batu permata memiliki

kekuatan, kesaktian, atau keistimewaan yang sangat dahsyat, sehingga bisa

77

dijadikan sebagai jimat, senjata, obat, atau yang lainnya. Padahal, kepercayaan

seperti ini hanyalah bersumber dari khurafat dan khayalan semata.

Keyakinan seperti ini masih mendarah daging dalam sebagian kaum

muslimin di negeri kita. Tentu kita tidak asing lagi dengan sebutan “batu

akik”, yang menurut sebagian orang memiliki kekuatan ghaib atau kekuatan

supranatural tertentu sehingga bisa dipakai sebagai jimat atau senjata kesaktian.

Atau keyakinan sebagian orang bahwa pusaka peninggalan kerajaan seperti keris,

tombak, atau kereta raja memiliki kekuatan mistis tertentu. Bahkan ada yang rela

mengeluarkan hartanya untuk mengoleksi benda-benda keramat tersebut untuk

berbagai tujuan yang mereka inginkan.

Sekelompok masyarakat yang lain, apabila mereka melihat sebuah pohon

yang besar, rindang, umurnya ratusan tahun, akar-akarnya besar, mereka pun

mengeramatkannya, dan meyakini bahwa pohon tersebut dapat mendatangkan

berkah. Sehingga janganlah kita heran kalau mereka pun kemudian

mempersembahkan berbagai sesajen yang diletakkan di bawah pohon tersebut.

Kepercayaan inilah yang merupakan salah satu ciri khas atau karakteristik

masyarakat musyrik jahiliyyah sebelum diutusnya Rasulullah Saw. Mereka biasa

menggantungkan harapan dan hidup mereka kepada benda-benda mati tertentu

yang menurut mereka dapat mendatangkan manfaat dan menolak marabahaya.

Keyakinan seperti itu pada akhirnya membawa mereka kepada penyembahan

kepada benda-benda mati tersebut.

78

Namun, kepercayaan khurafat seperti ini telah dihapus dengan diutusnya

Rasulullah Saw. Rasulullah Saw. bersabda ketika beliau berkhutbah pada Haji

Wada‟,

هً مَىُْ ىودٌ ٌْجَاِ ٍيِهتِ ححَْجَ لذََمَ ءٍ مِنْ أمَْشِ ا ًْ ًُّ شَ ألَاَ وُ

An-Nawawi ra. berkata,“Adapun perkatan beliau Saw.,’(Terkubur) di

bawah kedua telapak kakiku’, (hal ini) merupakan isyarat akan terhapusnya

perkara tersebut.”

Demikianlah, karakteristik jahiliyyah tersebut telah dihapus oleh

Rasulullah Saw., diganti dengan ajaran beliau yang berporos pada ajaran tauhid.

Yaitu beribadah dengan memurnikan ketaatan hanya kepada Allah Swt. saja,

hanya meminta pertolongan dan perlindungan kepada Allah Swt. saja, dan tidak

ada sekutu bagi-Nya. Rasulullah Saw. bersabda kepada Ibnu „Abbas ra.

 ِ َ وَ رَِا اسْخعََْ جَ فاَسْخعَِنْ باِللَّه ٌْجَ فاَسْ يَِ اللَّه رَِا سَ َ

Oleh karena itu, yang pertama kali dikerjakan oleh Rasulullah Saw ketika

kembali lagi ke kota Mekah adalah menghancurkan bentuk-bentuk kemusyrikan

yang merupakan karakteristik masyarakat jahiliyyah dan menghancurkan simbol-

simbol penyembahan kepada selain Allah Swt. Hal ini bisa dilihat dari tindakan

Rasulullah Saw. saat memasuki kota Mekah, beliau bergegas menuju Ka‟bah dan

menghancurkan berhala-berhala di sekitar Ka‟bah yang berjumlah sekitar 360

berhala dengan sebilah kayu di tangan beliau. Dari Abdullah bin

Mas‟ud ra., beliau menceritakan, “Nabi Saw. memasuki kota Mekah dan di sekitar

Ka’bah terdapat tiga ratus enam puluh buah patung. Maka beliau menusuk

patung-patung itu dengan sebilah kayu yang ada di tangannya sambil

79

mengatakan, “Dan katakanlah, ‘Yang benar telah datang dan yang batil telah

lenyap’. Sesungguhnya yang batil itu adalah sesuatu yang pasti lenyap.” (QS. Al-

Isra‟: 81)“Katakanlah, ’Kebenaran telah datang dan yang batil itu tidak akan

memulai dan tidak (pula) akan mengulangi’” (QS. Saba‟: 49).” [5]

Kebenaran ajaran tauhid inilah yang kemudian ditanamkan oleh

Rasulullah Saw. kepada para sahabatnya selama bertahun-tahun beliau

berdakwah. Oleh karena itulah, ketika beliau Saw. hidup bersama para

sahabatnya dan menjumpai berbagai benda “aneh dan ajaib” baik yang berwujud

batu, pohon, atau benda-benda mati lainnya, mereka sama sekali tidak pernah

mengeramatkannya, menganggapnya memiliki kekuatan supranatural, mempunyai

kesaktian, atau anggapan-anggapan khayalan lainnya. Tidak ada di antara para

sahabat yang kemudian mencari, menyimpan, mengeramatkan, mengoleksi, atau

bahkan menggunakannya sebagai jimat atau benda sakti, atau memujanya sebagai

tempat meminta pertolongan agar sembuh dari penyakit.

Keyakinan sebagian kaum muslimin saat ini tentang macam-macam

khasiat batu permata adalah keyakinan yang batil dan sarana menuju syirik

besar. Karena kuatnya harapan dan ketergantungan terhadap batu permata

tersebut, maka akhirnya mereka pun meyakini bahwa benda-benda itu adalah

benda ajaib, benda sakti yang dapat mendatangkan manfaat atau menolak bahaya

dengan kekuatan dan kesaktian yang dia miliki, tanpa ada takdir Allah Swt.

Keyakinan seperti ini tentu saja termasuk syirik besar yang dapat mengeluarkan

pelakunya dari agama Islam.

80

Syaikh Muhammad Arsyad al-Banjari yang hidup pada abad ke-18 dan

permulaan abad ke-19 M di Kalimatan Selatan membawa tombak sejarah sebagai

orang yang memurnikan akidah Islam di tanah Banjar. Menurut catatan sejarah

ada dua kepercayaan yang berkembang di masyarakat Banjar pada waktu itu.

Pertama, manyanggar banua dan mambuang pasilih, dan kedua, ajaran wujudiyah

atau wahdah al-wujud. Menurut Al-Banjari, kedua upacara tersebut adalah bid’ah

dhalalah yang amat keji. Orang yang mengerjakannya wajib segera bertobat, dan

para raja serta para pembesar lainnya wajib menghentikan upacara tersebut. Al-

Banjari dengan sangat jelas berupaya memberantas upacaya tersebut untuk

memurnikan akidah umat Islam dari segala unsur bid’ah dhalalah. Karena sifat

Islam mengajak orang ke jalan kebenaran tanpa paksaan. Dalam upayanya itu, al-

Banjari meminta bantuan para raja dan para pembesar lainnya untuk ikut

memberantas upacara-upacara tersebut.

Untuk memperkuat pendapatnya bahwa kedua upacara tradisional itu

bid’ah dhalalah, Al-Banjari menegaskan bahwa keduanya mengandung tiga

macam kemungkaran, sebagai berikut:

1. Tabdzir (Pemborosan)

Tabdzir ialah membuang-buang harta atau membelanjakannya untuk kegiatan

yang sia-sia atau diharamkan agama. Tabdzir merupakan kemungkaran yang

dilarang Allah Swt. dalam surat Al-Isra: 26-27.

ا… سْ حبَْزِ شًّ ياَطِينِ وَوَانَ اٌشهيْطَانُ ٌشَِبكِّهِ .وَلا حبُزَكِّ سِ نَ وَانىُا خِْىَانَ اٌشه ٌُْ بزَكِّ نِه ا

ا .وَفىُسًّ

81

2. Mengikuti ajakan setan

Kemungkaran yang terkandung dalam upacara manyanggar banua dan

mambuang pasilih adalah bahwa upacara ini mengikuti jejak langkah setan dan

tipu dayanya. Firman Allah QS. Fathir: 5-6.

ٌْغَشُوسُ . . . ِ ا نهىُمْ باِللَّه ا نِهَ ا .وَلا غَُشه نِه اٌشهيْطَانَ ٌىَُمْ عَذُوٌّ فاَحهخِزُوهُ عَذُوًّّ

 . ذَْعُى حِضْبهَُ ٌيِىَُىنىُا مِنْ أصَْحَااِ اٌسهعِيشِ

 Banyak ayat menjelaskan bahwa setan itu musuh yang nyata dan perlu

diwaspadai godaannya. Perlu juga ditegaskan di sini bahwa apabila setan sudah

kewalahan menggoda manusia untuk berbuat dosa, maka sebagai senjata

pamungkasnya, dia mengotak-atik hawa nafsu serta pikiran picik manusia

sehingga manusia tak ubahnya seperti kerbau yang ditarik hidungnya. Hal itu bisa

dilihat pada upacara-upacara adat, peserta upacara banyak yang kesurupan

termasuk dukunnya. Para pejabat yang beragama Islam, sarjana, termasuk ulama

tradisionalnya turut menghadiri upacara tersebut yang sudah pasti menyediakan

tumbal, sesajen, dan kurban-kurban untuk apa yang mereka yakini sebagai roh

halus penunggu serta penguasa hutan, gunung, sungai, lautan, dan tempat-tempat

yang dianggap keramat atau angker.

Tentang orang-orang yang ikut serta dalam upacara manyanggar banua

dan mambuang pasilih tersebut, menurut Al-Banjari ada tiga kemungkinan hukum

bagi mereka:

1. Orang yang menghalalkan upacara tersebut dinilai kafir murtad.

82

2. Orang yang tidak menghalalkannya, melainkan hanya meyakini bahwa

marabahaya tidak akan tertolak kecuali dengan upacara atau dengan

kekuatan yang ada pada upacara tersebut, dinilai kafir.

3. Terdapat perbedaan penilaian ulama tentang orang yang tidak

menghalalkannya, tetapi hanya meyakini bahwa tertolaknya bahaya

adalah karena kekuatan yang diciptakan Allah pada upacara tersebut.

Sebagian ulama menilainya kafir, tetapi sebagian lainnya menilainnya

bid’ah fasiq.

Dari paparan di atas terlihat jelas bahwa Al-Banjari juga telah berupaya

memurnikan akidah Islam di tanah Banjar, mulai dengan pendekatan normatif

dengan mengajarkan hukum Islam dan ajaran akidah yang benar kepada para

pelaku upacara-upacara tradisional, sampai pendekatan dialogis imajinatif guna

meruntuhkan argumentasi mereka. Al-Banjari juga meminta partisipasi kaum

bangsawan dan pembesar negeri untuk bersama-sama memberantas tradisi itu.

Upaya Al-Banjari yang terakhir ini tepat sebab upacara-upacara tersebut

seringkali dilakukan oleh kalangan bangsawan.

