

Jika Anda telah mengetahui bahwa Allah menciptakan Anda untuk beribadah kepada-Nya, maka ketauhilah **bahwa ibadah tidaklah dikatakan sebagai ibadah kecuali jika disertai tauhid**, sebagaimana shalat, tidaklah dikatakan sebagai shalat kecuali jika disertai dengan bersuci. Oleh karena itulah, jika syirik mencampuri ibadah, maka rusaklah ibadah itu, sebagaimana hadats bila mencampuri kesucian.

Jika Anda sudah mengetahui kalau ***syirik bercampur dengan ibadah, maka akan merusaknya, menyebabkan gugurnya semua amalan pelakunya*** dan menyebabkan pelakunya menjadi orang yang kekal di dalam Neraka, tentulah Anda akan mengetahui bahwa perkara yang paling penting bagi Anda adalah mempelajari masalah ini (kesyirikan), semoga dengannya Allah berkenan membebaskan Anda dari jaring kesyirikan ini, yaitu kesyirikan kepada Allah, yang Allah *Ta'ala* telah berfirman tentangnya:

ن يُشْرِكْ بِهِ وَيَغْفِرُ مَا دُونَ ذَلِكَ لِمَنْ يَشَاءُ إِنَّ اللَّهَ لَا يَغْفِرُ أ

“Sesungguhnya Allah tidak akan mengampuni dosa syirik, dan Dia mengampuni segala dosa yang berada di bawah (syirik) itu, bagi siapa yang dikehendaki-Nya” (QS.An-Nisaa` : 116).

Pengetahuan tentang syirik bisa didapatkan dengan memahami **empat kaidah** yang telah Allah Ta'ala sebutkan dalam Kitab-Nya.

القاعدة الأولى

سلام، والدليل: قوله أن تعلم أن الكفار الذين قاتلهم رسول الله يُقِرُّون بأن الله تعالى هو الخالق المدبّر، وأن ذلك لم يُدْخِلْهم في الإِمْبِتِ وَيُخْرِجُ الْمَيِّتَ مِنَ الْحَيِّ قُلْ مَنْ يَرْزُقُكُمْ مِنَ السَّمَاءِ وَالْأَرْضِ أَمْ يَمْلِكُ السَّمْعَ وَالْأَبْصَارَ وَمَنْ يُخْرِجُ الْحَيَّ مِنَ الْمَيِّتِ؟ [31] أَمْ لَا تَتَّقُونَ {يونس: وَمَنْ يُدَبِّرُ الْأُمْرَ فَسَيَقُولُونَ اللَّهُ فَقُلْ

Kaidah pertama:

Anda perlu mengetahui bahwa orang-orang kafir yang diperangi oleh Rasulullah *shallallahu 'alaihi wasallam* **meyakini bahwa Allah Ta'ala adalah satu-satunya Pencipta dan Pengatur (segala urusan)**. Namun demikian, *hal itu tidaklah menyebabkan mereka masuk ke dalam agama Islam*. Dalilnya adalah firman Allah Ta'ala:

مِنَ الْحَيِّ وَمَنْ يُدِيرُ مَيْتَ وَيُخْرِجُ الْمَيِّتَ قُلْ مَنْ يَرْزُقُكُمْ مِنَ السَّمَاءِ وَالْأَرْضِ أَمْ يَمْلِكُ السَّمْعَ وَالْأَبْصَارَ وَمَنْ يُخْرِجُ الْحَيَّ مِنَ الْمَمْتِ الْأَمْرَ فَسْتَقُولُونَ اللَّهُ قُلْ أَفَلَا تَتَّقُونَ

“Katakanlah: ‘Siapa yang memberi rizki kepada kalian dari langit dan bumi, atau siapa yang kuasa (menciptakan) pendengaran dan penglihatan, dan siapa yang mengeluarkan yang hidup dari yang mati (menghidupkan) dan mengeluarkan yang mati dari yang hidup (mematikan), dan siapa yang mengatur segala urusan? ‘Maka mereka (kaum musyrikin) akan menjawab: ‘Allah’. Maka katakanlah: ‘Mengapa kalian tidak bertakwa (kepada-Nya)’” (QS. QS. Yunus: 31).

القاعدة الثانية

وإنه أولياء ما أنهم يقولون: ما دعوناهم وتوجهنا إليهم إلا لطلب القرية والشفاعة، فدلّل القرية قوله تعالى: {وَالَّذِينَ اتَّخَذُوا مِنْ دُونِ اللَّهِ آلِهَةً لَكُمْ آيَاتٌ أَنْ تُبَدِّلُوا آيَاتِهِمْ} [3] {يَهْدِي مَنْ هُوَ كَاذِبٌ كَفَّارٌ} [4] الزمر: لِيَقْرَبُونَا إِلَى اللَّهِ زُلْفَى إِنَّ اللَّهَ يَحْكُمُ بَيْنَهُمْ فِي مَا هُمْ فِيهِ يَخْتَلِفُونَ إِنَّ اللَّهَ لَا يَظُنُّهُمْ إِلَّا جَهَنَّمَ وَاللَّهُ بَصِيرٌ لَذِينَ اتَّخَذُوا آلِهَةً مَعَ اللَّهِ} [5] عافسلاو، [8] {نَفْعُهُمْ وَيَقُولُونَ هُوَ لَا شَفَاعَةَ لَنَا عِنْدَ اللَّهِ} [6] [يونس: الشفاعة قوله تعالى: {وَيَعْبُدُونَ مِنْ دُونِ اللَّهِ مَا لَا يَبْصُرُ لَهُمْ وَلَا يَنفَعُهُمْ} [7]

شفاعتان: شفاعه منفية وشفاعة مثبتة: فالشفاعة المنفية ما كانت تُطلب من غير الله فيما لا يقدر عليه إلا الله، والدليل: قوله مِمَّا رَزَقْنَاكُمْ مِنْ قَبْلِ أَنْ يَأْتِيَ يَوْمٌ لَا بَيْعَ فِيهِ وَلَا خُلَّةٌ وَلَا شَفَاعَةٌ وَالْكَافِرُونَ هُمْ تَعَالَى: {يَا أَيُّهَا الَّذِينَ آمَنُوا أَنْفِقُوا وَالشفاعة المثبتة هي: التي تُطلب من الله، والشفاع مُكْرَمٌ بالشفاعة، والمشفوع له: من رضي الله قوله [254الظالمون} [البقرة: 255] بعد الإذن كما قال تعالى: {مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ} [البقرة: 255] وعم له

Kaidah kedua:

Mereka (orang-orang yang berbuat syirik) berkata: “**Kami tidaklah berdoa dan tidak beribadah kepada mereka (sembahan selain Allah, pent.) kecuali supaya mereka mendekatkan kami pada Allah dan meminta syafaat** (meminta mereka jadi perantara, untuk mendoakan kami, pent.).

Dalil tentang qurbah adalah firman Allah Ta’ala,

إِلَى اللَّهِ رُفِئِي إِنَّ اللَّهَ يَحْكُمُ بَيْنَهُمْ فِي مَا هُمْ فِيهِ يَخْتَلِفُونَ إِنَّ اللَّهَ لَا يَهْدِي مَنْ هُوَ كَاذِبٌ كَفَّارٌ

“Dan orang-orang yang mengambil sesembahan selain Allah (berkata):”**Kami tidak menyembah mereka melainkan supaya mereka mendekatkan kami kepada Allah dengan sedekat-dekatnya**”. Sesungguhnya Allah akan memutuskan di antara mereka tentang apa yang mereka berselisih padanya. Sesungguhnya Allah tidak menunjuki orang-orang yang pendusta dan sangat ingkar” (QS. Az-Zumar: 3).

Adapun dalil tentang syafa’at adalah firman Allah Ta’ala,

وَيَعْبُدُونَ مِنْ دُونِ اللَّهِ مَا لَا يَضُرُّهُمْ وَلَا يَنْفَعُهُمْ وَيَقُولُونَ هَؤُلَاءِ شَفَعَاؤُنَا عِنْدَ اللَّهِ

“Dan mereka menyembah selain Allah apa yang tidak dapat mendatangkan kemudharatan kepada mereka dan tidak pula kemanfa’atan, dan mereka (musyrikin) berkata: “**Mereka (sembahan selain Allah) itu adalah perantara kami di sisi Allah**” (QS. Yunus: 18).

Syafaat itu ada **dua** macam:

1. **Syafaat manfiyah** (yang ditolak keberadaannya).
2. **Syafaat mutsbatah** (yang ditetapkan keberadaannya).

Syafaat **manfiyah (ditolak)** adalah **syafaat yang diminta kepada selain Allah**, dalam perkara yang tidak satupun yang mampu memberikannya kecuali Allah. Dalilnya adalah firman Allah Ta’ala,

وَلَا شَفَاعَةً وَالْكَافِرُونَ يَا أَيُّهَا الَّذِينَ آمَنُوا أَنْفِقُوا مِمَّا رَزَقْنَاكُمْ مِنْ قَبْلِ أَنْ يَأْتِيَ يَوْمٌ لَا بَيْعَ فِيهِ وَلَا خُلَّةٌ

“Hai orang-orang yang beriman, belanjakanlah (di jalan Allah) sebagian dari rezki yang telah Kami berikan kepada kalian sebelum datang hari yang pada hari itu tidak ada lagi jual beli dan tidak ada lagi persahabatan yang akrab dan **tidak ada lagi syafa’at**. Dan orang-orang kafir itulah orang-orang yang zalim” (QS. Al-Baqarah: 254).

Syafa'at **mutsbatah (ditetapkan)** adalah syafa'at yang diminta dari Allah. Orang yang mensyafa'ati (memperantarai dengan cara mendo'akan, pent.) itu dimuliakan (oleh Allah) dengan syafa'at tersebut, sedangkan yang mendapatkan syafa'at adalah orang yang Allah ridhai, baik ucapan maupun perbuatannya, sesudah Allah mengizinkannya. (Hal ini) sebagaimana firman Allah *Ta'ala*,

مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ

“Siapakah yang mampu *mensyafa'ati* di sisi Allah tanpa izin-Nya?” (QS. Al-Baqarah: 255).

Syaikhul Islam Muhammad At-Tamimi *rahimahullah* berkata,

القاعدة الثالثة

أَنَّ النَّبِيَّ ظَهَرَ عَلَى أَنَسٍ مَتَفَرِّقِينَ فِي عِبَادَاتِهِمْ مِنْهُمْ مَنْ يَعْبُدُ الْمَلَائِكَةَ، وَمِنْهُمْ مَنْ يَعْبُدُ الْأَنْبِيَاءَ وَالصَّالِحِينَ، وَمِنْهُمْ مَنْ يَعْبُدُ شَجَارَ، وَمِنْهُمْ مَنْ يَعْبُدُ الشَّمْسَ وَالْقَمَرَ، وَقَاتَلَهُمْ رَسُولُ اللَّهِ وَلَمْ يَفَرِّقْ بَيْنَهُمْ، وَالدَّلِيلُ قَوْلُهُ تَعَالَى: {وَقَاتِلُوهُمْ حَتَّى لَا الْأَدْجَارُ وَالْأَ193تَكُونَ فِتْنَةً وَيَكُونَ الدِّينُ لِلَّهِ} [البقرة:

ودليل 37سُ وَالْقَمَرُ لَا تَسْجُدُوا لِلشَّمْسِ وَلَا لِلْقَمَرِ} [فصلت: ودليل الشمس والقمر قوله تعالى: {وَمِنْ آيَاتِهِ اللَّيْلُ وَالنَّهَارُ وَالشَّمْسُ وَالدليل الأنبياء قوله تعالى: {وَإِذْ قَالَ اللَّهُ 80الملائكة قوله تعالى: {وَلَا يَأْمُرُكُمْ أَنْ تَتَّخِذُوا الْمَلَائِكَةَ وَالنَّبِيِّينَ أَرْبَابًا} [آل عمران: أَقُولُ مَا لَيْسَ لِي بِحَقِّ إِنْ كُنْتُ مَرْيَمَ أَنْتَ قُلْتَ لِلنَّاسِ اتَّخِذُونِي وَأُمِّي إِلَهَيْنِ مِنْ دُونِ اللَّهِ قَالَ سُبْحَانَكَ مَا يَكُونُ لِي أَنْ يَأْتِيَ عِيسَى ابْنُ دَلِيلُ الصَّالِحِينَ قَوْلُهُ تَعَالَى: [116لَكَ أَنْتَ عَلَامُ الْغُيُوبِ} [المائدة: قُلْنَاهُ فَقَدْ عَلِمْتَهُ تَعْلَمُ مَا فِي نَفْسِي وَلَا أَعْلَمُ مَا فِي نَفْسِكَ إِذْ لِي لدو. 57عَذَابُهُ} الآية[الإسراء: أُولَئِكَ الَّذِينَ يَدْعُونَ يَبْتَغُونَ إِلَى رَبِّهِمُ الْوَسِيلَةَ أَيُّهُمْ أَقْرَبُ وَيَرْجُونَ رَحْمَتَهُ وَيَخَافُونَ} وحديث أبي واقد الليثي. [19-20وَمِنَاةُ الثَّلَاثَةِ الْآخَرَى} [النجم: 19تعالى: {أَفَرَأَيْتُمُ اللَّاتَ وَالْعُزَّى(الأدجار والأشجار فوله قال: خرجنا مع النبي إلى حنين ونحن حدثاء عهد بكفر، وللمشركين صدرة يعكفون عندها وينوطون بها أسلحتهم يقال لها: ذات نابتا: يا رسول الله اجعل لنا ذات أذواط كما لهم ذات أذواط... الحديث أذواط، فمررت بصدرة فقل

Kaidah ketiga:

Sesungguhnya Nabi *shallallahu 'alaihi wa sallam* berada ditengah-tengah manusia yang memiliki **berbagai bentuk peribadatan**. Di antara mereka ada yang menyembah para malaikat, nabi, orang-orang shalih, pepohonan, bebatuan, matahari, dan bulan. Mereka semua diperangi oleh Rasulullah *shallallahu 'alaihi wa sallam*, dan beliau tidak pandang bulu pada mereka. Dalilnya adalah firman Allah *Ta'ala*,

وَيَكُونَ الدِّينُ لِلَّهِ وَقَاتِلُوهُمْ حَتَّى لَا تَكُونَ فِتْنَةٌ

“Dan perangilah mereka sehingga tidak ada lagi fitnah, dan **Dien ini untuk Allah semata**” (QS. Al-Baqarah: 193).

Dalil (penyembahan mereka kepada) **matahari dan bulan** adalah firman Allah *Ta'ala*,

وَمِنْ آيَاتِهِ اللَّيْلُ وَالنَّهَارُ وَالشَّمْسُ وَالْقَمَرُ لَا تَسْجُدُوا لِلشَّمْسِ وَلَا لِلْقَمَرِ

“Dan sebagian dari tanda-tanda kekuasaan-Nya ialah malam, siang, matahari dan bulan. Janganlah bersujud kepada matahari dan janganlah (pula) kepada bulan” (QS.Fushshilat: 37).

Dalil (penyembahan mereka kepada) **para Malaikat** adalah firman Allah Ta’ala,

وَلَا يَأْمُرُكُمْ أَنْ تَتَّخِذُوا الْمَلَائِكَةَ وَالنَّبِيِّينَ أَرْبَابًا

“Dan dia (Nabi Muhammad) tidak pernah memerintahkan kalian untuk menjadikan para Malaikat dan para Nabi sebagai sembahhan-sembahhan” (QS. Ali ‘Imran: 80).

Dalil (penyembahan mereka kepada) **para Nabi** adalah firman Allah Ta’ala,

مَنْ دُونَ اللَّهِ قَالَ سُبْحَانَكَ مَا يَكُونُ لِي أَنْ أَقُولَ مَا لَيْسَ لِي وَإِذْ قَالَ اللَّهُ يَا عِيسَى ابْنُ مَرْيَمَ أَنْتَ قُلْتَ لِلنَّاسِ اتَّخِذُونِي وَأُمِّي إِلَهَيْنِ الْغُيُوبِيِّ حَقِّ إِنْ كُنْتُ قُلْتُهُ فَقَدْ عَلِمْتَهُ تَعْلَمُ مَا فِي نَفْسِي وَلَا أَعْلَمُ مَا فِي نَفْسِكَ إِنَّكَ أَنْتَ عَلَّامُ

“Dan [ingatlah] ketika Allah berfirman: Hai ‘Isa putera Maryam, adakah kamu mengatakan kepada manusia: “Jadikanlah aku dan ibuku dua orang sesembahan selain Allah?”. ‘Isa menjawab: “Maha Suci Engkau, **tidaklah patut bagiku mengatakan apa yang bukan hakku (mengatakannya)**. Jika aku pernah mengatakannya maka tentulah Engkau telah mengetahuinya. Engkau mengetahui apa yang ada pada diriku dan aku tidak mengetahui apa yang ada pada diri-Mu. Sesungguhnya Engkau Maha Mengetahui perkara-perkara yang ghaib (QS.Al-Maidah: 116).

Dalil (penyembahan mereka kepada) **orang-orang shalih** adalah firman Allah Ta’ala,

عَذَابُهُ أُولَئِكَ الَّذِينَ يَدْعُونَ يَبْتَغُونَ إِلَى رَبِّهِمُ الْوَسِيلَةَ أَيُّهُمْ أَقْرَبُ وَيَرْجُونَ رَحْمَتَهُ وَيَخَافُونَ

“Orang-orang yang mereka seru itu, mereka sendiri mencari jalan kepada Rabb mereka **siapa di antara mereka yang lebih dekat (dengan Allah)** dan mengharapkan rahmat-Nya dan takut akan azab-Nya” (QS.Al-Israa’: 57).

Dalil (penyembahan mereka kepada) **pepohonan dan bebatuan** adalah firman Allah Ta’ala,

وَمَنَاةَ الثَّالِثَةَ الْأُخْرَى (19) وَالْعُزَّى (أَفَرَأَيْتُمُ اللَّاتَ

“Maka apakah patut kalian (hai orang-orang musyrik) menganggap al-lata dan al-‘uzza, dan manah yang ketiga, yang paling terkemudian (sebagai anak perempuan Allah)?” (QS.An-Najm: 19-20).

Dan hadits Abi Waqid Al-Laitsi, dia berkata,

“Kami keluar bersama Rasulullah shallallahu ‘alaihi wa sallam menuju (perang) Hunain, dan ketika itu kami baru saja terbebas dari kekafiran (muallaf). Sementara itu, orang-orang musyrik mempunyai sebuah pohon bidara yang dipakai berdiam diri (dalam bentuk beribadah) di sisinya dan mereka menggantungkan senjata-senjata mereka di situ (untuk cari berkah, pent.). Pohon itu dikenal dengan nama **Dzatu Anwath** (yang mempunyai tempat menggantung). Kami

kemudian melalui pohon bidara itu, lalu kami mengatakan: “Wahai Rasulullah, pilihkanlah bagi kami pohon untuk menggantungkan senjata **dalam rangka mencari berkah, sebagaimana mereka (musyrikin) mempunyai pohon tersebut...**” sampai akhir hadits.

القاعدة الرابعة

ننا أغلظ شركنا من الأولين، لأن الأولين يُشركون في الرخاء ويُخلصون في الشدة، ومشركوا زماننا شركهم أن مشركي زماننا إذا هم اتجأهم إلى البردائم؛ في الرخاء والشدة. والدليل قوله تعالى: {فَإِذَا رَكِبُوا فِي الْفُلِّ دَعَوْا اللَّهَ مُخْلِصِينَ لَهُ الدِّينَ فَلَمَّا نَجَّاهُمْ إِلَى الْبَرِّ إِذَا هُمْ يُشْرِكُونَ} [العنكبوت: 65].

Kaidah keempat:

Sesungguhnya kaum musyrikin di zaman kita lebih parah dibandingkan kaum musyrikin zaman dulu. Kaum musyrikin zaman dahulu berbuat syirik pada saat lapang (bergelimang kenikmatan) dan mereka mengikhlaskan (ibadah kepada Allah semata) ketika berada dalam keadaan sempit (tertimpa musibah). Sedangkan **orang-orang musyrik di zaman kita berbuat syirik dalam setiap keadaan, baik ketika lapang maupun sempit.** Dalilnya adalah firman Allah Ta’ala,

فِي الْفُلِّ دَعَوْا اللَّهَ مُخْلِصِينَ لَهُ الدِّينَ فَلَمَّا نَجَّاهُمْ إِلَى الْبَرِّ إِذَا هُمْ يُشْرِكُونَ فَإِذَا رَكِبُوا

“Maka apabila mereka naik kapal, mereka berdo’a kepada Allah dengan memurnikan keta’atan kepada-Nya, maka tatkala Allah menyelamatkan mereka sampai ke darat, tiba-tiba mereka [kembali] mempersekutukan [Allah]” (QS.Al- Ankabut: 65).

Penyusun: Ust. Sa’id Abu Ukasyah

Artikel Muslim.or.id