
PENGARUH ALIRAN SALAFIYYAH DALAM KALANGAN
PELAJAR PENGAJIAN ISLAM UNIVERSITI AWAM

DI LEMBAH KLANG

NOORUL HUSNA BINTI MYIDDIN

AKADEMI PENGAJIAN ISLAM
UNIVERSITI MALAYA

KUALA LUMPUR

2018

Univ
ers

ity
 of

 M
ala

ya

PENGARUH ALIRAN SALAFIYYAH DALAM KALANGAN
PELAJAR PENGAJIAN ISLAM UNIVERSITI AWAM

DI LEMBAH KLANG

NOORUL HUSNA BINTI MYIDDIN

DISERTASI INI DISERAHKAN UNTUK MEMENUHI

SEBAHAGIAN KEPERLUAN BAGI
 IJAZAH SARJANA SYARIAH

AKADEMI PENGAJIAN ISLAM
UNIVERSITI MALAYA

KUALA LUMPUR

2018

Univ
ers

ity
 of

 M
ala

ya

iv

PENGARUH ALIRAN SALAFIYYAH DALAM KALANGAN PELAJAR
PENGAJIAN ISLAM UNIVERSITI AWAM DI LEMBAH KLANG

 ABSTRAK

Pengaruh aliran Salafiyyah di Malaysia telah bermula pada awal abad ke-20 dan

berterusan sehingga pada hari ini. Kewujudan aliran ini telah memberi kesan yang besar

terhadap perkembangan agama Islam dalam negara. Penggunaan teknologi maklumat

telah menyebabkan perdebatan yang berterusan bagi isu-isu kontroversi seperti

khilafiyyah, bid‘ah, ketaasuban mazhab dan sebagainya. Justeru, kajian ini bertujuan

mengenal pasti tahap pengaruh aliran Salafiyyah dalam kalangan pelajar pengajian

Islam Universiti Awam di Lembah Klang. Kajian berbentuk kuantitatif yang

menggunakan teknik kajian tinjauan telah dilakukan kepada 340 responden yang

terdiri daripada pelajar pengajian Islam di Universiti Malaya, Universiti Islam

Antarabangsa dan Universiti Kebangsaan Malaysia mengunakan borang soal-selidik.

Data yang diperoleh dianalisis dengan menggunakan perisian Statistical Package For

The Social Science (SPSS) for Windows Version 23 dengan menggunakan statistik

deskriptif, ujian Mann-Whitney dan korelasi Pearson. Hasil kajian mendapati bahawa

kefahaman terhadap konsep Salafiyyah dalam kalangan pelajar berada pada tahap yang

sederhana iaitu (63.8%) dan kecenderungan terhadap aliran Salafiyyah pada tahap yang

rendah iaitu (7.4%). Terdapat perbezaan yang signifikan tahap kecenderungan antara

pelajar lelaki dan perempuan terhadap aliran Salafiyyah iaitu (z=-2.181, p < 0.5),

manakala terdapat hubungan yang lemah antara tahap kefahaman dan tahap

kecenderungan dengan Nilai r=0.329 sig=.0.000 (p< 0.01).

Kata kunci: Salafi, ekstremisme, wasatiyyah, tradisionalisme, khilafiyyah

Univ
ers

ity
 of

 M
ala

ya

v

PENGARUH ALIRAN SALAFIYYAH DALAM KALANGAN PELAJAR
PENGAJIAN ISLAM UNIVERSITI AWAM DI LEMBAH KLANG

ABSTRACT

The influence of Salafiyyah in Malaysia was emerged in the early of the 20th century

and it continues till today. The existence of this trend has a great impact on the

development of Islam in the country. The application of information technology today

leads to the endless debates over several controversial issues like khilafiyyah, bid‘ah,

mazhab obsessions, etc. Thus, this study attempts to identify the influence level of

Salafiyyah among the students of Islamic studies in Klang Valley Public Universities.

This quantitative study has used survey research technique was conducted to 340

respondents consisting of Islamic studies students at University of Malaya, International

Islamic University Malaysia and National University of Malaysia by using

questionnaires. The acquired data is analysed using Statistical Packages for Social

Science (SPSS) for Windows Version 23 relying on descriptive statistic, Mann-Whitney

test and Pearson correlation. The findings show that the understanding of the

Salafiyyah‟s concept among the students generally is at moderate level (63.8%) and

the tendency toward the Salafiyyah‟s trend is at low level (7.4%). There is a

significant difference between the tendency of male and female students towards the

Salafiyyah (z = -2.181, p <0.5), while there is weak relationship between the level of

understanding and the level of tendency, Value r = 0.329 sig = .0.000 (p <0.01).

Keywords: Salafi, extremism, wasatiyyah, traditionalism, khilafiyyah

Univ
ers

ity
 of

 M
ala

ya

vi

PENGHARGAAN

   

Alhamdulillah, setinggi-tinggi kesyukuran dipanjatkan kepada Allah S.W.T.

dengan rahmat dan izin-Nya disertasi ini dapat disempurnakan juga. Selawat dan salam

ke atas Junjungan Besar Nabi Muhammad S.A.W. Penghargaan yang tidak terhingga

dan tidak terbalas ditujukan kepada Dr. Saadan bin Man selaku penyelia disertasi ini

yang bersungguh-sungguh memberi sokongan, tunjuk ajar, nasihat, ilmu dan budi bicara

yang sangat menyenangkan dari awal sehingga akhir pengajian saya. Juga kepada Prof.

Dr. Rahimin Affandi bin Abd Rahim, Prof. Dr. Abdul Karim bin Ali, Dr. Luqman bin

Abdullah, Dr. Mohd Anuar bin Ramli, Dr. Nor Aini bt Ali, En. Azizi bin Che Seman,

Dr. Kamaruzzaman bin Nordin dan semua pensyarah di APIUM yang pernah mendidik

saya semenjak di peringkat Pra APIUM, Sarjana Muda sehingga Sarjana.

Jutaan terima kasih kepada pihak Kementerian Pelajaran Malaysia yang telah

memberi peluang kepada saya untuk menyambung pengajian ini melalui program Cuti

Belajar Bergaji Penuh Tanpa Biasiswa dan pegawai-pegawai Bahagian Tajaan yang

sangat komited menguruskan keperluan kami sehingga tamat belajar. Penghargaan turut

ditujukan kepada UM, UKM dan UIA yang sudi bekerjasama memberi data dan

kebenaran untuk menjalankan kajian kepada pelajar mereka. Tidak dilupakan juga

kepada semua responden yang terlibat.

 Penghargaan yang paling istimewa buat “Ma” Puan Hajah Kamariah Asahari

dan “ayah” Almarhum Myiddin bin Mat Arif yang pastinya insan yang paling berjasa

menyuntik semangat cintakan ilmu pengetahuan dalam diri saya. Juga buat ibu dan bapa

mertua Puan Hajah Aminah bt.Mahmood dan Almarhum Wan Mohamed bin Wan Abd.

Rahman yang merupakan anugerah yang terindah dalam hidup saya. Kepada suami

yang sangat memahami Wan Hawari bin Wan Mohamed, pengorbanan serta sokongan

Univ
ers

ity
 of

 M
ala

ya

vii

idea dan material merupakan hadiah yang paling bermakna dalam destinasi ini. Buat

ketiga-tiga anakandaku Wan Sufi Nasirullah, Wan Nasih Mukhlis dan Wan Muhammad

Wajih, kemaafan dari “ ummi” kerana banyak mencuri masa bersama kalian. Juga buat

kekanda dan adinda Mohd Lutfi, Noorhayati, Noor Aziah, Mohd Rifqi, Muhammad,

Noor Ismah dan Noor Zahidah yang bukan sahaja tidak lokek menyumbang idea malah

kitab-kitab yang sangat berguna. Juga buat insan yang banyak berkongsi pahit manis

kehidupan Siti Fauziah bt Ibrahim.

Tidak pernah dilupakan kepada sahabat-sahabat seperjuangan yang saling

menguatkan, yang sama-sama melalui perit getir perjalanan sebuah kejayaan. Mardhiah,

Shahida, Asmad, Amirah, Zihan dan semuanya. Akhir sekali semua pihak yang telah

memberikan kerjasama dalam menyiapkan disertasi ini sama ada secara langsung atau

tidak. Semoga jasa bakti dan sumbangan kalian semua mendapat keberkatan dan

kerahmatan daripada Allah S.W.T. Segala kebaikan adalah daripada Allah manakala

segala kelemahan adalah dari diri saya sendiri. Saya memohon maaf atas segala

kekurangan dalam penulisan ini.

NOORUL HUSNA BINTI MYIDDIN.
LOT 403 BATU 8,
JALAN KUALAKRAI,
16010 KOTA BHARU,
KELANTAN.
nurwari@yahoo.com

Univ
ers

ity
 of

 M
ala

ya

mailto:nurwari@yahoo.com

viii

ISI KANDUNGAN

PERAKUAN KEASLIAN iii

ABSTRAK iv

ABSTRACT v

PENGHARGAAN vi

ISI KANDUNGAN viii

SENARAI JADUAL xii

PANDUAN TRANSLITERASI xiv

SENARAI SINGKATAN xix

BAB 1 PENDAHULUAN

1.1 Pengenalan 1

1.2 Latar Belakang Masalah Kajian 3

1.3 Permasalahan Kajian 5

1.4 Persoalan Kajian 9

1.5 Objektif Kajian 9

1.6 Hipotesis Kajian 10

1.7 Skop Kajian 10

1.8 Kepentingan Kajian 11

1.9 Tinjauan Literatur 11

 1.9.1 Konsep Ikhtilaf 11

 1.9.2 Sejarah dan Konsep Aliran Salafiyyah 13

1.9.3 Aliran Salafiyyah dan Fenomena Ikhtilaf 16

1.10 Metodologi Kajian 20

1.10.1 Reka Bentuk Kajian 20

1.10.2 Metode Pengumpulan Data 21

1.10.3 Instrumen Kajian 22

1.10.4 Metode Analisis Data 22

1.11 Kesimpulan 23

Univ
ers

ity
 of

 M
ala

ya

ix

BAB 2 ALIRAN SALAFIYYAH

2.1 Pengenalan 24

2.2 Definisi Salaf 24

2.3 Sejarah Perkembangan Aliran Salafiyyah 27

 2.3.1 Zaman Nabi dan Sahabat 28

 2.3.2 Zaman Imam Mazhab 29

 2.3.3 Zaman Pengikut al-Hanabilah 30

 2.3.4 Zaman Ibn Taymiah 31

 2.3.5 Zaman Muhammad bin „Abd al-Wahhab 33

 2.3.6 Zaman Gerakan Islah 35

2.4 Era Salafiyyah 40

2.5 Ciri-Ciri Aliran Salafiyyah 42

 2.5.1 Pemikiran Akidah 42

 2.5.1.1 Tawhid Rububiyyah 43

2.5.1.2 Tawhid Uluhiyyah 44

2.5.1.3 Tawhid Asma’ wa al-Sifat 45

2.5.2 Pemikiran Fiqh 47

2.5.2.1 Taqlid, Ittiba‘ dan Ijtihad 48

2.5.2.1 Berpegang Kepada Satu Mazhab Khusus. 53

2.5.2.1 Persoalan Bid‘ah 54

2.5.2.1 Ibadat 56

2.6 Kesimpulan 58

BAB 3 ALIRAN SALAFIYYAH DAN FENOMENA IKHTILAF DI
 MALAYSIA

3.1 Pengenalan 60

3.2 Sejarah Perkembangan Aliran Salafiyyah Di Malaysia 60

3.2.1 Sebelum Merdeka 61

3.2.2 Selepas Merdeka 71

Univ
ers

ity
 of

 M
ala

ya

x

3.3 Perkembangan Semasa Aliran Salafiyyah Di Malaysia 74

3.3.1 Jenis-Jenis Aliran Salafiyyah di Malaysia 75

3.3.1.1 Tradisionalis (Wahabism) 75

3.3.1.2 Moderate (Sederhana) 76

3.3.1.3 Ekstrim (Melampau) 76

3.3.2 Penyebaran Pemikiran Aliran Salafiyyah

 dan Penerimaan Masyarakat 77

3.3.3 Aliran Salafiyyah di Perlis 80

3.4 Realiti Semasa Fenomena Ikhtilaf Di Malaysia 84

3.4.1 Tema Ikhtilaf 85

3.4.2 Isu-Isu Kontroversi Semasa 87

3.4.2.1 Larangan 16 Individu Daripada Berceramah

 Di Negeri Johor 88

3.4.2.2 Aliran “Wahabi” Punca Ekstrimisme Dalam Agama

dan Debat antara Dr. Mohd Asri bin Zainul Abidin

dan Ustaz Zamihan bin Mat Zin 89

3.4.2.3 Siri Jelajah Malaysia oleh Dr. Zakir Naik 90

 3.4.2.4 Isu-isu Fiqh 92

3.4.3 Kesan Pengaruh Aliran Salafiyyah 94

3.5 Kesimpulan 98

BAB 4 PENGARUH ALIRAN SALAFIYYAH DALAM KALANGAN

PELAJAR PENGAJIAN ISLAM UA DI LEMBAH KLANG

4.1 Pengenalan 99

4.2 Profil Demografi Kajian 101

Univ
ers

ity
 of

 M
ala

ya

xi

4.3 Sumber Maklumat Berkaitan Aliran Salafiyyah 104

4.4 Tahap Kefahaman Mengenai Aliran Salafiyyah 105

4.5 Tahap Kecenderungan Terhadap Aliran Salafiyyah 109

4.5.1 Analisis Berdasarkan Jumlah Skor 110

4.5.2 Analisis Berdasarkan Nilai Min 112

4.5.2.1 Kecenderungan Dalam Isu Khilafiyyah Dan Bid’ah 113

4.5.2.2 Kecenderungan Terhadap Pendekatan Aliran Salafiyyah 115

4.5.2.3 Kecenderungan Dalam Penyebaran Maklumat Dan Idea

 Salafiyyah 117

4.6 Kesan Pengaruh Aliran Salafiyyah 119

4.7 Analisis Ujian Mann-Whitney Dan Ujian Korelasi Pearson 120

4.8 Kesimpulan 130

BAB 5 PENUTUP

5.1 Pengenalan 132

5.2 Rumusan 132

5.3 Implikasi Kajian 132

5.4 Cadangan 141

 5.4.1 Pemerintah 141

5.4.2 Agamawan 141

5.4.3 Masyarakat 143

5.5 Kesimpulan 144

5.6 Cadangan Kajian Lanjutan 144

BIBLIOGRAFI 145

LAMPIRAN 146

Univ
ers

ity
 of

 M
ala

ya

xii

SENARAI JADUAL

 HALAMAN

2.1 Jenis-Jenis Salafiyyah 37

3.1 Tema Ikhtilaf 83

4.1 Nilai Alpha Cronbach 97

4.2 Data Populasi Kajian 98

4.3 Profil Demografi Kajian 99

4.4 Pengetahuan Awal Mengenai Aliran Salafiyyah 101

4.5 Sumber Penerimaan Maklumat Mengenai Aliran Salafiyyah 101

4.6 Kefahaman Mengenai Aliran Salafiyyah 103

4.7 Skala Skor Kefahaman 104

4.8 Skor Kefahaman Responden 105

4.9 Kefahaman Mengikut Universiti 105

4.10 Kefahaman Mengikut Jantina 106

4.11 Skor Kecenderungan Responden 107

4.12 Skor Kecenderungan Responden Mengikut Universiti 107

4.13 Skor Kecenderungan Responden Mengikut Jantina 108

4.14 Jadual Interpretasi Skor Min 109

4.15 Isu Khilafiyyah Dan Bid‟ah 110

4.16 Pendekatan Aliran Salafiyyah 112

4.17 Penyebaran Maklumat dan Idea Salafiyyah ` 114

4.18 Kesan Positif Pengaruh Aliran Salafiyyah 116

4.19 Kesan Negatif Pengaruh Aliran Salafiyyah 120

4.20 Perbezaan Tahap Kefahaman 123

4.21 Perbezaan Tahap Kecenderungan 124

Univ
ers

ity
 of

 M
ala

ya

xiii

4.22 Saiz Pekali dan Kekuatan Korelasi 125

4.23 Hubungan antara Kefahaman dan Kecenderungan 125

Univ
ers

ity
 of

 M
ala

ya

xiv

PANDUAN TRANSLITERASI

EJAAN

Ejaan berkaitan bahasa Arab dalam kajian ini adalah mengikut format Buku Panduan

Penulisan Ilmiah Akademi Pengajian Islam Universiti Malaya edisi ketiga tahun 2012.

1. KONSONAN

Arab Roman Arab Roman

 t ط ‟,a ا ، ء

 z ظ b ب

 „ ع t ت

 gh غ th ث

 f ف j ج

 q ق h ح

 k ك kh خ

 l ل d د

 m م dh ذ

 n ن r ر

 h ه z ز

 w و s س

 y ي sh ش

 h,t ة s ص

 d ض

Univ
ers

ity
 of

 M
ala

ya

xv

2. VOKAL DAN DIFTONG

Vokal
Pendek Transliterasi Vokal

Panjang Transliterasi Diftong Transliterasi

 َ A ا ، ى a َ و aw

 َ I ي i َ ي ay

 َ U و u َ و aww

ي َ ayy, i

3. CONTOH PENGGUNAAN PEDOMAN TRANSLITERASI

3.1. Alif “ا” dan waw “و” sebagai vokal tidak perlu diromanisasikan. Contohnya:

 qalu قالوا ula’ik أولئك

 isma‘u اسمعوا ja‘alu جعلوا
3.2. Tanda (-) mewakili vokal “a” panjang yang dimansuhkan. Contohnya:

 Sulayman سليمان Ibrahim إبراهيم

 Isa„ عيسى Musa موسى

3.3. Alif “ا” hendaklah diromanisasikan sebagai “a” jika berfungsi sebagai vokal
panjang. Contohnya:

 qari قاري qal قال

 al-Islam الإسلام rida رضى

3.4. Waw “و” hendaklah diromanisasikan sebagai “w” jika berfungsi sebagai
konsonan, sama ada di awal, tengah atau akhir kalimah. Contohnya:

 waqf وقف wayl ويل

 iwad‘ عوض halwa حلوى

 nahw نحو dalw دلو

3.5. Waw “و” hendaklah diromanisasikan sebagai “u” jika berfungsi sebagai

vokal panjang. Contohnya:
 wuquf وقوف surah صورة

 dhu ذو surah سورة

Univ
ers

ity
 of

 M
ala

ya

xvi

3.6. Waw “و” hendaklah diromanisasikan sebagai “aw” jika berfungsi sebagai
diftong. Contohnya:

 khawf خوف awla أولى

 nawm نوم awha أوحى

3.7. Ya‟ “ي” hendaklah diromanisasikan sebagai “y”. Contohnya:

 ayn‘ عين yawm يوم

 wahy وحي Yahya يحي

3.8. Ya‟ “ي” hendaklah diromanisasikan sebagai “i” jika berfungsi sebagai
vokal panjang. Contohnya:

 qil قيل iman إيمان

 fi في ’ila إيلاء

3.9. Ya‟ “ي” hendaklah diromanisasikan sebagai “ay” jika berfungsi sebagai
diftong. Contohnya:

 al-Qayyum القيوم aynama أينما

 ’shay شيء aynay‘ عيني

3.10. Alif maqsurah “ى” hendaklah diromanisasikan sebagai “a” jika berfungsi
sebagai vokal panjang. Contohnya:

 sughra صغرى Isa„ عيسى

 da‘wa دعوى al-Ma’wa المأوى

3.11. Hamzah “ء” di awal kalimah hendaklah diromanisasikan sebagai sama ada
“a”, “i” atau “u” mengikut bunyi. Contohnya:

 akbar أكبر abrar أبرار

 insan إنسان inna إن

 uns أنس umirtu أمرت

3.12. Hamzah “ء” di awal kalimah hendaklah diromanisasikan sebagai (‟) jika
hidup atau mati atas sesuatu konsonan atau diftong. Contohnya:

 al-ra’y الرأي al-mas’alah المسألة

 ’khati خطيء aja’ib‘ عجائب

Univ
ers

ity
 of

 M
ala

ya

xvii

3.13. Alif maddah “آ” yang terdapat pada awal atau tengah kata hendaklah

diromanisasikan sebagai sebagai “a”. Contohnya:
 ma’aba مآبا al-Qur‟an القرآن

 akhar آخر aminin آمنين

3.14. Shaddah “ َ ” atas waw “و” hendaklah diromanisasikan sebagai “aww” jika
berada selepas konsonan berbaris fathah dan berfungsi serentak sebagai
diftong dan konsonan. Contohnya:

 sawwar صو ر tawwab تو اب

 awwam‘ عو ام awwal أو ل

3.15. Shaddah “ َ ” atas waw “و” hendaklah diromanisasikan sebagai “uww” jika
berada selepas konsonan berbaris dammah dan berfungsi sebagai konsonan.
Contohnya:

 nubuwwah نبو ة quwwah قو ة

 aduww‘ عدو ghuluww غلو

3.16. Shaddah “ َ ” atas ya‟ “ي” hendaklah diromanisasikan sebagai “iyy” jika
berada selepas baris kasrah dan berfungsi serentak sebagai vokal panjang
dan konsonan. Contohnya:

 al-Maturidiyyah الماتريدي ة al-„Arabiyyah العربي ة

 uluhiyyah ألوهي ة hadiyyah هدي ة

3.17. Shaddah “ َ ” atas ya‟ “ي” hendaklah diromanisasikan sebagai “i” jika
berada selepas konsonan berbaris kasrah di akhir kalimah. Contohnya:

 al-Qaradawi القرضاوي nabi نب

 al-Tabari الطبري ukhrawi أخروي

3.18. Shaddah “ َ ” atas ya‟ “ي” hendaklah diromanisasikan sebagai “ayy” jika
berada selepas konsonan berbaris fathah dan berfungsi serentak sebagai
diftong dan konsonan. Contohnya:

 ayyam أي ام sayyidah سي دة

 ghayy غي hayy حي

Univ
ers

ity
 of

 M
ala

ya

xviii

3.19. Shaddah “ َ ” atas huruf konsonan hendaklah diromanisasikan dengan
menulis huruf tersebut sekali lagi. Contohnya:

 inna إن ا Rabbana رب نا

 kashshaf كش اف thumma ث

3.20. Alif lam hendaklah diromanisasikan sebagai “al” sama ada bagi lam
shamsiyyah atau qamariyyah dan dihubungkan dengan kalimah induk
dengan tanda sempang (-). Dalam pada itu, “a” dalam “al” tidak menerima
hukum huruf besar menurut pedoman umum ejaan Bahasa Melayu.
Sebaliknya hukum huruf besar terpakai kepada huruf pertama kalimah induk.
Contohnya:

 al-asl الأصل al-imtihan الامتحان

يةالمك al-Makkiyyah الفتوحات al-futuhat

3.21. Ta’ al-marbutah di akhir kalimah hendaklah diromanisasikan dengan “h”
jika kalimah itu bermula dengan al- atau menjadi kalimah terakhir dalam
sesuatu ayat. Contohnya:

بةالمكتبة الوه al-Maktabah al-Wahbah

 al-risalah al-‘ilmiyyah الرسالة العلمية

3.22. Ta’ al-marbutah di akhir kalimah hendaklah diromanisasikan dengan “t” jika
selepasnya kalimah bermula dengan al-. Contohnya:

 Mishkat al-Masabih مشكاة المصابيح

 Tuhfat al-Ahwadhi تحفة الأحوذي

3.23. Tanwin hendaklah diromanisasikan mengikut ejaan, bukan sebutan.
Contohnya:

 ayn‘ عين insan إنسان

 quwwah قو ة hayy حي

3.24. Kalimah Bahasa Arab yang telah menjadi sebutan umum Bahasa Melayu
hendaklah dieja mengikut Bahasa Melayu. Semua kalimah Bahasa Arab,
Inggeris atau bahasa asing hendaklah diitalik kecuali nama khas.

3.25. Kata nama khas hendaklah diromanisasikan dengan mengambil kira
penggunaan huruf besar seperti kaedah ejaan Bahasa Melayu. Contohnya:

 al-Nadawi الندوي Muhammad محمد

 Abu Bakr أبو بكر Abu al-Hasan أبو الحسن

Univ
ers

ity
 of

 M
ala

ya

xix

SENARAI SINGKATAN

ABIM Angkatan Belia Islam Malaysia

ASWAJA Pertubuhan Ahli Sunnah wa Al-Jamaah

H Hijrah

ISIS Islamic State of Iraq and Syria

JIM Jamaah Islam Malaysia

M Masihi

NGO Non Governmental Organization

PAS Parti Islam Semalaysia

PDRM Polis Diraja Malaysia

R.A Radi Allah ‘Anhu

S.A.W. Salla Allah ‘alayh wa sallam

S.W.T. Subhanah Wa Ta‘ala

UA Universiti Awam

UIA Universiti Islam Antarabangsa

UKM Universiti Kebangsaan Malaysia

UM Universiti Malaya

Univ
ers

ity
 of

 M
ala

ya

1

BAB 1

PENDAHULUAN

1.1 PENGENALAN

Ikhtilaf merupakan lumrah dalam kehidupan manusia berasaskan kepada fitrah ciptaan

Allah S.W.T yang tidak menjadikan semua makhluknya adalah sama. Selain menjadi

bukti kekuasaannya, kepelbagaian ini mempunyai hikmah kepada hamba supaya saling

melengkapi antara satu sama lain. Begitu juga ikhtilaf dalam persoalan pemikiran dan

fiqh yang berlaku dalam kalangan ulama. Ikhtilaf fiqhi pula ialah perbezaan pendapat

yang berlaku dalam kalangan fuqaha pada sebahagian permasalahan fiqh yang

disebabkan oleh faktor-faktor tertentu.1 Antaranya ialah perbezaan pemahaman nas,

penerimaan hadis dan riwayat, pengunaan kaedah-kaedah usul, pentarjihan, qiyas dan

penggunaan sumber hukum yang diperselisihkan seperti istihsan, masalih mursalah,

istishab dan sebagainya.2 Bertitik punca dari faktor-faktor tersebut, maka ijtihad yang

dilakukan oleh para mujtahid akan menghasilkan natijah yang mungkin berbeza antara

satu sama lain.

Ikhtilaf tidak dapat dielakkan kerana hakikat kewujudan ikhtilaf itu sebagai

lumrah kehidupan dan juga dianggap sebagai rahmat kepada umat Islam. Fenomena

ikhtilaf ini boleh dikatakan telah wujud sejak zaman Nabi Muhammad S.A.W. seperti

kisah solat Asar di perkampungan Bani Quraizah.3 Seterusnya ikhtilaf berlaku pada

1 Muhammad „Abd al-Latif Mahmud, al-Ikhtilafat al-Fiqhiyyah Lada al-Ittijahat al-Islamiyyah al-
Mu„asirah (Qaherah : Dar al-Wafa‟, 2000), 14.
2 Mahmud Muhammad Shaltut dan Muhammad „Ali al-Sayis, Muqaranah al-Madhahib fi al-Fiqh (Mesir
: Matba„ah Muhammad „Ali Sabih, 1954M/1373H), 6.
3 Abi „Abd Allah Muhammad Bin Abi Bakr Bin Ayyub (Ibn Qayyim), I„lam Muwaqqi‟in „An Rabb Al-
„Alamin, ed. „Ubaydah Mashyhur Bin Hasan „Ali Salman (cet. pertama, Saudi: Dar Ibn Jauzi, Sa„udi,
1423), 4:340.

Univ
ers

ity
 of

 M
ala

ya

2

zaman sahabat R.A, para tabi„in, zaman pembentukan mazhab-mazhab fiqh sehinggalah

pada hari ini dan akan sentiasa berlangsungan. Firman Allah S.W.T:

                     

 Hud 11 :118

Terjemahan : Dan jika Tuhanmu mengkehendaki, tentulah Dia
menjadikan umat manusia semuanya menurut agama yang satu.
(Tetapi Dia tidak berbuat demikian) dan kerana itulah mereka terus-
menerus berselisihan.

 Jika dilihat dari sisi positif kesan daripada fenomena ikhtilaf ini adalah

berkembang dan suburnya pemikiran fiqh serta menjadikan syariat Islam sesuai untuk

diaplikasikan mengikut peredaran masa dan suasana. Selain itu, kewujudan ikhtilaf ini

juga telah membuka peluang kepada para pengkaji untuk menggali metodologi-

metodologi hukum yang diaplikasikan oleh para fuqaha , malah lebih menarik lagi

sebagai salah satu bentuk wahana latihan pemikiran.4 Dengan kata lain ikhtilaf ini akan

menjadikan Islam sebagai agama yang dinamis, fleksibel, tidak jumud atau statik.

Tidak dinafikan juga ikhtilaf meninggalkan kesan negatif kepada ummah

sebagaimana yang dinyatakan oleh al-Qaradawi sebagai ikhtilaf al-madhmum iaitu

ikhtilaf yang membawa kepada perpecahan yang berpunca daripada sikap dan akhlak

buruk seperti merasa diri hebat dan takjub, prejudis, materialistik, mengikut hawa nafsu,

fanatik dan sebagainya.5 Sejarah membuktikan bahawa ikhtilaf sebegini dalam kalangan

umat Islam telah mengakibatkan terjadinya tuduhan saling mengkafir dan menyesatkan

bahkan lebih parah lagi sehingga membawa kepada pertumpahan darah.

4 Taha Jabir Fayyad al-„Alwani, Adab al-Ikhtilaf fi al-Islam (Herndon:al-Maahad al-„Alami li al-fikr al-
Islami,1987), 25.
5 Yusuf al-Qaradawi, al-Sahwat al-Islamiyyah baina al-Ikhtilaf al-Mashru„ wa al-Tafarruq al-Madhmum
(Beirut : Muassasah al-Risalah, 1995),12.

Univ
ers

ity
 of

 M
ala

ya

3

Realiti yang berlaku dalam masyarakat pada hari ini berhubung dengan

persoalan ikhtilaf ini dapat dilihat menerusi konflik yang berlaku antara dua pihak iaitu

Salafiyyah dan Syafi„iyyah. Konflik ini berpunca daripada pengaruh aliran Salafiyyah

yang tersebar ke serata tanah air hasil semangat gerakan tajdid dan Islah. Pengaruh ini

telah menimbulkan konflik dalam masyarakat kerana pendekatan mereka dianggap tidak

sesuai dengan budaya dan amalan masyarakat yang telah sebati dengan pegangan

mazhab Syafi„i seiring dengan sejarah perkembangan Islam di Alam Melayu.

Pertembungan antara dua aliran ini berterusan sehinggalah pada hari ini.

1.2 LATAR BELAKANG MASALAH KAJIAN

Fenomena ikhtilaf di Malaysia amat sinonim dengan kewujudan dua aliran pemikiran

yang sentiasa mencetuskan kontroversi. Ikhtilaf antara aliran Salafiyyah dan Syafi„iyyah

dalam negara kita yang bermula pada awal abad ke-20 Masihi tidak pernah bertemu titik

penyelesaiannya walaupun ada ketika wujud pasang surutnya. Konflik bermula apabila

pengaruh aliran Salafiyyah tersebar ke tanah air hasil semangat gerakan islah dan tajdid

di Timur Tengah.

Perkembangan pengaruh aliran ini di tanah air telah menimbulkan konflik

kerana pendekatan mereka dianggap tidak sesuai dengan amalan dan budaya masyarakat

Islam di negara kita. Dalam bab ibadat misalnya, pendekatan aliran ini cenderung untuk

membid„ahkan amalan-amalan tradisi yang sudah sebati dalam masyarakat Islam seperti

bacaan qunut dalam solat subuh, kenduri arwah, tahlil, talqin dan banyak lagi yang

diklasifikasikan sebagai bid„ah, sesat dan menyesatkan. Sehingga pada hari ini isu

ibadah telah menjadi satu isu yang sangat kritikal dan masyhur sehingga perbahasan

Univ
ers

ity
 of

 M
ala

ya

4

mencapai ratusan isu sama ada ibadat fardu atau sunat, bermula daripada isu taharah

hinggalah isu ibadat haji.6

 Pengaruh aliran Salafiyyah atau dikenali dengan Kaum Muda ini pada

peringkat awal dianggap sebagai memporak-perandakan corak pemikiran dan

pendidikan Islam tradisional yang telah berakar umbi di alam Melayu sejak kedatangan

Islam ke Nusantara.7 Pergeseran antara kedua-dua aliran ini berlaku dengan ketara dan

boleh dilihat di mana-mana sahaja pada ketika itu sehingga sukar untuk melihat sebuah

kampung di Malaya dimana orang-orang Melayu tidak pernah membahaskan tentang

ajaran-ajaran kaum muda.8 Selepas merdeka, konflik yang berlaku adalah dalam bentuk

yang agak berbeza kerana agenda pembangunan masyarakat, keadilan sejagat,

pembangunan ekonomi dan siasah lebih menjadi fokus utama.9

Polemik antara dua aliran ini sentiasa berterusan walaupun ada ketika dilihat

sedikit reda sehinggalah pada tahun 200510 sebuah akhbar tempatan telah melaporkan

berkaitan isu ini dengan tajuk utamanya“Fahaman Wahabi Semakin Menular” (merujuk

kepada gerakan Islah Salafiyyah) yang membawa konotasi bahawa fahaman ini adalah

satu bentuk fahaman „salah‟ yang akan membawa implikasi negatif.11 Pada saat ini pula

perkembangan maklumat siber telah menjadikan aliran ini semakin popular dan isu-isu

yang dipolemikkan mendapat perhatian ramai terutama golongan muda yang merupakan

pengguna terbesar media sosial.

6 Saadan Man, “Khilafiah Kaum Tua- Kaum Muda dan Khilafiah Masa Kini: Tema dan Isu” dalam
Kefahaman Islam Semasa di Malaysia, ed. Abd Karim Ali, Mohd Roslan Mohd Noor, Mohd Fuad Mohd
Salleh (Selangor : Persatuan Ulama Malaysia,2015), 21.
7 Hamidah Binti Jalani, “Yusuf Rawa dan Majalah Al-Islah: Kajian Terhadap Idea-Idea Pembaharuan”,
(Tesis Sarjana Jabatan Sejarah dan Tamadun Islam, APIUM, Kuala Lumpur 2013), 43.
8 W. R. Roff, The Origins Of Malay Nationalism. (Kuala Lumpur : Oxford University Press, 1994), 87.
9 Saadan Man dan Abdul Karim Ali, “Ikhtilaf Fiqhi di Kalangan Aliran Syafi„iyyah dan Salafiyyah di
Malaysia: Analisis Retrospektif Terhadap Faktor Pencetus”, Jurnal Fiqh v.2, (2005),76.
10 Utusan Malaysia 27 November 2005.
11 Saadan Man, “Khilafiah Kaum Tua- Kaum Muda dan Khilafiah Masa Kini: Tema dan Isu,”21.

Univ
ers

ity
 of

 M
ala

ya

5

1.3 PERMASALAHAN KAJIAN

Kajian yang dilakukan kepada gerakan Salafiyyah dalam dunia kontemporari hari ini

menunjukkan bahawa aliran ini berkembang merentas sempadan geografi dan budaya.

Menurut Svensson faktor mikro seperti penyerahan diri secara mutlak kepada autoriti

teks agama, kedua kesepaduan idea tentang kesucian pada agama, diri dan kehidupan

sosial seharian dan ketiga mengibadahkan aktiviti kehidupan seharian dengan

menghidupkan sunnah Rasulullah dan kefahaman Sahabat telah berjaya

memanfaatkannya sehingga gerakan ini berkembang meluas. 12

Di China, Stewart mendapati bahawa Salafisme telah menyemarakkan budaya

ilmu Islam dengan mewacanakan amalan agama berteraskan ilmu dan dalil dari al-

Quran dan al-Sunnah yang telah menarik minat anak muda dan professional Muslim di

China. Imam-imam masjid yang bergraduan dari Timur Tengah termasuk al-Azhar

menggunakan pendekatan dan strategi halus untuk menyebarkan fahaman Salafiyyah

agar tidak ditolak oleh orang awam. 13

Di Indonesia walaupun para aktivis sering mempromosi pematuhan agama yang

rigid, tetapi mereka telah menyesuaikan nilai-nilai Islam kepada identiti Muslim moden

yang sangat peka kepada idea-idea professional dan menentang kemunduran sehingga

membentuk satu kumpulan Salafiyyah bandar yang sangat unik.14 Wahdah Islamiyyah

yang merupakan satu organisasi Salafiyyah yang terkenal di Indonesia telah

mempromosi idea nasionalisme kepada masyarakat Indonesia tanpa menganggap ia

12 Svensson,Jonas “ Mind The Beard : Deference, Purity and Islamization of Everyday Life as Micro-
factor in a Salafi Cultural Epidemiology”, Comparative Islamic Studies . 2012, Vol. 8 Issue 1/2, p185-
209.
13 Alexander B. Stewart “Where is Allah? Sectarian Debate, Ethnicity, and Transnational Identity Among
the Salafis of Northwest China”, Journal of Islamic and Muslim Studies, Indiana University
Press.(2016),1(1), 12–27.
14 Chris Chaplin “Salafi Activism And The Promotion Of A Modern Muslim Identity: Evolving Mediums
Of Da‟wa Amongst Yogyakartan University Students”, Online Research Article. 2018,Vol. 26 Issue: 1,
page(s): 3-20, Article first published online: January 23, 2018; Issue published: March 1, 2018,
https://doi.org/10.1177/0967828X17752414 dicapai pada 27 Jun 2018.

Univ
ers

ity
 of

 M
ala

ya

https://doi.org/10.1177/0967828X17752414

6

sebagai ancaman kepada kepatuhan terhadap kepercayaan Islam yang ketat, sebaliknya

mereka telah secara aktif mensintesis identiti Islam dengan kebanggaan negara.15

Tidak kurang juga kajian terkini yang menyentuh elemen negatif aliran ini

seperti Souleimanov & Schwampe16 yang telah mengkaji sikap aliran Salafiyyah

berbangsa Chechen di beberapa negara Eropah dari sudut etnik, nasionalisme dan

rasisme. Hasil kajian mendapati biarpun konsep Salafiyyah menekankan bahawa

semua Muslim adalah sama dan hanya ketakwaan yang menjadi perbezaan namun

bangsa Chechen masih mempunyai sikap perkauman yang menebal. Mereka percaya

bahawa bangsa mereka adalah terbaik kerana tahan dengan cuaca sejuk gunung,

berbanding bangsa Arab di padang pasir dan Asia Tengah di padang rumput dan lebih

berani serta maskulin, berbadan tegap.

Selain itu aliran ini sering juga dikaitkan dengan tindakan radikal atau

ekstremisme pengikut mereka. Namun di Tunisia pemuda Salafiyyah telah berjaya

keluar dari pemahaman radikal dan membuat perubahan yang diinginkan secara

beransur-ansur seperti mengubah beberapa sikap dan tingkah laku tanpa meninggalkan

keseluruhan ideologi Salafi yang mendasarinya.17

Salafisme di Malaysia pula telah menyumbang secara langsung kepada wacana

arus utama teologi Islam, pandangan dunia Islam dan kemunculan organisasi Islam.18

Kesan positif yang besar kepada umat Islam seperti perubahan paradigma pemikiran

hukum sebagai contoh dalam isu ijtihad yang telah dianggap sebagai keperluan semasa

15 Chris Chaplin, “Salafi Islamic Piety as Civic Activism: Wahdah Islamiyah And Differentiated
Citizenship In Indonesia”, Online Research Article. Published Online: 08 Apr 2018, dicapai pada 27 Jun
2018, https://www.tandfonline.com/doi/full/10.1080/13621025.2018.1445488.
16 Souleimanov, E. A., & Schwampe, J.“Devout Muslims or Tough Highlanders? Exploring Attitudes
Toward Ethnic Nationalism and Racism in Europe‟s Ethnic-Chechen Salafi Communities”, Journal of
Ethnic and Migration Studies. (2017), 43(15), 2616–2633.
17Atemad Muhanna, “The Limit-Experience And Self-Deradicalisation: The Example Of Radical Salafi
Youth In Tunisia”Critical Studies on Terrorism, (2017), dicapai pada 27 Jun 2018,
https://www.researchgate.net/publication/315910900.
18 Maszlee Malik , “Salafism In Malaysia: Historical Account On Its Emergence And Motivations”
(Kertas Kerja Persidangan Workshop on Islamic Developments in Southeast Asia, Singapore 16
November 2015).

Univ
ers

ity
 of

 M
ala

ya

https://www.tandfonline.com/doi/full/10.1080/13621025.2018.1445488

7

bagi memastikan bahawa Islam tetap relevan dalam dunia kontemporari.19 Dalam isu

keterbukaan mazhab pula, para sarjana juga kelihatan cukup terbuka dalam menerima

pakai pandangan-pandangan mazhab lain khususnya dalam bidang muamalat dan

perbankan Islam.20 Selain itu, proses penilaian semula bagi amalan-amalan yang

diperdebatkan telah mematangkan keintelektualan para ilmuan selain mendorong

kepada proses pemurnian dan pembersihan amalan masyarakat.21 Masyarakat pula dapat

mempertingkatkan kefahaman mereka tentang hukum dan syariat.

Menurut Mohd Faisal Ashaari aliran Salafiyyah di Malaysia dalam bentuk yang

terkini pula lebih menumpukan aspek fiqh daripada aspek politik.22 Pendekatan yang

seringkali dibawa oleh aliran ini ialah melabelkan perkara khilafiyyah sebagai bid„ah

dan sesat dengan cara yang fanatik dan ekstrim sehingga mempengaruhi anak-anak

muda pada hari ini.23 Isu-isu ikhtilaf yang sering mendasari perselisihan antara dua

pihak telah meninggalkan kesan yang negatif seperti perpecahan masyarakat Islam.

Selain itu aliran ini juga dikaitkan dengan fahaman ekstrimisme. Laporan

Utusan Malaysia 14 Disember 2015 pula mengatakan ajaran tauhid tiga gaya wahabi

menjadi benih ekstremisme dan fahaman militan di rantau ini bermula dengan

perkembangan ideologi Salafi-Jihadi berdasarkan pandangan-pandangan Ibnu Taimiyah

dan tokoh-tokoh sealirannya yang ekstrim.24 Kes yang berlaku kepada Siti Noor Aishah

19 Saadan Man “ Kesan Konflik Antara Aliran Tradisionalisme dan Reformisme dalam perkembangan
Pemikiran Hukum Islam” (Kertas Kerja Seminar Hukum Islam Semasa Peringkat Kebangsaan
APIUMKL, 28-29 September 2005), 5.
20 Inarah Ahmad farid dan Saadan Man “Keterbukaan Bermazhab dalam realiti di Malaysia : Keperluan
atau Kecelaruan?”, Jurnal Syariah, Jil.20,Bil.3, (2012), 295.
21

 Saadan Man “ Kesan Konflik Antara Aliran Tradisionalisme dan Reformisme dalam Perkembangan
Pemikiran Hukum Islam”, 7.
22

 Muhamad Faisal Ashaari, “Aliran Pemikiran Salafi di Malaysia: Sorotan Terhadap Peranan Internet
dalam Dunia Siber”, Jurnal Al-Hikmah 2, (2010), 44-47.
23

 Luqman Abdullah “ Isu-isu Mazhab dan Khilafiyyah di Malaysia” (Kertas Kerja Seminar Pemikiran
Islam II Peringkat Kebangsaan APIUM Kuala Lumpur 20-22 Julai 2010),22.
24 Utusan Malaysia 14 Disember 2015, “ Ubah Sukatan Pelajaran Tangani Militan”, laman sesawang
Utusan Online, dicapai pada 10 Mac 2016, http://m.utusan.com.my/berita/nasional/ubah-sukatan-
pelajaran-tangani-militan-1.168767

Univ
ers

ity
 of

 M
ala

ya

http://m.utusan.com.my/berita/nasional/ubah-sukatan-pelajaran-tangani-militan-1.168767
http://m.utusan.com.my/berita/nasional/ubah-sukatan-pelajaran-tangani-militan-1.168767

8

yang telah dijatuhi hukuman penjara 5 tahun merupakan senario pengaruh fahaman

ekstremisme dalam kalangan pelajar di universiti.25

Penggunaan wahana internet dan alam maya oleh aliran Salafiyyah pada hari ini

telah menjadi satu cara yang sangat berkesan dalam menyebarkan pengaruh mereka.

Mereka dilihat mengungguli infosiber berbanding aliran yang lain.26 Oleh itu, dalam

dunia langit terbuka pada hari ini, pelajar Pengajian Islam dalam negara kita turut

terkesan dengan aliran pemikiran ini. Dalam konteks persekitaran pelajar, pengaruh

tersebut boleh diterima sama ada dalam bentuk dan pembawaan yang positif seperti

kepatuhan kepada agama mahupun pengamalan adab-adab ikhtilaf. Sebaliknya kesan

negatif yang akan diterima seperti perpecahan dalam kalangan mereka dan juga

keterlibatan dalam fahaman ektremisme.

Bagi menjawab pelbagai persoalan berkaitan pengaruh aliran Salafiyyah ini,

penulis menjalankan kajian yang bertajuk “ Pengaruh Aliran Salafiyyah dalam

Kalangan Pelajar Pengajian Islam Universiti Awam di Lembah Klang.” Kajian ini

dilakukan di Lembah Klang kerana lokasi ini merupakan tempat tumpuan segala bentuk

aliran pemikiran sesuai dengan statusnya sebagai „kota metropolitan‟ sebagaimana

bertapaknya fahaman ini di Singapura pada suatu ketika dahulu sehingga tersebar ke

seluruh Tanah Melayu.

Kajian ini juga diharapkan boleh memberi sumbangan dalam usaha untuk

mentaqrib antara kedua-dua aliran ini sebagaimana hakikat ikhtilaf fiqhi merupakan

satu ikhtilaf yang terpuji. Selain itu, pengetahuan mengenai kesan positif dan negatif

25 Mohd Fadli, 7 Diesember 2017, “Mahkamah Kurangkan Tempoh Penjara Bekas Pelajar UM” laman
sesawang Malaysiakini dicapai pada 27 Jun 2018,
http://www.freemalaysiatoday.com/category/bahasa/2017/12/07/mahkamah-kurangkan-tempoh-
penjara-bekas-pelajar-um-miliki-buku-is/
26

 Muhamad Faisal Ashaari, “Aliran Pemikiran Salafi di Malaysia: Sorotan Terhadap Peranan Internet
dalam Dunia Siber”, Jurnal Al-Hikmah 2, (2010), 44-47.

Univ
ers

ity
 of

 M
ala

ya

http://www.freemalaysiatoday.com/category/bahasa/2017/12/07/mahkamah-kurangkan-tempoh-penjara-bekas-pelajar-um-miliki-buku-is/
http://www.freemalaysiatoday.com/category/bahasa/2017/12/07/mahkamah-kurangkan-tempoh-penjara-bekas-pelajar-um-miliki-buku-is/

9

pengaruh ini boleh dijadikan panduan dalam melakukan langkah-langkah yang

seterusnya dalam merealisasikan kesatuan ummah dalam negara kita.

1.4 PERSOALAN KAJIAN

Antara persoalan yang timbul dari konflik antara Syafi„iyyah dan Salafiyyah adalah

seperti berikut:

1) Apakah sejarah dan konsep pemikiran aliran Salafiyyah ?

2) Bagaimanakah perkembangan aliran Salafiyyah dan fenomena ikhtilaf di

Malaysia ?

3) Apakah tahap pengaruh aliran Salafiyyah dan kesannya kepada pelajar

pengajian Islam dalam negara pada hari ini?

4) Apakah wujud tahap perbezaan kefahaman dan kecenderungan antara

pelajar lelaki dan perempuan serta hubungan antara kefahaman dan

kecenderungan?

1.5 OBJEKTIF KAJIAN

Kajian yang akan dijalankan ini menumpukan kepada objektif-objektif seperti berikut:

 1) Mengkaji sejarah dan konsep pemikiran aliran Salafiyyah.

2) Mengkaji perkembangan pengaruh aliran Salafiyyah dan fenomena

ikhtilaf di Malaysia.

3) Mengenal pasti tahap pengaruh aliran Salafiyyah dan kesannya kepada

pelajar-pelajar Pengajian Islam di Universiti Awam dalam negara.

4) Menganalisis tahap perbezaan kefahaman dan kecenderungan antara

pelajar lelaki dan perempuan serta hubungan antara kefahaman dan

kecenderungan.

Univ
ers

ity
 of

 M
ala

ya

10

1.6 HIPOTESIS KAJIAN

1) Ho1 Tidak terdapat perbezaan yang signifikan tahap kefahaman antara

 pelajar lelaki dan pelajar perempuan berkenaan aliran Salafiyyah.

2) Ho2 Tidak terdapat perbezaan yang signifikan tahap kecenderungan

antara pelajar lelaki dan pelajar perempuan berkenaan aliran Salafiyyah.

3) Ho3 Tidak terdapat hubungan yang signifikan antara kefahaman dan

kecenderungan pelajar terhadap aliran Salafiyyah.

1.7 SKOP KAJIAN

Kajian yang akan dijalankan ini akan memfokuskan kepada aspek seperti berikut:

1. Pengaruh aliran Salafiyyah merujuk kepada aliran yang bercirikan semangat

puritanisme yang memberi penekanan kepada ajaran Islam yang asli dan

murni serta berpegang kepada prinsip-prinsip Islah dan Tajdid.

2. Fokus diberikan pada persoalan-persoalan isu khilafiyyah dan bid„ah,

pendekatan aliran Salafiyyah dan penyebaran maklumat dan idea aliran ini.

3. Lokasi kajian ialah di Lembah Klang yang melibatkan tiga buah Universiti

Awam iaitu UM dan UIA dan UKM.

4. Responden adalah terdiri daripada pelajar pengajian Islam di peringkat Ijazah

Sarjana Muda.

5. Kesan yang dikaji pula adalah meliputi kesan positif dan negatif yang

diterima oleh pelajar hasil pengaruh aliran Salafiyyah.

Univ
ers

ity
 of

 M
ala

ya

11

1.8 KEPENTINGAN KAJIAN

Kajian ini penting kerana dapat :

1. Memberi kesedaran kepada pelajar pengajian Islam bahawa wujudnya

pelbagai fahaman dan pemikiran dalam agama Islam dan perbezaan tersebut

perlu ditangani dengan akhlak yang mulia.

2. Memberi maklumat kepada pihak berkaitan dalam menyediakan garis

panduan dalam menangani isu-isu khilafiyyah dalam kalangan pelajar di

peringkat pengajian tinggi.

3. Memberi maklumat dalam usaha untuk mentaqrib antara aliran Salafiyyah

dan Syafi„iyyah agar tidak memberi kesan terhadap kesatuan umat Islam.

4. Memberi maklumat kepada pihak berkaitan dalam menangani isu-isu

berkenaan aliran Salafiyyah seperti ekstrimisme dan sebagainya.

5. Menjadi asas kepada pengkaji lain serta menjadi panduan untuk kajian

lanjutan mengenai pengaruh Salafiyyah serta elemen-elemen yang berkaitan

dengannya bagi masa akan datang serta nilai-nilai keaslian yang diperoleh

melalui kajian ini dapat menyokong teori-teori yang sedia ada.

1.9 TINJAUAN LITERATUR

Dalam mengkaji pengaruh aliran Salafiyyah serta fenomena ikhtilaf di Malaysia,

penulis memfokuskan literatur kepada tiga perspektif iaitu pertama konsep ikhtilaf,

kedua aliran Salafiyyah dan ketiga aliran Salafiyyah dan fenomena ikhtilaf di Malaysia.

1.9.1 Konsep Ikhtilaf

 Terdapat banyak kitab-kitab berbahasa Arab yang menjelaskan mengenai persoalan

ikhtilaf ini sama ada secara khusus ataupun dibahaskan dalam perbincangan al-Fiqh al-

Univ
ers

ity
 of

 M
ala

ya

12

Islami dan juga al-Fiqh al-Muqaran. Antaranya adalah karya „Abd al-Karim Zaydan,27

„Alwani,28 al-Qaradawi,29 dan „Abd Allah bin „Abd Muhsin al-Turki.30 Konsep ikhtilaf

di dalam karya-karya tersebut mempunyai maksud yang hampir sama iaitu ikhtilaf

adalah perselisihan atau perbezaan pendapat yang berlaku dalam kalangan para sarjana

berhubung perkara-perkara dalam agama yang dibenarkan ijtihad padanya.

Bagaimanapun dalam karya „Alwani pengklasifikasian ikhtilaf dijelaskan dari aspek

faktor-faktor yang mencetuskannya seperti dorongan hawa nafsu, dorongan kebenaran

dan kemungkinan untuk terdorong kepada salah satu dari keduanya. Pembahagian yang

dibuat ini mempunyai persamaan dengan al-Qaradawi iaitu menekankan kepada punca

ikhtilaf dari aspek akhlak dan pemikiran.

„Ali Khafif31 dalam kitabnya membincangkan mengenai faktor-faktor ikhtilaf

fuqaha secara khusus iaitu berkaitan penerimaan jumlah hadis yang tidak sama,

penggunaan hadis Ahad, perbezaan pemahaman terhadap perbuatan dan perkataan Nabi,

perbezaan pemahaman mengenai uslub, perbezaan pada perkara yang tiada nas dan

sebagainya. Kitab-kitab Fiqh al-Muqaran juga membincangkan mengenai ikhtilaf

fuqaha dan juga perbandingan kaedah yang digunakan sehingga mengeluarkan hukum

yang berbeza seterusnya memilih satu pendapat yang kukuh untuk dijadikan pegangan.

Perbincangan sebegini terdapat dalam karya Al-Buti
32 dan Syaltut.33 Tumpuan

perbincangan kitab-kitab sebegini dilihat lebih menekankan kepada punca perselisihan

para fuqaha silam sehingga mencetuskan natijah hukum yang berbeza antara mereka.

27 ‘Abd al-Karim Zaydan, al-Khilaf fi al-Syari‟at Islamiyyah (Beirut : Mu‟assasah al-Risalah,t.t)
28 Taha Jabir Fayyad al-„Alwani, Adab al-Ikhtilaf fi al-Islam (Herndon : al-Ma„had al-„Alami li al-Fikr
al-Islami,1987).
29 Yusuf al-Qaradawi, al-Sahwat al-Islamiyyah baina al-Ikhtilaf al-Mashru„ wa al-Tafarruq al-
Madhmum (Beirut : Mu‟assasah al-Risalah, 1995), 12.
30 „Abd Allah bin „Abd al-Muhsin al-Turkiy, Asbab Ikhtilaf al-Fuqaha‟ (Riyad : Matba‟ah al-Sa„adah,
1974).
31 „Ali Khafif, Muhadarat fi Asbab Ikhtilaf al-Fuqaha‟ (Qaherah: Matba‟ah al-Risalah, 1956).
32 Muhammad Sa„id Ramadan al-Buti, Muhadarat fi al-Fiqh al-Muqaran (Dimashq : Dar al-Fikr,2006).
33 Mahmud Muhammad Syaltut dan Muhammad „Ali al-Sayis, Muqaranah al-Mazahib fi al-Fiqh (Mesir
: Matba„ah Muhammad „Ali Sobih, 1954M/1373H).

Univ
ers

ity
 of

 M
ala

ya

13

Fiqh Ikhtilaf34 satu-satunya buku berbahasa Melayu yang penulis dapati

menjelaskan secara terperinci konsep ikhtilaf, latar belakang dan sejarah

perkembangannya, faktor-faktor semasa dan yang lebih penting ialah memfokuskan

kepada realiti dan pengurusan ikhtilaf dalam aspek syariah yang digabungkan antara

karya turath dan kontemporari.

1.9.2 Sejarah, Konsep dan Pendekatan aliran Salafiyyah

Antara yang mengkritik pendekatan aliran Salafiyyah adalah Al-Buti
35 di mana bagi

beliau salaf merupakan suatu tempoh zaman seperti yang disebut oleh Rasulullah dan

bukan satu aliran tertentu. Istilah Salafiyyah pula sebenarnya mengelirukan lantaran

dengan nama ini akan timbul anggapan bahawa mereka adalah pengikut salaf dan secara

tidak langsung menafikan manhaj orang lain yang turut mengikut jejak salaf. Al-

Maghrawi
36 di dalam kitabnya pula telah menukilkan bahawa Syaikh Mahmud Ahmad

Khafaji berkata bahawa penetapan salaf tidak seharusnya dibatasi oleh waktu tetapi

sesiapa yang berpegang kepada al-Quran dan al-Sunnah meskipun berbeza masa dan

tempat maka disebut Salafiyyah begitulah sebaliknya.

Abu Zahrah37 di dalam kitabnya menerangkan sejarah perkembangan aliran

Salafiyyah yang dikatakan bermula pada kurun ke empat hijrah dalam kalangan

pengikut al-Hanabilah dan diteruskan perjuangannya oleh Ibn Taymiah pada abad ke 7

Hijrah dan Muhammad bin „Abd al-Wahab pada abad ke 12 Hijrah. „Abd al-Rahmān

bin „Abd al-Khāliq al-Yūsuf38, di dalam karyanya mengupas konsep asas aliran

Salafiyyah seperti konsep akidah dan tauhid aliran ini iaitu Tauhid Uluhiyyah,

34 Saadan Man, Abdul Karim Ali, Noor Naemah Abdul Rahman, Fiqh Ikhtilaf (Kuala Lumpur : Jabatan
Fiqh dan Usul,APIUM Kuala Lumpur,2009).
35 Muhammad Sa„id Ramadan al-Buti, al-Salafiyyah Marhalah al-Zamaniyyah la Mazhab Islami (Beirut
: Dar al-Fikr, 1999).
36 Muhammad bin „Abd al-Rahmān al-Maghrawi, al-Mufassirūn baina al- Ta‟wil wa al-Ithbāt fī Āyat al-
Sifāt (Beirut : Muassasah al-Risālah, 2000).
37 Muhammad Abu Zahrah, Tārīkh al-Madhāhib al-Islāmiyyah: Fī al-Siyāsah wa al-„Aqā‟id, (Beirut:
Dār al-Fikri al-„Arabi,1954M/1373H).
38 „Abd al-Rahmān Bin „Abd al-Khāliq al-Yūsuf, al-Usūl al-„Ilmiyyah li al-Da„wah al-Salafiyyah,
(Kuwait Dar al-Salafiyyah).

Univ
ers

ity
 of

 M
ala

ya

14

Rububiyyah dan Asma‟ wa al-Sifat. Al-Zunaydī39, dalam penulisannya mentakrifkan

Salafiyyah kepada beberapa takrifan seperti takrifan turath Islami, takrifan dalam

konteks pemikiran asing dan pemikiran Arab kontemporari. Selain itu, buku ini juga

menjawab beberapa isu semasa berkaitan aliran ini.

Svensson40 telah menyelidik faktor mikro gerakan Salafiyyah berkembang

merentas sempadan geografi dan budaya. Antaranya ialah pertama penyerahan diri

secara mutlak kepada autoriti teks agama, kedua kesepaduan idea tentang kesucian pada

agama, diri dan kehidupan sosial seharian dan ketiga mengibadahkan aktiviti kehidupan

seharian dengan menghidupkan sunnah Rasulullah dan kefahaman Sahabat. Manakala

faktor makro adalah budaya, sosial, politik dan ekonomi. Faktor mikro tersebut

bukanlah tiada pada mana-mana kelompok atau komuniti Islam lain di seluruh dunia

tetapi Salafiyyah telah berjaya memanfaatkannya sehingga gerakan ini berkembang

meluas.

Buku John Esposito41 The Oxford Encyclopedia of The Modern Islamic World

pula menerangkan perkembangan Salafiyyah mengikut kronologi daripada zaman Imam

Ahmad bin Hanbal sehingga gerakan Islam moden. Beliau membahagikan era

Salafiyyah kepada Era Klasik Islam, Era Pra Moden Klasik, Era Salafiyyah Moden dan

Gerakan Islam Moden. Ahmad Moussalli42 dalam penulisannya mengatakan bahawa

Salafisme merupakan satu trend yang mempunyai pelbagai bentuk yang bermotivasikan

idealogi keagamaan yang rumit. Beliau juga mengatakan bahawa selepas peristiwa 11

September dan pencerobohan ke atas Iraq, sebahagian daripada golongan Wahabiyyah

39 „Abd al-Rahmān bin Zayd al-Zunaydī, al-Salafiyyah wa Qadāyā al-„Asr (Riyad: Dār Ashbīliyā li al-
Nashr wa al-Tawzī„, 1418H).
40 Svensson,Jonas “ Mind The Beard : Deference, Purity and Islamization of Everyday Life as Micro-
factor in a Salafi Cultural Epidemiology”, Comparative Islamic Studies . 2012, Vol. 8 Issue 1/2, p185-
209.
41 John L. Esposito, The Oxford Encyclopedia of The Modern Islamic World (New York: Oxford
University Press, 1995).
42 Ahmad Moussalli, “Wahhabisme, Salafism and Islamism: Who is The Enemy?”(A Conflict Forum
Monograph, 2009).

Univ
ers

ity
 of

 M
ala

ya

15

dan Salafiyyah telah bergabung dengan Islamis radikal yang akhirnya membentuk neo-

salafisme dan takfiri-jihadi.

Souleimanov & Schwampe (2017)43 telah mengkaji sikap aliran Salafiyah

berbangsa Chechen di beberapa negara Eropah terhadap etnik-nasionalisme dan racism

dan mendapati bahawa biarpun konsep Salafiyyah menekankan bahawa semua Muslim

adalah sama dan hanya ketaqwaan yang menjadi perbezaan namun bangsa Chechen

masih mempunyai sikap perkauman yang menebal. Mereka percaya bahawa bangsa

mereka adalah terbaik kerana tahan dengan cuaca sejuk gunung, berbanding bangsa

Arab di padang pasir dan Asia Tengah di padang rumput dan lebih berani serta

maskulin, berbadan tegap, berdada bidang, berkulit putih, berbanding Muslim Arab

yang gelap dan Muslim Asia Tengah yang sepet. Begitu juga wanita mereka lebih

terkawal dan damai kerana faktor pergunungan juga berbanding wanita Arab yang tidak

sabar dan hipokrit biarpun sempurna menutup aurat.

Stewart44 mendapati bahawa Salafism menyemarakkan budaya ilmu Islam

dengan mewacanakan amalan agama berteraskan ilmu dan dalil dari al-Quran dan al-

Sunnah yang telah menarik minat anak muda dan professional Muslim di China.

Pendekatan literal yang digunakan dalam berinteraksi dengan al-Quran dan al-Sunnah

telah menggugat cara faham beragama yang diamalkan oleh kelompok Sufi dan orang

awam, dan juga mazhabi seperti Yehiwani. Imam-imam masjid yang bergraduan dari

Timur Tengah termasuk al-Azhar menggunakan pendekatan dan strategi halus untuk

menyebarkan fahaman Salafiyyah agar tidak ditolak oleh orang awam.

43 Souleimanov, E. A., & Schwampe, J.“Devout Muslims or Tough Highlanders? Exploring Attitudes
Toward Ethnic Nationalism and Racism in Europe‟s Ethnic-Chechen Salafi Communities”, Journal of
Ethnic and Migration Studies. (2017), 43(15), 2616–2633.
44 Alexander B. Stewart “Where is Allah? Sectarian Debate, Ethnicity, and Transnational Identity Among
the Salafis of Northwest China”, Journal of Islamic and Muslim Studies, Indiana University
Press.(2016),1(1), 12–27.

Univ
ers

ity
 of

 M
ala

ya

16

Artikel45 Salafism in Malaysia: Historical Account on its Emergence and Motivations

pula mengaitkan Salafisme sebagai satu pergerakan teologi yang telah menarik

perhatian para pengkaji berdasarkan perkembangan politik global pada hari ini. Antara

isu yang menjadi tumpuan ialah keganasan global, radikalisme, politik pasca Arab

Spring, aliran agama serta perdebatan teologi. Penulisan ini menggunakan pendekatan

deskriptif dalam menjelaskan kemunculan Salafisme di Malaysia yang telah

menyumbang secara langsung atau tidak kepada wacana arus utama teologi Islam,

pandangan dunia Islam dan kemunculan organisasi Islam.

Rasul bin Dahri46 pula menerangkan beberapa istilah yang berkaitan dengan

salaf dan mendatangkan hujah kerelevanan aliran ini dipraktikkan sepanjang zaman.

Manakala dalam karya Zamihan Mat Zin47, beliau mengkritik aliran ini dan beberapa

tokoh yang dianggap membawa kekeliruan kepada umat Islam.

1.9.3 Aliran Salafiyyah dan Fenomena Ikhtilaf di Malaysia

Abdul Rahman Hj. Abdullah dalam buku Pemikiran Islam di Malaysia48 menfokus

mengenai aliran tradisionalisme, modernisme dan reformisme dan juga merangkumi

kesemua pemikiran Islam kontemporari di Malaysia termasuk tariqat, Jamaah Tabligh,

al-Arqam, komunisme, sekularisme dan sebagainya. Cuma di penghujung karya, beliau

telah menyentuh secara ringkas beberapa isu-isu yang telah diperdebatkan oleh Kaum

Muda dan Kaum Tua di negeri- negeri Semenanjung Malaysia. Karya beliau yang

bertajuk Sejarah Ikhtilaf Mazhab di Malaysia: Satu Kajian Tentang Pemikiran Tajdid

45 Maszlee Malik , “Salafism In Malaysia: Historical Account On Its Emergence And Motivations”
(Kertas Kerja Persidangan Workshop on Islamic Developments in Southeast Asia, Singapore 16
November 2015).
46 Rasul Bin Dahri, Manhaj Salaf Akidah Salaf (Johor Bahru : Perniagaan Jahabersa, 2004)
47 Zamihan Mat Zin, Salafiyah Wahabiyah Satu Penilaian (Selangor: Tera Jaya Enterprise, 2001)
48 Abdul Rahman Hj. Abdullah, Pemikiran Islam di Malaysia: Sejarah dan Aliran (Jakarta : Gema Insani
Press, 1997).

Univ
ers

ity
 of

 M
ala

ya

17

dan Islah di Malaysia 49 adalah menfokuskan perbincangan sejarah dan perkembangan

ikhtilaf dalam negara secara menyeluruh dan juga isu-isu yang menjadi topik

perbahasan kedua aliran. Gerakan Islah di Perlis50 juga menfokus kepada sejarah

gerakan Islah di Perlis sehingga terkanunnya idealogi Islah dan Salafiyyah dalam

undang-undang Tubuh Kerajaan Perlis.

Karya William Roff51 yang bertajuk The Origins Of Malay Nationalism

mengutarakan perjuangan dan pertembungan dua aliran pemikiran besar di Tanah

Melayu iaitu Kaum Muda dan Kaum Tua dan faktor-faktor pertembungan tersebut.

Selain itu, turut dibincangkan strategi yang digunakan oleh kaum Muda apabila

berhadapan dengan Kaum Tua. Juga memperlihatkan keterlibatan Kaum Muda dalam

mendominasi gerakan kemerdekaan Tanah Melayu. Abdul Halim el-Muhammady,52

melalui bukunya yang berjudul Perbezaan Aliran Mazhab Fiqh: Perkembangan dan

Masalah membahaskan mengenai perkembangan ikhtilaf secara umum dari abad ke

lima hingga ke lapan Hijrah dan juga perkembangan ikhtilaf di Malaysia. Selain itu,

buku ini turut membandingkan beberapa masalah hukum yang berbeza antara mazhab

Syafi„i dan Hanafi.

Saadan Man banyak melakukan kajian dalam bidang ini yang memberi

penekanan kepada latar belakang konflik, isu dan tema serta realiti semasa yang berlaku

dalam masyarakat pada hari ini. Penulisan ini53 merupakan analisis perkembangan

ikhtilaf antara aliran Salafiyyah dan Syafi„iyyah dan punca-punca ikhtilaf tersebut. Apa

yang menarik, kupasan dalam penulisan ini dilihat bersifat lebih terbuka dan melihat

kesan ikhtilaf dari sisi pandang yang pelbagai seperti kesan positif dan negatif.

49 Abdul Rahman Haji Abdullah , Sejarah Ikhtilaf Mazhab di Malaysia: Satu Kajian Tentang Pemikiran
Tajdid dan Islah di Malaysia (Shah Alam: Karisma Publication Snd Bhd.,2010).
50 Abdul Rahman Abdullah, Gerakan Islah di Perlis: Sejarah dan Pemikiran (Kuala Lumpur: Penerbitan
Pena Sdn Bhd, 1989).
51 W. R. Roff, The Origins Of Malay Nationalism. (Kuala Lumpur : Oxford University Press, 1994).
52 Ab. Halim el-Muhammady, Perbezaan Aliran Mazhab Fiqh: Perkembangan dan Masalah, (Kuala
Lumpur: Angkatan Belia Islam Malaysia, 1986).
53 Saadan Man, “The Development of Ikhtilaf and its Impact on Muslim Community in Contemporary
Malaysia,” Jurnal Syariah, Jil.16,(Keluaran Khas 2008).

Univ
ers

ity
 of

 M
ala

ya

18

Bagaimanapun kajian ini lebih menumpukan kepada kajian perpustakaan dan

pemerhatian.

Manakala kajian yang bertajuk “Ikhtilaf Fiqhi di Kalangan Aliran Syafi„iyyah

dan Salafiyyah di Malaysia: Analisis Retrospektif Terhadap Faktor Pencetus,”54 turut

membincangkan secara umum sejarah perkembangan konflik di antara Syafi„iyyah dan

Salafiyyah di Malaysia sejak kemunculan majalah al-Imam pada tahun 1906 sehingga

tahun 1970. Konflik ini merangkumi pelbagai aspek seperti akidah, muamalat,

pendidikan, ekonomi, siasah dan politik. Beberapa isu fiqhiyyah yang telah menjadi

pertikaian di antara kedua-dua pihak terbabit turut disenaraikan dalam tajuk ini. Selain

itu, analisis dan perbandingan dibuat kepada persoalan-persoalan yang menjadi tema

dan isu sepanjang zaman seperti persoalan taqlid dan ijtihad, berpegang kepada mazhab

khusus, dan persepsi berhubung persoalan bid„ah.

Beliau juga telah menjalankan kajian mengenai “ Persepsi Golongan Agamawan

Terhadap Gerakan Islah di Malaysia” 55 di mana hasil kajian mendapati bahawa 65%

menyatakan bahawa aliran ini tidak sesuai dengan masyarakat Malaysia kerana boleh

membawa impak negatif berbanding positif. Manakala 15% pula menyatakan pemikiran

ini sesuai disuburkan dalam masyarakat Islam selebihnya mengambil jalan pertengahan

iaitu bergantung pada kes.

Kajian mengenai “Kesesuaian Pemikiran dan Amalan Mazhab Selain Syafi„i di

Malaysia” mendapati bahawa pengaruh mazhab Syafi„i masih kukuh dan menebal

walaupun gerakan Islah sedikit sebanyak telah memecahkan dominasi pemikiran Syafi„i

dalam masyarakat namun tidak berjaya menguasai keseluruhannya56. Diperkuatkan lagi

dapatan ini dengan kajian yang dibuat khusus bagi negeri Perlis yang mewakili aliran

54 Saadan Man dan Abdul Karim Ali, “Ikhtilaf Fiqhi di Kalangan Aliran Syafi„yyah dan Salafiyyah di
Malaysia: Analisis Retrospektif Terhadap Faktor Pencetus”, Jurnal Fiqh v.2.
55 Saadan Man, “ Persepsi Golongan Agamawan Terhadap Gerakan islah dan Tajdid di Malaysia (Kertas
Kerja Prosiding Persidangan Antarabangsa Islam dalam Masyarakat Malaysia (PAIMM), Jabatan Sejarah
Fakulti Sastera dan Sains Sosial Universiti Malaya , 5-6 Oktober 2010).
56 Saadan Man et al.,“ Kesesuaian Pemikiran dan Amalan Mazhab Selain Syafi„i dalam Masyarakat Islam
di Malaysia : Satu Analisis Awal ”, Jurnal Fiqh No 6, (2009).

Univ
ers

ity
 of

 M
ala

ya

19

Salafiyyah mendapati mazhab Syafi„i masih menebal dan dijangka akan terus

mendominasi pegangan dan amalan masyarakat Malaysia.57 Kajian-kajian ini lebih

bersifat umum dan mengambil kira dasar-dasar kerajaan dan pandangan para agamawan

yang mungkin lebih bersikap berhati-hati demi menjaga maslahah umum iaitu kesatuan

umat Islam dalam negara kita.

 Kajian Mohd Zaki Sidek58 pula mendapati aliran ini masih belum dikenali dan

diamalkan oleh masyarakat setempat. Kajian ini lebih menumpukan kepada aspek

akidah dan pemikiran. Manakala responden yang terlibat adalah daripada semua

peringkat iaitu pelajar sehingga orang awam. Muhammad Faisal Ashaari telah

mendapati bahawa aliran ini telah menggunakan sebaik mungkin kemudahan internet

dengan menggunakan pelbagai laman web, mailing list dan forum interaktif dalam

menyebarkan pengaruhnya.59 Selain itu, mereka dilihat mengungguli info siber Islam di

Malaysia seperti mana aliran pembaharuan di era penjajah telah menggunakan media

untuk membangkitkan kesedaran rakyat. Kajian ini telah menyenaraikan peranan

internet dan juga beberapa bentuk capaian maklumat yang digunakan oleh aliran ini

dalam menyebarkan pengaruhnya. Namun demikian sejauhmana pengaruh tersebut

diterima oleh sasaran tidak difokuskan oleh kajian ini.

Perbincangan dalam penulisan mengenai ikhtilaf hanyalah tertumpu kepada

konsep dan teori ikhtilaf yang dibahaskan berdasarkan sejarah dan dalil-dalil yang mana

boleh disesuaikan dengan keadaan semasa. Begitu juga dalam karya berkaitan aliran

Salafiyyah hanyalah menerangkan mengenai sejarah, konsep dan perkembangan aliran

ini serta hujah-hujah yang dikemukakan bagi menyokong atau mengkritik aliran ini.

57 Saadan Man, “ Kedudukan Mazhab Syafi‟i Dalam Perkembangan Ahlu Sunnah di Negeri
Perlis”,Jurnal Fiqh No 4 (2007).
58

 Mohd Zaki Bin Sidek “Pengaruh Aliran Salafi di Kota Bharu” (Tesis sarjana Jabatan Akidah dan
Pemikiran Islam,APIUM Kuala Lumpur, 2005)
59

 Muhamad Faisal Ashaari, “Aliran Pemikiran Salafi di Malaysia: Sorotan Terhadap Peranan Internet
dalam Dunia Siber”, Jurnal Al-Hikmah 2, (2010).

Univ
ers

ity
 of

 M
ala

ya

20

Manakala kajian berkenaan fenomena ikhtilaf di Malaysia bersifat sangat umum dan

tidak menjawab persoalan tahap pengaruh tersebut diterima dan kesannya.

Jelaslah di sini, kajian yang memfokuskan kepada pengaruh aliran Salafiyyah

dalam kalangan pelajar Pengajian Islam di negara kita pada hari ini masih belum

ditemui. Oleh itu kajian yang akan dijalankan ini diharapkan dapat memberi

kesinambungan terhadap usaha-usaha yang telah dilakukan dalam mengenengahkan

fiqh kemasyarakatan sebagai fokus penting dalam bidang ilmiah selain dapat merungkai

pelbagai persoalan-persoalan semasa dalam realiti hari ini.

1.10 METODOLOGI KAJIAN

Bahagian ini akan menjelaskan metodologi kajian secara terperinci seperti jenis reka

bentuk kajian, kadah pengumpulan data, instrumen kajian dan metode analisis data.

Selain itu, turut diterangkan hujah kerelevenan pemilihan dan penggunaan kaedah-

kaedah tersebut.

1.10.1 REKA BENTUK KAJIAN

Kajian ini berbentuk deskriptif dengan menggunakan kaedah tinjauan (survey research).

Reka bentuk ini digunakan untuk menilai dan melihat pengaruh aliran Salafiyyah dalam

kalangan pelajar pengajian Islam Universiti Awam di Lembah Klang. Reka bentuk ini

digunakan kerana difikirkan paling sesuai untuk mendapat maklumat data dari sampel

dalam populasi yang besar jumlahnya. Menurut Mohd Majid Konting60, kaedah tinjauan

adalah sesuai digunakan dalam penyelidikan yang bermatlamat untuk menerangkan

sesuatu fenomena yang sedang berlaku.

60 Mohd Majid Konting, Kaedah Penyelidikan Pendidikan, (Kuala Lumpur: Dewan Bahasa dan
Pustaka,1998),96.

Univ
ers

ity
 of

 M
ala

ya

21

1.10.2 METODE PENGUMPULAN DATA

1.10.2.1 Data sekunder

Penulis menggunakan metode perpustakaan dalam mendapatkan maklumat mengenai

kajian ini. Bahan yang menjadi rujukan meliputi buku-buku sama ada dalam edisi

bahasa Melayu, Bahasa Arab dan Bahasa Inggeris, artikel dari surat khabar dan majalah,

kertas kerja dan jurnal, tesis, disertasi, latihan ilmiah dan lain-lain. Maklumat-

maklumat yang diperolehi dianalisis untuk membentuk konsep dan teori bagi

mengenalpasti masalah kajian seterusnya memandu penulis dalam melangkah ke

pengolahan isi dan dapatan kajian diperolehi. Perpustakaan yang menjadi rujukan ialah

Perpustakaan Utama Universiti Malaya, Perpustakaan Akademi Pengajian Islam,

Universiti Malaya Kuala Lumpur, Perpustakaan Akademi Pengajian Islam,Universiti

Malaya, Nilam Puri, Perpustakaan Universiti Kebangsaan Malaysia, Perpustakaan Az-

Zahra, Kota Bharu.

1.10.2.2 Data primer

Borang soal-selidik merupakan instrumen utama yang digunakan dalam mengumpul

data dan maklumat mengenai tahap pengaruh dan kesan. Instrumen ini dijawab oleh

responden yang terdiri daripada pelajar-pelajar tempatan pengajian Islam di UM, UIA

dan UKM. Sebelum soal-selidik diedarkan penulis telah meminta kebenaran daripada

setiap universiti bagi tujuan tersebut. Penulis juga memohon data dari setiap universiti

bagi mengetahui jumlah keseluruhan populasi iaitu UM sebanyak 1100 orang, UIA

sebanyak 840 orang dan UKM sebanyak 946 orang yang menjadikan jumlah

keseluruhan adalah adalah 2886 orang.(Rujuk jadual 4.2 dalam bab 4). Merujuk

kepada jadual persampelan Krecjie dan Morgan, jumlah populasi sebanyak adalah

2886 bersamaan dengan jumlah sampel sebanyak 338 orang.61 Oleh itu, penulis telah

61

 Robert V. Krejcie and Daryle W. Morgan, “Determining Sample Size For Research Activities”,
Educational And Psychological Measurement, (1970), 30, 607-610.

Univ
ers

ity
 of

 M
ala

ya

22

menetapkan sebanyak 340 orang responden dalam kajian ini. Kaedah persampelan

yang dipilih ialah teknik persampelan mudah. Penulis telah mengedar soal-selidik

sendiri, meminta bantuan pelajar-pelajar dan juga para pensyarah.

1.10.3 INSTRUMEN KAJIAN

Borang soal selidik yang digunakan adalah berbentuk soalan berstruktur yang terbahagi

kepada 4 bahagian iaitu seperti berikut:

Bahagian A : Demografi Responden

Bahagian B : Kefahaman Responden Mengenai Aliran Salafiyyah

Bahagian C : Kecenderungan Responden Terhadap Aliran Salafiyyah

Bahagian D : Kesan Positif dan Kesan Negatif

Sebelum soal selidik diedarkan untuk kajian sebenar, instrumen ini telah

melalui proses semakan pakar dalam bidang berkaitan dan juga kajian rintis kepada 30

orang pelajar APIUM. Bagi memastikan kesahan soal selidik tersebut penulis

menjalankan ujian statistik yang mendapati bahawa nilai Alpha Cronbach berada pada

tahap yang memuaskan iaitu antara 0.6 sehingga 0.8 mengikut konstruk yang telah

ditetapkan. (Rujuk jadual 4.1 Alpha Cronbach dalam bab 4). Setelah melakukan

sedikit penambahbaikan, barulah soal-selidik tersebut diedarkan kepada responden.

1.10.4 METODE ANALISIS DATA

Borang kaji selidik yang telah diedarkan kepada responden akan dianalisis dengan

menggunakan perisian Statistical Package For The Social Science (SPSS) for Windows

(Version 23). Data mentah yang diperolehi daripada responden dianalisis dan dibincang

dalam bentuk statistik deskriptif yang memperlihatkan kekerapan, peratusan, min dan

sisihan piawai. Ujian Mann-Whitney U juga dilakukan bagi melihat perbezaan tahap

Univ
ers

ity
 of

 M
ala

ya

23

kefahaman dan tahap kecenderungan antara pelajar lelaki dan perempuan, manakala

ujian korelasi Pearson untuk melihat kekuatan hubungan antara tahap kefahaman

dengan tahap kecenderungan pelajar terhadap aliran Salafiyyah.

1.11 KESIMPULAN

Kajian ini dilakukan bertujuan untuk mengetahui tahap pengaruh aliran Salafiyyah

dalam kalangan pelajar Pengajian Islam Universiti Awam di Lembah Klang dan kesan

yang diterima oleh mereka. Hasil kajian ini diharapkan akan dapat memberi maklumat

kepada usaha yang boleh dilakukan untuk mentaqribkan antara dua aliran yang sering

bertelagah dalam hal agama sejak sekian lama.

Univ
ers

ity
 of

 M
ala

ya

24

BAB 2

 ALIRAN SALAFIYYAH

2.1 PENGENALAN

Dalam al-Quran perkataan salaf disebut sebanyak lapan kali iaitu dalam surah al-

Baqarah : 275, al-Nisā‟ : 22 dan 23, al-Mā‟idah : 95, al-Anfāl : 38, al-Zukhruf : 56,

Yūnus : 30 dan al-Hāqqah : 24. Lafaz al-salaf dalam ayat-ayat tersebut merujuk

kepada yang telah lalu atau yang terdahulu. Terdapat juga beberapa hadis sahih yang

menyebut perkataan salaf dan yang berkaitan dengannya, malah turut disebut dalam

syair-syair Arab yang terkenal. Sehubungan dengan itu, perbincangan mengenai salaf

ini telah dilakukan oleh para ulama terutama dalam bidang akidah. Dalam bab ini

penulis akan mengkaji aliran Salafiyyah merangkumi definisi dan sejarah

perkembangannya, tokoh-tokoh penggerak serta ciri-ciri aliran ini.

2.2 DEFINISI SALAF

Salaf (سلف) berasal daripada سلوفا – سلفا – يسلف – سلف) (menurut bahasa bermaksud

orang orang yang awal (تقدم) iaitu yang mula - mula atau (سبق) orang-orang yang

terdahulu (yang telah berlalu).1 Dimaksudkan juga pendahulu bagi suatu generasi atau

yang “mendahului kamu daripada ibu bapa kamu atau kaum kerabat kamu sama ada

dari segi umur ataupun kebaikannya”.2 Ulama berbeza pandangan dalam

mendefinisikan salaf dari segi istilah, al-Buti mendefinisikan sebagai suatu tempoh

1 Ahmad bin Faris bin Zakariyya, Mu„jam Maqāyīs al-Lughah, ed. Abd al-Sallām Muhammad Hārūn
(Dār al-Fikr, 1979), 3: 95.
2 Majd al-Dīn Muhammad bin Ya„kub al-Fayrūz Abadī, Qāmūs al-Muhīt (cet. kelapan, Beirut :
Muassasah al-Risālah, 2005), 821; Jamāl al-Dīn Muhamad bin Mukram al-Ansāri Ibn Manzūr, Lisān al-
 Arab, (cet. pertama, Beirut : Maktabah Tahqīq al-Turāth,1993), 6 : 330.

Univ
ers

ity
 of

 M
ala

ya

25

zaman iaitu tiga zaman pertama daripada umat Nabi Muhammad S.A.W..3 Bagi al-

Bayjuri, salaf adalah orang-orang terdahulu dari kalangan para Nabi, sahabat dan

tabi„in. Berbeza dengan majoriti ulama yang menetapkan tempoh tersebut tidak

melebihi 300 tahun semenjak zaman Nabi Muhammad S.A.W.,4 al-Bayjuri

memanjangkan tempoh tersebut sehingga sebelum tahun 500 Hijrah.5 Walaupun

pendapat para ulama berbeza, namun justifikasi utama dalam pentakrifan tersebut

adalah berdasarkan hadis daripada „Abd Allah bin Mas„ud r.a yang berkata bahawa

Rasulullah S.A.W. bersabda :

 ثم يجيئ اقوام تسبق شهادة أحدهم ين يلونهمذين يلونهم ثم الذخير الناس قرني ثم ال
Terjemahan: Sebaik-baik manusia adalah kurunku (generasi),
kemudian generasi berikutnya, kemudian generasi berikutnya,
kemudian datang kaum-kaum yang mendahulukan kesaksian ke atas
sumpahnya mendahului kesaksiannya.6

Walaupun perkataan salaf tidak disebut dalam hadis di atas, tetapi maksudnya

menggambarkan kewujudan satu generasi yang diakui oleh Rasulullah S.A.W. untuk

dijadikan teladan sepanjang zaman. Golongan inilah dikenali sebagai salaf iaitu satu

kalimah yang mengandungi makna yang baik dan berkat, yang akarnya memasak kuat

dalam sejarah umat Islam sehingga sampai ke generasi pertama sahabat. Dimaksudkan

dengan salaf pertama kali ialah para sahabat, kemudian yang berikutnya ialah tabi„in,

kemudian yang berikutnya ialah tabi„ tabi„in.

3 Muhammad Sa„īd Ramadān al-Būtī, al-Salafiyyah Marhalah Zamaniyyah Mubārakah Lā Madhhab
Islāmī (Damsyiq : Dār al-Fikr, 1998), 9.
4 Aboebakar Acheh, Salaf as-Salih Muhyi Atharis Salaf (Kota Bharu : Pustaka Aman Press, 1976), 21.
5 Ibrahim Bin Muhammad al-Bayjūrī, Tuhfat al-Murīd „Alā Jawhārat al-Tawhīd (Beirut: Dār al-Kitāb al-
„Ilmiyyah),91.
6 Hadith riwayat al-Bukhari, Kitab al-Shahadat, Bab La Yashad „Ala Shahadah Jawr Idha Ushhida,no
hadith 2652.Lihat Abu „Abd Allah Muhammad bin Isma‘il al-Bukhari, “Sahih al-Bukhari,”dalam
Mawsuʿat al-Hadith al-Sharif al-Kutub al-Sittah, ed. Salih bin „Abd al-„Aziz Al al-Shaykh (Riyad: Dar
al-Salam, 2000), 209.

Univ
ers

ity
 of

 M
ala

ya

26

Antara sebab gelaran terbaik ini diberikan kepada golongan ini adalah kerana

mereka merupakan para pendukung syiar Islam yang paling hampir dengan kenabian

Rasulullah S.A.W. Bagaimanapun gelaran ini hanya dikhususkan kepada golongan

tertentu sahaja kerana ada juga dalam kalangan mereka yang hidup pada masa tersebut

tidak mempunyai akhlak dan peribadi yang mulia.7 Oleh itu dapat disimpulkan bahawa

salaf adalah sahabat, tabi„, tabi„ tabi„in yang hidup pada masa tiga abad pertama yang

dimuliakan dan telah diakui keimanan, kebaikan, kefahaman dan keteguhan mereka

dalam menjadikan al-Sunnah sebagai panduan hidup, menjauhi bid„ah dan disepakati

kemuliaan kedudukan mereka dalam agama. Maka, generasi permulaan Islam

dinamakan al-salaf al-salih.

Oleh kerana kelebihan dan kemuliaan mereka diiktiraf, maka perkataan salaf

perlu dilihat juga sebagai pengajaran dalam mengikut jejak mereka dalam semua aspek

kehidupan terutama dalam agama.8 Demikian juga terdapat pendapat yang mengatakan

salaf itu tidak boleh disandarkan kepada masa atau tarikh kerana marhalah salaf telah

berlalu dengan kematian mereka, maka jika disandarkan kepada manhaj, maka salaf

akan kekal berterusan sehingga ke hari kiamat.9 Syaikh Mahmud Ahmad Khafaji

berkata yang dinukilkan dalam kitab al-Maghrawi:

“Penetapan istilah Salaf tidak cukup dibatasi waktu sahaja, tetapi
mestilah sesuai dengan al-Quran dan al-Sunnah menurut pemahaman
salaf al-salih tentang akidah, manhaj, akhlak. Barangsiapa yang
pendapatnya sesuai dengan al-Quran dan al-Sunnah mengenai akidah,
hukum dan akhlak menurut pemahaman Salaf, maka dia disebut
Salafiyyah meskipun tempatnya jauh dan berbeza masa. Sebaliknya,
barangsiapa pendapatnya menyalahi al-Quran dan al-Sunnah, maka
dia bukan seorang Salafiyyah meskipun dia hidup pada zaman
sahabat, ta-bi„in dan tabi„ al- tabi„in.10

7 al-Būtīy, al-Salafiyyah Marhalah Zamaniyyah Mubārakah,10.
8 Aboebakar, Salaf as-Salih, 23.
9 Rasul Bin Dahri, Manhaj Salaf Akidah Salaf (Johor Bahru : Perniagaan Jahabersa, 2004), 18.
10 Muhammad bin „Abd al-Rahmān al-Maghrawi, Al-Mufassirūn baina al- Ta‟wil wa al-Ithbāt fī Āyat al-
Sifāt (Beirut : Muassasah al-Risālah, 2000),14.

Univ
ers

ity
 of

 M
ala

ya

27

Oleh itu, makna salaf secara umum adalah tiga generasi terbaik dan orang-orang

setelah tiga generasi terbaik ini merangkumi setiap orang yang berjalan di atas jalan

dan manhaj generasi terbaik ini. al-Salafi adalah yang dinisbahkan atau orang yang

menisbahkan dirinya kepada salaf sebagai penunjukkan bagi keiltizaman mereka

terhadap manhaj dan jalan salaf.11 al-Salafiyyah pula bermaksud manhaj yang dipegang

oleh orang-orang salaf.12 al-Salafiyyah juga boleh diertikan sebagai membawa semangat

untuk kembali kepada yang asal kerana yang asal itu lebih murni, dekat dan sesuai

dengan kehendak al-Quran dan al-Sunnah dan juga membawa maksud khazanah ilmu

yang bersumber dari pemahaman secara mendalam tentang ajaran salaf al-salih.13

Kesimpulannya Salafiyyah bukanlah satu mazhab baru yang diasaskan oleh sesiapa

tetapi adalah penisbahan kepada manhaj atau jalan yang diikuti atau dipegang oleh

orang-orang salaf atau aliran pemikiran yang bersandarkan kepada salaf al-salih.

 Dalam kajian ini pula Salafiyyah bermaksud satu aliran pemikiran yang wujud

di Malaysia berdasarkan kepada sejarah perkembangannya di Tanah Melayu yang corak

perjuangan pada hari ini lebih menumpukan aspek fiqh seperti isu khilafiyyah, bid‘ah,

perbezaan mazhab dan aspek hadis seperti hadis sahih dan da‟if, berbanding dengan

isu-isu akidah dan politik serta didokong oleh pemimpin yang berpengaruh dan

mempunyai pengikutnya yang tersendiri.

2.3 SEJARAH PERKEMBANGAN ALIRAN SALAFIYYAH

Walaupun Salafiyyah bukanlah suatu mazhab tetapi tidak dinafikan wujudnya tokoh-

tokoh yang ingin mengembalikan manhaj salaf sebagai pegangan umat Islam sepanjang

zaman berikutan gejala kerosakan akidah berada pada tahap yang serius yang

11

 „Abd al-Rahmān bin Zayd al-Zunaydī, al-Salafiyyah wa Qadāyā al-„Asr (Riyad: Dār Ashbīliyā li al-
Nashr wa al-Tawzī„, 1418H), 19.
12 Rasul, Manhaj Salaf Akidah Salaf, 88.
13 Zulkarnain Haron dan Nordin Hussin, “ A Study of the Salafiyyah Jihadist Doctrine and the
Interpretation of Jihad by al-Jama„ah al-Islamiyah” Jurnal Kemanusiaan Vol. 20, No. 2, (2013), 15–37.

Univ
ers

ity
 of

 M
ala

ya

28

menatijahkan kemunduran umat Islam dalam semua sudut. Istilah salaf juga digunakan

untuk menyebut satu golongan ulama Islam yang ingin menghidupkan kembali sifat-

sifat sahabat nabi yang terdahulu bertujuan agar agama Islam itu kembali mengecapi

kejayaan dan kemurnian sebagaimana yang telah terjadi pada masa tersebut.14

2.3.1 Zaman Nabi dan Sahabat (0- 90H / 622- 708M)

Secara umumnya, aliran salaf pada tiga generasi awal masih belum wujud lagi kerana

mereka memiliki manhaj dan karakteristik yang masih asli disebabkan perundangan

Islam pada hayat Rasulullah adalah bersumberkan kepada penerangan yang secara

langsung dari Baginda sendiri.15 Baginda juga mengingatkan para sahabat agar

menghindari segala perselisihan, memperkatakan atau banyak bertanya perkara akidah

kerana perutusan wahyu masih lagi berlangsung selain untuk mengelakkan perpecahan.

Baginda S.A.W. menegah para sahabat daripada memperdalami ayat-ayat yang

mengandungi kesamaran sebagaimana hadis di bawah:

 روهمذين سمى الله فاحذين يتبعون ما تشابه منه فأولئك الذا رأيت الذفإ
Terjemahan : Apabila kamu melihat mereka yang mengikut apa
yang samar-samar daripadanya(al-Quran),maka merekalah yang
telah dinamakan oleh Allah S.W.T. itu, oleh itu, berwaspadalah
daripada mereka.16

Pada zaman sahabat pula telah berlaku perselisihan pendapat dalam masalah

furu‟ sahaja dan para sahabat menentang keras persoalan yang ditimbulkan dalam

bidang akidah sebagaimana tindakan Sayyidina Umar terhadap orang yang

14Aboebakar, Salaf as-Salih, 136.
15 Muhammad Khudori Bik, Tārīkh al-Tashrī„ al-Islamī, (cet. ketujuh, Mesir : al-Maktabah al-Tijāriyyah
al-Kubrā, 1965M/1385), 4.
16

 Hadith riwayat al-Bukhari, Kitab al-tafsir al-Qur‟an Surah Ali „Imran, Bab Minhu Ayat al-Muhkamat,
no hadith 4547. Lihat al-Bukhari, “Sahih al-Bukhari,”dalam Mawsu‘at al-Hadith al-Sharif , 373.

Univ
ers

ity
 of

 M
ala

ya

29

menimbulkan masalah al-Mutashābihāt dimana beliau telah memukul dengan pelepah

tamar di kepala Abdullah Ibn Subigh sehingga berdarah.17

Antara sahabat-sahabat Nabi yang boleh dijadikan ikutan utama dan

dikategorikan sebagai ahli salaf ialah Abu Bakar al-Siddiq, „Umar Ibn al-Khatab,

„Uthman bin „Affan, „Ali bin Abi Talib, Ibn „Umar, „Abd Allah bin ‘Abbas, „Abd Allah

bin Amru bin „Ash, Ibn Ka„ab, Zayd Ibn Thabit, isteri Rasul, Anas bin Malik, „Abd

Allah bin Mas„ud, Abu Musa al-Asha„ari, Mu„az bin Jabal dan sebagainya.

2.3.2 Zaman Imam Mazhab (91 - 261 H / 710 - 874M)

Pada zaman ini mula muncul orang-orang yang bertanyakan tentang nas-nas

mutashābihāt yang menimbulkan kekeliruan pada mereka. Suatu hari ada orang

bertanya kepada Imam Malik “ Bagaimana Allah beristiwa‟ di atas „Arash? Imam Malik

menjawab “maksud istiwa‟ telah kita ketahui, namun mengenai bagaimana caranya kita

tidak mengetahuinya. Iman kepadanya adalah wajib dan bertanya bagaimana caranya

adalah bid„ah, dan tidaklah aku lihat bahawa kamu ini adalah pelaku bid„ah.” Lalu

beliau menyuruh lelaki itu keluar.18 Sikap Imam Malik yang mengimani ayat-ayat

mutashābihāt tanpa mentakwilkannya merupakan ciri-ciri salaf pada masa itu.

Pada zaman Imam Ahmad pula golongan Mu„tazilah sedang berkuasa dan raja-

rajanya memaksa ulama-ulama tunduk kepada pendirian Mu„tazilah. Seorang demi

seorang ulama menyerah diri dengan pendirian bahawa kalam itu tidak qadim dan al-

Quran adalah makhluk. Hanya Imam Ahmad yang tetap berani mempertahankan hukum

Allah itu walaupun disiksa. Setelah keluar penjara beliau hidup dalam persembunyian

hinggalah akhirnya wafat dalam keteguhan iktikadnya. Memang perjuangan beliau

17 Mudasir Rosder, Asas Tauhid : Pertumbuhan dan Huraiannya, (Kuala Lumpur : DBP, 1989),3.
18

 Abu Bakr Ahmad bin Hussayn al-Bayhaqi, al-I„tiqād „Alā Madhhab al-Salaf Ahl al-Sunnah wa al-
Jamā„ah (Beirut : Dār al-Kutub al-„llmiyyah, 1984), 56.

Univ
ers

ity
 of

 M
ala

ya

30

menghadapi pendirian-pendirian Mu„tazilah merupakan salah satu pendorong

berkembangnya fahaman ahli salaf.19

Jika dihitung berdasarkan hadis, tiga generasi terbaik yang digelar salaf dalam

kalangan para tabi„in besar adalah terdiri dari Hasan al-Basri, Laith, al-Khuzai„i, Abu

Hanifah, manakala tabi„in kecil adalah seperti Imam Malik, dan tabi„ tabi„in seperti

Imam Shafi„i, Imam Hanbali, Imam Bukhari dan lain-lain.

2.3.3 Zaman Pengikut al-Hanabilah (261- 469 H / 874 - 1077M)

Menurut Abu Zahrah, usaha menghidupkan jejak ahli salaf bermula pada kurun keempat

Hijrah dalam kalangan pengikut al-Hanabilah. Mereka mendasarkan pendapat-pendapat

mereka kepada Imam Ahmad bin Hanbal yang menghidupkan akidah salaf dan

menentang selain daripada akidah tersebut.20 Pada masa itu, kemajuan intelektual

berkembang dengan pesat yang menyebabkan aliran-aliran baru muncul dalam kalangan

umat Islam. Kitab-kitab ditulis dengan rancak sekali dalam pelbagai bidang dan bahasa

seperti Ilmu Hadith, Tafsir, Falsafah dan Mantik. Pengikut al-Hanabilah turut

mengambil bahagian penting dalam perbicaraan mengenai pengertian tauhid dan

hubungannya serta akibat dalam memahami zat, asma dan sifat Tuhan sebagaimana

mereka telah turut berdebat mengenai pentafsiran ayat-ayat ta„wil dan tashbih dalam

al-Quran. Oleh itu, pembentukan aliran salaf sangat dipengaruhi oleh perkembangan

perbahasan ilmu kalam oleh Mu„tazilah, Asha„ari dan Maturidi.21

19 Aboebakar, Salaf as-Sālih, 144.
20 Muhammad Abu Zahrah, Tārīkh al-Madhāhib al-Islāmiyyah: fī al-Siyāsah wa al-„Aqā‟id, (Beirut:
Dār al-Fikri al-„Arabi,1954M/1373H), 1: 225.
21 Aboebakar, Salaf as-Salih,136-138.

Univ
ers

ity
 of

 M
ala

ya

31

2.3.4 Zaman Ibn Taymiyyah (661- 728H / 1263 - 1328M)

Pada abad ke 7 Hijrah pula telah muncul Ibn Taymiyyah22 dengan semangat yang luar

biasa dalam memperjuangkan aliran ini.23 Beliau cuba memartabatkan semula aliran ini

demi memulihkan suasana kritikal dunia Islam pada ketika itu. Di ambang keruntuhan

umat Islam yang semakin rosak dan menyeleweng, beliau membawa perubahan kepada

dunia Islam, sekaligus menggerakkan ummahnya supaya kembali menghayati Islam

menurut sumber asal. Beliau sangat berpegang kepada al-Quran dan al-Sunnah. Akal

menurut beliau adalah untuk menyokong apa yang terdapat dalam al-Quran dan al-

Sunnah. Jika berlaku pertentangan antara akal dan nas, maka perlu didahulukan nas.

Oleh itu beliau menentang golongan ahli falsafah dan muktazilah yang mendahulukan

akal.24

Dalam persoalan akidah beliau melihat umat Islam berpecah kepada beberapa

kelompok seperti mutakallimin dan ahli falsafah yang telah menyebabkan kelemahan

umat Islam. Untuk menyatukan umat Islam maka mereka perlu kembali kepada al-

Quran dan al-Sunnah. Beliau telah mempelajari falsafah ilmu lain untuk meruntuhkan

mereka dan menyatukan umat.25 Bagi Ibn Taymiyyah tiga generasi awal Islam, iaitu

Rasulullah S.A.W., sahabat dan tabi„in, merupakan generasi yang terbaik untuk

22

 Nama penuh Ahmad bin „Abd al-Halim bin „Abd al-Salām bin „Abdullah bin Muhammad bin al-Khidir
bin „Ali bin „Abdullah bin Taymiyyah. Kunyahnya Abu al-„Abbas dan laqabnya Taqiy al-Din. Dilahirkan
pada Rabiul Awal 661H di Harran. Nama beliau yang dinisbahkan kepada Harran menunjukkan beliau
bukan berketurunan Arab. Memulakan kehidupan di Bandar Harran dan keluarganya berhijrah ke
Damsyik. Sejak beliau tiba di Damsyik kehebatan dan kemasyhurannya mula tersebar. Bapanya dikatakan
mengajar hadis berdasarkan ingatan tanpa melihat kepada buku. Beliau belajar daripada bapa dan
keluarganya sendiri di Harran. Kemudian menyambung pengajian di Damsyik di Madrasah al-
Sukkariyyah al-Jawziyyah dan di Umariyyah. Semasa remaja, beliau menghafaz al-Quran, Hadis dan
Bahasa Arab dan mempelajari feqah Hanbali. Beliau wafat pada malam Isnin 20 Zulqaidah 728H (26
September 1328M) ketika dipenjarakan buat kali kelima. Kematian beliau diratapi oleh seluruh penduduk
Damsyik. Lebih 215 ribu orang dianggarkan menziarahi jenazahnya dan dikebumikan di perkuburan al-
Sufiyyah. Lihat Mohamad Kamil Bin Ab. Majid,“Ibn Taymiah dan Sumbangannya kepada Islam” dalam
Tokoh-Tokoh Pemikir Dakwah, ed. Mohamad Kamil B. Ab. Majid (Selangor : ABIM,1990), 1-19.
23 Abu Zahrah, Tārīkh al-Madhahib al- Islāmiyyah, 225.
24 Ibid., 226-227.
25 Abdul Rahman Mahmood dan Engku Ibrahim Engku Wok Zin, “ Pemikiran Imam Ibn Taymiah dan
Muhammad Abdul Wahab: Satu Analisis Perbandingan” (Kertas Kerja Seminar Pemikiran Islam II,
Peringkat Kebangsaan APIUM Kuala Lumpur 20-22 Julai 2010),4.

Univ
ers

ity
 of

 M
ala

ya

32

dicontohi. Justeru itu beliau membawa pendekatan yang sejajar dengan tiga generasi

tersebut samada dari dari sudut fiqh mahupun akidahnya.

Sekumpulan penduduk Hamah di Syam telah mengemukakan kepada beliau

persoalan mengenai sifat-sifat Allah. Beliau memberi jawapan terperinci dengan

menulis sebuah risalah berjudul al-„Akīdah al-Hamawiyyah al-Kubrā. Fatwa-fatwa

yang terkandung dalam buku tersebut yang mempertahankan fahaman Salaf, telah

dianggap oleh musuh-musuhnya sebagai Tajsīm. Lantaran itu beliau mendapat

tentangan hebat dari kalangan Asha„irah dan para Mutakallimun yang mendapat

sokongan pemerintah. Beliau menentang keras setiap perbuatan bid„ah yang

mencemarkan kesucian agama Islam. Beliau juga mengkritik amalan-amalan pengikut

Tarikat Ahmadiyyah iaitu suatu amalan tarikat yang diasaskan oleh Syed Ahmad al-

Rifa„i dimana pengikut-pengikutnya telah melakukan perbuatan yang bertentangan

dengan al-Quran dan al-Sunnah.26

Beliau juga merupakan ulama yang mempunyai ciri kepimpinan dan aktivis

masyarakat yang cukup sensitif sehinggakan beliau turut sama ke medan perang dalam

mempertahankan bumi Syam daripada serangan Tartar. Beliau muncul sebagai seorang

perwira yang berani di medan perang dan peperangan ini berakhir dengan kemenangan

di pihak tentera Islam yang dapat mempertahankan negeri-negeri Syam, Palestin, Mesir

dan Hijaz daripada serangan Tartar.27 Perjuangan beliau disambung oleh anak muridnya

Ibn Qayyim al-Jauziyyah.

26 Mohamad Kamil, “ Ibn Taymiah dan Sumbangannya kepada Islam”, 9.
27 Ibid., 14.

Univ
ers

ity
 of

 M
ala

ya

33

2.3.5 Zaman Muhammad bin ‘Abd al-Wahhab (1115 - 1206 H / 1703 - 1787M)

Aliran ini tersebar ke seluruh semenanjung Arab sehingga pada Abad ke 12 Hijrah

muncul pula Muhammad bin „Abd al-Wahhab28 seorang ulama besar yang berasal dari

Najd.29 Menurut Abu Zahrah pada umumnya beliau meneruskan pemikiran yang

dibawa oleh Ibn Taymiyyah. Oleh itu asas manhaj mereka adalah berpegang kepada al-

Quran dan al-Sunnah.30 Ramai yang mempertikaikan ajaran dan pemikiran beliau, ada

yang mengatakan beliau membawa ajaran baru yang menyeleweng daripada Islam.

Akan tetapi beliau ingin menghidupkan kembali akidah Islam yang sejati berasaskan al-

Quran dan al-Sunnah, akidah salaf sebagaimana yang dipegang oleh para sahabat,

tabi„in dan tabi„ tabi„in, akidah yang bersih daripada unsur-unsur khurafat, syirik dan

bid„ah.31

Penduduk Najd pada waktu itu keseluruhannya terdiri daripada mereka yang

rosak akhlak, akidah, politik dan sosial. Kezaliman dan pembunuhan sering berlaku.

Mereka mengamal perkara khurafat, syirik dan bid„ah yang berlawanan dengan akidah

tauhid yang sebenar. Mereka melakukan pemujaan dan penyembahan kepada kubur-

kubur wali dan para sahabat.32 Peringkat pertama penyebaran dakwah dilakukan dengan

hikmah seperti memberi nasihat, berbincang atau berbahas dengan musuh secara baik,

menyuruh berbuat baik dan melarang kemungkaran, menulis surat dan kitab-kitab

28 Nama penuhnya Muhammad bin „Abd al-Wahhab bin Sulayman bin „Ali bin Muhammad bin Ahmad
bin Rasyid al-Tamimi. Dilahirkan pada 1115 H(1703 M) di Uyainah di utara bandar Riyad, Arab Saudi,
dari keluarga yang baik dan luas ilmu pengetahuan agama. Bapanya seorang Qadi terkenal manakala
datuknya Sulayman, seorang ulama yang dihormati. Beliau telah meninggal dunia pada tahun 1207H
bersamaan tahun 1792M ketika berusia kira-kira 90 tahun. Kecerdikan beliau terserlah semenjak dari
kecil lagi. Daya ingatannya kuat dan cepat memahami sesuatu pelajaran yang diajar. Beliau menghafal al-
Quran sebelum berusia 10 tahun lagi. Semenjak kecil beliau belajar ilmu fiqh mazhab Hanbali, tafsir,
hadis dan akidah dengan ayahnya sendiri sehingga usianya 25 tahun beliau telah menjadi seorang ulama.
Beliau seorang yang kuat berpegang kepada ajaran agama dan meneladani Rasulullah S.A.W. serta
berpegang kepada aliran pemikiran dan metodologi ulama salaf.
29 Abu Zahrah, Tārīkh al-Madhāhib al- Islāmiyyah, 225.
30 Ibid., 253.
31 Zakaria@ Mahmod Daud dan Ahmad Zaki Ibrahim “Pemikiran Muhammad „Abd al-Wahab dan
Pengaruhnya Kepada Dunia Islam Dalam Bidang Akidah dan Politik” dalam Tokoh-Tokoh Pemikir
Dakwah, ed. Mohamad Kamil B. Ab. Majid (Selangor : ABIM,1990), 26.
32 Ibid., 24.

Univ
ers

ity
 of

 M
ala

ya

34

agama, mengadakan ceramah dan sebagainya. Di samping itu, setelah mendapat

sokongan pemerintah, beliau menggunakan kekuatan untuk menyerang mana-mana

kuasa yang cuba menghalang dakwahnya.33

Pendekatan dakwah yang dibawa oleh beliau pada peringkat kedua dilihat lebih

tegas dan keras di mana beliau telah merobohkan binaan di atas kubur termasuk binaan

di atas kubur sahabat Nabi dan menebang pokok kayu yang dipuja oleh masyarakat

kerana menganggap keramat. Menurut Abu Zahrah, gerakan beliau tidak hanya

tertumpu kepada dakwah semata-mata, bahkan sehingga mengangkat senjata yang

mereka dakwa sebagai memerangi bid„ah dan amar makruh nahi mungkar.34 Selain itu,

pelbagai tuduhan yang dilemparkan kepadanya seperti merendah-rendahkan martabat

Nabi kerana melarang orang ramai berselawat kepada baginda, dan dituduh

mengkafirkan orang Islam.35

Sikap keras beliau terhadap amalan buruk seperti dilihat dalam gerakan beliau di

Arab Saudi di mana terdapat banyak tempat suci serta tokoh sahabat dan ulama

terkemuka bersemadi di buminya dikira sebagai pendekatan yang bijak dan langkah

yang tepat pada masa itu dalam usaha memurnikan amalan umat Islam daripada unsur

syirik dan membendung amalan seperti itu daripada tersebar di dunia Islam

seluruhnya.36 Namun tidak kurang juga yang mengkritik pendekatan beliau sehingga

memusnahkan warisan sejarah Islam. Pengaruh beliau telah menular luas ke seluruh

dunia Islam dan beliau telah berjaya meniupkan api kesedaran dalam membangunkan

umat Islam dari kelalaian serta membangkitkan penghayatan Islam yang syumul.37

Kerana usaha dan sumbangan beliau tersebut, al-Qaradawi di dalam kitabnya Fiqh al-

33 Ibid., 3.
34 Abu Zahrah, Tārīkh al-Madhāhib al-Islāmiyyah, 253.
35 Zakaria dan Ahmad Zaki “Pemikiran Muhammad „Abd al-Wahab”,33.
36 Ibid., 51.
37 Ibid., 52.

Univ
ers

ity
 of

 M
ala

ya

35

Awlāwiyyāt turut menyenaraikan Muhammad bin „Abd al-Wahhab sebagai tokoh

mujaddid Islam.38

2.3.6 Zaman Gerakan Islah (1253- 1353H / 1838 - 1935 M)

Dalam situasi umat Islam menghadapi kemelut perpecahan dan penjajahan Barat, maka

muncul beberapa tokoh Islah yang membawa dimensi baru dalam gerakan Salafiyyah

iaitu menentang keras penjajahan dan dominasi Barat dalam bidang politik, ekonomi

dan kebudayaan. Selain itu mereka turut mengakui keunggulan Barat dalam bidang ilmu

dan teknologi dan kerana itu umat Islam wajib belajar dari Barat dalam dua bidang

tersebut, yang pada hakikatnya hanya mengambil kembali apa yang dahulu

disumbangkan oleh Islam kepada dunia Barat.39 Gerakan ini dipelopori oleh Sayyid

Jamal al-Din al-Afghani (1838-1897M), Syeikh Muhammad „Abduh (1849-1905M),

Sayyid Muhammad Rasyid Rida (1865-1935M).

 Bermula dengan Sayyid Jamal al-Din al-Afghani 40 yang menyeru supaya umat

Islam kembali kepada Kitab dan Sunnah dan menekankan para ulama wajib mengikat

diri mereka dengan nas-nas al-Quran dan Sunnah pada mana-mana zaman pun.

Pentafsiran-pentafsiran yang pelbagai tidak ada kesucian sebagaimana al-Quran. Beliau

juga memerangi sikap fanatik mazhab dan mengingkari bid„ah yang dianggap sebagai

sesuatu yang dibawa masuk ke dalam masyarakat Islam dan dituntut supaya dibersihkan

untuk mengembalikan kemurnian Islam.41

38 Yūsuf al-Qardāwi, Fī Fiqh al-Awlāwiyyāt: Dirāsah Jadīdah fī Daw‟ al-Qur‟ān wa al-Sunnah
(Kaherah : Maktabah Wahbah , 1996), 263.
39 Ahmad Zaki Abdul Latif, “Pengaruh Gerakan Islam Timur Tengah dalam Perkembangan Pemikiran
Agama dan Politik Masyarakat Melayu (1971-1998)” (tesis kedoktoran Jabatan Sejarah Fakulti Sastera
dan Sains Sosial, Universiti Malaya, 2003), 72.
40 Jamal al-Din al-Afghani dilahirkan pada 1838 Masihi di As„adabad dekat Kanar, wilayah Kabulatau
As„adabad, Hamadan Parsi. Setelah belajar berbagai ilmu pengetahuan di Kabul, beliau merantau ke
India, Mesir, Istanbul, Turki, London, Paris, Tehran, Makkah dan Madinah. Beliau mendapat sambutan
yang hebat kerana pengajaran dan pandangan beliau.Waktu belajar di India telah memberi kesempatan
kepadanya melihat perbezaan hidup dari bangsa Barat yang menjajah dengan anak negeri yang dijajah.
Perbezaan itu menanamkan kesan kebencian yang mendalam dalam dirinya terhadap sikap Inggeris yang
sombong itu.
41 Zakaria dan Ahmad Zaki “Pemikiran Muhammad „Abd al-Wahab”,43.

Univ
ers

ity
 of

 M
ala

ya

36

 Agenda utama beliau adalah membangkitkan kesedaran dan semangat seluruh

umat Islam yang sedang malap pada ketika itu terutama dalam menghadapi arus

penjajahan Barat yang begitu deras dan mengingatkan bahawa situasi tersebut

merupakan suatu bahaya yang mengancam keselamatan agama, kehidupan, dan masa

depan kaum Muslimin. Hanya berbekalkan akidah dan keimanan yang sama serta

tujuan dan qiblat yang satu mereka mesti bangun dan bangkit bersama menentang

penjajahan tersebut. Pemikiran, pandangan serta seruannya disampaikan melalui

majalah „Urwat al-Wuthqā yang beliau usahakan sendiri bersama salah seorang

muridnya yang terkenal iaitu Syeikh Muhammad „Abduh.42

 Melalui majalah ini beliau memberi penjelasan tentang Islam mengikut fahaman

yang sebenar dan menyampaikan seruan kepada perjuangan jihad dan perpaduan Islam

dengan menyeru kepada gagasan Pan Islamisme. Oleh kerana pengaruh besar yang

dibawa oleh beliau, majalah ini hanya dapat dikeluarkan sebanyak 18 bilangan sahaja

kerana diharamkan beredar di Mesir, India dan Iran.43 Dalam majalah tersebut juga

menekankan kesatuan Umat Islam yang kukuh sebagaimana yang terjadi pada zaman

salaf dan akan mengadakan ikatan yang kuat antara bangsa-bangsa Timur dalam

perjuangan mencapai kemerdekaannya daripada penjajahan Barat.

Seterusnya perjuangan ini diteruskan oleh Syeikh Muhammad „Abduh 44 yang

merupakan anak didik seterusnya menjadi rakan seperjuangan beliau. Beliau telah

mengemukakan idea memerdekakan fikiran, membebaskan diri daripada belenggu akal

42 Al-Qardāwī, Fiqh al-Awlāwiyyāt, 264.
43 Zakaria dan Ahmad Zaki “Pemikiran Muhammad „Abd al-Wahab”,45.
44 Nama penuhnya Muhammad. Gabungan namanya dengan bapanya bertujuan mendapat berkat daripada
lafaz hadith Nabi Muhammad S.A.W.. iaitu „Abduhu wa Rasuluhu. Dilahirkan daripada keluarga Petani
pada 1949 di Mesir Hilir. Setelah belajar dan menghafal al-Quran dikampungnya, beliau melanjut
pengajian di Universiti al-Azhar. Beliau sangat meminati tasawwuf dan kehidupan Sufi. Pada tahun 1872
beliau berkenalan dengan Sayyid Jamal al-Din al-Afghani kemudian menjadi pengikut setianya. Beliau
pernah menjadi pensyarah di Darul Ulum. Beliau pernah diusir dari Mesir atas tuduhan terlibat dengan
pemberontakan menentang kerajaan. Beliau bersama Afghani berjaya membentuk organisasi yang
bernama „urwat al-wuthqa dan menerbitkan majalah yang senama denganya. Pada tahun 1889 Masihi,
„Abduh diizinkan balik ke Mesir dan dilantik menjadi Hakim dan seterusnya menjadi mufti.

Univ
ers

ity
 of

 M
ala

ya

37

fikiran yang akan membawa kepada jumud dan taqlid. Beliau menentang sebarang

langkah yang boleh membekukan akal manusia dan kerja-kerja yang menjauhkan orang

ramai dari maksud tersebut.45 Sewaktu menjadi guru di Dar al-„Ulum dan mengajar di

al-Azhar, beliau telah mengadakan perubahan dalam sistem pendidikan dengan

menghapuskan cara-cara lama. Bahkan beliau dengan beraninya mengkritik sistem

pendidikan yang dibuat oleh pemerintah kerana sistem tersebut tidak dapat

menghidupkan semangat kebangsaan dan cintakan tanah air sehingga lahirlah peribadi

yang mudah diperalatkan oleh penjajah.46

 Meskipun beliau amat terpengaruh dengan Sayyid Jamal al-Din namun dari segi

pelaksanaan perjuangan mereka agak bercanggah pendapat. Sayyid Jamal al-Din lebih

suka memilih cara revolusi tetapi beliau lebih cenderung kepada cara evolusi.47 Beliau

berpendapat pembaharuan hanya boleh dilakukan dengan pendidikan dan proses ilmu,

kemudian barulah mempengaruhi sudut ekonomi dan politik.48 Selain itu sumbangan

beliau menyelamatkan umat Islam melalui idea penyatuan dan memusuhi perpecahan

berdasarkan taasub kemazhaban tidak sepatutnya dilupakan. Konsep keterbukaan yang

dikemukakan beliau patut disanjung oleh semua ulama.49

Perjuangan ini diteruskan oleh oleh Sayyid Muhammad Rasyid Rida 50 yang

mana idea dan pemikiran salaf beliau banyak dipengaruhi oleh majalah „Urwat al-

Wuthqā. Hubungan beliau dengan Syeikh Muhammad „Abduh juga telah memberi

kesan kepada corak pemikiran islah beliau. Melalui majalah al-Manar beliau

45 Zulkifli Yusoff “Riwayat Hidup Muhammad „Abduh dan Sumbangannya” dalam Tokoh-Tokoh
Pemikir Dakwah, ed. Mohamad Kamil B. Ab. Majid (Selangor : ABIM,1990), 81.
46 Ibid., 82.
47 Ibid.
48 Norahida Mohamed, Muhammad Rashid Ridha Pemikir dan Reformis Islam (Kuala Lumpur : Dewan
Bahasa dan Pustaka, 2013), 65.
49 Zulkifli Yusoff “Riwayat Hidup Muhammad „Abduh dan Sumbangannya”, 87.
50 Nama penuhnya Muhammad Rashid bin Ali Rida bin Muhammad Syamsyuddin bin Baha‟ al-Din bin
Munla Ali Khalifa al-Qalamun al-Baghdadi al-Husayni. Dilahirkan pada 27 Jamadilawal 1282 (23
September 1865) di daerah Qalamun, perkampungan kecil yang terletak di pinggir Laut Tengah
berhampiran Bukit Lubnan lebih kurang 3 km dari Tripoli, Syria. Beliau dikatakan berasal daripada
keluarga yang alim dan mulia dan bersambung nasabnya dengan keluarga Rasulullah dari sebelah
Sayyidina Ali.

Univ
ers

ity
 of

 M
ala

ya

38

memperjuangkan ikatan keagamaan dan kesatuan Islam yang merupakan ikatan yang

paling luas dan sempurna berdasarkan bukti sejarah bahawa kadar kekuatan atau

kelemahan umat Islam adalah berdasarkan kepada kekuatan dan kelemahan ikatan

agama. Beliau juga berpendapat bahawa perlu kembali kepada al-Quran dan al-Sunnah

serta menghidupkan kembali bidang-bidang ilmu tafsir, hadith dan sirah Salaf al- al-

Salih.51

Beliau menyeru umat Islam membebaskan diri dari khurafat, bid„ah seperti

memuja kubur, taqlid buta serta amalan lain yang bertentangan dengan ajaran Islam.

Beliau sekaligus menentang beberapa tarikat sufi yang diresapi amalan bid„ah dan

khurafat serta yang menimbulkan kepatuhan berlebih-lebihan kepada syeikh sehingga

menganggap sebagai perantara hubungan dengan Allah.52 Aspek lain yang mendapat

perhatian beliau adalah mengembalikan kegemilangan peradaban Islam dalam sains dan

teknologi yang mana umat Islam ketinggalan berbanding negara Eropah. Melalui

saluran pendidikan matlamat tersebut boleh dicapai, oleh itu beliau mendorong umat

Islam agar menggunakan kekayaan yang dimiliki untuk membangunkan institusi

pendidikan. Baginya mendirikan sekolah itu lebih baik daripada mendirikan masjid. 53

Gerakan Ikhwan al-Muslimin yang dipimpin oleh Hassan al-Banna juga

merupakan satu daripada gerakan Islam yang terpengaruh dengan pemikiran salaf yang

mengajak umat Islam memahami agama Islam yang syumul dan melaksanakannya

dalam bidang pendidikan, perundangan, akhlak dan sebagainya. Beliau juga mengajak

umat Islam menentang penjajah Inggeris, Perancis dan Yahudi yang menguasai negara

Islam.54

51 Norahida Mohamed, Muhammad Rashid Ridha Pemikir dan Reformis Islam, 81.
52 Ibid., 83.
53 Ibid., 99.
54 Zakaria dan Ahmad Zaki “Pemikiran Muhammad „Abd al-Wahab”,46.

Univ
ers

ity
 of

 M
ala

ya

39

Ternyata gerakan reformis yang berdiri di atas dasar manhaj al-Salafiyyah telah

berjaya membawa pembaharuan kepada umat Islam dalam pelbagai bidang seperti

pendidikan, politik, agama, sosial yang mana pengaruh ini telah tersebar ke seluruh

dunia dan menjadi asas kepada gerakan Islah di seluruh dunia sehingga pada hari ini.

Aliran Salafiyyah kemudiannya diteruskan dalam oleh tokoh dan ulama yang

terkemudian seperti Syaikh „Abd Allah bin Baz (1909- 1999), Syaikh Nasr al-Din al-

Abani (1914-1999), Ibn „Uthaymin, Syaikh Salih Fauzan dan akhir sekali oleh Syaikh

„Abd Allah „Azzam (1941-1989) sekitar tahun 1980an-1990an semasa perang melawan

Soviet di Afghanistan.

Univ
ers

ity
 of

 M
ala

ya

40

2.4 ERA SALAFIYYAH

 Jadual dibawah menerangkan perkembangan Salafiyyah mengikut perubahan masa.

Jadual 2.1. Era Salafiyyah

Era
Salafiyah

Pengasas Objektif Fokus

SA

LA
FI

Y
Y

A
H

 K

LA
SI

K

C

LA
SS

IC
 S

A
LA

FI
Y

Y
A

H

C

la
ss

ic
 S

al
af

iy
ya

h

Ibn Hanbal

(780–855 M)

Ibn Taymiyyah

(1263 - 1328M)

Ahmad bin Hanbal
merupakan jurubicara
utama melawan doktrin
Mu„tazilah tentang
penciptaan al-Quran dan
seterusnya membentuk
prinsip-prinsip fahaman
Salafiyyah.

Perjuangannya
diteruskan oleh
pengikutnya selepas itu.

Memerangi
penyelewengan
masyarakat dalam
amalan dan kepercayaan
agama.

Telah menjadi pengaruh
yang paling besar kepada
gerakan yang bertujuan
membawa pembaharuan
dalam masyarakat
mereka berasaskan
prinsip islam yang asli.

1. Mengutamakan teks daripada
akal, mengabaikan takwil dan
menjelaskan teks sesuai dengan
filologi Arab, hadis dan
pemahaman para sahabat Nabi
dan selepasnya.

2. Menolak kalam teologi kerana
bid„ah dan meneguh kembali
pandangan orthodox mengenai
masalah ini.

3. Ketaatan yang ketat kepada
al-Quran, Sunnah dan Ijma‟.

4. Menetapkan garis panduan
yang ketat dalam ijtihad dan
membatasi penggunaan qiyas.

1. Memerangi bid„ah dalam
amalan dan kepercayaan
terutama yang diperkenalkan
oleh tarekat sufi(panteisme,
sinkretisme,pemujaan wali), dan
secara tegas mengkritik berbagai
kecenderungan teologi.

2. Pendekatannya berfokus pada
peneguhan tauhid, pembuktian
kesesuaian antara wahyu dan
akal, serta menyangkal argumen
teologis mazhab teologi yang
diyakini terpengaruh oleh
filsafat dan peristilahan Yunani.

3. Menolak taqlid dan ijma„ dan
mengiktiraf penggunaan qiyas
dan juga menggunakan
pandangan sendiri dalam
beberapa isu.

Univ
ers

ity
 of

 M
ala

ya

41

Era
Salafiyah

Pengasas Objektif Fokus

PR

A
 M

O
D

EN

K
LA

SI
K

Muhammad bin
„Abd al-Wahhab

(1703 -1787M)

Mengatasi kerosakan
moral dan sosial dalam
masyarakat Islam.

1. Meneruskan pemikiran Ibn
Taymiyyah yang memerangi
khurafat, takhayyul, pemujaan
para wali.

2.Lebih keras sehingga
memusnahkan binaan di kubur
termasuk sahabat Nabi.

SA

LA
FI

Y
Y

A
H

M

O
D

EN

Jamal al-Din al-
Afghani
1838-1897M

Syeikh
Muhammad
„Abduh 1849-
1905M

Rasyid Rida
1865-1935M

Mengislahkan pemikiran
umat Islam dan
memperbaharui Islam
dalam aspek moral,
budaya dan politik serta
menghadapi dominasi
Barat.

Perbezaan dengan klasik
Salafiyah adalah
kepentingan nilai
keintelektualan dan
kemodenan.

1. Membasmi taqlid dan jumud.

2. Menolak mazhab, falsafah dan
teologi.

3. Menghadapi ancaman budaya
dan kolonialisme Barat.

G

ER
A

K
A

N
 I

SL
A

M
 M

O
D

EN

Ikwan al-
Muslimin
(1928)

Abu „Ala
Mawdudi
(1903-1979)

Jamaat Islam
(1941)

Menfokuskan Islam
dengan kemajuan masa
hadapan dan bersesuaian
dengan kehidupan
moden.

1. Menggabungkan aktiviti
harakiyyah dengan reformasi
Islam.
2. Bersikap skeptical dan
kritikal terhadap Barat tetapi
menerima kemodenan dan yakin
Islam mencukupi sebagai asas
kepada masyarakat dan negara.

Diubahsuai dari : John L. Esposito, The Oxford Encyclopedia of The Modern Islamic
World (New York: Oxford University Press, 1995), 463-469.

Univ
ers

ity
 of

 M
ala

ya

42

Pada hari ini pula aliran Salafiyyah menjadi satu trend yang mempunyai

pelbagai bentuk bermotivasikan idealogi keagamaan yang komplikated dan garis

pemisahnya hampir sukar untuk dikenalpasti.55 Justeru, kefahaman yang mendalam

tentang definisi jenis-jenis aliran Salafiyyah amat penting untuk menentukan garis

pemisah diantara kelompok-kelompok dalam aliran ini. Ini penting bagi mengelakkan

umat Islam terjerumus di dalam keraguan dan melabelkan sesuatu golongan sebagai

sesat dan sebagainya.56 Antaranya ialah Salafiyyah Wahabiyyah, Salafiyyah

Harakiyyah, Salafiyyah Yamaniyyah, Salafiyyah Islahiyyah dan Salafiyyah Jihadiyyah.

2.5 CIRI-CIRI ALIRAN SALAFIYYAH

2.5.1 Pemikiran Akidah

Aliran ini menggunakan metode dan pendekatan akidah yang berpegang teguh kepada

nas-nas al-Quran dan al-Sunnah secara literal dan tidak melihat kepada pendekatan lain

seperti perbincangan akal, logik, falsafah dan sebagainya.57 Sikap ini disebabkan oleh

kepatuhan yang tuln kepada al-Quran dan keimanan yang tinggi terhadap kenabian

selain keyakinan yang kental terhadap kesempurnaan Islam yang mesti dipraktikkan

dalam kehidupan setiap individu Muslim. Dalam hal ini Abu Zahrah telah menukilkan

hujah Ibn Taymiyyah:

“Akidah tidak boleh diambil selain daripada nas-nas, para salaf tidak
beriman dengan akal kerana akan sesat, tetapi beriman dengan nas dan
mencari dalil-dalil dengan nas, kerana cara ini merupakan wahyu yang
diturunkan kepada Nabi Muhammad S.A.W.. Menggunakan akal
adalah sesuatu yang direka-reka dalam Islam. Penggunaan akal tidak
pernah dilakukan oleh sahabat dan tabi„in dalam memahami akidah.
Walaupun cara ini dikatakan penting untuk memahami akidah, para
salaf tidak memahami akidah dengan cara tersebut. Maka, tidak ada
satu jalan lain untuk mengetahui perkara iktikad dan hukum, kecuali

55 Ahmad Moussalli, “Wahhabisme, Salafism and Islamism: Who Is The Enemy?” (A Conflict Forum
Monograph, 2009), 3.
56 Zulkarnain Haron dan Nordin Hussin, “ A Study of the Salafiyyah Jihadist Doctrine”, 22.
57 Ibn Taymiah telah membahagikan golongan ini kepada 4 jenis iaitu fahaman ahli falsafah, golongan
ahli kalam atau muktazilah, golongan melihat isi Quran sahaja seperti al-Maturidi, keempat al-Quran
sebagai keyakinan dan alasan iaitu golongan al-Asya‟ari.

Univ
ers

ity
 of

 M
ala

ya

43

dengan keterangan daripada Quran dan Sunnah sendiri. Apa yang
ditetapkan oleh al-Quran dan dihuraikan oleh Al-Sunnah mesti
diterima. Akal manusia tidak kuat mentakwilkan, mentafsirkan atau
menyimpulkan al-Quran kecuali dengan sekadar yang dapat
ditunjukkan oleh ibarat-ibarat dalam al-Quran sendiri atau oleh
huraian-huraian daripada hadis. Akal hanya boleh menjadi saksi, tidak
boleh menjadi hakim yang memutuskan. Yang menjadi hakim
hanyalah al-Quran sahaja.” 58

Perbincangan berkaitan dengan pemikiran dan pendekatan akidah Islam meliputi

konsep-konsep al-Ilahiyyat, al-Nubuwwat, al-Kauniyyat dan al-Ghaybiyyat. Fokus

dalam penulisan ini adalah konsep Ilahiyyat yang merangkumi perbincangan

ketauhidan kepada Allah kerana merupakan perkara yang paling asas. Pendekatan aliran

ini dalam ketauhidan adalah dengan membahagikan tauhid kepada tiga bahagian

sebagaimana yang dipegang dan diajar oleh Ibn Taymiyyah dan Ibn Qayyim.59 Pada

hari ini pendekatan ini dikatakan punca kepada ekstremisme dalam agama namun

perbahasannya bukanlah dalam penulisan ini.

2.5.1.1 Tawhid Rububiyyah

Pengakuan adanya Tuhan sebagai Pencipta dan sebagai Pemelihara apa yang

diciptakannya daripada alam ini.60 Allah S.W.T. sahaja yang memberi pertolongan

kepada manusia, memberikan rezeki kepada semua makhluk, menghidupkan dan

mematikan makhluk yang terdapat diatas muka bumi ini berdasarkan firman Allah :

        

 al-Ra„du 13 : 41

Terjemahan : Dan Allah menetapkan hukum (menurut kehendakNya),

tiada ada yang dapat menghalang ketetapanNya.

58 Abu Zahrah, Tārīkh al-Madhāhib al-Islāmiyyah, 227-228.
59 Zakaria@Mahmood Daud, “ Pemikiran Ahl al-sunnah wa al-Jamaah Perlis,” Jurnal Usuluddin
(1997),111.
60

 „Abd al-Rahmān Bin „Abd al-Khāliq al-Yūsuf, al-Usūl al-„Ilmiyyah li al-Da„wah al-Salafiyyah,
(Kuwait : Dār al-Salafiyyah 1398 H),10.

Univ
ers

ity
 of

 M
ala

ya

44

Implikasi daripada penerapan tauhid ini, maka umat Islam akan mengikut

hukum Islam yang telah digariskan dimana para pemerintah juga tidak akan berani

melawan hak ini dan tidak menghalalkan apa yang diharamkan atau mengharamkan apa

yang dihalalkan.61

2.5.1.2 Tawhid Uluhiyyah

Mempercayai keesaan Allah S.W.T. dengan beribadah atau menyembah, berdoa dan

meminta hanya kepada Allah sahaja, tidak kepada yang lain daripadaNya. Ibadat di sini

bukanlah terbatas kepada ibadat solat, zakat, puasa dan haji sahaja tetapi meliputi semua

sekali yang termasuk di bawah pengertian dan makna ibadat.62 Firman Allah S.W.T. :

          

al-Zariyat 51: 56

Terjemahan : Aku tidak menciptakan jin dan manusia melainkan untuk
mereka menyembah dan beribadat kepadaKu.

Implikasi dari keteguhan tauhid ini akan melahirkan mukmin yang sejati dan

sangat takut untuk mensyirikkan Allah dari sekecil-kecil syirik sehinggalah kepada

syirik yang boleh membawa kepada kufur.63 Oleh sebab itu, aliran ini sangat sentitif

pada perkara yang boleh membawa kepada khurafat dan syirik seperti kepercayaan

kepada bomoh, memohon hajat di kubur para wali dan melampau dalam bertabarruk

dan bertawassul.

61 „Abd al-Rahmān al-Yūsuf, al-Usūl al-„Ilmiyyah li al-Da„wah al-Salafiyyah, 11.
62 Ibid.,9.
63 Ibid.,10.

Univ
ers

ity
 of

 M
ala

ya

45

2.5.1.3 Tawhid Asma’ wa al-Sifat

Mempercayai sifat-sifat dan nama-nama Allah menurut cara yang layak dengan Allah

S.W.T. tanpa mengubah dan mentakwilkannya. Allah S.W.T. telah menyifatkan di

dalam kitabNya pada ayat-ayat yang amat banyak. Demikian juga Rasul-Nya telah

menyifatkan Allah di dalam hadis-hadis Baginda. Malahan mempercayai sifat-sifat

Allah ini merupakan persoalan yang paling pokok daripada persoalan ibadat dan iman.64

Berlaku perselisihan dan perbincangan dalam pentafsiran sifat-sifat Allah

terutama sekali dalam ayat-ayat mutashābihāt. Aliran salaf mengambil pendekatan

untuk tidak membuat sebarang pentakwilan iaitu memahami sifat khabariyyah dengan

menyifatkan Allah menurut apa yang telah disifatkan sendiri bagi Dirinya dan menurut

apa yang telah disifatkan oleh para rasulNya, sama ada berupa penafian atau

penetapan.65 Mereka lebih menekankan pada makna zahir ayat-ayat al-Quran dan

Hadith dan tidak mentakwilkan ayat-ayat tersebut bertujuan mengelakkan daripada

berlakunya salah pentafsiran.66

 Sebagai contoh kalimah „Arash dalam surah at-Takwir ayat 20 yang tidak

ditakwilkan kepada satu pengertian lain sebaliknya berserah kepada Allah S.W.T.

adalah lebih baik kerana Allah sahaja yang mengetahui maksud tersirat di sebaliknya.

Menurut tafsir salaf sebagaimana lahirnya sahaja, iaitu Tuhan mempunyai „Arash, dan

apa erti „Arash itu hanya tuhan sahaja yang mengetahui kerana itu adalah urusan alam

ghaib yang tidak dapat dipastikan.67 Sebagai hambaNya kita hendaklah beriman dengan

Allah dan dengan apa yang datang dariNya adalah berdasarkan kehendakNya tanpa kita

mentakyīfkan (ilustrasikan), tamthīl (menyerupakan), atau ta„tīl (mengosongkan atau

64 Ibid.,8.
65 Azmil bin Zainal Abidin “ Pengharmonian Aliran Akidah dalam Konteks Memahami Ayat Sifat : Satu
Saranan Awal” dalam “ Kefahaman Islam Semasa di Malaysia”, ed. Abd. Karim Ali,Mohd Roslan Mohd
Noor, Mohd Fuad Mohd Salleh (Selangor : Persatuan Ulama Malaysia, 2015), 82.
66 Ibid., 76.
67 Nornajwa Ghazali dan Mustaffa Abdullah, Syeikh Abu Bakar al-Ashaari, (Kuala Lumpur: Dewan
Bahasa dan Pustaka, 2015),152.

Univ
ers

ity
 of

 M
ala

ya

46

menolak makna atau majaz) kerana Allah tidak menyerupai sesuatu. Inilah yang wajib

dikemukakan daripada nas-nas yang didatangi dalam al-Quran dan al-Sunnah tanpa

penambahan atau pengurangan dan merupakan ketetapan iman dan tidak boleh

ditambah oleh mujtahid kerana dalam akidah tidak dibenarkan ijtihad.68

Bagi ulama khalaf, pentakwilan diperlukan bagi menafikan Allah S.W.T.

menyerupai makhluk, seperti berlokasi, bertempat dan beranggota dengan berpandukan

kepada nas-nas muhkamat yang lain. Mereka mentakwil semua sifat tersebut kepada

erti yang lain seperti mentakwil sifat yad kepada kekuasaan Allah S.W.T., sifat wajh

kepada zatNya, istiwa‟ kepada istila‟ atau menguasai, nuzul pula ditafsirkan kepada

turunnya nikmat atau malaikat dan begitulah seterusnya sifat-sifat yang lain.69

Golongan Mujassimah atau Mushabbihah pula menggambarkan Allah S.W.T. seperti

makhluk iaitu mempunyai anggota dan berada di lokasi tertentu yang jelas

bertentangan dengan akidah Ahl Sunnah wa al-Jamaah.

Dalam hal ini penulis amat bersetuju dengan al-Buti yang berpandangan bahawa

golongan salaf dan khalaf hidup pada zaman yang berbeza. Zaman salaf merupakan

zaman generasi terbaik yang mempunyai keteguhan fitrah keimanan pada akal dan hati

para salaf, maka pendekatan yang menyerahkan maksudnya kepada Allah adalah sangat

bertepatan pada waktu itu. Pada zaman khalaf pula telah lahir banyak aliran pemikiran

serta muncul pelbagai disiplin ilmu seperti Balaghah yang banyak membincangkan

persoalan majaz, tashbih dan isti„arah. Justeru itu pada zaman khalaf pentakwilan

menjadi satu keperluan bagi menjawab propaganda yang dikemukakan oleh musuh-

musuh Islam.70

68 Muhammad bin Sayyid „Alwi al-Maliki al-Husni, Manhaj al-salaf fi Fahm al-Nusūs Baina al-
Nazriyyah wa al-Tatbīq,(t.tp.,t.p., 1419H), 22.
69 al-Bayjuri, Tuhfat al-Murīd, 92-93.
70 Muhammad Sa„īd Ramadān Al-Butī, Kubrā al-Yaqīnāt al-Kawniyyah Wujūd al-Khāliq wa Wazīfat al-
Makhlūq (Damsyiq : Dar al-Fikr, 1993),141.

Univ
ers

ity
 of

 M
ala

ya

47

Oleh itu kedua-dua pihak berada di pihak yang benar dan masing-masing

bertujuan untuk mentanzihkan Allah daripada sifat-sifat kelemahan dan wujudnya titik-

titik pertemuan antara keduanya.71 Maka dalam konteks umat Islam pada hari ini

kedua-dua pendekatan ini amat perlu kerana pendekatan salaf bertujuan untuk mencapai

keteguhan i„tiqad umat Islam, manakala pendekatan khalaf juga diperlukan sebagai

senjata ilmiah dalam menghadapi cabaran serangan pemikiran dan bentuk-bentuk aliran

moden yang sentiasa berusaha mengancam agama Islam.

2.5.2 Pemikiran Fiqh

Pada awal abad pertama Hijrah sehingga abad ke 6 Hijrah, perkembangan ilmu fiqh

telah mencapai tahap yang cemerlang kerana lahir ramai fuqaha yang terbilang dan

mujtahid-mujtahid yang mengasaskan mazhab serta penulisan kitab-kitab yang

muktabar sehinggalah berakhirnya pemerintahan Abbasiyyah di Baghdad.72 Selepas itu,

masyarakat Islam berada dalam era taqlid dalam fiqh dan telah memberi impak yang

negatif terhadap pertumbuhan pemikiran fiqh itu sendiri. Para fuqaha lebih senang

menyeru supaya bertaqlid kepada sesuatu mazhab tertentu yang sudah lengkap dengan

pandangan yang menyeluruh terhadap keseluruhan permasalahan yang berlaku.

Penutupan pintu ijtihad pada waktu itu adalah semata-mata bertujuan menghalang

pengeluaran hukum yang mengelirukan daripada orang-orang yang tidak berkelayakan

akhirnya turut menyekat ulama sejati menyebarkan kebenaran dalam masyarakatnya.73

Aliran Salafiyyah bermula dengan aspek perbahasan ilmu tauhid dan akidah,

namun lama-kelamaan manhaj ini membawa perbahasannya dalam ilmu fiqh

disebabkan asas epistimologi mereka yang menjadikan al-Quran dan al-Sunnah sebagai

71 Titik pertemuan dinyatakan oleh al-Banna pertama ,kesepakatan dalam mensucikan Allah, kedua
kesepakatan dalam memutuskan lafaz-lafaz tersebut dikehendaki bagi pihak Allah, ketiga kesepakatan
bahawa tidak boleh membataskan lafaz-lafaz itu dengan makna-makna tertentu sahaja. Lihat Hassan
Banna Risalah al-Aqaid.
72 Khudori Bik, Tārīkh al-Tashri‟ al-Islāmī, 4.
73 Mahmood Zuhdi Bin Abdul Majid, Sejarah Pembinaan Hukum Islam (Kuala Lumpur: Penerbitan
Universiti Malaya, 1988), 217.

Univ
ers

ity
 of

 M
ala

ya

48

sumber utama. Melihat kepada permasalahan yang timbul disamping beberapa faktor

lain, Ibn Taymiyyah dan muridnya Ibn Qayyim selepas itu terkehadapan dengan

paradigma baru yang berusaha memerangi taqlid dan menggalakkan ijtihad.74

Ibn Taymiyyah telah mempelopori agar umat Islam kembali semula kepada al-

Quran dan al-Hadith sama ada dalam persoalan akidah, hukum atau akhlak. Beliau

menerangkan agar soal akidah dan hukum, zahir dan batin, ilmu atau amal mestilah

hanya dirujukkan kepada al-Quran dan al-Sunnah. Namun begitu beliau tidak menolak

Ijma„ dan Qiyas sebagai sumber hukum kerana kedua-duanya bersumber pada al-Quran

dan al-Sunnah. Beliau juga menentang keras perbuatan taasub dan jumud kepada

pemikiran orang lain secara taqlid dalam menghadapi persoalan zamannya.75

2.5.2.1 Taqlid, Ittiba‘ dan Ijtihad

Isu bertaqlid ini menjadi satu persoalan penting dalam pemikiran fiqh aliran

Salafiyyah. Al-Ghazali menghuraikan taqlid sebagai menerima pakai sesuatu pendapat

tanpa hujah dan bukanlah satu cara dalam memperolehi ilmu sama ada dalam masalah

usul atau cabang.76 Bagi aliran ini, taqlid seperti ini merupakan sikap pasif dan

bertentangan dengan al-Quran yang melarang umat Islam dari menerima sesuatu tanpa

ilmu pengetahuan dan usul periksa.77 Imam-imam besar empat mazhab iaitu Abu

Hanifah, Imam Malik, al-Syafi„i, Imam Ahmad telah melarang sesiapa yang bertaqlid

kepada mereka dan mencela orang-orang yang mengambil pendapat mereka tanpa

hujah bahkan menganjurkan mencari dasar hukum yang lebih kuat serta berfikir

dengan lebih sempurna.

74 Faisal Ashaari, “Aliran Pemikiran Salafiyyah di Malaysia”, 38.
75 Mohamad Kamil B. Ab.Majid “ Pensyarikatan Muhammadiyyah di Indonesia : Satu Tinjauan
Mengenai Pengaruh Ibn Taymiah” dalam Tokoh-Tokoh Pemikir Dakwah, ed. Mohamad Kamil B. Ab.
Majid (Selangor : ABIM,1990), 98.
76 Abū Hamīd Muhammad bin Muhammad bin Muhammad al-Ghazālī, al-Mustasfā min „Ilm al-Usūl
(cetakan kedua, Beirut : Muassasah al-Tārīkh al-„Arabi, 1368 H), 2:387
77 Surah al-Isra‟ : 36.

Univ
ers

ity
 of

 M
ala

ya

49

Ibn Qayyim menukilkan bahawa Abu Yūsuf berkata : “ tidak diperkenankan

bagi seseorang berkata menggunakan perkataan kami, hingga dia tahu sumber mana

kami berkata itu.”78 Imam Syafi„i juga pernah berkata : "perumpamaan orang yang

menuntut ilmu tanpa mengetahui dalilnya, seperti seorang pembawa kayu bakar di

malam hari, dia membawa seikat kayu bakar dan di dalamnya terdapat ular berbisa

yang mematuk orang tersebut sementara orang tersebut tidak menyedarinya."79 Amalan

ber taqlid ini akan menjadi punca berlakunya salah faham terhadap agama seterusnya

membawa sikap fanatik dan perpecahan dalam agama. Sobhi Mahmassani menyatakan

dalam kitabnya Falsafah al-Tashrīi‟ fi al-Islām.

Penutupan pintu ijtihad menimbulkan taqlid, banyak bid‟aah yang

berdasarkan kebodohan dan syak wasangka dan tersiarlah khurafat

dari zaman ke zaman yang membuatkan orang Islam itu menjadi

mundur. Banyak orang Islam yang ber taqlid dalam agama dan

ibadat, yang sesudah diselidiki tidak ada hubungan sama sekali

dengan fiqah. Keadaan ini lebih merugikan, kerana penyelidikan yang

telah dibuat menunjukkan Islam itu dalam hukum syariatnya sudah

mundur dan tidak dapat lagi mengikuti zaman peradaban baru

sekarang. 80

Implikasi daripada amalan bertaqlid adalah membataskan umat Islam dengan

pentafsiran-pentafsiran klasik yang sudah tentu tidak sesuai dengan permasalahan

zaman moden dan boleh menyebabkan seseorang lebih mengutamakan pandangan

tersebut berbanding nas al-Quran dan Hadith. Selain itu menyebabkan muqallid itu

meninggalkan pandangan asal imam sesuatu mazhab dan beralih kepada pendapat

ulama muqallidun dalam mazhab tersebut yang kadangkala bercanggah dengan

78 Abī „Abdillah Muhammad Bin Abī Bakr Bin Ayyūb (Ibn Qayyim), I‟lām al-Muwaqqi‟īn „an Rabb al-
Ā‟lamīn, ed. „Ubaidah Mashhūr Bin Hasan „Alī Salmān (Saudi : Dār Ibn Jawzi, 1423), 3: 470.
79 Ibid., 469.
80 Sobhi Rajab Mahmassani, The Philosophy of Jurisprudence in Islam : Falsafah al-Tasyrīi‟ fī al-
Islām,ter. Farhat J.Ziadeh (Selangor : Penerbitan Hizbi, 1987), 93.

Univ
ers

ity
 of

 M
ala

ya

50

pandangan asal imam mujtahid mazhab berkenaan, malah ada ketikanya menyimpang

dari panduan nas syarak sendiri.81

Sebagai contoh, bacaan zikir beramai-ramai selepas solat jamaah dengan suara

yang nyaring tidak pernah diajar oleh Imam al-Syafi„i, malah beliau sendiri menyukai

zikir yang dibaca oleh imam dan makmum dengan suara yang perlahan (sirr).

Sebaliknya ulama-ulama muqaliddun dalam mazhab Syafi„i khususnya di alam Melayu

menganggapnya sebagai amalan yang baik, lalu umat Islam umumnya bertaqlid kepada

mereka dan akhirnya dianggap sebagai amalan yang sah dan diterima dalam mazhab ini.

Jelaslah amalan taqlid menyebabkan umat Islam seolah-olah membelakangkan

pandangan asal Imam Syafi„i, malah lebih buruk lagi membelakangkan ayat-ayat al-

Quran (surah al-„A‟rāf: 55 dan 205) yang jelas mengatakan bahawa doa dan zikir perlu

dibaca dengan suara yang perlahan dan merendah diri 82

Amalan taqlid juga akan menyebabkan hilangnya kreativiti para ilmuan kerana

apa yang berlaku tidak lebih daripada pengulangan yang tiada lagi unsur pembaharuan.

Lebih malang lagi, al-Quran dan al-Hadith tidak lagi berani didekati oleh orang awam

dan menjadi begitu eksklusif yang hanya dapat difahami oleh segolongan mereka yang

digelar ahli-ahli agama sahaja. Ilmu agama pula menjadi ilmu yang dihafal tetapi sukar

untuk diaplikasi.83

Ittiba„ adalah istilah yang ditimbulkan setelah seruan ke arah membuka semula

pintu ijtihad muncul bagi memecahkan dominasi golongan taasub mazhab dan

muqallidin.84 Konsep ini diperkenalkan oleh Ibn Abd al-Barr (Jami„ Bayān al- Ilm wa

Fadlih) ulama Cordova kurun ke 5 Hijrah. Ideanya dirujuk oleh ulama Salafiyyah

81 Saadan Man, “Khilafiah Kaum Tua- Kaum Muda dan Khilafiah Masa Kini: Tema dan Isu” dalam
Kefahaman Islam Semasa di Malaysia, ed. Abd Karim Ali, Mohd Roslan Mohd Noor, Mohd Fuad Mohd
Salleh. (Selangor : Persatuan Ulama Malaysia,2015), 30.
82 Ibid., 33.
83

 Mohd Kamil Ab Majid, “Skop, Sejarah dan Aliran Pemikiran Islam,” Jurnal Syariah Bil. 5, (1996),
111.
84 Maszlee Malik Amalan, Bermazhab : Perlu atau Tidak, (Selangor: Karya Bestari, 2007), 31.

Univ
ers

ity
 of

 M
ala

ya

51

seperti Ibn Taymiyyah (Iqtida‟ al-Sirāt al-Mustaqīm), Ibn Qayyim(I„lam al-

Muwaqqi„īn) dan al-Shawkānī (Irshād al-Fuhūl dan al-Qawl al-Mufīd fī Adillah al-

Ijtihād wa al-Taqlīd).85 Maksud ittiba„ adalah mengikut satu pendapat dari seorang

ulama dengan didasari pengetahuan dalil yang dipakai oleh ulama tersebut. Imam

Ahmad membezakan antara taqlid dan ittiba„ sebagaimana Abu Dawud berkata:

Aku mendengar Imam Ahmad bin Hanbal menyatakan “Ittiba„ adalah
seseorang mengikuti apa yang datang dari Rasulullah S.A.W. dan para
sahabatnya r.a, kemudian orang setelahnya dalam kalangan ulama dan
tabi„in yang terpilih.” Kemudian beliau menambah “janganlah kamu
bertaqlid kepadaku dan Imam Malik, Al-Thauri dan al-Auza„i dan
ambillah dari mana sekiranya mereka mengambil hukum,” Dia
berkata pula “ Tanda- tanda seseorang yang sedikit kefahamannya
adalah dia bertaqlid kepada orang lain akan agamanya.”86

Ittiba„ merupakan alternatif yang disarankan kepada umat Islam yang tidak

berkelayakan dalam berijtihad dan juga adalah untuk mengelakkan dari melakukan

taqlid dalam beragama. Bagi golongan ulama, mereka boleh berpegang kepada

kefahaman dan pendirian mereka dalam sesuatu hukum, tetapi bagi golongan awam

maka mereka terpaksa mengikut pendapat atau pandangan orang lain. Untuk

mengelakkan perlakuan taqlid, maka pandangan tersebut hendaklah berdasarkan dalil

dan hujah.87

Konsep ittiba„ mengajak supaya umat Islam sentiasa berusaha untuk belajar,

memahami dan beramal dengan al-Quran dan al-Sunnah melalui panduan ulama atau

mazhab tetapi tidaklah menjadikan pandangan mazhab itu sebagai asas pegangannya

tetapi menanggapinya sebagai instrumen yang penting dalam memahami dan

mengamalkan ajaran al-Quran dan al-Sunnah.88 Dalam dunia yang serba canggih ini dan

maklumat semakin mudah diperolehi maka tidak ada alasan lagi bagi umat Islam untuk

85 Saadan, “Khilafiah Kaum Tua- Kaum Muda,” 34.
86 Ibn Qayyim, I‟lam al-Muwaqqi‟īn Ān Rabb al-Ā‟lamin, 3: 469-470.
87 Nornajwa dan Mustaffa, Syeikh Abu Bakar al-Ashaari, 154.
88 Saadan, “Khilafiah Kaum Tua- Kaum Muda,” 34.

Univ
ers

ity
 of

 M
ala

ya

52

meningkatkan kefahaman dalam beragama sekaligus meninggalkan status muqallidun

yang dipegang oleh kebanyakan masyarakat Islam. Ini bukan bermakna mereka tidak

boleh berpegang kepada mazhab tetapi mengikut mazhab tertentu kerana mengikut

dalil. Namun terdapat juga ulama yang memilih untuk tidak terikat kepada mana-mana

mazhab.

Bertitik-tolak daripada pemikiran fiqh yang menolak taqlid dalam agama, maka

aliran ini amat menitikberatkan kewajipan berijtihad kepada yang memenuhi syarat

mujtahid dan menganjurkan beberapa bentuk ijtihad yang boleh dipraktikkan dalam

keadaan semasa. Umat Islam digalakkan melakukan ijtihad dalam menghasilkan

pentafsiran-pentafsiran baru yang relevan dengan dunia dan kehidupan kontemporari.

Perjuangan membuka pintu ijtihad ini dilakukan secara berterusan dalam penyebaran

pemikiran aliran ini dan menjadi salah satu intipati penting selain daripada matlamat

membasmi bid„ah dan khurafat.

Mereka menggerakkan ijtihad melalui peranan akal dengan menggunakan

penghujahan al-Quran dan Hadith sehingga terhasil fatwa-fatwa yang lebih segar yang

mungkin bercanggah dengan fahaman semasa. Jika melihat kepada ijtihad-ijtihad yang

dilakukan oleh tokoh aliran ini pada zaman mereka, ijtihad tersebut dilihat sebagai satu

penyelewengan dalam agama atau dianggap sesat oleh masyarakat Islam pada masa

tersebut, namun kerelevanan ijtihad itu terbukti apabila situasi dan suasana menuntut

kepada perkara tersebut.89 Al-Qaradawi dalam kitabnya juga mengatakan keperluan

kepada ijtihad tidak boleh disangkal lagi pada hari ini dengan perubahan luar biasa yang

berlaku dalam kehidupan sosial dengan perkembangan teknologi serta komunikasi yang

menjadikan dunia yang besar seperti sebuah negeri yang kecil sahaja.90

89 Abu Bakar Al-Ashaari berpendapat memindahkan mata daripada mayat orang Islam adalah sah disisi
agama. Lihat Nornajwa dan Mustaffa,Syeikh Abu Bakar al-Ashaari, 161.
90 Yūsuf al-Qaradāwi, Ijtihad al-Mu„assir baina al-Indibāt wa al-Infirāt (cet.ketiga, Beirut : Maktabah
al-Islāmī 1998M/1418H), 10.

Univ
ers

ity
 of

 M
ala

ya

53

2.5.2.2 Berpegang Kepada Satu Mazhab Khusus

Persoalan ini adalah kesinambungan daripada prinsip aliran Salafiyyah yang

menekankan kepada konsep ijtihad dan memerangi taqlid. Berpegang kepada satu

mazhab khusus merupakan amalan taqlid kepada mazhab sehingga semua yang

dinyatakan dalam perbendaharaan turath satu-satu mazhab perlu diikuti dan tidak boleh

mengambil pendapat selain daripada pegangan mazhab tersebut.91 Sikap inilah yang

paling banyak diamalkan dalam kalangan umat Islam sehingga boleh menimbulkan

fanatik dan menyisihkan sumber utama iaitu al-Quran dan Sunnah. Golongan yang

taasub pula sanggup memutar apa sahaja fakta demi kepentingan mazhab mereka

sehingga dalam sejarah ada yang sanggup mencipta hadis palsu untuk membela

mazhabnya.

Aliran Salafiyyah melihat perkara ini sebagai usaha menyempitkan Islam di

dalam satu mazhab sahaja. Di antara gagasan pemikiran yang dibawa oleh Sayyid Jamal

al-Din al-Afghani adalah beliau tidak mengkehendaki sikap fanatik mazhab kerana pada

zaman permulaan sejarah Islam tidak terdapat sikap fanatik mazhab. Para fuqaha Islam

mengikut al-Quran dan al-Sunnah, Ijmak dan Qiyas. Mereka menjelaskan bahawa

ijtihad mereka adalah didasarkan kepada dalil-dalil syarak. Pandangan tersebut rajih

disisi mereka tetapi mungkin salah, manakala pendapat lain tidak rajih tetapi mungkin

betul. Oleh kerana ini perkara asas, maka beliau mahu umat Islam membina ijtihad

berdasarkan panduan al-Quran dan al-Sunnah.92

Oleh itu, pada pandangan mereka Islam tidak pernah mewajibkan umatnya

mengikut dan taat kepada satu mazhab tertentu, sebaliknya yang wajib diikuti selama-

91

 Masyarakat umum orang Islam di Malaysia masih sukar menerima anjakan dari mazhab Syafi„i kepada
mazhab lain yang menyebabkan pihak berwajib terpaksa “menyelongkar” pendapat-pendapat dalam
mazhab Syafi„i untuk mencari hukum yang dapat diterima oleh masyarakat, sekalipun pendapat itu da„if
dan pendapat da„if itu sama dengan pendapat kuat mazhab lain. Lihat Anisah Ab. Ghani, “Kedudukan
mazhab Syafi‟i dalam Ibadat di Malaysia”, Jurnal Fiqh, no 4, (2007), 195.
92 Zakaria dan Ahmad Zaki “Pemikiran Muhammad „Abd al-Wahab,” 44.

Univ
ers

ity
 of

 M
ala

ya

54

lamanya adalah Allah dan Rasulnya.93 Tujuan mengikut ijtihad mazhab tertentu,

mengikut kacamata mereka ialah untuk memperoleh panduan dalam memahami dan

beramal dengan perintah Allah. Dalam hal ini sepatutnya seseorang itu bebas mengikut

mana-mana mazhab atau ulama tanpa terikat dengan sesuatu mazhab tertentu.94

Masyarakat pula memerlukan jawapan yang semasa terhadap persoalan hukum yang

jawapannya tidak ada dalam satu mazhab tertentu dan jika ada jawapan tersebut dilihat

tidak begitu tepat atau sesuai dalam permasalahan tersebut. Antara pendekatan yang

digunakan oleh aliran ini adalah dengan mengkaji sesuatu permasalahan dengan

melihat, menyaring serta membahaskan nas-nas yang berhubungkait dengan

permasalahan yang dikemukakan dan mentarjihkan pendapat yang dirasakan terkuat.

2.5.2.3 Persoalan Bid‘ah

Persoalan bid„ah bagi aliran Salafiyyah adalah berdasarkan takrifan al-Shatibi iaitu

suatu bentuk amalan yang diada-adakan dalam agama yang menyerupai perkara yang

syar‟i dengan tujuan untuk berlebih-lebihan dalam beribadat ataupun mempunyai apa-

apa tujuan yang hampir sama dengan matlamat perkara-perkara syar„i.95 Menurut al-

Qaradawi takrif ini sangat tepat dan cermat yang bersifat jami„ dan mani„ seperti yang

diperakui oleh pakar bahasa.96 Banyak hadis-hadis yang menjelaskan berkaitan isu ini

antaranya ialah hadis daripada Aishah r.a berkata, Rasulullah S.A.W. bersabda :

 من أحدث في أمرنا هدا ما ليس منه فهو رد

93 Majoriti ulama berpendapat tidak wajib bertaqlid pada imam tertentu dalam semua masalah atau
kejadian yang berlaku. Bahkan seseorang itu diharuskan bertaqlid pada mana-mana mujtahid yang dia
mahu.Jika dia beriltizam dengan mazhab tertentu, seperti mazhab Abu Hanifah, al-Shafi„i atau
selainnya,maka dia tidak wajib berterusan. Lihat Wahbah al-Zuhayli, al-Rukhas al-Shar„iyyah Ahkāmuhā
Dawābituhā (Beirut :Dar al-Khayr,1993), 17.
94 Inarah Ahmad Farid dan Saadan Man “Keterbukaan Bermazhab Dalam Realiti di Malaysia : Keperluan
atau Kecelaruan?”, Jurnal Syariah, Jil.20,Bil.3, (2012), 300.
95 Ibrāhīm bin Mūsā al-Shātibī, al-I„tisām (Mesir: Maktabah Tijāriyyah al-Kubrā,1992),1:37.
96 Yūsuf al-Qaradāwi, al-Sunnah wa al-Bid„ah, (Kaherah: Maktabah Wahbah, 2008), 10.

Univ
ers

ity
 of

 M
ala

ya

55

Terjemahan :Sesiapa yang mengada-adakan sesuatu di dalam urusan
kami ini (agama), apa-apa yang bukan daripadanya maka ia
ditolak.97

Hadis-hadis tersebut dengan jelas menunjukkan bahawa setiap bid„ah dalam

agama adalah sesat dan tidak boleh dikompromi. Dalam hadis (اللةكل بدعة) yang

memberi makna umum bahawa kesemua bid„ah adalah sesat tanpa pengecualian.98

Mereka menolak pembahagian bid„ah kepada mahmūdah dan madhmūmah

sebagaimana yang dikemukakan oleh al-Shafi„i, al-Qarafi, al-Nawawi, Ibn Hajar dan

lain lain lagi. Menurut al-Qaradawi bid„ah hanya berlaku dalam agama dan adalah

kesilapan besar meletakkan urusan adat sebagai bid„ah hanya kerana generasi salaf dari

kalangan sahabat tidak pernah melakukannya.99 Penulis tertarik dengan pendekatan Abu

Bakar al-Ashaari dalam memberi pemahaman kepada masyarakat Melayu Islam

mengenai bid„ah.100

Pembahagian bid„ah kepada mahmūdah dan mazmūmah sebenarnya adalah

merujuk kepada bid„ah hasanah dari sudut bahasa, bukan bid„ah dari segi syarak. Ini

kerana bid„ah pada takrifan syarak adalah dikeji dan dari segi bahasa ialah setiap yang

diada-adakan tanpa sebarang contoh dinamakan bid„ah sama ada dipuji ataupun dikeji.

Antara bukti al-Imam al-Syafi„i tidak memaksudkan bid„ah dalam ibadah sebagai

bid„ah mahmūdah ialah bantahan beliau terhadap golongan yang berterusan dalam

berzikir secara kuat selepas solat yang dianggap sebagai bid„ah hasanah oleh

97 Hadis riwayat Muslim, Kitab al-Aqdiah,Bab Naqd al-Ahkam al-Batilah,wa Radd Muhdathat al-Umur,
no Hadith 4492, Lihat Abu al-Husayn Muslim bin al-Hajjaj bin Muslim, “ Sahih Muslim,”dalam
Mawsu„at al-Hadith al-Sharif, 982.
98 Saadan, “Khilafiah Kaum Tua- Kaum Muda”, 38.
99 Al-Qaradāwī, al-Sunnah wa al-Bid„ah,12.
100 Barang suatu yang baharu dalam urusan agama Islam, baik yang berupa akidah atau ibadat yang
bercorak serupa ibadat yang belum pernah ada atau belum pernah terjadi di masa Nabi S.A.W. dan
dimasa sekelian sahabat-sahabatnya atau tambahan atau pengurangan dalam urusan agama,yang kedua-
duanya terjadi sesudah masa sahabat Nabi S.A.W. dengan tidak ada izin perkenan dari baginda sama ada
dengan perkataan atau perbuatan,dengan cara yang terang atau isyarat, dan tentang ini tidaklah
menyangkut paut dengan urusan adat sedikit pun, tetapi yang terutamanya mengenai urusan kepercayaan
dan bercorak peribadatan. Lihat Nornajwa dan Mustaffa, Syeikh Abu Bakar al-Ashaari,174.

Univ
ers

ity
 of

 M
ala

ya

56

sesetengah pihak.101Oleh itu mereka mengkategorikan setiap perkara dalam ibadat yang

tidak dilakukan oleh Nabi Muhammad adalah bid„ah yang boleh menyesatkan seperti

amalan tahlil, talqin, sambutan maulidurrasul dan sebagainya.

2.5.2.4 Ibadat

 Amalan ibadat aliran ini bersandarkan kepada hukum-hukum yang dimanifestasi

daripada pemikiran-pemikiran sebagaimana yang telah dihuraikan. Ciri-ciri ibadat para

salaf dijadikan petunjuk utama seperti keteguhan mereka berpegang kepada Sunnah

Nabi dan memberi keutamaan kepada ibadat yang dikerjakan oleh Nabi sendiri dan

bukan ibadat-ibadat yang dilakukan oleh orang lain atau daripada sumber-sumber yang

tidak sahih. Mereka juga tidak melebih-lebihkan sehingga memberatkan diri apatah

lagi mengada-adakan sendiri atau menambahkan sesuatu yang tidak dilakukan oleh

Nabi, tetapi berusaha untuk tidak meninggalkan satu ibadat pun yang pernah dilakukan

oleh Nabi meskipun ibadat itu sunat.102

 Mereka sangat takut terjerumus ke dalam syirik kerana dalam melakukan ibadat

seseorang boleh menjadi riya‟, „ujub, takabbur dan sum„ah. Keikhlasan dalam ibadat

iaitu dengan hati murni dan bersih semata-mata kerana Allah amat ditekankan oleh

mereka. Ibadat sebegini merupakan teladan dan pedoman bagi aliran ini yang

dinamakan tauhid atau wahdāniyyah dalam ibadat. Oleh itu, sesuai dengan ciri-ciri

tersebut, ibadat dan doa bagi mereka dipersembahkan secara langsung kepada Allah

S.W.T., tidak melalui perantara orang-orang yang sudah mati, orang-orang soleh

mahupun Nabi-nabi.103

101 Mohd Asri Zainul Abidin, “ Bid„ah Hasanah istilah yang disalahfahami,” dicapai pada 5 Januari
2016, http://www.hafizfirdaus.com/ebook//BidahHasanah/Bab2.htm#_ftn5.
102

 Aboebakar Acheh, Salaf as-Salih,109.
103 Ibid., 110.

Univ
ers

ity
 of

 M
ala

ya

http://www.hafizfirdaus.com/ebook/BidahHasanah/Bab2.htm#_ftn5

57

Isu-isu dalam persoalan ibadah aliran ini sentiasa dipolemikkan dan merupakan

isu yang sangat kritikal dan masyhur sama ada ibadat fardu atau sunat, bermula dari isu

taharah sehinggalah ibadat haji.104 Dalam persoalan ibadat solat keseriusan aliran ini

menyeru kepada mengamalkan sunnah dapat dilihat dengan jelas dalam karya-karya

amalan dan kayfiyyāt solat Rasulullah yang diambil menurut riwayat yang sahih sahaja,

manakala riwayat yang da„īf ditolak sama sekali walaupun dalam urusan fadā‟il al-

a„māl.105 Bagi mereka contoh-contoh yang diberikan oleh Nabi sangat diperhatikan

daripada ibadat-ibadat khusus mahupun dari aspek sosial dan amalan-amalan lain

mestilah dilakukan sebagaimana Baginda lakukan.

Antara kitab-kitab fiqh dan hadis yang mengupas persoalan ini adalah Sifru al-

Sa„ādah (cara Nabi beribadat dan bergaul), Ibn Qayyim Zayd al-Ma„ād Fi Hadyi

Khayri al-„Ibād (cara Nabi beribadat dan sejarah ibadat). Oleh itu, kitab-kitab ini

menjadi sumber pendirian pengikut aliran ini. Kitab-kitab kontemporari pula bagi

perbahasan tersebut adalah kitab seperti Fiqh al-Sunnah karangan Sayyid Sabiq.

Metodologi penerangan huraian ibadat dalam kitab ini dimulai dengan mengupas

terlebih dahulu ayat-ayat al-Quran, kemudian hadith-hadith dan athar, kemudian

barulah disusuli dengan pandangan-pandangan ulama mazhab.106

 Dalam masyarakat Melayu tokoh yang terkenal dalam menekankan ibadat solat

yang berpandukan kepada Sunnah adalah Syeikh Abu Bakar al-Ashaari yang telah

menjelmakan hasrat beliau dalam buku Ibadah Rasulullah. Beliau telah memberi hujah

dan penerangan tatacara solat mengikut sunnah bermula daripada cara mengambil

wuduk. Cara mengambil wuduk mengikut beliau adalah tidak perlu melafazkan niat

terlebih dahulu sebaliknya terus diniatkan di dalam hati dan air musta„mal boleh

104 Saadan, “ Khilafiyyah Kaum Muda – Kaum Tua”, 23.
105 Nornajwa dan Mustafa, Syeikh Abu Bakar Al-Ashaari, 154.
106 Aboebakar, Salaf as-Salih,110-111.

Univ
ers

ity
 of

 M
ala

ya

58

digunakan untuk berwudhuk kerana Nabi S.A.W. terus mencelupkan tangannya ke

dalam bejana untuk meyempurnakan wuduk.107

Begitu juga lafaz niat dalam solat di mana beliau tidak bersetuju dengan kaedah

Qiyas yang dilakukan kepada ibadat Haji kerana ibadat tidak boleh diqiyaskan. Bacaan

Basmallah tidak boleh dijahr dan bagi makmum tidak perlu membaca al-Fatihah setelah

imam membacanya. Dalam solat Subuh doa Qunut tidak perlu dibaca dan bacaan pada

rukuk dan sujud tidak perlu ditambah wa bihamdih. Azan Jumaat perlu dilakukan sekali

sahaja dan membaca wirid beramai-ramai serentak sesudah solat adalah menambah-

nambah dalam ibadat. Bacaan-bacaan selepas solat tarawih yang tidak ma‟thur tidak

boleh dilakukan dan jumlah rakaat solat tarawih pula adalah lapan dan diikuti dengan

witir tiga rakaat. Tambahan perkataan sayyidinā pada selawat dalam solat boleh

termasuk dalam perkara bid„ah.108

Begitu juga dalam isu-isu ibadat yang lain seperti puasa, zakat, pengurusan

jenazah dan sebagainya, mereka amat menekankan supaya ibadat tersebut dilakukan

secara sunnah dan meninggalkan perkara yang tidak dilakukan oleh Nabi Muhammad

kerana apa-apa yang direka-reka dalam ibadat akan termasuk dalam perkara bid„ah.

2.6 KESIMPULAN

Setiap persoalan dan isu-isu yang diperjuangkan oleh aliran ini sama ada dari aspek

akidah, fiqh atau amalan ibadat adalah berkaitan antara satu sama lain, yang mana

didasarkan kepada prinsip yang jelas dan nyata iaitu kembali kepada sumber asal al-

Quran dan al-Sunnah dan berusaha sedaya mungkin mengikut jejak-jejak al-Salaf al-

Salih dalam beragama.Walau bagaimanapun tidak dinafikan melalui perkembangan

zaman dan faktor-faktor tersendiri aliran Salafiyyah pada hari ini wujud dalam pelbagai

107 Nornajwa dan Mustaffa, Syeikh Abu Bakar Al-Ashaari, 156-158.
108 Ibid.

Univ
ers

ity
 of

 M
ala

ya

59

bentuk dan pemikiran yang mungkin tidak sama sepenuhnya dengan ciri-ciri al-Salaf al-

Salih yang disebut dalam hadis tersebut atau mungkin berlawanan sama sekali. Namun

seruan kembali kepada jalan salaf adalah satu usaha yang murni tetapi memerlukan

mekanisme dan pendekatan yang sesuai dengan situasi semasa selain pengaplikasian

konsep wasatiyyah sebagai manhaj utama dalam merealisasikan hasrat tersebut.

Univ
ers

ity
 of

 M
ala

ya

60

BAB 3

ALIRAN SALAFIYYAH DAN FENOMENA IKHTILAF DI MALAYSIA

3.1 PENGENALAN

Aliran Salafiyyah yang wujud dalam negara kita pada hari ini secara umumnya adalah

kesinambungan daripada gerakan Islah atau Tajdid yang dikenali juga dengan nama

Reformis, Kaum Muda, Ittiba‟al-Sunnah, aliran Sunnah, „Wahabi‟ dan sebagainya.

Aliran Salafiyyah merujuk kepada aliran yang bercirikan semangat puritanisme yang

memberi penekanan kepada ajaran Islam yang asli dan murni serta berpegang kepada

prinsip-prinsip Islah. Mereka adalah reformisme Islam yang berusaha membawa

pembaharuan dalam kehidupan beragama masyarakat Melayu.1

Aliran ini sebenarnya sudah mula tumbuh dan berkembang sejak lama sebelum

ini dan telah memainkan peranannya yang tersendiri sama ada sebagai aliran yang

mencabar kedudukan „zon selesa‟ mazhab Syafi„i di Malaysia, mahupun membantu

masyarakat mendapat jalan keluar daripada kemelut hukum yang ada, malah turut

membawa kesan positif yang tidak boleh dinafikan. Oleh itu, dalam bab ini penulis

akan mengkaji sejarah perkembangan aliran ini di Malaysia, perkembangan semasa dan

fenomena ikhtilaf serta kesan daripada pengaruh aliran ini.

3.2 SEJARAH PERKEMBANGAN ALIRAN SALAFIYYAH DI MALAYSIA

Kajian mengenai sejarah perkembangan aliran Salafiyyah di Malaysia tidak boleh lari

dari melihat sejarah perkembangannya di Indonesia dan juga Singapura kerana

perjalanan sejarahnya berkesinambungan antara satu sama lain. Hal ini kerana selain

faktor geografi, Singapura merupakan sebahagian dari Tanah Melayu suatu masa

1 Saadan Man dan Abdul Karim Ali, “Ikhtilaf Fiqhi di Kalangan Aliran Shafi‟iyyah dan Salafiyyah di
Malaysia: Analisis Retrospektif Terhadap Faktor Pencetus”, Jurnal Fiqh v.2, (2005),75.

Univ
ers

ity
 of

 M
ala

ya

61

dahulu, manakala kebanyakan tokoh-tokoh awal penggerak aliran ini berasal dari

Indonesia yang terlebih dahulu menerima pengaruh ini. Perbincangan ini dibahagikan

kepada dua fasa iaitu perkembangan sebelum kemerdekaaan iaitu bagaimana bertapak

dan tersebarnya pengaruh ini dan fasa selepas kemerdekaan iaitu lebih kepada

perjuangan dalam mengisi kemerdekaan dalam bentuk pembangunan sosial, pendidikan,

politik, ekonomi dan sebagainya.

3.2.1 Sebelum Merdeka

Aliran ini tercetus daripada gerakan Islah atau pembaharuan yang dipelopori oleh

tokoh- tokoh Sayyid Jamal al-Din al-Afghani (1838-1897M), Syeikh Muhammad

„Abduh (1849-1905M), Sayyid Muhammad Rasyid Rida (1865-1935M).2 Pada masa

tersebut, pelajar-pelajar Malaysia dan Indonesia yang menuntut di luar negara

khususnya di Timur Tengah seperti Mesir dan Arab Saudi telah terkesan dengan

pemikiran dan semangat Islah3 yang bertujuan untuk membebaskan orang Islam yang

terkebelakang dari pelbagai sudut.

Semangat tersebut dibawa pulang bersama mereka sebagai perjuangan untuk

membebaskan tanah air sendiri dari cengkaman pemikiran lama kepada pembaharuan

Islam yang lebih murni. Pengaruh gerakan Islah di India juga turut dikenalpasti sebagai

sumber cetusan aliran ini di Alam Melayu, namun fahaman pembaharuan di Timur

Tengah lebih besar pengaruhnya kerana telah dikembangkan dengan gigihnya oleh para

lulusan dari Mesir dan Mekah.4

Di Nusantara, pengaruh aliran ini dikesan lebih awal iaitu pada abad ke 18

berkemungkinan kerana pengaruh gerakan Wahabiyyah yang bermula di Sumatera,

2 Ahmad Zaki Abdul Latif, “Pengaruh Gerakan Islam Timur Tengah dalam Perkembangan Pemikiran
Agama dan Politik Masyarakat Melayu (1971-1998)” (Tesis PhD Jabatan Sejarah Fakulti Sastera dan
Sains Sosial, Universiti Malaya, 2003), 68.
3 Ab. Halim el-Muhammady, Perbezaan Aliran Mazhab Fiqh: Perkembangan dan Masalah (Kuala
Lumpur : Angkatan Belia Islam Malaysia,1986),33.
4 Ahmad Zaki, “Pengaruh Gerakan Islam Timur Tengah,” 97.

Univ
ers

ity
 of

 M
ala

ya

62

diikuti Pulau Jawa, Kalimantan, Sulawesi dan beberapa pulau berhampiran.5 Antara

tokoh-tokoh utama adalah Shihabuddin Palembang, Kemas Fakhruddin dan seorang

ulama berasal dari Pahang iaitu Tok Shihabuddin bin Zainal Abidin (1729-1797).6

Pada tahun 1790 Masihi pula ulama Arab yang berfahaman Wahabiyyah tiba di

Surakarta tetapi gerakan tersebut telah dipatahkan oleh fitnah Belanda apabila mendapat

sambutan dan menampakkan tanda-tanda kejayaan.7 Pada tahun 1802 Masihi, tiga

orang ulama muda Minangkabau telah menamatkan pengajian di Makkah iaitu Haji

Miskin, Haji Muhammad Arif dan Haji Abdurrahman. Kepulangan ketiga ulama ini

berbeza dengan kedatangan ulama-ulama sebelumnya kerana membawa satu fahaman

baru yang digelar Wahabiyyah.8

Pada peringkat ini perjuangan mereka dilakukan dengan pendekatan yang keras

dan kasar seperti pengharaman rokok dan memakan sireh serta mewajibkan lelaki

memelihara janggut. Maka, berlakulah pertentangan sengit antara gerakan ini dengan

Kaum Bangsawan dan Kaum Adat sehingga tercetusnya Perang Paderi yang pada

mulanya adalah perang saudara tetapi disebabkan oleh faktor agama lalu menjadi

perang menentang penjajahan yang bersifat nasional. Selepas itu, perjuangan aliran ini

diteruskan pula oleh Kaum Muda yang bersifat lebih lunak dan meliputi pelbagai aspek

persoalan kemasyarakatan. Antara tokoh-tokoh yang terkenal adalah Haji Abdul Karim

Amrullah (HAMKA) , Haji Abdullah Ahmad, Haji Ahmad, Haji Abdul Latif, Haji Daud

Rasyidi dan Haji Abbas.9

5 Nor Hafizi Yusof et al., “ The Spread of Salafiyyah Influence: A Study in Terengganu, Malaysia”
(Proceedings of International Conference on Empowering Islamic Civilization in the 21 Century,
Universiti Sultan Zainal Abidin, 6-7 September 2015).
6 Abdul Rahman Abdullah, Gerakan Islah di Perlis: Sejarah dan Pemikiran (Kuala Lumpur: Penerbitan
Pena Sdn Bhd, 1989), 1
7 Ibid., 2.
8 Saidul Amin,“ Perdebatan Kaum Tua dan Kaum Muda di Minangkabau Dalam Beberapa Masalah
Pemikiran Islam” (Tesis Sarjana Jabatan Akidah dan Pemikiran Islam 2002), 63.
9 Ibid., 67.

Univ
ers

ity
 of

 M
ala

ya

63

Di Tanah Melayu pengaruh aliran ini mula dikesan riaknya sejak penghujung

abad ke 19 tetapi dilihat bertapak secara rasmi pada awal abad ke 20 dengan

kemunculan majalah al-Imam yang menjadi lidah rasmi aliran ini. Pengaruh ini bermula

di negeri-negeri Selat kerana suasananya lebih bebas dan terbuka, berbanding dengan

negeri-negeri Melayu yang dikawal rapi oleh Sultan dan Majlis-Majlis Agama Islam

yang dikuasai oleh golongan tradisionalis.10

Singapura telah merekodkan kemunculan tokoh yang terawal iaitu Syeikh

Muhammad Tahir Jalaluddin al-Azhari11 (1869-1956) atau disebut juga Syeikh Tahir

Jalaluddin al-Falaki.12 Beliau merupakan seorang ulama Minangkabau yang pernah

mendapat pendidikan di Makkah dan kemudiannya di al-Azhar, Mesir.13 Gelaran al-

Azhari sebagai lulusan dari Universiti al-Azhar sementara al-Falaki menerangkan

bahawa beliau mempunyai ijazah dalam bidang kaji bintang.14

 Pada tahun 1906 beliau bersama-sama Haji Abbas Muhammad Taha15, Syeikh

Ahmad al-Hadi16 dan Mohd Salim al-Kalali telah menerbitkan majalah al-Imam yang

pertama (23 Julai 1906) di Singapura yang mengambil sempena nama gelaran Syeikh

10 Mahmood Zuhdi Haji Abdul Majid, “Mazhab Syafi„i: Prospek dan Sejarah di Malaysia,” Jurnal Fiqh
No 4, (2007), 22.
11 Beliau dilahirkan di Kota Tua, Ampek Angkek, Minangkabau, Sumatera Barat pada 4 Ramadhan 1286
bersamaan 7 Disember 1899. Berketurunan bangsawan dan ulama Melayu Minangkabau. Beliau dihantar
oleh keluarganya menuntut ilmu di Mekah semasa berumur 11 tahun. Disana beliau diawasi oleh
sepupunya, Syeikh Ahmad Khatib yang sepuluh tahun lebih tua daripadanya, adalah seorang imam di
Masjidil Haram. Dikatakan bahawa beliau menetap di Makkah selama 20 tahun. Beliau tinggal di
Kaherah selama 4 tahun dan dalam tempoh ini beliau diperkenalkan dengan dengan gerakan Islah dan
telah menjalinkan persahabatan yang erat dengan Rasyid Redha dan menulis rencana dalam majalah al-
Manar pada 1898. Pada 1899 beliau kembali ke tanah air tetapi tidak terus pulang ke Minangkabau
sebaliknya pulang ke Perak. Lihat Abdul Aziz Mat Tom, Politik al-Imam (Kuala Lumpur : Dewan Bahasa
dan Pustaka, 2000),159-160.
12 Mahmood Zuhdi, “Mazhab Syafi„i, 22.
13 Abdul Rahman, Gerakan Islah di Perlis,5.
14 Abdul Aziz Mat Tom, Politik al-Imam,159.
15 Beliau dilahirkan di Tanjung Pagar, Singapura pada 1885 dan dihantar oleh keluarganya ke Mekah
untuk belajar semasa awal remaja. Kemungkinan beliau telah berkenalan dengan Syeikh Tahir semasa di
Mekah. Sebelum bertugas sebagai penolong pengarang al-Imam, beliau berkhidmat sebagai guru agama
dan dilantik menjadi Imam dan Kadi. Lihat Abdul Aziz, Politik al-Imam, 165-166.
16 Dilahirkan di Melaka pada 1862. Ibunya berbangsa Melayu dan bapanya berbangsa Arab-Melayu
keturunan Hadralmaut. Belajar di Kuala Terengganu semasa kanak-kanak dan semasa 14 tahun dibawa
ke Pulau Penyengat di Riau kerana bapanya ada hubungan istana dengan Riau. Raja Ali Kelana telah
menjadikannya sebagai anak angkat dan hidup bersama putera-putera raja yang lain. Lihat William R.
Roff, The Origin Of Malay Nationalism (Kuala Lumpur : Penerbit Universiti Malaya,1974),62.

Univ
ers

ity
 of

 M
ala

ya

64

Muhammad Abduh, tokoh reformis besar dari Mesir.17 Penyebaran majalah ini bukan

sahaja di Tanah Melayu malah lebih luas disebarkan di Indonesia dan mendapat

sambutan yang amat menggalakkan dimana jumlah cetakan sebanyak lima ribu naskhah

dalam satu keluaran yang sangat luar biasa jika dibandingkan dengan senarai penerbitan

pada masa itu.18 Majalah ini hanya mampu bertahan dalam tempoh dua tahun lima bulan

sahaja (27 Julai 1906 hingga 25 Disember 1908) dan telah dihentikan penerbitannya

dan disambung peranannya oleh majalah Neraca yang diterbitkan oleh Haji Abbas

Mohd Taha pada tahun 191119.

 Selain melalui akhbar dan majalah, pemikiran aliran ini disebarkan juga melalui

sekolah-sekolah agama yang didirikan di merata-rata tempat berasaskan pendekatan

baru kerana mereka percaya pendidikan merupakan ubat yang mujarab kepada penyakit

kemunduran masyarakat. Madrasah al-Iqbal al-Islamiyyah merupakan madrasah

pertama yang ditubuhkan di Singapura oleh Syeikh al-Hadi pada 21 November 1907 di

bawah naungan Raja Haji Ali dan muridnya Uthman Raf‟at Affandi tetapi kerana

masalah kewangan dipindahkan ke Riau dengan nama Madrasah al-Ahmadiyyah.

Selepas itu,pada 1912 didirikan Madrasah al-Saggof (al-Saqqaf), 1927 Madrasah al-

Junied, 1936 Madrasah al-Ma‟arif.20

Pada tahun 1917 Syed Syeikh al-Hadi telah menubuhkan Madrasah al-Hadi di

Banda Kaba, Melaka, tetapi kurang mendapat sambutan dan menubuhkan semula di

Pulau Pinang Madrasah al-Masyhur pada tahun 1919.21 Selepas itu, Haji Bachik pula

menubuhkan Sekolah Arab di Melaka dan membawa guru-guru dari Mesir dan

Minangkabau tetapi setelah kematian beliau aliran ini mulai lemah walaupun diteruskan

oleh anak beliau Hashim dan Haji Sharif. Kematian Hashim pula akhirnya telah

17 Abdul Rahman, Gerakan Islah di Perlis, 5.
18 Abdul Aziz, Politik al-Imam,171.
19 Abdul Rahman, Gerakan Islah di Perlis, 6.
20 Abdul Rahman Haji Abdullah , Sejarah Ikhtilaf Mazhab di Malaysia: Satu Kajian Tentang Pemikiran
Tajdid dan Islah di Malaysia (Shah Alam: Karisma Publication Snd Bhd.,2010),75.
21Abdul Rahman, Gerakan Islah di Perlis, 6.

Univ
ers

ity
 of

 M
ala

ya

65

memudarkan terus sinar gerakan ini di Banda Kaba.22 Selain di Banda Kaba, pengaruh

aliran ini tersebar di Alor Gajah dan Jasin. Kedatangan Syeikh Tahir di Alor Gajah pada

tahun-tahun 1926-1927 telah menyemarakkan pengaruh aliran ini di sini sehingga

terdapat beberapa orang guru agama dari Sumatera mengajar disitu pada 1931.

Manakala Di daerah Jasin, pengaruh tersebar di kawasan Jasin Hilir, Sempang

Kerayung, Terentang dan Haji Ahmad Amin (1905-1971)23 merupakan tokoh yang

paling berjasa pada masa itu.24

Di Pulau Pinang Syed Syeikh al-Hadi menghidupkan semula Madrasah al-

Masyhur al-Islamiyyah pada tahun 1919 dan menjalankan sistem pendidikan moden

yang sama dengan yang terdapat di sekolah Inggeris dan Melayu pada waktu itu dan

masih wujud sehingga hari ini.25 Pada 1935 Syeikh Abdullah Maghribi telah mendirikan

Madrasah al-Huda al-Diniah yang berasaskan Mazhab Maliki.

Di Perak, gerakan ini bertapak apabila Syeikh Abdullah Maghribi dijemput

untuk memimpin Madrasah Idrisiyah yang ditubuhkan pada tahun 1922. Begitupun

yang paling berkesan ialah Ustaz Abu Bakar al-Baqir yang telah mendirikan Madrasah

al-Ihya‟ al-Syarif di Gunung Semanggol pada 15 April 1934.26 Di Selangor ditubuhkan

Madrasah al-Ubudiyah, Kampung Jenderam yang diasaskan oleh Haji Jalaluddin Bin

Ismail dari Minangkabau pada tahun 1922. Muridnya Bakar bin Jali telah melanjutkan

22Abdul Rahman, Sejarah Ikhtilaf Mazhab, 75.
23 Berasal dari Kampong Terentang. Beliau belajar di Mekah pada (1926-1939). Beliau menubuhkan
Madrasah al-Tarbiyah al-Diniah pada 1940 di kampung beliau sendiri dan terpaksa ditutup dengan
meletusnya Perang Dunia Kedua. Tetapi pada 1950 madarasah ini ditubuhkan semula dan diberi nama
Madrasah al-Sunnah dan juga Masjid Ansar al-Sunnah. Sebenarnya pada tahun itu, beliau cuba untuk
menubuhkan persatuan Ansar al-Sunnah Malaya, tetapi pendaftarannya ditolak oleh kerajaan. Bukunya
Tuntutan Ilahi telah diharamkan oleh Jabatan Agama dan Adat Istiadat Negeri Sembilan pada 1953.
Lihat Abdul Rahman Haji Abdullah , Sejarah Ikhtilaf Mazhab di Malaysia: Satu Kajian Tentang
Pemikiran Tajdid dan Islah di Malaysia (Shah Alam: Karisma Publication Snd Bhd.,2010)76-77.
24 Ibid.
25 Mahmood Zuhdi, “ Mazhab Syafi„i: Prospek dan Sejarah di Malaysia,”23.
26 Ibid.

Univ
ers

ity
 of

 M
ala

ya

66

pelajarannya ke Minangkabau di Sekolah Persatuan Muslimin Indonesia (PERMI) yang

dipimpin oleh Mukhtar Lutfi, seorang tokoh reformis terkenal di situ.27

Di Negeri Sembilan tokoh pengasas aliran ini adalah Maulana Muhammad

Maadah bin Layang (1895-1943). Beliau pernah melanjutkan pelajaran di Madrasah

Mazharul Ulum, India. Beliau menubuhkan Madrasah A‟liyyah Islamiyyah atau High

Islamic School dan dua buah cawangannya iaitu Madrasah Islamiyyah di Sungai Dua

dan Madrasah Jamaah Islamiyyah di Kampung Tengkek.28

Bagi Negeri-negeri Melayu Tidak Bersekutu pula seperti Johor, pengaruh aliran

ini tidak begitu jelas, tetapi perkembangan di Perlis dan Kelantan adalah sebaliknya. Di

Perlis, dikatakan bermula dengan kedatangan Lebai Kechik dan Pakih Sidin dari

Indonesia dan berkemungkinan juga Syeikh Hassan Sarbani. Bagaimanapun tokoh

utama yang paling menonjol adalah “Tiga Mat” iaitu Haji Ahmad bin Haji Muhammad,

Wan Ahmad Wan Daud dan Syeikh Ahmad bin Mohamad Hashim.29 Atas usaha dan

inisiatif mereka ini, Abu Bakar al-Ashaari30 telah dibawa masuk dari Pulau Pinang yang

kemudiannya beliau terkenal sebagai jurubicara gerakan islah di Perlis.31

Sejarah aliran ini di Kelantan agak unik kerana berasal daripada aliran

tradisionalis dari India, khususnya ajaran Syah Wali Allah al-Dahlawi.32

27 Abdul Rahman, Gerakan Islah, 7.
28 Ibid., 7.
29 Abdul Rahman, Sejarah Ikhtilaf Mazhab, 84.
30 Beliau berketurunan Bugis dan bukanlah anak tempatan negeri Perlis. Dilahirkan di Bayan Lepas Pulau
Pinang pada 1904. Pendidikan awal di Sekolah Melayu Chowrasta kemudian Anglo Chinese
School,Pulsu Pinang. Minat dalam bahasa Arab menyebabkan beliau bertukar ke Sekolah Menengah
Agama al- Masyhor yang pada ketika itu guru besarnya adalah Syed Syeikh al-Hadi manakala gurunya
Syeikh Tahir Jalaluddin. Melanjutkan pengajian di Universiti al-Azhar di Mesir sepanjang 1925-1932
iaitu zaman-zaman akhir Muhammad Rashid Ridha tokoh terulung gerakan Islah pada masa itu.
Ketokohan dan sifat kepimpinan telah melayakkan beliau memikul mandat sebagai wakil pelajar ke
Persatuan Muktamar Islam di Juresalam Palestin. Mempunyai sikap yang berani,inovatif, bersungguh-
sungguh dan tegas dalam pendiriannya. Lihat Nornajwa dan Mustaffa, Syeikh Abu Bakar al-Ashaari, 4-9.
31 Abdul Rahman , Gerakan Islah di Perlis, 23.
32 Nama penuh Shah Waliyullah al-Dihlawi ialah Qutb al-Din, Ahmad Waliyullah, Abu Abd al-Aziz ibn
Shah Abd al-Rahim. Dilahirkan di Delhi 4 Syawal 1114H/ 1702M. al-Dihlawi diberi gelaran Qutb al-Din
sempena nama seorang sarjana Islam di India bernama Qutb al-Din yang pernah hadir di dalam mimpi al-
Dihlawi. Beliau banyak membincangkan permasalahan umat Islam serta mengkaji penyelesaian yang
sewajarnya. Beliau memfokuskan pengislahan kepada kemerosotan umat Islam di India dalam pelbagai
sudut,pengislahan kepada persengketaan masyarakat Islam dan memperjuangkan aspek pembangunan

Univ
ers

ity
 of

 M
ala

ya

67

Perkembangannya bukan sahaja mempengaruhi kehidupan masyarakat setempat malah

turut mendominasi sistem pentadbiran agama. Ini dapat dikaitkan dengan kebangkitan

Haji Wan Musa bin Haji Abdul Samad (1874 –1939M) anak kepada Tuan Tabal. Selain

itu, peranan yang dimainkan oleh Tok Khurasan (1875-1944) 33 telah melahirkan

pengikut yang terkemuka seperti Haji Nik Abdullah bin Haji Wan Musa dan Haji

Abdullah Nuh yang telah mendirikan Madrasah al-Balagh al-Mubin pada tahun 1939.

Tokoh-tokoh lain adalah Yaakob bin Haji Ahmad, Haji Muhammad bin Haji Mohd.

Said Khatib dan Ustaz Nik Mat yang merupakan bapa kepada Datuk Nik Abdul Aziz.

Dengan bertapak dan tersebarnya aliran ini di seluruh negara pada masa itu

maka timbul isu-isu pertentangan dengan Kaum Tua terutama sekali dalam masalah

agama. William Roff menukilkan bahawa antara usaha-usaha pembaharuan aliran ini

sebelum merdeka adalah:34

1. Mengenai isu-isu bid„ah yang menimbulkan perbahasan sengit yang berlanjutan

di kalangan orang-orang yang warak beribadat.

2. Memperjuangkan supaya faedah yang diterima dari simpanan wang di pejabat

pos dan syarikat-syarikat kerjasama tidak dipandang sebagai riba.

3. Menganjurkan kebebasan yang lebih luas bagi kaum wanita mendapatkan

pelajaran dan mengambil bahagian dalam urusan kemasyarakatan.

pemikiran dan kesedaran. Lihat Abdul Hayei Abdul Sukor “Biografi Dan Pemikiran Tajdid Shah
Waliyullah al-Dihlawi” dalam Tokoh-Tokoh Pemikir Dakwah, ed. Mohamad Kamil B. Ab. Majid (
Selangor : ABIM,1990),55-69.
33 Abu Abdullah Sayed Hassan bin Nor Hassan berhijrah ke Kota Bharu pada 1917 selepas Perang Dunia
Pertama. Berasal dari Afghanistan dan mendapat pendidikan di Darul Ulum Deoband India. Bekas murid
kepada Mahmadul Hassan Syeikh al-Hindi (pengikut Tariq Syah Waliyullah al-Dehlawi). Pernah tinggal
di Jalan Tengku Putra dengan menjual kain. Semasa di Kampung Sireh beliau mendirikan sebuah surau.
Ilmu-ilmu seperti kitab-kitab tafsir al-Quran, ilmu hadis, falsafah, mantik, ilmu fiqah Hanafiyyah dan
ilmu balaghah diajar dengan pendekatan tersendiri. Ini memperlihatkan suatu perubahan yang membina
kepada masyarakat Islam berbeza dengan keadaan sebelum kedatangan beliau, pengajaran hadis hanya
berkisar di sekitar ilmu fiqah Syafii‟yyah, tasawuf, usuluddin dan cabang-cabang ilmu lingustik Arab.
Lihat Nik Abdul Aziz Haji Nik Hassan “Lima Orang Tokoh Ulama Di Negeri Kelantan” dalam Islam Di
Kelantan, (Kuala Lumpur: Persatuan Sejarah Malaysia,1983), 35.
34 William R. Roff, The Origin of Malay Nationalisme (Kuala Lumpur : Universiti of Malaya Press,
1974), 78-79.

Univ
ers

ity
 of

 M
ala

ya

68

4. Mengkritik badan agama dan golongan atasan yang dianggap mementingkan diri

sendiri dan kegagalan mereka dalam menggerakkan rakyat supaya bergerak

cergas dalam dunia yang dikuasai oleh bangsa-bangsa asing.

5. Mengkritik adat-adat Melayu yang memberi kesan kepada amalan Islam.

6. Menghendaki persamaan manusia di sisi Tuhan.

Semua ini telah dipandang sebagai berniat buruk yang sengaja mahu merosakkan

susunan sosial, politik dan agama yang sudah sedia ada. Maka dengan kuasa yang ada

pada Kaum Tua mereka cuba menyekat pengaruh Kaum Muda dengan beberapa

tindakan iaitu melarang penyebaran agama dan ceramah melainkan mendapat kebenaran

bertulis dari Sultan, mengeluarkan fatwa bahawa fahaman yang dibawa oleh Kaum

Muda adalah salah, kafir dan Qadiani serta menyekat penyebaran bahan penulisan

Kaum Muda ke beberapa buah negeri dan akan dikenakan hukuman yang berat kepada

sesiapa yang mencetak dan menerbitkan bahan tanpa izin Sultan35.

Antara isu-isu ikhtilāf fiqhī yang tercatat dalam lembaran sejarah pula adalah seperti

berikut:

1. Pada tahun 1917 Sultan Zainal Abidin dari Terengganu mengutus surat kepada

Syeikh Muhammad Azhari di Makkah bertanyakan masalah ketuk-ketuk atau

naqus bagi menandakan masuk waktu solat. Syeikh menegaskan bahawa

penggunaan naqus itu tetap dilarang mengikut mazhab Syafi„i. Persoalan ini

berlarutan sehingga akhir tahun 1930-an yang membawa kepada perpecahan,

pulau-memulau malah pergaduhan antara dua golongan tersebut.36

35 Ibid., 79-80.
36 Abdul Rahman, Sejarah Ikhtilaf Mazhab, 110.

Univ
ers

ity
 of

 M
ala

ya

69

2. Pada akhir 1920-an tercetus konflik di Kampung Jeram mengenai perlu atau

tidak berdiri ketika menyebut nama Nabi Muhammad dalam bacaan Maulid.37

Akibat konflik ini mereka saling enggan menghadiri perkahwinan dan majlis-

majlis lain sehingga sampai ke peringkat bergaduh antara satu sama lain.38

3. Pada 1935-1937 di Kota Bharu berlaku perbahasan mengenai hukum jilatan

anjing antara Kaum Muda dan Kaum Tua.39 Isu ini menjadi hangat dan menjadi

perbualan masyarakat kerana melibatkan pihak istana. Selain itu, isu ini

melibatkan juga tokoh Kaum Muda dari Singapura dan sampai juga kepada

Syeikh al-Azhar Mesir iaitu Syeikh Muhammad Mustafa al-Maraghi, kerana

Sultan mengutuskan tiga pertanyaan kepada beliau berkenaan hal tersebut.40

4. Pada tahun 1953, Mufti Pulau Pinang telah menyebarkan risalah tentang

beberapa isu khilafiyyah, yang menimbulkan protes daripada pendukung

reformis terutama dari Balik Pulau dan Kampung Baru, Pulau Pinang. Mereka

mencabar supaya diadakan debat antara Haji Ibrahim Aqibi dengan Mufti tetapi

37 Menurut ulama tradisional, berdiri ketika marhaban adalah sunat (Majlis Muzakarah Ulama SeMalaya
1953). Al-Imam mengatakan tiada satu hadis pun yang sahih yang dapat menjadi sandaran kepada amalan
mengadakan Majlis Maulud tersebut. Rasulullah tidak membenarkan para sahabat berdiri kerana diri
Baginda sebagaimana hadis yang diriwayatkan oleh Ahmad bin Hanbal:“Jangan berdiri kerana aku, tetapi
berdiri kerana Allah s.w.t”, dan “Jangan berdiri sekalian kamu seperti berdiri orang-orang „ajam
membesarkan mereka setengah mereka akan setengahnya.”
38 Abdul Rahman, Sejarah Ikhtilaf Mazhab,81.
39 Sultan Kelantan bertanya mengenai hukum memelihara anjing dan kenajisan air liurnya. Hj Nik
Abdullah berpendapat dibolehkan memelihara untuk tujuan keselamatan dan air liur anjing yang terkena
pada anggota tubuh manusia wajib disamak mengikut Imam Syafi‟i dan mengikut Imam Malik tidak
perlu disamak. Maka ummat Islam dibolehkan memilih mana-mana pendapat untuk diamalkan. Apabila
pandangan ini diketahui oleh ulama tradisional seperti Hj Ibrahim b. Hj Yusoff, Hj Ahmad Mahir dan
lain-lain maka berlakulah pertentangan pendapat yang mana mengikut mereka tidak boleh melakukan
talfiq. Akibatnya, persoalan ini menjadi isu perbualan dalam kalangan masyarakat. Pertemuan pertama
yang diadakan untuk membincangkannya telah menambahkan lagi ketegangannya. Akhirnya satu lagi
perbahasan diadakan antara Hj Wan Musa iaitu bapa kepada Nik Abdullah yang bersama-sama dengan Hj
Abbas Taha (Kadi Singapura) dan Dr Burhanudin Helmi dengan Mufti Haji Ibrahim, Haji Ahmad Mahir,
Haji Abdullah Tahir dan Ahmad Manam. Sultan Ismail selaku hakim tidak dapat menentukan pendapat
mana yang perlu diikuti tetapi menyerahkan kepada orang ramai untuk memilih antara kedua pendapat
itu. Lihat Nik Abd. Aziz B. Hj Nik Hassan, “ Perbahasan Tentang Jilatan Anjing : Suatu Perhatian”
dalam Islam di Kelantan ed. Nik Abdul Aziz Bin Nik Hassan (Kuala Lumpur: Persatuan Sejarah
Malaysia, 1983), 58- 65.
40 Ibid, 62.

Univ
ers

ity
 of

 M
ala

ya

70

ditolak oleh Majlis Penasihat Islam Pulau Pinang. Atas inisiatif Haji Ahmad

Fuad Hassan, Presiden PAS ketika itu, dianjurkan Majlis Muzakarah Semalaya

pada 4 Januari 1953 di Madrasah Dairah al-Ma‟arif, Kepala Batas (yang

diasaskan oleh Haji Abdullah Fahim) untuk membincangkan 15 masalah

khilafiyyah. Penyokong-penyokong reformis juga termasuk Syeikh Muhammad

Tahir Jalaluddin dan Haji Ibrahim Aqibi tetapi tidak menghadirinya walaupun

dijemput kerana sejak awal lagi Haji Ahmad Fuad secara terang-terang

dikatakan cuba mempertahankan aliran tradisionalis. Sungguhpun muzakarah ini

dimenangi oleh golongan tradisionalis, tetapi ianya tidaklah dicapai melalui

perbahasan yang mendalam,cuma melalui suara majoriti sahaja. Pertentangan ini

tidaklah tamat disini sahaja, bahkan berlarutan dengan penganjuran Majlis

Muzakarah pada 2-3 Mei 1953 di Chung Ling School, Pulau Pinang dan

penerbitan Kitab Risalah Penebas Bid„ah-Bid„ah di Kepala Batas.41

5. Pada tahun 1954 di Negeri Sembilan berlaku perpisahan solat Jumaat oleh

golongan ittiba‟ al-Sunnah apabila mereka bersolat di masjid sendiri kerana

perselisihan mengenai jumlah yang sah untuk mendirikan solat iaitu mencapai

40 orang bagi Kaum Tua manakala tidak bagi Kaum Muda. Demikian juga

Kaum Tua melakukan azan sebanyak dua kali tetapi hanya sekali bagi Kaum

Muda.42

6. Pada tahun 1956 telah berlaku kehebohan mengenai fatwa-fatwa Abu Bakar

Ashaari melalui buku Ibadat Rasulullah yang mengatakan bahawa binatang-

binatang yang tidak jelas disebut hukumnya dalam al-Quran seperti biawak

harus dimakan berdasarkan ketentuan-ketentuan al-Quran dan al-Sunnah sendiri

41 Abdul Rahman, Sejarah Ikhtilaf Mazhab, 78-79.
42 Ibid., 114.

Univ
ers

ity
 of

 M
ala

ya

71

bukannya berdasarkan selera manusia. Akibatnya timbul protes dan kecaman

terhadapnya dan beliau mencabar penentang-penentangnya mengemukakan dalil

dari al-Quran dan Hadis untuk menyalahkan pendapatnya. Cabaran ini disambut

oleh Majlis-Majlis agama yang lain tetapi beliau menolak di saat akhir kerana

beliau menuntut supaya diadakan seorang hakim yang adil dan tidak berat

sebelah tidak dipenuhi.43

Selain memperjuangkan pemurnian Islam perlu diakui aliran ini turut memberi

sumbangan yang besar dalam menuntut kemerdekaan. Pada tahun 1920an - 30an, Syed

Sheikh al-Hadi, Syeikh Tahir Jalaluddin, Za‟ba dan lain-lain bukan sahaja cuba

membawa ciri dan pembaharuan di dalam Islam tetapi turut memperjuangkan

pembebasan dan menentang penjajahan British.44 Secara umumnya perkembangan

aliran ini di Malaysia sebelum merdeka didapati sangat menyeluruh dan lebih bersifat

menyedar, membangun dan mengukuhkan konsepsi pegangan umat Islam berlandaskan

al-Quran dan as-Sunnah. Bagaimanapun, berlaku isu-isu besar yang sedikit sebanyak

menggugat kesatuan ummat Islam pada waktu itu.

3.2.2 Selepas Merdeka

Selepas merdeka daripada penjajahan, Malaysia terus rancak dengan proses pemodenan

dan perubahan sosial masih lagi berterusan. Secara umumnya aliran Salafiyyah juga

kelihatan semakin agresif dan mengalihkan fokus perjuangan kepada isu-isu yang lebih

global. Mereka muncul dalam gerakan-gerakan dakwah yang memberi penekanan

kepada aspek pengislahan dan pembangunan masyarakat dengan memberikan fokus

kepada aspek pendidikan, keadilan sejagat, pembangunan ekonomi dan siasah.

Antaranya ialah ABIM, PAS dan JIM merupakan gerakan yang tercetus daripada

43 Abdul Rahman, Gerakan Islah Perlis,30.
44 Maisarah Binti Hasbullah “ Respon Pemikir Islam terhadap Modeniti: Wacana Sains Islam sebagai
Kajian Kes di Malaysia” (tesis kedoktoran, Jabatan Sains dan Teknologi UM,2012), 38.

Univ
ers

ity
 of

 M
ala

ya

72

pemikiran Islah atau Reformasi dan pengaruh penyebaran idea Ikhwan Muslimun dan

Jamaah Islamiyyah. Walaupun begitu, isu-isu ikhtilaf masih belum pudar sepenuhnya

walaupun tidaklah setegang sebelumnya.45

Pada tahun 14 Julai 1958 akhbar Semenanjung mengeluarkan kenyataan Sahibul

Samahah al-Mufti Sayyid Alwi al-Haddad Mufti Negeri Johor. Laporan akhbar tersebut

memuatkan komen beliau mengenai buku Ibadat Rasulullah sebagai sebuah

perbincangan soal-soal cabang agama sahaja dan isinya mengelirukan orang ramai.

Istilah Kaum Muda dan Kaum Tua juga dikaitkan dengan nama kaum Atiq dan kaum

Jadid di Turki. Kaum Muda telah menghina dan menyerang agama Islam sehingga

agama Islam telah keluar dari negeri Turki sendiri. Selain itu soal-soal agama yang

ditimbulkan oleh Kaum Muda di Indonesia banyak menimbulkan was-was dan

membuka peluang kepada Kristian menjalankan dakyah mereka sehingga

mengkristiankan lebih 10 juta umat Indonesia dan 30 juta menjadi komunis. Kaum

Muda dikatakan mengambil fatwa dari Qadiani dan Hassan Bandung dan tidak

mempercayai beberapa tiang-tiang agama Islam. Beliau juga ragu-ragu dalam

menentukan keIslaman Kaum Muda.46

Bagi menjawab segala pertuduhan tersebut, Hamka telah menulis sebuah risalah

kecil yang disiapkan selama tiga hari iaitu pada 8 ogos 1958 bertajuk “ Teguran Suci

dan Jujur Terhadap Mufti Johor”. Antara isi kandungannya adalah pembelaan beliau

terhadap Hasan Bandung dan juga ulama-ulama sefahamannya serta menafikan

terdapatnya 10 juta Ummat Islam masuk Kristian dan dimurtadkan lalu menjadi

komunis sehingga lebih 30 juta orang. Begitu juga teguran beliau terhadap tuduhan kafir

kepada Kaum Muda.

45 Saadan dan Abdul Karim , “Ikhtilaf Fiqhi di Kalangan Aliran Syafi„iyyah dan Salafiyyah di Malaysia,”
77.
46 Haji Abdul Malik Karim Amrullah (Hamka), Teguran Suci dan Jujur Terhadap Mufti Johor (Selangor :
Pustaka Dini, 2009),13-15.

Univ
ers

ity
 of

 M
ala

ya

73

Perkembangan di Perlis pula dilihat lebih menarik kerana berjaya melakar

sejarah yang paling cemerlang berbanding negeri-negeri lain kerana pada 26 Mac 1959

terkanunnya idealogi Islah dan Salafiyyah dalam undang-undang Tubuh Kerajaan

Perlis, iaitu pada Perkara 17 yang menetapkan bahawa seseorang Raja yang akan

dilantik hendaklah beragama Islam yang beraliran “Ahli Sunnah wa al-Jamaah”47.

Demikian juga untuk melantik seorang Pemangku Raja atau Jemaah Pemangku Raja

haruslah juga yang beraliran Ahli Sunnah wa al-Jamaah dan dalam menetapkan syarat

seseorang waris diraja, dia hendaklah juga beraliran ahl al-sunnah wa al-jama‘ah.48

Dengan terlantiknya Syeikh Ahmad Mohd Hashim sebagai Menteri Besar

Perlis, usaha-usaha semakin giat dilakukan untuk memperkukuhkan aliran ini misalnya

pada tahun 1963 terdapat satu peruntukan dalam undang-undang Pentadbiran Agama

Islam yang menegaskan “ the majlis when issuing a Fetua and the Shari‟ah Committee

when given its opinion under sub-section shall follow the al-Quran and or Sunnah

Rasulullah s.a.w.49 Kemudian pada 1964, ahl al-sunnah wa al-jama‘ah diwartakan

sebagai pegangan di Perlis. Dari segi fatwa pula, tercatat dalam Undang-undang

Pentadbiran Agama Islam Perlis bahawa; hendaklah mengikut al-Quran dan Sunnah,

tetapi sekiranya pendapat atau alasan-alasan itu berlawanan dengan faedah umum, maka

Majlis dan jawatankuasa Shari‟ah hendaklah mempersembahkan fatwa dan pendapat itu

kepada Raja pemerintah untuk mendapat keputusannya. Pada mengeluarkan suatu fatwa

di bawah fasal ini Majlis hendaklah mengambil ingatan terhadap Adat Istiadat Melayu

atau Undang-Undang Adat Istiadat Melayu yang terpakai dalam Negeri Perlis.50

Pada awal 1970 an benih pemikiran islah yang tersemai sejak sekian lama

kembali tumbuh dengan wajah barunya iaitu dalam bentuk gerakan-gerakan dakwah

47 Menurut takrif yang terpakai dan difahami di Perlis, maksud Ahli Sunnah wa al-Jamaah tersebut adalah
aliran yang hanya berpegang kepada al-Quran dan al-Sunnah sahaja, bukanlah mazhab-mazhab tertentu.
Dalam istilah tashri‟ aliran ini terkenal dengan gelaran al-la mazhabiyyah, yakni tidak menganut atau
berpegang kepada sesuatu mazhab bahkan adakalanya menolak terus pegangan bermazhab.
48 Abdul Rahman, Gerakan Islah Perlis,36.
49 Ibid., 37.
50 Ibid., 37-38.

Univ
ers

ity
 of

 M
ala

ya

74

yang banyak ditunjangi oleh mahasiswa institusi pengajian tinggi, golongan inteligensia

serta professional khususnya di bandar-bandar besar yang bukan sahaja diaktifkan oleh

aliran reformisme tetapi juga dari kalangan tradisionalis yang mendukung idealisma

tersendiri. Aliran Islah dalam gerakan dakwah pada ketika itu bersifat lebih moderate

dan tidak banyak terlibat dengan isu-isu khilafiyyah kerana mengimplementasikan

manhaj dan prinsip Ikhwan Muslimun.51

Menjelang alaf baru sehingga kini, gerakan islah Salafiyyah muncul

mengulangi sejarah seratus tahun yang lampau dengan membawa misi dan perjuangan

yang sama. Dengan ledakan maklumat menerusi alam siber, isu khilafiyyah menjadi

semakin memuncak sehinggalah pada hari ini. Perbahasan dan perbincangan yang

selalunya bersifat unilateral, berhubung isu-isu yang sering menjadi polemik khilafiyyah

ini boleh dilihat berleluasa di media sosial seperti Youtube, facebook, blog dan laman-

laman web yang mewakili gerakan masing-masing.52

3.3 PERKEMBANGAN SEMASA ALIRAN SALAFIYYAH DI MALAYSIA

Aliran Salafiyyah dalam bentuk yang terkini pula lebih menumpukan aspek fiqh

daripada aspek politik, tidak seperti konflik pada penjajahan British dahulu yang turut

menjadikan isu politik sebagai isu kritikal. Sifat perjuangan mereka pula adalah lebih

sederhana atau tidak terlalu ekstrem dan bukan berdiri sebagai satu gerakan, jamaah

atau organisasi yang berautoriti tetapi lebih bersifat indipenden. Bagaimanapun tidak

dinafikan dalam negara kita turut terkena tempias pengaruh aliran-aliran Salafiyyah

yang lain namun kewujudannya tidaklah terlalu menonjol.

51 Saadan Man,“Khilafiah Kaum Tua- Kaum Muda dan Khilafiah Masa Kini: Tema dan Isu” dalam
Kefahaman Islam Semasa di Malaysia, ed. Abd Karim Ali, Mohd Roslan Mohd Noor, Mohd Fuad Mohd
Salleh. (Selangor : Persatuan Ulama Malaysia,2015), 19.
52 Ibid., 20-21.

Univ
ers

ity
 of

 M
ala

ya

75

3.3.1 Jenis-Jenis Aliran Salafiyyah di Malaysia

Hasil kajian yang dilakukan oleh penyelidik Universiti Malaya terdapat tiga tipologi

golongan Salafiyyah di Malaysia pada hari ini iaitu pertama, golongan tradisionalis

yang terpengaruh dengan fahaman Wahabism, kedua ialah golongan moderate dan

ketiga ialah golongan melampau.53

3.3.1.1 Tradisionalis (Wahabism)

Golongan ini terpengaruh dengan fahaman Wahabiyyah yang mana menggunakan

pendekatan yang kasar dan keras dalam perjuangan mereka. Antaranya ialah

melabelkan perkara khilafiyyah sebagai bid„ah dan sesat dengan cara yang fanatik dan

ekstrem,54 penolakan tasawwuf dan tariqat secara total, tidak menghargai sumbangan

ulama silam dan sistem pendidikan tradisional dan pelbagai lagi pendekatan yang

menimbulkan kemarahan ulama tempatan. Pendekatan sebegini lebih terserlah di

zaman ikhtilaf Kaum Muda dan Kaum Tua sehingga ramai ulama silam menolak

fahaman ini dan dapat dilihat menerusi karya-karya mereka.55 Pada hari ini masih lagi

terdapat sebilangan kecil di setiap negeri yang sering menimbulkan isu ikhtilaf dalam

bab furu‟iyyah yang membabitkan ketidakselesaan dalam kalangan ulama tempatan.56

53 Mohamad Kamil Ab Majid dan Rahimin Affandi Abd. Rahim, “Sejarah Gerakan Islah di Malaysia:
Analisa Kritikal” dalam Islam dan Tajdid, ed. Abd Karim Ali, Rumaizi Ahmad (Selangor: Persatuan
Ulama Malaysia, 2014), 270.
54 Luqman Abdullah “ Isu-isu Mazhab dan Khilafiyyah di Malaysia” (Kertas Kerja Seminar Pemikiran
Islam II Peringkat Kebangsaan APIUM Kuala Lumpur 20-22 Julai 2010), 22.
55 Antaranya adalah wasiat al-Marhum Tuan Guru Haji Abdullah Pak Him, al-Syeikh Uthman Jalal al-Din
bin Muhammad al-Kalantani menerusi al-Durrah al-Nāfi„ah fī Asyrᾱt al-Sa„ah dan Matali‟ al-Anwār wa
Majāmi‟ al-Azhār, Syeikh Muhammad Syafie bin Abdullah bin Muhammad bin Ahmad Rangkul,
Langgih, Fathani menerusi kitabnya Pelita Penuntut, Tuan Guru Abdul Aziz bin Ismail al-Fatani
menerusi Risālah al-Misbāh al-Munīr fī Ma„rifat Allah al-Qādir dan lain-lain. Lihat Mohd Fauzi Hamat
dan Mohd Sobri Ellias, “Penolakan Ulama Melayu Terhadap Kemasukan Aliran Wahabi dalam
Masyarakat Islam: Tumpuan Terhadap Karya Tulisan Jawi,” (Kertas Kerja Prosiding Persidangan
Antarabangsa Islam dalam Masyarakat Malaysia (PAIMM), Jabatan Sejarah Fakulti Sastera dan Sains
Sosial Universiti Malaya , 5-6 Oktober 2010), 459-478.
56 Mohamad Kamil dan Rahimin, “Sejarah Gerakan Islah di Malaysia,”271.

Univ
ers

ity
 of

 M
ala

ya

76

3.3.1.2 Moderate (Sederhana)

Golongan ini lebih bertolak-ansur dalam perkara-perkara ikhtilaf dan membawa

pendekatan yang lebih sederhana dimana fokus utama diberikan kepada usaha mendidik

masyarakat supaya mempelajari dan memahami al-Quran dan al-Sunnah disamping

keperluan kepada menilai kembali setiap pegangan dan amalan mereka berdasarkan

sumber tersebut. Fokus diberikan kepada pembangunan kefahaman yang betul dari segi

akidah dan cara berfikir supaya masyarakat tidak terjerumus dalam syirik dan amalan-

amalan yang bertentangan akidah. Selain itu, mereka juga menggunakan kemahiran

dalam memberi fakta yang benar dan jelas serta membawa sunnah dalam bentuk yang

komprehensif dan semasa.57 Perubahan fokus kepada isu yang lebih global tidak

bermakna mereka membiarkan isu-isu lokal terbengkalai begitu sahaja kerana isu-isu

lokal ini masih menjadi perbicaraan dan diminati sehingga kini.

3.3.1.3 Ekstrem (Melampau)

Golongan ekstrem ini tidak begitu ketara kewujudannya dalam masyarakat kita, walau

bagaimanapun mereka dikaitkan dengan gerakan Salafiyyah melampau seperti isu

pelajar yang terpengaruh dengan Salafiyyah Taliban di Pakistan dan terlibat sama

dengan gerakan al-Qaedah dan Jemaah Islamiyyah yang berasal daripada Indonesia.

Pada Oktober 2014 Jawatankuasa Fatwa Majlis Kebangsaan juga telah membuat

keputusan bahawa Islamic State of Iraq and Syria (ISIS) atau Islamic State of Iraq and

Levant (ISIL) merupakan rentetan dari gerakan Salafiyyah Jihadiyyah di Iraq yang pada

asalnya terdiri dari tiga organisasi jihad yang berbeza iaitu Ansar al-Islam, kumpulan

Mujahidin berasal dari Jordan di bumi Iraq dan juga kumpulan Mujahidin al-Qaeda.58

Pada Mac 2016 seramai 15 orang termasuk anggota polis, juruteknik pesawat, imam

57 “Wawancara Khas Dr Mohd Asri Zainul Abidin: Mufti Paling Muda,” Majalah i, Disember 2006,30.
58 Muzakarah Jawatankuasa Fatwa Majlis Kebangsaan Bagi Hal Ehwal Ugama Islam Malaysia Kali Ke-
106, 21-22 Oktober (2014).

Univ
ers

ity
 of

 M
ala

ya

77

masjid, pelajar, penganggur telah ditahan kerana dipercayai terlibat dengan kumpulan

militant ISIS.59

Golongan Salafiyyah moderate dan tradisionalis merupakan jumlah terbesar

yang kedapatan di Malaysia.60 Menurut Dr. Mohd Asri, aliran Salafiyyah mahu

menunjukkan dakwah Islam secara yang lebih matang dan bergerak membawa mesej

Islam atas hujah, fakta dan kemusnasabahan. Mereka bukan mahu meruntuhkan sistem

yang lama, tetapi hanya memperbaiki yang perlu sahaja. Mereka juga bukan mahu

merebut institusi, tetapi hanya mahu memperbaiki pemikiran.61

Maklum balas dari pihak berkuasa agama peringkat tertinggi di setiap negeri

berpendapat gerakan Salafiyyah yang moderate tidak menjadi ancaman kepada

masyarakat Melayu. Usaha tajdid yang dibawa oleh gerakan Salafiyyah di Malaysia

lebih merupakan proses re-review (muhasabah) dengan kefahaman dan amalan Islam

yang diamalkan oleh masyarakat Melayu. Hal ini tidak menjadi masalah dan memang

mempunyai asas sandarannya dalam Islam.62 Oleh itu, kajian ini lebih memfokuskan

kepada aliran yang bersifat sederhana dan boleh diterima dalam masyarakat.

3.3.2 Penyebaran Pemikiran Aliran Salafiyyah dan Penerimaan Masyarakat

Perkembangan aliran Salafiyyah di Malaysia mutakhir ini dilihat sangat positif

walaupun seringkali mendapat tentangan dan ancaman dari golongan Syafi„iyyah

(tradisionalis)63 yang mendominasi pentadbiran agama dalam negara kita. Tentangan

dan ancaman tersebut secara tidak langsung boleh menyumbang kepada kemasyhuran

mereka sekaligus mampu meraih sokongan dari pelbagai lapisan masyarakat. Aliran ini

telah menggunakan beberapa cara dan pendekatan dalam menyebarkan dakwahnya

59 “IS: 15 Termasuk Anggota Polis, Juruteknik Pesawat Ditahan,”. Utusan Malaysia, 25 Mac 2016, 7.
60 Mohamad Kamil dan Rahimin, “Sejarah Gerakan Islah di Malaysia,”271.
61 Mohd Asri Zainul Abidin, “ Tauliah Menyekat Kelancaran Dakwah,” Majalah i, Disember 2009,23.
62 Saadan Man, Rahimin Affandi, “Wacana Tajdid Salafiyyah Di Malaysia : Analisa Kritikal”,2.
63 Aliran tradisional yang mendukung pemikiran khalaf dalam teologi dan berpegang teguh dengan
mazhab Syafi„i dalam pemikiran Fiqh yang merupakan pegangan arus perdana masyarakat Islam
Malaysia.

Univ
ers

ity
 of

 M
ala

ya

78

kepada golongan masyarakat. Walaupun tidak dipopularkan di media arus perdana

seperti televisyen, radio dan akhbar utama, namun mereka menggunakan saluran-

saluran lain yang lebih berjaya dalam mempromosikan idea mereka. Antara yang paling

popular adalah maklumat siber sebagaimana usaha pembaharuan yang dilakukan suatu

masa dahulu yang menggunakan media dalam membangkitkan kesedaran rakyat.64

Penggunaan maklumat siber ini memberi banyak kelebihan kerana bersifat lebih

terbuka dan penyebaran yang cepat dan meyeluruh berbanding dengan penyebaran

melalui majalah, akhbar buku-buku dan tokoh-tokoh tertentu di mana telah

menyaksikan cara sebegini telah disekat melalui pengharaman sumber-sumber tersebut

daripada sampai kepada masyarakat umum.65

Kewujudan internet membuka lembaran baru kepada aliran Salafiyyah kerana

mereka boleh mendekati masyarakat khususnya golongan pelajar dan terpelajar lantaran

mereka merupakan pengguna utama internet. Golongan ini mempunyai pemikiran yang

lebih terbuka serta mudah menerima pandangan dan idea baru bahkan tidak hanya

menerima sahaja tetapi mereka akan berfikir dan bertanya. Antara capaian maklumat

yang diusahakan oleh aliran ini adalah melalui laman sesawang seperti http://al-

qayyim.net.home/, melalui Promedia Tajdid kuliah bersiri diadakan dan boleh ditonton

secara langsung menerusi livestream.

 Antara kekuatan aliran ini juga ialah mereka menampilkan tokoh-tokoh yang

sangat positif dalam menonjolkan pemikiran mereka pada hari ini antaranya ialah Rasul

bin Dahri, Basri bin Ibrahim, Mohd Asri bin Zainal Abidin, Hafiz Firdaus bin Abdullah

dan Muhamad Rozaimi Bin Ramle dan ramai lagi. Tokoh-tokoh ini bukan sahaja giat

menyampaikan ceramah tetapi turut aktif dalam penulisan buku, majalah dan laman

sesawang di internet. Pelbagai forum, diskusi, wacana ilmiah, konvensyen dan seminar

64 Muhamad Faisal Ashaari, “Aliran Pemikiran Salafi di Malaysia: Sorotan Terhadap Peranan Internet
dalam Dunia Siber”, Jurnal Al-Hikmah 2, (2010),
65 Saadan Man, Rahimin Affandi, “Wacana Tajdid Salafiyyah Di Malaysia : Analisa Kritikal”, 4

Univ
ers

ity
 of

 M
ala

ya

http://al-qayyim.net.home/
http://al-qayyim.net.home/

79

dianjurkan oleh aliran ini secara berterusan di merata-rata tempat di seluruh negara.

Malah mereka turut menjawab pelbagai persoalan yang diajukan di Facebook

sebagaimana dilihat di Facebook Dr. Rozaimi yang menjawab persoalan netizen

khususnya berkaitan dengan hadis.66

Dari aspek penerimaan masyarakat pada hari ini terhadap penampilan dan

pemikiran aliran ini dilihat sangat memberangsangkan jika dinilai berdasarkan

sambutan yang luar biasa pada bahan penulisan,67 forum, seminar dan ceramah yang

diadakan. Tokoh-tokoh ini juga sering diundang untuk memberi ceramah di luar negara

kepada komuniti masyarakat Malaysia di sana. Tinjauan di internet telah dilakukan bagi

melihat jumlah tontonan bagi forum-forum dan isu-isu yang menampilkan tokoh-tokoh

aliran ini di Youtube. Diskusi ilmiah yang bertajuk “Bid ah Hasanah Adakah Satu

Kesesatan?”yang diadakan pada 8 Januari 2016 antara Muhammad Rozaimi bin Ramli

dan Engku Ahmad Fadzil bin Engku Ali dalam tempoh tiga bulan telah mencecah

24000 tontonan di Youtube. Diskusi santai yang bertajuk “Ekstremisme dalam

Agama” antara Dr. Rozaimi Ramle dan Dr. Mohd Asri Zainal Abidin yang diadakan

pada 17 Februari 2016 telah mendapat tontonan sebanyak 80 000 setakat ini iaitu

selama dua bulan. Forum ini diadakan bagi menggantikan debat antara Dr. Mohd Asri

dengan Ustaz Zamihan yang tidak dapat diteruskan. Pengajian berkala yang diadakan

oleh tokoh Salafiyyah Malaysia mendapat tontonan tinggi seperti siri Pengajian Hadis

40 oleh Dr. Mohd Asri setiap bulan di Perlis ditonton sehingga mencapai belasan ribu

tontonan. Begitu juga fanpage tokoh-tokoh aliran Salafiyyah ini lebih diminati oleh

pengguna internet berdasarkan kepada jumlah “like” dan “share” yang dilakukan oleh

pengikut fanpage tersebut.

66 Rozaimi Ramli, https://www.facebook.com/DrRozaimiRamle/ dicapai pada 20 November 2016.
67 Buku “Hadis Palsu dan Dhaif Popular Dalam Masyarakat Melayu” oleh Rozaimi Ramle telah
mendapat sambutan yang hebat iaitu habis dijual sebanyak 3000 dalam masa dua hari dibandingkan
dengan kebiasaan buku-buku lain yang mengambil masa setahun.

Univ
ers

ity
 of

 M
ala

ya

https://www.facebook.com/DrRozaimiRamle/

80

Begitu juga program yang dianjurkan oleh aliran ini ternyata mengundang

kehadiran audiens yang ramai sehingga melampaui had yang ditentukan.68 Sambutan

yang menggalakkan ini menunjukkan sebahagian masyarakat semakin berminat dengan

idea dan mungkin juga menerima pemikiran mereka, tetapi dalam aspek pengamalan

terutama dalam ibadat belum pasti lagi mereka menjadikannya sebagai amalan yang

diyakini. Penyebaran pemikiran aliran ini walaupun dilihat memberangsangkan namun

lebih tertumpu pada golongan muda dan terpelajar yang kebanyakanya berada di bandar

sahaja sebaliknya bagi sebahagian penduduk kampung fenomena ini hanya

mengundang keraguan dan keresahan apabila mereka tidak berpeluang mendapat

penerangan yang jelas sedangkan amalan kebiasaan mereka sering dikritik. Begitu juga

dengan wacana ilmiah yang popular boleh diibaratkan seperti perbuatan mencabut-cabut

skru dan komponen sebuah kenderaan kerana mahu menunjukkan anatomi dan

menawarkan sebuah transformasi. Tetapi menyeluk pekasam tidak sampai ke pangkal

lengan. Ghairah mencabut skru tetapi tidak rajin memasangnya kembali. Lontaran ini

bertujuan memberi rasa tanggungjawab para pendakwah aliran ini dalam perjuangan

mereka. 69

3.3.3 Aliran Salafiyyah di Perlis

Walaupun Perlis merupakan satu-satunya negeri yang cenderung kepada aliran

Salafiyyah khususnya dalam pentadbiran agama Islam dan turut digelar sebagai “Perlis

Darul Sunnah” namun dalam banyak aspek masyarakat dilihat lebih selesa dengan

pegangan dan amalan arus perdana. Ini disebabkan beberapa faktor antaranya ialah

perkembangan Islam di Perlis terlebih dahulu dicorakkan oleh pemikiran fiqh mazhab

Syafi„i iaitu semenjak beratus-ratus tahun berbanding dengan aliran Sunnah yang baru

68 Penulis sendiri cuba untuk mendaftarkan nama sebagai peserta dalam beberapa program dan seminar
yang dianjurkan tetapi malangnya dalam tempoh yang singkat penyertaan tersebut telah ditutup.
69 Hasrizal Abdul Jamil, “Keraguan Adakah Jalan Islah” laman sesawang SaifulIslam.Com:Pendidikan
Jalan Islah, dicapai ada 26 November 2016, http://saifulislam.com/2016/04/keraguan-adakah-ia-jalan-
islah/.

Univ
ers

ity
 of

 M
ala

ya

81

hampir 6 dekad kebelakangan ini. Faktor keterbukaan fiqh juga memberi peluang

mazhab ini terus berkembang di samping pemikiran serta amalan mazhab ini yang

sudah sebati dalam kalangan agamawan dan juga masyarakat umum. Selain itu,

pegangan masyarakat diperkukuhkan melalui sistem pendidikan sama ada formal atau

tidak formal seperti perkembangan institusi pondok yang menjadikan mazhab Syafi„i

sebagai rujukan utama.70

Namun tidak dinafikan Jabatan Agama Islam Perlis dan Jabatan Mufti Negeri

Perlis dilihat telah memainkan peranan yang penting dan berkesan dalam

merealisasikan pegangan Sunnah dan pendekatan salaf yang diperjuangkan. Antara

usaha tersebut adalah melalui fatwa-fatwa yang dikeluarkan yang turut memberi kesan

kepada pelaksanaan undang-undang Syariah di negeri tersebut dan juga melalui

program-program ilmu yang dianjurkan. Perlu disebut juga bahawa aliran ini direstui

dan disokong oleh tokoh-tokoh politik negeri berkenaan. Perlis telah mengeluarkan

fatwa yang berlainan dengan fatwa kebangsaan dan juga fatwa negeri-negeri lain, malah

Perlis mengeluarkan fatwa dalam isu-isu tertentu yang tidak dikeluarkan oleh negeri

lain. Pandangan dan fatwa-fatwa yang dikeluarkan oleh negeri tersebut dilihat lebih

segar dan mesra untuk diamalkan dalam kehidupan semasa pada hari ini.71 Antara

fatwa-fatwa tersebut adalah:

i. Fatwa yang dikeluarkan pada 26 Disember 2012 iaitu “anak yang lahir kurang

daripada enam bulan dalam keadaan ibunya berkahwin, boleh dibinkan kepada

suami ibunya, kecuali jika dinafikan oleh si suami”.72 Fatwa ini bertujuan

untuk menutup keaiban kepada pasangan yang sudah berkahwin dan bertaubat

dan menghilangkan perasaan malu dan terasing anak yang selama ini tidak

70 Saadan Man, “Kedudukan Mazhab Syafi‟i dalam Perkembangan Ahlus Sunnah di Negeri Perlis”,
Jurnal Fiqh No 4 (2007),142-145.
71 Fatwa anak tak sah taraf adalah selari dengan pendirian Sister In Islam.
72 Jabatan Mufti Negeri Perlis, “Hukum Anak Tak Sah Taraf”, dicapai pada 12 Disember 2016,
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=425:hukum-anak-tak-sah.

Univ
ers

ity
 of

 M
ala

ya

http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=425:hukum-anak-tak-sah

82

dibinkan kepada bapanya. Seterusnya meredakan ketidakpuasan pihak

perempuan yang terpaksa menanggung seorang diri iaitu tanggungjawab

membesarkan, mendidik dan juga memberi nafkah anak tersebut.

Manakala Fatwa Majlis Fatwa Kebangsaan pula adalah :

 “ Anak luar nikah sama ada diikuti dengan perkahwinan atau tidak hendaklah

dibinkan atau dibintikan kepada Abdullah. Kemudian telah mendefinisikan

“anak tak sah taraf sebagai anak yang lahir kurang dari enam bulan dua lahzah

mengikut taqwim qamariyyah daripada tarikh akad nikah.”73 Percanggahan

yang ketara di antara kedua-dua fatwa tersebut dapat dilihat pada tempoh

melebihi enam bulan yang ditetapkan oleh Majlis Fatwa Kebangsaan sebagai

syarat untuk menasabkan anak yang lahir kepada suami ibunya.

ii. Fatwa yang diputuskan pada 20 september 2013 iaitu“Menggantung Gambar

Seseorang Tokoh Dengan Kepercayaan Boleh Membawa Tuah Atau Menolak

Sial Adalah Syirik dan Haram Hukumnya.”74 Fatwa ini dikeluarkan bagi

melarang penggantungan gambar di premis-premis perniagaan yang bertujuan

sebagai pelaris.

iii. Lafaz talak dua atau tiga dalam satu lafaz menggugurkan satu talak sahaja.75

iv. Fatwa yang diputuskan pada 24 jun 2013 adalah “Program tahlil arwah dan

khatam al-Quran untuk arwah yang dianjurkan oleh mana-mana pihak yang

turut mengutip sumbangan daripada para pesertanya adalah suatu perbuatan

bid„ah yang amat keji kerana memperdayakan orang ramai dengan amalan

yang mengeksploitasikan zikrullah dan ayat-ayat suci al-Quran serta

73 Muzakarah Jawatankuasa Fatwa MKI Kali ke 44 25 Jun 1998. Garis Panduan Penamaan Dan
Kedudukan Anak Tak Sah Taraf Dari Segi Syarak.
74 Jabatan Mufti Negeri Perlis, “Larangan Menggantung Gambar di Premis Untuk Tujuan Melariskan
Perniagaan” dicapai pada 12 Disember 2016, http://mufti.perlis.gov.my/index.php?
option=com_content&view=article&id=424:larangan-menggantung-gambar-di-premis-premis-
perniagaan-untuk-tujuan-pelaris&catid=45:fatwa-akidah&Itemid=122.
75 Jabatan Mufti Negeri Perlis, “Hukum Lafaz Talak Dua atau Tiga dalam Satu Lafaz ” dicapai pada 12
Disember 2016,
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=400:hukum-lafaz-talak-dua-
atau-tiga-dalam-satu-lafaz&catid=34:fatwa-muamalat&Itemid=92.

Univ
ers

ity
 of

 M
ala

ya

http://mufti.perlis.gov.my/index.php

83

memperdagangkan pahala yang menyerupai amalan sukuk al-ghufran (sijil

keampunan) penganut agama Nasrani. Oleh itu, pihak berkuasa hendaklah

menghalang program-program seperti ini.”76

v. “Hukum membuat binaan di atas kubur adalah dilarang / tidak dibolehkan.”77

vi. Fatwa wajib mengekalkan nama bapa atau nama keturunannya pada dokumen

pengenalan masing-masing apabila memeluk agama Islam. Fatwa tersebut

dikeluarkan bagi menangani masalah orang bukan Islam yang sebelum ini sering

merungut dinafikan hak untuk mengekalkan nama bapa atau keturunan mereka

apabila memeluk agama Islam.78

vii. Fatwa yang diputuskan pada 22-23 April 2015 : Pasangan bukan Islam yang

salah seorang daripada mereka memeluk Islam, maka hak hadanah tidak dinilai

berdasarkan kepada agama ibu atau bapa. Sebaliknya diserahkan kepada

sesiapa yang lebih dapat menjamin kemaslahatan anak dari sudut

perkembangan moral, emosi dan tumbesarannya (syafaqah). Dalam masa yang

sama, ibu atau bapa yang Muslim bertanggungjawab memperkenalkan Islam

kepada anak.79

viii. Fatwa yang diputuskan pada 18-19 Februari 2016 : Apa-apa perbuatan yang

mencemarkan alam sekitar dan memberi kesan kemudharatan fizikal secara

langsung kepada manusia, haiwan dan tumbuh-tumbuhan adalah haram,

kecuali jika terdapat maslahah muktabar yang lebih besar atau mengelak

mafsadah yang nyata. Setiap Muslim wajib mengelakkan diri daripada

76 Jabatan Mufti Negeri Perlis, “Hukum Tahlil Arwah ” dicapai pada 12 Disember 2016,
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=397:hukum-tahlil-arwah-a-
khatam-al-quran-untuk-arwah&catid=46:fatwa-ibadah&Itemid=123.
77 Jabatan Mufti Negeri Perlis, “Hukum Membuat Binaan di atas Kubur ” dicapai pada 12 Disember
2016, http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=322:hukum-
membuat-binaan-di-atas-kubur&catid=34:fatwa-muamalat&Itemid=92
78 Utusan Malaysia 11 Mac 2007, “Perlis Wajibkan Kekal Nama Bapa Tanpa Abdullah” dicapai pada 20
Disember2016,http//:ww1.utusan.com.my/utusan/info.asp?=2007&dt=0311&pub=Utusan_Malaysia&ec=
alam_Negeripg=dn_01.htm#ixzz468seZlaY.
79 Mesyuarat Jawatankuasa Fatwa Negeri Perlis kali ke 18/2015,22-23 April 2015/3-4 Rejab 1436, Hak
Hadanah Bagi Ibu Bapa Berlainan Agama.

Univ
ers

ity
 of

 M
ala

ya

84

melakukan apa-apa sahaja aktiviti dan perbuatan yang boleh memberi kesan

kepada pencemaran alam sekitar yang merosakkan kehidupan dan mengganggu

secara langsung ekosistem. Sebarang usaha bagi menjaga alam sekitar adalah

perbuatan yang digalakkan oleh agama dan merupakan amalan soleh.80

Program-program ilmiah juga sering dianjurkan seperti seminar, ceramah, forum

dan yang paling popular adalah program Perkampungan Sunnah yang diadakan

sebanyak dua kali setahun. Antara objektif program ini adalah untuk memupuk budaya

pengamalan Sunnah, budaya mencintai ilmu dan merapatkan silaturrahim sesama

masyarakat. Selain mendapat sambutan dari dalam negara program ini turut dikunjungi

oleh masyarakat Islam dari Singapura,Indonesia dan Thailand.81

3.4 REALITI SEMASA FENOMENA IKHTILAF DI MALAYSIA

Seiring dengan perkembangan semasa, fenomena ikhtilaf antara aliran Salafiyyah dan

Syafi„iyyah berterusan dan dapat dilihat dengan jelas melalui perdebatan yang berlaku

terutama di media sosial, diskusi ilmiah dan penerbitan buku-buku bagi menjawab isu-

isu yang dipolemikkan. Apa yang membimbangkan perdebatan di media sosial antara

pengikut kedua-dua aliran dilihat tidak mencerminkan akhlak Islam yang sejati tetapi

menjurus kepada ikhtilaf al-madhmum. Mereka dengan mudah menkafirkan antara satu

sama lain sehingga menghukum dibunuh, mencaci para ilmuan, taasub dengan satu

pandangan dan berusaha untuk menegakkan kemenangan bukan mencari kebenaran.

80 Mesyuarat Jawatankuasa Fatwa Negeri Perlis Kali Ke-20 & 21/2016, 18-19 Februari 2016 / 9-10
Jamadil Awwal 1437H Fatwa Pencemaran Alam Sekitar.
81 “10 000 Banjiri Perkampungan Sunnah,” Sinar Harian, 11 Mei 2015, 47.

Univ
ers

ity
 of

 M
ala

ya

85

3.4.1 Tema Ikhtilaf

Secara umumnya antara tema ikhtilaf dan isu-isu yang sering dipolemikkan antara kedua-dua

aliran ini adalah seperti jadual di bawah :

Jadual 3.1. Tema Ikhtilaf

Tema

Salafiyyah/ Kaum Muda/ Reformis

Syafi„iyyah/Kaum Tua/Tradisionalis

Aqidah

Pengajian Tauhid : berasaskan

pembahagian Tauhid Rububiyyah,

Uluhiyyah dan Asma‟ wa al-sifat.

Sifat Allah: Pemahaman ayat Mutasyabihat

berasaskan kepada Tafwid.

Pengajian Tauhid : berasaskan Sifat 20.

Sifat Allah : Pemahaman ayat

Mutasyabihat berasaskan konsep Ta‟wil.

Fiqh

Taqlid : Sikap pasif dan punca berlakunya

salah faham terhadap agama dan boleh

membawa sikap fanatik dan perpecahan

dalam masyarakat.

Ittiba„, Ijtihad : Ittiba„ adalah alternatif

kepada ummat Islam yang tidak

berkelayakaan untuk berijtihad. Ijtihad

adalah keperluan dalam menghadapi setiap

persoalan zaman.

Berpegang Kepada Mazhab : Dibenarkan

memilih mana yang lebih rajih dan sesuai

dengan situasi. Bahkan ada dalam kalangan

aliran ini yang tidak berpegang kepada

mana-mana mazhab.(al la mazhabiyyah).

Taqlid Sesuatu yang perlu dan bukan

sahaja harus tetapi dianggap wajib

dilakukan oleh seseorang Muslim yang

tidak mempunyai kelayakan ijtihad.

Ijtihad : Tidak diperlukan kerana ijtihad

yang dilakukan oleh imam-imam

mazhab telah menjelaskan secara

menyeluruh terhadap metodologi dan

kompleksiti perintah Allah dan menjadi

formula yang jelas sepanjang zaman.

Berpegang Kepada Mazhab: Wajib

berpegang kepada satu mazhab khusus.

Majoriti aliran ini tidak membenarkan

melakukan talfiq kerana boleh

menyebabkan tatabbu‟ al-rukhas.

Univ
ers

ity
 of

 M
ala

ya

86

Tema

Salafiyyah/ Kaum Muda/ Reformis

Syafi„iyyah/Kaum Tua/Tradisionalis

Ibadat

Taharah : boleh berwuduk dengan air

musta„mal, air liur anjing tidak wajib

disamak, tidak batal wuduk bersentuhan

ajnabi, boleh membaca al-quran semasa

haid dan lain-lain.

Solat : Tidak perlu melafazkan lafaz

niat,membaca basmalah secara sirr, tidak

perlu membaca qunut Subuh, wirid

bersendirian selepas solat Jamaah, tidak

perlu lafaz sayyidina ketika solat, azan solat

Jumaat hanya sekali, bilangan rakaat solat

terawih adalah lapan sahaja dan banyak

lagi.

Pengurusan Jenazah : Talkin, mengupah

bacaan al-Quran, menghadiahkan pahala

dan tahlil arwah adalah tidak diperlukan

malah boleh membawa kepada perkara-

perkara bid„ah.

Lain-lain : Bacaan Yasin dan Tahlil malam

Jumaat, solat Sunat hajat berjamaah bukan

amalan sunnah dan tidak disunatkan.

Taharah : tidak boleh berwuduk dengan

air musta„mal, air liur anjing wajib

disamak, batal wuduk bersentuhan

ajnabi, haram membaca al-Quran

semasa haid dan lain-lain.

Solat : Sunat melafazkan lafaz niat,

membaca basmalah seara jahr, membaca

qunut subuh adalah sunat ab‟ad, wirid

berjamaah selepas solat Jemaah,

melafazkan sayyidina ketika solat, azan

Jumaat 2 kali, bilangan rakaat solat

terawih yang afdal adalah 20 dan banyak

lagi.

Pengurusan Jenazah: Talkin, mengupah

bacaan al-Quran, menghadiahkan pahala

dan tahlil arwah adalah diharuskan

malah termasuk kepada perkara-perkara

yang dianjurkan.

Lain-lain : Bacaan Yasin dan Tahlil

malam Jumaat, solat Sunat hajat

berjamaah adalah disunatkan.

Univ
ers

ity
 of

 M
ala

ya

87

Tema

Salafiyyah/ Kaum Muda/ Reformis

Syafi„iyyah/Kaum Tua/Tradisionalis

Tasawwuf

Merayakan Maulidurrasul: Rasulullah

dan sahabat tidak pernah merayakan

kelahiran Baginda, oleh itu boleh

membawa kepada bid„ah. Majlis

Selawat Perdana, melafazkan Ya

Madad, melambai dan berdiri ketika

berselawat, penghormatan melampau

kepada para wali dan habaib, berdoa di

makam wali, tabarruk dan tawassul

boleh membawa kepada amalan syirik.

Merayakan Maulidurrasul, Majlis

Selawat Perdana, melafazkan ya

Madad, melambai dan berdiri ketika

berselawat adalah sebagai tanda

mencintai Rasulullah. Penghormatan

melampau kepada para wali dan

habaib, berdoa di makam wali,

tabarruk dan tawassul merupakan

wasilah yang diharuskan malah boleh

membawa kepada keberkatan.

Jika diteliti khususnya dari aspek ibadat, amalan-amalan tersebut adalah

termasuk dalam perkara-perkara khilāfiyyah dan bukanlah menyentuh persoalan-

persoalan dasar (usul), sebaliknya hanyalah bersifat cabang (furu’) dan termasuk dalam

perbahasan mazhab-mazhab dalam Islam. Bagi penulis, pentarjihan amalan tersebut

diperlukan bagi memastikan mana yang paling tepat dan paling hampir dengan amalan

Nabi Muhammad S.A.W kerana hakikat pengamalan ibadat itu adalah bersifat

kehambaan dan ketaatan.

3.4.2 Isu-Isu Kontroversi Semasa (2016)

Sejak akhir-akhir ini, isu-isu berkaitan dengan fenomena ikhtilaf ini sering menjadi

kontroversi berikutan dengan ledakan dan penyebaran maklumat melalui media sosial

yang begitu pantas dan menyeluruh. „Kehangatan‟ isu-isu sebegini biasanya bersifat

tenggelam dan timbul iaitu akan berakhir apabila timbul isu-isu yang baru. Antara isu-

isu semasa dan kontroversi yang mewarnai persada ikhtilaf dua aliran ini adalah:

Univ
ers

ity
 of

 M
ala

ya

88

3.4.2.1 Larangan 16 Individu Daripada Berceramah Di Negeri Johor

Bukan sedikit fatwa dan pandangan yang seolah-olah berhasrat menyekat

perkembangan aliran ini dikeluarkan oleh pemimpin-pemimpin agama dalam negara

dengan alasan “ boleh menggugat kesatuan ummat Islam” dan “tidak sesuai diamalkan

dalam masyarakat Islam Malaysia”.82 Pada Februari 2016 Jabatan Agama Islam Johor

telah mengeluarkan arahan kepada 16 orang penceramah aliran ini daripada memberi

sebarang ceramah, diskusi, forum dan sebarang bentuk wacana ilmiah kepada

masyarakat umum. Sekatan tersebut dilakukan kerana penceramah tersebut dikatakan

tidak sealiran dengan Ahl a-Sunnah wa al-Jama‘ah dan turut dikesan menganut ajaran

Wahabiyyah yang rata-ratanya mengharamkan tawassul, mengkafirkan Sunni Asya'irah

dan Sufi, mengkafirkan penyambut Maulidur Rasul, menjisimkan Allah, mengharamkan

bacaan al-Qur'an kepada orang yang sudah meninggal dunia dan mengajar agama tanpa

bertauliah. Ajaran sebegini dianggap tidak sesuai dengan pegangan masyarakat Islam

negeri Johor dan disifatkan cuba melaga-lagakan, memfitnah, memperlekehkan ulama

dan ada unsur penghinaan.83

Larangan tersebut dibuat berlandaskan Undang-Undang Tubuh Negeri Johor dan

enakmen sedia ada bagi menjaga kesucian agama Islam. Dokumen kerajaan itu antara

lain menyenaraikan nama Mufti Perlis, Dr. Mohd Asri Zainul Abidin dan penceramah

bebas, Fathul Bari Mat Jahya, Rasul Dahri, Fadhlan bin Othman, Idris Sulaiman bin

Yasin, Emran Ahmad, Fikri Alam Ghiri, Hafiz Firdaus, Mohd Yaakob bin Yunus, Dr.

Anas Madani, Maulana Asri Yusof, Halim Hassan, Khairil Anuar, Khairul Ikhwan,

Hussein Yee dan Isa Deraman.84 Dalam dokumen tersebut turut disertakan kekeliruan

82 Jabatan Kemajuan Islam Malaysia, dicapai pada 2 Jun 2016, http://www.e-fatwa.gov.my/fatwa-
negeri/fatwa-mengenai-penegahan-menyebarkan-aliran-dan-dakyah-wahabiah.
83 Sinar Harian, “ Johor Senarai 16 Individu dilarang berceramah”, laman sesawang ,Sinar Online,
dicapai pada 20 Jun 2016, http://www.sinarharian.com.my/nasional/johor-senarai-16-individu-dilarang-
beri-ceramah-1.480815.
84 Ahlul Bait News Agency “16 Penceramah dilarang mengajar agama di Negeri Johor” laman sesawang
ABNA 24, dicapai pada 3
Julai2016,http://ms.abna24.com/service/asia/archive/2016/02/02/733103/story.html.

Univ
ers

ity
 of

 M
ala

ya

89

yang ditimbulkan oleh penceramah tersebut kepada masyarakat sehingga kepada

mengkafirkan golongan Sunni. Penceramah-penceramah ini menganggap tuduhan-

tuduhan sebegini sebagai fitnah yang besar dan mencabar supaya pihak terbabit

mengemukakan bukti-bukti atas tuduhan tersebut.85

3.4.2.2 Aliran “Wahabi” Punca Ekstremisme Dalam Agama dan Debat antara Dr.

Mohd Asri bin Zainul Abidin dan Ustaz Zamihan bin Mat Zin

Pada 13 Disember 2015 Pertubuhan ASWAJA dengan kerjasama Majlis Keselamatan

Negara, PDRM dan beberapa NGO telah menganjurkan seminar yang bertema Seminar

Negara Islam: Jihad vs Militan. Dalam seminar tersebut, Dato‟Ayob Khan Mydin

Pitchay Penolong Pengarah Bahagian Counter Terrorism, Cawangan Khas Bukit Aman,

telah membuat kenyataan bahawa penganut fahaman terrorisme atau militan bermula

dari perkembangan ideologi Salafiyyah Jihadiyyah yang bersumber dari pandangan

Ibnu Taimiyah serta tokoh-tokoh sealiran dengannya seperti Nasiruddin Al-Albani.86

Dalam seminar itu juga Felo Kanan Institut Kajian Strategik Islam Malaysia,

Engku Ahmad Fadzil Engku Ali mengaitkan mata pelajaran agama di negara kita

dengan fahaman yang ekstrem dan mencadangkan agar sukatan subjek Agama Islam

“dibersihkan daripada elemen yang boleh menjadi benih kepada ekstremisme dan sikap

takfiri”. Sikap takfiri itu bermaksud "fahaman yang mudah mengkafirkan umat Islam

lain yang mempunyai pandangan berbeza, seperti ajaran tauhid tiga gaya Wahabi".87

Kenyataan-kenyataan tersebut menimbulkan polemik dan berlaku serang-menyerang

85 Raziatul Hanum A.Rajak, “ Fathul Bari Terkilan Dituduh Kafirkan Umat Islam”, laman sesawang
Sinar Online, dicapai pada 3 Julai 2016”, http://www.sinarharian.com.my/nasional/fathul-bari-terkilan-
dituduh-kafirkan-umat-islam-1.480832
86Sofian Baharom  dan Adlinahani Khalil, “ Dua Kem IS Rekrut Kanak-Kanak”, laman sesawang Utusan
Online, dicapai pada 4 Julai 2016, http://www.utusan.com.my/berita/jenayah/dua-kem-8232-is-rekrut-
8232-kanak-kanak-1.168801.
87Utusan Malaysia 14 Disember 2015, “ Ubah Sukatan Pelajaran Tangani Militan”, laman sesawang
Utusan Online, dicapai pada 10 Mac 2016, http://m.utusan.com.my/berita/nasional/ubah-sukatan-
pelajaran-tangani-militan-1.168767.

Univ
ers

ity
 of

 M
ala

ya

http://www.utusan.com.my/berita/jenayah/dua-kem-8232-is-rekrut-8232-kanak-kanak-1.168801
http://www.utusan.com.my/berita/jenayah/dua-kem-8232-is-rekrut-8232-kanak-kanak-1.168801
http://m.utusan.com.my/berita/nasional/ubah-sukatan-pelajaran-tangani-militan-1.168767
http://m.utusan.com.my/berita/nasional/ubah-sukatan-pelajaran-tangani-militan-1.168767

90

dan cabar mencabar terutama di media sosial oleh pengikut dan juga pendokong dua

aliran ini.

Hasilnya, Dr. Mohd Asri dikatakan bersedia menyahut cabaran presiden

ASWAJA itu untuk berdebat berkaitan isu-isu ekstremisme dalam agama di negara ini.

Pada awalnya kedua-dua tokoh ini bersetuju untuk menghadiri sesi debat itu yang

dijadualkan pada 10 Februari 2016, namun Ustaz Zamihan kemudiannya mengatakan

tidak dapat hadir pada tarikh tersebut kerana terpaksa menghadiri program bertemu

banduan di Machang. Tarikh yang ditukar kepada 17 Februari juga dipersetujui oleh

kedua-dua pihak, tetapi malangnya tidak dapat diteruskan kerana Ustaz Zamihan

dikatakan belum menerima surat jemputan dan memerlukan kepada persetujuan

Timbalan Perdana Menteri yang juga Menteri Dalam Negeri.

Para agamawan telah memberi respon yang pelbagai antaranya ada yang

menyokong debat diadakan, ada juga yang berpendapat debat tidak perlu dan hanya

menjatuhkan kredibiliti tokoh-tokoh agama, dan ada juga yang mencadangkan supaya

diadakan secara tertutup. Bagaimanapun, debat yang ditunggu-tunggu oleh masyarakat

itu akhirnya tidak menjadi kenyataan tetapi diteruskan dengan tajuk yang sama dan

menampilkan Dr Rozaimi bin Ramle sebagai panelis dan Amin Idris sebagai moderator

yang mendapat sambutan dan tontonan dengan jumlah 80 000 di Youtube.

3.4.2 .3 Siri Jelajah Malaysia oleh Dr Zakir Naik

Dr. Zakir Abdul Karim Naik dilahirkan pada 18 Oktober 1965 di Mumbai dan

merupakan ulama, pendakwah dan penceramah dalam bidang perbandingan agama.

Beliau adalah doktor perubatan setelah mendapat Sarjana Perubatan dan Bedah

(MBBS) dari Universiti Mumbai. Pada tahun1991, beliau berhenti dari kerjaya sebagai

doktor perubatan dan beralih kepada bidang dakwah. Beliau adalah pengasas dan

presiden Islamic Research Foundation (IRF) yang memiliki siaran Peace TV di

Mumbai, India. Beliau mendapat inspirasi dari Syeikh Ahmed Deedat kerana keupayaan

Univ
ers

ity
 of

 M
ala

ya

https://ms.wikipedia.org/wiki/Mumbai
https://ms.wikipedia.org/wiki/Ulama
https://ms.wikipedia.org/w/index.php?title=Perbandingan_agama&action=edit&redlink=1
https://ms.wikipedia.org/w/index.php?title=Universiti_Mumbai&action=edit&redlink=1
https://ms.wikipedia.org/wiki/Mumbai
https://ms.wikipedia.org/wiki/India
https://ms.wikipedia.org/wiki/Ahmed_Deedat

91

menyampaikan dakwah Islam secara terperinci dan membidas kenyataan agama lain

dengan kenyataan dari hafalan ayat-ayat dari kitab Al-Quran, Injil dan pelbagai lagi.

Beliau telah menerima Anugerah Tokoh Maal Hijrah Peringkat Kebangsaan pada 5 Nov

2013 disebabkan oleh khidmat yang signifikan dan sumbangan besar beliau kepada

perkembangan Islam di peringkat antarabangsa.88

Pada 9 hingga 20 April 2016 beliau telah mengadakan siri jelajah Malaysia dan

dijadualkan memberi ceramah di beberapa tempat seluruh negara dengan tajuk berbeza

di setiap lokasi. Beliau mendapat sambutan hangat semasa mengadakan ceramah di

Terengganu. Lebih 30000 orang memenuhi Stadium Tertutup Gong Badak untuk

mendengar ceramah beliau yang bertajuk 'The Importance of Unity Among Muslim

Ummah' selama dua jam bermula jam 9.45 malam.89 Ceramah beliau turut disiarkan

secara langsung di livestream dan di Youtube.

Walau bagaimanapun, kontroversi timbul apabila pihak polis tidak

membenarkan beliau meneruskan siri ceramah yang bertajuk „Similarities between

Hinduism and Islam‟ yang dijadualkan pada 17 April di Universiti Teknikal Malaysia

atas sebab “demi ketenteraman awam dan sensitiviti agama di Malaysia”.90 Pelbagai

pandangan dan kritikan dilemparkan atas tindakan tersebut sehinggalah kerajaan

memutuskan membenarkan kembali ceramah tersebut dengan syarat tajuk ceramah

ditukar kepada tajuk lain. Timbalan Perdana Menteri, Datuk Seri Ahmad Zahid Hamidi

mendedahkan arahan pembatalan itu sebelum ini adalah berdasarkan aduan bukan

sahaja daripada masyarakat beragama Hindu tetapi juga daripada pemimpin agama

88 Wikipedia, “Zakir Naik” laman sesawang Wikipedia, dicapai pada 13 April 2016,
https://ms.wikipedia.org/wiki/Zakir_Naik.
89 Berita Harian “ Hampir 30000 Dengar Ceramah Dr Zakir di Terengganu”, laman sesawang BH Online
dicapai pada 13 April 2016, http://www.bharian.com.my/node/142545 .
90 Astro Awani, “ Ceramah Dr Zakir Naik di Utem tidak Boleh diteruskan”, dicapai pada 11 Mei
2016,laman sesawang Astro Awani, http://www.astroawani.com/berita-malaysia/ceramah-dr-zakir-naik-
di-utem-tidak-boleh-diteruskan-khalid-101943.

Univ
ers

ity
 of

 M
ala

ya

http://www.bharian.com.my/node/142545

92

Islam.91 Sebelum itu, kedatangan tokoh perbandingan agama yang beraliran Salafiyyah

itu dikecam hebat oleh golongan ASWAJA.

3.4.2.4 Isu-isu Fiqh

Isu aurat lelaki merupakan isu fiqh yang telah menimbulkan kontroversi apabila tokoh

aliran Salafiyyah Dr Rozaimi Bin Ramle telah membawa pandangan yang pelbagai

dan telah memilih pendapat minoriti ulama bahawa peha bukanlah aurat lelaki.

Pandangan ini bertentangan dengan pandangan majoriti ulama dan pendapat yang

masyhur di sisi 4 mazhab ialah peha lelaki adalah aurat.

Beliau membawa pendapat-pendapat yang dhaif di sisi mazhab yang

menyatakan qubul dan dubur sahaja aurat seperti pendapat sebahagian ulama mazhab

Malik, pendapat sebahagian ulama Syafi‟iyyah seperti Abu Said al-Istakharri. Pendapat

ini bermaksud peha bukan aurat. Pendapat ini jua dipegang oleh ulama seperti Ibn Abi

Dzib, Ibn Jarir , al-Tabari, Daud al-Zahiri. Ini juga yang terzahir daripada kalam Al-

Bukhari apabila menyatakan hadis Anas (yang menyatakan peha bukan aurat) lebih

kuat dan hadis Jarhad (yang menyatakan peha aurat) lebih berhati-hati untuk keluar

daripada khilaf sebagaimana yang Ibnu Hajar sebutkan. Nukilan berkaitan pendapat-

pendapat ini boleh dilihat dalam kitab Fathul Bari, Umdatul Qari, al-Majmu‟, al-

Mughni, dan kitab-kitab fiqh setiap mazhab.92

 Begitu juga kontroversi timbul apabila beliau juga memilih pendapat yang

mengatakan Qada‟ solat adalah tidak wajib jika ditinggalkan secara sengaja, yang wajib

Qada‟ adalah solat yang ditinggalkan kerana tertidur atau lupa berdasarkan

pengkhususan dalam hadis tersebut. Sedangkan tidak dijumpai nas yang mewajibkan

Qada‟ kerana sengaja. Golongan ini hanya wajib bertaubat nasuha. Pendapat ini adalah

91 Sofian Baharom “ Dr Zakir Dibenarkan Berceramah”, dicapai pada 11 Mei 2016, laman sesawang
Utusan Online, http://www.utusan.com.my/berita/nasional/dr-zakir-dibenarkan-berceramah-tpm-
1.248676

Univ
ers

ity
 of

 M
ala

ya

93

berdasarkan Ibn Taymiyah, Ibn Rajab, Ibn Hazm, Hasan Basri dan al-Humaidi.93 Ini

bertujuan menunjukkan Islam itu tidak membebankan dan menggalakkan untuk

ummatnya bertaubat serta membersihkan diri dari kesilapan masa lampau mereka.

Bertepatan juga dengan nas yang mengatakan solat adalah ketetapan yang wajib

dilakukan dalam waktunya dan tidak boleh ditinggalkan dengan sengaja dengan alasan

boleh diqadha‟.

                

 Surah al-Nisa‟ 4: 103

Terjemahan: Sesungguhnya sembahyang itu adalah satu ketetapan

yang diwajibkan atas orang-orang yang beriman, yang tertentu

waktunya.

Isu selawat antara terawih juga mendapat perhatian ramai apabila beliau sekali

lagi mengatakan tidak ada nas berkaitan dengan tatacara selawat yang diamalkan secara

meluas dalam masyarakat sejak dahulu lagi sehingga membawa salah anggap bahawa

amalan tersebut adalah sebahagian dari tarawih. Beliau menggunakan kaedah al-Syatibi

ketika menghuraikan isu bid„ah idafiyyah dalam kitab al-I‟tisam94.

التزام العبادات المعينة في أوقات معينة لم يوجد لها ذلك التعيين في الشريعة كالتزام صيام
 يوم النصف من شعبان وقيام ليلته

Melazimi ibadat tertentu pada waktu tertentu dan tidak ada penentuan
(pengkhususan) itu dalam syariat seperti melazimi puasa pada hari
Nisfu Syaaban dan berqiamullail pada malamnya.

93 Rozaimi Ramli, https://www.facebook.com/DrRozaimiRamle/ dicapai pada 20 November 2017.
94 Ibrāhīm bin Mūsā al-Shātibī, al-I„tisām (Beirut: Dar al-Kitab al-„Ilmiyyah,1988),1:29.

Univ
ers

ity
 of

 M
ala

ya

https://www.facebook.com/DrRozaimiRamle/

94

3.4.3 Kesan Pengaruh Aliran Salafiyyah

Pengaruh aliran Salafiyyah telah memberi kesan yang besar kepada masyarakat Islam

di negara kita terutama dalam sejarah pembangunan masyarakat dan keintelektualan.95

Pada hari ini di saat umat Islam semakin diresapi dengan pelbagai idealogi sekularisme

atas nama pluralisme, liberalisme, rasionalisme, hedonisme dan sebagainya aliran ini

telah memperlihatkan bagaimana penggunaan akal yang waras dan bersesuaian dengan

landasan agama mampu berfungsi dengan baik untuk konteks zaman moden ini.

Mereka juga telah menyentuh pelbagai isu semasa yang timbul dalam

masyarakat dengan menggunakan world-view Islam moden sebagai asas untuk

penyelesaian masalah96 serta menggunakan justifikasi yang bersesuaian dengan

kerangka pemikiran saintifik. Contohnya isu nasab anak luar nikah, isu pertukaran nama

keturunan bagi muallaf, penolakan kepada konsep kesufian dan mimpi wali, kaedah

perubatan Islam yang tidak ada nas. Pendekatan sebegini telah menarik minat

masyarakat dari pelbagai aliran pemikiran dan latar belakang pendidikan mendekati

Islam sebagai cara hidup.

Dari aspek perubahan paradigma pemikiran hukum pula, sebagai contoh dalam

isu ijtihad, ia telah dianggap sebagai keperluan semasa bagi memastikan bahawa Islam

tetap relevan dalam dunia kontemporari.97 Dalam isu keterbukaan mazhab pula, para

sarjana juga kelihatan cukup terbuka dalam menerimapakai pandangan-pandangan

mazhab lain khususnya dalam bidang muamalat dan perbankan Islam.98 Selain itu,

proses penilaian semula bagi amalan-amalan yang diperdebatkan bukan sahaja

mematangkan keintelektualan para ilmuan tetapi juga mendorong kepada proses

pemurnian dan pembersihan amalan masyarakat. Amalan seperti adat menunggu kubur,

95 William Roff, The Origin of Malay Nationalisme, 71.
96 Saadan Man Rahimin Afandi, “Wacana Tajdid Salafiyyah di Malaysia: Analisa Kritikal”,3.
97 Saadan Man “ Kesan Konflik Antara Aliran Tradisionalisme dan Reformisme dalam Perkembangan
Pemikiran Hukum Islam” (Kertas Kerja Seminar Hukum Islam Semasa Peringkat Kebangsaan
APIUMKL, 28-29 September 2005), 5.
98 Inarah Ahmad farid dan Saadan Man “Keterbukaan Bermazhab dalam Realiti di Malaysia : Keperluan
atau Kecelaruan,?” Jurnal Syariah, Jil.20,Bil.3, (2012), 295.

Univ
ers

ity
 of

 M
ala

ya

95

membayar fidyah bagi si mati, mengadakan kenduri arwah pada hari-hari tertentu dan

sebagainya sudah banyak ditinggalkan dalam masyarakat pada hari ini. Begitu juga

amalan tradisi yang berperanan menjaga kerukunan masyarakat dalam beragama

diteruskan tetapi disertai dengan kefahaman yang jelas dan bersih bukan kerana ikut-

ikutan.99

Kefahaman Islam dalam pendekatan yang dibawa oleh mereka telah menarik

minat masyarakat untuk mempertingkatkan pengetahuan tentang hukum dan syariat

malah semakin ramai yang bukan sahaja mahu mengetahui mengenai hukum bahkan

sumber hukum, kekuatan hujah dan metodologi pengeluaran hukum tersebut. Oleh itu

tidak dapat tidak pada hari ini para agamawan perlu memperlengkapkan diri dengan

kefahaman yang mendalam bukan sahaja dalam Fiqh Syafi„i tetapi merangkumi

pengetahuan dalam pelbagai bidang agama seperti ulum hadis, tafsir dan juga fiqh

perbandingan.

Sumbangan aliran ini terhadap perkembangan pendidikan Islam juga perlu

ditonjolkan kerana kegigihan tokoh-tokoh awal dalam menubuhkan madrasah-madrasah

di seluruh negara yang bertujuan memartabatkan sistem Pendidikan Islam agar mampu

bersaing dengan sistem pendidikan Barat. Sehingga pada hari ini sistem pendidikan

sebegini diterima secara meluas dan dipraktikkan di peringkat pengajian tinggi.

Kurikulum pengajian juga tidak tertumpu kepada satu bentuk metodologi sahaja tetapi

bersifat eklektik iaitu mengambilkira pelbagai pandangan dan mazhab.

 Tidak dinafikan juga kesan negatif daripada penyebaran pengaruh aliran

Salafiyyah ini adalah masyarakat lebih disibukkan dengan isu-isu furu„ yang remeh,

sedangkan masih ada lagi isu lain yang penting untuk ditonjolkan seperti ekonomi,

pendidikan, undang-undang, hak kemanusiaan, kesatuan ummat Islam dan pelbagai lagi

99 Saadan Man “ Kesan Konflik Antara Aliran Tradisionalisme dan Reformisme,” 7.

Univ
ers

ity
 of

 M
ala

ya

96

isu yang lebih bersifat global. Pendekatan yang seringkali dibawa oleh aliran ini pula

ialah melabelkan perkara khilāfiyyah sebagai bidah dan sesat dengan cara yang fanatik

dan ekstrem sehingga mempengaruhi anak-anak muda pada hari ini.100 Selain itu,

mereka juga dilihat sangat taasub kepada pandangan aliran yang dipegang sehingga

sukar bertolak ansur dalam perkara-perkara tertentu.

Sikap keterlaluan aliran ini dalam memberi perhatian kepada aspek perjuangan

sehingga terlajak daripada batas-batas yang sepatutnya101 telah menimbulkan

pertentangan dan ketegangan dalam masyarakat.102 Malah lebih sesuai diistilahkan

sebagai terlalu berkiblatkan pendekatan bukan Alam Melayu yang menjurus kepada

kekerasan.103 Menurut Ahmad Zaki Ibrahim, tidak keterlaluan untuk mengatakan

gerakan ini pada peringkat awal bersifat radikal dan agresif sehingga membangkitkan

penentangan banyak pihak seperti golongan pembesar Melayu, ulama tradisional yang

berjawatan kerajaan atau bebas yang mana mereka mempunyai kedudukan yang kukuh

dalam kalangan rakyat Melayu.104

Pendekatan-pendekatan sebegini menyebabkan telah berlakunya fenomena

ikhtilāf fiqhī yang berterusan sehingga pada hari ini. Malangnya akibat pengabaian

dalam pengamalan adab-adab ikhtilaf oleh kedua-dua pihak, maka ikhtilāf fiqhī ini

lebih cenderung kepada ikhtilaf al-madhmum yang pastinya mewujudkan kesan yang

amat besar kepada ummat Islam. 105 Seringkali kita menyaksikan tohmahan dan celaan

yang berbaur kemarahan dan kebencian antara satu sama lain sehingga sanggup

100 Luqman Abdullah “ Isu-isu Mazhab dan Khilafiyyah di Malaysia”,22.
101 Saadan Man et al.,“ Kesesuaian Pemikiran dan Amalan Mazhab Selain Syafi‟i dalam Masyarakat
Islam di Malaysia : Satu Analisis Awal ”, Jurnal Fiqh No 6, (2009), 26.
102 Sebagai contoh pada peringkat awal perkembangan aliran ini mereka menggunakan pendekatan yang
secara terang-terangan menghina ulama tradisional, mengutuk sistem pengajian tradisional dan pondok,
bahkan mengutuk ulama tradisional yang terlibat di dalam institusi pentadbiran undang-undang Islam,
termasuklah institusi fatwa yang kononnya telah bersekongkol dengan raja-raja Melayu dan pihak British
sendiri tanpa mempedulikan nasib ummah Melayu yang serba kekurangan dalam aspek pemodenan.
103 Saadan Man, Rahimin Affandi, “Wacana Tajdid Salafiyyah Di Malaysia : Analisa Kritikal”,14.
104 Ahmad Zaki Ibrahim, “Pengaruh Gerakan Islam Timur Tengah,”103.
105 Yusuf al-Qaradawi, al-Sahwat al-Islāmiyyah baina al-Ikhtilāf al-Mashrū‟ wa al-Tafarruq al-
Madhmūm (Beirut : Muassasah al-Risalah, 1995), 12.

Univ
ers

ity
 of

 M
ala

ya

97

mentakfirkan antara satu sama lain, suburnya budaya label-melabel serta

memperlekehkan peranan tokoh-tokoh besar yang amat berjasa dalam Islam. Apa

yang dapat dilihat pada hari ini ialah ummat Islam dalam negara kita telah berpecah

kepada dua kelompok yang sering bertelagah dalam urusan agama. Masyarakat juga

menjadi keliru dalam menggunapakai pendapat-pendapat yang sering bertentangan dan

boleh mengundang persepsi yang buruk kepada agamawan.

Timbul pula pada hari ini golongan yang ghairah untuk beramal hanya melalui

pengambilan nas terus daripada al-Quran dan al-Sunnah. Setiap hukum yang

diketengahkan oleh kitab-kitab fiqh mazhab akan dipersoalkan dalil dan sumbernya.

Walaupun dari satu sudut perkembangan ini dilihat positif kerana ummah ingin belajar

mengetahui dalil namun dikhuatiri bagi orang awam yang jahil dan tidak berpandukan

kepada mana-mana manhaj maka boleh membawa kepada pendustaan dalam agama.

Dalam isu pentarjihan pula bukanlah layak bagi orang awam yang terbatas sumber

dalilnya untuk berbuat demikian. Walaupun kesan ini tidaklah begitu ketara kelihatan

pada hari ini namun bibit-bibit ke arah itu dapat dirasakan.

Perlu diingat beberapa konsep yang diketengahkan oleh mereka seperti

kebebasan daripada kongkongan taqlid, tentangan kepada tradisi agama, kritikan

kepada sikap konservatif serta pengiktirafan kepada nilai keintelektualan mempunyai

titik persamaan dengan perjuangan Islam Liberal sedangkan kedua-dua kumpulan ini

mempunyai motif yang berbeza. Aliran Salafiyyah mahu mengukuhkan pegangan

individu terhadap agama sedangkan golongan Islam Liberal pula mahu melonggarkan

ikatan agama. Jelasnya pada hari ini golongan Islam Liberal semakin lantang

menyuarakan tuntutan mereka yang dilihat senada dan seirama dengan beberapa

pandangan aliran ini. Antaranya isu penasaban anak luar nikah, isu khalwat, isu

kenajisan anjing dan yang terbaru isu Rang Undang Undang 355. Akhir sekali bukan

sedikit aliran ini dikaitkan dengan isu-isu fahaman ekstrem dan militan.

Univ
ers

ity
 of

 M
ala

ya

98

3.5 KESIMPULAN

Pada hemat penulis perjuangan aliran ini wajar dipuji, namun dalam beberapa aspek di

negara kita pada hari ini dilihat bukanlah sebagai keutamaan namun tidak boleh

ditinggalkan begitu sahaja. Perkara ini perlu dilakukan secara berhikmah dan tidak

boleh dilakukan secara drastik kerana dianggap melawan arus perdana pegangan

masyarakat dalam negara kita yang mungkin memberi implikasi yang negatif kepada

perpaduan ummat Islam. Golongan yang memperjuangkan perkara ini perlu bertolak

ansur dan menerapkan kefahaman kepada masyarakat dalam budaya ilmu dan bukan

budaya menonjolkan perselisihan yang hanya ingin menegakkan pendapat semata-mata.

Dari aspek pendidikan Islam pula, perjuangan perlu difokuskan kepada usaha

untuk mendidik anak kecil sehingga dewasa memahami Islam secara intelek bukan

secara hafalan atau menyuapkan kandungan dan fakta atau hanya tertumpu kepada

hukum sahaja yang tidak boleh melahirkan masyarakat yang boleh berfikiran di luar

kotak, kritis dan divergent.

Penulis juga berpendapat sudah tiba masanya dalam negara kita pada hari ini

golongan agamawan berfikiran terbuka dalam menerima pendapat yang berlainan atau

menentang arus kerana kita tidak mahu selamanya berada dalam pemikiran yang sempit

kerana hakikat Islam itu sendiri adalah luas dan bersifat rahmat untuk sekalian alam.

Sampai bila para cendikiawan Islam mahu melihat masyarakat kita terus berada dalam

zon selesa dalam beragama yang hanya akan menyebabkan pembekuan pemikiran dan

kemunduran ummat Islam sendiri. Realitinya jua dalam dunia langit terbuka pada hari

ini kita sudah tidak mampu lagi mengekalkan mereka secara statik dalam zon tersebut.

Univ
ers

ity
 of

 M
ala

ya

99

BAB 4

PENGARUH ALIRAN SALAFIYYAH DALAM KALANGAN PELAJAR

PENGAJIAN ISLAM UNIVERSITI AWAM DI LEMBAH KLANG

4.1 PENGENALAN

Kajian ini dijalankan bagi mengenalpasti tahap pengaruh aliran Salafiyyah dalam kalangan

pelajar Pengajian Islam Universiti Awam di Lembah Klang. Pengaruh dalam kajian ini

bermaksud kuasa yang terbit daripada orang (benda dan lain-lain), kekuatan batin (ghaib

dan lain-lain) yang meninggalkan kesan pada orang lain dan lain-lain.1 Dalam Bahasa

Inggeris, influence diterjemahkan sebagai kuasa untuk mengubah sifat (kepercayaan,

kelakuan seseorang) melalui teladan (paksaan dan lain-lain); orang atau faktor yang

mempunyai kuasa demikian.2 Oleh itu dalam kajian ini pengaruh aliran Salafiyyah

bermaksud kekuatan dan kuasa yang ada ada aliran ini yang memberi kesan kepada sasaran

sehingga boleh merubah pemikiran dan amalan mereka.

Bagi mengenalpasti tahap pengaruh aliran Salafiyyah, penulis telah menetapkan

indikator untuk mengukur tahap pengaruh tersebut iaitu pertama melalui cara penerimaan

pengaruh ini, kedua tahap kefahaman responden terhadap ciri-ciri aliran ini. Ketiga tahap

kecenderungan responden terhadap beberapa pegangan aliran ini. Keempat adalah kesan

yang diterima oleh diri mereka sendiri, rakan-rakan dan juga masyarakat pelajar secara

keseluruhannya hasil daripada pengaruh aliran ini.

Soal selidik digunakan sebagai instrumen utama dalam mengumpul maklumat

kajian yang telah melalui proses semakan pakar. Bagi mengetahui kesahan instrumen kajian

1 Kamus Dewan, (Kuala Lumpur : Dewan Bahasa dan Pustaka, 1989), 936.
2 Kamus DwiBahasa, (Kuala Lumpur: Dewan Bahasa dan Pustaka, 1985), 629

Univ
ers

ity
 of

 M
ala

ya

100

ini, kajian rintis telah dijalankan kepada 30 orang pelajar Pengajian Islam di Akademi

Pengajian Islam Universiti Malaya. Hasil kajian rintis tersebut mendapati nilai Alpha

Cronbach bagi setiap konstruk adalah berada pada tahap yang memuaskan iaitu antara

nilai O.657 sehingga 0.912. Sesetengah penyelidik mencadangkan nilai 0.6 ke atas boleh

diterima terutamanya bagi kajian permulaan. Menurut Chua juga nilai 0.657 adalah di

tahap yang memuaskan.3 Berikut adalah nilai Alpha Cronbach bagi setiap konstruk yang

menggunakan skala likert dalam kajian ini.

Jadual 4.1. Nilai Alpha Cronbach

Item Konstruk Alpha Cronbach

B1 - B5 Isu Khilafiyyah dan Bid‘ah 0.657

 B6 - B9 Pendekatan Aliran Salafiyyah 0.717

 B10 - B14 Penyebaran Maklumat dan Idea Salafiyyah 0.912

C1 - C8 Kesan Positif 0.843

 C9 - C15 Kesan Negatif 0.837

Sumber : Soal selidik (rintis) Mei - Jun 2016

Instrumen soal selidik telah diedarkan kepada pelajar pengajian Islam di tiga buah

Universiti Awam iaitu Universiti Malaya (UM), Universiti Islam Antarabangsa (UIA) dan

Universiti Kebangsaan Malaysia (UKM). Pemilihan ketiga-tiga universiti ini adalah kerana

kursus Pengajian Islam yang ditawarkan adalah antara yang terbaik dalam negara selain

kedudukannya di kota metropolitan. Sebanyak 400 set soal selidik diedarkan dan jumlah

yang berjaya dikumpulkan adalah sebanyak 370 set soal selidik. Walaubagaimanapun

3 Chua Yan Piaw, Kaedah dan Statistik Penyelidikan Buku 2 Asas Statistik Penyelidikan, (edisi ketiga, Kuala
Lumpur: Mc Graw Hill,2014),141.

Univ
ers

ity
 of

 M
ala

ya

101

penulis telah memilih 340 set soal selidik yang dijawab dengan lengkap dan tidak

mengelirukan. Jumlah ini mencukupi kerana data populasi keseluruhan pelajar Pengajian

Islam di ketiga-tiga Universiti tersebut adalah 2886. Berdasakan jadual Krijcie dan Morgan

populasi sebanyak 2886 adalah bersamaan dengan jumlah sampel sebanyak 338 sahaja.4

Kesemua data-data yang diperoleh, diproses dan dianalisis menggunakan komputer melalui

program Statistical Package For The Social Science (SPSS) for Windows (Version 23).

Analisis secara deskriptif sahaja digunakan untuk kajian ini dengan menggunakan skor min,

sisihan piawai dan peratus.

Jadual 4.2. Data Populasi Kajian

 BIL Universiti Jumlah Pelajar

1 UM 1100

2 UIA 840

3 UKM 946

Jumlah 2886

Sumber: UM,UIA,UKM.

4.2 PROFIL DEMOGRAFI KAJIAN

Kajian ini melibatkan seramai 340 orang pelajar Pengajian Islam di tiga buah Universiti

Awam di Lembah Kelang iaitu UM, UIA dan UKM yang terdiri daripada pelbagai latar

belakang seperti jantina, umur, bidang pengajian, tahun pengajian, kelayakan ke universiti,

dan negeri asal. Profil demografi kajian seperti berikut.

4 Robert V. Krejcie and Daryle W. Morgan, “Determining Sample Size For Research Activities”,
Educational And Psychological Measurement, (1970), 30, 607-610.

Univ
ers

ity
 of

 M
ala

ya

102

Jadual 4.3. Profil Demografi Kajian

Bil Demografi Kategori

 Kekerapan
 N=340

 Peratusan
 (%)

A1 Jantina Lelaki

122

35.9

 Perempuan 218 64.1

A2 Umur 18-20 59 17.4

 21-23 258 75.9

 24-26 22 6.5

 27-29 1 .3

A3 Universiti UM 114 33.5

 UIA 114 33.5

 UKM 112 32.9

A4 Bidang Pengajian Syariah UM 31 9.1

 Usuluddin 65 19.1

 Pen.Islam 12 3.5

 P.Islam dan S.Gunaan 6 1.8

 B.Arab UIA 48 14.1

 Usul Fiqh 17 5.0

 Quran dan Sunnah 36 10.5

 Usuluddin 13 3.8

 Syariah UKM 29 8.5

 Usuluddin 31 9.1

 Dakwah dan Kepimpinan 7 2.0

 Quran dan Sunnah 14 4.1

 P.Arab dan Tamadun Islam 31 9.1

A4 Tahun Pengajian Pertama 81 23.8

 Kedua 143 42.1

 Ketiga 76 22.4

 Keempat 40 11.8

Bersambung…

Univ
ers

ity
 of

 M
ala

ya

103

Bil Demografi .. Kategori

Kekerapan
N=340

Peratus
(%)

A5 Kelayakan ke Universiti SPM

174

51.2

 STAM 72 21.2

 STPM 58 17.1

 Diploma 36 10.6

A6 Negeri Asal Kuala Lumpur 17 5

 Selangor 49 14.4

 Melaka 19 5.6

 Pulau Pinang 15 4.4

 Johor 23 6.8

 Negeri Sembilan 9 2.6

 Kedah 46 13.5

 Perlis 6 1.8

 Perak 41 12.1

 Pahang 19 5.6

 Kelantan 57 16.8

 Terengganu 22 6.5

 Sarawak 5 1.5

 Sabah 12 3.5

Sumber : Soal Selidik Mei-September 2016.

Data yang diperolehi dalam kajian ini diwakili oleh responden perempuan sebanyak

64.1% melebihi responden lelaki yang mewakili sebanyak 35.9%. Sampel ini bersesuaian

dengan jumlah keseluruhan pelajar di Universiti iaitu nisbah bilangan pelajar perempuan

yang melebihi pelajar lelaki. Majoriti responden adalah dari golongan yang berumur 21-23

tahun iaitu 75.9% daripada tiga buah Universiti Awam yang diwakili oleh responden yang

hampir sama bilangannya. Responden adalah terdiri daripada kesemua bidang pengajian

yang ditawarkan oleh ketiga-tiga Universiti ini yang mana di UM bidang pengajian

Usuluddin menyumbangkan peratusan responden yang tertinggi iaitu 19.1%, manakala di

Univ
ers

ity
 of

 M
ala

ya

104

UIA bidang Bahasa Arab mencatatkan peratusan 14.1% dan di UKM bidang Usuluddin

dan Tamadun Arab mencatatkan peratusan yang sama iaitu 9.1%. Kebanyakan responden

adalah dari tahun kedua pengajian mereka iaitu sebanyak 42.1% dan kelayakan ke

Universiti adalah berdasarkan SPM sebanyak 51.2% . Responden berasal daripada seluruh

negeri di Malaysia dimana Kelantan mencatatkan jumlah yang paling ramai iaitu 16.8%

diikuti oleh Selangor 14.4%, Kedah 13.5% dan Perak 12.1% . Negeri yang paling sedikit

adalah Sarawak iaitu 1.5% sahaja.

4.3 SUMBER MAKLUMAT BERKAITAN ALIRAN SALAFIYYAH.

Jadual 4.4. Pengetahuan Awal Mengenai Aliran Salafiyyah

Bil Item Kategori Kekerapan Peratusan

B1 Pengetahuan Awal Ya

340

100.0

 Tidak 0 0
B2 Permulaan pengetahuan Sekolah Menengah 228 67.1
 Matrikulasi 36 10.6
 Universiti 76 22.4

Sumber : Soal Selidik Mei-September 2016.

Jadual 4.5. Sumber Penerimaan Maklumat Mengenai Aliran Salafiyyah

Bil Item Kategori Min Sisihan Piawai

B3 Sumber Internet

3.70

1.026

 Pensyarah Universiti 3.61 1.006
 Penceramah Luar 3.51 .964
 Rakan-rakan 3.25 1.039
 Keluarga 2.28 1.035
 Televisyen 2.46 1.076
 Bahan Bacaan 3.48 1.029
 Program Universiti 3.36 .996

Sumber : Soal Selidik Mei-September 2016.

Univ
ers

ity
 of

 M
ala

ya

105

Kesemua responden dalam kajian ini (100%) bersetuju bahawa mereka pernah

mendengar mengenai aliran ini dan majoriti memilih sekolah menengah sebagai tempat

pertama mereka mengetahui mengenai aliran ini iaitu sebanyak 67.1%. Pelajar di peringkat

menengah sebenarnya telah didedahkan dengan aliran ini terutama dalam mata pelajaran

Sejarah Tingkatan Lima dalam tajuk Nasionalisma di Malaysia yang menerangkan

mengenai sumbangan gerakan Islah dalam meningkatkan minda bangsa5.

Responden telah memilih Internet sebagai sumber penerimaan maklumat yang

paling tinggi dengan nilai min sebanyak 3.7 diikuti oleh Pensyarah Universiti 3.61 dan

Penceramah Luar 3.51. Dapatan ini bertepatan dengan kajian yang mengatakan aliran ini

telah menggunakan sebaik mungkin kemudahan internet dalam penyebaran pemikiran

mereka.6 Manakala sumber daripada pensyarah Universiti adalah disebabkan bidang

pengajian mereka mempunyai kaitan dengan aliran ini.

4.4 TAHAP KEFAHAMAN MENGENAI ALIRAN SALAFIYYAH

Bagi menguji kefahaman responden, penulis telah menyediakan sepuluh soalan asas

berkaitan aliran Salafiyyah yang merangkumi topik sejarah, tokoh, pendekatan dan

perkembangan di Malaysia. Dua bentuk analisis dilakukan bagi mengetahui tahap

kefahaman iaitu nilai peratusan keseluruhan bagi setiap item yang diuji dan juga analisis

mengikut jumlah skor yang diperolehi.

5 Ramlah Binti Adam et.al., Buku Teks Sejarah Tingkatan Lima (Kuala Lumpur: Dewan Bahasa dan
Pustaka,2011), 49.
6 Muhamad Faisal Ashaari, “Aliran Pemikiran Salafi di Malaysia: Sorotan Terhadap Peranan Internet dalam
Dunia Siber”, Jurnal Al-Hikmah 2, (2010), 44-47.

Univ
ers

ity
 of

 M
ala

ya

106

Jadual 4.6. Kefahaman Mengenai Aliran Salafiyyah

Bil Item Ya Tidak Jumlah

C1

Aliran Salafiyyah adalah sama dengan gerakan
Wahabiyyah secara total.

100
(29.4%)

240
 (70.6%) 340

C2 Ibnu Taymiyah adalah tokoh aliran Salafiyyah. 253
(74.4%)

87
(25.6%) 340

C3 Aliran Salafiyyah termasuk dalam aqidah Ahl al-
Sunnah wa al-Jama'ah.

227
 (66.8%)

113
 (33.2%) 340

C4 Aliran Salafiyyah menekankan konsep tauhid
Rububiyyah, Uluhiyyah dan Asma’ wa al-Sifat.

271
(79.7%)

69
(20.3%) 340

C5 Aliran Salafiyyah mentakwilkan nas
mutashabihat kepada makna yang layak bagi
Allah.

180
(52.9%)

160
(47.1%) 340

C6 Aliran Salafiyyah menggalakkan bertaqlid
dalam hukum agama.

162
(47.6 %)

178
 (52.4%) 340

C7 Aliran Salafiyyah menolak dan tidak
mengiktiraf ketinggian mazhab Syafi„i.

115
 (33.8%)

225
(66.2%) 340

C8 Bid‘ah bagi Aliran Salafiyyah terbahagi kepada
Bid‘ah Mahmudah dan Bid‘ah Mazmumah.

168
(49.4%)

172
 (50.6%) 340

C9 Istilah Kaum Muda adalah bagi aliran
Salafiyyah.

211
(62.1%)

129
(37.9%) 340

C10 Perlis merupakan negeri yang cenderung kepada
aliran Salafiyyah dalam pentadbiran agama.

217
(63.8%)

123
 (36.2%) 340

Sumber : Soal Selidik Mei-September 2016.

Jadual 4.6 menunjukkan peratusan jawapan keseluruhan responden terhadap setiap

soalan. Item C1,C5,C6,C7,C8 merupakan soalan yang berbentuk negatif iaitu jawapan yang

betul bagi item-item tersebut adalah “tidak”. Dapatan di atas menunjukkan peratusan

responden yang menjawab “tidak” bagi item-item tersebut ialah C1(70.6%), C5 (47.1%),

C6 (52.4%), C7(66.2%), C8(50.6%). Item C5 merupakan peratusan yang paling rendah

iaitu soalan berkaitan nas mutashabihat di mana majoriti responden menjawab aliran

Univ
ers

ity
 of

 M
ala

ya

107

Salafiyyah mentakwilkan nas mutashabihat sedangkan aliran Salafiyyah lebih cenderung

untuk tidak mentakwilkannya. Bentuk penyataan pada item C5 memerlukan kefahaman

dalam bidang aqidah. Ikhtilaf dalam bidang akidah sememangnya kurang ditonjolkan

berbanding isu-isu fiqh. Item-item lain menunjukkan peratusan yang melebihi 50 %.

Bagi item C2,C3,C4,C9,C10 merupakan soalan berbentuk positif iaitu jawapan

“Ya” “sebagai jawapan yang betul yang mana peratusannya adalah C2 (74.4%),C3

(66.8%),C4 (79.7%), C9 (62.1%), C10 (63.8%). Kesemua item-item ini melebihi 60% dan

item yang paling tinggi ialah C4 (79.7%) iaitu soalan yang berkaitan dengan aliran

Salafiyyah menekankan konsep tauhid Rububiyyah, Uluhiyyah dan Asma’ wa al-Sifat.

Baru-baru ini isu tauhid tiga ini sedang hangat diperkatakan sebagai punca kepada

ekstremisme dalam negara kita.

Secara keseluruhannya semua item menunjukkan peratusan jawapan yang betul

mengatasi jawapan yang salah kecuali pada item C5. Secara keseluruhannya peratusan yang

diperolehi adalah dalam julat di antara 47.1% - 79.7%. Oleh itu, dapat disimpulkan bahawa

dalam kajian ini responden mempunyai tahap kefahaman yang sederhana. Bagi analisis

mengikut jumlah skor yang diperolehi, penulis telah menetapkan skala seperti di bawah.

Jadual 4.7. Skala Skor Kefahaman

Bil Skor Tahap

1 8 hingga 10 (80% - 100%) Tinggi
2 7 hingga 4 (70% - 40%) Sederhana
3 0 hingga 3 (30% - 0%) Rendah

Univ
ers

ity
 of

 M
ala

ya

108

Jadual 4.8. Skor Kefahaman Responden

Bil Skor Tahap

1 96 (28.2%) Tinggi
2 217 (63.8%) Sederhana
3 27 (7.9%) Rendah

Jumlah 340

Sumber : Soal Selidik Mei-September 2016.

Analisis bentuk ini juga menunjukkan majoriti tahap kefahaman responden adalah

berada pada tahap sederhana iaitu 63.8% dan terdapat sebilangan responden 28.2% berada

pada tahap yang tinggi, manakala pada tahap yang rendah hanyalah 7.9% sahaja.

Responden yang berjaya mendapat skor 10 ialah seramai 9 orang iaitu 4 daripada UM, 3

daripada UIA dan 2 orang daripada UKM. Kesimpulannya keseluruhan responden

mempunyai tahap kefahaman yang baik dan memuaskan walaupun tidak cemerlang.

Berdasarkan pemerhatian dan sedikit tinjauan penulis, hal ini disebabkan mereka masih di

peringkat pengajian Sarjana Muda yang memerlukan fokus kepada pelbagai bidang. Selain

itu, pengkhususan dalam bidang seperti Bahasa Arab, Sains Gunaan dan Pendidikan

menyebabkan mereka kurang memberi perhatian dalam perkara ini.

Jadual 4.9. Kefahaman Mengikut Universiti

Tahap/
UA

Tinggi

Sederhana Rendah

Jumlah

UM 31 (27.2%) 71 (62.2%) 12 (10.5%)

114

UIA 46 (40.3%) 59 (51.8%) 9 (7.9%) 114
UKM 19 (17%) 87 (77.6%) 6 (5.4%) 112

Sumber : Soal Selidik Mei-September 2016.

Univ
ers

ity
 of

 M
ala

ya

109

Jadual 4.10. Kefahaman Mengikut Jantina

Tahap/
Jantina

Tinggi

Sederhana Rendah

 Jumlah

Lelaki 41 (33.6%) 75 (61.5%) 6 (4.9%) 122
Perempuan 55 (25.2%) 142 (65.1%) 21(9.6%) 218

Sumber : Soal Selidik Mei-September 2016.

Jadual 4.10 menunjukkan bahawa jumlah peratusan tahap kefahaman yang tertinggi

mengikut Universiti adalah UIA iaitu sebanyak 40.5%, manakala mengikut jantina adalah

lelaki mendahului perempuan iaitu mencatat peratusan 33.6%. Ini tidak menghairankan

kerana UIA merupakan sebuah Universiti antarabangsa yang mempunyai pelajar luar

negara yang ramai. Oleh itu pendedahan pelajar UIA kepada aliran-aliran yang berbeza

lebih tinggi berbanding Universiti lain. Dari sudut jantina pula, pelajar lelaki mendapat skor

melebihi perempuan mungkin disebabkan pergaulan mereka yang lebih bebas.

4.5 TAHAP KECENDERUNGAN TERHADAP ALIRAN SALAFIYYAH

Analisis tahap kecenderungan pelajar terhadap aliran Salafiyyah diukur berdasarkan dua

bentuk iaitu berdasarkan jumlah skor kecenderungan dan berdasarkan nilai min dan

peratusan bagi item-item yang diuji. Analisis berdasarkan jumlah skor bertujuan untuk

mengetahui tahap kecenderungan mengikut individu dan mengenalpasti kecenderungan

berdasarkan pembolehubah lain seperti universiti, jantina dan sebagainya. Penggunaan nilai

min pula adalah kaedah yang digunakan secara meluas untuk menggambarkan respons

kesemua peserta kajian terhadap item di dalam sesuatu instrumen.

Univ
ers

ity
 of

 M
ala

ya

110

4.5.1 Analisis Berdasarkan Jumlah Skor

Analisis yang dilakukan ini adalah berdasarkan jumlah skor yang dikumpul oleh setiap

responden daripada keseluruhan 14 item di bahagian D yang menguji kecenderungan

responden. Skor ini dikira berdasarkan kepada jawapan yang benar-benar cenderung

kepada aliran Salafiyyah. Skala tidak pasti tidak termasuk dalam jumlah penentuan skor.

Penulis menetapkan skor 8 sebagai indikator kecenderungan kepada aliran Salafiyyah

kerana jumlah 8 adalah melebihi separuh jumlah keseluruhan item yang diuji dan memadai

bagi mengukur kecenderungan pelajar di peringkat ijazah pertama. Berikut merupakan

jadual skor kecenderungan yang diperolehi oleh responden, jumlah skor mengikut

universiti dan jumlah skor mengikut jantina.

Jadual 4.11. Skor Kecenderungan Responden

Skor Jumlah Responden

0 hingga 7 315 (92.6%)

8 hingga 14

Jumlah

25 (7.4%)

 340

Sumber : Soal Selidik Mei-September 2016.

Jadual 4.12. Skor Kecenderungan Responden Mengikut Universiti

Skor/
UA

8 9 10 11 12 Jumlah

UM

1

2

1

0

1

 5 / 114 (4.4%)

UIA 5 1 2 2 6 16 / 114 (14%)

UKM 1 3 0 0 0 4 /112 (3.6%)

Jumlah 7 6 3 2 7 25/340 (7.4%)

Sumber : Soal Selidik Mei-September 2016.

Univ
ers

ity
 of

 M
ala

ya

111

Jadual 4.13 Skor kecenderungan responden mengikut Jantina

Skor/
UA

8 9 10 11 12 Jumlah

Lelaki

3

5

2

1

5

16/122 (13.1%)

Perempuan 4 2 0 1 2 9/218 (4.1%)

Jumlah 7 7 2 2 7 25/340 (7.4%)

Sumber : Soal Selidik Mei-September 2016.

Daripada 14 item yang diuji skor yang paling tinggi diperolehi oleh responden

adalah sebanyak 12. Responden yang mendapat skor 12 adalah sebanyak 7 orang sahaja

iaitu 1 daripada UM dan 6 daripada UIA. Berdasarkan jadual di atas ternyata

kecenderungan kepada aliran Salafiyyah sangat rendah iaitu sebanyak 7.4% sahaja iaitu

sebanyak 25 responden sahaja. Dapatan ini juga bersesuaian dengan tahap kefahaman

responden yang majoriti berada pada tahap yang sederhana. UIA mencatatkan bilangan

kecenderungan yang paling tinggi iaitu 14% diikuti UM sebanyak 4.4% dan UKM

sebanyak 3.6%. Responden lelaki dapat dikenalpasti mempunyai kecenderungan yang

tinggi berbanding perempuan dengan peratusan 13.1% mengatasi perempuan sebanyak

4.1%. Dapatan ini juga selari dengan dapatan tahap kefahaman responden mengikut

universiti dan jantina.

Walaupun aliran ini dilihat semakin popular pada hari ini tetapi pengaruh aliran ini

dapat dikesan di peringkat yang rendah sahaja dalam kalangan mahasiswa ijazah pertama.

Ternyata mereka lebih selesa dengan pegangan yang telah diterapkan sejak kecil lagi.

Selain itu, ini berkemungkinan juga disebabkan oleh mereka masih di peringkat awal

proses kematangan yang memerlukan mereka mengikut suasana semasa dan juga tidak

mempunyai maklumat yang mencukupi untuk membuat pilihan lain.

Univ
ers

ity
 of

 M
ala

ya

112

4.5.2 Analisis Berdasarkan Nilai Min

Analisis ini dilakukan berdasarkan kepada tiga konstruk iaitu berkaitan kecenderungan

dalam isu khilafiyyah dan bid‘ah, kecenderungan terhadap pendekatan aliran Salafiyyah

dan kecenderungan terhadap penyebaran maklumat dan idea aliran Salafiyyah. Interpretasi

nilai min adalah berdasarkan pengkelasan yang dirumuskan oleh Nunnally (1978)

sebagaimana jadual di bawah.

Jadual 4.14. Jadual Interpretasi Skor Min

Nilai Min Interpretasi

1.00 – 2.00 Rendah

 2.01 – 3.00 Sederhana Rendah

3.01 – 4.00 Sederhana Tingi

4.01 – 5.00 Tinggi

Sumber : Nunally, J. C. (1978). Psychometric Theory. New York: Mc-Graw Hill

Publication Company.

Univ
ers

ity
 of

 M
ala

ya

113

4.5.2.1 Kecenderungan Dalam Isu Khilafiyyah dan Bid‘ah.

Jadual 4.15. Isu Khilafiyyah dan Bid‘ah.

Sumber : Soal Selidik Mei-September 2016.

Berdasarkan jadual 4.15, nilai min bagi item D1 adalah paling rendah iaitu

sebanyak 1.91 yang menunjukkan kecenderungan yang sangat rendah kepada aliran

Salafiyyah. Majoriti responden memilih pandangan mazhab Syafi‟i sebagai pegangan

dalam ibadat solat. Hal ini juga adalah selari dengan kurikulum Pendidikan Islam di

peringkat sekolah rendah dan menengah yang digubal berdasarkan mazhab Syafi„i.

Menurut Nornajwa, anak-anak golongan al-Sunnah juga (Salafiyyah) mempunyai

kemungkinan terpengaruh dengan guru-guru yang bermazhab Syafi„i dan melupakan terus

pegangan ibu bapa mereka jika anak-anak mereka menerima pendidikan secara terus di

sekolah kerajaan7, sementelahan golongan biasa yang tidak mempunyai kecenderungan ke

arah itu. Nilai peratusan pula mencatatkan 8.2% responden yang memilih tidak membaca

doa Qunut.

7 Nornajwa dan Mustaffa, Syeikh Abu Bakar al-Ashaari, 159.

Bil Item Kekerapan dan peratusan N=340

STS TS TP S SS Min SP Input

D1

Saya tidak membaca Qunut ketika
solat Subuh kerana ia merupakan
pandangan yang paling rajih.

135

(39.7)

136
(40)

41

(12.1)

19

(5.6)

9

 (2.6)

1.91

.987

Rendah

D2

D3

Saya cuba mengelakkan diri dari
menghadiri kenduri arwah dan tahlil
kerana amalan tersebut adalah bid‘ah.

Sambutan Maulidurrasul tidak
penting dalam memperingati Nabi
Muhammad.

130
(38.2)

102
(30)

135
(39.7)

161
(47.4)

40
(11.8)

 48
(14.1)

27
(7.9)

24

(7.1)

8
 (2.4)

 5
(1.5)

1.96

2.03

1.015

.926

Rendah

Sederhana
Rendah

D4 Setiap bid‘ah dalam agama adalah
sesat dan tidak boleh dikompromi.

142
(41.8)

100
(29.4)

47
(13.8)

31
(9.1)

20
(5.9)

2.08 1.203 Sederhana
Rendah

D5 Pelabelan bid‘ah kepada isu
khilafiyyah tidak membawa
perpecahan ummat Islam.

97
(28.5)

117
(34.4)

53
(15.6)

42
(12.4)

31
(9.1)

2.39 1.268 Sederhana
Rendah

Univ
ers

ity
 of

 M
ala

ya

114

Item D2 mencatat nilai min yang rendah iaitu 1.96 dan item D3 sederhana rendah

iaitu 2.03 menunjukkan majoriti responden masih lagi selesa melakukan amalan yang telah

menjadi kebiasaan masyarakat dan boleh dikategorikan sebagai amalan yang berperanan

menjaga kerukunan masyarakat. Kedapatan 10.3% responden yang cuba mengelakkan diri

daripada menghadiri majlis tahlil dan kenduri arwah. Begitu juga persepsi terhadap bid‘ah

pada item D4 iaitu dengan nilai min 2.08 pada tahap sederhana rendah yang menunjukkan

responden tidak bersetuju bahawa setiap bid‘ah dalam agama adalah sesat dan tidak boleh

dikompromi. Majoriti responden memilih untuk meraikan pengamalan bid‘ah hasanah yang

bersesuaian dengan prinsip syarak yang dikategorikan sebagai amalan sunat.

Item D5 mencatatkan nilai min 2.39 pada tahap sederhana rendah dengan peratusan

responden yang tidak bersetuju adalah sebanyak 62.9%. Ini bermaksud majoriti responden

bersetuju bahawa pelabelan bid‘ah kepada perkara khilafiyyah boleh membawa perpecahan

ummat Islam. Pelabelan perkara khilafiyyah sebagai bid‘ah dan sesat secara fanatik dan

ekstrim boleh mencetuskan kemarahan banyak pihak sebagaimana rakaman sejarah yang

mencatatkan perpecahan ummat Islam suatu masa dahulu akibat sikap agresif dan radikal

perjuangan aliran ini pada peringkat awal. Walaubagaimanapun nilai min pada item ini

adalah yang tertinggi dalam konstruk ini dan kedapatan 21.5% bersetuju dengan kenyataan

pada item D5.

Kesimpulannya kecenderungan terhadap aliran Salafiyyah dalam perkara

khilafiyyah dan bid‘ah dikesan tidak begitu ketara iaitu antara 8.2% - 21.5% dan

kecenderungan kepada aliran arus perdana adalah sangat dominan dalam kesemua item

dalam konstruk ini.

Univ
ers

ity
 of

 M
ala

ya

115

4.5.2.2 Kecenderungan Terhadap Pendekatan Aliran Salafiyyah

Jadual 4.16. Pendekatan Aliran Salafiyyah.

Bil Item Kekerapan dan peratusan N=340

STS TS TP S SS Min SP Input

D6

D7

Pendekatan taqlid bagi orang
awam adalah tidak wajar

Pendekatan yang menggunakan
sumber hukum yang tidak sahih
seperti hadis dhaif tidak diperlukan
lagi pada hari ini.

47

(13.8)

52
(15.3)

119
(35)

78

(22.9)

83

(24.4)

98
(28.8)

62

(18.2)

79
(23.2)

29

(8.5)

33
(9.7)

2.73

2.89

1.164

1.206

Sederhana
Rendah

Sederhana
Rendah

D8

D9

Pendekatan penggunaan nas al-
Quran dan hadis secara literal
sesuai digunakan.

Pendekatan mazhab selain Syafi‟i
menjadi keperluan pada hari ini
dalam semua bidang.

54
(15.9)

78
(22.9)

106
(31.2)

110
(32.4)

130
(38.2)

84
(24.7)

32
(9.4)

55
(16.2)

18
(5.3)

13
(3.8)

2.57

2.46

1.035

1.124

Sederhana
Rendah

Sederhana
Rendah

Sumber : Soal Selidik Mei-September 2016.

Berdasarkan jadual 4.16, pendekatan bertaqlid yang sering dikritik oleh aliran

Salafiyyah mencatat nilai min yang sederhana rendah iaitu pada item D6 dengan nilai min

2.73. Majoriti responden 48.8% bersetuju dengan kewajaran bertaqlid bagi orang awam.

Taqlid bagi orang awam adalah bertujuan memberi kemudahan kepada mereka

melaksanakan tuntutan syarak kerana ketidakmampuan mereka untuk berijtihad. Bagi aliran

Salafiyyah konsep ittiba’ adalah lebih sesuai digunakan dimana 26.7% responden tidak

bersetuju dengan pendekatan taqlid.

Bagi item D7 pula mencatatkan nilai min yang paling tinggi dalam konstruk ini

dengan nilai min 2.89 pada tahap sederhana rendah dan peratusan bersetuju sebanyak

32.9%. Ini menunjukkan pendekatan yang mementingkan sumber yang sahih menjadi

semakin diminati berbanding pendekatan-pendekatan lain. Walau bagaimanapun 38.2%

masih meraikan penggunaan sumber yang tidak sahih seperti penggunaan dalam perkara

Univ
ers

ity
 of

 M
ala

ya

116

fadail al-a’mal. Jumhur ulama berpandangan harus beramal dengan hadis da’if dalam

perkara fadail al-a’mal dengan beberapa syarat tertentu.

Item D8 mencatatkan nilai min yang sederhana rendah iaitu 2.57 iaitu berkaitan

dengan pendekatan penggunaan nas al-Quran dan Hadis secara literal sesuai digunakan

tidak dipersetujui oleh majoriti responden dengan nilai peratus sebanyak 47.1% manakala

kedapatan 14.7% responden yang bersetuju dengan pendekatan ini. Aliran Salafiyyah

sangat menekankan pendekatan ini dalam bidang akidah. Pengaplikasian pendekatan ini

dalam bidang hukum sememangnya tidak sesuai dalam masyarakat kita kerana pendekatan

ini menolak kaedah qiyas dan ta’lil al-ahkam.8

 Selain itu, pendekatan pengamalan mazhab lain dalam semua bidang dilihat oleh

mereka sebagai tidak menjadi keperluan pada hari ini dengan nilai min yang terendah iaitu

2.46 pada item D9 dengan tahap sederhana rendah dan peratusan yang tidak bersetuju

sebanyak 55.3%. Menurut Anisah9 dalam bidang ibadat, masyarakat umum di Malaysia

masih sukar menerima anjakan dari mazhab Syafi„i kepada mazhab lain yang menyebabkan

pihak berwajib terpaksa “menyelongkar” pendapat-pendapat dalam mazhab Syafi„i untuk

mencari hukum yang dapat diterima oleh masyarakat, sekalipun pendapat itu da„if dan

pendapat da„if itu sama dengan pendapat kuat mazhab lain. Namun keterbukaan

pengamalan mazhab lain dalam bidang selain ibadat semakin menjadi keperluan pada hari

ini. Manakala yang bersetuju pula mencatat nilai sebanyak 20%.

Dapatan ini menunjukkan bahawa responden masih dikuasai oleh kerangka

pemikiran fiqh aliran Syafi„iyyah manakala peratusan kecenderungan kepada pendekatan

aliran Salafiyyah adalah di antara 14.7% - 32.9%.

8 Mahmood Zuhdi Bin Abd. Majid, “Maqasid al-Syariah” (makalah, Muzakarah Jenayah Syariah
Kebangsaan, Universiti Kebangsaan Malaysia, 29 Mei 2014).
9 Anisah Ab. Ghani, “Kedudukan Mazhab Syafi„i dalam Ibadat di Malaysia”, Jurnal Fiqh, no 4, (2007), 195.

Univ
ers

ity
 of

 M
ala

ya

117

4.5.2.3 Kecenderungan Dalam Penyebaran Maklumat Dan Idea Salafiyyah.

Jadual 4.17. Penyebaran Maklumat dan Idea Salafiyyah

Bil Item Kekerapan dan peratusan N=340

STS TS TP S SS Min SP Input

D10

D11

D12

Sekatan yang dilakukan oleh pihak
berkuasa kepada penceramah
aliran ini adalah tidak wajar.

Idea-idea aliran Salafiyyah pada
hari ini lebih sesuai berbanding
pemikiran arus perdana.

Saya cuba memberi kefahaman
kepada orang lain mengenai
perkara-perkara yang positif dalam
aliran ini.

32

(9.4)

28
(8.2)

26
(7.6)

49

(14.4)

90
(26.5)

47
(13.8)

141

(25.6)

162
(47.6)

120
(35.3)

87

(31)

49
(14.4)

121
(35.6)

31

(9.1)

11
(3.2)

26
(7.6)

3.11

2.78

3.22

1.065

.906

1.030

Sederhana
Tinggi

Sederhana
Rendah

Sederhana
Tinggi

D13 Saya selalu melayari laman web
dan menekan butang share apabila
terdapat bahan-bahan yang
bermanfaat kepada masyarakat.

68
(20)

114
(33.5)

108
(31.8)

39
(11.5)

11
(3.2)

2.44 1.036 Sederhana
Rendah

D14 Saya mengharapkan perjuangan
aliran Salafiyyah berterusan dan
mampu membawa pembaharuan
kepada masyarakat.

40
(11.8)

51
(15)

141
(41.5)

83
(24.4)

25
(7.4)

3.01 1.078 Sederhana
Tinggi

Sumber : Soal Selidik Mei-September 2016.

Item D10 mencatat nilai min yang sederhana tinggi iaitu 3.11 dan nilai peratusan

bersetuju yang lebih tinggi iaitu 34.7% berbanding 23.8% peratusan yang tidak bersetuju.

Ini menunjukkan responden bersikap lebih terbuka dan matang dalam isu-isu ini sesuai

dengan status mereka sebagai mahasiswa yang perlu bijak dalam membuat pilihan. Sekatan

yang dilakukan oleh pihak berwajib terhadap penceramah aliran ini hanya mengundang

kontroversi dan secara tidak langsung boleh memberi promosi percuma kepada mereka.

Jika dipandang dari sudut berbeza kewujudan aliran ini sebenarnya tidak perlu terlalu

dibimbangi kerana aliran ini boleh berfungsi sebagai pelengkap dan membantu proses

kematangan agama Islam di negara kita.

Univ
ers

ity
 of

 M
ala

ya

118

Nilai min bagi Item D11 ialah 3.22 iaitu sederhana tinggi dengan peratusan yang

menyebelahi arus perdana adalah lebih tinggi sebanyak 34.7% berbanding aliran Salafiyyah

17.6% sahaja. Dalam kesemua item yang diuji dalam bahagian D ini, item D11

mencatatkan peratusan yang tertinggi bagi skala tidak pasti iaitu sebanyak 47.6%. Ini

mungkin disebabkan item ini bersifat umum yang menyebabkan reponden sukar membuat

pilihan yang tepat.

Item D12 menunjukkan nilai min yang sederhana tinggi tetapi mencatatkan yang

tertinggi dalam kesemua item dalam bahagian D, dan juga peratusan yang bersetuju

sebanyak 43.2% melebihi yang tidak bersetuju iaitu 21.4%. Item ini berkaitan dengan

kecenderungan responden untuk memberi kefahaman kepada orang lain mengenai perkara-

perkara positif dalam aliran ini. Dapatan ini sekali lagi menunjukkan keterbukaan

mahasiswa bukan sahaja untuk menerima bahkan untuk menyebarkan apa-apa yang

dianggap positif oleh mereka. Walau bagaimanapun dapatan min bagi item D13 ialah 2.44

iaitu sederhana rendah yang menunjukkan bahawa hanya 14.7% sahaja yang berkongsi

maklumat dalam laman sesawang aliran ini di alam maya. Responden mungkin lebih selesa

berkongsi secara terbuka sesama mereka melalui perbincangan yang berkaitan dengan

pengajian mereka ataupun secara santai.

Min bagi item D14 berada pada tahap sederhana tinggi iaitu 3.01 dengan peratusan

responden yang bersetuju sebanyak 31.8% mengatasi tidak bersetuju iaitu 26.8%.

Walaupun aliran arus perdana dilihat lebih menguasai pemikiran dan juga keyakinan

responden, tetapi 31.8% mengharap perjuangan aliran ini berterusan dan mampu membawa

pembaharuan kepada masyarakat. Kesimpulannya dalam konstruk ini kecenderungan

kepada aliran Salafiyyah dilihat lebih tinggi berbanding konstruk lain iaitu pada item D10,

D12 dan D14 dengan peratusan antara 14.7% - 43.2%.

Univ
ers

ity
 of

 M
ala

ya

119

4.6 KESAN PENGARUH ALIRAN SALAFIYYAH

Bahagian ini adalah untuk mengetahui kesan positif pengaruh aliran ini kepada diri

responden sendiri secara langsung dan juga persepsi mereka kepada kesan negatif yang

berlaku di persekitaran mereka secara umum.

Jadual 4.18. Kesan Positif Pengaruh Aliran Salafiyyah

Bil Item Kekerapan dan peratusan N=340

STS TS TP S SS Min SP Input

E1

Saya semakin berminat untuk
mengetahui isu-isu fiqh dan khilafiyyah
yang sering diperkatakan oleh aliran
Salafiyyah.

4

(1.2)

25

(7.4)

50

(14.7)

188

(55.3)

73

(21.5)

3.89

.866

Sederhana
Tinggi

E2

E3

Saya melakukan pembacaan dan
rujukan bagi isu-isu yang diutarakan
oleh aliran Salafiyyah.

Mendengar ceramah dan membaca
penulisan aliran Salafiyyah membantu
saya memahami pengajian saya.

9
(2.6)

17
(5.0)

30
(8.8)

31
(9.1)

99
(29.1)

92
(27.1)

169
(49.7)

165
(48.5)

33
(9.7)

35
(10.3)

3.55

3.50

.883

.970

Sederhana

Tinggi

Sederhana
Tinggi

E4 Pendekatan aliran Salafiyyah yang
mempunyai ciri-ciri keilmiahan yang
tinggi memberi percambahan ilmu dan
idea yang baru kepada saya.

18
(5.3)

37
(10.9)

130
(38.2)

134
(39.4)

21
(6.2)

3.30 .934 Sederhana
Tinggi

E5 Aliran Salafiyyah yang mengutamakan
dalil dan hujah boleh membentuk
pemikiran kritis (menilai dahulu)
kepada saya.

17
(5.0)

35
(10.3)

132
(38.8)

129
(37.9)

27
(7.9)

3.34 .944 Sederhana
Tinggi

E6

E7

Nilai-nilai kesahihan sumber yang
dititikberatkan oleh aliran Salafiyyah
membantu saya mengamalkan Islam
dengan yakin.

Saya juga sentiasa memastikan
kesahihan sumber terlebih dahulu
sebelum menyebarkan perkara berkaitan
agama Islam secara langsung atau di
alam maya.

16
(4.7)

2
(0.6)

41
(12.1)

7

(2.1)

127
(37.4)

54
(15.9)

128
(37.6)

165
(48.5)

28
(8.2)

112
(32.9)

3.33

4.11

.954

.783

Sederhana
Tinggi

Tinggi

E8 Perjuangan tajdid dan Islah oleh aliran
Salafiyyah menyebabkan saya turut
berminat dalam usaha tersebut.

27
(7.9)

54
(15.9)

158
(46.5)

80
(23.5)

21
(6.2)

3.04 .980 Sederhana
Tinggi

Sumber : Soal Selidik Mei-September 2016.

Univ
ers

ity
 of

 M
ala

ya

120

 Item E1 mencatat nilai min yang kedua tertinggi dalam konstruk ini iaitu 3.89

pada tahap sederhana tinggi dengan nilai peratus persetujan sebanyak 76.8%. Isu-isu fiqh

yang dibangkitkan oleh aliran ini telah menimbulkan kesedaran dan minat kepada

mahasiswa untuk lebih mengetahuinya secara mendalam. Banyak isu-isu yang sering

ditimbulkan yang dapat dilihat jelas perbincangannya terutama sekali di media sosial. Lebih

tepat jika dikatakan bahawa kesan ini adalah terhasil daripada fenomena ikhtilaf yang

disumbangkan oleh kedua-dua aliran. Kedua-dua aliran sememangnya giat memberi

penjelasan kepada masyarakat mengenai isu-isu fiqh dengan hujah dan dalil yang tersendiri.

Rentetan daripada minat dan kesedaran yang timbul maka majoriti responden

melakukan pembacaan dan rujukan bagi isu-isu yang diutarakan oleh aliran ini

sebagaimana nilai min yang sederhana tinggi pada item E2 iaitu dengan nilai min 3.55

dengan peratusan sebanyak 59.4%. Ini tidak menghairankan kerana sebagai pelajar

pengajian Islam peringkat Universiti mereka perlu mengetahui dan mendalami isu-isu

begini untuk mendepani masa hadapan sebagai cendikiawan Islam yang unggul.

Begitu juga persetujuan majoriti responden iaitu sebanyak 58.8% pada item E3

dengan nilai min 3.50 pada tahap sederhana tinggi yang mengatakan bahawa mendengar

ceramah dan membaca penulisan aliran Salafiyyah membantu mereka memahami pengajian

mereka. Kebiasaannya perbahasan yang dilakukan oleh aliran ini mengenai sesuatu isu

adalah lebih bersifat menyeluruh dan tidak tertumpu kepada satu mazhab sahaja tetapi

membuat perbandingan antara mazhab lain yang disertakan dengan dalil, hujah dan

pentarjihan. Pendekatan sebegini amat sesuai dengan pengajian Islam di peringkat tinggi.

Univ
ers

ity
 of

 M
ala

ya

121

Bagi item E4 dengan nilai min 3.30 dan peratusan bersetuju sebanyak 45.6%

responden juga bersetuju bahawa pendekatan aliran Salafiyyah telah memberi percambahan

ilmu dan idea-idea baru kepada mereka. Menurut Rahimin Affandi antara pendekatan aliran

ini adalah menyentuh pelbagai isu semasa yang timbul dalam masyarakat dengan

menggunakan world-view Islam moden sebagai asas untuk penyelesaian masalah. Sudah

pastilah pelajar yang sering mengikuti aliran ini mendapat faedah percambahan ilmu dan

idea-idea baru yang lebih sesuai dalam konteks semasa.

Nilai min sebanyak 3.34 pada item E5 dengan peratusan bersetuju sebanyak 45.8%

menunjukkan majoriti responden bersetuju bahawa aliran ini telah membentuk pemikiran

yang lebih kritis kepada mereka. Walaupun pandangan aliran Salafiyyah kontroversi tetapi

secara umumnya amat bernilai kepada generasi muda dalam usaha membentuk pemikiran

kritis dalam kalangan masyarakat. Secara tidak langsung akan dapat mendidik mereka

supaya tidak menerima secara bulat-bulat setiap perkara terutama berkaitan dengan agama

sebaliknya mereka perlu bersikap kritikal dan mengkaji menggunakan hujah dan dalil yang

konkrit. Dengan sikap yang sebegini sudah pastilah pengamalan Islam dapat dilakukan

dengan lebih yakin dan sempurna sebagaimana nilai min sebanyak 3.33 sederhana tinggi

dengan peratusan persetujuan sebanyak 45.8% pada item E6.

Item E7 menunjukkan nilai min yang tertinggi iaitu sebanyak 4.11 iaitu 81.4 %

yang mengatakan bahawa mereka akan memastikan kesahihan sumber dahulu sebelum

menyebarkan perkara-perkara berkaitan agama kepada orang lain. Sikap sebegini sangat

penting kerana dapat mengelakkan perkara-perkara yang tidak ada kaitan dengan agama

Islam disalahanggap dan akan menjadi kebiasaan dalam masyarakat. Antara perkembangan

positif yang dapat dilihat pada hari ini semakin ramai yang bukan sahaja mahu mengetahui

mengenai hukum malah bertanya sumber dan dalil bagi setiap isu. Maka menjadi keperluan

Univ
ers

ity
 of

 M
ala

ya

122

yang mendalam bagi mahasiswa pengajian Islam lebih peka dan bersedia sebaik mungkin

dalam menghadapi cabaran ini.

Item terakhir dalam konstruk ini E8 mencatakan nilai min yang paling rendah iaitu

3.04 pada tahap sederhana rendah bagi kenyataan yang mengatakan bahawa perjuangan

tajdid telah menyebabkan responden turut berminat dalam usaha tersebut. Majoriti

responden memilih tidak pasti bagi kenyataan ini iaitu sebanyak 46.5%. Perjuangan tajdid

dan Islah mungkin dilihat terlalu serius dalam situasi mereka sebagai pelajar yang

memerlukan usaha dalam mengejar ilmu sebanyak yang mungkin. Namun kedapatan 29.7%

yang berminat dengan perjuangan tajdid ini mengatasi yang tidak bersetuju sebanyak

23.8% sahaja.

Kesimpulannya walaupun kecenderungan kepada aliran Salafiyyah dikesan pada

peringkat yang rendah namun kesan positif yang diterima oleh mahasiswa berada pada

tahap yang sederhana tinggi.

Univ
ers

ity
 of

 M
ala

ya

123

Jadual 4.19. Kesan Negatif Pengaruh Aliran Salafiyyah

Bil Item Kekerapan dan peratusan N=340

STS TS TP S SS Min SP Input

E9

Saya melihat pelajar-pelajar di
Universiti ini telah berpecah-belah
akibat daripada pengaruh aliran
Salafiyyah.

30

(8.8)

80

(23.5)

150

(44.1)

56

(16.5)

24

(7.1)

2.89

1.013

Sederhana
Rendah

E10

E11

Aliran Salafiyyah sering melabelkan
perkara khilafiyyah sebagai bid‘ah
dan sesat dengan cara yang ekstrim.

Aliran Salafiyyah sering
mengutarakan isu-isu yang sama
membuatkan saya bosan dan jemu.

19
(5.6)

22
(6.5)

47
(13.8)

69
(20.3)

150
(44.1)

139
(40.9)

82
(24.1)

78
(22.9)

42
(12.4)

32
(9.4)

3.24

3.09

1.021

1.031

Sederhana
Tinggi

Sederhana
Tinggi

E12 Isu-isu yang dibincangkan oleh
aliran Salafiyyah membawa
kekeliruan kepada saya.

22
(6.5)

53
(15.6)

122
(35.9)

103
(30.3)

40
(11.8)

3.25 1.062 Sederhana
Tinggi

E13 Terdapat pelajar di universiti ini
yang taasub dengan aliran
Salafiyyah sering mengkritik
amalan orang lain dan tidak
menerima pandangan lain sama ada
secara terbuka ataupun di alam
maya.

15
(4.4)

21
(6.2)

129
(37.9)

118
(34.7)

57
(16.8)

3.53 .988 Sederhana
Tinggi

E14

E15

Daya tarikan utama aliran
Salafiyyah kepada pelajar adalah
kerana boleh melakukan ibadat
dengan cepat dan mudah.

Wujudnya pelajar di Universiti ini
yang terlibat dengan gerakan
militant seperti ISIS akibat
pengaruh aliran Salafiyyah.

38
(11.2)

56
(16.5)

64
(18.8)

56
(16.5)

140
(41.2)

169
(49.7)

77
(22.6)

43
(12.6)

21
(6.2)

16
(4.7)

2.94

2.73

1.053

1.033

Sederhana
Rendah

Sederhana
Rendah

Sumber : Soal Selidik Mei-September 2016.

Konstruk ini untuk menguji kesan negatif yang dapat dilihat oleh responden dan

persepsi terhadap persekitaran mereka hasil pengaruh aliran Salafiyyah. Item E9

menunjukkan nilai min yang sederhana rendah iaitu 2.89 dengan jumlah responden yang

memilih skala tidak pasti yang tinggi iaitu 44.1%. Ini menunjukkan perpecahan dalam

kalangan mereka akibat pengaruh aliran Salafiyyah di tahap yang rendah dengan peratusan

tidak bersetuju adalah sebanyak 32.3% mengatasi yang bersetuju sebanyak 23.6%.

Univ
ers

ity
 of

 M
ala

ya

124

Walaubagaimanapun, kita tidak boleh menafikan terus kewujudan perpecahan ini sekiranya

pengamalan adab-adab ikhtilaf tidak dititikberatkan oleh mereka.

Item E10 menunjukkan nilai min yang sederhana tinggi iaitu 3.24 dengan peratusan

44.1% yang memilih tidak pasti terhadap penyataan aliran ini sering melabelkan perkara

khilafiyyah sebagai bid‘ah dan sesat secara ekstrim dan kedapatan 36.5% yang bersetuju.

Walaupun pendekatan mereka pada hari ini dilihat lebih sederhana dan bertolak ansur

dalam perkara-perkara ikhtilaf namun masih terdapat segelintir daripada mereka yang

membawa pendekatan yang kasar dan keras dalam perjuangan yang menimbulkan

ketidakselesaan banyak pihak. Sikap sebegini boleh mempengaruhi anak muda yang

terbatas sumber rujukan mereka dan hanya menggunakan hujah yang biasa digunakan oleh

aliran ini.

Item E11 pula mencatat nilai min yang sederhana tinggi iaitu 3.09 dengan peratusan

bersetuju sebanyak 32.3% mengatasi yang tidak bersetuju 27.8%. Ini menunjukkan bahawa

responden berasa jemu dan bosan dengan isu-isu yang sama yang sering diulang siar oleh

aliran ini terutama isu ikhtilaf yang lebih seabad berlaku di alam Melayu. Isu-isu yang

dimainkan ini bukan sahaja diulang semula bahkan pendekatan yang digunakan juga tidak

jauh berbeza.

 Selain itu, isu-isu yang diutarakan oleh aliran Salafiyyah membawa kekeliruan

kepada mereka sebagaimana catatan min pada item E12 iaitu 3.25 dengan peratusan

bersetuju sebanyak 42.1%. Bagi masyarakat kekeliruan yang wujud akan menimbulkan

keraguan dalam beragama terutama sekali perkara yang berkaitan dengan amalan. Ini

kerana aliran Salafiyyah lantang mengkritik amalan yang menjadi kebiasaan mereka, tetapi

mereka mempunyai maklumat yang terbatas untuk menilai perkara tersebut. Bagi

Univ
ers

ity
 of

 M
ala

ya

125

mahasiswa pula seharusnya kekeliruan ini menjadi sebab untuk mereka mencari sebanyak

mungkin penjelasan dan pencerahan sekaligus dapat mematangkan pemikiran mereka.

Item E13 mencatat nilai min yang sederhana tinggi iaitu 3.53 dengan peratusan

bersetuju sebanyak 51.6% . Ini menunjukkan terdapat pelajar yang taasub dengan aliran ini

yang sering mengkritik amalan orang lain sama ada secara terbuka atau di alam maya.

Sikap ini amatlah berbahaya dan boleh menjadi punca kepada sikap negatif yang lain

seperti budaya melabel, mencaci dan mentakfir sehingga membawa kepada perpecahan dan

peringkat yang lebih kronik lagi sehingga sanggup menghalalkan darah sesama muslim.

Fenomena sebegini dapat dilihat jelas pada perbahasan di media sosial. Oleh itu mahasiswa

perlu dididik untuk berlapang dada dan bersedia untuk menerima pendapat yang berlainan

dengan pengamalan adab ikhtilaf.

Item E14 adalah berkaitan dengan daya tarikan utama aliran Salafiyyah kepada

pelajar adalah kerana boleh melakukan ibadat dengan cepat dan mudah. Catatan min pada

item ini adalah sederhana rendah iaitu 2.94 dengan peratusan yang bersetuju adalah 28.8%

yang mana lebih rendah daripada yang bersetuju iaitu 30%. Terdapat beberapa amalan

aliran ini yang dilihat lebih mudah seperti solat Subuh tanpa Qunut, solat tanpa lafaz niat,

solat terawih lapan rakaat dan sebagainya yang mungkin menjadi daya penarik kepada

golongan pelajar, namun isu utama yang sering diperjuangkan adalah berdasarkan dalil

yang paling rajih bukanlah semata-mata mempermudahkan amalan tersebut. Jika faktor ini

menjadi daya penarik kepada mahasiswa maka perkara termasuk dalam tatabbu’ rukhas

dan tidak dibenarkan.

Akhir sekali item E15 menunjukkan nilai min yang sederhana rendah iaitu 2.73

dengan nilai peratusan yang bersetuju 17.3%. Dapatan ini menunjukkan responden tidak

bersetuju dengan dakwaan yang mengatakan keterlibatan pelajar Universiti dalam gerakan

Univ
ers

ity
 of

 M
ala

ya

126

ISIS. Kenyataan ini dapat dikukuhkan dengan laporan akhbar yang mengesahkan bahawa

UIA bebas daripada 25,000 pelajarnya bebas dan tidak terlibat sama sekali dengan

kumpulan militan Negara Islam (IS) dan tidak menunjukkan sebarang tanda atau bukti

mahasiswa UIAM cenderung dengan fahaman tersebut.10

Kesimpulannya, walaupun kesan negatif dilihat lebih rendah berbanding kesan

positif, namun kewujudannya tidak dapat dinafikan terus. Persediaan yang terbaik adalah

menerapkan nilai-nilai sisi ikhtilaf al-mashru’ kepada mereka seiring dengan proses menuju

kematangan ilmu dan pemikiran.

4.7 ANALISIS UJIAN MANN-WHITNEY DAN UJIAN KORELASI PEARSON

Ujian Mann-Whitney merupakan ujian parametrik untuk menganalisis perbezaan antara

dua sampel bebas dengan pembolehubah bersandar yang merupakan data skala ordinal.11

Sampel bebas dalam kajian ini adalah jantina manakala pembolehubah bersandar adalah

tahap kefahaman dan tahap kecenderungan. Ujian ini digunakan untuk menguji dua

hipotesis yang ditetapkan.

Ho1 Tidak terdapat perbezaan yang signifikan tahap kefahaman antara pelajar lelaki dan

pelajar perempuan berkenaan aliran Salafiyyah.

10 Utusan Malaysia 6 Februari 2016, “25000 Mahasiswa UIAM Bebas Aktiviti Militan” , dicapai pada 29
Disember 2016, http://www.utusan.com.my/berita/nasional/25-000-mahasiswa-uiam-bebas-aktiviti-militan

1.187271#sthash.WXfpwBLW.dpuf.
11 Chua Yan Piaw, Kaedah dan Statistik, 93.

Univ
ers

ity
 of

 M
ala

ya

127

Jadual 4.20. Perbezaan tahap kefahaman antara pelajar lelaki dan pelajar perempuan

 Sumber : Soal Selidik Mei-September 2016.

Jadual 4.20 adalah keputusan analisis data ujian yang menunjukkan bahawa

terdapat perbezaan yang signifikan tahap kefahaman antara pelajar lelaki dan perempuan

terhadap aliran Salafiyyah iaitu (z=-2.181, p < 0.5). Ini bermakna Ho1 Tidak terdapat

perbezaan yang signifikan tahap kefahaman antara pelajar lelaki dan pelajar perempuan

berkenaan aliran Salafiyyah adalah ditolak. Hasil kajian ini mendapati bahawa pelajar lelaki

lebih berminat dan mempunyai pengetahuan dan kefahaman yang lebih tinggi daripada

pelajar perempuan berkaitan dengan aliran Salafiyyah. Pelajar-pelajar perempuan juga

seharusnya mengambil berat mengenai isu-isu yang berkaitan dengan agama

memandangkan mereka adalah terdiri daripada pelajar bidang Pengajian Islam yang akan

turut berhadapan dengan masyarakat setelah tamat pengajian nanti.

Ho2 Tidak terdapat perbezaan yang signifikan tahap kecenderungan antara pelajar lelaki

dan pelajar perempuan berkenaan aliran Salafiyyah.

KEFAHAMAN

Mann-Whitney U 11427.500

Wilcoxon W 35298.500

Z -2.181

Asymp. Sig. (2-tailed) .029

Univ
ers

ity
 of

 M
ala

ya

128

Jadual 4.21. Perbezaan tahap kecenderungan antara pelajar lelaki dan pelajar perempuan

 Sumber : Soal Selidik Mei-September 2016.

Keputusan analisis data ujian pada jadual 4.21 menunjukkan bahawa terdapat

perbezaan yang signifikan tahap kecenderungan antara pelajar lelaki dan perempuan

terhadap aliran Salafiyyah iaitu (z=-2.181, p < 0.5). Ini bermakna Ho2 Tidak terdapat

perbezaan yang signifikan tahap kecenderungan antara pelajar lelaki dan pelajar

perempuan berkenaan aliran Salafiyyah adalah ditolak. Hasil kajian ini mendapati bahawa

pelajar lelaki lebih cenderung untuk berpihak kepada aliran Salafiyyah berbanding dengan

pelajar perempuan dalam isu-isu seperti khilafiyyah, bid‘ah, mazhab dan lain-lain.

Walaupun kecenderungan dikenalpasti di peringkat yang rendah pada keseluruhan pelajar,

namun jika dibandingkan antara lelaki dan perempuan, wujud perbezaan yang signifikan.

Ini menunjukkan pelajar lelaki lebih terdedah dengan aliran ini dan mereka lebih bersikap

terbuka dalam menerima pandangan yang berlainan.

Ujian korelasi Pearson dilakukan untuk melihat kekuatan hubungan di antara dua

pembolehubah dengan melihat pada nilai julat Pearson Correlation (r) adalah di antara -

1.00 kepada + 1.00, nilai ini menunjukkan wujudnya satu hubungan yang sempurna di

antara kedua- dua pembolehubah yang ditunjukkan dalam jadual 4.22. Ujian ini dijalankan

untuk menguji Ho3 sama ada diterima atau ditolak.

KECENDERUNGAN

Mann-Whitney U 6306.500

Wilcoxon W 13809.500

Z -2.087

Asymp. Sig. (2-tailed) .037

Univ
ers

ity
 of

 M
ala

ya

129

Jadual 4.22. Saiz pekali dan kekuatan korelasi ujian korelasi Pearson.

 Saiz Pekali Kekuatan Korelasi

.91 hingga 1.00 Sangat Kuat

.71 hingga .90 Kuat

.51hingga .70 Sederhana

.31 hingga .50 Lemah

.01 hingga .30 Sangat Lemah

00 Tiada kolerasi

Sumber : Chua Yan Piaw, Kaedah dan Statistik Penyelidikan Buku 3 Asas Statistik
Penyelidikan.

Ho3 Tidak terdapat hubungan yang signifikan antara kefahaman dengan kecenderungan

pelajar terhadap aliran Salafiyyah.

Jadual 4.23. Hubungan antara kefahaman dengan kecenderungan pelajar.

**. Correlation is significant at the 0.01 level (2-tailed). ---- P

Sumber : Soal Selidik Mei-September 2016.

 KEFAHAMAN KECENDERUNGAN

KEFAHAMAN Pearson
Correlation

1 .329**

 Sig. (2-tailed) .000
 N 340 340
KECENDERUNGAN Pearson

Correlation
 .329** ---R 1

 Sig. (2-tailed) .000 ---S
 N 340 340 Univ

ers
ity

 of
 M

ala
ya

130

Berdasarkan Jadual 4.23 di atas menunjukkan bahawa hubungan antara tahap

kefahaman dan tahap kecenderungan berada pada tahap lemah. Nilai r=0.329 sig=.0.000

(p< 0.01). Ini bermakna Ho3 tidak terdapat hubungan yang signifikan antara kefahaman

dengan kecenderungan pelajar terhadap aliran Salafiyyah adalah ditolak. Hasil kajian

mendapati bahawa hubungan antara tahap kefahaman terhadap tahap kecenderungan

kepada aliran Salafiyyah adalah hubungan positif. Ini bermakna semakin tinggi tahap

kefahaman berkaitan aliran Salafiyyah, maka semakin tinggi tahap kecenderungan para

pelajar. Usaha yang dilakukan oleh aliran ini dalam memberi kefahaman kepada

masyarakat mampu meningkatkan sokongan kepada mereka. Walau bagaimanapun

kewujudan faktor-faktor lain yang menyumbang kepada tahap kecenderungan juga adalah

sangat penting seperti amalan keluarga, pengaruh persekitaran, sukatan pelajaran di sekolah

dan sebagainya

4.8 KESIMPULAN

Kesimpulannya mahasiswa pengajian Islam masih lagi selesa mengamalkan aliran

arus perdana terutama dalam bidang ibadat dan kecenderungan kepada aliran Salafiyyah

dikenalpasti di peringkat yang rendah. Namun terdapat sedikit kecenderungan di peringkat

sederhana kepada beberapa pendekatan aliran Salafiyyah. Dari aspek kesan pula, kesan

positif penyebaran aliran ini dikenalpasti mengatasi kesan negatif. Pelajar lelaki

dikenalpasti mempunyai tahap kefahaman dan kecenderungan yang lebih tinggi berbanding

pelajar perempuan dan terdapat hubungan pada tahap yang lemah antara tahap kefahaman

dan kecenderungan terhadap aliran ini. Dapatan ini menunjukkan perbezaan aliran tidak

begitu ekstrem dalam kalangan mahasiswa pengajian Islam walaupun dilihat isu-isu

sebegini semakin berkembang seiring dengan perkembangan zaman. Situasi ini bersesuaian

Univ
ers

ity
 of

 M
ala

ya

131

dengan peranan universiti sendiri sebagai platform utama perbincangan ilmiah untuk

mahasiswa berfikiran terbuka dan menilai setiap isu secara akademik bukan dengan

kecenderungan sentimen dan ketaasuban.

Univ
ers

ity
 of

 M
ala

ya

132

BAB 5

PENUTUP

5.1 PENGENALAN

Bab ini membincangkan rumusan dan hasil kajian secara keseluruhan berkenaan

dengan tajuk kajian iaitu Pengaruh aliran Salafiyyah dalam kalangan pelajar Pengajian

Islam Universiti Awam di Lembah Klang. Juga disertakan saranan dan cadangan kepada

pihak-pihak yang berkaitan dalam hal ini.

5.2 RUMUSAN KESELURUHAN HASIL KAJIAN

Aliran Salafiyyah bermula pada kurun keempat Hijrah dalam kalangan pengikut

al-Hanabilah dan diteruskan oleh beberapa tokoh yang masyhur seperti Ibnu

Taymiyyah, Muhammad bin „Abd al-Wahhab, Sayyid Jamal al-Din al-Afghani, Syeikh

Muhammad „Abduh, Sayyid Muhammad Rida dan lain-lain. Namun pada hari ini aliran

ini muncul dalam pelbagai bentuk berasaskan matlamat perjuangan mereka.

 Aliran ini bermula dengan pendekatan akidah yang berpegang teguh kepada

nas-nas al-Quran dan al-Sunnah secara literal serta menolak pendekatan lain seperti

perbincangan akal, logik, falsafah dan sebagainya. Mereka membahagikan tauhid

kepada tiga bahagian iaitu Tawhid Uluhiyyah, Tawhid Rububiyyah dan Tawhid Asma’

wa al-Sifat. Di dalam perbincangan Tawhid Asma’ wa al-Sifat, mereka tidak membuat

sebarang pentakwilan dengan menyifatkan Allah menurut apa yang telah disifatkan

sendiri bagiNya. Bagi ulama khalaf, pentakwilan diperlukan bagi menafikan Allah

S.W.T menyerupai makhluk, seperti berlokasi, bertempat dan beranggota dengan

berpandukan kepada nas-nas muhkamat yang lain.

Univ
ers

ity
 of

 M
ala

ya

133

Perbahasan dalam bidang fiqh adalah mengenai isu taqlid, ittiba‘, ijtihad ,

berpegang kepada mazhab khusus dan juga persepsi terhadap bid‘ah. Bagi aliran ini,

taqlid merupakan sikap pasif dan bertentangan dengan al-Quran yang melarang

ummat Islam dari menerima sesuatu tanpa ilmu pengetahuan dan usul periksa. Oleh itu

mereka memperkenalkan konsep ittiba‘ yang merupakan alternatif kepada ummat

Islam yang tidak berkelayakan dalam berijtihad dan juga adalah untuk mengelakkan

taqlid dalam beragama. Bagi golongan ulama, mereka boleh berpegang kepada

kefahaman dan pendirian mereka dalam sesuatu hukum, tetapi bagi golongan awam

maka mereka terpaksa mengikut pendapat atau pandangan orang lain.

Aliran ini amat menitikberatkan kewajipan berijtihad kepada yang memenuhi

syarat mujtahid dan menganjurkan beberapa bentuk ijtihad yang boleh dipraktikkan

dalam keadaan semasa. Begitu juga pendekatan mereka kepada konsep berpegang

kepada satu mazhab dimana bagi mereka merupakan satu amalan taqlid dan usaha

menyempitkan Islam di dalam satu mazhab sahaja. Pada pandangan mereka Islam tidak

pernah mewajibkan umatnya mengikut dan taat kepada satu mazhab tertentu, sebaliknya

yang wajib diikuti selama-lamanya adalah Allah dan Rasulnya.

 Bid‘ah bagi aliran ini bermaksud suatu bentuk amalan yang diada-adakan

dalam agama yang menyerupai perkara yang syar‟i dengan tujuan untuk berlebih-

lebihan dalam beribadat ataupun mempunyai apa-apa tujuan yang hampir sama dengan

matlamat perkara-perkara syar„i. Dalam hadis (اللة yang memberi makna (كل بدعة

umum bahawa kesemua bid‘ah adalah sesat tanpa pengecualian dan pembahagian

bid‘ah kepada mahmūdah dan mazmūmah.

Amalan ibadat aliran ini bersandarkan kepada hukum-hukum yang dimanifestasi

daripada pendekatan yang dipegang oleh mereka. Oleh itu keseriusan dalam ibadat

sangat dititikberatkan dimana mereka hanya mahu mengamalkan sunnah yang diambil

Univ
ers

ity
 of

 M
ala

ya

134

menurut riwayat yang sahih sahaja, manakala riwayat yang da‘īf ditolak sama sekali

walaupun dalam urusan fadā’il al-a‘māl. Mereka dengan bersungguh-sungguh akan

meninggalkan perkara yang tidak dilakukan oleh Nabi Muhammad kerana apa-apa yang

direka-reka dalam ibadat akan termasuk dalam perkara bid‘ah.

 Sejarah perkembangan aliran Salafiyyah di Malaysia dibahagikan dua peringkat

iaitu sebelum merdeka dan selepas merdeka. Di Tanah Melayu pengaruh aliran ini

dikesan pada penghujung abad ke 19 tetapi dilihat bertapak secara rasmi pada awal

abad ke 20. Pengaruh ini bermula di negeri-negeri Selat dimana Singapura telah

merekodkan kemunculan tokoh yang terawal iaitu Syeikh Muhammad Tahir Jalaluddin

al-Azhari (1869-1956). Pemikiran aliran ini disebarkan melalui akhbar, majalah dan

sekolah-sekolah agama yang didirikan. Dengan bertapak dan tersebarnya aliran ini di

seluruh negara pada masa itu maka timbul isu-isu pertentangan dengan Kaum Tua

terutama sekali dalam masalah agama.

Selain memperjuangkan pemurnian Islam aliran ini turut memberi sumbangan

yang besar dalam menuntut kemerdekaan dan menentang penjajahan British seperti

sumbangan Syed Sheikh al-Hadi, Syeikh Tahir Jalaluddin, Za‟ba dan lain-lain. Secara

umumnya perkembangan aliran ini di Malaysia sebelum merdeka didapati sangat

menyeluruh dan lebih bersifat menyedar, membangun dan mengukuhkan konsepsi

pegangan umat Islam berlandaskan al-Quran dan al-Sunnah. Bagaimanapun, berlaku

isu-isu besar yang menggugat kesatuan ummat Islam pada waktu itu.

Selepas merdeka aliran Salafiyyah kelihatan semakin agresif dan mengalihkan

fokus perjuangan kepada isu-isu yang lebih global dan memberi penekanan kepada

aspek pembangunan masyarakat seperti pendidikan, keadilan sejagat, pembangunan

ekonomi dan siasah. Antaranya ialah ABIM, PAS dan JIM merupakan gerakan yang

tercetus daripada pemikiran Islah atau Reformasi dan pengaruh penyebaran idea Ikhwan

Univ
ers

ity
 of

 M
ala

ya

135

Muslimun dan Jamaah Islamiyyah. Perjuangan mereka selepas merdeka dalam gerakan

dakwah pada ketika itu bersifat lebih sederhana dan tidak banyak terlibat dengan isu-isu

khilafiyyah.

Menjelang alaf baru aliran Salafiyyah muncul mengulangi sejarah seratus tahun

yang lampau dengan membawa agenda isu khilafiyyah sehingga saat ini. Isu-isu yang

sering menjadi polemik khilafiyyah ini boleh dilihat berleluasa di media sosial seperti

Youtube, Facebook, blog dan laman-laman web. Meninjau perkembangan aliran

Salafiyyah dalam bentuk yang terkini, mereka sangat menumpukan dalam aspek fiqh

berbanding akidah, selain turut sedikit menyentuh isu-isu politik. Tiga tipologi aliran

Salafiyyah dalam negara dikenalpasti iaitu tradisionalis (wahabisme), moderate dan

ekstrim. Golongan Salafiyyah moderate dan tradisionalis merupakan jumlah terbesar

yang kedapatan di Malaysia pada hari ini.

Perkembangan aliran Salafiyyah di Malaysia mutakhir ini dilihat sangat positif

walaupun seringkali mendapat tentangan dan ancaman dari golongan Syafi„iyyah.

Mereka menggunakan sebaik mungkin penggunaan info siber dalam usaha

menyebarkan pengaruh mereka. Penerimaan masyarakat pula dilihat sangat

memberangsangkan jika dinilai berdasarkan sambutan yang luar biasa pada bahan

penulisan, forum, seminar dan ceramah yang diadakan. Tokoh-tokoh ini juga sering

diundang untuk memberi ceramah di luar negara kepada komuniti masyarakat Malaysia

di sana. Selain itu, Jabatan Agama Islam Perlis dan Jabatan Mufti Negeri Perlis telah

memainkan peranannya melalui pengeluaran fatwa-fatwa dan penganjuran program-

program ilmiah.

Pada tahun 2016, penulis telah merakam beberapa isu kontroversi yang

mewarnai fenomena ikhtilaf dalam negara kita. Isu pertama ialah larangan 16 individu

daripada berceramah di negeri Johor kerana penceramah tersebut dikatakan tidak

sealiran dengan Ahl al-Sunnah wa al-Jama‘ah dan turut dikesan menganut ajaran

Univ
ers

ity
 of

 M
ala

ya

136

Wahabiyyah. Isu kedua pula ialah mengenai Aliran Wahabi dikatakan menjadi punca

kepada ekstrimisme dalam agama. Kenyataan-kenyataan sebegini telah menimbulkan

polemik dan berlaku serang-menyerang terutama di media sosial oleh pengikut dan juga

pendokong dua aliran ini. Hasilnya, Dr. Mohd Asri dikatakan bersedia menyahut

cabaran presiden ASWAJA untuk berdebat tetapi debat yang ditunggu-tunggu oleh

masyarakat itu akhirnya tidak menjadi kenyataan atas beberapa sebab.

Isu ketiga ialah Siri Jelajah Malaysia oleh Dr. Zakir Naik yang menimbulkan

kontroversi apabila pihak polis pada mulanya tidak membenarkan beliau meneruskan

siri ceramah yang bertajuk „Similarities Between Hinduism and Islam‟ atas sebab

“demi ketenteraman awam dan sensitiviti agama di Malaysia”. Bagaimanapun

membenarkan kembali dengan syarat tajuk ceramah ditukar kepada tajuk lain. Timbalan

Perdana Menteri, Datuk Seri Ahmad Zahid Hamidi mendedahkan arahan pembatalan itu

sebelum ini adalah berdasarkan aduan bukan sahaja daripada masyarakat beragama

Hindu tetapi juga daripada pemimpin agama Islam.

Kesan positif aliran ini adalah telah dapat menarik minat masyarakat dari

pelbagai aliran pemikiran dan latar belakang pendidikan mendekati Islam sebagai cara

hidup disebabkan pendekatan yang menggunakan world-view Islam moden serta

menggunakan justifikasi yang bersesuaian dengan kerangka pemikiran saintifik.

Kefahaman Islam dalam pendekatan yang dibawa oleh mereka telah menarik minat

masyarakat untuk mempertingkatkan pengetahuan tentang hukum dan syariat malah

semakin ramai yang bukan sahaja mahu mengetahui mengenai hukum bahkan sumber

hukum, kekuatan hujah dan metodologi pengeluaran hukum tersebut. Oleh itu tidak

dapat tidak pada hari ini para agamawan perlu memperlengkapkan diri dengan

kefahaman yang mendalam bukan sahaja dalam Fiqh Shafi‟i tetapi pelbagai bidang

ilmu.

Univ
ers

ity
 of

 M
ala

ya

137

Dari aspek perubahan paradigma pemikiran hukum pula, ijtihad telah dianggap

sebagai keperluan semasa bagi memastikan bahawa Islam tetap relevan dalam dunia

kontemporari. Para sarjana juga kelihatan cukup terbuka dalam menerimapakai

pandangan-pandangan mazhab lain khususnya dalam bidang muamalat dan perbankan

Islam. Selain itu, proses penilaian semula bagi amalan-amalan yang diperdebatkan

bukan sahaja mematangkan keintelektualan para ilmuan tetapi juga mendorong kepada

proses pemurnian dan pembersihan amalan masyarakat.

Kesan negatif daripada penyebaran pengaruh aliran Salafiyyah ini adalah

masyarakat lebih disibukkan dengan isu-isu furu„ yang remeh, sedangkan masih ada

lagi isu lain yang penting untuk ditonjolkan. Pendekatan melabelkan perkara khilāfiyyah

sebagai bidah dan sesat dengan cara yang fanatik dan ekstrim sehingga mempengaruhi

anak-anak muda pada hari ini dan menjadikan mereka sangat taasub. Fenomena ikhtilāf

fiqhī ini lebih cenderung kepada ikhtilaf al-madhmum yang pastinya akan memberi

kesan negatif kepada ummat Islam. Jelasnya pada hari ini, ummat Islam dalam negara

kita telah berpecah kepada dua kelompok yang sering bertelagah dalam urusan agama.

Masyarakat juga menjadi keliru dalam menggunapakai pendapat-pendapat yang sering

bertentangan dan boleh mengundang persepsi yang buruk kepada agamawan. Wujud

pula golongan yang ghairah untuk beramal hanya melalui pengambilan nas terus

daripada al-Quran dan al-Sunnah. Setiap hukum yang diketengahkan oleh kitab-kitab

fiqh mazhab akan dipersoalkan dalil dan sumbernya. Begitu juga dilihat pada hari ini

golongan Islam Liberal semakin lantang menyuarakan tuntutan mereka yang dilihat

senada dan seirama dengan beberapa pandangan aliran ini. Tidak kurang juga isu-isu

yang mengaitkan aliran ini dengan fahaman ekstrim.

Pengaruh aliran ini dalam kalangan mahasiswa Pengajian Islam berdasarkan

analisis kajian menunjukkan bahawa mahasiswa sedar dengan kewujudan aliran ini dan

isu-isu yang diperjuangkan oleh mereka. Tahap kefahaman pelajar di tahap yang baik

Univ
ers

ity
 of

 M
ala

ya

138

dan memuaskan (41.7% - 79.7%) namun tidaklah cemerlang. Manakala dalam analisis

kecenderungan pula, didapati pengaruh aliran ini dikesan di peringkat yang rendah

(7.4%) sahaja. Perbezaan antara jantina menunjukkan mahasiswa lelaki mengatasi

mahasiswa perempuan dalam kefahaman mahupun kecenderungan. Kajian juga

menunjukkan bahawa UIA mengatasi universiti lain dari aspek kefahaman (40.3%) di

tahap tinggi dengan kecenderungan sebanyak (14%).

 Kecenderungan terhadap aliran Salafiyyah dalam perkara khilafiyyah dan

bid‘ah dikesan tidak begitu ketara iaitu antara(8.2% - 21.5%) dan kecenderungan

kepada aliran arus perdana adalah sangat dominan dalam semua item. Analisis kajian

juga menujukkan bahawa responden masih dikuasai oleh kerangka pemikiran fiqh aliran

Syafi„iyyah berdasarkan kepada peratusan kecenderungan kepada pendekatan aliran

Salafiyyah adalah di antara (14.7% - 32.9%). Dapatan kajian terhadap aspek

kecenderungan menerima dan menyebarkan maklumat menunjukkan bahawa

kecenderungan kepada aliran Salafiyyah meningkat iaitu (14.7% - 43.2%) berbanding

isu khilafiyyah dan pendekatan.

Walaupun kecenderungan kepada aliran Salafiyyah dikesan pada peringkat yang

rendah namun kesan positif yang diterima oleh mahasiswa berada pada tahap yang

sederhana tinggi seperti menimbulkan kesedaran dan minat kepada mahasiswa untuk

mengetahui isu-isu fiqh (76.8%), melakukan pembacaan dan rujukan bagi isu-isu

tersebut (59.4%). Mereka juga bersetuju (58.8%) bahawa mendengar ceramah dan

membaca penulisan aliran ini membantu memahami pengajian mereka, juga memberi

percambahan ilmu dan idea-idea baru kepada mereka. Sebanyak (81.4%) mengatakan

bahawa mereka akan memastikan kesahihan sumber dahulu sebelum menyebarkan

perkara-perkara berkaitan agama kepada orang lain.

Secara keseluruhan kesan negatif didapati lebih rendah berbanding kesan positif

seperti perpecahan yang dipersetujui oleh (23.6%), manakala (36.5%) yang bersetuju

Univ
ers

ity
 of

 M
ala

ya

139

bahawa aliran ini sering melabelkan perkara khilafiyyah sebagai bid‘ah dan sesat secara

ekstrim, (32.3%) pula mengatakan bahawa mereka berasa jemu dengan isu sama yang

sering diulang oleh aliran ini. Isu keterlibatan mahasiswa dalam gerakan militant atau

ISIS hanya dipersetujui oleh (17.3%) sahaja.

Kesimpulannya mahasiswa pengajian Islam masih lagi selesa mengamalkan

aliran arus perdana terutama dalam bidang ibadat dan kecenderungan kepada aliran

Salafiyyah dikenalpasti di peringkat yang rendah. Namun peratusan kecenderungan

sedikit meningkat pada konstruk pendekatan dan semakin meningkat pada konstruk

penerimaan dan penyebaran maklumat. Dari aspek kesan pula, kesan positif penyebaran

aliran ini dikenalpasti mengatasi kesan negatif namun kewujudannya tidak dapat

dinafikan terus.

5.3 IMPLIKASI KAJIAN

Aliran Salafiyyah di negara kita pada hari ini bukanlah aliran yang sesat sama

ada dari segi akidah mahupun fiqh, bahkan termasuk dalam kerangka ahli Sunnah wa al-

Jama‟ah. Perbezaan yang berlaku dengan aliran arus perdana hanyalah dalam aspek

pemikiran dan pendekatan sahaja. Aliran ini juga berfungsi sebagai pelengkap dan

membantu proses kematangan agama Islam dalam negara kita. Oleh itu, aliran yang

dibenarkan ini wajar diberi kebebasan untuk berkembang dari sudut pengamalannya

mahupun penyebarannya. Walau bagaimanapun penulis meletakkan istilah „ekstrim‟

sebagai garis pemisah yang menyebabkan jika aliran ini tergelincir melampaui garis

tersebut, maka penelitian perlu dilakukan terhadap konsep dan matlamat mereka yang

sebenar.

Fenomena ikhtilaf yang tergolong dalam ikhtilaf al-madhmum dalam konteks

negara kita pada hari ini adalah berpunca dari pengabaian adab al-ikhtilaf oleh kedua-

dua belah pihak sama ada di peringkat pendukung mahupun penyokong. Ikhtilaf sangat

Univ
ers

ity
 of

 M
ala

ya

140

mustahil untuk dihapuskan, kerana merupakan fitrah manusia dan ketetapan Allah,

namun usaha untuk mengharmonikannya supaya tidak memberi kesan yang buruk

kepada ummat Islam sangat penting untuk dilakukan. Oleh itu, pengurusan ikhtilaf

dilihat sebagai satu kaedah yang paling penting dalam menangani isu ini.

Ikhtilaf yang harmoni boleh dianalogikan dengan situasi dunia perniagaan.

Setiap pihak boleh mempromosi kehebatan dan kelebihan produk mereka tetapi tidak

boleh mengungkit kelemahan produk lain atau mensabotaj pihak pesaing apatah lagi

menyekat para pembeli untuk menilai mana satu yang dianggap berkualiti dan sesuai

dengan mereka. Di pihak pengguna pula, mereka perlu diberi hak untuk mendengar

promosi tersebut dan lebih berhak untuk memilih yang dirasakan terbaik bagi mereka.

Peniaga pula perlu sentiasa mempertingkatkan kualiti barangan mereka seiring

perkembangan semasa. Setiap pihak perlu mengakui kekuatan pihak lain dan menerima

kelemahan diri masing-masing.

 Di peringkat mahasiswa, walaupun mereka masih kukuh dengan pegangan arus

perdana dan mazhab Syafi„i namun mereka bersikap lebih terbuka dalam menangani isu

ini. Proses pencarian ilmu menjadikan mereka tidak taasub dan jumud malah bersedia

menerima maklumat dari semua pihak. Universiti pula harus berperanan sebagai

platform utama perbincangan ilmiah untuk mahasiswa berfikiran terbuka dan menilai

setiap isu secara akademik bukan dengan kecenderungan sentimen dan ketaasuban.

Universiti tidak harus hanya berperanan sebagai kilang yang hanya berfungsi

membentuk manusia dengan acuan yang sama sebaliknya perlu dikehadapankan dan

diperkasakan supaya mampu membuka kotak pemikiran mahasiswa untuk keluar

daripada kepompong keterbatasan dan kejumudan dalam menilai sesuatu isu.

Univ
ers

ity
 of

 M
ala

ya

141

5.4 CADANGAN

5.4.1 Pemerintah

1. Mewujudkan jawatankuasa yang terdiri daripada para ulama dari pelbagai

bidang agama yang berfungsi untuk memperkasakan dan mengukuhkan kelestarian

mazhab Syafi„i di Malaysia.

2. Pendidikan Islam di peringkat rendah dan menengah perlu didasari dengan

konsep memahami Islam secara intelek bukan secara hafalan semata-mata atau dengan

menyuapkan kandungan dan fakta atau hanya tertumpu kepada hukum sahaja.

Pendidikan agama kepada masyarakat pula perlu memfokuskan kepada isu-isu yang

boleh menambah nilai ilmu dan perlu dikembangkan ruang lingkupnya di setiap

peringkat.

3. Peranan media harus menyeluruh dalam menyalurkan pendidikan kepada

masyarakat dengan turut mengetengahkan pelbagai pendidikan agama kepada peringkat

pertengahan dan tinggi. Dengan ini kefahaman pada setiap peringkat akan berkembang

dan tidak berada di takuk yang sama.

4. Melantik pihak berkecuali yang boleh mendamaikan dan menyelesaikan isu-isu

ikhtilaf.

5. Mewujudkan garis panduan dan penguatkuasaan untuk mengawal ikhtilaf

terutama ikhtilaf madhmum yang boleh membawa perpecahan seperti gejala takfir dan

menghalalkan darah sesama muslim.

5.4.2 Agamawan

1. Mengamalkan adab-adab ikhtilaf sebagaimana yang dianjurkan Islam oleh

kedua-dua belah pihak dan memberi teladan yang baik kepada pengikut masing-masing.

Penjelasan ilmiah hendaklah dilakukan dengan penuh rasa kasih sayang kerana Allah

Univ
ers

ity
 of

 M
ala

ya

142

dan saling membantu untuk mencapai kebenaran dengan tidak terheret ke arah

perdebatan dan taasub. Slogan “Bersepakat Dalam Perkara Prinsip (Kulliyat) dan

Tetap (Thawabit) Serta Saling Memaafkan Dalam Perkara Ijtihadi” perlu dijadikan

sebagai prinsip ke arah merealisasikan kesatuan yang membawa natijah yang lebih baik.

2. Melihat kepada titik persamaan dan berusaha mentaqrib satu sama lain. Isu

pembaharuan Fiqh Syafi‟i sangat relevan untuk dijadikan titik persamaan

memandangkan satu pihak menganggap banyak hukum dalam mazhab Syafi„i sudah

tidak sesuai untuk dipraktikkan dalam dunia kontemporari, manakala satu pihak sangat

tidak selesa untuk memilih pandangan selain mazhab Syafi„i.

3. Fokus kepada matlamat dakwah yang lebih panjang serta menguntungkan Islam

seperti dakwah kepada bukan Islam, peningkatan ekonomi Islam, pendidikan dan

sebagainya. Selain itu, perjuangan menghadapi ancaman-ancaman pemikiran seperti

liberalisme, ajaran sesat, murtad dan sebagainya harus diutamakan. Para agamawan dari

kedua-dua aliran boleh duduk semeja membincangkan isu-isu kritikal ummat Islam

bukan isu khilafiyyah semata-mata.

4. Bagi agamawan dalam aliran Salafiyyah, mereka perlu menggunakan

pendekatan yang berhikmah dan sesuai dengan situasi semasa seperti pengaplikasian

konsep wasatiyyah dan menjadikan maqasid al-syari‘ah sebagai indikator utama dalam

merealisasikan hasrat mereka. Antaranya ialah:

i. Tidak boleh dilakukan dengan drastik dan ekstrim kerana melawan arus perdana

pegangan masyarakat.

ii. Perlu bertolak ansur dengan mana-mana perkara yang masih lagi dalam

kerangka dibenarkan dan diharuskan.

iii. Menerapkan kefahaman kepada masyarakat dalam budaya ilmu dan bukan

budaya menonjolkan perselisihan.

Univ
ers

ity
 of

 M
ala

ya

143

iv. Mengambil kira latar belakang dan tahap pemikiran masyarakat dalam memberi

kefahaman kerana dibimbangi akan mendatangkan kekeliruan terutama kepada

masyarakat kampung.

5. Bagi agamawan dalam aliran Syafi„iyyah, usaha yang perlu dilakukan adalah

dalam aspek melakukan perubahan dalam dan luar mazhab Syafi‟i. Antaranya ialah:

i. Melakukan kajian terhadap mazhab Syafi„i dalam bidang seperti kewangan

Islam, makanan halal, bio perubatan dan sebagainya.

ii. Menjadikan metodologi fiqh mazhab Syafi„i sebagai jalan berfikir dalam

mengeluarkan hukum dan mengemukakan hujah yang konkrit.

iii. Berganding bahu dalam usaha membina fiqh semasa yang berorientasikan

tempatan.

5.4.3 Masyarakat

1. Berusaha meningkatkan kefahaman agama dan bersedia mendengar maklumat

dari kedua-dua belah pihak serta melakukan penilaian berdasarkan ilmu.

2. Sentiasa mengamalkan adab ikhtilaf dan menghentikan budaya mentakfir dan

mentabdi‟ terutama di media sosial.

3. Tidak memandang prejudis kepada agamawan masa kini dan tokoh-tokoh Islam

yang lampau.

4. Ummat Islam perlu melakukan perubahan secara menyeluruh dalam

peningkatan ilmu dan perubahan sikap serta melakukan pembaharuan-pembaharuan

yang membanggakan berlandaskan al-Quran dan al-Sunnah.

Univ
ers

ity
 of

 M
ala

ya

144

5.5 KESIMPULAN

 Pemantapan ilmu dan akhlak di setiap lapisan masyarakat adalah kunci dalam

memastikan kesatuan ummat Islam dalam arus kepelbagaian dan cabaran zaman.

Semua pihak harus berusaha bersungguh-sungguh dalam membina kesatuan ummat

Islam yang bukan sahaja berupaya menghadapi segala ancaman yang mendatang bahkan

menjadikan Islam sebagai agama paling unggul dalam segenap bidang.

.

Univ
ers

ity
 of

 M
ala

ya

145

BIBLIOGRAFI

BAHASA MELAYU

Ab. Halim el-Muhammady, Perbezaan Aliran Mazhab Fiqh: Perkembangan dan
Masalah. Kuala Lumpur : Angkatan Belia Islam Malaysia, 1986.

Ab. Latif Muda dan Rosmawati Ali @ Mat Zin, Ilmu Tauhid. Kuala Lumpur : Pustaka

Salam, 2014.

Abdul Aziz Mat Tom, Politik al-Imam. Kuala Lumpur : Dewan Bahasa dan Pustaka,

2000.

Abdul Malik Karim Amrullah (Hamka), Teguran Suci dan Jujur Terhadap Mufti Johor

Selangor : Pustaka Dini, 2009.

Abdul Rahman Abdullah, Gerakan Islah di Perlis: Sejarah dan Pemikiran. Kuala

Lumpur: Penerbitan Pena Sdn Bhd, 1989.

Abdul Rahman Hj. Abdullah, Pemikiran Islam di Malaysia: Sejarah dan Aliran .

Jakarta: Gema Insani Press, 1997.

Abdul Rahman Haji Abdullah , Sejarah Ikhtilaf Mazhab di Malaysia: Satu Kajian

Tentang Pemikiran Tajdid dan Islah di Malaysia. Shah Alam: Karisma
Publication Snd Bhd.,2010.

Abdul Rahman Mahmood dan Engku Ibrahim Engku Wok Zin, “ Pemikiran Imam Ibn

Taimiyyah dan Muhammad Abdul Wahab: Satu Analisis Perbandingan”.Kertas
Kerja Seminar Pemikiran Islam II, Peringkat Kebangsaan APIUM Kuala Lumpur
20-22 Julai 2010.

Aboebakar Acheh, Salaf as-Salih Muhyi Atharis Salaf. Kota Bharu : Pustaka Aman

Press, 1976.

Ahmad Zaki Abdul Latif, “Pengaruh Gerakan Islam Timur Tengah dalam

Perkembangan Pemikiran Agama dan Politik Masyarakat Melayu (1971-1998)”
Tesis kedoktoran Jabatan Sejarah Fakulti Sastera dan Sains Sosial, Universiti
Malaya,2003.

Hamidah Binti Jalani. “Yusof Rawa dan Majalah Al-Islah : Kajian Terhadap Idea-Idea
Pembaharuan.” Tesis Sarjana Jabatan Sejarah dan Tamadun Islam, APIUM Kuala
Lumpur, 2013.

Hersi Mohamad Hilole, al-Salafiyyah al-Wahabiyyah bayna Muayyidihā wa

Muntaqadihā :Dirāsah Tahlīliyyah Maudū‘iyyah : Wahabi Sesatkah
Mereka?.terj. Muhammad Yusuf Khalid.Selangor: PTS Millenia Sdn. Bhd., 2012.

Inarah Ahmad Farid dan Saadan Man “Keterbukaan Bermazhab dalam Realiti di

Malaysia : Keperluan atau Kecelaruan,?” Jurnal Syariah, Jil.20,Bil.3,2012.

Univ
ers

ity
 of

 M
ala

ya

146

Luqman Abdullah “ Isu-isu Mazhab dan Khilafiyyah di Malaysia”. Kertas Kerja
Seminar Pemikiran Islam II Peringkat Kebangsaan APIUM Kuala Lumpur 20-22
Julai 2010.

Mahmood Zuhdi Haji Abdul Majid, “Mazhab Syafi‟i: Prospek dan Sejarah di

Malaysia,” Jurnal Fiqh No 4, 2007.
.
Maisarah Binti Hasbullah “ Respon Pemikir Islam terhadap Modeniti: Wacana Sains

Islam sebagai Kajian Kes di Malaysia”. Tesis kedoktoran, Jabatan Sains dan
Teknologi UM,2012.

Maszlee Malik Amalan, Bermazhab : Perlu atau Tidak.Selangor: Karya Bestari, 2007.

Mohamad Kamil Ab Majid dan Rahim in Affandi Abd. Rahim, “Sejarah Gerakan Islah

di Malaysia: Analisa Kritikal” dalam Islam dan Tajdid, ed. Abd Karim Ali,
Rumaizi Ahmad.Selangor: Persatuan Ulama Malaysia, 2014.

______________________, “Skop, Sejarah dan Aliran Pemikiran Islam,” Jurnal

Syariah Bil.5,1996.

Mohd Fauzi Hamat dan Mohd Sobri Ellias, “Penolakan Ulama Melayu Terhadap

Kemasukan Aliran Wahabi dalam Masyarakat Islam: Tumpuan Terhadap Karya
Tulisan Jawi,”.Kertas Kerja Prosiding Persidangan Antarabangsa Islam dalam
Masyarakat Malaysia (PAIMM), Jabatan Sejarah Fakulti Sastera dan Sains Sosial
Universiti Malaya, 5-6 Oktober 2010.

Mohd Majid Konting, Kaedah Penyelidikan Pendidikan. Kuala Lumpur: Dewan Bahasa

dan Pustaka,1998.

Mohd Zaki Bin Sidek, “Pengaruh Aliran Salafi di Kota Bharu”. Tesis Sarjana Jabatan

Akidah dan Pemikiran Islam,APIUM Kuala Lumpur, 2005.

Mudasir Rosder, Asas Tauhid : Pertumbuhan dan Huraiannya. Kuala Lumpur : DBP,

1989.

Muhamad Faisal Ashaari, “Aliran Pemikiran Salafi di Malaysia:Sorotan Terhadap

Peranan Internet dalam Dunia Siber”, Jurnal Al-Hikmah 2, 2010.

Nik Abdul Aziz Haji Nik Hassan “Lima Orang Tokoh Ulama Di Negeri Kelantan”

dalam Islam Di Kelantan, Kuala Lumpur: Persatuan Sejarah Malaysia,1983.

Norahida Mohamed, Muhammad Rashid Ridha Pemikir dan Reformis Islam.Kuala

Lumpur : Dewan Bahasa dan Pustaka, 2013.

Ramlah Binti Adam et.al., Buku Teks Sejarah Tingkatan Lima.Kuala Lumpur: Dewan

Bahasa dan Pustaka,2011.

Rasul Bin Dahri, Manhaj Salaf Akidah Salaf .Johor Bahru : Perniagaan Jahabersa,

2004.

Robert V. Krejcie and Daryle W. Morgan, “Determining Sample Size For Research

Activities”, Educational And Psychological Measurement, 1970.

Univ
ers

ity
 of

 M
ala

ya

147

Saadan Man, “Ikhtilaf Fiqhi di Kalangan Aliran Syafi„iyyah dan Salafiyyah di
Malaysia: Analisis Retrospektif Terhadap Faktor Pencetus”, Jurnal Fiqh v.2,
2005.

___________,“Khilafiah Kaum Tua- Kaum Muda dan Khilafiah Masa Kini: Tema dan

Isu” dalam Kefahaman Islam Semasa di Malaysia, ed. Abd Karim Ali, Mohd
Roslan Mohd Noor, Mohd Fuad Mohd Salleh. Selangor : Persatuan Ulama
Malaysia,2015.

_____________,“ Kesan Konflik Antara Aliran Tradisionalisme dan Reformisme dalam

Perkembangan Pemikiran Hukum Islam”Kertas Kerja Seminar Hukum Islam
Semasa Peringkat Kebangsaan APIUMKL, 28-29 September 2005.

_____________,“ Persepsi Golongan Agamawan Terhadap Gerakan islah dan Tajdid di

Malaysia.Kertas Kerja Prosiding Persidangan Antarabangsa Islam dalam
Masyarakat Malaysia (PAIMM), Jabatan Sejarah Fakulti Sastera dan Sains Sosial
Universiti Malaya , 5-6 Oktober 2010.

_____________, et.al., Fiqh Ikhtilaf . Kuala Lumpur : Jabatan Fiqh dan Usul, APIUM

Kuala Lumpur,2009.

_____________, “Kedudukan Mazhab Syafi‟i dalam perkembangan Ahlus Sunnah di

Negeri Perlis,” Jurnal Fiqh vol.4 2007.

_____________, “Kesesuaian Pemikiran dan Amalan Mazhab Selain Syafii dalam

Masyarakat Islam di Malaysia : Satu Analisis Awal,” Jurnal Fiqh v.6, 2009.

Saidul Amin,“ Perdebatan Kaum Tua dan Kaum Muda di Minangkabau Dalam

Beberapa Masalah Pemikiran Islam”.Tesis Sarjana Jabatan Akidah dan Pemikiran
Islam 2002.

Sobhi Rajab Mahmassani, The Philosophy of Jurisprudence in Islam : Falsafah al-

Tasyrī’ fī al-Islām,ter. Farhat J.Ziadeh.Selangor : Penerbitan Hizbi, 1987.

Zakaria@Mahmod Daud dan Ahmad Zaki Ibrahim “Pemikiran Muhammad „Abd al-

Wahab dan Pengaruhnya Kepada Dunia Islam Dalam Bidang Akidah dan Politik”
dalam Tokoh-Tokoh Pemikir Dakwah, ed. Mohamad Kamil bin Ab.
Majid.Selangor : ABIM,1990.

 Zakaria@Mahmood Daud, “ Pemikiran Ahl al-sunnah wa al-Jamaah Perlis,” Jurnal

Usuluddin 1997.

Zamihan Mat Zin, Salafiyah Wahabiyah Satu Penilaian .Selangor: Tera Jaya Enterprise,

2001.

Zulkifli Yusoff “Riwayat Hidup Muhammad „Abduh dan Sumbangannya” dalam

Tokoh-Tokoh Pemikir Dakwah, ed. Mohamad Kamil B. Ab. Majid.Selangor :
ABIM,1990.

Univ
ers

ity
 of

 M
ala

ya

148

BAHASA ARAB

‘Abd al-Karim Zaydan, al-Khilaf fi al-Syari’at Islamiyyah.Beirut : Mu‟assasah al-

Risalah.

„Abd Allah bin „Abd al-Muhsin al-Turkiy, Asbab Ikhtilaf al-Fuqaha’.Riyad : Matba‟ah

al-Sa„adah, 1974.

„Abd al-Rahmān Bin „Abd al-Khāliq al-Yūsuf, al-Usūl al-‘Ilmiyyah li al-Da‘wah al-

Salafiyyah. Kuwait Dar al-Salafiyyah.

„Ali Khafif, Muhadarat fi Asbab Ikhtilaf al-Fuqaha’.Qaherah: Matba‟ah al-Risalah,

1956.

Abi „Abdillah Muhammad Bin Abi Bakr Bin Ayyub (Ibn Qayyim), I‘lam Muwaqqi’in

‘An Rabb Al-‘Alamin, ed. Ubaidah Mashhur Bin Hasan „Ali
Salman.cet.pertama,Saudi: Dar Ibn Jauzi, Saudi, 1423.

Ahmad bin Faris bin Zakariyya, Mu‘jam Maqāyīs al-Lughah, ed. Abd al-Sallām

Muhammad Hārūn.Dār al-Fikr, 1979.

al-„Alwani, Taha Jabir Fayyad. Adab al-Ikhtilaf fi al-Islam. Herndon:al-Maahad al-

„Alami li al-fikr al-Islami,1987.

al-Banna, Hassan. al-‘Aqaid Syarh al-Usul al-‘Ishrin ila al-Syabab. Kuwait: Maktabah

al-Manar al-Islamiyyah, 1371H.

al-Bayhaqi, Abu Bakr Ahmad bin Hussayn. al-I‘tiqād ‘Alā Madhhab al-Salaf Ahl al-

Sunnah wa al-Jamā‘ah.Beirut : Dār al-Kutub al-„llmiyyah, 1984.

al-Bayjūrī, Ibrahim Bin Muhammad. Tuhfat al-Murīd ‘Alā Jawhārat al-Tawhīd.Beirut:

Dār al-Kitāb al-„Ilmiyyah.

al-Bukhari, Abu „Abd Allah Muhammad bin Isma‘il.“Sahih al-Bukhari,”dalam

Mawsuʿat al-Hadith al-Sharif al-Kutub al-Sittah, ed. Salih bin „Abd al-„Aziz Al
al-Shaykh.Riyad: Dar al-Salam, 2000.

al-Buti, Muhammad Sa„id Ramadan. al-Salafiyyah Marhalah al-Zamaniyyah la Mazhab

Islami.Beirut : Dar al-Fikr, 1999.

______________________________. Kubrā al-Yaqīnāt al-Kawniyyah Wujūd al-Khāliq

wa Wazīfat al-Makhlūq.Damsyiq : Dar al-Fikr, 1993.

______________________________. Muhammad Sa„id Ramadan. Muhadarat fi al-

Fiqh al-Muqaran. Dimashq : Dar al-Fikr,2006.

al-Fayrūz Abadī, Majd al-Dīn Muhammad bin Ya„kub. Qāmūs al-Muhīt.cet. kelapan,

Beirut : Muassasah al-Risālah, 2005.

al-Ghazzālī, Abū Hamīd Muhammad bin Muhammad bin Muhammad.al-Mustasfā min

‘Ilm al-Usūl, cetakan kedua, Beirut : Muassasah al-Tārīkh al-„Arabi, 1368 H.

Univ
ers

ity
 of

 M
ala

ya

149

al-Maghrawi, Muhammad bin „Abd al-Rahmān. al-Mufassirūn baina al-Ta’wil wa al-

Ithbāt fī Āyat al-Sifāt.Beirut : Muassasah al-Risālah, 2000.

al-Qaradāwi, Yūsuf. Fī Fiqh al-Awlāwiyyāt: Dirāsah Jadīdah fī Daw’ al-Qur’ān wa

al-Sunnah.Kaherah : Maktabah Wahbah ,1996.

__________________. al-Sahwat al-Islamiyyah baina al-Ikhtilaf al-Mashru‘ wa al-

Tafarruq al-Madhmum. Beirut : Muassasah al-Risalah, 1995.

__________________.al-Sunnah wa al-Bid‘ah.Kaherah: Maktabah Wahbah, 200

___________________.Ijtihad al-Mu‘asir baina al-Indibāt wa al-Infirāt.cet.ketiga,

Beirut : Maktabah al-Islāmī 1998M/1418H.

al-Shātibī, Ibrāhīm bin Mūsā. al-I‘tisām.Mesir: Maktabah Tijāriyyah al-Kubrā,1992.

al-Zuhayli, Wahbah. al-Rukhas al-Shar‘iyyah Ahkāmuhā Dawābituhā. Beirut : Dar al-

Khayr,1993.

al-Zunaydī , „Abd al-Rahmān bin Zayd. al-Salafiyyah wa Qadāyā al-‘Asr. Riyad: Dār

Ashbīliyā li al-Nashr wa al-Tawzī„, 1418H.

Ibn Mandhūr, Jamāl al-Dīn Muhamad bin Mukram al-Ansāri, Lisān al- Arab.cet.

pertama, Beirut : Maktabah Tahqīq al-Turāth,1993.

 Ibn Qayyim, Abī „Abdillah Muhammad Bin Abī Bakr Bin Ayyūb I’lām al-Muwaqqi’īn

‘an Rabb al-Ā’lamīn, ed. „Ubaidah Mashhūr Bin Hasan „Alī Salmān.cet. pertama,
Saudi : Dār Ibn Jawzi, 1423.

Mahmud Muhammad Syaltut dan Muhammad „Ali al-Sayis, Muqaranah al-Mazahib fi

al-Fiqh. Mesir : Matba„ah Muhammad „Ali Sabih, 1954M/1373H.

Muhammad „Abd al-Latif Mahmud, al-Ikhtilafat al-Fiqhiyyah Lada al-Ittijahat al-
Islamiyyah al-Mu‘asirah. Kaherah : Dar al-Wafa‟, 2000.

Muhammad Abu Zahrah, Tārīkh al-Madhāhib al-Islāmiyyah: Fī al-Siyāsah wa al-

‘Aqā’id. Beirut: Dār al-Fikri al-„Arabi,1954M/1373H.

Muhammad bin Sayyid „Alwi al-Maliki al-Husni, Manhaj al-Salaf fi Fahm al-Nusūs

baina al-Nazriyyah wa al-Tatbīq. t.tp.,t.p., 1419H.

Muhammad Khudori Bik, Tārīkh al-Tashrī‘ al-Islamī. cet. ketujuh, Mesir : al-Maktabah

al-Tijāriyyah al-Kubrā, 1965M/1385..

Univ
ers

ity
 of

 M
ala

ya

150

BAHASA INGGERIS

Ahmad Moussalli, “Wahhabisme, Salafism and Islamism: Who is The Enemy?”, A

Conflict Forum Monograph, 2009.

Alexander B. Stewart “Where is Allah? Sectarian Debate, Ethnicity, and Transnational

Identity Among the Salafis of Northwest China”, Journal of Islamic and Muslim
Studies, Indiana University Press, 2016.

Atemad Muhanna, “The Limit-Experience And Self-Deradicalisation: The Example Of
Radical Salafi Youth In Tunisia” Critical Studies on Terrorism, 2017.

Chris Chaplin “Salafi Activism And The Promotion Of A Modern Muslim Identity:

Evolving Mediums Of Da‟wa Amongst Yogyakartan University Students”,
Online Research Article, 2018.

____________, “Salafi Islamic Piety as Civic Activism: Wahdah Islamiyah And

Differentiated Citizenship In Indonesia”, Online Research Article, 2018.

John L. Esposito, The Oxford Encyclopedia of The Modern Islamic World. New York:
Oxford University Press, 1995.

Maszlee Malik , “Salafism In Malaysia: Historical Account On Its Emergence And

Motivations” Kertas Kerja Persidangan Workshop on Islamic Developments in
Southeast Asia, Singapore 16 November 2015.

Nor Hafizi Yusof et al., “ The Spread of Salafiyyah Influence: A Study in Terengganu,
Malaysia” Proceedings of International Conference on Empowering Islamic
Civilization in the 21 Century, Universiti Sultan Zainal Abidin, 6-7 September
2015.

Saadan Man, “The Development of Ikhtilaf and its Impact on Muslim Community in

Contemporary Malaysia,” Jurnal Syariah, Jil.16. Keluaran Khas 2008.

Souleimanov, E. A., & Schwampe, J.“Devout Muslims or Tough Highlanders?

Exploring Attitudes Toward Ethnic Nationalism and Racism in Europe‟s Ethnic-
Chechen Salafi Communities”, Journal of Ethnic and Migration Studies, 2017.

Souleimanov, E. A., & Schwampe, J.“Devout Muslims or Tough Highlanders?
Exploring Attitudes Toward Ethnic Nationalism and Racism in Europe‟s Ethnic-
Chechen Salafi Communities”, Journal of Ethnic and Migration Studies, 2017.

Svensson, Jonas “ Mind The Beard : Deference, Purity and Islamization of Everyday

Life as Micro-factor in a Salafi Cultural Epidemiology”, Comparative Islamic
Studies,Vol. 8, 2012.

W. R. Roff, The Origins Of Malay Nationalism. Kuala Lumpur : Oxford University

Press, 1994.

Univ
ers

ity
 of

 M
ala

ya

151

Zulkarnain Haron dan Nordin Hussin, “ A Study of the Salafiyyah Jihadist Doctrine
and the Interpretation of Jihad by al-Jama„ah al-Islamiyah” Jurnal Kemanusiaan
Vol. 20, No. 2,2013.

LAMAN SESAWANG

Artikel Tanpa Penulis “16 Penceramah dilarang mengajar agama di Negeri Johor”

laman sesawang Ahlu Bait News Agency 24, dicapai pada 3 Julai2016,
http://ms.abna24.com/service/asia/archive/2016/02/02/733103/story.html.

Artikel Tanpa Penulis, “ Ceramah Dr Zakir Naik di Utem tidak Boleh diteruskan”,

dicapai pada 11 Mei 2016,laman sesawang Astro Awani,
http://www.astroawani.com/berita-malaysia/ceramah-dr-zakir-naik-di-utem-
tidak-boleh-diteruskan-khalid-101943.

Artikel Tanpa Penulis “ Hampir 30000 Dengar Ceramah Dr Zakir di Terengganu”,

laman sesawang BH Online dicapai pada 13 April 2016,
http://www.bharian.com.my/node/142545

Artikel Tanpa Penulis, “ Penegahan Penyebaran Dakyah Wahabiah,” laman sesawang

Jabatan Kemajuan Islam Malaysia dicapai pada 2 Jun 2016, http://www.e-
fatwa.gov.my/fatwa-negeri/fatwa-mengenai-penegahan-menyebarkan-aliran-dan-
dakyah-wahabiah.

Artikel Tanpa Penulis, “Hukum Anak Tak Sah Taraf”, laman sesawang Jabatan Mufti

Negeri Perlis, dicapai pada 12 Disember 2016,
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=425:
hukum-anak-tak-sah.

Artikel Tanpa Penulis, “Hukum Lafaz Talak Dua atau Tiga dalam Satu Lafaz, ” laman

sesawang Jabatan Mufti Negeri Perlis, dicapai pada 12 Disember 2016,
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=400:
hukum-lafaz-talak-dua-atau-tiga-dalam-satu-lafaz&catid=34:fatwa-
muamalat&Itemid=92.

Artikel Tanpa Penulis, “Hukum Membuat Binaan di atas Kubur ” laman sesawang

Jabatan Mufti Negeri Perlis, dicapai pada 12 Disember 2016,
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=32
2:hukum-membuat-binaan-di-atas-kubur&catid=34:fatwa-muamalat&Itemid=92

Artikel Tanpa Penulis, “Hukum Tahlil Arwah ” laman sesawang Jabatan Mufti Negeri

Perlis, dicapai pada 12 Disember 2016,
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=397:
hukum-tahlil-arwah-a-khatam-al-quran-untuk-arwah&catid=46:fatwa-
ibadah&Itemid=123.

Artikel Tanpa Penulis, “Larangan Menggantung Gambar di Premis Untuk Tujuan

Melariskan Perniagaan” laman sesawang Jabatan Mufti Negeri Perlis, dicapai
pada 12 Disember 2016, http://mufti.perlis.gov.my/index.php?
option=com_content&view=article&id=424:larangan-menggantung-gambar-di-

Univ
ers

ity
 of

 M
ala

ya

http://ms.abna24.com/service/asia/archive/2016/02/02/733103/story.html
http://www.astroawani.com/berita-malaysia/ceramah-dr-zakir-naik-di-utem-tidak-boleh-diteruskan-khalid-101943
http://www.astroawani.com/berita-malaysia/ceramah-dr-zakir-naik-di-utem-tidak-boleh-diteruskan-khalid-101943
http://www.bharian.com.my/node/142545
http://www.e-fatwa.gov.my/fatwa-negeri/fatwa-mengenai-penegahan-menyebarkan-aliran-dan-dakyah-wahabiah
http://www.e-fatwa.gov.my/fatwa-negeri/fatwa-mengenai-penegahan-menyebarkan-aliran-dan-dakyah-wahabiah
http://www.e-fatwa.gov.my/fatwa-negeri/fatwa-mengenai-penegahan-menyebarkan-aliran-dan-dakyah-wahabiah
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=425:hukum-anak-tak-sah
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=425:hukum-anak-tak-sah
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=400:hukum-lafaz-talak-dua-atau-tiga-dalam-satu-lafaz&catid=34:fatwa-muamalat&Itemid=92
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=400:hukum-lafaz-talak-dua-atau-tiga-dalam-satu-lafaz&catid=34:fatwa-muamalat&Itemid=92
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=400:hukum-lafaz-talak-dua-atau-tiga-dalam-satu-lafaz&catid=34:fatwa-muamalat&Itemid=92
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=322:hukum-membuat-binaan-di-atas-kubur&catid=34:fatwa-muamalat&Itemid=92
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=322:hukum-membuat-binaan-di-atas-kubur&catid=34:fatwa-muamalat&Itemid=92
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=397:hukum-tahlil-arwah-a-khatam-al-quran-untuk-arwah&catid=46:fatwa-ibadah&Itemid=123
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=397:hukum-tahlil-arwah-a-khatam-al-quran-untuk-arwah&catid=46:fatwa-ibadah&Itemid=123
http://mufti.perlis.gov.my/index.php?option=com_content&view=article&id=397:hukum-tahlil-arwah-a-khatam-al-quran-untuk-arwah&catid=46:fatwa-ibadah&Itemid=123
http://mufti.perlis.gov.my/index.php

152

premis-premis-perniagaan-untuk-tujuan-pelaris&catid=45:fatwa-
akidah&Itemid=122.

Artikel Tanpa Penulis, “ Johor Senarai 16 Individu dilarang berceramah”, laman

sesawang ,Sinar Online, dicapai pada 20 Jun 2016,
http://www.sinarharian.com.my/nasional/johor-senarai-16-individu-dilarang-beri-
ceramah-1.480815.

Artikel Tanpa Penulis 11 Mac 2007, “Perlis Wajibkan Kekal Nama Bapa Tanpa

Abdullah”, laman sesawang Utusan Online, dicapai pada 20 Disember 2016
http//:ww1.utusan.com.my/utusan/info.asp?=2007&dt=0311&pub=Utusan_Malay
sia&ec=alam_Negeripg=dn_01.htm#ixzz468seZlaY.

Artikel Tanpa Penulis, “ Ubah Sukatan Pelajaran Tangani Militan”, laman sesawang

Utusan Online, dicapai pada 10 Mac 2016,
http://m.utusan.com.my/berita/nasional/ubah-sukatan-pelajaran-tangani-militan-
1.168767

Artikel Tanpa Penulis, “Zakir Naik” laman sesawang Wikipedia, dicapai pada 13 April

2016, https://ms.wikipedia.org/wiki/Zakir_Naik.‟

Hasrizal Abdul Jamil, “ Keraguan Adakah Ia Jalan Islah” laman sesawang

SaifulIslam.Com:Pendidikan Jalan Islah, dicapai pada 26 November 2016,
http://saifulislam.com/2016/04/keraguan-adakah-ia-jalan-islah/.

Mohd Asri Zainul Abidin, “ Bid„ah Hasanah Istilah Yang Disalahfahami,” laman

sesawang al-Qayyim.net, dicapai pada 5 Januari 2016,
http://www.hafizfirdaus.com/ebook//BidahHasanah/Bab2.htm#_ftn5. http://al-
qayyim.net.home/.

Raziatul Hanum A.Rajak, “ Fathul Bari Terkilan Dituduh Kafirkan Umat Islam”, laman

sesawang Sinar Online, dicapai pada 3 Julai 2016”,
http://www.sinarharian.com.my/nasional/fathul-bari-terkilan-dituduh-kafirkan-
umat-islam-1.480832.

Sofian Baharom,“ Dr Zakir Dibenarkan Berceramah”, dicapai pada 11 Mei 2016, laman

sesawang Utusan Online, http://www.utusan.com.my/berita/nasional/dr-zakir-
dibenarkan-berceramah-tpm-1.248676.

Sofian Baharom  dan Adlinahani Khalil, “Dua Kem IS Rekrut Kanak-Kanak” dicapai

pada 4 Julai 2016, http://www.utusan.com.my/berita/jenayah/dua-kem-
8232isrekrut-8232-kanak-kanak 1.168801

Univ
ers

ity
 of

 M
ala

ya

http://www.sinarharian.com.my/nasional/johor-senarai-16-individu-dilarang-beri-ceramah-1.480815
http://www.sinarharian.com.my/nasional/johor-senarai-16-individu-dilarang-beri-ceramah-1.480815
http://m.utusan.com.my/berita/nasional/ubah-sukatan-pelajaran-tangani-militan-1.168767
http://m.utusan.com.my/berita/nasional/ubah-sukatan-pelajaran-tangani-militan-1.168767
https://ms.wikipedia.org/wiki/Zakir_Naik
http://saifulislam.com/2016/04/keraguan-adakah-ia-jalan-islah/
http://www.hafizfirdaus.com/ebook/BidahHasanah/Bab2.htm#_ftn5
http://al-qayyim.net.home/
http://al-qayyim.net.home/
http://www.sinarharian.com.my/nasional/fathul-bari-terkilan-dituduh-kafirkan-umat-islam-1.480832
http://www.sinarharian.com.my/nasional/fathul-bari-terkilan-dituduh-kafirkan-umat-islam-1.480832
http://www.utusan.com.my/berita/nasional/dr-zakir-dibenarkan-berceramah-tpm-1.248676
http://www.utusan.com.my/berita/nasional/dr-zakir-dibenarkan-berceramah-tpm-1.248676
http://www.utusan.com.my/berita/jenayah/dua-kem-8232isrekrut-8232-kanak-kanak%201.168801
http://www.utusan.com.my/berita/jenayah/dua-kem-8232isrekrut-8232-kanak-kanak%201.168801

