

PENDIDIKAN DAMAI DALAM ISLAM

Muhammad Iqbal dan Najmuddin

Pendidikan Agama Islam Universitas Almuslim

ABSTRAK

Islam, secara literal, bermakna kedamaian atau keselamatan. Sebagai sebuah agama dan jalan hidup, Islam menawarkan kedamaian dan keselamatan bagi seluruh manusia di dunia ini. Orang yang memilih hidup dalam Islam akan berada dalam kedamaian dan keselamatan. Dalam konsep Islam, hubungan antar individu dan bangsa-bangsa adalah hubungan perdamaian. Al-Quran mengajarkan bahwa tujuan Allah menciptakan umat manusia yang berbeda-beda suku dan bangsa agar saling mengenal dan berhubungan satu dengan yang lain dengan damai. Nabi Muhammad datang dengan membawa islam sebagai lambang perdamaian, banyak perubahan-perubahan yang dialami oleh masyarakat Arab ketika itu, kedamaian dirasakan oleh semua pihak, karena islam sangat membenci terjadinya kekacauan dan tindakan kezaliman. Islam yang damai bukan hanya dirasakan oleh orang islam saja, tetapi orang-orang selain islam yang hidup disekitar wilayah islam juga dapat menikmatinya, karena islam merupakan agama yang memberi rahmat untuk semua yang ada dimuka bumi atau dikenal dengan Rahmatan Lil'alam.

Kata Kunci: *Islam dan Perdamaian (Ash-Shulhu)*

PENDAHULUAN

Ash-Shulh berasal dari bahasa Arab yang berarti perdamaian, penghentian perselisihan, penghentian peperangan. Dalam kanzah keilmuan, ash-shulhu dikategorikan sebagai salah satu akad berupa perjanjian diantara dua orang yang berselisih atau berperkara untuk menyelesaikan perselisihan diantara keduanya. Dalam terminologi ilmu fiqih ash-shulhu memiliki pengertian perjanjian untuk menghilangkan polemik antar sesama lawan sebagai sarana mencapai kesepakatan antara orang-orang yang berselisih.

Pandangan yang salah terhadap Islam, di mana akhir-akhir ini Islam banyak dikaitkan dengan terorisme. Organisasi ini ingin menegaskan bahwa sasaran dakwah ke depan adalah mendudukkan *misunderstanding* tersebut. Ummat muslim terus-menerus tertindas, sebagaimana kita ketahui, pasca peristiwa penghancuran dua gedung kembar *World Trade Center* di New York (11/9) yang menjadi simbol hegemoni Amerika oleh yang disebut teroris Al-Qaeda, hubungan Islam-Barat mulai retak. Stigma negatif kerap ditujukan kepada Islam sehingga mencoreng citranya sebagai agama kedamaian. Kenyataan ini semakin mempernyam hubungan dua kutub peradaban besar itu.

Islam, secara literal, bermakna kedamaian atau keselamatan. Sebagai sebuah agama dan jalan hidup, Islam menawarkan kedamaian dan keselamatan bagi seluruh manusia di dunia ini. Perdamaian dalam syariat Islam sangat dianjurkan. Sebab, dengan perdamaian akan terhindarlah kehancuran silaturahmi (hubungan kasih sayang) sekaligus permusuhan di antara pihak-pihak yang bersengketa akan dapat diakhiri. Orang yang memilih hidup dalam Islam akan berada dalam kedamaian dan keselamatan. Begitu juga orang yang menolak Islam sebagai sebuah keyakinan, tetapi tetap menghormatinya. Semua manusia yang menghargai kehadiran Islam akan mendapatkan percikan kedamaian, sekalipun dengan skala yang berbeda-beda.

Al-qur'an menegaskan dalam surat Al-hujarat ayat 9 yang artinya "jika dua golongan orang beriman bertengkar damaikanlah mereka. Tapi jika salah satu dari kedua golongan berlaku aniaya terhadap yang lain maka perangilah orang yang aniaya sampai kembali kepada perintah Allah tapi jika ia telah kembali damaikanlah keduanya dengan adil, dan bertindaklah benar. Sungguh Allah cinta akan orang yang bertindak adil (QS. Al-Hujurat : 9)".

Sebelum islam muncul ditengah-tengah bangsa arab, keadaan manusia ketika itu dalam keadaan jahiliyah, masyarakat hidup dalam kegelisahan dan tidak pernah merasakan hidup yang damai. kekuasaan dipegang oleh orang-orang yang memiliki kekayaan yang berlimpah ruah atau orang-orang yang berasal dari garis keturunan ternama, mereka berbuat zalim kepada siapa saja yang dianggap rendah kedudukannya, rakyat kecil tertindas dan dijadikan sebagai budak, wanita dianggap membawa sial, sehingga ketika seorang perempuan melahirkan bayi yang berjenis kelamin perempuan, bayi tersebut langsung dibunuh oleh ayahnya.

Ketika Nabi Muhammad datang dengan membawa islam sebagai lambang perdamaian, banyak perubahan-perubahan yang dialami oleh masyarakat Arab ketika itu, kedamaian dirasakan oleh semua pihak, karena islam sangat membenci terjadinya kekacauan dan tindakan kezaliman. Islam yang damai bukan hanya dirasakan oleh orang islam saja, tetapi orang-orang selain islam yang hidup disekitar wilayah islam juga dapat menikmatinya, karena islam merupakan agama yang memberi rahmat untuk semua yang ada dimuka bumi atau dikenal dengan *Rahmatan Lil'alamin*.

TEORI DAMAI DALAM ISLAM

Dalam Islam, hubungan antar individu dan bangsa-bangsa adalah hubungan perdamaian. Al-Quran mengajarkan bahwa tujuan Allah menciptakan umat manusia yang berbeda-beda suku dan bangsa agar saling mengenal dan berhubungan satu dengan yang lain dengan damai. sebagaimana yang termaktub dalam firman Allah surah Al-hujarat: 13;

يا أيها الناس إنا خلقناكم من ذكر وأنثى وجعلناكم شعوبا وقبائل لتعارفوا إن أكرمكم عند الله أتقاكم إن الله عليم خبير

Hai manusia, sesungguhnya Kami menciptakan kamu dari seorang laki-laki dan seorang perempuan dan menjadikan kamu berbangsa-bangsa dan bersuku-suku supaya kamu saling kenal mengenal. Sesungguhnya orang yang paling mulia di antara kamu di sisi Allah ialah orang yang paling bertakwa di antara kamu. Sesungguhnya Allah Maha Mengetahui lagi Maha Mengenal.

Kedamaian tidak akan terwujud apabila manusia tidak saling mengenal antara satu dengan yang lain, salah satu sarana yang menyampaikan manusia untuk saling kenal adalah pembentukan keluarga, dalam sebuah keluarga akan menumbuhkan cinta dan kasih sayang yang akan melahirkan ketentraman dan kedamaian. Dengan terciptanya ketentraman dalam keluarga, maka kedamaian akan terwujud pula dalam kehidupan masyarakat, begitu juga halnya dengan kedamaian dunia akan terwujud bila individu dan masyarakat hidup dengan damai.

Sebagai makhluk sosial manusia perlu berinteraksi dengan manusia lainnya dalam memenuhi kebutuhan hidupnya, ia juga memerlukan kedamaian yang dapat menjamin kehidupan sosialnya berjalan lancar tanpa gangguan apapun. Islam sebagai sistem kehidupan yang sempurna telah memberikan jalan untuk mewujudkan perdamaian kehidupan manusia di dunia. Islam membenci terjadinya permusuhan-permusuhan dan tindakan kezaliman di atas permukaan bumi yang menyebabkan timbulnya perpecahan umat manusia. Perang adalah hal yang sangat dibenci oleh Islam kerana perang bukanlah sebuah alternatif untuk mewujudkan perdamaian di bumi malahan sebaliknya perang berakibat buruk bagi perdamaian dunia.

Perdamaian dunia tidak akan terwujud kecuali setelah melewati fase-fase kedamaian berikut ini yang saling berkaitan antara satu dengan yang lain.

1. Kedamaian Hati

Allah menciptakan manusia dan memberikannya hati, setiap tingkah laku manusia baik dan buruk bersumber dari pancaran hati. Hati adalah sumber kedamaian, kedamaian hati manusia

dapat merembah kedalam kedamaian tatanan keluarga, masyarakat dan bangsa serta dalam lingkungan hidup manusia seluruh dunia. Kedamaian hati hanya diperoleh apabila setiap manusia lebih mencintai Allah dibandingkan dengan yang lainnya. Allah zdat yang maha suci yang mesti dicintai sepenuh jiwa dan hati. Manusia diperintahkan untuk meletakkan cintanya yang paling tinggi kepada Allah, baru kemudian mencintai yang lainnya sebatas yang diperkenankannya.

Apabila manusia mampu membersihkan hatinya dari kelim hawa nafsunya dan mampu menyelamatkan dirinya dari godaan-godaan dunia yang menghampirinya, hatinya menjadi bersih dan penuh kecintaan kepada Allah, maka dia akan merasakan kedamaian dan ketentraman dalam hidupnya dan orang-orang yang berada disampingnya turut merasakan kedamaian tersebut. Perbuatan manusia jika dihiasi dengan hawa nafsu semata, maka dirinya akan menjadi gelap, berbuat sesuka hati tanpa ada kendali sekalipun itu merugikan orang lain, kedamaian hidup orang-orang yang hidup disekitarnya akan terusik karena ulah yang dilakukannya.

Apabila manusia menghubungkan hatinya dengan sang pencipta dan selalu berusaha untuk dekat denganNYA, maka kedamaian akan selalu terpancar dalam hatinya. seseorang akan sadar kelemahan dirinya apabila dirinya mengenal kekuatan Tuhannya, bila ia mengenal kekuatan Tuhannya maka tindakan kejahatan sangat sulit dilakukannya, sehingga terciptalah dalam hati dan perbuatannya untuk selalu menciptakan kedamaian ditengah-tengah lingkungan hidupnya. Dunia tidak akan pernah damai jika hati manusia kosong dari kedamaian.

2. Kedamaian Rumah Tangga

Rumah tangga adalah bagian dari masyarakat, sebuah masyarakat terbentuk dari rumah tangga, kedamaian rumah tangga sangat mempengaruhi kehidupan bermasyarakat. Allah telah menggariskan dalam Al-Quran bahwa tujuan hidup rumah tangga adalah untuk membentuk cinta dan kasih sayang;

Dan di antara tanda-tanda kekuasaan-Nya ialah Dia menciptakan untukmu istri-istri dari jenismu sendiri, supaya kamu cenderung dan merasa tenteram kepadanya, dan dijadikan-Nya di antaramu rasa kasih dan sayang. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda-tanda bagi kaum yang berpikir. (QS. Arrum: 21)

Terbinanya hubungan suami dan istri dalam sebuah rumah tangga berlandaskan atas kasih sayang diantara keduanya, maka akan menimbulkan kadamaian dalam rumah tersebut. Seorang suami berusaha sekuat tenaga mencari nafkah untuk kepentingan keluarganya, disebabkan kecintaannya yang mendalam terhadap keluarganya, demikian juga halnya seorang istri melayani suami dan mengurus anak-anak demi untuk mewujudkan kedamaian dalam keluarga. Jika suami atau istri lalai dalam melaksanakan tugas rumah tangga maka kekacauan akan timbul dalam rumah tersebut, yang menyebabkan terjadinya pertengkaran dan keributan. Baik buruknya sebuah kehidupan masyarakat dipandang dari sudut hubungan pada hubungan yang terjalin dalam keluarga. Seseorang yang berhasil menciptakan kedamaian dalam rumah tangganya, maka kehidupannya dimasyarakat pun akan menjurus kepada kedamaian.

3. Kedamaian masyarakat

Masyarakat merupakan kumpulan individu-individu yang terhimpun dari beberapa keluarga. Ketika berkumpulnya individu-individu dalam sebuah masyarakat dari kalangan yang berbeda, maka bertambah banyak pula masalah-masalah yang timbul, kerena masing-masing individu mempunyai karakter yang berbeda antara satu dengan yang lain. Kebanyakan dari masalah yang timbul dalam masyarakat dipengaruhi oleh faktor kesenjangan sosial, setiap

individu mementingkan diri sendiri atau kelompoknya, sehingga menghalalkan segala cara untuk memperoleh sesuatu yang diinginkannya, dan pada akhirnya menimbulkan perpecahan, sehingga kedamaian sangat sulit diwujudkan dalam masyarakat tersebut.

Islam telah mengatur aturan-aturan tertentu untuk menghindari terjadinya perpecahan dalam masyarakat, mengajarkan cara-cara berinteraksi sosial dengan sesama masyarakat, sebagaimana dalam firman Allah;

Dan janganlah kamu memalingkan mukamu dari manusia (karena sombong) dan janganlah kamu berjalan di muka bumi dengan angkuh. Sesungguhnya Allah tidak menyukai orang-orang yang sombong lagi membanggakan diri. Dan sederhanalah kamu dalam berjalan dan lunakkanlah suaramu. Sesungguhnya seburuk-buruk suara ialah suara keledai. QS: 31: 18-19.

Dan janganlah kamu berjalan di muka bumi ini dengan sombong, karena sesungguhnya kamu sekali-kali tidak dapat menembus bumi dan sekali-kali kamu tidak akan sampai setinggi gunung. QS: 17:37.

Islam membenci jiwa yang sombong, kesombongan akan melahirkan kebanggaan dalam diri seseorang, menganggap diri lebih baik dari orang lain, sehingga terjadinya saling olok-olok dan caci-maki dan merendahkan antara individu atau golongan yang lain. Bagaimana bisa terwujudnya sebuah kedamaian dalam masyarakat sementara kehidupan mereka penuh dengan perpecahan.

Islam tidak membenarkan satu golongan merendahkan golongan yang lain, memaki atau memancing-mancing kemarahan orang lain, sebagaimana firman Allah;

Hai orang-orang yang beriman janganlah suatu kaum mengolok-olok kaum yang lain (karena) boleh jadi mereka (yang diolok-olok) lebih baik dari mereka (yang mengolok-olok) dan jangan pula wanita-wanita (mengolok-olok) wanita-wanita lain (karena) boleh jadi wanita-wanita (yang diperolok-olokkan) lebih baik dari wanita (yang mengolok-olok) dan janganlah kamu mencela dirimu sendiri dan janganlah kamu panggil memanggil dengan gelar-gelar yang buruk. Seburuk-buruk panggilan ialah (panggilan) yang buruk sesudah iman dan barang siapa yang tidak bertobat, maka mereka itulah orang-orang yang dzalim. QS: 49:11.

Islam merupakan agama yang paling sempurna, tidak hanya mengatur hubungan dengan Allah semata, tetapi juga mengatur hubungan manusia dengan manusia lainnya, sehingga terjalinlah hubungan yang baik yang membawa kepada kedamaian, aturan-aturan yang dibuat dalam islam tentang hubungan antara sesama manusia tidak hanya berlaku untuk sesama muslim saja, tetapi juga hubungan tersebut berlaku kepada Non muslim. Allah tidak melarang kaum muslimin untuk menjalin hubungan damai dengan *non Muslim*.

Allah tiada melarang kamu untuk berbuat baik dan berlaku adil terhadap orang-orang yang tiada memerangimu karena agama dan tidak (pula) mengusir kamu dari negerimu. Sesungguhnya Allah menyukai orang-orang yang berlaku adil. QS: 60: 8

Apabila ketiga hal tersebut diatas kedamaian dalam hati, keluarga dan masyarakat telah terwujud dalam kehidupan nyata, maka kedamaian dunia dapat dicapai dengan mudah.

TUDINGAN DUNIA TERHADAP ISLAM

Realita sejarah menunjukkan, bahwa Barat selama berabad-abad telah menuduh Islam sebagai agama pedang. Konversi kepada Islam yang cepat dan banyaknya peperangan yang terjadi antara Muslim dan Kristen pada delapan abad pertama perkembangan Islam telah membuat pihak Barat lebih aktif dengan tuduhan mereka. Mereka berpendapat bahwa Islam disebarkan

lewat pedang. Dalam literatur barat malah ada yang sangat dengan tegas menyebut Islam sebagai *religion of the sword*.

Paus Benediktus XVI dengan sengaja menyudutkan islam dengan perkataan kasarnya: "Tunjukkan padaku apa yang baru dari Muhammad, dan yang kau temukan hanyalah hal yang bau iblis dan tak manusiawi, seperti perintahnya untuk menyebarkan agama dengan pedang".

Tuduhan-tuduhan yang seperti itu sudah berkali-kali dilakukan pihak barat terhadap dunia islam, mereka menyatakan bahwa dalam Al-Quran terdapat ayat-ayat pedang "*Sword Verse*", menurut anggapan mereka ayat-ayat tersebut mendorong orang-orang Islam untuk memerangi mereka. Seperti misalnya ayat yang terdapat dalam surat At-Taubah ayat 5:

Apabila sudah habis bulan-bulan Haram itu, maka bunuhlah orang-orang musyrikin itu di mana saja kamu jumpai mereka, dan tangkaplah mereka. Kepunglah mereka dan intailah di tempat pengintaian. Jika mereka bertobat dan mendirikan shalat dan menunaikan zakat, maka berilah kebebasan kepada mereka untuk berjalan. Sesungguhnya Allah Maha Pengampun lagi Maha Penyayang.

Tuduhan mereka ini tidak berdasarkan realita yang sebenarnya, tapi lebih kepada maksud jahat ingin menyudutkan islam dan ingin mencoreng nama baik islam di mata dunia. Kebencian yang mendalam dalam hati mereka terhadap islam sehingga tanpa pikir-pikir panjang, mereka dengan lancang mengeluarkan pernyataan-pernyataan yang keras terhadap islam.

Ayat pedang yang mereka katakan tersebut kalau diteliti sesuai dengan ilmu Al-Quran maka akan diketahui sebab ayat tersebut diturunkan. Al-Quran sendiri telah memberikan jawaban yang jelas penyebab dikeluarkan ayat tersebut,

Mereka tidak henti-hentinya memerangi kamu sampai mereka (dapat) mengembalikan kamu dari agamamu (kepada kekafiran), seandainya mereka sanggup. (Al-Baqarah: 217.

Kebencian dan permusuhan yang berlebihan kaum musyrik dan penganiayaan terhadap kaum muslim tumbuh semakin hebat sehingga orang-orang kafir berupaya keras mengembalikan kaum muslimin kepada agama nenek moyang mereka. Tindakan mereka yang sangat kejam mengusir kaum muslimin dari tempat kediaman mereka, sehingga Allah memerintahkan kaum muslimin dengan tegas lewat ayat Al-Quran untuk memperlakukan orang-orang kafir dengan cara yang sama yaitu memerangi atau mengusir mereka.

BUKTI SEJARAH ISLAM AGAMA YANG MEMBAWA KEDAMAIAN

Ketika di Madinah Rasulullah dan para sahabatnya hidup damai bersama orang-orang yahudi. Rasulullah tidak memaksa Yahudi Madinah untuk memeluk Islam dan tidak pula mengganggu aktivitas ibadah mereka. Rasulullah juga telah mengajarkan para sahabatnya untuk menjunjung tinggi toleransi dalam berinteraksi dengan Yahudi agar terciptanya kedamaian. Hadist riwayat Imam Bukhari menjelaskan dari Jabir bin Abdullah menceritakan: suatu hari kami bersama Rasulullah sedang duduk-duduk, tiba-tiba lewat jenazah Yahudi dan Rasulullah berdiri, kami berkata: Ya Rasulullah kenapa engkau berdiri? bukankah itu jenazah Yahudi! Rasulullah menjawab Bukankah dia juga manusia? Apabila kalian melihat jenazah maka berdirilah (untuk menghormatinya).

Dalam sebuah peperangan, Rasulullah marah kepada sahabatnya karena Ia mendapatkan mayat seorang perempuan, dan Rasulullah juga sangat sedih ketika Ia melihat seorang bayi terbunuh dalam perang tersebut, padahal Rasulullah selalu mengingatkan prajuritnya sebelum berperang, Hadist riwayat Imam Muslim menjelaskan bahwa Apabila Rasulullah mengutus prajurit perang maka Ia menasehatinya untuk bertaqwa kepada Allah dan

Rasulullah berkata : berperanglah kalian dengan nama Allah dijalanNYA, perangilah musuh dan jangan mundur dari peperangan, dan jangan bunuh anak-anak, orang tua, dan wanita.

Seorang Yahudi miskin datang menjumpai Umar bin Khattab, kemudian Umar memenuhi kebutuhannya. Suatu ketika Umar bin Khatab pergi ke Syiria dan berjumpa dengan kaum Nasrani yang lemah, kemudian Umar memerintahkan petugas Bait al-Mal untuk memberikan bantuan kepada mereka.

Pada masa Khulafaurrsayidin (Abu Bakar, Umar bin Khattab, Utsman bin Affan dan Ali bin Abi Thalib), terjadi perluasan daerah Islam melalui penaklukan-penaklukan, penaklukan daerah bukan untuk memaksa penduduk negara tersebut meninggalkan keyakinan mereka, yakni penaklukan dalam konteks pengakuan administratif. Banyak daerah taklukan yang menjalankan pemerintahannya sendiri dan tetap dalam keyakinan asalnya, seperti Afrika dan Spanyol.

Ketika tentara Muslimin yang dipimpin oleh Abu Ubaidah memasuki wilayah Yordania, penduduk kota tersebut yang memeluk agama Masehi berkata: Wahai orang-orang Islam: kalian lebih kami sukai dari orang-orang bangsa Romawi walaupun mereka satu agama dengan kami, karena kedatangan kalian bukan untuk menghancurkan kami tetapi memberi kedamaian kepada kami.

SIMPULAN

Sejak awal, Islam mendeklarasikan dirinya sebagai agama rahmatan lil'alamin. "Kami tidak mengutusmu (Muhammad) kecuali untuk menjadi rahmat (kasih sayang) bagi alam semesta" (QS al-Anbiya [21]: 107). Artinya, kedatangan Islam akan menjadi rahmat kepada seluruh ciptaan Allah (manusia seluruhnya, tumbuh-tumbuhan, binatang dan sebagainya). Islam akan menerangi alam ini dengan cahayanya dan mendekatkan kepada rahmat-Nya.

Islam adalah agama yang damai dan memberi kedamaian kepada yang lain, jika seseorang mencermati dan memperhatikan arti islam itu sendiri maka akan terlintas dihatinya untuk mengatakan bahwa islam adalah damai, kerana makna islam jika ditinjau dari segi bahasa adalah aman, tentram dan damai. Sebuah nama sangat berpengaruh bagi yang memakainya, begitu juga halnya dengan islam, sesuai dengan artinya damai, maka kedatangan islam kepermukaan bumi ini adalah untuk membawa perdamaian.

Ada tiga dimensi kedamaian dalam Islam. Pertama, dimensi tauhidiah (ketuhanan), di mana Allah adalah inspirasi dan sumber kedamaian. Kedua, dimensi insaniah (kemanusiaan). Dalam konteks ini, manusia diciptakan oleh Allah dalam keadaan suci dan memiliki nilai-nilai asasi yang perlu dijaga dan dijunjung tinggi untuk bisa hidup damai, tenang, rukun dan toleran. Dalam dimensi ini, seseorang harus damai dengan dirinya sendiri, damai dalam keluarga dan damai dengan lingkungan masyarakatnya. Ketiga, dimensi kauniyyah (alam), dalam pengertian bahwa alam diciptakan oleh Allah agar dikelola manusia dengan baik dan untuk memenuhi kebutuhan manusia. Kehilangan salah satu dari ketiga dimensi tersebut menjadikan keseimbangan dan keharmonisan tidak akan tercipta.

Para ulama telah membagi ash-shulhu (perdamaian) menjadi beberapa macam; perdamaian antara muslim dan kafir, perdamaian antara suami isteri, perdamaian antara kelompok yang bughat dan kelompok yang adil, perdamaian antara dua orang yang bertahkim kepada qadhi (hakim), perdamaian dalam masalah tindak pelukaan seperti pemberian maaf untuk sanksi harta yang mestinya diberikan, dan perdamaian untuk memberikan sejumlah harta kepada lawan sengketa jika terjadi pada harta milik bersama (amlaak) dan hak-hak. Pembagian inilah yang dimaksud di sini, yakni pembagian yang disebut oleh para fuqoha pada bab ash-shulhu (perdamaian).

Secara ringkas hikmah ash-shulhu dapat mengakibatkan penyelesaian suatu masalah dengan jalan yang sama-sama adil bagi kedua belah pihak dan tetap berada di jalan Allah serta syariat Islam. Serta melindungi seorang muslim dari penyakit hati terutama iri dan dengki juga menghindari seseorang dari sikap curiga terhadap lawannya dalam suatu sengketa atau masalah.

DAFTAR PUSTAKA

- Amiruddin, Hasbi, 2003. *Ulama dayah pengawal agama masyarakat*, Aceh, Lhokseumawe: Nadiya Foundation.
- Hendi Suhendi. 2002. *Fiqih Muamalah*. Jakarta: PT Rajagrafindo Persada.
- Fauzi Saleh, 2007. *Kedudukan Ulama dan Umara Dalam Kehidupan Masyarakat Aceh*, Banda Aceh; Ar-Raniry Press.
- Hasbullah, 1999. *Sejarah Pendidikan Islam di Indonesia Lintasan Sejarah Pertumbuhan dan Perkembangan*. Cet. 3, Jakarta: PT Rajagrafindo Persada.
- Irfan Hielmy, 2001. *Pesan Moral dari Pesantren*, Bandung; Nuansa.
- Juhaya S Praja, 2003. *Islam Globalisasi & Kontra Terorisme*, Penerbit: Kaki Langit, Bandung.
- Muhammad Abdul Halim, 2002. *Memahami Al-Quran (pendekatan gaya dan tema)*, Jakarta: Penerbit Marja.
- Muhammad Imarah, 1998. *Al-Islam wa al-Amnu al-Ijtima'i*, Kairo: Dar al-Syuruq.
- Said Quthub, 2001. *Assalam al-Alami wa al-Islam*, kairo: Dar al-Syuruq.
- Samsul Nizar, 2007. *Sejarah Pendidikan Islam: Menelusuri Jejak Sejarah Era Rasulullah Sampai Indonesia*, cet, 1, Jakarta: Kencana.
- Syaikh Jabir al-Jaza'iri, Abu Bakar, 2008. *Minhajul Muslim*. Jakarta : Darul Haq.