

CIRI-CIRI PEMIMPIN MENURUT PERSPEKTIF SUNNAH : ANALISIS TEMA DALAM HADIS

Siti Syahira Ramli, UNIPSAS
siti.syahira.1111@gmail.com
Nor Adlin Anuar Suhaimi, UNIPSAS
Siti Nora' Aeshah Zakaria, UNIPSAS

ABSTRAK

Sebuah negara yang harmoni, damai, dan sejahtera biasanya wujud apabila negaranya dipimpin oleh barisan pemimpin yang jujur dan telus. Selain itu, pemimpin yang berani membuat keputusan dan bertanggungjawab juga merupakan faktor kepada kelestarian pembangunan negara. Oleh sebab itu, perletakan jawatan sebagai Perdana Menteri Korea Selatan Chung Hong Won, kerana 300 orang rakyatnya terkorban dan hilang di dalam insiden feri karam pada tahun 2014 yang lalu dianggap sebagai tindakan yang bertanggungjawab oleh rakyatnya. Ini kerana beliau telah melepaskan jawatan tersebut dan berusaha untuk memikul semua beban kritikan dan usaha menyelamatkan rakyat ke atas dirinya. Namun realitinya, nilai-nilai berikut bukanlah satu perkara yang mudah untuk kita dapati dalam diri seorang pemimpin hari ini. Dunia telah menyaksikan ramai pemimpin negara yang tidak berlaku adil dan tidak telus dalam mengurus negara. Misalnya pada tahun 2019, tiga buah negara Asian tercatat antara negara yang berada di tangga tertinggi dalam Indeks Persepsi Rasuah. Pada tahun 2020, Dr. Muhammad Presiden Transparency International Malaysia (TI-M) melaporkan negara Malaysia berada di tangga ke 57 dalam Indeks Persepsi Rasuah. Bagaimana Indeks Persepsi Rasuah ini begitu tinggi sedangkan kebanyakan pemimpin di negara ini beragama Islam. Sehubungan dengan itu, kajian ini dilakukan adalah untuk melihat ciri-ciri pemimpin yang telah dibahas menurut sunnah untuk dijadikan panduan kepada orang awam dalam memilih pemimpin. Kajian ini dijalankan menggunakan reka bentuk kualitatif dan metode pengumpulan datanya adalah analisis kandungan dokumen. Penulis telah mengumpul hadis-hadis yang menyebut tentang ciri pemimpin. Setelah menganalisis, pengkaji telah mendapati terdapat sembilan ciri pemimpin yang digariskan oleh sunnah iaitu seorang pemimpin mestilah muslim, berlaku adil, amanah, bersikap lemah lembut, sentiasa memudahkan urusan rakyat, melayani karenah rakyat, bersikap pemurah, tidak mengambil rasuah dan sentiasa berkhidmat untuk masyarakat.

Kata kunci : Analisis Hadis, Pengumpulan Hadis, Hadis Pemimpin, Pemimpin

Pengenalan

Nabi Muhammad SAW meninggal dua perkara kepada umatnya, iaitu Al-Quran dan Sunnah sebagai rujukan sesuai sebagaimana hadisnya :

عَنْ مَالِكٍ، أَنَّهُ بَلَغَهُ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ " تَرَكْتُ فِيكُمْ أَمْرَيْنِ لَنْ تَضِلُّوا مَا تَمَسَّكْتُمْ بِهِمَا كِتَابَ اللَّهِ وَسُنَّةَ نَبِيِّهِ " .

“Daripada Malik, dia mendengar bahawa Rasulullah SAW bersabda, “Aku tinggalkan kepada kamu dua perkara, selagi kamu berpegang dengan keduanya, kamu tidak akan sesat jalan. Dua perkara itu adalah kitab Allah (Al-Qu’ran) dan sunnah Nabi-Nya.” (Riwayat Malik)

Pemimpin adalah perkataan yang berasal daripada kalimat ‘pimpin’ yang membawa maksud bimbing, pandu dan tunjuk. Manakala, di dalam bahasa arab, pemimpin sering disebut dengan penggunaan kalimat “khalifah” yang juga bermaksud pemimpin atau pimpinan. Seorang khalifah adalah menjadi satu kewajipan dan tugas utama bagi mereka untuk menegakkan agama dan mentadbir negara. Ini antara salah satu bentuk untuk menyatakan bahawa seorang umat Islam itu mempunyai satu kewajipan untuk berpolitik, kerana pemimpin dan politik itu adalah satu perkara yang berkaitan dan saling memerlukan antara sama satu. Malah, kewajipan ini sudah dilaksana oleh semua para rasul sejak nabi Adam AS diturunkan ke atas muka bumi sehingga diutus utusan terakhir, Nabi Muhammad SAW. (Awang, 2010) Sesuai dengan ayat Al-Quran dari surah Al-Baqarah, ayat 30 yang menyebut kalimat khalifah.

وَإِذْ قَالَ رَبُّكَ لِلْمَلَائِكَةِ إِنِّي جَاعِلٌ فِي الْأَرْضِ خَلِيفَةً قَالُوا أَتَجْعَلُ فِيهَا مَنْ يُفْسِدُ فِيهَا وَيَسْفِكُ الدِّمَاءَ وَنَحْنُ نُسَبِّحُ بِحَمْدِكَ وَنُقَدِّسُ لَكَ قَالَ إِنِّي أَعْلَمُ مَا لَا تَعْلَمُونَ ٣٠

Maksudnya : “Dan (ingatlah) ketika Tuhanmu berfirman kepada Malaikat; “Sesungguhnya Aku hendak menjadikan seorang khalifah di bumi”. Mereka bertanya (tentang hikmat ketetapan Tuhan itu dengan berkata): “Adakah Engkau (Ya Tuhan kami) hendak menjadikan di bumi itu orang yang akan membuat bencana dan menumpahkan darah (berbunuh-bunuhan), padahal kami sentiasa bertasbih dengan memujiMu dan mensucikanMu?”. Tuhan berfirman: “Sesungguhnya Aku mengetahui akan apa yang kamu tidak mengetahuinya”.

PERMASALAHAN KAJIAN

Bagi permasalahan bagi kajian ini, pada tahun 2019 penulis mendapati negara Malaysia tercatat sebagai salah satu negara yang mempunyai skor markah tertinggi di dalam Indeks Persepsi Rasuah di antara negara ASEAN meletakkan mereka antara tiga tangga tertinggi di dalam indeks antarabangsa (Schoeberlein, 2020), sedangkan di Malaysia pemimpinnnya adalah majoriti dari kalangan Muslim. Ini membuktikan pemimpin di Malaysia masih terdapat beberapa kekurangan dari sudut sikap sebagai seorang pemimpin yang ideal.

METODE KAJIAN

Penulis akan menggunakan reka bentuk kualitatif dan metode kajian analisis dokumen yang mengumpulkan hadis-hadis bertemakan ciri pemimpin, kemudian penulis akan menghuraikan penjelasan hadis-hadis yang terpilih sesuai dengan permasalahan kajian. Kebanyakan hadis ini dipilih dari hadis-hadis sahih seperti Sahih Muslim, Sahih Bukhari dan daripada hadis sahih yang lain.

HASIL KAJIAN

Penulis mendapati terdapat sembilan ciri yang disebut di dalam koleksi hadis yang terkumpul. Ciri pemimpin yang pertama adalah, mestilah seorang muslim. Kedua, mereka hendaklah sentiasa berlaku adil dalam apa jua situasi dan perkara. Ketiga, pemimpin mestilah seorang yang bersikap amanah, telus dan jujur. Keempat, pemimpin juga hendaklah bersikap lemah lembut. Kelima, pemimpin hendaklah sentiasa memudahkan segala urusan rakyat dan keenam, pemimpin seharusnya sentiasa melayani karenah rakyat. Bagi ciri yang ketujuh, pemimpin adalah seorang yang bersikap pemurah dan kelapan, tidak boleh terlibat dengan aktiviti rasuah. Terakhir, ciri pemimpin yang didapati oleh penulis adalah pemimpin harus sentiasa berkhidmat untuk masyarakat. Bagi sembilan ciri pemimpin yang disebut tadi, penulis mendapati hadis-hadis yang dikumpul adalah lima hadis dari Sahih Muslim, dua hadis dari Sahih Bukhari dan dua lagi hadis dari Sunan Abu Daud.

DEFINISI PEMIMPIN

Pemimpin adalah berasal dari kata ‘pimpin’ atau di dalam kalimat bahasa Inggeris disebut dengan ‘lead’ yang bermaksud membimbing atau mengetuai. Apabila menyebut tentang pemimpin atau pimpinan, secara tidak langsung dua pihak akan saling berkait iaitu, pemimpin dan yang dipimpin. Jika melihat pada skop di dalam kajian ini, dua pihak yang berkait ini adalah pemimpin iaitu, pihak kerajaan dan yang dipimpin adalah rakyat. Namun secara terminologi, definisi pemimpin sebagaimana pandangan Edwin A. Locke adalah satu proses memujuk atau mendorong orang lain supaya dapat melakukan satu sasaran. (Faradits, 2021)

Menurut Sakri pula, kepemimpinan pula adalah satu tindakan yang dilakukan oleh individu di dalam memberi sebarang jenis arahan kepada sebuah aktiviti berkumpulan bagi mencapai satu tujuan yang sama. Beliau berpendapat lagi, pemimpin adalah perkara asas yang perlu ada di dalam sebuah komuniti tidak kira kecil mahupun besar. Bahkan di dalam Islam, konsep kepemimpinan ini telah lama wujud sejak pertama kali manusia diciptakan. (Sakri, 2021)

HADIS TENTANG CIRI-CIRI PEMIMPIN

Seorang Muslim

عَنْ عَائِشَةَ، زَوْجِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّهَا قَالَتْ خَرَجَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَبْلَ بَدْرٍ فَلَمَّا كَانَ بِحِجْرَةِ الْوَيْتَةِ أَدْرَكَهُ رَجُلٌ فَذَكَرَ مِنْهُ جُرْأَةً وَنَجْدَةً فَفَرِحَ أَصْحَابُ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ حِينَ رَأَوْهُ فَلَمَّا أَدْرَكَهُ قَالَ لِرَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ جِئْتُ لَأَتَّبِعَكَ وَأَصِيبَ مَعَكَ قَالَ لَهُ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ " تُوْمِنُ بِاللَّهِ وَرَسُولِهِ " . قَالَ لَا قَالَ " فَارْجِعْ فَلَنْ أَسْتَعِينُ بِمُشْرِكٍ " . قَالَتْ ثُمَّ مَضَى حَتَّى إِذَا كُنَّا بِالشَّجَرَةِ أَدْرَكَهُ الرَّجُلُ فَقَالَ لَهُ كَمَا قَالَ أَوَّلَ مَرَّةٍ فَقَالَ لَهُ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ كَمَا قَالَ أَوَّلَ مَرَّةٍ قَالَ " فَارْجِعْ فَلَنْ أَسْتَعِينُ بِمُشْرِكٍ " . قَالَ ثُمَّ رَجِعَ فَأَدْرَكَهُ بِالْبَيْدَاءِ فَقَالَ لَهُ كَمَا قَالَ أَوَّلَ مَرَّةٍ " تُوْمِنُ بِاللَّهِ وَرَسُولِهِ " . قَالَ نَعَمْ . فَقَالَ لَهُ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ " فَانْطَلِقْ " .

Maksudnya : Dari 'Aisyah isteri Nabi ﷺ, bahawa dia berkata, "Rasulullah ﷺ pergi ke Badar, tatkala beliau sampai di Hadratul Wabarrah, beliau ditemui oleh seorang laki-laki yang terkenal gagah berani. Maka para sahabat Rasulullah ﷺ merasa gembira ketika melihat kedatangannya. Laki-laki tersebut berkata kepada Rasulullah ﷺ, "Aku sengaja mengikuti Anda kerana hendak ikut berperang di pihak Anda dan bersama-sama dengan Anda." Rasulullah ﷺ bertanya kepadanya, "Apakah kamu sudah beriman kepada Allah dan rasul-Nya?" dia menjawab, "Tidak." Beliau bersabda, "Jika demikian, kembalilah kamu pulang, sebab kami tidak memerlukan pertolongan orang-orang Musyrik." Aisyah berkata, "Maka pergilah orang itu, namun ketika kami dekat dengan sebatang pohon, orang itu datang kembali menemui Rasulullah ﷺ dan berkata seperti semula, sementara Nabi ﷺ juga bertanya seperti semula. Selanjutnya beliau bersabda, "Jika demikian, kembalilah kamu pulang, sebab kami tidak memerlukan pertolongan orang-orang Musyrik." Dia berkata, "Maka pergilah dia, kemudian ketika kami sampai di Baida', dia datang kembali, Rasulullah ﷺ bertanya pula kepadanya seperti semula, "Apakah Anda sudah beriman kepada Allah dan rasul-Nya?" jawab orang itu, "Ya, aku beriman." Maka Rasulullah ﷺ bersabda kepadanya, "Mari, teruslah jalan." (Sahih Muslim, no. 1817)

Daripada hadis ini penulis mengutip pendapat Al-Maududi, bahawa pemimpin juga disebut dengan panggilan ulil amri di dalam Al-Quran. Panggilan ulil amri ini hanya dimaksud kepada yang beriman, kerana ketaatan kepada pemimpin (*ulil amri*) yang disebut di dalam Al-Quran pada surah An-Nisa, ayat 59 adalah hanya taat kepada yang benar-benar beriman dan yang menjalankan segala perintah Allah SWT dan Rasul-Nya. (Bay, 2011) Maka jelaslah, kewajipan untuk taat pada seorang pemimpin itu hanyalah pada seorang muslim yang berpegang teguh kepada syariat Allah SWT. Sesuai dengan hadis yang diletakkan di atas bahawa seorang pemimpin itu hendaklah seorang muslim.

Sentiasa berlaku adil

عَنْ عَائِشَةَ . رَضِيَ اللَّهُ عَنْهَا أَنَّ قُرَيْشًا، أَهْمُهُمْ شَأْنُ الْمَرْأَةِ الْمَخْزُومِيَّةِ الَّتِي سَرَقَتْ، فَقَالَ وَمَنْ يُكَلِّمُ فِيهَا رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ فَقَالُوا وَمَنْ يَجْتَرِئُ عَلَيْهِ إِلَّا أَسَامَةُ بْنُ زَيْدٍ، حُبُّ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ، فَكَلَّمَهُ أَسَامَةُ، فَقَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ " أَتَشْفَعُ فِي حَدٍّ مِنْ حُدُودِ اللَّهِ " . ثُمَّ قَامَ فَاحْتَطَبَ، ثُمَّ قَالَ " إِنَّمَا أَهْلَكَ الَّذِينَ قَبْلَكُمْ أَنَّهُمْ كَانُوا إِذَا سَرَقَ فِيهِمُ الشَّرِيفُ تَرَكُوهُ، وَإِذَا سَرَقَ فِيهِمُ الضَّعِيفُ أَقَامُوا عَلَيْهِ الْحَدَّ، وَإِيمَ اللَّهِ، لَوْ أَنَّ فَاطِمَةَ ابْنَةَ مُحَمَّدٍ سَرَقَتْ لَقَطَعْتُ يَدَهَا " .

Maksudnya : Dari 'Aisyah RA bahawa orang-orang Quraisy sedang menghadapi persoalan yang menggelisahkan, iaitu tentang seorang wanita suku Al Makhzumi yang mencuri lalu mereka berkata, "Siapa yang mahu merundingkan masalah ini kepada Rasulullah ﷺ?" Sebahagian mereka berkata, "Tidak ada yang berani menghadapi beliau kecuali Usamah bin Zaid, orang kesayangan Rasulullah ﷺ.

Usamah pun menyampaikan masalah tersebut lalu Rasulullah ﷺ bersabda, "Apakah kamu meminta keringanan atas pelanggaran terhadap aturan Allah?" Kemudian beliau berdiri menyampaikan khutbah lalu bersabda, "Orang-orang sebelum kalian menjadi binasa kerana apabila ada orang dari kalangan terhormat (pejabat, pemimpin, masyarakat elit) mereka mencuri, mereka membiarkannya dan apabila ada orang dari kalangan rendah (masyarakat rendah, rakyat biasa) mereka mencuri mereka menegakkan hukuman penalti ke atasnya. Demi Allah, jika seandainya Fatimah binti Muhammad mencuri, pasti aku potong tangannya". (Sahih al-Bukhari, no. 3475)

Bagi pandangan penulis, salah satu ciri utama yang perlu ada pada seorang pemimpin ialah seorang yang adil, selain daripada bersikap amanah dan jujur. Menurut al-Mawardi di dalam penulisan Tuan Guru Haji Harun Taib keadilan itu adalah bermaksud bercakap benar, amanah, menjauhkan diri daripada perkara haram dan syubhah, memelihara diri daripada terjerumus dengan dosa, tenang dalam menghadapi amarah dan menjaga maruah sama ada dalam hal agama maupun dunia. (Taib, 2016)

Manakala menurut Ash-Shufi (2021) standard makna keadilan bagi pandangan Ibnu Taimiyah pula mengandungi aspek ruhiyah. Menurut Ibnu Taimiyah, berlaku adil ini tidak hanya untuk manusia saja, bahkan mesti berlaku adil kepada Allah. Jika seorang pemimpin hanya boleh berlaku adil terhadap manusia dan tidak kepada Allah, itu adalah tanda mereka belum bersikap adil secara sempurna. Tambahnya lagi, adil itu adalah hati yang bersih dan kezaliman adalah hati yang kotor. Jika seorang yang hati bersih sudah pasti dia akan berlaku adil sesuai dengan sabda Nabi SAW menyatakan bahawa jika hati manusia bersih, maka baiklah seluruh perbuatannya.

Seorang Yang Amanah Dan Jujur

عَنِ الْحَسَنِ، قَالَ عَادَ عَبْدُ اللَّهِ بْنُ زِيَادٍ مَعْقِلَ بْنَ يَسَارِ الْمُرِّيِّ فِي مَرَضِهِ الَّذِي مَاتَ فِيهِ . قَالَ مَعْقِلٌ إِنِّي مُحَدِّثُكَ حَدِيثًا سَمِعْتُهُ مِنْ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ لَوْ عَلِمْتُ أَنَّ لِي حَيَاةً مَا حَدَّثْتُكَ إِنِّي سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ " مَا مِنْ عَبْدٍ يَسْتَرْعِيهِ اللَّهُ رَعِيَّةً يَمُوتُ يَوْمَ يَمُوتُ وَهُوَ غَاشٌّ لِرَعِيَّتِهِ إِلَّا حَرَّمَ اللَّهُ عَلَيْهِ الْجَنَّةَ " .

Maksudnya : Dari Hasan dia berkata, "Ubaidullah bin Ziyad menjenguk Ma'qil bin Yasar Al Muzanni ketika dia sedang sakit yang mengantarkan kepada kematiannya, maka Ma'qil lalu berkata, "Sungguh saya akan menceritakan kepadamu suatu hadis yang pernah saya dengar langsung dari Rasulullah ﷺ, sekiranya saya masih hidup lama nescaya tidak akan saya ceritakan hal ini kepadamu. Sesungguhnya saya pernah mendengar Rasulullah ﷺ bersabda, "Tidaklah seorang pemimpin yang Allah serah untuk memimpin rakyatnya, ketika meninggal masih dalam keadaan menipu rakyatnya, melainkan Allah akan mengharamkan syurga untuknya." (Sahih Muslim, no. 142)

عَنْ أَبِي ذَرٍّ، قَالَ قُلْتُ يَا رَسُولَ اللَّهِ أَلَا تَسْتَعْمِلُنِي قَالَ فَضْرَبَ بِيَدِهِ عَلَى مَنْكِبِي ثُمَّ قَالَ " يَا أَبَا ذَرٍّ إِنَّكَ ضَعِيفٌ وَإِنَّمَا أَمَانَةٌ وَإِنَّمَا يَوْمَ الْقِيَامَةِ خِزْيٌ وَنَدَامَةٌ إِلَّا مَنْ أَخَذَهَا بِحِفْظِهَا وَأَدَّى الَّذِي عَلَيْهِ فِيهَا " .

Maksudnya : Dari Abu Dzar dia berkata, saya berkata, "Wahai Rasulullah, tidakkah Anda menjadikan aku sebagai pegawai (pejabat)?" Abu Dzar berkata, "Kemudian beliau menepuk bahu dengan tangan beliau seraya bersabda, "Wahai Abu Dzar, kamu ini lemah (untuk memegang jawatan) padahal jawatan merupakan amanah. Pada hari kiamat ia adalah kehinaan dan penyesalan, kecuali bagi siapa yang mengambilnya dengan haq dan melaksanakan tugas dengan benar." (Sahih Muslim, no. 1825)

Penulis mengambil dua hadis yang menyebut sikap amanah dan jujur, supaya dapat menjelaskan bahawa integriti di dalam sikap seorang pemimpin tidak asing lagi kedengaran buat masyarakat dan sudah pastinya majoritinya inginkan pemimpin yang berintegriti. Dalam konteks integriti bagi seorang pemimpin Islam, asas utama ialah bersikap amanah. (Junoh, 2012) Amanah adalah salah satu empat sikap utama yang disebut di dalam Al-Quran dan seorang pemimpin hendaklah bersikap amanah sepertimana telah ditegaskan oleh Allah SWT dalam Surah an-Nisa, ayat 58:

﴿إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا ۝﴾^٨

Maksudnya : “Sesungguhnya Allah menyuruh kamu supaya menyerahkan segala jenis amanah kepada ahlinya (yang berhak menerimanya), dan apabila kamu menjalankan hukum di antara manusia, (Allah menyuruh) kamu menghukum dengan adil. Sesungguhnya Allah dengan (suruhanNya) itu memberi pengajaran yang sebaik-baiknya kepada kamu. Sesungguhnya Allah sentiasa Mendengar, lagi sentiasa Melihat.”

Menurut Junoh (2012) lagi daripada tafsir ayat di atas, Ibnu Taimiyah pernah mengulas ayat ini dengan menyatakan ‘Wahai para pemimpin muslim, Allah SWT memerintahkan kepada kamu supaya melaksanakan amanah dalam kepemimpinan kamu, tempatlah sesuatu pada tempat dan tuannya, jangan pernah mengambil sesuatu kecuali Allah SWT membenarkannya. Jangan berbuat zalim dan berlakulah adil’.

Sentiasa bersikap lemah lembut

حَدَّثَنَا الْحَسَنُ، أَنَّ عَائِدَةَ بِنَ عَمْرٍو، - وَكَانَ مِنْ أَصْحَابِ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ - دَخَلَ عَلَىٰ عُبَيْدِ اللَّهِ بْنِ زِيَادٍ فَقَالَ أَيْ بُنَيَّ إِنِّي سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ " إِنَّ شَرَّ الرِّعَاءِ الْخُطْمَةُ فَإِيَّاكَ أَنْ تَكُونَ مِنْهُمْ " .

Maksudnya : “Telah menceritakan kepada kami Al Hasan bahawa 'Aidz bin 'Amru salah seorang sahabat Rasulullah ﷺ, menemui Ubaidullah bin Ziyad sambil berkata, "Wahai anakku, sesungguhnya saya pernah mendengar Rasulullah ﷺ bersabda, "Sesungguhnya seburuk-buruk pemimpin adalah pemimpin yang zalim, maka janganlah kamu termasuk dari mereka.”. (Sahih Muslim, no. 1830)

Daripada hadis di atas, seorang pemimpin hendaklah juga memiliki sifat kasih sayang dan tidak berlaku zalim kepada rakyatnya. Menurut Kholil (2010) seorang yang memiliki rasa kasih sayang dan penyayang sangat berhak menjadi seorang pemimpin. Kerana sebaik-baik pemimpin ialah yang dapat menjadi teladan kepada rakyatnya, dan seburuk-buruk pemimpin ialah seorang pemimpin yang menyayatkan. Sebagaimana ada hadis Nabi SAW juga yang bermaksud, “Sayangilah orang-orang di bumi, nescaya Allah yang ada di langit akan menyayangimu.”

Sentiasa Memudahkan Urusan Rakyat

عَنْ عَبْدِ الرَّحْمَنِ، بْنِ شُمَّاسَةَ قَالَ أَتَيْتُ عَائِشَةَ أَسْأَلُهَا عَنْ شَيْءٍ، فَقَالَتْ مِمَّنْ أَنْتَ فَقُلْتُ رَجُلٌ مِنْ أَهْلِ مِصْرَ . فَقَالَتْ كَيْفَ كَانَ صَاحِبِكُمْ لَكُمْ فِي عَزَائِكُمْ هَذِهِ فَقَالَ مَا نَقَمْنَا مِنْهُ شَيْئًا إِنْ كَانَ لَيَمُوتُ لِلرَّجُلِ مِنَّا الْبَعِيرُ فَيُعْطِيهِ الْبَعِيرَ وَالْعَبْدُ فَيُعْطِيهِ الْعَبْدَ وَيَخْتِاجُ إِلَى النَّفَقَةِ فَيُعْطِيهِ النَّفَقَةَ فَقَالَتْ أَمَا إِنَّهُ لَا يَمْنَعُنِي الَّذِي فَعَلَ فِي مُحَمَّدِ بْنِ أَبِي بَكْرٍ أَخِي أَنْ أَحْبِرَكَ مَا سَمِعْتُ مِنْ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ فِي بَيْتِي هَذَا " اللَّهُمَّ مَنْ وُلِيَ مِنْ أَمْرِ أُمَّتِي شَيْئًا فَشَقَّ عَلَيْهِمْ فَاشْفُقْ عَلَيْهِ وَمَنْ وُلِيَ مِنْ أَمْرِ أُمَّتِي شَيْئًا فَرَفَقَ بِهِمْ فَارْفُقْ بِهِ "

Maksudnya : Dari Abdurrahman bin Syimasah dia berkata, "Saya mendatangi 'Aisyah untuk menanyakan tentang sesuatu, maka dia balik bertanya, "Dari manakah kamu?" Saya menjawab, "Seorang dari penduduk Mesir." Aisyah berkata, "Bagaimana keadaan sahabat kalian yang berperang bersama kalian dalam peperangan ini?" dia menjawab, "Kami tidak pernah membencinya sedikitpun, jika keldai salah seorang dari kami mati maka dia menggantinya, jika yang mati budak maka dia akan mengganti seorang budak, dan jika salah seorang dari kami memerlukan keperluan hidup maka ia akan memberikan." 'Aisyah berkata, "Tidak layak bagiku jika saya tidak mengutarakan keutamaan saudara ku, Muhammad bin Abu Bakar, saya akan memberitahukan sesuatu yang pernah saya dengar dari Rasulullah ﷺ. Beliau berdoa ketika berada di rumah ku ini, "Ya Allah, siapa yang menjawat suatu

jawatan sebagai seorang pemerintah umatku lalu dia menyusahkan urusan mereka, maka susahkanlah dia. Dan siapa yang menjawat suatu jawatan sebagai pemerintah umatku lalu dia berusaha menolong mereka, maka tolong pula lah dia." (Sahih Muslim, no. 1828)

Hadis ini menjelaskan berdasarkan pendapat Imam Nawawi bahawa ini adalah ancaman keras yang diberikan oleh Rasulullah SAW kepada pemimpin yang menyusahkan rakyatnya. Imam Al-San'ani juga menjelaskan perkara yang sama bagi hadis ini bahawa memudahkan segala urusan rakyat adalah suatu perintah yang wajib bagi pemimpin dan hendaklah bersikap lemah lembut dengan mereka serta harus sentiasa berlapang dada ketika berurusan dengan mereka. (Azmi, 2020)

Sentiasa Melayani Karenah Rakyat

عَنْ أَبِي هُرَيْرَةَ . رَضِيَ اللَّهُ عَنْهُ . أَنَّ رَجُلًا ، أَتَى النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَتَقَاضَاهُ ، فَأَعْلَظَ ، فَهَمَّ بِهِ أَصْحَابُهُ فَقَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ " دَعُوهُ فَإِنَّ لِصَاحِبِ الْحَقِّ مَقَالًا " . ثُمَّ قَالَ " أَعْطُوهُ سِنًا مِثْلَ سِنِّيهِ " . قَالُوا يَا رَسُولَ اللَّهِ لَا نَجِدُ إِلَّا أَمْثَلَ مَنْ سِنِّيهِ . فَقَالَ " أَعْطُوهُ فَإِنَّ مِنْ خَيْرِكُمْ أَحْسَنَكُمْ فَضَاءً " .

Maksudnya : Dari Abu Hurairah RA berkata, Ada seorang lelaki yang datang menemui Nabi ﷺ untuk menuntut apa yang dijanjikan kepadanya. Maka para sahabat marah kepadanya. Rasulullah ﷺ bersabda, "Biarkanlah dia kerana bagi orang yang bercakap benar wajib kita turuti." Kemudian beliau berkata, "Berikanlah untuknya seekor anak unta." Mereka berkata, "Wahai Rasulullah, tidak ada kecuali yang umurnya lebih tua." Maka beliau bersabda, "Berikanlah kepadanya, kerana sesungguhnya yang terbaik diantara kalian adalah yang paling baik menunaikan janji". (Sahih al-Bukhari, no. 2306)

Penulis mengambil pendapat daripada Djunaedi (2005) untuk menjelaskan makna hadis di atas adalah tujuan paling utama seorang pemimpin ialah melayani kepentingan ataupun karenah rakyat tidak kira samada kepentingan diri secara peribadi mahupun kepentingan bagi komuniti. Meskipun hal ini kelihatan jarang sekali untuk dilakukan bagi sesetengah pemimpin, malah ianya mungkin kelihatan terlalu ideal untuk menjumpai pemimpin yang bersikap seperti ini. Tetapi, inilah yang dipanggil sebagai 'al-Imamu Khodimul Ummah' yang bermaksud pemimpin melayani ummat, dan pentingnya sikap ini supaya seorang pemimpin itu akan diterima dan dipercayai rakyat. Namun untuk zaman kini, banyaknya kita saksi pemimpin yang mengaku sebagai seorang wakil rakyat bagi sebuah komuniti tetapi tidak memiliki sikap pemimpin yang ideal seperti dalam melayani karenah rakyat.

Seorang Yang Bersikap Pemurah

أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ ذَاتَ يَوْمٍ فِي خُطْبَتِهِ " أَلَا إِنَّ رَبِّي أَمَرَنِي أَنْ أُعَلِّمَكُمْ مَا جَهِلْتُمْ مِمَّا عَلَّمَنِي يَوْمِي هَذَا كُلُّ مَا لِي نَحْلُتُهُ عَبْدًا حَالًا وَإِيَّيَّ حَالَتْ عِبَادِي خُنَفَاءَ كُلُّهُمْ وَإِنَّهُمْ أَتَتْهُمْ الشَّيَاطِينُ فَاجْتَالَتْهُمْ عَنْ دِينِهِمْ وَحَرَمَتْ عَلَيْهِمْ مَا أَحَلَّلْتُ لَهُمْ وَأَمَرْتُهُمْ أَنْ يُشْرِكُوا بِي مَا لَمْ أَنْزِلْ بِهِ سُلْطَانًا وَإِنَّ اللَّهَ نَظَرَ إِلَى أَهْلِ الْأَرْضِ فَمَقَّتَهُمْ عَرَهُمْ وَعَجَمَهُمْ إِلَّا بَقَايَا مِنْ أَهْلِ الْكِتَابِ وَقَالَ إِنَّمَا بَعَثْتُكَ لِأَبْتَلِيكَ وَأَبْتَلِي بِكَ وَأَنْزَلْتُ عَلَيْكَ كِتَابًا لَا يَغْسِلُهُ الْمَاءُ تَفَرُّوهُ نَائِمًا وَيَقْطَانُ وَإِنَّ اللَّهَ أَمَرَنِي أَنْ أُحْرِقَ قُرَيْشًا فَقُلْتُ رَبِّ إِذَا يَنْلَعُوا رَأْسِي فَيَدْعُوهُ حُبْرَةٌ قَالَ اسْتَحْرِجْهُمْ كَمَا اسْتَحْرِجُوكَ وَأَغْرُهُمْ نُعْرَكَ وَأَنْفِقْ فَسُنْفِقْ عَلَيْكَ وَابْعَثْ جَيْشًا نَبَعَتْ خَمْسَةٌ مِثْلَهُ وَقَاتِلْ مَنْ أَطَاعَكَ مِنْ عَصَاكَ . قَالَ وَأَهْلُ الْجَنَّةِ ثَلَاثَةٌ ذُو سُلْطَانٍ مُقْسِطٌ مُتَّصِدِقٌ مُؤَفَّقٌ وَرَجُلٌ رَحِيمٌ رَقِيقُ الْقَلْبِ لِكُلِّ ذِي قُرْبَى وَمُسْلِمٌ وَعَقِيفٌ مُتَعَفِّفٌ ذُو عِيَالٍ - قَالَ - وَأَهْلُ النَّارِ خَمْسَةٌ الضَّعِيفُ الَّذِي لَا زَرَ لَهُ الَّذِينَ هُمْ فِيكُمْ تَبَعًا لَا يَتَّبِعُونَ أَهْلًا وَلَا مَالًا وَالْحَائِلُ الَّذِي لَا يَخْفَى لَهُ طَمَعٌ وَإِنْ دَقَّ إِلَّا حَانَهُ وَرَجُلٌ لَا يُصْبِحُ وَلَا يُمْسِي إِلَّا وَهُوَ يُجَادِعُكَ عَنْ أَهْلِكَ وَمَالِكَ " . وَذَكَرَ الْبُحْلُ أَوْ الْكَذِبُ " وَالشَّنْظِيرُ الْفَحَّاشُ " . وَمَنْ يَذْكَرُ أَبُو عَسَّانَ فِي حَدِيثِهِ " وَأَنْفِقْ فَسُنْفِقْ عَلَيْكَ " .

Maksudnya : "Rasulullah ﷺ bersabda pada suatu hari dalam khutbah beliau, "Sesungguhnya Rabb-ku

memerintahkanmu untuk mengajarkan yang tidak kalian ketahui yang Ia ajarkan padaku pada hari ini: “Semua harta yang Aku berikan pada hamba itu halal, sesungguhnya Aku menciptakan hamba-hamba-Ku dalam keadaan lurus semuanya, mereka didatangi oleh syaitan lalu dijauhkan dari agama mereka, syaitan mengharamkan yang Aku halalkan pada mereka dan memerintahkan mereka agar menyekutukan Aku yang tidak Aku turunkan kuasanya.” Sesungguhnya Allah memandang penduduk bumi lalu Allah membenci mereka, Arab maupun ajam, kecuali sisa-sisa dari ahli kitab, Ia berfirman: “Sesungguhnya aku mengutusmu untuk menguji-Mu dan dengan-Mu Aku menguji, Aku menurunkan kitab padamu yang tidak basah oleh air, kau membacanya dalam keadaan tidur dan terjaga.’ Sesungguhnya Allah memerintahkanmu untuk membakar kaum Quraisy lalu aku berkata, ‘Wahai Rabb, kalau begitu mereka akan memecahkan kepalaku lalu mereka membiarkannya menjamur.’ Ia berfirman: ‘Usirlah mereka sebagaimana mereka mengusir mu, perangilah mereka nescaya Kami akan membantumu, berinfaklah nescaya Kami akan menggantinya, utuslah bala tentara nescaya Kami akan mengirim lima kali sepertinya, perangilah orang yang menderhakai bersama orang yang menantimu.” Beliau meneruskan, “Penghuni syurga itu ada tiga; pemilik kekuasaan yang sederhana, derma dan penolong, seorang yang berbelas kasih, berhati lembut kepada setiap saudara dan orang muslim yang sangat menjaga diri dan memiliki tanggungan.” Beliau meneruskan, “Penghuni neraka ada lima; orang lemah yang tidak memiliki kekuatan, iaitu para pengikut di tengah-tengah kalian, mereka tidak mencari keluarga dan juga harta, pengkhianat yang tidak samar baginya ketamakan meski tidak jelas kecuali ia pasti mengkhianatnya, orang yang di pagi dan di petang harinya selalu menipumu pada keluarga dan hartamu.” Beliau menyebut kebakhilan, kedustaan dan akhlak yang buruk. Abu Ghassan dalam hadisinya tidak menyebut: Berinfaklah nescaya Aku ganti.” (Sahih Muslim, no. 2865)

Berdasarkan hadis di atas, sebagaimana menurut Azmi (2020), beliau menjelaskan di dalam karya penulisan beliau mengenai sikap pemurah yang disebut di dalam hadis di atas adalah seperti yang dijelaskan oleh baginda Rasulullah SAW agar menjadi seorang pemimpin yang murah di dalam memberi sesuatu kepada rakyat sekalipun ianya menggunakan harta pemimpin itu sendiri. Beliau mengambil contoh bagaimana sikap Saidina Umar al-Khattab RA ketika menjadi khalifah yang turun padang sendiri pada setiap malam untuk memerhatikan sendiri keperluan rakyatnya. Apabila Saidina Umar al-Khattab menjumpai rakyatnya di dalam keadaan yang susah, beliau sendiri akan berusaha untuk memberi bantuan dan perhatian kepada mereka. Sebagaimana kisah yang diriwayatkan dari Anas bin Malik, bahawa seorang wanita pernah datang mengadu kepada Saidina Umar RA bahawa dia tidak memiliki sebarang pakaian yang cukup bagi menutup aurat, kata Anas : “lantas Umar bangun dan masuk ke dalam tempat simpanan barangnya dan kemudian membawa keluar pakaian wanita yang berjahit putih”.

Manakala menurut Simangunsong (2021) juga, beliau berpendapat antara khalifah Islam, Saidina Umar al-Khattab RA adalah salah seorang pemimpin yang sangat mementingkan kesejahteraan rakyat Madinah. Sekiranya terdapat krisis kekurangan bekalan sumber makanan akibat musim kemarau yang panjang, dia akan membawa masuk sumber dari luar kawasan Madinah seperti daripada Mesir, Jordan dan kawasan Islam yang lain di luar Madinah. Tambahnya lagi, beliau mendapati teori negara berkebakikan seperti yang diterapkan Saidina Umar al-Khattab bahawa beliau tidak akan makan makanan yang enak, jika rakyatnya tidak makan makanan yang enak. Apa yang dimakan dan digunakan oleh masyarakat Islam ketika itu, itulah juga yang dimakan dan digunakan oleh beliau.

Tidak Terlibat Dengan Rasuah

عَنْ عَبْدِ اللَّهِ بْنِ عَمْرٍو، قَالَ لَعَنَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ الرَّاشِيَّ وَالْمُرْتَشِيَّ .

Maksudnya : Dari Abdullah bin 'Amru ia berkata, "Rasulullah ﷺ melaknat orang yang memberi wang rasuah dan orang yang menerimanya.” (Sunan Abi Daud, no. 3580)

Melalui hadis ini, sudah jelas menyatakan bahawa seorang pemimpin itu bukan sahaja harus bersikap jujur dan adil, tetapi mestilah seorang yang bersih jiwa, harta dan persekitaran dalam menjalankan tugas seorang pemimpin. Sebagaimana menurut Tuan Guru Nik Aziz, pemimpin yang hatinya kotor akan sentiasa termakan dengan hasutan dan kerakusan dunia sehingga rakyat sering menjadi mangsa akibat sikap tamak pemimpin. Oleh itu, sewaktu pemerintahan beliau di Kelantan, beliau sangat menjaga sikap pegawai kerajaan dan rakyatnya daripada terjerumus ke dalam kelakuan buruk seperti menerima rasuah.

(Mohamad, 2011)

Sentiasa Berkhidmat Untuk Masyarakat

سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ " مَنْ وُلِّاهُ اللَّهُ عَزَّ وَجَلَّ شَيْئًا مِنْ أَمْرِ الْمُسْلِمِينَ فَاحْتَجَبَ دُونَ حَاجَتِهِمْ وَحَلَّتْهُمْ وَفَقَّرَهُمُ احْتَجَبَ اللَّهُ عَنْهُ دُونَ حَاجَتِهِ وَحَلَّتْهُ وَفَقَّرَهُ " . قَالَ فَجَعَلَ رَجُلًا عَلَى حَوَائِجِ النَّاسِ .

Maksudnya : Aku telah mendengar Rasulullah ﷺ berkata, "Barang siapa yang Allah 'Azza wa Jalla serahkan kepadanya sebahagian urusan orang muslim kemudian ia menyembunyi diri dari melayani kehendak mereka dan keperluan mereka, maka Allah menyembunyikan diri darinya dan tidak melayani kehendaknya, serta keperluannya." Abu Maryam berkata, kemudian Muawiyah menjadikan seseorang untuk mengurus keperluan manusia." (Sunan Abi Daud, no. 2948)

Menurut Muhibah (2017) menjelaskan mengenai hadis di atas, kepemimpinan di dalam Islam adalah satu amanah titipan dari Allah SWT bukanlah sesuatu yang harus diminta apalagi direbut sesama kita, kerana kepemimpinan ini akan melahirkan kekuasaan dan hendaklah digunakan semata-mata untuk memudahkan segala urusan dalam berkhidmat untuk masyarakat. Semakin tinggi jawatan yang diperolehi semakin tinggi tanggungjawab untuk melayani rakyat. Malah, Nabi Muhammad SAW pernah bersabda yang bermaksud; "Pemimpin suatu kelompok adalah pelayan kepada kelompok tersebut." Oleh kerana itu, kepimpinan yang efektif apabila mereka memiliki sifat jujur, amanah, ramah mesra, bertanggungjawab dalam berkhidmat kepada masyarakat.

KESIMPULAN

Berdasarkan dari kutipan hadis-hadis di atas, penulis menjumpai sembilan ciri pemimpin yang harus ada di dalam setiap jiwa seorang pemimpin. Ciri pemimpin yang disebut adalah, mestilah seorang muslim, sentiasa berlaku adil, seorang yang amanah dan jujur, sentiasa bersikap lemah lembut kepada rakyat, sentiasa memudahkan urusan rakyat, sentiasa bersedia melayani karenah rakyat, seorang yang pemurah kepada rakyat, tidak mengambil rasuah dan sentiasa mempunyai jiwa untuk berkhidmat kepada masyarakat. Daripada sembilan ciri yang disebut ini, hampir keseluruhannya adalah berkait dengan rakyat dan masyarakat sekeliling. Ini menunjukkan menjadi seorang pemimpin yang ideal adalah mereka tidak akan lari daripada berurusan dengan rakyat. Sikap mereka juga akan sering dinilai di mata masyarakat, malah akan dijadikan sebagai contoh atau pedoman kepada anak-anak kecil dan remaja. Kebanyakan remaja masa kini sudah mula hilang minat terhadap politik adalah salah satu kerana mereka mula muak melihat sikap pemimpin yang tidak tuntas dan ideal sebagai pemimpin negara mereka. Malah di dalam hadis- hadis di atas tadi, kebanyakan sering menyebut bagaimana contoh sikap pemimpin di zaman Nabi Muhammad SAW dan para khalifah dulu dalam melayani rakyat dengan santun, jujur, amanah, adil dan pemurah. Sikap para khalifah Islamiyyah dahulu ketika sering mengutamakan kepentingan rakyat, sangat sesuai dicontohi untuk pemimpin masa kini. Dikala, rakyat di negara Madinah mengalami kesusahan dari segi faktor ekonomi, khalifah Islam pada waktu itu mengorban harta mereka sendiri demi melayani rakyat dan menjalankan amanah mereka sebagai seorang pemimpin. Dengan sikap pemimpin yang ideal dan harmoni dengan membawa syiar Islam, sebuah negara Islam yang ideal dan harmoni juga pasti akan dapat dibangun di atas muka bumi ini.

RUJUKAN

- Ash-Shufi, C. G. F. (2021). KONSEP PEMIMPIN ADIL IBNU TAIMIYAH DAN RELEVANSINYA DENGAN DEMOKRASI INDONESIA. *Jurnal Tapis: Jurnal Teropong Aspirasi Politik Islam*, 17(1), 52–68.
- Awang, A. H. (2010). *Taktik & strategi berpolitik gaya Khulafa Ar-Rasyidin*. PTS Millennia. <https://books.google.com.my/books?id=x2TLnQEACAAJ>
- Azmi, A. S. (2020). *40 Hadis Tentang Politik Dan Kepimpinan (40 Hadith on Politic and Leadership)*.
- Bay, K. (2011). Pengertian Ulil Amri dalam Al-Qur'an dan Implementasinya dalam Masyarakat Muslim. *Jurnal Ushuluddin*, 17(1), 115–129. <http://ejournal.uin->

suska.ac.id/index.php/ushuludin/article/view/686

Djunaedi, A. (2005). *Filosofi dan Etika Kepemimpinan Dalam Islam*.

Faradits, A. (2021). *Dimensi Kepimpinan dalam Al-Quran*. 2(02), 1–16.

Junoh, A. M. (2012). Kerangka Integriti Kepimpinan Islam : Pengajaran daripada Model Kepimpinan Rasulullah SAW. *Proceeding of The International Conference On Islamic Leadership 2 (ICIL)*, 2855–2858. <https://doi.org/10.1109/ICOSP.2008.4697742>

Kholil, A. (2010). KONSEP PEMIMPIN IDEAL DALAM SYT'IR MADAH JARIR (Telaah Strukturalisme Puisi Pujian Jarir Terhadap Umar Ibn Abdul Aziz). *EL-QUDWAH*.

Mohamad, S. (2011). Analisis Pengaruh Politik Islam di Negeri Kelantan Terhadap Gaya Hidup Masyarakat di Malaysia. *Shukeri Mohamad, Mohamad Azrien Mohamed Adnan, Zamri Ghazali* 33, 1.

Muhibah, S. (2017). Karakteristik Kepemimpinan Efektif Dalam Perspektif Islam. *Jurnal Pendidikan Karakter "JAWARA" (JPKJ)*, Volume 3(Nomor 1), 68–86.

Sakri, M. L. A. (2021). Hadis-Hadis Kepimpinan Menurut Tuan Guru Abdul Hadi Awang. *AL-TURATH JOURNAL OF AL-QURAN AND AL-SUNNAH*, 6(1), 33–42.

Schoeberlein, J. (2020). Corruption in ASEAN: Regional Trends From the 2020 Global Corruption Barometer and Country Spotlights. *Transparency International*, 2020.

https://knowledgehub.transparency.org/assets/uploads/kproducts/Corruption-in-ASEAN-2020_GCB-launch.pdf

Simangunsong, S., Syakir, M., & Rosdi, M. (2021). Kepemimpinan Berteraskan Islam Saidina Umar Al-Khattab RA. *Journal of Islamic, Social, Economics and Development*, 6(6), 266–286.

Taib, H. (2016). *Kuasa perundangan Islam*. Dupp Publications.

<https://books.google.com.my/books?id=G-RSzQEACAAJ>