

Catatan Subuh:

“Ketika Nurani Tak Lagi Berbicara”

Persaingan hidup yang semakin tinggi dan keras banyak memunculkan perilaku umat yang melanggar batasan syariat. Bila perbuatan suka meminta-minta sudah bisa menyebabkan kemuliaan seseorang jatuh, maka yang lebih berat dari sekedar meminta-minta -- seperti korupsi, mencuri, merampok, dan sebagainya -- lebih menghinakan pelakunya. Namun perbuatan tersebut ‘kini’ - di sini -- semakin banyak dilakukan. Termasuk maraknya perilaku kaum lelaki dan wanita, yang karena hanya demi menginginkan enaknyanya hidup, mereka rela melakukan perbuatan yang menghilangkan kemuliaan mereka. Padahal agama ini (baca; Islam) telah menuntunkan agar mereka senantiasa menjaga kemuliaan diri mereka.

Dimanakah (hati) nurani kita ‘kita’ sembunyikan?

Ngadisuryan - Yogyakarta, Jumat - 21 Oktober 2016