

KONSEP KESESATAN MENURUT SYAIKH ABDUL QADIR AL-JILANI

TESIS

Diajukan Kepada
Program Studi Magister Pemikiran Islam Universitas Muhammadiyah Surakarta
Untuk Memenuhi Salah Satu Syarat Guna Memperoleh
Gelar Magister dalam Ilmu Agama Islam
(Pemikiran Islam)

Oleh:
Abdul Hakim
NIM: O 000070001

**PROGRAM STUDI MAGISTER PEMIKIRAN ISLAM
PROGRAM PASCASARJANA
UNIVERSITAS MUHAMMADIYAH SURAKARTA
2012**

NOTA PEMBIMBING

Dr. Adian Husaini, M.Si.
Dosen Program Studi Magister Pemikiran Islam
Program Pascasarjana
Universitas Muhammadiyah Surakarta

Nota Dinas
Hal: Tesis Saudara Abdul Hakim

Kepada Yth.
Ketua Program Magister Pemikiran Islam
Universitas Muhammadiyah Surakarta

Assalamu'alaikum wr. wb.
Setelah membaca, meneliti, mengoreksi dan mengadakan perbaikan seperlunya terhadap Tesis saudara:

Nama : Abdul Hakim
NIM : O 000070001
Konsentrasi : Pemikiran Islam
Judul : Konsep Kesesatan Menurut Syaikh Abdul Qadir al-Jilani

Dengan ini, kami menilai Tesis tersebut dapat disetujui untuk diajukan dalam sidang ujian Tesis pada Program Pemikiran Islam Universitas Muhammadiyah Surakarta.

Wassalamu'alaikum wr. wb.

Surakarta, 14 September 2011
Pembimbing,

Dr. Adian Husaini, M.Si.

NOTA PEMBIMBING

Dr. Syamsul Hidayat, M.Ag.
Dosen Program Studi Magister Pemikiran Islam
Program Pascasarjana
Universitas Muhammadiyah Surakarta

Nota Dinas
Hal: Tesis Saudara Abdul Hakim

Kepada Yth.
Ketua Program Magister Pemikiran Islam
Universitas Muhammadiyah Surakarta

Assalamu'alaikum wr. wb.
Setelah membaca, meneliti, mengoreksi dan mengadakan perbaikan seperlunya terhadap Tesis saudara:

Nama : Abdul Hakim
NIM : O 000070001
Konsentrasi : Pemikiran Islam
Judul : Konsep Kesesatan Menurut Syaikh Abdul Qadir al-Jilani

Dengan ini, kami menilai Tesis tersebut dapat disetujui untuk diajukan dalam sidang ujian Tesis pada Program Pemikiran Islam Universitas Muhammadiyah Surakarta.

Wassalamu'alaikum wr. wb.

Surakarta, 14 September 2011
Pembimbing,

Dr. Syamsul Hidayat, M.Ag.

TESIS BERJUDUL
KONSEP KESESATAN
MENURUT SYAIKH ABDUL QADIR AL-JILANI

yang dipersiapkan dan disusun oleh

ABDUL HAKIM

telah dipertahankan di depan Dewan Penguji
pada tanggal 07 Mei 2012

dan dinyatakan telah memenuhi syarat untuk diterima

SUSUNAN DEWAN PENGUJI

Pembimbing Utama

Dr. Adian Husaini

Anggota Dewan Penguji Lain

Dr. M. Murnudinillah Basri, M.A.

Pembimbing Pendamping I

Dr. Syamsul Hidayat, M.Ag.

Dr. Amir Mahmud, M.Ag.

Pembimbing Pendamping II

Surakarta, 07 Juni 2012

Universitas Muhammadiyah Surakarta
Program Pascasarjana
Direktur,

Prof. Dr. H. Khudzaifah Dimiyati

PERNYATAAN KEASLIAN TESIS

Saya yang bertanda tangan di bawah ini :

Nama : Abdul Hakim
NIM : O 000070001
Kosentrasi : Pemikiran dan Peradaban Islam
Judul Tesis : Konsep Kesesatan menurut Syaikh Abdul Qadir Al-Jilani

Menyatakan dengan sebenarnya bahwa tesis tersebut merupakan karya sendiri dan bukan merupakan hasil plagiasi. Sejumlah data, kutipan, dan referensi yang saya cantumkan dalam tesis tersebut telah melalui prosedur pengutipan yang dapat saya pertanggungjawabkan secara ilmiah. Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa tesis tersebut merupakan hasil plagiasi, maka saya bersedia menerima sanksi secara hukum dan gelar yang saya peroleh dapat dibatalkan.

Demikian pernyataan keaslian tesis saya. Terima kasih.

Surakarta, 5 Februari 2012

Pembuat Pernyataan,

Abdul Hakim

MOTTO DAN PERSEMBAHAN

Motto :

“Sungguh, bersama kesukaran itu pasti ada kemudahan. Oleh karena itu, jika kamu telah selesai dari suatu tugas, kerjakanlah tugas lain dengan sungguh-sungguh dan hanya kepada Tuhanmulah hendaknya kamu memohon dan mengharap.”

(QS. Al Insyiroh: 6 - 8)

Persembahan :

Karya tulis ini saya persembahkan untuk agamaku. Semoga dapat bermanfaat bagi saya dan orang yang membacanya serta menjadi amal jariyah bagi saya di hari akhir. Amiin.

PEDOMAN TRANSLITERASI

NO.	ARAB	INDONESIA	NO.	ARAB	INDONESIA
1	ا	‘	16	ط	th
2	ب	b	17	ظ	zh
3	ت	t	18	ع	‘
4	ث	s	19	غ	gh
5	ج	j	20	ف	f
6	ح	h	21	ق	q
7	خ	kh	22	ك	k
8	د	d	23	ل	l
9	ذ	dz	24	م	m
10	ر	r	25	ن	n
11	ز	z	26	و	w
12	س	s	27	ه	h
13	ش	sy	28	ء	’
14	ص	sh	29	ي	y
15	ض	dl			

ABSTRAK

Abdul Hakim, *Konsep Kesesatan Menurut Syaikh Abdul Qadir Al-Jilani*. Tesis. Surakarta. Universitas Muhammadiyah Surakarta. 2012.

Syaikh Abdul Qadir al Jilani adalah ulama yang disegani oleh para ulama sejak zamannya hingga kini. Ia dikenal sebagai tokoh yang memegang teguh ajaran Islam. Selain itu, namanya sering dihubungkan dengan tarekat Qadiriyyah yang pengikutnya tersebar di dunia, termasuk Indonesia.

Masalah yang diangkat dalam penelitian ini, yaitu: Bagaimana konsep kesesatan menurut Syaikh Abdul Qadir al-Jilani yang menjadi landasan pandangan dia terhadap kelompok-kelompok sesat tersebut? Apa penyimpangan-penyimpangan di bidang tasawuf menurut Syaikh Abdul Qadir al-Jilani? Tujuan penelitian ini adalah untuk menjernihkan konsep kesesatan menurut Syaikh Abdul Qadir al-Jilani, memahami penyimpangan-penyimpangan di bidang tasawuf yang dikritisi oleh Syaikh Abdul Qadir al-Jilani serta memahami sikap Syaikh Abdul Qadir al-Jilani terhadap kelompok sesat.

Penelitian ini pada dasarnya merupakan studi kualitatif bercorak studi kepustakaan (*library research*) dan bersifat analitis-kritis. Penulis berusaha menganalisis setiap poin konsep kesesatan menurut Syaikh Abdul Qadir al-Jilani secara mendalam dan kritis, bukan sekedar *reportive* dan *descriptive*.

Hasil penelitian ini menunjukkan bahwa kriteria sesat yang dijadikan oleh Syaikh Abdul Qadir Al-Jilani untuk menilai sesat tidaknya seseorang atau kelompok adalah ada tidaknya penyimpangan yang dilakukan terhadap madzhab dan akidah ahli sunnah wal jama'ah. Penyimpangan itu bisa di ranah akidah, syari'at maupun tasawuf. Penyimpangan di bidang tasawuf menurut al-Jilani adalah penyimpangan pelaksanaan ajaran tasawuf dari akidah dan syari'at Islam. Al-Jilani menganggap bahwa kelompok-kelompok sesat tersebut tidak kafir. Kecuali bid'ahnya sangat berat sehingga menjadikannya murtad/kafir.

Kata kunci: Abdul Qadir al-Jilani, konsep kesesatan.

ABSTRACT

Abdul Hakim, *The Concept of Heresy according to Al-Sheikh Abdul Qadir Jilani*. Thesis. Surakarta. Muhammadiyah University of Surakarta. 2012.

Sheikh Abdul Qadir al Jilani is a respected scholar by the scholars from his day until now. He is known as the man who holds fast to the teachings of Islam. In addition, his name is often associated with a congregation of followers Qadiriyyah spread in the world, including Indonesia.

Issues raised in this study is: How can the concept of heresy by Sheikh Abdul Qadir al-Jilani on which the view of him against such heretical groups? What are the distortions in the field of Sufism by Shaykh Abdul Qadir al-Jilani? The purpose of this study was to clarify the concept of heresy by Sheikh Abdul Qadir al-Jilani, to understand the distortions in the field of Sufism is criticized by Sheikh Abdul Qadir al-Jilani and understand the attitude of Sheikh Abdul Qadir al-Jilani against heretical groups.

This study is basically a qualitative study of literary study (library research) and analytical-critical. The author tries to analyze every point of the concept of heresy by Sheikh Abdul Qadir al-Jilani in depth and critical, not just reportive and descriptive.

These results indicate that the criteria are used by misguided Sheikh Abdul Qadir Al-Jilani to assess whether a person or group of misguided is the existence of irregularities committed against madzhab and aqidah the Sunnah wal Jama'ah scholars. Deviation can be in the realm of theology, Sufism and Shari'ah. Irregularities in the field of Sufism by al-Jilani is the deviation of the implementation of the aqidah and Islamic law. Al-Jilani assume that these groups are not kafir. Except for very heavy so it makes it kafir.

Key words: Abdul Qadir al-Jilani, the concept of heresy.

KATA PENGANTAR

Alhamdulillah, penulis--dengan rahmat dan karunia-Nya--akhirnya dapat menyelesaikan tesis ini. Penulis juga menghaturkan solawat dan salam untuk Nabi Muhammad saw, nabi akhir zaman yang membawa manusia dari kehidupan jahiliyyah menuju kehidupan berperadaban.

Penulis menyampaikan banyak terima kasih kepada semua pihak yang secara langsung maupun tidak langsung telah membantu penulis dalam menyelesaikan tesis ini. Untuk itu pada kesempatan ini penulis ingin menyampaikan terima kasih dan penghargaan kepada:

1. Prof. Dr. H. Khudzaifah Dimiyati, selaku Direktur Pascasarjana Universitas Muhammadiyah Surakarta.
2. Dr..M. Muinudinillah Basri, M.A., selaku Ketua Program Studi Pemikiran Islam Universitas Muhammadiyah Surakarta.
3. Dr. Adian Husaini dan Dr. Syamsul Hidayat, M.Ag., selaku pembimbing tesis.
4. Dr. Amir Mahmud, MAg, selaku anggota dewan penguji tesis.
5. Para dosen, karyawan dan staf perpustakaan pascasarjana Universitas Muhammadiyah Surakarta atas segala ilmu, uswah dan bantuannya.
6. Bapak dan Ibu, baik yang di Sulang maupun Branta, semoga Allah melimpahkan kasih sayang-Nya kepada mereka. Terima kasih atas do'a, perhatian dan dukungannya yang membuat semuanya berjalan lancar.

7. Istriku, Nurul Fitriyah, tercinta yang selalu sabar mendampingi penulis dalam menyelesaikan tesis ini.
8. M. Ibrizuna Dzaky Mahfudz dan Zanaha Rifqa Layyina, penyejuk hati penulis. Semoga Allah menjadikan mereka sebagai orang yang berilmu dan ahli kebajikan.
9. Mas-mas, mbak, dan adik, terima kasih atas do'a dan dukungannya, semoga sukses dunia dan akhirat.
10. Pak lik, bulik di Malang dan keluarga. Terima kasih atas semua bantuannya.
11. Teman-teman Inpas, semoga tetap istiqomah dalam berdakwah.
12. Teman-teman LPMP UIN Maliki Malang, semoga tetap kompak selalu.
13. Pihak-pihak lain yang telah membantu penulis dan tidak dapat penulis sebutkan satu-satu persatu.

Semoga kesediaan, batuan serta do'a yang diberikan kepada penulis dibalas dengan balasan yang jauh lebih baik oleh Allah SWT.

Akhir kata, semoga penyusunan laporan akhir ini memberi manfaat bagi penulis pada khususnya dan kepada umat Islam pada umumnya.

Surakarta, 10 Juni 2012

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN NOTA PEMBIMBING	ii
HALAMAN PENGESAHAN	iv
PERNYATAAN KEASLIAN TESIS	v
HALAMAN MOTTO DAN PERSEMBAHAN	vi
PEDOMAN TRANSLITERASI	vii
ABSTRAK	viii
KATA PENGANTAR	x
DAFTAR ISI	xii
BAB I. PENDAHULUAN	1
A. Latar Belakang	1
B. Definisi Operasional	5
C. Rumusan Masalah	9
D. Tujuan Penelitian	9
E. Manfaat Penelitian	9
F. Kajian Pustaka... ..	10
G. Metode Penelitian	11
1. Pendekatan penelitian	11
2. Desain penelitian	12
3. Data dan sumber data	12
4. Prosedur pengumpulan data	13

5. Teknik analisa data	13
H. Sistematika Pembahasan	16
BAB II. BIOGRAFI SYAIKH ABDUL QADIR AL-JILANI	18
A. Keluarga Syaikh Abdul Qadir al-Jilani	18
B. Guru-Guru Syaikh Abdul Qadir al-Jilani	22
C. Murid-Murid Syaikh Abdul Qadir Al-Jilani	24
D. Kondisi Politik	26
E. Kondisi Sosial	29
F. Kondisi Ilmiah	32
BAB III. KRITERIA KESESATAN MENURUT SYAIKH ABDUL	
 QADIR AL-JILANI	37
A. Hadits-Hadits tentang Perpecahan Umat	37
B. Pengelompokan Umat menurut Syaikh Abdul Qadir al-Jilani	39
C. Kriteria Sesat menurut Syaikh Abdul Qadir al-Jilani.....	41
1. Salah dalam ma'rifat Ash-Shani'	42
2. Mengingkari bahwa Al-Qur'an adalah kalamullah, kitabullah, khitabullah dan wahyu Allah	46
3. Mengingkari sebagian atau seluruh ayat-ayat al-Qur'an	49
4. Meyakini bahwa iman itu cukup diucapkan dengan lisan atau hati saja, tidak perlu diterapkan dalam perbuatan	50
5. Mengingkari bahwa seluruh qada' dan taqdir berasal dari Allah ..	52
6. Meyakini bahwa pelaku dosa besar masuk neraka selamanya	55

7. Mengingkari hari kiamat beserta hal-hal yang berkaitan dengannya.....	56
8. Mengingkari bahwa Nabi Muhammad adalah Rasulullah, sayyidul mursalin, nabi yang terakhir, diutus kepada seluruh manusia dan jin	57
9. Mengkafirkan sesama muslim tanpa dalil syar'i	59
10. Merampas hak-hak para shahabat untuk dihormati sebagaimana mestinya.....	60
11. Mengubah hukum agama yang qath'i atau sudah menjadikeseepakatan para ulama	64
12. Mengingkari sebagian atau seluruh rukun iman dan rukun Islam	66
D. Kelompok-Kelompok Sesat Menurut Syaikh Abdul Qadir Al-Jilani	67
1. Khawarij	67
2. Syi'ah	72
3. Murji'ah	82
4. Mu'tazilah	86
5. Musyabbihah	93
6. Jahmiyyah	93
7. Dlarariyyah	94
8. Najjariyyah	94
9. Kilabiyyah	94
10. Salimiyyah	94

E. Sikap Syaikh Abdul Qadir al-Jailani terhadap Penganut Kelompok Sesat.....	95
F. Penyimpangan-penyimpangan Perilaku di Masyarakat	96
1. Kemunafikan	96
2. Banyak bicara tanpa aksi dan berilmu tanpa amal	100
3. Hubbud dunya (cinta dunia)	106
4. Tasawuf yang menyimpang	110
BAB IV. PEMBAHASAN	117
A. Status Hadits	117
B. Pengelompokan Umat	118
C. Ahli Sunnah wal Jama'ah	123
D. Kriteria Kelompok Sesat	127
E. Penggunaan Ta'wil dalam Memahami Sifat-Sifat Allah.....	144
F. Kondisi Iman: Tetap atau Naik-Turun	158
G. Al-Qur'an adalah Kalamullah	163
H. Penyikapan terhadap Kelompok Sesat	167
1. Penilaian terhadap kelompok sesat: kafir atau tidak	167
2. Penyikapan terhadap ahli bid'ah	178
a. Bergaul, berteman dan berada di majlis ahli bid'ah	180
b. Mengucapkan salam kepada ahli bid'ah	183
c. Hukuman mati bagi ahli bid'ah	185
d. Menshalati jenazah ahli bid'ah	186
e. Sholat di belakang ahli bid'ah	194

f. Menikah dengan ahli bid'ah	201
I. Tarekat Qadiriyyah	205
1. Manaqib Syaikh Abdul Qadir Al-Jilani	205
2. Karamah Syaikh Abdul Qadir Al-Jilani	208
3. Shalat Qadiriyyah	212
4. Hizib Muh	213
5. Hizib Alif Qaim	214
6. Menjaga Shalat-Shalat Khusus	214
BAB V. KESIMPULAN DAN SARAN	217
A. Kesimpulan	217
B. Saran	218
DAFTAR PUSTAKA	219