

IJTIHAD MUHAMMADIYAH
(Telaah Fatwa-Fatwa Majelis Tarjih dan Tajdid Pimpinan
Wilayah Muhammadiyah Jawa Tengah Periode 2005-2010)

Tesis

Diajukan kepada
Program Studi Magister Pemikiran Islam Universitas Muhammadiyah Surakarta
untuk memenuhi Salah Satu Syarat Guna Memperoleh Gelar Magister
dalam Ilmu Agama Islam (Magister Pemikiran Islam)

Oleh:

Yayuli

NIM: 0000000043

PROGRAM STUDI MAGISTER PEMIKIRAN ISLAM
SEKOLAH PASCASARJANA
UNIVERSITAS MUHAMMADIYAH
SURAKARTA
TAHUN 2014

TESIS BERJUDUL
IJTIHAD MUHAMMADIYAH
(Telaah Fatwa-Fatwa Majelis Tarjih dan Tajdid Pimpinan Wilayah
Muhammadiyah Jawa Tengah Periode 2005-2010)

yang dipersiapkan dan disusun oleh

YAYULI

telah dipertahankan di depan Dewan Penguji
pada tanggal 11 Maret 2014

dan dinyatakan telah memenuhi syarat untuk diterima

SUSUNAN DEWAN PENGUJI

Pembimbing Utama

Dr. Syamsul Hidayat, M.Ag.

Anggota Dewan Penguji Lain

Dr. Sudarno Shobron, M.Ag.

Pembimbing Pendamping I

Dr. Imron Rosyadi, M.Ag.

Pembimbing Pendamping II

Surakarta, 27 Maret 2014

Universitas Muhammadiyah Surakarta
Program Pascasarjana
Direktur,

Prof. Dr. Khudzaifah Dimiyati

NOTA PEMBIMBING

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

Nota Dinas
Hal: Tesis Saudara Yayuli

Kepada Yth.
Ketua Program Studi Magister Pemikiran Islam
Universitas Muhammadiyah Surakarta

Assalamu'alaikum wr. wb.

Setelah membaca, meneliti, mengoreksi, dan mengadakan perbaikan
seperlunya terhadap Tesis saudara:

Nama	: Yayuli
NIM	: O000000043
Konsentrasi	: Hukum Islam
Judul	: IJTIHAD MUHAMMADIYAH (Telaah Fatwa-Fatwa Majelis Tarjih dan Tajdid Pimpinan Wilayah Muhammadiyah Jawa Tengah Periode 2005-2010)

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

Wassalamu'alaikum wr. wb.

Surakarta, 26 Maret 2014
Pembimbing I,

Dr. Syamsul Hidayat, M.Ag.

NOTA PEMBIMBING

Dr. Imron Rosyadi, M.Ag.
Dosen Program Studi Magister Pemikiran Islam
Sekolah Pascasarjana
Universitas Muhammadiyah Surakarta

Nota Dinas
Hal: Tesis Saudara Yayuli

Kepada Yth.
Ketua Program Studi Magister Pemikiran Islam
Universitas Muhammadiyah Surakarta

Assalamu'alaikum wr. wb.

Setelah membaca, meneliti, mengoreksi, dan mengadakan perbaikan
seperlunya terhadap Tesis saudara:

Nama	: Yayuli
NIM	: O000000043
Konsentrasi	: Hukum Islam
Judul	: IJTIHAD MUHAMMADIYAH (Telaah Fatwa-Fatwa Majelis Tarjih dan Tajdid Pimpinan Wilayah Muhammadiyah Jawa Tengah Periode 2005-2010)

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

Wassalamu'alaikum wr. wb.

Surakarta, 26 Maret 2014
Pembimbing II,

Dr. Imron Rosyadi, M.Ag.

PERNYATAAN KEASLIAN

Dengan ini saya:

Nama : Yayuli

NIM : O000000043

Jenjang : Magister (S2)

Program : Magister Pemikiran Islam

Dengan ini saya menyatakan bahwa Tesis ini secara keseluruhan adalah hasil penelitian/karya saya sendiri, kecuali pada bagian-bagian yang dirujuk sumbernya.

Surakarta, 26 Maret 2014

Yang Menyatakan,

Yayuli

MOTTO

وَلَتَكُنَّ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ

وَأُولَئِكَ هُمُ الْمُفْلِحُونَ ﴿١٠٤﴾

Dan hendaklah ada di antara kamu segolongan umat yang menyeru kepada kebajikan, menyuruh kepada yang ma'ruf dan mencegah dari yang munkar; merekalah orang-orang yang beruntung.

(Q.S. Ali Imran (3), 104)

كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُونَ بِاللَّهِ وَلَوْ ءَامَنَ أَهْلُ الْكِتَابِ لَكَانَ خَيْرًا لَهُمْ

مِنْهُمْ الْمُؤْمِنُونَ وَأَكْثَرُهُمُ الْفَاسِقُونَ ﴿١١٠﴾

Kamu adalah umat yang terbaik yang dilahirkan untuk manusia, menyuruh kepada yang ma'ruf, dan mencegah dari yang munkar, dan beriman kepada Allah. Sekiranya ahli kitab beriman, tentulah itu lebih baik bagi mereka, di antara mereka ada yang beriman, dan kebanyakan mereka adalah orang-orang yang fasik.

(Q.S. Ali Imran (3), 110)

ABSTRAK

Majelis Tarjih dan Tajdid PWM Jateng dalam kurun waktu 2005-2010 membahas masalah-masalah keislaman, keummatan dan kebangsaan yang terus berkembang seiring dengan perkembangan ilmu pengetahuan dan teknologi.

Kompleksitas permasalahan yang dihadapi umat menjadikan Majelis Tarjih dan Tajdid terutama PWM Jateng merumuskan beberapa permasalahan yang berkembang, sehingga menjadikan mantap dalam bermuhammadiyah.

Rumusan dari masalah yang akan diteliti, berkaitan tentang: (a) Persoalan apa saja yang menjadi bahasan dalam Musyawarah Majelis Tarjih dan Tajdid PWM Jateng dalam kurun waktu 2005-2010? (b) Bagaimana metode ijtihad yang digunakan dalam Musyawarah Majelis Tarjih dan Tajdid PWM Jateng?. Tujuan penelitian ini untuk menjawab pokok masalah seperti yang dirumuskan dalam rumusan masalah di atas. Manfaat Penelitian: (1). Manfaat Akademis: a). Untuk menambah khazanah keilmuan tentang model ijtihad Majelis Tarjih dan Tajdid PWM Jateng. b). Hasil penelitian ini diharapkan dapat memberi informasi tambahan atau pembandingan bagi peneliti lain dengan masalah sejenis. (2). Manfaat Praktis: a). Membuka wawasan Majelis Tarjih dan Tajdid PWM Jateng tentang permasalahan umat yang begitu kompleks yang segera dicarikan jawabannya. b). Kontribusi terhadap umat tentang penggunaan ijtihad dalam menghadapi persoalan kehidupan yang sangat kompleks.

Penelitian ini termasuk jenis penelitian *bibliografis*, dan karena itu sepenuhnya bersifat *library research* (penelitian kepustakaan) dengan menggunakan pendekatan *historis-filosofis*. Data yang diperoleh dianalisis dengan menggunakan analisis deskriptif kualitatif, didapatkan hasil penelitian bahwa, Pembahasan Materi dalam Musyawarah Majelis Tarjih dan Tajdid PWM Jateng dalam kurun waktu 2005-2010, yakni terdiri dari 9 (sembilan) kategori, yakni *pertama*, aqidah dan ibadah. *Kedua*, zakat tentang kadar zakat profesi dan beberapa masalah zakat fitrah. *Ketiga* waris dan hibah. *Keempat*, makanan yang halal. *Kelima*, masalah pernikahan tentang mengkritisi RUU Hukum terapan serta Nikah Sirri dan Mut'ah. *Keenam*, sosial politik. *Ketujuh*, pendidikan tentang mencari model ideal pondok Muhammadiyah. *Kedelapan*, teknologi dan kebudayaan, dan yang *kesembilan* adalah menengok HPT tentang peninjauan kembali beberapa putusan tarjih dan HPT.

Majelis Tarjih dan Tajdid PWM Jateng dalam berijtihad menggunakan sistem *ijtihad jama'iy* (bayani, qiyasi, dan istishlahi), sehingga pendapat pribadi dari anggota majelis tidak dapat dipandang sebagai pendapat majelis. Tidak mengikat diri kepada sesuatu mazhab, tetapi pendapat-pendapat imam-imam mazhab dapat menjadi pertimbangan dalam mengambil keputusan, sepanjang sesuai dengan nash (berdasar al Qur'an dan al-Sunnah al-Sahihah) atau dasar-dasar lain yang dipandang kuat. Berprinsip terbuka dan toleran, dan tidak beranggapan bahwa hanya keputusan majelis yang paling benar. Justru menerima koreksi dari siapapun, sepanjang menyertakan dalil-dalil yang kuat (lebih kuat).

Kata Kunci: *ijtihad, Majelis Tarjih dan Tajdid*

ABSTRACT

PWM Tajdid Legal Affairs Committee and Central Java in the period 2005-2010 discussing Islamic issues, keummatan and nationalities continue to evolve with the development of science and technology. The complexity of the problems faced by the people of the Legal Affairs Committee and make Tajdid especially PWM Java formulate some problems that developed, making steady in bermuhammadiyah.

The formulation of the problem to be investigated, relating on: (a) the issue of what is involved in the discussion in the Legal Affairs Committee Deliberation and Tajdid PWM Central Java in the period 2005-2010? (b) How ijthid method used in Deliberation Mejlis Legal Affairs and Tajdid PWM Java?. The purpose of this research is to answer such basic problems in the formulation of the problem formulated above. Research benefits: (1). Academic benefits: a). To add to the treasures of knowledge about models of ijthid PWM Tajdid Legal Affairs Committee and Central Java. B). This study is expected to provide additional information or comparison to other researchers with similar problems. (2). Practical benefits: a. Broaden the Legal Affairs Committee of the Central Java and PWM Tajdid problems are so complex that people immediately look for the answer. b. Contributions to the people about the use of ijthid in the face of life issues are very complex.

This research include the type of bibliographic research, and therefore entirely research library (library research) using the historical-philosophical approach. Data were analyzed using qualitative descriptive analysis, the study showed that, discussion material in the Legal Affairs Committee Deliberation and Tajdid PWM Central Java in the period 2005-2010, which is composed of nine (9) categories: first, Aqeedah and worship. Secondly, zakat alms on the profession and the levels of some problems tithes. Third inheritance and grants. Fourth, the food is kosher. Fifth, the issue of marriage law applied to criticize the bill as well as snug as a bug and Mut'ah marriage. Sixth, social and political. Seventh, education about the search for the ideal model of Muhammadiyah cottage. Eighth, technology and culture, and the ninth is turned HPT on a review of several decisions tarjih and HPT.

Legal Affairs Committee and Central Java in ijthid Tajdid PWM using ijthid system jama'iy (Bayani, qiyasi, and istishlahi), so the personal opinion of the panel members cannot be regarded as opinion of the panel. Does not bind himself to anything sect, but the opinions of the school of priests can be considered in making decisions, all in accordance with the texts (based al Qur'an and al-Sunnah al-Sahihah) or other grounds that are considered strong. Principled open and tolerant, and do not assume that only the most right panel decisions. Precisely receive corrections from anyone, as long as the arguments include strong (stronger).

Keywords: *Ijthid, the Legal Affairs Committee and Tajdid*

PEDOMAN TRANSLITERASI

Transliterasi yang dipakai dalam tesis ini pada dasarnya merujuk pada sistem Departemen Agama R.I., sebagaimana terdapat pada buku Johannes dan Heijer dan Ab Massier (eds), *Pedoman Transliterasi Bahasa Arab*, (Jakarta: INIS, 1992). Namun karena teknis komputer yang belum bisa menyesuaikan pedoman tersebut secara utuh, maka terdapat beberapa penyimpangan, seperti tanda vokal panjang (-) diganti dengan (^).

1. Peralihan Huruf Hija'iyah ke Latin

آ	= `	ص	= Î	هـ	= h
ب	= b	ض	= Ì	ي	= y
ت	= t	ط	= t	ة	= ah
ث	= Î	ظ	= Ð		
ج	= j	ع	= ´		
ح	= Í	غ	= g		
خ	= kh	ف	= f		
د	= d	ق	= q		
ذ	= z	ك	= k		
ر	= r	ل	= l		
ز	= z	م	= m		
س	= s	ن	= n		
ش	= sy	و	= w		

2. Vokal Pendek

اَ = a

اِ = i

اُ = u

3. Vokal Panjang (MÉd)

a panjang (اَ = Ê), misalnya *imÉm* (إمام)

i panjang (اِ = Ê), misalnya *sabÉl* (سَبِيل)

u panjang (اُ = Ê), misalnya *wadÉd* (وَدُود)

4. Diftong

أَوْ = aw

أَيَّ = ay

5. Kata Sandang *al-*

Kata sandang *al-*, ditulis sama, baik untuk huruf qamariyah, maupun syamsiyah, seperti *al-Qur'an* (القران) dan *al-Sunnah* (السنة). Hanya saja apabila terdapat awal kalimat huruf *a* pada *al-* ditulis dengan huruf besar (A), sehingga menjadi *Al-*, sedangkan apabila ditengah kalimat ditulis huruf kecil.

6. Terjemahan Al-Qur'an

Terjemahan ayat-ayat yang dikutip dalam karya ini merujuk kepada program Qur'an in Word.

KATA PENGANTAR

Alhamdulillah Rabbil ‘Alamien. Puji syukur penulis ucapkan kepada Allah SWT atas segala rahmat, taufiq dan hidayah-Nya, sehingga Tesis ini dapat selesai dengan baik dan lancar.

Kesuksesan penyusunan Tesis ini tiada lain berkat ketulusan hati dan jerih payah dari berbagai pihak yang telah ikut terlibat dan membantu penulisan. Oleh karena itu kami tidak lupa untuk mengucapkan banyak terima kasih kepada semua yang telah berpartisipasi dalam penulisan Tesis ini, khususnya penulis sampaikan kepada:

1. Prof. Dr. Khudzaifah Dimiyati, S.H., M.Hum, sebagai Direktur Program Pasca Sarjana Universitas Muhammadiyah Surakarta, yang telah memberikan kesempatan kepada kami untuk studi.
2. Dr. Sudarno Shobron, M.Ag., sebagai Ketua Program Studi Magister Pemikiran Islam Universitas Muhammadiyah Surakarta, yang telah memberikan kemudahan untuk studi serta melakukan penelitian.
3. Dr. Syamsul Hidayat, M.Ag., sebagai Pembimbing Utama tesis ini, yang dengan tulus dan penuh semangat telah membimbing dari awal sampai akhir penulisan tesis ini.
4. Dr. Imron Rosyadi, M.Ag., sebagai Pembimbing Kedua tesis ini, yang dengan tulus dan ikhlas telah memberikan arahan dan masukan dari awal sampai akhir penulisan tesis ini.

Sangat di sadari bahwa Tesis ini masih jauh dari sempurna. Sehubungan dengan itu kami sangat mengharapkan berbagai kritik dan saran dari para pembaca demi kebaikan dan kesempurnaan Tesis ini.

Semoga Tesis ini akan banyak bermanfaat untuk semua pihak, baik untuk kalangan akademik maupun praktisi, khususnya bagi yang berkecimpungan dalam kegiatan Hukum Islam.

Terima Kasih

Surakarta, 26 Maret 2014

Penulis,

Yayuli

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN NOTA PEMBIMBING	ii
HALAMAN PENGESAHAN	iii
PERNYATAAN	iv
HALAMAN MOTTO	v
ABSTRAK	vi
TRANSLITERASI	viii
KATA PENGANTAR	x
DAFTAR ISI	xii
BAB I. PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	4
C. Tujuan dan Manfaat Penelitian.....	5
D. Studi Pustaka.....	6
E. Metode Penulisan.	11
F. Sistematika Penulisan	15
BAB II. IJTIHAD MUHAMMADIYAH.....	16
A. Pengertian Ijtihad.....	16
B. Ruang Lingkup Ijtihad.....	20

C. Metode Ijtihad dan Syaratnya	22
D. Tingkatan Mujtahid	24
E. 18 Pokok Manhaj Tarjih	26
F. Metode Ijtihad Muhammadiyah	29
BAB III. PERKEMBANGAN DAN PUTUSAN MTT PWM JATENG...	36
A. Pengurus MTT PWM Jateng.....	36
B. Program Kerja MTT PWM Jateng	37
C. Hasil-hasil Ijtihad yang dilakukan MTT PWM Jateng	
Periode 2005-2010.....	39
BAB IV. ANALISA TERHADAP IJTIHAD MTT PWM JATENG.....	103
A. Materi yang dibahas dalam Musyawarah MTT PWM Jateng	
Periode 2005-2010	103
B. Metode Ijtihad yang digunakan dalam Musyawarah	
MTT PWM Jateng.....	164
BAB V. PENUTUP	168
A. Kesimpulan.....	168
B. Saran.....	169
DAFTAR PUSTAKA.....	170
BIODATA PENULIS	172