

**PENAFSIRAN KH. BISRI MUSTOFA TERHADAP AYAT-AYAT
MUSYAWARAH DALAM KITAB *AL-IBRIZ LI MA'RIFAH*
*TAFSIR AL-QUR'AN AL-'AZIZ***

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Agama (S.Ag) pada Prodi Ilmu al-Qur'an dan Tafsir Jurusan Tafsir Hadis
pada Fakultas Ushuluddin, Filsafat dan Politik
UIN Alauddin Makassar**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A SYAMSUL ARIFIN A R
NIM: 30300112010

**FAKULTAS USHULUDDIN, FILSAFAT DAN POLITIK
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa bertanda tangan di bawah ini:

Nama : Syamsul Arifin
NIM :30300112010
Tempat/Tgl. Lahir : Luwu Timur, 11 Januari 1994
Jur/Prodi/Konsentrasi : Ilmu al-Qur'an dan Tafsir
Fakultas/Program : Ushuluddin, Filsafat dan Politik
Alamat : BTN. Samata Indah, Samata-Gowa
Judul : Penafsiran KH. Bisri Mustofa Terhadap Ayat-ayat
Musyawarah dalam Kitab *al-Ibrīz Li Ma'rifah Tafsīr al-
Qur'ān al-'Azīz.*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian dan seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI Samata, 22 April 2018

ALAUDDIN
M A K A S S A R
Penyusun

Syamsul Arifin
NIM: 30300112010

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Penafsiran KH. Bisri Mustofa Terhadap Ayat-ayat Musyawarah dalam Kitab al-Ibriz Li Ma'rifah Tafsir al-Qur'an al-Aziz", yang disusun oleh Syamsul Arifin, NIM: 30300112010, mahasiswa Jurusan Ilmu al-Qur'an dan Tafsir pada Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu, tanggal 09 Agustus 2017 M, bertepatan dengan 16 DzulQa'idah 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat memperoleh gelar sarjana al-Qur'an dalam Ilmu Ushuluddin, Jurusan Ilmu al-Qur'an dan Tafsir dengan beberapa perbaikan

Romang Polong, 8 September 2017 M
17 Zulhijjah 1438 H

DEWAN PENGUJI:

Ketua	: Dr. H. Tasmin Tanggareng, M.Ag.	(.....)
Sekretaris	: Dr. H. Aan Parhani, Lc., M.Ag.	(.....)
Munaqisy I	: Prof. Dr. H. Muh. Galib M, MA	(.....)
Munaqisy II	: Dr. H. Muhammad Sadik Sabry, M.Ag	(.....)
Pembimbing I	: Dr. Muh. Daming K, M. Ag	(.....)
Pembimbing II	: Dr. Hasyim Haddade, M.Ag	(.....)

Diketahui Oleh :

Dekan Fakultas Ushuluddin, Filsafat dan Politik
UIN Alauddin Makassar.

Prof. Dr. H. Muhammad Natsir, MA.
NIP. 1959 0704 198903 1-003

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

أَلْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ, أَمَّا بَعْدُ

Alhamdulillah, segala puji bagi Allah swt. yang telah menganugerahkan rahmat, taufiq, dan hidayah-Nya sehingga penyusunan skripsi ini dapat diselesaikan sebagaimana mestinya.

Salawat dan taslim senantiasa tercurahkan kepada baginda Rasulullah Muhammad saw. sebagai suri teladan yang terbaik bagi umat manusia untuk keselamatan di dunia dan di akhirat. Begitu pula keselamatan bagi keluarganya, para sahabatnya, dan orang-orang yang istiqamah mengikuti ajaran-ajarannya.

Penulisan skripsi yang berjudul “**Penafsiran KH. Bisri Mustofa Terhadap Ayat-ayat Musyawarah Dalam Kitab Tafsir *al-Ibriz Li Ma'rifah Tafsir al-Qur'an al-'Aziz***.” diadakan dalam rangka meraih gelar sarjana al-Qur'an pada Fakultas Ushuluddin, Filsafat, dan Politik. Penulis telah mencurahkan segenap kemampuan, baik tenaga, pikiran, waktu, dan materi dalam menyelesaikan skripsi ini. Begitu pula penulis mampu menyelesaikan dengan baik skripsi ini atas bantuan berbagai pihak, baik langsung maupun tidak langsung, baik secara materil maupun moril. Oleh karena itu, penulis mengucapkan terima kasih atas bantuannya. Adapun pihak-pihak yang berperan penting yaitu sebagai berikut:

1. Kedua orang tua penulis, ayahanda **Muhammad Jufri Suhadi** dan ibunda **Siti Syarifah**. Keduanya dengan segenap upaya dan daya telah banyak memberikan segalanya mulai dari kecil hingga saat ini. Oleh karena itu, penulis berharap dapat menjadi anak yang saleh dan bermanfaat.

2. Segenap pimpinan UIN Alauddin Makassar, Bapak **Prof. Dr. Musafir Pababbari, M.Si.**, sebagai Rektor UIN Alauddin Makassar, Wakil Rektor I bapak **Prof. Dr. Mardan, M.Ag.**, Wakil Rektor II bapak **Prof. Dr. H. Lomba Sultan, MA.**, dan Wakil Rektor III ibu **Prof. Siti Aisyah, MA.,Ph.D.**, yang telah membina dan memimpin UIN Alauddin Makassar yang menjadi tempat bagi penulis untuk memperoleh ilmu pengetahuan.
3. Segenap pimpinan Fakultas Ushuluddin, Filsafat dan Politik. Bapak **Prof. Dr. Muh Natsir, MA.** selaku Dekan Fakultas Ushuluddin, Filsafat dan Politik, bapak **Dr. Tasmin Tangngareng, M.Ag.**, bapak **Dr. H. Mahmuddin, S.Ag, M.Ag.** bapak **Dr. Abdullah, S.Ag, M.Ag.** sebagai Wakil Dekan I,II, dan III.
4. Bapak **Dr. H. Muhammad Sadik Sabry, M.Ag.** selaku Ketua Jurusan Ilmu al-Qur'an dan Tafsir dan **Dr. H. Aan Farhani Lc, M.Ag.** selaku sekretaris jurusan Ilmu al-Qur'an dan Tafsir.
5. Bapak **Prof. Dr. Muh. Galib. M, M.Ag** selaku penguji I, dan Bapak **Dr. H. Muhammad Sadik Sabry, M.Ag** selaku penguji II, yang telah bersedia meluangkan waktunya untuk menguji, memberi kritik, serta saran dalam penyusunan skripsi ini.
6. Kedua pembimbing penulis, Bapak **Dr. Muh. Daming. K, M.Ag.** (pembimbing I) dan **Dr. Hasyim Haddade, M.Ag.** (pembimbing II) yang telah menyempatkan waktunya untuk memberikan arahan dan bimbingan dalam penyelesaian skripsi ini.
7. Para Dosen, Pegawai, karyawan dan karyawan di lingkungan Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar yang telah banyak memberikan kontribusi kepada penulis selama masa studi.

8. Perpustakaan UIN Alauddin Makassar dan Perpustakaan Fakultas Ushuluddin, Filsafat dan Politik yang telah menjadi tempat penulis melengkapi berbagai literatur sehingga skripsi ini dapat diselesaikan dengan baik.
9. Kakanda penulis, **Syamsuddin** yang senantiasa memberikan motivasi dan dukungan baik secara moril dan materil selama proses penulisan skripsi ini.
10. Sahabat-sahabatku Mahasiswa Ilmu al-Qur'an dan Tafsir (reguler 2012) yang telah berbagi suka maupun duka selama masa studi di UIN Alauddin Makassar.

Akhirnya, sebagai suatu karya ilmiah, skripsi ini masih mempunyai kekurangan-kekurangan di dalamnya, baik yang berkaitan dengan materi maupun metodologi penulisan. Oleh karena itu, sumbangsih pemikiran yang konstruktif sangatlah diharapkan dalam rangka penyempurnaan karya ilmiah ini.

Romang polong,

Penyusun, 8 September 2017.

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
PEDOMAN TRANSLITERASI	viii
ABSTRAK.....	xv
BAB I PENDAHULUAN.....	1-14
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	7
C. Defenisi Operasional dan Ruang Lingkup Penelitian	7
D. Kajian Pustaka.....	9
E. Metodologi penelitian	11
F. Tujuan dan Kegunaan Penelitian.....	14
BAB II TINJAUAN UMUM TENTANG MUSYAWARAH.....	15-30
A. Pengertian Musyawarah	15
B. Ayat-ayat Musyawarah dalam al-Qur'an.....	19
C. Ruang Lingkup Musyawarah dalam al-Qur'an	23
D. Orang-orang yang diajak Musyawarah	28
BAB III KH. BISRI MUSTOFA DAN KITAB <i>AL-IBRĪZ</i>.....	31-60
A. Latar Belakang KH. Bisri Mustofa.....	31
1. Biografi KH. Bisri Mustofa.....	31
2. Pergerakan dan Perjuangan KH. Bisri Mustofa	42
3. Corak Pemikiran KH. Bisri Mustofa.....	49
4. Karya-karya KH. Bisri Mustofa.....	50
B. Kitab Tafsir <i>al-Ibrīz</i>	53
1. Latar Belakang Penulisan Kitab <i>al-Ibrīz</i>	53
2. Sistematika Kitab <i>al-Ibrīz</i>	55
3. Metode dan Corak Kitab <i>al-Ibrīz</i>	56
4. Sumber Penafsiran Kitab <i>al-Ibrīz</i>	59
BAB IV PENAFSIRAN KH. BISRI MUSTOFA TERHADAP AYAT-AYAT MUSYAWARAH DALAM KITAB <i>AL-IBRĪZ</i>.....	61-70
A. Penafsiran KH. Bisri Mustofa Terhadap Ayat-ayat Musyawarah.....	61
1. Tafsir QS. al-Baqarah/2: 233.....	61
2. Tafsir QS. Ali-'Imrān/3: 159.....	65
3. Tafsir QS. al-Syūrā/42: 38.....	67
B. Analisis Penafsiran KH. Bisri Mustofa Terhadap Ayat-ayat Musyawarah.	69
BAB V PENUTUP	71-72
A. Kesimpulan.....	71
B. Implikasi	71
DAFTAR PUSTAKA.....	73
RIWAYAT HIDUP	76

PEDOMAN TRANSLITERASI

A. *Transliterasi Arab-Latin*

Daftar huruf bahasa Arab dan transliterasinya ke dalam huruf Latin dapat dilihat pada tabel berikut:

1. Konsonan

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	tidak dilambangkan	tidak dilambangkan
ب	Ba	B	be
ت	Ta	T	te
ث	ša	š	es (dengan titik di atas)
ج	Jim	J	je
ح	ḥa	ḥ	ha (dengan titik di bawah)
خ	Kha	kh	ka dan ha
د	Dal	d	de
ذ	žal	ž	zet (dengan titik di atas)
ر	Ra	r	er
ز	Zai	z	zet
س	Sin	s	es
ش	Syin	sy	es dan ye
ص	šad	š	es (dengan titik di bawah)
ض	ḍad	ḍ	de (dengan titik di bawah)
ط	ṭa	ṭ	te (dengan titik di bawah)
ظ	ẓa	ẓ	zet (dengan titik di bawah)
ع	‘ain	‘	apostrof terbalik
غ	Gain	g	ge
ف	Fa	f	ef
ق	Qaf	q	qi
ك	Kaf	k	ka
ل	Lam	l	el
م	Mim	m	em
ن	Nun	n	en
و	Wau	w	we
هـ	Ha	h	ha
ء	hamzah	’	apostrof
ی	Ya	y	ye

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apa pun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda (').

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri atas vokal tunggal atau monoftong dan vokal rangkap atau diftong.

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

Tanda	Nama	Huruf Latin	Nama
اَ	<i>fathah</i>	a	a
اِ	<i>kasrah</i>	i	i
اُ	<i>dammah</i>	u	u

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu:

Tanda	Nama	Huruf Latin	Nama
اَيَّ	<i>fathah dan yā'</i>	ai	a dan i
اَوَّ	<i>fathah dan wau</i>	au	a dan u

Contoh:

كَيْفَ : *kaifa*

هَوَّلَ : *haulā*

3. Maddah

Maddah atau vokal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, yaitu:

Harakat dan Huruf	Nama	Huruf dan Tanda	Nama
أ... آ...	<i>fathah</i> dan <i>alif</i> atau <i>yā'</i>	ā	a dan garis di atas
ى	<i>kasrah</i> dan <i>yā'</i>	ī	i dan garis di atas
و	<i>ḍammah</i> dan <i>wau</i>	ū	u dan garis di atas

Contoh:

مَات : *māta*

رَمَى : *ramā*

قِيلَ : *qīla*

يَمُوتُ : *yamūtu*

4. *Tā' marbūṭah*

Transliterasi untuk *tā' marbūṭah* ada dua, yaitu: *tā' marbūṭah* yang hidup atau mendapat harakat *fathah*, *kasrah*, dan *ḍammah*, transliterasinya adalah [t]. Sedangkan *tā' marbūṭah* yang mati atau mendapat harakat sukun, transliterasinya adalah [h].

Kalau pada kata yang berakhir dengan *tā' marbūṭah* diikuti oleh kata yang menggunakan kata sandang *al-* serta bacaan kedua kata itu terpisah, maka *tā' marbūṭah* itu ditransliterasikan dengan ha (h).

Contoh:

رَوْضَةُ الْأَطْفَالِ : *raudah al-aṭfāl*

الْمَدِينَةُ الْفَاضِلَةُ : *al-madīnah al-fāḍilah*

الْحِكْمَةُ : *al-ḥikmah*

5. *Syaddah (Tasydīd)*

Syaddah atau *tasydīd* yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda *tasydīd* (ّ) dalam transliterasi ini dilambangkan dengan perulangan

huruf (konsonan ganda) yang diberi tanda *syaddah*.

Contoh:

رَبَّنَا : *rabbānā*

نَجَّيْنَا : *najjainā*

الْحَقِّق : *al-ḥaqq*

نُعَمُّ : *nu‘ima*

عُدُّو : *‘aduwwun*

Jika huruf ع ber-*tasydid* di akhir sebuah kata dan didahului oleh huruf *kasrah* (عِ), maka ia ditransliterasi seperti huruf *maddah* menjadi ī.

Contoh:

عَلِيٌّ : ‘Alī (bukan ‘Aliyy atau ‘Aly)

عَرَبِيٌّ : ‘Arabī (bukan ‘Arabiyy atau ‘Araby)

6. *Kata Sandang*

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf ال (*alif lam ma‘arifah*). Dalam pedoman transliterasi ini, kata sandang ditransliterasi seperti biasa, al-, baik ketika ia diikuti oleh huruf *syamsiyah* maupun huruf *qamariyah*. Kata sandang tidak mengikuti bunyi huruf langsung yang mengikutinya. Kata sandang ditulis terpisah dari kata yang mengikutinya dan dihubungkan dengan garis mendatar (-).

Contoh:

الشَّمْسُ : *al-syamsu* (bukan *asy-syamsu*)

الزَّلْزَلَةُ : *al-zalزالah* (*az-zalزالah*)

الفَلْسَفَةُ : *al-falsafah*

الْبِلَادُ : *al-bilādu*

7. *Hamzah*

Aturan transliterasi huruf hamzah menjadi apostrof (') hanya berlaku bagi hamzah yang terletak di tengah dan akhir kata. Namun, bila hamzah terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab ia berupa alif.

Contoh:

تَأْمُرُونَ : *ta'murūna*

النَّوْعُ : *al-nau'*

شَيْءٌ : *syai'un*

أُمِرْتُ : *umirtu*

8. Penulisan Kata Arab yang Lazim Digunakan dalam Bahasa Indonesia

Kata, istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah atau kalimat yang belum dibakukan dalam bahasa Indonesia. Kata, istilah atau kalimat yang sudah lazim dan menjadi bagian dari perbendaharaan bahasa Indonesia, atau sering ditulis dalam tulisan bahasa Indonesia, atau lazim digunakan dalam dunia akademik tertentu, tidak lagi ditulis menurut cara transliterasi di atas. Misalnya, kata al-Qur'an (dari *al-Qur'ān*), alhamdulillah, dan munaqasyah. Namun, bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab, maka harus ditransliterasi secara utuh. Contoh:

Fī Zilāl al-Qur'ān

Al-Sunnah qabl al-tadwīn

9. *Lafz al-Jalālah* (الله)

Kata “Allah” yang didahului partikel seperti huruf *jarr* dan huruf lainnya atau berkedudukan sebagai *muḍāf ilaih* (frasa nominal), ditransliterasi tanpa huruf hamzah.

Contoh:

بِاللّٰهِ دِيْنًا *dīnullāh* *billāh*

Adapun *tā' marbūḥah* di akhir kata yang disandarkan kepada *lafz al-jalālah*, ditransliterasi dengan huruf [t]. Contoh:

هُمْفِيْرِحْمَةِ اللّٰهِ *hum fī raḥmatillāh*

11. Huruf Kapital

Walau sistem tulisan Arab tidak mengenal huruf kapital (*All Caps*), dalam transliterasinya huruf-huruf tersebut dikenai ketentuan tentang penggunaan huruf kapital berdasarkan pedoman ejaan Bahasa Indonesia yang berlaku (EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awal nama diri (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri didahului oleh kata sandang (al-), maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Jika terletak pada awal kalimat, maka huruf A dari kata sandang tersebut menggunakan huruf kapital (Al-). Ketentuan yang sama juga berlaku untuk huruf awal dari judul referensi yang didahului oleh kata sandang al-, baik ketika ia ditulis dalam teks maupun dalam catatan rujukan (CK, DP, CDK, dan DR). Contoh:

Wa mā Muḥammadun illā rasūl

Inna awwala baitin wuḍi'a linnāsi lallaḏī bi Bakkata mubārakan

Syahru Ramaḏān al-laḏī unzila fīh al-Qur'an

Naṣīr al-Dīn al-Ṭūsī

Abū Naṣr al-Farābī

Al-Gazālī

Al-Munqiz min al-Ḍalāl

Jika nama resmi seseorang menggunakan kata Ibnu (anak dari) dan Abū (bapak dari) sebagai nama kedua terakhirnya, maka kedua nama terakhir itu harus disebutkan sebagai nama akhir dalam daftar pustaka atau daftar referensi. Contoh:

Abū al-Wafīd Muḥammad ibn Rusyd, ditulis menjadi: Ibnu Rusyd, Abū al-Wafīd Muḥammad (bukan: Rusyd, Abū al-Wafīd Muḥammad Ibnu)
Naṣr Ḥāmid Abū Zaīd, ditulis menjadi: Abū Zaīd, Naṣr Ḥāmid (bukan: Zaīd, Naṣr Ḥāmid Abū)

B. Daftar Singkatan

Beberapa singkatan yang dibakukan adalah:

swt.	=	<i>subḥānahū wa ta‘ālā</i>
saw.	=	<i>ṣallallāhu ‘alaihi wa sallam</i>
a.s.	=	<i>‘alaihi al-salām</i>
H	=	Hijriah
M	=	Maschi
SM	=	Sebelum Maschi
l.	=	Lahir tahun (untuk orang yang masih hidup saja)
w.	=	Wafat tahun
QS .../...: 4	=	QS. al-Baqarah/2: 4 atau QS Ali-‘Imrān/3: 4
HR	=	Hadis Riwayat
KH	=	Kiai Haji
Gg	=	Gang

ABSTRAK

Nama : Syamsul Arifin
NIM : 30300112010
Judul : Penafsiran KH. Bisri Mustofa Terhadap Ayat-ayat Musyawarah
dalam Kitab *al-Ibriz Li Ma'rifah Tafsir al-Qur'an al-'Aziz*.

Skripsi ini membahas ayat-ayat tentang musyawarah yang terdapat di dalam al-Qur'an berdasarkan penafsiran Bisri Mustofa. Pokok permasalahan dalam skripsi ini adalah untuk mengetahui a) pengertian musyawarah, b) penafsiran KH. Bisri Mustofa terhadap ayat-ayat musyawarah. Penelitian dalam skripsi ini merupakan penelitian kepustakaan (*Library research*). Metode pengumpulan data dengan menggunakan metode dokumentasi, yaitu mengutip, mengikhtisarkan, dan menyadur dari berbagai literatur yang memiliki relevansi dengan objek kajian. Analisis data yang digunakan dalam penelitian ini adalah analisis deskriptif yang menggunakan metode analisis isi (*content analysis*), dengan menggunakan pendekatan ilmu tafsir.

Dengan pendekatan tersebut, hasil penelitian ini menunjukkan bahwamusyawarah adalah suatu kegiatan saling bertukar pikiran, gagasan ataupun ide-ide yang baik dengan maksud untuk mengambil keputusan yang terbaik atas suatu permasalahan yang dihadapi bersama-sama. Dalam kitab *al-Ibriz*, Bisri Mustofa menafsirkan kata *syūrā* dengan satu kata yaitu “rembukan”, yang berarti saling berdiskusi, tukar pendapat, dan saling nasihat-menasihati yang mana dalam pelaksanaannya proses berembuk atau saling bertukar pendapat tersebut harus sampai kata sepakat (*kanti mufakat*). Artinya tidak boleh pendapat seseorang dipaksakan kepada yang lainnya, karena dalam musyawarah setiap orang mempunyai hak dan kedudukan yang sama, saling menghargai pendapat, tidak ada tekan menekan, tidak ada sifat dan sikap otoriter, melainkan demokratis.

Implikasi penelitian ini adalah bahwa *syūrā* bukanlah suatu kata yang hampa makna, namun *syūrā* adalah salah satu metode dalam pengambilan keputusan yang diajarkan oleh al-Qur'an. Bahkan al-Qur'an menyebut perintah untuk bermusyawarah berdampingan dengan perintah untuk melaksanakan shalat dan berzakat. Dan mudah-mudahan kajian yang penulis lakukan, bisa menjadi motifasi bagi umat Islam dewasa ini untuk lebih bersemangat dalam mengamalkan ajaran-ajaran al-Qur'an dalam kehidupannya sehari-hari.

BAB I

PENDAHULUAN

A. *Latar Belakang Masalah*

Syūrā (musyawarah) merupakan salah satu bagian dari ajaran Islam. Banyak cendekiawan muslim menjadikan musyawarah sebagai dasar dari teori pemerintahan. Oleh karena itu, sangat beralasan jika kajian tentang *syūrā* atau musyawarah bukan hal yang baru dikalangan umat Islam, bahkan masih menimbulkan banyak perdebatan hingga saat ini.

Pengertian *syūrā* dewasa ini seringkali dikaitkan dengan sistem demokrasi dan parlementer. Menurut Dawam Rahardjo dalam *Ensiklopedi al-Qur'an* memandang bahwa, *syūrā* merupakan suatu forum dimana setiap orang mempunyai kemungkinan untuk terlibat dalam urun rembug, tukar pikiran, membentuk pendapat dan memecahkan suatu persoalan bersama atau musyawarah, baik masalah-masalah yang menyangkut kepentingan maupun nasib anggota masyarakat yang bersangkutan.¹ Menurutnya juga, penafsiran terhadap istilah *syūrā* atau musyawarah nampaknya mengalami perkembangan dari waktu ke waktu. Bahkan pengertian dan persepsi tentang kata yang syarat makna ini mengalami evolusi. Evolusi itu terjadi sesuai dengan perkembangan pemikiran, ruang, dan waktu. Pada saat ini, pengertian musyawarah dikaitkan dengan beberapa teori politik modern, seperti sistem republik, demokrasi, parlemen, sistem perwakilan, senat, formatur, dan berbagai konsep yang berkaitan dengan sistem pemerintahan dari rakyat, oleh rakyat, dan untuk rakyat.²

¹M. Dawam Rahardjo, *Ensiklopedia Al-Qur'an: Tafsir Sosial Berdasarkan Konsep-Konsep Kunci* (Jakarta: Paramadina, 2002), h. 440

²M. Dawam Rahardjo, *Ensiklopedia Al-Qur'an: Tafsir Sosial Berdasarkan Konsep-Konsep Kunci*, h. 440-441.

Salah satu ayat dalam al-Qur'an yang menjelaskan tentang musyawarah adalah QS. al-Syūrā/32: 38.

وَالَّذِينَ اسْتَجَابُوا لِرَبِّهِمْ وَأَقَامُوا الصَّلَاةَ وَأَمْرُهُمْ شُورَى بَيْنَهُمْ وَمِمَّا رَزَقْنَاهُمْ يُنْفِقُونَ

Terjemahnya:

Dan (bagi) orang-orang yang menerima (mematuhi) seruan Tuhan dan melaksanakan shalat, sedang urusan mereka (diputuskan) dengan musyawarah antara mereka; dan mereka menginfakkan sebagian dari rezeki yang Kami berikan kepada mereka.³

Pada ayat di atas, perintah untuk melaksanakan musyawarah disandingkan dengan perintah shalat dan juga berinfak. Maka hukum untuk melaksanakan bermusyawarah sama derajatnya dengan perintah shalat dan infaq atau zakat.

Jika ditelusuri secara historis, konsep musyawarah telah ada sejak zaman pra Islam. Salah satu contohnya adalah ketika zaman Jahiliyah, masyarakat Arab pada saat itu memiliki sebuah forum musyawarah yang diselenggarakan di rumah Qusay ibn Kilab, yang disebut *Dār an-Nadwah*, yang dihadiri para pembesar dan orang-orang yang dianggap sebagai orang yang bijak dan berpengaruh. Dalam forum tersebut dibicarakan berbagai persoalan umat, termasuk kepemimpinan.⁴

Pada masa kenabian, nabi Muhammad saw. juga melakukan musyawarah. Namun, musyawarah yang dilakukan oleh nabi tidak pada semua aspek melainkan hanya pada hal-hal yang berkaitan dengan keduniaan, karena dalam masalah aqidah dan hukum agama diselesaikan dengan al-Qur'an atau ijtihad nabi yang memiliki posisi sebagai seorang rasul.⁵ Contoh musyawarah yang

³Kementrian Agama RI, Al-Qur'an dan Terjemah, (Cet. I; Bandung: Sygma, 2014), h h. 488.

⁴M. Dawam Rahardjo, *Ensiklopedia Al-Qur'an: Tafsir Sosial Berdasarkan Kosep-Konsepsi Kunci*, h. 445.

⁵Ahmad Nursalim, "Syura Pada Masa Nabi Muhammad Saw Di Madinah Tahun 622-632 M Dan Aktualisasinya Pada Masa Kontemporer", *Skripsi* (Yogyakarta: Fak. Adab dan Ilmu Budaya UIN Sunan Kalijaga, 2014), h. 1.

pernah dilakukan oleh nabi adalah ketika terjadinya peristiwa pada perang Badar, Uhud, Khandaq, dan sebagainya. Setelah meninggalnya nabi Muhammad saw. beliau tidak meninggalkan pesan atau wasiat tentang siapa diantara para sahabat yang akan menggantikan posisi beliau sebagai pemimpin umat. Sementara didalam al-Qur'an dan hadis tidak terdapat petunjuk bagaimana cara menentukan pemimpin umat dan kepala negara sepeninggal beliau, selain hanya penunjukan yang bersifat umum agar umat Islam mencari penyelesaian dalam masalah-masalah yang menyangkut kepentingan bersama melalui musyawarah harus diselenggarakan. Kondisi tersebut merupakan penyebab utama mengapa penerapan sistem pemerintahan masa Khulafa al-Rasyidin ditemukan banyak ragam dan variannya.⁶

Dari gambaran diatas, konsep *syūrā* oleh sebagian kalangan dijadikan sebagai padanan dari sistem negara modern seperti demokrasi, termasuk oleh sebagian tokoh muslim di Indonesia. Maskuri, di dalam bukunya bahkan menyimpulkan bahwa semua intelektual muslim Indonesia menerima sistem demokrasi dan bahkan mendukungnya sebagai sistem yang harus dipraktikkan dalam masyarakat Islam. Menurutnya pula, dukungan mereka terhadap demokrasi ini didasarkan pada dua alasan. *Pertama*, nilai-nilai demokrasi ini sejalan dengan nilai-nilai Islam kehidupan sosial, terutama prinsip musyawarah sebagaimana yang tertera dalam QS. Ali-Imran/3: 159 dan al-Syūrā/42: 38, *kedua*, sistem demokrasi ini merupakan cara yang tepat untuk mengartikulasikan aspirasi Islam, karena umat Islam adalah mayoritas di Indonesia, sedangkan

⁶Munawir Sjadzali, *Islam dan Tata Negara: Ajaran Sejarah dan Pemikiran* (Jakarta: UII Press, 1993), h. 21.

pengertian demokrasi sendiri mengandung pengertian pemerintahan mayoritas (*majority rule*).⁷

Namun, disisi lain ada pendapat yang menolak konsep *syūrā* untuk dijadikan sebagai padanan dari sistem negara modern seperti demokrasi, dengan asumsi bahwa dalam demokrasi, semua rakyat dapat menyuarakan pendapat mereka sebebaskan-bebasnya, sementara di dalam Islam kebebasan manusia dibatasi oleh Allah swt. Oleh karena itu, menyamakan demokrasi dengan *syūrā* merupakan bentuk kesyirikan, karena sama dengan menyekutukan kekuasaan Allah. Menurut pendapat itu pula, demokrasi Barat jelas tidak hanya tidak sesuai dengan Islam, bahkan bertentangan dengan nilai-nilai ajaran Islam.⁸

Penerimaan dan penolakan *syūrā* sebagai padanan dari sistem negara modern menjadi pertarungan wacana yang kaya argumen, selain karena perintah untuk bermusyawarah ada didalam al-Qur'an, musyawarah juga sangat terkait dengan kehidupan sosial umat Islam terutama di era modern seperti saat ini. Persoalan tentang perlu atau tidaknya menerima *syūrā* sebagai padanan pemerintahan modern membuat kajian ini menjadi lebih menarik jika kajian ini menggunakan tokoh yang memiliki kualitas sebagai mufassir sekaligus politikus seperti KH. Bisri Mustofa.

KH. Bisri Mustofa dikenal sebagai seorang Kiai kharismatik yang merupakan pengasuh Pondok Pesantren Raudlotut Tholibin Rembang Jawa Tengah. selain sebagai pengasuh pondokpesantren, beliau juga seorang

⁷Maskuri Abdillah, *Demokrasi di Persimpangan Makna: Respons Intelektual Muslim Indonesia Terhadap Konsep Demokrasi 1966-1993* (Yogyakarta: PT. Tiara Wacana, 1999), h. 307-308.

⁸Abu al-A'la al Maududi, *The Islamic Law and Constitutional*, terj. Asep Hikmah, *Hukum dan konstitusi: Sistem Politik Islam*, (Bandung: Mizan, 1993), h. 158-161.

politikushandal, yang telah dibuktikannya dengan seringnya masuk menjadi salah satu anggota di MPR.⁹

Pemikirankeagamaan KH. Bisri Mustofa dinilai oleh banyak kalanganbersifat moderat. Sikap moderat ini merupakan sikap yang diambil denganmenggunakan pendekatan ushul fiqh yang mengedepankan kemaslahatan dankebaikan umat Islam yang disesuaikan dengan situasi, kondisi zaman dan masyarakatnya. Beliau termasuk salah satu tokoh NU yang setuju dengan adanya Nasakom Padahal waktu itu banyak kritikan, cemoohan dan banyak orang yang tidak setuju dengan adanya ide Nasakom itu. Akan tetapi keberanian sikap KH. Bisri Mustofa tersebut didasarkan atas pertimbangan bahwa ketika sebuah pemerintahan terdiri dari kekuatan masyarakat yang mayoritas, maka pemerintahan tersebut menjadi kuat dan solid. Sehingga pemerintah bisa mengetahui kebutuhan dan mampu memberikan yang terbaik bagi mayoritas warga bangsa Indonesia.¹⁰

KH. Bisri Mustofa merupakan seorang yang sangat produktifdalam menulis, maka tidak heran jika pemikiran-pemikiran beliau itu dituangkandalam bentuk tulisan yang disusunnya menjadi buku, manuskrip, dan sebagainya. Banyak sekali karya beliau yang sampai sekarang menjadi rujukan bagi para ulama dan santri di Indonesia dan di Jawa khususnya. Hasil karyanya yang sudah tercetak kira-kira sebanyak 176 buah.¹¹ Salah satu dari hasil buah karyanya yang terbesar adalah *Tafsīr al-Ibrīz Li Ma'rifah Tafsīr al-Qur'ānal-'Azīz* atau yang lebih populer dikenal dengan nama "*Tafsīr al-Ibrīz*".

⁹Ahmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa* (Cet. II:Yogyakarta: LkiS, 2011), h. 39.

¹⁰Luqman Chakim, "Tafsir Ayat-ayat Nasionalisme Dalam Tafsir *al-Ibrīz* Karya KH. Bisri Mustofa" *Skripsi* (Semarang: Fak. Ushuluddin IAIN Wali Songo, 2014),h. 10.

¹¹Ahmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 72.

Penafsiran KH. Bisri Mustofa menarik untuk dikaji karena beberapa alasan. *Pertama*, karena dia adalah salah satu mufassir lokal yang sudah tidak asing lagi di Indonesia terutama di kalangan pesantren *salafiyah* di pulau Jawa. *Kedua*, urgensi kajian ini terlihat dari latar belakang KH. Bisri Mustofa itu sendiri. Dia adalah tokoh yang unik pada masanya, dia adalah seorang ulama yang mengasuh sebuah pondok pesantren namun pada saat yang samapula dia adalah seorang politikus yang disegani di tengah masyarakat.

Adapun hal yang menarik dari kitab tafsir *al-Ibrīz* itu sendiri adalah kitab ini merupakan kitab tafsir yang cukup terkenal terutama di kalangan masyarakat Jawa. Kitab ini memang sengaja ditulis oleh KH. Bisri Mustofa dengan menggunakan bahasa Jawa guna memudahkan masyarakat yang tidak atau kurang faham dengan bahasa Arab. Selain itu yang menarik dari kitab tafsir ini adalah sebelum KH. Bisri mulai menulisnya dia terlebih dahulu melakukan diskusi-diskusi yang mengkaji kitab-kitab tafsir yang muktabar seperti *Tafsīr al-Manar* karya Muhammad Abduh dan Muhammad Rasyid Rida, *Tafsīr fī Zilāl al-Qur’ān* karya Sayyid Qutub, *Tafsīral-Jawāhir* karya Ṭanṭāwī Jauhāri, *TafsīrMaḥasin al-Tafsīr* karya al-Qasimi, dan Kitab *Mayāzā al-Qur’an* karya Abu Su’ud, dan sebagainya¹². Artinya, terdapat kemungkinan bahwa penafsiran KH. Bisri Mustofa juga dipengaruhi oleh penulis kitab-kitab tafsir tersebut.

Oleh sebab itu, kajian ini akan lebih spesifik membahas tentang *syūrā* (musyawarah) menurut pandangan KH. Bisri Mustofa khususnya dalam kitab tafsir *al-Ibrīz Li Ma’rifati Tafsīr al-Qur’ān al-‘Azīz*.

¹²Sabik Al-Fauzi, "Melacak pemikiran logika Aristoteles dalam Kitab *al-Ibrīz li Ma’rifati Tafsīr al-Qur’an al-Azīz*: Kajian atas ayat-ayat Teologi," *Skripsi* (Yogyakarta: Fak. Ushuluddin UIN Sunan Kalijaga, 2009), h. 23

B. *Rumusan Masalah*

Berdasarkan rangkaian latar belakang masalah tersebut, maka masalah pokok yang akan dibahas dalam skripsi ini adalah; Bagaimana penafsiran KH. Bisri Mustofa terhadap ayat-ayat musyawarah dalam kitab Tafsir *al-Ibrīz*?

Agar pembahasan dalam skripsi ini lebih terarah dan sistematis, maka dari pokok permasalahan tersebut di atas, dirinci ke dalam sub bahasan sebagai berikut:

1. Bagaimana Pengertian Musyawarah?
2. Bagaimana Penafsiran KH. Bisri Mustofa tentang Ayat-ayat Musyawarah dalam kitab *al-Ibrīz*?

C. *Definisi Operasional dan Ruang Lingkup Penelitian*

Skripsi ini berjudul “Penafsiran Bisri Mustofa Terhadap Ayat-Ayat Musyawarah Dalam Kitab *al-Ibrīz li Ma’rifah Tafsīr al-Qur’ān al-‘Azīz*”. Untuk mengetahui alur yang terkandung dalam judul ini, maka penulis menguraikan maksud judul tersebut yang pada garis besarnya didukung tiga istilah. Yakni: Tafsir, Musyawarah, dan kitab *al-Ibrīz li Ma’rifah Tafsīr al-Qur’an al-‘Azīz bi al-Lugati al Jāwiyyah*.

1. Tafsir

Secara bahasa, tafsir berasal dari bahasa arab, yakni bentuk masdar dari kata *fassarā* yang semakna dengan *idāh* dan *tabyin*. Kata tersebut dapat diterjemahkan dengan “menjelaskan” atau “menyatakan”.¹³ Didalam Kamus Besar Bahasa Indonesia kata tafsir di artikan dengan penjelasan atau keterangan tentang ayat-ayat al-Qur’an. Terjemahan al-Qur’an masuk kedalam kelompok ini. jadi, tafsir adalah penjelasan atau keterangan untuk memperjelas maksud yang sukar memahaminya dari ayat-ayat al-Qur’an. dengan demikian

¹³Kadar M. Yusuf, *Studi Al-Qur’an* (Cet. I; Jakarta: Amzah, 2012), h. 120.

menafsirkan al-Qur'an adalah menjelaskan atau menerangkan makna-makna yang sulit pemahamannya dari ayat-ayat tersebut.¹⁴

2. Musyawarah

Kata *Syūrā* terambil dari kata *syawara*, yang pada mulanya bermakna *syirtu al-‘asa* yaitu mengambil madu dari sarang lebah.¹⁵ Makna ini kemudian berkembang, sehingga mencakup segala sesuatu yang dapat diambil atau dikeluarkan dari yang lain (termasuk pendapat).¹⁶ Dari asal kata ini kemudian muncul kata musyawarah, yaitu suatu kegiatan saling bertukar pendapat, ide dan gagasan dari para peserta musyawarah dan akan dipilih pendapat yang terbaik dari beberapa pendapat tersebut.

Sementara itu dalam Kamus Besar Bahasa Indonesia, kata musyawarah berarti pembahasan bersama dengan maksud mencapai keputusan atau penyelesaian masalah, perundingan atau perembukan.¹⁷

Dari paparan definisi diatas, dapat disimpulkan bahwa *syūrā* atau musyawarah adalah suatu kegiatan yang melibatkan beberapa orang dalam suatu forum untuk mengambil sebuah keputusan atau mufakat bersama.

3. Kitab Tafsir *Al-Ibrīz*

Kitab *al-Ibrīz li Ma'rifah Tafsīr al-Qur'an al-‘Azīz bi al-Lughah al-Jāwiyyah* atau kitab tafsir *al-Ibrīz*, adalah sebuah nama kitab tafsir yang ditulis oleh KH. Bisri Mustofa pengasuh pondok pesantren Roudlotut Tholibin Rembang Jawa Tengah.

¹⁴Nashruddin Baidan, *Metode Penafsiran al-Qur'an: Kajian Kritis Terhadap Ayat-Ayat yang Beredaksi Mirip* (Cet.I; Yogyakarta: Pustaka Pelajar, 2002), h. 39-40.

¹⁵Ahmad Warson Munawwir, *Kamus al-Munawwir* (Surabaya: Pustaka Progresif, 1997), h. 750.

¹⁶M. Quraish Shihab, *Tafsir al-Mishbah: Pesan, Kesan, dan Kecerasian al-Qur'an*, Edisi Baru, Vol. II (Cet. V; Jakarta: Lentera Hati, 2012), h. 312.

¹⁷Pusat Bahasa Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia* (Jakarta: Balai Pustaka, 2005), h. 768.

Kitab tafsir al *Ibrīz*, ditulis dengan menggunakan huruf Arab Pegon, yaitu huruf huruf Arab yang dimodifikasi untuk menuliskan bahasa Jawa dan bahasa Sunda.¹⁸ Kitab tafsir *al-Ibrīz* termasuk kedalam golongan kitab tafsir yang lengkap karena menafsirkan al-Qur'an mulai dari surat *al-Fatihah* sampai surat *al-Nās*.

Berdasar dari beberapa keterangan di atas, maka maksud yang terkandung dalam judul skripsi ini adalah upaya untuk mengetahui tafsiran ayat-ayat yang berkaitan dengan musyawarah, sesuai yang terdapat dalam Tafsir *al-Ibrīz* karya KH. Bisri Mustofa.

Ruang lingkup sebagai obyek bahasan yang terkandung di dalam judul kajian ini, adalah penelusuran terhadap ayat-ayat musyawarah, yakni pada QS al-Baqarah/2: 233, QS Ali-Imran/3: 158, dan QS al-Syūrā/42: 38.

D. Kajian Pustaka

Setelah melalui beberapa pemeriksaan pustaka, sesuai dengan masalah yang dirumuskan diatas, penulis menemukan beberapa buku, skripsi, jurnal, dan sebagainya. Di antara hasil penelitian ilmiah yang bertemakan musyawarah dan pemikiran KH. Bisri Mustofa adalah:

Islam dan Tata negara: Ajaran Sejarah dan Pemikiran buku karya Munawir Sjadzali. Dalam buku ini, ia mengupas kesejarahan konsep *syūrā* dalam Islam yang pada akhirnya menemukan beberapa unsur yang bisa dijadikan landasan pemerintahan, di antaranya ialah kedudukan manusia, musyawarah, ketaatan kepada pemimpin, keadilan, persamaan, dan hubungan antar umat.

Fiqih Siyasa: Konsepsi Kekuasaan Politik dalam al-Qur'an buku karya Abdul Muin Salim. Pada buku ini dijelaskan tentang pola kepemimpinan serta

¹⁸Kata Pegon konon berasal dari bahasa Jawa *pego* yang berarti menyimpang. Sebab bahasa Jawa yang ditulis dalam huruf Arab dianggap sesuatu yang tidak lazim. Lihat "Pegon", *Wikipedia Ensiklopedia Bebas*. <https://id.wikipedia.org/wiki/Pegon> (07 September 2016)

metode-metode pengambilan kebijakan publik dalam perspektif al-Qur'an. Dalam pandangan Muin Salim, suatu ketetapan keputusan politik yang diambil melalui musyawarah menjadi hukum yang bersifat mmengikat seluruh warga, meski kedudukan hukum tersebut tidak sederajat dengan hukum yang ditetapkan oleh Allah swt. dengan perantaraan wahyu dan rasulnya.

Syūrā Pada Masa Nabi Muhammad saw di Madinah Tahun 622-632 M dan Aktualisasinya Pada Masa Kontemporer, skripsi karya Ahmad Nursalim. Dalam skripsi ini dijelaskan tentang kondisi masyarakat Arab sebelum masa kedatangan Nabi, yang mana pada kehidupan mereka selalu diliputi dengan perseteruan dan peperangan antar suku, sehingga sulit untuk mewujudkan kesatuan dan persatuan politik di bawah satu pemerintahan. Kemudian, pada masa setelah hijrahnya nabi ke kota Madinah dan nabi mendirikan negara Islam pertama di dunia ini, maka nabi menetapkan konsep musyawarah menjadi sebuah metode dalam mengambil keputusan politik.

Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa oleh Ahmad Zainal Huda. Pada buku tersebut dibahas tentang riwayat hidup Bisri Mustofa dan kiprahnya baik pada bidang politik, dakwah, seni, pendidikan, budaya, dan perdagangan. Buku ini mencoba menghadirkan sosok KH. Bisri Mustofa dalam menundukkan zamannya yang mengalami disoerientasi. Liku-liku kehidupan yang kelam dan serba kekurangan mampu di hadapinya dengan arif.

Tafsir al-Ibrīz li Ma'rifati Tafsīr al-Qur'an al-'Azīz Karya KH. Bisri Mustofa: Studi Metodologi dan Pemikiran, Tesis karya Iing Misbahuddin. Tesis pada Fakultas Pasca Sarjana IAIN Sunan Kalijagaini meneliti tentang metodologi penafsiran yang di gunakan oleh KH. Bisri Mustofa dalam menulis kitab tafsir tersebut, dan sebagai kesimpulannya adalah metode yang digunakan oleh KH. Bisri mustofa tidak jauh berbeda dengan tafsir Jalalain, yang menjadi

salah satu rujukan KH. Bisri Mustofa dalam menyusun kitab tafsirnya. Selain itu, Ling Misbahuddin juga mencoba untuk mengungkap pemikiran KH. Bisri Mustofa dalam menafsirkan al-Qur'an, yaitu ide-ide KH. Bisri Mustofa berdasarkan latar belakang pendidikan dan sosialnya, yang diungkapkan dalam keterangan-keterangan atau penjelasan-penjelasan penafsirannya dan tidak membahas tentang keterpengaruhannya tafsir ini dengan tafsir lainnya.

Beberapa karya ilmiah di atas merupakan karya ilmiah yang membahas tema musyawarah dan pemikiran KH. Bisri Mustofa dari berbagai perspektif. Penulis merasa belum ada karya ilmiah yang membahas tentang musyawarah menurut al-Qur'an studi atas pemikiran KH. Bisri Mustofa. Penelitian ini diharapkan mampu memberikan kontribusi terhadap pembahasan tema musyawarah yang telah ada

E. Metodologi Penelitian

Sebuah karya ilmiah tidak terlepas dari kerangka landasan ilmiahnya pula. Salah satu kriterianya adalah mempunyai metodologi yang sistematis agar memudahkan dalam penyusunannya serta dapat dipertanggungjawabkan. Berikut ini adalah beberapa metode dan langkah yang ditempuh dalam penelitian ini:

1. Jenis Penelitian

Jenis Penelitian ini berjenis penelitian kualitatif yang bersifat deskriptif-analitik dan merupakan penelitian kepustakaan (*library research*). Jenis penelitian kualitatif sesuai untuk diterapkan pada penelitian ini, karena penelitian ini dimaksudkan untuk menggambarkan secara komprehensif sumber-sumber kepustakaan, dan digunakan untuk menjawab pokok permasalahan yang telah di rumuskan.¹⁹

¹⁹Bagong Suyanto, *Metode Penelitian Sosial* (Jakarta: Kencana, 2007), h. 174.

2. Pendekatan Penelitian

Metode pendekatan yang digunakan dalam penelitian ini akan disesuaikan dengan objek permasalahan yang dikaji. Sebagaimana tersebut di atas, objek penelitian yang dikaji dalam tulisan ini berupa pemikiran, maka pendekatan yang digunakan dalam penelitian ini adalah sebagai berikut:

Pendekatan sejarah (*historis*), pendekatan ini digunakan untuk melihat biografi, riwayat pendidikan dan perjuangannya KH. Bisri Mustofa.

Pendekatan yuridis (hukum), pendekatan ini digunakan untuk melihat penafsiran KH. Bisri Mustofa dari aspek hukum Islam.

Pendekatan Tafsir. Hal tersebut digunakan karena dalam penelitian ini membahas mengenai bentuk penafsiran yang tentunya menggunakan disiplin ilmu yang relevan dengan itu yaitu ilmu tafsir.

3. Metode Pengumpulan data

Metode pengumpulan data yang penulis gunakan adalah metode dokumentasi, yaitu mencari data atau catatan, transkrip, buku, majalah, dan sebagainya.²⁰

Adapun sumber dari penelitian ini memiliki dua jenis, yaitu sumber primer dan sumber sekunder. Sumber primer yang dimaksud adalah kitab *tafsir al-Ibrīz Li Ma'rifah Tafsīr al-Qur'ān al-'Azīz bi al-Lughah al-Jāwiyyah*, dan sumber sekundernya adalah berbagai literatur, buku, dan sebagainya yang memiliki relevansi dengan objek penelitian diatas.

Karena penelitian ini menggunakan tafsir *al-Ibrīz* sebagai kajian utama dan hal-hal yang berkaitan dengan musyawarah. Maka dalam hal ini penulis mengumpulkan ayat-ayat al-Quran yang berkenaan dengan unsur-unsur musyawarah dan diuraikan secara sistematis.

²⁰Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek* (Jakarta: Rineka Cipta, 1998), h. 206

4. Metode Pengolahan dan Analisis Data

Agar data yang diperoleh dapat dijadikan sebagai bahasan yang akurat, maka peneliti menggunakan dua metode pengolahan dan analisis data yang bersifat kualitatif dengan cara berpikir yaitu sebagai berikut:

a. Teknik Pengolahan Data

Dalam mengolah data, ada beberapa langkah yang harus ditempuh agar efisien dan tingkat validitasnya lebih terpercaya, diantaranya:

- 1) *Collecting data*, Mengumpulkan data sebanyak mungkin yang berkaitan dengan penelitian,
- 2) *Displaying data*, Mengecek ulang semua data yang telah dikumpulkan,
- 3) *Reducing data*, Menyeleksi data-data yang telah dicek ulang
- 4) *Reliable data*, menguji validitas data yang sudah diseleksi, dan
- 5) *Concluding data*, menyimpulkan semua data yang telah dihimpun yang kemudian dimasukkan dalam penelitian.

b. Teknik Analisis Data

Adapun analisis yang digunakan dalam penelitian ini ialah:

- 1) Deduktif, yaitu mencari berbagai macam literatur atau referensi yang berkaitan tentang musyawarah dalam al-Qur'an. Kemudian memulainya dengan membahas tentang musyawarah secara umum.
- 2) Induktif, yaitu berusaha mengkaji secara khusus tentang musyawarah dalam al-Qur'an yang termaktub dalam QS. al-Baqarah/2: 233, QS. Ali-Imrān/3: 159, dan QS. al-Syūrā/42: 38 dengan menelaah penafsiran KH. Bisri Mustofa, kemudian mengembangkannya kepada berbagai literatur yang berkaitan, misalnya buku-buku yang membahas tentang musyawarah, agar data yang diperoleh bersifat komprehensif. Jadi,

dalam skripsi ini berusaha menjelaskan tentang musyawarah dalam al-Qur'an dengan melihat penafsiran KH. Bisri Mustofa.

F. Tujuan dan Kegunaan

1. Tujuan

Sesuai dengan gambaran diatas, maka tujuan yang hendak dicapai dalam penelitian ini adalah:

- a. Untuk mengetahui hakikat musyawarah
- b. Mengetahui penafsiran KH. Bisri Mustofa terhadap ayat-ayat tentang musyawarah dalam kitab *al-Ibriz*.

2. Kegunaan

Penelitian ini memiliki dua kegunaan yang diharapkan bermanfaat bagi kepentingan pengembangan ilmiah (akademik) dan untuk kepentingan terapan (praktis). Untuk lebih jelasnya sebagai berikut:

- a. Kegunaan ilmiah atau akademik, penelitian ini diharapkan dapat berguna untuk memperkaya khazanah ilmu keislaman, khususnya tentang kajian kitab-kitab tafsir karya ulama Nusantara. Serta bisa dijadikan bahan perbandingan penelitian yang berkenaan dengan pemikiran tokoh atau penafsirlainnya yang berkaitan dengan musyawarah.
- b. Kegunaan praktis, hasil penelitian ini diharapkan dapat dijadikan sebagai referensi untuk meningkatkan pemahaman terhadap ajaran al-Qur'an, khususnya dalam hal penyelesaian suatu masalah berdasarkan metode yang diajarkan oleh al-Qur'an.

BAB II

TINJAUAN UMUM TENTANG MUSYAWARAH

A. *Pengertian Musyawarah*

Kata مُشَاوَرَةٌ, merupakan *masdar* dari kata kerja yang tersusun dari tiga huruf yaitu ش-و-ر yang berarti “memulai sesuatu, menampaknya, dan melebarkannya”.¹ Dari asal kata tersebut jika dibentuk lafal *fi’il* dengan pola *fā’ala*, maka terbentuk kata شَاوَرَ-يُشَاوِرُ-مُشَاوِرَةٌ yang berarti “menjelaskan, menyatakan, mengambil sesuatu, dan saling bertukar pendapat”, seperti pada kalimat شَاوَرْتُ فُلَانًا فِي أَمْرِي “aku mengambil pendapat si fulan mengenai urusanku”.² Selanjutnya, dari kata شَاوَرَ ini terbentuk sekian banyak kata lainnya, seperti *tasyāwur* (perundingan), *asyāra* (memberi isyarat), *syāwir* (meminta pendapat), *tasyāwara* (saling bertukar pikiran), *al-masyūrah* (nasihat atau saran), dan *musytasyīr* (meminta pendapat orang lain).³

Pendapat lain mengatakan bahwa musyawarah berasal dari kata شار-يشور-شورا, yang berarti mengambil madu dari tempatnya.⁴ Kemudian makna ini berkembang sehingga mencakup segala sesuatu yang dapat diambil atau dikeluarkan dari yang lain (termasuk pendapat). Kata musyawarah pada dasarnya hanya digunakan pada hal-hal yang baik, sejalan dengan makna dasarnya. Madu bukan hanya manis, melainkan juga obat dari berbagai macam penyakit,

¹Abū Ḥusain Aḥmad bin Faris bin Zakariyya, *Mu’jam Maqāyis al-Lughah*, Juz 3 (t.t: Dār al-Fikir,t.th), h. 226.

²Abū Ḥusain Aḥmad bin Faris bin Zakariyya, *Mu’jam Maqāyis al-Lughah*, Juz 3, h. 226.

³Musdah Mulia, “Syūrā” dalam *Ensiklopedi Al-Qur’an: Kajian Kosakata* ed. M. Quraish Shihab, vol.5 (Cet, I; Jakarta: Lentera Hati, 2007), h. 299.

⁴Ibn Manzur Jamāl al-Dīn al-Anṣarī, *Lisān al-‘Arab*, Juz 6 (Mesir: Dār al-Miṣriyyah, t.th), h. 26. Lihat juga, Ahmad Warson Munawwir, *Kamus Al-Munawwir: Kamus Arab-Indonesia* (Pustaka Progressif: Surabaya, 1997), h. 750. Louis Ma’luf, *Qamūs al-Munjid Fi al-Lughah wa al-A’lam*, (Beirut: Dār al-Masyriq, 2008), h. 407.

sekaligus sumber kesehatan dan kekuatan. Oleh karena itu, musyawarah juga harus untuk tujuan yang baik dan menghasilkan sesuatu yang baik pula.⁵

Dalam Kamus Bahasa Indonesia, kata musyawarah diartikan sebagai pembahasan bersama dengan maksud mencapai keputusan atas penyelesaian bersama. Selain itu dipakai juga kata musyawarah yang berarti berunding dan berembuk.⁶

Merujuk pada pengertian yang sudah ada, maka penulis dapat menyimpulkan bahwa musyawarah dapat diartikan sebagai suatu kegiatan saling bertukar pikiran, gagasan ataupun ide-ide yang baik dengan maksud untuk mengambil keputusan yang terbaik atas suatu permasalahan yang dihadapi bersama. Dengan demikian, suatu majelis atau institusi yang dibentuk untuk melaksanakan musyawarah dapat disebut sebagai majelis syura atau majelis permusyawaratan. Musyawarah juga dapat dijadikan sebagai media untuk menyelesaikan segala problem. Dalam salah satu riwayat disebutkan keutamaan dari bermusyawarah.

عَنْ أَنَسِ بْنِ مَالِكٍ قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ : مَا خَابَ مَنْ اسْتَخَارَ وَمَا نَدِمَ مَنْ اسْتَشَارَ وَلَا عَالَ مَنْ افْتَصَدَ (رواه الطبراني).

Artinya:

Dari Annas ibn Malik berkata, telah berkata Rasulullah saw. tidak akan kecewa orang yang beristikharah, tidak akan menyesal orang yang musyawarah, dan tidak akan sengsara orang yang berhemat. (HR. al-Ṭabranī).⁷

⁵M. Quraish Shihab, *Tafsir Al-Mishbah*, vol.2 (Cet. V; Lentera Hati: Jakarta, 2012), h. 312.

⁶Departemen Pendidikan dan Kebudayaan, *Kamus Besar Bahasa Indonesia* (Jakarta: Balai Pustaka, 1989), h. 603.

⁷Sulaimān bin Aḥmad bin Ayyūb Abū al-Qasim al-Ṭabranī, *Mu'jam al-Ṣagīr*, Juz. II (Cet. I; Beirut: Maktab al-Islamī, 1405H/1985M), h. 175. Namun, hadis tersebut dinilai *Maudu'* oleh al-Albani, karena di dalam rangkaian sanadnya terdapat perawi yang bernama Abdul Salam dan Abdul Quddus, yang disebutnya sebagai pendusta. Muḥammad Naṣīruddīn al-Albanī, *Silsilah al-Hadīṣ al-Ḍa'īfah wa Aṣaruhā al-Sayyī Fī al-Ummah*, terj. A.M. Basalamah, *Silsilah Hadīṣ Dhaif dan Maudhu*, Jil. II (Cet. I; Jakarta: Gema Insani Press, 1997), h. 101.

Menurut al-Syaukani musyawarah berarti saling memberi dan mengambil pendapat dalam suatu pertemuan. Dalam proses pengambilan pendapat tersebut, akan diperoleh mutiara-mutiara berharga dan pikiran-pikiran cemerlang yang mungkin tidak akan didapatkan dengan berpikir sendirian. Oleh karena itu, setiap orang yang terlibat musyawarah harus menghargai pendapat orang lain, terlepas dari bagus tidaknya pendapat tersebut.⁸

Menurut Wahbah al-Zuhaili, musyawarah adalah saling bertukar pikiran untuk mengetahui kebenaran.⁹ Dengan demikian, melalui musyawarah akan diketahui apakah suatu perkara itu baik atau tidak. Dan dengan musyawarah pula akan diambil keputusan yang terbaik dari berbagai pendapat yang dikeluarkan oleh para peserta musyawarah.

Fakhrudin al-Razi, mengatakan bahwa setiap orang yang ikut bermusyawarah akan berusaha mengemukakan pendapat yang baik, sehingga akan diperoleh pendapat yang menyelesaikan problem yang dihadapi.¹⁰

Musyawarah memiliki landasan syar'i dalam Islam, baik al-Qur'an maupun sunah nabi saw. menekankan pentingnya musyawarah bagi kaum muslimin. Tidak ada perbedaan di antara para ulama mengenai legalitas *syūrā* dalam Islam, sebab hakikat *syūrā* adalah mengungkapkan pendapat kepada yang diberi nasihat, diminta maupun tidak diminta. Dengan demikian, musyawarah dalam Islam ditetapkan Allah sebagai sifat orang-orang beriman.¹¹

⁸Muḥammad bin 'Alī bin Muḥammad bin 'Abdullah al-Syaukanī, *Faḥ al-Qadīr al-Jāmi' Baina Fannai al-Riwāyah wa al-Dirāyah min 'Ilmi al-Tafsīr*, Juz 1 (Beirut: Dār al-Fikir, 2005M), h. 593.

⁹Wahbah al-Zuhailī, *Tafsīr al-Munīr Fī al-'Aqīdah wa al-Syarī'ah wa al-Manhaj*, Juz 13 (Cet. X; Damaskus: Dār al-Fikir, 1430H/2009M), h. 84.

¹⁰Fakhrudīn Muḥammad 'Alī al-Tamīmī al-Bakrī al-Razī, *Tafsīr al-Kabīr*, Jil 5 (Cet. I; Beirut: Dār al-Kutub 'Ilmiyyah, 1411H/1990M), h. 54

¹¹Abu al-'Ala al Maududi, *The Islamic Law and Constitutional*, terj. Asep Hikmah, *Hukum dan konstitusi: Sistem Politik Islam*, h. 54.

Menurut Sayyid Qutub, Islam menetapkan prinsip musyawarah dalam sistem pemerintahan, dan ini telah dimulai oleh nabi Muhammad saw. sendiri ketika masih hidup dan memimpin kaum muslimin. Bahkan lanjut Sayyid Qutub, *syūrā* merupakan *mabda' asasi* (prinsip dasar) dimana *nizamul Islam* tidak akan ditegakkan pada prinsip lain. Akan tetapi, bentuk dan pengimplementasian *syūrā* itu hanya persoalan teknis yang dapat berubah dan berkembang sesuai tuntutan zaman.¹² Bahkan menurut Ibnu 'Atiyyah sebagaimana yang dikutip Wahbah al-Zuhaili, mengatakan bahwa musyawarah adalah merupakan bagian dari kaidah-kaidah syari'at dan kewajiban hukum, pemimpin yang tidak mau bernusyawah kepada ahli ilmu (cendekiawan) dan ahli agama (ulama), maka pemimpin seperti itu wajib dipecat.¹³

Pendapat Ibnu Atiyyah tersebut mengaitkan kedudukan musyawarah dengan sistem politik, dan hal ini menunjukkan pentingnya musyawarah dalam sistem kenegaraan. Oleh karena itu, setiap keputusan musyawarah merupakan amanah yang diberikan oleh sejumlah orang untuk melaksanakan setiap kebijakan yang dihasilkan dari musyawarah tersebut.

Sejalan dengan Ibnu Atiyyah, Muhammad Abduh menjelaskan bahwa *syūrā* secara fungsional adalah untuk membicarakan kemaslahatan rakyat dan masalah-masalah masa depan pemerintahan. Dengan musyawarah masyarakat akan terdidik dalam mengeluarkan pendapat dan mempraktikkannya, bukan mempraktikkan pendapat seseorang kepala negara sekalipun pendapat itu benar. Karena orang yang banyak bermusyawarah akan jauh dari melakukan kesalahan

¹²Sayyid Qutub, *Fī Zilāl al-Qur'an*, Terj. As'ad Yasin, dkk, Tafsir Fi Zhilalil Qur'an, Jil. 2, (Cet. I; Jakarta: Gema Insani, 2000)h. 195.

¹³Abī Abdillāh Muḥammad bin Aḥmad bin Abū Bakar al-Qurṭubī, *al-Jāmi' Li Ahkām al-Qur'an*, vol. 5 (Cet. I; Beirut: Dār al-Kitāb al-'Arabī, 1423H/2003M), h. 242.

daripada diserahkan kepada seseorang yang cenderung membawa bahaya dari umat.¹⁴

B. Ayat-ayat Musyawarah dalam al-Qur'an

Dalam al-Qur'an ada tiga ayat membahas masalah musyawarah dan menyebut kata *syūrā* secara eksplisit, yakni pada QS. al-Baqarah/2 ayat 233 yang didalamnya termaktub kata *تَشَاوُرٍ*, QS. Ali-Imrān/3: 159 kata *شَاوِرٍ*, dan pada QS. al-Syūrā/42: 38 terdapat kata *شُورَى*.¹⁵ Di antara beberapa ayat tersebut, ayat 38 surah al-Syūrā/42 adalah yang pertama kali diturunkan dan termasuk kelompok ayat/surat *Makiyyah*, sedangkan dua yang lain termasuk *Madaniyyah*.

Yang *pertama* surat al-Baqarah/2:233.

وَالْوَالِدَاتُ يُرْضِعْنَ أَوْلَادَهُنَّ حَوْلَيْنِ كَامِلَيْنِ لِمَنْ أَرَادَ أَنْ يُنْمِ الرِّضَاعَةَ وَعَلَى الْمَوْلُودِ لَهُ رِزْقُهُنَّ
وَكِسْوَتُهُنَّ بِالْمَعْرُوفِ لَا تُكَلِّفُ نَفْسٌ إِلَّا وُسْعَهَا لَا تُضَارَّ وَالِدَةٌ بِوَلَدِهَا وَلَا مَوْلُودٌ لَهُ بِوَلَدِهِ وَعَلَى
الْوَارِثِ مِثْلُ ذَلِكَ فَإِنْ أَرَادَا فِصَالًا عَنْ تَرَاضٍ مِنْهُمَا وَتَشَاوُرٍ فَلَا جُنَاحَ عَلَيْهِمَا وَإِنْ أَرَدْتُمْ أَنْ
تَسْتَرْضِعُوا أَوْلَادَكُمْ فَلَا جُنَاحَ عَلَيْكُمْ إِذَا سَلَّمْتُمْ مَا آتَيْتُمْ بِالْمَعْرُوفِ وَاتَّقُوا اللَّهَ وَاعْلَمُوا أَنَّ اللَّهَ بِمَا
تَعْمَلُونَ بَصِيرٌ

Terjemahnya:

Dan ibu-ibu hendaklah menyusui anak-anaknya selama dua tahun penuh, bagi yang ingin menyusui secara sempurna, dan kewajiban ayah menanggung nafkah dan pakaian mereka dengan cara yang patut. seseorang tidak dibebani lebih dari kesanggupannya. janganlah seorang ibu menderita karena anaknya dan seorang ayah (menderita) karena anaknya. Ahli waris pun (berkewajiban) seperti itu pula. Apabila keduanya ingin menyapih dengan persetujuan dan permusyawaratan antara keduanya, Maka tidak ada dosa atas keduanya. dan jika kamu ingin menyusukan anakmu kepada orang lain, Maka tidak ada dosa bagimu memberikan pembayaran dengan cara yang patut. Bertakwalah kamu kepada Allah dan ketahuilah bahwa Allah Maha melihat apa yang kamu kerjakan.¹⁶

¹⁴Muhammad Rasyīd Ridā, *Tafsīr al-Manār*, Juz 4 (Kairo: al-Maktabah Taufiqiyyah, t.th), h. 169.

¹⁵Muhammad Fuad ‘Abdul Baqī, *al-Mu’jam al-Mufahras Alfāz al-Qur’an al-Karīm*, (Kairo: Dār al-Hadīs, 1428H/2007M), h. 481.

¹⁶Kementrian Agama, *Al-Qur’an dan Terjemahnya: Dilengkapi Tajwid Warna*, (Jakarta: DKU Print, 2015), h. 37

Ayat ini tergolong ayat *Madaniyyah* yang menjelaskan bagaimana seharusnya hubungan suami isteri sebagai mitra dalam rumah tangga saat mengambil keputusan yang berkaitan dengan rumah tangga dan anak-anak mereka, seperti menyapih anak yang masih menyusu. Pada ayat yang lain Allah Berfirman.

وَأْتَمِرُوا بَيْنَكُمْ بِمَعْرُوفٍ وَإِنْ تَعَاَسَرْتُمْ فَسْتَضِعْ لَهُ أُخْرَى

Terjemahnya:

dan musyawarahkanlah di antara kamu (segala sesuatu) dengan baik; dan jika kamu menemui kesulitan, maka perempuan lain boleh menyusukan (anak itu) untuknya.¹⁷ (QS al-Ṭalāq/65:6).

Ibnu Kaṣir mengatakan bahwa, didalam penyapihan anak, kedua orang tua harus melakukan musyawarah terlebih dahulu. Tidak diperbolehkan penyapihan atas kehendak salah satu pihak saja (ayah atau ibu).¹⁸ Bukan hanya itu, dalam menjalani kehidupan rumah tangga (suami isteri) dalam memutuskan segala sesuatu harus dengan jalan musyawarah, seperti masalah pendidikan anak-anak mereka, harta benda, rencana pengembangan masa depan, dan sebagainya. Sebagaimana yang telah dicontohkan oleh nabi Ibrahim as.

فَلَمَّا بَلَغَ مَعَهُ السَّعْيَ قَالَ يَا بُنَيَّ إِنِّي أَرَى فِي الْمَنَامِ أَنِّي أَذْبَحُكَ فَانظُرْ مَاذَا تَرَى قَالَ يَا أَبَتِ افْعَلْ مَا تُؤْمَرُ سَتَجِدُنِي إِنْ شَاءَ اللَّهُ مِنَ الصَّابِرِينَ

Terjemahnya:

Maka tatkala anak itu sampai (pada umur sanggup) berusaha bersama-sama Ibrahim, Ibrahim berkata: "Hai anakku Sesungguhnya aku melihat dalam mimpi bahwa aku menyembelihmu. Maka fikirkanlah apa pendapatmu!" ia menjawab: "Hai bapakku, kerjakanlah apa yang diperintahkan kepadamu; insya Allah kamu akan mendapatiku Termasuk orang-orang yang sabar".¹⁹ (QS al-Ṣaffāt/37: 102).

¹⁷Kementrian Agama RI, *Al-Qur'an dan Terjemahnya: Dilengkapi Tajwid Warna*, h. 559.

¹⁸Abdullah bin Muhammad bin Abdurrahman bin Ishaq al-Syeikh, *Lubāb Tafsīr min Ibn Kaṣīr*, Terj. M. Abdul Ghoffar E.M, *Tafsir Ibnu Katsir*, vol. I (Bogor: Pustaka Imam Syafi'i, 2008), h. 471

¹⁹Kementrian Agama RI, *Al-Qur'an dan Terjemahnya: Dilengkapi Tajwid Warna*, h. 449.

Yang *kedua*, QS. Ali-'Imrān/3: 159.

فَبِمَا رَحْمَةٍ مِنَ اللَّهِ لِنْتَ لَهُمْ وَلَوْ كُنْتَ فَظًّا غَلِيظَ الْقَلْبِ لَانْفَضُّوا مِنْ حَوْلِكَ فَاعْفُ عَنْهُمْ وَاسْتَغْفِرْ لَهُمْ وَشَاوِرْهُمْ فِي الْأَمْرِ فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَلَى اللَّهِ إِنَّ اللَّهَ يُحِبُّ الْمُتَوَكِّلِينَ

Terjemahnya:

Maka berkat rahmat Allah engkau (Muhammad) berlaku lemah lembut terhadap mereka. Sekiranya engkau bersikap keras dan berhati kasar, tentulah mereka menjauhkan diri dari sekitarmu. karena itu maafkanlah mereka dan mohonkanlah ampunan untuk mereka, dan bermusyawarahlah dengan mereka dalam urusan itu. kemudian apabila engkau telah membulatkan tekad, Maka bertawakkallah kepada Allah. Sungguh, Allah mencintai orang-orang yang bertawakkal.²⁰

Menurut Quraish Shihab, dari segi redaksi ayat diatas berisi pesan untuk nabi Muhammad saw. agar memusyawarahkan persoalan-persoalan tertentu dengan para sahabat atau anggota masyarakat lainnya. Walaupun demikian, ayat ini berlaku juga secara universal, artinya untuk seluruh umat Islam, khususnya pemimpin agar selalu menyelesaikan urusan dengan jalan musyawarah (*syūrā*), yang merupakan salah satu pilar dari demokrasi.²¹

Perintah untuk musyawarah dalam ayat diatas, turun setelah terjadinya perang Uhud. Ketika itu menjelang pertempuran Rasulullah mengumpulkan para sahabatnya untuk memperbincangkan masalah strategi yang akan digunakan untuk menghadapi musuh yang sedang dalam perjalanan untuk menyerbu kota Madinah. Rasulullah saw. sendiri berpendapat untuk bertahan dikota Madinah, sementara itu para sahabatnya terutama dari kalangan kaum muda, mendesak agar umat Islam keluar dari kota Madinah dan berperang menghadapi musuh. Pendapat ini didukung oleh mayoritas sahabat, sehingga Rasulullah pun menyetujuinya. Namun sayang, keputusan yang dihasilkan secara demokratis

²⁰Kementrian Agama RI, *Al-Qur'an dan Terjemahnya: Dilengkapi Tajwid Warna*, h. 71.

²¹M. Quraish Shihab, *Wawasan al-Qur'an: Tafsir Maudu'i atas Pelbagai Persoalan Umat*, h. 619.

tersebut berakhir memilukan. Peperangan tersebut diakhiri dengan kekalahan kaum muslimin dan gugurnya sekitar tujuh puluh orang sahabat.²²

Dengan memperhatikan *asbāb al-nuzūl* ayat diatas jelas bahwa QS. Ali ‘Imrān/3:159, berisi pesan kepada Rasulullah secara khusus, dan kepada umat Islam secara umum untuk mempertahankan dan membudayakan musyawarah, walaupun terkadang pendapat mayoritas tersebut tidak selamanya benar dan tepat. Namun demikian, kekeliruan mayoritas lebih dapat di toleransi dan menjadi tanggung jawab bersama daripada kesalahan yang bersifat individual.²³

Ketiga QS al-Syūrā/42: 38.

وَالَّذِينَ اسْتَجَابُوا لِرَبِّهِمْ وَأَقَامُوا الصَّلَاةَ وَأَمْرُهُمْ شُورَىٰ بَيْنَهُمْ وَمِمَّا رَزَقْنَاهُمْ يُنفِقُونَ

Terjemahnya:

Dan (bagi) orang-orang yang menerima (mematuhi) seruan Tuhan dan melaksanakan shalat, sedang urusan mereka (diputuskan) dengan musyawarah antara mereka; dan mereka menginfakkan sebagian dari rezeki yang Kami berikan kepada mereka.²⁴

Ayat ini turun berkaitan dengan golongan Anshar tatkala diajak oleh Rasulullah untuk beriman, mereka menyambut dengan baik ajakan Rasulullah saw. dan bagi mereka dijanjikan ganjaran yang lebih baik dan kekal di sisi Allah swt. Orang-orang mukmin tersebut memiliki sifat-sifat antara lain "urusan mereka diselesaikan dengan musyawarah". Dalam ayat ini, *syūrā* berjalan bersisian dengan ketiga pilar keimanan (ketaatan kepada perintah Allah, mendirikan shalat dan menunaikan zakat). *Syūrā* merupakan kewajiban dengan dasarperintah yang sama. Ayat ini merupakan ayat Makkiyah yang turun sebelum keberadaan Islam telah menjadi agama yang kuat.

²²M. Quraish Shihab, *Wawasan al-Qur'an: Tafsir Maudu'i atas Pelbagai Persoalan Umat*, h. 626.

²³M. Quraish Shihab, *Wawasan al-Qur'an: Tafsir Maudu'i atas Pelbagai Persoalan Ummat*, h. 627.

²⁴Kementrian Agama RI, *Al-Qur'an dan Terjemahnya: Dilengkapi Tajwid Warna*, h. 487.

C. Ruang Lingkup Musyawarah dalam al-Qur'an

Dari beberapa penjelasan para tokoh diatas tentang makna *syūrā* tidak terjadi perbedaan yang cukup signifikan, kesemuanya terkesan sepakat bahwa *syūrā* merupakan salah satu metode dalam mengambil keputusan dan harus dilakukan oleh umat Islam. Namun perbedaan muncul ketika yang dibicarakan adalah objek *syūrā* atau hal-hal yang boleh dimusyawarahkan.

Memang al-Qur'an tidak memberikan penjelasan secara rinci dari objek atau ruang lingkup musyawarah. Namun, dengan melihat ayat-ayat yang menjelaskan tentang musyawarah, maka dapat dipahami bahwa QS. al-Baqarah/2: 233 objeknya adalah rumah tangga sedangkan khusus untuk QS. Ali-Imrān/3: 159, karena konteks musyawarah dalam ayat tersebut berkaitan dengan persoalan peperangan. Karena itu, ada ulama yang membatasi musyawarah yang diperintahkan kepada nabi Muhammad saw. terbatas dalam urusan tersebut (peperangan). Sebagaimana pendapat al-Kalbi yang dikutip oleh al-Bagawī bahwa perintah musyawarah hanyalah dalam masalah-masalah yang berhubungan dengan taktik dan strategi perang dalam menghadapi musuh, ini sesuai dengan konteks turunnya surat Ali-Imrān ayat 159 tersebut.²⁵ Namun, menurut Quraish Shihab, pandangan tersebut tidak benar dan tidak didukung oleh praktik nabi, bahkan bertentangan dengan ayat-ayat yang lain.²⁶

Untuk mengetahui objek musyawarah pada QS. al-Syūrā/42: 38, dan QS. Ali-Imran/3: 159 pada kedua ayat tersebut objek musyawarahnya diisyaratkan dengan kata *الأمر* yang kemudian diterjemahkan sebagai *urusan*.²⁷

²⁵Abū muḥamad al-Ḥusain bin Mas'ūd al-Farra' al-Bagawī, *Tafsir al-Bagawi: Ma'ālim al-Tanzīl*, vol.2 (Cet. I; Riyāḍ: Dār Ṭayyibah, 1989M), h. 124.

²⁶M. Quraish Shihab, *Tafsir al-Mishbah: Pesan, Kesan, dan Keserasian al-Qur'an*, vol. 2, h. 314.

²⁷Ali Nurdin, *Quranic Society: Menelusuri Konsep Masyarakat Ideal dalam al-Qur'an* (Jakarta: Erlangga, 2006), h. 234.

Dalam al-Qur'an kata *أمر* yang berarti urusan, selalu berkaitan dengan hal-hal yang menjadi hak prerogatif Allah swt. Hal ini dapat dilihat dari beberapa ayat. Antara lain, terlihat dari jawaban Allah swt. tentang ruh yang terdapat pada QS. al-Isrā'/17: 85, datangnya hari kiamat QS. al-Nāzi'āt/79: 42, tobat dan azab QS. Ali-Imrān/3: 57, serta ketentuan syariat agama QS. al-An'ām/6: 57, dan lain-lain. Sedangkan dalam konteks ketetapan yang berasal dari Allah swt. dan Rasulullah saw. secara tegas al-Qur'an telah menyatakan bahwa tidak boleh manusia berpaling atau memilih hukum lain yang telah Allah jelaskan tersebut. Sebagaimana di dalam al-Qur'an Allah swt. berfirman.²⁸

وَمَا كَانَ لِمُؤْمِنٍ وَلَا لِمُؤْمِنَةٍ إِذَا قَضَى اللَّهُ وَرَسُولُهُ أَمْرًا أَنْ يَكُونَ لَهُمُ الْخِيَرَةُ مِنْ أَمْرِهِمْ وَمَنْ يَعْصِ اللَّهَ وَرَسُولَهُ فَقَدْ ضَلَّ ضَلَالًا مُبِينًا

Terjemahnya:

Dan tidaklah pantas bagi laki-laki yang mukmin dan perempuan yang mukmin, apabila Allah dan Rasul-Nya telah menetapkan suatu ketetapan, akan ada pilihan (yang lain) bagi mereka tentang urusan mereka. Dan barang siapa mendurhakai Allah dan Rasul-Nya, maka sungguh dia telah tersesat, dengan kesesatan yang nyata. (QS. al-Aḥzāb/33: 36).²⁹

Maka dari itu, menurut beberapa ahli tafsir, hal-hal yang boleh dimusyawarahkan hanya yang berkaitan dengan urusan keduniaan, bukan urusan agama.³⁰ Rasyid Rida dan Quraish Shihab, merupakan beberapa tokoh yang mendukung pendapat tersebut dengan argumentasi bahwa, yang dimaksud dengan *أمرهم شورى بينهم* pada QS. al-Syūrā/42 ayat 39, adalah urusan-urusan duniawi yang biasanya menjadi tanggung jawab seorang pemimpin, bukan urusan yang berkaitan dengan ibadah, sebab bila pada urusan agama seperti aqidah, ibadah, halal dan haram dijadikan sebagai objek musyawarah, niscaya agama

²⁸M. Quraish Shihab, *Tafsir al-Mishbah: Pesan, Kesan, dan Kecerasian al-Qur'an*, Edisi Baru, vol.2, h. 315.

²⁹Kementrian Agama RI, *Al-Qur'an dan Terjemahnya: Dilengkapi Tajwid Warna*, h. 487.

³⁰M. Quraish Shihab, *Wawasan al-Qur'an: Tafsir Maudu'i atas Pelbagai Persoalan Umat*, h. 470.

akan menjadi ketetapan manusia, padahal agama adalah ketetapan dan otoritas Allah swt. tidak ada wilayah akal padanya, baik ketika nabi masih hidup atau setelah wafat.³¹

Untuk mendukung pendapatnya itu, Rasyid Rida mengambil contoh musyawarah yang dilakukan oleh Rasulullah saw. ketika menentukan taktik perang pada saat perang Badar. Ketika itu, Hubbab ibn Munzir sebelum mengutarakan pendapatnya terlebih dahulu bertanya kepada Rasulullah saw. apakah penentuan posisi pasukan perang yang diambil oleh nabi adalah dari arahan wahyu atau atas inisiatif nabi sendiri. Dari sinilah Rasyid Rida berkesimpulan bahwa para sahabat hanya bermusyawarah pada hal-hal yang tidak diatur oleh wahyu.³²

Wahbah al-Zuhaili juga memiliki pandangan yang sama, dalam kitab tafsirnya dikatakan bahwa materi yang dimusyawarahkan adalah semua perkara baik hal politik, strategi perang, perdamaian dan segala macam masalah yang berhubungan dengan kehidupan duniawi.³³

Namun, pakar tafsir yang lain memperluas objek yang dapat di musyawarahkan dan tidak hanya yang berkaitan dengan keduniaan saja, tetapi juga boleh untuk memutuskan suatu perkara keagamaan berdasarkan musyawarah. al-Qurtubi misalnya, berpendapat bahwa musyawarah mempunyai peran dalam agama maupun soal-soal duniawi, namun dengan catatan bahwa yang dimaksud dengan urusan agama adalah hanya pada perkara yang belum ditemukan petunjuknya dengan pasti oleh dalil-dalil syar'i. Pelaksanaan musyawarah tersebut dengan syarat bahwa pelaku musyawarah harus

³¹Muhammad Rasyid Riḍā, *Tafsīr al-Manār*, Juz 4, h. 170. Lihat juga, M. Quraish Shihab, *Tafsir Al-Mishbah*, vol. 2, h. 315.

³²Muhammad Rasyid Riḍā, *Tafsīr al-Manār*, Juz 4, h. 170.

³³Wahbah al-Zuhāilī, *Tafsīr al-Munīr Fī al-'Aqīdah wa al-Syarī'ah wa al-Manhaj*, Juz 3, h. 468.

menguasai ilmu yang berkaitan dengan hal yang akan dimusyawarahkan. Misalnya jika yang dimusyawarahkan menyangkut masalah keagamaan, maka yang terlibat di dalam musyawarah tersebut harus orang yang menguasai ilmu agama. Begitupun sebaliknya jika yang di musyawarahkan adalah urusan keduniaan maka pelaku atau yang terlibat didalam musyawarah adalah orang-orang yang menguasai ilmu tentang hal yang akan di musyawarahkan tersebut. Oleh karenanya, ruang lingkup musyawarah dapat mencakup urusan-urusan agama yang yang tidak ada petunjuknya dan urusan dunia yang petunjuknya bersifat global maupun tanpa petunjuk dan yang dapat mengalami perubahan dan perkembangan.³⁴ Sehingga muncullah istilah *ijma para ulama* yang merupakan salah satu sumber hukum dalam Islam, dan tidak ada yang meragukannya.

Penulis lebih setuju dengan pendapat yang kedua daripada pendapat pertama. Namun, meskipun musyawarah dapat masuk kedalam ranah keagamaan tetapi terbatas hanya pada persoalan-persoalan yang belum ada petunjuknya dari Allah secara *qat'i*, baik yang terdapat di dalam al-Qur'an maupun melalui sunah-sunah nabi-Nya. Persoalan-persoalan yang telah ada petunjuknya dari Allah secara *qat'i*, tidak dapat dimusyawarahkan.

Permasalahan tentang objek *syūrā* akan lebih jelas jika melihat pandangan Abdul Muin Salim yang memiliki catatan penting terkait musyawarah:

Pertama, keputusan politik yang diambil melalui musyawarah menjadi hukum yang mengikat seluuh warga, meski kedudukannya tidak sederajat dengan hukum yang ditetapkan oleh Allah swt. dengan perantaraan wahyu dan rasulnya. Para mufassir biasanya menjelaskan kuatnya ikatan ini berdasarkan pada bunyi ayat *aṭī'ullaha waatī'urasūl waulil amri minkum*. Sepanjang ulil amri itu taat pula kepada Allah swt.

³⁴Abī Abdillāh Muḥammad bin Aḥmad bin Abū Bakar al-Qurṭubī, *al-Jāmi' Li Ahkām al-Qur'an*, vol. 2, h. 242-243.

Kedua, faktanya keputusan-keputusan khulafaurasyidin sebagai pemimpin ternyata tidak terbatas hanya pada masalah-masalah keagamaan. Misalnya, keputusan Abu Bakar untuk memerangi orang yang enggan membayar zakat dan kodifikasi al-Qur'an atau Umar ibn Khattab yang melaksanakan shalat tarawih secara berjamaah.

Tiga, setiap masalah kehidupan manusia tidak dapat dilepaskan dari keterkaitan pada tiga dimensi keagamaan: Iman, Islam, dan Ihsan. Oleh karena itu, setiap masalah tidak cukup didekati secara normatif, tetapi juga harus secara holistik menyangkut semua aspek tersebut.³⁵

Dalam musyawarah tentu masing-masing peserta akan mengeluarkan pendapatnya, dan tidak jarang terjadi perdebatan karena masing-masing pihak akan mempertahankan pendapatnya. Maka dari itu, jika terjadi silang pendapat ada beberapa metode dalam mengambil keputusan yang diajarkan al-Qur'an dan sunah. Yang *pertama*, adalah memilih yang terbaik (*ahsan*). Allah berfirman,

الَّذِينَ يَسْتَمِعُونَ الْقَوْلَ فَيَتَّبِعُونَ أَحْسَنَهَا وَالَّذِينَ هَدَاهُمُ اللَّهُ وَأُولَئِكَ هُمْ أُولُوا الْأَلْبَابِ

Terjemahnya:

(yaitu) mereka yang mendengarkan perkataan lalu mengikuti apa yang paling baik di antaranya. Mereka itulah orang-orang yang telah diberi petunjuk oleh Allah dan mereka itulah orang-orang yang mempunyai akal sehat.³⁶

Kedua, dalam perkara yang menjelaskan pelaksanaan suatu aktivitas. Dalam masalah ini, keputusan dikembalikan pada pendapat mayoritas atau dapat dilakukan dengan cara *voting*. Hal ini sesuai dengan praktik Rasulullah dalam musyawarah saat perang Uhud.

³⁵ Abdul Muin Salim, *Fiqh Siyasa: Konsepsi Kekuasaan Politik dalam al-Qur'an* (Jakarta: Raja Grafindo Persada, 1994), h. 237.

³⁶ Kementrian Agama, *Al-Qur'an dan Terjemahnya: Dilengkapi Tajwid Warna*, (Jakarta: DKU Print, 2015), h. 460.

Voting memang bukan jalan satu-satunya dalam musyawarah. Boleh dibilang voting itu hanya jalan keluar (terakhir) dari sebuah *deadlock* musyawarah. Sebelum voting diambil, seharusnya ada *brainstorming*. Dari sana akan dibahas dan diperhitungkan secara eksak faktor keuntungan dan kerugiannya. Tentu dengan mengaitkan dengan semua faktor yang ada.

D. *Orang-orang yang diajak bermusyawarah*

Dalam QS. Ali-‘Imrān/3: 159 nabi diperintahkan bermusyawarah dengan “mereka”. Mereka siapa? Tentu saja mereka yang dipimpin oleh nabi saw. yakni yang disebut umat atau anggota masyarakat. Dan pada ayat yang lain menyatakan

وَأْمُرْهُمْ شُورَىٰ بَيْنَهُمْ

Terjemahnya:

urusan mereka (diputuskan) dengan musyawarah antara mereka. (QS. al-Syūrā/42:38).

Hal ini berarti persoalan yang dimusyawarahkan adalah persoalan yang khusus berkaitan dengan masyarakat sebagai satu unit. Tetapi, sebagaimana dipraktikkan oleh nabi saw. dan para sahabatnya, tidak menutup kemungkinan memperluas jangkauan pengertiannya sehingga mencakup persoalan individu sebagai anggota masyarakat.³⁷

Ayat-ayat yang berbicara tentang musyawarah di atas tidak menetapkan sifat dan jumlah orang-orang yang akan diajak bermusyawarah. Namun demikian, dari sunah nabi dan pandangan ulama diperoleh informasi tentang sifat-sifat umum orang yang akan diajak bermusyawarah. Diantaranya adalah bahwa rasulullah saw. pernah berpesan kepada Ali bin Abi Talib sebagai berikut.

³⁷M. Quraish Shihab, *Wawasan al-Qur’an: Tafsir Maudu’i atas Pelbagai Persoalan Umat*, h. 632.

يَا عَلِيُّ لَا تُشَاوِرَنَّ جَبَنًا فَإِنَّهُ يَضِيْفُ عَلَيْكَ الْمَخْرُجَ وَلَا تُشَاوِرَنَّ الْبَحِيْلَ فَإِنَّهُ يَفْصِرُكَ عَنْ غَايَتِكَ وَلَا تُشَاوِرَنَّ حَرِيصًا فَإِنَّهُ يَزِينُ لَكَ شَهْرًا. وَاعْلَمْ يَا عَلِيُّ إِنَّ الْجَبْنَ وَالْبُخْلَ وَالْحِرْصَ غَرِيزَةٌ وَاحِدَةٌ يَجْمَعُهَا سُوءُ الظَّنِّ بِاللَّهِ

Artinya:

Wahai Ali, janganlah bermusyawarah dengan penakut, karena dia mempersempit jalan keluar. Jangan juga dengan orang yang kikir karena dia menghambat engkau dari tujuanmu. Juga tidak dengan yang berambisi, karena dia akan memperindah untukmu keburukan sesuatu. Ketahuilah wahai Ali, bahwa takut, kikir, dan ambisi, merupakan bawaan yang sama, kesemuanya bermuara pada prasangka buruk terhadap Allah swt.

Imam Ja'far al-Sadiq pun berpesan,

شَوْرَتِي أُمُورِكَ مَنْ فِيهِ خَمْسُ خِصَالٍ: عَقْلٌ وَحَلِيمَةٌ وَجَرِيَةٌ وَنَصِيحَةٌ وَتَقْوَى

Artinya:

Bermusyawarahlah dalam persoalan-persoalanmu dengan orang yang memiliki lima hal: akal, lapang dada, pengalaman, perhartian, dan taqwa.³⁸

Dalam konteks memusyawarahkan persoalan-persoalan masyarakat, praktik yang dilakukan oleh nabi cukup beragam. Terkadang beliau memilih orang-orang tertentu yang dianggap cakap untuk bidang yang dimusyawarahkan, terkadang juga melibatkan pemuka-pemuka masyarakat, bahkan menanyakan kepada semua yang terlibat di dalam masalah yang dihadapi.³⁹

Sebagian pakar tafsir membicarakan musyawarah dan orang-orang yang terlibat di dalamnya ketika menafsirkan QS.al-Nisā'/4: 59.

يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ فَإِن تَنَازَعْتُمْ فِي شَيْءٍ فَرُدُّوهُ إِلَى اللَّهِ وَالرَّسُولِ إِن كُنتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ذَلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا

Terjemahnya:

Wahai orang-orang yang beriman! taatilah Allah dan taatilah Rasul (Muhammad), dan Ulil Amri (pemegang kekuasaan) di antara kamu. Kemudian, jika kamu berbeda pendapat tentang sesuatu, maka kembalikanlah kepada Allah (Al-Qur'an) dan Rasul (sunnahnya), jika kamu

³⁸M. Quraish Shihab, *Wawasan al-Qur'an: Tafsir Maudu'i atas Pelbagai Persoalan Umat*, h. 632-633.

³⁹Quraish Shihab, *Wawasan al-Qur'an: Tafsir Maudu'i atas Pelbagai Persoalan Umat*, h. 632-633.

beriman kepada Allah dan hari kemudian. Yang demikian itu, lebih utama (bagimu) dan lebih baik akibatnya.⁴⁰

Dalam ayat di atas terdapat kalimat *ūli al-amr*, yang diperintahkan untuk ditaati. Kata *amr* di sini berkaitan dengan *amr* yang terdapat pada QS. al-Syūrā/42: 38 (persoalan atau urusan mereka, merekalah yang memusyawarahkan). Tentunya tidak mudah melibatkan seluruh anggota masyarakat dalam sebuah musyawarah, tetapi keterlibatan mereka dapat diwujudkan melalui orang-orang tertentu yang mewakili mereka, yang oleh para pakar diberi nama yang berbeda-beda, seperti *Ahl Hal wa Al-'Aqd*, *Ahl Ijtihad*, dan *Ahl Syura*.⁴¹

Dapat disimpulkan bahwa istilah *Ahl Syura* adalah istilah umum, yang kepada merekalah para penguasa dapat meminta pertimbangan dan saran. Jika demikian, tidak perlu ditetapkan secara rinci dan ketat sifat-sifat mereka bergantung pada persoalan apa yang sedang dimusyawarahkan. Sebagaimana yang dijelaskan oleh al-Qurtubi di atas, bahwa orang-orang yang terlibat dalam musyawarah haruslah orang-orang yang ahli dan berilmu tentang yang dimusyawarahkan tersebut.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

⁴⁰Kementrian Agama, *Al-Qur'an dan Terjemahnya: Dilengkapi Tajwid Warna*, h. 87.

⁴¹Quraish Shihab, *Wawasan al-Qur'an: Tafsir Maudu'i atas Pelbagai Persoalan Umat*, h. 634.

BAB III

KH. BISRI MUSTOFA DAN TAFSIR *AL-IBRĪZ*

A. *Latar Belakang KH. Bisri Mustofa*

1. Biografi KH. Bisri Mustofa

KH¹. Bisri Mustofa lahir pada tahun 1334 H/1915 M, di kampung Sawahan Gg. Palen Rembang² Jawa Tengah.³ Beliau adalah anak dari pasangan suami istri H. Zainal Mustofa dan Khatijah yang telah memberinya nama Mashadi.⁴ Mashadi adalah anak pertama dari empat bersaudara, yaitu Mashadi, Salamah (Aminah), Misbah dan Khatijah. Selain itu pasangan ini juga mempunyai anak tiri dari suami istri sebelumnya. Sebelum H. Zainal Mustofa menikah dengan Khatijah, beliau menikah dengan Dakilah, dan mendapatkan dua orang anak, yaitu H. Zuhdi dan Hj. Maskanah. Begitu juga dengan Khatijah sebelum menikah dengan H. Zainal Mustofa, beliau menikah dengan Dalimin, dan dikaruniai dua orang anak yaitu Ahmad dan Tasmin.⁵

H. Zainal Mustofa adalah anak dari Podjojo atau H. Yahya. Sebelumnya H. Zainal Mustofa bernama Djaja Ratiban, yang kemudian terkenal dengan

¹KH (Kiai Haji) adalah salah satu gelar dalam strata sosial masyarakat Jawa. Kata kiai secara bahasa berarti seseorang yang dipandang alim (pandai) dalam bidang ilmu agama Islam, guru ilmu gaib, pejabat kepala distrik (di Kalimantan Selatan Indonesia), benda yang dianggap bertuah, dan sebutan untuk harimau. Kiai dalam masyarakat Jawa adalah orang yang dianggap menguasai ilmu agama Islam, dan biasanya mengelola dan mengasuh pondok pesantren. Sebutan kiai diberikan kepada seseorang yang mempunyai karisma serta pengaruh, baik dalam skala regional maupun nasional. Ahmad Rofiq, "Kiai" dalam *Ensiklopedi Islam*, ed. Abdul Aziz Dahlan, dkk., vol. 4 (Jakarta: PT Ihtiar Baru van Hoeve, 2005), h. 118-119.

²Rembang adalah kota kabupaten dari propinsi Jawa Tengah terletak di perbatasan Jawa Tengah dan Jawa Timur daerah pesisir Pantai Utara, kebanyakan mata pencaharian dari masyarakat berbasiskan sebagai nelayan dan pertanian. lihat [http:// www. Rembang.com](http://www.Rembang.com)

³Saifullah Maksum, *Karisma Ulama: Kehidupan Ringkas 26 Tokoh NU* (Bandung: Mizan, 1998), h. 319.

⁴A. Aziz Masyhuri, *99 Kiai Kharismatik Indonesia: Biografi, Perjuangan, Ajaran, dan Doa-doa Utama yang Diajarkan* (Cet. II; Yogyakarta: Kutub, 2008), h. 169.

⁵Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, (Cet. II; Yogyakarta: LKiS, 2011), h. 8-9

sebutan Djojo Mustopo. Beliau merupakan seorang pedagang kaya dan bukan seorang kyai. Akan tetapi beliau merupakan orang yang sangat mencintai kyai dan alim ulama, di samping orang yang sangat dermawan. Dari keluarga ibu Mashadi masih mempunyai darah keturunan Makasar, karena Khatijah merupakan anak dari pasangan Aminah dan E. Zajjadi. E. Zajjadi adalah kelahiran Makasar dari ayah bernama E. Sjamsuddīn dan ibu Datuk Djijah.⁶

Pada tahun 1923 M dia diajak oleh ayahnya ikut bersama-sama sekeluarga menunaikan ibadah haji, yakni H. Zaenal Mustofa, Chadijah, Mashadi pada usia 8 tahun, Salamah pada usia 5,5 tahun, Misbah pada usia 3,5 tahun, dan Ma'sum pada usia 1 tahun. Keberangkatan ke tanah suci waktu itu masih menggunakan kapal haji milik Chasan-Imazi Bombay, dan naik dari pelabuhan Rembang. Di sepanjang pelaksanaan ibadah haji, H. Zainal Mustofa sering sakit-sakitan. Mulai *wuquf* di Arafah menginap di *Mina*, *Tawaf* dan *Sa'i* juga dalam keadaan sakit sehingga beliau harus ditandu. Selesai menunaikan ibadah haji dan hendak pulang ke pelabuhan Jeddah untuk kembali ke Indonesia, disaat sirine kapal berbunyi tanda keberangkatan, H. Zainal Mustofa meninggal dunia dalam usia 63 tahun. Jenazahnya kemudian diserahkan kepada seorang *Syekh* dengan menyerahkan uang Rp 60,- untuk ongkos dan sewa tanah pemakaman, sehingga keluarga tidak tahu dimana makam almarhum H. Zaenal Mustofa.⁷ Setelah pulang dari ibadah haji, Mashadi mengganti namanya Bisri (memakai *sad* dalam huruf hijaiyyah), Kemudian Ia dikenal dengan nama Bisri Mustofa.⁸ Sepeninggal ayahnya, semua tanggung Jawab keluarga termasuk Bisri berada ditangan H. Zuhdi yang merupakan kakak tirinya.

⁶Achmad Zainal Huda, *Mutiara Pesantren: Perjalanan Khidmah KH. Bisri Mustofa*, h. 8.

⁷Achmad Zainal Huda, *Mutiara Pesantren: Perjalanan Khidmah KH. Bisri Mustofa*, h. 9-10.

⁸Mata Air Syndicate, *Para Pejuang Dari Rembang* (Rembang: Mata Air Press, 2006), h. 4

Sejak ayahnya wafat, merupakan babak kehidupan baru bagi Bisri Mustofa. Sebelumnya ketika ayahnya masih hidup seluruhtanggung jawab dan urusan-urusan serta keperluan keluarga menjadi tanggung jawabnya. Oleh karena itu sepeninggal H. Zainal Mustofa (bapaknya), keluarga Bisri merasakan ada perubahan yang besar dari kehidupan sebelumnya. Sepeninggal itu, tanggung jawab keluarga berada di tangan H. Zuhdi.⁹

Bisri Mustofa oleh H. Zuhdi, awalnya disekolahkan di *Holland Indische School* (HIS) di Rembang. Pada waktu itu di Rembang terdapat tiga macam sekolah, yaitu:

- a. Eropese School; di mana muridnya terdiri dari anak-anak priyayi tinggi, seperti anak-anak Bupati, asisten residen dan lain-lain.
- b. HIS (Hollans Indische School); di mana muridnya terdiri dari anak-anak pegawai negeri yang penghasilannya tetap. Uang sekolahnya sekitar Rp. 3,- sampai Rp. 7,-
- c. Sekolah Jawa (Sekolah Ongko Loro); di mana muridnya terdiri anak-anak kampung; anak pedagang, anak tukang. Biaya sekolahnya sekitar Rp. 0,1, sampai Rp. 1,25,-.¹⁰

Holland Indische School (HIS) adalah sekolah yang dikelola oleh pemerintah kolonial, yakni sekolah dengan status tinggi yang mempunyai kurikulum tujuh tahun. Bisri diterima masuk sekolah HIS, sebab ia diakui sebagai keluarga Raden Sudjana, mantri guru HIS yang bertempat tinggal di Sawahan Rembang Jawa Tengah dan menjadi tetangga keluarga Bisri. Akan tetapi setelah Kyai Cholil Kasingan mengetahui bahwa Bisri sekolah di HIS,

⁹H. Zuhdi merupakan kakak tiri Bisri, anak dari pasangan H. Zainal Mustofa dengan Hj. Dakilah. Dengan kata lain H. Zuhdi dengan Bisri seayah tapi beda ibu. Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 9.

¹⁰Achmad Zainal Huda, *Mutiara Pesantren: Perjalanan Khidmah KH. Bisri Mustofa*, h. 10-11.

maka beliau langsung datang ke rumah H. Zuhdi di Sawahan dan memberi nasihat untuk membatalkan dan mencabut dari pendaftaran masuk sekolah di HIS. Hal ini dilakukan karena Kyai Cholil mempunyai alasan bahwa HIS adalah sekolah milik penjajah Belanda yang dikhususkan bagi para anak pegawai negeri yang berpenghasilan tetap. Sedangkan Bisri Mustofa sendiri hanya anak seorang pedagang dan tidak boleh mengaku atau diakui sebagai keluarga orang lain hanya untuk bisa belajar di sana. Kebencian kyai Cholil dengan penjajah Belanda mempengaruhi dalam keputusan ini. Beliau sangat khawatir kelak Bisri Mustofa nantinya memiliki watak seperti penjajah Belanda jika beliau masuk sekolah di HIS. Selain itu kyai Cholil juga menganggap bahwa masuk sekolah di sekolah penjajah Belanda adalah haram hukumnya. Kemudian Bisri Mustofa masuk di sekolah *Ongko Loro*, beliau menyelesaikan sekolah selama tiga tahun dan lulus pada tahun 1926 M serta mendapatkan sertifikat.¹¹

Sebelum berangkat ke sekolah *ongko loro* Bisri Mustofa biasanya belajar mengaji al-Qur'an kepada kyai Cholil Sawahan. Dan setelah beliau masuk sekolah Ongko Loro beliau tidak bisa mengaji lagi karena waktunya bersamaan. Oleh karena itu beliau memilih mengaji kepada kakaknya yaitu H. Zuhdi. Pada tahun 1925 Bisri Mustofa bersama-sama dengan H. Muslich (Maskub) oleh kakaknya H. Zuhdi diantar ke Pondok Pesantren Kajen, pimpinan Kyai Chasbullah untuk mondok bulan puasa. Akan tetapi baru tiga hari mereka mondok, Bisri Mustofa sudah tidakbetah. Akhirnya mereka pulang ke Rembang.¹²

¹¹Achmad Zainal Huda, *Mutiara Pesantren: Perjalanan Khidmah KH. Bisri Mustofa*, h. 11.

¹²Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 11.

Setelah lulus sekolah di Ongko Loro pada tahun 1926 Bisri Mustofa diperintah oleh H. Zuhdi untuk turut mengaji dan mondok pada kyai Cholil Kasingan. Pada awalnya Bisri Mustofa tidak minat belajar di Pesantren. Sehingga hasil yang dicapai dalam awal-awal mondok di Pesantren Kasingan sangat tidak memuaskan. Hal tersebut disebabkan oleh:

- a. Kemauan belajar di Pesantren tidak ada, karena beliau merasa pelajaran yang di ajarkan di Pesantren sangat sulit, seperti; *nahwu, şorof* dan lain-lain.
- b. Bisri Mustofa menganggap kyai Cholil adalah sosok yang galak dan keras. Sehingga beliau merasa takut apabila tidak dapat menghafal atau memahami apa yang diajarkan pasti akan mendapat hukuman.
- c. Kurang mendapat tanggapan yang baik dari teman-teman Pondok.
- d. Bekal uang Rp. 1,- setiap minggunya dirasa kurang cukup.¹³

Setelah tidak betah maka Bisri Mustofa berhenti mondok dan selalu main-main dengan teman-teman sekampungnya. Kemudian beliau tidak mondok beberapa bulan, maka pada permulaan tahun 1930 Bisri Mustofa diperintahkan untuk kembali lagi ke Kasingan untuk belajar mengaji dan mondok pada kyai Cholil. Di Pesantren itu, Bisri Mustofa tidak langsung mengaji kepada kyai Cholil. Akan tetapi beliau terlebih dahulu belajar mengaji kepada Suja'i. hal ini dilakukan selain Bisri Mustofa belum siap mengaji langsung kepada kyai Cholil juga untuk membuktikan kepada teman-temannya bahwa beliau akan mampu dan untuk mempersiapkan diri nantinya mengaji secara langsung kepada kyai Cholil. Bisri Mustofa tidak diajarkan kitab-kitab yang macam-macam, tetapi beliau hanya diajarkan kitab *Alfiyah Ibnu Malik*. Sehingga setiap hari yang dipelajari hanya satu kitab itu saja. Pada akhirnya Bisri Mustofa menjadi santri yang sangat menguasai kitab tersebut. Setelah selama dua tahun beliau mempelajari kitab

¹³Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 12-13.

Alfiyah maka ketika ada pengajian kitab Alfiyah oleh kyai Cholil sendiri, maka Suja'i mengizinkan Bisri Mustofa untuk ikut serta dalam pengajian tersebut dan diharuskan untuk duduk paling depan agar lebih paham serta dapat dengan cepat menjawab seluruh pertanyaan yang diajukan oleh kyai Cholil.¹⁴ Setiap ada pertanyaan dari kyai Cholil, maka Bisri Mustofa lah santri pertama yang ditanya dan dengan mudah beliau menjawab pertanyaan. Sehingga mulai saat itu teman-teman santri mulai memperhitungkan seorang Bisri Mustofa dan selalu menjadi tempat rujukan teman-temannya apabila mendapat kesulitan pelajaran.¹⁵

Sejak tahun 1933 Bisri Mustofa sudah dipandang sebagai santri yang memiliki kelebihan. Sehingga teman-temannya yang lain selalu menjadikan sebagai rujukan. Pada tahun itu pula adiknya (Misbah) dimasukkan juga di pondok Kasingan. Sehingga biaya hidup pun menjadi bertambah. Oleh H. Zuhdi beliau dikasih uang Rp. 1,75,- untuk biaya hidup dua orang. Karena merasa kurang cukup maka Bisri Mustofa sambilberjualan kitab yang beliau ambil dari toko kakaknya H. Zuhdi, keuntungan dari penjualan tersebut dijadikan tambahan untuk biaya di pondok.¹⁶

Pada tahun 1932 Bisri Mustofa meminta restu kepada kyai Cholil untuk pindah ke Pesantren Termas yang diasuh oleh kyai Dimiyati. Pada tahun itu kebanyakan teman-teman Bisri Mustofa melanjutkan mengaji ke Termas. Permintaan tersebut tidak dikabulkan oleh sang kyai. Bahkan kyai Cholil dengan nada lantang dan keras melarang Bisri Mustofa untuk ke Termas. Beliau

¹⁴A. Aziz Masyhuri, *99 Kiai Kharismatik Indonesia: Biografi, Perjuangan, Ajaran, dan Doa-doa Utama yang Diajarkan*, h. 169-170.

¹⁵Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 14.

¹⁶Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 14.

mengatakan bahwa di Kasingan pun Bisri Mustofa tidak akan bisa menghabiskan ilmu yang diajarkan. Bisri Mustofa tidak boleh ikut-ikutan dan meniru teman-temannya yang mau mengaji ke Termas. Kyai Cholil tidak meridhoi Bisri Mustofa untuk pergi ke Termas. Akhirnya Bisri Mustofa menuruti titah sang kyai dengan tidak jadi pergi ke Termas. Beliau tidak berani melanggar titah kyai Cholil. Kemudian Bisri Mustofa tetap tinggal di Kasingan.¹⁷

Pada tahun 1935 M malam Jum'at tanggal 17 Rajab 1354 H bertepatan dengan bulan Juli 1935 M dilaksanakan akad pernikahan Bisri (baru menginjak usia 20 tahun) ia dinikahkan dengan Ma'rufah (pada usia 10 tahun) putri dari Kiai Cholil Kasingan.¹⁸

Dari pernikahannya dengan nyai Ma'rufah, KH. Bisri Mustofa dikaruniai delapan orang anak, yaitu:

1. Muhammad Chalil Bisri, lahir pada tahun 1941 M.
2. Ahmad Mustofa Bisri (Gus Mus) lahir pada tahun 1943 M.
3. Muhammad Adib Bisri, lahir pada tahun 1950 M.
4. Faridah, lahir pada tahun 1952 M.
5. Najichah, lahir pada tahun 1955 M.
6. Labib, lahir tahun 1956 M dan wafat ketika berusia kurang lebih empat tahun.
7. Nihayah, lahir tahun 1958 M dan wafat ketika lahir.
8. Atikah, lahir pada tahun 1964 M.¹⁹

¹⁷Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 14.

¹⁸Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 20.

¹⁹Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 20-21

Pada bulan Sya'ban pada tahun perkawinan Bisri Mustofa dengan Ma'rufah yaitu tahun 1354, kyai Cholil memerintahkan Bisri Mustofa untuk turut khataman kitab *Bukhārī Muslim* kepada Hadrat ussyaikh KH. Hasyim Asy'ari di Tebu Ireng Jombang, Jawa Timur. Pengajian mulai tanggal 21 Sya'ban 1354 H, tetapi yang dibaca kitab *Muslim* dan *Tajrid Bukhārī*. Pada tanggal 10 Ramadhan 1354 H. KH. Hasyim Asy'ari jatuh sakit dan pengajiannya dilanjutkan oleh KH. Ilyas untuk meneruskan pengajian kitab *Muslim* dan KH. Baidhowi untuk meneruskan pengajian kitab *Tajrid Bukhārī*.²⁰

Perjalanan keluarga Bisri kemudian mengalami berbagai dinamika dan cobaan seiring dengan perjalanan waktu dengan kondisi zaman waktu itu. Setelah menikah status Bisri Mustofa menjadi menantu dari kyai Cholil (pengasuh pondok Kasingan). Sehingga beliau harus ikut membantu mengajar kitab-kitab kepada para santri. KH. Bisri Mustofa waktu itu masih merasa bodoh ketika ia diminta para santri untuk membacakan berbagai kitab, bahkan ada beberapa kitab yang wujud kitabnya saja dia tidak tahu. Akhirnya KH. Bisri Mustofa menggunakan prinsip belajar *candak kulak* (belajar sambil mengajar) atau lebih tepatnya musyawarah membaca kitab di Karanggeneng bersama Kyai Kamil, kemudian hasil musyawarah tersebut dibacakan kepada para santrinya di Kasingan. Karena itu, jadwal mengaji di Pesantren sangat tergantung pada jadwal di Karanggeneng. Jadi kalau di Karanggeneng libur, maka pengajian KH. Bisri Mustofa juga ikut libur karena kehabisan bahan.²¹ Dengan seperti itu lama-kelamaan KH. Bisri Mustofa merasa tidak betah dengan belajar *candak kulak*.

²⁰Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 16.

²¹A. Aziz Masyhuri, *99 Kiai Kharismatik Indonesia: Biografi, Perjuangan, Ajaran, dan Doa-doa Utama yang Diajarkan*, h. 171.

Tidak lama kemudian KH. Bisri Mustofa pada tahun 1936 menunaikan haji untuk yang kedua kalinya pada usia dua puluh tahun. Ia nekat berangkat ke Makkah dengan biaya sendiri dari uang tabungan hasil menjual kitab *Bijuraimi Iqna'*. Harga tiket waktu itu Rp. 185,-. Ia sangat gigih berangkat ke Makkah untuk ibadah haji walaupun dengan bekal pas-pasan. Selama di Makkah KH. Bisri Mustofa bertempat di rumah Syaikh Hamid Said sebagai *khadam* (pembantu). Menjelang rombongan haji pulang ke tanah air, KH. Bisri Mustofa teringat pengalamannya sebagai menantu Kiai dengan ilmu pas-pasan. KH. Bisri Mustofa akhirnya tidak ikut pulang bersama teman-temannya, dan tiket kapalnya yang telah dia beli untuk pulang ke tanah air dia jual kembali. Setahun kemudian pada musim haji berikutnya KH. Bisri Mustofa atas desakan mertuanya, yakni KH. Cholil yang mengirim surat kepadanya dan memintanya agar kembali ke Kasingan. Akhirnya KH. Bisri Mustofa memutuskan untuk pulang ke tanah air.²²

Di Makkah, pendidikan yang dijalani KH. Bisri Mustofa bersifat non-formal. Ia belajar dari satu guru ke guru lain secara langsung dan privat. Di antara guru-gurunya terdapat ulama-ulama asal Indonesia yang telah lama mukim di Makkah. KH. Bisri Mustofa banyak memperdalam ilmu agama Islam berbagai bidang mulai ilmu *tafsir*, *hadis* dan *fiqh*, dan sebagainya. Guru-gurunya disana diantaranya KH. Bakir asal Yogyakarta, kepadanya KH. Bisri Mustofa belajar kitab *Lubb al-Uṣūl* karya Syaikh al-Islam Abi Yahya Zarkasyi, kitab *'Umdah al-Abrār* karya Muhammad bin Ayyub dan kitab *Tafsir al-Kasysyaf* karya Zamakhsyari, Syaikh Umar Ham dan al-Maghriby kepadanya KH. Bisri Mustofa belajar kitab *Ṣaḥīh Bukharī* dan *Ṣaḥīh Muslim*, Syaikh Ali Maliki, kepadanya KH. Bisri Mustofa belajar kitab *al-Asybah Wa al-Nadhoir*, *al-Sunān al-Sittah* dan kitab *al-Hajaj al-Qusyairy* karya Nisabury, Sayyid Amin, kepadanya KH. Bisri

²²A. Aziz Masyhuri, *99 Kiai Kharismatik Indonesia: Biografi, Perjuangan, Ajaran, dan Doa-doa Utama yang Diajarkan*, h. 172.

Mustofa belajar kitab *Alfiyah Ibn Aqil* karya Ibn Malik, Syaikh Hasan Masysyat kepadanya KH. Bisri Mustofa belajar kitab *Manhaj Dzawin Nadhar* karya Syaikh Mahfudz Al-Tirmasi, Sayyid Alwi al-Maliki kepadanya KH. Bisri Mustofa belajar kitab *Tafsir Jalalain*, dan K.H Abdul Muhaimin kepadanya KH. Bisri Mustofa belajar kitab *Jam'u al-Jawami*.²³ Sepulang dari Makkah KH. Bisri Mustofa aktif mengajarkan ilmunya di Kasingan. Pada tahun 1939 Bisri Mustofa menjadi badal KH. Cholil sebagai guru dan sekaligus mertuanya karena meninggal dunia.²⁴

Setelah Jepang mendarat dan menjajah wilayah Jawa Tengah pondok pesantren Kasingan dihancurkan, kemudian KH. Bisri Mustofa melanjutkan estafet perjuangan gurunya dengan mendirikan sebuah pondok pesantren di Leteh Rembang pada tahun 1950. Sebelumnya pesantren yang didirikan oleh KH. Bisri Mustofa tersebut hanya dikenal dengan sebutan Pesantren Rembang saja. Sebagaimana Pesantren-pesantren lain yang ada di Jawa, misalnya Pesantren Lirboyo, Pesantren Krapyak, Pesantren Sarang, Pesantren Tebu Ireng dan lain-lain. Kemudian pada tahun 1955-an para santri dan pemuda meminta kepada KH. Bisri Mustofa untuk memberikan nama pada Pesantren Rembang tersebut. Kemudian Bisri Mustofa memberikan nama Pesantren Rembang tersebut dengan nama Roudlatut Thalibin. akhirnya Pesantren Rembang tersebut populer dengan nama Pesantren Roudlatut Thalibin atau dalam terjemahan bahasa Indonesia disebut Pesantren Taman Pelajar Islam (TPI), dan berkembang pesat hingga sekarang. KH. Bisri Mustofa memiliki banyak murid. Di antara murid-muridnya yang menonjol adalah KH. Saefullah (pengasuh sebuah pesantren di Cilacap Jawa

²³Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 17.

²⁴Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 10-11.

Tengah), KH. M. Anshari (Surabaya), KH. Wildan Abdul Hamid (pengasuh sebuah pesantren di Kendal), KH. Basrul Khafi, KH. Jauhar, Drs. Umar Faruq SH., Drs. Fathul Qarib (dosen IAIN Medan), H. Rayani (pengasuh pesantren al-Falah Bogor), dan lain sebagainya.²⁵

KH. Bisri Mustofa wafat pada hari Rabu tanggal 17 Pebruari 1977 (27 Şafar 1397 H), menjelang Asar, seminggu sebelum kampanye pemilu 1977, di Rumah Sakit Umum dr. Karyadi Semarang karena serangan jantung, tekanan darah tinggi dan gangguan pada paru-paru. Seminggu sebelumnya, pada tanggal 2 Februari 1977, KH. Bisri Mustofa masih menghadiri pengajian di Kragan Rembang. Tiga hari kemudian pada tanggal 5 Februari 1977, beliau berada di Gedung Olahraga Semarang Jawa Tengah untuk berpidato dalam rangka Harlah PPP (Partai Persatuan Pembangunan). Sehari kemudian KH. Bisri Mustofa pergi ke Jakarta untuk mengurus keberangkatan putranya yaitu, M. Adib Bisri ke Arab Saudi yang akan melanjutkan studi ke Riyadh. Selain itu beliau juga menyelesaikan beberapa urusan dengan Majelis Syuro PPP. Sepulangnya dari Jakarta, pada tanggal 10 Februari beliau langsung pergi ke Purwodadi, Grobogan. Dalam kondisi sakit beliau tetap memaksakan diri untuk mengajar di Pesantren. Sehabis mengajar santri-santrinya, yaitu pada tanggal 11 Februari KH. Bisri Mustofa pergi ke Jombang untuk suatu urusan dengan Rais ‘Am PBNU KH. M. Bisri Syansuri.²⁶ Selepas shalat Isya’ jenazah dibawa ke Rembang diantar oleh Gubernur Jawa Tengah Supardjo Rustam serta tokoh-tokoh Jawa Tengah lainnya.

²⁵A. Aziz Masyhuri, *99 Kiai Kharismatik Indonesia: Biografi, Perjuangan, Ajaran, dan Doa-doa Utama yang Diajarkan*, h. 174.

²⁶Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 56.

2. Pergerakan dan Perjuangan KH. Bisri Mustofa

KH. Bisri hidup dalam tiga zaman, yaitu zaman penjajahan, zaman pemerintahan Soekarno dan masa Orde Baru. Perjuangan KH. Bisri Mustofa dalam masa penjajahan dimulai pada bulan Oktober 1941 ketika dia dikaruniai anak pertama yang diberi nama Cholil. Bertepatan pada tahun ini pula tepatnya pada tanggal 8 Desember 1941 Jepang memutuskan perang melawan sekutu. Pada bulan Maret 1942 Jepang mendarat di Jawa. Kemudian pada tanggal 8 Maret 1942 Belanda sebagai antek sekutu menyatakan takluk dan menyerah kepada tentara Jepang, *Dai Nippon* (Jepang Raya).²⁷ Jauh sebelum *Dai Nippon* mengumumkan perang melawan sekutu, Belanda telah sibuk melawan perangkap maut dimana-mana dan membuat bunker perlindungan, serta pengawasan diperketat. Jembatan yang akan dilalui *Dai Nippon* dihancurkan. Namun kebahagiaan rakyat Indonesia menyambut kedatangan Jepang akhirnya pudar karena Jepang juga berubah menjadi kolonialisme baru, karena biaya perang yang begitu tinggi, Jepang juga menguras darah rakyat Indonesia sekaligus menjadikannya tentara di tanah jajahannya sendiri.

Dunia pesantren gempar karena para santri takut dimintai milisi suka rela memperkuat barisan Belanda untuk menghadapi Jepang. Pesantren-pesantren menjadi lengang karena para santri banyak yang pulang ke kampung halamannya masing-masing, tak terkecuali Pesantren Kasingan. Padahal NU telah mengajukan permohonan kepada Gubernur Jenderal Batavia agar para santri tidak dikenakan wajib militer. Permintaan tersebut dikabulkan, tetapi berita tersebut tidak sampai ke Pesantren di Rembang. Pondok Pesantren sudah terlanjur sepi ditinggalkan para santri. Sehingga pondok Kasingan menjadi bubar, para santri semuanya pulang. Para kiyai mempersilahkan para santri untuk pulang ke

²⁷ M.C, Ricklefs, *Sejarah Indonesia Modern*, h. 178.

rumah masing-masing jika tidak tabah dan kuat menghadapi semua musibah tersebut. Waktu itu tersiar kabar jika terjadi perang dan Jepang mendarat, maka kereta api, bus dan kendaraan umum lainnya tidak akan beroperasi, pos surat maupun pos wesel akan menjadi putus.

Situasi yang mencekam itu menyebabkan KH. Bisri Mustofa dan keluarganya meninggalkan kota Rembang dan mengungsi ke Sedan sebelum Jepang mendarat, setelah itu saudara-saudara KH. Bisri Mustofa seperti H. Zuhi sekeluarga, Nasukha sekeluarga, H. Mukhtar sekeluarga menyusul ke Sedan untuk mengungsi juga. Hal ini dilakukan karena menurut beliau akan terjadi pertempuran di pantai kota Rembang sehingga hal tersebut harus dihindari. Akan tetapi kenyataan membuktikan lain, sebab selain di tempat-tempat sekitar pantai, Jepang juga mendarat di Kragan. Dari Kragan kemudian di desa Karangasem, Jepang terus mendarat di Sedan yaitu tempat pengungsian keluarga KH. Bisri Mustofa. Betapa khawatir dan takutnya KH. Bisri Mustofa dan keluarga mendengar bahwa tentara Jepang berada di Sedan.²⁸

Rakyat sangat ketakutan dan berada dalam keadaan sangat menderita. Jepang bertindak seandainya sendiri memperlakukan orang. Bila ada wanita cantik dikejar dan entah dibawa ke mana. Sehingga banyak wanita yang mencoreng muka dengan arang agar tidak kelihatan wajah aslinya. Jepang menyuruh warga untuk memanjat pohon kelapa, jika mereka haus. Karena mereka sangat suka dengan air kelapa muda. Jika ada yang menolak perintah dari tentara Jepang, maka akan dihajar dan dipukuli. Tidak lama kemudian Belanda menyatakan takluk kepada Jepang, maka kehidupan mulai kembali normal. Sikap dan tanggapan rakyat terutama ulama' terhadap Jepang sangat beragam. Ada yang memuji-muji Jepang, bersikap masa bodoh dan sedikit yang berpandangan

²⁸Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 25-26.

bahwa Jepang dan Belanda adalah sama keduanya. Rakyat terkena propaganda Jepang yang berjanji akan memerdekakan bangsa Indonesia. Propaganda itu disiarkan terus lewat radio-radio Jepang yang selalu mendengarkan lagu Indonesia Raya. Sehingga pendaratan Jepang ke Indonesia menjadi lancar.

Setelah Jepang memulai memerintah di Jawa, sikap yang diterapkan adalah sikap keras, kasar dan tidak manusiawi. Kekejaman yang dilakukan Jepang sama seperti kolonialisme Belanda, bahkan rakyat semakin menderita. Setelah berlangsung tidak begitu lama ketakutan semakin sedikit mereda. Sekolah-sekolah mulai dibuka, kantor dan jawatan mulai bekerja seperti sedia kala. Namun kehidupan politik ditekan. Kehidupan politik pada zaman Jepang dimatikan sama sekali. Partai politik dilarang hidup. NU dan Muhammadiyah pun dilarang hidup. Pada saat itulah garis perjuangan dan pergerakan terhadap Jepang terbelah menjadi dua, yaitu bersikap *kooperatif* dan *non kooperatif*. Sikap kooperatif adalah sikap moderat yang mau bekerja sama dengan Jepang, Sedangkan sikap non kooperatif adalah sikap radikal yang tidak mau bekerja sama dengan Jepang.²⁹

Sebelum Jepang datang di Indonesia, umat Islam telah mendirikan Majelis Islam A'la Indonesia (MIAI) pada bulan September 1937 yang terdiri dari unsur NU, Muhammadiyah, PSII, al-Irsyad dan semua organisasi Islam waktu itu. Waktu itu MIAI dipimpin oleh W. Wondo Amiseno yang duduk sebagai sekjen MIAI dibantu oleh Ir. Sofwan. Akan tetapi setelah Jepang datang MIAI dibubarkan pada bulan Oktober 1943. Sebagai gantinya Jepang membentuk organisasi baru yang diberi nama MASYUMI (Majelis Syuro Muslimin Indonesia) yang mempunyai cabang-cabang disetiap karesidenan³⁰ di Jawa.

²⁹Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 27-28.

³⁰Kata Karesidenan berasal dari bahasa Belanda *Residentie*. Karesidenan adalah sebuah pembagian administratif dalam sebuah provinsi di Hindia Belanda (Indonesia) hingga tahun

Masyumi diketuai oleh KH Hasyim Asy'ari dari Jombang dan sebagai wakilnya adalah Ki Bagus Hadikusumo. Waktu itu semua umat Islam dianggap sebagai warga Masyumi.

Pada tahun 1943, Jepang mengadakan latihan alim ulama di Jakarta selama satu bulan. Angkatan pertama dari daerah Pati Jawa Tengah diwakili oleh KH. 'Abdul Jalil Kudus. Sedangkan angkatan kedua diwakili oleh KH. Bisri Mustofa Rembang. Dalam pelatihan inilah untuk pertama kalinya KH. Bisri Mustofa berkenalan dengan salah seorang peserta pelatihan yang bernama KH. Abdul Wahid Hasyim. Keduanya sama-sama mengikuti pelatihan tersebut dan kemudian pada periode-periode selanjutnya menjadi sahabat seperjuangan di partai NU. Guru-guru yang mengajar di pelatihan itu selain orang-orang Jepang adalah KH Wahab Hasbullah, H. Agus Salim dan KH. Mas Mansur. Tidak diketahui secara persis apa dan maksud tujuan dari pelatihan ini. Para peserta diberi pelajaran praktis tentang pertanian, perdagangan dan lain-lain, juga ada kunjungan ke sekolah, perpustakaan, pabrik dan pasar. Sebagai alumnus pelatihan alim ulama', KH. Bisri Mustofa ditugaskan menjadi ketua Masyumi daerah kabupaten Rembang dan wakilnya adalah KH. Mundhir. Pembentukan Masyumi di daerah ini dijadikan sebagai alat penyambung lidah antara pemerintah Jepang dengan umat Islam.³¹

1150-an. Sebuah karesidenan terdiri atas beberapa *afdeeling* (kabupaten). Struktur birokrasi dalam karesidenan dikepalai oleh residen, dan di atasnya adalah gubernur jenderal, yang memerintah atas nama raja atau ratu Belanda. Tidak semua provinsi di Indonesia pernah ada karesidenan, hanya di beberapa provinsi yang memiliki banyak penduduk, seperti pulau Jawa, Sumatera, Kalimantan, Bali, Lombok, dan Sulawesi. Beberapa contoh karesidenan yang pernah ada adalah karesidenan Aceh (*Atjeh en Onderhoorigheden*), Karesidenan Sulawesi Selatan (*Celebes en Onderhoorigheden*), dan lain sebagainya. Lihat "Karesidenan", Wikipedia Ensiklopedia Bebas. <http://id.m.wikipedia.org/wiki/karesidenan> (05 Desember 2016).

³¹Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 29.

Tidak lama Masyumi berdiri, Jepang membentuk sebuah lembaga yang pada masa Belanda tidak ada yaitu Lembagakeagamaan atau Kantor Urusan Agama (dalam bahasa Jepang disebut *Shumubu*). Jawatan ini kantornya hanya di pusat dan di daerah karesidenan. Di tingkat pusat dinamakan *Shumubu*, sedangkan di tingkat karesidenan dinamakan *Shumuka*. Di tingkat pusat telah diangkat *Shumubutjo* (ketua *Shumubu*) yaitu KH Hasyim Asy'ari yang dibantu oleh KH Abdul Wahid Hasyim, KH Dahlan, yang masing-masing dengan pangkat *Tiho Itto Sjoki Shumubu*. Di daerah karesidenan Pati, diangkat sebagai *Shumkatjo* (ketua *Shumuka*) yaitu KH Abdul Manan dan dibantu oleh KH. Bisri Mustofa Rembang dan K. Machmudi Pati, Masing-masing *Tiho Itto Sjoki Shumuka*. Akan tetapi jawatan agama seperti jawatan-jawatan lainnya juga diawasi oleh orang-orang Jepang yang disebut *Sidoin*. Di Pati *Shumuka* didampingi oleh *Otokawa*.

Sebagai *Shumuka* KH. Bisri Mustofa melakukan pidato keliling ke pabrik-pabrik dan perusahaan-perusahaan untuk membangkitkan semangat kerja para pegawai dan pekerja. Hal tersebut dilakukan agar semangat tersebut tetap terjaga sampai waktunya nanti bangsa Indonesia akan merdeka sesuai janji Jepang. KH. Bisri Mustofa berpidato di Cepu, Ngelobo (daerah Cepu), Randublatung dan seluruh karesidenan Pati yang terdiri dari lima kabupaten dan 22 kawedanan.

Pada tanggal 15 Agustus 1945 Jepang menyerah tanpa syarat kepada Sekutu setelah kota Nagasaki dan Hiroshima di bom. Pada tanggal 15 Agustus 1945 pagi, Soekarno dan Moh. Hatta tidak dapat dipertemukan di Jakarta. Kemudian malam harinya mereka diculik oleh para pemuda Indonesia ke Garnisum PETA di Rengasdengklok, sebuah kota kecil yang terletak di sebelah Utara dari jalan raya menuju Cirebon. Keduanya dipaksa untuk menyatakan

proklamasi kemerdekaan RI secepatnya. Akhirnya pada tanggal 17 Agustus 1945 pagi, Soekarno dan Moh. Hatta membacakan proklamasi kemerdekaan RI atas nama bangsa Indonesia.³²

Setelah Indonesia merdeka, tentara Sekutu ingin merebut kembali Indonesia dari tangan Jepang, dengan dalil karena Jepang telah dikalahkannya. Di mana-mana terjadi pergolakan. Belanda menduduki Semarang, Inggris mendarat di Surabaya. Pada saat pergolakan semakin menghebat, pemerintah Indonesia menghimpun kekuatan pemuda untuk bergabung dalam BKR (Barisan Kemerdekaan Republik), yang merupakan cikal-bakal lahirnya TNI (Tentara Nasional Indonesia). Organisasi-organisasi pergerakan juga bergerak kembali, seperti Masyumi, PNI, PKI, dan lain-lain. Masyumi sendiri kemudian membentuk Hizbullāh, Sabīlillāh, GPII, GPII Putri, STII dan SDII.

Di tengah situasi pergolakan semacam itu, KH. Bisri Mustofa meminta keluar dari jabatan sebagai pegawai kantor urusan agama (*Shumuka*) pati. Beliau kemudian memilih ikut berjuang bersama-sama tentara Hizbullāh dengan menjadi ketua Masyumi cabang rembang, dibantu oleh S. Chaidar sebagai wakil ketua, dan E. Abdul Karim sebagai sekretaris. Sejak itulah keluarga KH. Bisri Mustofa semakin melarat dan menderita. Kehidupan sehari-hari, seperti makan-minum terpaksa menumpang bersama-sama tentara Hizbullāh. Hal tersebut dilakukan karena KH. Bisri Mustofa tidak bekerja lagi, kecuali hanya berjuang bersama-sama pemuda-pemuda lainnya, seperti yang tergabung dalam tentara Hizbullāh.³³

³²Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 31-32.

³³Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 32.

Oleh sesama teman tentara Hizbullāh, terutama anjuran dari Abdul Wahhab. KH. Bisri Mustofa disarankan untuk istirahat dan berobat. KH. Bisri Mustofa sakit mata dan memerlukan kornea untuk dicangkokkan. Dengan bekal pemberian dari Abdul Wahhab yang telah menyanggupi biayanya, maka KH. Bisri Mustofa, kedua anaknya yaitu Cholil dan Mustofa, sebagai kandar sebagai pembantu, pergi ke Yogyakarta untuk berobat kepada dr. Yap, dokter spesialis mata. Setelah berobat ke Yogyakarta tersebut. Mata KH. Bisri Mustofa belum dapat disembuhkan. Sehingga mereka sekeluarga kembali pulang ke Rembang.

Pada zaman pemerintahan Soekarno, KH. Bisri duduk sebagai anggota konstituane, anggota MPRS dan Pembantu Menteri Penghubung Ulama. Sebagai anggota MPRS, ia ikut terlibat dalam pengangkatan Letjen Soeharto sebagai Presiden, menggantikan Soekarno dan memimpin do'a waktu pelantikan. Sedangkan pada masa Orde Baru, KH. Bisri pernah menjadi anggota DPRD I Jawa Tengah hasil Pemilu 1971 dari Fraksi NU dan anggota MPR dari Utusan Daerah Golongan Ulama. Pada tahun 1977, ketika pemerintah menerapkan aturan penggabungan dari partai-partai yang ada, partai NU juga dituntut untuk bergabung dengan Partai Persatuan Pembangunan (PPP), KH. Bisri Mustofa pun ikut bergabung dan memprjuangkan partai tersebut dan ia diangkat menjadi anggota Majelis Syura PPP Pusat. Secara bersamaan, ia juga duduk sebagai Syuriah NU wilayah Jawa Tengah. Pada pemilu tahun 1977 dia masuk kedalam daftar calon legislatif (caleg) dari PPP untuk wilayah pemilihan Jawa Tengah. Akan Tetapi ketika masa kampanye hampir tiba, tepatnya 17 Februari 1977 KH. Bisri Mustofa meninggal dunia.³⁴

³⁴Saifullah Maksum, *Karisma Ulama: Kehidupan Ringkas 26 Tokoh NU*, h. 332-333.

3. Corak Pemikiran KH. Bisri Mustofa

Kehidupan KH. Bisri Mustofa banyak dihabiskan dilingkungan pesantren, sehingga kepribadian dan pemikirannya banyak di pengaruhi oleh pesantren yang menjadi lingkungannya tersebut.

Keterpengaruhan KH. Bisri Mustofa dengan keagamaan tradisional yang ada pada dirinya memang tidak dapat dilepaskan dari corak pemikirannya. Meskipun ia seorang yang berlatar belakang *salafiyyah*, namun ia terkenal sebagai seorang yang moderat. Sifat moderat tersebut yang diambil dengan menggunakan pendekatan *usul fiqh* yang mengedepankan *kemaslahatan* dan kebaikan umat Islam yang disesuaikan dengan situasi kondisi zaman serta masyarakatnya. Pemikiran KH. Bisri Mustofa bisa disebut kontekstual, pada bidang fiqh, dibuktikan mengenai masalah (KB) tahun 1968. Pada waktu itu sebagian ulama NU belum menerima KB, namun beliau sudah menerima KB dengan melontarkan beberapa ide-idenya. Bahkan, ia menyusun buku yang berjudul *Islam dan Keluarga Berencana*, yang diterbitkan oleh BKKBN Jawa Tengah tahun 1970.³⁵ Bukti selain itu pandangan KH. Bisri Mustofa terhadap *drumband*. Pada tahun 1965 situasi politik nasional sedang kacau balau karena terjadinya pemberontakan G.30S PKI maka di daerah-daerah terjadi gerakan melawan PKI. Dalam perjuangan melawan PKI banyak santri yang menabuh *drumband* karena untuk semangat dan solidaritas. Kebanyakan waktu itu ulama yang menyatakan bahwa *drumband* itu *bid'ah*, namun KH. Bisri Mustofa membolehkan karena untuk mengingat darah juang dan semangat seseorang untuk berjuang pada waktu itu, selain itu juga untuk menakut-nakuti lawan (PKI).³⁶

³⁵Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 61.

³⁶Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 62.

Selain pemikirannya yang moderat, KH. Bisri Mustofa adalah seorang ulama yang *sunni* yang gigih memperjuangkan konsep *Ahlu al-Sunnah wa al-Jama'ah* dalam setiap aspek kehidupan manusia. Sikap yang diambil dengan menggunakan pendekatan *usul fiqh* yang mengedepankan kemaslahatan dan kebaikan umat Islam yang disesuaikan dengan kebutuhan zaman dan masyarakatnya. Terobosan-terobosan pemikiran KH. Bisri Mustofa antara lain adalah obsesinya ingin menjadikan konsep *amar ma'ruf nahi munkar* (memerintahkan yang baik dan melarang perbuatan keji) sejajar dengan rukun-rukun Islam lainnya. Ia pernah mengatakan seandainya boleh menambahkan rukun Islam yang ada lima itu, maka ia akan menambahkan rukun Islam yang keenam yaitu *amar ma'ruf nahi munkar*; konsep tersebut dimaksud menambah semangat solidaritas dan kepedulian sosial. Jika umat Islam memiliki semangat ini maka sendirinya akan menjalankan *amar ma'ruf nahi munkar* secara benar, bagi sendiri maupun orang lain. Pemikiran tersebut yang menjadikan obsesi terbesar sebagai pegangan setiap lingkup tindakannya³⁷

Berdasarkan hal-hal di atas, bisa dikatakan bahwa corak pemikiran KH. Bisri Mustofa dalam hal perbuatan manusia lebih condong pada *Qadariyah*. Beliau tidak hanya menyerahkan sepenuhnya pada kehendak dan kekuasaan mutlak Tuhan, melainkan ada unsur usaha manusia. Meskipun basis keilmuan beliau berasal dari pesantren akan tetapi corak pemikiran beliau sangat kontekstual dan sangat luas melihat situasi dan kondisi disekitarnya.

4. Karya-karya KH. Bisri Mustofa

Hasil karya KH. Bisri Mustofa umumnya mengenai masalah keagamaan yang meliputi berbagai bidang di antaranya; Ilmu Tafsir dan Tafsir, Ilmu Hadis dan Hadis, Ilmu Nahwu, Ilmu Şaraf, Syari'ah atau Fiqih, Tasawuf/Akhlak,

³⁷Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 63.

Aqidah, Ilmu Mantiq/Logika dan lain sebagainya. Kesemuanya itu berjumlah kurang lebih 176 judul.³⁸Diantara karya KH. Bisri Mustofa ada yang hasil pemikirannya sendiri dan ada pula terjemahan dari kitab-kitab yang berbahasa arab. Bahasa yang dipakai bervariasi, ada yang berbahasa Jawa bertuliskan Arab Pegon, ada berbahasa Indonesia bertuliskan Arab Pegon, ada berbahasa Indonesia bertuliskan huruf Latin dan ada juga yang menggunakan bahasa Arab. Berikut sebagian karya-karya beliau;

- a. Bidang al-Qur'an
 1. Tafsir al-Ibrīz Li Ma'rifatī Tafsīr al-Qur'an al-'Azīz Bi al-Lugati al-Jawiyyah (3 Jilid, Menara Kudus, 1960).
 2. Al-Iklil fi Tarjamati Ilmi al-Tafsir (1950 M)
 3. Tafsīr Yāsīn (1970 M)
 4. Al-Iksīr (sebuah pengantar ilmu tafsir, 1970 M)
- b. Bidang Hadis
 1. Tarjamah Manzumah al-Baiquni (terjemah sekaligus syarah dari kitab nazam Manzūmah al-Baiqūniyah, 1379 H/1960 M).
 2. Al-Azwaḍu al-Mustafayah Fī Tarjamah al-Arba'in an-Nawawiyyah (terjemah kitab hadis arba'in Nawawi)
- c. Bidang Teologi (Aqidah)
 1. Nazam as-Sullam al-Munawaraq Fi al-Mantiq (kitab ini merupakan terjemahan sekaligus syarah dari kitab *al-Sullam al-Munawwaraq* karya Abdurrahman al-Munawwaraq al-Akhdari, 1962)
 2. Sullamul Afham (terjemah *Aqidah al-Awam* karya Syaikh Ahmad al-Marzuki, 1966)

³⁸Achmad Zainal Huda, *Mutiara Pesantren Perjalanan Khidmah KH. Bisri Mustofa*, h. 43.

3. Durar al-Bayan fi Tarjamati Sya'bi al-Imam (terjemah karya Syaikh Zainuddin)
 4. Risalah Ahl al-Sunnah wa al-Jama'ah (1966).
- d. Bidang Fiqih
1. Sullamul Afham Tarjamah Bulūgul Marām
 2. Tarjamah Nazam al-Faraidul Bahiyah Fī al-Qawaidi al-Fiqhiyyah
 3. Tuntunan Ringkas Manasik Haji (terjemahan *al-Faraid al-Bahiyah* karya Sayid Abi Bakar al-Ahdaki)
 4. Safinatu aṣ-Ṣalāh
 5. Cara-caranipun Ziarah lan Sintenke Mawon Walisongo Punika (buku saku yang menjelaskan tentang do'a-do'a dan adab ketika berziarah ke makam wali songo).
- e. Bidang Bahasa Arab
1. Kitab Al-Ushyuty, terjemahan kitab al-Imriti
 2. Ausatul Masālik terjemah kitab Alfiyah Ibnu Malik
 3. al-Nibrāsiyyah tejemah al-Jurūmiyyah
- f. Bidang Akhlaq dan Syair-syair
1. Syi'ir Ngudi susilo
 2. Syair-syair Rajabiyah
 3. Terjemah Muniyatu az-Zaman
 4. Dan lain sebagainya.

Karya-karya KH. Bisri Mustofa sebagai mana di atas, pada umumnya ditujukan pada dua kelompok sasaran. Pertama: kelompok santri yang sedang belajar di Pesantren. Biasanya karya-karyanya berupa ilmu Nahwu, ilmu Ṣaraf, ilmu Mantiq dan ilmu Balagh. Kedua; kelompok masyarakat umum di pedesaan

yang giat dalam pengajian di masjid atau mushollah, dalam hal ini karya-karyanya lebih banyak berupa ilmu-ilmu praktis yang berkaitan dengan ibadah.

Diluar kitab-kitab dan buku-buku tersebut, masih banyak karya-karya lain yang berhasil ditulisnya. Dalam menulis, KH. Bisri Mustofa mempunyai “falsafah” yang menarik. Yakni ketika membuat sebuah karya tulis KH. Bisri Mustofa niati dengan *nyambut gawe* (bekerja) untuk menafkahi keluarganya. Ketika karya tersebut sudah selesai dan diserahkan ke penerbit, maka baru diniatkan dengan yang mulia-mulia, seperti niatan *Lillahi Ta’ala*, menyebarkan ilmu dan sebagainya.³⁹

B. *Kitab al-Ibrīz Li Ma’rifah Tafsīr al-Qur’an al-‘Azīz*

1. Latar Belakang Penulisan Kitab *al-Ibrīz*

Mengenai latar belakang penulisan kitab *al-Ibrīz* KH. Bisri Mustofa menjelaskannya pada muqaddimah kitabnya, sebagaimana berikut:

“*al-Qur’an al-Karīm* sampun katah dipun tarjemah daning poro ahli tarjemah: wonten ingkang mawi bosu Walandi, Inggeris, Jirman, Indonesia lan sanes-sanesipun, malah ingkang mawi tembung daerah Jawi, Sundo, lan sak panunggalipun ugi sampun katah. Kanti tarjemah-tarjemah wau, umat Islam saking sedoyo bongso lan suku-suku lajeng katah ingkang saget mangertosi makna lan tegesipun. Kanggo nambah khidmah lan usaha ingkang sae lan muliyo puniko, dumateng ngersanipun poro mitero muslimin ingkang mangertos tembung daerah Jawi, kulo segahaken tarjemah tafsir *al-Qur’an al-‘Azīz* mawi coro ingkang persojo, enteng serto gampil pahamenipun.⁴⁰”

³⁹Ahmad Mustofa Bisri, “Pengantar” dalam Achmad Zainal Huda, *Mutiara Pesantren: Perjalanan Khidmah KH. Bisri Mustofa...*, h. xxi-xxii.

⁴⁰Artinya: *al-Qur’an al-Karīm* telah banyak diterjemahkan oleh para ahli terjemah, ada yang telah diterjemahkan kedalam bahasa Belanda, Inggris, Jerman, Indonesia, dan lain-lainnya. Bahkan yang telah diterjemahkan kedalam bahasa daerah seperti Jawa, Sunda, dan lainnya juga sudah ada. Dengan adanya terjemah-terjemah tadi, umat Islam dari bangsa manapun atau suku manapun kini dapat memahami makna-maknanya. Dan untuk menambah khidmah dan usaha yang baik serta mulia, kepada yang terhormat kaum muslimin yang mengerti bahasa jawa, saya suguhkan terjemah tafsir *al-Qur’an al-‘Azīz* yang disusun dengan bahasa yang sederhana. Ringan, serta mudah untuk dipahami. KH. Bisri Mustofa, *al-Ibrīz Li Ma’rifah Tafsīr al-Qur’an al-‘Azīz*, (Kudus: Menara Kudus, t.th), h. 1.

Dari penjelasan KH. Bisri Mustofa tersebut dapat dipahami bahwa latar belakang penulisan kitab al-Ibrīz adalah untuk menambah khidmah dan usaha yang baik serta mulia kepada kaum muslimin dalam memahami makna-makna al-Qur'an khususnya masyarakat Jawa, yang kurang atau tidak paham dengan bahasa Arab. Dalam pandangan KH. Bisri Mustofa al-Qur'an adalah kitab suci yang mulia. Ia diturunkan kepada nabi Muhammad sebagai petunjuk sekaligus mukjizat kenabian. Sehingga karena kemuliaannya itu, KH. Bisri Mustofa mempercayai bahwa barang siapa yang membaca al-Qur'an meskipun dia belum memahami makna dari yang dia baca tersebut, dia sudah mendapatkan pahala. Namun, pemahaman kepada kitab suci al-Qur'an merupakan suatu kewajiban. Sebab tanpa pemahaman kepada al-Qur'an umat tidak akan mampu berdialog dan mengambil petunjuk yang ada di dalam al-Qur'an.

Kondisi sosial keagamaan pada saat itu memang menunjukkan bahwa umat Islam, khususnya di Jawa masih kesulitan dalam memahami makna-makna dari al-Qur'an. Maka dari itu, KH. Bisri Mustofa kemudian mencoba untuk memberikan solusi dari permasalahan tersebut dengan menulis kitab yang menguraikan dari makna-makna al-Qur'an berdasarkan bahasa yang digunakan oleh masyarakat, agar lebih mudah dipahami serta menyatu dengan pembacanya.

Keberadaan kitab al-Ibrīz sebenarnya tidak bisa dipisahkan dari pengajian tafsir yang diselenggarakan setiap hari Selasa dan Jum'at. Dan dari pengajian itulah kemudian muncul inspirasi KH. Bisri Mustofa untuk menulis kitab al-Ibrīz. Sebagaimana diceritakan oleh KH. Cholil Bisri:

“Kegiatan menulis yang dilakukan oleh Bisri Mustofa, daiwali dengan memberi makna kitab kuning yang sering dikaji dalam pesantren. Dan karena dorongan teman-teman Bisri Mustofa kemudian, dijadikan dalam sebuah buku dan disebar di pesantren-pesantren. Khusus ketika Bisri Mustofa menulis kitab al-Ibrīz, Bisri selalu dalam keadaan suci, tidak berhadhas dan disertai puasa sunah senin kamis. Bisri menulis sekitar empat

tahun. Dan setiap selesai menulis satu juz, maka Bisri mengajak para santri-santrinya untuk berziarah ke makam wali sembilan.”⁴¹

Sebelum kitab al-Ibrīz dicetak dan disebar, kitab ini terlebih dahulu ditashih. Di antara pentashih kitab al-Ibrīz adalah KH. Arwani Amin, KH. Abu Umar, KH. Hisyam, dan KH. Sya’rani Ahmad.⁴²

Kitab al-Ibrīz saat ini masih sangat populer dan sering dijadikan sebagai rujukan dalam kajian tafsir, terutama di pesantren-pesantren di pulau Jawa. Di antaranya pondok pesantren Roudlotut Tholibin Rembang setiap hari Jum’at yang diasuh oleh KH. Mustofa Bisri, pondok pesantren Al-Furqon Sanden Bantul Yogyakarta, pondok pesantren Al- Jihad Surabaya, dan sebagainya.

2. Sistematika Kitab *al-Ibrīz*

Sistematika yang digunakan dalam kitab al-Ibrīz adalah sistematika mushāfi yang digunakan umumnya mufassir. Hal ini dapat dijumpai dalam muqaddimah tafsirnya yang secara tegas dan jelas memaparkan sistematika penulisan tafsirnya yaitu:

Bentuk utawi wangunipun dipun atur kadhos ing ngandap iki:

1. Dipun serat ing tengah mawi makna gandel
2. Tarjamahipun tafsir kaserat ing pinggir kanthi tandha nomor, nomoripun ayat dhumawah ing akhiripun. Nomor tarjamah ing awalipun.
3. Katerangan-katerangan sanes mawi tandha *tanbihun*, *fa’idah*, *muhimmah*, *qiṣṣah* lan sak panunggalipun.

Dalam menafsirkan ayat-ayat al-Qur’an, pertama-tama KH. Bisri Mustofa menulis redaksi ayat secara sempurna terlebih dahulu, kemudian diterjemahkan kata demi kata ke dalam bahasa Jawa dengan tulisan huruf Arab pegon atau huruf Arab bahasa Jawa secara miring bersusun ke bawah lengkap dengan rujukan (damir) nya, bentuk seperti ini lebih dikenal dengan tulisan bermakna gandel.

⁴¹Iing Misbahuddin, Tafsir al-Ibrīz li Ma’rifati Tafsīr al-Qur’an al-‘Azīz Karya KH. Bisri Mustofa: Studi Metodologi dan Pemikiran, *Tesis* (Yogyakarta: Fakultas Pascasarjana IAIN Sunan Kalijaga, 1989), h. 97-98.

⁴²KH. Bisri Mustofa, *al-Ibrīz Li Ma’rifah Tafsīr al-Qur’an al-‘Azīz*, h. 1

Pemakaian sistematika seperti inilah yang umumnya banyak digunakan di kalangan pondok pesantren tradisional di Indonesia. Selanjutnya pada bagian bawah kolom atau kanan kiri diberikan keterangan dan penjelasan secara luas dan kadang-kadang juga diberikan contoh kisah yang ada kaitannya dengan pokok pembahasan serta persoalan-persoalan yang ada di kalangan muslim pada saat itu serta mencantumkan kesimpulan meskipun tidak seluruhnya. Untuk meyakinkan kepada pembaca KH. Bisri Mustofa memberi tanda dengan kata *tanbīhun*, *muhimmah*, *fā'idah*, *qiṣṣah*, dan lain sebagainya serta keterangan gambar yang terdapat dalam surat Yāsīn. Nomor ayat ditulis pada akhir, sedang nomor terjemah ditulis pada awal syarah yang disertai dengan keterangan dan penjelasan ayat.

3. Metode dan Corak Tafsir al-Ibrīz

Dalam karyanya *al-Bidāyah fī al-Tafsīr al-Mauḍū'ī: Dirāsah Manhājiyyah Mauḍū'iyah*, al-Farmawi menetapkan metode penafsiran al-Qur'an menjadi empat bagian, yaitu *tahlili*, *ijmali*, *muqarran*, dan *mauḍū'ī*.⁴³

Jika melihat klasifikasi metode penafsiran oleh al-Farmawi, *al-Ibrīz* dapat digolongkan pada jenis yang pertama, yaitu *ijmali*. Melihat *al-Ibrīz* ditulis untuk menjelaskan makna-makna al-Qur'an dengan uraian singkat dan bahasa yang mudah sehingga dapat dipahami oleh semua orang, baik yang berpengetahuan

⁴³Metode *Tahlili* adalah menafsirkan ayat-ayat dengan memaparkan seluruh aspek yang terkandung didalamnya, seperti makna *mufradat* (arti kata), *munasabat* ayat (hubungan antar ayat), *asbab an-Nuzul* (latar belakang turunnya ayat). Disamping itu dipaparkan pula berbagai pendapat yang berkaitan dengan penafsiran terhadap ayat-ayat tersebut, seperti pendapat Nabi, sahabat, tabi'in maupun para mufassir terdahulu. Disamping itu juga *metode Ijmali* yaitu menafsirkan ayat-ayat secara garis besarnya saja. *Metode Muqarran* adalah membandingkan penafsiran sejumlah mufassir untuk diketahui kecenderungan dan karakteristik penafsiran mereka. *Metode Mauḍhu'ī* adalah membahas ayat-ayat sesuai dengan tema yang telah ditentukan. Lihat Abdullah al-Hai al-Farmawī *al-Bidāyah fī al-Tafsīr al-Mauḍū'ī: Dirāsah Manhājiyyah Mauḍū'īyah* terj. Sujana A. Jamrah, *Metode Tafsir Mauḍhu'ī: Sebuah Pengantar* (Jakarta: Grafindo Persada, 1994), h. 11-31

luas sampai yang berpengetahuan sekedarnya. Dalam kitabnya KH. Bisri Mustofa seringkali menggabungkan beberapa ayat sekaligus dalam satu kali penafsiran, namun dalam ayat lain kadang dia tafsirkan secara tersendiri.

pendekatan atau corak tafsir al-Ibrīz tidak memiliki kecenderungan dominan pada satu corak tertentu. *al-Ibrīz* cenderung bercorak kombinasi antara fiqih, sosial-kemasyarakatan dan tasawuf. Dalam arti, penafsir akan memberikan tekanan khusus pada ayat-ayat tertentu yang bernuansa hukum, tasawuf atau sosial kemasyarakatan. Corak kombinasi antara fiqih, sosial-kemasyarakatan dan tasawuf ini harus diletakkan dalam artian yang sangat sederhana. Sebab jika dibandingkan dengan kitab-kitab tafsir yang bercorak tertentu sangat kuat seperti misalnya tafsir *Aḥkam al-Qur'an* karya *al-Jaṣṣaṣ* yang bercorak fiqih, maka tafsir al-Ibrīz jauh berada di bawahnya.⁴⁴

Contoh penafsiran KH. Bisri Mustofa yang bercorak sosial kemasyarakatan adalah, ketika menafsirkan ayat pertama dari surat al-Baqarah, yang merupakan rangkaian dari huruf-huruf muqāṭa'ah. KH. Bisri Mustofa menafsirkannya sebagai berikut.

“...sak weneh ulama meneh ana kang duwe penemuan alif-lam-mim iku minangka kanggo wiwitan dawuh. Saperlu mundut perhatiiane menungsa. Umpamane mangkene: nalika arep di anane rapat nalika wong-wong wis pada hadir kabeh biasane pada omong-omongan dewe-dewe. Yen pimpinan rapat ujug-ujug banjur pidato, mesti ora ulih perhatian saka hadirin. Nanging, sak durunge pimpinan rapat miwiti gunemane nuli ndodok mejane dingin: duk, duk, duk iku biasane hadirin banjur nggatekaken. Sak bakdane hadirin nggatekaken lagi ketua rapat miwiti pidatone. Semana uga alif-lam-mim, nalika wong-wong lagi pada ketungkul dumadakan kerungu suara kang ora dingerteni, tegese (alif-lam-mim) nuli pada madep nggatekaken, sak wise lagi di dawuhi: zalika al kitāb ilā akhir.”⁴⁵

⁴⁴Abu Rokhmad, *Heurmenutika Tafsir Al-Ibriz: Studi Pemikiran KH. Bisri Mustofa Dalam Tafsir al-Ibriz* (Semarang: Pusat Penelitian IAIN Walisongo, 2004), h. 88

⁴⁵Artinya: ada beberapa ulama yang memiliki pemahaman bahwa alif-lam-lim itu adalah tanda atau isyarat akan datangnya wahyu. Untuk menarik perhatiannya masyarakat. Misalnya: ketika akan diadakan rapat, dan orang-orang yang akan mengikuti rapat telah hadir semua, biasanya mereka sibuk bicara sendiri-sendiri. Jika pimpinan rapat tiba-tiba memulai pidatonya maka pasti tidak akan diperhatikan oleh hadirin. Namun, jika sebelumnya pimpinan rapat memulai pembicaraannya terlebih dahulu dengan mengetuk meja, duk, duk, duk, itu biasanya

Dari penafsiran KH. Bisri Mustofa diatas, dapat dipahami bahwa KH. Bisri Mustofa ketika ingin memberikan suatu contoh untuk menguatkan penafsirannya mengambil kejadian-kejadian yang sering terjadi pada masyarakat disekitarnya, sehingga penjelasannya terhadap suatu ayat bisa dipahami oleh pembaca dari berbagai kalangan.

Pada ayat yang lain, corak *adabi ijtimai* dapat dijumpai juga contohnya pada tafsiran QS. al-Anbiyā'/21 :112.

“(Muhimmah) pungkasan surat Anbiya’ iki Allah ta’ala perintah marang kanjeng nabi Muhammad saw, supoyo perang-masrahake sekabehane perkoro marang Allah ta’ala, lan ngarep-ngarep marang Allah ta’ala supoyo karupekan-karupekan inggal disirnake. mulo kebeneran iki dino Selasa tanggal 19 Desember 1961 – dinone presiden Sukarno panglima tertinggi angkatan perang Republik Indonesia lan iyo bapak revolusilan panglima besar dewan pertahanan pembebasan Irian Barat paring komando terakhir ngenani pembebasan Irian Barat sangking kota sejarah (Jogjakarta) lan iyo dene cobane Allah ta’ala muncak saroni mundake rego-rego barang kang edan-edanan. Nganti beras sak kilo rego telungpuluh limo rupiah. Ono ing dino kang bersejarah iki, kejobero kito bareng-bareng ngadu kekuatan, musuh londo lan ihtiar liyo-liyone murih kang tekan dadi cita-citane bongso Indonesia. Kejobero iku, ora keno ora kito kabeh kudu duwe ati sumeleh, tawakkal, lan pasrah serto arep-arep peparang Allah ta’ala kang ora kekiro-kiro. Insha Allah menowo bongso Indonesia sangking kasusahan. Lan bakal nyembadani kang dadi pengarep-arep. Amin 3x”⁴⁶

UNIVERSITAS ISLAM NEGERI

para hadirin akan memperhatikannya. Setelah hadirin memperhatikannya barulah ketua rapat memulai pidatonya. Seperti itu pula alif-lam-mim, ketika masyarakat sedang berkumpul kaget mendengar suara yang tidak di mengeti dan pahaminya yaitu (ل) maka akan memperhatikan dan mendengarkan, setelah itu baru dibacakanlah zalika al-kitāb ilā akhir. KH. Bisri Mustofa, *al-Ibrīz Li Ma’rifah Tafṣīr al-Qur’an*, Jil. 1, h. 4.

⁴⁶Artinya: Dengan surat al-Anbiya’ ini Allah swt. memerintah kepada nabi Muhammad saw. supaya perang dan memasrahkan segala perkara kepada Allah swt. dan mengharap kepada Allah swt. agar menghilangkan segala kesusahan-kesusahan. Maka kebetulan pada hari ini hari selasa tanggal 19 Desember 1961, dimana presiden Sukarno panglima tertinggi angkatan perang Republik Indonesia dan dia juga bapak revolusi lan panglima besar dewan pertahanan pembebasan Irian Barat memberi komando terakhir mengenai pembebasan Irian Barat dari kota bersejarah (Jogjakarta) dan cobaan dari Allah ta’ala semakin bertambah dengan naiknya harga barang-barang dengan tinggi. Sampai beras 1Kg harganya Rp. 35,-. Pada momen hari bersejarah ini, mari kita bersama-sama mengadu kekuatan dengan Belanda, dengan ikhtiar agar terwujud cita-cita bangsa kita Indonesia. Meskipun beegitu, tidak bisa tidak, kita harus memiliki hati yang lapang, tawakkal dan pasrah seraya berharap kepada Allah ta’ala. Insha Allah, Allah akan menghilangkan kesusahan yang kita derita dan mengabulkan doa-doa yang selama ini diharapkan. Amin, amin, amin. KH. Bisri Mustofa, *al-Ibrīz Li Ma’rifah Tafṣīr al-Qur’an*, Jil. 2, h. 1054-1055.

Pada ayat di atas, KH. Bisri Mustofa terlihat begitu responsif terhadap realitas sosial yang sedang dialami oleh masyarakat. Kebutuhan pokok, maupun mewujudkan cita-cita bangsa bangsa bisa masuk dan menjadi nyawa dalam karya tafsirnya. KH. Bisri Mustofa seolah-olah ingin menunjukkan bahwa tafsir tidak harus berkisar pada urusan hukum syari'at, surga dan neraka, atau kiamat dan malaikat. Tetapi bagaimana sebuah karya tafsir bisa merespon setiap persoalan dan menjadi solusi bagi masyarakat.

Sedangkan untuk corak mistis

4. Sumber Penafsiran KH. Bisri Mustofa

Penulisan kitab tafsir *al-Ibriz* dipengaruhi oleh beberapa kitab tafsir yang dikarang oleh mufassir terdahulu sebagaimana dijelaskan dalam muqaddimah kitab tafsir *al-Ibriz* KH. Bisri Mustofa mengatakan:

“Dene bahanipun tarjamah tafsir ingkang kawula seghaken punika mboten sanes inggih naming metik sangking kitab-kitab tafsir mu'tabaroh kados Tafsir Jalalain, Tafsir Baidawi, Tafsir Khazin lan sak panunggalipun.”⁴⁷

Bukan hanya itu, sebelum memulai penulisan kitab *al-Ibriz*, KH. Bisri Mustofa terlebih dahulu berdiskusi dengan santri-santrinya adalah Kiai Wildan Kendal dan Kiai Bakir Comal Pemalang tentang kitab tafsir yang lain seperti, *Kitab Tafsir al-Manar* karya Muhammad Abduh dan Rasyid Rida, *Tafsir fi Zilal al-Qur'an* karya Sayyid Qutub, *Tafsir al-Jawahir* karya Tantawi Jauhari, kitab *Mahasin al-Ta'wil* karya al-Qasimi, dan kitab *Mazaya al-Qur'an* karya Abu Su'ud.⁴⁸

⁴⁷Adapun sumber-sumber terjamah tafsir yang saya suguhkan ini tidak lain hanyalah mengambil dari kitab-kitab tafsir *mu'tabaroh* seperti Tafsir *Jalalain*, Tafsir *Baidawi*, Tafsir *Khazin* dan lain-lainnya. KH. Bisri Mustofa, *al-Ibriz Li Ma'rifah Tafsir al-Qur'an al-Aziz*, Jil. 1. h. 1.

⁴⁸Sabik Al-Fauzi, "Melacak pemikiran logika Aristoteles dalam Kitab *al-Ibriz li Ma'rifah Tafsir al-Qur'an al-Aziz* (Kajian atas ayat-ayat Teologi)," *Skripsi* Fakultas Ushuluddin UIN Sunan Kalijaga, tahun 2009, h. 23

Dari keterangan di atas dapat disimpulkan bahwa sumber tafsir kitab *al-Ibrīz* adalah *bil ra'yu* atau *tafsir bi dirāyah*. Karena dalam penafsirannya dominan tidak berdasarkan ayat-ayat al-Qur'an yang lain, atau riwayat-riwayat baik sunah nabi saw. maupun asar para sahabat, namun lebih merujuk kepada pendapat para ulama-ulama tafsir yang muktabar, seperti al-Jalalain, al-Tabari, dan sebagainya.

BAB IV

PENAFSIRAN KH. BISRI MUSTOFA TERHADAP AYAT-AYAT MUSYAWARAH DALAM KITAB *AL-IBRĪZ*

A. *Penafsiran KH. Bisri Mustofa Terhadap Ayat-ayat Musyawarah*

1. Penafsiran QS al-Baqarah/2: 233.

وَالْوَالِدَاتُ يُرْضِعْنَ أَوْلَادَهُنَّ حَوْلَيْنِ كَامِلَيْنِ لِمَنْ أَرَادَ أَنْ يُنَمِّمَ الرِّضَاعَةَ وَعَلَى الْمَوْلُودِ لَهُ رِزْقُهُنَّ وَكِسْوَتُهُنَّ بِالْمَعْرُوفِ لَا تُكَلَّفُ نَفْسٌ إِلَّا وُسْعَهَا لَا تُضَارَّ وَالِدَةٌ بِوَلَدِهَا وَلَا مَوْلُودٌ لَهُ بِوَلَدِهِ وَعَلَى الْوَارِثِ مِثْلُ ذَلِكَ فَإِنْ أَرَادَا فِصَالًا عَنْ تَرَاضٍ مِنْهُمَا وَتَشَاوُرٍ فَلَا جُنَاحَ عَلَيْهِمَا وَإِنْ أَرَدْتُمْ أَنْ تَسْتَرْضِعُوا أَوْلَادَكُمْ فَلَا جُنَاحَ عَلَيْكُمْ إِذَا سَلَّمْتُمْ مَا آتَيْتُم بِالْمَعْرُوفِ وَاتَّقُوا اللَّهَ وَاعْلَمُوا أَنَّ اللَّهَ بِمَا تَعْمَلُونَ بَصِيرٌ.

Terjemahnya:

Dan ibu-ibu hendaklah menyusui anak-anaknya selama dua tahun penuh, bagi yang ingin menyusui secara sempurna. dan kewajiban ayah menanggung nafkah dan pakaian mereka dengan cara yang patut. seseorang tidak dibebani lebih dari kesanggupannya. janganlah seorang ibu menderita karena anaknya dan seorang ayah (menderita) karena anaknya. Ahli warispun (berkewajiban) seperti itu pula. Apabila keduanya ingin menyapih dengan persetujuan dan permusyawaratan antara keduanya, Maka tidak ada dosa atas keduanya. dan jika kamu ingin menyusukan anakmu kepada orang lain, Maka tidak ada dosa bagimu memberikan pembayaran dengan cara yang patut. Bertakwalah kamu kepada Allah dan ketahuilah bahwa Allah Maha melihat apa yang kamu kerjakan.¹

Pada ayat diatas, KH. Bisri Mustofa menafsirkan sebagai berikut:

para ibu-ibu kudu nusuni anak-anake sak jerune rong tahun. Lan bapake kewajiban ngingoni lan nyandangi ibu-ibu kang pada nusuni mau kelawan bagus. Menungsa ora di perdi kejaba kadar kuwate. Ibu ora kena dimelaratake sebab anake, lan bapak uga ora kena dimelaratake sebab anake. Warise bapak uga kewajiban kaya kewajibane bapak. Iya iku nginguni lan nyandangi walidah. Lamun bapak ibu ngersaaken nyapih anak sakdurunge rong tahun, kanti mufakat lan rembugan, ora ana alangan. Lamun sira kabeh para bapak-bapak ngarepaken ambabokaken (nyusukake), anake marang liyan ibune bocah, uga ora ana salah, asal sira kabeh pada mbayar kanti bagus. Pada wedi sira

¹Kementrian Agama, *Al-Qur'an dan Terjemahnya: Dilengkapi Tajwid Warna*, (Jakarta: DKU Print, 2015), h. 37.

kabeh ing Gusti Allah ta'ala, lan weruhe sira kabeh yen sak temene Gusti Allah ta'ala iku mirsani sekabehane amal sira kabeh ”².

Dari penafsiran KH.Bisri Mustofa diatas, dapat dipahami bahwa seorang ibu memiliki kewajiban untuk menyusui anaknya selama dua tahun penuh, terhitung sejak kelahirannya. Sedangkan ayah berkewajiban “*ngingoni lan nyandangi ibu-ibukang pada nusuni mau kelawan bagus*”.Yaitu memberikan nafkah baik secara lahir maupun batin kepada anak dan istrinya tersebut, sesuai dengan kemampuannya. Mengingat ibu yang menyusui juga memerlukan perhatian agar kesehatannya tidak terganggu dan air susunya selalu tersedia untuk anak yang di susuinya.

Mungkin diantara manusia, dalam menafkahi keluarganya yakni anak dan isteri ada yang merasa terbebani, dan takut jika kemampuannya dalam menafkahi keluarga tidak akan mencukupi. Maka dugaan tersebut segera dibantah oleh al-Qur'an sebagaimana dijelaskan dalam penafsiran diatas yakni “*Menungsa ora di perdi kejaba kadar kuwate*”. Yakni manusia tidak akan diberi beban oleh Allah swt. diluar kadar kemampuannya, melainkan akan disesuaikan dengan kemampuannya masing-masing.

Karena anak adalah anugerah sekaligus rahmat dari Allah swt.Ibu dan ayah berkewajiban untuk memeliharanya dan mengasuhnya, meskipun mereka telah bercerai.Kasih sayang kedua orang tua mutlak diperlukan untuk tumbuh

²Artinya: Para ibu-ibu harus menyusui anak-anaknya selama dua tahun. Dan bapaknya berkewajiban memelihara dan menafkahi ibu-ibu yang menyusui tadi dengan baik. Manusia tidak diberi cobaan diluar kadar kemampuannya. Ibu tidak akan miskin sebab anaknya, dan bapaknya juga begitu tidak bisa miskin sebab anaknya. Warisnya bapak juga memiliki kewajiban sebagaimana kewajibannya bapak. Yaitu memelihara dan menafkahi wālidah. Namun, jika bapak dan ibu ingin menyapih anak sebelum cukup dua tahun, harus berdasarkan mufakat dan musyawarah, itu tidak ada halangan.Namun, jika kalian semua para bapak-bapak ingin menyusukannya kepada selain ibu kandungnya anak, juga tidak ada salahnya, asal kalian semua membayarnya dengan baik.Takutlah kalian semua dengan Allah ta'ala, dan ketahuilah kalian semua, sesungguhnya Allah ta'ala itu melihat semua amal.KH. Bisri Mustofa, *Al-Ibrīz Li Ma'rifah Tafsīr al-Qur'an al-'Aziz*, Jil. 1 (Kudus: Menara Kudus, 1995), h. 87-88.

kembangnya bayi, jangan sampai ada salah satunya bersikap acuh dan menjadikan bayi tersebut untuk menyusahkan salah satunya. Maka kelanjutan ayatnya menegaskan *“Tbu ora kena dimelaratake sebab anake, lan bapak uga ora kena dimelaratake sebab anake”* yakni ibu tidak dapat disengsarakan atau dimiskinkan karena anaknya. Maksudnya adalah pihak ayah enggan mengurus dan memenuhi kebutuhan hidup untuk ibu yang menyusui anaknya, begitupun sebaliknya ibu tidak boleh menyengsarakan pihak ayah dengan meminta sesuatu di luar kesanggupannya.

Namun, jika si ayah meninggal dunia maka kewajibannya dialihkan kepada ahli warisnya, yang memiliki kewajiban sama dengan kewajibannya sang ayah, yakni memelihara dan menafkahi anak dan ibu yang ditinggalkan tersebut.

Namun, jika anak ingin disapih sebelum penuh dua tahun, maka hal tersebut diperbolehkan asal dengan syarat telah dimusyawarahkan terlebih dahulu oleh kedua belah pihak, yang dalam penafsiran KH. Bisri Mustofa disebut *lanang wadon lan pada rembukan*. Musyawarah yang dimaksud disini adalah harus melibatkan kedua belah pihak. Maka dari itu tidak boleh salah satu pihak memaksakan pendapatnya kepada pihak yang lain, melainkan harus dari diskusi dan dialog sampai menemukan titik temu yang disepakati secara bersama-sama, yang dalam penafsiran KH. Bisri Mustofa diatas disebut dengan *“kanti mufakat”*.

Namun, jika si ayah ingin menyusukan anaknya kepada orang lain, bukan kepada ibu kandungnya, maka hal itu diperbolehkan dengan syarat dia harus membayarnya dengan bayaran yang sesuai dan dengan cara yang baik.

Dan yang terakhir adalah *“Pada wedi sira kabeh ing Gusti Allah ta’ala, lan weruhe sira kabeh yen sak temene Gusti Allah ta’ala iku mirsani sekabehane amal*

sira kabeh”.Yaitu takut (bertaqwa) lah kalian kepada Allah swt.dan ketahuilah bahwa Allah swt. itu Maha Melihat apa yang kalian kerjakan.

Pada ayat lain yakni pada QS. al-Ṭalāq/65 :6, yang sama-sama membicarakan tentang masalah penyusuan, KH. Bisri Mustofa menjelaskan.

Siro kabeh ngumahane wadon-wadon muṭallaqah mau. Rupo sebagian omah-omah ira kabeh miturut kekuwatan iro kabeh. Lan siro kabeh ojo podo melaratake wadon-wadon muṭallaqah mau, maksude gawe rupek wadon-wadon mau tumerep panggonane (sahinngo wadon-wadon mau kapekso metu ninggalake panggonane). Lamun wadon-wadon kang siro talak iku anduweni kandutan, siro kabeh podo wewenehi nafaqoh marang deweke hinggo deweke ambabarake kandutane. Nuli lamun wadon-wadon iku podo nesepi anak-anak iro kabeh, siro kabeh kudu menei deweke ongkose nesepi, lan siro kabeh kudu podo rembukan antara siro kabeh lan wadon-wadon mau saronu bagus (sahinggo ono kecocokan sepiro jumlahe ongkos nesepi mau). Lamun siro kabeh podo angele (bapak ora gelem ngongkosi, ibu ora gelem nesepi tanpa ongkos) kudu babu liyo kang nesepi bayine mau (lan ibu ora keno dipekso nesepi).³

Dari penafsiran KH.Bisri Mustofa diatas, dapat diambil kesimpulan bahwa Allah swt.sangat memperhatikan kehidupan hamba-Nya, bahkan sejak dari masa penyusuan. Dan orang tua yang memiliki anak.Meskipun yang telah bercerai, tetap berkewajiban untuk memperhatikan dan membimbing anaknya terutama ketika dalam masa-masa pertumbuhan dan perkembangannya. Meskipun seorang ayah berkapasitas sebagai kepala keluarga, namun dalam pengambilan keputusan dalam rumah tangga tetap harus melibatkan pihak isteri, yakni dengan cara bermusyawarah. Mengingat masa depan anak adalah tanggung jawab kedua orang tua, sebagaimana hadis nabi.

Dari penjelasan di atas, dapat dipahami bahwa pelaksanaan musyawarah dalam rumah tangga itu sangat penting.Terutama ketika menyangkut persoalan anak mulai dari penyusuan, pendidikan, dan sebagainya terutama yang berkaitan dengan

³KH.Bisri Mustofa, *Al-Ibrīz Li Ma'rifah Tafsi'r al-Qur'an al-'Aziz*, Jil.3, h. 1757.

orientasi masa depannya. Karena masa depan anak adalah tanggung jawab kedua orang tua yang akan dimintai pertanggung jawabannya di hadapan Allah swt. kelak.

2. Penafsiran QS Ali-Imran/3: 159.

فِيمَا رَحْمَةٍ مِنَ اللَّهِ لَئِنْ كُنْتُمْ لَافْتَضُوا مِنْ حَوْلِكَ فَاعْفُ عَنْهُمْ وَاسْتَغْفِرْ لَهُمْ
وَشَاوِرْهُمْ فِي الْأَمْرِ فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَلَى اللَّهِ إِنَّ اللَّهَ يُحِبُّ الْمُتَوَكِّلِينَ

Terjemahnya:

Maka disebabkan rahmat dari Allah-lah kamu Berlaku lemah lembut terhadap mereka. Sekiranya kamu bersikap keras lagi berhati kasar, tentulah mereka menjauhkan diri dari sekelilingmu. Karena itu ma'afkanlah mereka, mohonkanlah ampun bagi mereka, dan bermusyawaratlah dengan mereka dalam urusan itu. Kemudian apabila kamu telah membulatkan tekad, Maka bertawakkallah kepada Allah. Sesungguhnya Allah menyukai orang-orang yang bertawakkal kepada-Nya.⁴

KH. Bisri Mustofa menafsirkan ayat diatas sebagai berikut:

Mangka sebab anane rahmat saking Pengeran, kanjeng nabi Muhammad alus lemes marang kaum. Sak upama kanjeng nabi Muhammad saw. keras, ala pekerti lan wadek penggalihé wes mesti kaum-kaum iku pada bubar. Mula kanjeng nabi didawuhi supaya ngapura marang kaum-kaume lan nyuwunaken ngapura marang Gusti Pengeran lan supaya rembukan karo sohabat ing dalem urusan perang utawa liyane, nuli yen panjenengan wes mutusaken supaya pasrah marang Gusti Allah ta'ala. Kerana Gusti Allah ta'ala. demen marang wong-wong kang pada pasrah.⁵

Dari penafsiran KH. Bisri Mustofa diatas, dapat dipahami bahwa ayat ini menjelaskan sifat dan karakter nabi Muhammad saw. yang memiliki sifat *alus lemes marang kaum* (lemah lembut terhadap kaum). Sifat terpuji Rasulullah saw. tersebut

⁴Kementrian Agama RI, *Al-Qur'an dan Terjemahnya: Dilengkapi Tajwid Warna*, h. 71.

⁵Artinya: Maka sebab adanya rahmat dari Allah swt. nabi Muhammad saw. bersikap lemah lembut kepada sesama. Misalnya nabi Muhammad saw. bersikap kasar, memiliki watak yang tidak terpuji dan berhati kasar, sudah pasti kaum-kaum tersebut akan membubarkan diri dan tidak mau mengikuti ajakan nabi. Maka dari itu nabi diperintah untuk meminta ma'af kepada umatnya dan memohonkan maaf kepada Allah swt. dan agar melaksanakan musyawarah bersama para sahabatnya didalam urusan perang atau lainnya, apabila kalian telah memutuskan suatu perkara maka berpasrah dirilah kepada Allah swt. karena Allah mencintai hamba-hamba-Nya yang berpasrah (tawakkal). KH. Bisri Mustofa, *Al-Ibriz Li Ma'rifah Tafsir al-Qur'an al-'Aziz*, Jil. 1, h. 177.

merupakan *“sebab anane rahmat saking Pengeran”* yakni karena adanya rahmat dari Allah swt. Mengingat tujuan nabi diutus di dunia ini adalah menyampaikan wahyu yang datang dari Allah swt. agar masyarakat mau menerima dan mengikuti ajaran yang Allah turunkan tersebut. Namun, berbeda halnya jika nabi memiliki sifat yang sebaliknya, *“Sak upama kanjeng nabi Muhammad saw. keras, ala pekerti lan wadek penggalihe wes mesti kaum-kaum iku pada bubar”*, yaitu misalnya memiliki sifat yang keras, memiliki watak yang tidak terpuji dan berhati kasar, sudah pasti masyarakat pada waktu itu tidak akan tertarik dan mengikuti seruan rasulullah saw. Maka dari itu, karena keagungan sifat dan karakter nabi Muhammad saw. sehingga masyarakat tertarik untuk mengikuti ajaran yang disampaikannya. Semua itu adalah rahmat dari Allah swt. untuk nabi dan tentunya bagi siapapun yang mau menerima ajaran dan mencontoh kepribadian nabi dalam kehidupannya sehari-hari.

Setelah dijelaskan karakter nabi yang begitu mulia, Allah swt. memerintahkan kepada nabi *“supaya ngapura marang kaum-kaume lan nyuwunaken ngapura marang Gusti Pengeranlan supaya rembukan karo sahabat ing dalem urusan perang utawa liyane”* yakni agar memaafkan kelakuan pengikutnya dan memohonkan ampun kepada Allah swt. atas perbuatan mereka yang lari dari pertempuran dari medan perang, serta untuk bermusyawarah dengan para sahabat-sahabatnya baik yang berkaitan dengan urusan perang atau lainnya. Nabi diperintahkan untuk tidak mengabaikan pengikutnya dalam mengambil sebuah keputusan yang berkaitan dengan kebaikan bersama.

Selanjutnya, setelah nabi diperintah untuk bermusyawarah dengan para sahabat-sahabatnya, dan telah mengambil suatu keputusan maka sampailah pada tahap untuk melaksanakan hasil musyawarah tersebut diiringi dengan tawakkal

kepada Allah swt. sebagaimana lanjutan ayat diatas, yang ditafsirkan oleh KH. Bisri Mustofa “*nuli yen panjenengan wes mutusaken, supaya pasrah marang Gusti Allah ta’ala*”, yakni apabila kalian telah memutuskan suatu perkara, pasrahkan semuanya kepada Allah swt.

Dari penafsiran di atas, dapat dipahami bahwa seorang pemimpin dilarang mengambil keputusan secara sepihak, tanpa meminta pendapat atau bermusyawarah dengan pengikutnya.

3. Penafsiran QS Al-Syūrā/42:38

وَالَّذِينَ اسْتَجَابُوا لِرَبِّهِمْ وَأَقَامُوا الصَّلَاةَ وَأَمْرُهُمْ شُورَىٰ بَيْنَهُمْ وَمِمَّا رَزَقْنَاهُمْ يُنفِقُونَ

Terjemahnya:

Dan bagi orang-orang yang menerima (mematuhi) seruan Tuhannya dan mendirikan Shalat, sedang urusan mereka (diputuskan) dengan musyawarah antara mereka dan mereka menafkahkan sebagian dari rezki yang Kami berikan kepada mereka.⁶

Berkenaan dengan ayat diatas, KH. Bisri Mustofa menafsirkan sebagai berikut:

Lan uga tumerep wong-wong kang pada nyendikani (ngayahi) marang dawuh-dawuhe Allah ta’ala, lan kang pada ngelangkangake tumindak solat, lan wong kang urusane tansah dirembuk sak kanca-kancane (ora gerusah-gerusuh), lan wong kang pada nyokongake sebagian sangking rizki peparinge Pengeran kanggo keperluan taat marang Pengeran.⁷

Dari redaksi penafsiran KH. Bisri Mustofa diatas, dapat dipahami bahwa musyawarah memiliki posisi yang sangat sentral dalam agama Islam. Ayat ini disebutkan sebagai salah satu karakter orang yang patuh dan mengikuti (taat) kepadaseruan Allah swt. yakni “*wong-wong kang pada nyendikani (ngayahi)*

⁶Kementrian Agama RI, *Al-Qur’an dan Terjemahnya: Dilengkapi Tajwid Warna*, h. 487.

⁷Artinya: Dan bagi orang-orang yang mengikuti perintah-perintah dari Allah swt. dan juga melaksanakan sholat, dan orang yang segala urusan persoalannya senantiasa selalu di musyawarahkan dengan teman-temannya (tidak terburu-buru), dan juga orang yang senantiasa menafkahkan sebagian rezkinya untuk berbuat ketaatan kepada Allah swt. KH. Bisri Mustofa, *Al-Ibriz Li Ma’rifah Tafsir al-Qur’an al-‘Aziz*, Jil.3, h. 1757.

marang dawuh-dawuhe Allah ta'ala yaitu orang-orang yang mengikuti (mentaati) seruan Allah swt. mengerjakan yang diperintah, meninggalkan yang dilarang, dan senantiasa menjadikan al-Qur'an sebagai pedoman hidupnya. Tentu setiap muslim ingin menjadi pribadi yang taat kepada Allah swt. karena dengan ketaatan dan keimanan yang benar kepada Allah itulah seseorang akan mendapatkan kebahagiaan baik di dunia maupun di akhirat kelak.

Selanjutnya dijelaskan ciri-ciri orang-orang yang mengikuti (mentaati) seruan Allah swt. Mereka itu adalah “*kang pada ngelangkangake tumindak solat, lan wong kang urusane tansah dirembuk sak kanca-kancane (ora gerusah-gerusuh), lan wong kang pada nyokongake sebagian sangking rizki peparinge Pengeran kanggo keperluan taat marang Pengeran*” orang-orang yang melaksanakan shalat, dan orang-orang yang segala urusannya diselesaikan dengan cara bermusyawarah (tidak gegabah), dan orang yang senantiasa menafkahkan sebagian hartanya di jalan Allah swt.

Musyawarah pada ayat di atas, dirangkaikan dengan perintah untuk melaksanakan shalat dan berzakat. Hal ini menunjukkan bahwa musyawarah merupakan salah satu karakteristik penting yang khas bagi umat Islam, selain iman kepada Allah swt. mendirikan shalat, serta saling menolong dalam masalah ekonomi. Oleh karena itu Allah memuji orang yang melaksanakannya dan masyarakat yang mengingkari atau mengabaikan musyawarah dapat dianggap sebagai masyarakat yang cacat dalam komitmennya terhadap salah satu bentuk perintah dari Allah swt.

B. Analisis Penafsiran KH. Bisri Mustofa Terhadap Ayat-ayat Musyawarah

Secara definisi KH. Bisri Mustofa dalam kitab *al-Ibriz* tidak menjelaskan secara mendalam arti dari kata *syūrā*. KH. Bisri Mustofa hanya menjelaskan ayat-

ayat yang berkaitan dengan *syūrā* secara apa adanya sesuai dengan teks ayat tersebut, mengingat metode tafsir yang digunakannya adalah ijmal. Akan tetapi bukan berarti penjelasan singkat yang KH. Bisri Mustofa berikan, mengabaikan konteks ayat tersebut. Contohnya, pada QS. Ali-‘Imrān/3: 59 yang dijelaskan dengan mengaitkannya dengan konteks turunya ayat tersebut, yaitu bahwa ayat tersebut turun sesaat setelah peristiwa perang Uhud.

Dari rangkaian ayat-ayat yang berkaitan dengan musyawarah di atas, dapat dipahami penjelasan KH. Bisri Mustofa, bahwa musyawarah merupakan salah satu perintah Allah swt. kepada orang-orang yang beriman. Allah swt. memerintahkan agar manusia tidak gegabah dalam mengambil keputusan, melainkan mengedepankan sikap berhati-hati, penuh pertimbangan dan tentunya harus bermusyawarah dengan orang lain.

Dari penafsiran KH. Bisri Mustofa, kata *syūrā* diterjemahkan dengan satu kata yaitu “rembukan”, yang mana dalam pelaksanaannya proses berembuk atau saling bertukar pendapat tersebut harus sampai kata sepakat (*kanti mufakat*). Artinya tidak boleh pendapat seseorang dipaksakan kepada yang lainnya, karena dalam musyawarah setiap orang mempunyai hak dan kedudukan yang sama, saling menghargai pendapat, tidak ada tekan menekan, tidak ada sifat dan sikap otoriter, melainkan demokratis. Namun, bagaimana cara, ruang lingkup atau metode dalam pelaksanaan musyawarah KH. Bisri Mustofa tidak menjelaskannya.

Pendapat KH. Bisri Mustofa tersebut tidak jauh berbeda dengan para mufassir umumnya, yang mengartikan musyawarah sebagai suatu proses menyaring berbagai pendapat untuk mengambil satu pendapat yang dipandang paling mendekati kebenaran. Seorang pemimpin, baik pemimpin rumah tangga, pemimpin

organisasi, ataupun pemimpin dalam pemerintahan dilarang bersikap otoriter dengan memaksakan pendapatnya kepada orang-orang yang dipimpinnya. Apalagi menyangkut kepentingan bersama, melainkan harus dengan jalan musyawarah mufakat antara yang memimpin dan yang dipimpin.

Meskipun KH. Bisri Mustofa dalam hidupnya terlibat aktif dalam politik praktis, namun dalam menafsirkan ayat-ayat tentang musyawarah dia tidak pernah mengaitkan satupun ayat tentang musyawarah dengan sistem suatu sistem politik yang harus direalisasikan dalam bernegara. Berbeda halnya dengan Muhammad Abduh, Sayyid Qutub, dan al-Qurtubi, yang memandang bahwa musyawarah berkaitan erat dengan sistem politik kenegaraan.

BAB V

PENUTUP

A. *Kesimpulan*

Dari penjelasan yang telah diuraikan pada bab-bab sebelumnya, maka penulis dapat mengambil beberapa kesimpulan sebagai berikut:

1. Musyawarah adalah sebagai suatu kegiatan saling bertukar pikiran, gagasan ataupun ide-ide yang baik dengan maksud untuk mengambil keputusan yang terbaik atas suatu permasalahan yang dihadapi bersama.
2. Dalam kitab al-Ibrīz KH. Bisri Mustofa tidak menjelaskan hakikat musyawarah secara mendalam, dalam arti tidak memberikan analisis yang cukup luas terhadap term *syūrā* yang terdapat dalam al-Qur'an. KH. Bisri Mustofa hanya menjelaskan ayat-ayat yang berkaitan dengan *syūrā* secara apa adanya sesuai dengan teks ayat tersebut. KH. Bisri Mustofa, menafsirkan kata *syūrā* dengan satu kata yaitu “rembukan”, yang berarti saling berdiskusi, tukar pendapat, dan saling nasihat-menasihati yang mana dalam pelaksanaannya proses berembuk atau saling bertukar pendapat tersebut harus sampai kata sepakat (*kanti mufakat*). Artinya tidak boleh pendapat seseorang dipaksakan kepada yang lainnya, karena dalam musyawarah setiap orang mempunyai hak dan kedudukan yang sama, saling menghargai pendapat, tidak ada tekan menekan, tidak ada sifat dan sikap otoriter, melainkan demokratis.

B. *Implikasi*

Syūrā bukanlah hanya suatu kata yang hampa makna, namun *syūrā* adalah salah satu metode dalam pengambilan keputusan, yang diajarkan oleh al-Qur'an.

Bahkan al-Qur'an menyebut perintah untuk bermusyawarah berdampingan dengan perintah untuk melaksanakan shalat dan berzakat. Namun, di sisi lain al-Qur'an menyebut perintah untuk bermusyawarah hanya secara umum atau global. Maka mekanisme atau metode pelaksanaan musyawarah dalam kehidupan itu dapat saja berubah sesuai dengan kebutuhan zaman.

Kajian singkat yang penulis lakukan, tentu hanya ikhtiar untuk mengembangkan pemahaman tentang *syūrā* dalam al-Qur'an khususnya berdasarkan kitab *al-Ibrīz* karya KH. Bisri Mustofa.

Penulis berharap dengan adanya penelitian ini, dapat menjadi bahan bacaan yang bermanfaat untuk perbaikan umat dan menjadi motifasi bagi umat Islam dewasa ini untuk lebih bersemangat dalam mengamalkan ajaran-ajaran al-Qur'an. Untuk penelitian lebih lanjut, penelitian ini dapat dijadikan sebagai referensi di masa-masa yang akan datang demi kemajuan ilmu pengetahuan, khususnya pengembangan khazanah keilmuan Islam.

DAFTAR PUSTAKA

Al-Qur'an al-Karim, ..

Abdillah, Maskuri. *Demokrasi di Persimpangan Makna; Respons Intelektual Muslim Indonesia Terhadap Konsep Demokrasi 1966-1993*. Yogyakarta: PT. Tiara Wacana, 1999.

Al-Fauzi, Sabik. "Melacak pemikiran logika Aristoteles dalam Kitab *al-Ibriz li Ma'rifati Tafsir al-Qur'an al-Aziz*; Kajian atas ayat-ayat Teologi". *Skripsi*. Yogyakarta: Fak. Ushuluddin UIN Sunan Kalijaga, 2009.

al-Albani, Muhammad Naṣiruddīn, *Silsilah al-Hadīṣ al-Ḍa'ifah wa Aṣaruhā al-Sayyi Fī al-Ummah*, terj. A.M. Basalamah, *Silsilah Hadits Dhaif dan Maudhu*, Jil. II. Cet. I; Jakarta: Gema Insani Press, 1997.

al-Anṣarī, Ibn Manẓur Jamāl al-Dīn. *Lisān al-'Arab*, Juz 6. Mesir: Dār al-Miṣriyyah, t.th.

Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta, 1998

Baidan, Nashruddin. *Metode Penafsiran al-Qur'an; Kajian Kritis Terhadap Ayat-Ayat yang Beredaksi Mirip*. Cet.I; Yogyakarta: Pustaka Pelajar, 2002.

al-Bagawī, Abū muḥamad al-Ḥusain bin Mas'ūd al-Farā' *Tafsir al-Bagawi: Ma'ālim al-Tanzīl*, vol. 2. Cet. I; Riyāḍ: Dār Ṭayyibah, 1989.

Baqī, Muḥammad Fuad 'Abdul. *al-Mu'jam al-Mufahras Alfāz al-Qur'an al-Karīm*, Kairo: Dār al-Hadīṣ, 1428H/2007M.

Chakim, Luqman. "Tafsir Ayat-ayat Nasionalisme Dalam Tafsir *al-Ibriz* Karya KH. Bisri Mustofa". *Skripsi*. Semarang: Fak. Ushuluddin IAIN Wali Songo, 2014.

al-Farmawi, Abdullah Hai. *al-Bidāyah fī al-Tafsīr al-Maudū'i: Dirāsah Manhājiyah Maudū'iyah* terj. Sujan A. Jamrah, *Metode Tafsir Maudhu'i: Sebuah Pengantar*. Jakarta: Grafindo Persada, 1994.

Huda, Ahmad Zainal. *Mutiara Pesantren; Perjalanan Khidmah KH. Bisri Mustofa*. Cet. I; Yogyakarta: LkiS, 2005.

"Karesidenan", Wikipedia Ensiklopedia Bebas.
<http://id.m.wikipedia.org/wiki/karesidenan> (05 Desember 2016).

Ma'luf, Louis. *Qamūs al-Munjid Fi al-Lughah wa al-A'lam*. Beirut: Dār al-Masyriq, 2008.

Maksum, Saifullah. *Karisma Ulama: Kehidupan Ringkas 26 Tokoh NU*. Bandung; Mizan, 1998.

al-Maududi, Abu al-A'la. *The Islamic Law and Constitutional*, terj. Asep Hikmah, *Hukum dan konstitusi: Sistem Politik Islam*, Bandung: Mizan, 1993.

Masyhuri, A. Aziz. *99 Kiai Kharismatik Indonesia: Biografi, Perjuangan, Ajaran, dan Doa-doa Utama yang Diajarkan*. Cet. II; Yogyakarta: Kutub, 2008.

Mata Air Syndicate, *Para Pejuang Dari Rembang*. Rembang: Mata Air Press, 2006.

- Misbahuddin, Iing. Tafsir al-Ibrīz li Ma'rifati Tafsīr al-Qur'an al-'Azīz Karya KH. Bisri Mustofa: Studi Metodologi dan Pemikiran, *Tesis*. Yogyakarta: Fakultas Pascasarjana IAIN Sunan Kalijaga, 1998.
- Munawwir, Ahmad Warson. *Kamus al-Munawwir*. Surabaya: Pustaka Progresif, 1997.
- Mulia, Musdah. "Syūrā" dalam *Ensiklopedi Al-Qur'an: Kajian Kosakata* ed. M. Quraish Shihab Vol. V. Cet. I; Jakarta: Lentera Hati, 2007.
- Mustofa, Bisri. *al-Ibrīz Li Ma'rifah Tafsīr al-Qur'an*, Jil.1. Kudus: Menara Kudus, 1960.
- , Bisri. *al-Ibrīz Li Ma'rifah Tafsīr al-Qur'an al-'Aziz*, Jil. 3. Kudus: Menara Kudus, 1960.
- Nurdin, Ali. *Quranic Society: Menelusuri Konsep Masyarakat Ideal dalam al-Qur'an*. Jakarta: Erlangga, 2006.
- Nursalim, Ahmad. "Syura Pada Masa Nabi Muhammad Saw Di Madinah Tahun 622-632 M Dan Aktualisasinya Pada Masa Kontemporer". *Skripsi*. Yogyakarta: Fak. Adab dan Ilmu Budaya UIN Sunan Kalijaga, 2014.
- "Pegon". *Wikipedia Ensiklopedia Bebas*. <https://id.wikipedia.org/wiki/Pegon> (07 September 2016).
- Pusat Bahasa Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka, 2005.
- al-Qurṭubī, Abī Abdillāh Muḥammad bin Aḥmad bin Abū Bakar. *al-Jāmi' Li Aḥkām al-Qur'an*, vol. 2. Cet. I; Beirut: Dār al-Kitāb al-'Arabī, 1423H/2003M.
- , Abī Abdillāh Muḥammad bin Aḥmad bin Abū Bakar. *al-Jāmi' Li Aḥkām al-Qur'an*, vol. 5. Cet. I; Beirut: Dār al-Kitāb al-'Arabī, 1423H/2003M.
- Quṭub, Sayyid. *Fī Zilāl al-Qur'an*, Terj. As'ad Yasin, dkk, *Tafsir Fi Zhilalil Qur'an*, Jil. 1. Cet. I; Jakarta: Gema Insani, 2000.
- , Sayyid. *Fī Zilāl al-Qur'an*, Terj. As'ad Yasin, dkk, *Tafsir Fi Zhilalil Qur'an*, Jil. 2. Cet. I; Jakarta: Gema Insani, 2000.
- Rahardjo, M. Dawam. *Ensiklopedia Al-Qur'an; Tafsir Sosial Berdasarkan Kosep-Konsepsi Kunci*. Jakarta: Paramadina, 2002.
- al-Razī, Fakhrudḍīn Muḥammad 'Alī al-Tamīmī al-Bakrī. *Tafsīr al-Kabīr*, Jil 5. Cet. I; Beirut: Dār al-Kutub 'Ilmiyyah, 1411H/1990M.
- Ridā, Muḥammad Rasyīd *Tafsīr al-Manār*, Juz 4. Kairo: al-Maktabah Taufiqiyyah, t.th.
- Rofiq, Ahmad. "Kiai" dalam *Ensiklopedi Islam*, ed. Abdul Aziz Dahlan, dkk., vol. 4. Jakarta: PT Ihtiar Baru van Hoeve, 2005.
- Rokhmad, Abu. *Heurmeneutika Tafsir Al-Ibriz: Studi Pemikiran KH. Bisri Mustofa dalam Tafsir al-Ibriz*. Semarang: Pusat Penelitian IAIN Walisongo, 2004.
- Salim, Abdul Muin *Fiqih Siyasah: Konsepsi Kekuasaan Politik dalam al-Qur'an* Jakarta: Raja Grafindo Persada, 1994.

- Sjadzali, Munawir. *Islam dan Tata Negara; Ajaran Sejarah dan Pemikiran*. Jakarta: UII Press, 1993.
- Shihab, M. Quraish. *Wawasan Al-Qur'an; Tafsir Tematik Atas Berbagai Persoalan Umat*. Cet. VIII; Bandung: Mizan, 1998.
- , M. Quraish. *Tafsir al-Mishbah: Pesan, Kesan, dan Keserasian al-Qur'an*. vol. 1. Cet. I; Jakarta: Lentera Hati, 2002.
- , M. Quraish. *Tafsir al-Mishbah: Pesan, Kesan, dan Keserasian al-Qur'an*. vol. 2. Cet. V; Jakarta: Lentera Hati, 2012.
- Suyanto, Bagong. *Metode Penelitian Sosial*. Jakarta: Kencana, 2007.
- al-Syaukani, Muḥammad bin 'Alī bin Muḥammad bin 'Abdullah. *Fath al-Qadīr al-Jāmi' Baina Fannai al-Riwāyah wa al-Dirāyah min 'Ilmi al-Tafsīr*, Juz 1. Beirut: Dār al-Fikr, 2005.
- al-Syeikh, Abdullah bin Muḥammad bin Abdurrahman bin Ishaq. *Lubāb Tafsīr min Ibn Kašīr*; Terj. M. Abdul Ghoffar E.M, *Tafsir Ibnu Katsir* Jil. I. Bogor: Pustaka Imam Syafi'i, 2008.
- , Abdullah bin Muḥammad bin Abdurrahman bin Ishaq. *Lubāb Tafsīr min Ibn Kašīr*; Terj. M. Abdul Ghoffar E.M, *Tafsir Ibnu Katsir*. Jil. II. Bogor: Pustaka Imam Syafi'i, 2008
- al-Ṭabrani, Sulaimān bin Aḥmad bin Ayyūb Abū al-Qasim. *Mu'jam al-Ṣagīr*, Juz. II. Cet. I; Beirut: Maktab al-Islāmī, 1405H/1985M.
- Yusuf, Kadar M. *Studi Al-Qur'an*. Cet. I; Jakarta: Amzah, 2012.
- Ibn- Zakariyya, Abū Ḥusain Aḥmad bin Faris. *Mu'jam Maqāyis al-Lughah*. Juz 3. t.t: Dār al-Fikr,t.th.
- al-Zuhailī, Wahbah. *Tafsīr al-Munīr Fī al-'Aqīdah wa al-Syarī'ah wa al-Manhaj*, Juz 3. Cet. X; Damaskus: Dār al-Fikr, 1430H/2009M.
- , Wahbah. *Tafsīr al-Munīr Fī al-'Aqīdah wa al-Syarī'ah wa al-Manhaj*, Juz 13 Cet. X; Damaskus: Dār al-Fikr, 1430H/2009M.

RIWAYAT HIDUP

SYAMSUL ARIFIN, lahir di Luwu Timur, 11 Januari 1994. Anak dari pasangan Muh. Jufri Suhadi dan Siti Syarifah. Menempuh jenjang pendidikan dasar di Madrasah Ibtidayah Nurul Huda, Desa Lestari, Kec. Tomoni, Kab. Luwu Timur (2000-2006), Kemudian melanjutkan pendidikan menengah di SMP Negeri 02 Kec. Tomoni, Kab. Luwu Timur (2006-2009), dan menengah atas di SMA Negeri 01 Kec. Tomoni, Kab. Luwu Timur (2009-2012). Adapun jenjang perguruan tingginya ditempuh di Universitas Islam Negeri Alauddin Makassar pada Fakultas Ushuluddin, Filsafat dan Politik, Jurusan Ilmu al-Qur'an dan Tafsir (2012-2016).

