

**PERANAN HARUN NASUTION DALAM PENGEMBANGAN ISLAM
DI INDONESIA**

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Humaniora Jurusan Sejarah dan Kebudayaan Islam
Pada Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Oleh

Puja Kusuma

NIM: 40200115028

FAKULTAS ADAB DAN HUMANIORA

UIN ALAUDDIN MAKASSAR

2019

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Puja Kusuma
NIM : 40200115028
Tempat/Tgl. Lahir : Kuo, 14 Oktober 1997
Jurusan : Sejarah dan Kebudayaan Islam
Fakultas : Adab dan Humaniora
Alamat : Samata, Gowa.
Judul : Peranan Harun Nasution dalam Pengembangan Islam di Indonesia.

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

Gowa, 07 April 2019 M
01 Sya'ban 1440 H.

Penulis,

Puja Kusuma
NIM: 40200115028

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari Puja Kusuma, NIM: 40200115028, Mahasiswi Jurusan Sejarah Kebudayaan Islam pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, mencermati dan mengoreksi secara seksama skripsi yang berjudul, “Peranan Harun Nasution dalam Pengembangan Islam di Indonesia”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dimunaqasyakan.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata, 06-05- 2019

Pembimbing I

Dr. Rahmat, M. Pd. I
NIP.19680904199403 1 003

Pembimbing II

Nur Ahsan Syakur S. Ag., M.Si
NIP.

UNIVERSITAS ISLAM NEGERI

Diketahui oleh

an. Dekan Fakultas Adab dan Humaniora
Ketua Jurusan Sejarah Peradaban Islam

Dr. Rahmat, M. Pd. I
NIP. 19680904 199403 1 003

PENGESAHAN SKRIPSI

Skripsi dengan judul “Peranan Harun Nasution dalam Pengembangan Islam di Indonesia” yang disusun oleh saudara Puja Kusuma Nim: 40200115028, mahasiswa jurusan Sejarah dan Kebudayaan Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 02 Juni 2019 M, bertepatan dengan tanggal 28 Syawal 1440 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam ilmu Sejarah dan Kebudayaan Islam pada fakultas Adab dan Humaniora UIN Alauddin Makassar.

Gowa, 02 Juni 2019 M
28 Syawal 1440H.

Dewan Penguji

1. Ketua : Dr. Abd. Rahman R, M. Ag. (...)
2. Sekretaris : Dr. Abu Haif, M. Hum. (...)
3. Pembimbing I : Dr. Rahmat, M. Pd.I. (...)
4. Pembimbing II : Nur Ahsan Syakur, S. Ag., M.Si. (...)
5. Penguji I : Dra. Hj. Surayah, M.Pd. (...)
6. Penguji II : Drs. Samhi Muawan Djamal, M. Ag. (...)

Diketahui oleh
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar
Dr. H. Barsihannor, M. Ag.
NIP. 19691012 199603 1 003.

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Segala puji kita panjatkan kehadirat Allah Swt, karena atas rahmat, taufik dan hidayahnyalah sehingga segala aktivitas kita semua dapat diselesaikan. Tidak lupa pula kita kirimkan salawat dan salam kepada junjungan kita Nabi Muhammad Saw, karena atas jasa beliaulah sehingga kita dapat menikmati indahny Islam rahmatan lil alamin. Keberhasilan penyusunan skripsi ini tentunya tidak terlepas dari keterlibatan dan dukungan dari banyak pihak, baik secara langsung maupun tidak langsung, baik moril maupun materil. Untuk itu, hamba menghaturkan sembah sujud pada-Mu Ya Rabbi, atas karuniamu yang telah memberikan kepada hamba orang-orang yang dengan tulus membimbing aktivitas kami.

Dalam penyusunan skripsi banyak hambatan yang dihadapi. Oleh karena itu, Sepantasnya lah saya ucapkan terima kasih kepada semua pihak yang membantu dalam penyusunan skripsi ini khususnya kepada kedua Orang tua saya yang bernama Ayahanda **Muhadi** dan Ibunda **Sukanti** tercinta, yang dengan penuh kasih sayang, pengertian dan iringan doanya maupun telah mendidik dan membesarkan serta mendorong penulis sehingga menjadi manusia yang lebih baik. Selanjutnya diucapkan terima kasih kepada:

1. Bapak Prof. Dr. H. Musafir Pababari, M.Ag., selaku Rektor UIN Alauddin Makassar, atas kepemimpinan dan kebijakannya yang telah memberikan banyak kesempatan dan fasilitas kepada kami demi kelancaran dalam proses penyelesaian studi kami.

2. Bapak Dr. H. Barsihannor, M.Ag., sebagai dekan Fakultas Adab dan Humaniora UIN Alauddin Makassar beserta jajaran bapak/ibu wakil dekan, atas kesempatan dan fasilitas yang diberikan kepada kami selama dalam proses perkuliahan sampai menyelesaikan studi.
3. Bapak Dr. Rahmat, M.Pd.I., dan Bapak Nur Akhsan Syakur, S. Ag., M. Si masing-masing sebagai pembimbing pertama dan kedua, yang telah meluangkan waktu dan penuh perhatian memberikan bimbingan, petunjuk serta saran-saran yang sangat membangun sehingga penulis dapat menyelesaikan skripsi ini dengan baik.
4. Bapak Dr. Rahmat, M.Pd.I., dan Drs. Abu Haif, M.Hum. Sebagai ketua dan sekretaris Jurusan Sejarah dan Kebudayaan Islam pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, atas kearifan dan ketulusan serta banyak memberikan arahan dan motivasi akademik.
5. Para Bapak dan Ibu Dosen yang telah banyak berinteraksi kepada kami dalam proses perkuliahan di Jurusan Sejarah dan Kebudayaan Islam.
6. Bangtan Sonyeondan (BTS) yang secara tidak langsung selalu memberikan semangat dan selalu setia mendampingi penulis disaat penulis melakukan penyusunan dalam karya ilmiah ini.
7. Sahabat-sahabat di Jurusan Sejarah dan Kebudayaan Islam umumnya, dan khususnya angkatan 2015 penulis mengucapkan terima kasih atas perjuangan dan kebersamaannya serta bantuannya selama perkuliahan sampai penyusunan skripsi ini.
8. Kepada para informan yang telah bersedia dan dengan ikhlas meluangkan waktunya kepada penulis.

9. Terakhir kepada seluruh pihak yang tidak dapat penulis sebutkan satu-persatu mengucapkan terima kasih atas bantuannya memperlancar penulisan selama penulisan skripsi sampai selesai.

Sekali lagi, terima kasih atas segala bantuan dan dukungan dari berbagai pihak, penulis tidak bisa membalas segala budi baik yang telah diberikan, semoga Allah Swt. Tuhan Semesta Alam membalas dengan segala kelimpahan dan kebaikan. Penulis sangat menyadari bahwa isi skripsi ini masih jauh dari kesempurnaan. Walaupun demikian, penulis berharap agar penulisan ini tetap dapat memberikan bahan masukan serta manfaat bagi pembaca dan penulis selanjutnya.

Gowa, 07 April 2019 M
01 Sya'ban 1440 H

Penulis,

Puja Kusuma
NIM: 40200115028

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

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv-vi
DAFTAR ISI	vii-viii
ABSTRAK	ix-x
BAB I PENDAHULUAN.....	1-10
A. Latar Belakang Masalah	1
B. Rumusan Masalah	3
C. Fokus Penelitian dan Deskripsi Fokus	4
D. Tinjauan Pustaka	5
E. Metodologi Penelitian	7
F. Tujuan dan Kegunaan Penelitian	10
BAB II BIOGRAFI HARUN NASUTION	11-18
A. Kelahiran	11
B. Pendidikan	12
C. Keorganisasian	15
D. Karya-karya Harun Nasution	16
E. Aspek Utama Pembaharuan Pemikiran Islam Menurut Harun Nasution	17
BAB III UPAYA HARUN NASUTION DALAM PENGEMBANGAN ISLAM DI INDONESIA	20-36
A. Bidang Pemikiran Islam	20

C. Bidang Pendidikan Islam	27
D. Bidang Politik	32
E. Hak Asasi Manusia (HAM)	34
BAB IV PENGARUH PEMIKIRAN HARUN NASUTION	
TERHADAP ORGANISASI SOSIAL KEAGAMAAN	
ISLAM DI INDONESIA	37-62
A. Nahdatul Ulama	37
B. Muhammadiyah	47
C. Jaringan Islam Liberal (JIL)	61
BAB V PENUTUP	63-65
A. Kesimpulan	63
B. Implikasi	64
DAFTAR PUSTAKA	66-68
DAFTAR INFORMAN.....	69
DAFTAR RIWAYAT HIDUP	

ABSTRAK

Nama : Puja Kusuma

Nim : 40200115028

Judul : Peranan Harun Nasution dalam Pengembangan Islam di Indonesia

Skripsi ini adalah studi tentang Peranan Harun Nasution dalam Pengembangan Islam di Indonesia. Adapun masalah pokok dalam skripsi ini adalah bagaimana Peranan Harun Nasution dalam Pengembangan Islam di Indonesia? Sebagai sub masalah: *Pertama*, bagaimana biografi Harun Nasution? *kedua*, bagaimana upaya Harun Nasution dalam pengembangan Islam di Indonesia? *ketiga*, bagaimana pengaruh pemikiran Harun Nasution terhadap organisasi sosial keagamaan Islam di Indonesia?

Penelitian ini merupakan penelitian historis, data yang digunakan adalah data kualitatif, data diperoleh melalui wawancara dan perpustakaan. Tahap-tahap yang ditempuh dalam proses penelitian ini meliputi tahap heuristik, kritik sumber, interpretasi data, dan historiografi.

Hasil penelitian ini *pertama*, Harun Nasution dilahirkan di Pematang Siantar, Sumatra Utara pada 19 September 1919 dan wafat di Jakarta pada 19 September 1998. Harun merupakan anak ke-empat dari lima bersaudara dan merupakan seorang keturunan ulama. Harun, semasa hidupnya pernah menempuh beberapa jenjang pendidikan, baik di luar maupu di dalam negeri, diantaranya yaitu *Hollandsh Indlandsche School* (HIS) sekolah Belanda, *Moderne Islamictische Kweekshool* (MIK), di Bukit Tinggi, Sumatera Barat, juga menempuh pendidikan di Mekkah dan Universitas Al-Azhar pada tahun 1939, kemudian juga di *Institute of Islamic Studies McGill*, Montral Canada. Harun pernah bergabung dalam organisasi Perhimpunan Pelajar Indonesia dan Malaysia (PERPINDOM), Harun juga pernah menjabat sebagai seorang diplomat dan di tempatkan di Departemen Timur Tengah pada tahun 1954, Harun Nasution juga pernah menjabat menjadi Rektor IAIN Syarif Hidayatullah dimulai pada tahun 1973 sampai pada tahun 1984 dan dilanjutkan memimpin pasca sarjana pada tahun 1998. *Kedua*, upaya yang dilakukan Harun Nasution dalam pengembangan Islam di Indonesia, yaitu: pemikiran Islam, ialah dengan menerbitkan berbagai jenis karya ilmiah berupa buku, bidang pendidikan Islam, ialah menjadi dosen di berbagai perguruan tinggi baik di dalam maupun di luar negeri, di samping itu juga mengabdikan diri sebagai rektor IAIN Syarif Hidayatullah pada 1973.

Ketiga, pengaruh pemikiran Harun Nasution dalam organisasi sosial keagamaan Islam di Indonesia. Nahdatul Ulama, dalam hal ini ditemukan adanya pengaruh pemikiran Harun Nasution dalam organisasi tersebut baik dalam bidang pendidikan dan pemikiran Islam. Muhammadiyah, dalam organisasi tersebut tidak ditemukan adanya pengaruh pemikiran Harun Nasution dalam organisasi tersebut. Kendati demikian jika dilihat maka akan ditemukan kesamaan tujuan diantara keduanya yakni untuk memajukan kehidupan umat Islam di Indonesia yang salah satunya yakni melalui jalur pendidikan. Jaringan Islam Liberal, ditemukan adanya pengaruh pemikiran Harun dalam organisasi tersebut, hal ini tidak terjadi secara langsung, melainkan anak-anak muda yang kemudian hari membentuk JIL telah lebih dulu mengenal pandangan-pandangan Harun misalnya membaca tulisannya, berdiskusi secara langsung ataupun pernah menempuh pendidikan di IAIN yang saat itu menjadi sarana pembaharuan bagi Harun Nasution.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Harun Nasution adalah seorang tokoh pembaharu dan pemikir Islam di Indonesia yang membawa pengaruh cukup besar bagi pengembangan Islam Indonesia, baik di bidang pemikiran Islam, pendidikan maupun di bidang politik. Harun Nasution juga dikenal sebagai tokoh rasionalis dan modernis. Dalam mengkaji suatu permasalahan Harun Nasution condong mengedepankan akal. Hal inilah yang membuat sebagian masyarakat beranggapan bahwa Harun merupakan seorang tokoh yang beraliran Muta'zilah dan pembawa aliran ini ke Indonesia. Pemikiran Harun yang condong rasionalis ini ternyata memberikan manfaat yang cukup besar bagi pengembangan Islam di Indonesia.

Sebagai seorang pemikir dan pembaharu Islam di Indonesia, Harun Nasution telah membuka cakrawala berpikir umat Islam untuk tidak berpandangan sempit dan tradisional. Menurutnya pandangan sempit dan tradisional tidak akan sejalan dengan modernisasi, bahkan bertentangan dengannya.¹ Usahanya dalam mengembangkan sikap inklusivisme dalam Islam, menimbulkan berbagai macam reaksi di kalangan masyarakat baik yang pro maupun yang kontra; Daud Rasyid, Daud mengkritik kerancauan terobosan pemikiran Harun Nasution tentang rukun iman ke-enam *qada* dan *qadar*. Percaya pada *qada* dan *qadar* menurut Harun Nasution membawa kita pada sikap pasif dan menyerah, padahal zaman sudah menghendaki keaktifan

¹Muh. Dahlan, *Sejarah Sosial Intelektual Islam* (Cet. I; Makassar: Alauddin University Press, 2014), h. 222.

dinamika. Pemikiran Harun ini menurut Daud justru mengoyahkan keimanan umat Islam. Ia mempertanyakan tentang kebenaran argument Harun di atas. Menurutnya, umat Islam di zaman dulu mampu menundukan imperium terbesar di dunia yaitu Persia dan Romawi, namun mereka tidak meragukan rukun iman yang ke-enam itu. Daud berpandangan bahwa kemunduran suatu umat tidak pernah terikat dengan kepercayaan *qada* dan *qadar*. Beda halnya dengan Nurcholish Madjid, yang memberi gelar Abduhisme kepada Harun, mengatakan bahwa kehadiran Harun di IAIN telah memberikan dampak yang sangat besar terhadap kreativitas intelektual dan *learning capacity*. Suasana itu telah banyak menghasilkan para alumni IAIN yang memiliki kemampuan intelektual yang membanggakan. Sebenarnya, menurut Nurcholish, kekhawatiran orang terhadap pemikiran Harun adalah kekhawatiran orang yang tidak tau dan tidak menetap pada dirinya sendiri. Hal ini tidak beralasan mengingat masyarakat kita semakin terpelajar dan cerdas. Kekhawatiran semacam itu sebenarnya tidak perlu terjadi sebab ada dari bagian agama yang tidak pernah berubah misalnya Tuhan itu Esa, bahwa kita harus berbuat baik. Tetapi bagaimana persoalan Maha Esa itu, pemikiran tentang itulah yang berubah dan berkembang terus. Kaum Muta'zilah misalnya mengingkari adanya sifat-sifat Tuhan sebagai bagian dari upaya mereka lalu mengatakan *al-wahid al-basith* yang unik dan simple tidak terdiri dari berbagai unsur.²

Menurut Harun nasution, dalam pemikiran Islam baik di bidang filsafat, teologi, dan fiqih. Akal tidak pernah membatalkan wahyu. Akal tetap akal tunduk pada teks wahyu dan sekali-kali tidak menentang wahyu. Akal hanya memberi

²Nurhidayat Muh. Said, *Pembaharuan Pemikiran Islam di Indonesia Studi Pemikiran Harun Nasution* (Cet. I; Jakarta: UI-Press, 1983), h. 58.

interpretasi terhadap wahyu, sesuai dengan kecenderungan dan kesanggupan pemberi interpretasi.³ Harun Nasution bukan hanya sebagai pemikir kontropersial, tetapi juga sebagai aktivis Islam. Hal ini dibuktikan dengan berbagai kegiatan yang dilakukannya, baik pada bidang pendidikan maupun bidang politik. Sebagai seorang aktivis, ia menulis berbagai buku bertema pemikiran, mengabdikan diri sebagai pengajar, pemimpin perguruan tinggi dan sebagai diplomat.

Berdasarkan latar belakang masalah di atas, maka penulis tertarik untuk mengkaji “Peranan Harun Nasution dalam Pengembangan Islam di Indonesia”. Mengingat Harun Nasution merupakan salah seorang tokoh dan pemikir yang memiliki peranan penting dalam pengembangan Islam di Indonesia, baik di bidang pendidikan Islam, pemikiran Islam maupun pengaruhnya dalam bidang organisasi sosial keagamaan Islam di Indonesia. Meskipun memiliki pengaruh yang cukup besar dalam bidang ke-Islaman di Indonesia, namun dewasa ini peranannya jarang di ketahui oleh sebageian masyarakat luas.

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka yang menjadi pokok permasalahan yaitu bagaimana peranan Harun Nasution dalam pengembangan Islam di Indonesia, dari pokok permasalahan tersebut dapat dijabarkan beberapa rumusan masalah sebagai berikut:

1. Bagaimana biografi Harun Nasution ?
2. Bagaimana upaya Harun Nasution dalam pengembangan Islam di Indonesia ?

³Muh. Dahlan, *Sejarah Sosial Intelektual Islam*, h. 223.

3. Bagaimana pengaruh pemikiran Harun Nasution terhadap organisasi sosial keagamaan Islam di Indonesia ?

C. Fokus Penelitian dan Deskripsi Fokus

1. Fokus Penelitian

Sebagai fokus utama penelitian ini adalah upaya yang dilakukan Harun Nasution dalam Pengembangan Islam di Indonesia baik menyangkut bidang pemikiran Islam, bidang pendidikan Islam, dan bidang politik. Sebelum pembahasan fokus tersebut, peneliti terlebih dahulu membahas tentang latar belakang kehidupan Harun Nasution sebagai input terhadap pembahasan ini, baik menyangkut masalah kelahiran, Pendidikan, keorganisasian dan karakter tokoh. Setelah pembahasan fokus tersebut, peneliti juga membahas tentang pengaruh pemikiran Harun Nasution terhadap organisasi sosial keagamaan Islam di Indonesia, baik terhadap Nahdatul Ulama (NU), Muhammadiyah dan Jaringan Islam Liberal (JIL).

2. Deskripsi Fokus

Sebagai aktor utama penelitian ini adalah Harun Nasution, beliau mulai melakukan pembaharuan dan pengembangan Islam di Indonesia pada tahun 1973 yang diawali kegiatannya sebagai pengajar di berbagai perguruan tinggi, kegiatan yang lain ialah menulis buku. Ia menjadi Rektor IAIN Syarif Hidayatullah pada tahun 1973 sampai 1984 dan dilanjutkan memimpin pasca sarjana IAIN Syarif Hidayatullah pada 1998. Pada masa inilah terjadi perubahan kurikulum pendidikan Islam dengan dimasukkannya matakuliah Pengantar Ilmu Agama dan Filsafat. Yang salah satu tujuannya yakni tidak hanya membuat mahasiswa berfikir normative namun juga rasional. Sedangkan dalam bidang pemikiran Islam, beliau melakukan pembaharuan dan Pengembangan Islam di Indonesia melalui berbagai karya tulis

ilmiahnya diantaranya yaitu Islam di Tinjau dari Berbagai Aspeknya. Hal ini merupakan salah satu cara efektif yang dilakukan Harun Nasution untuk merubah cara pandang masyarakat awam kala itu. Dalam bidang politik sendiri, Beliau mulai terjun ke dunia politik pada tahun 1953-1954 dengan cara menjadi Diplomat dan ditempatkan di Timur Tengah dan yang perlahan-lahan berhasil mempengaruhi Liga Arab untuk mengakui kemerdekaan Indonesia pada 1974.

D. Tinjauan Pustaka

Buku-buku yang digunakan penulis dalam penyusunan materi ini, penulis menggunakan beberapa buku yang ada kaitannya dengan penelitian yang hendak diteliti, selain itu penulis juga membaca beberapa jurnal yang ada kaitannya dengan judul penelitian agar mendapatkan informasi yang aktual dan terpercaya. Adapun buku-buku yang menjadi referensi penulis dalam penyusunan karya ilmiah ini yakni:

Skripsi milik Sitti Rahmawati yang berjudul “Pembaharuan Islam Menurut Harun Nasution”. Skripsi ini menjadi acuan utama penulis. Dalam skripsi ini dipaparkan dengan jelas bagaimana Biografi tokoh, Pembaharuan dalam Islam Harun Nasution dan Peran dan Pengaruh Pemikiran Harun Nasution di Indonesia. kehadiran skripsi ini dapat dijadikan perbandingan dengan apa yang akan penulis teliti kemudian. Jika dalam Skripsi karya Sitti Rahmawati tersebut mendeskripsikan tentang Pembaharuan Islam Menurut Harun Nasution, namun beda halnya dengan Skripsi yang akan penulis buat yang lebih terfokus pada Peranan Harun Nasution dalam Pengembangan Islam di Indonesia. Meskipun dari latar belakang masalah yang berbeda, namun tidak menutup kemungkinan akan ada kesamaan dalam sub pembahasannya misalnya dalam hal biografi tokoh.

Skripsi milik Rofik Nurhadi yang berjudul “Neo-Mutazilisme Harun Nasution dan Kebangkitan Islam di Indonesia”. Dalam skripsi ini dipaparkan bagaimana pengaruh paham Muta’zilah yang dibawa Harun Nasution, kemudian membawa dampak yang cukup signifikan bagi kebangkitan Islam di Indonesia, berbeda halnya dengan tulisan yang akan penulis buat yang lebih fokus terhadap “Peranan Harun Nasution dalam Pengembangan Islam di Indonesia”. Yang lebih fokus pada usaha-usaha yang dilakukan Harun Nasution dalam pengembangan Islam di Indonesia.

Skripsi milik Zulhelmi dengan judul “ Epistemologi Pemikiran Mu’tazilah Pengaruhnya Terhadap Perkembangan Pemikiran Islam di Indonesia”. Jika dalam skripsi ini, lebih mengarah pada ilmu filsafat yakni mengkaji masalah pemikiran, maka beda halnya dengan yang penulis lakukan yakni mengkaji ilmu sejarah dengan menyangkutkan peristiwa yang terjadi pada masalampau dengan melihat kembali pengaruhnya dimasa depan.

Buku hasil penerjemahan yang disunting oleh Harun Nasution dan Bahtiar Effendy dengan judul “Hak Asasi Manusia dalam Islam”. 1995. Dalam buku tersebut mendeskripsikan tentang kedudukan HAM dalam Islam. Bedahalnya dengan yang penulis buat yakni menyangkut masalah Peranan Harun Nasution dalam Pengembangan Islam di Indonesia. Meskipun didalamnya terdapat pokok permasalahan mengenai HAM, namun tulisan yang penulis buat jangkauanya lebih luas, tidak hanya terfokus pada HAM.

Tesis milik Deddy Yusuf Yudhiarta yang berjudul “ Pembaharuan Kurikulum Pendidikan Tinggi Islam Indonesia (Telaah Kritis Pemikiran Harun Nasution)”. dalam tesis ini lebih memfokuskan penelitiannya dalam bidang pendidikan. Bedahalnya dengan yang penulis lakukan yang pembahasanya jauh lebih luas

misalnya dalam bidang pendidikan Islam, pemikiran Islam maupun dalam segi politik dan HAM.

Buku yang berjudul “Pembaharuan Pemikiran Islam di Indonesia Studi Pemikiran Harun Nasution”. yang ditulis oleh Nurhidayat Muh. Said, M. Ag tahun 2006. Buku ini membahas tentang tokoh Harun Nasution secara keseluruhan mulai dari biografi tokoh, beberapa aspek tentang Islam di Indonesia menurut Harun Nasution dan juga Harun Nasution dan pembaharuan pemikiran Islam di Indonesia, bedahalnya dengan peneliti, yang lebih memfokuskan penelitiannya seputar Peranan Harun Nasution dalam Pengembangan Islam di Indonesia.

Dari beberapa literatur-literatur di atas, peneliti belum menemukan literatur yang mengkaji tentang Peranan Harun Nasution dalam Pengembangan Islam di Indonesia. Oleh karena itu penulis tertarik untuk mengkaji hal tersebut.

E. Metodologi Penelitian

1. Jenis penelitian

Penelitian ini merupakan penelitian sejarah. Sejarah merupakan disiplin ilmu yang secara sederhana mempelajari tentang asal usul dan perkembangan peristiwa yang terjadi begitu pula dengan sebab-akibatnya. Penelitian ini menggunakan data kualitatif, yakni data yang dikaji berdasarkan kualitasnya. Data yang diperoleh dari studi lapangan, dan pustaka.

2. Pendekatan Penelitian

Adapun pendekatan yang akan digunakan dalam penelitian ini adalah:

a. Pendekatan Historis

Digunakan untuk meninjau kembali bagaimana peranan Harun Nasution dalam pengembangan Islam di Indonesia.

b. Pendekatan Antropologis

Yakni mencoba meneliti tentang tokoh Harun Nasution, baik biografi, pendidikannya maupun mendapat pengaruh dari mana, Sehingga Harun Nasution dapat merubah keilmuan dan pemikiran Islam dapat jauh lebih maju dari sebelumnya.

c. Pendekatan sosiologis

Yakni penulis berusaha menjelaskan hubungan antara Harun Nasution dan masyarakat Indonesia saat beliau mulai menerapkan paham rasionalisme-nya.

d. Pendekatan pendidikan

Untuk mengkaji bagaimana pengaruh pemikiran Harun Nasution dan peranannya dalam pendidikan Islam di Indonesia.

e. Pendekatan Agama

Untuk mengkaji sejauh mana pengaruh pemikiran Harun Nasution di bidang agama dan organisasi – organisasi ke Agamaan di Indonesia.

f. Pendekatan filsafat

Untuk mengkaji bagaimana pola pemikiran Harun Nasution dan pengaruhnya dalam perkembangan Islam di Indonesia.

3. Langkah-langkah Penelitian

a. Metode Heoristik, metode ini merupakan langkah pertama yang ditempuh dalam penelitian sejarah untuk mencari dan mengumpulkan data sebanyak-banyaknya dari sumber sejarah yang berhubungan dengan masalah yang diteliti. Dalam hal ini penulis berusaha mendapatkan data melalui:

1) Wawancara atau interview

Metode wawancara yang dilakukan peneliti bersifat struktur karena peneliti sebelumnya telah menetapkan terlebih dahulu masalah dan pertanyaan yang

diajukan. Teknik ini dilakukan untuk memperoleh data Primer seputar pengaruh pemikiran Harun Nasution terhadap organisasi sosial keagamaan. Sebagai sampel penulis melakukan wawancara para tokoh – tokoh organisasi agama Islam yang ada di Makassar, Sulawesi Selatan.

2) Dokumentasi

Metode dokumentasi digunakan untuk mencari data mengenai hal – hal atau variabel yang berupa catatan, transkrip, buku, majalah, jurnal ilmiah dan sebagainya sehingga data yang diperoleh diharapkan dapat mendukung penelitian.

- b. Kritik sumber, yaitu dengan cara mengecek kembali kebenaran sumber itu melalui dua cara yaitu:
 - 1) Kritik interen: dengan jalan melihat apakah sumber itu baik atau tidak, layak atau tidak dalam hubungannya dengan tulisan yang dibahas.
 - 2) Kritik ekstern: dengan jalan mempelajari sumber yang menyangkut penulisan dan situasi serta kondisi saat penulis itu atau ada tendensi tertentu sehingga sumber itu ditulis.
- c. Interpretasi data, yakni menetapkan makna dan hubungan fakta yang diperoleh. Pada tahap ini, interpretasi berupa penjelasan dan penafsiran terhadap fakta sejarah yang telah lolos dari kritik diatas.
- d. Histografi, yaitu merupakan tahap akhir dari aktifitas pendekatan sejarah. Dalam tahap ini dilakukan penulisan dari data-data yang telah diaplikasikan.

F. Tujuan dan Kegunaan Ilmiah

1. Tujuan Penelitian

Pada hal ini dijelaskan tujuan yang hendak dicapai oleh peneliti terhadap masalah yang diteliti, tujuan penelitian bisa mencakup salah satu dari alternatif sebagai berikut:

- a. Untuk mendeskripsikan biografi Harun Nasution
- b. Untuk mendeskripsikan dan menganalisis secara interpretatif upaya Harun Nasution dalam pengembangan Islam di Indonesia
- c. Untuk mendeskripsikan dan menganalisis secara interpretatif pengaruh pemikiran Harun Nasution terhadap organisasi sosial keagamaan Islam di Indonesia.

2. Kegunaan Penelitian

Sementara itu, kegunaan penelitian dalam penulisan penelitian ini adalah sebagai berikut:

- a. Kegunaan Ilmiah

Penelitian diharapkan dapat menambah khazanah keilmuan khususnya dalam bidang ilmu pengetahuan sejarah dan kebudayaan Islam. Hasil penelitian ini diharapkan dapat memberi manfaat dan sumbansi bagi generasi selanjutnya.

- b. Kegunaan Praktis

Penelitian ini diharapkan dapat memberikan sedikit informasi mengenai peran Harun Nasution dalam pengembangan Islam di Indonesia.

BAB II

BIOGRAFI HARUN NASUTION

A. Kelahiran

Harun Nasution merupakan seorang tokoh pembaharu dan pemikir Islam Indonesia yang dilahirkan di Pematang Siantar, Sumatera Utara tepatnya pada 18 September 1919 dan wafat di Jakarta pada tanggal 18 September 1998. Ia berasal dari keluarga yang taat beragama. Ayahnya adalah seorang ulama zaman dahulu yang mengetahui kitab-kitab Jawi. Namanya Abdul Jabbar Ahmad. Sedangkan ibunya sendiri merupakan anak dari seorang ulama yang berasal dari Mandailing yang suatu gadis, pernah bermukim di Mekah sehingga dapat berbahasa Arab.¹ Dari penjelasan di atas dapat diketahui bahwa Harun Nasution merupakan seorang keturunan Ulama.

Di samping sebagai ulama, ayahnya juga merupakan seorang pedagang yang cukup sukses dan bahkan pernah menjadi seorang Kepala Agama merangkap Hakim Agama pada masa pemerintahan Belanda.² Secara ekonomi, keluarganya mendapatkan masukan uang yang cukup dari pekerjaannya sebagai kepala agama dan penghulu. Keadaan ini menepatkan keluarga Harun sebagai kelas menengah pada zamannya. Harun adalah anak ke-empat dari lima bersaudara. Kakak pertamanya bernama H. Muhammad Ayyub, beda sepuluh tahun dari Harun. Kakak keduanya bernama H. Khalil, seorang pegawai Departemen Agama di Pematang Siantar semasa hidupnya. Kakak ketiganya adalah seorang perempuan bernama Sa'idah dan adik

¹Nurhidayat Muh. Said, *Pembaharuan Pemikiran Islam di Indonesia Studi Pemikiran Harun Nasution* (Cet. I; Jakarta: UI-Press, 1983), h. 9.

²Nurcholish Madjid, *Islam Kemodernan dan Keindonesiaan* (Cet. V; Bandung: Mizan, 1996) h. 124.

bungsunya bernama Hafсах.³ Sebagai seorang adik terkecil, Harun selalu menurut perintah kakak-kakanya.

B. Pendidikan

Setelah menginjak usia sekolah, orang tua Harun tidak memasukannya ke sekolah Melayu, tetapi ke sekolah Belanda. Mengingat Harun merupakan anak yang berasal dari keluarga yang taat beragama sehingga pendidikan agama di rumahnya dianggap sudah cukup. Padahal neneknya selalu berkata pada Harun “ Kau jangan belajar bahasa Belanda, itu bahasa orang kafir, sedangkan di surga bahasanya Arab. Kalau kau jawab pake bahasa Belanda, nanti kau masuk neraka”.⁴ Kata-kata inilah yang selalu di ingat Harun dari kecil hingga dewasa.

Harun menempuh pendidikan di sekolah Belanda yaitu *Hollandsh Indlandsche School* (HIS) selama 7 tahun dan tamat pada tahun 1934 ketika berumur 14 tahun. Di sekolah inilah Harun belajar bahasa Belanda dan ilmu Pengetahuan umum. Di sekolah Belanda ini pula diajari disiplin kuat. Pelajaran yang paling disukai dan gemari adalah pengetahuan alam dan sejarah.⁵ Harun suwaktu masih kecil tidak pernah membayangkan akan menjadi orang besar. Ia hanya bercita-cita menjadi seorang guru, karena kedudukan seorang guru pada waktu itu sangat sangat dihormati oleh masyarakat. Meskipun pada akhirnya ia menjadi seorang guru besar, tetapi guru yang dicita-citakannya di waktu kecil tidaklah seperti yang dicapainya.

³Harun Nasution dan Azyumardi Azra, *Perkembangan Modern dalam Islam* (Cet. I; Jakarta: Yayasan Obor Indonesia, 1998), h. 1.

⁴Harun Nasution, *Islam Rasional Gagasan dan Pemikiran* (Cet. IV; Bandung: Mizan, 1996), h. 157.

⁵Harun Nasution, *Islam Rasional Gagasan dan pemikiran*, h. 157.

Setelah tamat di HIS, Harun merencanakan untuk meneruskan sekolah ke MULO. Kepala sekolah telah memilihnya sebagai salah seorang murid yang bisa langsung masuk MULO tanpa melalui tes. Tetapi orang tuannya berencana lain, dimana orang tuannya menginginkan Harun melanjutkan pendidikannya di sekolah agama. Keputusan orang tuannya tersebut membuat ia terperanjat dan protes. Karena dulu diizinkan untuk ikut persiapan MULO. Namun, keputusan orang tuannya untuk memasukannya ke sekolah agama diterima dengan syarat sekolah agama itu harus setara dengan *Modernet Islamictiche Kwekshool* (MIK) di Bukittinggi Sumatra Barat. Di sekolah inilah ia pertama kali mengetahui hal yang berhubungan dengan pemikiran modern Islam seperti yang dikembangkan oleh Hamka, Zainal Abidin, dan Jamil Jambek (para tokoh Muhammadiyah namun dalam pemikirannya lebih mengarah pada pemikiran Muhammad Abduh yakni rasional dan berdasarkan pada teologi Mu'tazilah). MIK sendiri merupakan sekolah guru menengah pertama swasta modern milik Abd. Gafar Jambek, putra syekh Jambek. Di sanalah selama tiga tahun, Harun belajar agama dengan bahasa pengantar yakni bahasa Belanda.⁶

Sekolah swasta pada zaman dahulu kekurangan biaya sehingga tidak bisa mengajih guru dan sebagai akibatnya banyak murid yang tidak bisa belajar dengan baik dikarenakan kekurangan guru. Harun merupakan salah satu murid yang tidak puas belajar di MIK, sehingga ia memutuskan untuk pindah ke sekolah lain. Ia berencana pindah ke sekolah Muhammadiyah di Solo dan ternyata diterima. Dari Bukit Tinggi, ia pulang ke Pematang Siantar untuk pamitan kepada orangtuannya, ternyata

⁶Harun Nasution, *Islam Ditinjau Dari Berbagai Aspeknya*, Jilid II (Cet IV; Jakarta: UI Press, 1986), h. 93.

orangtuannya mempunyai rencana lain yaitu mengirimnya belajar di Mekah dengan harapan sang anak akan menjadi guru di Masjid al- Haram.⁷

Kemudian, Harun berangkat ke Mekah untuk menunaikan ibadah haji dan menuntut ilmu. Disamping itu rencana untuk melanjutkan pendidikannya ke Mesir sudah bulat. Keinginannya belajar di Mesir lahir atas dorongan Mukhtar Yahya, seorang guru terkemuka di Padang, lulusan Mesir. Motivasi Harun belajar di Mesir sangat tinggi karena alumni Mesir sangat dihormati dan dihargai masyarakat. Ia juga sering membaca tentang Mesir di majalah Pedoman Masyarakat yang diterbitkan Hamka. Setibanya di Mekah, ia baru sadar, ternyata ia berada di suatu negara, di suatu kota yang bercorak abad pertengahan. Kondisi kota Mekah waktu itu digambarkan oleh Harun sebagai berikut:

“Bukankah ini abad ke-20 pikirku, di Mekah aku melihat abad pertengahan di abad modern. Disini tak ada mobil, yang ada hanya unta, dan keldai. Orang-orang berpakaian tradisional berbeda dengan kita. Begitu pula di dalam rumah, tak ada meja dan kursi keluarga duduk di lantai. Bagaimana aku bisa belajar, sekolah tidak modern, tak ada meja tanpa kursi. Bagaimana aku bisa berhasil belajar disini”⁸

Merasa tidak betah di Mekah, Harun kemudian pergi ke Mesir. Pada tahun 1938, ia tiba di Mesir dan tinggal bersama para pemuda dari Tapanuli. Dari pemuda-pemuda itulah kemudian Harun mengetahui banyak tentang Universitas Al-Azhar. Pada tahun 1939 ia menjadi salah satu mahasiswa di sana. Yakni di Fakultas Ushuluddin. Disini terdapat pelajaran umum seperti filsafat, ilmu jiwa, dan etika. Pelajaran itulah yang membuat Harun tertarik. Selain bahasa Arab di fakultas ini juga diajarkan bahasa inggris dan Prancis.

⁷Nurhidayat Muh. Said, *Pembaharuan Pemikiran Islam di Indonesia Studi Pemikiran Harun Nasution*, h. 11

⁸Nurhidayat Muh. Said, *Pembaharuan Pemikiran Islam di Indonesia Studi Pemikiran Harun Nasution*, h. 12.

Belajar di Al-Azhar saja tidak lantas membuatnya puas. Meskipun mendapatkan nilai-nilai yang tinggi, tetapi ia merasa belum tau apa-apa karena hanya dengan hafalan ia mendapatkan nilai itu. Tanpa meninggalkan Al-Azhar, ia melanjutkan pendidikannya di Universitas Amerika di Kairo dan menyelesaikan studi sosialnya dengan gelar Sarjana Muda pada 1952.⁹ Setelah itu, Harun melanjutkan studinya ke Mesir. Karena studi di Mesir terhambat oleh faktor kurangnya biaya, ketika itu ia menerima tawaran dari Prof. Rasjidi untuk menerima beasiswa dari *Institute of Islamic Studies McGill*, Montreal Kanada.¹⁰ Untuk tingkat Magisternya ia menulis tentang “*Pemikiran Negara Islam di Indonesia*”, dan untuk disertasi Ph. D. ia menulis tentang “*Posisi Akal dalam Pemikiran Muhammad Abduh*”. Setelah meraih gelar Doktor, pada bulan Mei 1968 Harun kembali ke tanah air dan mencurahkan perhatiannya pada pengembangan Pemikir Islam melalui IAIN.

C. Keorganisasian

Selama berkuliah di Mesir, secara langsung Harun mulai bersentuhan dengan bidang keorganisasian diantaranya yaitu Perhimpunan Pelajar Indonesia dan Malaysia (PERPINDOM). Disinilah mereka mulai membentuk seksi politik, sebagai tempat mereka untuk memperjuangkan kemerdekaan Indonesia. Diantara usaha-usaha mereka yaitu memperkenalkan Indonesia kepada Mesir. Terutama para pemimpinnya. Usaha Harun dan Rejanya di Mesir, cukup mendukung perjuangan di Indonesia. Mereka membuat tulisan tentang perkembangan politik dan pendidikan di Mesir dan

⁹Harun Nasution, *Akal dan Wahyu Dalam Islam* (Cet. II; Jakarta: VI Press, 1986), h. 25-31.

¹⁰Harun Nasution, *Ijtihad: Sumber Ketiga Ajaran Islam* (Bandung: Mizan, 1988), h. 113.

dikirimkan surat-surat kabar ke Indonesia.¹¹ Harun, mulai memikirkan cara berpolitik tidak melalui partai melainkan melalui tulisannya.

Selain aktif di PERPINDOM, Harun juga pernah menjabat sebagai seorang Diplomat dan di tempatkan di Departemen Timur Tengah pada tahun 1954. Namun, pada tahun 1960 ia memilih keluar dari kedutaan disebabkan karna adanya perbedaan paham antara Suekarno yang berhaluan Komunis dan dirinnya yang berhaluan Islamis. Selain itu, Harun Nasution juga pernah menjabat menjadi Rektor IAIN Syarif Hidayatullah dimulai pada tahun 1973 sampai pada tahun 1984 dan dilanjutkan memimpin pasca sarjana pada tahun 1998.

Dari berbagai pengalaman karir itulah kemudian Harun mulai mengambil pelajaran dan mulai menata ulang kehidupan ke Islam di Indonesia yang condong pasif dan terkesan statis. Yakni dengan cara mengubah pemahaman masyarakat yang berhaluan teologi tradisional menjadi teologi rasionalis kearah yang lebih dinamis dan kritis. Terbukti dengan adanya itu semua, bidang ke Islaman di Indonesia dapat lebih maju dan berkembang baik dari segi pendidikan maupun dalam segi pemikiran Islam.

D. Karya-karya Harun Nasution

Harun Nasution telah menulis berbagai pemikirannya dalam beberapa buku, diantaranya yaitu; *Islam ditinjau dari berbagai aspeknya* (Jakarta: UI Pres, Cet. I, 1974), *Filsafat Agama* (Jakarta: Bulan Bintang 1973), *Filsafat dan Mistiisme dalam Islam* (Jakarta: Bulan Bintang, 1973), *Teologi Islam, Aliran-aliran, Sejarah, Analisa dan Perbandingan* (Jakarta: UI Pres 1972), *Muhammad Abduh dan Teologi Rasional*

¹¹Harun Nasution, *Pembaharuan dalam Islam Sejarah Pemikiran dan Gerakan* (Cet. II; Jakarta: Bulan Bintang, 1982), h. 11.

Mu'tazilah (Jakarta: UI Pres, 1987), *Pembaharuan dalam Islam: Sejarah Pemikiran dan Gerakan* (Jakarta: Bulan Bintang, Cet. I, 1975), *Akal dan Wahyu dalam Islam* (Jakarta: UI Pres 1982). Buku-bukunya banyak diterbitkan oleh Bulan Bintang dan UI Pres, disamping itu masih banyak artikel ilmiah yang dibuat dalam berbagai buku, jurnal, majalah ilmiah dalam dan luar negeri ataupun lokal.

Berbagai karya tulisnya sangat khas dengan pola pikir yang rasional, padat dan memiliki banyak kandungan filosofi yang mudah dipahami oleh pembacanya, karya tulisnya yang juga sangat terkenal yaitu *Islam Rasional* yang diterbitkan pertama pada Mei 1995, yang juga sangat padat dengan pemikiran yang rasional mulai dari memahami *nash-nash* Alquran secara rasional, teologis, hingga ke aspek pendidikan dan budaya.

Karena pemikirannya yang dituangkan dalam bukunya ini (*Islam Rasional*), Nurcholis Madjid pernah berkomentar bahwa: “Pak Harun memang pantas diberi penghormatan karena “bekas”-nya sangat nyata....., yaitu semacam tradisi intelektual yang ia rintis di IAIN Jakarta, yang menghasilkan suatu gejala umum dimana orang berani berdiskusi secara terbuka, berani mempertanyakan pandangan atau doktrin yang sudah mapan dan tidak melihat doktrin sebagai *taken for granted*....., etosnya terhadap ilmu pengetahuan sangat kuat”.¹²

E. Aspek Utama Pembaharuan Pemikiran dalam Islam Menurut Harun Nasution

Salah satu konsep utama yang dilontarkan oleh Harun Nasution dalam memajukan masyarakat Indonesia adalah perlunya pembaharuan pemikiran Islam.

¹²Harun Nasution, *Islam Rasional Gagasan dan Pemikiran Harun Nasution* (Cet. III; Bandung: Mizan, 1995), sampul.

Nurcholish Majid mengemukakan pandangan Harun Nasution. menurut analisisnya suatu penyebab kemunduran umat Islam di Indonesia khususnya adalah karena penganut teologi Asy'ariyah yang bersifat jabariah, yaitu manusia tidak mempunyai kemerdekaan dalam menentukan kehendak dan perbuatannya dalam hal ini manusia terkait pada kehendak mutlak Tuhan yang berarti manusia mengerjakan perbuatannya dalam keadaan terpaksa karena perbuatan-perbuatan manusia telah ditentukan dari semula oleh *qada* dan *qadar* Tuhan. Oleh karena itu, memajukan masyarakat Islam Indonesia, hendaknya merubah teologi tradisional menjadi teologi rasional (*Mu'tazilah*).¹³

Lebih lanjut Nurcholish Majid mengklaim Harun Nasution sebagai Abduhisme, artinya; Harun Nasution sangat tertarik pada pendapat Abduh sebagai salah seorang tokoh pembaharuan pemikiran Islam yang berperan penting dalam pembaharuan pemikiran Islam yang mempunyai pengaruh besar dalam dunia Islam.

Muhammadiyah sebagai salah satu ajaran organisasi Islam yang bersifat modern yang diklaim sebagai pelanjut Muhammad Abduh, ternyata setelah melihat apa yang dilakukan oleh Muhammadiyah tidaklah demikian. Karena belum mampu membawa pembaharuan seperti yang dilakukan oleh Muhammad Abduh. Muhammadiyah hanya berpusat pada tarjih saja, membandingkan pendapat para ulama terdahulu dan memilih pendapat yang dianggap paling kuat.¹⁴

Munculnya gerakan modernisasi di Indonesia seperti yang dilakukan oleh Hamka, K.H. Ahmad Dahlan, H. A. Agus Salim dan Muhammad Nasir dan

¹³Harun Nasution, *Teologi Islam; Aliran-aliran Sejarah Analisis Perbandingan* (Jakarta: UI-Press, 1972), h. 31-38.

¹⁴Delier Noer, *Harun Nasution dalam Perkembangan Pemikiran Islam di Indonesia dalam buku "Reflesi Pembaharuan Pemikiran"*. h. 9.

sebagainnya melakukan pembaharuan dalam bentuk gerakan, bukan dalam bentuk secara akademis seperti yang dilakukan oleh Harun Nasution yang dapat membawa perubahan pola pikir masyarakat yang sebelumnya tertutup. Sebagaimana dikatakan Nurcholish Madjid dengan tradisi akademis yang dirintis di IAIN Jakarta yang menghasilkan suatu gejala umum dimana orang berani berdiskusi secara terbuka mempertanyakan pandangan atau doktrin sebagai *takenfor granted*.

Berdasarkan pada pengalaman pendidikan di Mesir dan di Barat dapat menjadi modal yang sangat berharga dalam mengembangkan konsep pembaharuannya kepada pembaca di Indonesia, terutama pembaharuan Islam pada masa modern ini, dia tidak menangkis bahwa adanya pengaruh Barat yang secara tidak langsung mendorong bangkitnya gerakan-gerakan dan tokoh-tokoh pembaharuan.

Menurut Harun, kemajuan ilmu pengetahuan dan teknologi modern memasuki dunia Islam terutama sudah pembukaan abad ke-XIX. Kontak dengan dunia Barat selanjutnya membawa ide-ide baru ke dunia Islam seperti rasionalisme, demokrasi dan sebagainya. Semua ini menimbulkan persoalan-persoalan baru. Persoalan-persoalan baru inilah yang kemudian hari memaksa para pemuka-pemuka dan pemimpin-pemimpin Islam untuk menemukan ide-ide baru dan mulai memikirkan caraa baru mengatasi persoalan-persoalan yang baru muncul tersebut dan mulai bergelut pada dunia modern.

BAB III

UPAYA HARUN NASUTION DALAM PENGEMBANGAN ISLAM DI INDONESIA

A. Bidang Pemikiran Islam

Salah satu upaya yang dilakukan Harun Nasution dalam pengembangan Islam di Indonesia, khususnya dalam bidang pemikiran Islam yakni dengan cara menerbitkan berbagai macam buku yang erat kaitannya dengan Islam yang salah satu tujuannya yakni untuk mengubah cara padangan masyarakat kala itu kearah yang lebih maju, rasional, dinamis dan kritis. Adapun beberapa buku yang ditulisnya yaitu;

1. Islam Ditinjau dari Berbagai Aspeknya

Di kalangan Masyarakat Indonesia terdapat kesan bahwa Islam bersifat sempit. Kesan itu timbul dari salah pengertian tentang hakekat Islam. Kekeliruan paham ini bukan hanya terdapat dalam umat Islam, tetapi juga dikalangan umat non Islam.

Kekeliruan paham ini terjadi, karena kurikulum pendidikan agama Islam yang banyak dipakai di Indonesia ditekankan pada pengajaran ibadah, fiqih, tauhid, tafsir, hadis dan bahasa Arab. Oleh karena itu Islam di Indonesia banyak dikenal hanya dari aspek ibadah, fiqih dan tauhid saja.

Dalam Islam sebenarnya terdapat aspek-aspek lain, diantaranya yaitu; aspek teologi, aspek ajaran spiritual dan moral, aspek sejarah, aspek kebudayaan, aspek politik, aspek hukum, aspek lembaga kemasyarakatan, aspek misticisme dan tarekat, aspek falsafat, aspek ilmu pengetahuan dan aspek-aspek pemikiran serta pembaharuan dalam Islam. Sudah barang tentu melihat Islam hanya dari tiga aspek

di atas menimbulkan pengertian yang tidak lengkap tentang Islam. Hal ini dapat membawa kepada paham dan sikap yang sempit.

Lewat buku ini, Harun menyampaikan bahwa Islam hakikatnya bukan hanya dapat dilihat dari tiga aspek di atas melainkan juga dilihat dari berbagai aspek sehingga menimbulkan pengertian yang luas tentang Islam baik dalam segi aspek ibadah, latihan spiritual, ajaran moral, aspek sejarah dan kebudayaan, aspek politik, aspek hukum, aspek teologi, filsafat dan mistis, dan juga aspek pembaharuan dalam Islam. Dengan memahami Islam melalui berbagai aspek maka pemikiran kita jauh lebih terbuka tentang hakekat Islam.

Meskipun buku ini tidak memberikan penjelasan secara rinci, tetapi sudah dapat mengantar pembacanya yang ingin mengetahui Islam secara utuh. Hal ini sesuai dengan tujuan buku ini yang hanya memperkenalkan Islam dalam berbagai aspeknya, bukan untuk mempelajari tiap-tiap aspeknya secara mendalam.

Buku ini mendapatkan kritik dari M. Rasyidi yang menyatakan bahwa dengan buku ini Harun telah memperlihatkan diri sebagai seorang yang berpikir orientalis yang menurutnya akan merugikan umat Islam. Harun, menanggapi bahwa berbagai mazhab dan aliran, baik dalam tauhid, ibadah, hukum, tasawuf, filsafat, politik, pembaharuan, dan sebagainya masih dalam kebenaran, tidak keluar dari Islam, tidak keluar dari Islam, masih ditentukan dalam Alquran dan Hadis.¹

2. *Pembaharuan dalam Islam, Sejarah Pemikiran, dan Gerakan*

Dalam hal ini, Harun menekankan bahwa pembaharuan dalam Islam hakikatnya tidak pernah bertentangan dalam Islam. Dalam hal ini yang dimaksud

¹Nasir Mahmud dan Barsihannor, *Pemikir Islam Kontemporer* (Cet. I; Makassar: Alauddin Press, 2009), h. 203.

ialah pembaharuan dalam pemahaman konteks dalam Alquran bukan pembaharuan dalam Alquran tersebut.

Kerangka buku ini merupakan kuliah yang diberikan oleh Harun dalam mata kuliah Aliran-aliran Modern dalam Islam. Dalam buku ini ia membahas tentang pemikiran dan gerakan pembaharuan dalam Islam yang timbul pada masa priode modern dalam sejarah Islam yaitu semenjak awal permulaan abad ke-sembilan belas. Menurut Harun, pemikiran dan gerakan pembaharuan dalam Islam perlu diketahui mahasiswa IAIN agar mereka mempunyai bekal dalam menghadapi masalah-masalah yang timbul dalam masyarakat modern.²

Meskipun pembaharuan pemikiran Islam terjadi di beberapa negara Islam, namun dalam buku ini Harun hanya memfokuskan pada tiga negara yaitu Mesir, Turki dan India-Pakistan. Menurutnya sampel dari tiga negara ini sudah cukup mewakili negara Islam lainnya karena pada dasarnya pemikiran dan gerakan pembaharuan ini tidak banyak berbeda dengan apa yang terjadi di negara-negara Islam lainnya. Dalam buku ini terlebih dahulu dijelaskan tentang sejarah Islam secara ringkas, bukan hanya awal priode modern tetapi juga melihat perkembangan maju mundurnya umat Islam dalam sejarah. Hal ini bertujuan untuk menambah pengetahuan umat Islam tentang perjalanan sejarah pemikiran Islam.

3. *Teologi Islam Aliran-Aliran Sejarah Analisa Perbandingan*

Teologi Islam yang diajarkan di Indonesia pada umumnya adalah teologi dalam bentuk ilmu tauhid. Ilmu tauhid biasanya kurang mendalam dalam pembahasan dan kurang bersifat filosofis. Selanjutnya ilmu tauhid biasanya memberi pembahasan

²Harun Nasution, *Teologi Islam Aliran-aliran Sejarah analisa Perbandingan* (Cet.V; Jakarta; UI-Press, 1986), h. xi.

sepihak dan tidak mengemukakan pendapat dan paham dari aliran-aliran atau golongan-golongan yang lain dalam teologi Islam. Ilmu tauhid yang diajarkan dan dikenal di Indonesia pada umumnya ialah ilmu tauhid menurut aliran ASy'ariah, sehingga timbul kesan di kalangan umat Islam Indonesia bahwa inilah satu-satunya teologi yang ada dalam Islam.

Dalam Islam sebenarnya terdapat lebih dari satu aliran teologi. Ada yang bersifat liberal, tradisional, dan adapula yang bersifat liberal tradisional.³ Hal ini mungkin ada hikmahnya. Bagi orang yang bersifat tradisional mungkin lebih sesuai jiwanya dengan teologi tradisional, sedangkan orang yang bersifat liberal dalam pemikirannya lebih dapat menerima ajaran-ajaran teologi liberal. Dan orang-orang fatalisme dan *free will*, orang yang bersifat liberal tidak dapat menerima fatalisme. Baginya *free will* yang terdapat dalam teologi liberal lebih sesuai dengan jiwanya.

Kedua corak teologi ini tidak bertentangan dengan ajaran-ajaran dalam Islam. Dengan demikian orang yang memilih mana saja dalam aliran-aliran itu sebagai teologi yang dianutnya, tidak pula menyebabkan ia keluar dari Islam.⁴

Buku ini ditulis oleh Harun Nasution untuk memperkenalkan aliran-aliran teologi yang lain kepada umat Islam di Indonesia. Di samping itu, buku ini juga dapat menuntun pembaca yang biasanya hanya mengenal Islam dari sudut pandang hukum (fiqih) untuk mengenal Islam dari sudut pandang teologi. Dengan demikian, tinjauan teologi akan memberikan pandangan yang lebih luas dan sikap yang lebih toleran.

³Harun Nasution, *Teologi Islam Aliran-aliran Sejarah analisa Perbandingan*, h. x.

⁴Harun Nasution, *Teologi Islam Aliran-aliran Sejarah analisa Perbandingan*, h. x

4. *Falsafah Agama*

Dalam buku ini Harun membahas dasar-dasar agama secara analisis dan kritis, dengan maksud untuk menyatakan kebenaran ajaran-ajaran atau sekurang-kurangnya untuk menjelaskan bahwa apa yang diajarkan agama tidaklah mustahil dan tidak berentangan dengan logika. Filsafat agama sendiri menurut Harun Nasution menggunakan logika yang bebas.⁵

5. *Falsafah Mistis dalam Islam*

Isi dari buku ini adalah kumpulan dari ceramah-ceramah yang disampaikan oleh Harun kepada kelompok diskusi tentang agama Islam di IKIP Jakarta dan kuliah-kuliah yang diberikan di IAIN Syarif Hidayatullah dan Universitas Nasional di Jakarta sejak tahun 1970.⁶

Dalam buku ini, Harun memulai pembahasannya dari kontak pertama Islam dengan ilmu pengetahuan serta filsafat Yunani. Hal ini dimaksud untuk mengingat dalam filsafat Islam banyak di pengaruhi oleh filsafat Yunani.

Buku ini juga terbagi ke dalam dua bagian. Yang *pertama* membahas tentang falsafah Islam yakni Al Kindi, Al Farabi, Al Razi, Ibnu Sina, Al Ghazali, dan Ibnu Rusdy. Bagian *kedua* membahas mistis dalam Islam, diantaranya yaitu asal-usul tasawuf, al-zuhud.

6. *Akal dan Wahyu dalam Islam*

Dalam buku ini, Harun mencoba menjelaskan tentang pengertian akal dan wahyu dalam Islam, kedudukan akal dan wahyu dalam hadist, perkembangan ilmu pengetahuan dalam Islam dan peranan akal dalam pemikiran keagamaan Islam.

⁵Harun Nasution, *Falsafah Agama* (Cet . II; Jakarta: Bulan Bintang, 1991),h. 3-102.

⁶Harun Nasution, *Falsafah dan Mistis dalam Islam* (Cet. II; Bulan Bintang, 1992) h. 5-98.

Dalam buku ini juga dijelaskan mengenai kedudukan akal dalam wahyu. Bahwa sanya akal tidak pernah membatalkan wahyu. Sesungguhnya kedudukan akal hanya memberikan interpretasi terhadap wahyu.⁷

7. *Perkembangan Modern dalam Islam*

Perkembangan modern dalam Islam muncul sebagai akibat dari perubahan-perubahan besar dalam segala bidang kehidupan yang dibawa oleh kemajuan ilmu pengetahuan dan teknologi. Sifat dasar dari ilmu pengetahuan dan teknologi sangat cepat itu membawa perubahan-perubahan besar dan drastis dalam masyarakat.

Agama yang bersifat tradisional dan cenderung mempertahankan yang lama, tidak sanggup mengikuti perubahan-perubahan cepat lagi besar yang dibawa oleh ilmu pengetahuan dan teknologi modern. Perubahan-perubahan itu diantaranya ada yang berlawanan dengan keyakinan-keyakinan keagamaan yang sudah lama dianut. Akibatnya terdapat pertentangan dan ketidakserasian antara agama dan ilmu pengetahuan serta teknologi modern. Pada dasarnya pertentangan yang terjadi bukanlah antara ilmu pengetahuan dan agama melainkan pertentangan antara orang-orang agama dan orang-orang ilmu pengetahuan.

Dalam kehidupan bernegara, pemerintahan banyak dipegang oleh orang-orang yang ahli dalam bidang politik, agama, ekonomi, pendidikan dan sebagainya. Konsep-konsep yang diajarkan untuk memajukan bangsa banyak memakai hasil-hasil ilmu pengetahuan dan teknologi modern. Oleh karena itu, di dunia Islam banyak terjadi ketidakserasian bahkan pertentangan antara tokoh agama dan pemerintahan.

⁷Harun Nasution, *Akal dan Wahyu dalam Islam* (Cet. I; Jakarta: UI-Press, 1986) h. 5-105.

8. *Muhamamd Abduh dan Teologi Mu'tazilah*

Buku ini merupakan pokok pembahasan disertasi Ph. D. Harun Nasution, yang diselesaikan pada bulan Maret 1968 di Universitas McGill Montreal Canada. Dalam buku ini Harun menjelaskan secara mendalam mengenai pemikiran-pemikiran Muhammad Abduh, seperti kekuatan akal, fungsi wahyu, paham kebebasan manusia dan fatalisme, sifat-sifat Tuhan, perbuatan Tuhan dan konsep iman.⁸ Dalam uraian-uraian bab tersebut, jelas kelihatan bahwa pemikiran teologi Muhammad Abduh banyak persamaanya dengan teologi Mu'tazilah.

9. *Islam Rasional dan Gagasan Pemikiran*

Dalam buku ini Harun menggambarkan tentang pemikiran rasionalis agamawis yang dianjurkan oleh tokoh-tokoh pembaharu abad ke-19. Kandungan dari buku ini merupakan makalah-makalah yang pernah ditulis oleh Harun Nasution dari tahun 1970 sampai dengan 1994, dalam berbagai bidang keislaman.

Berbagai karya tulis Harun Nasution sangat khas dengan pola fikir rasional, padat, dan memiliki banyak kandungan filosofi yang mudah dimengerti oleh pembacanya. wajar saja, bila kehadiran buku-buku tersebut sangat berdampak bagi perubahan yang nantinya menghasilkan pengembangan bagi kehidupan ke-Islaman di Indonesia di berbagai bidang misalnya dampak terbesar yang dapat kita rasakan yaakni dalam bidang pemikiran Islam dan dalam bidang pendidikan Islam.

⁸Harun Nasution, *Muhammad Abduh dan Teologi Rasional Mu'tazilah* (Cet. I; Jakarta: UI-Press, 1987), h. 43-89.

B. Bidang Pendidikan Islam

Salah satu upaya yang dilakukan Harun Nasution dalam pengembangan Islam di Indonesia, khususnya dalam bidang pendidikan Islam yakni dengan cara menjadi Rektor IAIN Syarif Hidayatullah Jakarta tepatnya pada tahun 1973.

Selama di luar negeri Harun selalu mamantau perkembangan Islam di Indonesia. Oleh karena itu, ia mengetahui apa yang akan ia lakukan pada masyarakat Indonesia. Ia berpendapat bahwa masyarakat muslim kurang maju dalam bidang ekonomi, dan kebudayaan karena mereka menganut paham teologi yang fatalistik dan statistik. Menurutnya, teologi Alh-al-Sunnah dan Ash'ariyah harus bertanggung jawab atas semua yang terjadi. Kaum muslimin berpandangan sempit dan tidak terbuka terhadap reformasi dan modernisasi, sebagai syarat pembangunan umat. Inilah alasan mengapa ia ingin mengubah pandangan yang fatalistik dan tradisional ini dengan pandangan yang lebih dinamis, rasional dan modern. Untuk mewujudkan hal tersebut ia memilih jalur pendidikan, terutama pendidikan tinggi.

Setelah ia mempertimbangkan antara bergabung dengan Universitas Indonesia yang berada di bawah naungan Departemen Pendidikan dan Kebudayaan dengan IAIN yang berada di bawah naungan Departemen Agama, akhirnya Harun lebih memilih IAIN dan bertugas sebagai dosen pada waktu itu. Bergabungnya Harun didasarkan pada keinginannya untuk memperbaiki kondisi umat Islam dengan cara memperbaiki mutu pendidikan yang ada di IAIN kala itu. Dalam hal tersebut, Harun menyatakan:

.....sejak di luar negeri saya telah banyak mendengar kondisi IAIN. Pemikiran yang dikembangkan sangat sempit. Para mahasiswanya tidak di izinkan untuk membaca karya-karya Abduh. Saya tahu masalah ini secara khusus karena mendengar

langsung dari lulusan IAIN yang ada di Mesir. Mereka memberi tahu pengajaran yang dikembangkan di IAIN sangat tradisional dan sangat fiqh oriented.⁹

Pada tahun pertama di IAIN, kehadiran Harun belum dapat diterima sepenuhnya. Namun, didukung penuh oleh para pimpinan dan pejabat di lingkungan Departemen Agama, khususnya ketika Mukti Ali, lulusan McGill, diangkat menjadi Menteri Agama. yang kemudian Harun menjadi rektor beberapa tahun kemudian. Kedudukan inilah yang membuatnya leluasa menyebarkan ide-ide modern secara lebih luas lagi. Selanjutnya, setelah selesai tugasnya sebagai rektor (1973-1984), Harun dipercaya sebagai Direktur Pascasarjana IAIN Syarif Hidayatullah Jakarta hingga akhir hayatnya. Berkat ketekunannya mengelola Pascasarjana telah lahir ratusan doktor dalam bidang ilmu agama Islam yang kini telah banyak menjadi orang nomor satu di lembaga yang dipimpinnya.

Adapun gagasan-gagasan dan pembaharuan yang dipraktikan Harun Nasution dalam bidang pendidikan khususnya di IAIN Syarif Hidayatullah Jakarta yaitu sebagai berikut:

1. Menumbuhkan tradisi ilmiah. Usaha ini dilakukan antara lain dengan cara mengubah sistem perkuliahan yang semula bercorak hafalan dan cenderung menganut mazhab tertentu menjadi sistem perkuliahan yang mengajak mahasiswa berfikir rasional, kritis, objektif, inovatif dan menghargai perbedaan pendapat. Dengan cara demikian, wawasan berfikir mahasiswa menjadi lebih luas dan serta berani mengemukakan pendapat yang berbeda dengan pendapat yang telah ada sebelumnya. Tradisi ilmiah lainnya yakni dengan mengajak mahasiswa membaca berbagai macam literatur Barat maupun dari

⁹Abuddin Nata, *Tokoh-tokoh Pembaharu Pendidikan Islam di Indonesia* (Cet. I, Jakarta: PT Grafindo Persada, 2005), h. 269.

Timur, mengkritisinya dan menuangkannya dalam makalah dan mempertanggung jawabkan di dalam forum ilmiah. Bahkan tradisi di atas masih ada dan masih dipartekan hingga saat ini.¹⁰

2. Memperbaharui kurikulum. Upaya ini antara lain dilakukan Harun untuk memperbaharui kurikulum IAIN Syarif Hidayatullah. Jika kurikulum IAIN Syarif Hidayatullah Jakarta, hanya memuat bidang kajian agama dari aliran mazhab tertentu saja, maka setelah kedatangan Harun, kurikulum IAIN Syarif Hidayatullah Jakarta ditambah dengan kajian ilmu kalam dengan berbagai aliran mazhabnya, filsafat, tasawuf, aliran modern dalam Islam, serta ilmu-ilmu dasar sosiologi, antropologi, filsafat umum, perbandingan agama, bahkan ilmu-ilmu alam. Pembaharuan kurikulum ini, sejalan dengan upaya menumbuhkan tradisi ilmiah diatas.
3. Pembinaan tenaga dosen. Upaya yang dilakukan yakni dengan cara membentuk forum pengkajian Islam (FPI) dan diskusi yang dibagi dalam diskusi mingguan dan bulanan. Pada setiap kali diskusi tersebut para dosen diwajibkan membuat makalah ilmiah dengan bobot dan standar yang telah ditentukan, dan kemudian disajikan dalam forum ilmiah. Dengan cara tersebut, para dosen ditantang untuk membaca dan mendalami bidang keahliannya. Upaya ini juga dilakukan dengan menyelenggarakan seminar-seminar nasional yang mendatangkan tenaga ahli dari luar yang membahas tentang tema-tema tertentu. Pembinaan dosen berikutnya dilakukan dengan cara mendorong dosen untuk meningkatkan pendidikan formalnya dengan mengambil gelar Magister dan Doktor pada berbagai perguruan tinggi baik yang ada di dalam maupun diluar negeri.

¹⁰Abuddin Nata, *Tokoh-tokoh Pembaharu Pendidikan Islam di Indonesia*, h. 276.

4. Menerbitkan jurnal ilmiah. Seiring dengan menciptakan tradisi ilmiah dan meningkatkan mutu akademisi dosen, Harun juga mengagas terbitnya jurnal ilmiah. Melalui jurnal ini berbagai makalah yang disusun para dosen disajikan dalam forum kajian diatas, dilanjutkan dengan diterbitkannya pada jurnal ilmiah. Dengan cara demikian para dosen memiliki kesempatan untuk mempublikasikan dirinya, mengasah keahliannya, serta memiliki peluang untuk kenaikan pangktnya.
5. Pengembangan perpustakaan, sejalan dengan upaya meningkatkan mutu akademik serta menumbuhkan tradisi ilmiah, Harun Nasution berupaya melakukan pengembangan perpustakaan. Upaya ini dilakukan antara lain dengan membangun gedung perpustakaan yang memadai, jumlah buku yang memadai, serta sistem pelayanan yang lebih baik. Upaya ini terlihat hasilnya ketika perpustakaan IAIN Syarif Hidayatullah Jakarta pada zamannya terpilih sebagai perpustakaan perguruan tinggi terbaik se DKI Jakarta.
6. Pengembangan organisasi. Upaya ini dilakukan dengan cara memperjuangkan rasionalisasi fakultas dan jurusan di lingkungan IAIN Syarif Hidayatullah, yang semula relatif tersebar di beberapa daerah, kemudian disederhanakan menjadi 5 fakultas yakni 4 fakultas di Jakarta dan 1 fakultas di Pontianak. Seiring dengan itu, diperbaharui lembaga penelitian, lembaga pengabdian pada masyarakat dan lembaga bahasa. Lebih dari itu, beliau juga mengupayakan berdirinya Pusat Kesehatan Masyarakat (Puskesmas), Madrasah Pembangunan sebagai *Lab Schol* Fakultas Keguruan, serta mengupayakan pembangunan tambahan gedung seperti gedung auditorium, perpustakaan dan asrama mahasiswi.

7. Pembukaan program pasca sarjana, yang dimulai sejak tahun 1982. Melalui upaya ini telah dilahirkan sejumlah magister dan doktor dalam bidang ilmu agama Islam yang kini bertugas sebagai dosen juga sebagai rektor pada berbagai Perguruan Tinggi Islam di berbagai daerah ditanah air.
8. Menjadikan IAIN sebagai pusat pembaharuan pemikiran dalam Islam. Julukan yang diterima IAIN Syarif Hidayatullah Jakarta sebagai pusat Pembaharuan Pemikiran dalam Islam tersebut muncul karena pengaruh dari serangkaian usaha yang dilakukan Harun Nasution, terutama dalam menumbuhkan tradisi ilmiah tersebut di atas. Melalui usahanya ini telah lahir sejumlah sarjana tamatan IAIN Syarif Hidayatullah Jakarta yang mampu berfikir rasional, kritis, inovatif, dan objektif. Para sarjana tersebut kemudian menulis berbagai karya ilmiah yang dipublikasikan dalam buku, jurnal, surat kabar dan sebagainya. Hingga membentuk opini publik dan menjadi rujukan bagi IAIN lainnya di Indonesia. Yang kemudian IAIN Syarif Hidayatullah Jakarta menjadi kiblat dari IAIN (sekarang UIN) lainnya yang ada di Indonesia.¹¹

Pemikiran Harun, dalam aspek pendidikan menekankan bahwa pendidikan harusnya mampu memanusiakan manusia, maksudnya pendidikan seharusnya mampu memberikan jalan bagi manusia untuk meraih kebahagiaan dunia dan akhiratnya, dan bukanya dibekali ilmu untuk menjadi pekerja seperti halnya mesin. Mengenai pendidikan agama Harun memandang bahwa pendidikan agama tidak hanya menyangkut persoalan ibadah, melainkan juga menyangkut masalah moral, serta bekal ilmu pengetahuan dan teknologi.¹²

¹¹Abuddin Nata, *Tokoh-tokoh Pembaruan Pendidikan Islam di Indonesia*, h. 278.

¹²Sitti Rahmawati. “Pembaharuan Islam Menurut Harun Nasution Suatu Tinjauan Pustaka”, *Skripsi* (Makassar: Fak: Adab dan Humaniora UIN Alauddin, 2003), h. iv.

Jika dilihat dari kaca mata sejarah, maka ditemukan titik kesamaan antara Harun Nasution dan Muhammad Abduh khususnya pembaharuan dalam bidang pendidikan. Jika Harun mulai melakukan pembaharuan di bidang pendidikan melalui IAIN Syarif Hidayatullah Jakarta, maka lain halnya dengan Muhammad Abduh yang memulai pembaharuannya di dunia pendidikan pada Universitas al-Azhar. Karena Abduh beranggapan bahwa al-Azhar merupakan pusat pendidikan Mesir dan dunia Islam.¹³ Keinginan yang timbul akibat dari perjalanan pendidikan dari ke-dua tokoh tersebut. Yang pada masanya pendidikan hanya diwarnai oleh metode hafalan dan hanya terfokus pada ilmu-ilmu agama saja, dan menurut ke-duanya terkhusus Muhammad Abduh metode pengajaran yang verbal itu telah merusak akal dan daya nalarnya.¹⁴

C. Bidang Politik

Jarang ada yang mengetahui bahwa Harun memiliki ketertarikan dalam bidang politik, karena semua karyanya lebih konkret pada bidang teologi. Namun jika diteliti lebih dalam ternyata beliau pernah menulis tesis yang berjudul Politik Islam di Indonesia terutama mengenai konsep politik Islam menurut Masyumi. Dalam tesis itu ia berkesimpulan bahwa terjadi persingungan antara golongan skuler dan golongan Islamis dalam permasalahan penegakan negara Islam di Indonesia tidak dimenangkan oleh salah satu pihak, melainkan dimenagkan oleh Pancasila. Dengan pancasila itu Indonesia tidak menjadi negara agama tertentu dan bukan pula negara skuler tetapi

¹³Arbiyah Lubis. *Pemikiran Muhammadiyah dan Muhammad Abduh Suatu Studi Perbandingan* (Cet. I; Jakarta: Bulan Bintang, 1993) h. 117.

¹⁴Arbiyah Lubis. *Pemikiran Muhammadiyah dan Muhammad Abduh Suatu Studi Perbandingan*, h. 113.

menjadi negara berketuhanan. Harun menyatakan bahwa pancasila dan UUD 1995 adalah sejalan dan tidak bertentangan dengan Islam.

Adapun prinsip-prinsip yang harus ada dalam suatu Negara menurut Harun Nasution yaitu tujuan yang hendak dicapai Negara tersebut, yakni untuk mewujudkan masyarakat beragama dan berketuhanan Yang Maha Esa yang di dalamnya terdapat persatuan, persaudaraan, persamaan, musyawarah, dan keadilan. Sedangkan prinsip-prinsip yang harus diwujudkan oleh penyelenggara Negara khususnya pemerintah, harus bersifat adil dan demokratis. Sedangkan kedaulatan ada ditangan rakyat di bawah bimbingan prinsip-prinsip Alquran dan Hadis.

Adapun upaya yang dilakukan Harun Nasution dalam pengembangan Islam di Indonesia, khusus dalam bidang politik yakni dengan cara menjadi Diplomat. Selain menjadi Diplomat, Harun juga membuat beberapa tulisan seputar perkembangan politik dan pendidikan di Mesir dan dikirimkan ke surat-surat kabar ke Indonesia.¹⁵ Tujuannya tak lain adalah untuk membandingkan kondisi politik Mesir kala itu dengan Indonesia dan untuk membuka mata bangsa Indonesia dan menumbuhkan rasa nasionalisme dengan slogan “kalian punya bangsa 50 juta orang, tidak bisa mengusir Belanda yang punya 7 juta orang”. Mereka sering dianggap pengecut.

Selama kuliah di Mesir, Harun juga mendapatkan pengalaman yang lain, khususnya dalam bidang politik. Ketika datang ke Kairo, di kota tua itu sedang bergema Nasionalisme yang dipelopori oleh Mustafa Kamil. Seorang Nasionalis Mesir, pendiri partai *Hizb al-Wathani*. Mahasiswa Indonesia yang ada di Mesir

¹⁵Nurhidayat Muh. Said, *Pembaharuan Pemikiran Islam di Indonesia “Studi Pemikiran Harun Nasution”*, h. 13.

khususnya Harun dan teman-temannya ikut menikmati semangat Nasionalisme yang sedang bergema itu.

Untuk mewujudkan ide-ide politiknya itu, Harun dan rekan-rekannya membentuk Persatuan Pelajar Indonesia dan Malaysia (PERPINDOM). Di PERPINDOM mereka membentuk seksi politik sebagai tempat mereka untuk membicarakan soal memperjuangkan kemerdekaan Indonesia. Diantara usaha mereka adalah memperkenalkan Indonesia kepada rakyat Mesir, terutama kepada para pemimpinnya. Peran Harun dan rekannya cukup mendukung perjuangan Indonesia. Mereka membuat tulisan tentang perkembangan politik dan pendidikan di Mesir dan dikirimkan ke surat-surat kabar di Indonesia. Harun mulai memikirkan cara berpolitik bukan melalui partai, melainkan melalui tulisan. Dan pada akhirnya Harun dan rekan-rekannya berhasil mempengaruhi liga Arab untuk mengakui kemerdekaan Indonesia tepatnya pada tahun 1947.

D. Hak Asasi Manusia

Dalam bidang Hak Asasi Manusia sendiri, tidak banyak diketahui mengenai upaya yang dilakukan Harun Nasution dalam pengembangan Islam khususnya dalam bidang Hak Azasi Manusia. Namun, pada tahun 1995 Harun Nasution pernah menulis buku dengan judul “Hak Azasi Manusia dalam Islam”. Dalam buku tersebut mendeskripsikan mengenai kedudukan Hak Azasi Manusia dalam Islam yang dilihat dari berbagai macam sudut pandang filsuf muslim dunia yang cukup berpengaruh.

Seperti halnya pembahasan-pembahasan sebelumnya bahwa Harun telah banyak melakukan perubahan dan pembaruan melalui berbagai karya tulisnya. Seperti halnya di atas yang tujuannya yaitu memperkenalkan kepada masyarakat bagaimana kedudukan Hak Asasi Manusia dalam Islam itu sendiri. Menurut Harun

Nasution, Hak Asasi Manusia memang diajarkan dalam Islam dalam konsep dasarnya. Karena semua manusia adalah sama, bersaudara dan bebas sehingga tidak boleh diperbudak dikalangan manusia.

Hak Asasi Manusia dalam Islam sendiri merupakan hak-hak yang diberikan Tuhan kepada Manusia seperti halnya kehidupan. Hak tersebut kemudian disertai sanksi oleh Tuhan, dan merupakan bagian integral dalam kepercayaan Islam. Semua muslim dan semua penguasa yang mengakui dirinya sebagai muslim harus menerima, mengakui dan melaksanakannya. Allah berfirman dalam QS al-Maa-idah/5:44.

إِنَّا أَنْزَلْنَا التَّوْرَةَ فِيهَا هُدًى وَنُورٌ مِّمَّا أَحْكَمْنَا لِّلَّذِينَ اسْلَمُوا لِّلَّذِينَ هَادُوا
وَالرَّبَّيْنِیُّونَ وَالْأَحْبَارُ بِمَا اسْتَحْفَظُوا مِنْ كِتَابِ اللَّهِ وَكَانُوا عَلَيْهِ شُهَدَاءَ فَلَا
تَخْشَوُا النَّاسَ وَآخِشُوا اللَّهَ فَإِنَّا نَسْأَلُهُمْ إِن يَنْزِلَ إِلَيْكُم مِّن سَمَاءٍ أَلَّا تَقْبَلُوهُ فَآؤْتِكُمْ
هُمُ الْكٰفِرُونَ ﴿٤٤﴾

Terjemahnya:

Sesungguhnya Kami telah menurunkan kitab Taurat di dalamnya (ada) petunjuk dan cahaya (yang menerangi), yang dengan kitab itu diputuskan perkara orang-orang Yahudi oleh nabi-nabi yang menyerah diri kepada Allah, oleh orang-orang alim mereka dan pendeta-pendeta mereka, disebabkan mereka diperintahkan memelihara Kitab-Kitab Allah dan mereka menjadi saksi terhadapnya. karena itu janganlah kamu takut kepada manusia, (tetapi) takutlah kepada-Ku. dan janganlah kamu menukar ayat-ayat-Ku dengan harga yang sedikit. Barangsiapa yang tidak memutuskan menurut apa yang diturunkan Allah, Maka mereka itu adalah orang-orang yang kafir.¹⁶

Dari penjelasan diatas dapat diketahui bahwa Hak Asasi Manusia merupakan Hak yang diberikan Tuhan kepada manusia dan tidak dapat diganggu gugat. Jika ada diantara manusia menzalimi hak-hak muslim lainnya. Maka Ia dianggap sebagai orang yang kafir.

¹⁶Departemen Agama RI, *Mushaf Al-Qur'an dan Terjemahan* (Cet.I; Jakarta: CV. Pustaka Al-Kautsar, 2009), h. 115.

Yang menarik dalam buku tersebut yakni Harun mencoba mendeskripsikan Hak Asasi Manusia dilihat dari berbagai sudut pandang filsuf maupun intelektual Islam yang sangat berpengaruh diantaranya yaitu *Sidbey Hook* adalah seorang filsuf Amerika, *Abul A'la al-Maududi*, Fazlur Rahman seorang guru besar dan pemikir Islam pada Departemen Bahasa dan Kebudayaan Timur Dekat di Universitas Chicago, Amerika Serikat dan *Bachtiar Effendi*.¹⁷

¹⁷Harun Nasution dan Bahtiar Effendy, *Hak Azasi Manusia dalam Islam* (Cet. I; Jakarta: Yayasan Obor Indonesia, 1987), h. 271.

BAB IV
PENGARUH PEMIKIRAN HARUN NASUTION TERHADAP
ORGANISASI SOSIAL KEAGAMAAN

A. Nahdatul Ulama (NU)

Organisasi merupakan suatu wadah atau tempat yang berfungsi sebagai media sosialisasi. Tak heran jika organisasi dapat pula mempengaruhi pola pikir seseorang. Nahdatul Ulama, merupakan salah satu organisasi sosial keagamaan Islam ke-III setelah Sarekat Islam dan Muhammadiyah. Organisasi ini berdiri pada tahun 1926 oleh ketuanya yaitu K.H. Hasyim Asy'ari. Organisasi ini bergerak diberbagai macam bidang diantaranya yaitu; bidang pendidikan, keagamaan, sosial dan ekonomi.

Nahdatul Ulama merupakan salah satu organisasi Islam yang beraliran Tradisionalis. Islam tradisional sendiri bercirikan sebagai berikut:

1. Eksklusif (tertutup). Dalam hal ini, Islam tradisional tidak mau menerima pemikiran, pendapat dan saran dari luar, terutama dalam bidang keagamaan.
2. Tidak dapat membedakan antara hal-hal yang bersifat ajaran dengan non ajaran. Dalam hal ini, Islam tradisional menganggap semua hal yang ada hubungannya dengan agama sebagai ajaran yang harus dipertahankan.
3. Berorientasi ke belakang. Dengan ciri demikian, Islam tradisional menilai bahwa berbagai keputusan hukum yang diambil oleh para ulama di masa lampau merupakan contoh ideal yang harus diikuti. Hal tersebut muncul dikarenakan pandangan mereka yang terlampau mengagungkan para ulama masa lampau dengan segala atributnya yang tidak mungkin dikalahkan oleh para ulama atau sarjana yang muncul belakangan.

4. Cenderung tektualis-literalis. Dengan demikian Islam tradisional cenderung memahami ayat-ayat al-Qur'an secara teks tanpa melihat latar belakang serta situasi sosial yang menyebabkan ayat-ayat al-Qur'an tersebut di turunkan. Akibat dari keadaan yang demikian, maka jangkauan pemakaian suatu ayat sangat terbatas pada kasus-kasus tertentu saja, tanpa mampu menghubungkan dengan situasi lain yang memungkinkan dijangkau oleh ayat yang dimaksud. Sedangkan dengan cirinya yang literalis, Islam tradisional kurang dapat menangkap pesan atau makna yang terkandung di belakang suatu ayat. Akibat dari ciri yang demikian itu, maka mereka meniru segala macam yang dicontohkan Nabi dan ulama masa lampau, seperti cara Nabi berpakaian serta menggunakan jubah, berjengut, memakai sorban, makan dengan tangan, dan tidak menggunakan produk-produk teknologi modern.
5. Cenderung kurang menghargai waktu. Dalam hal ini, Islam tradisional cenderung melakukan sesuatu tanpa memperhitungkan waktu yang dikeluarkan. Contoh untuk kasus ini misalnya lamanya menempuh studi di pesantren yang tidak dibatasi oleh waktu. Mereka tinggal di pesantren tanpa batas waktu tertentu. Entah kapan mereka harus tamat atau keluar dari pesantren tidak menjadi masalah yang harus dipersoalkan.
6. Cenderung tidak mempermasalahkan tradisi yang terdapat dalam agama. diketahui bahwa ketika Islam datang ke Indonesia, di Indonesia sudah terdapat berbagai macam agama dan tradisi yang berkembang dan selanjutnya ikut mewarnai tradisi dan paham keagamaan yang ada. Tradisi demikian itu tidak dipermasalahkan yang penting dapat menentramkan hati dan perasaan mereka.

7. Cenderung mengutamakan perasaan dari pada akal pikiran. Cenderung lebih mengutamakan perasaan dari pada akal pikiran, dengan demikian, Islam tradisional cenderung melakukan berbagai macam kegiatan yang diarahkan untuk konsumsi perasaan dengan kata lain menuju ketenangan hati. Diantaranya yaitu memperbanyak zikir, doa-doa, mengadakan selamatan bersama, pergi berziarah dan sebagainya. Tanpa diimbangi usaha yang keras dibidang keduniaan. Islam tidak melarang melakukan kegiatan tersebut, bahkan dianjurkan. Tapi kegiatan tersebut harus pula diikuti dengan usaha keras sebagai jalan untuk terwujudnya harapan dan doa yang dipanjatkan.
8. Cenderung bersifat jabariyah dan teosentris. Yaitu sikap pasrah, tunduk dan patuh pada Tuhan dan di iringi keyakinan bahwa segala sesuatu jika Tuhan mengizinkan akan terjadi. Keyakinan seperti itu tentu saja benar, namun juga perlu di imbangi dengan sikap bahwa keputusan Tuhan juga senantiasa memperhatikan usaha yang dilakukan manusia.
9. Kurang menghargai ilmu pengetahuan dan teknologi modern. dengan ciri demikian, Islam tradisional sering melakukan pekerjaan dengan cara-cara yang mereka lakukan sejak dulu, tanpa disertai dengan upaya untuk memperbaiki cara kerja yang lebih efisien, efektif, cepat dan tepat.
10. Jumud dan statis. Dengan ciri demikian, islam tradisional cenderung tidak mau mengikuti perubahan dan mempertahankan apa-apa yang dipandang sudah baik sejak dahulu, tanpa mempertanyakannya secara kritis apakah apa-apa yang mereka pertahankan itu masih cukup dan mampu bersaing dengan kekuatan lain.¹

¹Abuddin Nata, *Peta Keberagaman Pemikiran Islam di Indonesia* (Cet. II; Jakarta: PT Grafindo Persada, 2001), h. 142-145.

Terlepas dari beberapa kekurangan diatas, berdirinya Nahdatul Ulama sendiri yakni untuk berusaha mempertahankan tradisi keagamaan Islam tradisional dari bahaya-bahaya gagasan dan praktik keagamaan kaum reformis.

Dalam beberapa hal, ia lebih dapat dilihat sebagai upaya menandingi dari pada menolak gagasan-gagasan dan praktik-praktik yang lebih dahulu dikenalkan oleh para reformis.²Salah satunya yaitu dalam bidang pendidikan, NU lebih mengedepankan pola pendidikan Islam tradisional yaitu pesantren tradisional misalnya tetap mempertahankan tradisi pembelajaran kitab kuning, nahwu-syarof dan fiqih. Hal itu membuat banyak kader-kader NU lahir sebagai ulama-ulama besar di Indonesia beda halnya dengan Muhammadiyah.

Terlepas dari beberapa penjelasan diatas, ternyata Nahdatul Ulama sebagai salah satu organisasi sosial keagamaan Islam di Indonesia yang beraliran tradisional, tidak dapat terlepas dari pengaruh pemikiran Harun Nasution yang condong rasionalis dan modernis. Seperti sebuah ungkapan populer Nahdatul Ulama “memelihara nilai-nilai terdahulu yang sudah baik, dengan mengambil nilai-nilai baru yang lebih baik”.³

Pengaruh yang sangat besar dapat dirasakan diantaranya yaitu dalam bidang pendidikan dan bidang keagamaan, yaitu pemikiran Islam (teologi Islam). Selain itu juga, pemikiran Harun yang demikian tersebut kemudian juga berpengaruh besar pada generasi muda NU selanjutnya diantaranya yaitu Abdurrahman Wahid, dengan

²Martin Van Bruinessen, *Nahdatul Ulama Tradisi Relasi-Relasi Kuasa Pencarian Wacana Baru* (Cet. IV; Yogyakarta: LKiS Yogyakarta, 2004), h. 14.

³Ahmad Zahro, *Tradisi Intelektual NU* (Cet. I; Yogyakarta: LKiS Yogyakarta, 2004), h. 21.

paham plularisme agama dan Nurcholis Madjid dengan paham sekularisasi dan liberalismenya.⁴

Hal ini sejalan dengan pendapat Prof Rahim Yunus yang menyatakan bahwa Nahdatul Ulama merupakan sebuah aliran pemahaman yang mengikuti empat mazhab khususnya di Indonesia, diantaranya yaitu *Safi'iyah*.⁵ Tetapi kemudian dalam mazhab-mazhab tersebut juga memiliki kaidah-kaidah yang bisa melakukan pembaharuan,⁶ maka lahirlah namanya generasi muda NU yang membawa pemikiran-pemikiran pembaharuan yang sejalan dengan pemikiran Harun Nasution.⁷ Bahkan dalam dekade selanjutnya, Ulil Abshar Abdallah yang merupakan salah satu tokoh anak muda NU, yang kemudian hari membentuk organisasi Jaringan Islam Liberal.

Dari yang kita ketahui bahwa tujuan awal dari Harun Nasution sendiri adalah untuk mengubah ke-Islaman di Indonesia yang codong statis dan pasif kearah yang lebih maju, rasional dan modernis dalam berbagai bidang. Salah satunya yaitu dalam bidang pendidikan yang pada awalnya hanya mempelajari ilmu-ilmu agama saja berubah menjadi gabungan dimana mulai dimasukkannya pelajaran Pengantar Ilmu Agama dan Filsafat. Dalam bidang pemikiran Islam sendiri Harun berusaha merubah

⁴Budi Handrianto, *50 Tokoh Islam Liberal di Indonesia Pengusung Ide Sekularisme, Plulrisme, dan Liberalisme Agama*, 16&58.

⁵Mazhab Syafi'i adalah Mazhab fiqh dalam sunni yang dicetuskan oleh Imam Syafi'i pada awal abad ke-IX . Mazhab ini kebanyakan dianut oleh para penduduk Mesir bawah, Arab Saudi bagian barat, Suriah, Indonesia, Malaysia, Brunai, pantai Koromandel, Malabar, Hadramaut dan Bahrain.

⁶Dasar-dasar Mazhab Syafi'I dapat dilihat dalam kitab ushul fiqh *Ar-Risalah* dan kitab fiqh *al-umm*. Di dalam buku-buku tersebut imam Syafi'I menjelaskan kerangka dan prinsip mazhabnya serta beberapa contoh merumuskan hukum far'iyah (yang bersifat cabang). Dasar-dasar mazhab yang pokok ialah berpegang pada hal-hal berikut diantaranya yaitu; Alquran, Sunnah Rasulullah, Ijma' dan Qiyas.

⁷Rahim Yunus (59 tahun), Dosen Fakultas Adab dan Humaniora, *Wawancara*, Makassar, 02 Februari 2019.

pola pikir umat Islam yang condong ke satu pemahaman teologi yaitu *jabariyah* kearah yang lebih rasional dengan cara menerbitkan berbagai karya ilmiah.

Adapun pengaruh pemikiran Harun Nasution terhadap organisasi Islam NU secara umum diantaranya yaitu;

1. Bidang Pendidikan

Nahdatul Ulama merupakan salah satu organisasi yang berhaluan tradisional, begitu pula dalam segi pendidikannya, tak heran jika pola pendidikan yang diterapkan juga bersifat tradisional. NU identik dengan pesantren, sebab bila ditelusuri dari aspek historis maupun empiris, terlihat jelas hubungan antara NU dan pesantren. Dalam sejarahnya, NU tidak dapat dipisahkan dari pesantren, karena pesantren merupakan bagian integral dari NU. NU juga lahir karena digagas oleh para kiai pesantren.⁸

Pola pendidikan NU pada awalnya hanya berkonsentrasi pada ilmu-ilmu agama, dengan pola belajarnya yaitu murid duduk melingkar dan guru atau kiai berada di tengah, kemudian sistem belajarnya yaitu dengan metode hafalan, selain itu seorang murid ketika ia belajar di pesantren maka tidak ditentukan lama waktunya ia menempuh pendidikan, lamanya ia menempuh pendidikan tergantung seberapa banyak ilmu-ilmu agama yang berhasil ia peroleh, selain itu pola pendidikannya juga kurang menghargai ilmu pengetahuan dan teknologi modern.

Setelah kedatangan Harun Nasution perlahan-lahan pola pendidikan Nahdatul Ulama di atas digantikan yakni dengan adanya beberapa pesantren-pesantren modern yaitu dengan pola pendidikan yang tidak hanya mempelajari ilmu agama saja namun juga di selingi dengan pelajaran ilmu-ilmu umum dan disertai teknologi modern.

⁸Ahmad Zahro, *Tradisi Intelektual NU* (Cet I; Yogyakarta: LKiS Yogyakarta, 2004), h. 25.

Diantaranya yaitu pesantren Manba'ul Ulum di Solo, perintis bagi penerimaan beberapa mata pelajaran umum dalam pendidikan pesantren, pesantren Tebuireng dan Rajoso di Jombang yang mendirikan "Madrasah Salafiyah" yang tidak hanya mengadopsi sistem pendidikan modern, tapi juga memasukan beberapa mata pelajaran umum. Juga Pondok Modern Gontor Ponorogo yang berpijak pada basis sistem dan kelembagaan pesantren, memasukan sejumlah pelajaran umum dan mendorong para santrinya untuk mempelajari bahasa Inggris di samping bahasa Arab, serta melaksanakan sejumlah kegiatan ekstrakurikuler, seperti kesenian dan olahraga.

Hal tersebut tentu saja bertujuan untuk meningkatkan kader-kader pesantren yang tidak hanya taat beragama namun juga berwawasan luas dan modern. Seperti halnya lulusan-lulusan pada lembaga pendidikan umum seperti Sekolah Menengah Atas (SMA) dan Sekolah Kejuruan (SMK).

2. Bidang Keagamaan

Dalam bidang keagamaan Islam sendiri, terkhusus pada bidang pemikiran Islam, pengaruh pemikiran Harun Nasution dalam organisasi Nahdatul Ulama dapat dirasakan yakni dalam pemahaman ke-Islaman, khususnya dalam bidang akidah (*kalam*).

Dalam bidang akidah (*kalam*) NU mengikuti Imam Asy'ari dan Imam Maturidi. Mereka dikenal sebagai pelopor paham Ahlussunnah waljamaah. Jika Asy'ari adalah pengikut Mazhab Syafi'i yang lebih mengedepankan dalil *naqli*, maka beda halnya dengan Al-Maturidi sebagai pengikut Mazhab Hanafi yang lebih mengedepankan *aqli* dari pada *naqli*.⁹

⁹Mujamil Qomar, *NU Liberal, dari Tradisionalisme Ahlussunnah ke Universalisme Islam* (Cet. I; Bandung: Mizan, 2002), h. 67.

Dalam penjelasan diatas dapat diketahui bahwa dalam pemikiran aqidah (*kalam*), NU mengabungkan antara pendapat yang bersifat *naqli* (naluri atau pendapat) dan *aqli* (aqal), dengan kata lain yaitu pengabungan antara mazhab Imam Syafi'I dan Hanafi. kendati demikian keterangan lebih lanjut, ternyata NU lebih mengarah pada pemahaman Asy'ari *naqli* yang lebih condong ke pemahaman jabariyah. Hal ini tentunya juga didukung oleh kondisi sosial budaya masyarakat Indonesia yang mayoritas penduduknya agraris yang tinggal di perkampungan sehingga menjadikan masyarakatnya berfikir sederhana jauh dari kata modern dan rasional. Sebagai contoh misalnya masyarakat kampung umumnya tunduk pada doktrin teologi, ia tidak pernah mempertanyakan ataupun menentang teologi tersebut seperti halnya rukun Iman yang ke-enam.

Nahdatul Ulama yang beraliran tradisional hanya merujuk pada satu teologi yaitu jabariyah hal tersebut tentunya hanya membuat umat Islam terkesan statis dan pasif. Sebagai contoh, yaitu mengenai rukun iman yang ke-enam yaitu percaya pada *qadha* dan *qadarNya* (taqdir tuhan), dengan hal tersebut umat Islam terkesan bermalas-malasan dengan anggapan bahwa semuanya telah ditentukan oleh Tuhan. Setelah kedatangan Harun Nasution dengan paham rasionalisnya yang lebih mengedepankan akal perlahan-lahan pemahaman tersebut berubah kearah yang lebih rasional, dimana segala sesuatu itu dapat berubah tergantung sejauh mana manusia berusaha.

Menurut Harun, rukun iman memang ada dalam Alquran namun tidak dijelaskan secara detail, maka sebaiknya point tersebut diabaikan.

Harun memiliki pemikiran tentang ajaran dasar dan non dasar. Yang dimaksud dengan ajaran dasar yaitu ajaran yang bersifat absolut (ajaran yang tidak mengalami

perubahan), dan ajaran nondasar ialah ajaran yang bersifat relatif, tersentuh pemikiran dan mengalami perubahan sesuai dengan kondisi sosial masyarakat.

Menurut Harun, jika ingin melakukan perubahan, terlebih dahulu mengetahui perbedaan antara yang *qath'iy* dan *zhanniy* sebagai kuncinya.¹⁰ Dalam ajaran Islam, ada hal-hal yang bersifat mutlak dan tidak dapat berubah. Sementara itu, ada pula hal-hal yang tidak bersifat mutlak, seperti penafsiran atau interpretasi dari yang bersifat mutlak tadi, dan inilah yang dapat berubah.¹¹

Sementara ini, umat Islam hanya mengenal dua macam nas, yaitu *qathy* dan *zhanniy*, baik menurut *wurud* (sumber) maupun *dalalah* (makna)-nya. Padahal menurut Harun Nasution, di samping *wurud* dan *dalalah* nas, bisa juga dilihat dari sudut *tanfizh* (pelaksanaanya).¹²

Dalam buku fiqih, hukum yang *qath'iy* hanya sedikit jumlahnya. Terdapat bagian tertentu dalam Alquran dan hadist, yang tidak dapat disesuaikan dengan zaman, dan itulah yang disebut ajaran absolute. Misalnya haramnya riba. Sedangkan persoalan yang relatif (*zhanniy al-dalalah*) menurut Harun Nasution bisa disesuaikan dengan perkembangan zaman. Sebagai contoh Al-quran menyebut *zhulumat al-tsalats* (tiga kegelapan) yang dihadapi anak dalam kandungan ibunya. Pada tafsir lama, arti dari tiga kegelapan tersebut adalah rahim, perut dan tulang belakang. Tafsir seperti ini tidak masuk akal, karna tulang belakang dan perut hanya satu. Untuk ayat tersebut sebaiknya ditelusuri melui embriologi. Oleh karena itu, keterangan seseorang dokter

¹⁰Zain Uchrowi dan Ahmadie Thaha “*Yang Absolut dan Relatif*”, h. 53.

¹¹Harun Nasution, *Islam ditinjau dari Berbagai Aspeknya*, h. 93.

¹²Zain Uchrowi dan Ahmadie Thaha, “*Yang Absolut dan Relatif*”, h.54.

yang menafsirkan *zhulumat al-tsalats* yang terdiri atas *rahim*, *onion* dan *corion* dapat diterima.

Disamping bidang akidah ditemukan pula absolute dan relatif. Sebagai contoh yang relatif iman yang ke-enam. Rukun ini membawa masyarakat pada sikap pasif dan pasrah. Padahal dunia modern ini menghendaki keaktifan dan dinamika. Karna hadist yang menunjukkannya bersifat *zhanniy al-wurud*, maka sebaiknya point tersebut diabaikan. Menurutny rukun iman hanya lima, sesuai dengan ketentuan dalam Alquran. Dalam Alquran, kata *qadhaina* dan *qaddarna* memang disebutkan, tapi tidak menunjukan pada rukun iman.

Lebih jelas lagi Harun menekankan bahwa dalam pemikiran Islam, baik bidang filsafat, teologi, dan fiqih, akal tidak pernah membatalkan wahyu. Akal tetap tunduk pada teks wahyu dan sekali-kali tidak untuk menentang wahyu. Akal hanya memberi interpretasi pada wahyu. Akal hanya memberi interpretasi terhadap teks wahyu, sesuai dengan kecenderungan dan kesanggupan pemberi interpretasi.

Dalam sejarah Islam yang dipertentangkan oleh para teolog, filsafat dan fuqaha' sesungguhnya bukan akal dan wahyu melainkan mengenai penafsiran tertentu dari teks wahyu dengan penafsiran lain dari teks dan wahyu yang sama. Dengan kata lain yang bertentangan adalah pendapat ulama tertentu dengan pendapat ulama yang lainnya mengenai penafsiran terhadap ayat-ayat Alquran dan teks hadist.

Menurut Harun Nasution, ijtihad merupakan salah satu unsur terpenting dalam ajaran Islam bahkan menjadi kunci dinamika dalam Islam.¹³ Sejarah telah membuktikan bahwa sejak pintu ijtihad ditutup oleh ulama-ulama pertengahan abad ke IV H, Islam mengalami kemunduran dalam segala bidang. Namun, bagi orang

¹³Harun Nasution, *Ijtihad Sumber Ketiga Ajaran Islam*, h. 113.

Eropa yang mengambil alih jiwa ijtihad yang rasional mengalami kemajuan yang sangat pesat. Begitu pentingnya ijtihad tersebut, ia menempatkan ijtihad sebagai sumber ajaran Islam ke-tiga setelah Alquran dan hadist.

Dalam beberapa dekade selanjutnya banyak para tokoh-tokoh NU yang akhirnya sejalan atau mengikuti pola pemikiran Harun Nasution, diantara yaitu Abdurrahman Wahid dengan paham plularismenya dan Ahmad Siddiq dan Abdul Muchith Muzadi ke-duanya digolongkan dalam pemikir responsif sebab ke-duanya senantiasa peka dalam memberikan jawaban terhadap keresahan umat yang telah dan sedang terjadi. Misalnya Abdul Muchith Muzadi yang berusaha menghubungkan takliq, mazhab, tajdid, dan ijtihad alam satu rangkaian.¹⁴

B. Muhammadiyah

Muhammadiyah merupakan salah satu organisasi sosial keagamaan Islam terbesar ke II di Indonesia. Organisasi ini dibentuk pada tahun 1912 oleh ketuanya yaitu K. H. Ahmad Dahlan. Organisasi ini bergerak dibidang keagamaan, sosial dan pendidikan. Adapun tujuan utama dari Muhammadiyah sendiri yaitu untuk memajukan bidang ke-Islaman di Indonesia, selain itu juga untuk memurnikan ajaran Islam dari praktek-prakter *takhayul*, *bid'ah* dan *kufhar*. Dengan mengembalikan ajaran Islam seperti halnya Islam yang ada pada zaman Nabi terdahulu.

Dalam pembentukan Muhammadiyah banyak mereflesikan kepada perintah-perintah Alquran diantaranya yaitu surat Ali Imran/3:104.

¹⁴Mujamil Qomar, *NU Liberal dari Tradisionalisme Ahlussunnah ke Universalisme Islam*, h. 273.

وَلْتَكُنْ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَأُولَئِكَ هُمُ الْمُفْلِحُونَ ﴿١٤﴾

Terjemahnya:

dan hendaklah ada di antara kamu segolongan umat yang menyeru kepada kebajikan, menyuruh kepada yang ma'ruf dan mencegah dari yang munkar merekalah orang-orang yang beruntung.¹⁵

Ayat tersebut menurut para tokoh Muhammadiyah mengandung isyarat untuk bergeraknya umat dalam menjalankan dakwah Islam secara terorganisasi, umat yang bergerak, yang juga mengandung penegasan tentang hidup berorganisasi.

Muhammadiyah, merupakan salah satu organisasi sosial keagamaan Islam yang beraliran modernis-tradisionalis. Dengan kata lain modern dalam hal pemikiran, khususnya dalam bidang pendidikan, namun dalam hal teologis muhammadiyah menganut paham teologi tradisional yakni teologi jabariyah. Hal ini tentunya tidak dapat dilepaskan dari pengaruh pendidikan K. H Ahmad Dahlan yang dalam riwayat pendidikannya, menganut sistem pendidikan Islam tradisional.

Islam modernis sendiri yaitu bercirikan rasional, dinamis dan progresif. Dalam Islam, modernisasi berarti upaya yang sungguh-sungguh untuk melakukan re-interpretasi terhadap pemahaman, pemikiran dan pendapat tentang masalah ke-Islaman yang dilakukan oleh pemikir terdahulu untuk disesuaikan dengan perkembangan zaman.¹⁶ Dengan demikian yang diperbaharui adalah hasil pemikiran atau pendapat dan bukan memperbaharui atau mengubah apa yang terdapat dalam

¹⁵Departemen Agama RI, *Mushaf Al-Qur'an dan Terjemahan* (Cet.I; Jakarta: CV. Pustaka Al-Kautsar, 2009), h.63.

¹⁶Abuddin Nata, *Peta Keberagaman Pemikiran Islam Indonesia*, h. 155.

Alquran maupun Hadist. Yang diubah atau diperbaharui adalah hasil pemahaman terhadap Alquran dan Hadist tersebut.

Dalam perkembangan selanjutnya, ada pula pendapat yang menyatakan bahwa pengertian yang mudah tentang modernisasi ialah pengertian yang identik dengan pengertian rasionalisasi. Dalam hal itu berarti proses perombakan pola berpikir dan tata kerja lama yang tidak akiliah (rasional), dan mengantinya dengan pola berpikir dan tata kerja baru yang akiliah.¹⁷

Upaya memodernisasi tersebut dilakukan untuk memperoleh dayaguna dan efesiensi yang maksimal. Hal itu dilakukan dengan menggunakan penemuan mutakhir manusia di bidang ilmu pengetahuan. Sedangkan ilmu pengetahuan, tidak lain ialah hasil pemahaman manusia terhadap hukum-hukum objektif yang menguasai alam, ideal dan material.

Islam modernis timbul sebagai respon terhadap berbagai keterbelakangan yang terjadi pada umat manusia. Seperti halnya kelatarbelakangan ilmu pengetahuan, ekonomi, budaya dan sebagainya. Keadaan seperti ini dinilai tidak sejalan dengan Islam sebagaimana terdapat dalam Alquran dan Sunnah. Dalam kedua sumber ajaran tersebut, Islam digambarkan sebagai agama yang membawa pada kemajuan dalam segala bidang untuk terciptanya kemaslahatan umat. Namun, dalam kenyataan umat Islam tidak memperlihatkan sikapnya yang sejalan dengan Alquran dan Sunnah itu. Jika demikian adanya, maka diduga terdapat kekeliruan dan kesalahan dalam

¹⁷Nurcholish Madjid, *Islam Kemodernan dan Ke-Islam* (Cet. V; Bandung: Mizan, 1993), h.72.

memahami al-Quran dan al-Sunnah tersebut serta adanya faktor-faktor yang menyebabkan kekeliruan tersebut.

Harun Nasution merupakan salah satu tokoh pembaharu yang bersifat modernis tak heran jika Muhammadiyah, sebagai salah satu organisasi sosial keagamaan di Indonesia, dan Harun Nasution memiliki tujuan yang sama yaitu memajukan umat Islam kearah yang lebih modernis dan kritis diantaranya yaitu melalui jalur pendidikan. Hal ini juga sejalan dengan pendapat Dr. H. M. Ahmad Dahlan yang menyatakan bahwa; Harun, memiliki latar belakang pendidikan dari Muhammadiyah dan pola berfikirnya seperti alur Muhammadiyah.¹⁸

Meskipun pada dasarnya tidak ada pengaruh pemikiran Harun Nasution terhadap organisasi sosial keagamaan tersebut, namun keduanya memiliki tujuan yang sama yakni memajukan Islam diberbagai bidang. Meskipun demikian jika dalam organisasi Muhammadiyah tidak pernah terikat oleh suatu mazhab, lain halnya dengan Harun Nasution yang lebih mengarah pada paham sufisme karna ia juga merupakan salah seorang yang ahli dalam bidang filsafat.

Jika dalam bidang agama Muhammadiyah terfokus pada pemurnian ajaran Islam dari praktek-praktek *takhyul, bid'ah dan khurafat* melalui kegiatan dakwah. Sedangkan dalam bidang pendidikan sendiri, organisasi muhammadiyah ingin memajukan pendidikan Islam dengan cara menciptakan para intelektual-intelektual yang tetap berwawasan agamawis. Salah satu caranya yakni dengan mengabungkan model pendidikan gaya Barat dengan model pendidikan gaya Islam tradisional. Namun, beda halnya dengan Harun Nasution yang lebih mengarah pada pembaharuan teologis dan pemahaman ke-Islaman di Indonesia melalui berbagai jenis karya

¹⁸M. Ahmad Dahlan (63 tahun), Dosen Fakultas Adab dan Humaniora, *Wawancara*, Makassar, 11 Februari 2019.

ilmiahnya. Meskipun dalam dunia pendidikan ke-duanya memiliki kesamaan, yakni sistem pengabungan pendidikan ala Barat dengan sistem pendidikan tradisional Islam. Meskipun demikian, keberadaan keduanya ini sangat berpengaruh terhadap perkembangan dan kemajuan Islam di Indonesia.

Model pendidikan gaya Barat pada masanya berhasil mencetak para intelektual-intelektual yang cukup berpengaruh namun kurang memahami tentang Islam sendiri. Dengan kata lain mereka tumbuh menjadi muslim yang bersikap negative terhadap agama dan membuat jarak sosial dengan mayoritas kelompok sosial lainnya. Dalam waktu yang sama lembaga pendidikan Islam tetap mempertahankan ciri pendidikan yang khas, yang belum tersentuh oleh arus kebudayaan Barat. Bahkan pelajarannya masih terpusat pada kitab-kitab lama dengan metode yang belum banyak berubah sejak lembaga pendidikan itu diterapkan. Oleh karena itu K. H. Ahmad Dahlan berinisiatif untuk mengabungkan ke-dua model pendidikan tersebut.

Pengaruh terbesar Muhammadiyah yang dirasakan dalam dunia pendidikan yaitu memasukan Pelajaran Agama ke dalam Lembaga Pendidikan Barat. Hal ini kemudian tertuang pada Ketetapan MPRS No. XXVII / MPRS / 1966 fas 2 dan 3. Yang kemudian diperkuat dengan keputusan Menteri Pendidikan dan Kebudayaan no. 008-c/U/1975. Yang menetapkan bidang studi agama Islam wajib diikuti murid-murid yang beragama Islam.¹⁹

¹⁹Arbiyah Lubis. *Pemikiran Muhammadiyah dan Muhammad Abduh Suatu Studi Perbandingan*, h. 104.

C. Jaringan Islam Liberal

Jaringan Islam Liberal (JIL) adalah sebuah forum terbuka untuk membahas dan menyebarluaskan konsep liberalisme Islam di Indonesia. Organisasi ini bergerak dalam bidang jaringan sosial. Prinsip yang dianut oleh Jaringan Islam Liberal yaitu Islam yang menekankan kebebasan pribadi dan pembebasan dari struktur sosial-politik yang menindas. “liberal” disini bermakna dua yaitu kebebasan dan pembebasan. JIL percaya bahwa Islam selalu didekati dengan kata sifat, sebab pada keyataannya Islam ditafsirkan secara berbeda-beda sesuai dengan kebutuhan penafsirannya. Dengan demikian satu kata sifat terhadap Islam yaitu “liberal”.

Organisasi Agama yang berhaluan liberal, pertamakali diterapkan di Yahudi tepatnya pada tahun 1992, oleh orang-orang Yahudi yang memiliki komitmen terhadap filsafat liberal, dengan tujuan memelihara kepercayaan, tradisi, praktik ritual, dan etika Yahudi dalam dunia kontemporer. Sejalan dengan itu, terdapat juga gerakan Kristen Liberal. Dalam agama Kristen, sudah lama dikenal juga para teolog Kristen Liberal. Sebuah gagasan Kristen Liberal di Amerika Serikat misalnya mendasarkan gagasan pada progresivitas politik, kepercayaan akal, sains, dan demokrasi serta rekonstruksi iman Kristen. Kunci upaya pada upaya rekonstruksi agama Kristen dilakukan dengan menggunakan metode sosio-historis. Teologi liberal ini juga memandang agama Kristen sebagai gerakan sosio-historis.

Jika kita cermati pemikiran dan praktik kaum Yahudi dan Kristen Liberal, mereka sama-sama memandang agama mereka sebagai “agama sejarah” agama yang “evolutif”, agama yang senantiasa berkembang mengikuti zaman dan tempat. Tidak ada yang tepat dalam agama mereka, sehingga boleh saja diubah-ubah. Jika kita cermati ide-ide kaum liberal di Indonesia dari kalangan kaum muslimin, kita lihat

adanya kemiripan gagasan dari kaum Yahudi tersebut. Seperti halnya kaum Yahudi Liberal yang memandang agama dan kitab mereka. Menempatkan Alquran sebagai teks bahasa, teks manusia, dan teks budaya atau teks sejarah, sama persis dengan cara pandang kaum Yahudi Liberal terhadap kitab-kitab Yahudi.

Mencermati berbagai paham liberal di kalangan umat Islam, setidaknya ada tiga aspek penting dalam Islam yang sedang gencar mengalami liberalisasi saat ini yaitu:

1. Syariat Islam, dilakukan dengan perubahan metode ijtihad
2. Alquran dan tafsir Alquran, dengan melakukan dekonstruksi konsep wahyu dalam Islam dan penggunaan metode hermeneutika (penafsiran) dalam penafsiran Alquran.
3. Aqidah Islam, dengan penyebaran paham Pluralisme Agama.²⁰

Harun Nasution, bukanlah tokoh yang tergabung dalam organisasi Jaringan Islam Liberal, Hal ini sejalan dengan pendapat Prof. Qasim Matar yang mengatakan bahwa Harun tidak pernah terlibat dalam ormas tersebut. Selain itu JIL datang belakangan setelah jauh sebelumnya Harun Nasution telah melakukan pembaharuan di IAIN khususnya pada pasca sarjana tepatnya pada tahun 1980-an. Adapun penyebab munculnya Islam liberal ialah karena adanya Islam fundamental yang beraliran keras, bahkan terkandung mengambil bentuk fisik kekerasan. Adanya ormas-ormas seperti itu di tengah masyarakat kemudian reaksinya memunculkan Islam liberal.

Adapun pengaruh Harun Nasution terhadap organisasi Jaringan Islam Liberal tidak terjadi secara langsung, melainkan masyarakat khususnya anak muda yang ada

²⁰Budi Hardianto, *50 Tokoh Islam Liberal di Indonesia Pengusung Ide Sekularisme, Plularisme, dan Liberalisme Agama* (Cet. I; Jakarta: Hujjah Press, 2007) h. xxiii.

dalam ormas tersebut bisa melihat cara berfikir Harun, mungkin, anak muda yang membentuk Jaringan Islam Liberal sudah mengenal pandangan-pandangan Harun tersebut, seperti membaca beberapa karya Harun atau mungkin diskusi secara langsung dengan beliau.²¹ Adapun pernah mengenyam pendidikan di IAIN yang pada masanya dijadikan pusat pembaharuan oleh Harun yang dimana dimulai pada tahun 1973.

Harun juga dikenal sebagai tokoh plular dimana keberagaman dihargai, perbedaan dihargai, tidak boleh menyalahkan pendapat atau agama lain, karna semua agama memiliki tujuan dan nilai yang benar.²²

Adapun pengaruh pemikiran Harun Nasution di Indonesia terjabarkan sebagai berikut:

1. Aspek Pemahaman Terhadap Konteks Alqur'an

Angapan yang menyatakan bahwa segala-galannya terdapat dalam Alquran merupakan angapan yang kebenarannya masih perlu dipertimbangkan, misalnya ayat-ayat yang terkait dengan hukum, yang dalam Alquran hanya berjumlah 230. Tentu jumlah ini tidak cukup untuk mengatur kehidupan masyarakat yang kompleks.

Demikian pula soal kepercayaan atau iman, seperti halnya kalimat syahadat yang diyakini oleh umat Islam sebagai dasar keimanan, tidak disebutkan dengan jelas dan tegas dalam Alquran, tetapi diterangkan dalam hadist.

Alquran sebenarnya ensiklopedia yang di dalamnya dapat kita jumpai apa saja yang kita cari. Satu hal yang sangat mendasar ialah bahwa Alquran merupakan

²¹Qasim Matar (65 tahun), dosen Fakultas Ushuluddin dan Filsafat, *Wawancara*, Makassar, 04 April 2019.

²²M. Ahmad Dahlan (63 tahun), Dosen Fakultas Adab dan Humaniora, *Wawancara*, Makassar, 11 Februari 2019.

tuntunan hidup bagi umat manusia dalam menjalani kehidupan dunia dan akhirat. Pengertian tentang “segala sesuatu terdapat dalam Alquran”, mengisyaratkan bahwa Alquran mengandung seluruh penjelasan tentang tata kehidupan manusia yang kompleks. Seperti halnya ayat-ayat tentang ideologi, sistem pemerintahan (demokrasi), dan teknologi jelas dalam ayat-ayat Alquran. Meskipun demikian, tidak semuanya terdapat dalam Alquran, namun juga dijelaskan melalui hadist.²³

Ada beberapa yang pada dasarnya luput dalam pandangan Harun tentang Alquran. Misalnya penjelasan dalam surah An Nashr, yang menjelaskan tentang amnesty, sikap politis terhadap negara yang kalah dalam perang, dan penjelasan tentang tata pemerintahan yang sangat sosialis dan demokratis, atau mungkin perkembangan ilmu pengetahuan dan teknologi. Dalam Alquran memang tidak dijelaskan mengenai ilmu pengetahuan dan teknologi, akan tetapi dalam Alquran jelas disebutkan bagaimana Nabi Ibrahim lolos dari api yang bagi orang berfikir jelas ada suatu bahan yang tahan dengan panas. Yang bahkan saat ini telah dipakai sebagai bahan pelapis generator ulang-alik.

Hal yang mendasar berikutnya yang harus dipahami bahwa fungsi hadist adalah untuk menjelaskan, melengkapi, dan menafsirkan ayat-ayat Alquran yang bagi sebagian orang tidak jelas dan bukan berarti bukti ketidak lengkapan Alquran. Dengan demikian Alquran mengandung segala sesuatu yang berkaitan dengan manusia secara khusus yakni mengenai tata cara kehidupan di dunia dan di akhirat.

²³Harun Nasution, *Islam Rasional*, h. 21.

2. Hukum Islam

Perhatian Harun Nasution terhadap hukum Islam tidak concern dibanding dalam bidang pemikiran Islam. Karena, hukum Islam tidak dimasukan sebagai bagian dari filsafat Islam, dan bukan bagian dari pemikiran Islam. Hal ini tentunya berbeda dengan pendapat para ahli filsafat dari Mesir, yakni Mustafa Abdurrahman, yang mengatagorikan hukum Islam sebagai bagian dari filsafat Islam bahkan, menganggap fiqih sebagai filsafat Islam yang murni.

Menurut Harun Nasution hukum Islam hendaknya disesuaikan dengan pembaharuan Islam yang bertolak dengan ijtihad sebagai sarana yang dapat mengembangkan pemahaman masyarakat Islam. Ijtihad dalam bidang ini berarti bekerja keras untuk mengetahui hukum Islam yang tentunya tidak lepas dari hukum melalui dalil-dalil agama yang tentunya berdasarkan dengan Alquran dan hadist.

Oleh karena itu, dalam bidang hukum Islam dapat berubah sesuai dengan perkembangan zaman. dengan berdasarkan pada ayat Alquran, dari 6238 ayat hanya 500 ayat yang mengandung soal iman, kemudian dari 228 ayat ini dibagi dalam bidang hukum kekeluargaan 70 ayat, perekonomian 70 ayat, pidana 30 ayat, hubungan orang Islam dengan non-Islam 25 ayat, peradilan 13 ayat dan hubungan kaya miskin 10 ayat dan soal kenegaraan 10 ayat.²⁴

Ayat tentang hukum ibadah dan muamalat sangat sedikit dan hanya mengatur dasar-dasarnya saja. Itupun sebageian ayat yang dalilnya *qath'iy* hanya sekitar 14%, dan *Zanniy* memerlukan penjelasan dan penafsiran.

Berdasarkan argument diatas, Harun Nasution menyatakan bahwa hukum Islam tidaklah kaku seperti yang ada dalam pemahaman umat Islam selama ini, tetapi

²⁴Harun Nasution, *Akal dan Wahyu dalam Islam*(Cet. I; Jakarta: UI Press, 1982), h. 27-28.

hukum Islam senantiasa dapat berkembang sesuai dengan perkembangan umum di dalam penafsiran dasar-dasar ajaran Islam yang terkandung dalam Alquran dan hadist sebagai landasan yang esensial bagi umat Islam.

Harun menyatakan bahwa sumber dari hukum Islam adalah hanya Alquran dan hadist, tidak pernah keluar dari ke-duanya. Sedangkan *Ijma*, *qias* dan sebagainya bukan sumber tetapi metode-metode yang dilakukan untuk penetapan hukum Islam yang tidak bertentangan dengan Alquran dan hadist.

3. Politik dan Kenegaraan

Pemikiran Harun Nasution dalam bidang politik dan kenegaraan ternyata belum banyak diketahui oleh masyarakat dikarenakan belum ada karangannya tentang politik dan kenegaraan.

Pemikiran Harun tentang masalah ini terkait dengan masalah yang berkembang dihadapi oleh kaum muslimin dimasa modern yaitu bagaimana susunan negara, siapa yang berhak menduduki jabatan kepala negara, bagaimana prosesi syariat di dalam negara dan sebagainya.

Adapun masalah ini telah banyak diperdebatkan oleh tokoh-tokoh Islam, baik sebelum dan sesudah kemerdekaan yang diantaranya dipelopori oleh K. H Agus Salim dan Muhammad Nasir yang berusaha mendirikan negara Islam yang berdebat dengan kelompok nasionalis dan komunis.

Harun Nasution mencoba mendudukan soal-soal di atas dengan porsi yang wajar. Walau pandangan sebenarnya bukanlah hal yang sama sekali baru dikatakan bahwa bukan hanya soal negara Islam saja, tidak ada *nash* yang secara tegas mengemukakan pembentukan pemerintahan atau negara dalam Islam.

Selanjutnya dijelaskan bahwa belum ada diantara umat Islam yang merasa wajib membentuk negara dan pemerintahan, artinya kewajiban itu bukanlah atas dasar perintah *nash* yang tegas melainkan semata-mata atas ijtihad Q.S. al-Nur 24: 59. Tetapi ijtihad tersebut tidak sampai pada *Ijma'*.

Khalifah dan Sultannya pada abad ke XIX sejalan dengan tumbuhnya paham konstitusionalisme di Eropa. Kekuasaan raja mulai dibatasi dengan konstitusi. Tunisia sebagai kesultanan Islam yang mula-mula menerapkan monarki konstitusional pada 1861, Turki pada tahun 1976 dan kemudian Mesir pada tahun 1882. Pada masa kontemporer perkembangan ini kembali lagi ke bentuk republik demokratis seperti zaman Khulafaul Rasyidin.

Berdasarkan fakta sejarah tersebut kemudian Harun menyimpulkan bentuk kenegaraan yakni republik demokratis. Kemudian dengan dasar inilah yang sejalan dengan maksud yang dikemukakan dalam Alquran.

Ajaran-ajaran Islam yang orsinil dalam lapangan kenegaraan menurut Harun hanyalah bentuk dasar-dasar dan pokok-pokoknya saja, tanpa rincian lebih lanjut tentang cara pelaksanaannya. Hakikat ini adalah sesuai dengan dinamika masyarakat yang selalu mengalami perubahan dari masa kemasa.²⁵

Dengan tuntutan Alquran tentang kehidupan beragama tidaklah menunjuk pada model tertentu, soal pemerintahan atau negara adalah lebih banyak soal keduniaan dari pada soal keakhiratan. Prinsip-prinsip yang terdapat dalam Alquran tidak menunjuk secara spesifik kepada sebuah model tertentu tentang bentuk negara dan susunannya begitu juga susunan tentang bentuk dan sistem pemerintahan.

²⁵Sitti Rahmawati. "Pembaharuan Islam Menurut Harun Nasution" ,*Skripsi* (Makassar: Fak: Adab dan Humaniora UIN Alauddin, 2003), h. 52.

Nasikum mengemukakan bahwa bentuk negara teokratis di zaman Nabi mengalami perubahan menjadi sebuah negara republikdemokratis dimasa Khulafaur Rasyidin.Seterusnya berkembang lagi menjadi monarkhi absolute di zaman dinasti-dinasti.

4. Aspek Pendidikan

Upaya penegembangan sumber daya manusia tidak mungkin dapat dilepaskan dari persoalan pendidikan. Bahkan dapat dikatakan bahwa pendidikan adalah inti dari proses pengembangan sumberdaya manusia. Karena pendidikan merupakan pondasi utama dalam kerangka pengembangan potensi-potensi energi manusia. Maka cara terbaik untuk mengatasi hal ini adalah mencoba bercermin dari pengalaman masa lalu, dengan belajar cara-cara yang ditempuh oleh para penghulu yang telah berhasil dalam bidang ini untuk disesuaikan dengan dinamika yang terjadi dalam konteks dan situasi Indonesia.

Bila kita bercermin pada masa lalu, kita menyadari besarnya peranan pendidikan dalam upaya transformasi bangsa Indonesia. sejarah mencatat, seperti halnya politik etis Belanda yang member peluang pada warga Bumi Putera tertentu untuk mengenyam bangku sekolah tidak secara tulus, dimaksudkan untuk mencerdaskan warga Indonesia, tetapi dengan adanya hal tersebut terbukti sangat besar perannya dalam menumbuhkan kader-kader pergerakan dan kesadaran kebangsaan.

Kebangkitan Nasional Indonesia pada tanggal 20 Mei 1908 yang mencangkan pemberantasan buta huruf, secara nyata telah berhasil mengerakkan perjuangan nasional Indonesia. yang di kemudian hari berturut-turut melahirkan sumpah pemuda pada 28 Oktober 1928, Proklamasi Kemerdekaan Indonesia pada 17 Agustus 1945,

terwujudnya Orde Baru 1966, serta dilaksanakannya Pembangunan Jangka Panjang 25 tahun tahap pertama mulai tahun 1969.

Tapi hendaknya perlu disadari bahwa pada setiap zaman ada tantangannya sendiri-sendiri. Dan itu membawa implikasi pada perubahan orientasi dan titik berat dalam dunia pendidikan. Tantangan kita dalam era pembangunan jangka panjang adalah keinginan untuk mewujudkan bangsa Indonesia yang maju dan mandiri, sejajar dengan bangsa-bangsa lain. Untuk mencapai tujuan ini, telah menjadi komitmen bangsa Indonesia, bahwa tumpuan utama terletak pada penguasa ilmu pengetahuan dan teknologi serta tersedianya sumber daya manusia yang bermutu tinggi.

Maka dari itu, di dalam proses tinggal landas, bangsa Indonesia harus benar-benar membebaskan diri dari buta huruf ilmu pengetahuan dan teknologi. Dunia pendidikan ditantang untuk mempersiapkan putra-putri Indonesia yang menguasai ilmu pengetahuan dan teknologi, serta mampu mengaplikasikannya di dalam segala bidang kehidupan, utamanya untuk meningkatkan nilai tambah dalam proses produksi barang dan jasa, dalam rangka memperbaiki kesejahteraan rakyat.

Meskipun demikian, ada hal-hal yang tidak boleh dilupakan, bahwa setiap upaya pengembangan ilmu pengetahuan dan teknologi harus berpijak pada landasan nilai yang menjadi penuntun dan pedoman hidup bangsa Indonesia sendiri.

Dalam kerangka ini, pendidikan nasional mendapatkan peran yang sangat penting. Orientasi pendidikan di Indonesia tidak hanya diarahkan untuk menciptakan manusia-manusia trampil, tetapi sekaligus memperlengkapi mereka dengan kesadaran etis serta keinginan kuat untuk membaktikan karyanya demi kepentingan orang banyak.

Dengan kata lain, pendidikan nasional bukan hanya menanggapi masalah peningkatan kecerdasan, namun juga harus menitikberatkan usahanya untuk membentuk kelengkapan-kelengkapan yang menjangkau jauh pada konstelasi sikap, kepribadian dan kepemimpinan seseorang.

Di sini terlihat bahwa masalah pendidikan menyangkut persoalan yang bersifat multi dimensional. Disuatu sisi Harun Nasution dengan konsep pendidikannya menilai pengertian pendidikan bagi kita di Timur, bertujuan bukan hanya disisi yang dididik dengan ilmu pengetahuan dan mengembangkan keterampilannya, tetapi juga mengembangkan aspek moral dan agamanya. Konsep ini sejalan dengan konsep manusia yang tersusun dari tubuh, akal, dan hati nurani yang kita yakini di Timur Tengah.²⁶

Konsep pendidikan seperti halnya di atas, menghendaki bukan hanya pengintegrasian nilai-nilai kebudayaan nasional, tetapi juga pengintegrasian ajaran-ajaran agama ke dalam pendidikan. Dan yang dimaksud dengan nilai-nilai kebudayaan Nasional yang berlapaskan agama, jika ini yang dimaksud, maka pengintegrasian agama ke dalam pendidikan nasional akan sejalan dengan sifat bangsa yang agamawis.

Pengintegrasian seperti ini, tidak akan menimbulkan kegoncangan dalam masyarakat. Keresahan selama ini timbul karena konsep Barat atas dasar filsafat yang skular dibawa melalui pendidikan modern ke dalam masyarakat agamawis Indonesia. Tidak perlu ditegaskan lagi bahwa skularisme adalah musuh terbesar dari agama dan dengan sendirinya juga tidak sejalan dengan pemikiran Pancasila kita.

²⁶Sitti Rahmawati. *Pembaharuan Islam Menurut Harun Nasution*, h. 55.

Pendidikan dalam konsep ini bertujuan untuk memperbaiki moral manusia, dan bukan semata-mata untuk membuat manusia menjadi cerdas. Menurut Harun Nasution, tujuan pendidikan agama, seharusnya bukanlah pengajaran-pengajaran pengetahuan agama dan praktek-praktek ibadah semata, melainkan yang terpenting adalah pendidikan moral.

Pemikiran Harun dalam aspek lain lebih mengkhuskan tujuan dari pendidikan itu sebagai usaha yang dilakukan untuk membentuk manusia yang bertakwa kepada Tuhan dan menjalankan ibadah.

BAB V

PENUTUP

A. Kesimpulan

Harun Nasution lahir di Pematang Siantar Sumatra Utara, pada 18 September 1919. Harun merupakan seorang turunan ulama, meski demikian pemikiran Harun sendiri condong moderat. Semasa hidupnya Harun menempuh pendidikan di berbagai jenjang pendidikan, baik pendidikan Islam maupun pendidikan yang berifat umum. Dari sanalah kemudian ia bersentuhan dengan para pemikir Islam modern, diantaranya Hamka dan sebagainya. Hal tersebut kemudian diperkuat dengan *Institute of Islamic Studies McGill*, Montral Kanada saat ia menjadi mahasiswa disana. Dari berbagai pengalaman hidupnya itulah kemudian ia berinisiatif untuk memajukan Islam di Indonesia melalui IAIN.

Upaya yang dilakukan Harun Nasution dalam pengembangan Islam di Indonesia yang pertama yaitu dalam bidang pemikiran Islam. Dalam hal ini, upaya yang Harun Nasution lakukan yakni dengan cara menerbitkan berbagai macam buku dan karya ilmiah yang erat kaitannya dengan Islam diantaranya yaitu buku dengan judul *Islam Ditinjau dari Berbagai Aspeknya*, yang kemudian buku tersebut dijadikan buku wajib di berbagai IAIN di Indonesia. kemudian dalam bidang pendidikan, yakni dengan cara menjadi Rektor IAIN pada 1973. Pada masanya telah banyak perubahan yang signifikan dalam dunia pendidikan, diantaranya yaitu pembaharuan kurikulum dan peningkatan tenaga kerja dosen, yang tujuannya yaitu memajukan IAIN. Kemudian dalam bidang politik usaha yang dilakukan Harun Nasution yakni

dengan cara menjadi Diplomat, pada masanya ia berhasil mempengaruhi Liga Arab untuk mengakui kemerdekaan Indonesia. dalam bidang HAM, usaha yang ia lakukan

dengan cara menjadi diplomat, pada masanya ia dan kawan-kawanya berhasil mempengaruhi Liga Arab untuk mengakui kemerdekaan Indonesia. dalam bidang HAM sendiri usaha yang ia lakukan ialah dengan cara menerbitkan buku dengan judul HAM dalam Islam, ada yang menarik dalam buku tersebut karna Harun selaku penyunting mengabung mengenai HAM dari berbagai sudut pandang ilmuwan Islam khususnya ilmuwan Islam yang kontroversial.

Pengaruh pemikiran Harun Nasution dalam organisasi sosial keagamaan Islam di Indonesia. Nahdatul Ulama, dalam organisasi tersebut ditemukan pengaruh pemikiran Harun khususnya dalam bidang pendidikan Islam dan pemikiran Islam (*kalam*), pengaruh pemikiran Harun dalam organisasi Islam Muhammadiyah tidak ditemukan, namun jika dilihat maka akan ditemukan kesamaan tujuan di antara keduanya yaitu untuk memajukan Islam dan memberantas kejumudan. Adapun pengaruh pemikiran Harun dalam organisasi Jaringan Islam Liberal (JIL), ditemukan adanya pengaruh pemikiran Harun dalam organisasi tersebut meskipun hal ini tidak terjadi secara langsung, melainkan anak-anak muda yang kemudian membentuk JIL tersebut lebih dahulu mengenal cara pandang Harun, baik melalui diskusi secara langsung, membaca hasil karyanya ataupun juga pernah menempuh pendidikan di IAIN yang kala itu menjadi pusat pembaharuan bagi Harun, sehingga anak-anak muda yang kemudian membentuk JIL ini sejalan dengan pemikiran Harun Nasution.

B. Implikasi

1. Penelitian yang penulis lakukan dari penulisan Skripsi ini baru merupakan tahap awal dan hanya bagian kecil saja mengenai seluk-beluk Peranan Harun Nasution dalam Pengembangan Islam di Indonesia. oleh karenanya diharapkan

kepada generasi muda Islam agar bisa melanjutkan usaha ini dan mengali lebih jauh mengenai Peranan Harun Nasution dalam pengembangan Islam di Indonesia.

2. Penelitian mengenai tokoh-tokoh Islam yang kontroversial dianggap sangat kurang di jumpai di UIN Alauddin Makassar, terkhusus alumni Fakultas Adab dan Humaniora jurusan Sejarah dan Kebudayaan Islam. Oleh karenanya diharapkan para peneliti memperhatikan hal tersebut, hal tersebut tentunya sangat berdampak bagi pengetahuan tentang ke-Islaman.

DAFTAR PUSTAKA

- Abul A'la Maududi, Maulana. *Hak Azasi Manusia dalam Islam*, Jakarta: BUMI AKSARA. Cet. III. 20005.
- Al-Fakhuri, Hanna, dkk, *Tarikh al-Falsafah al-Arabiyyah*, Beirut: tnp., 1957.
- Asmuni, Yusran. *Pengantar Studi Pemikiran dan Gerakan Pembaharudalam Dunia Islam*. Jakarta: PT RajaGrafindo Persada. Cet II. 1996.
- Azra, Azyumardi. *Tokoh – tokoh Pembaharu Pendidikan Islam di Indonesia*. Jakarta: PT RajaGrafindo Persada. 2005.
- Bruinessen, Martin Van. *NU Tradisi, Relasi-relasi Kuasa:Pencarian Wacana Baru*. Yogyakarta: LKiS Yogyakarta. Cet IV. 2004.
- Dahlan, Muh. *Sejarah Sosial Intelektual Islam* , Makassar: Alauddin University Press. Cet I. 2014 .
- Hadrianto, Budi. *50 Tokoh Islam Liberal di Indonesia Pengusung Ide Sekularisme, Plularisme, dan Liberalisme Agama*, Jakarta: Hujjah Press. Cet I. 2007.
- Husaini, Adian dan Nuim Hidayat. *Islam Liberal Sejarah, Konsepsi, Penyimpangan dan Jawaban*. Jakarta: Gema Insani Press. Cet I. 2002.
- Lubis, Arbiyah. *Pemikiran Muhammadiyah dan Muhammad Abduh Suatu Study Perbandingan*. Jakarta: Bulan Bintang. Cet I. 1993.
- Mahmud, Nasir dan Barsihannor. *Pemikiran Islam Kontenporer*. Makassar: Alauddin Press. 2009.
- Mulkhan, Abdul Munir. *Pemikiran K.H. Ahmad Dahlan dan Muhammadiyah dalam Perspektif Perubahan Sosial*. Jakarta: Bumi Aksara. Cet I. 1990.

- Nakamura, Mitsuo dan Ahmad Safi'i Maarif. *Muhammadiyah Menjemput Perubahan Tafsir Baru Gerakan Sosial-Ekonomi-Politik*. Jakarta: Buku Kompas. Cet I. 2005.
- Nasution, Harun. *Akal dan Wahyu dalam Islam*. Jakarta: UI- Pres, 1983.
- Nasution, Harun. *Falsafat Agama*, Jakarta: Bulan Bintang, 1991.
- Nasution, Harun. *Islam Ditinjau Dari Berbagai Aspeknya*, Jakarta: Universitas Indonesia, 1984.
- Nasution, Harun. *Teologi Islam Aliran-aliran Sejarah Analisa Perbandingan*, Jakarta: Universitas Indonesia, 1986.
- Nasution, Harun. *Pembaharuan Dalam Islam Sejarah Pemikiran dan Gerakan*. Jakarta: PT Bulan Bintang. Cet ke- XIII. 2003.
- Nasution, Harun dan Bahtiar Effendy. *Hak Azasi Manusia Dalam Islam*. Jakarta: Yayasan Obor Indonesia. Cet ke- II. 1995.
- Nata, Abuddin. *Peta Keberagaman Pemikiran Islam di Indonesia*. Jakarta: PT Raja Grafindo Persada. Cet I. 2001.
- Nurhidayat. Muh. Said, *Pembaharu Pemikir di Indonesia "Studi Pemikiran Harun Nasution"*. Jakarta: Pustaka Mapan, 2006.
- Qomar, Mujamil. *NU Liberal dari Tradisionalisme Ahlussunnah ke Universalisme Islam*. Bandung: Mizan. Cet I. 2002.
- Qudir, Zuly. *Islam Liberal Paradigma Baru Wacana dan Aksi Islam di Indonesia*. Yogyakarta: Pustaka Pelajar. Cet I. 2003.
- Qurbani, Zainul Abidin. *Islam Hak Asasi Manusia Sebuah Kajian Komprehensif*. Jakarta: Citra, 2016.

- Rais, Amien., dkk., *Dinamika Pemikiran Islam dan Muhammadiyah Almanak Muhammadiyah tahun 1997M / 1417-1418 H*. Yogyakarta: Lembaga Pustaka dan Dokumentasi Pimpinan Pusat Muhammadiyah. Cet I. 1996.
- Sairin, Weinata. *Gerakan Pembaharuan Muhammadiyah*. Jakarta: Pustaka Sinar Harapan. Cet I. 1995.
- Syamsuddin, Dien. *Pemikiran Muhammadiyah Respon Terhadap Liberalisasi Islam*. Surakarta: Muhammadiyah University Press. Cet I. 2005.
- Yusuf, Slamet Effendy., dkk., *Dinamika Kaum Santri Menelusuri Jejak dan Pergolakan Internal NU*. Jakarta: CV. Rajawali. Cet I. 1983.
- Zahro, Ahmad. *Tradisi Intelektual NU*. Yogyakarta: LKiS Yogyakarta. Cet I. 2004.

DAFTAR INFORMAN

1. Nama : Dr. H. M. Dahlan M., M. Ag.
Alamat : BTN Minasa Upa, Blok A6 No. 14 A Makassar
Umur : 63 tahun
Pekerjaan : Dosen Fakultas Adab dan Humaniora
2. Nama : Prof. Dr. H. Abd. Rahim Yunus, M. Ag.
Alamat : -
Umur : 59 tahun
Pekerjaan : Dosen Fakultas Adab dan Humaniora
3. Nama : Drs. Samhi Muawan Djamal, M. Ag.
Alamat : Talasalapang 4. No. 4.
Umur : -
Pekerjaan : Dosen Fakultas Adab dan Humaniora
4. Nama : Prof. Dr. M. Qasim Matar.
Alamat : -
Umur : 65 tahun
Pekerjaan : Dosen Fakultas Ushuluddin dan Filsafat.

RIWAYAT HIDUP PENULIS

Nama saya Puja Kusuma, lahir di Desa Kuo Kecamatan Pangale Kabupaten Mamuju Provinsi Sulawesi Barat. Lahir pada tanggal 14 Oktober 1997, anak sulung dari pasangan Muhadi dan Sukanti. Memulai jenjang pendidikan Sekolah Dasar (SD) di SDI Kuo selama 6 tahun dan tamat pada tahun 2009. Melanjutkan Sekolah Menengah Pertama (SMP) di SMP N I Tommo selama 3 tahun dan tamat pada tahun 2012, kemudian lanjut ke Madrasah Aliyah (MA) Awaluddin Kuo selama 3 tahun dan tamat pada tahun 2015. Pada tahun yang sama penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar (UIN) mengambil jurusan Sejarah dan Kebudayaan Islam Strata I. Penulis sangat bersyukur diberi kesempatan oleh Allah Swt untuk menimba ilmu sebagai bekal di hari nanti. Penulis berharap bisa membahagiakan orang tua, keluarga dan orang-orang yang selalu memberikan dukungan serta semangat dan doa, semoga apa yang penulis dapatkan selama proses pendidikan dapat dimanfaatkan dan diamankan terutama untuk diri sendiri dan orang lain pada umumnya. Aamiin.....