

**PEMISAHAN KEKUASAAN DALAM DAULAH KHILAFAH ISLAMIYYAH
(Studi Pemikiran Hizbut Tahrir)**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sosial Jurusan Pemikiran Politik Islam
pada Fakultas Ushuluddin dan Filsafat
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh
A S W A R
NIM: 30100106002
ALAUDDIN
M A K A S S A R

**FAKULTAS USHULUDDIN DAN FILSAFAT
UIN ALAUDDIN MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum

Makassar, 18 Agustus 2010

Penyusun,

A S W A R

NIM: 30100106002

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

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين والصلاة والسلام على اشرف الانبياء والمرسلين سيدنا محمد وعلى آله واصحابه اجمعين
اما بعد.

Segala puji dan syukur penulis persembahkan kehadiran Allah SWT karena berkat taufik dan hidayah-Nya, akhirnya penulis dapat menyelesaikan skripsi ini. Shalawat serta salam semoga tercurahkan kepada junjungan Nabi Muhammad SAW beserta seluruh keluarga dan sahabatnya yang telah membentuk peradaban umat manusia dengan ilmu dan Islam demi tegaknya keadilan dan perdamaian di dunia ini.

Penulis menyadari bahwa selama penulisan ini, tidak terhitung bantuan yang penulis terima dari berbagai pihak, baik bantuan secara moril maupun materiil. Maka menjadi suatu kewajiban bagi penulis untuk menyampaikan rasa terima kasih yang sebesar-besarnya kepada mereka semua tanpa terkecuali.

Ucapan teristimewa kepada Ayahanda Anas T Dg. Ngerang, ibunda Musi Dg. Nurung, yang telah membesarkan, mendidik dan memberikan materi yang tak henti-hentinya baik di waktu kuliah maupun dalam penyelesaian skripsi ini. Ucapan terima kasih juga penulis utukkan kepada kakak-kakak tercinta yang selalu memberikan motivasi. Selanjutnya ucapan terima kasih dan penghargaan yang setinggi-tingginya disampaikan kepada :

1. Prof. Dr. Azhar Arsyad, M.A selaku Rektor dan para Pembantu Rektor UIN Alauddin Makassar yang telah menyediakan fasilitas dan kemudahan kepada penulis untuk menyelesaikan studi di Jurusan Pemikiran Politik Islam.

2. Prof. Dr. H. Musafir, M.A. selaku Dekan dan para Pembantu Dekan Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar yang telah berupaya membina fakultas ini.
3. Dr. Abdullah Thalib, M.Ag, dan Muhaimin, S. Ag, M. Thi, selaku ketua dan sekretaris Jurusan Aqidah Filsafat prodi Pemikiran Politik Islam, Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar.
4. Drs. Muh. Saleh Tajuddin, MA dan Andi Muh. Ali Amiruddin, MA, selaku Pembimbing pertama dan kedua yang telah membimbing dan mengarahkan penulis dengan tulus dan ikhlas.
5. Para Dosen/Asisten Dosen Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar yang telah memberikan ilmunya selama masa studi.
6. Kepala perpustakaan UIN Alauddin Makassar beserta segenap stafnya yang telah menyiapkan literatur dan memberikan kemudahan untuk dapat memanfaatkannya secara maksimal demi penyelesaian skripsi ilmiah ini.
7. Rekan-rekan mahasiswa dan para sahabat yang telah banyak memberikan semangat
8. Dan ucapan terima kasih buat Mas Roni dan kanda Alto Makmuralto yang telah banyak membantu penulis dalam penyusunan skripsi ini.
9. Teman-teman seperjuangan diantaranya Kusuma Dewi Pratama, Ilyas dan lainnya yang penulis tidak sempat sebutkan semua, yang telah memberikan bantuan dan motivasi dalam penyusunan skripsi ini.

Tiada imbalan yang dapat penulis berikan selain memohon kepada Allah SWT, semoga segala bantuan yang telah diberikan mendapat pahala di sisi-Nya. Semoga karya ini dapat bermanfaat, khususnya dalam bidang Filsafat dan terkhusus pada Pemikiran Politik Islam ke depan. Amin Ya Rabbal Alamin

Wassalammu Alaikum Warahmatullahi Wabarakatu

Makassar, 18 Agustus 2010 M

Penulis

A s w a r
30100106002

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI.....	ii
HALAMAN PENGESAHAN	iii
PERSETUJUAN PEMBIMBING	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
ABSTRAK	x
BAB I PENDAHULUAN	1
A. Latar Belakang.....	1
B. Rumusan Masalah	9
C. Tujuan dan Kegunaan Penelitian.....	10
D. Pengertian Judul dan Batasan Operasional	11
E. Tinjauan Pustaka.....	14
F. Metodologi Penelitian	15
G. Sistematika Penulisan.....	17
BAB II SEKILAS TENTANG HIZBUT TAHRIR	19
A. Pengertian dan Sejarah Berdirinya Hizbut Tahrir	19
B. Tujuan Hizbut Tahrir.....	22
C. Metode Dakwah Hizbut tahrir.....	32
D. Hizbut Tahrir dan Berbagai Isu Keislaman	38
BAB III HIZBUT TAHRIR DAN DAULAH KHILAFAH ISLAMIYYAH	43
A. Defenisi Daulah Khilafah Islamiyyah	43
B. Syarat-syarat Khalifah.....	50
C. Wewenang Khalifah	53
D. Kewajiban menegakkan Khilafah Islamiyyah	58
E. Tugas dan Tujuan Khilafah Islamiyyah	64
F. Struktur Daulah Khilafah Islamiyyah	66

BAB IV HIZBUT TAHRIR DAN PEMISAHAN KEKUASAAN	68
A. Fungsi Legislatif dalam Daulah Khilafah Islamiyyah.....	72
B. Fungsi Eksekutif dalam Daulah Khilafah Islamiyyah	82
C. Fungsi Yudikatif dalam Daulah Khilafah Islamiyyah	86
BAB V PENUTUP	92
A. Kesimpulan	92
B. Saran-saran.....	94
DAFTAR PUSTAKA.....	95
DAFTAR RIWAYAT HIDUP	97

ABSTRAK

Nama Penyusun : Aswar
NIM : 30100106002
Judul Skripsi : Pemisahan Kekuasaan dalam Daulah Khilafah Islamiyyah
(Studi Pemikiran Hizbut Tahrir)

Skripsi ini membahas tentang Pemisahan Kekuasaan dalam Daulah Khilafah Islamiyyah, studi pemikiran Hizbut Tahrir. Pokok permasalahan adalah bagaimana fungsi legislatif, eksekutif, dan yudikatif dalam *Daulah Khilafah Islamiyyah* menurut pandangan Hizbut Tahrir. Masalah ini dilihat dengan pendekatan politik dan dibahas dengan metode kualitatif dan dengan *content analysis* (analisis isi).

Bagi Hizbut Tahrir, sudah merupakan dogma bahwa *Khilafah Islamiyyah* itu perlu karena merupakan perwujudan dari perintah Allah swt. terhadap makhluk-Nya. Berdasarkan prinsip keadilan Allah, para politisi dari kalangan Hizbut Tahrir mengembangkan argumentasi politik untuk mendukung dogma tersebut.

Mereka menyatakan bahwa salah satu segi dari keadilan Allah adalah bahwa Dia tidak melakukan sesuatu yang tidak adil, dan tidak akan menghukum hamba-Nya tanpa alasan. Sebagai kelanjutannya, prinsip mewajibkan bahwa Allah perlu memberi kewajiban keagamaan untuk dilaksanakan oleh manusia dan menghukum mereka yang meninggalkannya. *Khilafah Islamiyyah* adalah sebuah sistem pemerintahan Islam yang dibangun oleh Rasulullah SAW. dan runtuh pada kekhalifahan turki Usmani. Hizbut Tahrir ingin mengembalikan sistem khilafah tersebut serta kaidah-kaidah pemisahan kekuasaan dan fungsinya.

Pemisahan kekuasaan dan fungsinya dalam *Daulah Khilafah Islamiyyah*, menurut Hizbut Tahrir ada dengan membandingkan apa yang ada dalam *trias politica*. Mereka menganggap bahwa dalam *Daulah Khilafah Islamiyyah* ada dengan nama yang berbeda, dan memiliki fungsi yang sama, karena masing-masing tidak memiliki keputusan mutlak, baik itu lembaga legislatif (Majelis Syuro) maupun eksekutif (Khalifah) kecuali lembaga yudikatif (Qadhi). Lembaga ini berdiri sendiri tanpa ada campur tangan dari luar baik itu dari khalifah maupun dari rakyat.

BAB I

PENDAHULUAN

A. Latar Belakang

Jatuhnya Baghdad pada pertengahan abad XIII M, yang menandai pula berakhirnya dinasti Abbasiyah, kiranya belum berarti berakhirnya masa kejayaan Islam. Yang terjadi sebagai akibat dari peristiwa tersebut barulah hilang lembaga khilafah yang mencerminkan kepemimpinan pusat tunggal bagi seluruh dunia Islam, suatu lembaga yang sudah sejak lama otoritas dan kekuasaannya hanya tinggal nominal saja.¹ Meskipun pimpinan pusat Islam telah tiada, dunia Islam masih tetap tegar, terus berkembang dan bahkan masih mampu melakukan ekspansi wilayah kekuasaan, dipimpin sejumlah penguasa lokal yang bertebaran di dunia Islam, masing-masing dengan raja, sultan dan sebagainya. Dalam abad XVI M dari sekian banyak kerajaan dan kesultanan Islam, muncul tiga kerajaan besar, masing-masing dengan wilayah yang luas, yakni (*Sunni*) yang wilayah kekuasaannya meliputi kawasan Timur Tengah dan bagian timur Benua Eropa, *Safawi (Syiah)*, Persia dan Mughal (*Sunni*) di anak benua India.

Pada abad XVIII M, kekuasaan, kewibawaan dan kemakmuran tiga negara Islam tersebut berangsur menurun dan mundur, disebabkan oleh pergeseran politik dan melemahnya otoritas masing-masing pemerintah pusat. Akibatnya muncul penguasa-penguasa semi otonom di berbagai daerah dan provinsi negara-negara tersebut, disertai dengan terjadinya dislokasi sosial. Hal lain yang muncul

¹ Munawir Sjadzali, *Islam dan Tata Negara*, (Jakarta : UIP, 1993), h. 111.

adalah memburuknya situasi ekonomi akibat persaingan dagang dengan negara-negara Eropa, atau karena kalah dalam perang, serta mundurnya pengamalan dunia spiritualitas dan moralitas masyarakat, terutama para penguasa.

Akibat dari kemunduran itu, maka di masyarakat luas berkembang dan mengental pendapat dan keyakinan bahwa; *pertama*, hal tersebut terjadi karena Islam yang diamalkan dan dihayati oleh umat Islam bukan lagi Islam yang murni, tetapi ajaran yang sudah tercemar oleh masuknya unsur-unsur dari luar yang pada hakikatnya bertentangan secara keyakinan dan pengamalan dengan ajaran Islam, dengan tuduhan khusus kepada sufi sebagai yang bertanggung jawab atas masuknya unsur-unsur luar ke dalam akidah dan ajaran Islam, dan munculnya inovasi-inovasi yang sebenarnya tidak Islami.² *Kedua*, kemunduran dan kerapuhan dunia Islam yang disebabkan faktor-faktor internal,³ dan berakibat munculnya gerakan-gerakan pembaharuan dan pemurnian. *Ketiga*, rongrongan Barat terhadap keutuhan kekuasaan politik dan wilayah dunia Islam yang berakhir dengan dominasi atau penjajahan oleh negara-negara Barat atas sebagian besar wilayah dunia Islam, dengan rusaknya hubungan yang selama ini antara dunia Islam dan Barat, dan berkembangnya di kalangan umat Islam semangat permusuhan dan sikap anti Barat. *Keempat*, keunggulan Barat dalam bidang ilmu, teknologi dan organisasi.⁴

Keempat hal tersebut sangat mewarnai orientasi umum dari para pemikir

² *Ibid*,

³ Pemahaman di antara para pemikir Islam pro dan kontra seperti kaum sufi dan pemikir Islam moderat dikalangan para ulama

⁴ Munawir Sjadzali, *op. cit* h. 115

politik Islam pada zaman baru itu. Pada umumnya mereka berorientasikan kepada pembaharuan dan pemurnian Islam dengan berbagai nuansanya. Tetapi dalam hal ketatanegaraan, di antara mereka timbul berbagai aliran atau paham. Dengan kecenderungan tradisionalnya ditambah dengan sikap anti terhadap semua yang datang dari Barat, mereka menghendaki agar kembali kepada kemurnian Islam, yang berarti kembali kepada pola kenegaraan pada masa Nabi, dan zaman *al-Khulafah al-Rasyidin*.⁵

Menurut Hizbut Tahrir, untuk meraih kembali kejayaan yang pernah dinikmati pada masa keemasannya dahulu, umat Islam harus memulihkan vitalitas mereka dengan kembali kepada ajaran Islam yang murni,⁶ Islam yang dahulu diajarkan dan dicontohkan oleh Nabi Muhammad SAW. yang kemudian dihayati oleh sahabatnya, khususnya selama periode *al-Khulafa al-Rasyidin* di Madina.

Berdasarkan pendapat dan keyakinan itulah maka di banyak wilayah dunia Islam seperti di benua Afrika, Timur Tengah dan India, bermunculan gerakan-gerakan pembaharuan atau mungkin lebih tepat, pemurnian kembali ajaran Islam, dengan pengertian dasar dan sasaran yang tidak selalu sama antara satu gerakan dengan gerakan yang lain.

Di pedalaman Jazira Arabia muncul gerakan pemurnian kembali ajaran Islam yang dipelopori oleh Syeikh Muhammad bin Abdul Wahab yang hidup

⁵ al-Khulafah ar-Rasyidin dimulai dengan era Abu Bakar sampai kepada kekhalifahan turki Usmaniyyah.

⁶ Hizbut Tahrir Indonesia, *Manifesto Hizbut Tahrir untuk Indonesia*. (T.tp: Hizbut Tahrir Indonesia, 2009), h. 165

dari tahun 1703 sampai 1792 M.⁷ Gerakan ini pada awalnya hanya ingin memberantas semua penyimpangan yang diajarkan kaum sufi yang dianggap bukan ajaran Islam yang murni. Akan tetapi, gerakan ini kemudian menjadi gerakan politik dengan bukti nyata bahwa gerakan Wahabia, bersekutu dengan seorang kepala suku terkemuka, yakni, Muhammad Ibnu Saud. Akibat dari persekutuan itu, berdirilah dinasti Saudi Arabia yang sampai sekarang ini kekuasaannya meliputi sebagian besar wilayah Jazira Arabia.⁸

Akibat dari banyaknya gerakan Islam yang muncul, menandakan bahwa Islam akan mengalami kemunduran dari pertarungan politik. Sebab, adanya kelompok-kelompok yang saling berbeda pendapat serta pemikiran mengenai negara. Sehingga umat Islam dalam memilih kepala negara sesuai dengan apa yang diharapkan oleh ajaran Islam.

Hizbut Tahrir melihat bahwa, setelah runtuhnya Daulah Khilafah Islamiyyah di Turki pada tanggal 3 Maret 1924 M dan digantikan oleh Negara Turki Sekuler, menandakan bahwa syari'at Islam tidak diterapkan lagi secara *kaffa* dalam kehidupan, sehingga runtuhnya Daulah Khilafah Islamiyyah adalah merupakan awal dari kehancuran peradaban Islam. Akhirnya, muncul gerakan-gerakan yang berjuang untuk menegakkan Daulah Khilafah Islamiyyah.

Akan tetapi, gerakan-gerakan itu mengalami kegagalan disebabkan konspirasi-konspirasi Barat dengan memeranginya secara fisik maupun dengan

⁷ Munawir Sjadzali, *loc.cit.*

⁸ *Ibid*, h. 112

tipu daya yang menyebabkan gerakan-gerakan tersebut melenceng dari maksud dan tujuan berdirinya.⁹

Pada tahun 1953, berdirilah sebuah gerakan yang bernama Hizbut Tahrir (Partai Pembebasan) yang didirikan oleh seorang pemikir besar dan politikus, *qadhi* pada mahkamah *isti'naf* (mahkamah banding) yaitu Taqiyuddin an-Nabhani di al-Quds palestina.¹⁰

Hizbut Tahrir bertujuan melangsungkan kehidupan Islam dan mengemban dakwah Islam ke seluruh penjuru dunia. Ini berarti mengajak kaum muslimin untuk kembali hidup secara Islami. Seluruh aktivitas kehidupan di dalamnya diatur sesuai dengan hukum-hukum *syara'*. Pandangan hidup yang akan menjadi pusat perhatiannya adalah halal dan haram di bawah naungan Daulah Khilafah Islamiyyah, yang dipimpin oleh seorang Khalifah yang diangkat dan dibi'at oleh kaum muslimin untuk didengar dan ditaati, dan agar menjalankan pemerintahannya berdasarkan Kitabullah dan Sunnah Rasul-Nya. Juga mengemban risalah Islam ke penjuru dunia dengan dakwah dan jihad.¹¹

Hizbut Tahrir muncul pada kondisi di mana ghirah (semangat) perjuangan penegakan kembali Daulah Khilafah Islamiyyah sudah meredup di tengah-tengah umat Islam dan sistem Khilafah yang menurut kebanyakan orang sekuler, merupakan suatu sistem yang sudah kuno dan tidak layak lagi untuk dipakai pada

⁹ *Ibid.* h. 185

¹⁰ Hizbut Tahrir Indonesia, *op cit.* h. 71

¹¹ Hizbut Tahrir Indonesia, *Hizbut Tahrir wal Manhaj Hizbut Tahrir fi Tahgyir*, (Bogor: Pustaka Thariqul Izzah, 2007), hal. 23.

zaman sekarang. Karena menurut mereka sistem pemerintahan Daulah Khilafah Islamiyyah belum bisa merangkul serta menjalankan semua elemen dalam sebuah negara pada setiap bidang keahlian. Sebab mereka lebih cenderung kepada sistem pemerintahan yang dikemukakan oleh John Locke dan Montesquieu yang dikenal *Trias Politica*.

Trias Politica pertama kali dikemukakan oleh John Locke (1632-1704) dan Montesquieu (1689-1755) dan taraf itu ditafsirkan sebagai pemisahan kekuasaan (*Separation of power*).

Menurut John Locke, kekuasaan Negara dibagi dalam tiga kekuasaan yaitu: kekuasaan legislatif, kekuasaan eksekutif, dan kekuasaan yudikatif. Teori ini dikembangkan oleh Montesquieu, seorang filsuf Perancis, dengan membagi kekuasaan legislatif sebagai kekuasaan pembuat undang-undang, kekuasaan yudikatif sebagai kekuasaan mengadili atas pelanggaran undang-undang, dan kekuasaan eksekutif sebagai kekuasaan menjalankan undang-undang. Hal ini dimaksudkan menciptakan *checks and balances* seperti yang diungkapkan sendiri oleh Montesquieu: “kalau kekuasaan legislatif dan kekuasaan eksekutif disatukan dalam satu orang atau dalam satu badan penguasa, maka tak akan ada kemerdekaan. Akan merupakan malapetaka, kalau seandainya satu orang atau satu badan, apakah terdiri dari kaum bangsawan ataukah dari rakyat jelata, disertai menyelenggarakan ketiga-tiga kekuasaan itu, yakni kekuasaan membuat undang-undang, menyelenggarakan keputusan-keputusan umum dan mengadili

persoalan-persoalan antara individu-individu.¹²

Pada abad ke-21 teori *trias politica* tidak bisa lagi ditafsirkan sebagai pemisahan kekuasaan (*separation of power*) akan tetapi ditafsirkan sebagai pembagian kekuasaan (*division of powers*), yang diartikan bahwa fungsi pokoklah yang dibedakan menurut sifatnya serta diserahkan kepada badan yang berbeda (*distinct hands*), tetapi untuk selebihnya kerjasama di antara fungsi-fungsi tersebut tetap diperlukan untuk kelancaran organisasi.¹³

Dalam sistem demokrasi, lembaga legislatif (DPR) adalah salah satu pilar negara, bersama dengan lembaga eksekutif (Pemerintah) dan yudikatif (Peradilan). DPR bertindak sebagai pembuat undang-undang, Presiden dan aparat pemerintahan sebagai pelaksana undang-undang, sedangkan peradilan sebagai pemutus atas persengketaan atau pelanggaran undang-undang. Pemisahan kekuasaan (*trias-politica*) ini dimaksudkan untuk memudahkan kontrol atas kekuasaan demi menghindari munculnya pemimpin absolut yang cenderung otoriter dan menyengsarakan rakyat. Namun, kita akan melihat sejauh mana pemisahan ini berhasil, dan bagaimana Islam bisa memberikan solusi yang lebih baik lagi.

Trias politica pada hakikatnya bertumpu pada satu hal, yaitu “proses politik”. Proses ini memiliki mekanisme inti, yaitu pemilihan umum. Pemilu ini

¹² Miriam Budiardjo, *Dasar-dasar Ilmu Politik*, (Jakarta: PT Gramedia Pustaka Utama, 2003), h.152-3

¹³ *Ibid.* h. 155

akan diikuti oleh partai-partai. Partai dengan modal kapital lebih besar tentunya akan lebih mudah memobilisasi massa, membeli liputan media, merekrut profesional, dan juga melakukan lobi. Pemilu ini lalu menghasilkan wakil-wakil rakyat. Selain membuat undang-undang, mereka juga berwenang membuat anggaran (APBN), juga memilih orang-orang yang akan menempati jabatan-jabatan strategis seperti Panglima TNI, Kapolri, Gubernur BI, Ketua Mahkamah Agung, Ketua Mahkamah Konstitusi, Komisi Pemilihan Umum hingga Komisi Pemberantasan Korupsi.

Pada masa orde baru dan awal reformasi, Presiden dan Wakilnya dipilih oleh MPR yang mayoritas anggotanya juga anggota DPR. Artinya, jabatan-jabatan yang notabene bersifat eksekutif ataupun yudikatif ini pada hakikatnya juga produk lembaga politik, yakni legislatif yang berisi wakil-wakil rakyat. Oleh karena itu, sistem dalam lembaga ini perlu disorot lebih tajam.

Oleh karena itu, Hizbut Tahrir hadir yang kemudian menyerukan agar para ulama, tokoh Islam, dan gerakan-gerakan dakwah segera menjalankan tanggung jawab intelektual yang diberikan Allah pada mereka, yaitu mencerdaskan umat dan membebaskan mereka dari kemalasan berpikir. Kesalahan individu tidak sempurna tanpa kesalahan sosial. Umat yang mampu mencerdaskan diri mereka hendaknya segera dan terus-menerus memperhatikan dan memikirkan kondisi masyarakat mereka. Aktivitas memikirkan urusan masyarakat inilah yang merupakan aktivitas politik yang sesungguhnya. Hanya umat yang cerdas yang mampu mengemban aktivitas ini. Merekalah yang akan terus mendesak wakil

rakyat dan para pemimpin agar selalu berakhlak mulia serta merujuk pada akidah Islam hingga menerapkan syariat dalam mengurus masyarakat. Hanya dari rahim umat yang cerdas inilah akan lahir wakil-wakil rakyat dan para pemimpin yang memikirkan rakyatnya sehingga rakyat terayomi dengan keadilan Islam, dan Islam benar-benar merahmati seluruh alam.

Banyak dari pemikir politik sekuler beranggapan bahwa sistem khilafah yang dibawa oleh Islam bersifat totaliter dan seluruh kekuasaan (legislatif, yudikatif dan eksekutif) berada dalam satu individu atau satu badan yakni khalifah dan para pembantu khalifah (*wazir*). Sehingga sistem khilafah cenderung bersifat diktator.

Maka dari itu, skripsi ini dimaksudkan agar bisa menjawab atas anggapan-anggapan serta memberikan solusi yang terbaik untuk mengatur Negara.

B. Rumusan Masalah.

Berdasarkan latar belakang di atas, permasalahan yang akan diteliti dalam penelitian ini adalah bagaimana pemisahan kekuasaan dalam sistem khilafah dalam perspektif Hizbut Tahrir yang menjamin *checks and balances* dalam menjalankan pemerintahan. Lebih lanjut, rumusan masalah ini dapat dirinci dalam beberapa pertanyaan berikut:

1. Bagaimana fungsi legislatif dalam Daulah Khilafah Islamiyyah perspektif Hizbut Tahrir?

2. Bagaimana fungsi yudikatif dalam Daulah Khilafah Islamiyyah perspektif Hizbut Tahrir?
3. Bagaimana fungsi eksekutif dalam Daulah Khilafah Islamiyyah perspektif Hizbut Tahrir?

C. Tujuan dan Kegunaan Penelitian.

Dari rumusan masalah yang dipaparkan, penelitian ini bertujuan untuk:

1. Mengetahui fungsi legislatif dalam Daulah Khilafah Islamiyyah perspektif Hizbut Tahrir.
2. Mengetahui fungsi yudikatif dalam Daulah Khilafah Islamiyyah perspektif Hizbut Tahrir.
3. Mengetahui fungsi eksekutif dalam Daulah Khilafah Islamiyyah perspektif Hizbut Tahrir.

Sedangkan kegunaan penelitian diharapkan dapat meluruskan pemikiran pembaca dari pemikiran orang-orang yang tidak senang kepada Islam, yang memandang sebelah mata khilafah Islamiyyah, dan juga diharapkan dapat mengingatkan kita bahwa sistem yang berasal dari Islam ini (sistem khilafah) menurut Hizbut Tahrir adalah sistem yang terbaik dan paling relevan di sepanjang zaman.

Adapun tentang fungsi legislatif, eksekutif, dan yudikatif penulis memandang perlu untuk dibahas, karena dalam Daulah Khilafah Islamiyyah ketiga lembaga tersebut ada dan yang paling urgen untuk diketahui adalah

bagaimana fungsi dari tiga lembaga tersebut.

D. Pengertian Judul dan Batasan Operasional

Agar menghindari kemungkinan terjadinya kesalahan interpretasi di kalangan pembaca terhadap judul skripsi ini, maka penulis perlu mengemukakan pengertian judul dan batasan operasional sebagai berikut:

“*Pemisahan*” berasal dari kata “pisah” artinya, pemisahan wewenang, tidak adanya keterkaitan antara yang satu dengan yang lainnya,¹⁴ pemisahan dalam ilmu politik adalah pembagian dalam satu sistem pemerintahan sesuai dengan fungsinya, dalam sebuah lembaga itu kemudian menjadi pembagian kerja sesuai dengan bidang keahlian. Pemisahan dalam sebuah Negara yang dimaksud adalah *trias politica* yaitu, legislatif, eksekutif, dan yudikatif.

“*Kekuasaan*” berasal dari kata “kuasa” artinya, kemampuan atau kesanggupan untuk berbuat sesuatu dengan kekuatan,¹⁵ kedudukan atau jabatan tertinggi dalam sebuah lembaga atau Negara yang sementara diduduki oleh seorang kepala Negara yang dipilih secara demokratis maupun secara turunan atau aklamasi. Maksudnya adalah kekuasaan Eksekutif dalam sebuah Negara yang kemudian menjadi pengatur jalannya pemerintahan pada sebuah Negara.

“*Daulah*” pemerintahan atau Kerajaan,¹⁶ yang dibesarkan oleh kaum Islam dan sekaligus syariat Islam berlaku secara totalitas dan berdasar kepada Al-

¹⁴ Hartono, *Kamus Praktis Bahasa Indonesia*. (Jakarta: Rineka Cipta, 1996), h. 123

¹⁵ *Ibid.* h. 137.

¹⁶ *Ibid.* h. 335.

Qur'an dan sunnah Rasul.

“*Khilafah*” wakil dan pengganti Nabi Muhammad SAW¹⁷ kepemimpinan politik dalam Islam setelah Nabi Muhammad Saw.¹⁸, oleh seseorang dari beberapa orang dalam penegakan hukum-hukum syariah, pemeliharaan hak milik umat, yang wajib diikuti oleh seluruh umat.

Pada pendapat lain dikatakan bahwa *Khilafah* adalah kepemimpinan umum dalam urusan agama dan dunia, sebagai pengganti dari Nabi Saw dalam penegakan agama, pemeliharaan hak milik umat, yang wajib ditaati oleh seluruh umat. Menurut al-Mawardi, khalifah adalah Raja, Sultan atau kepala Negara, ia juga menambahkan bahwa negara mempunyai dua legitimasi, yaitu agama dan politik. Singkatnya, sebagai pengganti (*Khalifah*) Nabi, untuk mengamankan agama dengan mandat politik.

Dengan demikian seorang khalifah di satu pihak adalah pemimpin agama, dan di pihak lain adalah pemimpin politik¹⁹. Menurut Abd al-Raziq, khalifah adalah satu pola pemerintahan di mana kekuasaan tertinggi, mutlak berada pada seorang kepala negara/pemerintah dengan khalifah, pengganti Nabi besar Muhammad SAW. Khalifah memiliki kewenangan untuk mengatur kehidupan dan urusan umat/rakyat baik keagamaan maupun keduniaan yang hukumnya wajib bagi umat untuk patuh dan taat sepenuhnya.²⁰

¹⁷ *Ibid.* h. 261.

¹⁸ *Ibid.* h. 334.

¹⁹ Munawir Sjadzali, *op, cit*, h. 63.

²⁰ *Ibid.* h. 140.

“*Islamiyyah*” sesuatu yang berkaitan dengan Islam akan tetapi yang saya maksud di sini adalah Islamiyah dalam bentuk sistem Negara dan pemerintahan Islam.

“(*Studi Pemikiran Hizbut Tahrir*)”. Suatu kajian yang ditinjau dari pemikiran sebuah partai pembebasan yang bercita-cita membangkitkan kembali pemerintahan khilafah Islamiyyah. Hizbut Tahrir adalah sebuah partai politik yang berideologi Islam. Politik merupakan kegiatannya, dan Islam adalah ideologinya. Hizbut Tahrir bergerak di tengah-tengah umat, dan bersama-sama mereka berjuang untuk menjadikan khilafah Islamiyyah sebagai objek permasalahan, serta membimbing umat untuk mendirikan kembali sistem Khilafah dan menegakkan hukum yang diturunkan Allah dalam realitas kehidupan.

Jadi secara umum pemisahan kekuasaan dalam daulah khilafah Islamiyyah menurut studi pemikiran Hizbut Tahrir adalah menjelaskan secara rinci bagaimana pemisahan kekuasaan dalam daulah khilafah Islamiyyah serta seperti apa tugas dan fungsinya sebagai penyelenggara pemerintahan.

Berdasarkan pengertian dan rumusan masalah, maka penulis akan memberikan batasan operasional sebagai berikut;

1. Penulis akan menjelaskan secara singkat sejarah dan metode dakwa serta konsep khilafah Hizbut Tahrir.
2. Penulis akan memaparkan konsepsi daulah khilafah Islamiyyah perspektif Hizbut Tahrir.

3. Penulis akan memaparkan fungsi pemisahan kekuasaan dalam daulah khilafah Islamiyyah perspektif Hizbut Tahrir, dalam hal ini, fungsi legislatif, eksekutif, dan yudikatif.

E. Tinjauan Pustaka

Dalam penulisan skripsi ini penulis menggunakan beberapa literatur dari berbagai sumber. Taqiyuddin an-Nabhani menulis buku yang berjudul “Daulah Islam”. Dalam buku tersebut, Taqiyuddin an-Nabhani memaparkan berbagai bentuk dakwah Nabi Muhammad SAW. Mulai dari dakwah sembunyi-sembunyi sampai kepada dakwah terang-terangan. Buku ini juga menjelaskan sistem politik Islam, baik dalam negeri maupun luar negeri serta bagaimana Nabi mendirikan Daulah Islam.

“Struktur Negara Khilafah” yang dikeluarkan oleh Hizbut Tahrir, merupakan buku yang membahas tentang negara khalifah. Dalam buku ini, Hizbut Tahrir membahas secara gamblang semua yang terdapat dalam negara khilafah, mulai dari jabatan sampai kepada fungsi dan wewenang masing-masing lembaga, serta menjelaskan struktur organisasi negara khilafah.

“Mafahim Hizbut Tahrir” yang ditulis oleh Taqiyuddin an-Nabhani, mencoba memperlihatkan keemasannya kepada dunia Islam yang berangsur-angsur merosot sebab orang arab pada pertengahan abad 18 M sudah mulai kehilangan gambaran yang jelas mengenai *thariqah Islamiyah* dan menjelaskan bagaimana usahanya untuk mengembalikan kejayaan Islam melalui *kutlah* (partai)

Hizbut Tahrir.

Begitu juga buku yang ditulis oleh Hamd Fahmi Thabib, dengan judul “Khilafah Rasyidah yang telah Dijanjikan dan Tantangan-tantangannya”. Buku ini menjelaskan bahwa khilafah itu mempunyai dua tantangan, yaitu dari luar dan dari dalam negeri. Buku ini mencoba meyakinkan kepada pembacanya bahwa Daulah Khilafah Islamiyyah akan tegak kembali.

Buku-buku di atas yang penulis jadikan rujukan utama dan penulis tambahkan dari literatur yang menyangkut dengan skripsi ini. Sebelumnya ada skripsi yang ditulis oleh Ahmad Juhari yang berjudul “Hizbut Tahrir: studi sosiologi tentang gerakan dan pembaharuan di Makassar” bedanya, skripsi ini mencoba menjelaskan permasalahan dari sudut pandang Hizbut Tahrir. Sedangkan Ahmad Juhari dalam skripsinya, ia mencoba mengkaji Hizbut Tahrir dari sudut pandang sosiologi.

F. Metodologi Penelitian

Sebagai metodologi dalam kajian ini, penulis menggunakan studi pustaka;

1. Jenis Penelitian

Penelitian ini bersifat kualitatif dengan menggunakan studi pustaka.

2. Sumber Data

Dikarenakan penelitian ini sebagai penelitian kepustakaan, maka sumber data yang diteliti diklasifikasikan kepada:

a. Sumber Primer, yaitu buku-buku yang berkenaan dengan sistem

ketatanegaraan Daulah Khilafah Islamiyyah seperti buku: Daulah Islam, Struktur Negara Khilafah, Mafahim Hizbut Tahrir, ketiga buku ini ditulis oleh Taqiyuddin an-Nabhani (dikeluarkan oleh Hizbut Tahrir) dan Khilafah Rasyidah, yang telah dijanjikan dan tantangan-tantangannya yang dikeluarkan oleh Hizbut Tahrir,

- b. Sumber Sekunder, yaitu sumber-sumber pendukung untuk melengkapi sumber primer di atas yang keluaran resmi oleh Hizbut Tahrir maupun yang ditulis oleh kalangan pemikir Islam serta berbagai sumber yang terkait dengan doktrin *Trias Politica*.

3. Teknik Pengumpulan Data

Penelitian ini, sebagaimana yang telah dijelaskan di atas, merupakan penelitian kepustakaan, maka pengumpulan data yang dilakukan adalah dengan cara menelaah teks dari referensi primer dan sekunder dari buku-buku.

4. Teknik Analisis Data

Dalam menganalisis dan mengelola data, penulis menggunakan metode *content analysis*,²¹ yaitu suatu metode yang membahas secara *detail* permasalahan yang sedang dibahas. Dalam hal ini dipergunakan metode analisis sebagai berikut:

- a. Analisis Deduktif yaitu suatu cara menganalisis data dengan memulai dari hal yang bersifat umum kemudian mengambil kesimpulan yang bersifat khusus. Penulis menganalisis data dengan melihat secara umum pemisahan

²¹ SP. Varma. Teori Politik Modern. (Jakarta: PT. RajGrafindo Persada, 2007). h. 27

kekuasaan dalam Daulah khilafah Islamiyyah dari sudut pandang Hizbut Tahrir.

- b. Analisis Induktif yaitu suatu cara dalam menganalisis data dengan memulai dari hal-hal yang bersifat khusus kemudian diambil kesimpulan yang bersifat umum. Penulis mencoba memaparkan pandangan Hizbut Tahrir mengenai pemisahan kekuasaan dalam Daulah Khilafah Islamiyyah dengan fokus kepada fungsi Legislatif, Eksekutif, dan Yudikatif.
- c. Analisis komparatif yaitu tehnik/metode menganalisis data dengan jalan membandingkan antara data yang satu dengan data lain atau pendapat yang lainnya kemudian mengambil kesimpulan. Penulis memkomparatiskan antara data yang pro terhadap *Trias Politica* dan data yang pro kepada Daulah Khilafah Islamiyyah.

G. Sistematika Penulisan

Secara sistematis, penelitian ini disusun menjadi 5 (lima) bab yang saling berkaitan satu sama lain. Bab satu adalah Pendahuluan yang berisikan Latar Belakang, Rumusan Masalah, Tujuan dan Kegunaan Penelitian, Pengertian Judul dan Batasan Operasioal, Metologi Penelitian, dan Sistematika Penulisan.

Bab kedua adalah sekilas tentang Hizbut Tahrir. Bab ini berisikan tentang Pengertian dan Sejarah Berdirinya Hizbut Tahrir, Tujuan Hizbut Tahrir, Metode Dakwah Hizbut Tahrir, Hizbut Tahrir dan Berbagai Isu Keislaman.

Bab ketiga adalah Hizbut Tahrir dan Daulah Khilafah Islamiyyah. Bab ini

berisikan tentang Defenisi Daulah Khilafah Islamiyyah, Syarat-syarat Khalifah, Wewenang Khalifah, Kewajiban Menegakkan Khilafah Islamiyyah, Tugas dan Tujuan Khilafah Islamiyyah, serta Struktur Daulah Khilafah Islamiyyah.

Bab keempat membahas tentang Hizbut Tahrir dan Pemisahan Kekuasaan. Bab ini berisikan tentang Fungsi Legislatif dalam Daulah Khilafah Islamiyyah, Fungsi Eksekutif dalam Daulah Khilafah Islamiyyah, Fungsi Yudikatif dalam Daulah Khilafah Islamiyyah.

Bab kelima Penutup, berisikan tentang kesimpulan yang telah dibahas dalam skripsi ini serta saran-saran.

BAB II

SEKILAS TENTANG HIZBUT TAHRIR

A. Pengertian dan Sejarah Berdirinya Hizbut Tahrir

Hizbut Tahrir adalah sebuah partai politik yang berideologi Islam. Politik merupakan kegiatannya, dan Islam adalah ideologinya.²² Hizbut Tahrir bergerak di tengah-tengah umat, dan bersama-sama mereka berjuang untuk menjadikan Khilafah sebagai obyek utamanya, serta membimbing mereka untuk mendirikan kembali sistem Khilafah dan menegakkan hukum yang diturunkan Allah dalam realitas kehidupan.

Oleh karena politik merupakan kegiatannya, maka secara normatif bahwa Hizbut Tahrir senantiasa menjadi oposisi dalam mengawal perjalanan pemerintahan yang ada. Artinya bahwa Hizbut Tahrir siap untuk kemudian mengkritik ketika ada ketidakbenaran dalam mengelola pemerintahan. Lebih dari itu, Hizbut Tahrir ingin memperbaiki kekuasaan dan sistem pemerintahan yang ada sebab mereka menganggap ada yang keliru dengan pelaksanaan ketatanegaraan tidak seperti yang diajarkan oleh Nabi Muhammad SAW. Mereka menganggap bahwa masa yang paling sempurna adalah saat kehadiran seorang Nabi Muhammad SAW, seorang pemimpin tunggal yang memiliki otoritas spiritual dan temporal (duniawi) yang berdasarkan kenabian dan bersumberkan wahyu Ilahi. Menurut Hizbut Tahrir, keadaan seperti itu wajib untuk kemudian

²² Hizbut Tahrir Indonesia, *Hizbut Tahrir wal Manhaj Hizbut Tahrir fi Tahgyir*, (Bogor; Pustaka Thariqul Izzah, 2007). h. 67

dikembalikan.

Hizbut Tahrir merupakan organisasi politik, bukan organisasi kerohanian (seperti tarekat), bukan lembaga ilmiah (seperti lembaga studi agama atau badan penelitian), bukan lembaga pendidikan (akademis), dan bukan pula lembaga sosial (yang bergerak di bidang sosial kemasyarakatan). Ide-ide Islam menjadi jiwa, inti, dan sekaligus rahasia kelangsungan kelompoknya

Hizbut Tahrir didirikan dalam rangka memenuhi seruan Allah SWT Q. S. Ali Imran: 104;

وَلْتَكُنْ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْعُرْفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَأُولَئِكَ هُمُ
الْمُفْلِحُونَ

Terjemahan;

Dan hendaklah ada di antara kalian segolongan umat (Jamaah) yang menyeru kepada kebaikan (mengajak memilih kebaikan, yaitu memeluk Islam), memerintahkan kepada yang ma'ruf dan melarang dari yang munkar. Merekalah orang-orang yang beruntung.” (Q. S. Ali Imran: 104)²³

Berangkat dari sinilah Hizbut Tahrir didirikan oleh Syeikh Taqiyuddin Nabhani dengan maksud membangkitkan kembali umat Islam dari kemerosotan yang sangat cepat²⁴, membebaskan umat dari ide-ide,²⁵ sistem perundang-undangan, dan hukum-hukum yang menurut Hizbut Tahrir adalah menyimpang, serta membebaskan mereka dari cengkeraman dominasi dan pengaruh negara-

²³ Departemen Agama RI. *Mushaf Al-Qur'an Terjemah*. (Jakarta: Pena Pundi Aksara, 2002). h. 63.

²⁴ Taqiyuddin an-Nabhani, *Mafahim Hizbut Tahrir*, (Jakarta : Hizbut Tahrir Indonesia, 2007). h. 5

²⁵ Hizbut Tahrir Indonesia, *loc, cit*.

negara sekuler. Hizbut Tahrir bermaksud untuk membangun kembali *Daulah Khilafah Islamiyyah* di muka bumi, sehingga hukum yang diturunkan Allah SWT dapat diberlakukan kembali secara totalitas.

Partai ini didirikan Oleh Syeikh Taqiyuddin an-Nabhani (1909 - 1979 M), kelahiran Ijzim, kampung di daerah Haifa Palestina. Setelah mengikuti pendidikan di kampungnya, ia kemudian melanjutkan ke Al-Azhar dan *Dar al-Ulum*, Kairo. Syeikh Taqiyuddin an-Nabhani Pernah menjadi dosen dan hakim di beberapa Kota di Palestina.²⁶ Syeikh Taqiyuddin an-Nabhani bersama keluarganya meninggalkan kampung halamannya menuju ke Beirut. Ia juga pernah menjadi anggota di Mahkamah Banding Bait al-Maqdis (*Yerusalem*), dan juga pernah menjadi dosen pada Islamic College di Amman.²⁷

Pada tahun 1953, Syeikh Taqiyuddin an-Nabhani mendirikan Hizbut Tahrir dengan konsentrasi penuh memimpin partai, menerbitkan buku dan brosur-brosur yang secara keseluruhan merupakan sumber pengetahuan pokok partai. Beliau hidup berpindah-pindah antara Yordania, Suriah dan libanon. Ia wafat dan dimakamkan di Beirut.

Sangat sulit mengenal tokoh-tokoh partai yang terkemuka, dikarenakan aktifitasnya yang sangat rahasia. Sepeninggal syeikh Taqiyuddin an-Nabhani, Hizbut Tahrir dipimpin oleh Abdul Qadim Zallum, kelahiran Kota Khalil,

²⁶ Anajiyullah dan Abu Ridha, *Gerakan Keagamaan dan Pemikiran, Akar Ideologi dan Penyebarannya*, (Jakarta: Al-I'tishon, 2003), h. 88.

²⁷ M. Imdadun Rahmat, *Arus Baru Islam Radikal: Transmisi Revivalisme Tumur Tengah ke Indonesia*, (Jakarta: Erlangga, 2005), h. 53.

Palestina. Abdul Qadim Zallum ini adalah salah satu pendiri Hizbut Tahrir.²⁸ Akan tetapi tidak banyak diketahui tentang riwayat hidupnya. Karena pergerakannya sangat rahasia, setelah Abdul Qadim Zallum wafat pada tahun 2003, maka pimpinan Hizbut Tahrir dijabat oleh Abu Yassin.

B. Tujuan Hizbut Tahrir

Hizbut Tahrir bertujuan melanjutkan kehidupan Islam dan mengemban dakwah Islam ke seluruh penjuru dunia.²⁹ Ini berarti ajakan terhadap muslimin untuk kembali hidup secara Islami dalam naungan Daulah Khilafah Islamiyyah, dimana seluruh kegiatan kehidupannya diatur sesuai dengan hukum-hukum syara'. Oleh karena itu, penegakan khilafah merupakan masalah utama.³⁰ Pandangan hidup yang akan menjadi pedoman adalah halal dan haram, di bawah naungan Daulah Khilafah Islamiyyah, yang dipimpin oleh seorang Khalifah yang diangkat dan dibi'at oleh kaum muslimin untuk didengar dan ditaati agar menjalankan pemerintahan berdasarkan Kitabullah dan Sunnah Rasul-Nya, dan mengemban risalah Islam ke seluruh penjuru dunia dengan dakwah dan jihad.

Di samping itu Hizbut Tahrir bertujuan membangkitkan kembali umat Islam dengan kebangkitan yang benar, melalui pola pikir yang cemerlang. Hizbut Tahrir berusaha untuk mengembalikan posisi umat ke masa kejayaan dan keemasannya seperti dulu, dimana umat akan mengambil alih kembali negara-

²⁸ *Ibid.* h. 55.

²⁹ Hizbut Tahrir Indonesia, *loc. cit.*

³⁰ Abdul Qadim Zallum. *Political Thought (afkaru siyasyyah)* diterjemahkan oleh Abu Faiz dengan judul *Pemikiran Politik Islam*. (Ttp, al-Izza. 2002) h. 211.

negara dan bangsa-bangsa di dunia ini, dan negara Khilafah akan kembali menjadi negara nomor satu di dunia, sebagaimana yang terjadi pada masa silam serta memimpin dunia sesuai dengan hukum-hukum Islam.

Hizbut Tahrir juga bertujuan untuk menyampaikan hidayah (petunjuk syari'at) bagi umat manusia, memimpin umat Islam untuk menentang kekufuran beserta segala ide dan peraturan kufur, sehingga Islam dapat menyelimuti bumi.

Tujuan ini menunjukkan bahwa pesan penting dari Hizbut Tahrir merupakan sesuatu yang mudah dipahami, bahkan bagi kaum non-Muslim di dunia Barat, jika pesan ini disampaikan dengan cara yang memadai dan menggunakan metode penyampaian yang menarik. Menurut Hizbut Tahrir ada beberapa hal

1. Keduniaan Khilafah

Dalam konteks ini, penulis mencoba untuk menjelaskan sistem pemerintahan Khilafah tidak menggunakan sistem pengetahuan tradisional Islam, yaitu Syariah, namun menggunakan istilah dalam ilmu politik dunia Barat. Khilafah adalah suatu sistem pemerintahan “bersifat keduniaan” yang aturannya berdasarkan pada hukum, bukan teokrasi atau “pemerintahan bersifat ketuhanan”. Ini tentu berbeda dengan pemahaman kaum *Syiah* tentang *Imamah* atau pemerintahan Imam *ma'sum* (terjaga dari kesalahan, sebab ada petunjuk langsung dari Tuhan) yang bersifat teokratik.

Imam *ma'sum* dalam konteks ini dapat bertindak dan memerintah berdasarkan bimbingan langsung dari Allah. Keputusan yang diambil oleh

imam hanya dia saja yang bisa memahami.³¹ Sedangkan bagi umat Islam yang lain, mereka hanya bisa menerima dan dilarang membantah, sebagaimana Nabi Muhammad SAW. memerintah pada masanya.

Berbeda dengan konsep *Imamah* Syiah, Khilafah yang ditawarkan Hizbut Tahrir adalah sistem pemerintahan yang “membumi” atau “bersifat keduniaan”, bukan “bersifat teokratik”, karena sistem pemerintahannya berdasarkan hukum, dan tak ada ruang sekecil apapun bagi hal-hal mistik atau pengambilan keputusan secara *irrasional* oleh seorang pemimpin yang memerintah berdasarkan wahyu atau petunjuk Tuhan secara langsung.

Dalam pandangan Hizbut Tahrir, sebuah hukum Islam sebagai sebuah pemerintahan teokratik yang dibangun berdasarkan petunjuk langsung dari Tuhan. Bagaimanapun juga hukum Islam adalah suatu sistem peraturan, sama dengan sistem hukum Inggris.³² Maka, baik hukum Islam maupun sistem hukum Inggris bukanlah sistem yang misterius, melainkan sistem yang sangat rasional. Dalam pengertian, bahwa dalam menjalankan keduanya tidak ada hubungannya dengan petunjuk langsung dari Tuhan. Maka, yang diperlukan adalah untuk memahaminya secara logis berdasarkan proses penalaran hukum (*legal reasoning*) secara professional, bukan hanya berdasarkan keimanan

³¹ M. Ismail Yusanto, *Sistem Khilafah Bukan Theokrasi*. <http://www.hizbut-tahrir.or.id>, (13 Mei 2010).

³² Hukum Inggris berasal dari kesepakatan para wakil rakyat, yang selanjutnya menjadi hukum resmi pemerintahan, begitu pula dengan hukum dalam Negara Islam (Khilafah), hukum (peraturan) yang diturunkan oleh Allah ditafsirkan dan dijabarkan oleh dewan syuro yang selanjutnya menjadi hukum resmi dalam negara Islam.

semata.

Dalam konteks sumber hukum, fakta bahwa sumber hukum Islam adalah wahyu Allah itu tidak serta merta menjadikan sistem politik dan hukum Islam menjadi sistem pemerintahan berdasarkan wahyu atau ilham (pentunjuk langsung dari Tuhan), ataupun sebaliknya. Yang menganggap bahwa sumber seluruh hukum ini berhubungan dengan mitos pendirian suatu bangsa, yang selanjutnya dapat dikategorikan sebagai sesuatu yang suci dan *irrational*, baik dalam sistem hukumnya dianggap berdasarkan pada suatu agama ataupun bukan (Sekuler).

2. Sistem Pemerintahan Islam

Sistem hukum Islam sendiri bersifat dualistik, terdiri atas hukum publik dimana setiap orang harus mematuhi dan hukum komunal memberikan otonomi pada masyarakat yang berbasis agama untuk mengatur cara hidupnya berdasarkan pada hukum yang berlaku di dalam agamanya. Ini sekaligus menunjukkan, bahwa hukum Islam juga mengakomodasi pluralitas.

Khilafah adalah sistem pemerintahan keduniaan yang menjamin perlindungan seluruh masyarakat berdasarkan hukum publik Islam dan memberikan kebebasan kepada komunitas berbasis agama di bidang keagamaan. Bukan hanya dalam ritual keagamaan, namun juga dalam hal-hal yang menyangkut hukum keluarga, cara berpakaian dan sebagainya.

Menurut Hizbut Tahrir, Khilafah merupakan konsep yang membumi karena konsep ini dipengaruhi oleh karakter dari misi keislaman itu sendiri.

Misi Islam ini berlipat ganda dalam;

- a. Menyebarkan sistem pemerintahan Islam atau Khilafah, yang merupakan kewajiban, dan
- b. Menyebarkan agama Islam,³³ yang merupakan pilihan selanjutnya atau opsional.

Ini karena misi keislaman dibangun dengan tegas, ketika kepatuhan terhadap hukum publik Islam yang disertai dengan pembayaran pajak *jizyah* ditolak, bukan ketika mereka menolak agama Islam itu sendiri.

Sebagaimana tertulis dalam al-Quran, Allah berfirman:

قَاتِلُوا الَّذِينَ لَا يُؤْمِنُونَ بِاللَّهِ وَلَا بِالْيَوْمِ الْآخِرِ ... حَتَّىٰ يُعْطُوا الْجِزْيَةَ عَنْ يَدٍ
وَهُمْ صَٰغِرُونَ

Terjemahan;

Perangilah orang-orang yang tidak beriman kepada Allah dan tidak (pula) kepada hari kemudian...sampai mereka membayar Jizyah dengan patuh sedang mereka mereka dalam keadaan tunduk. (QS. *At-Taubah* [09]: 29)³⁴

Adalah sangat jelas, bahwa misi dari agama Islam adalah untuk menegakkan sistem pemerintahan Islam, bukan memaksakan agama Islam ke seluruh dunia.

3. Tanggungjawab Politik dalam Khilafah

Akibat dari karakter yang ada dalam misi keislaman ini, tanggungjawab politik untuk memelihara ketertiban, keamanan dan

³³ Hizbut Tahrir, *op cit.* h. 72

³⁴ Departemen Agama RI, *op, cit.* h. 191.

perdamaian dalam sistem Khilafah tidak dibebankan kepada semua orang sebagaimana yang digagas dalam kerangka berpikir yang menurut Hizbut Tahrir adalah keliru tentang perwakilan bangsa-bangsa, (semisal sistem pemerintahan demokratis), melainkan berada di bawah pengelolaan umat Islam di bawah pimpinan Khalifah, menurut kemampuan mereka masing-masing.

Dengan kata lain, sistem Khilafah tidak mewajibkan kalangan non-Muslim untuk memberikan komitmen politik kepada Islam karena mereka tidak mengimaninya. Mereka hanya diwajibkan mematuhi aturan hukum publik Islam dengan membayar *jizyah* sebagai warga negara “pasif”. Berbeda dengan kaum Muslim, mereka diwajibkan untuk berpartisipasi dalam perpolitikan Khilafah sebagai warga “aktif” berdasarkan kemampuan mereka karena keimanan mereka kepada Islam.

Dari pembahasan ini, kita dapat mendefinisikan Khilafah sebagai “sistem politik Islam” yang tumbuh bersama dalam keragaman masyarakat berbasis agama berikut masing-masing otonominya di bidang keagamaan, yang direalisasikan di bawah pengelolaan kaum Muslim melalui kepemimpinan Khalifah yang bertanggungjawab untuk menjalankan hukum publik Islam dengan tujuan untuk menjamin ketertiban, keamanan dan kedamaian dalam masyarakat majemuk.

4. Darul Islam

Kita menamai wilayah di mana sistem Khilafah berdiri, dengan istilah

Darul Islam (Rumah Islam). Karena itu, misi keislaman adalah untuk memperluas *Darul Islam* ini ke seluruh dunia dengan berbagai cara yang memungkinkan, dengan tujuan untuk mencabut segala aturan buatan manusia yang memperbudak manusia lain. Tujuan dari misi keislaman tentu bukanlah memaksakan agama Islam kepada orang lain, melainkan untuk menegakkan pemerintahan Islam kepada mereka, dengan tetap memberikan mereka kewenangan untuk hidup secara mandiri dalam komunitas mereka sendiri. Dengan kata lain, sistem ini tidak murni “keagamaan”, tetapi sangat “membumi” atau bersifat “keduniaan”.

Karenanya, inilah yang menjadi alasan mengapa sistem ini dapat diterima tidak hanya oleh kaum Muslim, tetapi juga oleh seluruh umat manusia yang berjuang demi keadilan, kemanusiaan, dan kebebasan, sebagaimana yang telah terjadi dalam misi pembebasan Islam di abad ketujuh ketika masyarakat tertindas di wilayah selatan Kekaisaran Bizantium dan Kekaisaran Persia menerima misi pembebasan pasukan Islam tanpa perlawanan yang berarti.³⁵

Darul Islam juga terbuka bagi siapa saja; siapa saja boleh hidup di dalamnya, bahkan kalangan non-Muslim sekalipun tidak peduli ras, tempat lahir, suku dan seterusnya selama mereka mematuhi hukum publik Islam. Ketika mereka memutuskan untuk hidup di dalamnya, mereka dapat dengan

³⁵Hizbut Tahrir, *op cit.* h. 165

bebas bepergian di dalam wilayah ini tanpa dipungut *jizyah*.³⁶ Allah berfirman

وَإِنَّ أَحَدًا مِّنَ الْمُشْرِكِينَ اسْتَجَارَكَ فَأَجْرُهُ حَتَّى يَسْمَعَ كَلِمَ اللَّهِ ثُمَّ أَبْلِغَهُ مَأْمَنَهُ ۗ ذَٰلِكَ
بِأَنَّهُمْ قَوْمٌ لَا يَعْلَمُونَ

Terjemahan;

Dan jika seorang diantara orang-orang musyirikin itu meminta perlindungan kepadamu, maka lindungilah ia supaya ia sempat mendengar firman Allah, kemudian antarkanlah ia ke tempat yang aman baginya. Demikian itu disebabkan mereka kaum yang tidak mengetahui. (QS. at-Taubah [09]: 6)³⁷

Allah adalah sang Maha Pencipta alam semesta. Karenanya, seluruh isi bumi ini adalah milik-Nya, dan Dia telah mengizinkan manusia untuk bepergian dengan bebas di dunia ini. Tidak seorang pun ataupun satu pun institusi yang berhak untuk membatasi bumi ini ataupun mengasingkan seseorang dari sesamanya. Dalam sistem negara-bangsa (*nation state*) Barat, setiap negara-bangsa dengan teritorialnya adalah penjara besar dan batas negara adalah temboknya yang memenjarakan bangsanya di dalam negara tersebut, serta mencegah bangsa lain untuk masuk ke dalamnya.

5. Khilafah Kebalikan dari Sistem Negara Bangsa (*Nation State*)

Sekarang semakin jelas, bahwa Khilafah bukanlah kelompok yang terdiri dari berbagai negara-bangsa, namun merupakan satu pemerintahan universal yang bertentangan dengan sistem negara bangsa, dan juga sistem

³⁶ Khusus dalam perniagaan, pedagang Muslim harus membayar zakat, sedangkan bagi non-Muslim hanya diwajibkan membayar sepersepuluhnya tanpa ada pembayaran tambahan lainnya.

³⁷ Departemen Agama RI, *op, cit*, h.187.

yang membebaskan bangsa-bangsa dari penjara buatan mereka.

Kenyataannya, konsep negara-bangsa Barat tidak hanya bertentangan dengan ajaran Islam, namun juga bertentangan dengan premis dasar agama-agama Ibrahim yang menyatakan bahwa Tuhan adalah penguasa sekalian alam, dan juga konsep ini bertentangan dengan etika ajaran Nuh tentang kemanusiaan, kesetaraan, keadilan dan kebebasan.

Walaupun demikian, para penguasa dari kalangan Yahudi-Kristen Barat, yang menanggung keuntungan dari sistem negara-bangsa melalui eksploitasi bangsa yang miskin, tetap berkilah dengan berpura-pura memperjuangkan kesetaraan, perdamaian, kebebasan dan kemanusiaan. Mereka berpaling dari ketidakkonsistenan yang sangat jelas ini. Bahkan sebaliknya, untuk memperkeruh masalah, mereka menuduh dengan tegas pihak-pihak yang ingin membebaskan manusia dari penjara sistem negara-bangsa ini dengan sebutan “teroris global”.

Dari pembahasan di atas, maka menurut Hizbut Tahrir bahwa semua itu hanya karena mereka ingin merusak, sebab yang dipahami oleh Hizbut Tahrir bahwa Islam adalah satu-satunya agama terbesar di dunia yang memperjuangkan kemanusiaan dengan menolak sistem negara-bangsa dengan teritorialnya. Karena sistem ini sendiri jelas bertentangan dengan kemanusiaan.

Dalam konteks ini, Islam memperjuangkan globalisasi dengan membebaskan manusia dari penjara sistem negara-bangsa. Ini tentu

berseberangan dengan konsep “globalisasi” yang menyesatkan, yang melarang pergerakan manusia di perbatasan satu dan lainnya dengan leluasa, serta memaksakan arus modal untuk mengeksploitasi negara yang tertindas demi mendukung kekuatan negara Barat.

6. Hizbut Tahrir di antara Gerakan Islam Kontemporer

Gerakan Islam di tengah-tengah umat hampir tidak ada gerakan international sejati yang menentang secara terang-terangan sistem negara-bangsa (*nation state*), dan membela kewajiban untuk menegakkan kembali Khilafah sebagai satu-satunya sistem politik Islam yang sah. Jangankan kaum Muslim biasa, para aktivis yang tergabung dalam gerakan Islam itu sendiri kerap tidak peduli dengan perjuangan menegakkan kembali Khilafah beserta peran penting mendasarnya dalam membebaskan manusia.

Mereka umumnya melakukan kompromi dengan sistem negara-bangsa (*nation state*), apakah karena mereka terpengaruh dan disesatkan oleh pemikiran keliru tentang logika politik Barat, atau karena mereka takut akan tekanan penguasa zalim di dalam negeri mereka sendiri yang sedang mempertahankan statusnya karena kepatuhannya kepada penjaga sistem dari Barat, atau negara adikuasa Barat. Mereka berpikir, bahwa mereka akan memperoleh simpati ataupun pengakuan dari Barat bila mereka melakukannya.

Namun, perlu dipahami bahwa semua itu ternyata hanyalah ilusi belaka. Faktanya adalah, mereka akan kehilangan dukungan moral dari para

pemeluk sejati agama-agama Ibrahim dan juga kehilangan dukungan dari para pemikir dari ajaran Nuh yang telah memahami karakter eksploitatif, penindas, dan anti kemanusiaan dari sistem negara-bangsa dengan teritorialnya tersebut. Bila hal ini terus berlangsung, mereka tidak hanya akan mengkhianati tujuan mulia dari pendirian Khilafah, namun juga akan kehilangan dukungan terhadap panggilan universalnya kepada para pemeluk agama sejati serta mereka yang menyadari hal ini.

Karena itu, menurut hemat penulis, dalam konteks dunia Islam kontemporer, Hizbut Tahrir adalah salah satu gerakan politik Islam yang memperjuangkan terealisasinya Khilafah yang merupakan panggilan universal, tidak hanya untuk umat Islam, tetapi lebih dari itu. Konsekuensinya, keberhasilan Hizbut Tahrir tentu tidak hanya bermanfaat bagi umat Islam, tetapi juga untuk seluruh umat manusia. Karena itu, peran dari Hizbut Tahrir menjadi berlipat ganda, yaitu:

- a. Mencerahkan umat Islam, akan kewajiban mereka dalam mendirikan kembali Khilafah sesuai dengan hukum syari'ah.
- b. Menjelaskan misi Islam universal dari sistem Khilafah kepada dunia Barat dengan sudut pandang ilmu sosial negara Barat.

C. Metode Dakwah Hizbut Tahrir

Hizbut Tahrir dalam memperjuangkan cita-citanya, memiliki dua tahapan dakwah dan aktivitas politiknya, yang kemudian menjadi gerakan utama

dalam perjuangannya.

Tahap pertama, adalah tahap pembentukan gerakan, dimana saat itu ditemukan benih gerakan dan terbentuk *halqah pertama* setelah memahami konsep dan metode dakwah Hizbut Tahrir. *Halqah* pertama ini kemudian menghubungi anggota-anggota masyarakat untuk menawarkan konsep dan metode dakwah Hizb, secara individual.

Siapa saja yang menerima *fikrah Hizbut Tahrir* langsung diajak mengikuti pembinaan secara intensif dalam *halqah-halqah Hizb*, sampai mereka menyatu dengan ide-ide Islam dan hukum-hukumnya yang dipilih dan ditetapkan oleh Hizbut Tahrir. Hal ini dimaksudkan agar mereka memiliki kepribadian Islam, yaitu mempunyai pola pikir yang Islami (*aqliyah Islamiyah*) dan melihat setiap pemikiran, kejadian atau peristiwa baru, dengan pandangan Islam, serta tatkala memutuskan sesuatu selalu berlandaskan pada tolak ukur Islam, yaitu halal dan haram.

Ia pun memiliki pola jiwa yang Islami (*nafsiyah Islamiyah*), sehingga kecenderungannya senantiasa mengikuti Islam walau kemanapun, serta menentukan langkah-langkahnya atas dasar Islam. Mereka ridha kepada sesuatu yang diridhai Allah dan Rasul-Nya, marah dan benci kepada hal-hal yang membuat Allah dan Rasul-Nya murka, lalu mereka akan tergugah mengemban dakwah ke tengah-tengah umat setelah mereka menyatu dengan Islam.

Pelajaran yang diterimanya dalam *halqah* merupakan pelajaran yang bersifat *amaliyah* (praktis) dan berpengaruh (terhadap lingkungan), dengan tujuan

untuk diterapkan dalam kehidupan dan dikembangkan di tengah-tengah umat.

Apabila seseorang telah sampai pada tingkatan ini, dialah yang akan mengharuskan dirinya bergabung dan menyatu menjadi bagian dari gerakan Hizbut Tahrir. Demikianlah yang telah dilakukan oleh Rasulullah SAW pada tahap pertama dalam dakwahnya yang berlangsung selama tiga tahun. Pada saat itu Beliau menyampaikan dakwahnya kepada masyarakat secara perorangan dengan menawarkan apa yang telah diturunkan Allah SWT kepadanya (berupa aqidah dan ide-ide Islam).

Siapa saja yang menerima dan mengimani beliau berikut risalah yang dibawanya, maka ia akan bergabung dengan kelompok yang telah dibentuk Nabi SAW atas dasar Islam, secara rahasia. Beliau selalu menyampaikan bagian-bagian risalah, dan selalu membacakan ayat-ayat al-Qur'an yang diturunkan kepada beliau, sampai merasuk ke dalam diri mereka. Beliau menemui mereka secara sembunyi-sembunyi, mengajar mereka secara rahasia di tempat-tempat yang tidak diketahui masyarakat pada umumnya. Mereka melaksanakan ibadah juga secara diam-diam, sampai saatnya Islam dikenal dan menjadi pembicaraan masyarakat di Mekah, sebagian mereka bahkan masuk Islam secara berangsur-angsur.

Pada tahap pembentukan kader ini, Hizbut Tahrir membatasi aktivitasnya hanya pada kegiatan pembinaan saja. Hizbut Tahrir lebih memusatkan perhatiannya untuk membentuk kerangka gerakan, memperbanyak anggota dan pendukung, membina mereka secara berkelompok dan intensif dalam *halqah-*

halqah Hizbut Tahrir dengan *tsaqafah*³⁸ yang telah ditentukan sehingga berhasil membentuk satu kelompok partai yang terdiri dari orang-orang yang telah menyatu dengan Islam, menerima dan mengamalkan ide-ide Hizbut Tahrir, serta telah berinteraksi dengan masyarakat dan mengembangkannya ke seluruh lapisan umat.

Tahap kedua, adalah tahap berinteraksi dengan masyarakat, agar umat turut memikul kewajiban menerapkan Islam serta menjadikannya sebagai masalah utama dalam hidupnya. Caranya, yaitu dengan menggugah kesadaran dan membentuk opini umum pada masyarakat terhadap ide-ide dan hukum-hukum Islam yang telah disampaikan oleh Hizbut Tahrir, sehingga mereka menjadikan ide-ide dan hukum-hukum tersebut sebagai pemikiran-pemikiran mereka, yang mereka perjuangkan di tengah-tengah kehidupan, dan mereka akan berjalan bersama-sama Hizbut Tahrir dalam usahanya menegakkan *Daulah Khilafah*, mengangkat seorang Khalifah untuk melangsungkan kehidupan Islam dan mengemban dakwah Islam ke seluruh penjuru dunia.

Pada tahap ini, Hizbut Tahrir mulai beralih menyampaikan dakwah kepada masyarakat banyak secara kolektif. Pada tahap ini Hizb melakukan kegiatan-kegiatan seperti berikut:

1. Pembinaan *Tsaqafah Murakkazah* (intensif) melalui *halqah-halqah Hizbut*

³⁸ Pertemuan dan kajian intensif dengan kelompok tiap kader (metode penkaderan yang dilakukan oleh Hizbut Tahrir pengawalan olehh tiap kader yang baru dengan cara mengadakan kajian rutin.

Tahrir untuk para pengikutnya,³⁹ dalam rangka membentuk kerangka gerakan dan memperbanyak pengikut serta mewujudkan pribadi-pribadi yang Islami, yang mampu memikul tugas dakwah dan siap mengarungi samudera cobaan dengan pergolakan pemikiran, serta perjuangan politik.

2. Pembinaan *Tsaqafah Jama'iyah* bagi umat dengan cara menyampaikan ide-ide dan hukum-hukum Islam yang telah ditetapkan Hizbut Tahrir,⁴⁰ secara terbuka kepada masyarakat umum. Aktivitas ini dapat dilakukan melalui pengajian-pengajian di masjid, di aula atau di tempat-tempat pertemuan umum lainnya. Bisa juga melalui media massa, buku-buku, atau selebaran-selebaran. Aktivitas ini bertujuan untuk mewujudkan kesadaran umum di tengah masyarakat, agar dapat berinteraksi dengan umat sekaligus menyatukannya dengan Islam. Juga, untuk menggalang kekuatan rakyat sehingga mereka dapat dipimpin untuk menegakkan Daulah Khilafah dan mengembalikan penerapan hukum sesuai dengan yang diturunkan Allah SWT.
3. *Shira'ul Fikri* (Pergolakan Pemikiran) untuk menentang ideologi,⁴¹ peraturan-peraturan dan ide-ide kufur, selain untuk menentang aqidah yang rusak, ide-ide yang sesat dan pemahaman-pemahaman yang rancu. Aktivitas ini dilakukan dengan cara menjelaskan kepalsuan, kekeliruan dan kontradiksi ide-ide tersebut dengan Islam, untuk memurnikan dan menyelamatkan masyarakat dari ide-ide yang sesat itu, serta dari pengaruh dan dampak buruknya.

³⁹ Hizbut Tahrir Indonesia, *op cit.* h. 68

⁴⁰ *Ibid.*

⁴¹ *Ibid.*

4. *Kifaahus Siyasi* (Perjuangan Politik) yang mencakup aktivitas-aktivitas:
 - a. Berjuang menghadapi negara-negara imperialis yang menguasai atau mendominasi negeri-negeri Islam, berjuang menghadapi segala bentuk penjajahan, baik penjajahan pemikiran, politik, ekonomi, maupun militer. Mengungkap strategi yang mereka rancang, membongkar persekongkolan mereka, demi untuk menyelamatkan umat dari kekuasaan mereka dan membebaskannya dari seluruh pengaruh dominasi mereka.
 - b. Menentang para penguasa di negara-negara Arab maupun negeri-negeri Islam lainnya, mengungkapkan (rencana) kejahatan mereka, menyampaikan nasihat dan kritik kepada mereka. Dan berusaha untuk meluruskan mereka setiap kali mereka merampas hak-hak rakyat atau pada saat mereka melalaikan kewajibannya terhadap umat, atau pada saat mengabaikan salah satu urusan mereka. Disamping berusaha untuk menggulingkan sistem pemerintahan mereka, yang menerapkan perundang-undangan dan hukum-hukum produk manusia, yaitu dengan tujuan menegakkan dan menerapkan hukum Islam untuk menggantikan hukum-hukum kufur tersebut.
5. Mengangkat dan menetapkan kemaslahatan umat, yaitu dengan cara melayani dan mengatur seluruh urusan umat, sesuai dengan hukum-hukum syara'.⁴²

Dalam melakukan semua aktivitas ini, Hizbut Tahrir senantiasa mengikuti jejak Rasulullah SAW, khususnya setelah turun kepada beliau firman Allah SWT:

⁴² *Ibid.*

فَأَصْدَعْ بِمَا تُؤْمَرُ وَأَعْرِضْ عَنِ الْمُشْرِكِينَ

Terjemahan;

Maka sampaikanlah olehmu secara terang-terangan segala yang diperintahkan (kepadamu), dan berpalinglah dari orang-orang musyrik. (QS. *Al-Hijr* [15] 94)⁴³.

Hizbut Tahrir tetap akan menghadapi setiap hal yang bertentangan dengan Islam dan hukum-hukumnya. Suatu keadaan yang akan membawanya kepada bahaya berupa penyiksaan pedih dari para penguasa, perlawanan kelompok-kelompok politik non Islami dan para pengemban dakwah (yang bertentangan dengan Hizbut Tahrir), bahkan kadang-kadang menghadapi perlawanan mayoritas masyarakat.

Dalam hal ini Hizbut Tahrir selalu meneladani sikap Rasulullah SAW. Beliau datang dengan membawa risalah Islam ke dunia ini dengan cara yang menantang, terang-terangan, namun yakin terhadap kebenaran yang diserukannya, dan menentang kekufuran berikut ide-idenya yang ada di seluruh dunia. Beliau menyatakan perang atas seluruh manusia, tanpa memandang lagi warna kulit baik yang hitam maupun yang putih tanpa memperhitungkan adat-istiadat, agama-agama, kepercayaan-kepercayaan, para penguasa ataupun masyarakatnya.

D. Hizbut Tahrir dan Berbagai Isu Keislaman

Hizbut Tahrir dalam menerapkan syariat Islam, ada beberapa yang wajib diterapkan oleh khilafah Islamiyyah agar Islam terwujud secara *kaffah*. Hizbut

⁴³ Departemen Agama RI. *op. cit*, h. 267.

Tahrir tidak terlepas dari problematika kehidupan masyarakat Islam yang wajib ada dalam konsep khilafahnya, di antaranya;

1. Ekonomi dan Politik

Penerapan Sistem Ekonomi Islam melalui Khilafah Islamiyah. Terdapat perbedaan penting antara sistem ekonomi Islam dengan sistem ekonomi kapitalis dalam memandang apa problematika ekonomi manusia. Menurut sistem ekonomi kapitalis, problematika ekonomi yang sesungguhnya adalah kelangkaan barang dan jasa. Manusia mempunyai kebutuhan yang beranekaragam dan jumlahnya tidak terbatas sementara sarana pemuas (barang dan jasa) yang digunakan untuk memenuhi kebutuhan manusia terbatas. Dari pandangan tersebut di atas maka sistem ekonomi kapitalis menetapkan bahwa problematika ekonomi akan muncul karena adanya kelangkaan barang dan jasa.⁴⁴

Berbeda dengan sistem ekonomi kapitalis, sistem ekonomi Islam menetapkan bahwa problematika ekonomi terjadi jika tidak terpenuhinya kebutuhan pokok masyarakat. Kebutuhan manusia ada yang merupakan kebutuhan pokok (*al-Hajat al-Asasiyah*) dan ada kebutuhan yang sifatnya pelengkap (*al-Hajat al-Kamaliyat*) yakni berupa kebutuhan primer dan sekunder. Kebutuhan pokok manusia berupa pangan, sandang dan papan dalam kenyataannya adalah terbatas.

Atas dasar inilah maka persoalan ekonomi yang sebenarnya adalah

⁴⁴ Hizbut Tahrir, *op cit.* h. 139.

rusaknya distribusi kekayaan di tengah-tengah masyarakat. Untuk mengatasinya maka sistem ekonomi Islam menerapkan berbagai kebijakan politik ekonomi yang dapat mengatasi persoalan ekonomi, yakni bagaimana memenuhi kebutuhan pokok seluruh individu masyarakat? Dan bagaimana mekanisme distribusi kekayaan agar kebutuhan masyarakat dapat dipenuhi? Oleh karena itu, bagaimana penerapan sistem ekonomi Islam melalui khilafah Islamiyyah mengatasi problematika ekonomi.

Politik ekonomi merupakan tujuan yang ingin dicapai dari pelaksanaan berbagai kebijakan (peraturan dan perundangan) untuk mengatur dan menyelesaikan berbagai permasalahan ekonomi. Politik ekonomi Islam adalah penerapan berbagai kebijakan yang diambil khilafah Islamiyyah yang menjamin tercapainya pemenuhan semua kebutuhan pokok (primer) tiap individu masyarakat secara keseluruhan, disertai adanya jaminan yang memungkinkan setiap individu untuk memenuhi kebutuhan-kebutuhan pelengkap (primer dan sekunder) sesuai dengan kemampuan.

Menurut Hibur Tahir, bahwa Islam memperhatikan pemenuhan kebutuhan setiap anggota masyarakat dengan fokus perhatian bahwa manusia diperhatikan sebagai individu (pribadi), bukan sekedar sebagai suatu komunitas yang hidup dalam sebuah negara. Hal ini berarti Islam lebih menekankan pada pemenuhan kebutuhan secara individual dan bukan secara kolektif. Atau dengan kata lain bagaimana agar setiap individu masyarakat dapat memenuhi seluruh kebutuhan pokok sekaligus dapat meningkatkan

kesejahteraan mereka sehingga dapat memenuhi kebutuhan pelengkap (primer dan sekunder). Hal ini berarti yang menjadi tolak ukur adalah apakah masih ada individu masyarakat yang tidak terpenuhi kebutuhan pokoknya atau tidak ? Bukan sekedar tingkat taraf hidup secara kolektif yang diukur dari rata-rata kesejahteraan seluruh anggota masyarakat.

2. Pendidikan dan Kurikulum.

Sudah tidak asing lagi di telinga kita bahwa kurikulum pendidikan merupakan warisan sistem lama, menurut Hizbut Tahrir bahwa kurikulum tersebut dalam penerapannya telah teracuni, sebab, penyimpangan para agen yang tidak senang terhadap Islam dan pendukung yang belajar di berbagai universitas yang menentang Islam, sehingga mereka terdidik berdasarkan konsep mereka. Oleh karena itu, menurut Hizbut Tahrir, kurikulum tersebut memerlukan pembersihan mencakup aspek *tsaqafah* atau aspek sains teknologi, sebab aspek sains yang disusun di negeri-negeri kaum Muslim dengan maksud, untuk mempertahankan umat agar tidak tertinggal dari berbagai kemajuan industri dan teknologi.

Menurut Hizbut Tahrir bahwa, aktivitas pembersihan itu wajib dimulai terlebih dahulu dari kurikulum yang berkaitan dengan metode mereka. Sebagai langkah pertama, penghapusan itu atau penggantian dengan metode baru yang berkaitan dengan akidah umat dan hukum-hukum agama mereka (akidah dan hukum-hukum Islam). Kurikulum tersebut akan mampu memajukan taraf hidup umat dalam *tsaqafah* yang benar dan dengan

kurikulum yang baru, maka umat Islam akan berkembang sebagai umat terbaik sebagaimana yang kehendaki oleh Allah SWT.

كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ ...

Terjemahan;

Kamu adalah umat yang terbaik yang dilahirkan untuk manusia..., (QS. *Ali Imran* [03] : 110)⁴⁵

Dalam perombakan kurikulum pendidikan harus pula memperhatikan orang-orang yang tidak aman, yaitu orang-orang yang hatinya loyal dengan sistem yang lama atau orang yang menyusun kurikulum lama. Oleh karena itu, mereka sama sekali tidak aman. Ini semua secara materi, untuk pembentukan hal yang baru harus dijamin oleh seluruh umat Islam baik secara materi maupun moral.

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

⁴⁵ Departemen Agama RI, *op, cit*, h. 64

BAB III

HIZBUT TAHRIR DAN DAULAH KHILAFAH ISLAMIYAH

A. Defenisi Daulah Khilafah Islamiyyah

Daulah khilafah Islamiyyah adalah sebuah pemerintahan atau kekuasaan Islam yang ada sejak Islam dibangun oleh Nabi Muhaammad SAW di Madina dan tampil sebagai pemenang politik setelah mengalahkan para poltisi yang melawan keberadaan Islam di Madina dan Mekah pada zaman itu. Dunia ini ditinggali oleh kaum muslim dan non muslim. Fakta keduanya yakni fakta kaum muslim dan non muslim harus dikuasai agar kita bisa memahami sejauh mana kebutuhan akan khilafah.

Kaum muslim membutuhkan khilafah karena mereka membutuhkan ridha dan rahmat dari Allah Swt supaya mereka bisa meraih kemuliaan di dunia dan pahala yang besar di akhirat. Khilafah adalah kepemimpinan umum bagi seluruh kaum muslim di dunia untuk menegakkan hukum-hukum syara' dan mengemban risalah Islam ke seluruh penjuru dunia melalui dakwah dan jihad. Khilafah itulah yang akan mendarahdagingkan pemenuhan praktis atas perintah dan seruan hangat dari Allah kepada kaum muslim di dalam al-Qur'an yang mulia :

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا اسْتَجِيبُوا لِلَّهِ وَلِلرَّسُولِ إِذَا دَعَاكُمْ لِمَا تَحْيِيكُمْ ۗ وَأَعْلَمُوا أَنَّ اللَّهَ تَحُولُ
بَيْنَ الْمَرْءِ وَقَلْبِهِ ۗ وَأَنَّهُ رَاجِعٌ إِلَىٰهِ تُحْشَرُونَ

Terjemahan;

Hai orang-orang yang beriman, penuhilah seruan Allah dan seruan Rasul apabila Rasul menyeru kamu kepada suatu yang memberi kehidupan kepada kamu. (QS *al-Anfâl* [08]: 24)⁴⁶

Itulah sebagian arti berdirinya kembali khilafah. Jika demikian maka betapa besar kerugian yang diderita kaum muslim akibat tiadanya Khilafah. Juga menunjukkan betapa besar kebutuhan akan kembalinya Khilafah. Juga mengisyaratkan betapa besar apa yang diraih oleh kaum yang membenci Islam akibat tiadanya Khilafah. Inilah yang menjelaskan betapa besarnya daya dan kesungguhan yang dicurahkan oleh mereka dan antek-antek mereka untuk menghalangi kembalinya Khilafah. Akan tetapi, Hizbut Tahrir yakin bahwa Khilafah akan tegak kembali, sebab janji Allah pasti akan terjadi menurut mereka. Sebagaimana Firman Allah SWT:

وَعَدَ اللَّهُ الَّذِينَ ءَامَنُوا مِنكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ الَّذِينَ مِن قَبْلِهِمْ وَلِيُمَكِّنَنَّ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَىٰ لَهُمْ وَلِيُبَدِّلَنَّهُم مِّن بَعْدِ خَوْفِهِمْ أَمْنًا ۗ يَعْبُدُونَنِي لَا يُشْرِكُونَ بِي شَيْئًا ۗ وَمَن كَفَرَ بَعْدَ ذَلِكَ فَأُولَٰئِكَ هُمُ الْفَاسِقُونَ

Terjemahan;

Dan Allah Telah berjanji kepada orang-orang yang beriman di antara kamu dan mengerjakan amal-amal yang saleh bahwa dia sungguh- sungguh akan menjadikan mereka berkuasa dimuka bumi, sebagaimana dia Telah menjadikan orang-orang sebelum mereka berkuasa, dan sungguh dia akan meneguhkan bagi mereka agama yang Telah diridhai-Nya untuk mereka, dan dia benar-benar akan menukar (keadaan) mereka, sesudah mereka dalam ketakutan menjadi aman sentausa. mereka tetap menyembahku-Ku dengan

⁴⁶ Departemen Agama RI. *Mushaf Al-Qur'an Terjemah*. (Jakarta: Pena Pundi Aksara, 2002). h. 179

tiada mempersekutukan sesuatu apapun dengan Aku. dan barangsiapa yang (tetap) kafir sesudah (janji) itu, Maka mereka Itulah orang-orang yang fasik. (QS *an-Nûr* [24]: 55)⁴⁷

Sedangkan kebutuhan kaum non muslim terhadap khilafah, sudah mulai terlihat dengan jelas bahwa mereka sangat mengharapkan kebebasan bepergian di muka bumi ini. Sungguh siapapun tidak perlu harus mengerahkan banyak perhatian untuk bisa melihat bahwa umat manusia saat ini tengah berada di dalam penderitaan, kenestapaan dan sedang menghadapi ancaman yang membahayakan masa depan mereka.

Pemerintah merupakan fenomena sosial yang penting dalam kehidupan manusia.⁴⁸ Ia mewujudkan melalui para nabi suci misi Ilahiah mereka. Eksistensi pemerintahan bertujuan melindungi kesatuan manusia, dan membawa manusia ke arah jalan yang benarserta menyempurnakannya dengan landasan keadilan dan kebenaran yang diturunkan dari ajaran para nabi Allah. Sebagaimana Allah berfirman:

كَانَ النَّاسُ أُمَّةً وَاحِدَةً فَبَعَثَ اللَّهُ النَّبِيِّنَ مُبَشِّرِينَ وَمُنذِرِينَ وَأَنْزَلَ مَعَهُمُ الْكِتَابَ بِالْحَقِّ لِيَحْكُمَ بَيْنَ النَّاسِ فِي مَا اٰخْتَلَفُوا فِيهِ ۗ وَمَا اٰخْتَلَفَ فِيهِ إِلَّا الَّذِينَ أُوتُوهُ مِنْ بَعْدِ مَا جَاءَتْهُمْ الْبَيِّنَاتُ بَغْيًا بَيْنَهُمْ ۗ فَهَدَى اللَّهُ الَّذِينَ ءَامَنُوا لِمَا اٰخْتَلَفُوا فِيهِ مِنَ الْحَقِّ بِإِذْنِهِ ۗ وَاللَّهُ يَهْدِي مَنْ يَشَاءُ إِلَى صِرَاطٍ مُسْتَقِيمٍ

⁴⁷ Departemen Agama RI, *op. cit.* h. 357

⁴⁸ Sayid Muhammad Baqir ash-Shadr, *Sistem Politik Islam: Sebuah Pengantar*, (Jakarta: Penerbit Lintera, 2009). h. 94

Terjemahan;

Manusia itu adalah umat yang satu. (Setelah timbul perselisihan), Maka Allah mengutus para nabi, sebagai pemberi peringatan, dan Allah menurunkan bersama mereka Kitab yang benar, untuk memberi Keputusan di antara manusia tentang perkara yang mereka perselisihkan. tidaklah berselisih tentang Kitab itu melainkan orang yang Telah didatangkan kepada mereka kitab, yaitu setelah datang kepada mereka keterangan-keterangan yang nyata, Karena dengki antara mereka sendiri. Maka Allah memberi petunjuk orang-orang yang beriman kepada kebenaran tentang hal yang mereka perselisihkann itu dengan kehendak-Nya. dan Allah selalu memberi petunjuk orang yang dikehendaki-Nya kepada jalan yang lurus. (QS. *Al-Baqarah* [2] 213)

Ayat diatas menggambarkan bahwa umat manusia butuh kepada pemimpin akan tetapi terkadang menurut Hizbut Tahrir, bahwa umat Islam masih mengabaikan ayat tersebut, hal itu disebabkan oleh dua permasalahan mendasar. Siapa saja yang ingin membebaskan umat manusia dan mewujudkan kebaikan dan keamanan maka kedua masalah itu harus mendapatkan solusi.

Pertama, Masalah kekosongan spiritualitas yang telah meliputi umat manusia saat ini. Disamping itu juga tiadanya akidah sahah yang bisa menjawab permasalahan mendasar umat manusia dan memberikan jawaban atas pertanyaan-pertanyaan dari mana? Hendak ke mana? Serta apa tujuan diciptakannya manusia dan segala yang ada? Sehingga manusia dapat mengetahui hakikat dirinya dan hakikat perannya di dalam kehidupan ini. Satu pernyataan seorang peneliti dari Universitas Harvard, pernah meneliti di Amerika dengan menyebarkan angket. angket tersebut berisi pertanyaan ”untuk apa kamu hidup?”, hasilnya mencapai

delapan puluh persen dari responden memberi jawaban : ”saya tidak tahu”.⁴⁹ Kondisi seperti ini menandakan bahwa mereka krisis spiritual karena tidak mengetahui apa tujuan mereka hidup, sehingga mereka cenderung hidup berpoya-poya.

Kekosongan spiritualitas, lenyapnya akidah yang benar dan tiadanya pemahaman akan tujuan dari keberadaan manusia itu tercermin dalam kehidupan sehari-hari umat manusia saat ini. Kita dapat melihatnya terpampang jelas di depan mata, yaitu tercermin dalam kesempitan hidup yang dijalani manusia, kelelahan akibat berjalan menuruti naluri-naluri yang tidak akan pernah terpuaskan.

Keputusasaan dan keterpurukan itulah yang telah menuntun jutaan manusia di dunia untuk melakukan bunuh diri, pelecehan wanita, penghancuran keluarga, mencampakkan nilai-nilai moral, kemanusiaan dan spiritual, dan sebaliknya menjunjung tinggi kepentingan pribadi, individualisme dan nilai materi. Hal itu telah menyengsarakan kehidupan berjuta-juta manusia akibat berbagai penyakit yang diperolehnya. Akibatnya, manusia hidup di bawah mimpi buruk dari kebuasan yang bersifat materi ini, maka mereka telah mempersempit diri sendiri dan duniapun menjadi sempit bagi mereka akibat apa yang terjadi.

Menurut Hizbut Tahrir, hanya Islam melalui *Daulah Khilafah Islamiyyah* yang akan mampu menyelesaikan permasalahan diatas. Hal itu dilakukan melalui

⁴⁹ Abdullah Azzam, *Runtuhnya Khilafah : dan Upaya Menegakkannya*, (Solo: Al-alaaq, 2001), h. 26

langkah-langkah praktis yang akan dilaksanakan oleh Daulah Khilafah Islamiyyah nanti jika Allah menghendaki dan merealisasikannya untuk kita. Secara ringkas hal itu adalah sebagai berikut :

Pertama, Berdirinya khilafah, satu negara yang berdiri diatas asas akidah Islam dan hukum-hukum syara'; dan keberhasilan dalam mewujudkan masyarakat Islami yang aman dan tenteram, maju di segala bidang kehidupan, sains, industri dan konstruksi, di bawah nilai-nilai spiritual, kemanusiaan dan moral. Hal itu merupakan seruan yang sangat berpengaruh kepada umat manusia.

Kedua, Khilafah dan kahadirannya yang kuat di kancah internasional dan antar bangsa, akan menjadikan masalah keimanam, akidah, dan nilai-nilai spiritual, moral dan kemanusiaan menjadi masalah yang akan terus menjadi poros di dunia, menyebabkan berlangsungnya diskusi, dialog, pengkajian dan pemikiran. Sampai suasana itu akan meliputi seluruh dunia.

Ketiga, Pores politik luar negeri Daulah Khilafah adalah mengemban dakwah ke seluruh dunia melalui dakwah dengan segenap sarana dan diserukan dari berbagai sisi; juga melalui jihad dan pembebasan. Maka manusia akan masuk ke dalam agama Allah secara berbondong-bondong tanpa paksaan, setelah mereka melihat kebenaran dan keadilan Islam ketika mereka meminta diputusi dengan hukum-hukum Islam.

Kedua, Masalah yang dihadapi oleh dunia Islam saat ini adalah hegemoni kapitalisme barat dan negara-negara kapitalis yang dipimpin oleh Amerika atas kunci-kunci dunia.

Sistem Kapitalisme barat berdiri di atas asas pemisahan agama dari kehidupan dan negara. Itulah yang menjadi akidahnya. Sistem Kapitalisme barat menjadikan aspek manfaat sebagai standar bagi perbuatan-perbuatan dan tindakan-tindakannya. Dalam upaya merealisasi berbagai kepentingan dan hegemoninya, Barat sama sekali tidak merasa risih untuk melakukan berbagai bentuk kejahatan yang paling sadis terhadap umat manusia dan menempuh strategi yang mengancam masa depan umat manusia.⁵⁰

Menghadapi semua itu, maka dengan penuh keyakinan seorang mukmin, bahwa Islam yang terepresentasi di dalam Daulah Khilafah dan para punggawanya akan mampu membebaskan umat manusia dari keburukan kapitalisme dan berbagai kejahatannya serta dari kepemimpinannya yang merusak.

Khilafah akan berupaya mewujudkan asas-asas baru dalam hubungan internasional yang tegak berdasarkan nilai-nilai yang bertentangan dengan nilai-nilai barat. Di dalamnya akan terealisasi perkataan Umar bin Khaththab ra. "sejak kapan engkau memperbudak manusia padahal mereka telah dilahirkan oleh ibu-ibu mereka sebagai orang merdeka".⁵¹

⁵⁰ Syeikh Ismail al-Wahwah, *Dunia Membutuhkan Khilafah*. <http://www.hizbut-tahrir.or.id> (25 Mei 2010).

⁵¹ *Ibid.*

B. Syarat-syarat Khalifah

Hizbut Tahrir mencita-citakan terwujudnya pelaksanaan syari'at Islam, keadilan dan kesejahteraan rakyat melalui kekuatan politik dan pemerintahan. Hal ini tercermin dalam syarat-syarat seorang khalifah yang mereka kemukakan. Seorang khalifah menurut al-Baqillani, harus berilmu pengetahuan yang luas, karena ia memerlukan para hakim yang berlaku adil. Dengan ilmunya itu ia dapat mengetahui apakah keputusan hakim sesuai dengan ketentuan hukum atau tidak dan apakah sesuai dengan asas keadilan. Syarat lain, seorang khalifah harus bertindak adil dalam segala urusan,⁵² berani dalam peperangan, dan bijaksana dalam mengorganisir militer yang bertugas melindungi rakyat dari gangguan musuh. Dan dalam semua tindakannya bertujuan untuk melaksanakan syari'at. Artinya dalam mengatur kepentingan umat harus sesuai dengan syari'at. Disamping syarat tersebut, al-Baqillani juga berpendapat bahwa seorang khalifah harus dari Quraisy.⁵³ Persyaratan terakhir ini merupakan penolakannya terhadap doktrin Khawarij bahwa setiap Muslim dari kalangan manapun berhak menjadi khalifah.

Menurut Hizbut Tahirir bahwa syarat-syarat Khalifah harus memiliki tujuh syarat sehingga ia layak dipilih menjadi Khilafah. Tujuh syarat tersebut

⁵² J. Suyuti Pulungan, *Fiqh Siyasa, Ajaran, Sejarah dan Pemikiran*, (Jakarta : PT. RajaGrafindo Persada, 2002), h. 253.

⁵³ *Ibid.*

merupakan syarat in'iqâd (syarat legal). Jika kurang dari salah satu syarat yang kemukakan maka baiat kekhilafahannya tidak sah.⁵⁴

1. Khalifah harus seorang Muslim,⁵⁵ tidak sah Khilafah diserahkan kepada orang yang bukan Muslim dan tidak wajib pula menaatinya, karena Allah SWT telah berfirman:

وَلَنْ يَجْعَلَ اللَّهُ لِلْكَافِرِينَ عَلَى الْمُؤْمِنِينَ سَبِيلًا

Terjemahan;

Allah sekali-kali tidak akan memberikan jalan kepada orang-orang kafir untuk memusnahkan orang-orang Mukmin. (QS. An-Nisa' [4] : 141)⁵⁶

Pemerintahan (kekuasaan) merupakan jalan yang paling kuat untuk menguasai orang-orang yang diperintah. Pengungkapan dengan kata “lan” yang ber fungsi untuk menyatakan selamanya (li ta'bîd) merupakan qarînah (indikasi) untuk menyatakan larangan tegas orang diluar Islam memegang suatu pemerintahan atas kaum Muslim,⁵⁷ baik menyangkut jabatan Khilafah ataupun selainnya.

2. Khalifah harus seorang laki-laki.⁵⁸ Khalifah tidak boleh seorang perempuan, artinya ia harus laki-laki. Tidak sah Khalifah seorang perempuan. Hal ini berdasarkan pada apa yang diriwayatkan oleh Imam al-Bukhari dari Abu Bakrah yang berkata, ketika sampai berita kepada Rasulullah saw. Bahwa penduduk Persia telah mengangkat anak perempuan Kisra sebagai raja, Beliau

⁵⁴ Hizbut Tahrir Indonesia, *Struktur Negara Khilafah*, (Jakarta: HTI Press, 2008). h. 34.

⁵⁵ *Ibid.*

⁵⁶ Departemen Agama RI, *op, cit.* h. 101.

⁵⁷ Hizbut Tahrir Indonesia, *op, cit.* h. 35.

⁵⁸ *Ibid*, h. 36.

bersabda: (Tidak akan pernah beruntung suatu kaum yang menyerahkan urusannya kepada perempuan). (HR al-Bukhari).⁵⁹

3. Khalifah harus balig.⁶⁰ Khalifah dianggap tidak sah apabila yang menjadi khalifah orang yang belum balig, sebab menurut Hizbut Tahrir khalifah yang belum balig akan menyebabkan ke Khalifahan menjadi lemah. Hal ini sama ketika Rasulullah SAW. ditemui oleh Abdullah bin Hisyam bersama Ibunya (Zainab binti Humaid) lalu Ibunya berkata “Yarasulullah, terimalah baiatnya.” Lalu Nabi berkata, “Ia masih kecil”.⁶¹ Inilah sebabnya sehingga Hizbut Tahrir mengatakan seorang khalifah harus balig.
4. Khalifah harus orang yang berakal.⁶² Orang yang hilang akalnya (gila) tidak sah menjadi khalifah. Sebab, akal merupakan alat untuk menafsirkan peraturan-peraturan yang diturunkan oleh Allah untuk kemudian menjadi hukum dan undang-undang dalam sebuah negara Islam dan akal juga adalah syarat bagi absahnya aktivitas pengaturan berbagai urusan negara.
5. Khalifah harus seorang yang adil.⁶³ Adil merupakan syarat yang harus dipenuhi demi keabsahan Kekhilafahan dan kelangsungan sebuah negara. Sebab, keadilan inilah yang selalu diperjuangkan oleh semua sitem pemerintahan yang berlaku di setiap negara.

⁵⁹ *Ibid.*

⁶⁰ *Ibid*, h. 37.

⁶¹ *Ibid*, h. 39.

⁶² *Ibid.*

⁶³ *Ibid.*

6. Khalifah harus orang merdeka.⁶⁴ Sebab, seorang budak adalah milik tuannya sehingga ia diatur pemiliknya. Tentu saja ia lebih tidak memiliki kewenangan untuk mengatur urusan orang lain, apalagi kewenangan untuk mengatur urusan negara.
7. Khalifah harus orang yang mampu.⁶⁵ Khalifah haruslah orang yang memiliki kemampuan untuk menjalankan amanah Kekhilafahan. Sebab, kemampuan ini merupakan keharusan yang dituntut dalam baiat. Orang yang lemah tidak akan mampu menjalankan urusan-urusan rakyat sesuai dengan al-Qur'an dan Hadis, yang berdasarkan keduanya ia dibaiat. Mahkamah Mazhâlim memiliki hak untuk menetapkan jenis-jenis kelemahan yang tidak boleh ada pada diri Khalifah sehingga ia bisa dinilai sebagai orang yang mampu dan termasuk ke dalam orang-orang yang memiliki kemampuan.

C. Wewenang Khalifah

Di awal telah banyak dijelaskan bahwa dalam khilafah tidak ada individu, dinasti, atau kelas yang bisa disebut khalifah, kecuali dengan persyaratan bahwa wewenang khalifah dipegang oleh seluruh rakyat yang bersedia memenuhi persyaratan 'perwakilan' (khalifah) setelah mereka menerima prinsip-prinsip tauhid dan risalah. Masyarakat seperti ini secara keseluruhan memikul tanggung jawab khalifah dan setiap inividu memiliki hak dan tanggungjawab sebagai

⁶⁴ *Ibid*, h. 40.

⁶⁵ *Ibid*.

khalifah Tuhan. Setiap orang dalam masyarakat ini sederajat kedudukannya, tidak ada yang dapat merampas hak-hak dan kekuasaan itu. Lembaga dan wewenang negara merupakan pelimpahan dari wewenang individu-individu masyarakat. Siapapun yang memperoleh kepercayaan masyarakat atau dibaiat masyarakat akan menjadi pelaksana kewajiban-kewajiban kekhalifahan atas nama rakyat.

Dalam hal ini Islam sangat demokratis, bahkan kekhalifahan itu lebih sempurna dari demokrasi. Hukum-hukumnya jelas berasal dari Tuhan, bukan akal manusia. Perbedaan lainnya dengan demokrasi ialah kedaulatan demokrasi ada di tangan rakyat, sedangkan kedaulatan dalam khilafah hanya berada pada tangan Allah dan manusia hanya perwakilannya di bumi. Dalam demokrasi, hukum-hukum diciptakan oleh manusia itu sendiri sedangkan dalam khilafah masyarakat harus tunduk pada hukum-hukum Allah (syari'at) yang disampaikan melalui Rasulullah. Dalam demokrasi, pemerintah memenuhi kehendak rakyat, sedangkan kekhalifahan, pemerintah dan rakyat yang membentuk pemerintahan dimana tujuannya memenuhi kehendak dan tujuan Tuhan. Singkatnya demokrasi adalah semacam wewenang manusia untuk memenuhi kebutuhan sendiri dengan cara bebas dan tak terkontrol.

Menurut Hizbut Tahrir, bahwa khalifah memiliki kewenangan:

1. Khalifah berhak mengadopsi hukum-hukum syariah yang memang dibutuhkan untuk memelihara urusan-urusan rakyat. Hukum-hukum itu harus digali dengan ijtihad yang sahih dari Kitabullah dan Sunnah Rasul-Nya. Dengan diadopsi oleh Khalifah, hukum-hukum itu menjadi undang-undang yang wajib ditaati, dan seorang pun tidak boleh melanggarnya.
2. Khalifah adalah penanggung jawab politik dalam negeri maupun luar negeri sekaligus. Khalifah juga yang memegang kepemimpinan atas angkatan

- bersenjata; ia memiliki hak untuk mengumumkan perang serta mengadakan perjanjian damai, gencatan senjata, dan seluruh bentuk perjanjian lainnya.
3. Khalifah memiliki hak untuk menerima atau menolak para duta negara asing. Khalifah juga berwenang mengangkat dan memberhentikan para duta kaum Muslim.
 4. Khalifah memiliki wewenang untuk mengangkat dan memberhentikan para Mu'âwin dan para wali/gubernur (termasuk para amil). Mereka semuanya bertanggung jawab di hadapan Khalifah sebagaimana mereka juga bertanggung jawab di hadapan Majelis Umat.
 5. Khalifah memiliki wewenang untuk mengangkat dan memberhentikan Qâdhî al-Qudhât (Kepala Kehakiman) dan para qâdhî (hakim) yang lain, kecuali Qâdhî Mazhâlim. Khalifahlah yang mengangkat Qâdhî Mazhâlim, sedangkan berkaitan dengan pencopotannya, Khalifah harus terikat dengan beberapa batasan yang akan dijelaskan pada bab al- Qâdhâ'. Khalifah juga memiliki wewenang mengangkat dan memberhentikan para dirjen, panglima militer, komandan batalion, dan komandan kesatuan. Mereka semuanya bertanggungjawab di hadapan Khalifah dan tidak bertanggung jawab di hadapan Majelis Umat.
 6. Khalifah memiliki wewenang mengadopsi hukum-hukum syariah yang menjadi pegangan dalam menyusun APBN. Khalifah memiliki wewenang menetapkan rincian APBN, besaran anggaran untuk masing-masing pos baik berkaitan dengan pemasukan maupun pengeluaran.⁶⁶

Dalam kekhalifahan adalah kepatuhan kepada hukum Tuhan dan melaksanakannya dalam wewenang sesuai perintah Tuhan dan dalam batas-batas yang digariskan oleh-Nya.

وَأَنْ أَحْكَمَ بَيْنَهُمْ بِمَا أَنْزَلَ اللَّهُ وَلَا تَتَّبِعْ أَهْوَاءَهُمْ وَأَحْذَرَهُمْ أَنْ يَفْتِنُوكَ عَنْ بَعْضِ مَا أَنْزَلَ اللَّهُ إِلَيْكَ فَإِنْ تَوَلَّوْا فَاعْلَمُوا أَنَّمَا يُرِيدُ اللَّهُ أَنْ يُصِيبَهُمْ بِبَعْضِ ذُنُوبِهِمْ وَإِنَّ كَثِيرًا مِّنَ النَّاسِ لَفَاسِقُونَ

Terjemahan;

Dan hendaklah kamu memutuskan perkara di antara mereka menurut apa yang diturunkan Allah, dan janganlah kamu mengikuti hawa nafsu mereka. dan berhati-hatilah kamu terhadap mereka, supaya mereka tidak memalingkan

⁶⁶ *Ibid*, h. 63-64

kamu dari sebahagian apa yang Telah diturunkan Allah kepadamu. jika mereka berpaling (dari hukum yang Telah diturunkan Allah), Maka Ketahuilah bahwa Sesungguhnya Allah menghendaki akan menimpakan mushibah kepada mereka disebabkan sebahagian dosa-dosa mereka. dan Sesungguhnya kebanyakan manusia adalah orang-orang yang fasik. (QS. *Al Maidah* [5]: 49).⁶⁷

Secara terbuka, tujuan sistem pemerintahan Islam adalah menegakkan serta memelihara kebajikan-kebajikan yang dikehendaki Sang Pencipta. Sistem Islam / pemerintahan Islam tidak hanya untuk administrasi politik saja, tidak pula untuk tujuan kolektif suatu bangsa. Islam menyuguhkan ideologi untuk mengembangkan sifat-sifat kesucian dan kesejahteraan dan mencegah eksploitasi ketidakadilan dan kekacauan. Islam menggariskan kebijaksanaan yang tak bisa diubah oleh pemerintahan. Pemerintahan dalam bagaimanapun juga tidak boleh membiarkan penipuan dan ketidakadilan dengan alasan politik sekalipun untuk kepentingan bersama. Pemerintah Islam menjunjung tinggi prinsip kebenaran yang hakiki. Kejujuran dan keadilan harus didahulukan dibanding pemikiran material. Individu dan negara memiliki kewajiban yang sama untuk memenuhi kehendak Tuhan. Memandang kekuasaan sebagai amanat dari Allah dan menggunakannya dengan keyakinan bahwa kelak akan dipertanggungjawabkan kepada Allah di akhirat.

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا

⁶⁷ Departemen Agama RI, *op. cit.*, h. 116

Terjemahan;

Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum di antara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah memberi pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah adalah Maha mendengar lagi Maha Melihat. (*QS. An Nisa* [4]: 58).⁶⁸

Wacana bahwa sistem pemerintahan Islam seperti ini membatasi hak-hak masyarakat bahkan mengekang hak-hak masyarakat, adalah tidak benar. Islam telah menetapkan beberapa hak dasar bagi manusia yang harus dihormati dan ditegakkan dalam situasi apapun. Darah manusia adalah suci dalam keadaan bagaimanapun juga dan tidak boleh ditumpahkan tanpa justifikasi. Kesucian wanita harus dijunjung tinggi, mereka yang kelaparan harus diberi makan, mereka yang telanjang diberi pakaian, mereka yang sakit harus dirawat tanpa memandang apakah mereka termasuk masyarakat Islam ataupun pihak asing

Inilah beberapa hak dasar manusia yang diperoleh dari Allah dan dinikmatinya dalam konstitusi Islam. Bahkan kewarganegaraan Islam tak terbatas pada wilayah, atau kelahiran. Setiap umat Islam adalah keluarga dalam naungan konstitusi Islam. Setiap Muslim memiliki hak tersebut tanpa memandang ras, maupun kelas sosialnya.

Islam juga menetapkan hak-hak tertentu pada pihak non-Muslim atau dzimmi (mereka yang terikat perjanjian). Sistem Islam memfasilitasi dengan mereka membuat perjanjian dan menjamin perlindungan mereka. Hidup, harta benda dan kehormatan mereka harus dilindungi dan dihormati sebagaimana hak

⁶⁸ *Ibid*, h. 87

seorang Muslim. Pemerintahan Islam tidak ikut campur masalah pribadi non-Muslim. Misal dalam pelaksanaan ibadah mereka. Mereka juga mempunyai hak mengkritik pemerintahan dalam adab kesopanan yang berlaku. Hak-hak tersebut termasuk hak sipil tidak bisa dirampas dari non-Muslim kecuali mereka memutuskan perjanjian tersebut dengan pemerintah Islam. Tidak ada penindasan terhadap non-Muslim, pemerintah tidak boleh menumpahkan darah seorang dzimmi secara tidak adil.

Mengenai administrasi sistem Islam. tanggungjawab pengelolaan administratif pemerintahan berada di tangan seorang pemimpin. Kualifikasi dasar seorang 'amir adalah ia harus mendapat kepercayaan rakyat dan dibaiat oleh rakyat. Dia juga harus memahami ruh/semangat Islam dan bertaqwa pada Allah. Singkatnya ia harus seorang yang saleh dan cakap dalam urusan pemerintahan. Sebuah dewan penasihat (syura) juga harus dibentuk untuk membantu dan memberi bimbingan kepada 'amir dalam menjalankan tugasnya.

D. Kewajiban Menegakkan Khilafah Islamiyyah.

Salah satu argumentasi yang kerap kali dilontarkan untuk menolak sistem Khilafah adalah alasan sejarah. Sejarah Khilafah digambarkan sebagai fragmen kehidupan yang penuh darah, kekacauan dan konflik. Paling tidak ada tiga argumentasi sejarah yang dilontarkan:

1. Khalifah merupakan sistem otoriter dan diktator.
2. Pembunuhan yang terjadi dimasa Khulafaur-rosyidin.
3. Perlakuan terhadap non muslim dan wanita.

Berdasarkan fakta sejarah ini kemudian disimpulkan bahwa sistem Khilafah adalah sistem yang tidak layak bagi manusia. Sistem ini pun dituduh sebagai sistem yang diktator, tidak memiliki mekanisme untuk mencegah penyimpangan dan kekacauan. Sistem inipun dituduh tidak memperhatikan non muslim dan merendahkan derajat wanita. Secara mendasar ada beberapa kesalahan mendasar dari argumentasi diatas. Pertama, dalam menempatkan posisi sejarah Islam. Perlu kita ketahui bahwa kewajiban menegakkan Khilafah bukanlah didasarkan kepada argumentasi sejarah. Artinya, sejarah bukanlah dalil untuk menerima atau menolak sistem Khilafah. Dalam Islam, yang menjadi dalil syara' adalah al-Qur'an, al-Hadis, Ijma' Sahabat dan Qiyas. Karena itu kewajiban menegakkan Khilafah haruslah merujuk kepada lima dalil tersebut.

Namun bukan berarti sejarah tidak ada artinya sama sekali. Sejarah sebagai peristiwa masa lampau bisa dijadikan pelajaran dan kajian tentang pelaksanaan dari hukum-hukum syara oleh manusia. Artinya, dari sejarah kita mengetahui apakah hukum syara tersebut dilaksanakan atau tidak, kita juga tahu bahwa apa akibat kalau hukum-hukum syara tersebut tidak dilaksanakan. Sebab bagaimanapun manusia sebagai pelaku hukum-hukum syara bukanlah ma'sum (yang tidak mungkin salah). Sebagai manusia bisa saja Khalifah melakukan kekeliruan dalam pengertian menyimpang dari batasan-batasan hukum syara'. Satu-satunya yang ma'sum yang tidak mungkin keliru adalah para nabi dan Rasulullah.

Sebagai sistem yang dipraktekkan oleh manusia sistem Khilafah adalah sistem politik yang manusiawi. Karena itu dalam berbagai praktek dalam sistem Khilafah, bisa saja terjadi kekeliruan. Namun yang penting dicatat disini adalah kalau penyimpangan yang dilakukan oleh Khalifah atau pejabat negara, bukan berarti kemudian sistem Khilafahnya yang salah dan keliru. Tapi pelaksanaan dari orang-orangnya. Adalah tidak relevan menyalahkan sistem yang ideal dengan melihat kesalahan dari pelaku sistem yang ideal tersebut.

Kesalahan kedua adalah, terjebak pada generalisasi. Menyimpulkan sistem khilafah adalah sistem yang buruk hanya dengan mengungkap beberapa sejarah adalah keliru. Beberapa sejarah tentang sikap Khalifah tidaklah kemudian bisa mencerminkan keseluruhan dari sistem Khilafah tersebut. Apalagi yang dilakukan oleh Khalifah tersebut adalah bentuk penyimpangan dari sistem Khilafah yang ideal. Adalah keliru menggambarkan masa pemerintahan Bani Umayyah dengan hanya memfokuskan sejarah seorang Yazid.⁶⁹ Atau menggambarkan masa pemerintahan Bani Abbas hanya dengan mengambil sebagian peristiwa dan tingkah laku para Khalifahnya. Apalagi yang menjadi fakta sejarah itu adalah buku-buku sejarah yang dibuat oleh musuh-musuh Islam yang nyata kebenciannya terhadap Islam.

Kesalahan ketiga adalah saat menjadikan sistem demokrasi sebagai standar untuk menilai baik dan buruknya Khalifah atau sistem Khilafah. Sistem Khilafah tidak bisa dinilai dari pradigma baik dan buruk menurut sistem

⁶⁹ *Ibid.*

demokrasi. Apalagi dengan asumsi kalau itu tidak sesuai dengan sistem demokrasi berarti sistem itu adalah diktator, otoriter dan jelek. Padahal sistem demokrasi sendiri adalah sistem yang buruk yang tidak layak dijadikan sebagai standar untuk menilai baik dan buruk bagi kaum muslim.⁷⁰ Yang harus dijadikan standar, sekali lagi adalah syariah Islam. Dengan asumsi kalau berbeda dengan demokrasi adalah diktator atau otoriter, maka banyak yang keliru menyimpulkan sistem khilafah itu adalah diktator dan otoriter. Padahal standar yang digunakan ini jelas keliru. Sebagai contoh, dalam sistem demokrasi, sebuah sistem dikatakan baik kalau menganut asas trias politika. Berdasarkan asas ini, harus dipisahkan tiga fungsi dalam sistem politik (legislatif, yudikatif, dan eksekutif).⁷¹ Alasannya, kalau tiga fungsi ini tertumpu pada satu orang seperti dalam sistem Teokrasi di Eropa, penguasa itu akan cenderung menjadi diktator.

Menyamakan sistem Khilafah dengan teokrasi seperti ini adalah keliru. Sebab, kata-kata Khalifah bukanlah otomatis kata-kata Tuhan yang pasti benar. Khalifah dalam keputusan dan kebijakannya tetap harus merujuk kepada hukum syara'. Karena itu, Khalifah sangat mungkin salah dan menyimpang dari hukum syara. Untuk itu, Islam mewajibkan untuk melakukan koreksi terhadap penguasa (muhasabah lil hukkam) yang menyimpang dari hukum syara'. Ada kewajiban koreksi ini jelas menunjukkan bahwa Islam melihat kemungkinan bahwa Khalifah

⁷⁰ *Ibid.*

⁷¹ *Ibid.*

itu keliru. Kalau kata-kata Khalifah selalu benar, untuk apa Islam mewajibkan mengoreksi penguasa yang menyimpang.

Kesalahan keempat adalah saat menyimpulkan bahwa Khilafah tidak memiliki sistem tertentu dengan melihat terjadinya konflik, pembunuhan atau kekecauan di beberapa bagian dari sejarah Khilafah. Seperti terjadinya pembunuhan terhadap Khalifah. Kemudian dengan sederhana menyimpulkan karena ada pembunuhan terhadap kepala negara berarti tidak ada mekanisme politik yang menjamin keamanan kepala negara dan masyarakatnya. Padahal seharusnya kita harus meneliti lebih mendalam apakah hal tersebut terjadi karena ketidakmampuan sistem idealnya atau karena penyimpangan dari sistem ideal tersebut.⁷² Apa yang terjadi dalam konflik-konflik berdarah dalam Islam, justru karena menyimpang dari sistem ideal Islam yakni syariah Islam, bukan karena akibat penerapan syariat Islam itu sendiri

Dengan demikian Hizbut Tahrir, muncul karena melihat kekacauan pemikiran para penolak terhadap penegekan kembali khilafah Islamiyyah. Hizbut Tahrir bermaksud untuk mengungkap penyimpangan sejarah atau dengan kata lain, Hizbut Tahrir ingin mengatakan bahwa jangan kita jadikan standar atas perilaku khalifah yang menyimpang untuk menolak sistem khalifah. Karena menurut M. Ismail Yusanto bahwa yang demikian itu hanya kesalahan pelaku bukan kesalahan sistem.⁷³ Jadi penegakan khilafah Islamiyyah hukumnya wajib.

⁷² *Ibid.*

⁷³ M. Ismail Yusanto, *Struktur Negara Islam*. <http://www.khilafah-.or.id> (28 Juni 2010).

Kewajiban manegakkan khilafah kata para ulama dalam berbagai kitab dan pendapat mereka justru dengan tegas menyatakan kewajiban penegakan khilafah ini. Wajibnya khilafah bukanlah pendapat Hizbut Tahrir saja, atau Syekh Taqiyuddin an-Nabhani saja. Akan tetapi, banyak gerakan-gerakan sebelum Hizbut Tahrir yang menyuarakan tentang wajibnya penegakan khilafa, salah satu dari mereka adalah Ihkwanul muslimin, yang pelopori oleh Hasan al-Banna. Mereka tidak jauh beda dengan gerakan Hizbut Tahrir, karena mereka menyakini bahwa khilafah Islamiyyah merupakan simbol dari persatuan umat Islam dan visualisasi dari ikatan yang kokoh antar negara-negara Islam sedangkan khalifah merupakan figur tempat bergantung penerapan hukum Islam”.

Demikian juga Allah SWT. berfirman dalam al-Qur’an;

وَإِذْ قَالَ رَبُّكَ لِلْمَلٰٓئِكَةِ اِنِّىْ جَاعِلٌ فِى الْاَرْضِ خَلِیْفَةً

Terjemahan;

Ingatlah ketika Tuhanmu berfirman kepada para malaikat: Sesungguhnya Aku hendak menjadikan seorang khalifah di muka bumi. (QS. Al-Baqarah [02] 30).⁷⁴

Ayat ini menegaskan bahwa mengangkat imam dan khalifah untuk didengar dan dita’ati, untuk menyatukan pendapat serta melaksanakan, melalui khalifah, hukum-hukum tentang khalifah.

⁷⁴ Departemen Agama RI, *op. cit.* h. 6.

E. Tugas dan Tujuan Khilafah Islamiyyah

Sebagai telah disebut sebelumnya, pembentukan khilafah atau pemerintah dalam pandangan para pemikir politik Islam, wajib menurut hukum Agama sebagai pengganti tugas kenabian mengatur kehidupan dan urusan umat baik keduniaan maupun keagamaan dan untuk memelihara Agama. Umat harus menunjukkan kepatuhan dan ketaatan kepadanya. Bagi mereka kekuasaan politik merupakan alat untuk melaksanakan syari'at Islam, menegakkan keadilan, mewujudkan kesejahteraan rakyat, memelihara persatuan umat lewat kerjasama dan tolong-menolong, dan menciptakan keamanan dan ketenangan.

Menurut al-Baqillani, tugas dan tujuan khilafah atau pemerintahan adalah untuk menegakkan hukum yang telah ditetapkan, membela umat dari gangguan musuh, melenyapkan penindasan dan menghilangkan keresahan masyarakat, meratakan penghasilan negara bagi rakyat dan mengatur perjalanan haji dengan baik, dan melaksanakan syari'at yang dibebankan kepadanya.⁷⁵ Singkatnya segala sesuatu yang berkaitan dengan kepentingan umum harus sesuai dengan syari'at. Disamping itu khalifah bertujuan melaksanakan undang-undang dan peraturan melaksanakan hukuman bagi pelanggar hukum, mengatur militer, mengelola pajak dan mengurus lembaga perkawinan. Pemerintah itu, melalui kekuasaannya bertugas untuk memelihara dan melaksanakan peraturan-peraturan dan kewajiban-kewajiban yang diletakkan oleh Allah dan Rasul-Nya.

⁷⁵ J. Suyuti Pulungan, *op, cit*, h. 259

Khalifah mempunyai tugas dan tujuan umum. 1. mempertahankan dan memelihara agama menurut prinsip-rinsipnya yang ditetapkan dan apa yang menjadi *ijma' salaf* (generasi pertama umat Islam). 2. melaksanakan kepastian hukum di antara pihak-pihak yang bersengketa atau perkara dan berlaku keadilan yang universal antara penganiaya dan yang dianiaya. 3. melindungi wilayah Islam dan memelihara kehormatan rakyat agar mereka bebas dan aman baik jiwa maupun harta. 4. memelihara hak-hak rakyat dan hukum-hukum Tuhan. 5. membentuk kekuatan untuk menghadapi musuh. 6. jihad terhadap orang-orang menentang Islam setelah adanya dakwah agar mereka mengakui eksistensi Islam. 7. memungut pajak dan sedekah yang diwajibkan syara', *nas* (dalil dari al-Qur'an maupun hadis) dan *ijtihad*. 8. mengatur penggunaan harta baitul mal (tempat penyimpanan harta negara) secara efektif. 9. meminta nasehat dan pandangan dari orang-orang terpercaya. 10. dalam mengatur dan memelihara agama, pemerintah dan kepala negara harus langsung menanganinya dan meneliti keadaan yang sebenarnya⁷⁶.

Pada umumnya, para pemikir politik Islam sepakat bahwa seorang khalifah atau kepala negara bertugas melaksanakan hukum-hukum yang telah ditetapkan oleh Allah dan Rasul-Nya serta memelihara kelangsungan agama. Singkatnya, seorang khalifah adalah penjaga dari berbagai hal yang kemungkinan terjadi baik dari dalam maupun dari luar.

⁷⁶ *Ibid*, h. 260

Sejalan dengan persyaratan khalifah, tugas dan tujuan utama pemerintahan dalam pandangan Ibn Taimiyah adalah melaksanakan syari'at Islam demi terwujudnya kesejahteraan umat, lahir dan batin, serta tegaknya keadilan dan amanah dalam masyarakat⁷⁷.

F. Struktur Daulah Khilafah Islamiyyah

Struktur Daulah Islamiyyah sebagai berikut:

1. Khalifah.⁷⁸
2. Mu'awin at-Tafwidzh (pembantu Khalifah yang mempunyai kekuasaan penuh-pen).⁷⁹
3. Mu'awin at-Tanfidz (pembantu Khalifah dalam kesekretariatan).⁸⁰
4. Amirul jihad.⁸¹
5. Para Wali (Gubernur).⁸²
6. Para Qadim (hakim).⁸³

⁷⁷ *Ibid*, h. 261

⁷⁸ Khalifah berfungsi mewakili umat dalam urusan pemerintahan dan kekuasaan serta dalam menerapkan hukum syara'.

⁷⁹ berfungsi dalam mengembang tanggungjawab dan melaksanakan tugas-tugas kekhilafahan. Melalui Mu'awin, Khalifah mendelegasikan kepadanya pengaturan pelbagai urusan menurut pendapatnya dan melaksanakannya berdasarkan ijtihadnya sesuai dengan ketentuan hukum syara'.

⁸⁰ berfungsi juga sebagai penghubung Khalifah dengan (1) struktur dan instansi negara (2) dengan rakyat dan (3) dengan negara luar, ia bertugas menyampaikan informasi dari Khalifah kepada seluruh elemen negara dan begitu sebaliknya.

⁸¹ berfungsi menjaga keamanan negara, dari luar dan dalam.

⁸² berfungsi melaksanakan kebijakan khilafah di wilayahnya.

⁸³ Lembaga ini bertugas menyelesaikan (1) perselisihan di antara sesama anggota masyarakat (2) mencegah hal-hal yang dapat membahayakan hak-hak jemaah (orang ramai) dan (3) mengatasi perselisihan yang terjadi antara rakyat dan individu di dalam struktur pemerintahan, baik ia seorang penguasa maupun kakitangan negara Khilafah.

7. Jihad ah-dirari masalah ad-Daulah (aparatur negara administrasi pelayanan terhadap masyarakat).⁸⁴
8. Majelis Ummat.⁸⁵
9. Angkatan bersenjata.⁸⁶

Struktur ini, baik bentuk maupun wewenangnya, merupakan thariqah yang wajib diikuti dan secara globalnya ditetapkan berdasarkan dalil mutawatir. Nabi Muhammad SAW menjalankan fungsi-fungsi kepala negara sejak tiba di Madinah hingga Nabi Muhammad SAW wafat. Abu Bakar dan 'Umar adalah dua orang mu'awwin beliau. Para sahabat telah sepakat, setelah beliau saw wafat, untuk mengangkat seorang kepala negara yang akan menjadi Khalifah bagi Rasul saw dalam aspek kepemimpinan negara saja, bukan aspek risalah maupun *nubuwwah*. Karena hal tersebut telah ditutup oleh Nabi Muhammad SAW.

⁸⁴ Lembaga ini berfungsi melaksanakan urusan pelayanan langsung kepada masyarakat (lembaga ini yang biasa disebut menteri)

⁸⁵ Penasehat Khalifah

⁸⁶ Anggota keamanan pada wilayah (provinsi) berfungsi keamanan wilayah.

BAB IV

HIZBUT TAHRIR DAN PEMISAHAN KEKUASAAN

Islam dan politik, demikian dua kata ini tidak habis-habisnya menjadi perbincangan dalam khasanah intelektual muslim sebagai idea Islam. Dan kenyataan sepanjang sejarah.⁸⁷ Banyak dari para pemikir Islam klasik, modern dan neo modern,⁸⁸ yang mencoba memberikan sebuah penjelasan hubungan antara islam dan politik, dengan beragam cara pendekatan dan metode yang berbeda-beda.

Di kalangan umat Islam sampai sekarang terdapat tiga aliran tentang hubungan antara Islam dan politik. Aliran *pertama* berpendapat bahwa Islam bukan semata-mata agama dalam pengertian Barat, yakni hanya menyangkut hubungan antara manusia dengan Tuhan, sebaliknya Islam adalah agama yang sempurna (*kafah*) dan lengkap (*kamilah*) yang mengatur segala aspek kehidupan manusia, termasuk kehidupan bernegara. Tokoh utama dari aliran ini antara lain Syekh Hasan al-Banna, Sayyid Quthb, Muhammad Rasyid Ridla, Taqiyuddin an-Nabhani, dan Ahmad A. Maududi.

Aliran *kedua* berpendapat bahwa islam adalah agama dalam pengertian Barat, yang tidak ada hubungannya dengan urusan kenegaraan. Menurut aliran ini, Muhammad hanyalah seorang Rasul biasa seperti halnya Rasul-Rasul yang lain, dengan tugas utama mengajak (*dakwah*) manusia kepada jalan Tuhannya dengan

⁸⁷ Esposito, John L., *Islam and Politics*, terj. Joesoef Sou'yb, (Jakarta: Bulan Bintang, 1990), h. xxi

⁸⁸ Azhar, Muhammad, *Filsafat Politik: Perbandingan antara Islam dan Barat*, (Jakarta: PT Raja Grafindo, 1996), h. 142

menjunjung tinggi nilai moral, dan Nabi tidak dimaksudkan untuk mendirikan dan mengepalai suatu negara. Pendapat ini dalam khasanah pemikiran Islam kontemporer diwakili oleh seorang ulama Mesir, Ali Abd ar-Raziq, dalam risalahnya yang sangat ramai diperdebatkan, *al-Islam wa Ushul al-Hukm* (Islam dan Dasar-Dasar Kekuasaan), pernah mengemukakan bahwa Muhammad hanyalah seorang rasul dan juru dakwah, bukan seorang pemimpin negara.

Aliran *ketiga* menolak pendapat bahwa Islam adalah suatu agama yang serba lengkap (*al-Islam huwa al-Din wa al-Daulah*). Tetapi aliran ini pula menolak anggapan bahwa Islam adalah agama dalam pengertian sekuler yang hanya mengatur hubungan antara manusia dengan Tuhannya. Aliran ini berpendapat bahwa dalam Islam tidak terdapat sistem ketatanegaraan, tetapi terdapat tata nilai etika bagi kehidupan bernegara. Salah seorang tokoh yang mendukung pendapat ini diantaranya adalah Mohammad Husein Haekal, Fazlur Rahman dan di Indonesia tokohnya Nurcholish Madjid.

Konsekwensi dari aliran ketiga itu, melahirkan pemahaman bahwa istilah *Islamic State* atau Negara Islam tidak ada dalam al-Quran maupun dalam Sunnah. Oleh karena itu, tidak ada perintah dalam Islam untuk menegakkan Negara Islam. Yang ada adalah khilafah, yaitu suatu misi kaum Muslimin yang harus ditegakkan di muka bumi ini untuk memakmurkan sesuai dengan petunjuk dan peraturan Allah swt., maupun Rasul-Nya. Adapun cara pelaksanaannya, al-Qur'an tidak menunjukkan secara terperinci, tetapi dalam bentuk global saja.

Dalam al-Qur'an terdapat sejumlah ayat yang mengandung petunjuk dan pedoman bagi manusia dalam hidup bermasyarakat dan bernegara. Di antara ayat-ayat tersebut mengajarkan tentang kedudukan manusia di bumi dan tentang prinsip-prinsip yang harus diperhatikan dalam kehidupan bermasyarakat.

Dalam bab ini akan dibahas secara mendalam tentang elaborasi prinsip musyawarah/konsultasi dalam kehidupan bernegara/politik. Salah satu hal penting yang perlu disorot adalah bagaimana prinsip tersebut dapat diaktualisasikan dalam sistem ketatanegaraan modern yang islami dan demokratis. Prinsip *syura* diaktualisasikan dengan membentuk lembaga *syura* (legislatif) yang independen dari kekuasaan yang lain (eksekutif dan yudikatif). Bagaimana fungsi legislatif terbangun dalam bingkai moral-etik al-Qur'an? Bagaimana fungsi legislatif mendapat tempat dalam wacana politik Islam kontemporer? Dan Bagaimana fungsi legislatif dipraktekkan dalam sistem ketatanegaraan yang Islami.?

Dalam menyorot bagaimana bentuk pemisahan kekuasaan dalam Islam, tentunya kita harus berbicara tentang sejarah pemikiran politik dalam Islam dan apa hubungannya dengan agama menurut pemikir Islam di masa lalu. Agama, sebagaimana dinyatakan banyak kalangan, dapat dipandang sebagai instrumen Ilahiyah untuk memahami dunia.⁸⁹ Islam, dibandingkan dengan agama lain, sebenarnya merupakan agama yang paling mudah untuk menerima premis semacam ini. Alasan utamanya terletak pada ciri Islam yang paling menonjol, yaitu sifatnya

⁸⁹ Robert Bellah N., *Beyond Belief : Essay on Religion in a Post-Traditionalist World*, (Berkeley and Los Angeles : University of California press, 1991), h. 149.

yang “hadir di mana-mana” (*omnipresence*). Ini sebuah pandangan yang mengakui bahwa “di mana-mana” kehadiran Islam selalu memberikan “panduan moral yang benar bagi tindakan manusia”.⁹⁰

Pandangan itu telah mendorong sejumlah pemeluknya untuk percaya bahwa Islam mencakup cara hidup yang total. Penubuhannya dinyatakan dalam *syari'ah* (hukum Islam). Bahkan sebagian kalangan Muslim melangkah lebih jauh dari itu : mereka menekankan bahwa “Islam adalah sebuah totalitas yang padu yang menawarkan pemecahan terhadap semua masalah kehidupan”.⁹¹ Dalam konteksnya yang sekarang, tidaklah terlalu mengejutkan, meskipun kadang-kadang mengkhawatirkan, bahwa dunia Islam kontemporer menyaksikan sebagian kaum Muslim yang ingin mendasarkan seluruh kerangka kehidupan sosial, ekonomi dan politik pada ajaran Islam secara eksklusif, tanpa menyadari keterbatasan-keterbatasan dan kendala-kendala yang akan muncul dalam prakteknya. Ekspresi-ekspresinya dapat ditemukan dalam istilah-istilah simbolik yang dewasa ini populer seperti revivalisme Islam, kebangkitan Islam, revolusi Islam, atau fundamentalisme Islam.⁹²

Menurut al-Maududi dalam pemikiran politiknya, mengatakan bahwa Islam adalah agama yang paripurna,⁹³ lengkap dengan petunjuk untuk mengatur semua aspek kehidupan. Dalam lapangan politik, kekuasaan tertinggi (disebut kedaulatan)

⁹⁰ Fazlur Rahman, *Islam and Modernity : Transformation of an Intellectual Tradition*, (Chicago and London : University of Chicago Press, 1982), h. 241.

⁹¹ Bahtiar Effendi, *Islam dan Negara : Transformasi Pemikiran dan Praktik Politik Islam di Indonesia*, (Jakarta : Paramadina, 1998), h. 7.

⁹² Fazlur Rahman, *loc. cit.*

⁹³ Munawir Sjadzali, *op. cit.* h. 167.

ada di tangan Allah, manusia hanya sebagai pelaksana kedaulatan itu. Sistem politik Islam adalah suatu sistem universal dan tidak mengenal batas-batas dan ikatan-ikatan geografi, bahasa dan kebangsaan.

Lanjut, al-Maududi mengatakan bahwa Sistem kenegaraan Islam tidak dapat disebut demokrasi, karena dalam demokrasi yang berdaulat adalah rakyat,⁹⁴ artinya rakyat pula yang berkuasa untuk membuat undang-undang dan melaksanakan undang-undang itu. Maka al-Maududi menawarkan istilah baru yang dinamakan teodemokrasi yang artinya adalah kedaulatan rakyat yang terbatas. kekuasaan negara dilakukan oleh tiga lembaga atau badan hukum ; legislatif, eksekutif dan yudikatif dengan berdasarkan fungsinya masing-masing.

A. Fungsi Legislatif dalam Daulah Khilafah Islamiyyah.

Dalam Daulah Khilafah Islamiyyah, lembaga legislatif dikenal dengan nama majelis syuro yang berfungsi menafsirkan peraturan (al-Qur'an) yang diturunkan oleh Allah SWT. Sedangkan lembaga legislatif sebagaimana yang ada dalam sistem trias politika adalah pembuat undang undang dengan melalui pengambilan suara mayoritas. Akan tetapi, yang perlu kita ketahui adalah bagaimana fungsi lembaga tersebut. Karena dalam Daulah Khilafah Islamiyah adalah Allah yang berdaulat. Artinya segala sesuatu harus didasarkan kepada dasar hukum Allah (al-Qur'an) dan Rasul-Nya (Sunnah). Jadi, Khalifah sebagai kepala tertinggi dalam Khilafah Islamiyah hanyalah mengangkat dan menerapkan

⁹⁴ *Ibid.*

serta melaksanakan hukum-hukum yang telah ditetapkan Allah. Bukan pembuat hukum.

Adapun lembaga legislatif atau majlis syuro yang merupakan *ulil amri* yang anggotanya dipilih oleh rakyat bukan sebagai lembaga tertinggi pembuat undang undang atau hukum, seperti yang terdapat dalam sistem *trias politica*, melainkan suatu badan musyawarah tempat membicarakan segala urusan baik yang disampaikan oleh rakyat maupun yang timbul dari para anggota majlis syuro yang nantinya dikonsultasikan dengan Khalifah. Dan juga tempat untuk memilih dan mengangkat Khalifah.

Apabila urusan-urusan yang disampaikan oleh rakyat atau yang timbul dari para anggota majlis syuro tidak ada nas-nya (dasar al Qur'an dan hadis) yang kuat, maka para mujtahid dan para ahli dalam bidang masing-masing dari anggota majlis syuro melakukan ijtihad untuk mencari hukum dengan membandingkan dan meneliti ayat-ayat dan hadis-hadis yang umum serta menyesuaikan dan mempertimbangkan dengan perkara yang sedang dibicarakan kemudian diqiyaskan dengan hukum yang sudah ada yang berdekatan dengan sitem *trias politica*.

Musyawah, oleh para pemikir modern, dianggap sebagai doktrin kemasyarakatan dan kenegaraan yang pokok, tidak saja karena jelas *nash*-nya dalam al-Qur'an, tetapi juga karena hal ini diperkuat oleh hadis, serta merupakan

sunnah atau keteladanan Nabi.⁹⁵ Para pemikir politik modern mengacu kepada bentuk-bentuk musyawarah yang telah berkembang di zaman modern, yang sudah tidak akan ditemukan secara persis contohnya pada awal perkembangan Islam. Misalnya munculnya lembaga legislatif (parlemen) yang belum ada pada zaman Rasulullah sampai zaman pertengahan.

Apabila dalam melakukan ijtihad ini timbul beberapa pendapat yang berbeda, dimana masing-masing memiliki ayat-ayat dan hadis-hadis yang umum yang kuat, maka jalan keluarnya adalah sebagaimana yang difirmankan Allah.

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولَى الْأَمْرِ مِنْكُمْ ط فَإِن تَنَزَعْتُمْ فِي شَيْءٍ فَرُدُّوهُ
إِلَى اللَّهِ وَالرَّسُولِ إِن كُنتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ۚ ذَٰلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا

Terjemahan;

Hai orang-orang yang beriman, taatilah Allah dan taatilah Rasul (nya), dan ulil amri di antara kamu. Kemudian jika kamu berlainan pendapat tentang sesuatu, maka kembalikanlah ia kepada Allah (Al Quran) dan Rasul (sunnahnya), jika kamu benar-benar beriman kepada Allah dan hari kemudian. yang demikian itu lebih utama (bagimu) dan lebih baik akibatnya. (Q.S An Nisaa' [4] 59).⁹⁶

Berdasarkan surah di atas menggambarkan salah satu peranan khalifah dalam Daulah khilafah Islamiyah yang harus ditaati, yaitu menentukan dan mengambil suatu keputusan dari beberapa pendapat yang berbeda dari para anggota majlis syuro untuk diputuskan berdasarkan keyakinannya dan ditunjang oleh dasar nas yang kuat.

⁹⁵ Dawam Rahardjo, *Ensiklopedi Al-Qur'an : Tafsir Sosial Berdasarkan Konsep-Konsep Kunci*, (Jakarta : Paramadina, 2002), h. 444

⁹⁶ Departemen Agama RI, *op, cit*, h. 87

Sekarang timbul pertanyaan, karena kedaulatan rakyat telah diganti oleh kedaulatan Allah dimana lembaga legislatif tidak kenal sehingga rakyat melalui wakil-wakilnya yang duduk dilembaga tersebut tidak lagi mempunyai hak suara untuk memilih dan menetapkan suatu hukum, melainkan didasarkan kepada Al Qur'an dan Hadis dan apabila timbul perbedaan pendapat dari para anggota penyelesaiannya diserahkan kepada Khalifah, maka apakah Khalifah itu akan menjadi seorang diktator ?.

Jelas jawabannya adalah Khalifah tidak akan menjadi seorang diktator. Karena Khalifah bukan pembuat undang undang atau hukum melainkan hanya sebagai pengangkat dan pelaksana hukum-hukum yang telah digariskan oleh Allah (al-Qur'an) dan Rasul-nya (sunnah). Apabila perbuatan Khalifah telah menyimpang dari apa yang telah digariskan oleh Allah (al-Qur'an) dan Rasul-Nya (Sunnah), maka dengan segera harus diturunkan dari kedudukannya sebagai Khalifah.

Menurut riwayat Darimi dan Baihaqi dari Maimun bin Mahram, bahwa Khalifah Abu Bakar kalau menghadapi suatu perkara, yang pertama dilakukannya adalah mencari dasar hukumnya didalam al-Qur'an,⁹⁷ setelah itu didalam Hadis. Kemudian Khalifah Abu Bakar mengumpulkan anggota majlis syuro untuk menanyakan hukum al-Qur'an dan Hadis atas perkara demikian. Jikalau sudah ada hukum dari keduanya, maka diputuskanlah putusan itu menurut hukum itu. Tetapi

⁹⁷ Z.A. Ahmad, *Membentuk Negara Islam*, (Jakarta: t.tp, 1956), hal. 114)

jika tidak seorangpun mengetahui hukum dari Al-Qur'an dan Hadis dalam perkara itu, maka keputusan menurut suara musyawarah dari mereka.⁹⁸

Selanjutnya yang harus diperhatikan ketika berbicara masalah hak dan fungsi lembaga legislatif dalam ketatanegaraan Islam adalah harus dibedakan antara membuat dan menetapkan aturan-aturan, hukum-hukum, undang-undang dengan penerapan, pelaksanaan, administrasi hukum, aturan-aturan, undang-undang.

Legislatif merupakan lembaga yang berdasarkan terminologi fiqih disebut sebagai lembaga penengah dan pemberi fatwa.⁹⁹ lembaga legislatif (dalam arti kontrol terhadap pemerintah) terdiri dari para wakil umat dan wakil orang non-muslim, yang berfungsi memutuskan peraturan.

Cukup jelas bahwa suatu negara yang didirikan dengan dasar ketentuan Tuhan tidak dapat melakukan legislasi yang bertolak belakang dengan al-Qur'an. Jika Allah dan Rasul-Nya telah memberi peraturan di dalam suatu masalah, tak seorang muslim pun berhak untuk memutuskannya sesuai dengan pendapatnya sendiri. Dengan ini Allah berfirman,

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

Terjemahan;

Dan tidaklah patut bagi laki-laki yang mukmin dan tidak (pula) bagi

⁹⁸ *Ibid.*

⁹⁹ Efriza, *Ilmu Politik : dari Ilmu Politik sampai Sistem Pemerintahan*, (Bandung : Alfabet, 2009), h. 119

perempuan yang mukmin, apabila Allah dan rasul-Nya telah menetapkan suatu ketetapan, akan ada bagi mereka pilihan (yang lain) tentang urusan mereka. dan barangsiapa mendurhakai Allah dan rasul-Nya maka sungguhlah dia telah sesat, sesat yang nyata. (*QS. Al-Ahzab* [33] 36).¹⁰⁰

Dari perintah ini, maka secara otomatis timbul prinsip bahwa lembaga legislatif dalam negara Islam sama sekali tidak berhak membuat perundang-undangan yang bertentangan dengan ketetapan Tuhan dan Rasul-Nya, dan semua cabang legislasi, meskipun undang-undang telah disahkan oleh lembaga legislatif harus disesuaikan dengan hukum Allah dan Rasul-Nya, selanjutnya dianggap sah sebagai peraturan hidup umat.

Dalam suatu Negara Islam lembaga legislatif memiliki sejumlah fungsi, yaitu;

1. Jika terdapat pedoman yang jelas dari Tuhan dan Rasulullah SAW., meskipun legislatif tidak dapat mengubah atau menggantinya, maka hanya legislatif yang berkompoten untuk menegakkannya dalam susunan dan bentuk pasal demi pasal, menggunakan defenisi yang relevan dan rinciannya, serta menciptakan peraturan dan UU untuk mengundangkannya.
2. Jika pedoman al-Qur'an dan Hadits memiliki kemungkinan inpretasi lebih dari satu, maka legislatiflah yang berhak memutuskan penafsiran mana yang harus ditempatkan dalam kitab UUD. Untuk tujuan ini tidak ada tawar-menawar lagi bahwa legislatif ini harus beranggotakan kumpulan orang-orang terpelajar yang memiliki kemampuan dan kapasitas untuk menafsirkan perintah al-Qur'an dan yang dalam memberikan berbagai keputusan tidak akan melepaskan diri dari jiwa atau isi *Syari'ah*. Pada dasarnya, harus diakui untuk tujuan perundang-undangan, suatu lembaga legislatif harus memiliki kewenangan untuk memberikan fatwa mengenai penafsiran mana yang harus lebih dipilih untuk menegakkan penafsiran yang lebih dipilihnya ini sebagai hukum, kecuali bila penafsiran itu hanya satu dan bukan suatu pelanggaran atau penyimpangan semu dari hukum.
3. Jika tidak ada isyarat yang jelas dalam al-Qur'an dan Hadits, fungsi lembaga legislatif ini adalah untuk menegakkan hukum yang berkaitan masalah yang sama, tentunya dengan selalu menjaga jiwa hukum Islam. Dan jika sudah ada

¹⁰⁰ Departemen Agama RI, *op, cit*, h. 423

hukum dalam bidang sama yang telah tercantum dalam kitab fiqhi, maka dia bertugas untuk menganut salah satu diantaranya.

4. Jika dalam masalah apapun al-Qur'an dan Hadits tidak memberikan pedoman yang sifatnya dasarnya sekalipun, atau masalah ini tidak ada konvensi *al-Khulafah al-Rasyidin*, maka kita harus mengartikan bahwa Tuhan telah memberikan kepada kita kebebasan untuk melakukan legislasi mengenai masalah ini menurut apa yang terbaik. Oleh karena itu, dalam kasus semacam ini, legislatif dapat merumuskan hukum batasan, sepanjang tidak bertentangan dengan jiwa dan semangat *Syari'ah* prinsip yang menyatakan bahwa apapun yang tidak diharamkan itu halal hukumnya.¹⁰¹

Berdasarkan pemikiran di atas, seorang anggota legislatif harus memiliki kemampuan dan kapasitas yang cukup menjadi seorang legislator, karena posisi yang ditempati adalah posisi yang paling urgen dalam sebuah Negara Islam. Keputusan yang ditetapkan oleh legislatif kemudian menjadi peraturan dan undang-undang, yang pengaruhnya merambat kepada semua elemen masyarakat.

Lembaga legislatif harus bekerja berdasarkan musyawara,¹⁰² namun wewenang dalam memutuskan undang-undang harus dibatasi dengan batasan yang oleh Allah dan Rasul-Nya telah ditetapkan atau hukumnya sudah jelas prinsip dasarnya.¹⁰³ Tugas lembaga legislatif adalah mereka boleh membuat penafsiran-penafsiran atau boleh mengajukan saran-saran untuk membuat kaidah-kaidah dalam melaksanakan hukum yang telah ditafsirkan.¹⁰⁴

Jadi fungsi dari lembaga legislatif dalam Daulah Khilafah Islamiyyah adalah, penafsiran hukum yang telah ditetapkan oleh Tuhan dan Rasul-Nya dan

¹⁰¹ Efriza, *op, cit*, h. 120

¹⁰² Abu A'la al-Maududi, *al-Khilafah wal Mulk*, diterjemahkan oleh Muhammad al-Baqir dengan judul: *Khilafah dan Kerajaan*, (Bandung: Mizan, 2007). h. 68

¹⁰³ *Ibid.*

¹⁰⁴ *Ibid.*

seterusnya membuat kaidah-kaidah mengenai cara pelaksanaan peraturan Tuhan. Lembaga legislatif diperbolehkan membuat undang-undang yang sesuai dengan ruh Islam serta prinsip-prinsipnya yang umum.¹⁰⁵ Disamping itu lembaga legislatif memiliki fungsi *muhâsabah* (kontrol) terhadap pemerintah (khalifah).

Muhâsabah adalah metode syariah yang telah dibawa oleh Islam untuk meluruskan penyimpangan penguasa dan mengembalikannya ke jalan yang benar. Parameter menyimpang atau tidak tentu saja syariah. Karena itu, fungsi *muhâsabah* bukan hanya hak bertanya, meminta penjelasan atau menyatakan ketidaksetujuan terhadap kebijakan penguasa, tetapi juga meliputi kewajiban untuk menghentikan penyimpangan (termasuk kezaliman), mengubah kemungkaran dan mengembalikannya pada jalan yang benar. Jadi, tujuan *muhâsabah* adalah untuk mengubah kemungkaran yang dilakukan oleh penguasa, dan mengembalikannya ke jalan kemakrufan.

Amar makruf dan nahi mungkar bukan hanya menampakkan ketidaksetujuan terhadap tindakan penguasa yang menyimpang, tetapi sekaligus membawa penguasa tersebut agar tetap terikat dengan perintah dan larangan Allah Swt.

Tugas dan fungsi *muhâsabah* ini juga merupakan tanggung jawab syariah, yang telah dipahami oleh para Sahabat dan kaum Muslim sejak Negara Islam berdiri pertama kali di Madinah. Mereka juga telah terbiasa melakukan

¹⁰⁵ *Ibid.*

muhâsabah kepada Rasulullah saw., antara lain seperti yang pernah dilakukan dalam kasus *Shulh Hudaibiyyah* (Perjanjian Hudaibiyah) dan pembagian *ghanîmah* Perang Hunain. Mereka pun telah melakukan *muhâsabah* terhadap para khalifah sepeninggal Nabi saw. Meski demikian, tak satu pun dari tindakan itu yang dinafikan oleh para Sahabat. Karena itu, selain sunnah Nabi, tugas dan fungsi *muhâsabah* ini juga telah menjadi kesepakatan di kalangan Sahabat (Ijmak Sahabat). Perhatikanlah, bagaimana ketegasan seorang Sahabat kepada Umar saat menjabat sebagai kepala negara (khalifah): “Kalau saja kami melihatmu melakukan penyimpangan maka kami pasti akan meluruskannya dengan pedang kami”.

Contoh kasus dukungan Pemerintah terhadap resolusi DK nomor 1747, yang *notabene* mendukung politik imperialisme negara-negara adidaya untuk menghentikan hak Iran melakukan pengayaan uranium, dan penggunaan sanksi terhadapnya, jelas merupakan bentuk penyimpangan terhadap larangan Allah agar tidak memberikan jalan kepada non-Muslim untuk menguasai kaum Muslim; sebagaimana yang dinyatakan dalam al-Quran surah an-Nisa’ (4): 141. Alasannya, karena resolusi ini jelas merupakan alat untuk mencampuri, memonitor dan mendikte urusan kaum Muslim, khususnya Iran. Resolusi ini juga merupakan legalitas negara-negara imperialis tersebut untuk menjatuhkan sanksi kepada Iran. Inilah makna dukungan Pemerintah terhadap resolusi tersebut. Karena itu, bentuk dukungan seperti ini jelas haram.

Jika demikian faktanya maka bentuk *muhâsabah* yang seharusnya dilakukan oleh legislati (DPR) bukan hanya sekadar interpelasi, sebagaimana yang digambarkan di atas, tetapi harus lebih dari itu, yaitu mengoreksi kesalahan Pemerintah agar Pemerintah menghentikan dan mencabut dukungannya. Memang, ini merupakan bagian dari politik luar negeri, yang sebenarnya bisa dikembalikan pada faktor pengalaman (*tajribah*) dan kepiawaian (*hibrah*), sepanjang berkaitan dengan perkara yang mubah. Namun, jika ini terkait dengan hukum syariah yang bersifat mengikat, seperti menghalalkan yang haram, maka masalahnya tidak bisa dilihat dari aspek teknis (*tajribah wa hibrah*) semata, tetapi harus dilihat dari aspek hukumnya. Secara hukum, tindakan Pemerintah memberikan dukungan terhadap resolusi 1747 tersebut, menurut syariah Islam, jelas diharamkan, maka alasan teknis pun tidak bisa digunakan di sini. Karena itu, dalam ketentuan hukum Islam, pendapat DPR dalam hal ini bersifat mengikat, yang berarti wajib diikuti oleh Pemerintah; bukan hanya sekadar untuk didengarkan saja.

Hanya saja, kewenangan legislatif (DPR), menurut syariah Islam, hanya sampai di situ. Setelah fungsi *muhâsabah* tersebut dilakukan sesuai dengan ketentuan di atas, DPR pun tidak bisa melakukan upaya lebih dari itu, seperti melakukan pemakzulan, misalnya. Pasalnya, tugas pemakzulan tersebut, menurut syariah Islam, bukan merupakan kewenangan DPR (Majelis Ummah), melainkan kewenangan *Mahkamah Mazhalim*. Mahkamah inilah yang diberi otoritas oleh syariah Islam untuk menghentikan kezaliman dan penyimpangan pemerintah,

termasuk memberhentikan dan menggantikannya dengan orang lain yang lebih baik. Hanya saja, dalam sistem tatanegara seperti sekarang ini, tugas dan fungsi yang diperankan oleh *Mahkamah Mazhalim* tersebut tidak ada. Dalam konteks ini, tugas dan fungsi pemakzulan itu pun dikembalikan pada kehendak rakyat. Apalagi, konon penguasanya dipilih langsung oleh mereka.

B. Fungsi Eksekutif dalam Daulah Khilafah Islamiyyah.

Dalam Daulah Khilafah Islamiyyah eksekutif dikenal dengan nama *Khalifah*. Khalifah adalah individu yang mewakili umat dalam urusan pemerintahan dan kekuasaan serta dalam menerapkan hukum syara'. Oleh sebab itu, Islam telah menjadikan pemerintahan dan kekuasaan tersebut milik umat, dalam hal ini, umat mewakilkan kepada seseorang untuk melaksanakan urusan tersebut sebagai wakilnya. Bahkan Allah juga telah mewajibkan kepada umat untuk menerapkan hukum syara' secara keseluruhan. Dengan demikian, Khalifah adalah orang yang diangkat oleh umat Islam untuk menerapkan hukum Allah secara *kaffah*.

Menurut Hizbut Tahrir, Khilafah Islamiyyah adalah bentuk negara yang benar, sebab adanya pengakuan negara akan kepemimpinan dan kekuasaan Allah dan Rasul-Nya di bidang perundang-undangan.¹⁰⁶ Dan menurut penuturan juru bicara Hizbut Tahrir Indonesia bahwa segala kekuasaan legislatif dan kedaulatan

¹⁰⁶ *Ibid*, h. 57

hukum kepada keduanya¹⁰⁷ (Allah dan Rasul-Nya) dan meyakini bahwa khilafahnya itu mewakili sang hakim yang sebenarnya (Allah swt).

Oleh kerana itu, tidak ada seorang Khalifah pun yang akan terlantik kecuali setelah dibai'at oleh umat. Bai'at yang dilakukan oleh umat yang akan menjadikan seseorang itu sebagai wakil umat sekaligus sebagai seorang Khalifah. Pengangkatan seorang Khalifah oleh umat dengan bai'at bererti umat telah memberikan kekuasaan (untuk memerintah) kepada Khalifah dan umat wajib mentaatinya selama dia (Khalifah) menerapkan hukum syara'.

Orang yang memimpin urusan kaum Muslimin tidak boleh disebut Khalifah kecuali setelah ia dibai'at oleh umat dengan *bai'at in'iqad* (bai'at pengangkatan) yang sah dari segi syara'. Umat mesti melakukan bai'at dengan ridha dan kebebasan memilih (tidak dipaksa) serta calon Khalifah tersebut memenuhi syarat-syarat *in'iqad*. Syarat *in'iqad* Khalifah ada tujuh yaitu dia harus orang Muslim, lelaki, baligh, berakal, adil, merdeka dan mampu.¹⁰⁸ Selain tujuh syarat ini, terdapat juga syarat afdhaliyyah (keutamaan) yang didukung oleh nas-nas sahih ataupun rentetan dari nas-nas sahih. Khalifah itu harus dari kalangan Quraisy,¹⁰⁹ seorang mujtahid, pemberani, seorang politikus yang ulung, pakar perang dan sebagainya. Khalifah tiada ada masa tertentu selagi dia mampu memikul tanggungjawab khalifah dan selama dia menerapkan hukum Allah.

¹⁰⁷ Hizbut Tahrir, *Struktur Negara Islam*, (Jakarta : HTI Press, 2006). h. 183

¹⁰⁸ *Ibid.* h. 187

¹⁰⁹ *Ibid.*

Pada suatu Negara Islam, tujuan sebenarnya eksekutif adalah untuk menegakkan pedoman Tuhan yang disampaikan melalui al-Qur'an dan hadis, serta untuk menyiapkan masyarakat agar mengakui dan menganut pedoman ini untuk dijalankan dalam kehidupan mereka sehari-hari.¹¹⁰ Karakteristik eksekutif dalam Negara Islam inilah yang membedakannya dengan eksekutif Negara non-muslim. Kata-kata *ulil amri* dan *umara* digunakan masing-masing di dalam al-Qur'an dan hadits untuk menyatakan mengenai lembaga eksekutif.¹¹¹

Maka seseorang yang menduduki jabatan eksekutif atau dengan kata lain Khalifah, berfungsi sebagai penyelenggara pemerintahan, dan melaksanakan hukum dengan seadil-adilnya sesuai dengan yang telah disyari'atkan oleh Islam. Selain dari pada itu seorang khalifah berfungsi sebagai pengayom umat serta menjadi pelayan masyarakat.

Eksekutif merupakan pihak yang menentukan keberlangsungan program sesuatu negara. Di negara-negara demokratis, badan Eksekutif terdiri dari kepala negara seperti raja atau presiden beserta menteri-menterinya. Dalam arti luas, badan Eksekutif mencakup juga pegawai negeri sipil dan militer.¹¹² Dalam sistem negara presidentil, para menteri merupakan pembantu presiden dan langsung dipimpin oleh presiden. Sedangkan dalam sistem parlementer, Perdana Menteri beserta menteri-menterinya dinamakan bagian dari badan eksekutif yang

¹¹⁰ Efriza, *loc. cit.*

¹¹¹ *Ibid.*

¹¹² Tim Puslit IAIN Syarif Hidayatullah, *Pendidikan Kewargaan*, (Jakarta: IAIN Jakarta Press, 2000), hal., 110.

bertanggung jawab. Sedangkan raja dalam sistem monarkhi konstitusional dinamakan “bagian dari badan eksekutif yang tidak dapat diganggu gugat.”¹¹³

Secara singkat, badan Eksekutif berfungsi sebagai berikut:

1. Menyelenggarakan hubungan diplomatik dengan negara-negara lain.
2. Melaksanakan undang-undang serta peraturan-lain dan menyelenggarakan administrasi negara.
3. Mengatur angkatan bersenjata, menyelenggarakan perang serta keamanan serta pertahanan negara.
4. Memberi grasi, amnesti dan sebagainya.
5. Merencanakan rancangan undang-undang dan embimbingnya dalam badan perwakilan rakyat sampai menjadi undang-undang.¹¹⁴

Indonesia misalnya, yang mayoritas umat Islam maka semestinya Presiden yang memimpin lembaga eksekutif harus menjalankan wewenangnya selaras dengan ketentuan Islam, dan itu menjadi kewajiban baginya walaupun ia bukan seorang Muslim, apalagi kalau kepala negara itu seorang Muslim seperti di Indonesia. Dalam membina hubungan diplomatik dengan negara luar ia harus mengedepankan relasi yang bernuansa Syari’ah, jangan sampai wujud hubungan dengan negara luar dalam bidang prostitusi, dalam bidang perniagaan narkoba, dalam bidang perampokan dan sejenisnya.

¹¹³ *Ibid*, h. 110-111.

¹¹⁴ *Ibid*.

Dalam melaksanakan undang-undang dan administrasi negara pihak eksekutif harus mengarahkan untuk selaras dengan ketentuan Islam, jauh dari manipulasi, korupsi salah guna kuasa dan sebagainya. Angkatan bersenjata yang menjadi pionir pertahanan negara harus direkrut yang bagus ‘aqidah, bagus ibadah dan bagus pula akhlaknya. Itu menjadi modal bagi pimpinan wilayah sepanjang masa, janganlah pemabuk, pencuri, pezina dan sejenisnya dijadikan sebagai pengaman negara. Untuk memastikan semua hukum yang berlaku adalah hukum Islam, maka pihak eksekutif bekerja sama dengan pihak legislatif untuk merancang dan mengesahkan hukum serta undang-undang negara harus mengikut Syari’at Islam.

Jadi kewajiban pihak eksekutif dalam menjalankan Syari’at Islam di negara yang raya ini harus diprioritaskan kepada implementasi hukum Islam karena lebih delapan puluh persen warga negara ini beragama Islam. Tidak boleh dan berdausa pemimpin negara ini meninggalkan hukum Islam dan memakai hukum buatan manusia sebagai penggantinya. Itu merupakan kewajiban seorang muslim secara personal dan juga menjadi kewajiban seorang pemimpin secara kolektif.

C. Fungsi Yudikatif dalam Daulah Khilafah Islamiyyah.

Fungsi Yudikatif (kehakiman) adalah untuk menyelesaikan perkara-perkara perbantahan dan permusuhan, pidana dan penganiayaan, mengambil hak dari orang durjana dan mengembalikannya kepada yang punya, mengawasi harta

wakaf dan persoalan-persoalan lain yang diperkarakan dipengadilan. Sedangkan tujuan kekuasaan kehakiman adalah untuk menegakkan kebenaran dan menjamin terlaksananya keadilan serta tujuan menguatkan negara dan menstabilkan kedudukan hukum kepala negara.

Ruang lingkup lembaga Yudikatif (dalam terminology hukum Islam dikenal dengan Qhadhi), juga di isyaratkan maknanya oleh pengakuan asas kedaulatan de jure oleh Allah SWT. Ketika Islam menegakkan negaranya sesuai dengan prinsip-prinsip abadinya, Rasulullah SAW berdiri yang menjadi hakim pertama negara tersebut dan beliau melaksanakan fungsi ini selaras dengan hukum Allah: orang-orang melanjutkan tidak memiliki alternatif lain kecuali mendasarkan keputusan mereka pada hukum Allah sebagaimana yang telah sampaikan kepada mereka oleh Rasulullah SAW.

Dalam al-Qur'an membahas masalah ini yang mana uraian ini dimulai dengan sejarah Israil, beranjak kesejarah orang-orang Kristen dan akhirnya kepada orang-orang Islam. dinyatakan bahwa Tuhan telah menurunkan kepada Musa As dan sesudah itu kepada rasul orang Israil dan Robi Yahudi menurutnya sebagai hukum dalam semua sektor kehidupan untuk memutuskan perselisihan yang terjadi dikalangan rakyat sejalan dengannya. Sesudah itu turunlah Isa As dengan wahyu baru dan al-Qur'an memberitahu kita bahwa para penganutnya tidak juga diwajibkan untuk memutuskan urusan-urusan mereka sejalan dengan wahyu tersebut.

Sepanjang penjelasan ini, dinyatakan dengan penuh tekanan bahwa orang-orang yang tidak memutuskan perkara sesuai dengan hukum Allah adalah orang-orang kafir, dzhalim, dan fasik. Setelah ini, harus ditekankan bahwa peradilan-peradilan hukum dalam suatu negara Islam ditegakkan untuk menegakkan hukum Allah SWT dan bukan untuk melanggarnya sebagaimana yang dilakukan dewasa ini di hampir semua negara Muslim. Orang-orang yang memutuskan perkara tidak sesuai dengan hukum Ilahi adalah orang kafir sebagaimana Allah berfirman;

...وَمَنْ لَّمْ يَحْكَمْ بِمَا أَنزَلَ اللَّهُ فَأُولَٰئِكَ هُمُ الْكَافِرُونَ

Terjemahan;

...barangsiapa yang tidak memutuskan menurut apa yang diturunkan Allah, Maka mereka itu adalah orang-orang yang kafir. (QS. *Al-Ma'idah* [05] 44)¹¹⁵

Abu Hanifa berpendapat bahwa demi melaksanakan keadilan dengan seksama, maka lembaga peradilan tidak saja harus memiliki kebebasan dari segala tekanan dan ikut campur kekuasaan eksekutif,¹¹⁶ tapi harus juga diberikan kekuasaan bagi hakim untuk menjatuhkan keputusannya atas diri khalifah sendiri bilamana melanggar hak-hak rakyat.¹¹⁷

Sangat jelas, bahwa Islam adalah merupakan ideologi, terlepas dari fungsinya sebagai agama, dan dunia juga mengecapnya fundamentalis universal. Tujuan utama negara Islam dengan segenap sumber daya kekuasaannya yang diorganisasikan adalah negara yang menggalakkan dan memasyarakatkan praktek kebajikan yang diperintahkan Islam untuk dianut umat manusia, dan membasmi

¹¹⁵ *Ibid*, h. 115

¹¹⁶ Abu A'la al-Maududi, *op, cit*, h. 297

¹¹⁷ *Ibid*

serta mendobrak dengan kekuatan penuh semua kejahatan yang ingin dibasmi Islam dari umat manusia.

Jelas bahwa dalam sebuah negara demi kelancaran pemerintahan maka dibutuhkan sebuah pembagian kerja yang bekerja sesuai dengan keahlian masing-masing, dengan demikian maka *chek and balance* akan terlihat dengan sangat nampak karena adanya *refaration of fower* (pembagian kekuasaan).

Yudikatif adalah sebuah lembaga yang harus bersifat bebas dan terlepas dari campur tangan tekaanan atau pengaruh, baik itu penegakan hukum terhadap khalifah maupun kepada rakyat tanpa rasa takut atau penyimpangan. Menjadi kewajibannya memutuskan masalah-masalah dengan benar dan adil tanpa terpengaruh oleh kemauannya sendiri ataupun dengan pengaruh orang lain, sebagaimana firman Allah:

... فَأَحْكُم بَيْنَهُم بِمَا أَنْزَلَ اللَّهُ وَلَا تَتَّبِعْ أَهْوَاءَهُمْ ...

Terjemahan;

... Maka putuskanlah perkara mereka menurut apa yang Allah turunkan dan janganlah kamu mengikuti hawa nafsu mereka ... (Q.S. *al-Ma'dah* [5] 48)¹¹⁸

Dengan ayat ini, jelas bahwa sebuah lembaga yudikati tidak serta merta memutuskan perkara sesuai apa yang mereka inginkan (hawa nafsu) atau pengaruh dari orang lain. Karena memutuskan perkara diluar dari yang gariskan Tuhan itu sesat sebagaimana Allah berfirman;

¹¹⁸ Departemen Agama RI, *op, cit*, h. 116

يٰۤاٰدُوۤدُ اِنَّا جَعَلٰنٰكَ خَلِيۡفَةً فِى الْاَرْضِ فَاَحْكُمۡ بَيْنَ النَّاسِ بِالْحَقِّ وَلَا تَتَّبِعِ الْهَوٰى فَيُضِلَّكَ عَنۡ سَبِيۡلِ اللّٰهِ ۗ اِنَّ الَّذِيۡنَ يَظۡلُوۡنَ عَنۡ سَبِيۡلِ اللّٰهِ لَهُمْ عَذَابٌ شَدِيۡدٌۢ بِمَا نَسُوۡا يَوْمَ الْحِسَابِ

Terjemahan;

Hai Daud, Sesungguhnya kami menjadikan kamu khalifah (penguasa) di muka bumi, Maka berilah Keputusan (perkara) di antara manusia dengan adil dan janganlah kamu mengikuti hawa nafsu, Karena ia akan menyesatkan kamu dari jalan Allah. Sesungguhnya orang-orang yang sesat dari jalan Allah akan mendapat azab yang berat, Karena mereka melupakan hari perhitungan. (Q.S. Shaad [38] 26).¹¹⁹

Jadi pada hakikatnya yang ingin dicapai oleh Hizbut Tahrir adalah penegakan syari'at Islam dan mengambil keputusan sesuai dengan apa yang telah diturunkan oleh Allah dan ditetapkan Nabi Muhammad SAW. Kalau demikian adanya maka sesungguhnya untuk mengembalikan kekhalifahan yang paling penting dilakukan Hizbut Tahrir adalah memperlihatkan jalan yang baik kepada semua umat bahwa Daulah khilafah Islamiyyah adalah wadah untuk menerafkan hukum Allah yang terbaik, dengan cara Hizbut Tahrir mempeberlakukan peraturan itu dalam kelompoknya dan dibutikan dalam kehidupannya sehari-hari.

Baik legislatif, eksekutif maupun yudikatif yang menjadi model kekuasaan negara Indonesia merupakan konsep yang diadopsi dari pemikiran sarjana barat yang lebih terkenal dengan sebutan *Trias Politica*. *Trias Politica* mulanya diangkat oleh John Locke (1632-1784) dan Montesquieu (1689-1755) yang bertujuan untuk memisahkan kekuasaan sesuai dengan wilahnya masing-

¹¹⁹ *Ibid*, h. 454

masing agar Hak Azasi Manusia (HAM) warganegara lebih terjamin keberlangsungannya.

Doktrin *Trias Politica* tersebut kini menjadi model dan platform bagi mayoritas negara-negara di dunia hari ini. Sehingga hampir semua warga negara memahami konsep dan aplikasinya dalam negara mereka. Ia juga sudah mendarah daging dalam kehidupan para penguasa negara sehingga mereka khususnya yang beragama Islam lupa atau sengaja melupakan doktrin dan sistem yang dimiliki Islam sendiri. Karena hampir seluruh dunia mengadopsi doktrin tersebut maka sulit bagi minoritas penguasa Muslim untuk mengaplikasikannya dalam kehidupan mereka.

Konsep ril dari pada doktrin *Trias Politica* adalah; kekuasaan negara dibagi kepada tiga. Pertama, lembaga Legislatif. Kedua, lembaga Eksekutif. Ketiga, lembaga Yudikatif. Lembaga Legislatif mengambil peran sebagai pembuat undang-undang, peraturan dan sejenisnya. Lembaga Eksekutif bertugas sebagai pihak yang menjalankan undang-undang dan peraturan yang dibuat oleh Legislatif. Dan lembaga Yudikatif mempunyai tugas sebagai pengadil atau penghakim untuk pihak pelaksana program ataupun pembuat undang-undang.¹²⁰

Melihat konsep sedemikian indah, rasanya mustahil negara seperti Indonesia tidak mampu menyejahterakan rakyat dan menjalankan hukum serta undang-undang. Tetapi yang terjadi malah sebaliknya di mana rakyat terus menderita, hukum dan undang-undang belum terlaksana dengan sempurna.

¹²⁰ Tim Puslit IAIN Syarif Hidayatullah. *loc. cit.*

BAB V

PENUTUP

A. Kesimpulan

Khilafah bukannya tidak dapat diterima oleh sebagian komunitas muslim maupun non-Muslim. Menurut hemat penulis bahwa mereka menolak sistem khilafah, bukan berarti mereka memandang sistem khilafah itu buruk akan tetapi ada pengalaman buruk yang terjadi dalam sistem itu. Seperti pergantian khalifah, terkesan bahwa sistem khilafah identik dengan pertumpahan darah, sejarah seperti inilah yang membuat mereka memandang Islam itu buruk dan tidak manusiawi.

Namun yang perlu kita ingat bahwa sistem khilafah adalah salah satu sistem pemerintahn mengangkat prinsip kesetaraan, keadilan, kebebasan dan kemanusiaan. Karena sistem ini memiliki pemerintahan “membumi” atau “bersifat keduniaan” yang menjamin otonomi komunitas beragama dalam konteks sosial yang sangat beragam. Sistem ini juga berfungsi sebagai sarana pembebasan untuk mengentaskan sistem negara-bangsa yang memenjarakan manusia dalam penjara “negara bangsa”.

Hizbut Tahrir adalah salah satu gerakan Islam dari sekian banyak gerakan Islam yang memperjuangkan konsep Khilafah dan menentang secara terang-terangan sistem negara-bangsa. Karena itu, mereka memiliki kewajiban ganda:

1. Mencerahkan umat Islam (khususnya, Ahlussunnah) akan kewajiban mereka dalam mendirikan kembali Khilafah sesuai dengan hukum syari‘ah.

2. Menjelaskan misi Islam universal dari sistem Khilafah dalam mempromosikan globalisasi sejati dan perannya sebagai pembebas dari sistem negara-bangsa yang memenjarakan manusia dalam kerangka negara-bangsa dengan teritorialnya kepada dunia Barat dengan sudut pandang ilmu sosial Barat.

Terakhir, Indonesia adalah tempat terbaik untuk menjalankan misi Islam ini karena jaminan negara terhadap kebebasan beraktivitas politik. Berserikat dan berkumpul seperti ini tidak ditemukan di negeri Muslim yang lainnya. Disamping itu, Daulah Khilafah Islamiyyah sangat menghormati pembagian dalam sistem pemerintahan yang bekerja sebagaimana fungsi mereka masing-masing sesuai dengan lembaga yang mereka duduki.

Pemisahan kekuasaan dan fungsinya dalam Daulah Khilafah Islamiyyah. Hibur Tahrir dengan melihat apa yang ada dalam *trias politica*, ternyata dalam Daulah Khilafah Islamiyyah sudah ada dengan nama berbeda, tetapi fungsi menurut penulis mirip karena masing-masing tidak memiliki keputusan mutlak.

Lembaga legislatif atau majelis syuro dalam Daulah Khilafah Islamiyyah berfungsi untuk menafsirkan hukum yang ditetapkan oleh Allah dan Rasul-Nya. Hasil penafsiran itu kemudian menjadi undang-undang negara. Sementara itu legislatif berfungsi sebagai kontrol terhadap pemerintah.

Eksekutif atau khalifah berfungsi untuk menegakkan pedoman Tuhan yang disampaikan melalui al-Qur'an dan hadis, serta untuk menyampaikan kepada masyarakat agar mengakui dan menganut pedoman ini untuk dijalankan

dalam kehidupan mereka sehari-hari. Dengan demikian eksekutif (khalifah) berfungsi sebagai penyelenggara pemerintahan, dan melaksanakan hukum dengan seadil-adilnya sesuai dengan yang telah disyari'atkan oleh Islam. Selain dari pada itu seorang khalifah berfungsi sebagai pengayom umat serta menjadi pelayan masyarakat.

Lembaga yudikatif (Qadhi) dalam sistem khilafah, Lembaga ini berfungsi untuk melaksanakan hukum Allah dan Rasul-Nya dengan memutuskan perkara dengan seadil-adilnya. Lembaga ini berdiri sendiri tanpa ada campur tangan dari luar baik itu dari khalifah maupun dari rakyat.

Ini berarti bahwa Daulah Khilafah Islamiyyah perspektif Hizbut Tahrir, menginginkan kebersamaan demi menegakkan keadilan, kesetaraan serta peramaan hak di muka bumi ini melalui khilafah Islamiyyah.

B. Saran-saran

Sehubungan dengan kesimpulan diatas, penulis mengajukan saran-saran sebagai berikut :

1. Skripsi ini masih memiliki banyak kekurangan, maka dari itu bagi pembaca untuk melihat langsung buku rujukan yang penulis gunakan.
2. Bagi pembaca yang ingin menulis terkait dengan Hizbut Tahrir, maka penulis sarankan agar melakukan penelitian secara seksama karena dalam penulisan skripsi ini masih banyak kekurangan.

DAFTAR PUSTAKA

- Ahmad, Z.A. *Membentuk Negara Islam*. Jakarta: t.tp, 1956.
- Anajiyullah dan Abu Ridha. *Gerakan Keagamaan dan pemikiran, Akar Ideologi dan penyebarannya*. Jakarta : Al I'tishon, 2003
- Azzam, Abdullah. *Runtuhnya Khilafah: dan Upaya Menegakkannya*. Solo: Pustaka Al-Alaq. 2001.
- Azhar, Muhammad. *Filsafat Politik: Perbandingan antara Islam dan Barat*. Jakarta: PT Raja Grafindo, 1996.
- Anshori, Ahmad Yani. *Menuju Khilafah Islamiyyah, Perjuangan Ikhwaanul Muslimin*. Yogyakarta: Siyasat Press. 2008.
- Bellah, Robert, N., *Beyond Belief : Essay on Religion in a Post-Traditionalist World*, Berkeley and Los Angeles : University of California press, 1991.
- Budiarjo, Miriam. *Menggapai Kedaulatan untuk Rakyat*. Bandung: Mizan. 1998.
- Effendi, Bahtiar, *Islam dan Negara : Transformasi Pemikiran dan Praktik Politik Islam di Indonesia*, Jakarta : Paramadina, 1998.
- Departemen Agama RI. *Mushaf al-Qur'an dan Terjemah*. Jakarta: Pena Pundi Aksara, 2002.
- Efriza. *Ilmu Politik, dari Ilmu politik sampai Sistem Pemerintahan*. Bandung: Alfabet, 2009.
- Esposito, John L. *Islam and Politics*, terj. Joesoef Sou'yb. Jakarta: Bulan Bintang, 1990.
- Gassing, Qadir dan Wahyuddin Halim. *Pedoman Penulisan Karya Tulis Ilmiah, Makalah, Skripsi, Tesis, dan Disertasi*. Makassar: Alauddin Press, 2009.
- Hartono. *Kamus Praktis Bahasa Indonesia*. Jakarta: Rineka Cipta, 1996.
- Hizbut Tahrir. *Struktur Negar Khilafah*. Jakarta : HTI Press, 2006.
- Karim, M. Abdul. *Wacana Politik Islam Kontemporer*. Yogyakarta: Suka Press, 2007.

- Hizbut Tahrir Indonesia, *Manifesto Hizbut Tahrir untuk Indonesia; Indonesia, Khilafah dan Penyatuan Kembali Dunia Islam*. T.tp: HTI Press, 2009.
- Madjid, Nurcholish. *Cita-cita Politik Islam*. Jakarta: Paramadina, 2009.
- al-Maududi, Abul A'la. *Khilafah dan Kerajaan*. Bandung: Mizan, 2007.
- an-Nabhani, Taqiyuddin. *Daulah Islam*. T.tp. HTI Press. 2009.
- Pulungan, J. Suyuthi. *Fiqh Siyasah, Ajaran, Sejarah dan Pemikiran*. Jakarta: PT Raja Grafindo Persada, 2002.
- Rahardjo, Dawam. *Ensiklopedi Al-Qur'an : Tafsir Sosial Berdasarkan Konsep-Konsep Kunci*. Jakarta : Paramadina, 2002.
- Rahman, Fazlur, *Islam and Modernity : Transformation of an Intellectual Tradition*, Chicago and London : University of Chicago Press, 1982.
- Rahmat, M. Imdadun. *Arus Baru Islam Radikal: Transmisi Revivalisme Islam Timur Tengah Ke Indonesia*. Jakarta: Erlangga, 2005.
- Rudy, T. May. *Pengantar Ilmu Politik, Wawasan dan Pemikiran dan Kegunaannya*. Bandung: PT Refika Aditama, 2003.
- ash-Shadr, Sayid Muhammad Baqir. *Sistem Politik Islam, Sebuah Pengantar*. Jakarta: Lentera, 2009.
- Sjadzali, Munawir. *Islam dan Tata Negara*. Jakarta: UIP, 1993.
- Thabib, Hamd Fahmi. *Khilafah Rasyidah: yang Telah Dijanjikan dan Tantangan-tantangannya*. Jakarta: HTI Press, 2008.
- Tim Puslit IAIN Syarif Hidayatullah. *Pendidikan Kewargaan*. Jakarta: IAIN Jakarta Press, 2000.
- Varma, SP. *Teori Politik Modern*. Jakarta: PT RajaGrafindo Persada, 2007.
- Yatim, Badri. *Sejarah Peradaban Islam*. Jakarta: PT RajaGrafindo Persada, 2006.
- Zallum, Abdul Qadim. *Nizham al-Islam Fil Hukmi*. Jakarta: Al-Azhar Press, 2002.

RIWAYAT PENULIS

Aswar, lahir di Gowa, Kec. Bungaya, Desa Buakkang pada tanggal 21 April 1987. Menyelesaikan studi jenjang SMA di pondok Pesantren Bahrul ulum pallangga-Gowa, dan melanjutkan pendidikan tingkat perguruan tinggi pada Universitas Islam Negeri Alauddin Makassar,

dengan konsentrasi jurusan Pemikiran Politik Islam, Fakultas Ushuluddin dan Filsafat. Mengawali karir semasa SMP dengan beberapa pengalaman organisasi yang pernah digelutinya. semasa SMP pernah pengurus Ikatan Putra Nahdlatul ulama (IPNU) Pimpinan anak cabang Sudiang Raya Baddoka tahun 2003, kemudian melanjutkan jenjang SMA di Pondok Pesantren Bahrul Ulum Pallangga Gowa dan dipercayakan menjadi ketua OSIS (2005), Pernah menjadi ketua Umum Himpunan Pelajar Mahasiswa (HIPMA) Gowa Koord Bungaya (2007 - 2008), dia juga pernah mejadi ketua Umum Himpunan Mahasiswa Jurusan (HMJ) Pemikiran Politik Islam di Fakultas Ushuluddin dan Filsafat (2008), kemudian pada tahun berikutnya mejabat sekretaris Umum Badan Eksekutif Mahasiswa (BEM) Fakultas Ushuluddin dan Filsafat (2009), pada pemilu 2009 ia ikut serta sebagai pengawasan PEMILU partisipan Mahasiswa oleh FORUM REKTOR INDONESIA. Terakhir, Anggota Dewan Pertimbangan Organisasi (DPO) HIPMA GOWA (2008 - 2010)