

ABSTRAK

Nama : Muhaemin
NIM : 80100311010
Konsentrasi : Pemikiran Islam
Judul : Teologi Pembebasan dalam Islam (Studi atas Pemikiran Asghar Ali Engineer)

Fokus utama disertasi ini adalah teologi pembebasan dalam perspektif Islam. Penelitian ini adalah kajian tokoh, yaitu Asghar Ali Engineer, pemikir sekaligus aktivis dari India. Penting dicatat bahwa teologi pembebasan tidak hanya terkonsentrasi pada agama tertentu ataupun satu tokoh, tetapi tema ini sudah menjadi *branding* bagi agama-agama yang dipelopori berbagai tokoh atau intelektual. Merujuk kepada hal tersebut, maka tujuan utama dari penelitian ini adalah menggali secara kritis tema teologi pembebasan dalam perspektif Islam terutama yang berkaitan dengan pikiran dan gerakan Asghar Ali Engineer.

Problem utama yang muncul dalam penelitian ini adalah apa landasan epistemologi teologi pembebasan Engineer? Bagaimana kritik Engineer terhadap teologi Islam klasik? dan bagaimana konstruksi teologi pembebasan Engineer dalam menjawab berbagai problematika teologi Islam dalam konteks kekinian? Untuk menjawab persoalan-persoalan tersebut, penulis mempercayakan kepada metode penelitian kualitatif. Metode ini bekerja secara simultan dengan memulai melacak kepada kajian sumber primer dan sumber sekunder. Data-data tersebut kemudian dikomparasikan, lalu dianalisis secara historis sehingga relasi-relasi dari kesimpulan yang dihasilkan tidak lepas dari konteks utamanya.

Melalui metode pendekatan tersebut di atas, maka hasil penelitian menunjukkan bahwa Engineer dalam merumuskan pikiran-pikirannya, terpengaruh oleh teori-teori Marx terutama materialisme historisnya. Selain itu Engineer juga banyak terbentuk oleh teori-teori hermeneutik Barat seperti Gadamer, De Saussure dan Wittgenstein. Pengaruh inilah yang membentuk teologi pembebasan Engineer sangat progresif dan revolusioner. Teologi tidak hanya dimaknai sebagai perbincangan tentang Tuhan tetapi teologi sangat terkait dengan persoalan-persoalan kemanusiaan, seperti kemiskinan, penindasan dan ketidakadilan. Sifat teologi pembebasan tersebut menjadikan teologi pembebasan sebagai solusi atas problematika teologi Islam dalam konteks kekinian. Ia kemudian menjadi jawaban atas ketidakadilan terhadap perempuan serta solusi atas berbagai konflik yang mengatasmakan agama.