

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kewajiban seorang muslim sebelum beramal adalam mempunyai ilmu,

supaya sesuai aqidahnya lurus dan terjaga kualitasnya, maka senantiasa dia harus

menjaganya dengan menggunakan pengetahuan dan ilmu. Kerja untuk

kemanusian atau amal untuk kebaikan bersama sesama manusia sebagai makhluk

sosial sengat erat kaitannya dengan politik dan memberikan dampak yang luar

biasa bagi rakyat, politik mencakup pembahasan tentang kehidupan manusia yang

lebih luas daripada sekedar perjuangan mencapai kekuasaan negara1.

Fakta terkait dengan kemajuan bangsa-bangsa diluar Islam menjadi sebuah

titik bpendorong bagi para cendekiawan muslim untuk terus mengembangkan dan

menghasilkan pemikiran terkait politik Islam yang dianggap mampu

mengimbangi atau menyaingi pemikiran politik Barat. Dinamika perkembangan

dinegara kitapun sangat hebatnya, sehingga juga berpengaruh terhadap kondisi

politik keadaan umat Islam Indonesia. Apalagi bahwa umat Islam di Indonesia

adalah bagian yang paling besar, salah satu prinsip dasar bangsa Indonesia adalah

keadilan2.

1Simon Roger, Gagasan-gagasan politik Gramsci, (Yogyakarta: Pustaka belajar, 1004),

hal 134.

2Magnis-Suseno, Sj Franz, Agana, Keterbukaan dan demokrasiharapan dan

tantangan,Pusad, (Jakarta: 2015) hal 38.

2

Tetapi,tidak berarti seorang muslim harus mengesampingkan sikap yang

mencerminkan toleransi, kebebasan, kewajaran, keadilan dan kejujuran3 dan

seharusnya pembangunan adalah mengedepamkam kepentingan rakyat, pengaruh

tersebut akan memberikan dampak kepada umat Islam ini adalah identik dengan

pengaruh dan dampak kepada rakyat yang harus dihindarkan dari bulan-bulanan

politik atau menjadi umpan politik.4 Perihal tersebut maka tidak akan berlebihan

saat berbicara tentang umat Islam Indonesia adalah bebicara hampir keseluruhan

tentang bangsa Indonesia, sehingga terkait pemikiran tentang umat Islam adalah

juga sekaligus berbicara tentang pemikiran bangsa dan dalam islam yang

diekspresikan atau dimanifestasikan dalam bahasa politik5. Disini kita harus

dengan terampil dan sungguh-sungguh mempertimbangkan perihal tekad bangsa

kita, melalui para pemimpin yang berwenang, untuk terus menjalankan reformasi,

yang akan berpengaruh pada keislaman di Indonesia.6

Dilihat dari tentang perspektif pemikiran tentang Islam, dapat dikatakan

behwa perkembangan pemikiran Islam dapat tumbuh dari berbagai macam

asalnya, faktor-faktor tersebut antara lain: pertama; Dalam upaya mengambil atau

mehamami suatu istinbath (pelajaran) hukum agama dalam perihal hubungan

anusia dan penciptanya terkait perihal ibadah. serta hubungan antar manusia

3Fikri Zainal, Editor Ani Cahyadi dkk, Bersikap Etis Di Tengah Masyarakat

Plural,Membangun Indonesia Baru, (Yogyakarta: 2007, Total Media) hal 189.

4Laily Mansur H. M., Zafry Zamzam Kehidupan Dan Pemikiran, (Banjarmasin: 2018),

hal 63-64

5Priyono Ae, Masa depan Islam-politik Islamisme Di Indonesia, (Yogyakarta; Lembaga

kebudayaan Embun Kalimasada 2019) hal 1.

6Budhy Munawar-rachman, Membaca Nurcholish Madjid Islam dan Pluralisme, (Jakarta:

Democacy project, 2011) hal 1-2.

3

dalam perihal masalah muamalah. Masalah ini akan berkaitan dengan masalah

ekonomi, sosial, politik, hukum serta lainnya. Kedua; suatu upaya untuk mencari

solusi dari permasalahan sosial yang hal terebut tidak ada pada masa Nabi

Muhammad SAW maupun di jaman para sahabat, atau untuk memperbaiki agar

sesuai dengan ajaran Islam. Ketiga; sebagai keserasian dan penyesuain dengan

prinsip islam dan ajarannyan dengan pemikiran yang ada diluar Islam yang

berkembang dan mempengaruhi pola pikir umat. Keempat; sebagai bentuk

pembelaam untuk menjaga kemurnian aqidah Islam dengan menolal keyakinan

yang bertentangan dengan ajaran Islam, dan meluruskan aqidah islam yang benar.

Kelima; menjaga keutuhan prinsip-prinsip Islam seperti yang diajarkan oleh Nabi

Muhammad untuk dilakukan oleh umat Islam sepanjang zaman sampai akhir

zaman.

Politik sangat erat kaitannya dengan seorang pemimpin yang memiliki

kekuasaan, karena saat menjadi pemimpin adalah sosok yang sangat penting dan

menentukan bagi perkembangan masyarakat, didalam Al-qur’an surah An-nisa

ayat 59 Allah SWT berfirman :

شَيْ يَ فِي تنََازَعْت مْ فَإنِْ مِنْك مْ الأمْرِ وَأ ولِي س ولَ الرَّ وَأطَِيع وا َ اللَّّ أطَِيع وا آمَن وا الَّذِينَ أيَُّهَا ِ ا اللَّّ إِلَى دُّوه فَر ءٍ

ِ وَالْيوَْمِ الآخِرِ ذلَِكَ خَيْرٌ وَأحَْسَن تأَوِْيلا س ولِ إِنْ ك نْت مْ ت ؤْمِن ونَ بِالَِّ (٥٩)وَالرَّ

Artinya : “Wahai orang-orang yang beriman! Taatilah Allah dan taatilah Rasul

(Muhammad), dan Ulil Amri (pemegang kekuasaan) di antara kamu. Kemudian,

jika kamu berbeda pendapat tentang sesuatu, maka kembalikanlah kepada Allah

4

(Al-Qur'an) dan Rasul (sunnahnya), jika kamu beriman kepada Allah dan hari

kemudian. Yang demikian itu lebih utama (bagimu) dan lebih baik akibatnya.7”

Pemimpin dalam politik sangat identik dalam pemikiran karena itu adalah

bentuk strategis dalam memperkuat sikap politisnya di pandangan masyarakat,

didalam Al-quran surat Yunus ayat 16 Allah SWT berfiman :

رًا مِنْ قبَْلِهِ أفَلَا (١٦تعَْقِل ونَ)ق لْ لوَْ شَاءَ اللَّّ مَا تلَوَْت ه عَليَْك مْ وَلا أدَْرَاك مْ بِهِ فقََدْ لبَثِتْ فيِك مْ ع م

Artinya: “Katakanlah (Muhammad), “Jika Allah menghendaki, niscaya aku tidak

membacakannya kepadamu dan Allah tidak (pula) memberitahukannya

kepadamu.” Aku telah tinggal bersamamu beberapa lama sebelumnya (sebelum

turun Al-Qur'an). Apakah kamu tidak mengerti?8”

Tentang semangat pembaharuan pemikiran tersebut, Politik Islam yang

semakin kaya dengan khasanah keilmuan dengan bahasannya erat terhadap

pandangan agama serta Negara yang siap untuk menghadapi perkembangan poltik

dunia yang mulai memasuki fase baru dengan terjadinya perbedaan antar budaya

dan peradaban yang menjadi kepribadian setiap bangsa akan menjadi percaturan

plotik bertaraf global, akan terjadi pemisah antar setiap peradaban dan

mengakibatkan pertentangan di masa akan datang membuat semakin

berkembangnya beberapa pembaharuan pemikiran yang dibawakan oleh beberapa

tokoh cendekiawan muslim, salah satunya adalah Nurcholish Madjid atau lebih

sering dikenal dengan sebutan Cak Nur dengan kebangkitan pemikirannya yang

berlandaskan agama, disebut oleh Gilles keppel “la revanche de Dieu”

7Al-Qur’an Dan Terjemahannya, Departemen Agama Ri, Mikraj Khazanah Ilmu, 2010.

hal 106.

8Ibid hal 45.

5

membentuk sebuah bahasan terkait identitas yang menggambungkan setpa

batasan-batasan untuk persatuan peradaban.9

Pemikiran beliau yang mencoba mengelaborasikan konsep pemikiran yang

menggabungkan keislama, keindonesian, serta kemodernan untuk masa depan

bangsa Indonesia, agama sebagai institusionalisasi pengalaman iman merupakan

kenyataan sosial yang terbatas10 dengan tulisannya Cak Nur tidak hanya

menanggapi tudingan para pemikir barat terhadap Islam, tidak hanya mereplikasi

kenangan masa lalu tetapi juga memberikan paradigma bagaimana kita

memandang masa depan umat Islam dalam menghadapi modernitas dengan nilai-

nilai Islam dan Indonesia. Wacana Cak Nur merupakan sebuah bentuk pemikiran

yang harus dikembangkan dalam pemikrai peradaban Islam dalam semangat itu,

nilai-nilai kemanusiaan dapat terus luhur dalam berbangsa dan bernegara.

Kebijakan hukum yang ditetapkan tidak akan pernah terlepas dari

pertimbangan agama dan politik, Cak Nur menganggap perihal agama dan politik

sesuatu yang tidak dapat terpisah, maksud tidak terpisah agama dari politik

bukanlah praktik berpolitik tersebut, melainkan orientasi arah dari politik itu

sendiri, berbicara hukum dan politik tentu sangat erat kaitannya dengan politik

hukum (legal Policy), ini mencakup tentang bagaimana proses pembuatan dan

pelaksanaan hukum dan memberikan kejelasan sifat dan arah hukum tersebut akan

di laksanakan. Politik hukum memberikan perihal bagaimana pembahasan

keadaan dan kondisi, budaya serta nilai dan norma yang berkembang

9Nurcholish Madjid, Dkk, Agama Dan Dialog Antar Peradaban, (Jakarta: 2011,

Paramadina, Dian Rakyat), hal 7

10Banawiratma, J. B. Dkk, Dialog Antarumat Beragama Gagasan Dan Praktik Di

Indonesia, Mizan Publika, Jakarta, hal 16, 2010.

6

dimasyarakat dengan memperhatikan keutuhan rakyat berdasarkan hukum itu

sendiri.11

Hukum juga sangat erat berkaitan dengan keadilan karena sejatinya keadilan

dicapai dengan cara-cara yang harus sesuai dengan ketentuan norma-norma di

masyarakat, Basically the legal concept will never be separated from the goal for

obtaining justice, because one of the objectives of the law is to realize justice for

all people. Justice itself is something abstract which h is difficult for humans to

get a definite understanding the meaning of justice itself.12

Politik hukum dapat dibedakan menjadi dalam 2 bagian, pertama politik

hukum yang menjadi alasan dasar dalam perihal pembuatan dan pelaksanaan

undang-undang. Kedua perihal tujuan yang akan dibahasa terhadap pemberlakuan

suatu peraturan undang-undang.

Penegakan perihal hukum diperlukan komponen lain yang saling mendukung.

Proses dalam pembentukan hukum akan mempengaruhi pada pelaksanaan hukum.

Proses yang baik, benar dan bertanggunh jawab dapat mempengaruhi

pembentukan hukum, perihal aspiratif, proaktif dan kredibel. Perihal sosialasi

hukum juga harus menjadi patokan.

Sesuai dengan prosedur penyusunan Revisi Undang-Undang (RUU) yang

berlaku saat ini, masing-masing Departemen dan Lembaga Non Kementerian

dapat menginisiasi pembuatan dalam penegakan dan kebijakan hukum.

Pengematan hukum menunjukkan bahwa undang-undang atau rancangan undang-

11Moh Mahfudn Md, Politik Hukum Di Indonesia, (Jakarta: Rajawali Pers, 2009) hal 9

12Wahyu Beny Mukti Setiyawan, Law Politic Of Administrative Court Judicature

Indoneesia, Volume III, Issue 1, March 2019, hal 48.

7

undang yang diajukan kepada pemerintah kepada badan Dewan Perwakilan

Rakyat /legislatif sangat kecil dengan dibandingkan dengan permasalahan di

masyarakat.

Pemerintah dalam menysun suatu upaya dalam pembentukan setiap kebijakan

perundang-undangan, dengan penyusunan perihal dalam pedoman teknis

penyusunan rancangan undang-undang. Kebijakan dalam pembentukan undang-

undang atau penyusunan RUU diushakan tidak bertentangan dengan kebiajakan

dasar pondasi kita yaitu Undang-Undang dasar negara Republik Indonesia tahun

1945 dan undang-undang lainnya, karena akan mengakibatkan tumpang tindih

dalam berbagai peraturan tersebut.

Pemebntukan undang-undang harus memperhatikan dalam setiap kebijakan

peraturan undang-undang, sesuai dan meperhatikan dengan tuntutan pembahasan

nasional perihal pembangunan, ekonomi, politik,sosial dan budaya, dan

memperhatikam faktor lain yang berada di luar kebijakan tersebut.

Pandangan politik Cak Nur adalah bagaimana kultur Islam dan keindonesian

bisa terus diterima dalam setiap celah waktu yang terus modern dengan

berdasarkan karena Indonsia adalah bangsa yang sangat luas dan beragam dalam

perihal SARA (suku,agama,ras,antar golongan) yang selalu menjadi ujung tombak

untuk meyatakan bahwa kita tidak bisa bersatu atas dasar pluralisme yang

semangat tersebut tertera dalam pancasila, silah ke 3 dalam Pancasila yang

berbunyi “persatuan Indonesia” dan sila ke 5 yang berbunyi “keadilan sosial bagi

seluruh rakyat Indonesia”, pancasila harus menjadi ideologi yang terbuka untuk

menjadi landasan hukum dalam mengatur masyarakat;.

8

 Undang-Undang Dasar Negara Republik Indonesia dalam Pasal 28 D Ayat

1 “setiap orang berhak atas pengakuan, jaminan, perlindungan dan kepastian

hukum yang adil serta perlakuan yang sama dihadapan hukum.” juga di dalam

Pasal 28 E ayat 2 “setiap orang berhak atas kebebasan meyakini kepercayaan,

menyatakan pikiran dan sikap, sesuai dengan hati nuraninya.” Sudah sangat jelas

bahwa bangsa Indonesia sangat menjunjung nilai-nilai perbedaan dalam kultur

bermasyarakat, tetapi nilai itu sekarang mulai terkikis dengan munculnya budaya

asing yang berpaham barat serta sekuler yang sangat jauh dari nilai agama,

 Politik hukum yang menjadi perumusan dan pembentukan dalam

pengembangan hukum di Indonesia yang dielaborasikan dengan konsep pemikiran

politik Cak Nur terhadap agama dan politik yang tidak bisa dipisahkan secara

etikanya akan memberikan suatu khasanah yang baru terhadap permasalahan

pluralisme yang dihadapi bangsa Indonesia. Permasalahan yang menjadi kunci

adalah untuk menciptakan kesalinghormatam dikalangan para pemimpin bangsa,

serta dikalangam seluruh rakyat, sebab demokrasi adalah mustahil tanpa hall

tersebut.13 karena demokrasi juga menentukan perihak tentang hak dalam

masyarakat The growth of democracy globally certainly has a major influence in

the formation of constitutions and the implementation of human rights.14

Ideologi Negara yang menjadi nilai luhur bangsa kita yang nilai-nilai tersebut

harus tentu dilaksanakan dalam perpolitikan nasional, sebagai bentuk bahwa

13Ibid hal 112

 14 SHULTZINER, DORON & GUY E. CARMI HUMAN DIGNITY IN NATIONAL

CONSTITUTIONS: FUNCTIONS, PROMISES AND DANGERS 10.

9

pancasila adalah konvergensi bangsa, Pancasila adalah cita-cita tertinggi dalam

bangsa Indonesia dan harus menjadi legitimasi politik yang terbuka dan sebagai

pedoman tingkah laku bangsa Indonesia15, dalam segi politik hukum pancasila

sebagai ideologi terbuka memberi kebebasan kepada rakyat untuk menciptakan

sebuah solusi dalam masalah kemanusian, kesatuan dan persatuan demokrasi.16

Beradasr dari latar belakang yang pebulis tulis diatas maka penulis merasa

perlu untuk meneliti dan mengkaji lebih dalam pemikiran tersebut. Penulis

mengangkatnya dalam sebuah karya tulis ilmiah dalam bentuk skripsi yang

berjudul “Politik Hukum Nurcholish Madjid Tentang Keislaman Dan

Keindonesiaan”

15Anshoriy Ch Nasruddin ., Bangsa Gagal Mencari Identitas Kebangsaan, (Yogykarta:

Lkis Yogyakarta, 2008) hal 176

16Drs. G Moedjanto, Ma, Pancasila Buku Panduan Mahasiswa, (Jakarta: Pt Gramedia

Pustaka Utama, 1993) hal 53

10

B. Rumusan Masalah

Adapun yang akn peneliti bahas dalam penelitian ini adalah yang telah

dirumuskan dalam kriteria masalah yakni :

Bagaimana Politik hukum Nurcholish madjid tentang keislaman dan

keindonesian?

C. Tujuan Penelitian

Untuk menjawab permasalahan dalampenelitian ini maka diterapkan

tujuan :

Untuk mengetahi politik hukum Nurcholish Madjid tentang keislaman dan

keindonesiaan.

D. Signifikansi Penelitian

Peneliti berharap baik dimasa sekarang ataupun masa kedepannya hasil

penelitian bisa digunakam sebagai :

1. Penulis berharap dengan penelitian ini berguna sebagai bahan penambah ilmu

pengetahuan dalam bidang ilmu politik.

2. Sebagai sumbangan penelitian terhadap suatu pemikiran kepada semua pihak

yang memerulkan informasi mengenai pandangan keislaman dan keindonesian

dalam pemikiran nurcholisd madjid.

3. Menambah khazanah kepustakaan UIN Antasari Banjarmasin dan Fakultas

Syariah.

11

4. Untuk pemenuhan tugas dan melengkapi persyaratan kuliah untuk mencapai

gelar sarjana S1 Hukum Tata Negara Islam (Siyasah Syariyyah) pada Fakultas

Syariah UIN Antasari Banjarmasin.

E. Definsi Operasional

Untuk menghindari penafsiran dalam peneltian ini makan peneliti

menggunakan define operasional dalam pembahan perihal politik hukum

Nurchloish Madjid tentang pandangan keislaman dan keindonesiaan dan

menetapkan batasan-batasan istilah sebgai mana berikut:

1. Politik hukum adalah proses pembuatan dan pelaksanaan hukum yang

berisikan pembaharuan materi-materi hukum agar dapat menyesuaikan dengan

kebutuhan dan menunjukkan sifat dan kearah mana hukum akan dibangun.17

2. Nurcholis Madjid adalah seorang tokoh pembaharuan pemikiran dalam politik

juga cendekiawan muslim yang pemikirannya mendukung tentang keislaman

dan keindonesian.18

3. Keislaman adalah konsep pemikiran Cak Nur yang berkaitan bahwa nilai-nilai

Islam hidup dalam setiap segi masyarakat Indonesia.19

4. Keindonesian adalah konsep pemikiran Cak Nur yang mengaplikasikan bahwa

pancasila adalah korvengensi bangsa serta merupakan nilai luhur yang sesuai

dengan bangsa Indonesia. 20

 17https://wislah.com/politik-hukum/ diakses 24 januari pikul 03:38.

 18 https://en.wikipedia.org/wiki/Nurcholish_Madjid di akses 24 januari pukul 03:43,

 19 Nurcholish Madjid, Islam Kemodernan Dan Keindonesiaan, (Bandung: Mizan 1998),

hal.81

https://wislah.com/politik-hukum/
https://en.wikipedia.org/wiki/Nurcholish_Madjid

12

F. Kajian Pustaka/Penelitian Terdahulu

Penelitian mengenai pemikiran perihal negara dan politk islam sudah ada dan

banak dilakuakan oleh mahasiswa lainnya, terutama mahasiswa dalam bagian

fakultas hukum atau syraiah diantaranya adalah sebagai berikut:

 Pertama adalah judul skripsi yang pernah ditulis oleh mahasiswa

Universitas Islam Negeri Raden Intan Lampung dengan judul “Pemikiran Politik

Nurcholish Madjid Tentang Relasi Islam Dan Negara Di Indonesia Perspektif

Fiqh Siyasah” yang ditulis oleh Muflihudin (13211020067), focus pada

penelitian ini adalah mengangkat sisi politik Nurcholish Madjid perihal agama

dan negara dalam persfektif fqih siyasah, sifat penelitian ini adalah deskriftif,

metode analisis menggunakan metode indukftif, sedangkan penelitian yang

sekarang peneliti tulis berusaha menggunakan pemikiran Nurcholish Madjid dari

bagian politik hukum tentang keislaman dan keindonesiaannya, jenis penelitian ini

sama-sama menggunakan studi kepustakaan.

 Kedua judul skripsi yang ditulis oleh mahasiswa Universitas Islam Negeri

Walisongo Semarang yang berjudul “Analisis Pemikiran Nurcholish Madjid

Tentang Politik Islam” ditulis oleh Muhammad Jawahir (092211025), focus

penelitian mengangkat analisis pemikiran Nurcholish Majdid tentang politik Islam

dan penelitian ini mengangkat perihal prinsip-prisip politik islam Cak Nur dan

juga mengetahui apa saja dasar-dasar Cak Nur dalam berpolitik, dan melihat

bagaimana islam mengatur politik dengan sudut pandang seorang Cak Nur,

 20 Nurcholish Madjid, Islam Kemodernan Dan Keindonesiaan, (Bandung: Mizan 1998),

hal.51.

13

metode yang digunakan dalam penelitian ini adalah deskriftif, sedangkan

penelitian yang peneliti tulis berusaha menganilisis pemikiran Cak Nur dari sisi

Keislaman dan keindonesiaan dan berusaha mengintegrasikannya dengan sisi

politik hukum, peneltian ini sama-sama menggunakan penelitian kepustakaan

untuk metode analisisnya.

 Ketiga adalah penelitian yang ditulis oleh mahasiswa Universitas Islam

Negeri Alaudin Makassar, yang berjudul “Analisis Terhadap Pandangan

Nurcholish Madjid Tentang Politik Hukum Islam Di Indonesia” yang dituulis

MuhRipaldy (10400113040), sifat penelitian ini adalah deskriftif dan analitik,dan

analisis induktif dan deduktif, penelitian ini berusaha untuk memberikan

pemahaman tentang apa itu politik hukum islam di Indonesia dengan menganlisis

pemikran politik hukum Islam menurut Cak Nur di Indonesia, sedangkan disini

penelitian yang peneliti tulis lebih menganalisis pemikiran Cak Nur tentang

Keislaman dan Keindonesian lalu menyambungkannya dengan pemikiran politik

hukum dan meneliti letak titik temu antar keduanya, penelitian ini sama-sama

menggunakan penelitain kepustakaan untek sebagai metodenya.

Dari judul-judul penelitian yang tertera dalam tabel diatas masih banyak yang

membahas tentang nurcholish madjid dari segi politik, Negara, modernisasi Islam,

tidak dapat dibantah bahwa Cak Nur hadir dengan membawakan pembaharuan

pemikiran yang tidak bisa dibendung karena sangat terpengaruh dengan zaman,

penulis melihat dalam setiap judul diatas masih banyak pembahasan yang belum

disampaikan terutama masalah yang akan penulis bahas yakni tentang pandangan

Cak Nur terhadap keislaman dan keindonesian yang mendasari pluralisme dalam

14

berbangsa dan bernegara, dalam penelitian diatas belum membahas yang

berkaitan dengan politik hukum yang berkaitan dengan ketatanegaraan terutama

dalam konsep keislaman dan keindonesiaan dengan aturan hukum yang

berlegalitas, sifat apologetik terhadap modernisasi dalam dunia islam sangat

menjadi penghambat dalam perkembangan kemasyarakatan terutama menjadi

alasan dalam jumudnya pemikiran yang ada dimasyarakat, selain penelitian di atas

masih banyak penelitian yang membahas nurcholis madjid ataupun tokoh lain

yang sepemikiran dengan beliau.

G. Metode Penelitian

Metode yang digunakan peneliti adalah literatur, Penelitian literatur dapat

diartikan sebagai kegiatan sebagai kegiatan penelurusan dan penelahaan

komprehensif dan kritis terhadap pustaka yang relevan dengan topik yang

diteliti21. Serta digunakan dalam masalah yang berbahasan teoritis, dalam tokoh

politik ataupun konsep politik seperti yang bersifat tujuan, metode serta

perlingkungan penelitan pustaka juga juga perlu menggunakan pendekatan

sejarah, filsafat, hermeneutika, serta filologi politik yang berdasarkan sumber

yang jelas, sederhananya metode ini adalah mengumpulkan data penelitian dari

literatur dan menjadikan objek dalam menganalisis

1. Jenis, Sifat dan Pendekatan Penelitian

a. Jenis Penelitian

21Abdullah Sani Ridwan dkk, Penelitian Pendidikan, (Tangerang: Tira Smart, 2018) hal

41,

15

Penelitian ini jenis penelitian kepustakaan, penelitian kepustakaan adalah

jenis penelitian yang mengumpulkan data penelitian menggunakan literatue-

literatur tulisan sebgaia bagasan utama dalam analisis..22 bertujuan untuk

memberikan kumpulan data-data dan informasi melalau bantuan dalam diruang

perpustakaan, buku, jurnal ilmiah dan lain-lain.

b. Sifat Penelitian

 Penelitian ini adalah bersifat kulitatif deskriftif, yang bertujuan membuat

deskripsi secara sistematis dan fakta akurat perihal sifat dan objek tertentu.23

Penelitian berbasis analisis buku teks biasanya dievaluasi untuk mengukur

relevansi perkembangan mutakhir.

c. Pendekatan penelitian

Pendekatakan yang digunakan adalah pendekatan secara analisis isi, teknik

analisis isi yaitu memporeleh keterangan dari menganalisa semua bentuk

komunikasi dari buku, film, surat kabar dan sebagainya, maka akan diperoleh

bentuk pemahaman secara obyektif, sistematis, dan relevan.

2. Sumber data

 Data adalah catatan tentang fakta atau keterengan yang dibuat dan diolah

dalam kegiatan penelitian, data digunakan untuk penelitian adalah data primeer

dan sekunder.

a. Data Primer

22Bachtiar, Konsep Pembahasan Skirpsi,(Jakarta:Balai Pustaka, 1997), hal 13

23Ibid, hal 13

16

Data primer adalah sumber yang merupakan bagian dari atau langsung

berhubungan dengan peristiwa sejarah24. Data primer ialah publikasi

penelelitian yang dilaporkan secara langsung kepada pembaca, misalnya dalam

bentuk artikel ilmiah dan jurnal ilmiah.25 Adapun yang berkaitan dengan data

hasil penelitian ini adalah buku yaitu:

1) Buku Islam kemodernan dan keindonesian karya Nurcholish madjid.

2) Buku Islam Doktrin dan peradaban karya Nurcholish Madjid.

3) Buku cita-cita Politik Islam karya Nurcholish Madjid.

b. Data Sekunder

 Data ekunder adalah data yang berasal dari tangan kedua yang diperoleh

memalui pihak lain, tidak langsung dari subjek penelitiannya..26 Data ini

biasanya sudah tersedia dalam bentuk laporan. Adapun data sekunder adalah

sebagai berikut:

Buku Membaca Nurcholish Madjid karya Budhy Munawar-Rahman.

3. Teknik Pengumpulan dan Pengolahan Data

a. Pengumpulan Data

 Teknik dalam mengumpulakn data merupakan suatu langkah penting

dalam membuat suatu penelitian, oleh karena itu diperlukan langkah-

langkah dalam mengumpulkan informasi dan dokumentasi dalam buku-

buku, jurnal, catatan sejarah ataupun hal lainnya.

24Andi, Mentode Penelitian Kuantitatif Dan Kualitatif, (Jakarta: Balai Pustaka, 2011), hal

12

25Abdullah Sani Ridwan Dkk, Penelitian Pendidikan, (Tangerang: Tira Smart, 2018) hal

48
26Saifuddin azwar. Metode Penelitian.(Yogyakarta: Pustaka Pelajaar, 2005), hal. 91.

17

b. Pengolahan Data

Pengolahan data, peneliti menggunakan metode lterartur, atau kepustakaan

yang menggunakan langkah-langkah, sbegai berikut :

1) Dokumentasi

Dokumentasi adalah langkah dalam mencari data-data yang dirasa pentng

melalu buku, jurnal, artikel, ataupun media internet yang terkait dengan

penelitian ini.27

2) Studi literatur

Studi literature ialah studi yang digunaakn dalam mengumpulkan data

untuk dipakai dalam penelitian, studi ini bisa didapat dari berbagai macam

sumber buku, jurnal arapun internet.28

4. Teknik analisis data

 Penulis mengolah data dalam pembahasan ini menggunakan teknik

kategorisasi, kategorisasi adalah penyusunan data yang diekstraksi berdasarkan

jenis dan masalah, sehingga masalah yang disusun akan terlihat sistematis dan

akan lebih mudah dipahami.

5. Tahapan penelitian

Tahapan penelitian yang ditempuh penulis dalam menyelesaikan

penyusunan skripsi ini hingga menjadi sebuah karya ilmiah yang siap disidangkan

adalah sebgai berikut:

a. Tahapan pendahuluan

 27 Iryana Risky Kawasati Teknik Pengumpulan Data Metode Kualitatif Ekonomi Syariah

Sekolah Tinggi Agama Islam Negeri (STAIN) Sorong hal 5.

 28 Ibid hal 6.

18

 Tahap ini penulis meeneliti permasalahan yang akan di kaji, kemuadian

dituangkan dalam proposal rancangan operasional skiripsi, penulis juga tetap

berkonsultasi melewati dosen pembimbing peneliti dan biro skripsi, serta

meminta persetujuan untuk dimasukkan ke dalam biro skripsi.

b. Tahapan Pengumpulan data

 Tahap ini penulis mengumpulkan data yang diperlukan menggunakan

teknik pengumpulan yang sudah ditentukan.

c. Tahapan analisis data

Semua data yang sudah terkumpul maka peneliti akan melakukan

pengolahan data dengan didasarkan landasan teoritis melalui pengarahan serta

konsultasi dengan dosen pembimbing.

d. Tahapan penyusunan Laporan

Tahapan ini peneliti akan melakukan penyempurnaan hasil dengan didasari

buku pedoman akademik UIN Antasari Banjarmasin dan melakukan konsultasi

kepada dosen pembimbing, peneliti juga akan melakukan perbaikan-perbaikan

dan akan dibentuk menjadi karya ilmiah yang berupa skripsi dan siap untuk

sidang munaqasyah.

H. Sistematika penlisan

Penelitian ini penelitti akan menggunakan sistematika yang tersusum dalam

empat bab dan disusun secara sistematis dalam bab-bab sebagai berikut:

BAB I : pendahuluan yang berisi tentang latar belakang masalah, rumusan

masalah, tujuam peneleitian. Signifikasi peneltliam, definisi operasionla, kaijian

pustaka yang terdahulu, metode dan sistematikan penulisan.

19

BAB II : Landasan teori, pada bagian bab ini akan membahasa perihal tentang

teori-teori yang berkaitan dengan permaslahan, mengain riwayat hidup, pemikiran

Nurchulish Madjid, pandanngan keislaman dan keIndonesiaan.

BAB III : Metode penelitianbagain ini akan digunkan dengam menganilisi

menggunakan metode studi lieteraratur, untuk mencaari data yang diperlukan

terkait pemikiran Nurcholish Madjid tentang padangan Keislaman dan

Kiendonesiaan.

BAB IV : penutup, simpulan, saran dan rekomendasi.

