

**ISTINBATH HUKUM TERHADAP UPAH MENGAJAR AL-QUR'AN
(ANALISIS PENDAPAT FUQAHA KLASIK DAN KONTEMPORER)**

TESIS

Oleh:

SYAHDIAN NOOR, LC.

NIM: 11.0202.0767

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
PROGRAM PASCASARJANA
FILSAFAT HUKUM ISLAM
BANJARMASIN**

2016

**ISTINBATH HUKUM TERHADAP UPAH MENGAJAR AL-QUR'AN
(ANALISIS PENDAPAT FUQAHA KLASIK DAN KONTEMPORER)**

TESIS

**Diajukan Kepada Institut Agama Islam Negeri (IAIN) Antasari
Untuk Memenuhi Salah Satu Persyaratan
Menyelesaikan Program Magister
Filsafat Hukum Islam**

Oleh:

SYAHDIAN NOOR, LC.

NIM: 11.0202.0767

INSTITUT AGAMA ISLAM NEGERI ANTASARI

PASCASARJANA

FILSAFAT HUKUM ISLAM

BANJARMASIN

2016

PERNYATAAN KEASLIAN TULISAN

Saya yang bertandatangan di bawah ini:

Nama : Syahdian Noor, Lc
NIM : 11.0202.0767
Tempat/Tgl Lahir : Wawai Kiring 21 Agustus 1975
Program Studi : Filsafat Hukum Islam

Menyatakan dengan sebenarnya bahwa Tesis saya yang berjudul: **“Istinbath Hukum Terhadap Upah Mengajar Al-Qur’an (Analisis Pendapat Fuqaha Klasik Dan Kontemporer)”** adalah benar-benar karya saya kecuali kutipan yang disebut sumbernya. Apabila dikemudian hari terbukti bahwa Tesis ini bukan hasil karya asli saya atau merupakan hasil plagiasi, saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku.

Demikian surat pernyataan ini saya buat dengan sesungguhnya.

Banjarmasin, 2 Agustus 2016
Yang membuat pernyataan,

Syahdian Noor, Lc

PERSETUJUAN TESIS

**ISTINBATH HUKUM TERHADAP UPAH MENGAJAR AL-QUR'AN
(ANALISIS PENDAPAT FUQAHA KLASIK DAN KONTEMPORER)**

Yang dipersembahkan dan disusun oleh:

SYAHDIAN NOOR, LC.

NIM: 11.0202.0767

Telah Disetujui oleh Dosen Pembimbing untuk
Dapat Diajukan Kepada Dewan Penguji

Pembimbing I

Pembimbing II

Dr. H. Fathurrahman Azhari, MHI

Dr. H. Saifullah Abdussamad, Lc, MA

Tanggal: _____

Tanggal: _____

PENGESAHAN TESIS

**ISTINBATH HUKUM TERHADAP UPAH MENGAJAR AL-QUR'AN
(ANALISIS PENDAPAT FUQAHA KLASIK DAN KONTEMPORER)**

DIPERSEMBAHKAN DAN DISUSUN OLEH

Syahdian Noor, Lc
NIM: 11.0202.0767

Telah Diajukan pada Dewan Penguji
Pada: Hari Selasa, Tanggal 23 Februari 2016

Dewan Penguji

Nama	Tanda Tangan
1. Prof. Dr. H. Mahyuddin Barni, M.Ag (Ketua)	1.
2. Dr. H. Fathurrahman Azhari, M.H.I (Anggota)	2.
3. Dr. H. Saifullah Abdussamad, Lc, MA (Anggota)	3.
4. Dr. H. Mahmud Yusuf, M.Si (Anggota)	4.

Mengetahui,
Direktur

Prof. Dr. H. Mahyuddin Barni, M.Ag
NIP. 19621112198031004

ABSTRAK

Syahdian Noor, *Istinbath Hukum Terhadap Upah Mengajar Al-Qur'an (Analisis Pendapat Fuqaha Klasik Dan Kontemporer)* di bawah bimbingan I: Dr. H. Fathurrahman Azhari, MHI dan II: Dr. H. Saifullah Abdussamad, Lc, MA, pada Pascasarjana IAIN Antasari Banjarmasin, tahun 2016.

Kata kunci: Istinbath Hukum, Upah Mengajarkan al-Qur'an.

Menerima upah dalam mengajarkan Al-Qur'an pada saat ini sudah dianggap wajar karena selama ini relatif tidak ada keluhan dari masyarakat. Apalagi alam globalisasi menuntut masyarakat untuk bersikap profesional dan menghargai profesionalisme. Namun tidak demikian halnya dikalangan ulama fikih, baik Fuqaha Klasik maupun Kontemporer. Perbedaan pendapat ini menarik minat penyusun untuk menelaah lebih lanjut, bagaimana Istinbath Hukum yang mereka terapkan.

Penelitian ini mengemukakan tentang Istinbath Hukum yang diterapkan Fuqaha Klasik dan Kontemporer terhadap Upah Mengajar al-Qur'an, dengan rumusan masalah; bagaimana pendapat ulama klasik tentang upah mengajar Al-Qur'an?, bagaimana pula pendapat ulama kontemporer tentang upah mengajar al-Qur'an? Lalu bagaimana metode istinbath hukum yang dilakukan oleh ulama klasik dan ulama kontemporer terhadap upah mengajar Al-Qur'an?

Jenis penelitian ini adalah penelitian hukum normatif, Sedangkan pendekatan penelitian dalam tesis ini adalah pendekatan *formal-legalistik*. Obyek penelitian dalam tesis ini mengenai pendapat dan metode istinbath hukum yang dilakukan oleh ulama klasik dan ulama kontemporer terhadap upah mengajar Al-Qur'an. Data penelitian adalah berbagai pendapat dan dalil-dalil yang dikemukakan oleh ulama klasik dan ulama kontemporer. Sedangkan sumber datanya adalah kitab-kitab fikih yang ditulis oleh ulama klasik dan ulama kontemporer mengenai upah terhadap perbuatan mengajarkan al-qur'an serta berbagai referensi fikih; yakni kitab, buku, makalah dan surat kabar, cetak maupun elektronik, yang memuat informasi tentang perkembangan penerimaan upah atas jasa mengajarkan Al-Qur'an. Penulisan tesis menggunakan teknik

pengumpulan data melalui penelitian kepustakaan (*library research*). Dalam penelitian ini, data-data yang telah terhimpun dianalisis secara *induktif-komparatif*.

Hasil Penelitian menunjukkan bahwa para Fuqaha Klasik dari Mazhab Hanafi dan Mazhab Hanbali, mengharamkan menerima upah dari mengajarkan al-Quran. Sedangkan Fuqaha Klasik dari Mazhab Syafi'i dan Mazhab Maliki, membolehkannya. Sedangkan dari Fuqaha Kontemporer yakni Abdullah Nashih 'Ulwan mengharamkan mengambil upah mengajar al-Qur'an. Sedangkan demikian pula dari Fuqaha Kontemporer yakni Wahbah az-Zuhaili, Yusuf al-Qaradhawi dan Muhammad Ali ash-Shabuni, membolehkannya. Adapun Metode Istinbath Hukum yang diterapkan adalah sebagai berikut:

- Fuqaha Klasik yang membolehkan menerima upah dari mengajarkan al-Quran menerapkan metode *Qawa'id Ushuliyyah/ Lughawiyyah Thariqah al-Mutakallimin*.
- Fuqaha Klasik yang mengharamkan menerima upah dari mengajarkan al-Quran menerapkan metode *Qawa'id Ushuliyyah/ Lughawiyyah Thariqah al-Ahnaf*.
- Fuqaha kontemporer yakni Muhammad Ali ash-Shabuni dari kalangan fuqaha yang membolehkan menerima upah dari mengajarkan al-Quran, menerapkan *Maqashid asy-Syari'ah*. Sedangkan Wahbah az-Zuhaili, Yusuf al-Qaradhawi menerapkan metode *Qawa'id Ushuliyyah/ Lughawiyyah Thariqah al-Mutakallimin*.
- Fuqaha kontemporer yang mengharamkan menerima upah dari mengajarkan al-Quran yakni Abdullah Nashih 'Ulwan menerapkan metode *Qawa'id Ushuliyyah/ Lughawiyyah Thariqah al-Ahnaf*.

Menurut hemat penyusun bahwa pendapat Fuqaha Klasik dan Fuqaha Kontemporer yang menyatakan dibolehkannya hukum menerima upah atas jasa mengajarkan Al-Qur'an, lebih rajih sangat relevan untuk dilaksanakan. Demikian pula penyusun memilih Metode Istinbath Hukum yang mereka terapkan, karena lebih sesuai dengan keadaan sekarang

KATA PENGANTAR

Segala puji dan syukur kehadirat Tuhan yang Maha Pengasih lagi Maha Penyayang atas segala rahmatNya sehingga Tesis ini bisa tersusun hingga selesai. Shalawat dan salam keharibaan Nabi Muhammad SAW serta keluarganya, sahabatnya dan pengikut-pengikutnya sampai akhir zaman.

Penulis menyadari bahwa Tesis ini bisa diselesaikan karena bantuan berbagai pihak, baik berupa bimbingan, masukan maupun saran yang diberikan kepada penulis selama melakukan penelitian. Oleh karena itu penulis mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Bapak Direktur Program Pascasarjana IAIN Antasari Banjarmasin, Prof. Dr. H. Mahyuddin Barni, M.Ag yang telah menyetujui judul tesis ini, disamping arahan dan motivasi sehingga tesis ini bisa diselesaikan;
2. Bapak Dr. H. Fathurrahman Azhari, MHI sebagai pembimbing I yang memberikan bimbingan dan saran-saran tentang materi tesis yang sangat berguna dalam menyempurnakan penulisan tesis ini;
3. Bapak Dr. H. Saifullah Abdussamad, Lc, MA sebagai pembimbing II yang juga telah banyak memberikan bimbingan dan arahan kepada penulis, khususnya tentang kitab-kitab rujukan dan relevansi teori dalam penyelesaian tesis ini;
4. Seluruh dosen Pascasarjana IAIN Antasari Banjarmasin yang telah memberikan pengetahuan, arahan dan bimbingan kepada penulis selama studi di program Pascasarjana ini;
5. Pimpinan dan staf pada program Pascasarjana IAIN Antasari Banjarmasin yang telah memberikan pelayanan secara aktif selama mengikuti perkuliahan;
6. Pimpinan perpustakaan Pascasarjana IAIN Antasari Banjarmasin, beserta staf yang memberikan pelayanan kepada penulis dalam rangka menggali dan mengumpulkan buku-buku serta sejumlah informasi mengenai berbagai masalah yang dibahas dalam tulisan ini;

7. Teman-teman Mahasiswa Program Pascasarjana angkatan 2011 Konsentrasi Filsafat Hukum Islam IAIN Antasari Banjarmasin, dan kepada semua yang telah membantu selama studi yang tidak bisa penulis sebutkan satu persatu, semoga Allah SWT membalas kebaikan mereka. Amin.

Penulis berharap semoga tulisan ini bermanfaat bagi semua pihak, semoga Allah SWT membalas segala kebaikan pihak yang ikut membantu penyelesaian tesis ini dan memberi ganjaran pahala yang berlipat ganda.

Banjarmasin,

Penulis,

.....

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN TULISAN	ii
PERSETUJUAN TESIS	iii
PENGESAHAN TESIS	iv
ABSTRAK	v
KATA PENGANTAR	vii
DAFTAR ISI	ix
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah/ Fokus penelitian	8
C. Tujuan Penelitian	9
D. Kegunaan Penelitian	9
E. Definisi Istilah	10
F. Penelitian Terdahulu	11
G. Kajian Teori	13
H. Metode Penelitian	33
I. Sistematika Penulisan	35
BAB II PERUPAHAN, PENGAJARAN AL-QUR'AN DAN METODE	
ISTINBATH HUKUM	36
A. Tinjauan Umum Tentang Perupahan	36
B. Tinjauan Umum Tentang Pengajaran Al-Qur'an	44
C. Metode Istinbath Dalam Menetapkan Hukum	51
BAB III ISTINBATH HUKUM FUQAHA KLASIK DAN KONTEMPORER	
TENTANG UPAH MENGAJARKAN AL-QUR'AN	77
A. Fuqaha Klasik	77
1. Latar Belakang Kehidupan Intelektual	77
2. Istinbath Hukum Terhadap Upah Mengajarkan Al-Qur'an	84

B. Fuqaha Kontemporer	91
1. Latar Belakang Kehidupan Intelektual	91
2. Istinbath Hukum Terhadap Upah Mengajarkan al-Qur'an	106
BAB IV ANALISIS ISTINBATH HUKUM FUQAHA KLASIK DAN	
KONTEMPORER TENTANG UPAH MENGAJARKAN AL-QUR'AN	123
A. Perbandingan Fuqaha Klasik dan Fuqaha Kontemporer	123
1. Pendapat Yang Mengharamkan	123
2. Pendapat Yang Membolehkan	126
B. Tarjih	130
BAB VI PENUTUP	132
A. Kesimpulan	132
B. Saran-Saran	133
DAFTAR PUSTAKA	135
DAFTAR RIWAYAT HIDUP	140