

BAB IV

ANALISIS TENTANG TINJAUAN TEORI *MAQÂSHID ASY-SYARÎ'AH* DALAM PENETAPAN BIAYA PENYELENGGARAAN IBADAH HAJI REGULER

Pemerintah telah menetapkan Biaya Penyelenggaraan Haji (BPIH) Reguler Tahun 1437 H/2016 M menggunakan mata uang rupiah sebagaimana tercantum dalam Keputusan Presiden Nomor 21 Tahun 2016 Tentang Penetapan Biaya Penyelenggaraan Ibadah Haji Tahun 1437 H/2016 M. Keputusan Presiden tersebut ditindaklanjuti dengan Keputusan Menteri Agama Nomor 224 Tahun 2016 tentang Pembayaran Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1437 H / 2016 M dan dengan Keputusan Direktur Jenderal Penyelenggaraan Haji dan Umrah Nomor D/158/2016 tentang Petunjuk Pelaksanaan Pembayaran Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1437 H / 2016 M. Dengan Keputusan Presiden ini berarti mata uang dolar sebagai standar pembayaran dan pelunasan BPIH bagi Calon Jemaah Haji selama 14 tahun sebelumnya tidak berlaku lagi.

Ketetapan penggunaan mata uang rupiah juga berlaku untuk tahun 2017 dengan Keputusan Presiden Nomor 8 Tahun 2017 Tentang Penetapan Biaya Penyelenggaraan Ibadah Haji Tahun 1438 H/2017 dan ditindaklanjuti dengan Keputusan Menteri Agama Nomor 197 Tahun 2017 tentang Pembayaran Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1438 H / 2017 M dan Keputusan Direktur Jenderal Penyelenggaraan Haji dan Umrah Nomor 140 Tahun /2017 tentang Petunjuk Pelaksanaan Pembayaran Biaya Penyelenggaraan Ibadah Haji

Reguler Tahun 1438 H / 2017 M. Tahun 2018 dengan Keputusan Presiden Nomor 7 Tahun 2018 Tentang Penetapan Biaya Penyelenggaraan Ibadah Haji Tahun 1439 H/2018 dan ditindaklanjuti dengan Keputusan Menteri Agama Nomor 220 Tahun 2018 tentang Pembayaran Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1439 H / 2018 M dan Keputusan Direktur Jenderal Penyelenggaraan Haji dan Umrah Nomor 148 Tahun 2018 tentang Petunjuk Pelaksanaan Pembayaran Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1438 H / 2017 M.

Analisis tentang tinjauan teori *maqâshid asy-syarî'ah* dalam penetapan Biaya Penyelenggaraan Ibadah Haji Reguler dikemukakan dalam 2 pembahasan yaitu :

A. Analisis Perbandingan Antara Penetapan Biaya Penyelenggaraan Ibadah Haji Reguler Dengan Mata Uang Dolar dan Dengan Mata Uang Rupiah

Analisis perbandingan antara penetapan Biaya Penyelenggaraan Ibadah Haji Reguler memakai mata uang dolar dengan memakai mata uang rupiah meliputi:

1. Aspek Orientasi Penetapan

Perbedaan penggunaan mata uang dalam penetapan tentu mempunyai pengaruh yang berbeda dalam beberapa sisi, tetapi hal yang mendasar dalam penetapan tersebut tidak dilandasi orientasi bisnis oleh pemerintah sebagai penyelenggara ibadah haji.

Berdasarkan ketentuan peraturan, posisi pemerintah dalam Penyelenggaraan Ibadah Haji Reguler adalah sebagai Penyelenggara

Ibadah Haji Reguler¹ yang berkewajiban untuk memberikan pembinaan, pelayanan dan perlindungan yang sebaik baiknya bagi jemaah haji², ini dimaksudkan agar jemaah haji³, dapat menunaikan ibadahnya sesuai dengan ketentuan ajaran agama Islam⁴. Posisi ini merupakan wujud dari amanah dan pelaksanaan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 pasal 29 bahwa negara menjamin kemerdekaan tiap-tiap penduduk untuk memeluk agamanya masing-masing dan untuk beribadat menurut agamanya dan kepercayaannya.

Penetapan Biaya Penyelenggaraan Ibadah Haji (BPIH) Reguler merupan salah satu bagian dari keuangan haji⁵ yang dalam pengelolaanya berasar kepada prinsip syariah, prinsip kehati-hatian, manfaat, nirlaba, transparan dan akuntabel.⁶ Pengertian dari azas tersebut sebagaimana

¹Republik Indonesia “Peraturan Pemerintah R.I. Nomor 79 Tahun 20012 Tentang Pelaksanaan UU No 13 Tahun 2008 Tentang Penyelenggaraa Ibadah Haji”. Pasal 4 ayat 1

²Republik Indonesia “Undang-undang R.I. Nomor 13 Tahun 2008 Tentang Penyelenggaraan Ibadah Haji”, Pasal 6

³Republik Indonesia “Undang-undang Nomor 34 Tahun 2014 Tentang Badan Pengelola Keuangan Haji” Pasal 1 “Jemaah Haji adalah warga Negara Indonesia yang beragama Islam dan telah mendaftarkan diri untuk menunaikan ibadah haji sesuai dengan persyaratan yang ditetapkan”.

⁴Republik Indonesia, “Undang-undang Nomor 13 Tahun 2008 Tentang Penyelenggaraan Ibadah Haji”, Pasal 3

⁵Kuangan Haji adalah semua hak dan kewajiban Pemerintah yang dapat dinilai dengan uang terkait dengan penyelenggaraan ibadah haji serta semua kekayaan dalam bentuk uang atau barang yang dapat dinilai dengan uang sebagai akibat pelaksanaan hak dan kewajiban tersebut, baik yang bersumber dari jemaah haji maupun sumber lain yang sah dan tidak mengikat (Undang-undang R.I. Nomor 34 Tahun 2014 tentang Badan Pengelola Keuangan Haji Pasal 1 ayat 1)

⁶ *ibid*, pasal 2

penjelasan dari Undang-Undang tentang Badan Pengelola Keuangan Haji (BPKH) adalah:

- a. Asas prinsip syariah adalah semua dan setiap pengelolaan Keuangan Haji berdasarkan prinsip Islam yang kafah atau menyeluruh;
- b. Asas prinsip kehati-hatian adalah pengelolaan Keuangan Haji dilakukan dengan cermat, teliti, aman, dan tertib serta dengan mempertimbangkan aspek risiko keuangan;
- c. Asas manfaat adalah pengelolaan Keuangan Haji harus dapat memberikan manfaat atau maslahat bagi Jemaah Haji dan umat Islam
- d. Asas nirlaba adalah pengelolaan Keuangan Haji dilakukan melalui pengelolaan usaha yang mengutamakan penggunaan hasil pengembangan dana untuk memberikan manfaat sebesar-besarnya bagi Jemaah Haji dan kemaslahatan umat Islam, namun dengan tidak ada pembagian deviden bagi pengelolanya
- e. Asas transparan adalah pengelolaan Keuangan Haji harus dilakukan secara terbuka dan jujur melalui pemberian informasi kepada masyarakat, khususnya kepada Jemaah Haji tentang pelaksanaan dan hasil pengelolaan Keuangan Haji
- f. Asas akuntabel adalah pengelolaan Keuangan Haji harus dilakukan secara akurat dan dapat dipertanggungjawabkan kepada masyarakat, khususnya kepada Jemaah Haji.⁷

2. Aspek Regulasi

Berdasarkan proses terbitnya, Keputusan Presiden Nomor 21 Tahun 2016 tentang Penetapan Biaya Penyelenggaraan Ibadah Haji Tahun 1437 H/ 2016 M, selaras dengan Peraturan Pemerintah R.I. Nomor 79 Tahun 2012 tentang Pelaksanaan Undang Undang Nomor 13 Tahun 2008 tentang Penyelenggaraan Ibadah Haji pasal 11 angka (3), bahwa Presiden menerima dan berdasarkan usul Menteri Agama. Menteri Agama menyampaikan usul kepada Presiden setelah melakukan pembahasan di Panja BPIH dan mendapat persetujuan DPR tentang besaran BPIH tersebut. Hal yang sama

⁷*Ibid* , Pasal 2 huruf a,b,c,d,e dan f

juga terjadi dalam proses penetapan BPIH dengan menggunakan mata uang dolar sebagai standar besaran BPIH seperti Peraturan Presiden Nomor 64 Tahun 2015 Tentang Biaya Penyelenggaraan Ibadah Haji Tahun 1436 H/2015 M, Peraturan Presiden Nomor 49 Tahun 2014 Tentang Biaya Penyelenggaraan Ibadah Haji Tahun 1435 H/2014 M dll.

Penetapan besaran BPIH antara memakai mata uang rupiah dan mata uang dolar sebagai standar pembayaran besarnya sama sama ditetapkan berdasarkan embarkasi asal Jemaah Haji akan diberangkatkan, contoh penetapan rupiah pada BPIH Tahun 1437 H / 2016 M:

- a. Embarkasi Aceh sebesar Rp31.117.461,00;
- b. Embarkasi Medan sebesar Rp31.672.827,00;
- c. Embarkasi Batam sebesar Rp32.113.606,00;
- d. Embarkasi Padang sebesar Rp32.519.099,00;
- e. Embarkasi Palembang sebesar Rp32.519.099,00;
- f. Embarkasi Jakarta sebesar Rp34.127.046,00;
- g. Embarkasi Solo sebesar Rp34.841.414,00;
- h. Embarkasi Surabaya sebesar Rp34.941.414,00;
- i. Embarkasi Banjarmasin sebesar Rp37.583.508,00;
- j. Embarkasi Balikpapan sebesar Rp37.583.508,00;
- k. Embarkasi Makassar sebesar Rp38.905.808,00;
- l. Embarkasi Lombok sebesar Rp37.728.961,00;⁸

Adapun contoh penetapan BPIH dengan mata uang dolar tahun 1436 H / 2015 M adalah:

- a. Embarkasi Aceh sebesar USD2.401,00;
- b. Embarkasi Medan sebesar USD2.404,00;
- c. Embarkasi Batam sebesar USD2.556,00;
- d. Embarkasi Padang sebesar USD2.561,00;
- e. Embarkasi Palembang sebesar USD2.623,00;
- f. Embarkasi Jakarta sebesar USD2.626,00;
- g. Embarkasi Solo sebesar USD2.759,00;

⁸Keputusan Presiden Nomor 21 Tahun 2016 Tentang Penetapan Biaya Penyelenggaraan Ibadah Haji Tahun 1437 H/ 2016 M

- h. Embarkasi Surabaya sebesar USD2.801,00;
- i. Embarkasi Banjarmasin sebesar USD2.924,00;
- j. Embarkasi Balikpapan sebesar USD2.926,00;
- k. Embarkasi Makassar sebesar USD3.055,00;
- l. Embarkasi Lombok sebesar USD2.962,00;⁹

Dari sisi hubungan dengan peraturan lain, penetapan BPIH dengan mata uang rupiah tahun 2016 sejalan dengan peraturan perundang-undangan yang lebih tinggi yaitu Undang-Undang Nomor 7 Tahun 2011 tentang Mata Uang Pasal 21 ayat 1 huruf a menyatakan bahwa rupiah wajib digunakan setiap transaksi dengan tujuan pembayaran yang dilakukan di Wilayah Negara Kesatuan Republik Indonesia. Dalam penjelasan atas Undang-Undang Nomor 7 Tahun 2011 tentang Mata Uang disebutkan bahwa:

Negara Kesatuan Republik Indonesia sebagai negara yang merdeka dan berdaulat memiliki simbol kedaulatan negara yang harus dihormati dan dibanggakan oleh seluruh warga Negara Indonesia. Salah satu simbol kedaulatan negara tersebut adalah Mata Uang. Mata uang yang dikeluarkan oleh Negara Kesatuan Negara Republik Indonesia adalah Rupiah. Rupiah dipergunakan sebagai alat pembayaran yang sah dalam kegiatan perekonomian nasional guna mewujudkan kesejahteraan sosial seluruh rakyat Indonesia...

Dalam kehidupan perekonomian suatu negara, peranan uang sangatlah penting karena uang mempunyai beberapa fungsi, antara lain sebagai alat penukar atau alat pembayar dan pengukur harga sehingga dapat dikatakan bahwa uang merupakan salah satu alat utama perekonomian. Dengan uang dengan baik perekonomian suatu negara akan berjalan sehingga mendukung tercapainya tujuan bernegara yaitu mencapai masyarakat adil dan makmur. Selain itu, jika dilihat secara khusus dari bidang moneter, jumlah uang yang beredar dalam suatu negara harus dikelola dengan baik sesuai dengan kebutuhan perekonomian...

⁹Peraturan Presiden Nomor 64 Tahun 2015 Tentang Biaya Penyelenggaraan Ibadah Haji Tahun 1436 H/2015 M

Undang-Undang ini juga mewajibkan penggunaan Rupiah dalam setiap transaksi yang mempunyai tujuan pembayaran, penyelesaian kewajiban lainnya yang harus dipenuhi dengan uang dan / atau transaksi keuangan lainnya, yang dilakukan di Wilayah Negara Kesatuan Republik Indonesia. Kepercayaan masyarakat Indonesia terhadap Rupiah akan berdampak pada kepercayaan masyarakat internasional terhadap Rupiah dan perekonomian nasional pada umumnya sehingga Rupiah memiliki martabat, baik di dalam negeri maupun di luar negeri dan Rupiah terjaga kestabilannya.¹⁰

Sehubungan dengan Undang-Undang Nomor 7 Tahun 2011 tentang Mata Uang, Bank Indonesia mengeluarkan Peraturan Bank Indonesia Nomor 17/3/PBI/2015 tentang Kewajiban Penggunaan Rupiah di Wilayah Negara Republik Indonesia, pada bulan Maret 2015. Beberapa pertimbangan Bank Indonesia mengeluarkan peraturan tersebut antara lain adalah:

- a. Bahwa Rupiah merupakan alat pembayaran yang sah di wilayah Negara Kesatuan Republik Indonesia dan simbol kedaulatan Negara Kesatuan Republik Indonesia;
- b. bahwa penggunaan Rupiah dalam setiap transaksi di wilayah Negara Kesatuan Republik Indonesia juga diperlukan untuk mendukung tercapainya kestabilan nilai tukar Rupiah;
- c. bahwa untuk mewujudkan kedaulatan Rupiah di wilayah Negara Kesatuan Republik Indonesia dan untuk mendukung tercapainya kestabilan nilai tukar Rupiah, perlu diterapkan kebijakan kewajiban penggunaan Rupiah dalam setiap transaksi di wilayah Negara Kesatuan Republik Indonesia;¹¹

Terlepas dari berbagai faktor yang melatar belakangi penetapan BPIH menggunakan mata uang dolar sebagai standar besaran pembayaran, tentunya penggunaan mata uang rupiah dalam penetapan BPIH sebagai wujud pelaksanaan dan kepatuhan terhadap Undang Undang Nomor 7

¹⁰ Penjelasan atas Undang-Undang Nomor 7 Tahun 2011 tentang Mata Uang,

¹¹Bank Indonesia ,”Peraturan Bank Indonesia Nomor 17/3/PBI/2015 tentang Kewajiban Penggunaan Rupiah di Wilayah Negara Republik Indonesia” (http://www.bi.go.id/id/peraturan/sistem-pembayaran/Documents/pbi_170315.pdf)

Tahun 2011 tentang Mata Uang maupun Peraturan Bank Indonesia Nomor 17/3/PBI/2015 tentang Kewajiban Penggunaan Rupiah di Wilayah Negara Republik Indonesia.

3. Aspek Kepastian

Biaya Penyelenggaraan Ibadah Haji adalah salah satu rangkaian dari proses penyelenggaraan ibadah haji dan ibadah haji itu sendiri adalah suatu ibadah, salah satu rukun dari rukun Islam. dan tentunya ada aturan aturan yang harus sesuai dengan pelaksanaan suatu ibadah.

Aspek kepastian dalam analisis ini di definisikan dengan kepastian jumlah uang yang harus dibayar oleh calon jemaah haji pada saat melunasi pembayaran BPIH tahun tersebut. Aspek ini memberi gambaran dan perbandingan antara penetapan BPIH memakai mata uang rupiah dengan penetapan BPIH memakai mata uang dolar, yang dalam masing-masing ketentuan telah disebutkan besaran BPIH perembarkasi.

Pembayaran BPIH menggunakan mata rupiah tahun 1437 H/2016 M untuk embarkasi Banjarmasin sebesar Rp37.583.508,00 dengan rentang waktu pembayaran dari tanggal 19 Mei 2016 sampai dengan 10 Juni 2016 dan apabila sampai dengan tanggal 10 Juni 2016 kouta jemaah haji tidak terpenuhi pembayaran diperpanjang dari tanggal 20 Juni 2016 sampai dengan 30 Juni 2016¹². Dalam rentang waktu tersebut, pada tanggal berapapun calon jemaah haji Embarkasi Banjarmasin yang berasal dari

¹²Keputusan Menteri Agama Republik Indonesia Nomor 224 Tahun 2016 tentang Pembayaran Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1437 H/2016 M

Provinsi Kalimantan Selatan dan Kalimantan Tengah bila ingin membayar dan melunasi BPIH, besarnya tetap Rp37.583.508,00.

Pembayaran BPIH menggunakan standar mata uang dolar pada tahun 1435 H/2015 M untuk Embarkasi Banjarmasin sebesar USD2.924,00 dengan rentang waktu pembayaran dari tanggal 01 Juni 2015 sampai dengan 30 Juni 2015 dan apabila sampai dengan tanggal 30 Juni 2015 kouta jemaah haji tidak terpenuhi pembayaran diperpanjang dari tanggal 07 Juli 2015 sampai dengan 13 Juli 2015.¹³ Dalam rentang waktu tersebut, pada tanggal berapapun calon jemaah haji Embarkasi Banjarmasin membayar dan melunasi BPIH menggunakan mata uang dolar besarnya tetap sama yaitu USD2.924,00. Kondisi menjadi berbeda ketika calon jemaah haji melakukan pembayaran BPIH menggunakan mata uang rupiah, karena besarnya dihitung sesuai kurs jual transaksi Bank Indonesia pada hari dan tanggal pembayaran, dan mayoritas calon jemaah haji melakukan pembayaran dan pelunasan BPIH dengan mata uang rupiah.

Berdasarkan data Bank Indonesia kurs jual dolar terhadap rupiah dalam rentang masa pelunasan tahun 1436 H/2015 M sebagai berikut :

TABEL 4. I : KURS TRANSAKSI BANK INDONESIA MATA UANG USD BULAN JUNI-JULI 2015

No	Tanggal Transaksi	Nominal USD	Kurs Jual (Rp)	Kurs Beli (Rp)
----	-------------------	-------------	----------------	----------------

¹³Peraturan Menteri Agama Republik Indonesia Nomor 28 Tahun 2015 tentang Pembayaran Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1436 H/2015 M

1	13 Jul 2015	1.00	13,376.00	13,242.00
2	10 Jul 2015	1.00	13,371.00	13,237.00
3	9 Jul 2015	1.00	13,414.00	13,280.00
4	8 Jul 2015	1.00	13,413.00	13,279.00
5	7 Jul 2015	1.00	13,380.00	13,246.00
6	30 Jun 2015	1.00	13,399.00	13,265.00
7	29 Jun 2015	1.00	13,423.00	13,289.00
8	26 Jun 2015	1.00	13,405.00	13,271.00
9	25 Jun 2015	1.00	13,390.00	13,256.00
10	24 Jun 2015	1.00	13,346.00	13,214.00
11	23 Jun 2015	1.00	13,383.00	13,249.00
12	22 Jun 2015	1.00	13,385.00	13,251.00
13	19 Jun 2015	1.00	13,391.00	13,257.00
14	18 Jun 2015	1.00	13,408.00	13,274.00
15	17 Jun 2015	1.00	13,434.00	13,300.00
16	16 Jun 2015	1.00	13,400.00	13,266.00
17	15 Jun 2015	1.00	13,400.00	13,266.00
18	12 Jun 2015	1.00	13,384.00	13,250.00
19	11 Jun 2015	1.00	13,358.00	13,226.00
20	10 Jun 2015	1.00	13,396.00	13,262.00
21	9 Jun 2015	1.00	13,429.00	13,295.00
22	8 Jun 2015	1.00	13,427.00	13,293.00
23	5 Jun 2015	1.00	13,354.00	13,222.00
24	4 Jun 2015	1.00	13,309.00	13,177.00
25	3 Jun 2015	1.00	13,262.00	13,130.00
26	1 Jun 2015	1.00	13,296.00	13,164.00

Sumber: Situs Resmi BI (<http://www.bi.go.id/id/moneter/informasi-kurs/transaksi-bi/Default.aspx>, Senin,08 Pebruari 2016 pukul 09.14 wita

Data kurs jual mata uang dolar diatas, bila dikali dengan besaran BPIH Embarkasi Banjarmasin Tahun 1436 H/2015 H yaitu USD2.924,00 maka besaran rupiah yang akan dibayar oleh calon jemaah haji dalam rentang waktu pembayaran BPIH tahun 1436 H/2015 M sebagaimana tercantum dalam tabel dibawah ini :

TABEL 4.2 : BESARAN BPIH DENGAN RUPIAH TAHUN 1436 H /
2015 M

No	Tanggal Transaksi	Kurs Jual (Rp)	BPIH Dolar (USD)	BPIH Rupiah (Rp)
1	13 Juli 2015	13,376.00	2.924,00	39.111.424,00
2	10 Juli 2015	13,371.00	2.924,00	39.096.804,00
3	9 Juli 2015	13,414.00	2.924,00	39.222.536,00
4	8 Juli 2015	13,413.00	2.924,00	39.219.612,00
5	7 Juli 2015	13,380.00	2.924,00	39.123.120,00
6	30 Juni 2015	13,399.00	2.924,00	39.178.676,00
7	29 Juni 2015	13,423.00	2.924,00	39.248.852,00
8	26 Juni 2015	13,405.00	2.924,00	39.196.220,00
9	25 Juni 2015	13,390.00	2.924,00	39.152.360,00
10	24 Juni 2015	13,346.00	2.924,00	39.023.704,00
11	23 Juni 2015	13,383.00	2.924,00	39.137.740,00
12	22 Juni 2015	13,385.00	2.924,00	39.131.892,00
13	19 Juni 2015	13,391.00	2.924,00	39.155.284,00
14	18 Juni 2015	13,408.00	2.924,00	39.204.992,00
15	17 Juni 2015	13,434.00	2.924,00	39.281.016,00
16	16 Juni 2015	13,400.00	2.924,00	39.181.600,00
17	15 Juni 2015	13,400.00	2.924,00	39.181.600,00
18	12 Juni 2015	13,384.00	2.924,00	39.134.816,00
19	11 Juni 2015	13,358.00	2.924,00	39.058.792,00
20	10 Juni 2015	13,396.00	2.924,00	39.169.904,00
21	09 Juni 2015	13,429.00	2.924,00	39.266.396,00
22	08 Juni 2015	13,427.00	2.924,00	39.260.548,00
23	05 Juni 2015	13,354.00	2.924,00	39.047.096,00
24	04 Juni 2015	13,309.00	2.924,00	38.915.516,00
25	03 Juni 2015	13,262.00	2.924,00	38.778.088,00
26	01 Juni 2015	13,296.00	2.924,00	38.877.504,00

Berdasarkan tabel diatas, penetapan BPIH dengan standar mata uang dolar yang dibayar dengan mata uang rupiah dapat dijelaskan dalam beberapa point berikut:

- a. Besaran rupiah yang dibayar oleh calon jemaah haji yang satu dengan yang lainnya tidak sama kecuali dilakukan pada hari yang sama atau pada tanggal 15 dan 16 Juni 2015 sebesar Rp39.181.600,00;
- b. Besaran tertinggi pembayaran BPIH pada tanggal 17 Juni 2015 sebesar Rp39.281.016,00 dengan nilai Rp13.434,00/USD;
- c. Besaran terendah pembayaran BPIH pada tanggal 03 Juni 2015 sebesar Rp38.778.088,00 dengan nilai Rp13.262,00/USD ;
- d. Selisih pembayaran BPIH tertinggi dengan pembayaran terendah sebesar Rp502.928,00;
- e. Pembayaran BPIH tahun 1436 H/2015 M antara Rp38.778.088,00 sampai dengan Rp38.778.088,00.

Kesimpulan atas pemahaman dari data besaran BPIH dengan rupiah tahun 1436 H/ 2015 M tersebut, bahwa pemakaian rupiah sebagai patokan dalam pelunasan BPIH lebih memberikan kepastian jumlah biaya yang dibayar oleh calon jemaah haji. Pemahaman ini senada dengan pernyataan Kepala Cabang Pembantu BNI Syariah Tebet, Rachmad Basuki mengatakan, penggunaan mata uang rupiah dalam pelunasan BPIH menguntungkan calon jemaah haji. Calon jemaah tidak dibuat bimbang dengan menggunakan mata uang rupiah."Lebih nyaman kurs rupiah ada

angka kepastian," ujarnya saat ditemui Sinhat di Kantornya, Tebet, Jakarta Selatan, Kamis (19/05/2016)¹⁴

4. Aspek efektivitas waktu pembayaran dan pelunasan BPIH

Berdasarkan waktu pembayaran pada hari saat Calon Jemaah Haji membayar BPIH ada perbedaan waktu dimulai dan lamanya waktu pembayaran antara mata uang dolar sebagai standar besaran pembayaran dengan mata uang rupiah. Waktu pembayaran BPIH menggunakan masing masing mata uang sebagai berikut:

a. Waktu pembayaran memakai mata uang dolar :

- 1) Indonesia Bagian Barat pukul 10.00 s.d 16.00 WIB;
- 2) Indonesia Bagian Tengah pukul 11.00 s.d 17.00 WITA;
- 3) Indonesia Bagian Timur pukul 12.00 s.d 18.00 WIT;¹⁵

b. Waktu pembayaran memakai mata uang rupiah :

- 1) Indonesia Bagian Barat pukul 08.00 s.d 15.00 WIB ;
- 2) Indonesia Bagian Tengah pukul 09.00 s.d 16.00 WITA;
- 3) Indonesia Bagian Tengah pukul 10.00 s.d 17.00 WIT¹⁶

Berdasarkan waktu pembayaran tersebut dapat diketahui bahwa :

¹⁴ <https://haji.kemenag.go.id/v3/content/pihak-bank-nilai-pelunasan-bpih-dengan-kurs-rupiah-menguntungkan-calon-jemaah>

¹⁵ Keputusan Dirjen Penyelenggara Haji dan Umrah Nomor D/277/2015 Tentang Pedoman Pelunasan Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1436 H/ 2015 M, point B ayat 3 huruf c. Keputusan Dirjen Penyelenggara Haji dan Umrah Nomor D/358/2014 Tentang Pedoman Pelunasan Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1435 H/ 2014 M, point B ayat 5. Keputusan Dirjen Penyelenggara Haji dan Umrah Nomor D/278 Tahun 2013 Tentang Pedoman Pembayaran Pelunasan Biaya Penyelenggaraan Ibadah Haji Tahun 1434 H/ 2013 M Pasal 5 ayat 3.b

¹⁶Keputusan Dirjen Penyelenggara Haji dan Umrah Nomor D/158/2016 Tentang Petunjuk Pelaksanaan Pembayaran Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1437 H/ 2016 M, point B ayat 3 huruf c. Keputusan Dirjen Penyelenggara Haji dan Umrah Nomor 140 Tahun 2017 Tentang Petunjuk Pelaksanaan Pembayaran Biaya Penyelenggaraan Ibadah Haji Reguler Tahun 1438 H/ 2017 M, point C ayat 3 huruf c.

- a. Waktu mulai pembayaran dengan memakai uang rupiah lebih pagi dua jam dari pada memakai mata uang dolar yang harus menunggu kurs nilai dolar pada hari tersebut.
- b. Lamanya waktu pembayaran dengan memakai mata uang rupiah lebih panjang satu jam dibanding memakai mata uang dolar

Perbedaan ini memberikan dampak efektifitas waktu bagi calon jemaah haji, dimana pada hari pembayaran mereka tidak perlu menunggu sampai pukul 11.00 wita (bagi calon jemaah haji Kalimantan Selatan misalnya) karena pihak Bank Penerima Setoran BPIH (BPS BPIH) sudah bisa memproses pelunasan BPIH calon jemaah haji diawal jam kerja, ini juga akan mengurangi tumpukan antri nasabah yang melakukan transaksi di bank tersebut, sebab secara umum ketika calon jemaah haji akan melakukan pelunasan mereka sudah pagi pagi datang ke BPS BPIH yang dituju.

Tidak sedikit calon jemaah haji tempat tinggalnya di pedesaan dan jauh dari BPS BPIH, karena kondisi geografis tertentu untuk menuju BPS BPIH lebih murah memakai taksi sebagai sarana transportasi ketimbang mencarter. dengan jadwal waktu pelayanan lebih pagi akan menguntungkan dan memudahkan calon jemaah haji untuk pulang kembali ke desanya. Dikatakan lebih menguntungkan dan memudahkan sebab untuk calon jemaah haji yang tempat tinggalnya di pinggitan sungai atau laut maka umumnya transportasinya menggunakan kapal atau kapal motor yang jadwal pulang pergi adalah waktu pagi dan tengah hari.

Efektifitas waktu yang berdampak memberi kemudahan pelayanan bagi calon jemaah haji juga diakui oleh Pengganti Sementara General Operasional Kantor Cabang BNI Syariah Bendungan Hilir (Benhil), Retno berpendat bahwa menggunakan mata uang rupiah lebih memudahkan pelayanan, calon jemaah tidak lagi harus menunggu pukul 10.00 WIB untuk melakukan pelunasan BPIH karena harus menanti perkembangan harga kurs dollar AS¹⁷.

B. Analisis Tentang Tinjauan Teori *Maqâshid asy-Syarî'ah* Dalam Penetapan Biaya Penyelenggaraan Ibadah Haji Reguler

Untuk menganalisa tentang tinjauan teori *maqâshid asy-syarî'ah* dalam penetapan Biaya Penyelenggaraan Ibadah Haji Reguler perlu dikemukakan secara ringkas tentang tujuan *maqâshid asy-syarî'ah* (*Qashdu asy syari' fi wadh'i asy syariah*) dan penetapan Biaya Penyelenggaraan Ibadah Haji Reguler.

Tujuan *maqâshid asy-syarî'ah* adalah untuk menciptakan kemaslahatan dan menghindari kemudaratan (*jalbul mashalih wa dar'ul mafasid*) baik di dunia maupun di akhirat¹⁸. Kemaslahatan dalam *taklif* tuhan dapat berwujud dua bentuk, *pertama*, dalam bentuk *hakiki*, yakni manfaat langsung dalam arti kausalitas; *kedua*, dalam bentuk *majazi*, yakni bentuk

¹⁷<https://haji.kemenag.go.id/v3/content/pihak-bank-nilai-pelunasan-bpih-dengan-kurs-rupiah-menguntungkan-calon-jemaah>

¹⁸Moh.Mufid, *Ushul Fiqh Ekonomi dan Keuangan Kontemporer dari Teori ke Aplikasi* (Jakarta : Prenadamedia Groub,2018) h.171

yang merupakan membawa kepada kemaslahatan. Kemaslahatan dapat dilihat dari dua sudut pandang, yaitu: *maqashidal-syari'* (tujuan pembuat hukum) dan *maqashidal Mukallaf* (tujuan mukallaf), dan maqashid ini terbagi kepada tiga tingkatan yaitu *dharuriyyat*, *hajjiyyat* dan *tahsiniyyat*. Tiga tingkatan ini mencakup kepada lima kebutuhan manusia yaitu agama (*al-din*), jiwa (*al-nafs*), keturunan (*an-nasl*), harta (*al-mal*) dan akal (*al-aql*).

Penetapan Biaya Penyelenggaraan Ibadah Haji (BPIH) Reguler adalah Keputusan atau Peraturan Presiden tentang sejumlah dana yang harus dibayar oleh warganegara yang akan menunaikan ibadah haji, dalam fikih Islam masuk dalam persoalan muamalah dan dalam konteks *maqâshid asy-syari'ah* dari lima kebutuhan manusia, persoalan BPIH termasuk dalam pembahasan harta (*al mal*), karena ia menyangkut jumlah dana atau biaya atau uang yang dibayar oleh calon jemaah haji untuk bisa melaksanakan ibadah haji.

Berdasarkan hal hal tersebut maka:

1. Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 pasal 29 menyatakan bahwa negara menjamin kemerdekaan tiap-tiap penduduk untuk memeluk agamanya masing-masing dan untuk beribadat menurut agamanya dan kepercayaannya itu, bagi umat Islam salah satu wujud dari pelaksanaan pasal tersebut adalah peran pemerintah dalam memfasilitasi warganegaranya yang ingin melaksanakan ibadah haji dengan menghitung biaya dari komponen yang terkait dengan penyelenggaraan ibadah haji sekaligus melakukan penetapan Biaya Penyelenggaraan Ibadah Haji (BPIH) Reguler . Penetapan BPIH sangat dinantikan dan diperlukan oleh

calon jemaah haji untuk menyiapkan dan membayar biaya yang diperlukan untuk pelaksanaan ibadah haji tersebut dan ini terkait dengan syarat haji. Salah satu syarat haji adalah *istita'ah* (mampu) baik dari segi jasmani, rohani, ekonomi, keamanan dan kesempatan. Pengertian *istita'ah* (mampu) dari segi ekonomi meliputi :

- a. Mampu membayar Biaya Penyelenggaraan Ibadah Haji (BPIH) yang ditentukan Pemerintah ;
- b. BPIH bukan berasal dari satu satunya sumber kehidupan yang apabila dijual menyebabkan kemudharatan bagi diri dan keluarganya
- c. Memiliki biaya hidup bagi keluarga yang ditinggalkannya¹⁹

dengan demikian maka besaran BPIH menjadi ukuran kemampuan (*istita'ah*) pada syarat haji dalam hal biaya/keuangan bagi calon jemaah haji yang akan berangkat pada tahun berjalan (nomor porsi yang bersangkutan masuk pada tahun tersebut).

Urgennya besaran BPIH dalam konteks kemampuan calon jemaah haji membayar BPIH ditinjau dari teori *maqâshid asy-syarî'ah* masuk dalam katagori *dharuriyyat*, dengan demikian peran pemerintah dan DPR dalam mensepakati dan mengajukan draf keputusan BPIH kepada Presiden menjadi sangat penting, tidak hanya besaran BPIH mempunyai posisi yang urgent bagi CJH karena menjadi ukuran kemampuan (*istitaah*) biaya bagi yang bersangkutan, juga sejauh mana teknis pelaksanaan penetapan BPIH berorientasi kepada kemaslahatan calon jemaah haji dalam pelaksanaan

¹⁹Kementerian Agama RI, *Tuntunan Praktis Manasik Haji dan Umrah*, (Jakarta : 2012) h.

atau pelunasan BPIH mengingat dalam fikih *siyasah* kebijakan-kebijakan pemerintah bertujuan pada kemaslahat rakyatnya.²⁰

2. Bila besaran BPIH menjadi ukuran kemampuan (*istitaah*) syarat wajib haji atau dalam konteks *maqâshid asy-syari'ah* pada tingkat *dharuriyyat*, maka dalam tehnik pelunasan BPIH didapat gambaran antara memakai mata uang dolar dengan mata uang rupiah sebagai patokan, sebagai berikut :

a. Pelunasan dengan mata uang dolar

Pembayaran BPIH dengan patokan mata uang dolar bagi CJH dari kalangan tertentu tidak menjadi masalah karena memiliki simpanan dolar, tetapi bagi calon jemaah haji yang umumnya tidak familiar menyimpan, bertransaksi menggunakan dolar dan ketika kondisi kurs dolar terhadap rupiah tidak stabil, selain ketidak pastian jumlah rupiah yang dibayar saat pelunasan juga berpotensi ketidak tenang bagi calon jemaah haji. Jumlah selisih pembayaran ini tidak hanya dilihat dari satu calon jemaah haji tetapi umumnya mereka berangkat bersama istri/suami bahkan dengan anak-anaknya, tidak semua calon jemaah haji pada waktu pelunasan membayar di awal waktu pelunasan karena mempunyai simpanan uang, kadang mereka harus menunggu atau menjual barang milik mereka untuk mencukupi besaran BPIH yang berarti kebijakan ini memberi ruang kurang maslahat bahkan bisa memberi ruang mudharat bagi calon jemaah haji. Sebagai contoh pada

²⁰Dalam Kaidah Fiqh disebutkan *تَصَرُّفُ الْأِمَامِ عَلَى الرَّاعِيَةِ مَنْوُطٌ بِالْمَصْلَحَةِ* (Tindakan imam terhadap rakyatnya harus dikaitkan dengan kemaslahatan)

saat pelunasan BPIH tahun 2015 besaran tertinggi pembayaran BPIH pada tanggal 17 Juni 2015 sebesar Rp39.281.016,00 dengan nilai Rp13.434 ,00/USD, sedangkan besaran terendah pembayaran BPIH pada tanggal 03 Juni 2015 sebesar Rp38.778.088,00 dengan nilai Rp13.262,00/USD berarti selisih pembayaran BPIH tertinggi dengan pembayaran terendah sebesar Rp 502.928,00 dengan selisih antara kurs tertinggi dan terendah adalah Rp 172,00 dapat dihitung jika waktu pelunasan kondisi kurs rupiah pada saat fluktuatif seperti pada tanggal 1 Juni 2018 dengan kurs Rp 13.951,00/USD, tanggal 28 Juni 2018 dengan kurs Rp14.271,00/USD, tanggal 31 Juli 2018 dengan kurs Rp14.413,00/USD, tanggal 31 Agustus 2018 dengan kurs Rp14.711,00 /USD, tanggal 28 Serptember 2018 dengan kurs Rp14.929 ,00/USD dan pada 31 oktober 2018 dengan kurs Rp15.227,00/USD.²¹ . Dari data tersebut selisih antara kurs terendah dan tertinggi pada bulan Juni 2018 sebesar Rp320,00 bulan Juli 2018 sebesar Rp142,00 bulan Agustus 2018 sebesar Rp298,00 bulan September 2018 sebesar Rp218,00 dan bulan Oktober 2018 sebesar Rp298,00.

Khusus berkenaan dengan tidak tetapnya nilai dolar terhadap rupiah setiap harinya, yang pada berimbas pada besaran rupiah yang dibayar oleh jemaah tidak sama antara jemaah yang satu dengan yang lainnya karena perbedaan hari pelunasan, memunculkan kekhawatiran bahwa penetapan BPIH dengan patokan dolar bisa mengandung unsur

²¹ <https://kursdollar.net/> tanggal 23 Nopember 2018 pukul 10.14 wita

gharar karena tidak pastinya jumlah rupiah yang dibayar jemaah. Dalam prinsip ekonomi syariah ada larangan *gharar* yang secara operasional bisa diartikan dengan kedua belah pihak dalam bertransaksi tidak memiliki kepastian terhadap barang yang menjadi objek transaksi baik terkait kualitas, kuantitas, harga maupun waktu penyerahan, sehingga pihak kedua dirugikan²².

b. Pelunasan dengan mata rupiah

Beberapa sisi yang positif pelunasan BPIH menggunakan mata uang rupiah sebagaimana yang dikemukakan dalam pembahasan diatas yang pada esensinya mempunyai kaitan dengan hukum Islam seperti kepastian jumlah yang dibayar. dengan penetapan uang rupiah dalam pelunasan BPIH, pada saat manapun waktu pelunasan jumlahnya sama tentu sangat menghindari unsur *gharar* dalam bertransaksi.

Kemudahan salah satu aspek keuntungan pemakaian rupiah, dan dalam Islam sangat dianjurkan untuk memberi ruang kemudahan seperti firman Allah dalam Q.S. al-Baqarah/2: 185 :

.....يُرِيدُ اللَّهُ بِكُمْ الْيُسْرَ وَلَا يُرِيدُ بِكُمْ الْعُسْرَ.....²³

Juga dalam Q.S. al-Maidah/5: 6 :

..... مَا يُرِيدُ اللَّهُ لِيَجْعَلَ عَلَيْكُمْ مِنْ حَرَجٍ²⁴

²²Oni Sahroni dan Adiwarmanto A. Karim, *Maqashid Bisnis & Keuangan Islam Sintesis Fikih dan Ekonomi* (Jakarta : PT RajaGrafindo Perkasa, 2015) h. 94

²³Kementerian Agama RI, *Al-Qur'an dan Terjemahnya*, (Jakarta: PT. Sinergi Pustaka Indonesia) h. 135

²⁴*Ibid*, h. 144.

Dalam Hadist juga disebutkan agar memberikan kemudahan dalam urusan yang diatara hadist tersebut adalah tatkala Nabi mengutus Muadz bin Jabal dan Abu Musa al-Asy'ari ke Yaman, beliau berpesan kepada keduanya:

يَسِيرًا وَلَا تَعْسِيرًا, وَبَشِيرًا وَلَا تَنْفِيرًا, وَتَطَوُّعًا وَلَا تَخْتِيفًا²⁵

Juga hadist dari Aisyah r.a

عَنْ عَائِشَةَ رَضِيَ اللَّهُ عَنْهَا أَنَّهَا قَالَتْ مَا خَيْرَ رَسُولٍ اللَّهُ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ بَيْنَ
أَمْرَيْنِ إِلَّا أَخَذَ أَيْسَرَهُمَا مَا لَمْ يَكُنْ إِثْمًا, فَإِنْ كَانَ إِثْمًا كَانَ أَبْعَدَ النَّاسِ مِنْهُ²⁶

Aspek lain adalah salah satu latar belakang penggunaan rupiah pada pembahasan BPIH tahun 2016 adalah Undang-Undang Nomor 7 Tahun 2011 tentang Mata Uang, dimana dalam penjelasan Undang-Undang tersebut dijelaskan upaya untuk meningkatkan nasionalisme warganegara akan mata uang negaranya sendiri. Nasionalisme warganegara dalam kontek agama Islam bukanlah sesuatu yang tidak punya tempat tetapi mempunyai posisi tersendiri, dibawah ini dikemukakan dalil dalil tentang nasionalisme sebagaimana uraian berikut:

Istilah nasionalisme yang telah diserap ke dalam bahasa Indonesia memiliki dua pengertian: paham (ajaran) untuk mencintai bangsa dan negara sendiri dan kesadaran

²⁵<https://mui.or.id/wpcontent/uploads/2017/02/40.-Kriteria-Maslahat.pdf>

²⁶*Ibid*

keanggotaan dalam suatu bangsa yang secara potensial atau aktual bersama-sama mencapai, mempertahankan, dan mengabdikan identitas, integritas, kemakmuran dan kekuatan bangsa. Nasionalisme dalam arti sempit dapat diartikan sebagai cinta tanah air. Selanjutnya, dalam tulisan ini yang dimaksud dengan nasionalisme yaitu nasionalisme dalam arti sempit.

Al-Jurjani dalam kitabnya *al-Ta'rifat* mendefinisikan tanah air dengan al-wathan al-ashli.

الْوَطَنُ الْأَصْلِيُّ هُوَ مَوْلِدُ الرَّجُلِ وَالْبَلَدُ الَّذِي هُوَ فِيهِ

Artinya; al-wathan al-ashli yaitu tempat kelahiran seseorang dan negeri di mana ia tinggal di dalamnya. (Ali Al-Jurjani, *al-Ta'rifat*, Beirut, Dar Al-Kitab Al-Arabi, 1405 H, halaman 327)

Dalil-dalil Cinta Tanah Air

Mencintai tanah air adalah hal yang sifatnya alami pada diri manusia. Karena sifatnya yang alamiah melekat pada diri manusia, maka hal tersebut tidak dilarang oleh agama Islam, sepanjang tidak bertentangan dengan ajaran/nilai-nilai Islam.

Meskipun cinta tanah air bersifat alamiah, bukan berarti Islam tidak mengaturnya. Islam sebagai agama yang sempurna bagi kehidupan manusia mengatur fitrah manusia dalam mencintai tanah airnya, agar menjadi manusia yang dapat berperan secara maksimal dalam membangun kehidupan berbangsa dan bernegara, serta memiliki keseimbangan hidup di dunia dan akhirat.

Berkenaan dengan vonis bahwa cinta tanah air tidak ada dalilnya, maka guna menjawab vonis tersebut, perlu kiranya kita mencermati paparan ini. Berikut adalah dalil-dalil tentang bolehnya cinta tanah air:

1. Dalil Cinta Tanah Air dari Al-Qur'an

Salah satu ayat Al-Qur'an yang menjadi dalil cinta tanah air menurut penuturan para ahli tafsir adalah Qur'an surat Al-Qashash ayat 85:

إِنَّ الَّذِي فَرَضَ عَلَيْكَ الْقُرْآنَ لَرَادُّكَ إِلَىٰ مَعَادٍ

Artinya: “Sesungguhnya (Allah) yang mewajibkan atasmu (melaksanakan hukum-hukum) Al-Qur’an benar-benar akan mengembalikan kamu ke tempat kembali.” (QS. Al Qashash: 85)

Para mufassir dalam menafsirkan kata "معاد" terbagi menjadi beberapa pendapat. Ada yang menafsirkan kata "معاد" dengan Makkah, akhirat, kematian, dan hari kiamat. Namun menurut Imam Fakhr Al-Din Al-Razi dalam tafsirnya Mafatih Al-Ghaib, mengatakan bahwa pendapat yang lebih mendekati yaitu pendapat yang menafsirkan dengan Makkah.

Syekh Ismail Haqqi Al-Hanafi Al-Khalwathi (wafat 1127 H) dalam tafsirnya *Ruhul Bayan* mengatakan:

وفي تفسير الآية إشارة إلى أن حُبَّ الْوَطَنِ مِنَ الْإِيمَانِ، وَكَانَ رَسُولُ اللَّهِ -صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ- يَقُولُ كَثِيرًا: الْوَطَنَ الْوَطَنَ، فَحَقَّقَ اللَّهُ سُبْحَانَهُ سُؤْلَهُ قَالَ عُمَرُ رَضِيَ اللَّهُ عَنْهُ لَوْلَا حُبُّ الْوَطَنِ لَخَرَّبَ بَلَدُ السُّوءِ فَيُحِبُّ الْأَوْطَانَ عَمَرَتِ الْبُلْدَانُ .

Artinya: “Di dalam tafsirnya ayat (QS. Al-Qashash:85) terdapat suatu petunjuk atau isyarat bahwa “cinta tanah air sebagian dari iman”. Rasulullah SAW (dalam perjalanan hijrahnya menuju Madinah) banyak sekali menyebut kata; “tanah air, tanah air”, kemudian Allah SWT mewujudkan permohonannya (dengan kembali ke Makkah)..... Sahabat Umar RA berkata; “Jika bukan karena cinta tanah air, niscaya akan rusak negeri yang jelek (gersang), maka sebab cinta tanah air lah, dibangunlah negeri-negeri”. (Ismail Haqqi al-Hanafi, *Ruhul Bayan*, Beirut, Dar Al-Fikr, Juz 6, hal. 441-442)

Selanjutnya, ayat yang menjadi dalil cinta tanah air menurut ulama yaitu Al-Qur'an surat An-Nisa' ayat 66.

وَلَوْ أَنَّا كَتَبْنَا عَلَيْهِمْ أَنْ اقْتُلُوا أَنْفُسَكُمْ أَوْ أَخْرِجُوا مِنْ دِيَارِكُمْ مَا فَعَلُوهُ إِلَّا قَلِيلٌ مِنْهُمْ

Artinya: “Dan sesungguhnya jika seandainya Kami perintahkan kepada mereka (orang-orang munafik): ‘Bunuhlah diri kamu atau keluarlah dari kampung halaman kamu!’ niscaya mereka tidak akan melakukannya, kecuali sebagian kecil dari mereka...” (QS. An-Nisa': 66).

Syekh Wahbah Al-Zuhaily dalam tafsirnya *al-Munir fil Aqidah wal Syari'ah wal Manhaj* menyebutkan:

وفي قوله: (أَوْ اخْرُجُوا مِنْ دِيَارِكُمْ) إِيمَاءٌ إِلَى حُبِّ الْوَطَنِ وَتَعَلُّقِ النَّاسِ بِهِ، وَجَعَلَهُ قَرِينًا قَتَلَ النَّفْسَ، وَصُعُوبَةَ الْهَجْرَةِ مِنَ الْأَوْطَانِ .

Artinya: “Di dalam firman-Nya (و اخْرُجُوا مِنْ دِيَارِكُمْ) terdapat isyarat akan cinta tanah air dan ketergantungan orang dengannya, dan Allah menjadikan keluar dari kampung halaman sebanding dengan bunuh diri, dan sulitnya hijrah dari tanah air.” (Wahbah Al-Zuhaily, *al-Munir fil Aqidah wal Syari'ah wal Manhaj*, Damaskus, Dar Al-Fikr Al-Mu'ashir, 1418 H, Juz 5, hal. 144)

Pada kitabnya yang lain, *Tafsir al-Wasith*, Syekh Wahbah Al-Zuhaily mengatakan:

وفي قوله تعالى: (أَوْ اخْرُجُوا مِنْ دِيَارِكُمْ) إِشَارَةٌ صَرِيحَةٌ إِلَى تَعَلُّقِ النَّفْسِ الْبَشَرِيَّةِ بِبِلَادِهَا، وَإِلَى أَنَّ حُبَّ الْوَطَنِ مُتَمَكِّنٌ فِي النَّفْسِ وَمُتَعَلِّقٌ بِهِ، لِأَنَّ اللَّهَ سُبْحَانَهُ جَعَلَ الْخُرُوجَ مِنَ الدِّيَارِ وَالْأَوْطَانِ مُعَادِلًا وَمُقَارِنًا قَتْلَ النَّفْسِ، فَكِلَا الْأَمْرَيْنِ عَزِيزٌ، وَلَا يُفْرَطُ أَغْلَبُ النَّاسِ بِذَرَّةٍ مِنْ تُرَابِ الْوَطَنِ مَهْمَا تَعَرَّضُوا لِلْمَشَاقِقِ وَالْمَتَاعِبِ وَالْمُضَايِقَاتِ

Artinya: Di dalam firman Allah “keluarlah dari kampung halaman kamu” terdapat isyarat yang jelas akan ketergantungan hati manusia dengan negaranya, dan (isyarat) bahwa cinta tanah air adalah hal yang melekat di hati dan berhubungan dengannya. Karena Allah SWT menjadikan keluar dari kampung halaman dan tanah air, setara dan sebanding dengan bunuh diri. Kedua hal tersebut sama beratnya. Kebanyakan orang tidak akan membiarkan sedikitpun tanah dari negaranya manakala mereka dihadapkan pada penderitaan, ancaman, dan gangguan.” (Wahbah Al-Zuhaily, *Tafsir al-Wasith*, Damaskus, Dar Al-Fikr, 1422 H, Juz 1, hal. 342)

Ayat Al-Qur'an selanjutnya yang menjadi dalil cinta tanah air, menurut ahli tafsir kontemporer, Syekh Muhammad Mahmud Al-Hijazi yaitu pada QS. At-Taubah ayat 122.

وَمَا كَانَ الْمُؤْمِنُونَ لِيَنْفِرُوا كَافَّةً فَلَوْلَا نَفَرَ مِنْ كُلِّ فِرْقَةٍ مِنْهُمْ طَائِفَةٌ لِيَتَفَقَّهُوا فِي الدِّينِ وَلِيُنذِرُوا قَوْمَهُمْ إِذَا رَجَعُوا إِلَيْهِمْ لَعَلَّهُمْ يَحْذَرُونَ

Artinya: Dan tidak sepatutnya orang-orang mukmin itu semuanya pergi (ke medan perang). Mengapa sebagian dari setiap golongan di antara mereka tidak pergi untuk memperdalam pengetahuan agama mereka dan untuk memberi peringatan kepada kaumnya apabila mereka telah kembali, agar mereka dapat menjaga dirinya. (QS. At-Taubah: 122)

Syekh Muhammad Mahmud al-Hijazi dalam *Tafsir al-Wadliih* menjelaskan ayat di atas sebagai berikut:

وَتَشِيرُ الْآيَةُ إِلَى أَنَّ تَعَلَّمَ الْعِلْمَ أَمْرٌ وَاجِبٌ عَلَى الْأُمَّةِ جَمِيعًا وَجُوبًا لَا يَقِلُّ عَنْ وَجُوبِ الْجِهَادِ وَالِدِّفَاعِ عَنِ الْوَطَنِ وَاجِبٌ مُقَدَّسٌ ، فَإِنَّ الْوَطْنَ يَحْتَاجُ إِلَى مَنْ يُنَاضِلُ عَنْهُ بِالسَّيْفِ وَإِلَى مَنْ يُنَاضِلُ عَنْهُ بِالْحُجَّةِ وَالْبُرْهَانِ، بَلْ إِنَّ تَقْوِيَةَ الرُّوحِ الْمَعْنَوِيَّةِ، وَعَرَسَ الْوَطَنِيَّةِ وَحُبَّ النَّضْجِيَّةِ، وَخَلَقَ جَيْلٍ يَرَى أَنَّ حُبَّ الْوَطَنِ مِنَ الْإِيمَانِ، وَأَنَّ الدِّفَاعَ عَنْهُ وَاجِبٌ مُقَدَّسٌ. هَذَا أَسَاسُ بِنَاءِ الْأُمَّةِ، وَدَعَامَةُ اسْتِقْلَالِهَا

Artinya: “Ayat tersebut mengisyaratkan bahwa belajar ilmu adalah suatu kewajiban bagi umat secara keseluruhan, kewajiban yang tidak mengurangi kewajiban jihad, dan mempertahankan tanah air juga merupakan kewajiban yang suci. Karena tanah air membutuhkan orang yang berjuang dengan pedang (senjata), dan juga orang yang berjuang dengan argumentasi dan dalil. Bahwasannya memperkokoh moralitas jiwa, menanamkan nasionalisme dan gemar berkorban, mencetak generasi yang berwawasan ‘cinta tanah air sebagian dari iman’, serta mempertahankannya (tanah air) adalah kewajiban yang suci. Inilah pondasi bangunan umat dan pilar kemerdekaan mereka.” (Muhammad Mahmud al-Hijazi, *Tafsir al-Wadliih*, Beirut, Dar Al-Jil Al-Jadid, 1413 H, Juz 2, hal. 30)

2. Dalil Cinta Tanah Air dari Hadits

Berikut ini adalah hadits-hadits yang menjadi dalil cinta tanah air menurut penjelasan para ulama ahli hadits, yang dikupas tuntas secara gamblang:

عَنْ أَنَسٍ أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ كَانَ إِذَا قَدِمَ مِنْ سَفَرٍ فَنَظَرَ إِلَى جُدْرَاتِ الْمَدِينَةِ أَوْضَعَ نَأْفَتَهُ وَفِي الْحَدِيثِ دَلَالَةٌ عَلَى فَضْلِ الْمَدِينَةِ وَعَلَى مَشْرُوعِيَّةِ وَإِنْ كَانَ عَلَى دَابَّةٍ حَرَّكَهَا مِنْ حُبِّهَا حُبِّ الْوَطَنِ وَالْحَنِينِ إِلَيْهِ

Artinya: “Diriwayatkan dari sahabat Anas; bahwa Nabi SAW ketika kembali dari bepergian, dan melihat dinding-dinding madinah beliau mempercepat laju untanya. Apabila beliau menunggangi unta maka beliau menggerakannya (untuk mempercepat) karena kecintaan beliau pada Madinah. (HR. Bukhari, Ibnu Hibban, dan Tirmidzi).

Al-Hafizh Ibnu Hajar al-Asqalany (wafat 852 H) dalam kitabnya *Fathul Bari Syarh Shahih Bukhari* (Beirut, Dar Al-Ma’rifah, 1379 H, Juz 3, hal. 621), menegaskan bahwa dalam hadits tersebut terdapat dalil (petunjuk): pertama, dalil atas keutamaan kota Madinah; kedua, dalil disyariatkannya cinta tanah air dan rindu padanya.

Sependapat dengan Al-Hafidz Ibnu Hajar, Badr Al-Din Al-Aini (wafat 855 H) dalam kitabnya *Umdatul Qari Syarh Shahih Bukhari* menyatakan:

وَفِيهِ: دَلَالَةٌ عَلَى فَضْلِ الْمَدِينَةِ وَعَلَى مَشْرُوعِيَّةِ حُبِّ الْوَطَنِ وَالْحَنَّةِ إِلَيْهِ

Artinya; “Di dalamnya (hadits) terdapat dalil (petunjuk) atas keutamaan Madinah, dan (petunjuk) atas disyariatkannya cinta tanah air dan rindu padanya.” (Badr Al-Din Al-Aini, *Umdatul Qari Syarh Shahih Bukhari*, Beirut, Dar Ihya’i Al-Turats Al-Arabi, Juz 10, hal. 135)

Imam Jalaluddin Al-Suyuthi (wafat 911 H) dalam kitabnya *Al-Taasyih Syarh Jami Al-Shahih* menyebutkan:

حَدَّثَنَا سَعِيدُ بْنُ أَبِي مَرْيَمَ، أَخْبَرَنَا مُحَمَّدُ بْنُ جَعْفَرٍ، قَالَ: أَخْبَرَنِي حُمَيْدٌ، أَنَّهُ سَمِعَ أَنَسًا رَضِيَ اللَّهُ عَنْهُ، يَقُولُ: «كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِذَا قَدِمَ مِنْ سَفَرٍ، فَأَبْصَرَ دَرَجاتَ الْمَدِينَةِ، أَوْضَعَ نَاقَتَهُ، وَإِنْ كَانَتْ دَابَّةً حَرَكَهَا»، قَالَ أَبُو عَبْدِ اللَّهِ: زَادَ الْحَارِثُ بْنُ عَمِيرٍ، عَنْ حُمَيْدٍ: حَرَكَهَا مِنْ حُبِّهَا. حَدَّثَنَا قُتَيْبَةُ، حَدَّثَنَا إِسْمَاعِيلُ، عَنْ حُمَيْدٍ، (درجات): بفتح المهملة والراء والجيم، جمع عن أنس، قال: جُدْرَات، تَابَعَهُ الْحَارِثُ بْنُ عَمِيرٍ "درجة"، وهي طرفها المرتفعة، وللمستلمي: "دوحات" بسكون الواو وجاء مهملة جمع دوحه، (أوضع): أسرع السير. (من حُبِّها) أي: المدينة، فِيهِ مَشْرُوعِيَّةُ حُبِّ الْوَطَنِ وَهِيَ الشَّجَرَةُ الْعَظِيمَةُ وَالْحَنِينُ إِلَيْهِ

Artinya: “Bercerita kepadaku Sa’id ibn Abi Maryam, bercerita padaku Muhammad bin Ja’far, ia berkata: mengkabarkan padaku Humaid, bahwasannya ia mendengar Anas RA berkata: Nabi SAW ketika kembali dari bepergian, dan melihat tanjakan-tanjakan Madinah beliau mempercepat laju untanya. Apabila beliau

menunggangi unta maka beliau menggerakkannya. Berkata Abu Abdillah: Harits bin Umair, dari Humaid: beliau menggerakkannya (untuk mempercepat) karena kecintaan beliau pada Madinah. Bercerita kepadaku Qutaibah, bercerita padaku Ismail dari Humaid dari Anas, ia berkata: dinding-dinding. Harits bin Umair mengikutinya.” (Jalaluddin Al-Suyuthi, *Al-Tausyih Syarh Jami Al-Shahih*, Riyad, Maktabah Al-Rusyd, 1998, Juz 3, hal. 1360)

Sependapat dengan Ibn Hajar Al-Asqalany, Imam Suyuthi di dalam menjelaskan hadits sahabat Anas di atas, memberikan komentar: di dalamnya (hadits tersebut) terdapat unsur disyari’atkannya cinta tanah air dan merindukannya.

Ungkapan yang sama juga disampaikan oleh Syekh Abu Al Ula Muhammad Abd Al-Rahman Al-Mubarakfuri (wafat 1353 H), dalam kitabnya *Tuhfatul Ahwadzi Syarh at-Tirmidzi* (Beirut, Dar Al-Kutub Al-Ilmiyyah, Juz 9, hal. 283) berikut:

وَفِي الْحَدِيثِ دَلَالَةٌ عَلَى فَضْلِ الْمَدِينَةِ وَعَلَى مَشْرُوعِيَّةِ حُبِّ الْوَطَنِ
وَالْحَيْنِ إِلَيْهِ .

Hadits berikutnya yang menjadi dalil cinta tanah air yaitu hadits riwayat Ibn Ishaq, sebagaimana disampaikan Abu Al-Qosim Syihabuddin Abdurrahman bin Ismail yang masyhur dengan Abu Syamah (wafat 665 H) dalam kitabnya *Syarhul Hadits al-Muqtafa fi Mab’atsil Nabi al-Mushtafa* berikut:

“Al-Suhaily berkata: Dan di dalam hadits (tentang) Waraqah, bahwasanya ia berakata kepada Rasulullah SAW; sungguh engkau akan didustakan, Nabi tidak berkata sedikitpun. Lalu ia berkata lagi; dan sungguh engkau akan disakiti, Nabi pun tidak berkata apapun. Lalu ia berkata; sungguh engkau akan diusir. Kemudian Nabi menjawab: “Apa mereka akan mengusirku?”. Al-Suhaily menyatakan di sinilah terdapat dalil atas cinta tanah air dan beratnya memisahkannya dari hati.” (Abu Syamah, *Syarhul Hadits al-Muqtafa fi Mab’atsil Nabi al-Mushtafa*, Maktabah al-Umrin Al-Ilmiyah, 1999, hal. 163)

Abdurrahim bin Husain Al-Iraqi (wafat 806 H) di dalam kitabnya *Tatsrib fi Syarh Taqribil Asanid wa Tartibil*

Masanid, pada hadits yang sama, juga mengutip pendapatnya Al-Suhaily:

فَقَالَ السُّهَيْلِيُّ فِي هَذَا دَلِيلٌ عَلَى حُبِّ الْوَطَنِ وَشِدَّةِ مُفَارَقَتِهِ عَلَى النَّفْسِ.

Artinya: “Al-Suhaily berkata: di sinilah terdapat dalil atas cinta tanah air dan beratnya memisahkannya dari hati.” (Abdurrahim Al-Iraqi, *Tatsrib fi Syarh Taqribil Asanid wa Tartibil Masanid*, Beirut, Dar Ihya’i Al-Turats Al-Arabi, Juz 4, hal. 196)

Pemaparan di atas menunjukkan bahwa cinta tanah air memiliki dalil yang bersumber dari Qur’an dan Hadits, sebagaimana ditegaskan oleh para ulama seperti; Al-Hafizh Ibn Hajar al-Asqalany, Imam Jalaluddin al-Suyuthi, Abdurrahim al-Iraqi, Syekh Ismail Haqqi al-Hanafi dan yang lainnya.²⁷

Salah satu bentuk nasionalisme adalah dengan menggunakan rupiah dalam penetapan BPIH yang berarti menghormati simbol kedaulatan negara yang pada gilirannya dengan kepercayaan masyarakat Indonesia terhadap rupiah akan berdampak pada kepercayaan masyarakat internasional terhadap rupiah dan perekonomian nasional pada umumnya sehingga rupiah memiliki martabat, baik di dalam negeri maupun di luar negeri dan rupiah terjaga kestabilannya dalam rangka menjadi tujuan bernegara yaitu mencapai masyarakat adil dan makmur²⁸

3. Penjelasan atas perbandingan antara penggunaan mata uang dolar dengan mata uang rupiah sebagaimana dikemukakan diatas memberi suatu

²⁷ <http://www.nu.or.id/post/read/87932/dalil-dalil-cinta-tanah-air-dari-al-quran-dan-hadits>

²⁸ Penjelasan atas Undang-Undang Nomor 7 Tahun 2011 tentang Mata Uang,

pemahaman bahwa penetapan BPIH Reguler dengan memakai mata uang rupiah sebagai patokan lebih memberikan kemaslahatan bagi CJH, dari sisi muamalah lebih terhindar dari ketidakpastian atau *gharar* dan bagi pemerintah sebagai penentu kebijakan lebih sesuai dengan kaidah usul fikih di bidang *siyasah*²⁹ yaitu *تَصَرُّفُ الْأِمَامِ عَلَى الرَّاعِيَّةِ مَنْوُطٌ بِالْمَصْلَحَةِ* (Kebijakan seorang pemimpin terhadap rakyatnya bergantung kepada kemaslahatan)³⁰, dari sisi *illat* hukum, penetapan BPIH Reguler dengan memakai mata uang rupiah dinyatakan lebih maslahat, dengan *illat* adanya kepastian dan kemudahan. dengan pengertian lain lebih sesuai dengan teori *maqâshid asy-syarî'ah*.

Analisis ini didasarkan kepada kemaslahatan dalam *taklif* Tuhan dapat berwujud dua bentuk, yaitu: *pertama*, dalam bentuk *hakiki*, yakni manfaat langsung dalam arti kausalitas; *kedua*, dalam bentuk *majazi*, yakni bentuk yang merupakan membawa kepada kemaslahatan. Kemaslahatan dapat dilihat dari dua sudut pandang, yaitu: *maqâshid al-syari'* (tujuan pembuat hukum) dan *maqâshid al-Mukallaf* (tujuan mukallaf), sebagai berikut:

- a. *Maqâshid asy-syarî'ah* dalam arti *maqâshid al-syari'* setidaknya mengandung empat aspek, yaitu:

²⁹Fikih *Siyasah* adalah hukum Islam yang objek bahasannya tentang kekuasaan, Apabila diserderhanakan, fikih siyasah meliputi hukum tata negara, administrasi negara, hukum internasional dan hukum ekonomi, Ditinjau dari sisi hubungan, fikih siyasah berbicara tentang hubungan antara rakyat dan pemimpinnya sebagai penguasa yang kongkrit didalam ruang lingkup satu negara atau antarnegara atau dalam kebijakan-kebijakan ekonomi baik nasional maupun internasional (A. Djazuli, *Kaidah-Kaidah Fikih* (Jakarta : Kencana, 2014) h.147

³⁰ *Ibid*, h. 147

(1) Kemaslahatan

Islam sebagai agama tentu memiliki kitab suci yang bernama al-Qur'an sebagai sumber hukum utama, al-Qur'an mengandung berbagai ajaran. Ulama membagi kepada tiga kelompok besar, yaitu *aqidah*, *khuluqiyah*, dan *amaliyah*. *Aqidah* berkaitan dengan dasar-dasar keimanan, *khluqiyah* berkaitan dengan etika, dan *amaliyah* berkaitan dengan aspek-aspek hukum yang muncul dari *aqwal* (ungkapan-ungkapan) dan *af'al* (perbuatan-perbuatan manusia). Kelompok terakhir ini dalam sistematika hukum Islam dibagi ke dalam dua besar, yaitu ibadah dan muamalah. Sebagai sumber ajaran, al-Qur'an tidak memuat aturan-aturan yang terperinci tentang ibadah dan muamalah. Dari sini dapat dipahami bahwa sebagian besar masalah-masalah hukum Islam, oleh Tuhan hanya diberikan dasar-dasar dalam al-Qur'an. Bertitik tolak dari prinsip-prinsip ini, dituangkan pula lewat hadits Rasulullah SAW. Berdasarkan atas dua sumber inilah kemudian, dari aspek hukum terutama dalam konteks muamalah dikembangkan oleh ulama di antaranya al-Syatibi (W.790) yang telah mencoba mengembangkan pokok atau prinsip yang terdapat dalam dua sumber ajaran Islam itu dengan mengaitkan dengan *maqâshid asy-syarî'ah*.

Al-Syatibi dalam karyanya, *al-muwafaqat*, dia menggunakan kata yang berbeda-beda yang berkaitan dengan *maqâshid asy-syarî'ah*. Kata tersebut adalah *maqâshid asy-syarî'ah*, *al-maqâshid*

asy-syarī'ah fi al-syarī'ah, dan *maqashid min syar'i hukm*. Pada prinsipnya, penamaan kata-kata yang berbeda tersebut mengandung pengertian yang sama, yaitu tujuan hukum yang diturunkan Allah SWT. Syari'at Islam datang sebagai rahmat bagi seluruh umat manusia, memberikan nasehat bahkan penyembuh terhadap apa-apa yang terdapat di dalam hati, karena itu Islam dalam pelaksanaan hukum-hukumnya terbagi kepada tiga segi (unsur): Pertama, sebagai pendidikan secara individu untuk mampu menciptakan kebaikan secara kolektif; Kedua, untuk melaksanakan keadilan dalam kehidupan masyarakat Islam secara keseluruhan yang nantinya kedudukan manusia sama di depan undang-undang dan putusan. Sehingga tidak dibedakan lagi antara si kaya dan si miskin, yang kuat dan yang lemah; Ketiga, dari aspek hukum Islam, esensi dan substansinya yaitu kemaslahatan, sebab apa yang disyari'atkan Islam lewat nash di dalamnya terdapat hakekat maslahat.

Setiap seruan Allah dapat dipahami oleh akal, kenapa Allah menyuruh, tentunya ada kemaslahatan untuk umat manusia, apakah dijelaskan sendiri alasannya atau tidak, maupun menjelaskan kenapa suatu perbuatan dilarang, tentunya juga ada kemaslahatan untuk manusia agar manusia tidak masuk kedalam kehancuran. Perkara penetapan biaya penyelenggaraan ibadah haji reguler dengan rupiah ditinjau dari kemaslahatan tentu memberikan

dampak yang sangat baik bagi jamaah indonesia karena melalui perubahan peraturan dari dolar kerupiah tentu memberi dampak kemaslahatan dalam bidang kepastian karena tidak tergantung dengan harga dolar dalam pelunasan haji.

(2) Sesuatu yang Harus Dipahami

Sebagai sesuatu yang harus dipahami, aspek ini berkaitan dengan dimensi bahasa agar syari'at itu dapat dipahami, sehingga dapat dicapai kemaslahatan yang dikandungnya. Metode dalam memahami *maqâshid asy-syari'ah* selalu diidentik dengan pengetahuan tentang pengkajian al-Qur'an dan al-Sunnah. Secara faktual, nash terdiri dari huruf-huruf arab atau bahasa arab dengan sejumlah kaidahnya, maka salah satu cara untuk memahami *maqâshid asy-syari'ah* adalah pemahaman kebahasaan. Akan tetapi pendekatan kebahasaan belumlah cukup, sebab syari'at itu sering kali memakai bahasa di luar pengertian lafaz dan kaedah kebahasaan. Memahami hukum secara benar hanya bisa terjadi apabila benar-benar memahami bahasa arab dan teori *dalalah* di dalamnya. Dipahami pula dalil-dalil yang menunjukkan bahwa lafaz-lafaz tersebut berbentuk singular atau tersusun.

Para ulama ushul fiqh sangat memperhatikan uslub-uslub bahasa arab, ungkapan, dan sinonim-nya. Dari hasil research dan ketetapan para ulama bahasa, maka mereka mengambil kaidah-kaidah dan batasan-batasan lalu menjaganya, sehingga mereka

bisa memahami hukum-hukum dari nash-nash *syari'ah* dengan pemahaman yang benar yang sesuai dengan pemahaman orang arab. Dengan kaidah-kaidah dan batasan itu pula mereka bisa menjelaskan *nash-nash* yang masih bersifat samar-samar, mentarjihkan nash yang bersifat kontradiksi, mentakwili nash yang ada petunjuk untuk ditakwili, dan lain-lain yang ada hubungannya dengan pengambilan hukum-hukum dari nash. Oleh karena itu, para mujtahid dalam menggali hukum yang terkandung dalam syari'at sering keluar dari konteks bunyi lafaz dan memakai teks dengan arti baru. Cara ini disebut dengan metode *ma'nawi*.

Dalam kasus perkara penetapan biaya penyelenggaraan ibadah haji reguler dengan rupiah maka bisa dilihat dari ungkapan yang bisa difahami oleh jamaah haji serta dengan menggunakan rupiah lebih jelas berapa jumlah yang dibayar oleh jamaah kepada pemerintah untuk mendaftar haji dan tidak dibebani dengan pengaruh dolar baik dia naik atau turun. Hal ini tentu memberikan kepastian hukum bagi calon jamaah haji.

(3) Membawa Manusia Kebawah Naungan Hukum

Tujuan Allah SWT menetapkan *syari'at* Islam untuk dibebankan pelaksanaannya adalah untuk melepaskan *mukallaf* dari pengaruh hawa nafsu, sampai hamba Allah memilih, sebagaimana hamba Allah memilih hal (keperluan) yang amat mendesak, karena itulah tujuan Allah SWT menetapkan

syari'at Islam untuk dibebankan pelaksanaannya kepada *mukallaf* dari berbagai aspek. Sebab pembenahan itu disadari atas kesanggupan *mukallaf* untuk melaksanakannya. Sesuatu yang tidak sanggup dikerjakan oleh *mukallaf*, maka hal itu tidaklah dibebankan oleh syara'. Sementara itu asas-asas penerapan syari'at Islam terdapat tiga asas yang disepakati para ahli ushul, yaitu bahwa syari'at tidak memberatkan dan tidak mempersempit, tidak banyak tuntutan dan dilaksanakan secara bertahap. Berdasarkan hal ini, maka segenap amal yang diperintahkan syari'at selalu disertai kemampuan bagi mukallaf. Mereka yang tidak mempunyai kemampuan untuk menunaikan suatu perintah, maka akan terbebas dari kewajiban tersebut dan tidak dibebani tanggung jawab sedikitpun atasnya.

Syari'at sebagai pedoman hidup jika ditaati perintah dan larangannya, manusia mampu terbebas dari hal-hal yang merusak dan merugikan kehidupan. Begitulah sebabnya mengapa syari'at selalu bertentangan dengan selera nafsu manusia, maksudnya syari'at mengarahkan manusia untuk dapat mengendalikan nafsunya. Ketika hal ini dapat dilakukan, syari'at itu akan membawa manusia kebawah naungan hukum, yang tidak akan bercampur antara yang haq dan bathil, dan jauh dari hawa nafsu. Ketika hukum-hukum Allah dijalankan, maka tentunya akan

membawa mashlahah untuk manusia sebagai mana tujuan dari *maqâshid asy-syari'ah*.

b. *Maqashid al-syariah* dalam arti *maqashid al-Mukallaf*

Tujuan syari'at dalam arti tujuan mukallaf, adalah untuk berujung pada kemashlahatan sebagai substansi, dapat terealisasikan apabila lima unsur pokok dapat diwujudkan dan dipelihara. Kelima unsur pokok itu adalah: (a) agama, (b) jiwa, (c) keturunan, (d) akal, dan (e) harta.

Untuk memperoleh gambaran yang utuh tentang perkara penetapan biaya penyelenggaraan ibadah haji reguler dengan rupiah ditinjau dari *maqahid al-Syari'ah* ini, berikut akan dijelaskan kelima pokok kemashlahatan berdasarkan kepada tingkat kepentingan atau kebutuhan masing-masing, yaitu:

(1) Memelihara Agama

Memelihara agama, berdasarkan kepentingannya dapat dibedakan menjadi tiga tingkatan:

- (a) Memelihara agama dalam tingkatan *dharuriyah*, yaitu memelihara dan melaksanakan kewajiban keagamaan yang termasuk tingkat primer, seperti melaksanakan shalat lima waktu dan penyelenggaraan ibadah haji. Jika kewajiban ini diabaikan maka eksistensi agama akan terancam pun sama halnya dengan penyelenggaraan haji maka pemerintah harus serius dalam menangani perkara biaya haji ini.

- (b) Memelihara agama dalam tingkatan *hajiyyat*, yaitu melaksanakan ketentuan agama dengan maksud menghindarkan dari kesulitan. Seperti pelaksanaan ibadah haji menggunakan pembayaran dengan ketentuan mata uang asing maka rendaknya menggunakan mata uang resmi suatu negara. Jika ketentuan ini tidak dilaksanakan maka tidak akan mengancam eksistensi agama, melainkan hanya mempersulit orang yang melakukannya.
- (c) Memelihara agama dalam tingkatan *tahsiniyyat*, yaitu mengikuti petunjuk agama guna menjunjung tinggi martabat manusia sekaligus menyempurnakan pelaksanaan kewajiban kepada tuhan.
- (2) Memelihara Jiwa

Memelihara jiwa berdasarkan kepentingannya, dapat dibedakan menjadi tiga tingkatan:

- (a) Memelihara agama dalam tingkatan *dharuriyyat*, seperti pensyari'atan kewajiban memenuhi kebutuhan pokok berupa makanan untuk mempertahankan hidup. Jika kebutuhan pokok itu diabaikan maka akan berakibat terancamnya eksistensi jiwa manusia.
- (b) Memelihara jiwa dalam tingkatan *hajiyyat*, seperti dibolehkan berburu dan menikmati makanan yang halal dan bergizi. Jika

ketentuan ini diabaikan maka tidak akan mengancam eksistensi manusia, melainkan hanya akan mempersulit hidupnya.

- (c) Memelihara jiwa dalam tingkatan *tahsiniyyat*, seperti disyariatkannya aturan tata cara makan dan minum. Ketentuan ini hanya berhubungan dengan etika atau kesopanan. Jika diabaikan, maka tidak akan mengancam eksistensi jiwa manusia, ataupun mempersulit kehidupan seseorang.

(3) Memelihara Akal

Memelihara akal, dilihat dari kepentingannya dapat dibedakan menjadi tiga tingkatan :

- (a) Memelihara akal dalam tingkatan *dharuriyyat*, seperti diharamkan mengkonsumsi minuman yang memabukkan (minuman keras). Jika ketentuan ini tidak diindahkan maka akan berakibat terancamnya eksistensi akal.
- (b) Memelihara akal dalam tingkatan *hajiyyat*, seperti anjuran menuntut ilmu pengetahuan. Sekiranya aktivitas ini tidak dilakukan maka tidak akan merusak akal, namun akan mempersulit diri seseorang, terutama dalam kaitannya dengan pengembangan ilmu pengetahuan.
- (c) Memelihara akal dalam tingkatan *tahsiniyyat*, seperti menghindarkan diri dari menghayal atau mendengarkan sesuatu yang tidak berguna. Hal ini berkaitan dengan etika, tidak akan mengancam eksistensi akal secara langsung.

(4) Memelihara Keturunan

Memelihara keturunan, ditinjau dari segi tingkat kebutuhannya, dapat dibedakan menjadi tiga tingkat:

- (a) Memelihara keturunan dalam tingkat *dharuriyyat*, seperti pensyari'atan hukum perkawinan dan larangan melakukan perzinaan. Apabila ketentuan ini diabaikan maka eksistensi keturunan akan terancam.
- (b) Memelihara keturunan dalam tingkatan *hajiyyat*, seperti ditetapkannya ketentuan menyebutkan mahar bagi suami pada saat akad nikah dan diberikan hak talak padanya. Jika mahar tidak disebutkan, maka suami akan mengalami kesulitan, karena ia harus membayar *mahar misl*. Sedangkan dalam kasus talak, suami akan mengalami kesulitan, jika ia tidak menggunakan hak talaknya, padahal situasi dan kondisi rumah tangga tidak harmonis.
- (c) Memelihara keturunan dalam tingkatan *tahsiniyyat*, seperti disyari'atkan *khitbah* atau *walimah* dalam perkawinan. Hal ini dilakukan dalam rangka menyempurnakan kegiatan perkawinan. Jika ia diabaikan tidak akan mengancam eksistensi keturunan, dan tidak pula akan mempersulit orang yang melakukan perkawinan, ia hanya berkaitan dengan etika atau martabat seseorang.

(5) Memelihara Harta

Dilihat dari segi kepentingannya, memelihara harta dapat dibedakan menjadi tiga tingkatan, yaitu:

- (a) Memelihara harta dalam tingkatan *dharuriyyat*, seperti penipuan terhadap calon jamaah haji untuk melaksanakan ibadah haji oleh agen travel. Apabila aturan ini dilanggar maka akan berakibat terancamnya eksistensi harta.
- (b) Memelihara harta dalam tingkatan *hajiyyat*, seperti tidak menggunakan uang resmi suatu negara untuk menyetor ibadah haji. Apabila cara ini tidak dipakai maka tidak akan mengancam eksistensi harta melainkan hanya akan mempersulit.
- (c) Memelihara harta dalam tingkatan *tahsiniyyat*, seperti adanya ketentuan agar menghindarkan diri dari penipuan. Karena hal itu berkaitan dengan moral dan etika dalam bermuamalah atau etika bisnis. Hal ini juga akan berpengaruh kepada keabsahan jula beli tersebut, sebab pada tingkatan ketiga ini juga merupakan syarat adanya tingkatan kedua dan pertama. Mengetahui urutan peringkat mashlahat seperti di atas sangat penting, apabila dihubungkan dengan skala prioritas penerapannya. Jika terjadi kontradiksi dalam penerapannya maka tingkatan pertama (*dharuriyyat*) harus didahulukan dari pada tingkatan kedua (*hajiyyat*) dan tingkatan ketiga (*tahsiniyyat*).