

BAB IV

LAPORAN HASIL PENELITIAN DAN ANALISIS

A. Identitas Responden dan Persepsi Tokoh-Tokoh Muhammadiyah di Banjarmasin tentang Hubungan Muhammadiyah dan Politik serta Kontribusinya Politik

Sebelum penulis memaparkan laporan hasil penelitian skripsi ini, maka penulis akan menjelaskan kembali beberapa konsep tentang apa yang termasuk dalam rumusan masalah dalam penelitian ini.

Pertama, pandangan tokoh-tokoh Muhammadiyah di Banjarmasin terhadap hubungan Muhammadiyah dengan politik era 1998 - 2008 adalah bagaimana tokoh-tokoh Muhammadiyah memandang tentang hubungan Muhammadiyah dengan politik era 1998 - 2008.

Kedua, yang dimaksud dengan kontribusi Muhammadiyah dalam politik berdasarkan persepsi tokoh-tokoh Muhammadiyah di Banjarmasin adalah sumbangsih atau peran apa yang dapat dilakukan oleh Muhammadiyah terhadap perpolitikan di Indonesia berdasarkan persepsi tokoh-tokoh Muhammadiyah di Banjarmasin.

Dalam melakukan penelitian ini penulis sedikit mengalami kendala, yaitu adanya beberapa responden yang tidak bisa diwawancarai untuk dijadikan responden dengan alasan sedang berada diluar kota.

Berdasarkan hasil penelitian yang penulis lakukan di Banjarmasin dengan meneliti 12 orang tokoh-tokoh Muhammadiyah di Banjarmasin sebagai responden, maka penulis memperoleh data yang diperlukan melalui wawancara tersebut sebagai berikut :

- 1. Responden** : **Drs. H. Muhammad Nurdin U.**
- Alamat** : **Jl. Angsoka No. 12 Rt. 06 Kebun Bunga
Banjarmasin 70235.**
- Umur** : **67 Tahun**
- Jenis Kelamin** : **Laki**
- laki**
- Pendidikan Terakhir** : **S1 IAIN Yogyakarta.**
- Jabatan di Muhammadiyah** : **Ketua Majelis Ekonomi**

Menurut responden pertama ini, Konsep hubungan Muhammadiyah dengan politik sejak era Reformasi sampai sekarang, Muhammadiyah tidak berafiliasi dan tidak mempunyai hubungan organisatoris dengan kekuatan-kekuatan politik atau organisasi manapun. Ini sesuai dengan khittah (garis) perjuangan Muhammadiyah.

Adapun kontribusi Muhammadiyah terhadap politik, Muhammadiyah senantiasa mengembangkan sikap positif dalam memandang perjuangan politik dan menjalankan fungsi kritik sesuai dengan prinsip amar ma'ruf nahi munkar demi tegaknya sistem politik kenegaraan yang demokratis dan berkeadaban. Muhammadiyah memberikan kebebasan kepada setiap anggota Persyarikatan untuk berpolitik diantaranya menggunakan hak pilihnya dalam kehidupan politik sesuai hati

nurani masing-masing. Penggunaan hak pilih tersebut harus merupakan tanggungjawab sebagai warga negara yang dilaksanakan secara rasional dan kritis, sejalan dengan misi dan kepentingan Muhammadiyah, demi kemaslahatan bangsa dan negara. Muhammadiyah meminta kepada segenap anggotanya yang aktif dalam politik untuk benar-benar melaksanakan tugas dan kegiatan politik secara sungguh-sungguh dengan mengedepankan tanggung jawab (amanah), akhlak mulia (akhlaq al-karimah), keteladanan (uswah hasanah), dan perdamaian (ishlah). Dengan cara berpolitik demikian mereka tidak akan mencoreng nama Muhammadiyah karena mereka terikat secara moral, yang merupakan kader-kadernya Muhammadiyah. Dan tidak kalah pentingnya aktifitas politik mereka tersebut harus sejalan dengan upaya memperjuangkan misi Persyarikatan dalam melaksanakan da'wah amar ma'ruf nahi munkar. Muhammadiyah senantiasa bekerjasama dengan pihak atau golongan mana pun berdasarkan prinsip kebajikan dan kemaslahatan, menjauhi kemudharatan, dan bertujuan untuk membangun kehidupan berbangsa dan bernegara ke arah yang lebih baik, maju, demokratis dan berkeadaban. Kemudian kontribusi Muhammadiyah yang lainnya adalah memperteguh independensi, dan memperkuat tradisi civil societynya yang sudah berjalan di Muhammadiyah lewat jalur pendidikan dan amal usahanya, tanpa berkuasa pun, Muhammadiyah tidak akan kehabisan cara untuk berkiprah menyumbangkan yang terbaik bagi bangsa seperti yang selama ini dijalannya.¹

2. Responden

: Ahsanul Fitri, SAg

Alamat

: Jl. Mangga Rt. 22 No. 474 Kelurahan Kebun

¹ Hasil wawancara hari kamis tanggal 13 Desember 2007 jam 19.00 – 20.00

Bunga Banjarmasin.

Umur	: 35 Tahun
Jenis Kelamin	: Laki-laki
Pendidikan Terakhir	: S1 IAIN Antasari Banjarmasin
Jabatan di Muhammadiyah	: Ketua Majelis Pendidikan Kader

Muhammadiyah secara organisasi tidak berpolitik, walaupun dulu ada indikasi bahwa dengan masuknya Muhammadiyah pada partai Masyumi, tetapi itu hanya sebatas tanggung jawab kebangsaan, sebagai bentuk pengabdian dari Muhammadiyah sebagai gerakan dakwah amar ma'ruf nahi munkar. Sejak bapak AR Fakhruddin sampai Din Syamsudin sekarang, Muhammadiyah menjaga jarak yang sama dengan semua partai-partai politik, dengan maksud untuk bisa mengayomi semua umat Islam di semua lini. Jadi ketika Muhammadiyah dekat dengan PDI, itu hanya merupakan sebuah hubungan untuk dakwah.

Muhammadiyah tidak ada mengkhhususkan diri terhadap salah satu partai apa pun termasuk PAN, walaupun ada yang menyatakan PAN merupakan hasil ijtihad politik Muhammadiyah pada saat Tanwir Muhammadiyah, tetapi yang sebenarnya pada Tanwir Muhammadiyah itu direkomendasikan untuk menghibahkan kader-kader Muhammadiyah untuk eksis di politik untuk membela umat, tapi bukan untuk membentuk partai. Tapi disayangkan ketika Pengurus Pimpinan Pusat Muhammadiyah melarang amal-amal usaha Muhammadiyah digunakan untuk kepentingan partai apa pun, termasuk PAN, warga Muhammadiyah yang mendukung Partai PAN banyak yang melanggarnya dengan membiarkan pasilitas-pasilitas

Muhammadiyah digunakan untuk kepentingan partai PAN, namun tidak diberikan sanksi.

Sekarang ada Partai baru yaitu Partai Matahari Bangsa walaupun didirikan oleh para tokoh angkatan muda Muhammadiyah, akan tetapi dia bukan partai Muhammadiyah, Partai Matahari Bangsa merupakan keinginan dari warga Indonesia yang kebetulan merupakan warga Muhammadiyah yang dijamin oleh Negara (UUD pasal 28). Mereka tidak puas dengan partai-partai politik yang selama ini tidak mewakili aspirasi mereka. Partai yang ada tidak bisa menyalurkan aspirasi rakyat, seperti membasmi KKN, pengangguran dan kemiskinan yang meningkat, kepemimpinan nasional yang banyak merosot, ketidakadilan global, konflik dan berbagai macam fenomena sosial di Indonesia yang lainnya. Muhammadiyah menganggap politik merupakan media bagian dakwah, dengan menggunakan politik, Muhammadiyah bisa menjalankan aspirasi / kegiatan yang bersinggungan dengan politik.

Kontribusi Muhammadiyah terhadap politik atau pemerintah adalah Muhammadiyah yang lahir sebelum Indonesia merdeka, telah memiliki andil besar terhadap pembangunan bangsa terutama dalam aspek pendidikan, kesehatan dan ekonomi umat. Ribuan sekolah, perguruan tinggi, rumah sakit dan majelis ekonomi menjadi karya nyata ormas Islam ini.²

3. Responden : **DR. H. M. Ma'ruf Abdullah, SH, MM**
Alamat : **Jl. Mangga II No. 62 Rt 22 Komplek Arjuna**

² Wawancara hari Minggu tanggal 16 Desember 2007 Jam 08.00-09.15

kelurahan Kebun Bunga Banjarmasin.

Umur : 59 Tahun
Jenis Kelamin : Laki-laki
Pendidikan Terakhir : S3 UNTAG Surabaya
**Jabatan di Muhammadiyah : Ketua Pimpinan Daerah Muhammadiyah
Banjarmasin**

Konsep hubungan Muhammadiyah dengan politik sangat jelas bahwa Muhammadiyah bukan lah partai politik, Muhammadiyah tetaplah Muhammadiyah sebagai gerakan Persyarikatan kemasyarakatan. Muhammadiyah, sejak kelahirannya sudah menyatakan diri sebagai gerakan amar ma'ruf nahi mungkar alias gerakan pembaharuan (tajdid), walaupun dalam perjalanannya tidak bisa bebas dan tidak pernah bebas dari pergumulan politik. Tetapi yang menarik di Muhammadiyah adalah bahwa setiap anggotanya diberikan kebebasan untuk memilih partai politik sesuai dengan keputusannya sendiri. Di masa orde lama misalnya, kita menyaksikan anggota Muhammadiyah banyak yang menjadi anggota MASYUMI. Begitu juga dengan orde baru, dan reformasi polarisasi anggota Muhammadiyah semakin menunjukkan bahwa Muhammadiyah sangat demokrat dalam memberikan pilihan kepada setiap anggotanya. Akan tetapi untuk sekarang ini sejak masa kepemimpinan Pak Din Syamsudin sebagai Pimpinan Pusat Muhammadiyah, ketika anggotanya menjabat di salah satu partai politik apabila masih menjabat pengurus Muhammadiyah, maka wajib untuk memilih salah satunya, partai politik atau melepaskan jabatan di kepengurusan Muhammadiyah, kebijakan ini di ambil untuk semua tingkatan di

kepengurusan Muhammadiyah, dari Pusat sampai tingkatan paling bawah yaitu Ranting Muhammadiyah, jadi tidak ada istilah jabatan rangkap dalam Muhammadiyah..

Menurut responden ini, kontribusi Muhammadiyah sangat banyak sekali. Kontribusi Muhammadiyah terhadap politik (pemerintah) sangat besar sekali. Muhammadiyah dari dulu sampai sekarang telah banyak menghibahkan kader-kadernya untuk bangsa ini. Muhammadiyah telah ikut mencerdaskan anak-anak bangsa ini dengan mendirikan beribu-ribu majelis pendidikan di seluruh Indonesia, dari tingkat sekolah dasar (SD) sampai perguruan tinggi, yang pada dasarnya merupakan kewajiban bangsa ini untuk mencerdaskan rakyatnya sesuai dengan amanat undang-undang dasar 1945. Sehingga Muhammadiyah mampu untuk melahirkan kader-kader yang berkualitas demi ikut membangun kemajuan bangsa ini. Semuanya itu merupakan kontribusi Muhammadiyah yang tidak ternilai harganya, jadi Muhammadiyah tidak hanya mengukuhkan diri menjadi gerakan sosial yang hanya peduli dengan keagamaan tetapi juga peduli dengan realitas sosial yang terjadi.³

4. Responden : **Drs. Jalaluddin, MHum**
Alamat : **Jl. Simpang Darma Budi, RT 21 No 47**
Kelurahan Pemurus Luar Banjarmasin.
Umur : **42 Tahun**

³ Hasil wawancara hari Jum'at tanggal 21 Desember 2007 jam 09.00 – 10.00

Jenis Kelamin : Laki-laki
Pendidikan Terakhir : S2 UII Yogyakarta
Jabatan di Muhammadiyah : Wakil Ketua Majelis Hikmah dan kebijakan publik

Berdasarkan pengetahuan responden ini, dari dulu sampai sekarang Muhammadiyah itu tidak berpolitik, walaupun ada tokoh Muhammadiyah yang terlibat dengan politik, akan tetapi tidak mengatasnamakan Muhammadiyah, hanya atas nama pribadi, namun di sayangkan dengan keterlibatan warga Muhammadiyah dalam politik kalau ia berada di keanggotaan birokrasi, kadang-kadang menguntungkan Muhammadiyah, namun kebanyakannya adalah merugikan Muhammadiyah, karena apabila seorang tokoh Muhammadiyah yang berpolitik melakukan kesalahan dan kekeliruan, maka dampaknya adalah mencoreng nama Muhammadiyah. Hubungan Muhammadiyah dengan partai yang ada sekarang ini hanya bersifat hubungan emosional. karena tokoh yang memimpin partai-partai politik kebanyakan adalah tokoh-tokoh Muhammadiyah, dengan keberadaan mereka di sana tanpa diminta pun mereka dengan sendirinya akan memahami keinginan Muhammadiyah itu seperti apa. Muhammadiyah secara kemajelisan tidak berpolitik, tetapi Muhammadiyah tidak buta politik, tidak melibatkannya Muhammadiyah berpolitik itulah politik Muhammadiyah. Tanpa berpolitik praktis Muhammadiyah akan mudah mengembangkan diri ke segala aspek kehidupan. Baik itu keagamaan, pendidikan, kesehatan, perekonomian serta aspek yang lainnya. Muhammadiyah pada dasarnya adalah salah satu gerakan amar makruf nahi munkar, yang bertujuan

terciptanya masyarakat Islam yang sebenar-benarnya yang berdasarkan al-Qur'an dan As-Sunnah. Walaupun Muhammadiyah tidak berpolitik akan tetapi Muhammadiyah tetap membina warganya dengan memberikan wawasan politik demi menjadi warga Indonesia yang baik, melalui kegiatan seminar-seminar, pelatihan-pelatihan ke organisasian di dalam organisasi Muhammadiyah.

Kontribusi Muhammadiyah terhadap pemerintah adalah selalu sinergi dengan pemerintah dengan ikut membantu mencerdaskan warga Indonesia melalui kegiatan pendidikannya. Selalu menyuarakan kebijakan-kebijakan pemerintah yang tidak memihak kepada masyarakat. Selalu memberikan saran dan kritiknya kepada pemerintah demi kebaikan bersama. Muhammadiyah selalu menghasilkan kader-kadernya yang hebat yang mampu memperbaharui keadaan bangsa ini yang merupakan hasil didikan Muhammadiyah.⁴

5. Responden : **Drs. H. Ridhahani Fidzi, M. Pd**
Alamat : **Komplek Buncit Indah Rt. 7 No. 44**
Banjarmasin.
Umur : **55 Tahun**
Jenis Kelamin : **Laki-laki**
Pendidikan Terakhir : **S2 Unlam Banjarmasin**
Jabatan di Muhammadiyah : **Wakil ketua Pimpinan Wilayah**
Muhammadiyah

⁴ Hasil wawancara hari Sabtu tanggal 22 Desember 2007 jam 10.15 – 11.00

Sampai sekarang Muhammadiyah sebagai gerakan kemasyarakatan Muhammadiyah tetap konsisten untuk berpegang teguh tidak melibatkan diri secara mutlak dengan partai apa pun, Muhammadiyah mengambil kebijakan menjaga jarak dan kedekatan yang sama dengan semua partai yang ada sekarang ini. Kemungkinan besar Muhammadiyah tidak akan bisa sebesar sekarang ini seandainya menjadi partai politik. Sebab yang namanya partai politik selalu identik dengan perebutan kepentingan, baik itu kepentingan golongan maupun kelompok internal partai politik yang selalu menguras tenaga dan berakibat terhadap perpecahan. Walaupun Muhammadiyah tidak berpolitik tetapi peran-peran politik Muhammadiyah tetap dijalankan terhadap bangsa. Muhammadiyah memberikan kebebasan kepada warganya untuk berpolitik demi kemajuan bangsa dan negara dengan catatan apabila kebetulan menjabat pengurus Muhammadiyah, mereka harus melepaskan jabatannya tersebut sebagai contoh ketika Pak Ramli (yang sekarang menjadi DPD Kal-Sel) dan Pak Amien Rais yang pada waktu itu menjadi Pimpinan Pusat Muhammadiyah sekaligus menjadi Ketua Partai Amanat Nasional, mereka melepaskan jabatannya setelah terlibat dalam politik (Partai Politik). Kalau ada naluri warga Muhammadiyah untuk berpolitik sangat besar silahkan mereka menyalurkannya, akan tetapi tidak dengan merangkap jabatan.

Kontribusi Muhammadiyah terhadap politik dapat kita lihat dengan keterlibatan mereka dalam proses pengontrolan terhadap kebijakan-kebijakan yang dibuat oleh pemerintah, Muhammadiyah telah banyak melakukan peran nyatanya terhadap bangsa ini dari dulu sampai sekarang, Muhammadiyah telah ikut berjuang

demikian kemajuan bangsa ini dengan menghasilkan kader-kader yang berkualitas untuk ikut membangun bangsa ini. Kemudian kontribusi Muhammadiyah yang paling nyata terhadap politik (pemerintah) ini Muhammadiyah telah ikut membantu pemerintah dalam mencerdaskan bangsa dengan membangun majelis-majelis pendidikan dari sekolah-sekolah dasar sampai dengan perguruan tinggi di seluruh wilayah Indonesia.⁵

6. Responden : **Drs. H. Umransyah Alie, MH**
Alamat : **Jl. Cempaka IX Rt. 20 No. 20 Banjarmasin.**
Umur : **68 Tahun**
Jenis Kelamin : **Laki-laki**
Pendidikan Terakhir : **S2 UII Yogyakarta**
Jabatan di Muhammadiyah : **Wakil Ketua Pimpinan Wilayah Muhammadiyah**

Hubungan Muhammadiyah dengan politik telah jelas dan tegas bahwa Muhammadiyah tidak mempunyai hubungan dengan partai politik mana pun. Namun Muhammadiyah akan membina hubungan baik dengan semua partai politik yang ada sekarang ini dengan tetap menjaga jarak yang sama dengan semua partai. Politik itu perlu sekali bahkan politik itu sangat potensial untuk dijadikan sebagai alat perjuangan aspirasi Muhammadiyah. Namun, politik Muhammadiyah pada dasarnya adalah politik kebudayaan, bukan untuk mengejar kekuasaan. Muhammadiyah tidak

⁵ Hasil wawancara hari Rabu tanggal 26 Desember 2007 jam 19.00 – 20.00

akan menjadi partai politik demi untuk menyalurkan aspirasi-aspirasinya. Muhammadiyah cukup memberikan kebebasan kepada warganya untuk ikut berpolitik demi menjadi penyalur aspirasi-aspirasi yang diinginkan demi kepentingan bersama. Muhammadiyah tidak menjadi politik yang praktis (partai politik), karena Muhammadiyah ingin konsisten terhadap khittah yang telah dibuatnya sendiri yang telah menyatakan Muhammadiyah sebagai gerakan (organisasi) memilih dan menempatkan diri sebagai gerakan Islam dan amar makruf nahi munkar dalam bidang kemsyarakatan.

Kalau kita ingin melihat peran (kontribusi) Muhammadiyah terhadap perpolitikan di Negara ini, maka Muhammadiyah yang lahir sebelum Indonesia merdeka, telah memiliki andil besar terhadap pembangunan bangsa terutama dalam aspek pendidikan, kesehatan dan ekonomi ummat. Ribuan sekolah, perguruan tinggi, rumah sakit dan majelis ekonomi menjadi karya nyata ormas Islam ini. Kemudian Muhammadiyah selalu menjadi pemecah permasalahan bangsa dengan solusi-solusi yang ditawarkannya. Kontribusi Muhammadiyah terhadap bangsa ini terus ditingkatkan. Di tengah-tengah isu miring terhadap Muslim dengan munculnya isu teroris dan lain-nilainya Muhammadiyah selalu menyerukan kepada para kadernya untuk menjadi pemecah masalah dan bukan menjadi penambah masalah tersebut.⁶

7. Responden

: Dr. Ahmad Khairuddin, M. Ag

Alamat

: Jl. Cendrawasih III Rt. 36 No. 21 Kelurahan

⁶ Hasil wawancara hari Jum'at tanggal 28 Desember 2007 jam 10.00 – 11.10

Belitung Selatan Banjarmasin.

Umur	: 39 Tahun
Jenis Kelamin	: Laki-laki
Pendidikan Terakhir	: S3 UIN Syarif Hidayatullah
Jabatan di Muhammadiyah	: Ketua Majelis Hikmah dan Kebijakan Publik

Sesuai dengan khittah Muhammadiyah yang di hasilkan dari Mukhtamar ke-40 tahun 1978 di Surabaya, Muhammadiyah adalah Gerakan Dakwah Islam yang beramal dalam segala bidang kehidupan manusia dan masyarakat, tidak mempunyai hubungan organisatoris dengan suatu Partai Politik atau Organisasi apa pun. Dengan khittah ini Muhammadiyah netral dengan semua partai yang ada di Indonesia, dari dulu sampai sekarang. apa pun partainya termasuk Partai Amanat Nasional yang sejak di bentuknya dikait-kaitkan dengan Muhammadiyah. Akan tetapi walaupun Muhammadiyah menjaga kenetralannya dengan politik (partai-partai politik), Muhammadiyah tetap melakukan amar ma'ruf dan nahi munkar terhadapnya, artinya melakukan fungsinya sebagai gerakan dakwah terhadap kekuatan-kekuatan politik. Kemudian walaupun Muhammadiyah tidak mempunyai hubungan dengan Politik atau partai-partai politik tetapi Muhammadiyah memberi kebebasan politik kepada warganya, baik dengan menggunakan hak politiknya maupun tidak, sebagai sikap yang cukup terbuka dari Muhammadiyah. Setiap anggota Muhammadiyah sesuai dengan hak asasinya tersebut dapat tidak memasuki atau memasuki organisasi lain, sepanjang tidak menyimpang dari anggaran dasar, anggaran rumah tangga dan ketentuan-ketentuan yang berlaku dalam Persyarikatan Muhammadiyah.

Muhammadiyah memberikan kebebasan kepada warganya untuk berpolitik atau tidak berpolitik, Muhammadiyah juga memberlakukan larangan rangkap jabatan bagi anggota dan pimpinannya dalam partai politik kecuali dalam kondisi tertentu atas izin Pimpinan Pusat Muhammadiyah sendiri. Sikap netral Muhammadiyah terhadap politik tidak harus ditafsirkan anti-politik, tapi sebagai posisi tidak melibatkan diri dalam aktivitas dan kepentingan politik-praktis sebagaimana partai politik. Sikap tersebut juga tidak harus dimaknai menjaga jarak jauh yang sama atau menjaga kedekatan yang sama karena baik jauh maupun dekat jika persentuhannya tetap pada orientasi politik maka bukan spirit Khittah, yakni membebaskan Muhammadiyah dari tarikan misi, hubungan, kepentingan, dan tindakan-tindakan yang bersifat politik-praktis, yakni politik yang berorientasi pada kekuasaan sebagaimana diperankan oleh partai politik.

Kontribusi Muhammadiyah terhadap perpolitikan sekarang ini adalah memberikan warna terhadap perpolitikan bangsa ini, ketika sekarang lagi semaraknya partai-partai politik didirikan demi menyalurkan aspirasi-aspirasi rakyat, Muhammadiyah tidak mau ketinggalan, Muhammadiyah juga memanfaatkan partai-partai yang ada sebagai tempat menyalurkan aspirasinya, seperti menyerukan pemberantasan korupsi, kolusi dan niputisme (KKN) , memberantas kemiskinan dan mensejahterakan rakyat. Akan tetapi kontribusi Muhammadiyah terhadap perpolitikan yang dapat dirasakan sekali oleh banyak orang adalah Muhammadiyah telah membantu pemerintah dalam memberantas kebodohan di Indonesia dengan membangun majelis-majelis pendidikan di seluruh wilayah Indonesia dari perkotaan

sampai daerah pinggiran desa-desa, sehingga Muhammadiyah mampu ikut membantu pemerintah dalam mencerdaskan anak bangsa hampir di seluruh wilayah Indonesia ini.⁷

8. Responden : **Drs. H. Abidin Ja'far, Lc, MA**
Alamat : **Jl. Ratu Zaleha Komplek K.H Dewantara Gg.
7 No. 156 Rt. 29 Kelurahan Karang Mekar
Banjarmasin.**
Umur : **64 Tahun**
Jenis Kelamin : **Laki-laki**
Pendidikan Terakhir : **S2 IAIN Antasari Banjarmasin**
Jabatan di Muhammadiyah : **Wakil Ketua Pimpinan Wilayah
Muhammadiyah**

Hubungan Muhammadiyah dengan politik sangat jelas bahwa Muhammadiyah bukan lah partai politik, Muhammadiyah adalah gerakan Persyarikatan kemasyarakatan. Muhammadiyah, sejak kelahirannya sudah menyatakan diri sebagai gerakan amar ma'ruf nahi mungkar alias gerakan pembaharuan (tajdid), walaupun dalam fakta sejarahnya Muhammadiyah dalam perjalanan pergerakannya pernah bergumul dengan politik. Akan Tetapi keterlibatan Muhammadiyah itu hanya sebatas sebagai tanggung jawab terhadap kondisi bangsa yang memprihatinkan, jadi Muhammadiyah pernah menjadi salah satu anggota partai

⁷ Hasil wawancara hari Selasa tanggal 1 Januari 2008 jam 13.00 – 14.20

politik. Namun setelah melihat untung ruginya, Muhammadiyah mengambil sikap keluar dari partai tersebut demi menjaga keutuhan Muhammadiyah. Jadi sekarang Muhammadiyah itu netral dari semua partai yang ada sesuai dengan khittahnya, walaupun ada partai yang mengatasnamakan dengan Muhammadiyah, seperti Partai Amanat Nasional dan Partai Matahari Bangsa yang baru saja dibentuk. Di Muhammadiyah setiap anggotanya diberikan kebebasan untuk memilih partai politik sesuai dengan keputusannya sendiri. Dan dalam Muhammadiyah diberlakukan pelarangan jabatan rangkap demi menjaga konsentrasi dalam beramal di Muhammadiyah atau berjuang dalam politik.

Kontribusi Muhammadiyah dalam politik dapat kita rasakan dengan keberhasilan Muhammadiyah ikut membantu pemerintah dalam memberantas masyarakat terbelakang dari pendidikan. Muhammadiyah telah berhasil membangun ribuan majelis pendidikan dari perkotaan sampai ke pinggiran desa-desa yang terpencil sama sekali. Sehingga Indonesia memiliki anak bangsa yang cerdas-cerdas. Kemudian Muhammadiyah ikut mengontrol perjalanan pemerintahan. Setiap kebijakan-kebijakan yang akan diterapkan pemerintah, Muhammadiyah selalu memperhatikannya, apabila baik Muhammadiyah akan mendukungnya akan tetapi bila tidak, Muhammadiyah akan berjuang untuk menekan pemerintah untuk mengubahnya.⁸

9. Responden

: Drs. H. Alfian Khairani

Alamat

: Bumi Mas Raya, Gg. Bumi Jaya Rt. 10 No. 27,

⁸ Hasil wawancara hari Kamis tanggal 3 Januari 2008 jam 16.30 – 17.15

Pemurus Baru Banjar Selatan.

Umur	: 52 Tahun
Jenis Kelamin	: Laki-laki
Pendidikan Terakhir	: S1 IAIN Antasari Banjarmasin
Jabatan di Muhammadiyah	: Ketua Majelis Dikdasmen PWM

Pada dasarnya dari dulu sampai sekarang hubungan Muhammadiyah dengan politik sama. Muhammadiyah tetap sebagai organisasi kemasyarakatan yang beramar ma'ruf nahi munkar berdasarkan al-Qur'an dan As-Sunnah, jadi tidak pernah menjadi partai politik, ini merupakan sebuah keputusan final dari Muhammadiyah dan telah menjadi khittahnya Muhammadiyah yang akan tetap menjadi organisasi kemasyarakatan. Namun demikian dalam perpolitikan yang dia jalani sejak kemerdekaan sampai sekarang memiliki dinamika yang tertentu yang beragam dan tidak linear. Muhammadiyah dulu pernah membidani terbentuknya Partai Majelis Syuro Muslimin Indonesia (Masyumi) pada tahun 1945 di Yogyakarta dan bahkan menjadi salah satu pilar utama dan anggota istimewa dalam Masyumi. Kemudian dalam pembentukan Partai Muslimin Indonesia (Parmusi) tahun 1967 dan Partai Amanat Nasional juga membidani terhadap terbentuknya partai tersebut. Walaupun Muhammadiyah sering membidani terbentuknya Partai Politik, Muhammadiyah tetaplah organisasi bukan partai politik, Muhammadiyah menerapkan disiplin organisasi yang tidak membenarkan adanya rangkap jabatan, sehingga orang-orang Muhammadiyah harus memilih, apabila aktif di partai politik maka mereka harus melepaskan jabatan di kepengurusan Muhammadiyah, dengan maksud memudahkan

konsentrasi bekerja mereka.

Dalam memberikan kontribusinya dalam perpolitikan di Indonesia, Muhammadiyah ikut serta dalam memainkan fungsinya sebagai kelompok penekan atau pengontrol politik. Muhammadiyah akan menyampaikan protes apabila kebijakan-kebijakan yang diberlakukan oleh pemerintah menyakitkan masyarakat. Muhammadiyah memberikan kader-kadernya yang terbaik untuk ikut serta membangun bangsa ini. Baik di eksekutif, legislative ataupun di jalur institusi kenegaraan / pemerintahan sesuai dengan posisi dan fungsi masing-masing.⁹

10 . Responden : Drs. H. Mahlan Darkasi, Dip. AI
Alamat : Komp. Griya Pemurus Indah C.13
Banjarmasin.
Umur : 48 Tahun
Jenis Kelamin : Laki-laki
Pendidikan Terakhir : S1 Iain Antasari Banjarmasin
Jabatan di Muhammadiyah : Ketua Majelis Kesehatan dan Kesejahteraan
Masyarakat PWM

Berdasarkan catatan sejarah persyarikatan Muhammadiyah yang usianya hampir seabad ini, wilayah politik praktis memang bukan menjadi wilayah garapannya. Muhammadiyah adalah gerakan kemasyarakatan yang berjuang dengan semboyannya amar ma'ruf nahi munkar. Muhammadiyah dengan politik adalah netral

⁹ Hasil wawancara hari Minggu tanggal 6 Januari 2008 jam 20.15. – 21.20

sesuai dengan Khittah 1971 Muhammadiyah, yang menyatakan menjaga jarak dengan partai manapun. Muhammadiyah juga tidak memiliki afiliasi politik dengan partai atau organisasi manapun.

Mengenai kontribusi Muhammadiyah terhadap perpolitikan atau pemerintahan di Negara ini, Muhammadiyah dari dulu sampai sekarang telah banyak memainkan peranan politiknya sebagai wujud dari dakwah amar ma'ruf nahi munkar dengan jalan mempengaruhi proses dan kebijakan negara agar tetap berjalan sesuai dengan konstitusi dan cita-cita luhur bangsa. Muhammadiyah secara aktif menjadi kekuatan perekat bangsa dan berfungsi sebagai wahana pendidikan politik yang sehat menuju kehidupan nasional yang damai dan berkeadaban. mobilitas dan perubahan sosial yang dilakukan Muhammadiyah selama ini selalu lewat jalur pendidikan. Sebagai gerakan sosial, sumbangan terbesar Muhammadiyah pada masyarakat dan bangsa tak lain berkat kesetiaan pada jalur pendidikan. Lewat pendidikan, sejak TK sampai perguruan tinggi, Muhammadiyah telah membantu dan mendukung upaya pencerahan masyarakat tanpa pandang bulu. Demikian pula pendirian rumah sakit dan panti asuhan adalah sumbangan konkret lainnya.¹⁰

11. Responden : **Drs. H. M. Nur Maksum, MSI**
Alamat : **Jl. Gajah Mada, Beruntung Jaya No 61 RT**
18 Kelurahan Pemurus Dalam
Umur : **57 Tahun**

¹⁰ Hasil wawancara hari Kamis tanggal 10 Januari 2008 jam 10.30 – 11.15

Jenis Kelamin : Laki-laki

Pendidikan Terakhir : S2 UI Yogyakarta

Responden ini menyatakan pendapatnya sama dengan responden yang lainnya, beliau menyatakan hubungan Muhammadiyah dengan politik secara organisatoris jelas tidak ada hubungannya dengan partai apapun. Muhammadiyah tetap merupakan organisasi yang bergerak dalam bidang sosial dan kemasyarakatan sesuai dengan khittah dan kepribadiannya, dan sikap ini tidak berubah sampai sekarang. Akan tetapi walaupun secara organisatoris tidak mempunyai hubungan dengan salah satu partai politik bukan berarti Muhammadiyah itu alergi terhadap politik. Muhammadiyah tetap punya tanggung jawab dengan politik yang dihadapinya. Muhammadiyah tanpa jadi partai politik pun juga bisa berperan dalam politik, akan tetapi perannya tidak dengan indikasi untuk mendapatkan kekuasaan ataupun jabatan sebagaimana halnya dengan partai politik. Muhammadiyah walaupun tidak berpolitik secara praktis juga bukan berarti karena Muhammadiyah itu buta terhadap politik. Muhammadiyah bersikap dengan demikian karena Muhammadiyah ingin menjaga keutuhannya, tidak mau menjadi korban politik seperti halnya yang dialami oleh organisasi-organisasi lainnya yang hancur karena setelah terlibat secara praktis dalam perpolitikan. Muhammadiyah lebih kuat keberadaannya sebagai kelompok kepentingan yang menekan, mengontrol, mempengaruhi opini umum, mempengaruhi pengambilan kebijakan-kebijakan politik serta fungsi-fungsi politik tidak langsung lainnya yang sesuai dengan kepentingan, kondisi, dan prinsip yang

dimiliki oleh Muhammadiyah.¹¹

12. Responden : **Dr. H. Karyono Ibnu Ahmad**
Alamat : **Jl. Tanjung IX / 22 Perumnas Kayu Tangi**
Banjarmasin
Umur : **55 Tahun**
Jenis Kelamin : **Laki-laki**
Pendidikan Terakhir : **S3**
Jabatan di Muhammadiyah : **Ketua Majelis Dakwah dan Khusus PWM**

Menurut responden ini, hubungan Muhammadiyah dengan politik jelas sekali dapat dilihat pada khittah yang dibuat oleh Muhammadiyah sendiri. Muhammadiyah bukan partai politik dan tidak punya hubungan dengan partai politik mana pun, Muhammadiyah netral terhadap semua partai politik dan menjaga jarak yang sama dengan semua partai politik. Muhammadiyah adalah gerakan Islam yang mengemban misi dakwah untuk mewujudkan Islam beserta seluruh prinsip dan ajarannya di muka bumi di Indonesia. Muhammadiyah lebih besar ketertarikannya untuk bergelut dalam lapangan yang langsung bersentuhan dalam hajat hidup orang banyak dan kebutuhan penjaminan sosial budaya. Maka, pendirian rumah sakit-rumah sakit dan sekolah-sekolah yang murah, serta penyantunan anak-anak yatim secara luas menjadi lahan yang utamanya Muhammadiyah. Adapun masalah politik,

¹¹ Hasil wawancara hari Selasa tanggal 15 Januari 2008 jam 16.30 – 17.10

Muhammadiyah lebih mengarahkan kepada partai politik.¹²

B. Analisis

1. Hubungan Muhammadiyah dengan politik berdasarkan persepsi tokoh-tokoh Muhammadiyah di Banjarmasin.

Berdasarkan hasil penelitian yang telah penulis lakukan, maka semua responden memberikan jawaban yang sama. Hubungan Muhammadiyah dengan politik, secara organisatoris Muhammadiyah memang bukan partai politik, Muhammadiyah merupakan organisasi yang netral terhadap semua organisasi-organisasi yang ada serta Muhammadiyah menjaga jarak yang sama dengan semua kekuatan-kekuatan politik. Muhammadiyah merupakan gerakan Islam modern, yang non-politik dan lebih khusus lagi tidak memasuki dunia politik-praktis, yang memperebutkan kekuasaan dalam pemerintahan. Muhammadiyah telah memilih jalan pergerakan di wilayah sosial-keagamaan yang memusatkan perhatiannya pada cita-cita pembentukan masyarakat Islam dan Masyarakat utama. Sesuai dengan maksud dan tujuan didirikannya Muhammadiyah yaitu menegakkan dan menjunjung tinggi agama Islam sehingga terwujud masyarakat Islam yang utama, adil dan makmur yang diridhai Allah SWT.¹³

Jadi Muhammadiyah sebagai organisasi keagamaan nonpolitik tidak ada hubungannya dengan salah satu partai apa pun, apakah itu Partai Amanat Nasional

¹² Hasil wawancara hari Kamis tanggal 17 Januari 2008 jam 20.30 – 21.15

¹³ Majelis Pustaka Muhammadiyah, *Aggaran Dasar, Anggaran Rumah Tangga, Khittah Muhammadiyah, Keputusan Muktamar Muhammadiyah ke-41 Sidang Tanwir Muhammadiyah tahun 1987, Muktamar Muhammadiyah ke-33 & Wasiat Terakhir KH. A. Dahlan Perdiri Persyarikatan Muhammadiyah.*, (Kalimantan Selatan : Majelis Pustaka Muhammadiyah, 1988), hal. 5

dan Partai Matahari Bangsa yang sering dikait-kaitkan dengan Muhammadiyah ataupun partai yang lainnya. Seperti halnya juga yang dikatakan oleh Ketua PP Muhammadiyah, Din Syamsuddin, bahwa Muhammadiyah tetap tidak ada hubungan politik dengan partai manapun termasuk dengan Partai Matahari Bangsa (PMB) yang diusung kader muda Muhammadiyah. "Pendirian PMB itu tidak ada urusan dengan Muhammadiyah, Muhammadiyah tetap tidak ada hubungan politik dengan partai apapun".¹⁴

Dapat diketahui sebagai gerakan Islam yang memilih fokus pada gerakan sosial-keagamaan nonpolitik memang benar Muhammadiyah tidak terjun ke dunia politik praktis baik dalam bentuk menjadi partai politik, berafiliasi dengan kekuatan-kekuatan politik tertentu, maupun melakukan kegiatan-kegiatan politik langsung sebagaimana dilakukan oleh partai politik yang bersifat partisan. Dalam hal ini Muhammadiyah tidak berubah dan tetap istiqamah sebagai gerakan Islam dakwah dan Amar Makruf Nahi Munkar yang tidak memasuki dunia politik praktis. Gagap gempita kehidupan politik nasional di Era Reformasi yang merupakan era partai politik, tidak memunculkan kekhawatiran berlebihan bahwa Muhammadiyah akan berputar arah ke dunia politik. Arus utama Muhammadiyah ternyata tetap berpijak pada sikap dasar sebagaimana khittah dan kepribadiannya.

Akan tetapi Muhammadiyah ternyata tidak hanya berhenti dengan sikap sekedar bertahan dalam posisi dan peran gerakannya yang nonpolitik-praktis secara

¹⁴http://www.reperensi\Muhammadiyah_Tidak_Ikut_Campur_Pendirian_Partai_Matahari_Bangsa_files.com

konservatif tanpa mencoba mencari saluran posisi dan peran lain untuk berpolitik sebagai wujud kepedulian dalam bermasyarakat, berbangsa, dan bernegara. Kendati tidak berpolitik-praktis, Muhammadiyah ternyata juga berkiprah dalam dinamika politik nasional melalui saluran atau artikulasi lain yang lebih sejalan dengan kepribadian dan khittah gerakannya. Muhammadiyah kendati tidak berpolitik-praktis sebagaimana halnya partai politik ternyata tidak menjauhi politik dan tidak menjadi alergi dan anti terhadap politik. Muhammadiyah menghindari Sikap pasif atau negatif yang semacam itu demi kepentingan umat dan bangsa. Hal ini dapat dibuktikan dari hasil jawaban para responden yang ketika ditanya tentang kontribusi Muhammadiyah terhadap politik.

2. Kontribusi Muhammadiyah dalam politik berdasarkan persepsi tokoh-tokoh Muhammadiyah di Banjarmasin

Kalau dilihat dari jawaban para responden, maka dapat diketahui kontribusi Muhammadiyah terhadap politik adalah sebagai berikut :

- a. Muhammadiyah senantiasa mengembangkan sikap positif dalam memandang perjuangan politik dan menjalankan fungsi kritik sesuai dengan prinsip amar ma'ruf nahi munkar demi tegaknya sistem politik kenegaraan yang demokratis dan berkeadaban. Dengan sikap demikian Muhammadiyah mampu menjadi kelompok kepentingan yang menekan, mengontrol, mempengaruhi opini umum, mempengaruhi pengambilan kebijakan-kebijakan politik serta fungsi-fungsi politik tidak langsung lainnya yang sesuai dengan kepentingan, kondisi, dan prinsip yang dimiliki oleh Muhammadiyah.

- b. Muhammadiyah telah ikut mencerdaskan anak-anak bangsa ini dengan mendirikan beribu-ribu lembaga pendidikan di seluruh Indonesia, dari tingkat taman kanak-kanak, sekolah dasar (SD) sampai perguruan tinggi, yang pada dasarnya merupakan kewajiban bangsa ini untuk mencerdaskan rakyatnya sesuai dengan amanat undang-undang dasar 1945. Sehingga Muhammadiyah mampu untuk melahirkan kader-kader yang berkualitas demi ikut membangun kemajuan bangsa ini. Kemudian Muhammadiyah menghibahkan kader-kadernya tersebut untuk bangsa ini. Baik di eksekutif, legislatif ataupun di jalur institusi kenegaraan / pemerintahan sesuai dengan posisi dan fungsi masing-masing. Semuanya itu merupakan kontribusi Muhammadiyah yang tidak ternilai harganya, jadi Muhammadiyah tidak hanya mengukuhkan diri menjadi gerakan sosial yang hanya peduli dengan keagamaan tetapi juga peduli dengan realitas sosial yang terjadi.
- c. Muhammadiyah selalu menjadi pemecah permasalahan bangsa dengan solusi-solusi yang ditawarkannya. Di tengah-tengah isu miring terhadap Muslim dengan munculnya isu teroris dan lain-nilainya Muhammadiyah selalu menyerukan kepada para kadernya untuk menjadi pemecah masalah dan bukan menjadi penambah masalah tersebut.
- d. Demi tegaknya sistem politik kenegaraan yang demokratis dan berkeadaban. Muhammadiyah mengajarkan kebebasan kepada setiap anggota Persyarikatan untuk berpolitik diantaranya menggunakan hak pilihnya dalam kehidupan politik sesuai hati nurani masing-masing.

Jadi dapat diketahui secara jelas walaupun Muhammadiyah tetap berpijak terhadap khittahnya, sebagai organisasi keagamaan-nonpolitik praktis, ternyata Muhammadiyah juga melakukan peran politiknya, peran politik Muhammadiyah tersebut dapat dibagi dalam dua bentuk, yaitu :

Pertama, Peran politik institusional. Muhammadiyah memainkan fungsi atau peranan secara kelembagaan. Bahwa Muhammadiyah secara organisasi (institusi) memainkan fungsinya sebagai kelompok asosiasi dengan melakukan kontrol politik, mempengaruhi pengambilan kebijakan politik melalui pendekatan-pendekatan secara tepat dan bijaksana sesuai prinsip-prinsip perjuangan kelompok kepentingan yang efektif dalam kehidupan negara yang demokratis dengan demikian kebijakan negara akan tetap berjalan sesuai dengan konstitusi dan cita-cita luhur bangsa, di samping mencerdaskan anak-anak bangsa ini dengan mendirikan beribu-ribu lembaga pendidikan hampir di seluruh wilayah Indonesia, dari tingkat sekolah dasar (SD) sampai perguruan tinggi, yang pada dasarnya merupakan kewajiban bangsa ini untuk mencerdaskan rakyatnya sesuai dengan amanat undang-undang dasar 1945, Muhammadiyah juga memberikan pendidikan budaya politik yang baik dan Islami, terutama sekali terhadap para anggotanya melalui pelatihan-pelatihan dan seminar-seminar yang diadakan oleh Muhammadiyah sebagai usaha-usaha pembinaan atau pemberdayaan masyarakat guna terwujudnya masyarakat madani (*civil society*) yang kuat sebagaimana tujuan Muhammadiyah untuk mewujudkan masyarakat Islam yang sebenar-benarnya. dari tingkat paling bawah yaitu ranting Muhammadiyah sampai tingkat pusat, serta fungsi-fungsi politik lainnya yang tidak langsung baik yang

konvensional maupun nonkonvensional sesuai dengan kepentingan, kondisi, dan prinsip yang dimiliki oleh Muhammadiyah.

Kalau kita lihat dalam praktiknya, peran-peran politik institusional ini telah dimainkan oleh Muhammadiyah secara efektif dan artikulatif sehingga mampu benar-benar dapat memberikan implikasi yang meluas dalam kehidupan bermasyarakat, berbangsa, dan bernegara. Dengan peran politik institusional di wilayah fungsi kelompok kepentingan, Muhammadiyah tidak perlu lagi bersinggungan dengan partai politik secara langsung, tetapi cukup melakukan berbagai fungsi sebagai kekuatan politik yang masuk ke berbagai kalangan.

Kedua, peran politik personal. Kita dapat melihat peran ini dimainkan oleh orang-orang Muhammadiyah yang aktif dalam partai politik, anggota legislatif dan eksekutif, dan mereka yang berada dalam jalur institusi kenegaraan / pemerintahan sesuai dengan posisi dan fungsi masing-masing. Mereka diharapkan sebagai orang-orang Muhammadiyah dituntut untuk melaksanakan tugas dan kegiatan politik secara sungguh-sungguh dengan mengedepankan tanggung jawab (amanah), akhlak mulia (akhlaq al-karimah), keteladanan (uswah hasanah), dan perdamaian (ishlah). Peran personal juga dimainkan oleh kader-kader Muhammadiyah yang berada di dunia swasta dan kaum profesional sesuai dengan kapasitas masing-masing

Khusus untuk kader Muhammadiyah yang menjadi politisi dan birokrat, peran politik yang bersifat personal ini telah dimantapkan demi mendapatkan hasil yang jelas. Sehingga tidak menimbulkan persoalan atau beban tertentu bagi Muhammadiyah, yang bisa menarik terlalu jauh pada korporasi negara dan bisa

membuat Muhammadiyah menjadi kehilangan independensi. Setelah era reformasi, Muhammadiyah telah menata kembali posisi dan peran politisi dan birokrat yang menjadi anggotanya, agar benar-benar menunjukkan fungsi konkret dalam kepentingan dan kesatuan gerakan Muhammadiyah. Demikian juga halnya dengan peran para kader di luar kategori tersebut, yang keseluruhannya dituntut untuk mengemban misi Muhammadiyah untuk mencerahkan kehidupan umat dan bangsa secara dinamik.

Menurut Haedar Nashir Ada beberapa alasan kenapa Muhammadiyah mengambil peran yang signifikan dalam kehidupan politik walau khittahnya menyatakan sebagai organisasi keagamaan-nonpolitik.

. Pertama, mengenai politik dalam konteks ajaran Islam. Muhammadiyah meyakini dan memahami ajaran Islam menyeluruh yang menyangkut semua aspek kehidupan, baik itu aqidah, akhlak, ibadah, dan mu'amalat duniawiyah. Politik sebagaimana aspek-aspek kehidupan lainnya termasuk ke dalam bagian dari ibadah dalam artian umum atau merupakan wilayah mu'malah, yang harus dijamah dan dikelola oleh Muhammadiyah sebagai bagian yang tidak terpisahkan dari misi membentuk masyarakat utama dan mengemban pesan rahmatan lil'alam.

Kedua, politik sebagai bagian penting dari kehidupan dan merupakan instrument dakwah. Bahwa politik sebagai bagian dari al-amr ad-dunya (urusan dunia) merupakan komponen kehidupan yang penting dan strategis sebagaimana bidang kehidupan lainnya, yang tidak kotor, hina, dan jahat sebagaimana kesan umum pandangan yang negatif tentang politik. Politik itu dapat menjadi baik, mulia, dan

bersih manakala dibingkai oleh moral dan diperankan oleh orang-orang yang juga bermoral sehingga melahirkan politik yang berkeadaban. Karenanya, jika Muhammadiyah tidak anti-politik, maka seyogyanya lah Muhammadiyah secara ideal-konsepsional dan strategis-operasional sesuai dengan khittah dan kepribadiannya dituntut untuk dapat memainkan fungsi atau peran baru yang artikulatif di luar wilayah fungsi atau peran politik praktis yang selalu ingin dijauhinya.

Ketiga, masalah implikasi dari sikap negatif terhadap politik. Jikalau Muhammadiyah dan orang-orang Muhammadiyah masih cenderung bersikap ambigu, lebih-lebih jika alergi dan anti politik, maka hal itu selain bertentangan dengan pandangan dasar keagamaan tentang politik yang berarti menentang hakikat Muhammadiyah sendiri, juga hanya akan mengisolasi Muhammadiyah dari dunia politik yang pada akhirnya tidak mustahil Muhammadiyah sendiri akan menjadi korban politik kekuatan-kekuatan lain. Jika Muhammadiyah dan orang-orang Muhammadiyah bersikap phobia-politik, maka tidak tertutup kemungkinan akan melahirkan dua kecenderungan yang sama-sama buruk ketika berhadapan dengan dunia politik. Kecenderungan ekstrem yang pertama, Muhammadiyah akan terjebak pada pragmatis politik, yakni berpolitik tanpa bingkai moral (akhlak) yang membawa peluang pada perilaku politik menghalalkan segala macam cara ala Machiavelli. Kecenderungan ekstrem yang kedua, Muhammadiyah melakukan pengasingan diri dari politik, yaitu suatu sikap menjauhkan diri dari dunia politik secara tidak bertanggung jawab hanya untuk mencari keselamatan diri sendiri dan membiarkan

nasib bangsa dan Negara kepada pihak lain yang bisa membahayakan.

Keempat, menyangkut tuntutan dan pertanggungjawaban atas moralitas politik. Bahwa jika kekuatan-kekuatan sosial-keagamaan yang memiliki misi luhur dan didukung massa yang besar seperti Muhammadiyah tidak mengambil bagian dalam proses politik nasional secara aktif maka dunia politik pada khususnya dan nasib bangsa pada umumnya akan merasa rugi karena tidak memperoleh sentuhan moralitas nilai-nilai keagamaan yang dibawa oleh gerakan-gerakan keagamaan seperti Muhammadiyah. Muhammadiyah secara tidak disadari justru membiarkan kekuatan-kekuatan yang mungkin tidak berpihak pada rakyat dan kebenaran untuk memegang tampuk kekuasaan pemerintah tanpa kontrol efektif dari masyarakat.¹⁵

¹⁵ Haedar Nashir, *Dinamika Politik Muhammadiyah*, op.cit., hal. 126-128