[image: C:\Users\Syariah\Pictures\LOGO IAIN.jpg]

NILAI-NILAI FUNDAMENTAL PEMBUKAAN
UNDANG-UNDANG DASAR 1945 DALAM PERSPEKTIF
FILSAFAT POLITIK ISLAM

LAPORAN HASIL PENELITIAN KELOMPOK

Oleh :
Dr. Himyari Yusuf, S.Ag., M.Hum.
Dr. M. Aqil Irham, M.Si.
Drs. M. Damiri Ali

PUSAT PENELITIAN DAN PENERBITAN
LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
IAIN RADEN INTAN LAMPUNG
2015
	Sanksi Pelanggaran Pasal 72
Undang-undang Nomor 19 Tahun 2002 Tentang Hak Cipta
1. Barang siapa dengan sengaja dan tanpa hak melakukan perbuatan sebagaimana dimaksud dalam Pasal 2 ayat (1) atau Pasal 49 ayat (1) dan ayat (2) dipidana dengan pidana penjara masing-masing paling singkat 1 (satu) bulan dan / atau denda paling sedikit Rp.1.000.000,00 (satu juta), atau pidana penjara paling lama 7 (Tujuh) tahun dan / atau denda paling banyak Rp.5.000.000.000,00 (lima milyar rupiah).
2. Barang siapa dengan sengaja menyiarkan, memamerkan, mengedarkan , atau menjual kepada umum suatu Ciptaan atau barang hasil pelanggaran Hak Cipta atau Hak Terkait sebagaimana dimaksud pada ayat (1) dipidana dengan pidana penjara paling lama 5 (lima) tahun dan / atau denda paling banyak Rp.500.000.000,00 (lima ratus juta rupiah).

© Hak cipta pada pengarang
Dilarang mengutip sebagian atau memperbanyak sebagian atau seluruh isi buku ini dengan cara apapun tanpa seizin penerbit, kecuali untuk kepentingan penulisan artikel atau karangan ilmiah.

	Judul Buku
	:
	NILAI-NILAI FUNDAMENTAL PEMBUKAAN
UNDANG-UNDANG DASAR 1945 DALAM PERSPEKTIF FILSAFAT POLITIK ISLAM

	Penulis
	:
	Dr. Himyari Yusuf, S.Ag., M.Hum. dkk

	Cetakan Pertama
	:
	2015

	Desain Cover
	:
	Permatanet

	Layout oleh
	:
	Permatanet

Pusat Penelitian dan Penerbitan
Lembaga Penelitian dan Pengabdian Kepada Masyarakat (LP2M)
IAIN Raden Intan Lampung
Jl. Letkol H. Endro Suratmin Kampus Sukarame
Telp. (0721) 780887 Bandar Lampung 35131

	ISBN		:

ABSTRAK

	Bangsa Indonesia secara politik dan hukum memproklamirkan kemerdekaannya pada tanggal 17 Agustus 1945. Sehari kemudian tepatnya pada tanggal 18 Agustus 1945 Panitia Persiapan Kemerdekaan Indonesia (PPKI) mengadakan sidang untuk mengesahkan rumusan Dasar, Falsafah, dan Tujuan negara Indonesia merdeka. Konkretnya, pada sidang tersebut menetapkan Undang-Undang Dasar Kesatuan Republik Indonesia, yang terdiri dari Pembukaan, batang tubuh dan penjelasannya. Pembukaan Undang-Undang Dasar 1945 terdiri dari empat alinea dan empat pokok pikiran. Nilai-nilai yang terkandung dalam keempat alinea dan empat pokok pikiran tersebut, secara filsafati diformulasi dari nilai-nilai kebudayaan masyarakat asli Nusantara, oleh karena itu, juga merupakan sumber dan pedoman tertinggi bagi kehidupan bermasyarakat, berbangsa, dan bernegara.
	Persoalannya adalah sudah lebih dari setengah abad bangsa Indonesia menyatakan kemerdekaannya, namun apa yang telah dirumus dan ditetapkan sebagai sumber dan pedoman tertinggi yang termuat dan diuraikan dalam Pembukaan Undang-Undang Dasar 1945 belum terkonkretisasi atau terimplementasi secara penuh dan konsekuen. Bahkan akhir-akhir ini dapat dikatakan secara pelan-pelan tersingkirkan dari ranah kehidupan berbangsa dan bernegara. Misalnya dalam bidang hukum Indonesia masih banyak menggunakan hukum peninggalan kolonialis Belanda yang positivistik. Bidang ekonomi cenderung kepada sistem kapitalistik, bidang politik lebih cenderung kepada libralistik, bidang sosial cenderung kepada individualistik, dan dalam bidang moral cenderung kepada hedonistik. Berdasarkan persoalan inilah maka pokok masalah yang akan dikaji dalam penelitian ini adalah; apakah nilai-nilai fundamental yang terkandung dalam Pembuakaan Undang-Undang Dasar 1945, spesifik dalam empat pokok pikiran dan empat alinea, dan bagaimana nilai-nilai tersebut dalam perspektif Filsafat Politik Islam.
 	Penelitian ini adalah penelitian filsafat, dan bersifat kepustakaan. Oleh karena itu dalam mengkaji kedua pertanyaan tersebut di atas, akan menggunakan metode khas kefilsafatan. Langkah pertama mengumpulkan bahan-bahan berupa buku-buku, jurnal dan majalah dari perpustakaan yang sesuai dengan objek penelitian. Kemudian data-data yang sudah terkumpul dilakukan klarifikasi dan diklasifikasi. Selanjutnya data-data yang sudah diklarifikasi dan diklasifikasi dianalisa dengan menggunakan , dengan menggunakan unsur-unsur metodis antara lain; deskriptif, interpretasi, heuristika, untuk menarik kesimpulan menggunakan unsur metodis induktif dan deduktif (lingkaran hermenutika).
	Setelah melakukan kajian secara komprehensif, radikal dan rasional terhadap kedua pertanyaan tersebut di atas, maka peneliti menemukan nilai-nilai fundamental. Antara lain adalah nilai ke-Tuhanan yang meliputi nilai spiritual dan nilai religius, Nilai persatuan dan kesatuan yang meliputi nilai kebersamaan dan nilai kesamaan, Nilai kemanusiaan yang meliputi nilai keadilan, Nilai musyawarah dan perwakilan yang meliputi nilai keprcayaan dan nilai kewibawaan, dan terakhir adalah nilai kerakyatan (kedaulatan rakyat). Nilai-nilai fundamental dalam Pebukaan Undang-Undang Dasar 1945 tersebut, dalam perspektif filsafat politik Islam mempunyai posisi yang sangat penting dan strategis dalam menciptakan sistem bermasyarakat, berbangsa, dan bernegara yang baik dan bermartabat sejalan dengan ajaran Islam. Terutama dalam sistem bermasyarakat, berbangsa, dan bernegara yang berke-Tuhanan dan berkemanusiaan (humanis-teosentris). Artinya nilai-nilai fundamental dimaksud dalam pandangan filsafat politik Islam merupakan suatu keharusan untuk dijadikan pijakan dan diimplemtasikan dalam berbagai seluruh aktivitas menegara, misalnya dalam kehidupan politik, ekonomi, hukum, dan sosial budaya lainnya, khususnya bagi pemerintah yang berkuasa dalam membangun kehidupan bangsa yang maju dan berkeadilan.

	[image: C:\Users\Syariah\Pictures\LOGO IAIN.jpg]
	SAMBUTAN KETUA
LEMBAGA PENELITIAN DAN
PENGABDIAN KEPADA MASYARAKAT
IAIN RADEN INTAN LAMPUNG

Assalamu’alaikum Wr. Wb.
Alhamdulillah, kegiatan penelitian di lingkungan IAIN Raden Intan Lampung Tahun 2015, yang dilaksanakan di bawah koordinasi Lembaga Penelitian dan Pengabdian Kepada Masyarakat IAIN Raden Intan Lampung dapat terlaksana dengan baik. Pelaksanaan kegiatan penelitian ini dibiayai berdasarkan Daftar Isian Pelaksanaan Anggaran (DIPA) IAIN Raden Intan Lampung Tahun 2015.
Kami menyambut baik hasil Penelitian Kelompok yang dilaksanakan oleh saudara Dr. Himyari Yusuf, S.Ag., M.Hum. dkk dengan NILAI-NILAI FUNDAMENTAL PEMBUKAAN UNDANG-UNDANG DASAR 1945 DALAM PERSPEKTIF FILSAFAT POLITIK ISLAM yang dilakukan berdasarkan SK Rektor Nomor 72.b Tahun 2015 tanggal 18 Mei 2015 Tentang Penetapan Judul Penelitian, Nama Peneliti, Pada Penelitian Kelompok Dosen IAIN Raden Intan Lampung Tahun 2015.
Kami berharap, semoga hasil penelitian ini dapat meningkatkan mutu hasil penelitian, menambah khazanah ilmu keislaman, dan berguna serta bermanfaat bagi masyarakat dan pembangunan yang berbasis iman, ilmu, dan akhlak mulia.

Wassalamu’alaikum Wr. Wb.
	
Bandar Lampung, Desember 2015
Ketua Lembaga Penelitian
[image:]Dan Pengabdian Kepada Masyarakat,
[image:]

Prof. Dr. H. M. Nasor, M.Si.
NIP. 195707151987031003

KATA PENGANTAR

	Segala puji hanya kepada Allah, yang telah menciptakan kesemestaan termasuk manusia, dan telah mengajarkan qolam kepada manusia, mengatur serta memberikan petunjuk, nikmat dan rahmat, hidayah dan barokah-Nya, sehingga penelitian yang berjudul “Nilai-nilai Fundamental Pembukaan Undang-Undang Dasar 1945 dalam Perspektif filsafat politik Islam” ini dapat terselesaikan. Sholawat dan Salam semoga tetap tercurahkan kepada Nabi dan Rasul-Nya, Muhammad saw. mudah-mudahan mutiara yang ditinggalkannya tetap menjadi pegangan seluruh umatnya, dan energi keilmuan senantiasa mengalir secara berkesinambungan sebagai wujud kometmen dan tanggungjawab manusia atas amanah yang ditinggalkannya. Amin.
	Sebagai makhluk yang berke-Tuhanan dan makhluk sosial, sudah merupakan keharusan bagi kami untuk menyampaikan terima kasih kepada semua pihak yang telah memberikan bantuannya kepada kami. Khususnya kepada :
1. Prof. Dr. H. Moh. Mukri, M.Ag. selaku Rektor IAIN Raden Intan Lampung yang telah memberikan kesempatan kepada kami untuk melaksanakan penelitian ini.
2. Prof. Dr. H. M. Nasor, M.Si. selaku ketua LP2M IAIN Raden Intan Lampung.
3. Seluruh keluarga dan para sahabat yang sudah memberikan dorongan, saran dan pemikiran untuk terselesainya penelitian ini.
Akhirnya kami menyadari sepenuhnya, bahwa hasil penelitian ini pasti terdapat kekurangan dan kelemahan, oleh karena itu diharapkan ada penelitian lanjutan agar berbagai persoalan kehidupan berbangsa, dan bernegaran di Republik Indonesia tercinta ini dapat dikonkretisasi atau diwujudkan secara bermartabat, berkeadilan, berkemakmuran dan sejahtera lahir dan batin. Untuk itu saran dan masukan dari semua pihak akan menjadi energi positif bagi kami guna perbaikan pada masa yang akan datang. Mudah-mudahan hasil penelitian ini walaupun hanya sebesar biji dzaroh ada manfaatnya bagi kami khususnya dan bagi para pembaca umumnya.

DAFTAR ISI

HALAMAN JUDUL
ABSTRAK
SAMBUTAN KETUA LP2M
KATA PENGANTAR
DAFTAR ISI
BAB I PENDAHULUAN
A. Latar Belakang Masalah 1
B. Rumusan Masalah 14
C. Tujuan Penelitian 14
D. Tinjauan Pustaka 15
E. Landasan Teori 19
F. Metode Penelitian 21

BAB II HAKIKAT DAN STRUKTUR FILSAFAT POLITIK ISLAM
A. Pengertian dan Hakikat Filsafat Politik Islam 25
B. Ruang Lingkup dan Sumber Filsafat Politik Islam 38
C. Karakteristik Filsafat Politik Islam 46
D. Kedudukan dan Fungsi Filsafat Politik Islam 57
E. Sekilas Paradigma Dan Karakteristik Politik Islam di Indonesia 61

BAB III STRUKTUR PEMBUKAAN UNDANG-UNDANG DASAR 1945 DAN PANCASILA
A. Sumber dan Formulasi Pembukaan Undang-Undang Dasar 1945 dan Pancasila 67
B. Pembukaan Undang-Undang Dasar 1945 dan Pancasila 78
C. Makna Filosofis Dalam Pokok-Pokok Pemikiran Mengenai Pembukaan Undang-Undang Dasar 1945 dan Pancasila dan Pancasila. 84
D. Kedudukan dan Fungsi Pembukaan Undang-Undang Dasar 1945 dan Pancasila 107

BAB IV HAKIKAT PEMBUKAAN UNDANG-UNDANG DASAR 1945 DAN PANCASILA DAN FILSAFAT POLITIK ISLAM
A. Nilai-Nilai Fundamental Pembukaan Undang-Undang Dasar 1945 dan Pancasila 113
B. Nilai-Nilai Fundamental Pembukaan Undang-Undang Dasar 1945 dan Pancasila Perspektif Filsafat Politik Islam 144

BAB V P E N U T U P
A. Kesimpulan 174
B. Saran-saran 182

DAFTAR PUSTAKA 187

 vi
image3.jpeg

image1.jpeg

image2.jpeg

