Dr. Munawar Rahmat, M.Pd.

Pengantar Buku:

Prof. Dr. H. Karim Suryadi, M.Si.

Mengkaji Ontologi Akhlak Mulia
dengan Epistimologi Qurani
	((((((((((((((((((((((((((((((((((((((((((((((((
((((((((((((((((((((((((((((((((((((((((((((
((((((((((((((((((((((((((((((((((((

	[image: image1.jpg]

	Diterbitkan oleh VALUE Press

bekerja sama dengan

Program Studi Ilmu Pendidikan Agama Islam

Fakultas Pendidikan Ilmu Pengetahuan Sosial

UNIVERSITAS PENDIDIKAN INDONESIA

Dr. Munawar Rahmat, M.Pd.

PP

Mengkaji Ontologi Akhlak Mulia

dengan Epistimologi Qurani
Pengantar Buku:
Prof. Dr. H. Karim Suryadi, M.Si.

(Dekan FPIPS UPI)
	

	Diterbitkan oleh VALUE Press

bekerja sama dengan

Program Studi Ilmu Pendidikan Agama Islam

Fakultas Pendidikan Ilmu Pengetahuan Sosial

UNIVERSITAS PENDIDIKAN INDONESIA

	Rahmat, Munawar

	FILSAFAT AKHLAK

Oleh Munawar Rahmat

Bandung: VALUE Press, 2015
vii + 252 hlm; 25,7 cm

ISBN 978-602-7889-15-6

	Cetakan I, Oktober 2012

Cetakan II, Januari 2015
Jumlah halaman = vii + 252 halaman

	Dilarang memproduksi buku ini dalam bentuk apa pun

tanpa izin tertulis dari penulis atau penerbit

	Email: munawarrahmat.pai@upi.edu

	Hak Cipta dilindungi Undang-undang

All rights reserved

FILSAFAT AKHLAK
Gambar sampul depan Qs. 2/Al-Baqarah ayat 216, artinya:

Boleh jadi kamu membenci sesuatu, padahal ia amat baik

bagimu; dan boleh jadi kamu menyukai sesuatu, padahal

ia amat buruk bagimu. Allâh Mengetahui (yang baik
dan yang buruk) sedang kamu tidak mengetahui.
	
	Diterbitkan oleh VALUE Press

bekerja sama dengan

Program Studi Ilmu Pendidikan Agama Islam

Fakultas Pendidikan Ilmu Pengetahuan Sosial

UNIVERSITAS PENDIDIKAN INDONESIA

FILSAFAT AKHLAK

	
	Buku ini diangkat dari pengalaman penulis sebagai dosen Pendidikan Agama dan Nilai-nilai dalam berdiskusi dengan teman-teman dosen, dengan mahasiswa Sekolah Pascasarjana UPI, dengan para pengamal tasawuf, juga dengan mahasiswa UPI pada umumnya. Masalah utama yang didiskusikan dalam buku ini:
· Apa makna sabda Nabi Saw “Aku diutus untuk ‘menyempurnakan’ akhlak mulia?” Apa ciri-ciri umum dan ciri-ciri khusus akhlak mulia itu?
· Bagaimanakah cara mengetahui bahwa suatu perbuatan itu baik atau buruk? Apa manusia bisa mengetahui, atau hanya Allah saja yang Tahu?
· Bagaimanakah akhlak mulia dalam beribadah dan bertakwa?

· Bagaimanakah menyikapi ujian hidup berupa susah dan senang?
· Bagaimanakah profil Insân Kâmil sebagai hambaNya yang telah mencapai kesempurnaan akhlak mulia?

· Apa saja karakter-karakter ‘inti’ sufistik untuk mencapai martabat Insân Kâmil? Bagaimana pula cara menanamkan karakter-karakter ‘inti’ itu?
· Manakah yang lebih mulia, menegakkan keadilan atau berbuat ihsan?
· Bagaimanakah membangun syare`at Islam dengan akhlak mulia?

	

	
	Buku ini berusaha menguraikan ontologi akhlak mulia dengan fokus utamanya mengantarkan hamba-hamba Allah untuk mencapai martabat Insân Kâmil. Kemudian secara epistimologis, buku ini mengkaji akhlak mulia berdasarkan Al-Quran dengan pendekatan maudhu`i, terutama metode tematiknya Al-Qarafi. Kelebihan metode ini, untuk memahami makna sebuah term atau ‘kata’ dalam Al-Quran haruslah meneliti seluruh term yang sama (dengan segala derivatnya) dari seluruh ayat Al-Quran; dan untuk lebih mendalaminya haruslah meneliti pula lawan katanya.

Selain itu buku ini menggunakan pendekatan sufistik, terutama Ilmu Syaththariah. Setiap Nabi/Rasul (juga Ulil Amri, yakni Ulama Pewaris Nabi) didatangkan ke dunia untuk menyempurnakan “akhlak mulia”. Perspektif Ilmu Syaththariah akhlak mulia yang “sempurna” adalah akhlak mulia yang disandarkan kepada Allah atas dasar ketaatan kepada dan dengan meneladani Rasulullah. Artinya, akhlak mulia yang “sempurna” haruslah berdasarkan keimanan dan ketakwaan kepada Tuhan Zat Yang Maha Ghaib, Allah SWT.

	

	
	Diterbitkan oleh VALUE Press

bekerja sama dengan

Program Studi Ilmu Pendidikan Agama Islam

Fakultas Pendidikan Ilmu Pengetahuan Sosial

UNIVERSITAS PENDIDIKAN INDONESIA

