

75

BAB IV

PERSAMAAN PERBEDAAN AJARAN ISLAM DAN KRISTEN

MENGENAI JIN

A. Perbedaan Jin Dalam Islam dan Kristen

Ditemukan perbedaan-perbedaan antara konsep demonologi Islam dan

Kristen. Beberapa perbedaan yang signifikan antara lain adalah, Islam

mengajarkan konsep jin baik dan jahat, sedangkan Kristen tidak memiliki

konsep ini, tetapi mengakui eksistensi roh-roh jahat. Selain itu, Islam

mengajarkan bahwa setan berasal dari jin. Jin memiliki kehidupan seperti

manusia yaitu ia menikah, memiliki anak, bekerja, kuliah, makan, minum dan

lain-lain. Berbeda dengan kekristenan, dimana setan berasal dari malaikat.

Malaikat adalah makhluk roh sehingga ia tidak menikah, memiliki anak,

kuliah dan lain-lain. Selanjutnya, Islam mengajarkan bahwa orang muslim

dapat dirasuk setan. Ini berbeda dengan ke Kristenan, dimana orang percaya

sudah memiliki status menang. Jaminan ini bisa diperoleh karena karya

Kristus diatas kayu salib. Orang Kristen tidak dapat dirasuk setan karena ia

telah menjadi milik Kristus. Dampak kemenangan Kristus seharusnya

membuat orang percaya hidup didalam kemenangan dan bukan ketakutan.

Orang Kristen juga dimampukan untuk memberitakan kabar baik ini bagi

76

mereka yang belum mengetahuinya. Bahkan, orang Kristen dapat melakukan

pelayanan pengusiran

76

setan bagi mereka yang masih terbelenggu kuasa si jahat, termasuk kepada

orang-orang Islam.76

Setan adalah sifat, dia bisa dari golongan jin, maupun manusia. Jin

sebagaimana manusia, mereka mukallaf, memiliki tugas dan kewajiban

sebagaimana manusia. Mereka diwajibkan beribadah sebagaimana manusia.77

Allah berfirman, Q. S Al-an'am/:112

نَبِيٍّ عَدُوًّا شَيَاطِيَن الْإِنْسِ وَالْجِنِّ يُوحِي بَعْضُهُمْ إِلَى بَعْضٍ زُخْرُفَ الْقَوْلِ وَكَذَلِكَ جَعَلْنَا لِكُلِّ

 (۱۱٢غُرُورًا وَلَوْ شَاءَ رَبُّكَ مَا فَعَلُوهُ فَذَرْهُمْ وَمَا يَفْتَرُونَ)الأنعام:

Artinya: "Dan demikianlah untuk setiap nabi Kami menjadikan musuh

yang terdiri dari setan-setan manusia dan jin, sebagian mereka membisikkan

kepada sebagian yang lain perkataan yang indah sebagai tipuan. Dan kalau

Tuhanmu menghendaki, niscaya mereka tidak akan melakukannya, maka

biarkanlah mereka bersama apa (kebohongan) yang mereka ada-adakan".

Mereka juga ada yang muslim dan ada yang kafir. Ada yang baik dan

ada yang jahat. Allah berfirman, Q. S Al-jin/:11

76Waryanti, Perbandingan Konsep Demonologi Dalam Agama Islam dan Kristen, Sekolah

Tinggi Teologi (STT), 2012.

77M. Quraish Shihab, yang tersembunyi: jin, iblis, setan dan malaikat dalam al-quran, as-

sunnah serta wacana pemikiran ulama masa lalu dan masa, (Jakarta: Lentera Hati, 2002),15.

77

 (۱۱وَأَنَّا مِنَّا الصَّالِحُونَ وَمِنَّا دُونَ ذَلِكَ كُنَّا طَرَائِقَ قِدَدًا)الجن:

"Sesungguhnya di antara kami ada orang-orang yang taat dan ada

(pula) orang-orang yang menyimpang dari kebenaran. Barangsiapa yang

taat, maka mereka itu benar-benar telah memilih jalan yang lurus. Adapun

orang-orang yang menyimpang dari kebenaran, maka mereka menjadi kayu

api bagi neraka Jahannam."

Di masa Nabi saw, ada kejadian jin yang dulu kafir, kemudian masuk

Islam. Lalu mereka menjadi dai, mengajak kawan-kawannya sesama jin untuk

ikut masuk Islam.78

Ingatlah ketika kami arahkan serombongan jin kepadamu untuk

mendengarkan Alquran. Tatkala mereka menghadiri pembacaan Alquran lalu

mereka berkata:

Allah berfirman pada Q. S Al-ahqab/:29

 وَلَّوْا وَإِذْ صَرَفْنَا إِلَيْكَ نَفَرًا مِنَ الْجِنِّ يَسْتَمِعُونَ الْقُرْآنَ فَلَمَّا حَضَرُوهُ قَالُوا أَنْصِتُوا فَلَمَّا قُضِيَ

 (٢۹مِهِمْ مُنْذِرِينَ)الأحقاف: إِلَى قَوْ

78Akmaldin Noor, Al-quran Tematis: Manusia, Alam, Jin, Iblis, dan Setan, (Jakarta: Simaq,

2010).

78

Artinya: "Diamlah kalian untuk mendengarkannya". Ketika

pembacaan telah selesai mereka kembali kepada kaumnya (untuk) memberi

peringatan”.

Setelah mereka masuk Islam, mereka mengajak jin yang lain untuk

masuk Islam. Mereka mengatakan, bahwa Alquran yang diturunkan kepada

Muhammad saw ajarannya sama dengan kitab yang diturunkan kepada Musa

As.

Allah berfirman, Q. S Al- Ahqaf/:30

 يَدَيْهِ يَهْدِي إِلَى الْحَقِّ وَإِلَى قَالُوا يَاقَوْمَنَا إِنَّا سَمِعْنَا كِتَابًا أُنْزِلَ مِنْ بَعْدِ مُوسَى مُصَدِّقًا لِمَا بَيْنَ

 (۳۰طَرِيقٍ مُسْتَقِيمٍ)الأحقاف:

Artinya: "Mereka berkata: "Hai kaum kami, sesungguhnya kami telah

mendengarkan kitab (Alquran) yang telah diturunkan sesudah Musa yang

membenarkan kitab-kitab yang sebelumnya lagi memimpin kepada kebenaran

dan kepada jalan yang lurus”.

Antara jin muslim dan jin kafir memiliki ciri-ciri yang berbeda dari

segi penampilan maupun kebiasaan.

1. Penampilan

79

Jin muslim selalu berpenampilan rapi dan bersih, sedangkan jin

kafir selalu berpenampilan acak-acakan dan kotor. Jin muslim suka

mengenakan pakaian lengkap, sedangkan jin kafir suka menggunakan

pakaian hanya sepotong saja. Misalnya, jika memakai sandal jin kafir

hanya kaki sebelah saja yang ada sandalnya, sementara kaki satunya tidak

mengenakan sandal. Selain itu, jin kafir suka membuka auratnya,

sedangkan jin muslim selalu menutupi auratnya. Jin muslim tidak mau

menampakkan diri kepada manusia, Dan jika hendak menemui manusia ia

masuk ke dalam mimpi dengan wujud wanita cantik jelita atau pria

tampan serta bau wangi, sehingga manusia yang melihatnya tidak merasa

takut, bahkan senang.79

Sedangkan jin kafir suka menampakkan diri kepada manusia

dengan wujud yang jelek dan seram serta dengan mengeluarkan aroma

busuk. Selain itu, jin kafir suka menampakkan diri dengan wujud binatang

siluman atau monster menakutkan. Hal ini sama yang dijelaskan dalam

agama Kristen bahwa jin itu memiliki penampilan yang rapi jika ia

beriman kepada Allah namun jika tidak maka sama halnya dengan yang

dijelaskan oleh agama Islam sebelumnya.

2. Perilaku

79Abdul Hamid Al-bilali, Dari Mana Masuknya Setan, (Jakarta: Gema Insani, 2005), 106.

80

Jin muslim suka berbuat baik dan suka menolong manusia.

Sedangkan jin kafir suka berbuat jahat dan suka menjahili manusia. Jin

muslim suka tinggal dirumah-rumah orang yang taat menjalankan perintah

agama dan mereka selalu menjadi makmum jika si tuan rumah sedang

salat. Sedangkan jin kafir suka tinggal ditempat-tempat yang dijadikan

sarang maksiat oleh manusia dan mereka suka mengganggu orang-orang

yang sedang salat maupun beribadah lainnya.80 Jin muslim suka

beristirahat di tempat-tempat yang bersih seperti masjid, mushola, dan

tempat ibadah lainnya. Sedangkan jin kafir suka tinggal ditempat-tempat

yang kotor seperti kamar mandi, wc dan bahkan mereka suka masuk ke

septitank atau tempat penyimpanan tinja.

Jin muslim selalu senang jika mendengar suara adzan dan segera

mengambil air wudhu untuk ikut melaksanakan salat berjamaah.

Sedangkan jin kafir benci mendengar suara adzan, dan mereka akan

bersembunyi didalam wc setiap kali suara adzan berkumandang.81

Jin muslim sangat senang jika mendengar tuan rumah sedang

mengaji. Namun mereka akan pergi meninggalkan rumah sambil

80Syaikh Ibrahim Abdul Alim, Rujukan Lengkap Masalah Jin dan Sihir, (Jakarta: Pustaka Al-

kautsar, 2005), 8.

81Muhammad Ali Usman, Makhluk-makhluk Halus Menurut Al-quran, (Jakarta: Bulan

Bintang, 1977),

81

menangis tersedu-sedu jika tuan rumah meninggalkan salat dan tidak

pernah membaca ayat-ayat suci al-quran lagi.

Sedangkan jin kafir sangat senang jika ada orang meninggalkan

salat dan melakukan perbuatan maksiat. Oleh karena itu jin kafir suka

merasuk ke dalam fikiran manusia untuk mengganggu keimanan

seseorang, namun manusia tersebut tidak merasa digoda oleh jin kafir

karena manusia tidak bisa melihatnya. Jin muslim dan jin kafir hidup

dalam satu alam, hanya saja mereka memiliki perilaku dan kebiasaan yang

berbeda seperti layaknya dikehidupan manusia.82

Menurut agama Kristen, Iblis adalah pribadi yang memberontak

kepada Allah, sehingga dibuang dari sorga dan kemudian menghasut

manusia untuk berdosa. Didalam Alkitab dibagian Perjanjian Lama kata

"Iblis" hanya dipakai di 3 kitab, yaitu Kitab 1 Tawarikh, Kitab Ayub, dan

Kitab Zakharia, yang merupakan terjemahan kata bahasa Ibrani, (syatan

atau "Setan"), yang berarti musuh. Di bagian Perjanjian Baru, Iblis

disebutkan berusaha membawa manusia jauh dari Allah, malahan

mencobai Yesus Kristus meskipun gagal dan diusir pergi oleh Yesus.

82Muhammad Isa Daud, Dialog Dengan Jin Muslim Pengalaman Spiritual, (Bandung:

Pustaka Hidayah, 1997).

82

Karenanya Iblis disebut sebagai musuh atau lawan bagi orang-orang

Kristen.83

 Dengan demikian perbedaan jin dalam Islam dan Kristen

1. Islam mempunyai konsep tentang jin, sedangkan dalam Kristen tidak.

2. Islam mengatakan setan berasal dari golongan jin juga, sedangkan dalam

Kristen setan itu berasal dari malaikat.

3. Islam mengajarkan bahwa orang muslim dapat dirasuki jin, sedangkan

dalam Kristen mengatakan jika orang yang beriman atau percaya kepada

Tuhan maka terbebas dari gangguan jin tersebut.

4. Islam mengatakan jin itu berpenampilan baik, sedangkan dalam Kristen

jin itu berpenampilan acak-acakan dan kotor.

5. Islam mengatakan jin itu memakai pakaian yang lengkap, sedangkan

dalam Kristen jin itu hanya menggunakan pakaian sepotong saja.

6. Islam mengatakan jin itu suka menutup auratnya, sedangkan dalam

Kristen jin itu suka membuka auratnya.

7. Dalam Islam jin itu tidak mau menampakkan diri kepada manusia, jika

hendak menemui manusia tersebut ia akan masuk kedalam mimpinya

dengan bentuk wujud yang sangat cantik dan beraroma yang sangat

83Muhammad Syahir Alaydrus, Perjumpaan Dengan Iblis: Membongkar Rahasia Sosok Yang

Diusir Dari Langit dan Dituhankan Dibumi, (Bandung: Mizan, 2013).

83

wangi, sedangkan dalam Kristen jin itu suka menampakkan dirinya

dengan wujud yang sangat jelek dan mengeluarkan aroma yang busuk.

B. Persamaan Jin Dalam Islam dan Kristen

Ulama mempunyai pandangan yang berbeda-beda tentang hal tersebut,

yang pertama bahwa sesungguhnya jin dan setan mempunyai asal atau proses

penciptaan yang sama. Yang mana sama-sama mempunyai peran sebagai anak

iblis, sama halnya dengan manusia yang menyandang gelar sebagai anak

adam. Terdapat didalamnya juga memiliki agama yang mana ada Islam dan

juga kafir. Yang mana jin Islam itu tugasnya taat kepada Allah, sedangkan

yang kafir durhaka dan membangkang terhadap semua perintah-Nya dan

selalu berbuat maksiat sehingga diberi gelar sebagai setan.84

Sedangkan menurut pendapat kedua, selain agama yang menentukan

persamaan mereka dengan manusia, maka juga terdapat sama halnya dengan

manusia pada umumnya. Mereka juga makan, minum, menikah, beranak

pinak, dan mati.

Jin juga sama halnya dengan manusia pada umumnya, ia memerlukan

makan dan tempat tinggal, karena jin dan manusia ini sama-sama makhluk

Allah yang memiliki kebutuhan yang sama. Namun makanan bagi para jin

adalah tulang, hal ini dijelaskan dalam sebuah riwayat bahwa para jin pernah

menanyakan perihal makanan dan ternak kepada Rasulullah saw, maka

84Al-qurtubi, al-jamilil Ahkam al-quran, cet. 2 Juz. 19 (Beirut: Dar al-kutub Al-arabi, 1967),

5.

84

Rasulullah saw membekali mereka dengan tulang yang disebut nama Allah

diatasnya, dan menjadikan kotoran onta sebagai makanan ternak mereka. Oleh

karena itu kita dilarang untuk beristinja menggunakan tulang, karena tulang

adalah makanan jin dan kotoran onta adalah makanan bagi ternak mereka.85

Sedangkan tempat tinggal jin sama halnya dengan tempat tinggal

manusia, yaitu sama-sama tinggal dimuka bumi, namun jin yang jahat disebut

sebagai setan yang memiliki tempat tinggal yang sangat jelek, seperti halnya

di wc, dicomberan, dipasar dan lain sebagainya.86

Kemudian berkenaan dengan segi tujuan penciptaannya, hampir

semuanya berpendapat sama yaitu tidak lain hanya untuk mengabdi kepada

sang pencipta. Al-Qurthubi mengatakan, makna asal dari ibadah adalah

perendahan diri dan ketundukan. Ibnu Katsir juga mengatakan bahwa makna

beribadah kepada-Nya yaitu menaati-Nya dengan cara melakukan apa yang

diperintahkan dan meninggalkan apa yang dilarang. Lalu menurut Imam

Nawawi al-Bantani mengabdi disini adalah dengan cara beribadah, baik

ibadah itu dilakukan karena patuh maupun karena terpaksa.87

85Uswatun Hasanah, Mengungkap Rahasia Setan Dalam Al-quran, (Surabaya: UIN Sunan

Ampel, hermeneutik, Vol. 7, No. 1 Juni 2013), 108.

86Uswatun Hasanah, Mengungkap Rahasia Setan Dalam Al-quran, (Surabaya: UIN Sunan

Ampel, hermeneutik, Vol. 7, No. 1 Juni 2013), 111.

87Nadia Lazar Zuchrufi, Telaah Penciptaan dan Keagamaan Jin Menurut Quraish Shihab

Dalam Tafsir Al-misbah, 2019, 31.

85

Jin yang kafir itulah yang disebut dengan setan. Allah menciptakan jin

dan manusia adalah agar mereka beribadah kepada-Nya. Jadi jelas jin yang

berarti mahluk gaib yang berada diluar diri manusia bukanlah jin yang

pekerjaanya menggoda dan menyesatkan manusia, tapi jin yang mempunyai

tanggung jawab yang sama dengan manusia untuk beribadah kepada-Nya.

Bahkan jin ini takut dengan manusia. Dia tidak dapat mendatangkan manfaat

dan juga tidak bisa membuat mudharat bagi manusia.88

Jin dan manusia sama-sama memiliki hal yang umumnya dikerjakan

oleh manusianya, diantaranya kedua makhluk ciptaan-Nya ini sama-sama

memiliki jenis kelamin yang terdiri dari laki-laki dan perempuan, selain itu

juga mereka sama-sama memiliki tempat ibadah, jika jin yang beragama Islam

maka tempatnya didalam masjid, sebaliknya jika jin tersebut berasal dari kafir

maka tempat ibadahnya dalam gereja.89

Selain itu juga jin dan manusia itu memiliki perilaku dan sikap positif

dan negatif, misalnya saja pada jin muslim terdapat sifat yang baik dan

perilaku yang sopan. Namun sebaliknya pada jin kafir mereka pekerjaannya

hanya mencoba menggoda semua anak cucu adam supaya mereka terjerumus

kedalam hal yang dibenci oleh Allah swt, begitu juga dengan pekerjaannya jin

muslim selalu senantiasa menyembah dan mentaati semua perintah-Nya,

88Bung Kusnaeni, Dari Sihir Afrika Hingga Gereja Maradona, (Yogyakarta: PT Bentang

Pustaka, 2010), 257.

89Wally Lamb, Sang Penebus, (Bandung: PT Mizan, 1998), 134.

86

namun sebaliknya dengan jin kafir yang selalu membangkang dan

memberontak kepada-Nya.90

Adapun mengenai jin, keberadaannya sebagai makhluk ciptaan Allah

tidak jauh berbeda dengan manusia. Mereka digolongkan pada beberapa jenis,

diantaranya ada yang mukmin, kafir, ada yang berperangai baik dan ada yang

pula yang buruk. Jumlah mereka juga sangat banyak dan bermacam coraknya,

sebagaimana kita melihat pada golongan kita (manusia) sendiri. Jin mukmin

adalah jin yang taat kepada Allah swt, sedangkan jin kafir itu mencakup dari

setan atau iblis, ifrit dan marid. Jenis yang pertama adalah setan atau iblis dari

bangsa jin kafir yang selalu menggoda manusia, mendorong manusia untuk

melakukan perbuatan tercela yang dapat merendahkan martabat manusia disisi

Allah swt dan ia berada dalam diri manusia.91

Kemudian berkenaan dengan segi tujuan penciptaannya, hampir

semuanya berpendapat sama yakni tak lain hanya untuk mengabdi kepada

sang Pencipta. Al-Qurthubi mengatakan, makna asal dari ibadah adalah

perendahan diri dan ketundukan. Ibnu Katsir juga mengatakan bahwa makna

beribadah kepada-Nya yaitu menaati-Nya dengan cara melakukan apa yang

diperintahkan dan meninggalkan apa yang dilarang. Lalu menurut Imam

Nawawi al-Bantani mengabdi disini adalah dengan cara beribadah, baik

90Mujahidin Nur, Berguru Kepada Setan, (Jakarta: PT Ufuk Publishing House, 2011), 34.

91Wally Lamb, Sang Penebus, (Bandung: PT Mizan, 1998), 60.

87

ibadah itu dilakukan karena patuh maupun karena terpaksa. Beliau juga

mengutip pendapat Ibnu Abbas yang mengatakan bahwa sesungguhnya orang-

orang kafir itu mengikrarkan adanya ubudiyah, namun bentuk ubudiyah

mereka lebih menunjukan kepada merendahkan ciptaan Allah swt. Padahal

ikrar tersebut sebenarnya menunjukkan keesaan Allah swt. Maka dari itu, hak

progratif Allah adalah untuk disembah oleh makhluk-Nya. Sehingga

penciptaan jin dan manusia pada hakekatnya diperintahkan untuk menyembah

Allah swt. Sebagaimana pendapat Ali bin Abi Thalib yang berpendapat

bahwa: “Ibadah itu adalah bentuk pengagungan dan bentuk kasih sayang

makhluk terhadap perintah Allah.92

Dan mengenai keagamaan jin, Imam Nawawi al-Bantani mengatakan

bahwa diantara para jin juga ada yang saleh dan ada yang tidak, dan mereka

juga menempuh jalan yang berbeda-beda, maksudnya jin itu mempunyai

madzhab yang berbeda-beda seperti halnya manusia. Imam Sad berkata: “Jin

itu madzhabnya bermacam-macam, diantaranya mereka ada yang murji’ah,

ada yang qadariyah, ada yang rafidhah dan ada yang khawarij.

Jin dan manusia sama-sama diperintah dan dilarang, juga sama-sama

dikenai hukum halal dan haram. Hal tersebut tidak ditentang sama sekali oleh

para ulama kaum muslimin. Begitupun para ulama tidak berselisih pendapat

dalam hal jin kafir, fasik dan ahli maksiat diancam siksa neraka. Sebagaimana

92Imam Nawawi al-Bantani, tafsir marh, jilid. 2, 236.

88

manusia yang mempunyai sifat demikan berujung sama seperti itu. Yang

menjadi perselisihan pendapat disini ialah untuk golongan jin yang beriman.

Menurut kalangan jumhur ulama Malikiyah, Imam Syafi’i, Ahmad, Abu

Yusuf dan Muhammad, mereka berpendapat bahwa jin juga masuk surga.

Yaitu dalam riwayat Thabrani disebutkan bahwa jin akan berada di surga

“robadhol jannah” (tempat tersendiri disurga). Sedangkan menurut ulama lain

diantaranya adalah Imam Abu Hanifah, beliau berpemahaman bahwa jin yang

taat akan berubah menjadi tanah (debu).93

Selain itu juga ada banyak persamaan dalam Islam dan Kristen

mengenai jin tersebut diantaranya, dalam Islam jin diciptakan dari kobaran api

yang sangat panas dan durhaka kepada Allah swt karena selalu membangkang

kepada-Nya. Begitu juga dalam Kristen dijelaskan pada kitab Injil yang

memuat pengertian bahwa jin juga diciptakan dengan hal yang sama, dan

diceritakan durhaka kepada Allah. Lalu dijelaskan juga dalam Islam jin

memiliki jenis kelamin laki-laki dan perempuan. Begitu juga sebaliknya

dalam Krslisten juga sama halnya, selain itu juga dalam Islam dijelaskan

bahwa jin memiliki agama ada muslim dan kafir, begitu juga dalam Kristen

namun mereka menyebutkannya beriman dan tidak beriman. Lalu dalam

Islam dijelaskan bahwa jin memiliki tempat tinggal sama halnya dalam

pengertian Kristen juga jin memiliki tempat tinggal.

93Imam Nawawi al-Bantani, tafsir marh, jilid. 2, 205.

89

Dalam Islam kembali menyebutkan bahwa jin beranak pinak begitu

juga dalam Kristen menyebutkan bahwa jin berkembang biak. Lalu dalam

Islam juga dijelaskan bahwasanya jin selalu mencoba membujuk rayu anak

cucu adam untuk durhaka kepada Allah dan datang dalam bentuk yang

berbagai macam, sama halnya dalam Kristen juga menyebutkan bahwa jin

selalu mengganggu orang yang bertaqwa kepada Allah, lalu pernah

diceritakan bahwa jin ini datang kepada Hawa dalam berbentuk wujud ular

yang sangat besar.

 Maka dengan demikian persamaan perbedaan jin Islam dan Kristen

1. Memiliki agama

2. Memiliki keturunan

3. Memiliki tempat tinggal

4. Mempunyai tanggung jawab untuk beribadah kepada Allah

5. Memiliki jenis kelamin

6. Memiliki sifat positif dan negative

7. Sama-sama diciptakan dari kobaran api

