

**HOMOSEKSUAL KAUM NABI LUTH AS. DALAM
ALQURAN: Studi Penafsiran Haji Abdul Malik Karim
Amrullah dalam *Tafsir al-Azhar***

SKRIPSI

**Diajukan Kepada
Institut Agama Islam Negeri (IAIN) Antasari Banjarmasin
Untuk Memenuhi Salah Satu Persyaratan
Menyelesaikan Program Sarjana
Theologi Islam (S.Th.I)**

Oleh :

**Saifurrahman
NIM. 1201421347**

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS USHULUDDIN DAN HUMANIORA
JURUSAN ILMU AL-QUR'AN DAN TAFSIR
BANJARMASIN
2016**

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Saifurrahman

NIM : 1201421347

Tempat dan Tanggal Lahir : Tawia, 23 Juni 1995

Fakultas : Ushuluddin dan Humaniora

Jurusan : Ilmu Al-Qur'an dan Tafsir

Menyatakan dengan sebenarnya bahwa skripsi saya yang berjudul: "HOMOSEKSUAL KAUM NABI LUTH AS. DALAM ALQURAN: Studi Penafsiran Haji Abdul Malik Karim Amrullah dalam *Tafsir al-Azhar*" adalah benar-benar karya saya, kecuali kutipan yang disebut sumbernya. Apabila di kemudian hari terbukti bahwa skripsi ini bukan hasil karya asli saya atau merupakan plagiasi, saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku.

Demikian surat pernyataan ini saya buat dengan sesungguhnya.

Banjarmasin, 13 Juni 2016

Yang membuat pernyataan,

Saifurrahman

NIM.1201421347

PERSETUJUAN SKRIPSI

HOMOSEKSUAL KAUM NABI LUTH AS. DALAM ALQURAN: Studi Penafsiran Haji Abdul Malik Karim Amrullah dalam *Tafsir al-Azhar*

Dipersembahkan dan disusun oleh:

Saifurrahman

NIM. 1201421347

Telah disetujui oleh Dosen Pembimbing untuk
dapat diajukan kepada Tim Pengudi

Pembimbing I

Dr. Wardani, M.Ag.
NIP. 19730411 200212 1 002

Pembimbing II

H. Ibnu Arabi, M.Fil.I.
NIP. 19710424 199703 1 002

Mengetahui,

Ketua Jurusan Tafsir Hadis

Dr. Saifuddin, M. Ag.
NIP. 19710821 199703 1 003

Tanggal 13 Juni 2016

PENGESAHAN SKRIPSI

HOMOSEKSUAL KAUM NABI LUTH AS. DALAM ALQURAN: Studi Penafsiran Haji Abdul Malik Karim Amrullah dalam *Tafsir al-Azhar*

Dipersembahkan dan disusun oleh:

Saifurrahman
NIM. 1201421347

Telah Diajukan Pada Tim Penguji

Pada: Hari Kamis, Tanggal 23 Juni 2016

Tim Penguji

Nama	Tanda Tangan
1. Dra. Hj. Siti Faridah, M.Ag (Ketua)	1.
2. Dra. Mulyani, M.Ag (Anggota)	2.
3. Dr. Wardani, M.Ag (Anggota)	3.
4. Drs. Basrian, M.Fil.I (Anggota)	4.
5. Akhmad Syahbudin, S.Th.I, M.Pd.I (Sekretaris)	5.

Mengetahui,

Dekan Fakultas Ushuluddin dan Humaniora
IAIN Antasari Banjarmasin,

Prof. Dr. Abdullah Karim, M. Ag
NIP.19550214 198203 1 002

ABSTRAK

Saifurrahman, NIM.1201421347, *HOMOSEKSUAL KAUM NABI LUTH AS. DALAM ALQURAN: Studi Penafsiran Haji Abdul Malik Karim Amrullah dalam Tafsir al-Azhar*, Pembimbing (1) Dr. Wardani, M.Ag., dan pembimbing (2) H. Ibnu Arabi, M.Fil.I.

Kata kunci: Homoseksual, Haji Abdul Malik Karim Amrullah, *Tafsir al-Azhar*.

Skripsi ini dilatarbelakangi pendapat yang berbeda dari cendekiawan muslim di Indonesia mengenai homoseksual, yaitu tidak ada larangan ataupun kebolehan dari perilaku homoseksual ini, sehingga belum bisa dipastikan apakah mereka terkena azab karena perilaku homoseksual atau ada faktor lain. Melihat latar belakang masalah tersebut, penulis tertarik mencoba untuk meneliti pandangan tokoh mufassir Indonesia yaitu Hamka dalam *tafsir al-Azhar*. *Tafsir al-Azhar* merupakan karya yang sering dijadikan rujukan, karena ketika menafsirkan, Hamka tidak hanya mengutip dari wahyu, tetapi juga dari pengalaman dan kondisi sosial.

Permasalahan dalam penelitian ini dirumuskan sebagai berikut: Bagaimana substansi penafsiran Hamka terhadap ayat-ayat homoseksual dalam Alquran? dan Bagaimana metodologi yang digunakan Hamka ketika menafsirkan ayat-ayat homoseksual?

Untuk menjawab penelitian tersebut, maka dilakukan penelitian kepustakaan (*library research*) berupa kajian terhadap beberapa literatur yang dijadikan sebagai bahan pustaka dan dalam menganalisa data, peneliti menggunakan *deskriptif analitis* yaitu dengan cara mengumpulkan data atau keterangan yang bersumber dari kitab-kitab, buku-buku atau naskah yang berhubungan dengan penelitian.

Berdasarkan hasil analisis data dapat disimpulkan bahwa: *Pertama*, Hamka menolak perilaku homoseksual dan mengkategorikannya sebagai perbuatan yang *abnormal* dan melampaui batas. *Kedua*, kaum Nabi Luth as. menolak ketika diberi peringatan, bahkan mengancam ingin mengusir Nabi Luth as. keluar dari negeri mereka. *Ketiga*, karena perilaku mereka yang melampaui batas, sehingga Allah menimpakan azab kepada mereka dengan hujan dari tanah liat berapi serta membalikkan negeri mereka.

Dalam menafsirkan ayat-ayat homoseksual kaum Nabi Luth as., Hamka berusaha menyatukan antara wahyu dan akal. Selain menafsirkan dengan riwayat-riwayat, Hamka juga menafsirkan dengan kondisi sosial masyarakat yang beliau temui ketika masih hidup. Sumber dan teknik yang digunakan Hamka ketika menafsirkan ialah *riwâyah* dan *dirâyah*, adapun metode yang beliau gunakan ialah metode *tahlîlî*, serta corak yang digunakan Hamka ketika menafsirkan ialah *adâbi ijtimâ'i* (sosial kemasyarakatan).

MOTTO

قَالَ إِنِّي لِعَمَلِكُمْ مِّنَ الْقَالِينَ (الشّعْرَاءُ: ١٦٨)

Lûth berkata: "Sesungguhnya aku sangat benci kepada perbuatanmu (homoseksual)." (Q.S. asy-Syu'arâ' /26: 168).

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين، والصلوة والسلام على اشرف الانبياء والمرسلين، سيدنا محمد وعلى آله وأصحابه أجمعين. أما بعد

Alhamdulillah, puji syukur penulis panjatkan kehadiran Allah swt., karena atas berkat rahmat, taufiq, hidayah dan bimbingan-Nya semata sehingga penulis dapat menyelesaikan penulisan skripsi ini.

Shalawat dan salam semoga tercurah kepada Nabi Muhammad saw. yang telah menunjukkan jalan keselamatan di dunia dan akhirat, yang syafaatnya senantiasa diharapkan, serta shalawat dan salam atas keluarga beliau, sahabat-sahabat beliau dan mereka yang mengikuti beliau hingga akhir zaman.

Setelah melewati berbagai hambatan dan rintangan, akhirnya penulisan skripsi dengan judul “*HOMOSEKSUAL KAUM NABI LUTH AS. DALAM ALQURAN: Studi Penafsiran Haji Abdul Malik Karim Amrullah dalam Tafsir al-Azhar*” dapat diselesaikan. Penulis menyadari sepenuhnya bahwa penulisan skripsi ini tidak lepas dari bantuan semua pihak baik dalam bentuk dukungan, bimbingan dan arahan, serta motivasi, sehingga tugas yang terasa berat ini dapat diselesaikan.

Sehubungan dengan itu, maka dengan segala kerendahan hati penulis ucapkan dan sampaikan rasa terima kasih dan penghargaan yang setinggi-tingginya kepada semua pihak yang telah memberikan bantuan dimaksud. Khususnya, penulis ucapkan terima kasih dan penghargaan yang setinggi-tingginya kepada :

1. Bapak Prof. Dr. Abdullah Karim, M. Ag. Dekan Fakultas Ushuluddin dan Humaniora IAIN Antasari Banjarmasin yang berkenan menerima dan menyetujui judul skripsi ini.
2. Bapak Dr. Saifuddin, M. Ag. Ketua Jurusan Tafsir Hadis Fakultas Ushuluddin dan Humaniora IAIN Antasari Banjarmasin yang memberikan arahan penulisan skripsi yang sesuai dengan kepentingan pengembangan

jurusank Tafsir Hadis di Fakultas Ushuluuddin dan Humaniora IAIN Antasari.

3. Bapak Dr. Wardani, M.Ag., dan Bapak H. Ibnu Arabi, M.Fil.I., pembimbing I dan pembimbing II yang bersedia meluangkan waktu untuk membimbing dan mengarahkan serta mengoreksi penulisan skripsi ini.
4. Bapak Norhidayat, MA., dosen penasihat yang banyak membantu selama studi dan memberikan arahan serta motivasi dalam penulisan awal skripsi ini.
5. Para dosen dan asisten dosen serta karyawan dan karyawati Fakultas Ushuluddin dan Humaniora yang banyak memberikan ilmu dan layanan yang baik selama penulis mengikuti studi akademik.
6. Kepala perpustakaan IAIN Antasari Banjarmasin, Kepala perpustakaan Fakultas Ushuluddin dan Humaniora, beserta seluruh staf karyawan dan karyawati yang telah memberi izin penelitian serta layanan yang baik terhadap penulis dalam mendapatkan sumber literatur yang diperlukan.
7. Kedua orang tua penulis, Bapak Saprudin dan Ibu Norsimah, yang telah mengasuh, mendidik, memberikan doa serta telah mencerahkan ilmu dan finansial kepada penulis. Kakak penulis Norabidah, adik penulis Ilham Gusmayadi dan keponakan penulis M. Fuad Hafidzi, nenek penulis Norsihan dan kakak ipar penulis M. Hardianoor yang banyak memberikan motivasi dan dukungan kepada penulis.
8. Sahabat penulis dan semua pihak rekan-rekan mahasiswa, khususnya jurusan Ilmu Al-Qur'an dan Tafsir dan umumnya kawan-kawan satu angkatan kuliah yang turut membantu dalam penulisan skripsi ini, semoga kita semua menjadi orang yang hebat dan sukses serta bisa mengamalkan ilmu yang telah kita peroleh di masyarakat.
9. Semua pihak yang telah membantu dan berpartisipasi baik langsung maupun tidak langsung dalam penulisan skripsi ini yang tidak dapat penulis sebutkan satu persatu.

Semoga Allah swt. melimpahkan rahmat dan karunia-Nya serta mencatat bagi mereka kebaikan yang berlipat ganda di sisi-Nya. Akhirnya dengan mengharap ridha dan karunia-Nya semoga tulisan ini bermanfaat dan tercatat sebagai amal ibadah di sisi-Nya. Âmîn.

Banjarmasin, 15 Juni 2016

Penulis

PEDOMAN TRANSLITERASI ARAB-INDONESIA

1. Konsonan

Fonem konsonan bahasa Arab yang dalam sistem tulisan Arab dilambangkan dengan huruf dan sebagian dilambangkan dengan tanda, dan sebagian lagi dengan huruf dan tanda sekaligus. Di bawah ini daftar huruf Arab dan transliterasinya dengan huruf latin.

No	Arab	Nama	Latin	No	Arab	Nama	Latin
1.	ا	Alif	A	16.	ط	Tha	Th
2.	ب	Ba	B	17.	ظ	Zha	Zh
3.	ت	Ta	T	18.	ع	'Ain	'
4.	ث	Tsa	Ts	19.	غ	Gain	Gh
5.	ج	Jim	J	20.	ف	Fa	F
6.	ح	Ha	H	21.	ق	Qaf	Q
7.	خ	Kha	Kh	22.	ك	Kaf	K
8.	د	Dal	D	23.	ل	Lam	L
9.	ذ	Dzal	Dz	24.	م	Mim	M
10.	ر	Ra	R	25.	ن	Nun	N
11.	ز	Zai	Z	26.	و	Waw	W
12.	س	Sin	S	27.	هـ	Ha	H
13.	شـ	Syin	Sy	28.	ءـ	A	'
14.	صـ	Shad	Sh	29.	يـ	Ya	Y
15.	ضـ	Dlad	Dh				

2. Mad dan Diftong:

1. *Fathah* panjang : â
2. *Kasrah* panjang : ï
4. او : Aw
5. اي : Ay

3. *Dhammah* panjang : ّ

2. **Konsonan Rangkap**

Konsonan rangkap, termasuk tanda *syaddah* ditulis rangkap, أَحْمَدِيَّةٌ ditulis *Ahmadiyyah*

3. **Ta' Marbuthah di akhir Kata**

- Bila dimatikan ditulis h, kecuali untuk kata-kata Arab yang sudah terserap menjadi bahasa Indonesia seperti shalat, zakat dan sebagainya.

جَمَاعَةٌ ditulis *jamâ'ah*

- Bila hidup ditulis t.

كَرَامَةُ الْأَوْلَى ditulis *karâmât al-awliyâ*

- Bila susunan kalimat sifat *mawshûfah*, maka ditulis h,

الْجَمَاعَةُ اِلَّا سَلَامِيَّةٌ ditulis *al-Jamâ'ah al-Islâmiyyah*

4. **Vokal Pendek**

Fathah ditulis (a), *Kasrah* (i), dan *Dhammah* ditulis (u),

5. **Vokal Panjang**

A panjang ditulis â

I anjang ditulis î

U panjang ditulis û

6. **Vokal-Vokal Pendek Yang Berurutan dalam Kata dipisahkan dengan Apostrof (*)**

أَنْتُمْ ditulis *a 'antum*

مُؤْنَثٌ ditulis *mu 'annats*

7. **Kata Sandang Alif + Lam (ال)**

Baik huruf qamariyah dan syamsiyah ditulis sesuai dengan bunyi hurufnya.

الشِّيَعَةُ ditulis *al-Syî'ah*

8. **Huruf Besar**

Penulisan huruf besar disesuaikan EYD.

9. **Kata dalam Rangkaian Kalimat**

Ditulis perkata: اصحابُ الْكَهْفَ ditulis *Ashab al-Kahf*

DAFTAR SINGKATAN

NIM	: Nomor Induk Mahasiswa
NIP	: Nomor Induk Pegawai
No	: Nomor
Q.S.	: Quran Surah
MI	: Madrasah Ibtidaiyah
MTsN	: Madrasah Tsanawiyah Negeri
MAN	: Madrasah Aliyah Negeri
saw.	: <i>shallā allāh ‘alayh wa sallam</i>
Swt.	: <i>subḥānāhū wa ta’ālā</i>
w.	: Wafat
t.p	: Tanpa penerbit
t.th	: Tanpa tahun penerbit
t.tp	: Tanpa tempat penerbit
Vol.	: Volume
Cet.	: Cetakan
HR.	: Hadis Riwayat

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN TULISAN	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
ABSTRAK	v
MOTTO	vi
KATA PENGANTAR	vii
HALAMAN TRANSLITERASI	x
DAFTAR SINGKATAN	xii
DAFTAR ISI	xiii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	5
C. Tujuan dan Signifikansi Penelitian	5
D. Definisi Istilah	6
E. Penelitian Terdahulu	7
F. Metode Penelitian	9
G. Sistematika Pembahasan	12
BAB II HOMOSEKSUAL DAN <i>TAFSIR AL-AZHAR</i>	14
A. Homoseksual	14
1. Pengertian Homoseksual	14
2. Sejarah Homoseksual.....	16
B. <i>Tafsir al-Azhar</i>	19
1. Pengarang <i>Tafsir al-Azhar</i>	19
2. Latar Belakang Penulisan	32
3. Rujukan <i>Tafsir al-Azhar</i>	35
BAB III PENAFSIRAN HAJI ABDUL MALIK KARIM AMRULLAH TERHADAP AYAT-AYAT HOMOSEKSUAL DALAM <i>TAFSIR AL-AZHAR</i>	37
A. <i>Tafsir Ayat-ayat Homoseksual Kaum Nabi Lûth</i> as.....	37
1. Surah al-A'râf/7: 80-81	37
2. Surah al-'Ankabût/29: 28-29	38
3. Surah asy-Syu'arâ'/26: 165-166	39
4. Surah Hûd/11: 78	40
5. Surah an-Naml/27: 54-55	41

6. Surah al-Anbiyâ' /21: 74	44
B. Peringatan Nabi Lûth as. Kepada Kaumnya	44
1. Surah Hûd/11: 78	44
2. Surah al-A'râf/7: 81	47
3. Surah al-Hîjr/15: 68-69.....	49
4. Surah asy-Syu'ara/26: 161	49
5. Surah asy-Syu'ara/26: 168	50
6. Surah an-Naml/27: 55	51
7. Surah al-Qamâr/54: 36	51
C. Ancaman Kaum Nabi Lûth as.	51
1. Surah asy-Syu'ara'/26: 167	51
2. Surah al-A'râf/7: 82	52
3. Surah an-Naml/27: 56	53
4. Surah al-Ankabût/29: 29	54
5. Surah al-hîjr/15: 70	55
D. Azab Bagi Kaum Nabi Lûth as.	55
1. Surah al-A'râf/7: 83-84	55
2. Surah al-Hîjr/15: 60 dan 73-74	59
3. Surah asy-Syu'arâ'/26: 171-173	60
4. Surah an-Naml/27: 56-58	61
5. Surah ash-Shoffât/37: 135-136	63
6. Surah al-Qamar/54: 34	63
7. Surah al-Qamar/54: 37-39	64
 BAB IV PENAJSIRAN HAMKA TENTANG AYAT-AYAT HOMO-SEKSUALITAS KAUM NABI LÛTH AS.: ANALISIS METODOLOGI	66
A. Sumber dan Teknik Penafsiran	66
B. Metode Penafsiran	73
C. Corak Tafsir al-Azhar	75
 BAB V PENUTUP	78
A. Kesimpulan	78
B. Saran-saran	79
 DAFTAR PUSTAKA	81
DAFTAR TERJEMAH	84
DAFTAR RIWAYAT HIDUP	89