

PERKAWINAN BEDA AGAMA MENURUT AL-
THABARÎ DAN AL-JASHSHASH

OLEH:

RIDA ARIYANTI

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
BANJARMASIN
2013M**

**PERKAWINAN BEDA AGAMA MENURUT
AL-THABARI DAN AL-JASHSHASH**

SKRIPSI

**Diajukan Untuk Memenuhi Sebagian Dari Tugas-Tugas dan
Syarat-Syarat Guna Mencapai Gelar Sarjana
Theologi Islam**

Oleh:

**RIDA ARIYANTI
0901420929**

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS USHULUDDINDAH HUMANIORA
JURUSAN TAFSIR HADIS
BANJARMASIN
2013 M/ 1434 H**

PERNYATAAN KEASLIAN TULISAN

Saya yang bertandatangan dibawah ini:

Nama : Rida Ariyanti
NIM : 0901420929
Jurusan/prodi : Tafsir Hadis
Fakultas : Ushuluddin

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar-benar merupakan hasil karya sendiri, bukan merupakan pengambilalihan tulisan atau pikiran orang lain yang saya akui sebagai tulisan atau pikiran saya sendiri. Jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan atau sebagian besar, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Banjarmasin, Ramadhan 1434 H
30 Juli 2013 M

Yang membuat pernyataan,

Rida Ariyanti

TANDA PERSETUJUAN

Skripsi ini berjudul : Perkawinan beda agama menurut al-Thabari dan al -
Jashashash

Oleh saudari : Rida Ariyanti

NIM : 0901420929

Jurusan/Prodi : Tafsir Hadis/S1

Fakultas : Ushuluddin

Setelah diteliti dan diadakan perbaikan seperlunya, kami dapat menyetujuinya untuk dipertahankan di depan Sidang Tim Penguji Skripsi Fakultas Ushuluddin IAIN Antasari Banjarmasin.

Banjarmasin, Ramadhan 1434 H
30 Juli 2013 M

Dosen Pembimbing I

Dosen Pembimbing II

Dr. Basrian, M.Fil.I
NIP. 19610720 199102 1 001

Dra. Mulyani.M.Ag
NIP. 19681010 199403 2 004

Mengetahui:
Ketua Jurusan / Program Studi Jurusan Tafsir Hadis
Fakultas Ushuluddin
IAIN Antasari Banjarmasin

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

PENGESAHAN

Skripsi yang berjudul *Perkawinan Beda Agama Menurut Al-Thabari dan Al-Jashshash*, ditulis oleh Rida Ariyanti telah diujikan dalam sidang Tim Penguji Skripsi Fakultas Ushuluddin IAIN Antasari Banjarmasin pada:

Hari : Selasa

Tanggal : 30-7-2013

Dan dinyatakan Lulus dengan predikat: A (80,6)

**Dekan Fakultas Ushuluddin
IAIN Antasari Banjarmasin**

Prof. Dr. Abdullah Karim, M. Ag
NIP. 19550305 198303 1 005

TIM PENGUJI

No	Nama Penguji	Jabatan	TandaTangan
1.	Drs. H. MurjaniSani, M.Ag		1.
2.	H. Ahmad Mujahid, MA		2.
3.	Drs. Basrian, M.Fil.I		3.

ABSTRAK

Rida Ariyanti. 2013. “Perkawinan Beda Agama Menurut Al-Thabari dan Al-Jashshash” SIKNPSI, Jurusan Tafsir Hadis, Fakultas Ushuluddin Dan Humaniora. Pembimbing. (1) Drs. Basrian, M.Fil.I & Drs. Mulyani, M.Ag

Penelitian ini di latar belakang tentang banyaknya kasus perkawinan beda agama yang terjadi sekarang ini. Serta para mufassir pun juga berbeda penafsirannya tentang ayat-ayat al-Qur’an yang menyangkut perkawinan beda agama. Rumusan Masalah yang penulis rinci yaitu:

Bagaimana penafsiran ayat tentang perkawinan beda Agama menurut penulis Perkawinan Beda Agama Menurut Al-Thabari dan Al-Jashshash.

Apakah ada persamaan atau perbedaan dalam penafsiran kedua penulis tafsir tersebut tentang perkawinan beda Agama?

Apa faktor-faktor yang menyebabkan perbedaan dan persamaan Penafsiran kedua penulis tafsir tersebut tentang ayat perkawinan beda agama? Permasalahan yang diangkat dalam penelitian ini adalah: Bagaimana penafsiran al-Thabari dan al-Jashshash tentang ayat perkawinan beda agama. Penelitian ini berbentuk penelitian kepustakaan (*Library research*), dengan menggunakan metode *muqarin* (komparatif) antara penafsiran al-Thabari dan al-Jashshash surah al-Baqarah /2:221 dan surah al-Maidah/5:5.

Langkah-langkah yang penulis lakukan adalah menginventarisasikan ayat-ayat yang berhubungan dengan perkawinan beda Agama, mempelajari penafsiran al-Thabari dan al-Jashshash, meneliti persamaan dan perbedaan antara penafsiran al-Thabari dan al-Jashshash dan menyimpulkan hasil penelitian atau pembahasan tentang Perkawinan beda agama menurut al-Thabari dan al-Jashshash.

Hasil penelitian ini menunjukkan bahwa Menurut al-Thabari beliau menafsirkan ayat al-Maidah yang artinya *Dan diharamkan mengawini) wanita- wanita yang menjaga kehormatan di antara wanita-wanita yang beriman dan wanita-wanita yang menjaga kehormatan di antara orang-orang yang diberi Al-Kitab sebelum kamu.* adalah para wanita merdeka dari kalangan umat Islam dan *ahli Kitab*. Karena Allah swt tidak mengizinkan pernikahan budak laki-laki dengan wanita merdeka. Dan budak perempuan dibolehkan untuk laki-laki merdeka dengan syarat budak tersebut Islam.

Jadi, tidak diperbolehkan kecuali budak tersebut Islam. Jika maksud firman-Nya (Dan diharamkan mengawini) wanita-wanita yang menjaga kehormatan di antara orang-orang yang diberi Al-Kitab adalah orang yang menjaga kehormatannya juga termasuk dalam pembolehan, sedangkan orang yang tidak menjaga kehormatan dari kalangan merdeka *Ahli Kitab* dan Islam tidak termasuk di dalamnya.

Jadi, menurut al-Thabari perempuan-perempuan yang menjaga kehormatan dan diberi *al-Kitab* meskipun *Ahli Kitab* maka halal dikawini. Namun menurut al-Jashshash Bahwa perempuan kitabiyah dikeluarkan dari *muhsanat* (perempuan yang menjaga Kehormatannya).

Al-Jashshash berkata tidak berpendapat bahwa makanan *ahli kitab* itu mudharat atau salah tetapi ia memakrurkan menikahi perempuan *ahli Kitab*. Disebabkan al-Jashshash berpendapat tentang ayat 5 surah al-Maidah bahwasanya Allah swt menghendaki perempuan *Ahli Kitab* yang masuk Islam.

Al-Jashshash memakrurkan menikahi perempuan *Ahli Kitab* yang bersifat kafir *Harbi* bukan kafir *zimmi*. Al-Jashshash mengutip pendapat dari penulisan Umar menulis surat kepada Huzaifah bahwa mengawini perempuan yahudi tidak haram, tetapi aku takut kamu akan terjatuh pada zina.

Riwayat ini menunjukkan bahwasanya erat mana *al-Ihsan / al-muhsanat* menurut Umar disini adalah ma'na *al-Iffah* yakni berpelihara dari yang haram.

Persamaan al-Thabari dan al-Jashshash dalam menafsirkan ayat perkawinan beda agama sama-sama berpendapat tentang mengawini perempuan yahudi tidak haram, melainkan mereka takut kamu akan terjatuh pada zina.

Namun dalam sisi penafsiran al-Thabari dan al-Jashshash berbeda pendapat. Menurut al-Thabari perempuan-perempuan yang menjaga kehormatan dan diberi *al-Kitab* meskipun *Ahli Kitab* maka halal dikawini Nya (Dan dihalalkan mengawini) wanita-wanita yang menjaga kehormatan di antara orang-orang yang diberi *Al-Kitab* adalah orang yang menjaga kehormatannya juga termasuk dalam pembolehan, sedangkan orang yang tidak menjaga kehormatan dari kalangan merdeka *Ahli Kitab* dan Islam tidak termasuk di dalamnya.

Namun menurut al-Jashshash Bahwa perempuan kitabiyah dikeluarkan dari *muhsanat* (perempuan yang menjaga Kehormatannya).

Al-Jashshash memakrurkan menikahi perempuan *Ahli Kitab* yang bersifat kafir *Harbi* bukan kafir *zimmi*. Al-Jashshash mengutip pendapat dari penulisan Umar menulis surat kepada Huzaifah bahwa mengawini perempuan yahudi tidak haram, tetapi aku takut kamu akan terjatuh pada zina.

Dalam penafsiran al-Thabari dan al-Jashshash yang penafsirannya berbeda disebabkan pemahaman tentang perempuan *Ahli Kitab* berbeda-beda. Menurut al-Thabari perempuan-perempuan yang menjaga kehormatan dan diberi *al-Kitab* meskipun *Ahli Kitab* maka halal dikawini Nya"(Dan dihalalkan mengawini) wanita-wanita yang menjaga kehormatan di antara orang-orang yang diberi *Al-Kitab* adalah orang yang menjaga kehormatannya juga termasuk dalam pembolehan. Sedangkan orang yang tidak menjaga kehormatan dari kalangan merdeka *Ahli Kitab* dan Islam tidak termasuk di dalamnya. Sedangkan menurut al-Jashshash memakrurkan menikahi perempuan *Ahli Kitab* yang bersifat kafir *Harbi* bukan kafir *zimmi*. Al-Jashshash mengutip pendapat dari penulisan Umar menulis surat kepada Huzaifah bahwa mengawini perempuan yahudi tidak haram, tetapi aku takut kamu akan teijatuh pada zina.

MOTTO

Dan janganlah kamu menikahi wanita-wanita musyrik, sebelum mereka beriman. Sesungguhnya wanita budak yang mukmin lebih baik dari wanita musyrik, walaupun Dia menarik hatimu. dan janganlah kamu menikahkan orang-orang musyrik (dengan wanita-wanita mukmin) sebelum mereka beriman. Sesungguhnya budak yang mukmin lebih baik dari orang musyrik, walaupun Dia menarik hatimu. mereka mengajak ke neraka, sedang Allah mengajak ke surga dan ampunan dengan izin-Nya. dan Allah menerangkan ayat-ayat-Nya (perintah-perintah-Nya) kepada manusia supaya mereka mengambil pelajaran.

PEDOMAN TRANSLITERASI

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

A. Konsonan Tunggal

No	Huruf Arab	Nama Huruf	Transliterasi	Keterangan
1	ا	Alif	Tidak dilambangkan
2	ب	Ba	B	
3	ت	Ta	T	
4	ث	Tsa	Ts	
5	ج	Jim	J	
6	ح	Ha	<u>H</u>	Ha garis dibawah
7	خ	Kha	Kh	
8	د	Dal	D	
9	ذ	Dzal	Dz	
10	ر	Ra	R	
11	ز	Zai	Z	
12	س	Sîn	S	
13	ش	Syîn	Sy	
14	ص	Shad	Sh	
15	ض	Dhad	Dh	

16	ط	Tha	Th	
17	ظ	Zha	Zh	
18	ع	'Ain	...'	Koma terbalik di atas
19	غ	Gain	G	
20	ف	Fa	F	
21	ق	Qaf	Q	
22	ك	Kâf	K	
23	ل	Lam	L	
24	م	Mim	M	
25	ن	Nun	N	
26	و	Waw	W	
27	ه	Ha	H	
28	ع	Hamzah	...'	Apostrop
29	ي	Ya	Y	

B. Konsonan Rangkap karena *tasydîd* ditulis rangkap

متتعددين ditulis *muta' aqqidîn*

عدّة ditulis *'iddah*

C. Tâ marbûṭah di akhir kata

1. Bila dimatikan, ditulis h ;

هبة ditulis *hibah*

جزية ditulis *jizyah*

(ketentuan ini tidak berlaku terhadap kata-kata Arab yang sudah terserap kedalam bahasa Indonesia, seperti salat, zakat dan sebagainya, kecuali dikehendaki lafal aslinya)

2. Bila dihidupkan karena berangkali dengan kata lain, ditulis terpisah;

نعمة الله ditulis *ni'mahAllāh*

زكاة الفطر ditulis *zakāh al- fiṭr*

D. Vokal Pendek

اَ (fathâh) ditulis a contoh ضرب ditulis *dharaba*

اِ (kasrah) ditulis i contoh فهم ditulis *fahima*

اُ (d'ammah) ditulis u contoh كتب ditulis *kutiba*

E. Vokal Panjang

1. Fathâh + alif, ditulis â contohnya جاهلية ditulis *jâhiliyyah*

2. Fathâh + yamati, ditulis î contohnya مجيد ditulis *majîd*

3. Dhammah + wâu mati, ditulis û contohnya فروض ditulis *furûd'*.

F. Kata sandang Alif + Lâm

Pada dasarnya setiap kata, baik *fi'il*, *ism*, maupun *harf* ditulis saling terpisah. Hanya kata-kata/istilah tertentu yang penulisannya dengan huruf Arab.

1. Huruf qamariyyah ditulis al- contohnya القمر ditulis *al-qamar*.

2. Huruf syamsiyyah, ditulis al-, contohnya الشمس ditulis *al-syams*.

G. Huruf Besar

Huruf besar dalam tulisan latin digunakan sesuai dengan ejaan yang diperbarui (EYD).

H. Singkatan

Cet.	=	cetakan
vol	=	volume/juz/jilid
h.	=	halaman
H	=	tahun Hijriyah

M	= tahun Masehi
Q.S.	= al-Quran Surah
HR.	= Hadis Riwayat
ra.	= <i>radhiya Allah 'anh</i>
swt.	= <i>subhânahwata'âla</i>
saw.	= <i>shalla Allah 'alayhwasallam</i>
t.p.	= tanpa penerbit
t.t.	= tanpa tempat
t.th.	= tanpa tahun

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين. والصلاة والسلام على اشرف الأنبياء والمرسلين سيّدنا ومولانا محمد
وعلى اله وصحبه اجمعين. اما بعد

Puji dan syukur penulis panjatkan kehadiran Allah swt, karena atas taufik dan hidayah, serta kehendak-Nya jualah, sehingga penulisan skripsi ini dapat terselesaikan dengan baik.

Shalawat dan salam semoga selalu tercurah kepada junjungan kita Nabi Besar Muhammad saw, serta kepada seluruh keluarga, sahabat serta para pengikut beliau sampai akhir zaman nanti.

Atas karunia dan rahmat Allah swt, penulis dapat menyelesaikan karya tulis ini dalam bentuk skripsi yang berjudul

Penyelesaian skripsi ini tentunya tidak terlepas dari dukungan dan bantuan berbagai pihak, maka melalui karya ini, penulis menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Bapak Prof. Dr. Abdullah Karim, M. Ag. Selaku Dekan Fakultas Ushuluddin IAIN Antasari Banjarmasin yang telah bersedia menerima dan menyetujui skripsi ini.
2. Bapak Dr. Saifuddin, M.Ag. Selaku Ketua Jurusan Tafsir Hadis Fakultas Ushuluddin sekaligus juga sebagai dosen pembimbing yang banyak memberikan bantuan berupa bimbingan, arahan dan koreksi dalam penyusunan skripsi ini.
3. Bapak Drs Basrian M.Fil.I dan Dra. Mulyani. M.Ag. Selaku pengasuh bimbingan proposal tafsir dalam pembinaan khusus Program Khusus Kajian Keislaman yang telah memberikan bimbingan dan arahan dalam penyusunan skripsi ini.
4. Para Dosen dan asisten dosen serta karyawan dan karyawan Fakultas Ushuluddin IAIN Antasari Banjarmasin yang telah banyak memberikan ilmu dan layanan yang baik kepada penulis selama mengikuti perkuliahan.
5. Kepala Perpustakaan IAIN Antasari Banjarmasin dan Kepala Perpustakaan Fakultas Ushuluddin beserta stafnya yang telah banyak memberikan layanan dan bantuan terhadap penulis dalam rangka mendapatkan literatur yang diperlukan.
6. Kepada ayahanda dan ibunda serta keluarga penulis tercinta yang selalu memberikan semangat dan dukungan sehingga penulis dapat menyelesaikan skripsi dengan baik.
7. Kepada teman-teman angkatan 2009, khususnya jurusan Tafsir Hadis Program Khusus Kajian Keislaman (PKK) dan Reguler yang selalu memberikan semangat dan dukungan dalam merampungkan penyusunan skripsi ini.

8. Seluruh rekan dan pihak yang tidak bias disebutkan satu-persatu, yang telah berpartisipasi memberikan dukungan dan bantuan baik moral maupun materil kepada penulis dalam menyusun skripsi ini.

Selanjutnya penulis hanya dapat mengucapkan terimakasih yang setulus-tulusnya atas dukungan dan jasa-jasa mereka. Semoga Allah swt akan membalas jasa-jasa mereka dengan kebahagiaan di dunia dan di akhirat kelak. Amin yarabbal ‘alamin.

Penulis

RidhaAriyanti

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN JUDUL.....	ii
PERNYATAAN KEASLIAN TULISAN	iii
TANDA PERSETUJUAN	iv
TANDA PENGESAHAN	v
ABSTRAK.....	vi
MOTTO	ix
PEDOMAN TRANSLITERASI DAN SINGKATAN	x
KATA PENGANTAR	xiv
DAFTAR ISI.....	xvi
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	5

C. Batasan Masalah.....	5
D. Kajian Pustaka.....	6
E. Penegasan Judul	7
F. Tujuan Penelitian	10
G. Signifikansi Penelitian	11
H. Metode Penelitian.....	11
I. Langkah-langkah penelitian.....	12
J. Pengumpulan Data	13
K. Sistematika Penulisan.....	15

BAB II

PROFIL TAFSIR DAN PENGARANG

A. Profil Tafsir

1. Historis Penulis <i>Jâmi' Al-Bayân Fî Ta'wîl al-Qur'ân</i>	16
2. Corak Penafsiran <i>Jâmi' Al-Bayân Fî Ta'wîl al-Qur'ân</i>	17
3. Metode Penafsiran <i>Jâmi' Al-Bayân Fî Ta'wîl al-Qur'ân</i>	18
4. Sistematika Penulisan <i>Jâmi' Al-Bayân Fî Ta'wîl al-Qur'ân</i>	20
5. Model Tafsir <i>Jâmi' Al-Bayân Fî Ta'wîl al-Qur'ân</i>	20
B. Tafsir <i>Ahkâm Al-Qur'ân</i>	28
C. Metode Mufassir dalam Kitab <i>Ahkâm Al-Qur'ân</i>	29
D. Biografi Al-Jashshash	33
E. Karya-Karya Al- Jashshash	34
F. Murid-Murid Al- Jashshash.....	35
G. Guru-Guru al- Jashshash.....	36

BAB III

PENAFSIRAN AYAT PERKAWINAN BEDA AGAMA

MENURUT TAFSIR *JÂMI' AL-BAYÂN FÎ TA'WÎL AL-QUR'ÂN*

DAN *AHKÂM AL-QUR'ÂN*

A. Penafsiran ayat perkawinan beda agama menurut al-Thabarî.....	38
B. Penafsiran ayat perkawinan beda agama menurut al-Jashshash.....	49
C. Batasan <i>Ahlî Kitâb</i>	56

	D. Persamaan dan perbedaan.....	62
BAB IV	PENUTUP	
	A. Kesimpulan	65
	B. Saran-saran.....	66
	DAFTAR PUSTAKA	68
	DAFTAR TERJEMAH.....	70
	DAFTAR RIWAYAT HIDUP PENULIS.....	72