

BAB III

LAPORAN HASIL PENELITIAN

A. Biografi Syekh Nawawi al-Bantani

1. Sosio-Historis Masa Kelahiran

Nawawi terlahir di kampung Tanara¹, kecamatan Tirtayasa, kabupaten Serang, Banten pada tahun 1230 H atau 1815 M². Nawawi mempunyai nama lengkap Abu Abdu al-Mu'thi Muhammad ibn 'Umar al-Tanara al-Bantani.³ Di kalangan muslim Nusantara ia dikenal dengan nama Syekh Nawawi al-Jawi⁴ al-Bantani,⁵ dan di kalangan keluarga dengan sebutan Abu Abdul Mu'thi, putra satu-satunya yang meninggal dunia dalam usia muda.⁶

Nawawi banyak dikenal terutama di kalangan pesantren dan ulama Indonesia dengan sebutan Syekh Nawawi al-Bantani. Dalam beberapa halaman judul kitab

¹Beberapa ulama berpendapat, kata "*Tanara*" yang menjadi nama kampung kelahiran Nawawi itu diambil dari bahasa Arab yang berarti "*menerangi*". Boleh jadi, hal itu dialamatkan kepada Nawawi yang selama hidupnya menjadi penerang bagi dunia Islam. Lihat Ahmad Syatibi, "Jejak Syekh Nawawi al-Bantani", *Harian Fajar Banten* (Banten), 10 Desember 2004), h. 4.

²Mamat S. Burhanuddin, *Heurmenetika Al-Qur'an ala Pesantren, Analisis terhadap Tafsir Marah Labid karya K.H. Nawawi Banten*, (Yogyakarta: UII Press, 2006), h. 20.

³Dalam setiap karyanya ia selalu menulis namanya sendiri, diantaranya: Lihat Syekh Nawawi, *Tijan al-Dharary, Syarh Risalah Ibrahim al-Bajuri fi al-tauhid*, (Bandung: al-maarif, tt), h. 1. Lihat juga *Maraqi al-Ubudiyyah, Syarh Matn Bidayah wa al-Hidayah*, (Bandung: al-Ma'rif, tt), h. 1; *Salalim al-Fudhala, Syarh Kifayah al-Atqiya' wa Manhaj al-Asyfiya*, (Tasikmalaya: Toko Baru, tt), h. 1.; *Kasyfiyah al-Saja, Syarh Safinah al-Naja*, (Indonesia: Makatabah al-Madinah, tt), h. 1.; *Marah al-Labid, Tafsir al-Nawawi*, (Beirut: Dar al-Fikr, t.th.), h. 1.

⁴Dalam sejarah Islam di Jawa, *al-Jawi* adalah istilah yang dipakai orang Arab dan Mesir untuk menyebut para pelajar Mekkah dan Madinah yang berasal dari kawasan kepulauan Indonesia, Filipina, Malaya (Malaysia), dan Thailand, atau menunjukkan sebagai "orang yang berbahasa melayu" seperti dalam ungkapan "*Tarjuman al-Mustafid* adalah Tafsir al-Baidhawi yang didjawi-kan (diterjemahkan ke dalam bahasa melayu)". Lihat Solihin Salam, *Sejarah Islam di Jawa*, (Jakarta: Jaya Murni, 1964), h. 11.

⁵Asep Muhammad Iqbal, *Yahudi dan Nasrani dalam Al-Qur'an*, (Jakarta: Teraju, 2004), h. 49.

⁶Ahmad Syatibi, "*Jejak Syekh Nawawi al-Bantani*", *loc.cit.*

karangannya tercantum nama-nama dan sebutan bermacam-macam, terkadang memperkenalkan tanah asalnya, kepakarannya atau nama dan silsilahnya. Di antaranya, Syekh Muhammad al-Nawawi al-Jawi,⁷ Syekh Muhammad Nawawi bin Umar al-Jawi,⁸ Muhammad bin Umar Nawawi al-Jawi,⁹ Muhammad al-Nawawi yang bermadzhab Syafi'i yang bertarikat al-Qadir,¹⁰ dan nama yang paling panjang terdapat dalam salah satu karyanya kitab "*Nihayah*" ialah Abu Abdullah al-Mu'thi Muhammad bin Umar bin Ali Nawawi al-Jawi al-Bantani al-Tanara.¹¹ Nawawi lebih populer dengan sebutan Sayyid ulama al-Hijaz.

Bapaknya bernama KH. Umar bin Arabi, seorang penghulu¹² di Tanara Banten, suatu jabatan yang kelak tidak disetujui oleh Nawawi.¹³ Ibunya Jubaidah, penduduk asli Tanara.¹⁴ Ia anak tertua dari empat bersaudara laki-laki; Ahmad Syihabuddin, Said, Tamim, Abdullah dan dua anak perempuan, Syakila dan Syahriya.¹⁵

⁷Nawawi al-Bantani, *Tijan al-Dirari Syarh Ibrahim al-Bajuri Fi Tauhid*, (Bandung: al-Ma'arif, t.th.), h. 1.

⁸Nawawi al-Bantani, *Fath al-Majid*, (Bandung: al-Ma'arif, t.th.), h. 1.

⁹Nawawi al-Bantani, *Syarh 'Uqud al-Lujjayn Fi Bayani Huquq al-Zaujain*, (Bandung: al-Ma'arif, t.th.), h. 1.

¹⁰Nawawi al-Bantani, *Bahzah al-Wasail bi Syarh al-Masail*, (Bandung: al-Ma'arif, t.th.), h. 1.

¹¹Nawawi al-Bantani, *Nihayah az-Zayn fi Irsyad al-Mubtadiin*, (Bandung: al-Ma'arif, t.th.), h. 1.

¹²Seperti dikutip Abdurrahman dalam *Kumpulan Karangan Snouck Hourgronje*, seorang penghulu adalah seorang penghulu adalah seorang *qadhi*, *Mufti*, pengatur pernikahan, petugas zakat, administrator, nazir atau imam masjid. Patut dicatat pula bahwasanya fungsi penghulu mengalami penyempitan dari waktu ke waktu. Saat ini fungsinya telah jauh berkurang, yakni sebagai pengatur pernikahan menurut asumsi orang Jawa pada umumnya. Lihat Abdurrahman Mas'ud, *op.cit.*, h.96.

¹³Jabatan ini tidak disetujui oleh Nawawi karena di anggap telah bekerja sama dengan penguasa kafir yakni Belanda. Snouck Hourgronje, *Mekka in The Letter Part of The Nineteenth Century*, Vol.II, (Brill, Leiden, 1931), h. 270-271.

¹⁴Asep Muhammad Iqbal, *op.cit.*, h.50.

¹⁵Tim Penyusun, *Ensiklopedi Islam*, *loc. cit.*

Dari silsilah keturunan ayahnya, Nawawi merupakan keturunan yang ke-12 dari Syekh Maulana Syarif Hidayatullah (Sunan Gunung Jati, Cirebon), yaitu keturunan dari putra Maulana Hasanuddin (Sultan Banten) yang bernama Sunyanyaras (Tajul Arsyi). Pada tahun kelahirannya ini, kesultanan Banten berada pada periode terakhir pada waktu itu diperintah oleh sultan Muhammad Rofiuddin (1813-1820).¹⁶ Nasabnya bersambung dengan Nabi Muhammad saw. melalui Imam Ja'far al-Shadiq, Imam Muhammad al-Baqir, Imam Ali Zainal Abidin, Sayyidina Husein, Fatimah al-Zahra.¹⁷ Hingga sekarang, garis keturunannya ke bawah di daerah Banten disebut *Tubagus*, yang sering dicantumkan sebelum nama.¹⁸

Pada umur lima belas tahun, Nawawi berangkat ke Mekkah dan menetap di sana. Selama mukim di Mekkah, Nawawi tinggal di lingkungan *Syi'ib Ali*, dimana banyak orang setanah airnya menetap. Pemukiman ini terletak kira-kira 500 meter dari Masjidil Haram. Rumahnya bersebelahan dengan rumah Syekh Arsyad dari Batavia¹⁹ dan Syekh Syukur 'Alwan²⁰ dan Madrasah Darul Ulum.²¹

Selama di Mekkah dan sampai akhir hayatnya, beliau mempunyai dua istri, Nasimah dan Hamdanah. Dari Nasimah dilahirkan; Maryam, Nafisah dan Ruqayyah. Dari istri kedua, Hamdanah cuma satu anak perempuan bernama

¹⁶Chaidar, *loc. cit.* Lihat juga: Ma'ruf Amin dan Nasiruddin Anshari, *Pemikiran Syekh Nawawi Al-Bantani*, (Bandung: al-Ma'arif, t.th.), h. 95-96.

¹⁷*Ibid.*

¹⁸Mamat S. Burhanuddin, *op. cit.*, h. 21.

¹⁹Nama kota Jakarta pada masa kekuasaan kolonial Belanda di Indonesia. Orang Indonesia saat itu menyebutnya Betawi. Sejarahnya berawal dari tahun 1611, ketika orang Belanda berhasil membangun sebuah pos perdangan di Jayakarta sebagai penghormatan terhadap leluhurnya, yakni suku bangsa Bataaf atau batavier, orang Belanda memberi nama pos perdagangan ini Batavia. Lihat Tim Penyusun, *Ensiklopedia Nasional Indonesia, Jilid III*, (Jakarta: PT Delta Pamungkas, 1997), h. 204.

²⁰Asep Muhammad Iqbal, *loc. cit.*

²¹Chaidar, *op. cit.*, h. 49.

Zahro. Dari seluruh penelitian yang ada, tidak diketahui kalau Nawawi mempunyai anak laki-laki dari kedua istrinya.²²

Nawawi meninggal dunia di Mekah pada tanggal 25 Syawwal 1340 H / 1897 M,²³ dengan usia 84 tahun. Kuburannya terletak di pemakaman Ma'la,²⁴ di seberang kuburan Khadijah, istri Nabi Muhammad saw., dekat dengan kuburan Asma, putri Khalifah Abu bakar, dan sahabat Nabi, Abdullah bin Zubair.²⁵

1. Pendidikan

Nawawi mulai belajar pertama-tama pada ayah kandungnya sendiri, KH. Umar sejak usia lima tahun. Bersama saudara-saudaranya, Nawawi belajar bahasa Arab, Ilmu kalam, fikih, tafsir al-Qur'a>n. Ia juga belajar Ilmu keislaman kepada Haji Sahal, seorang guru yang dihormati di Banten pada masa itu. Di samping itu juga muridnya banyak berasal dari Jawa Barat di daerah Purwakarta, Karawang.²⁶ Ketika menjelang usia delapan tahun, Nawawi pergi ke Jawa Timur untuk menuntut ilmu bersama-sama temannya selama tiga tahun.²⁷

²²*Ibid*, h. 32. Akan tetapi di Harian Fajar Banten , penulis menemukan bahwasanya Nawawi mempunyai anak laki-laki bernama Abdul Mu'thiy yang meninggal pada usia balita. Untuk lebih jelas lihat Ahmad Syatibi, "Jejak Syekh Nawawi al-Bantani", *loc. cit*.

²³Chaidar, *Sejarah Pujangga Islam Syekh Nawawi Al-Bantani Indonesia*, (Jakarta: Sarana Utama, 1978), h. 4. Pada tanggal ini pula, sebagai tokoh kebanggaan umat Islam di Jawa khususnya Banten, Umat Islam di desa Tanara, Tirtayasa Banten setiap tahun di hari Jum'at terkahir bulan Syawwal selalu diadakan acara haul untuk memperingati jejak peninggalan Nawawi. Lihat Abdurrahman Mas'ud, *Intelektual Pesantren*, (Yogyakarta: LkiS, 2004), h. 95.

²⁴Menurut Chaidar, Ma'la terletak beberapa mil di Timur dari Masjid al-Haram di Mekah dan berada pada persimpangan antara Masjid al-Haram dan Mina. Lihat Chaidar, *op. cit*, h.51. lihat juga Abdul Halim, *Ensiklopedi Haji dan Umrah*, (Jakarta: PT Raja Grafindo Persada, 2002), h.254.

²⁵Tim Penyusun, *Ensiklopedi Islam*, (Jakarta: Ikhtiar Baru Van Hoeve, 2003),h. 23.

²⁶Zamaksari Dhofier, *Tradisi Pesantren*, (Jakarta: LP3ES, 1982), h. 87.

²⁷Chaidar, *op. cit.*, h 29. Menurutnya juga Nawawi berkenalan mencari ilmu agama dengan rute: Tanara-Jatim-Karawang-Tanara-Mekkah. (h. 29-30).

Belajar selama beberapa tahun di pusat keilmuan di tanah Jawa menjadikan Nawawi seorang yang memiliki ilmu yang memadai untuk mengajar di Banten. Tetapi, ia adalah pribadi yang tidak pernah puas dengan ilmu. Ilmu Agama Islam hanya bisa didapat di Mekkah, pusat dunia Islam. Karena itu, pada tahun 1828, di usia lima belas tahun, Nawawi berangkat ke Mekkah untuk belajar ilmu agama yang tinggi dan menunaikan ibadah haji.²⁸

Menurut Snouck Hurgronje seperti yang dikutip Asep dalam “*Mekka in the Letter Part of the 19th Century Daily Life, Customs and Learning, the Muslims of the East-India Archipelago*”. Nawawi pergi haji bersama saudara-saudaranya di usia sangat muda. setelah menunaikan ibadah haji, ia tidak kembali ke tanah airnya. Ia memperpanjang masa tinggalnya di Mekkah selama tiga tahun untuk menuntut ilmu di pusat dunia Islam itu.²⁹

Seperti muslim lain dari kepulauan Melayu-Indonesia yang datang ke Mekkah untuk belajar pada masa itu, Nawawi pertama kali belajar kepada guru sarjana Jawa yang sudah lama menetap di sana. Pertama kali, ia belajar kepada Abdul Ghani dari Bima, (NTB, Ahmad Khatib dari Sambas (Kalimantan Barat), dan Ahmad bin Zaid (Jawa tengah).³⁰

Selain itu Nawawi juga kemudian berguru kepada Ahmad al-Dimyati, Ahmad bin Abdul Rahman al-Nahrawi, dan Ahmad Zaini Dahlan, *Mufti Syafi’iyyah* Mekkah yang juga Rektor Universitas Al-Haram ketika itu.³¹

²⁸Asep Muhammad Iqbal, *op.cit.*, h.51.

²⁹*Ibid.*

³⁰Ahmad bin Zaid, selain mengajar beliau juga berprofesi sebagai agen haji asal Solo. *Ibid.*,h. 52.

³¹*Ibid.*

Setelah di Mekkah, Nawawi juga belajar ke Madinah al-Munawwarah. Di sana seorang ulama besar bernama Syekh Muhammad Khatib al-Hambali menjadi salah satu gurunya.³²

Kehausannya akan ilmu pengetahuan Islam rupanya belum terpuaskan hanya dengan belajar di Mekkah dan Madinah. Nawawi benar-benar terobsesi dengan Imam Syafi'i³³ yang menyebutkan bahwa *“tidaklah cukup belajar di dalam negeri atau satu negeri, tapi pergilah belajar di luar negeri. Di sana engkau akan banyak menemui kawan-kawan baru sebagai pengganti teman lama. Jangan takut sengsara dan menderita. Kenikmatan hidup dapat dirasakan sesudah menderita.”* Akhirnya, Nawawi memutuskan berangkat ke Mesir untuk belajar kepada ulama-ulama besar di sana. Setelah itu juga Nawawi diketahui pergi ke Dagistan. Bahkan, ia juga kemudian melanjutkan pengembaraannya sampai ke negeri Syam (Syiria) untuk belajar pada beberapa ulama di sana.³⁴

2. Aktivitas Mengajar

Setelah selesai belajar di banyak negara, Nawawi memutuskan untuk kembali ke Indonesia. Sesampainya di Indonesia, beliau sempat belajar lagi pada salah seorang *sayyid*³⁵ di daerah Karawang, Jawa Barat,³⁶ dan kota-kota lainnya di

³² Ahmad Syatibi, “Jejak Syekh Nawawi al-Bantani”, *loc. cit.*

³³ Nama asli beliau adalah Muhammad bin Idris bin Abbas bin Utsman bin Syafi'i. Lihat Hilaluddin, *Riwayat Ulama Besar Imam Syafi'i*, (Surabaya: Apollo, tt), h. 6.

³⁴ Ahmad Syatibi, “Jejak Syekh Nawawi al-Bantani”, *loc. cit.*

³⁵ Berasal dari kata Arab yang berarti *“tuan”* atau *“junjungan”*. Dalam masyarakat Arab dikenal suatu golongan yang menamakan dirinya *“golongan sayyid”* yaitu mereka yang mengaku sebagai keturunan Nabi Muhammad saw. saw melalui putrinya, Fatimah al-Zahra. Lihat Tim Penyusun, *Ensiklopedi Islam, op. cit.*, h.257.

³⁶ *Ibid.*

Jawa Timur.³⁷ Beberapa lama beliau belajar di sana dan memutuskan untuk kembali ke tanah kelahirannya, yakni di Tanara, kecamatan Tirtayasa. Di tanah kelahirannya ini, Nawawi sempat mengajar beberapa waktu lamanya.³⁸ Pertama kali, ia memberikan pelajaran di pesantren milik ayahnya. Kemudian, karena jumlah muridnya terus berkembang, Nawawi memutuskan untuk membangun pesantrennya sendiri di Tanara pesisir, kawasan pantai Tanara. Setelah kurang lebih tiga tahun mengajar di desanya, Nawawi pergi lagi ke Mekkah untuk menunaikan ibadah haji dan memperdalam ilmu keagamaan.³⁹

Sekembalinya dari Mekkah, kira-kira pada tahun 1833 M, Nawawi melanjutkan kegiatan mengajarnya di Tanara. Kepulangannya dari pusat dunia Islam dengan membawa ilmu keagamaan yang luas menarik banyak murid untuk belajar dengannya. Namun, karena popularitas dan jumlah murid yang terus meningkat, pemerintah kolonial Belanda menganggap Nawawi sebagai ancaman bagi kekuasaannya, dan karena itu, mengawasi aktivitas mengajarnya. Merasa diawasi, Nawawi tidak betah dan kurang merasa nyaman.⁴⁰ Beliau pun akhirnya memutuskan untuk kembali ke Mekkah, sekitar tahun 1855 dan menetap disana⁴¹,

³⁷ Asep Muhammad Iqbal, *op. cit.*, h.53.

³⁸ Ahmad Syatibi, "Jejak Syekh Nawawi al Bantani", *loc. cit.*

³⁹ Asep Muhammad Iqbal, *loc. cit.*

⁴⁰ Salah satu alasan Nawawi meninggalkan Tanah Air selamanya karena beliau memerlukan ruang luas dan kebebasan untuk meningkatkan aktivitas kesariaannya dan menemukan Mekkah tempat sempurna untuk mewujudkan tujuannya. Lihat Chaidar, *Sejarah Pujangga ...op. cit.*, hal 51.

⁴¹ Menetap dan hidup bahkan mati di Mekkah atau Madinah merupakan dambaan bagi masyarakat Jawa. Di Abad ke-19 kedua tempat itu diyakini bukan saja sebagai tempat suci akan tetapi juga merupakan pusat pencerahan sosial. Dalam kosmologi, titik temu antaradunia fana dengan alam spritual memainkan peran sentral. Kuburan para leluhur, gunung, gua, dan hutan tertentu serta tempat-tempat angker tidak hanya diziarahi sebagai tempat ibadah saja tetapi juga diyakini sebagai tempat mencari ilmu (*ngelmu*) atau kesaktian dan legitimasi politik. Setelah Islam masuk pusat kosmik tersebut mengalami perubahan. Mekkah yang menjadi kiblat umat Islam dalam beribadah dan Madinah yang menjadi tempat pemerintahan Nabi Muhammad saw. saw kemudina menggantikan peran sebagai pusta kosmik tersebut. Kedua tempat tersebut menjadi

tepatnya di perkampungan Syi'ib Ali dan setelah itu tidak pernah lagi kembali ke Tanah Airnya.⁴² Menurut Chaidar, selama menetap di Mekkah ini, Nawawi mengajar di Masjid al-Haram di mana sekitar dua ratus orang menghadiri kuliahnya. Di antara murid-murid dan anak didiknya yang kemudian dikenal oleh bangsa umat Islam Indonesia sebagai ulama kenamaan adalah: KH. Khalil Bangkalan Madura (Jawa Timur), Hasyim Asy'ari Jombang (Jawa Timur), KH. Raden Asnawi Kudus (Jawa Tengah), KH. Tubagus Muhammad Asnawi Caringin (Jawa Barat), dan lain-lain.⁴³

3. Karya-Karya

Sebagai seorang ulama, Nawawi terbilang yang sangat produktif mengarang kitab. Ia mulai menulis ketika sudah menetap di Mekkah setelah tidak betah dengan Belanda sebagai pengabdian intelektual.⁴⁴ Menurut beberapa orang yang meneliti karya-karyanya, sekitar 115 buah kitab lahir dari tangannya. Namun ada pula yang menyebutkan 99 buah kitab,⁴⁵ yang terdiri dari berbagai disiplin ilmu agama. Namun, menurut Buharnudin, diantara beberapa pemerhati karya Nawawi tidak ada kesepakatan mengenai jumlah buku yang ditulis oleh Nawawi yang sebagian besar ditulis dalam bahasa Arab itu. Menurutnya hanya data dari Sarkis yang dapat dipertanggungjawabkan mengenai hal ini sebab ia telah menginventarisir secara lengkap dan jelas tentang judul berikut penerbitnya.

pusat pencerahan spritual. Berziarah dan hidup sampai mati disana merupakan kemuliaan tersendiri bagi masyarakat Jawa pada saat itu.

⁴²Ahmad Syatibi, "Jejak Syekh Nawawi al Bantani", *loc. cit.*

⁴³Chaidar, *op. cit.*, h. 51.

⁴⁴Asep Muhammad Iqbal, *op. cit.*, h. 71.

⁴⁵Tim Penyusun, *Ensiklopedi Islam, op. cit.*, h. 24.

Menurutnya ada 38 karya Nawawi yang sempat diterbitkan dan masih dikaji sampai sekarang.

Produktivitas Nawawi dalam menulis kitab memang hampir-hampir tak terbendung. Seorang murid Nawawi bernama Syekh Abdus Satar ad-Dahlawi menceritakan, salah satu keistimewaan Nawawi adalah kemampuannya mengarang kitab sambil mengajar. Ketika dia mengajar para murid-muridnya, di tengah-tengah itu pula beliau menuliskan karya-karyanya. Puluhan sampai ratusan kitab yang lahir dari tangannya itu juga terdiri dari beragam kajian dan pembahasan.

Menurut Brockelmann, karya Nawawi meliputi delapan cabang utama ilmu keislaman, yakni tafsir, fikih, ushuluddin, tasawuf, biografi Nabi, tata bahasa Arab, dan retorika. Dan berikut ini adalah daftar karya Nawawi disusun berdasarkan disiplin keislaman;

- a. Tafsir Alqur'an, yaitu *Tafsir al-Muni li Ma'alim al-Tanzil al-Musfir 'an Wujuh Mahasin al-Ta'wil*, juga dikenal dengan *Marah Labid li Kasyf Ma'na Qur'an al-Majid*.
- b. Hadis Nabi, yaitu *Taqih al-Qaul al-Hadis*, 1348/1929-30, Mustafa al-Babi al-Halabi, komentar atas *Lubab al-Hadis* karya Jalaluddin al-Suyuthi.
- c. Tauhid / Ushuluddin, yaitu:
 - 1) *Bahjat al-Wasa'il bi Syarh al-Masa'il*, 1289/1872. (tp), komentar atas *Al-Risalat al-Jami'ah* karya Sayyid Ahmad bin Zain al-Habsyi;

- 2) *Al-Futuh{at al-Madaniyyah*, 1312/1894, Mekah: Al-Miriyyah, komentar tentang cabang-cabang iman (*syu'ab al-iman*) diambil dari *Al-Nuqayah* karya Al-Suyuthi dan *Futuh{at al-Makkiyyah* karya Ibnu Arabi;
- 3) *Al-Najih{at al-Jayyidah*, 1303/1885, (tp), Utsman Abdul Razzaq;
- 4) *Al-Tijan al-D{harari*, 1303/1883, (tp), anotasi atas *Risalat fi Il'm al-Tauh{id* karya Imam al-Bajuri;
- 5) *Al-Istmar al-Yani'ah*, 1299/1881, (tp), komentar atas *Al-Riyadh al-badi'ah fi Us{hul al-Di>n wa Ba'dah Furu' al-Syari'ah* karya Muhammad bin Sulaiman Hasbullah;
- 6) *D{hari'at al-Yaqin*, 1303/1885, (tp), anotasi atas *Umm al-Baharim* karya Al-Sanusi;
- 7) *Fath al-Maji>d*, 1298/1880, (tp), komentar atas *Al-Durr al-Farid* karya guru Nawawi, Ahmad al-Nahrawi;
- 8) *Hilyat al-Sibyan*, 1298/1880, (tp), Sharaf, komentar atas *Fath al-Rahman*;
- 9) *Nur al-Z{halam*, 1303/1885, (tp), komentar atas *Al-Aqidat Awwam* karya Ahmad al-Marzuqi;
- 10) *Qathr al-Ghais*, 1301/1883, Muhammad Afandi Musthafa, komentar atas *Al-Masa'il* karya Abu al-Laits.

d. Fikih, yaitu:

- 1) *Al-'Iqad al-Tsamin*, 1296/1878, Al-Wahhabiyyah, sebuah penjelasan atas 601 pertanyaan karya Ahmad bin Muhammad al-Zahid, yang diubah dalam bentuk oleh sejawatnya, Mustafa bin Utsman al-jawi al-Quruti dengan judul *Fath al-Mubin*;
- 2) *Fath al-Mujib*, 1276/1859, Bulaq, komentar atas *Al Manaqib al-Hajj* karya Muhammad bin Muhammad al-Shirbini al-Khatib;
- 3) *Kasyifat al-Saja'*, 1292/1875, (tp), komentar atas *Al-Safinat al-Naja* karya seorang Hadhrami, Salim bin Samir dari Shahr;
- 4) *Maraqat al-Ubudiyyah*, 1287/1873, Dar al-Ihya al-Kutub al-Arabiyya, komentar atas *Bidayat al-Hidayah* karya Al-Ghazali;
- 5) *Mirqat Su'ud al-Tasfihi*, 1292/1875, (tp), komentar atas *Sullam al-Taufiq ila Mahabbat Allah 'ala al-Tahqiq* karya Abdullah al-Ba'lawi;
- 6) *Nihayat al-Zain*, 1297/1897, Al-Wahhabiyyah, anotasi atas *Qurrat al-'Ayn bi Muhimmat al-Din* karya Zainuddin Abd al-Aziz al-Malabari;
- 7) *Qut al-Habib al-Gharib*, judul lain bagi *Al-Tawsih*, 1301/1883, (tp), anotasi atas *Fath al-Qarib* karya Muhammad bin Qasim al-Ghazzi, karya komentar atas *Al-Taqrif* karangan Abu Shuja' al-Isfahani;
- 8) *Sullam al-Munajat*, 1297/1897, Bulaq, komentar atas *Al-Safinat al-Sala* karangan Abdullah bin Yahya al-Hadhrami;
- 9) *Suluk al-Jadda*, 1300/1882, Al-Wahhabiyyah;

- 10) *'Uqu>d al-Lujjayn fi Bayan al-Huquq al-Zaujayn*, 1296/1878, Kairo: Al-Wahabbiyyah, kitab singkat tentang kewajiban suami isteri.

e. Tasawwuf

- 1) *Mis{hbah{ al-Zholam*, 1314/1896-7, Mekkah: Al-Miriyyah, komentar atas karya Ali bin Husam al-Din al-Hindi, *Al-Manh{aj al-Atamm fi Tabwi>b al-Hukm*;
- 2) *Nasha'ih al-Ibad*, 1312/1894, Mekkah: Al-Miriyyah, komentar atas Syekh Syihabuddin Ahmad al-Asqalani;
- 3) *Qami al-T{hugyan*, 1296/1878, Al-Wahabbiyyah, anotasi atas *Manzhumah fi Shu'ab al-Iman* karya Zainuddin al-Malibari;
- 4) *Salalim al-Fudhala* 1301/1883, kairo, (tp), komentar atas *Manzhumat Hidayat al-Adzkiya ila Thariq al-Auliya* susunan Al-Malibari;
- 5) Ulasan singkat Nawawi atas *Al-Nashihat al-Aniqa li al-Mutalabbisin bi al-Thariqah* karangan Sayyid Utsman sekitar tahun 1886, Batavia, penerbit tak diketahui.

f. Biografi Nabi

- 1) *Al-Durar al-Bahiyyah*, 1298/1881, Sharaf, komentar atas *Al-Khasha'is al-Nabawiyyah* karya Al-Barzanji;

- 2) *Al-Ibriz al-Dani fi Maulid Sayyidina Muhammad al-Sayyid al-Adnani*, 1299/1881, Kairo, (tp), edisi litografi, ringkasan dari *Maulid* karya Al-Qathalani;
- 3) *Al-Luma' al-Nuraniyyah*, tidak ada keterangan mengenai penerbitannya;
- 4) *Al-Nafahat*, tidak ada catatan tentang penerbitannya;
- 5) *Fath{ al-Samad al-Ali>m 'ala Maulid al-Syaikh Ahmad Ibn al-Qasim wa Bulugh al-Fauzi li Baya>n Alfa Maulid Sayyid al-Anam li Ibn al-Jawzi*, 1292/1875, Bulaq, komentar atas *Maulid al-Nabi* berjudul *Al-'Arus* karangan Ibn al-Jawzi;
- 6) *Syarh 'ala Manzhumah fi al-Tawassul bi al-Asma' al-H{usna*, 1302/1885, Kairo, Utsman 'Abd al-Razzaq;
- 7) *Tarhib al-Musytaqqin*, 1292/1875, Bulaq, juga terbit dengan judul *Madarij al-Su'ud*, 1296/1878, anotasi atas *Maulid* karya Ja'far al-Barzanji.

g. Tata Bahasa Arab

- 1) *Al-Fusus alm Yaqutiyyah*, 1297/1879,(tp), karya komentar atas *Al-Rawdat al-Bahiyyah fi Abwab al-Tashrifīyyah* susunan Abd al-Mun'im 'Iwad al-Jirjawi;
- 2) *Al-Riyadh al-Fuliyyah*, 1299/1881, (tp), komposisi Nawawi sendiri tentang morfologi bahasa Arab (*Sharf*);

- 3) *Fath{ al-Ghafir al-Khattiyyah ala al-Kawakib al-Jaliyyah fi Nazm al-Ajurumiyyah*, 1298/1880, Bulaq, komentar atas *Al-Jurumiyyah* versi sajak karya Al-Sanhaji;
- 4) *Kasyf al-Murutiyyah*, 1298/1880, (tp), anotasi atas *Al-Jurumiyyah* karya Abu Abdullah Muhammad bin Muhammad bin Daud al-Sanhaji.
- h. Retorika, yaitu *Lubab al-Baya>n*, 1301/1883, Muhammad Mushtafa, komentar atas *Al-Risalat al-'Isti'arat* karya Husain al-Nawawi al-Maliki.

Dari sekian banyak karya Nawawi, sebagian sudah lama tidak dicetak lagi dan sementara yang lainnya masih dicetak ulang dan dipergunakan di kurikulum pesantren dewasa ini.⁴⁶

Sebenarnya karya-karya Nawawi tidak hanya banyak dikaji dan dipelajari di seluruh pesantren di Indonesia tetapi bahkan di seluruh wilayah Asia Tenggara. Tulisan-tulisan Nawawi dikaji di lembaga-lembaga pondok tradisional di Malaysia, Filipina, Thailand. Karya Nawawi diajarkan di sekolah-sekolah agama di Mindanao (Filipina Selatan), dan Thailand. Menurut Ray Salam T. Mangandonan, peneliti di Institut Studi Islam, University of Philippines, pada sekitar 40 sekolah agama di Filipina Selatan yang masih menggunakan kurikulum tradisional. Selain itu, Sulaiman Yasin, seorang dosen di Fakultas Studi Islam, Universitas Kebangsaan Malaysia, mengajar karya-karya Nawawi sejak periode 1950-1958 di Johor dan di beberapa sekolah agama di Malaysia. Di kawasan Indonesia menurut Martin Van Bruinesen yang sudah meneliti kitab-kitab rujukan

⁴⁶Asep Muhammad Iqbal, *op. cit.*, h. 71.

di 46 Pondok Pesantren Klasik, 42 yang tersebar di Indonesia mencatat, bahwa karya-karya Nawawi memang mendominasi kurikulum pesantren. Sampai saat ia melakukan penelitian pada tahun 1990 diperkirakan ada 22 judul tulisan Nawawi yang masih dipelajari di sana. Dari 100 karya populer yang dijadikan contoh penelitiannya yang banyak dikaji di pesantren-pesantren terdapat 11 judul populer diantaranya adalah karya Nawawi.⁴⁷

B. Deskripsi Singkat Kandungan Kitab ‘Uqud al-Lujjain

1. Gambaran Umum Penulisan

Setelah merasa tidak betah dengan pengawasan pemerintah kolonial Belanda terhadap aktivitas keagamaannya, pada tahun 1855, Nawawi membuat keputusan krusial dengan meninggalkan Tanah Airnya Nusantara menuju Mekkah dan menetap di sana secara permanen.⁴⁸ Di Mekkah, Nawawi menemukan ruang kebebasan untuk memenuhi dahaganya akan ilmu dan mencurahkan hidupnya kepada aktivitas mengajar. Prestasi mengajarnya cukup memuaskan, karena dengan kedalaman pengetahuan agamanya ia tercatat sebagai *syekh* di sana. Ia melayani kebutuhan Muslim se-Tanah Airnya yang datang ke Mekkah untuk menuntut ilmu keislaman selain untuk menunaikan ibadah haji.

⁴⁷Saiful Islam, Al-Ghazaly Modern Syekh Nawawi Al-Bantani (bag-1)", [http. www.google.co.id/search/g=syekh+nawawi/2007/05/21/op.html/top](http://www.google.co.id/search/g=syekh+nawawi/2007/05/21/op.html/top).

⁴⁸Ada beberapa alasan yang dapat menjelaskan menetapnya Nawawi di Mekkah. *Pertama*, adalah biasa bagi orang seperti Nawawi untuk pergi ke Mekkah dengan tujuan ibadah haji dan menuntut ilmu keagamaan; kemudian ia menikah dan menetap di sana. *Kedua*, berkaitan dengan tekanan pemerintah kolonial Belanda. Nawawi memerlukan ruang luas dan kebebasan untuk meningkatkan aktivitas kesarjanaannya dan menemukan Mekkah tempat sempurna untuk mewujudkan tujuannya. *Ketiga*, ia ingin menjaga sebuah tradisi panjang yang dimulai sejak periode Abdul Samad Palembang; ia ingin mendedikasikan hidupnya untuk mengajar komunitas Jawi, yang dari tahun ke tahun jumlahnya terus bertambah, yang hendak menuntut ilmu bersamanya. Lihat Asep Muhammad Iqbal, *Yahudi dan Nasrani dalam Al Qur'an*, (Jakarta:Teraju, 2004), h.54.

Di samping itu, pada periode ini (1870 M), Nawawi mengabdikan hidupnya kepada aktifitas menulis karya-karya kesarjanaan. Inisiatif menulis banyak datang dari desakan sebagian koleganya yang meminta untuk menuliskan beberapa kitab. Kebanyakan permintaan itu datang dari sahabatnya yang berasal dari Jawa, karena dibutuhkan untuk dibacakan kembali di daerah asalnya. Desakan itu dapat terlihat dalam setiap karyanya yang sering ditulis atas permohonan sahabatnya.⁴⁹

Kebanyakan karyanya bersifat pengetahuan dasar dan komentar (*gloss syarh*) atas karya ulama-ulama sebelumnya yang populer dan dianggap sulit dipahami. Alasan menulis *syarh* selain karena permintaan orang lain, Nawawi juga berkeinginan untuk melestarikan karya pendahulunya yang sering mengalami perubahan (*tahrif*) dan pengurangan.⁵⁰ *Tahrif* ini terjadi karena seringkali suatu naskah yang tidak diterbitkan ditransmisikan dari satu generasi ke generasi berikutnya dengan cara disalin saja dan ditulis ulang oleh para murid. Akibatnya cara ini rentan terhadap pendistorsian suatu naskah tersebut. Hal ini tercermin dari penuturannya ketika menulis kitab yang kesulitan mendapatkan naskah asli.⁵¹

Selain itu, ia juga mempersiapkan karya-karyanya sebagai pengantar yang akan membekali Muslim se-Tanah Air dengan keahlian yang diperlukan untuk mempelajari karya-karya yang lebih kompleks. Dan di antara kitab itu

⁴⁹Lihat Abu Abdul Mu'tiy Muhammad ibn 'Umar Nawawi al-Bantani, *Madarij al-Su'ud*, (Surabaya: Syirkat Maktabat wa Mathba'at Ahmad bin Sa'ad bin Nabhan, tt), h. 2.

⁵⁰Saiful Islam, Al-Ghazaly Modern Syekh Nawawi al-Bantani (bag-1)', <http://www.google.co.id/search/g=syekh+nawawi/2007/05/21/op.html/top>.

⁵¹Lihat Abu Abdul Mu'tiy Muhammad ibn 'Umar Nawawi al-Bantani, *Tanqih al-Qoul al-Hatsits fi Syarh Lubab al-Hadits*, (Tasikmalaya: Toko Kairo, tt), h. 2. Selain itu ia juga menulis karena alasan suatu hadis yang menyatakan bahwasanya orang yang mengajarkan ilmu kepada orang lain akan mendapatkan pahala sama dengan orang yang mengamalkan ilmunya. Lihat Mamat S. Burhanuddin, *Heurmenetika Al-Qur'an ala Pesantren, Analisis terhadap Tafsir Marah Labid karya K.H. Nawawi Banten*, (Yogyakarta: UII Press, 2006), h. 29.

adalah *'Uqu>d al-Lujjayn*, yang mana Nawawi telah menulis karyanya itu pada tahun 1294 H⁵² atau ketika ia berusia kurang lebih 64 tahun.

Menurut Mustafa Bisri, dilihat dari segi bahasa, *'Uqu>d al-Lujjayn*, bisa berarti ikatan dua gelombang, dapat juga berarti ikatan dua perak. Kedua kemungkinan makna itu boleh jadi memang dipertimbangkan oleh Syekh Nawawi saat menyusunnya sebagai nama kitabnya yang mengupas soal hak dan kewajiban dua orang yang “bergelombang”, yakni suami istri.⁵³

Dalam kitab ini, Nawawi mengutip lebih dari 100 buah hadis dan hikayat-hikayat. Cerita-cerita ini dipaparkan untuk mendukung suatu hadis yang terkait, atau untuk memperjelas maknanya. Dalam hal ini, ia sering kali tidak memberikan catatan apa-apa tentang nilai keabsahannya. Dia tidak melakukan *takhrij* (penilaian). Persoalan ini dapat dipahami, karena agaknya kitab-kitab yang ditulisnya sengaja dimaksudkan sebagai kitab petunjuk praktis bagi masyarakat umum tentang suatu tema bahasan, agar mudah diamalkan. Dalam hal seperti ini, penjelasan-penjelasan yang mendetail dan ilmiah dipandang tidak pada tempatnya dan bahkan justru bisa kehilangan urgensinya. Kitab *'Uqu>d al-Lujjayn* oleh pengarangnya agaknya juga dimaksudkan untuk tujuan tersebut, yakni berisi petunjuk-petunjuk praktis bagaimana seharusnya orang membina kehidupan rumah tangganya dengan baik, apa saja kewajiban dan hak masing-masing suami isteri. Keseluruhan petunjuk ini oleh Nawawi dipandang sejalan dengan ajaran-ajaran Islam. Tegasnya, inilah, menurut Nawawi, pandangan Islam tentang *ah{wal*

⁵²Forum Kajian Kitab Kuning (FK3), *Kembang Setaman Perkawinan*, (Jakarta: Kompas, 2005), h.

⁵³*Ibid.*

al-syakhsiyyah khususnya tentang hak dan kewajiban suami isteri dalam rumah tangga.

Sepanjang penelitian yang dilakukan oleh beberapa peneliti, menurut Husein, Nawawi dalam menulis kitab ini menjadikan sejumlah kitab sebagai rujukan. Beberapa di antaranya adalah *Ih{ya' Ulumuddin* karya Abu Hamid al-Ghazali, *Az-Zawajir* karangan Ibnu Hajr al-Haitami, *'Uqubat Ahl al-Kabair* karangan Abu Laits al-Samarqandi, *At-Thargib wa at-Tarhi>b* karya al-Mundziri, dan *Al-Kabair* karya Adz-Dzahabi. Lima buah kitab ini merupakan sumber primer. Sumber lain, antara lain adalah *Al-Jami' ash-S{hagir* karya Jalaluddin al-Shuyuti, *Syarh{ Ghayah wa at-Taqri>b*, *Tafsi>r Khazin*⁵⁴, dan *Tafsi>r Khatib as-Syabini*.⁵⁵

2. Sistematika Penulisan

Syekh Nawawi al-Bantani, tokoh yang menghabiskan sebagian besar masa hidupnya di Mekkah, dikenal sebagai salah satu ulama yang berpengaruh besar dalam perkembangan Islam di kepulauan Melayu-Indonesia. Ketokohnya terletak, antara lain, pada fakta bahwa ia memberikan sumbangan luar biasa bagi pembentukan Islam dengan corak tertentu di Nusantara. Banyak ulama di Indonesia di akhir abad sembilan belas dan awal abad dua puluh menjadi murid

⁵⁴Pengarangnya tafsir ini adalah Imam Abdullah bin Muhammad (w. 741 H). Judul asli dari tafsir ini adalah *Lubab al-Ta'wil fi Ma'ani al-Tanzil*. Penafsiran didasarkan atas riwayat meskipun tidak menyebutkan sanadnya. Pengarangnya lebih mementingkan riwayat sehingga ia menyampaikan penafsirannya dengan peristiwa dan fakta sejarah secara detail, terutama yang berhubungan dengan Bani Israil. Ia juga mengutip cerita-cerita dan kemudian memberikan penilaian untuk mengungkapkan apakah cerita itu lemah dan tidak benar. Akan tetapi, kadang-kadang ia tak memberikan komentar tentang sebagian cerita ini sehingga pembaca menganggap bahwa cerita ini benar dan asli. Thameem Ushama, *Metodologi Tafsir Qur'an ; Kjian Kritis, Objektif dan Komprehensif*, (Jakarta : Riom Cipta, 2000), h. 75.

⁵⁵Husein Muhammad, *Fiqh Perempuan*, (Yogyakarta : LKIS, 2001), h. 176.

Nawawi selama mereka menuntut ilmu keislaman di Mekkah atau setidaknya terpengaruh olehnya melalui pembacaan karya-karyanya. Karya-karya Nawawi yang luas di pergunakan di kurikulum pesantren dewasa ini menjadi bukti lain atas peranan pentingnya dalam keserjanaan di Nusantara. Salah satu diantara karyanya itu ialah kitab '*Uqu>d al-Lujjayn*.

Secara umum kitab '*Uqu>d al-Lujjayn* yang ditulis sekitar 2 (dua) abad lalu (1294 H), merupakan buah hasil karya dari Nawawi yang tidak jauh berbeda dengan kitab-kitab fikih yang membahas tentang hak dan kewajiban suami isteri yang ditulis oleh ulama mayoritas bermazhab Syafi'i, namun penulis berasumsi bahwa kemungkinan ada pembahasan-pembahasan yang kontekstual sesuai dengan situasi dan kondisi yang mempengaruhi dan mengitarinya pada masa itu.

Untuk mengetahui secara lengkap bagaimana konsep pemikiran Nawawi dalam kitab '*Uqu>d al-Lujjayn* agaknya perlu untuk melihat bagaimana kerangka dari kitab '*Uqu>d al-Lujjayn* tersebut, yaitu: kitab '*Uqu>d al-Lujjayn* terdiri hanya satu jilid (buku) saja, terdiri dari 22 halaman, dan empat bab, serta penutup. Kitab ini menggunakan bahasa Arab, dan sistematika dari kitab '*Uqu>d al-Lujjayn* itu adalah sebagai berikut:

Bab pertama, menerangkan kewajiban-kewajiban suami terhadap isteri yang wajib dipenuhi. Antara lain, mempergauli dengan baik, member nafkah, membayar mahar dan adil dalam bergilir, jika beristeri lebih dari satu. Juga mengajarkan masalah-masalah yang dibutuhkan oleh isteri, misalnya ibadah-ibadah yang wajib dan sunat. Walaupun sunat itu *ghoiru mu'akkadah*. Serta

mengajarkan masalah yang ada kaitannya dengan haid dan wajibnya taat kepada suami selain dalam kemaksiatan.

Bab kedua, menerangkan kewajiban-kewajiban isteri terhadap suami yang wajib dipenuhi oleh isteri. Antara lain, taat kepada suami kecuali dalam perkara maksiat, bergaul dengan baik menyerahkan seluruh jiwa raganya kepada suami, menetap dirumah, menjaga diri dari godaan laki-laki lain, menutup anggota badannya dari penglihatan laki-laki lain, meski wajah and telapak tangannya, menghindari tuntutan terhadap suami yang melebihi kebutuhan, walaupun tahu bahwa suaminya mampu memenuhinya, menjaga diri dari menerima nafkah suaminya yang haram dan tidak boleh bohong atas datangnya haid ataupun hilangnya.

Bab ketiga, menerangkan tentang keutamaan shalatnya seorang isteri di dalam rumahnya sendiri.

Bab keempat, menerangkan haramnya seorang pria memandang wanita (bukan mahram) atau sebaliknya. Termasuk kategori laki-laki di sini adalah anak laki-laki yang beranjak dewasa (remaja) dan termasuk kategori wanita adalah anak laki-laki yang tampan wajahnya.

Penutup, dijelaskannya mengenai hal ihwal kaum perempuan modern, paling tidak pada zaman ketika beliau masih hidup.⁵⁶

Sebagai pembuka pada bagian pertama Syekh Nawawi al-Bantani menguraikan hak-hak isteri dengan mengutip firman Allah dalam surat an-Nisa ayat 19 yang berbunyi:

⁵⁶Untuk lebih jelasnya tentang isi dari kitab '*Uqud al-Lujjayn* dapat dilihat pada Abu Abdul Mu'tiy Muhammad ibn 'Umar Nawawi al-Bantani, '*Uqud al-Lujjayn*, (Semarang: Usaha Keluarga, t.th.).

Artinya: “Dan bergaullah dengan mereka secara patut.”⁵⁷

Ia juga mengutip firman Allah dalam surat al-Baqarah ayat 228:

Artinya: “Dan para wanita mempunyai hak yang seimbang dengan kewajibannya menurut cara yang ma'ruf. Akan tetapi Para suami, mempunyai satu tingkatan kelebihan daripada istrinya.”⁵⁸

Dari dua ayat di atas tercermin hak istri, yaitu; diperlakukan dengan baik oleh suami. Selanjutnya Nawawi menafsirkan kata *al-ma'ru>f* dengan arti berlaku adil dalam mengatur waktu untuk para istri, memberi nafkah dan berbicara lemah lembut kepada mereka.⁵⁹ Pesan berbuat baik kepada istri juga ditemukan didalam hadis Nabi yang disampaikan dalam haji wada' beliau bersabda:

أَلَا وَاسْتَوْصُوا بِالنِّسَاءِ خَيْرًا فَإِنَّمَا هُنَّ عَوَانٌ عِنْدَكُمْ لَيْسَ تَمْلِكُونَ شَيْئًا غَيْرَ ذَلِكَ إِلَّا أَنْ يَأْتِيَنَّ بِفَاحِشَةٍ مُّبَيِّنَةٍ فَإِنْ فَعَلْنَ فَاهْجُرُوهُنَّ فِي الْمَضَاجِعِ وَاضْرِبُوهُنَّ ضَرْبًا غَيْرَ مُبْرَحٍ فَإِنْ أَطَعْنَكُمْ فَلَا تَبْغُوا عَلَيْهِنَّ سَبِيلًا أَلَا إِنَّ لَكُمْ عَلَى نِسَائِكُمْ حَقًّا وَلِنِسَائِكُمْ عَلَيْكُمْ حَقًّا فَحَقُّكُمْ عَلَيْهِنَّ أَنْ لَا يُؤْطِنَنَّ فِرَاشَكُمْ مَنْ تَكْرَهُونَ وَلَا يَأْذَنَنَّ فِي بُيُوتِكُمْ لِمَنْ تَكْرَهُونَ أَلَا وَحَقُّهُنَّ عَلَيْكُمْ أَنْ تُحْسِنُوا إِلَيْهِنَّ فِي كِسْوَتِهِنَّ وَطَعَامِهِنَّ.

Artinya: “Ketahuilah! Hendaklah kamu melaksanakan wasiatku untuk melakukan yang terbaik bagi kaum wanita, karena mereka itu laksana tawanan yang berada

⁵⁷Depag RI, *Al-Quran Dan Terjemahnya*, h. 80.

⁵⁸*Ibid.*, h. 36.

⁵⁹Nawawi al-Bantani, ‘*Uqud al-Lujjajn*, h. 3.

disisimu. Kamu tidak dapat berbuat apa-apa terhadap mereka kecuali apa yang telah aku wasiatkan ini. Lain halnya jika mereka melakukan tindakan keji secara terang terangan. Apabila mereka melakukannya, maka tindaklah mereka dengan pisah ranjang dan pukulah mereka dengan pukulan yang tidak membahayakan. Tetapi apabila mereka patuh, maka janganlah mencari alasan untuk memukul mereka. Ketahuilah bahwa kamu mempunyai hak atas mereka, dan mereka mempunyai hak atasmu. Adapun hakmu atas mereka adalah mereka tidak diperkenankan untuk membawa orang yang tidak kamu sukai menginjak tempat tidurmu dan mengizinkan memasuki rumahmu. Ketahuilah bahwa hak mereka atasmu adalah perlakuanmu yang baik dalam memberikan sandang dan pangan”.

Dalam hadis di atas, menurut Nawawi, Nabi saw. mengingatkan untuk melaksanakan wasiatnya berkenaan dengan istri, yaitu mengasihi dan memperlakukan dengan baik, karena mereka adalah orang-orang yang lemah dan membutuhkan orang lain untuk menyediakan hal-hal yang menjadi keperluan mereka. Nabi mengibaratkan mereka dengan tawanan, karena itu pada dasarnya mereka adalah tahanan suami atau pinjaman yang diamanatkan oleh Allah.

Akan tetapi apabila mereka melakukan perbuatan keji seperti nusyuj, suami diperbolehkan memukul istrinya jika pisah ranjang tidak membuat mereka sadar.⁶⁰

Istri juga berhak mendapatkan nafkah berupa sandang, pangan, dan tempat tinggal. Hak istri yang lain adalah menerima maskawin dari suami. Suami tidak boleh menjelek-jelekan atau mengolok-olok istri, suami dilarang memukul wajah

⁶⁰*Ibid.*, h. 4.

ketika istri *nusyuj*, dan suami juga dilarang menghindari istri kecuali di dalam rumah. Adapun menghindari berbicara hukmnya adalah haram kecuali dengan alasan yang dibenarkan.⁶¹ Selanjutnya beliau mengutip sebuah hadis;

حَقُّ الْمَرْأَةِ عَلَى الزَّوْجِ أَنْ يُطْعِمَهَا إِذَا طَعَمَ وَيَكْسُوَهَا إِذَا
كَتَسَى وَلَا يَضْرِبُ الْوَجْهَ وَلَا يُقَبِّحُ وَلَا يَهْجُرُ إِلَّا فِي الْبَيْتِ
(رواه ابن ماجه)

*Artinya: Kewajiban suami pada istri adalah memberikan sandang dan pangan seperti yang ia peroleh, selain itu ia dilarang memukul wajah, menjelek-jelekannya dan dilarang menghindarinya kecuali dirumah.*⁶²

Dalam hal memperlakukan istri dengan baik, beliau juga mendasarkan pada suatu hadis yang menyatakan bahwa orang yang bersabar atas kejelekan istrinya, maka Allah akan memberikan pahala sebesar pahala yang diberikannya kepada Nabi Ayyub atas kesabarannya dalam menghadapi cobaan yang diujikan-Nya.

Sebaliknya, hadis tersebut menerangkan bahwa barang siapa yang bersabar atas perilaku suaminya yang buruk, maka niscaya Allah akan menganugerahkan pahala sebagaimana pahalanya Asiyah istri Firaun.

Selain itu, istri juga berhak mendapatkan pendidikan agama yang meliputi segala aspek yang dibutuhkan oleh istri, seperti hukum bersuci, shalat, dan tentang menstruasi serta ibadah-ibadah lain pada umumnya seperti shalat, zakat, puasa dan haji. Bila suami seseorang yang alim dan bisa mengajari istrinya, maka istri

⁶¹*Ibid.*

⁶²Ibnu Majah, *Sunan Ibnu Majah*, h. 593-594.

tidak boleh keluar dari rumah untuk menanyakan pengetahuan agama kepada orang lain.⁶³

Dalam bagian pertama ini, Nawawi mengutip sebanyak enam hadis yang muara dari penulisannya sesuai dengan penjelasannya di atas.

Selanjutnya Dalam kitab ‘Uqu>d al-Lujjayn bab II atau bagian kedua, Syekh Nawawi menerangkan hak-hak suami yang harus dipenuhi istri secara luas dan jelas. Dalam hal ini beliau mengutip firman Allah dalam surat an-Nisa ayat 34:

Artinya: “Kaum laki-laki itu adalah pemimpin bagi kaum wanita, oleh karena Allah telah melebihkan sebahagian mereka (laki-laki) atas sebahagian yang lain

⁶³Nawawi al-Bantani, ‘Uqud al-Lujjayn, h. 6.

(wanita), dan karena mereka (laki-laki) telah menafkahkan sebagian dari harta mereka. sebab itu Maka wanita yang saleh, ialah yang taat kepada Allah lagi memelihara diri ketika suaminya tidak ada, oleh karena Allah telah memelihara (mereka). wanita-wanita yang kamu khawatirkan nusyuznya, Maka nasehatilah mereka dan pisahkanlah mereka di tempat tidur mereka, dan pukullah mereka. kemudian jika mereka mentaatimu, Maka janganlah kamu mencari-cari jalan untuk menyusahkannya. Sesungguhnya Allah Maha Tinggi lagi Maha besar.”⁶⁴

Dalam bagian ini kewajiban isteri untuk taat dan patuh terhadap suami tampaknya menjadi tema sentral dari seluruh kajian kitab ini, khususnya dalam bab tentang kewajiban isteri. Status isteri dalam hal ini seakan-akan dinyatakan sebagai hak milik penuh suaminya. Dia harus menuruti apa saja yang diinginkan suaminya. Dia juga tidak diperkenankan menggunakan atau mentasharufkan harta suami dan hartanya sendiri, kecuali atas izin suami.

Segolongan ulama, seperti yang dikutip Nawawi, mengatakan bahwa istri tidak boleh mentasharufkan hartanya kecuali atas izin suami, karena dia (istri) seperti orang yang tercekal oleh suami. Istri wajib untuk selalu merasa malu kepada suami, menundukan pandangan matanya dihadapannya, menuruti perintahnya, berdiam diri ketika suami berbicara, berdiri ketika suami keluar atau datang, memperlihatkan kecintaannya terhadapnya, menyerahkan dirinya ketika hendak tidur, senantiasa bersih dan wangi manakala suami dirumah dan tidak

⁶⁴Depag RI, *al-Qur'an Dan Terjemahnya*, h. 126.

ketika di luar rumah. Nawawi memandang, perempuan inilah yang disebut sholehah.⁶⁵

Kewajiban isteri untuk menyerahkan tubuhnya kepada suami dikemukakan kitab ini dengan mengutip sejumlah hadis. Penolakan terhadap tuntutan yang satu ini mengakibatkan dosa dan siksaan yang sangat berat, meskipun dia seorang yang rajin beribadah. Ibnu Abbas r.a pernah mendengar Nabi SAW mengatakan, "Andai kata ada seorang perempuan menghabiskan malam harinya untuk beribadah sianginya untuk berpuasa, lalu ketika dia diajak suaminya ke tempat tidur ia terlambat satu saat saja, maka pada hari kiamat kelak dia akan diseret dengan rantai, bersama-sama para setan kedaras neraka."⁶⁶ Pada hadis lain disebutkan, dia harus memenuhinya, meskipun sedang berada dipunggung unta atau didapur. Kalau tidak dia terlaknat.

Seorang istri yang keluar rumah tanpa seizin suami dipandang telah melakukan dosa besar meskipun dalam rangka melalyat ayahnya yang meninggal dunia. Dalam kitab *Ihya' 'Ulum al-Din*, karya imam Ghazali, kata Nawawi, diceritakan tentang seorang laki-laki yang pergi keluar kota. Sebelum berangkat dia berpesan kepada istrinya agar tidak turun kelantai bawah. Dilantai bawah itu ayahnya tinggal. Kemudian ayahnya sakit. Perempuan itu datang kepada Rasulullah untuk meminta izin beliau agar dirinya diperkenankan turun menengoknya. Nabi menganjurkan perempuan itu mentaati perintah atau pesan suaminya. Tidak lama ayahnya meninggal. Dia kembali minta restu Nabi untuk

⁶⁵Nawawi al-Bantani, '*Uqud al-Lujjain*, h. 8.

⁶⁶*Ibid.*, h. 8-9.

menengok jenazah ayahnya. Nabi kembali menyarankan untuk mentaati pesan suaminya. Ayahnya lalu dimakamkan. Tidak lama sesudah itu Nabi SAW. memanggil perempuan tadi dan memberitahukan bahwa Tuhan telah mengampuni dosa orang tuanya karena ketaatannya kepada suaminya.⁶⁷

Kemudian dilanjutkan dengan bagian ketiga dari kitab *'Uqu>d al-Lujjayn* ini, yaitu tentang keutamaan shalat di rumah bagi perempuan. Dan bagian Keempat yaitu tentang larangan melihat wanita yang bukan muhrimnya begitu juga sebaliknya. Dalam kitab *'Uqu>d al-Lujjayn* ini untuk memperkuat dan menunjang penafsirannya atau penjelasannya Nawawi selalu menyertakan atau menulis cerita-cerita yang berkaitan dengan tema yang dibahasnya.

C. Deskripsi Data Tentang Persepsi Dosen-dosen IAIN Antasari Banjarmasin Terhadap Relasi Suami Isteri Dalam Kitab *'Uqu>d al-Lujjayn* karya Syekh Nawawi al-Bantani

Dari kriteria responden yang telah ditetapkan yaitu berfokus pada dosen yang aktif memberikan kuliah yang dikhususkan dengan mata kuliah Fiqih atau Ushul Fiqih di IAIN Antasari Banjarmasin sebanyak 8 orang dosen. Namun dari semua dosen pengasuh mata kuliah Fiqih atau Ushul Fiqih ada yang tidak dapat ditemui karena kurang aktif memberikan perkuliahan baik dikarenakan sakit ataupun hal lainnya. Ada pula dosen yang memenuhi kriteria tersebut, namun tidak bersedia dijadikan sebagai responden karena ada kesibukan yang lain.

⁶⁷*Ibid.*, h. 15.

Berdasarkan hal itulah maka responden yang telah diteliti hanya berjumlah 4 orang dosen dengan kriteria yang sudah ditetapkan. Empat (4) orang dosen tersebut terdiri dari 2 orang dosen fakultas syari'ah, 1 orang dosen fakultas dakwah dan 1 orang dosen fakultas tarbiyah.

Adapun 4 orang dosen yang dijadikan responden dan persepsi masing-masing tersebut sebagai berikut :

1. Responden Pertama

a. Identitas Responden

Nama : Drs. A. Gazali, M. Hum
 Umur : 55 tahun
 Pendidikan Terakhir : S2
 Pekerjaan : Dosen Fakultas Dakwah
 Jenis Kelamin : Laki-laki
 Alamat : Jl. Margasari Permai. Blok B. No. 7. RT.
 04/02 Kertak Hanyar Km. 7.

b. Persepsi Responden

Dari hasil wawancara yang dilakukan penulis kepada bapak Ahmad Gazali, responden terlebih dahulu menyatakan kurang atau tidak terlalu mendalami dan menganalisa kitab tersebut karena pada dasarnya isinya relatif masih bersifat normatif. Menurut pendapat responden tentang hak dan kewajiban suami isteri dalam kitab *'Uqu>d al-Lujjayn* ini, cukup seimbang dan ada pemahaman terhadap perilaku suami terhadap isteri agar lebih banyak bersifat bijak dan pemaaf. Hak dan kewajiban suami isteri menurut responden adalah

amanah. Isteri menurut responden lebih ditekankan untuk mengurus rumah tangga dan bersikap taat pada suami lebih baik dari apapun.

Responden juga berpendapat bahwasanya pengarang dalam memahami dalil-dalil tentang hak dan kewajiban suami isteri sangat tekstual, pengarang sangat hati-hati dalam memberikan ulasan terhadap nash-nash atau dalil-dalil tersebut. Adapun isi kitab ini menurut responden keseluruhannya dapat diterima karena ditulis sesuai dengan zamannya serta hak dan kewajiban suami isteri pada masa sekarang harus berada dalam keseimbangan yang sesuai dengan keadaan keduanya atau sesuai dengan tingkat pendidikannya. Hal ini berdasarkan QS. Al-Baqarah/2:228. Firman Allah SWT :

Artinya: “Dan Para wanita mempunyai hak yang seimbang dengan kewajibannya menurut cara yang ma'ruf”.

Ayat di atas menunjukkan bahwa laki-laki dan wanita mempunyai hak yang sama dalam menuntut kewajiban terhadap yang lain sebagai suami isteri.

2. Responden Kedua

a. Identitas Responden

Nama	: Fahmi Hamdi, Lc., MA.
Umur	: 41 tahun
Pendidikan Terakhir	: S2
Pekerjaan	: Dosen Fakultas Tarbiyah
Jenis Kelamin	: Laki-laki

Alamat :Jl. Mahligai Km. 7 Komp. Al-Faza
Banjarmasin.

b. Persepsi Responden

Responden menyatakan bahwa pengetahuannya tentang kitab '*Uqu>d al-Lujjayn* ini bisa dikatakan minim, bahkan tidak pernah mempelajarinya secara tuntas, hanya secara sekilas beliau melihat isi kandungannya. Meski responden alumni pondok pesantren tetapi tidak pernah dikenalkan dengan kitab ini. Menurut hemat responden, barangkali kitab ini populer dikalangan pesantren salaf atau kelompok NU di pulau Jawa, bahkan ketika responden menuntut ilmu di perguruan tinggi sampai sekarang, responden mengatakan bahwa kitab ini tidak pernah mempelajarinya secara mendalam.

Selanjutnya responden mengatakan bahwa hak dan kewajiban suami isteri yang dipaparkan dalam kitab '*Uqu>d al-Lujjayn* ini secara normatif sudah sesuai dengan tuntutan dalil-dalil dan norma agama Islam.

Mengenai ulasan dan dalil-dalil yang pengarang kemukakan menurut responden dalam kitab ini secara normatif cukup kuat, karena berdasarkan Al-Qur'an dan Hadist, tetapi secara ilmiah pengarang tidak menjelaskan detail kedudukan hadist yang menjadi sandaran. di samping itu, pengarang dalam menetapkan suatu ketentuan ada aspek yang perlu juga dipertimbangkan, seperti kondisi dan tradisi ('urf) dalam suatu masyarakat. Hal ini lazim terjadi dalam penetapan hukum, seperti penentuan mahar mitsil dan perbedaan masa haid bagi wanita irak dan mesir oleh Imam Syafi'i.

Sikap responden terhadap isi kitab ini hanya menerima sebagian besar, karena beberapa kandungannya perlu ditinjau sesuai dengan perubahan kondisi dan zaman sekarang ini.

3. Responden Ketiga

a. Identitas Responden

Nama : Zainal Muttaqin, M. Ag
 Umur : 37 tahun
 Pendidikan Terakhir : S2
 Pekerjaan : Dosen Fakultas Syariah
 Jenis Kelamin : Laki-laki
 Alamat : Jl. Kenanga Komp. Griya Sekumpul Raya II
 Blok G. No. 26 Indrasari Martapura.

b. Persepsi Responden

Responden mengatakan sepengetahuannya dalam kitab tersebut ditulis oleh seorang ulama asal Indonesia yang bermazhab Syafi'i yang menjelaskan tentang persoalan hak dan tanggung jawab suami dan isteri dalam sebuah rumah tangga berdasarkan nash al-Qur'an dan hadits

Menurut pendapat responden bahwa apa yang diterangkan dalam kitab '*Uqu>d al-Lujjayn*' tersebut menjelaskan secara detil bagaimana hubungan suami isteri dalam sebuah rumah tangga yang sesuai dengan hukum Islam.

Selanjutnya responden mengatakan bahwa penulis kitab tersebut dalam menjelaskan ulasanya di dasarkan kepada dalil-dalil al-Qur'an. Namun tidak memberikan ulasan yang lebih luas ketika menggunakan dalil untuk menjelaskan

ulasan. Penulis kitab tersebut tidak memperkaya dengan penjelasan ulama-ulama lain sebagai deskriptif atau membandingkan pendapat para ulama ketika menggunakan dalil-dalil Alquran. Begitu pula dalam menggunakan hadits, tidak menyebutkan kualitas hadits yang digunakan apakah masuk dalam kategori hadits yang maqbul atau justru masuk dalam kategori hadits yang mardud (tertolak). Begitu pula seyogyanya ketika menjelaskan ulasannya, diberikan penjelasan metodologisnya.

Adapun Sikap responden tentang kitab *'Uqu>d al-Lujjayn* tersebut adalah hanya menerima sebagian. Karena menurut responden saat ini kita hidup di zaman modern yang secara kultur dan sosiologis berbeda dengan saat dulu. Oleh karena itu, penerapan apa yang terdapat dalam kitab tersebut tidak bisa dilaksanakan sepenuhnya, karena terbentur dengan hak-hak pasangan tersebut secara individu, seperti misalkan isteri berkewajiban untuk menetap di rumah. Ini memberikan pemahaman seakan-akan bahwa isteri tidak boleh beraktivitas di luar rumah tanpa izin suaminya. Padahal isteri juga adalah seorang manusia, makhluk sosial yang perlu bersosialisasi dengan masyarakatnya. Dalam konteks ini, selama isteri bisa menjaga kehormatan diri, suami, keluarga dan agamanya, maka tidak menjadi persoalan isteri beraktivitas di luar rumah walaupun tanpa ijin dari suaminya. Selebihnya apa yang termasuk dalam kitab tersebut bisa menjadi dasar untuk menuju sebuah keluarga sakinah yang berdiri atas pondasi moralitas agama dan sosial.

Mengenai konsep tentang hak dan kewajiban suami isteri menurut responden saling terkait dan mempunyai timbal balik serta saling melengkapi.

Apa yang menjadi kewajiban suami adalah tugas yang harus dilaksanakan dalam kedudukannya sebagai seorang suami. Begitu pula isteri. Pelaksanaan kewajiban suami isteri bermuara kepada terciptanya sebuah rumah tangga yang harmonis dan sakinah. Oleh karena itu, apabila sebuah pekerjaan yang merupakan kewajiban suami tidak mutlak isteri tidak boleh membantu, dan begitu pula sebaliknya. Adanya hak dan kewajiban suami isteri dalam sebuah rumah tangga dalam konteks saling melengkapi. Dalam Alquran surah Al-Baqarah ayat 187 :

﴿لَهُمْ فِيهَا مَنَازِلُ وَمِنْهُنَّ لَكُمْ رِجَالٌ وَلَوْلَا رِجَالٌ مُّسَاهِرُونَ لِكُنُوزِهِمْ لَسَبَّوْا فِيهَا كُنُوزَهُمْ فَكُلُوا مِنْهَا حَيْثُ شِئْتُمْ وَلَا تُسَاءَلُوا عَنْهَا حِينَ يُقَالُ لَهُمْ اكُلُوا مِنْ ثَمَرِهِ إِذَا أَثْمَرَ وَلَا يُسَاءَلُوا عَنْهَا حِينَ يُحَارَبُ فِيهَا لَعْنَةُ اللَّهِ عَلَى الْفَاسِقِينَ﴾

Artinya: “*Mereka adalah pakaian bagimu, dan kamupun adalah pakaian bagi mereka*”.

Ayat ini memberikan isyarat bahwa sesungguhnya suami isteri dalam konteks rumah tangga adalah saling lengkap melengkapi.

Dalam firman Allah SWT surah An-Nisa ayat 34 disebutkan :

﴿الرِّجَالُ كٰفِيَةٌ لِّلنِّسَاءِ فِي مَا كَسَبُوا وَكَانَ عَلَيْهِنَّ فِي الْكُلِّ مِثْلُ خَلْقٍ ذَكَرْنَا لَكَ آيٰتِنَا لَعَلَّ تَتَذَكَّرُ﴾

Artinya: “*Kaum laki-laki itu adalah pemimpin bagi kaum wanita*”.

Dalam konteks ini para ulama klasik pada umumnya berpendapat bahwa “*pemimpin*” dalam ayat tersebut menegaskan dominasi laki-laki atas perempuan baik dalam ranah domestik maupun publik, sehingga terkesan kaum perempuan mempunyai sekat ruang yang terbatas, berbeda dengan kaum laki-laki. Namun menurut cendekiawan muslim modern ayat tersebut perlu diberikan tafsiran ulang, bahwa ayat tersebut harus ditafsirkan dalam konteks laki-laki adalah pemimpin dalam ranah atau wilayah domestik tidak privat. Pendapat ini berimplikasi kepada pergeseran konsepsi bahwa perempuan tidak hanya berperan dalam ranah

domestik saja namun juga mempunyai peran dalam ranah sosial dan publik, namun dengan catatan tidak melupakan peran dan tugas utamanya sebagai seorang yang mempunyai kewajiban dalam sebuah rumah tangga. Pendapat ini sejalan dengan firman Allah SWT pada surah An-Nisa ayat 32 :

Artinya: “Bagi orang laki-laki ada bahagian dari pada apa yang mereka usahakan, dan bagi Para wanita (pun) ada bahagian dari apa yang mereka usahakan”.

Ayat ini mengisyaratkan bahwa kaum laki-laki dan perempuan mempunyai hak yang sama dalam aktivitas sosial atau publik, dengan tetap memperhatikan bahwa pada dasarnya laki-laki adalah pemimpin bagi kaum perempuan di dalam sebuah rumah tangga yang mereka bangun. Di sinilah konteksnya bahwa ayat yang menegaskan tentang laki-laki dan perempuan mendapatkan apa yang mereka usahakan, namun isteri harus tetap memperhatikan fungsi dia sebagai seorang isteri, karena walau bagaimanapun laki-laki tetaplah pemimpin dalam rumah tangga mereka.

4. Responden Keempat

a. Identitas Responden

Nama : Dra. Hj. Mashunah Hanafi. MA.
 Umur : 62 tahun
 Pendidikan Terakhir : S2
 Pekerjaan : Dosen Fakultas Syariah (Wakil Dekan I)

Jenis Kelamin : Perempuan
Alamat : Jl. Raya Beruntung Jaya No. 52
Banjarmasin.

b. Persepsi Responden

Responden keempat ini menyatakan tidak mengetahui atau tidak pernah membaca kitab '*Uqu>d al-Lujjayn* ini sehingga responden kurang menguasai kitab tersebut. Selanjutnya responden menjelaskan pendapatnya tentang konsep hak dan kewajiban suami isteri dalam kitab ini cukup bagus, dalam hal ini isteri harus selalu taat kepada suami selain dalam kemaksiatan, menetap di rumah dan menjaga kehormatan suami apabila sedang tidak ada di rumah dan suami wajib memperlakukan isterinya dengan baik, memberi nafkah lahir dan batin.

Mengenai ulasan pengarang terhadap dalil-dalil hak dan kewajiban suami isteri, responden berpendapat pengarang sangat tekstual dalam menjelaskan dalil-dalil tersebut dan dalil-dalil seperti hadist di dalam kitab ini pengarang tidak melakukan *takhri>j* (penilaian), apakah shahih atau dhaif.

Dalam menyikapi isi kitab ini responden menerima secara keseluruhan terhadap isi kitab ini dikarenakan konsep hak dan kewajiban suami isteri yang termuat di dalamnya (kitab '*Uqu>d al-Lujjayn*) merupakan format yang berkesesuaian terhadap nash-nash yang jelas baik Al-Qur'an maupun Hadist. Responden juga mengatakan zaman sekarang ini suami maupun isteri seharusnya wajib memberikan pengertian terhadap pasangannya, jangan hanya bisa menuntut hak-hak individu saja tanpa mengetahui dan melaksanakan kewajibannya selaku suami maupun isteri. Suami merupakan pemimpin rumah tangga yang mana harus

bersikap bijaksana dalam menghadapi dan mengatur kehidupan rumah tangganya. Nabi Muhammad SAW bersabda : *“Setiap kamu adalah pemimpin dan akan dipertanggungjawabkan atas kepemimpinannya. Dan seorang suami menjadi pemimpin keluarganya dan dipertanggungjawabkan atas kepemimpinannya. Seorang isteri menjadi pemimpin di rumah suaminya dan dipertanggungjawabkan kepemimpinannya”*.

D. Analisis Data

Bagi umat Islam, perkawinan tidak hanya dianggap sakral, tetapi juga bermakna ibadah, karena kehidupan berkeluarga, selain melestarikan kelangsungan hidup anak manusia, juga menjamin stabilitas sosial dan eksistensi yang bermartabat bagi laki-laki dan perempuan. Perkawinan mempunyai tujuan yang agung dan motif yang mulia, karena perkawinan merupakan tempat persemaian cinta, kasih sayang serta hubungan timbal balik yang mesra antara suami dan isteri, sebagaimana terlukis dalam al-Qur'an surat ar-Rum ayat 21 :

“dan di antara tanda-tanda kekuasaan-Nya ialah Dia menciptakan untukmu isteri-isteri dari jenismu sendiri, supaya kamu cenderung dan merasa tenteram kepadanya, dan dijadikan-Nya diantaramu rasa kasih dan sayang. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda-tanda bagi kaum yang berfikir”.

Namun dalam prakteknya, hubungan suami isteri seringkali diwarnai berbagai konflik, perselisihan, kekerasan dan dominasi suami terhadap isteri sehingga pada akhirnya perkawinan menjadi penjara atau belenggu bagi kebebasan perempuan.

Kitab *'Uqud al-Lujjayn* ini melukiskan berbagai ragam persoalan yang ada dalam kehidupan perkawinan. Bahwa suami isteri, satu sama lain haruslah saling melengkapi, bukan untuk saling mendominasi dan menguasai. Dengan demikian, rumah tangga yang sakinah, yang dihiasi dengan bunga-bunga *mawadah wa rahmah* dapat terbangun dengan sangat indah.

Analisis terhadap kitab *'Uqud al-Lujjayn fi Bayan Huquq az-Zauzyin* karya Syekh Nawawi al-Bantani, sama sekali tidak dimaksudkan sebagai koreksi atau pemberontakan terhadap siapa pun, melainkan penulis merasa kehadirannya didasari pada pemahaman bahwa setiap pemikiran memiliki kebenaran relatif sesuai dengan realitas dan konteks zamannya. Kebenaran suatu pemikiran akan diperoleh jika senantiasa dibenturkan dengan realitas kehidupan kekinian dan mampu eksis di tengah kehidupan masyarakat yang semakin kompleks. Tanpa dibenturkan dengan realitas kehidupan, kita tidak akan tahu apakah kebenaran tersebut dapat diterapkan untuk rentang waktu lama dan mampu menjawab persoalan-persoalan yang muncul belakangan atautkah hanya sesuai dengan situasi dan kondisi ketika konsep pemikiran itu dicetuskan, semua ini senada dengan semua responden yang penulis teliti.

Meninjau ulang pendapat ulama terdahulu sama sekali bukan berarti mengabaikan penghormatan terhadap mereka. Bahkan kebesaran jiwa serta sikap

ilmiah yang mereka sandang tentulah akan mengundang mereka menerima kritik dengan lapang dada, karena mereka pada hakikatnya berusaha mencari kebenaran siapapun yang menemukannya.

Hasil pemikiran seseorang memang sangat dipengaruhi oleh budaya masyarakatnya dan kemajuan IPTEK. Kendati demikian, sekian banyak dari pandangan ulama/pemikir masa lalu *-dan tidak mustahil sampai masa kini-* yang enggan beranjak dari pendapatnya karena terpaku oleh pandangan dan budaya masyarakat yang memang dahulu *-menurut penilaian kita sekarang-* sangat tidak adil terhadap perempuan.

Terkait relasi suami dan isteri yang dipaparkan Imam Nawawi dalam kitab *'Uqu>d al-Lujayn* ini, dari hasil penelitian yang telah dilakukan, maka semua data yang sudah diperoleh penulis mencoba menganalisis dengan analisis yang mencakup dua hal, sesuai dengan masalah yang dirumuskan pada bab terdahulu, yaitu pemahaman dosen-dosen IAIN Antasari Banjarmasin Terhadap Relasi Suami Istri Dalam Kitab *'Uqu>d al-Lujjayn* karya Syekh Nawawi al-Bantani serta alasan dalam memberikan pendapatnya.

Untuk lebih jelasnya penulis buat tabel Persepsi Dosen IAIN Antasari terhadap Relasi Suami Istri Dalam Kitab *'Uqu>d al-Lujjayn* karya Syekh Nawawi al-Bantani sebagai berikut :

Dari tabel di atas, pada umumnya responden tidak begitu mendalami kitab *'Uqu>d al-Lujjayn* ini, karena memang tidak pernah belajar secara khusus. Bahkan responden II mengatakan kitab ini yang paling terkenal di kalangan Jawa bukan diwilayah kalimantan. Namun sebelum penulis mewawancarai para responden, terlebih dahulu penulis menyerahkan kitab tersebut kepada mereka untuk di kaji. Hasilnya mereka semua sepakat bahwa materinya sudah cukup bagus karena di dalamnya memaparkan dalil-dalil al-Qur'an dan as-Sunnah. Responden I mengatakan hanya saja pengarang dalam memahami dalil-dalil tentang hak dan kewajiban suami isteri sangat tekstual, pengarang sangat hati-hati dalam memberikan ulasan terhadap nash-nash atau dalil-dalil tersebut. Adapun responden II dan IV mengatakan bahwa pengarang tidak menjelaskan detail kedudukan hadist yang menjadi sandaran. Kemudian ditambahkan oleh responden III pengarang tidak memberikan ulasan yang lebih luas ketika menggunakan dalil dan tidak memperkaya dengan penjelasan ulama-ulama lain ketika menggunakan dalil-dalil al-Qur'an.

Selanjutnya, responden I dan II sepakat bahwa kitab *'Uqu>d al-Lujjayn* karya Syekh Nawawi al-Bantani barangkali mempunyai relevansi pada zamannya. Namun seiring dengan perubahan zaman, kebenaran relatif yang memiliki relevansi pada zamannya, harus dilakukan perombakan dan penyesuaian agar tidak ketinggalan zaman. Penulis yakin bahwa kalau seandainya Syekh Nawawi Banten demikian juga ulama-ulama kita yang lalu hidup pada masa kita sekarang

ini, mengalami apa yang kita alami, dan mengikuti perkembangan ilmu pengetahuan dan teknologi, sebagaimana kita mengikutinya, maka tentulah pendapat yang mereka kemukakan dahulu sedikit atau banyak akan berbeda dengan apa yang telah mereka kemukakan atau goreskan dalam karya-karya mereka. Seperti halnya Imam Syafi'i kata responden II, yang pendapatnya ketika bermukim di Mesir berbeda dengan pendapat beliau ketika berada di Irak, padahal tenggang waktu antara kedua pendapat itu sangat singkat. Beliau terakhir kali berada di Irak sekitar tahun 195 H, berpindah dari satu tempat ke tempat lain dan akhirnya berada di Mesir tahun 199 H dan wafat pada tahun 204 H. ini berarti jarak antara pendapat beliau yang di Irak dan pendapat beliau yang di Mesir tidak lebih dari sepuluh tahun. Responden I berpendapat bahwa keseluruhan isi kitab ini dapat diterima karena ditulis sesuai dengan zamannya serta hak dan kewajiban suami isteri pada masa sekarang harus berada dalam keseimbangan yang sesuai dengan keadaan keduanya atau sesuai dengan tingkat pendidikannya. Responden II menambahkan beberapa kandungannya perlu ditinjau sesuai dengan perubahan kondisi dan zaman sekarang ini.

Adapun responden IV mengatakan bahwa konsep hak dan kewajiban suami isteri dalam kitab ini cukup bagus, dalam hal ini isteri harus selalu taat kepada suami selain dalam kemaksiatan, menetap dirumah dan menjaga kehormatan suami apabila sedang tidak ada dirumah dan suami wajib memperlakukan isterinya dengan baik, memberi nafkah lahir dan batin.

Akan tetapi ulasan pengarang terhadap dalil-dalil hak dan kewajiban suami isteri sangat tekstual. Namun isi kitab tersebut bisa diterima secara keseluruhan,

dikarenakan konsepnya berkesesuaian terhadap nash-nash yang jelas baik Al-Qur'an maupun Hadist.

Berbeda dengan responden II yang hanya bisa menerima sebagian isi kitab saja, karena saat ini kita hidup di zaman modern yang secara kultur dan sosiologis berbeda dengan saat dulu.

Dalam hal ini, dalil agama sering dijadikan referensi dalam melegalkan pola hidup patriarki yang memberikan hak-hak istimewa kepada laki-laki dan cenderung memojokkan perempuan. Sehingga dalam kehidupan sehari-hari sering kali keluarga dihadapkan pada masalah isteri atau anak perempuan diperlakukan berbeda dengan laki-laki dalam pengaturan atau pemenuhan hak-hak dan kewajibannya. Kemudian beberapa konsep seperti pengatur, wewenang, dominasi, yang menggambarkan kekuasaan dalam keluarga, sepenuhnya di pundak suami atau laki-laki.

Norma umumnya yang diakui masyarakat kebanyakan menyatakan bahwa perempuan memang tidak pantas sejajar dengan laki-laki dan hal itu sudah menjadi kodrat perempuan. Masyarakat pada umumnya mempunyai anggapan bahwa pekerjaan perempuan itu di rumah. Perempuan bukanlah pencari nafkah karena yang mencari nafkah adalah laki-laki atau suami walaupun perempuan bekerja dan memperoleh penghasilan yang memadai, ia tetap berstatus membantu suami. Ketika banyak perempuan bekerja di sektor modern, hal tersebut dipermasalahkan. Ada kekhawatiran bahwa bila perempuan aktif di luar rumah tangga, maka anak-anak akan terabaikan dan rumah tangga menjadi tidak terurus.

Bahkan ada juga kekhawatiran bahwa mereka tidak akan mampu menjaga diri sehingga akan menimbulkan fitnah dan kekacauan dalam masyarakat.

Apakah perempuan hanya di rumah saja, tidak berperan dalam mengurus kehidupan, baik dalam rumah tangga atau masyarakat. Secara tradisional perempuan tidak hanya mengurus rumah tangga, tetapi juga ikut serta mencari nafkah. Bahkan banyak keluarga yang kehidupannya bertumpu pada hasil keringat perempuan. Pada kenyataannya, terdapat berbagai variasi tentang soal peran perempuan dalam keluarga ini. Adakalanya perempuan tidak diikuti sertakan dan adakalanya pula justru perempuan yang menentukan dalam suatu bentuk kegiatan. Banyak pula kegiatan dalam keluarga dilakukan bersama-sama di antara suami istri, misalnya dalam bidang konsumsi, pendidikan anak, kesehatan dan sebagainya.

Karena itu sangat wajar kalau dari responden II menjawab ketinggian suatu derajat kedudukan sebagai pemimpin atau bahkan penguasa itu sifatnya kondisional. Sebagai contoh dalam usaha tani padi, perempuan terlibat sejak pemilihan benih, penanaman, panen dan pasca panen. Di bagian pengelolaan gaji, bagi istri yang bekerja berarti setelah mengelola penghasilan suaminya ia juga mengelola penghasilannya sendiri, baik untuk kepentingan keluarga maupun untuk kepentingan pribadi.

Bertitik tolak dari itu, anggapan bahwa perempuan bukanlah pencari nafkah utama dan mempunyai peran penting dalam keluarga, menyebabkan pekerjaan perempuan menjadi tidak kelihatan dan kurang dianggap masyarakat dan perempuan sendiri. Hal ini bisa dilihat dari responden IV merasa bahwa

pekerjaan perempuan hanya mengurus rumah tangga dan jika mereka punya penghasilan, maka penghasilan mereka adalah tambahan pendapatan keluarga.

Padahal kalau dilihat dalam al-Qur'an dan sunnah sendiri (sebagaimana dinukil Jainuri pada bab II) jelas sekali menyatakan “kesetaraan” itu. Hubungan suami dan isteri adalah hubungan kemitraan baik dalam konteks relasi suami istri maupun dalam konteks sosial. Bahkan kemitraan dalam hubungan suami isteri dinyatakan sebagai kebutuhan timbal balik. hal ini sejalan dengan apa yang dipaparkan oleh Nasaruddin Umar (lihat pada bab II). Demikian juga secara tabiat kemanusiaan antara laki laki dan perempuan hampir dikatakan sama. Allah telah menganugerahkan kemampuan yang cukup kepada perempuan sebagaimana menganugerahkan kepada laki-laki. (lihat M. Quraish sihab pada bab II). Dan ini jelas sekali dapat dilihat pada sejarah pada waktu Nabi dan sahabat memegang tampuk kepemimpinan.

Pemahaman di atas, jelas mempengaruhi responden III yang beranggapan bahwa kandungan kitab '*Uqud al-Lujayn* banyak menyudutkan perempuan dan sudah tidak relevan lagi untuk kondisi sekarang. Sehingga masalah kedudukan dan ketinggian derajat itu sifatnya kondisional. Dan dalam etika sehari-hari serta pemenuhan hak dan kewajiban antara suami istri itu bisa adil dan seimbang.

Meskipun demikian, secara umum mereka tidak begitu mempersoalkan tentang nash-nash dan penafsiran yang dilakukan syekh Nawawi, yang menjadi persoalan bagi mereka adalah apakah ajaran atau pemahaman itu harus diterima secara leterlek (apa adanya) seperti penjelasan yang terkandung dalam kitab '*Uqud al-Lujjain* tersebut atau justru akan lebih baik apabila nash-nash dan

penafsiran yang dilakukan imam Nawawi tersebut dipahami secara kontek, yaitu dengan melihat asbab al-Nuzul, asbab al-Wurud dan sosio budaya yang terjadi pada waktu nash itu diturunkan dan kitab ini ditulis. Dengan begitu, pemahaman terhadap kandungan kitab itu akan komprehensif, dinamis, dan adil baik menurut agama maupun budaya dan kondisi masyarakat yang ada di lingkungan kita. Seperti nash yang dijadikan dasar oleh imam Nawawi tentang kewajiban suami terhadap isteri yaitu surat an-Nisa ayat 19:

وَعَاثِرُوهُنَّ بِالْمَعْرُوفِ

*Artinya: Bergaulah dengan mereka secara patut.*⁶⁸

Kemudia ia mengutip Qs al-Baqarah surat 228 dan memberi penjelasan bahwa laki-laki mempunyai satu tingkat lebih tinggi dibanding perempuan. Terkait hal ini responden II tidak menyangkalnya, akan tetapi menurutnya hal ini tidak boleh digeneralisasikan dalam semua aspek kehidupan, harus dilihat terlebih dahulu dalam hal apa dan persoalan yang bagaimana? Kalau ternyata perempuan mampu dalam persoalan domestik termasuk di dalam menafkahi dan lain sebagainya melebihi suaminya, maka secara otomatis perempuan lebih tinggi atau mempunyai satu tingkat di atas laki-laki. Sebab pengertian satu tingkat lebih tinggi itu mempunyai implikasi yang sangat tinggi yaitu masalah infaq, dan kesejahteraan dalam keluarga kalau ini tidak bisa dipenuhi oleh suami, maka secara otomatis tingkatan itu tidak berlaku. Al-Quran banyak menjelaskan tentang persamaan kedudukan antara laki-laki dan perempuan, oleh karena itu responden II lebih condong terhadap penafsiran para mufassirin yang menyatakan bahwa

⁶⁸ Depag RI, *al-Quran dan Terjemah*, 80

kelebihan itu berkaitan dengan sebab infaq, menciptakan kesejahteraan dan ketentraman dalam lingkungan rumah tangga.

Adapun kaitannya dengan nash-nash dan penafsiran imam Nawawi dalam mendukung statemennya tentang kewajiban isteri terhadap suami yang harus dijalankan dan dilakukan seperti tertera dalam bab II yaitu:

الرِّجَالُ قَوَّامُونَ عَلَى النِّسَاءِ بِمَا فَضَّلَ اللَّهُ بَعْضَهُمْ عَلَى بَعْضٍ وَبِمَا أَنْفَقُوا مِنْ أَمْوَالِهِمْ فَالصَّالِحَاتُ قَانِتَاتٌ حَافِظَاتٌ لِّلْغَيْبِ بِمَا حَفِظَ اللَّهُ وَاللَّاتِي تَخَافُونَ نُشُوزَهُنَّ فَعِظُوهُنَّ وَاهْجُرُوهُنَّ فِي الْمَضَاجِعِ وَاضْرِبُوهُنَّ فَإِنِ اطَّعْنَكُمْ فَلَا تَبْغُوا عَلَيْهِنَّ سَبِيلًا إِنَّ اللَّهَ كَانَ عَلِيمًا كَبِيرًا

Artinya: Kaum laki-laki itu adalah pemimpin bagi kaum wanita, oleh karena Allah telah melebihkan sebahagian mereka (laki-laki) atas sebahagian yang lain (wanita), dan karena mereka (laki-laki) telah menafkahkan sebagian dari harta mereka. Sebab itu Maka wanita yang saleh, ialah yang taat kepada Allah lagi memelihara diri ketika suaminya tidak ada, oleh karena Allah telah memelihara (mereka). Wanita-wanita yang kamu khawatirkan nusyuznya, maka nasehatilah mereka dan pisahkanlah mereka di tempat tidur mereka, dan pukullah mereka. Kemudian jika mereka mentaatimu, maka janganlah kamu mencari-cari jalan untuk menyusahkannya. Sesungguhnya Allah maha tinggi lagi maha besar.⁶⁹

Selanjutnya mengutip pendapatnya Muhammad Nuh Saleh yang menyatakan bahwa dalam pemikiran pesantren yang mengacu kepada kitab

⁶⁹ Depag RI, *al-Qur'an dan terjemahnya*, h.126

kuning, kedudukan kaum perempuan dibagi tiga.⁷⁰ Yaitu: *pertama*, kedudukan kaum perempuan lebih tinggi, hal ini ditegaskan oleh hadis Nabi yang menyatakan surga di bawah telapak kaki ibu. Sebagai jawaban atas sebuah pertanyaan mengenai siapa yang paling berhak diberi kebaktian, maka Nabi menjawab ibumu sampai diulang sebanyak tiga kali baru Nabi menjawab bapakmu. Hadis di atas menurut masyarakat pesantren menunjukkan tingginya kedudukan kaum perempuan khususnya ibu, karena hadis di atas jelas menunjukkan sekaligus menegaskan bahwa ibu berhak menerima kebaktian anaknya tiga kali lipat dari bapak.

Kedua, kedudukan kaum perempuan sejajar dengan kaum laki-laki. Dalam khazanah pemikiran masyarakat pesantren, pandangan kesejajaran laki-laki dan perempuan lebih banyak ditinjau dari kacamata spiritualitas ketuhanan. Ayat al-Qur'an yang menjadi pegangan di antaranya seperti penulis jelaskan di atas (lihat bab II).

Ketiga, kedudukan kaum perempuan di bawah kedudukan kaum laki-laki, dalam khazanah pemikiran pesantren, kedudukan yang ketiga inilah yang paling dominan. Pandangan beberapa kitab kuning bahwa perempuan secara harfiah diciptakan dari tulang rusuk laki-laki menunjukkan bahwa perempuan diciptakan sebagai pelengkap bagi kehidupan laki-laki. Selain itu perempuan sering kali dipandang sebagai obyek sedangkan laki-laki sebagai subyek. Misalnya, aturan yang menyatakan bahwa laki-lakilah yang berhak menjadi subyek dalam perceraian. Larangan keluar dari rumah tanpa seizin laki-laki dan sebagainya.

⁷⁰ Muhammad Nuh Saleh, *Emansipasi Perempuan Dalam Perspektif Pesantren* (Jakarta: Lentera, 2000), h. 40.

Perempuan adalah makhluk domestik yang tugasnya lebih banyak berkecimpung di rumah. Perempuan tidak boleh menjadi hakim, pemimpin dan sebagainya.

Selanjutnya dalam menyikapi hadis-hadis yang dikutip Syekh Nawawi dalam bab II kitab *'Uqu>d al-Lujayn*, responden II, III, dan IV menyepakati untuk terlebih dahulu melihat hal yang berkaitan dengan *asbabul wuru>d* dari hadis itu, sosial budaya yang melingkupinya, juga situasi dan kondisi waktu itu sama dengan sekarang.

Sebagaimana dalam hadis yang menjelaskan bahwa seorang isteri harus mendapat izin kalau ia mau berpuasa sunnah dan harus melayani walaupun mungkin ia sedang berpuasa sunnah atau ketika ia di kendaraan meskipun ia lagi tidak berkenan.

Responden III menambahkan, dilihat dari *asbabul wuru>d*nya hadis ini diucapkan Nabi berkenaan dengan laporan seorang laki-laki yang mengatakan bahwa isterinya kalau siang selalu berpuasa, sedang kalau malam selalu beribadah, sehingga ia tidak sempat memberi kesempatan kepadanya untuk melaksanakan kewajibannya. Mendengar laporan tersebut, maka kemudian nabi bersabda seperti itu, untuk memberikan penjelasan kepada isteri bahwa tidak selayaknya isteri berbuat begitu dengan menyia-nyiakan suaminya. Isteri mempunyai tugas yang tidak kalah mulia dibanding selalu melaksanakan puasa sunnah dan beribadah malam harinya. Yaitu, memberikan pelayanan yang baik kepada suami. Karena itu kalau melihat penjelasan imam Nawawi selanjutnya ditemukan sebuah hadis yang menjelaskan tentang tingginya kedudukan isteri yaitu; ketika seorang isteri menuntut kepada nabi supaya diberi izin untuk ikut

pergi ke medan perang, maka nabi menjawab dengan berkata;” *pelayananmu terhadap seorang suami yang lelah dari berperang itu pahalanya sama dengan suamimu yang ikut perang*”.

Selanjutnya apabila dilihat dari sosial budaya yang melingkupinya , sejarah pada masa Rasulullah di Arab bahkan sampai sekarang sangat berbeda dibanding budaya kita. Isteri di Arab sama sekali tidak pergi kemana-mana atau bekerja. Pekerjaannya hanyalah tidur dan berhias. Sedangkan tugas memasak, mencuci merawat anak dan lain-lain adalah tugas suami. Oleh karena itu tidak ada alasan bagi isteri untuk tidak melayani suami ketika berkenan meskipun ia sedang berpuasa sunnah sebab itu tidak setiap hari hanya dalam saat-saat tertentu ketika suami sedang menginginkannya, karena melayani suami hukumnya wajib sedangkan puasa hukumnya sunnah.

Sebaliknya pada masyarakat kita kondisi seperti ini sangat jauh berbeda. Perempuan/isteri di lingkungan kita ikut bekerja, memasak, mencuci dan lain sebagainya untuk membantu atau meringankan beban keluarga, padahal pekerjaan itu bukan tanggungjawabnya akan tetapi tanggungjawab suami. Oleh karena itu kalau kandungan hadis tersebut dipertahankan secara bahasa, sehingga suami memaksa dan menuntut isterinya padahal isterinya sedang lelah maka ini termasuk perbuatan dhalim, kecuali kalau memang tidak ada alasan sama sekali bagi isteri untuk menolak ajakannya maka baru termasuk ke dalam kandungan hadis di atas. Di sinilah pentingnya melihat situasi dan kondisi pada waktu hadis itu diucapkan tentu dengan melihat kedua hal di atas.

Penghormatan kita kepada ulama masa lalu adalah sesuatu yang mutlak, antara lain karena mereka telah berjasa memberi kita pengalaman dan pemikiran mereka paling tidak untuk menjadi bahan pelajaran dan renungan. Namun penghormatan itu bukan berarti menyakralkan pendapat mereka, atau menganggap semua yang benar telah mereka ungkap dan semua yang mereka ungkap adalah kebenaran. Kita tidak boleh menolak pendapat mereka hanya dengan dalih bahwa itu pendapat lama dan menerima semua yang baru dengan berucap semua yang baru pasti sesuai dengan perkembangan positif masyarakat. “*Al-Muhafadzah ‘ala al-Qadim as-Shaleh wa al-Akhdzu bil jadid al-ashlah*” (memelihara yang lalu yang masih relevan dan mengambil yang baru yang lebih baik) merupakan rumusan yang paling tepat.

Namun kita juga jangan menutup mata, semangat pembaruan yang dilakukan Syekh Nawawi dalam Kitab ‘Uqud al-Lujjayn ini harus kita lestarikan. Kitab yang selesai ditulis pada 27 Muharram 1294 H/11 Pebruari 1877 M, merupakan karya Syekh Nawawi yang cukup dikenal dan menjadi kurikulum beberapa madrasah pesantren Jawa. Ia menjadi satu-satunya kitab pesantren berbahasa Arab, yang secara khusus membicarakan relasi perempuan dan laki-laki, terutama relasi domestik dalam rumah tangga.⁷¹ Kitab ini merupakan nasihat dan tuntunan praktis, mengenai ajaran-ajaran normatif relasi suami-istri dalam Islam. Ajaran ini sesungguhnya didasarkan pada prinsip kasih sayang dan saling memperlakukan secara baik (*al-mu’asyarah bi al-ma’ruf*). Seperti ditunjukkan teks hadits yang dikutip Syekh Nawawi dalam kitab ‘Uqud al-Lujjayn:

⁷¹<http://www.fahmina.or.id/artikel-a-berita/artikel/428-melanjutkan-pembaruan-tradisi-ala-syekh-nawawi-banten-1230h1813m-1314h1897m.html>

“Nabi Saw bersabda: Orang-orang mu’min yang sempurna imannya, adalah yang terbaik akhlaknya dan yang paling sayang memperlakukan keluarganya”, diriwayatkan at-Turmudzi dan al-Hakim dari Aisyah ra. (Hadits ke-5, hal. 4 KUL baris ke-15 dari bawah).

“Jika seorang suami memandang istrinya dengan kasih sayang, begitupun sang istri kepada suami, maka Allah akan memandang keduanya dengan penuh kasih sayang pula. Ketika suami menyentuh telapak tangan istrinya, maka berguguranlah dosa-dosa keduanya melewati kedua telapak tangan mereka” (Hadits ke-82, KUL hal. 15 baris ke-4 dari bawah).

Tetapi penjabaran mengenai prinsip perilaku baik dan kasih sayang ini, membawa pada daftar kewajiban yang lebih banyak dibebankan kepada perempuan. Potret perempuan kemudian terlihat lebih rendah dan lebih terbebani dibanding laki-laki. Istri digambarkan sebagai individu yang tidak independen dan bergantung sepenuhnya kepada suami, sampai pada tingkat bahwa dia harus memandang dirinya sebagai budak milik sang suami. Untuk segala aktivitas, istri harus meminta restu sang suami, mulai dari puasa dan shalat sunnah, belajar dan mencari pengetahuan, berdandan, keluar rumah sekedar mengunjungi keluarga atau ke pekuburan, bahkan untuk menggunakan harta yang dimilikinya sendiri. Disebutkan dalam kitab ‘Uqud ini:

“(Dan sebaiknya) istri (memahami dan memandang dirinya laksana budak) yang dimiliki (sang suami) atau seperti tawanan perang yang tunduk pada suami (maka, ia tidak boleh membelanjakan) mengeluarkan uang (berapapun dari harta suami, kecuali atas izinnya) maksudnya izin suami (bahkan banyak ulama yang mengatakan: istri juga tidak diperkenankan untuk membelanjakan hartanya sendiri tanpa seizin suami, sama seperti orang yang ditetapkan pengadilan untuk tidak membelanjakan hartanya kecuali atas izin walinya) seperti istri, ia ditahan untuk membelanjakan hartanya sendiri, laksana orang-orang bangkrut karena hutang”. (Halaman 8 Kitab ‘Uqud, baris ke-19 dari atas).

Pandangan-pandangan seperti ini, yang perlu dikaji ulang untuk dikembalikan pada prinsip yang sudah digariskan oleh Syekh Nawawi sendiri. Yaitu saling kasing sayang satu sama lain. Dengan kasih sayang ini, tidak perlu

yang satu menjadi budak bagi yang lain. Pembacaan ulang relasi antara suami istri dalam kitab ini menjadi niscaya, untuk memenuhi tuntutan realitas yang sudah kompleks tidak sebagaimana gambaran dalam kitab. Saat ini, banyak sekali perempuan yang bertanggung jawab terhadap keluarga, perempuan yang bekerja dan menempati jabatan publik, di samping pertukaran peran domestik akibat tuntutan sosial-ekonomi perkotaan. Di pedesaan juga, banyak kasus perempuan yang menjadi dewasa dan menanggung beban nafkah bagi ayahnya yang sudah tua, saudara-saudaranya yang lelaki yang masih belum dewasa, dan bisa jadi ditambah anak-anaknya karena suaminya sudah meninggal dunia atau tidak mendapatkan pekerjaan, Kondisi seperti ini menuntut pembacaan ulang dalam sejumlah isu relasi perempuan dan laki-laki dalam Islam, agar perempuan tidak menjadi korban dari keserakahan laki-laki dengan mengatasnamakan ajaran-ajaran agama. Padahal Islam telah menempatkan perempuan pada posisi mulai dan dimuliakan, bukan untuk dinistakan.

Jadi, ketika Kitab *'Uqu>d al-Lujjayn* merinci kapan laki-laki boleh memukul sang istri, tidak berarti lalu laki-laki memiliki wewenang penuh untuk memukul. Kita harus kembalikan pada prinsip kasih sayang. Apakah memukul itu mencerminkan prinsip kasih sayang? Orang yang berpikir jernih dan memiliki rasa kasih sayang, tidak mungkin akan memilih memukul sang istri. Allah swt. memberikan jalan lain yang banyak, jika terjadi persoalan, selain memukul. Melakukan pendekatan, memberi nasihat, merayu, atau yang lain. Syekh Nawawi sendiri juga sebenarnya menegaskan bahwa sebaiknya tidak perlu memukul. Apalagi, sekarang ini memukul tidak lagi bisa digunakan untuk mendidik, atau

mengembalikan hubungan suami istri yang mungkin awalnya retak. Pemukulan secara psikologis, justru akan membekas dan melukai termasuk kepada anak-anak yang melihat ibunya dipukul. Ditambah lagi, Nabi Muhammad saw tidak pernah memukul istri sama sekali. Nabi-lah teladan kita.

Dari sini menurut hemat penulis, *Pertama*, kitab ini berisikan penafsiran dan penjabaran ajaran Islam yang ditulis oleh para ulama dengan pola pikir dan format budaya. Walaupun begitu, kitab yang ditulis Syekh Nawawi ini tidak lepas dari konteks zamannya baik berlatar belakang sejarah, politik dan sosial. Maka jelas isi kitab adalah refleksi penulisnya yang dipengaruhi oleh budaya, kebutuhan dan pendapat umum pada zaman ia mengarang, hal ini juga mempengaruhi pandangan kebanyakan responden (I, II, dan III) yang menganggap kitab ini sudah tidak relevan untuk konteks sekarang. *Kedua*, dalam hal kedudukan perempuan, pada abad pertengahan zaman yang sebagian besar kitab kuning ditulis, tuntutan emansipasi wanita belum ada dan dominasi laki-laki atas perempuan dalam segala bidang dianggap wajar saja, bahkan juga di kawasan budaya Eropa nampak demikian. Dengan demikian maka isi kitab kuning (terutama kitab 'Uqud yang dikaji ini) merupakan perpaduan antara ajaran inti Islam dengan budaya yang berkembang di tempat penulis kitab seperti Syekh Nawawi al-Bantani.