KONSEP AL-MASYAQQAH MENURUT IMAM AS-SUYÛTHI DAN PENGARUHNYA TERHADAP HUKUM ISLAM

TESIS

Oleh: H. Mahmudin NIM: 11.0202.0769


INSTITUT AGAMA ISLAM NEGERI (IAIN) ANTASARI PASCASARJANA BANJARMASIN Tahun 2016

KONSEP *AL-MASYAQQAH* MENURUT IMAM AS-SUYÛTHI DAN PENGARUHNYA TERHADAP HUKUM ISLAM

TESIS

Diajukan Kepada Institut Agama Islam Negeri (IAIN) Antasari Untuk Memenuhi Salah Satu Persyaratan Menyelesaikan Program Magister Filsafat Hukum Islam

> Oleh: H. Mahmudin NIM: 11.0202.0769


INSTITUT AGAMA ISLAM NEGERI (IAIN) ANTASARI PASCASARJANA PROGRAM STUDI FILSAFAT HUKUM ISLAM BANJARMASIN Tahun 2016

PERSETUJUAN TESIS

KONSEP AL-MASYAQQAH MENURUT IMAM AS-SUYÛTHI DAN PENGARUHNYA TERHADAP HUKUM ISLAM

Yang dipersembahkan dan disusun oleh:
H. Mahmudin
NIM: 11.0202.0769

Telah disetujui oleh Dosen Pembimbing untuk dapat diajukan kepada Dewan Penguji

Pembimbing I,

Pembimbing II,

Dr. H. M. Hanafiah, M.Hum. NIP: 1959020151986031006

Tanggal, 10 Juni 2016

Prof. Dr. H. M. Fahmi Al-Amruzi, M.Hum.

NIP: 196111011990011001 Tanggal, 10 Juni 2016

PENGESAHAN TESIS

KONSEP AL-MASYAQQAH MENURUT IMAM AS-SUYÛTHI DAN PENGARUHNYA TERHADAP HUKUM ISLAM

DIPERSEMBAHKAN DAN DISUSUN OLEH:

H. Mahmudin NIM: 1102020769

Telah Diujikan pada Dewan Penguji Pada : Hari Jumat, Tanggal 10 Juni 2016

Dewan Penguji:

Nama	Tanda Tangan
1. Dr. Muhaimin, S.Ag, MA (Ketua)	
2. Dr. H. M. Hanafiah, M.Hum (Anggota)	
3. Prof. Dr. H. M. Fahmi Al-Amruzi, M. Hum (Anggota)	
4. Dr. Hairul Hudaya, M.Ag (Anggota)	

Mengetahui Direktur,

Prof. Dr. H. Mahyuddin Barni, M.Ag.NIP. 19621112 198903 1 004

MOTTO DAN KATA PERSEMBAHAN

إن الدين يسر

"sesungguhnya agama Islam adalah mudah," (HR. Al-Bukhari).

Ku persembahkan dengan sepenuh kerendahan jiwa,

Teruntuk kedua orang tuaku,

yang telah mengasuh, membesarkan dan membimbing dengan penuh cinta;

Ibunda Hj. Mihani, dan

Ayahanda H. Muhammad

Kakak dan adikku: Arman dan Mariyati

Turut Serta istri tercinta yang senantiasa menemani hidupku dalam suka maupun duka;

Soraya Aldena, Lc

Anak-anakku tercinta yang menjadi penyejuk mata;

Muhammad Farhan Ramadan, dan

Muhammad Rayyan Fauza

Serta kepada para Masyaikh, Guru-guru dan Murobbi yang telah menjadi "asbab" transmisi ilmu yang bermanfaat. Mereka yang telah membentuk karakter, kepribadian dan pemikiranku, dan seluruh saudaraku 'fillah' yang tak bisa kusebutkan satu persatu...
Semoga Allah SWT melimpahkan rahmat-Nya yang luas dan membalas semua kebaikan dengan mengumpulkan kita semua dalam indah Surga-Nya kelak, Amiin....

KATA PENGANTAR

بسم الله الرحمن الرحيم

الحمد لله رب العالمين وبه نستعين على أمور الدنيا و التفقه في الدين , ثم أفضل الصلاة و السلام على أشرف الأنبياء و المرسلين سيدنا محجّد الذي أرسله الله بالدين القويم وعلى آله وصحبه أجمعين .أما بعد....

Dengan nama Allah Yang Maha Pengasih lagi Maha Penyayang. Yang sayangnya tidak terbilang. Segala puji bagi Allah, Tuhan semesta alam. Yang mengatur alam dengan kodrat dan iradat-Nya.

Shalawat dan salam kepada Nabi Muhammad SAW. juga kepada keluarga dan sahabat sekalian. Suatu berkah dari Allah SWT. yang selayaknya penulis syukuri, karena dengan kodrat dan iradat-Nya, taufiq dan hidayah-Nya, akhirnya penulis dapat menyelesaikan tesis yang berudul: ""Konsep Al-Masyaqqah Menurut Imam As-Suyûthi dan Pengaruhnya Terhadap Hukum Islam", sesuai dengan kemampuan dan pengetahuan yang penulis miliki.

Dengan selesainya penulisan tesis, penulis mengucapkan terima kasih yang tiada terhingga kepada yang terhormat:

- Direktur Program Pascasarjana Prof. Dr. H. Mahyuddin Barni, M.Ag. IAIN Antasari Banjarmasin yang telah menyetujui Tesis ini untuk dipertahankan di depan Tim Penguji Tesis Pascasarjana IAIN Antasari Banjarmasin.
- Bapak Dr. H.M. Hanafiah, M.Hum selaku pembimbing I dan Bapak Prof. Dr. H.M. Fahmi Al-Amruzi, M.Hum. selaku pembimbing II yang telah memberikan banyak petunjuk, arahan serta motivasi dalam penyusunan konsep, materi, metodologi, maupun teknik penulisan tesis ini hingga selesai.

 Bapak Dr. Muhaimin, S.Ag, MA selaku ketua sidang ujian Tesis dan Bapak Dr. Hairul Hudaya, M.Ag selaku sekretaris sidang ujian Tesis yang telah memberikan banyak petunjuk, arahan dalam melengkapi penyusunan Tesis ini.

4. Seluruh Dosen yang telah berjasa dalam memberikan pengetahuan, mendidik dan membimbing penulis, baik selama perkuliahan maupun sampai penyusunan tesis ini selesai.

5. Kepala Perpustakaan IAIN Antasari Banjarmasin dan Kepala Perpustakaan Pascasarjana IAIN Antasari Banjarmasin, beserta seluruh stafnya yang telah memberikan pelayanan dan peminjaman sejumlah literatur untuk penyusunan tesis ini.

6. Semua guru, teman-teman, dan semua pihak yang telah membantu dan memberikan dukungan penuh kepada penulis dalam rangka penyelesaian tesis ini sehingga diselesaikan dengan baik.

Atas segala bantuan, dorongan, bimbingan dan arahan yang telah diberikan semua pihak kepada penulis, mendapat ganjaran pahala yang berlipat ganda dari Allah SWT. Akhirnya dalam penutup kata pengantar ini, penulis berharap agar tesis ini dapat bermanfaat bagi kita semua. *Amin Ya Rabbal 'Alamin*.

Amuntai, 1 Juli 2016

Penulis,

H. Mahmudin

DAFTAR ISI

Haiam	ian
HALAMAN SAMPUL	
HALAMAN JUDUL	
PERNYATAAN KEASLIAN TULISAN	
PERSETUJUAN TESIS	iii
PENGESAHAN TESIS	V
MOTTO DAN KATA PERSEMBAHAN	
KATA PENGANTAR	
DAFTAR ISI	
PEDOMAN TRANSLITERASI	
ABSTRAK	
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah	
C. Tujuan Penelitian	
D. Kegunaan Penelitian	
E. Definisi Istilah	
F. Telaah Sumber Kajian Pustaka	
G. Pendekatan dan Metode Penelitian	
H. Sistematika Pembahasan	
BAB II AL-MASYAQQAH DAN HUKUM ISLAM	
A. Al-Masyaqqah	20
1. Pengertian	20
2. Dasar Hukum	21
3. Kriteria Kemudahan Dalam Syariat	24
B. Hukum Islam	67
1. Pengertian	67
2. Karakteristik Hukum Islam dan Asas Penerapannya	72
BAB III KONSEP <i>AL-MASYAQQAH</i> MENURUT AS-SUYÛTHI	
A. Biografi Imam As-Suyûthi	95
1. Silsilah dan Perjalanan Intelektual Imam As-Suyûthi	95
2. Perjalanan Karir Intelektualnya	
3. Guru-Guru Imam Suyûthi	
4. Murid -Murid Imam Suyûthi	100
5. Moralitas (akhlak) Imam as-Suyûthi dan pujian ulama	100
6. Karya-karyanya	101
7. Sekilas kitab Al-Asybah wa an-Nazhâir karya as-Suyûthi.	103
8 Meninggalnya Imam As-Suyûthi	

B. Masyaqqah Menurut as-Suyûthi	104
1. Pengertian	104
2. Klasifikasi <i>Masyaqqah</i>	105
3. Kriteria Kemudahan Dalam Syariat	
4. Bentuk-Bentuk Keringanan Dalam Kesulitan	
5. Bentuk-Bentuk Keringanan ditinjau dari hukum	
BAB IV ANALISIS KONSEP <i>AL-MASYAQQAH</i> MENURUT IMA SUYÛTHI DAN PENGARUHNYA TERHADAP HUKUM ISLA	
A. Analisis Tentang Konsep Al-Masyaqqah Perspektif As-Suyû	thi121
1. Analisis Klasifikasi Masyaqqah	121
2. Analisis Sebab-sebab <i>Masyaqqah</i>	129
B. Analisis Pengaruh Al-Masyaqqah Terhadap Hukum Islam	131
1. Masyaqqu rabataha as-syar'i bi asbâb mu'ayanah	131
2. Masyaqqu Lam Yarid min as-Syar'i Dhabtu wala Tahdîd	143
BAB V PENUTUP	
A. Simpulan	144
B. Saran-Saran	
DAFTAR PUSTAKA	
DAFTAR TERJEMAHAN	155
DAFTAR RIWAYAT HIDUP	163

PEDOMAN TRANSLITERASI ARAB DAN LATIN

A. Konsonan

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

Huruf Arab	Nama	Huruf Latin	Nama
1	alif	Tidak dilambangkan	Tidak dilambangkan
Ļ	ba	b	Be
ت	Ta	t	Te
ث	sa	Ś	es (dengan titik di atas)
₹	jim	j	Je
ح	ha	h	ha(dengan titik di bawah)
خ	kha	kh	ka & ha
7	dal	d	De
?	zal	Ż	Zet (dengan titik di atas)
ر	ra	r	Er
ز	zai	Z	Zet
س	sin	S	Es
ش ش	syin	sy	Es dan ye
ص	sad	Ş	Es (dengan titik di bawah)
ض	dad	d	De (dengantitik di bawah)
ط	ta	ţ	Te(dengan titik di bawah)
ظ	za	Z	Zet(dengan titik di bawah)
ع	ʻain	ć	Koma terbalik
ع : ف	gain	g	Ge
ف	fa	f	Ef
ق	qaf	q	Qiu
<u>5</u>	kaf	k	Ka
ل	lam	1	El
م	mim	m	Em
ن	nun	n	En
و	wau	W	We
٥	ha	h	На
۶	hamzah	ć	Apostrof
ي	ya	y	ye

B. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri dari vocal tunggal atau monoftong dan vokal rangkap atau diftong.

1. Vokal Tunggal

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

Tanda	Nama	Huruf Latin	Nama
	Fathah	a	a
	kasrah	i	i
و 	Dhommah	u	u

2. Vokal Rangkap

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu:

		Gabungan	
Tanda dan Huruf	Nama	Huruf	Nama
يْ	Fathah dan ya	ai	a dan i
َ وْ	Fathah dan wau	au	a dan u

Contoh:

E Kataba کَتُبَ =

ا فَعَلَ = Fa'ala

C. Maddah

Maddah atau vokal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, yaitu:

		Gabungan	
Tanda dan huruf	Nama	huruf	Nama
ــــــ ۱ ــــــ ی	Fathah dan alif atau ya	ā	a dan garis di atas
ي	Kasrah dan ya	ī	i dan garis di atas
و	Dammah dan	ū	u dan garis di atas
ؤ	wau		

Contoh:

 $egin{array}{lll} egin{array}{lll} & & & & qar{a}la \\ & & & & qar{l}la \\ & & & & yaqar{u}lu \end{array}$

D. Ta marbutah

Transliterasi untuk ta marbutah ada dua.

a. Ta marbutah hidup

Ta marbutah yang hidup atau mendapat harakat fathah, kasrah dan dammah, transliterasinya adalah t (te).

b. Ta marbutah mati

Ta marbutah yang mati atau mendapat harakat sukun, transliterasinya adalah h (ha).

c. Kalau pada kata yang terakhir dengan ta marbutah diikuti oleh kata yang menggunakan kata sandang al serta kedua kata itu terpisah maka ta tarbutah itu ditransliterasikan dengan h (ha).

Contoh:

رَوْضَةُ الْأَطْفَالِ

- raudah al-atfāl

اَلْمَدِيْنَةُ الْمُنَوَّرَةُ

- al-Madīnah al-Munawwarah

E. Syaddah (tasydid)

Syaddah atau tasydid yang dalam tulisan Arab dilambangkan dengan sebuah tanda, tanda syaddah atau berupa tasydid dalam transliterasi ini tanda syaddah tersebut dilambangkan dengan huruf, yaitu huruf yang sama dengan huruf yang diberi tanda syaddah itu.

Contoh:

Rabbanâ رَبَّنَا

انزَّل Nazzala

F. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf, yaitu J, namun dalam transliterasi ini kata sandang itu dibedakan atas kata sandang diikuti oleh huruf syamsiyyah dan kata sandang yang diikuti huruf qamariyah.

a. Kata sandang yang diikuti oleh huruf syamsiyyah

Kata sandang yang diikuti oleh huruf syamsiyyah ditransliterasikan sesuai dengan bunyinya, yaitu huruf l diganti dengan huruf yang sama dengan huruf yang langsung mengikuti kata sandang itu.

b. Kata sandang yang diikuti oleh huruf gamariyah

Kata sandang yang diikuti oleh huruf qamariyah ditransliterasikan sesuai aturan yang digariskan di depan dan sesuai dengan bunyinya.

Baik diikuti huruf syamsiyyah maupun huruf qamariyah, kata sandang ditulis terpisah dari kata yang mengikuti dan dihubungkan dengan tanda sempang. Contoh:

ar-rajulu الرجل al-galamu

G. Hamzah

Dinyatakan di depan bahwa hamzah ditransliterasikan dengan apostrof. Namun, itu hanya berlaku bagi hamzah yang terletak di tengah dan di akhir kata. Bila hamzah itu terletak di awal kata, ia dilambangkan, karena dalam tulisan Arab berupa alif.

Contoh:

اَمِرْتُ Umirtu Inna إنَّ

H. Penulisan Kata

Pada dasarnya setiap kata, baik fiil, isim maupun harf ditulis terpisah. Hanya kata-kata tertentu yang penulisannya dengan huruf Arab sudah lazim dirangkaikan dengan kata lain karena ada huruf atau harakat yang dihilangkan maka transliterasi ini, penulisan kata tersebut dirangkaikan juga dengan kata lain yang mengikutinya.

Contoh:

َ فَأَوْفُ الْكَيْلُ وَالْمِيْزَانَ Fa aufu al-kaila wa al mīzān

Wa innallāha lahua khair arraziqīn

I. Huruf Kapital

Meskipun dalam sistem tulisan Arab, huruf kapital tidak dikenal, dalam transliterasi ini huruf tersebut digunakan juga. Penggunaan huruf capital seperti apa yang berlaku dalam EYD, di antaranya: Huruf kapital digunakan untuk menuliskan huruf awal nama diri dan permulaan kalimat. Bilama nama diri itu didahului oleh kata sandang, maka yang ditulis dengan huruf capital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya.

Contoh:

Wa mā Muhammadun illā rasūl وَمَا مُحَمَّدٌ إِلاَّ رَسُوْلٌ الْحَمْدُ للهِ رَبِّ الْعَالَمِيْنَ Alhamdu lillāhi rabbi al-'ālamīn

Penggunaan huruf awal kapital untuk Allah hanya berlaku bila dalam tulisan Arabnya memang lengkap demikian dan kalau penulisan itu disatukan dengan kata lain, sehingga ada huruf atau harakat yang dilambangkan, huruf kapital tidak dipergunakan.

Contoh:

Lillāhi al-amru jamī'an شَّهِ الْأَمْرُ جَمِيْعاً

Naṣrun minallāhi wa fathun qarīb نَصْرٌ مِنَ اللهِ وَ فَتْحٌ قَرِيْبٌ

J. Tajwid

Bagi mereka yang menginginkan kefasihan dalam bacaan, pedoman transliterasi ini merupakan bagian yang tak terpisahkan dengan ilmu Tajwid. Karena itu peresmian pedoman transliterasi ini perlu disertai dengan pedoman Tajwid.

Sumber:

SKB MENAG DAN MENDIKBUD REPUBLIK INDONESIA

Nomor: 158 Th. 1987 dan Nomor: 0543b/U/1987