
Interaksi dengan Non Muslim Menurut Islam

(Tanggapan atas pandangan Dr. Alwi Shihab

tentang Ucapan Selamat Natal & Mendo’akan Non Muslim)

I. MUQADDIMAH

Mengamati kondisi ummat beragama di negeri kita akhir-akhir ini sungguh membuat kita meng-usap dada. Berbagai issu berbau SARA menjadi pe-micu berbagai bentrokan dan meresahkan masyara-kat. Ummat Islam yang mayoritas menjadi terpo-jokkan dibuatnya, bahkan berbagai teror dan an-caman tidak sedikit yang mengganggu ketenangan kaum muslimin dalam beribadah. Masjid-masjid menjadi sasaran penghancuran dan perusakan. Para kiayi dan tokoh agama tak luput dari teror dan ancaman. Siapa yang menjadi provokator, hanya Allah Yang Maha Tahu dan Yang Maha Kuasa untuk membalas dan membuat makar yang lebih dahsyat kepada mereka. Benarlah apa yang diisya-ratkan Allah dalam firman-Nya:

“Mereka hendak memadamkan cahaya (agama) Allah dengan mulut (ucapan-ucapan) mereka, dan Allah tetap menyempurnakan cahaya-Nya meskipun orang-orang kafir benci.”

Sekilas latar belakang di atas dapat kita jadi-kan pertimbangan untuk memaklumi munculnya pandangan kontroversial sekitar masalah ucapan se-lamat natal atau toleransi, daripada menuduh seca-ra emosional bahwa hal itu sekedar ketakutan dan kekhawatiran belaka. Namun rasanya tidak adil jika pandangan sepihak tersebut disaksikan sekian juta pemirsa kaum muslimin, apalagi yang awam dalam pemahamannya tentang konsep interaksi antara penganut agama, sehingga bisa saja menjurus pada pengaburan akidah dan tauhid umat Islam yang mengakibatkan ummat Islam kehilangan ‘Izzah dan harga dirinya. Rasulullah  memprediksikan pe-nyebabnya :

“Ada satu kemungkinan akan tiba saatnya mereka (para munafikin dan golongan anti Islam mendapat kesempatan) berkumpul mengepung kamu sekalian seperti para undanngan berkumpul menyerbu hidangannya. Seorang shahabat bertanya, Apakah karena kita (umat Islam) pada masa itu sedikit jumlahnya (minoritas). Rasulullah  menjawab: Tidak ! jumlah kamu saat itu besar (mayoritas), namun kamu seperti timbunan sampah yang dibawa air bah. Pada saat itu Allah meng-hilangkan dari dada lawan kamu rasa hormat dan segan terhadap kamu dan menempatkan pada hati kamu rasa lemah dan hina (wahn). Seorang shahabat bertanya; “Ya Rasulullah, apakah wahn itu ?” Rasulullah  men-jawab: “Penyebab wahn itu ialah gila dunia dan anti akhirat (mati).”

Sebagaimana Dr. Alwi Shihab –dalam topik ini- mengungkapkan bahwa, mungkin saja pan-dangan saya mengandung unsur kebenaran dan tidak mustahil pandangan yang lain juga ada benar-nya, maka saya mencoba menanggapi pandangan-nya yang kontroversial bahkan dengan pendapat kebanyakan ulama yang diwakili oleh MUI dalam fatwanya. Dan saya tambahkan, bahwa kebenaran dari manusia –setinggi apapun ilmunya- itu relatif, sedangkan kebenaran hakiki menurut ummat Islam, hanya milik Allah dalam firman-Nya dan sabda Rasulullah  dalam sunnahnya yang shahih. Maka, dalam tanggapan ini, dengan izin Allah, saya kemukakan nash-nash yang jelas dan tidak perlu interpretasi, juga berbagai interpretasi ulama yang diakui kredibilitasnya dalam berijtihad.

B. DASAR KEBOLEHAN UCAPAN

SELAMAT NATAL DAN

MENDO’AKAN NON MUSLIM

Setidaknya ada beberapa alasan Dr. Alwi Shi-hab berfatwa bolehnya seorang muslim mengucap-kan selamat natal atau mendo’akan non muslim yang saya simak pada Acara Ramadhan “Renung-an Alwi Shihab,” Jum’at 1 Januari 1999 malam:

1. Turunnya nash dan pendapat yang melarang keras berinteraksi dengan non muslim dipenga-ruhi oleh kondisi saat itu dimana golongan non muslim memusuhi dan mengganggu kaum mus-limin. Contoh kasus, Ibnu Taimiyah dan Ibnu Hazm dalam fatwanya mengharamkan interak-si dengan non muslim termasuk menjual sarana ibadah yang mereka butuhkan. Karena pada saat itu kondisi hubungan muslim dan non muslim sedang tidak harmonis, diantaranya bergolaknya perang salib. Juga nash-nash yang bernada kecaman atau larangan berinteraksi de-ngan non muslim turun pada saat Yahudi ber-kuasa dan menindas umat Islam sehingga Rasulullah  melarang memulai salam kepada mereka dan kalau mereka memulai ucapan “seperti” salam maka jawablah “Wa ‘Alaika !” (untukmu saja). Hal ini dilakukan untuk mengantisipasi tipu daya mereka dengan mengucapkan “As-Samu ‘Alaika” (racun bagi-mu).

2. Ada beberapa kasus dan pendapat yang meng-isyaratkan bolehnya berinteraksi dengan non muslim. Diantaranya; Rasulullah  pernah berhutang kepada seorang Yahudi. Rasulullah  juga pernah menshalatkan Raja Najasy yang –menurutnya- beragama Nasrani (kristen) sewaktu mendapat kabar kematiannya. Ibnu Abbas berpendapat, jika non muslim mengajak berdamai maka balaslah dengan perdamaian.

III.
RENUNGAN KEMBALI HASIL

“RENUNGAN ALWI SHIHAB”

Kita semua merasakan, problema negeri ini sa-ngat kompleks, namun tidak berarti kita bertindak gegabah dan serampangan sehingga menghalalkan segala cara tanpa berpikir jernih dengan kepala di-ngin. Maka, tulisan ini setidaknya menjadi bahan renungan kembali tentang konsep interaksi antar umat beragama menurut kacamata Islam sebagai rahmatan lil ‘alamien. Rasulullah  juga meng-ingatkan ummatnya; “Sungguh kalian akan meng-ikuti cara-cara orang yang datang sebelum kalian setapak demi setapak, sampai seandainya mereka memasuki liang biawak kalian akan memasukinya pula.” Shahabat bertanya: “Wahai Rasulullah , orang Yahudi dan Nasrani ?” Beliau men-jawab: “Siapa lagi ?”

Islam adalah ajaran para Nabi dan Rasul untuk seluruh umat manusia dan berlaku sepanjang masa sampai hari kiamat.

Islam adalah ajaran fitrah kemanusian melalui ketuhanan (wahyu Allah). Islam bukan ajaran Muhammad (Mohamadisme) atau Arabisme. Islam muncul sejak peradaban umat manusia diciptakan Allah. Seluruh utusan Allah-pun menyerukan satu ajaran, yaitu Islam. Semenjak Nabi Adam as. juga para nabi dan rasul setelahnya, termasuk Nabi Isa as. dan Musa as. Nabi Isa as. menyatakan dalam al-Qur’an : “Aku beriman kepada Allah dan aku ber-saksi bahwa aku adalah muslim.”
 Demikian halnya seluruh umat manusia pada dasarnya berada dalam fitrah atau muslim. Maka, manusia yang hidup tidak sejalan dengan fitrah kemanusiannya, hakikat-nya mereka bukan muslim. Namun, setiap nabi dan rasul diutus kepada kaumnya masing-masing, kecuali Rasulullah, Muhammad  sebagai khatamun nabiyin (nabi terakhir) diutus Allah untuk seluruh ummat manusia.

Kesempurnaan fitrah manusia telah dicapai oleh para utusan Allah, dan yang paling terakhir sebagai saksi kebenaran fitrah tersebut adalah Muhammad, Rasulullah . Namun, mengapa ketika ajaran fitrah tersebut diserukan, tidak sedikit manusia yang menolak dan mengingkarinya ? Menurut Muhammad Al-Ghazali, ada dua kemung-kinan. Barangkali seruan itu belum sampai kepada mereka atau barangkali sudah sampai, tetapi ben-tuknya cacat –baik pemberi maupun penerima seru-an tersebut, sehingga mereka tidak terdorong untuk menerimanya. Fitrah manusia itu bagaikan buah yang tumbuh indah menawan dan rasanya pun lezat. Tetapi betapa banyak diantara buah-buah itu yang kini diserang hama, sehingga warna dan rasanya menjadi cacat. Semestinya bagi para petani penanam buah, hama itu tidak terasa asing lagi, sehingga mereka dapat menanggulanginya segera agar buah-buahnya terselamatkan. Akan tetapi ge-nerasi yang baru tumbuh di tengah-tengah kita tidak mendapatkan perlindungan dan penjagaan yang memadai. Karena itu, mereka dengan mudah ditelan wabah moral, sosial dan politik. Dan setelah mereka tumbuh dewasa, mereka lebih cenderung kepada hal-hal yang tercela.

Ajaran dari para nabi dan rasul sebelum Nabi Muhammad  pada asalnya sama mengajarkan tauhid kepada Allah swt. dan menentang kemusyri-kan dan kezaliman. Namun, sepeninggal mereka, para pengikutnya –termasuk pemimpin agamanya, banyak melakukan penyimpangan ajaran tauhid tersebut karena hawa nafsu dan kesenangan dunia-wi. Firman Allah:

“Maka apakah kamu berharap agar mereka itu akan mengikuti kamu, padahal sesungguhnya telah ada sebagian mereka yang mendengar firman Allah, kemudi-an mereka merubahnya sesudah mereka mengerti, sedang-kan mereka mengetahui.”

“Dan tatkala Isa datang membawa keterangan, dia berkata: “Sesungguhnya aku datang kepadamu dengan membawa hikmat dan untuk menjelaskan kepadamu sebagian dari apa yang kamu berselisih tentangnya, maka bertaqwalah kepada Allah dan taatilah aku. Sesung-guhnya Allah, Dialah Tuhan kamu, maka sembahlah Dia; ini adalah jalan yang lurus. maka berselisihlah golongan-golongan (yang terdapat) di antara mereka; lalu kecelakaan yang besarlah bagi orang-orang yang zalim, yakni siksaan hari yang pedih (kiamat).”

“Dan (ingatlah) hari (ketika itu) orang yang zalim menggigit dua tangannya seraya berkata: “Aduhai seandainya (dulu) aku mengambil jalan bersama-sama Rasul. Kecelakaan besarlah bagiku; kitanya aku (dulu) tidak menjadikan si fulan itu teman akrab(ku). Sesung-guhnya dia telah menyesatkan aku dari al-Qur’an ketika al-Qur’an itu telah datang kepadaku. Dan adalah syetan itu tidak mau menolong manusia.”

Akar Sejarah Golongan Non Muslim (Ahli Kitab, Yahudi, Nasrani, Musyrikin)

Menurut Al-Qur’an, kaum Nasrani dan Yahu-di merupakan kaum yang telah menyimpang dari ajaran Allah dan para Rasul-Nya yaitu ajaran Islam. Mereka menyimpang karena beramal tanpa ilmu dan berilmu tanpa iman dan amal, sehingga mereka mempertahankan tradisi kemusyrikan yang telah ada sejak setan menolak perintah Allah untuk sujud kepada Adam. Kemudian mereka mengikuti dan melestarikan tradisi nenek moyangnya sampai ke tingkat para rahib atau pendeta yang dikultuskan oleh pengikutnya. Allah SWT menyatakan;

“Mereka (orang-orang kafir) menjadikan ulama-ula-ma mereka dan pendeta-pendeta mereka sebagai tuhan-tuhan selain Allah dan juga al-Masih Ibnu Maryam, padahal tidaklah mereka diperintahkan Tuhan, melain-kan agar menyembah kepada Tuhan yang Esa, tiada Tuhan melainkan Dia, Maha suci Ia dari apa yang mereka sekutukan.”

Lebih spesifik lagi, kemusyrikan yang dilaku-kan kaum Yahudi dan Nashrani ialah menganggap Allah beranak atau menitis pada manusia. Firman Allah:

“Dan berkatalah orang-orang Yahudi “Uzair itu anak Allah” sedangkan orang-orang nashrani mengata-kan “Al-Masih itu anak Allah.” Yang demikian itu ada-lah ucapan mereka dengan mulut-mulut mereka, meniru-kan orang-orang kafir dahulu (sebelumnya). Dibinasakan Allah akan mereka. Bagaimana mereka itu dapat dipa-lingkan.”

Perilaku kemusyrikan paling sesat yang dilaku-kan Yahudi dan Kristen ialah menyamakan Allah dengan makhluk-Nya dan menganggap Allah terdiri dari unsur-unsur makhluk. Allah berfirman:

“Sungguh telah kufur orang yang berkata, bahwa Allah itu ketiga dari tiga, padahal tidak ada Tuhan melainkan Tuhan yang tunggal.”

Maka, pola tradisi yang dilakukan oleh orang-orang musyrik termasuk Yahudi dan Kristen akan terus diyakini oleh pengikutnya bahkan dipropagan-dakan dengan cara-cara dan missinya sampai Allah memadamkan makar mereka.

Para pengikut Rasulullah  pun tidak akan luput dari propaganda mereka, sebagaimana predik-si Rasulullah :

“Akan datang di kalangan umatku sekelompok kaum yang terjangkit berbagai macam aliran (yang bersumber dari) hawa nafsu, sebagaimana penyakit anjing gila menjangkiti penderitanya. Maka tidak ada satupun aliran darah dan bagian tubuhnya kecuali telah dimasuki semuanya. Demi Allah wahai sekalian bangsa Arab, kalau kamu sekalian tidak melaksanakan apa yang dibawa oleh Muhammad , tentu orang-orang selain kamu yang lebih berhak untuk melaksanakannya.”

Untuk mengantisipasi tradisi kemusyrikan ter-sebut, Rasulullah  sangat hati-hati menanam-kan ketauhidan dan ibadah. Misalnya, suatu hari Rasulullah  menjumpai seorang khatib yang sedang berpidato dan mengatakan: “Barangsiapa yang taat kepada Allah dan kepada utusan-Nya, ia akan mendapat petunjuk. Tetapi barangsiapa yang durhaka kepada keduanya, maka ia akan sesat. Men-dengar ucapan tersebut , Rasulullah  langsung menegurnya; “Seburuk-buruk ucapan ialah ucapan-mu yang terakhir, jangan kau katakan: “Barangsia-pa yang durhaka kepada keduanya,” melainkan ka-takanlah: “Barangsiapa yang durhaka kepada Allah dan kepada rasul-Nya, maka ia akan sesat.”

Rasulullah  bersabda: “Jangan kalian menyanjungku seperti kaum Nasrani menyanjung Isa Bin Maryam. Aku hanyalah seorang hamba, maka ucapkan-lah Abdullah atau Rasulullah.”

Kondisi Perang (Darul Harb) dan Kondisi Damai (Darul Islam) & Hak-hak Golongan Non Muslim Dzimmi dalam naungan Islam

Islam sangat melindungi setiap makhluk ter-masuk golongan kafir dzimmi atau non muslim yang berada dalam wilayah mayoritas muslim. Prof. Abul A’la Maududy membagi kriteria Non Muslim berdasarkan syara’ menjadi tiga bagian :

1. Mereka yang berada di bawah lindungan nega-ra Islam atas dasar perdamaian atau perjanjian.

2. Mereka yang kalah perang atau ditaklukan de-ngan jalan kekerasan.

3. Mereka yang bergabung ke dalam negara Islam bukan atas dasar perjanjian perdamaian atau kalah perang.

Ketiga macam non muslim di atas, sekalipun secara umum memperoleh hak-hak yang sama, namun pada hal-hal tertentu ada sedikit perbedaan, terutama antara yang pertama dan yang kedua. Hak-hak non muslim secara umum diantaranya; Hak perlindungan terhadap jiwa, Hak Perlindungan dalam Undang-Undang Pidana, Hak Perlindungan dalam Undang-Undang Perdata, Hak perlidungan terhadap kehormatan, Hak Perlidungan terhadap Masalah-Masalah Pribadi, Hak Perlindungan terha-dap Syi’ar-syi’ar Agama, Hak Perlindungan terha-dap Tempat-Tempat Ibadah, Bebas dari tanggung jawab Kemiliteran, Kebebasan Berbudaya, Menya-takan Pendapat, Memperoleh Pengajaran, Kesem-patan menjadi Pegawai Negeri dan Kebebasan Berusaha dan Bekerja.

Rasulullah  pernah mengingatkan:

“Awas… barangsiapa yang berlaku aniaya kepada non muslim yang telah mengadakan perjanjian perdamai-an atau mengurangi hak-haknya, atau memberikan beban di atas kemampuannya atau mengambil sesuatu yang menjadi miliknya dengan cara tidak baik, akulah pembelanya pada hari kiamat kelak.”

Darul Islam ialah semua wilayah yang dihuni oleh orang yang beriman kepada risalah yang dibawa oleh Rasulullah , orang-orang yang mengikuti ajaran kitab Allah dan Sunnah Nabi, orang yang melaksanakan semua syari’at Allah dan semua orang yang bergabung di bawah panji Allah swt. Sedangkan Darul Harb ialah semua wilayah yang dihuni oleh orang yang mengingkari risalah Rasulullah , menentang dan memusuhinya, serta menghalang-halangi dakwah risalah tersebut.

Penyebutan negeri dan penduduk tersebut se-bagai Darul Harb, adalah semata-mata untuk mem-berikan perlakuan yang setara dengan perlakuan mereka terhadap wilayah-wilayah Islam.

Kondisi Umat Islam di negeri kita, walaupun jumlah penganut Islamnya cukup banyak, namun kenyataannya, begitu banyak permasalahan umat –baik politik, ekonomi dan sebagainya yang tidak berdasarkan syari’at Islam, bahkan dikuasai oleh non muslim. Kondisi ini tidak bisa dilepaskan dari fenomena global yang terjadi sejak runtuhnya Daulah Utsmani dan berkuasanya golongan non muslim dalam tatanan internasional, sehingga ma-syarakat Islam dipinggirkan dan tidak diberi hak-hak asasi yang ditetapkan hukum positif. Goruris, seorang pakar hukum internasional mengatakan bahwa masyarakat yang bukan beragama Masehi tidak boleh diperlakukan sama. Ia juga berpenda-pat, bahwa meskipun hukum membolehkan diada-kannya perjanjian dengan musuh-musuh agama masehi, namun ia menghimbau penguasa Masehi untuk bersatu dan melawan semua orang yang memusuhi ideologi Masehi. Sebelumnya, Gilontalis pernah menyerang Firansa I, raja Perancis karena ia mengadakan perjanjian dengan Sultan Sulaiman Qanuni, Khalifah Utsmani, pada tahun 1535, pada-hal isi perjanjian itu dimaksudkan untuk menjalin hubungan perdamaian di antara kedua negara. Perjanjian itu membebaskan warga Perancis dari kewajiban membayar pajak yang dikenakan kepada orang-orang nonmuslim yang bertempat tinggal di Darul Islam, dan mereka diberikan fasilitas-fasilitas di bidang keagamaan dan pengadilan. Hal itu ber-dasarkan perjanjian timbal balik dalam kerja sama antara raja Masehi dan orang-orang non muslim.

Jelaslah, para tokoh militer, politik dan hu-kum, baik sebelum maupun sesudah Perang Salib, memperlakukan umat Islam dengan kebencian yang amat dalam. Hal itu, karena mereka telah mewarisi kebencian dan pengingkaran terhadap risalah Muhammad dari nenek moyang mereka. Mereka juga mewarisi ambisi untuk merusak citra risalah Muhammad dan bernafsu untuk memusnahkannya.

Sekarang, pantaskah sikap kita memandang bahwa mereka melakukan perdamaian (Darus-salam), padahal pandangan mereka terhadap umat Islam sampai kapanpun sebagai musuh (Darul Harb).

Ini suatu kebodohan besar ! Tulis Muhammad Al-Ghazali.

Allah-pun mengingatkan kita;

“Mereka (non Muslim) tidak henti-hentinya meme-rangi kamu sampai mereka dapat mengambalikan kamu dari agamamu (kepada kekafiran), seandainya mereka sanggup.”

Apalagi kaum Yahudi dan Kristen telah ditegaskan dalam firman Allah:

“Orang-orang Yahudi dan Nashrani tidak akan senang kepada kamu hingga kamu mengikuti agama mereka.”

Kita jangan menutup mata, kenyataan yang terjadi di negeri ini, betapa giatnya orang Yahudi dan Kristen mengerahkan segala kemampuannya untuk terus menerus berusaha menghancur luluh-kan Islam dan menghalangi orang-orang yang telah beriman dan bertauhid kepada Allah Yang Satu, bahkan mereka tidak segan-segan mengalihkan umat Islam menjadi manusia-manusia atheis atau penyembah berhala dan kemaksiatan. Allah SWT mengungkapkan dan melaknat sikap mereka;

“Katakanlah, Hai ahli Kitab, mengapa kamu ing-kari ayat-ayat Allah, padahal Allah Maha Menyaksikan apa yang kamu kerjakan ?” Katakanlah, “Hai ahli Ki-tab, mengapa kamu menghalang-halangi dari jalan Allah orang-orang yang telah beriman, kamu menghendakinya menjadi bengkok, padahal kamu menyaksikan ?” Allah sekali-kali tidak lalai dari apa yang kamu kerjakan.”

“Kebanyakan dari ahli kitab hendak memurtadkan kamu jadi kafir setelah kamu beriman karena kedengkian dari diri-diri mereka.”

Toleransi Aqidah dan Toleransi Mu’amalah

“Dan seandainya kau mengikuti hawa nafsu mere-ka setelah datang ilmu kepadamu, tentunya kau akan menjadi golongan orang-orang yang zalim.”

Secara Aqidah atau prinsip keyakinan dalam bertauhid dan beribadah, Islam sangat tegas dan je-las menyatakan tidak ada istilah toleransi. Sebagai-mana prinsip interaksi dengan non muslim dalam firman Allah QS. Al-Kafirun 1-6:

“Katakanlah: “Hai orang-orang yang kafir, aku ti-dak akan menyembah apa yang kamu sembah. Dan ka-mu bukan penyembah Tuhan yang aku sembah. Dan aku tidak pernah menjadi penyembah apa yang kamu sem-bah, dan kamu tidak pernah (pula menjadi penyembah Tuhan yang aku sembah. Untukmulah agamamu, dan untukkulah agamaku.”

Umat kristianipun sebenarnya punya prinsip tidak ada toleransi dalam masalah akidah atau keyakinan ketuhanan, sebagaimana tersebut dalam Al-Kitab surat kiriman Yahya kedua, yaitu II Yahya 1:10,11 yang berbunyi:

“Jikalau barang seorang datang kepadamu dan membawa pengajaran lain daripada itu, janganlah kamu terima dia masuk ke dalam rumahmu dan jangan memberi salam kepadanya. II. Karena barangsiapa yang memberi salam kepadanya, ia itu sama bersalah di dalam perbuatannya yang jahat itu.

Maka, dengan prinsip dasar tersebut, ketegas-an sikap seorang muslim akan diwujudkan dalam perilaku atau interaksi mu’amalah dan tidak sampai melebihi batas loyalitas akidah dan ibadah.

“Wahai orang-orang yang beriman, janganlah kamu sekalian menjadikan orang-orang Yahudi dan Nasrani menjadi pelindung, sebagian mereka menjadi pelindung sebagian yang lain. Barangsiapa diantara kamu yang menjadikan mereka sebagai pelindung, maka dia menjadi bagian dari mereka. Sesungguhnya Allah tidak akan menunjukkan kaum yang zalim.”

Adapun dalam interaksi masalah sosial kema-syarakatan, kita dibolehkan bergaul dalam batas-batas yang dihalalkan dan tidak menyimpang dari prinsip mu’amalah secara Islam. Firman Allah:

“Allah tidak melarang kamu untuk berbuat baik dan berlaku adil dengan mereka (yang kafir) yang tidak memerangimu dan tidak mengusir kamu dari negerimu, untuk berbuat baik kepada mereka dan berlaku adil terhadap mereka, sesungguhnya Allah itu suka kepada orang-orang yang berbuat keadilan. Sesungguhnya Allah melarang kamu untuk bergaul dengan mereka apabila mereka memerangi kamu dalam dan mengusir kamu dari negeri kamu serta nyata pengusirannya terhadap kamu, untuk menjadi mereka sebagai pemimpin; barangsiapa yang menjadikan mereka sebagai pemimpin, itulah disebut orang-orang yang zalim (aniaya).”

 Sikap Muslim dalam Kasus Interaksi dengan Non Muslim

1. Makanan Sembelihan Non Muslim

Makanan atau sembelihan non muslim yang dihalalkan ialah yang tidak ada sangkut paut-nya dengan upacara ibadah mereka. Namun, makanan atau sembelihan dalam rangka upa-cara ibadat mereka hukumnya haram karena termasuk yang tidak karena Allah. Firman-Nya

“Dan makanan (sembelihan) ahli kitab itu halal ba-gi kamu, demikian pula makanan kamu halal bagi mereka.”

“Janganlah kamu makan dari sembelihan yang ti-dak disebutkan nama Allah, karena sembelihan yang serupa itu merupakan satu kejahatan.”

2. Menikah dengan Non Muslim

Wanita muslimah haram menikahi non muslim baik ia itu ahli kitab maupun musyrikin. Se-dangkan lelaki muslim boleh menikahi wanita ahli kitab yang keimanannya terpelihara.

“Jangan kamu kawin dengan wanita-manita musy-rik sehingga mereka beriman dan sungguh seorang hamba wanita yang beriman adalah lebih baik daripada seorang wanita musyrik sekalipun dia itu sangat mengagumkan kamu. Dan jangan kamu ka-winkan anak wanitamu dengan lelaki musyrik sehingga mereka beriman, dan sungguh seorang hamba lelaki yang beriman lebih baik daripada seorang lelaki musyrik sekalipun sangat mengagum-kan kamu. Sebab mereka itu mengajak kamu ke neraka, sedang Allah mengajak ke surga dan ampun-an dengan izin-Nya.”

“Kalau kamu yakin mereka itu wanita mu’minah, maka janganlah dikembalikan kepada orang-orang kafir, sebab mereka itu tidak halal bagi kafir dan orang kafirpun tidak halal buat mereka.”

3. Transaksi Mu’amalah dengan Non Muslim

Ketentuan serta prinsip-prinsip umum dalam mu’amalah berlaku bagi muslim dan non mus-lim, misalnya; harus rela kedua belah pihak, tidak boleh menipu, monopoli dan sejenisnya.

Dari Aisyah ra. bahwa Nabi  pernah membeli makanan dari seorang yahudi dengan pembayaran ditunda sampai waktu tertentu dan menggadaikan baju besi kepadanya.

4. Ucapan Selamat (berdo’a)

Kaum muslimin dilarang mendahului salam dan ucapan selamat lainnya kepada non muslim, berdasarkan hadits :

Dari Ali ra berkata: Rasulullah  bersabda: “Janganlah kamu mendahului orang Yahudi dan nasrani dengan ucapan salam, dan apabila kamu berjumpa dengan mereka maka desaklah mereka ke tempat yang tersempit.”

Adapun jika mereka memulai salam atau ucapan selamat lainnya, maka jawablah; “Kembali, untukmu saja.”

Dari Anas, para shahabat pernah bertanya kepada Nabi : “Jika ahli kitab memberi salam kepada kita, bagaimana kita menjawabnya ?” Sabda Nabi : “Katakanlah: WA’ALAIKUM “Untukmu saja”

Adapun jika bercampur muslim dan non mus-lim dalam satu majlis, boleh kita memulai sa-lam yang diperuntukkan bagi golongan muslim saja.

Dari Usamah bin Zaid, bahwa nabi  pernah menunggang keledai sampai melalui satu majlis yang terdapat kaum muslimin, orang musyrik, penyembah berhala dan Yahudi juga ada Abdullah bin Ubai bin Salul dan Abdullah bin Rawahah, Nabi  memberi salam kepada mereka.”

5. Mendo’akan Bersin/Belasungkawa untuk Non Mus-lim/Mengurus kematian non muslim

Kematian non muslim bukan merupakan musi-bah bagi orang Islam. Bukan termasuk melaksa-nakan hak kecuali kepada sesama muslim. Maka, pengurusannya hanya pada aspek kema-nusiaan/sosial saja, tidak menshalatkan atau mendo’akannya.

“Dan janganlah engkau shalat (mendo’akan) sese-orang dari mereka yang mati selama-lamanya (mati kafir) dan jangan pula engkau berdiri di atas kubur-nya (shalat di atas kuburan) untuk mendo’akannya, karena sesungguhnya mereka kufur kepada Allah dan Rasul-Nya dan mati sedangkanmereka melewati batas.”

“Tidak boleh Nabi dan orang-orang yang beriman memintakan ampun untuk orang-orang musyrik wa-laupun mereka itu kaum kerabat yang dekat, setelah jelas untuk mereka bahwa orang-orang musyrik itu penghuni neraka.”

Menurut Al-Qasimi, memohonkan ampun untuk non muslim adalah menyalahi ketentuan Allah.
 Tetapi mendo’akan agar mereka men-jadi orang Islam, menjadi orang shaleh atau agar mereka mendapat hidayah, tentu tidak dilarang, sebagaimana Nabi  pernah mendo’akan kaum Daus ALLOHUMMA IHDI DAUSAN (Ya Allah, berilah hidayah kepada kaum Daus.”

Rasulullah  juga pernah mendo’akan Umar Bin Khattab sebelum ia masuk Islam: ALLOHUMMA A’IZZIL ISLAM BI UMAR (Ya Allah, perkuat Islam dengan Umar)

Dari Burdah dari ayahnya, ia berkata: “adalah seorang Yahudi bersin di samping Nabi , ia berharap Nabi  akan mendo’akannya YARHA-MUKALLAH (Semoga Allah merahmatimu), namun ternyata Nabi  hanya mengucapkan: YAHDIKUMULLAH WA YUSLIH BALAKUM. (Semoga Allah memberi hidayah kepadamu dan memperbaiki bencanamu).”

Maka, jika non muslim bersin, ucapkanlah sebagaimana Rasulullah  mencontohkan, walaupun ia tidak mengucapkan hamdalah.
Dari Anas, “seorang anak Yahudi sakit, kemudian Nabi  datang menjenguknya lallu duduk dekat kepalanya dan bersabda: “Masuk Islamlah !” Anak itu memandang bapaknya yang ada di dekat kepalanya, lalu bapaknya berkata; “turutilah Abal Qasim (Rasulullah )” maka iapun masuk Islam, kemudian Nabi  berdiri sambil mengucapkan; ALHAMDULILLAHILLADZI ANQADZAHU BI MINANNAR (Segala puji milik Allah Yang telah menyelamatkannya dengan sebabku dari ancaman api neraka).”

6. Membangun tempat Ibadah

Seharusnya seorang muslim mengajak mereka yang telah sesat dan menyekutukan Allah termasuk Yahudi dan Kristen agar kembali kepada ketauhidan yang juga diajarkan oleh Nabi Isa AS. sebagaimana firman Allah:

“Katakanlah; “Hai ahli kitab, marilah kepada kali-mat yang adil antara kami dan kamu yaitu jangan-lah kita menyembah melainkan Allah semata, dan janganlah kita menyekutukan sesuatu dengan-Nya, dan janganlah sebagian dari kita jadikan lagi sebagai Tuhan-tuhan selain Allah.”

Allah menegaskan :

“Dan janganlah kamu saling menolong dalam dosa dan permusuhan.”

7. Mengundang & Menghadiri Undangan Non Muslim

Menghadiri undangan dari siapapun –baik muslim maupun non muslim, hukum asalnya adalah wajib, sebagaimana Rasulullah  bersabda: “Apabila salah seorang dari kamu diun-dang dalam walimah, hendaklah ia mendatangi-nya.”
 Namun, hadits ini dikhususkan dengan hadits lain, Rasulullah  bersabda:

“Apabila salah seorang dari kamu mengundang saudaranya, hendaklah ia datang, baik walimah ataupun sebangsanya.”

Kalimat “saudaramu” menunjukkan bahwa wajib menghadiri itu bagi sesama muslim saja, sesuai dengan hadits lainnya: “Haq seorang muslim terhadap muslim lainnya ada lima: menja-wab salam, menjenguk yang sakit, mengiring jenazah, menghadiri undangan dan mendo’akan bersin.”

Maka menghadiri undangan sesama muslim adalah wajib. Adapun undangan dari non mus-lim, karena tidak ada ketentuan hukumnya menjadi boleh dihadiri atau tidak.

Jika dalam walimah/pesta tersebut ada upacara atau makanan yang diharamkan –baik peng-undang itu muslim atau non muslim, maka haram menghadirinya. Rasulullah  bersabda: “Barangsiapa beriman kepada Allah dan hari akhir maka janganlah ia duduk di satu hidangan yang disuguhkan padanya minuman keras.”

Adapun mengundang non muslim untuk meng-hadiri acara tertentu, tidak ada nash yang mela-rangnya, artinya boleh (mubah).

Allah berfirman: “Janganlah kalian berkumpul bersama orang-orang yang zalim, nanti api neraka akan menyentuhmu.”

8. Hadiah & Meminta derma kepada non muslim

“Boleh bagi seorang muslim memberi hadiah kepada non muslim atau menerima hadiah darinya dan membalas hadiahnya. Ada riwayat bahwa Nabi  telah diberi hadiah oleh raja-raja dan beliau menerimanya sedangkan mereka non muslim.”
 Selama hadiah tersebut bukan barang yang haram dan tidak untuk upacara ibadah mereka.

Dari Ali ra. dari Nabi  bahwa Kisra (raja Persi) telah memberi hadiah kepada Nabi dan Nabi menerimanya dan sesungguhnya raja-raja telah memberi hadiah kepada beliau dan Nabi menerimanya.

Dari Abi Humaid As-Sa’diy berkata: “Raja Ailah pernah memberi hadiah seekor keledai betina kepada Nabi  dan mengenakan kain yang bercorak garis-garis kepada beliau.”

9. Menggunakan peralatan makan Non Muslim

Dari Abi Tsa’labah Al-Khusyaini, ia berkata: Saya bertanya: “Ya Rasulallah, sesungguhnya kami ber-ada di wilayah kaum ahli kitab, maka apakah boleh kami makan dengan menggunakan wadah mereka ? Sabdanya: “Janganlah kamu makan dengan meng-gunakannya, kecuali jika kamu tidak mendapatkan yang lainnya, maka cucilah dahulu dan makanlah dengannya.”

Hadits ini menunjukkan bahwa hukum asal menggunakan peralatan makan non muslim adalah haram, kecuali jika tidak ada lagi, maka harus dicuci terlebih dahulu.

10. Mohon Maaf kepada Non Muslim

Minta maaf ketika berbuat zalim kepada sesa-ma manusia sangat dianjurkan. Rasulullah  bersabda: “Hendaklah kalian saling memberi hadiah supaya kalian saling mencintai dan hendak-lah kalian saling bersalaman, niscaya akan hilang uneg-uneg dari hati kalian.”

11. Mempelajari Kitab Suci Non Muslim

Umar pernah membawa dan membaca lembar-an dari kitab terdahulu lalu Rasulullah  marah.

Pelurusan kasus-kasus interaksi dengan non muslim
1. Benarkah Isa Bin Maryam lahir pada hari Natal 25 Desember ?

Natal menurut Herckenrath Fransch – Nederlandsch Woordenboek berasal dari Natal (e) = geboorte artinya kelahiran. Yang dimaksud hari natal – tanggal 25 Desember ialah hari kelahiran Yesus Kristus.

Penetapan tanggal 25 Desember secara historis dan kajian ilmiah sama sekali keliru.

1. Penetapan tanggal tersebut didasarkan pada ajaran agama kafir kuno sebelum Isa diutus, yaitu dikira-kira dan disamakan dengan kelahir-an Mitra tanggal 25 Desember.

2. Menurut Matius 2:1, setelah Yesus lahir di Betlehem di tanah Yudea, pada zaman baginda Herodes, maka datanglah beberapa orang maju dari benua Sebelah timur ke Yerussalem. Ayat ini menjelaskan bahwa Herodes hidup sezaman dengan Yesus yaitu selisih dua tahun, sebagai-mana menurut Matius 2:19-20. tetapi menurut Kamus Al-Kitab Bahasa Indonesia Sehari-hari: 544 diterangkan: Herodes 1. Herodes Agung (Mat.2:1-22, Lukas 1:5) adalah raja atas seluruh negeri bangsa Yahudi pada tahun 37-4 sebelum Masehi. Ialah yang memerintahkan untuk membunuh semua bayi laki-laki di Betlehem, pada masa tidak lama setelah Yesus lahir. Berdasarkan bunyi kamus ini (juga dalam semua Ensiklopedi, al. Brittanica, Americana, Koenen’s Nederlandsch Woordenboek, juga Encyclopedie voorledereen oleh John Kooy menerangkan:

Herode 1: de Groote (37-4 v. Christus), koning der Joden, liet alle mannelijke kinderen van twee jaar en jonger te Bethlehem doden na de geboorte van jesus.

Jelas, bahwa Herodes tidak sezaman dengan Yesus, karena 4 tahun sebelum Yesus lahir, Herode sudah meninggal. Maka, Matius sebagai penginjil keliru dalam penentuan kelahiran Isa dan berten-tangan dengan data dan ensiklopedi ilmiah yang telah diakui dunia Internasional. Bisakah kita perca-yai berita lainnya yang lebih prinsipil, jika dalam masalah ini saja sudah keliru ? Maha benar Allah dengan firman-Nya: “Sebagian dari orang Yahudi itu ada yang mengubah kalimah-kalimah dari tempat-tempatnya.”

2. Mengucapkan Selamat Natal berarti setuju dan membenarkan aqidah kristiani

Abdullah Bin Amru berkata: “Barangsiapa yang mendirikan bangunan di wilayah orang musyrik, menye-lenggarakan upacara dan model resepsi mereka serta ber-tasyabbuh (menyerupai) ibadah mereka dalam berbagai hal sampai ia meninggal, maka pada hari kiamat ia akan dibangkitkan bersama mereka (orang musyrik).”

Menyerupai tata upacara orang musyrik saja sudah haram apalagi terlibat dengan upacara ibadat mereka dengan ucapan selamat natal dan sejenis-nya.

3. Raja Najasyi seorang muslim

Rasulullah  tidak pernah menshalatkan non muslim. Raja Najasy dishalatkan oleh Rasulullah  karena ia membenarkan risalah Nabi  dan melindungi kaum muslimin. Inilah yang menjadi dasar keislamannya. Bahkan dalam sebuah hadits disebutkan:

Dari Ibnu Abbas; “Perhatikanlah orang-orang Hitam, karena ada empat orang dari mereka yang menjadi penghulu Ahli surga: Lukmanul Hakim, An-Najasyi dan Bilal.” Pada hadits ini ada rawi Umair Bin Abdullah At-Torobiqy menurut sebagian ahli hadits tidak bisa diterima sebagai hujjah tetapi menurut Abu Hatim ia rawi yang Shoduq (jujur) dan Abu Zur’ah serta yang lainnya memandang tidak apa-apa. Juga terdapat dua hadits lain yang menjadi syahid (penguat) yang diriwayatkan Ibnu Abdurrozaq dalam tarikhnya dari Abdurrahman dari Jabir dengan marfu’. Dan dari Ubadah.

4. Do’a Nabi  untuk non muslim atau anti Islam

Dari Ibnu Mas’ud ra, ia berkata: “Aku menyaksi-kan penderitaan yang menimpa Rasulullah  seperti yang terjadi pada para nabi terdahulu yang mendapat tantangan dari kaumnya. Beliau mengusap darah di wajahnya dan berdo’a : ALLOHUMMAGHFIR LI QOUMI FAINNAHUM LA YA’LAMUN, Ya Allah, Tuhanku, ampunilah kaumku sebab mereka belum mengetahui.”

5. Himbauan H. Abdullah Wasi’an:

Dengan segala kerendahan hati, penulis meng-himbau kepada semua pihak, supaya:

1. Tidak mengundang/mengajak umat Islam un-tuk mengikuti natalan Bersama.

2. Hendaknya jangan diusahakan untuk mening-katkan bentuk kerukunan ummat beragama lebih dari yang sudah berjalan dengan baik, yaitu kerukunan/kerjasama mengenai masalah keduniaan/kemasyarakatan, seperti : keamanan kampung/daerah, kesejahteraan warga dll. Ka-rena tidak semua yang dapat dipersatukan itu baik, namun ada sesuatu yang dipersatukan itu, malah menjadi tidak baik.

3. Pendapat yang mengatakan, jika orang Islam mau mendatangi Natalan Bersama atas un-dangan kawan-kawan golongan Kristen, maka orang-orang Kristenpun bersedia mendatangi undangan Islam ke Mesjid untuk mendengar-kan ceramah/upacara islam. Pandangan yang sedemikian ini, akan menjadikan setiap peme-luk agama sama-sama MUNAFIQ, suatu sifat dan sikap yang sangat tidak menguntungkan bagi pemeluk masing-masing agama.

IV. PENUTUP
Memang, akhir-akhir ini kondisi hubungan antar umat beragama di negeri ini pada tahap yang mengkhawatirkan. Mudah-mudahan dengan kem-bali kepada aturan syari’at Allah SWT kita semua dapat merasakan kembali kedamaian dan kesejahte-raan bagi seluruh hamba-hamba Allah di muka bumi ini. Amien.

� QS.Ash-Shaf:8

� HR. Abu Dawud

� HR. Al-Bukhari & Muslim dari Abu Sa’id Al-Khudry

� QS. Ali Imran:57

� lihat QS. Al-Anbiya:107 & Saba:28

� 1993:116

� QS.2:75

� QS. Az-Zukhruf: 63-64

� QS.25:27-29

� QS. At-Taubah:21

� QS. At-Taubah : 30

� QS. Al-Maidah:73

� HR. Ahmad, Abu Dawud dan Al-Hakim dalam al-Mustadrok

� HR. Al-Bukhari dari Umar ra.

� HR. Abu Dawud dalam Kitab Jihad

� QS. Al-Baqarah:217

� Al-Baqarah:120

� QS. Ali Imran 98-99

� QS. Al-Baqarah:109

� QS. 2:120

� QS. Al-Maidah:51

� QS. Al-Mumtahanah:8-9

� QS. Al-Maidah:5

� QS. Al-An’am:211

� QS. Al-Baqarah:221

� QS. Al-Mumtahanah:10

� HR. Al-Bukhari

� HR. Muslim

� HR. Muslim

� HR. Al-Bukhari

� QS. At-Taubah:84

� QS. At-Taubah:113

� Tafsir Al-Qasimi VIII:114

� Al-Bukhari

� HR. Al-Hakim

� HR. Abu Dawud, At-Tirmidzi dan An-Nasa-i

� HR. Abu Dawud 3095-III/185

� QS. Ali Imran:64

� QS. Al-Maidah:2

� Muttafaq Alaih

� HSR. Muslim

� HSR. Al-Bukhari

� HR. Ahmad, An-Nasa-i, At-Tirmidzi dan Hakim

� QS. Hud:113

� HR. Ahmad & At-Tirmidzi, Al-Halal Wal Haram:131

� HR. At-Tirmidzi, Tuhfatul Ahwadzi V:197

� HR. Al-Bukhari II:95 Fathu VI:158

� Muttafaq Alaih

� HR. Ibnu Asakir

� QS.4:46

� HR. Al-Baihaqy dalam As-Sunan Al-Kubro IX:234

� Mukhtashar Tib nabawi, As-Sayuthi:21

28
31

