

KONSEP *AL-MISKĪN* MENURUT AL-QUR'AN
(Suatu Kajian Tafsir *Maudhū'i*)

SKRIPSI

*Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana al-Qur'an (S.Q) pada Jurusan Tafsir Hadits
Fakultas Ushuluddin Filsafat dan Politik
UIN Alauddin Makassar*

Oleh:

SYAHRUL FIRDAUS

NIM. 30300108027

**FAKULTAS USHULUDDIN FILSAFAT DAN POLITIK
UIN ALAUDDIN MAKASSAR
2014**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini, menyatakan bahwa skripsi yang berjudul “**Konsep *Al-Miskīn* Menurut Al-Qur’an (Suatu Kajian Tafsir *Maudhū’i*)**” ini benar-benar hasil karya penulis sendiri. Jika kemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, maka skripsi dengan gelar yang diperoleh karena batal demi hukum.

Makassar, 11 November 2014

Penulis

SYAHRUL FIRDAUS
NIM: 30300108027

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Konsep *Al-Miskin* Menurut Al-Qur’an (Suatu Kajian Tafsir Maudhu’i),” yang disusun oleh Syahrul Firdaus, NIM: 30300108027, Mahasiswa Jurusan Tafsir Hadits Fakultas Ushuluddin Filsafat dan Politik, telah diuji dan dipertahankan dalam Sidang Ujian Hasil yang diselenggarakan pada hari rabu tanggal 8 Oktober 2014 bertepatan dengan 13 Dzulhijjah 1435 H dinyatakan telah dapat diterima sebagai salah satu syarat untuk diajukan pada sidang Munaqasyah.

Makassar, 10 Oktober 2014

DEWAN PENGUJI:

- Ketua : **Dr. Tasmin Tanggareng S.Ag. M.Ag** (.....)
- Sekretaris : **Muhsin S.Ag. M.Th.I** (.....)
- Penguji : **Prof. Dr. H. M. Galib M. MA** (.....)
- Penguji II : **Dr. Muh. Daming K. M.Ag** (.....)
- Pembimbing I : **Dr. H. Mustamin M. Arsyad, MA** (.....)
- Pembimbing II : **Hj. A i s y a h Arsyad. MA** (.....)

Diketahui oleh:
Dekan Fakultas Ushuluddin Filsafat dan
Politik
UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin Ahmad, M.Ag
NIP. 19691205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur penulis lantunkan atas kehadiran Allah SWT atas segala nikmat dan hidayah-Nya. Shalawat serta salam selalu tercurahkan kepada baginda Rasulullah SAW karena berkat kerasulannya sehingga Islam tetap Berjaya hingga saat ini.

Dalam penyusunan skripsi ini penulis telah banyak mengalami halangan dan rintangan disebabkan keterbatasan penulis sendiri baik dari hal pengetahuan, waktu maupun biaya. Akan tetapi karena istiqamah yang kuat dan tak lepas dari petunjuk oleh Allah swt serta bantuan dari berbagai pihak sehingga semangat penulis tetap terjaga dalam penyelesaian skripsi ini. Oleh Karena itu, kepada semua pihak yang telah memberikan bantuannya, penulis mengucapkan terima kasih yang setinggi-tingginya, kepada:

1. Bapak Prof. Dr. H. Qadir Gassing, MA, selaku Rektor, Bapak Prof. Dr. H. Ahmad M. Sewang, M.A selaku Wakil Rektor I, Bapak Prof. Dr. Musafir Pababbari, M.Si selaku Wakil Rektor II, dan bapak Dr H. Muh. Natsir Siola, M.A selaku Wakil Rektor III UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Arifuddin Ahmad, M.Ag. selaku Dekan, Bapak Drs.Tasmin Tanggareng, M.Ag. selaku wakil Dekan I, Bapak Dr. H. Ibrahim, M.Pd selaku Wakil dekan II, dan Bapak Drs. H. M. Abduh Wahid, M.Th.I selaku wakil dekan III Fakultas Ushuluddin Filsafat dan Politik UIN Alauddin Makassar.

3. Bapak Drs. H. M. Shadik Sabry, M.Ag selaku Ketua Jurusan dan Bapak Muhsin Mahfuz, S.Ag., M. Th. I selaku Sekretaris Jurusan Tafsir Hadits Fakultas Ushuluddin Filsafat dan Politik UIN Alauddin Makassar.
4. Bapak Dr. Mustamin Arsyad, MA Selaku pembimbing I dan Ibu Hj. Aisyah Arsyad, S.Ag., M.A., selaku pembimbing II yang telah bersedia meluangkan waktunya, memberikan petunjuk, nasehat, serta bimbingannya sejak awal hingga rampungnya skripsi ini.
5. Para Dosen di lingkungan Fakultas Ushuluddin Filsafat dan Politik yang telah memberikan dorongan dan arahan selama penulis belajar sampai penyelesaian studi.
6. Ayahanda tercinta Almarhum Sahabuddin Faisal dan Ibunda Darmiah yang penulis ucapkan terimah kasih yang tak terhingga atas segala do'a dan kasih sayangnya selama ini, atas segala jerih payahnya dalam mengasuh, merawat, mendoakan serta membesarkan penulis semenjak masih dalam kandungan hingga detik ini.
7. Saudara-saudariku tercinta Adinda Amin Rais, Adinda Zakiyah Drajat dan Adinda Sakiah Mutmhainnah, terimah kasih telah menjadi adik yang baik. semoga kalian bisa meraih cita-cita, bahagia dunia Akhirat.
8. Kepada saudara-saudaraku Dikdas MAPALASTA Angkatan XVIII, walaupun kita tidak lahir di rahim yang sama tetapi ikatan kita melebihi saudara kandung, *Let's To The Jungle Bro.*
9. Rekan-rekan seperjuangan Jurusan TH UIN Alaudidn Makassar Angkatan 2008 yang tidak sempat disebutkan namanya satu persatu, terimah kasih

atas segala canda tawa yang bersifat positif dan motivasinya sehingga penyelesaian studi ini dapat terselesaikan walaupun dalam waktu yang cukup lama.

10. Serta kepada pihak yang tidak sempat disebutkan namanya satu persatu, yang telah ikut berpartisipasi dalam penyelesaian skripsi ini, penulis mengucapkan terima kasih.

Akhirnya kepada semua pihak yang telah membantu sehingga skripsi ini dapat terselesaikan, penulis ucapkan terima kasih. Adapun permohonan maaf penulis yang sangat dalam jika dalam penulisan skripsi ini terdapat kekurangan karena sesungguhnya kesempurnaan hanya milik Allah swt. Penulis mengharapkan, semoga apa yang telah kita lakukan dapat bernilai ibadah dan diberikan rahmat olehnya. semoga skripsi ini dapat bermanfaat bagi kita semua, amin.

Nuun Wal Qalami Wamaa Yasthurun

Makassar, 11 November 2014

Penulis

SYAHRUL FIRDAUS
NIM: 30300108027

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN.....	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
DAFTAR TRANLITERASI	x
ABSTRAK	xii
BAB I PENDAHULUAN	1-12
A. Latar Belakang Masalah	1
B. Rumusan Masalah	5
C. Pengertian Judul	5
D. Metodologi Penelitian	8
E. Kajian Pustaka	10
F. Tujuan dan Kegunaan Penelitian	11
BAB II TINJAUAN UMUM TENTANG <i>AL-MISKĪN</i>	13-34
A. Pengertian dan Hakikat <i>Al-MiskĪn</i>	13
B. Pola-pola Kemiskinan	22
C. Fenomena Orang Miskin	25
BAB III AYAT-AYAT TENTANG <i>AL-MISKĪN</i>	35-50
A. Term dan derivasi <i>Al-MiskĪn</i>	35
B. Ayat-ayat tentang <i>Al-MiskĪn</i>	37
C. Analisis Ayat-ayat tentang <i>Al-MiskĪn</i>	45

BAB IV WUJUD <i>AL-MISKĪN</i> MENURUT AL-QUR'AN	51-70
A. Berbuat Baik Kepada Orang-orang Miskin	51
B. <i>Kifārat</i> Sebagai Penebus Dosa	56
C. Tanggung Jawab Sosial dan Pemerintah.....	60

BAB V PENUTUP

A. Kesimpulan	71-73
B. Implikasi	73

DAFTAR PUSTAKA

DAFTAR RIWAYAT HIDUP

DAFTAR TRANSLITERASI

A. Transliterasi

1. Konsonan

Huruf-huruf bahasa Arab ditransliterasi ke dalam huruf Latin sebagai berikut:

b	:	ب	z	:	ز	f	:	ف
t	:	ت	s	:	س	q	:	ق
ṣ	:	ص	sy	:	ش	k	:	ك
j	:	ج	ṣ	:	ص	l	:	ل
ḥ	:	ح	ḍ	:	ض	m	:	م
kh	:	خ	ṭ	:	ط	n	:	ن
d	:	د	ẓ	:	ظ	h	:	ه
z	:	ذ	‘	:	ع	w	:	و
r	:	ر	g	:	غ	y	:	ي

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apa pun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda (’).

2. Vokal dan Diftong

a. Vokal atau bunyi (a), (i) dan (u) ditulis dengan ketentuan sebagai berikut :

	pendek	panjang
fathah	= a	â
kasrah	= i	î
dhammah	= u	û

b. Diftong yang sering dijumpai dalam transliterasi ialah (ay) dan (aw). Misalnya; bayn (بين), qawl (قول), ‘Usayd bin Ubaydah (أسيد بن ابيدة) dan lain-lain.

3. Syaddah dilambangkan dengan konsonan ganda.

4. Kata sandang al- (alif lâm ma'rifah) ditulis dengan huruf kecil, kecuali jika terletak di awal kalimat. Misalnya, Al-Bukhâriy berpendapat dan menurut al-Bukhâriy.
5. Thamarbûthah (ة) ditransliterasi dengan t, tetapi jika ia terletak di akhir kalimat, maka ia ditransliterasi dengan huruf h. Misalnya; Al-Risâlat al-Mudarrisah (الرسالة المدرسة)
6. Kata atau kalimat Arab yang ditransliterasi adalah istilah Arab yang belum menjadi bagian dari perbendaharaan bahasa Indonesia.
7. Lafzh al-Jalâlah (الله) yang didahului partikel seperti huruf jarr dan huruf lainnya atau berkedudukan sebagai mudhâf ilayh (frasa nomina), ditransliterasi tanpa huruf hamzah. Misalnya; dînullah, billâh, Rasûlullah, 'Abdullah dan lain-lain.

A. Singkatan

Beberapa singkatan yang dibakukan adalah :

1. Beberapa singkatan yang dibakukan adalah:
2. SWT. = *Subhānahu wa ta'āla*
3. saw. = *Ṣallallāh 'alaihi wa sallam*
4. a.s. = *'alaihi al-salām*
5. H = Hijrah
6. M = Maschi
7. SM = Sebelum Maschi
8. Q.S. = al-Qur'ān Surah
9. t.tp = tanpa tempat terbit
10. t.p = tanpa penerbit
11. t.th = tanpa tahun
12. cet. = cetakan
13. vol. = volume
14. h. = halaman

ABSTRAK

Nama Penyusun : Syahrul Firdaus
NIM : 30300108027
Fak/Jur : Ushuluddin Filsafat dan Politik/ Tafsir Hadits
Judul Skripsi : Konsep *Al-Miskīn* menurut Al-Qur'an (Suatu Kajian Tafsir *Maudhu'i*)

Skripsi ini merupakan kajian tematik mengenai Konsep *al-Miskin* menurut al-Qur'an (Suatu Kajian Tafsir *Maudhu'i*). Pokok permasalahan skripsi ini tentang bagaimana hakekat *al-Miskin*, bagaimana bentuk *al-Miskin* menurut serta bagaimana wujud *al-Miskin* menurut al-Qur'an. Masalah ini dilihat dengan pendekatan tafsir tematik dan dengan menggunakan metode kepustakaan (*library research*) serta dibahas dengan menggunakan cara kerja metode kualitatif dengan analisis isi.

Dalam bahasa Arab kata *al-Miskīn* (المسكين) termasuk *isim shifat muysabahan* yang berasal dari *sin*, *kaf* dan *nun* (س-ك-ن) berarti lawan dari kata goncang dan gerak, maka kata *sakana* (سكن) berarti diam atau tenang, atau diam tidak bergerak, atau diamnya sesuatu sesudah bergerak, juga bisa diartikan bertempat tinggal. Sedangkan *al-Miskīn* menurut istilah adalah orang yang tidak mempunyai apa-apa akan tetap tapi masih lebih baik dari pada *al-Fakīr*.

Kata *al-miskiin* (المسكين) dan derivasinya dalam al-Qur'an disebut sebanyak 25 kali. 11 kali dalam penyebutan *al-miskin* (المسكين) itu sendiri, dalam penyebutan *miskīn* (مسكين) disebut sebanyak 12 kali, dan penyebutan dengan kata *maskanah* (مسكنة) terulang sebanyak 2 kali.

Secara epistemologi hak-hak orang miskin terdapat pada surah al-Kahfi ayat 79 tentang dilindunginya hak-hak orang miskin-miskin, secara antologi *al-Miskīn* adalah yang membutuhkan bantuan atau perhatian yang serius terdapat pada surah al-Isra ayat 26 dan secara antologi tentang pemberian hak-hak orang dijelaskan dalam surah al-maun ayat 3.

BAB I

PENDAHULUAN

A. Latar Belakang

Al-Qur'an menyatakan dirinya sendiri sebagai *Hudān* (petunjuk) bagi orang-orang yang bertaqwa, kabar gembira bagi orang-orang yang beriman, petunjuk bagi umat manusia dan keterangan-keterangannya mengenai petunjuknya. Disamping itu sebagai *Furqān* (pembeda) antara yang hak dan yang batil, ia juga sebagai *Tazkirah* (peringatan) bagi orang-orang yang takut kepada Tuhan dan *fakīr* (ingatan, sebutan) bagi semesta alam, dan beberapa nama lainnya. Nama-nama dan atribut-atribut ini secara *eksplisit* memberikan indikasi bahwa al-Qur'an adalah kitab suci yang berdimensi banyak dan berwawasan luas.

Pada dasarnya setiap manusia menghendaki kehidupan yang tenang, tentram, berkecukupan, mapan, bahagia, dan sejahtera, meskipun tidak selamanya kemauan dan keinginan tersebut dapat tercapai. Salah satu problem yang ada pada masyarakat adalah terdapatnya orang miskin, yaitu tidak mampunya seseorang atau kelompok memenuhi kebutuhan sehari-harinya. Secara ekonomi dapat diartikan sebagai orang yang kekurangan sumber daya yang dapat digunakan untuk meningkatkan kesejahteraan, yang sifatnya sandang, pangan, kesehatan, dan lain-lain.

Masalah sosial kemiskinan merupakan isu global yang dihadapi banyak negara terutama di negara-negara berkembang yang tersebar di berbagai belahan

dunia, begitu rumitnya persoalan ini sehingga dilakukan berbagai macam penelitian seperti seminar lokal hingga internasional. Kendati demikian dalam kenyataannya ternyata usaha untuk menekan jumlah orang miskin belum seminimal mungkin. Buktinya di Indonesia misalnya menurut data yang dirilis BPS (Badan Pusat Statistik) sampai Maret 2014 mencapai 28.28 juta orang miskin (11,25 persen) yang mana 10,51 juta orang diantaranya bermukim di perkotaan dan selebihnya 17.77 juta orang miskin tinggal di kawasan pedesaan.

Hal yang menyebabkan seseorang tidak melaksanakan kegiatan produktifitasnya secara penuh, karena keterbatasan wawasan, kurangnya keterampilan, kesehatan yang buruk, etos kerja yang rendah, kesehatan masyarakat yang buruk adalah pertanda rendahnya gizi masyarakat. Rendahnya gizi masyarakat adalah akibat dari rendahnya pendapatan dan terbatasnya sumber daya alam. Selanjutnya rendahnya penguasaan ilmu pengetahuan dan teknologi adalah akibat dari kurangnya pendidikan, dan seterusnya hingga saling terkait satu sama lainnya.

Dalam al-Qur'an hal tersebut terkait dengan salah satu amanat Allah kepada manusia, yaitu harta. Secara naluriyah, manusia sebagai makhluk-Nya memiliki kecenderungan kuat terhadap harta. Keseimbangan kehidupan manusia dan eksistensi kemanusiaan sangat terkait dengan harta, Kebutuhan manusia terhadap harta seperti kebutuhan manusia terhadap air, dan Allah memang telah menyediakan seluruh sumber-sumber yang diperlukan bagi kebutuhan dasar umat manusia.

Walaupun setiap orang berhak atas harta yang merupakan anugerah Allah, tetapi tidak semua individu berkesempatan meraih dan menikmati harta secara memadai. Kelompok inilah yang dimaksud sebagai “orang-orang miskin”. Kemiskinan yang menimpa orang-orang miskin tersebut merupakan kondisi hidup yang sangat memberatkan bagi yang menanggungnya. Juga dapat mengancam eksistensi manusia, seperti kesehatan, pendidikan dan lain lain, sehingga apa saja bisa dipertaruhkan, bahkan aqidah sekalipun. Oleh karena itu, Islam sangat menaruh perhatian pada pada hal ini, karena menyangkut pada keselamatan manusia baik pada keselamat jiwa maupun fiisk.¹

Menghadapi kemiskinan yang akhir-akhir ini berkembang dalam kehidupan masyarakat, dan pada kenyataannya telah mendorong berbagai tindakan kejahatan, seperti pencurian, penipuan dan perampokan yang sangat mengusik ketenangan hidup masyarakat, tentu semua orang beragama sudah mewaspadaai bahwa persoalan ini merupakan ancaman yang fundamental bagi keimanan. Dengan demikian, ajaran Islam didalam al-Qur’an mewajibkan umatnya untuk mengatasi dan memberantas kemiskinan itu.

Salah satu firman Allah swt yang bernadakan kritik sosial pada surah al-Ma’un yaitu:

أَرَأَيْتَ الَّذِي يُكَذِّبُ بِالدِّينِ ﴿١﴾ فَذَلِكَ الَّذِي يَدْعُ الْيَتِيمَ ﴿٢﴾ وَلَا تَحْضُ عَلَىٰ طَعَامِ
 الْمَسْكِينِ ﴿٣﴾ فَوَيْلٌ لِلْمُصَلِّينَ ﴿٤﴾ الَّذِينَ هُمْ عَنْ صَلَاتِهِمْ سَاهُونَ ﴿٥﴾ الَّذِينَ هُمْ يُرَاءُونَ ﴿٦﴾
 وَيَمْنَعُونَ الْمَاعُونَ ﴿٧﴾

¹ Azyumardi Azra dkk, *Mimbar Agama dan Budaya*, Volume XIX, No. 3, UIN Syarifhidayatullah, Jakarta, 2002, hlm. 294-295

Terjemahannya:

“Tahukah kamu (orang) yang mendustakan agama? Maka itulah orang yang menghardik anak yatim dan tidak mendorong memberi makan orang miskin. maka celakalah orang yang shalat, (yaitu) orang-orang yang lalai terhadap shalatnya, yang berbuat riya dan enggan (memberikan)bantuan.”(QS. al-ma un ayat 1-7).

Rasulullah saw pun dengan tegas dalam hadits yang dirwayatkan oleh al-Nasa’i menyatakan bahwa “kemiskinan bukanlah merupakan suatu kebaikan yang patut dihargai oleh Islam. Oleh karena itu, segala usaha harus dilakukan guna menghadapi kemiskinan”.

Namun di balik itu, bila kembali pada ayat-ayat seperti telah disebutkan, kita temukan dimana Allah swt menjadikan orang-orang miskin itu sebagai sarana untuk beribadah bagi orang-orang yang mempunyai kekayaan. Karena setiap harta yang dimiliki oleh seseorang, Allah swt tegaskan di dalamnya ada bagian orang-orang miskin dan orang – orang yang memintaminta, seperti halnya dengan zakat yang diposisikan sebagai bagian dari lima rukun Islam dan akan diperuntukkan serta diserahkan kepada orang miskin.

Secara normatif, Allah swt melalui firmanNya menyeru kepada ummatnya untuk memperhatikan terhadap masalah-masalah yang dialami oleh orang-orang miskin, namun pada kenyataannya, banyaknya kehidupan orang Islam sangat memprihatinkan seperti jumlahnya yang sangat banyak pun kita jumpai yang nyatanya mereka itu termasuk orang-orang Islam sendiri. Dengan demikian, ada kontradiksi yang terjadi antara nilai-nilai normatif yang diajarkan al-Qur’an dengan kenyataan yang terjadi sekarang ini. Fenomena tersebut menjadi salah satu alasan penulis untuk meneliti judul ini.

B. Rumusan dan Batasan Masalah

Berdasarkan pada uraian latar belakang yang telah penulis kemukakan, maka perlu adanya pembatasan masalah supaya terarah dan tersistematis dalam pembahasannya. Maka penulis membatasi permasalahan dalam penulisan skripsi ini sebagai berikut:

1. Bagaimana Hakikat *al-Miskīn* menurut al-Qur'an.
2. Bagaimana Bentuk *al-Miskīn* menurut al-Qur'an.
3. Bagaimana Wujud *al-Miskīn* menurut al-Qur'an?

C. Pengertian Judul

Judul skripsi ini adalah "Konsep *al-Miskīn* menurut al-Qur'an" (Sebuah Kajian Tafsir Maudhu'i), Sebagai langkah awal untuk membahas isi skripsi ini, supaya tidak terjadi kesalahpahaman, maka penulis memberikan uraian dari judul penelitian ini. Yaitu sebagai berikut:

1. Konsep

Konsep yaitu ide atau pengertian yang diabstrakkan dari peristiwa yang kongkret². Istilah “konsep” berasal dari bahasa Inggris *concept* atau *conception* yang secara leksikal berarti “pem-bentukan ide atau rencana” dan “ide atau rencana yang terbentuk dalam pikiran”. Dalam hal ini, kamus me-ngemukakan bahwa; *Conception n(U) conceiving of an idea or a plan; (C) idea orang plan that*

² Departemen Pendidikan dan Kebudayaan, Kamus Besar Bahasa Indonesia, cet III, (Jakarta: Balai Pustaka, 2005), hlm. 456

*takes shape in the mind*³. Dalam Kamus Bahasa Indonesia, kata tersebut berarti pengertian; pendapat (paham), Rancangan yang telah ada dalam pikiran.⁴ Dari pengertian etimologi di atas, maka secara terminologi penulis mengartikannya sebagai suatu obyek yang di dalamnya terkandung ide-ide konstruktif atau suatu gagasan.⁵ Dalam ungkapan lain, konsep adalah gambaran yang bersifat umum dari sesuatu.

2. *Al-Miskīn*

Kata *al-Miskīn* berasal dari bahasa arab yang kata dasar *سكن* yang berarti diam atau tenang.⁶ Imam Syafi'i memberikan pengertian lebih jelas yakni orang yang memiliki harta dan mata pencaharian tapi tidak mencukupi⁷, Dalam Kamus Besar Bahasa Indonesia, kata "miskin" diartikan sebagai tidak berharta benda, serba kekurangan dan berpenghasilan rendah.⁸

Kata miskin biasanya selalu disandingkan dengan kata *faqīr* dan miskin sangat jelas perbedaannya. *Faqīr* asal katanya adalah membungkung tulang punggung, diambil jadi sebutan untuk orang yang telah bungkuk memikul beban

³A.S. Hornby, A.P. Cowie, (ed) *Oxford Advanced Learner's Dictionary of Current English* (London: Oxford University Press, 1974), h.174.

⁴WJS. Poerwadarminta, *Kamus Umum Bahasa Indonesia* (Jakarta: Balai Pustaka, 1983), h. 456.

⁵Departemen Pendidikan dan Kebudayaan, *Kamus Besar Bahasa Indonesia* (Cet. I; Jakarta: Balai Pustaka, 1990), h. 456

⁶M. Quraisy Shihab, *Wawasan al-Qur'an*, (Bandung: Mizan, 1996), hlm. 449. Lihat pula ar-Raghib al-Ashfahani, *Mu'jam Mufradat Alfazh al-Qur'an*, (Beirut: Dar al-Kutub al-'Ilmiyyah, 2004), hlm. 429.

⁷ Abd al-Salam Hamdan dan Mahmud Hasyim, *Ilaj al-Musykilah al-Faqr: Dirasah Qur'aniyyah Maudhu'iyah*, dalam *Silsilah al-Dirasah al-Islamiyyah*, Vol. XVII, N0. I, 2009, hlm. 320

⁸ Dendy Sugono dkk. , *Kamus Besar Bahasa Indonesia*, (Jakarta: Pusat Bahasa, 2008), hlm. 404, 1032. Pengertian ini sejalan dengan Ibnu Manzhur. Lihat Ibnu Manzhur, *Lisan al-'Arab Jilid V*, (tk. :Dar al-Ma'arif, tt.), hlm. 3444.

berat kehidupan, artinya fakir lebih berat tanggungannya ketimbang miskin.. Namun yang penulis teliti hanyalah tentang miskin saja yakni yang memiliki harta dan mata pencaharian tapi tidak mencukupi. Dengan berdasar pada pengertian-pengertian tersebut dapat disimpulkan bahwa orang miskin adalah ketidakmampuan seseorang untuk memenuhi kebutuhan hidup, baik karena tidak memiliki harta dan mata pencaharian sekaligus, maupun karena harta dan mata pencaharian yang tidak mencukupi.

4. Al-Qur'an

Berasal dari kata (قرأ - يقرأ - قرأنا) yang berarti membaca⁹, mengumpulkan atau menghimpun¹⁰, Jika ditinjau dari perspektif bahasa Al-Qur'an adalah kitab yang berbahasa Arab yang diwahyukan Allah kepada Nabi Muhammad saw untuk mengeluarkan umat manusia dari kegelapan-kegelapan menuju cahaya yang membawa kepada jalan yang lurus (*al-Shīrath al-Mustaqīm*)¹¹.

Menurut ulama ushul fiqh al-Qur'an adalah kalam Allah yang diturunkan olehnya melalui perantara Malaikat jibril ke dalam hati Rasulullah Muhammad bin Abdullah dengan lafaz yang berbahasa Arab dan makna-maknanya yang benar untuk menjadi hujah bagi Rasul atas pengakuannya sebagai Rasul, menjadi undang-undang bagi manusia yang mengikutinya¹².

⁹Ahmad Warson Munawwir, *Al-Munawwir Kamus Arab Indonesia* (Cet. I; Yogyakarta: Pondok Pesantren Munawwir, 1994), h. 1184.

¹⁰Abu al-Husain Ahmad ibn al-Faris ibn Zakariya, *Mu'jam Maqayis al-Lughat al-'Arabiyyah*, Juz II (Mesir: Dar al-Fikr, t.th.), h. 1184.

¹¹Q.S. Ibrahim (14):1

¹² Abdul Wahhab Khallaf, *Ilmu Ushul Fiqh* diterjemahkan oleh Muhammad Zuhri dan Ahmad Qarib (Cet. I; Semarang: Dina Utama, 1994), h. 18.

Dari gambaran-gambaran penelitian ini pada dasarnya mengkaji konsep *al-Miskīn* menurut al-Qur'an dengan menggunakan kajian maudhu'i, yaitu cara kerjanya dengan menghimpun ayat-ayat yang berkaitan dengan *al-Miskīn*, kemudian penulis mencoba untuk menginterpretasikannya pada realitas sosial saat ini.

D. Metodologi Penelitian

Metode penelitian dalam pembahasan skripsi ini meliputi berbagai hal sebagai berikut :

1. Metode Pendekatan

Melalui metode ini, penulis menggunakan metode pendekatan penafsiran al-Qur'an dari segi tafsir *maudhu'i* atau tematik. Yakni, menghimpun ayat-ayat al-Qur'an yang memiliki tujuan yang sama, menyusunnya secara kronologis selama memungkinkan dengan memperhatikan sebab turunnya, menjelaskannya, mengaitkannya dengan surah tempat ia berada, menyimpulkan dan menyusun kesimpulan tersebut ke dalam kerangka pembahasan sehingga tampak dari segala aspek, dan menilainya dengan kriteria pengetahuan yang sahih¹³.

Untuk lebih jelasnya, penulis menghimpun ayat-ayat al-Qur'an yang berkenaan dengan *al-Miskīn* itu sendiri, kemudian menyusunnya berdasarkan kronologisnya, sebab turunnya ayat-ayat tersebut, sehingga nantinya dapat

¹³ Abd. Al-Hayy al-Farmâwi, *Al-Bidâyat Fi al-Tafsîr al-Mawdû'i* diterjemahkan oleh Suryan A. Jamrah dengan judul *Metode Tafsîr Mawdhu'iy* (Cet.I: Jakarta: LSIK dan Raja Rafindo Persada, 1994), h. 52

diketahui pengklasifikasiannya. Apakah ia tergolong ayat-ayat Madaniyah atau Makkiyah.

2. Metode Pengumpulan data

Metode pengumpulan data yang digunakan penulis adalah metode kepustakaan (*library research*), yaitu mengumpulkan data-data melalui bacaan dan literatur-literatur yang ada kaitannya dengan pembahasan penulis.

Dalam proses pengumpulan data ini, data-data yang diperoleh diklasifikasikan sebagai berikut:

- a. Data pokok (data *primer*) data-data yang berkaitan secara langsung dengan permasalahan yang dibahas dalam skripsi ini. Data primer ini diperoleh dari sumber-sumber pokok yakni al-Qur'an dan kitab-kitab tafsir
- b. Data *sekunder* yaitu data-data yang memiliki keterkaitan secara tidak langsung dengan pembahasan yang dibahas dalam skripsi ini. Data sekunder ini diperoleh dari sumber-sumber penunjang yakni buku-buku ke-Islam-an yang membahas secara khusus tentang *al-Miskiin* dan buku-buku lainnya yang dapat menunjang pembahasan.

3. Metode Pengolahan data

Mayoritas metode yang digunakan dalam pembahasan skripsi ini adalah kualitatif, karena untuk menemukan pengertian yang diinginkan, penulis mengolah data yang ada untuk selanjutnya diinterpretasikan ke dalam konsep yang bisa mendukung sasaran dan objek pembahasan.

4. Metode Analisis

Pada metode ini, penulis menggunakan tiga macam metode, yaitu :

- a. Metode *Deduktif*, yaitu metode yang digunakan untuk menyajikan bahan atau teori yang sifatnya umum untuk kemudian diuraikan dan diterapkan secara khusus dan terperinci.
- b. Metode *Induktif*, yaitu metode analisis yang berangkat dari fakta-fakta yang khusus lalu ditarik suatu kesimpulan yang bersifat umum.
- c. Metode *Komparatif*, yaitu metode penyajian yang dilakukan dengan mengadakan perbandingan antara satu konsep dengan lainnya, kemudian menarik suatu kesimpulan.

E. Tinjauan Pustaka

Dari penelusuran penulis terhadap referensi yang ada, belum didapatkan referensi yang membahas tentang konsep *al-Miskiin* menurut al-Qur'an secara utuh. Tetapi pembahasan ini hanya ditemukan secara umum kitab-kitab tafsir ataupun buku-buku yang berkaitan, adapun referensi yang terkait dengan judul skripsi ini sebagai berikut :

1. Buku yang berjudul *Konsep Islam dalam Mengentaskan kemiskinan*, oleh Yusuf al-Qardhawy, Surabaya : Bina Islam, 1996. Menurutnya kemiskinan sebagai bahaya yang menakutkan. Ia berpendirian bahwa kemiskinan dapat mengancam terhadap individu maupun masyarakat dalam beberapa aspek diantaranya. Kemiskinan dapat membahayakan aqidah, dapat membahayakan akhlaq dan moral, dapat menimbulkan ketidakstabilan pikiran, dapat membahayakan keluarga, juga dapat mengancam masyarakat dan kestabilan.

2. Dan yang kedua adalah dari Skripsi yang berjudul *Dakwah dan Pengentasan Kemiskinan* (Studi atas Pemikiran Sahal Mahfudz). Skripsi ini berusaha mengkaji bahwa dalam penanggulangan kemiskinan lebih menekankan pada eksistensi dakwah dalam kaitannya dengan upaya perbaikan hidup masyarakat miskin dan terbelakang. Dalam hal ini yang ditawarkan adalah dengan cara pengelolaan zakat¹⁴.
3. Kemudian yang ketiga adalah buku *miskin dan kaya dalam al-Qur'an* dalam buku ini menjelaskan tentang hakikat miskin dalam beberapa kitab, juga membahas tentang kefakiran Adam kepada Allah, kefakiran Iblis, serta hakikat Kaya dalam al-Qur'an,

Dari ketiga referensi yang disebutkan di atas, belum didapati kajian secara sistematis seperti yang menjadi rumusan masalah dalam skripsi ini. Karenanya dalam kajian ini, penulis berupaya menyajikan uraian secara sistematis tentang Konsep *al-Miskīn* menurut al-Quran dengan tetap menjadikan ketiga kitab tersebut di atas sebagai rujukan dalam melakukan kajian ini.

F. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Penelitian ini berupaya mengungkapkan beberapa masalah sebagaimana yang tercantum dalam rumusan masalah skripsi ini yakni:

- a. Untuk mengetahui hakikat *al-Miskīn* menurut al-Qur'an.
- b. Untuk mengetahui bentuk *al-Miskīn* menurut al- Qur'an.

¹⁴ Ade Jalil Hermawan, *Dakwah dan Pengentasan Kemiskinan* (Skripsi UIN Sunan Kalijaga Yogyakarta, 2001

c. Untuk mengetahui tentang wujud *al-Miskīn* menurut al-Qur'an.

2. Kegunaan

Adapun kegunaan dari penelitian ini antara lain:

a. Kegunaan ilmiah

- 1) Skripsi ini diharapkan dapat member sumbangsi yang berarti bagi pengembangan ilmu pengetahuan pada umumnya dan peradaban ilmu-ilmu al-Qur'an di masa-masa mendatang.
- 2) Penulis sebagai mahasiswa Jurusan Tafsir Hadits, tentunya mengharapkan skripsi ini dapat dijadikan sebagai *literature* dan referensi dalam mengkaji dan meneliti ilmu tafsir khususnya yang berkenaan dengan pembahasan tentang *al-Miskiin* menurut al-Qur'an.

b. Kegunaan praktis

Secara praktis skripsi ini diharapkan memberikan pemahaman mendasar terhadap ayat-ayat al-Qur'an tentang *al-Miskīn* pada khususnya, yang dampaknya sangat luas dalam kehidupan dan pengembangan pengetahuan sehingga permasalahan dalam kehidupan dapat ditemukan jawabannya melalui petunjuk al-Qur'an.

BAB II

TINJAUAN UMUM TENTANG *AL-MISKĪN*

A. HAKIKAT *AL-MISKĪN*

1. Pengertian Tentang *al-Miskīn*

Dalam bahasa Arab kata *al-Miskīn* (المسكين) termasuk *isim shifat muysabahan* yang berasal dari *sin, kaf* dan *nun* (س-ك-ن) berarti lawan dari kata goncang dan gerak,¹ maka kata *sakana* (سكن) berarti diam atau tenang, atau diam tidak bergerak, atau diamnya sesuatu sesudah bergerak, juga bisa diartikan bertempat tinggal.² Kata *sakan yaskunu* (سكن-يسكن) jika dihubungkan dengan kata *al-Dar* (الدر) berarti mendiami atau menempati. Kemudian *Isim fa'il* dari *sakana* (سكن) yang jamaknya *sākinu* (ساكن) dapat berarti yang tenang, yang diam, atau penduduk.³ Kata *al-miskiin* menurut Al-Raghib al-Ashfahani adalah orang yang tidak mempunyai apa-apa dan hidupnya lebih baik dari pada fakir.⁴

Kata *al-Miskīn* (المسكين) bentuk mashdarnya adalah *maskanah* (مسكنة) dan jamaknya adalah *al-Miskin* (المسكين). Kata *al-miskiin* (المسكين) dan derivasinya dalam al-Qur'an disebut sebanyak 25 kali. 11 kali dalam penyebutan *al-miskin* (المسكين) itu sendiri, dalam penyebutan *miskiin* (مسكين) disebut

¹ Ahmad bin Faris bin Zakariya., *Mu'jam Muqayis al Lughoh*, Beirut Darl al-Fikr Juz. III, h. 88.

² Al-Raghib al-Ashfahani, *Mu'jam Mufradat al-Fazh al-Qur'an*, (Beirut: Dar Al-Fikr ,t,t), h. 418.

³ Ahmad Warson Munawwir, *Al-Munawwir Kamus Arab-Indonesia*, Cet. 1. Yogyakarta Unit Pengadaan Buku-Buku Ilmiah Keagamaan Pondok Pesantren "Al-Munawwir, 1984. h. 690.

⁴ Al-Raghib al-Ashfahani, *Mu'jam Mufradat al-Fazh al-Qur'an*. h. 17.

sebanyak 12 kali, dan penyebutan dengan kata *maskanah* (مسكنة) terulang sebanyak 2 kali.

Al-Maraghi memberikan penjelasan bahwa *al-Miskīn* adalah orang yang tidak mempunyai sesuatu, sehingga kekurangan makan dan pakaian.⁵ Jalal ad-Din Muhammad bin Ahmad al-Mahalli dan Jalal ad-Din Abd al-Rahman bin Abi Bakr as-Suyuthi menurutnya bahwa *al-Miskīn* adalah orang yang tidak dapat mencukupi kebutuhannya.⁶ Mahmud bin Umar al-Zamarkasyari al-Khawarizmi juga berpendapat bahwa *al-Miskīn* adalah seseorang yang selalu tidak bisa apa-apa terhadap orang lain karena tidak mempunyai sesuatu.⁷ Kemudian Muhammad Rasyid Ridha melanjutkan bahwa *al-Miskīn* yaitu orang yang tidak mampu untuk memenuhi kebutuhannya.⁸

Menurut M. Quraish Shihab kata *al-Miskīn* berarti orang yang tidak dapat memperoleh sesuatu untuk memenuhi kebutuhan hidupnya dan diamnya itulah yang menyebabkan kefakirannya,⁹ dikatakan tidak memperoleh sesuatu, karena ia tidak bergerak dan tidak ada kemauan serta ada faktor lain yang menyebabkan ia tidak bergerak, diapun menambahkan dalam bukunya yang berjudul *Wawasan al-Qur'an* bahwa *al-Miskīn* adalah orang yang berpenghasilan namun tidak cukup untuk menutupi kebutuhan pokoknya.

⁵ Ahmad Mushtafa al-Maraghi, *Tafsir al-Maraghi*, M, juz X, (Mesir: Mushtafa al-Babi al Ealabi wa AuIaduh, 1969). Hm 142.

⁶ Jalal al-Din Muhammad bin Ahmad al-Mahalli dan Jalal al-Din Abd al-Rahman bin Abi Bakr, *Tafsir Jalalain*, (Beirut: Dtr Al-Ma'rifah, t.t.), hlm. 230.

⁷ Mahmud bin Umar al-Zamarkasyari al-kharizmi, *al-Kasyaf*, Juz II, (T.p.: Dar'al-Fikr, 1997), hlm. 330

⁸ Muhammad Rasyid Ridha, *Tafsir al-Qur'an al-Hakim*, (Beirut: Dar'al-Ma'rifah, t.t, Juz I), hlm. 368

⁹ M. Quraish Shihab, *Ensiklopedi Al-Qur'an: Kajian kosa kata*, Vol. 3, Lentera Hati, Jakarta, 2007, hlm. 610-611

Kemiskinan adalah Dalam kamus besar bahasa indonesia adalah hal miskin, atau keadaan miskin yang dimana terjadi situasi penduduk atau sebagian penduduk yang hanya dapat memenuhi makanan, pakaian, dan perumahan yang sangat diperlukan untuk mempertahankan tingkat kehidupan yg minimum.¹⁰

Menurut Remi dan Tjiptoherijanto bahwa Kemiskinan adalah keadaan dimana terjadi ketidakmampuan masyarakat untuk memenuhi kebutuhan dasar seperti makanan, pakaian, tempat berlindung, pendidikan, dan kesehatan. Kemiskinan dapat disebabkan oleh kelangkaan alat pemenuh kebutuhan dasar, ataupun sulitnya akses terhadap pendidikan dan pekerjaan. Sebagian orang memahami istilah ini secara subyektif dan komparatif, sementara yang lainnya melihatnya dari segi moral dan evaluatif, dan yang lainnya lagi memahaminya dari sudut ilmiah yang telah mapan. kemiskinan dapat juga dikatakan sebagai suatu standar tingkat hidup yang rendah yaitu adanya tingkat kekurangan materi pada sejumlah atau golongan orang dibandingkan dengan standar kehidupan yang umum berlaku dalam masyarakat yang bersangkutan. Standar kehidupan yang rendah ini secara langsung tampak pengaruhnya terhadap tingkat keadaan kesehatan kehidupan moral, dan rasa harga diri dari mereka yang tergolong sebagai orang miskin.¹¹

Kemudian BPS (Badan Pusat Statistik) Indonesia sesuai data yang didapatkan di lapangan, memandang kemiskinan dengan konsep kemampuan memenuhi kebutuhan dasar (*basic needs approach*). Dengan pendekatan ini, memandang bahwa kemiskinan sebagai ketidakmampuan dari sisi ekonomi untuk

¹⁰ <http://kbbi.web.id/miskin/> tanggal 12 juli 2013

¹¹ <http://sarulmardianto.wordpress.com/kemiskinan-di-indonesia/> tanggal 19 juli 2012

memenuhi kebutuhan dasar makanan dan bukan makanan yang diukur dari sisi pengeluaran. Jadi Penduduk Miskin adalah penduduk yang memiliki rata-rata pengeluaran perkapita perbulan dibawah garis kemiskinan.¹²

Kemudian Soerjono Soekanto memberikan penjelasan tentang orang-orang miskin sebagai dampak dari kemiskinan, yaitu kelompok yang mempunyai budaya kemiskinan sendiri yang mencakup karakteristik psikologis sosial, dan ekonomi. Kaum liberal memandang bahwa manusia sebagai makhluk yang baik tetapi sangat dipengaruhi oleh lingkungan. Budaya kemiskinan hanyalah semacam realistis situasi adaptasi lingkungan yang penuh diskriminasi dan peluang yang sempit. Kaum radikal mengabaikan budaya kemiskinan, mereka menekankan peranan struktur ekonomi, politik dan sosial, dan memandang bahwa manusia adalah makhluk yang kooperatif, produktif dan kreatif.¹³

Jadi orang-orang miskin adalah suatu kondisi dimana fisik masyarakat yang tidak memiliki akses ke sarana dan dasar prasarana lingkungan yang memadai, dengan kualitas perumahan dan pemukiman yang jauh di bawah standart kelayakan serta mata pencaharian yang tidak menentu yang mencakup seluruh multidimensi, yaitu dimensi politik, dimensi sosial, dimensi lingkungan, dimensi ekonomi dan dimensi aset.

Suatu ukuran yang pasti untuk menentukan batas kemiskinan tidaklah mudah, tetapi dibawah ini akan dijelaskan beberapa pendapat para madzhab fiqih. menurut madzhab Syafi'i, orang miskin ialah orang yang mempunyai harta

¹² http://bps.go.id/menutab.php?tabel=1&kat=1&id_subyek=23 tanggal 19 juli 2013

¹³ <http://joents.blogspot.com/2012/04/makalah-tentang-kemiskinan.html> tanggal 7 juli 2010

atau usaha sebanyak seperdua kecukupannya atau lebih, tetapi tidak sampai mencukupi.

Menurut Madzhab Hanafi dan Maliki berpendapat, orang miskin adalah orang yang tidak mempunyai apapun juga. Menurut Madzhab Hambali, orang miskin ialah orang yang mempunyai harta hanya seperdua dari keperluannya atau lebih sedikit tetapi tidak mencukupi untuk seluruh keperluan nafkahnya.¹⁴

2. Istilah Yang Terkait dengan Miskin

Berbicara tentang *al-Miskīn* jika ditelusuri terdapat istilah-istilah yang berhubungan dengan bahasa keseharian di Indonesia, banyak istilah-istilah yang digunakan dalam menyampaikan hal yang berhubungan dengan *al-Miskīn* diantaranya kemiskinan, orang miskin, orang tidak mampu, pra sejahtera. Adapun pengertian menurut para pakar di Indonesia adalah sebagai berikut:

a. Pra sejahtera

Menurut data yang ditemui oleh BKKBN, memandang bahwa pra sejahtera adalah keadaan rumah tangga yang belum mencapai tingkat kesejahteraannya, adapun indikator ekonomi keluarga pra sejahtera adalah makan dua kali sehari, memiliki pakaian yang berbeda untuk aktifitas misalnya sekolah, aktifitas sehari-hari, bekerja dan bepergian. Kemudian bagian terluas dari rumah yang ditempati bukan dari lantai yang berupa tanah. Adapun dari indikator non ekonomi adalah melaksanakan ibadah wajib, dan jika ada salah satu anggota keluarga mengalami sakit setidaknya diberi

¹⁴ Abd Badruzzaman, *Teologi Kaum Tertindas, Kajian Tematik Ayat-Ayat Mustadh'afīn dengan Pendekatan Keindonesiaan*, Pustaka pelajar offset, Yogyakarta, 2007. h. 186-187

pengobatan atau segera dibawa ke sarana rumah sakit, juga memiliki hubungan serasi, selaras, dan seimbang antar anggota dan antar keluarga dengan masyarakat dan lingkungannya.

Kemudian tentang standar ukuran garis kemiskinan itu Ada perbedaan secara kuantitatif untuk berbagai negara, ada yang menetapkan seberapa rendah tingkat belanja, dan ada yang mengukur berdasarkan kalori atau kandungan gizi yang dikonsumsi perhari dengan biaya non-makan.

b. Orang tidak mampu

Jika dikaitkan dengan ekonomi, orang tidak mampu adalah orang yang dalam kadar ekonomi lemah atau berpenghasilan rendah. Menurut Sitorus status sosial ekonomi rendah adalah kedudukan seseorang di masyarakat yang diperoleh berdasarkan penggolongan menurut kekayaan, dimana harta kekayaan yang dimiliki termasuk kurang jika dibandingkan dengan rata-rata masyarakat pada umumnya serta tidak mampu dalam memenuhi kebutuhan hidup sehari-hari.

Sedangkan menurut Havinghurst dan Taba dalam Wijaksana mengemukakan masyarakat dengan status sosial ekonomi rendah adalah masyarakat dalam jumlah keluarga yang cukup besar dan juga pada umumnya cenderung selalu konflik dengan aparat hukum. Jika dicermati pada pendapat pertama dan kedua maka dapat diambil kesimpulan bahwa orang yang berada pada status ekonomi rendah adalah orang yang tidak mampu memenuhi kebutuhan hidup sehari-hari baik karena kurangnya harta yang dimiliki atau cenderung selalu

konflik pada aparat hukum dan variabel-variabelnya meliputi pekerjaan, pendidikan, pendapatan, pemilikan harta, dan tempat tinggal.

c. Keluarga sederhana

Keluarga sederhana apabila ditinjau dari segi kebutuhan. Bahwa kebutuhan adalah salah satu aspek psikologis yang menggerakkan makhluk hidup dalam aktifitas-aktifitasnya dan menjadi dasar atau alasan berusaha. Pada dasarnya manusia bekerja untuk mencapai tujuan tertentu yaitu memenuhi kebutuhan dan tidak terlepas pada kebutuhan sehari-hari. Selama hidup manusia memerlukan bermacam-macam kebutuhan, seperti makanan, pakiaaan, perumahan, pendidikan dan kesehatan kebutuhan ini adalah kebutuhan priemer pada kehidupan manusia. Kebutuhan ini juga biasanya dipengaruhi oleh budaya suatu masyarakat.

Keluarga sederhana atau keluarga yang jauh dari kemewahan adalah dimana keluarga yang hidup dalam tingkat yang apa adanya, maksudnya cukup dengan kebutuhan pokok saja yang menemani kehidupan sehari-harinya. Bisa juga diartikan bahwa keluarga sederhana adalah keluarga yang dapat memenuhi kebutuhan sehari-harinya, atau yang mencari nafkah dapat menghidupi keluarganya dengan serba berkecukupan dalam segi kebutuhan pokok, adapun pada kemewahan seperti rumah yang megah, atau memiliki mobil, atau fasilitas teknologi belum mampu mengadakannya, atau belum mampu membelinya dari hasil kerja yang tengah dijalaninya.

Dalam buku *Pembangunan untuk Rakyat* yang disusun oleh Ginanjar Kartasasmita yang dikutip oleh Azyumardi Azra dalam

bukunya yang berjudul *Kajian Tematik al-Qur'an tentang Konstruksi Sosial* dikatakan bahwa keadaan miskin umumnya diukur dengan tingkat pendapatan, yang dibedakan menjadi:

1. Miskin absolut adalah seseorang yang memiliki tingkat pendapatan lebih rendah dari pendapatan orang-orang yang berada pada garis kemiskinan. Pendapatan orang yang berada pada garis ini ialah pengeluaran minimum yang dikeluarkan untuk memenuhi kebutuhan sehari-hari.
2. Miskin relatif adalah keadaan perbandingan antara kelompok pendapatan dalam masyarakat, yaitu antara kelompok yang mungkin tidak miskin karena mempunyai tingkat pendapatan yang lebih tinggi dari pada garis kemiskinan, dan kelompok masyarakat yang relatif kaya.

Dalam hal ini miskin juga dapat diukur berdasarkan pola waktu, yang dibedakan menjadi:

1. *Persistent poverty*, yaitu keadaan miskin yang telah kronis atau turun temurun. Keadaan ini seperti ini umumnya menempati daerah-daerah yang kritis sumber daya alamnya atau daerah terisolasi.
2. *Cyclical poverty*, yaitu keadaan miskin yang mengikuti pola siklus ekonomi secara keseluruhan.
3. *Seasonal poverty*, yaitu miskin musiman, seperti sering dijumpai pada kasus nelayan, dan pertanian tanaman pangan di suatu daerah.

4. *Accidental poverty*, yaitu keadaan miskin karena terjadinya bencana alam atau dampak akibat kebijakan tertentu yang menyebabkan menurunnya tingkat kesejahteraan masyarakat.¹⁵

Adapun miskin jika dipahami dalam berbagai cara maka pemahaman utamanya mencakup:

1. Gambaran kekurangan materi, yang biasanya mencakup kebutuhan pangan sehari-hari, sandang, perumahan, dan pelayanan kesehatan. Kemiskinan dalam arti ini dipahami sebagai situasi kelangkaan barang-barang dan pelayanan dasar.
2. Gambaran tentang kebutuhan sosial, termasuk keterkucilan sosial, ketergantungan, dan ketidakmampuan untuk berpartisipasi dalam masyarakat. Hal ini termasuk pendidikan dan informasi. Keterkucilan sosial biasanya dibedakan dari kemiskinan, karena hal ini mencakup masalah-masalah politik dan moral, dan tidak dibatasi pada bidang ekonomi.
3. Gambaran tentang kurangnya penghasilan dan kekayaan yang memadai. Makna “memadai” disini sangat berbeda-beda melintasi bagian-bagian politik dan ekonomi di seluruh dunia.¹⁶

B. Pola-Pola Kemiskinan

Untuk mengetahui sebab-sebab yang menjadi sumber kemiskinan, terdapat berbagai pola kemiskinan. Adanya sebab yang mengakibatkan

¹⁵ Azyumardi Azra, *Kajian Tematik al-Qur'an tentang Konstruksi Sosial*, Angkasa, Bandung, 2008, h. 182-183

¹⁶ Abad Badruzzaman, *Teologi Kaum Tertindas, Kajian Tematik Ayat-Ayat Mustadh'afin dengan Pendekatan Keindonesiaan*, h. 130-131

kemiskinan dapat menimbulkan berbagai pola kemiskinan. Ditinjau dari sudut pandang sosiologi dapat diketahui berbagai pola kemiskinan seperti di bawah ini:

1. Kemiskinan Individual

Kemiskinan ini terjadi karena adanya kekurangan-kekurangan yang disandang oleh seseorang individu mengenai syarat-syarat yang diperlukan untuk mengentaskan dirinya dari lembah kemiskinan. secara individu misalnya sakit-sakitan, sehingga tidak dapat bekerja yang mendapatkan penghasilan. Mungkin ia tidak mendapat kesempatan memperoleh pendidikan yang wajar. Mungkin juga ia tidak mempunyai jiwa usaha atau semangat juang untuk maju di dalam kehidupannya. Individu demikian itu tidak dapat hidup miskin dalam lingkungan yang kaya. Namun bagaimanapun jika individu itu dikaruniai jiwa usaha yang kuat atau semangat juang yang tinggi, niscaya ia akan menemukan jalan untuk memperbaiki taraf hidupnya.

2. Kemiskinan Relatif

Kemiskinan relatif merupakan pengertian sosiologis yang disebut dengan *Socio Economic Status* atau disingkat SES. Untuk menentukan SES (biasanya untuk suatu keluarga atau rumah tangga) diadakan perbandingan antara taraf kekayaan materil dari keluarga-keluarga atau rumah tangga-rumah tangga di dalam suatu komunitas territorial. Dengan perbandingan itu dapat disusun pandangan komunitas itu. Ukuran yang dipakai adalah ukuran setempat (lokal). Orang yang dikategorikan miskin dapat saja termasuk golongan kaya diukur dengan kriteria di tempat lain yang secara keseluruhan dapat dianggap komunitas atau daerah yang lebih miskin.

3. Kemiskinan Struktural

Kemiskinan ini dinamakan structural jika disandang oleh suatu golongan yang “*built in*” atau menjadi bagian yang seolah-olah tetap dalam struktur suatu masyarakat. seperti yang digambarkan mengenai kemiskinan individual, maka di dalam konsep kemiskinan struktural ini ada suatu golongan sosial yang menderita kekurangan fasilitas, modal, sikap mental atau jiwa usaha yang diperlukan untuk melepaskan diri dari ikatan kemiskinan struktural itu misalnya pegawai negeri sipil yang berpangkat rendah, dan memiliki anak yang sangat banyak, petani yang tidak memiliki tanah, nelayan yang tidak memiliki perahu, buruh tanpa keterampilan khusus, pemulung sampah dan sebagainya. Di dalam tiap-tiap golongan itu banyak terdapat orang-orang yang tidak mungkin hidup wajar hanya dari penghasilan kerjanya, akibatnya mereka harus meminjam dan selama hidupnya terbelit hutang yang tidak kunjung lunas.

4. Kemiskinan Budaya

Yang dimaksudkan dengan kemiskinan budaya di sini adalah kemiskinan yang diderita oleh suatu masyarakat di tengah-tengah lingkungan alam yang tidak mengandung cukup bahan yang dapat dimanfaatkan untuk memperbaiki taraf hidupnya. penyebab kemiskinan itu karena kebudayaan masyarakat tidak mengandung ilmu pengetahuan, pengalaman, teknologi, jiwa usaha dan dorongan sosial yang diperlukan untuk menggali kekayaan alam di lingkungannya dan menggunakannya untuk keperluan manusia dan masyarakat. kalau ditinjau secara obyektif, maka sebenarnya masyarakat di Indonesia sebagian besar hidup dalam kemiskinan budaya seperti yang didefinisikan disini.

5. Budaya kemiskinan

Istilah kemiskinan budaya ada kalanya dipakai secara terbalik menjadi budaya kemiskinan. Yang dimaksud disini adalah tata hidup yang mengandung sistem kaidah serta sistem nilai yang menganggap bahwa taraf hidup miskin yang disandang suatu masyarakat pada suatu waktu adalah wajar dan tidak perlu diusahakan perbaikannya. Dengan perkataan lain, kemiskinan yang diderita oleh masyarakat itu dianggap sudah menjadi nasib yang berkepanjangan. Budaya kemiskinan ini kemudian menghambat masyarakat untuk bersifat inovatif, bekerja keras dan cenderung menyerah pada nasib. Akibatnya manusia tidak memanfaatkan sumber daya lingkungannya untuk mengubah nasib itu. Pendapat lain mengatakan bahwa, kalau betul dalam masyarakat ada budaya kemiskinan maka hal itu bukan karakter asli masyarakatnya. Yang dianggap sebagai budaya kemiskinan dan kemudian mewarnai sikap dan perilaku masyarakat tersebut hanya sebagai bentuk respon terhadap kondisi kemiskinan yang telah lama melilitnya. Hal tersebut merupakan salah satu bentuk penyesuaian diri terhadap kondisi sosial ekonomi yang dialami.

Terlepas dari mana yang lebih dahulu, budaya kemiskinan sudah tentu apa yang dialami dalam jangka panjang akan berpengaruh terhadap sikap. Kondisi tersebut semakin kompleks serta menggambarkan adanya dimensi-dimensi yang saling berkaitan dan saling memperkuat, yang mengakibatkan kondisi kemiskinan berada dalam posisi semacam lingkaran yang tak berujung pangkalnya. Dalam kondisi semacam ini masyarakat akan menjadi lamban dalam

melakukan perubahan, atau bila terjadi perubahan sifatnya hanya pergerakan di tempat yang tidak membawa kemajuan yang berarti.¹⁷

C. Fenomena Orang Miskin

Pada dasarnya, fenomena orang miskin merupakan persoalan klasik yang telah ada sejak permulaan diciptakannya manusia. Hal ini tentunya merupakan fenomena sosial di berbagai negara yang bersifat umum, baik yang mayoritas penduduknya beragama muslim, maupun yang mayoritas penduduknya bukan muslim. Dengan demikian hal ini bukan merupakan fenomena yang bersifat khusus pada masyarakat yang hanya dengan latar belakang tertentu baik dari segi kebangsaan, suku dan agama tertentu saja.

Setidaknya, dapat dikatakan bahwa fenomena ini sudah ada pada masa al-Qur'an diturunkan, sekitar empat belas abad silam. Ini mengandung arti bahwa banyak orang yang bergelut dengan keadaan miskin dalam jangka waktu yang lama. Hal ini juga mengindikasikan bahwa warga masyarakat, baik individual maupun kolektif, belum sepenuhnya berhasil mengatasi kemiskinan sebagai kondisi yang tidak mereka kehendaki.

Keadaan miskin sebagai hal yang tidak menyenangkan bagi manusia sesungguhnya tidak sejalan dengan kondisi ideal yang diharapkan oleh tujuan utama ajaran Islam yang menghendaki agar manusia hidup sejahtera lahir dan batin, di dunia dan di akhirat. Gejala sosial demikian mencerminkan adanya kesenjangan antara harapan dan kenyataan. Beberapa hal yang menjadi penyebab utama kemiskinan adalah sangat terbatasnya kesempatan kerja dan berusaha.

¹⁷ Wahyuni. *Penanggulangan Kemiskinan, Tinjauan Sosiologi Terhadap Dampak Pembangunan*. (Makassar. Alauddin University Press 2012), h. 56

Kemiskinan juga terkait dengan kualitas sumber daya manusia yang belum mumpuni, sehingga tidak bisa berinteraksi dengan sektor industri. Selain pada kualitas sumber daya manusianya, juga terkait pada Sumber daya alam yang tidak mendukung, yang mengakibatkan pemusatan kegiatan ekonomi pada satu kelompok.

Keadaan ini tentunya sangat memprihatinkan dengan apa yang telah terjadi saat ini. beberapa fenomena orang miskin yang terjadi saat ini antara lain:

1. Pengangguran

Hal ini berhubung pendidikan dan keterampilan merupakan hal yang sulit diraih masyarakat. Maka masyarakat tersebut sulit untuk berkembang dan mencari pekerjaan yang layak untuk memenuhi kebutuhannya.

Sulitnya untuk mencari pekerjaan, maka tidak adanya pendapatan membuat pemenuhan kebutuhan sulit, kekurangan nutrisi dan kesehatan dan tak dapat memenuhi kebutuhan penting lainnya. Misalnya saja harga beras yang semakin meningkat, orang yang tidak memiliki pekerjaan sulit untuk membeli bahan pokok sehari-hari sehingga mereka makan seadanya.

Seorang pengangguran yang tak dapat memberikan makan kepada anaknya akan menjadi dampak yang buruk bagi masa depannya sehingga akan mendapat kesulitan untuk waktu yang lama.

2. Kriminalitas

Hal ini merupakan dampak lain dari keadaan miskin. Kesulitan mencari nafkah biasanya mengakibatkan orang lupa diri sehingga mencari jalan cepat tanpa memedulikan halal atau haramnya hasil tersebut sebagai alat tukar

guna memenuhi kebutuhan. Misalnya saja perampokan, penodongan, pencurian, penipuan, pembegalan, penjambretan dan masih banyak lagi contoh kriminalitas yang bersumber dari miskin. Mereka melakukan itu semua karena kondisi yang sulit mencari penghasilan untuk keberlangsungan hidup dan lupa akan nilai-nilai yang berhubungan dengan Tuhan. Di era global dan materialisme seperti sekarang ini tak heran jika kriminalitas terjadi dimanapun.

3. Penggusuran

Di kota-kota besar ditemukan adanya daerah kumuh. Adanya daerah ini merupakan pertanda kuatnya gejala kemiskinan, salah satu penyebabnya karena adanya urbanisasi berlebih,. Secara umum, daerah kumuh diartikan sebagai suatu kawasan pemukiman. kawasan pemukiman tersebut dijadikan sebagai tempat tinggal yang bangunan-bangunannya berkondisi substandar atau tidak layak yang dihuni oleh penduduk miskin yang padat.

Kawasan yang sesungguhnya tidak diperuntukkan sebagai daerah pemukiman di banyak kota besar, oleh penduduk miskin yang berpenghasilan rendah dan tidak tetap diokupasi untuk dijadikan tempat tinggal, seperti bantaran sungai, di pinggir rel kereta api, tanah-tanah kosong di sekitar pabrik atau pusat kota, dan di bawah jembatan. Stigmatisasi pembangunan perkotaan memosisikan kawasan dan lingkungan permukiman kumuh adalah penyakit kota yang sangat tidak produktif, kotor, tidak memiliki potensi, tidak efisien dan mengganggu estetika serta keindahan lingkungan. Pendekatan konvensional yang paling populer adalah menggusur permukiman kumuh dan kemudian

diganti oleh kegiatan perkotaan lainnya yang dianggap lebih bermartabat. Cara seperti ini yang sering disebut pula sebagai peremajaan kota yang ternyata bukanlah cara yang berkelanjutan untuk menghilangkan kemiskinan dari perkotaan. bahkan penggusuran lebih memperburuk keadaan orang miskin karena mereka mesti beradaptasi dengan lokasi permukimannya yang baru. Apalagi berkenaan dengan upaya pengembangan dan penguatan masyarakat, lemahnya pilihan taktis dan strategis dalam upaya pemecahan problem kaum miskin di perkotaan, sehingga yang terjadi justru penegakan kepentingan elit dan lebih mengejar target soisal, ekonomi, dan politik saja.

4. Putus sekolah

Mahalnya biaya pendidikan membuat sebahagian orang tua berhenti memperhatikan sekolah anak-anaknya. Hasilnya, hal ini berdampak pada buruknya generasi penerus bangsa yang berbahaya, jika anak-anak putus sekolah dan bekerja karena terpaksa, maka akan ada gangguan pada anak-anak itu sendiri seperti gangguan pada perkembangan mental, fisik dan cara berfikir mereka. Contohnya adalah anak-anak jalanan yang tak mempunyai tempat tinggal, tidur dijalan, tidak sekolah, mengamen untuk mencari makan dan lain sebagainya. Dampak kemiskinan pada generasi penerus merupakan dampak yang panjang dan buruk karena anak-anak seharusnya mendapatkan hak mereka untuk bahagia, mendapat pendidikan, mendapat nutrisi baik dan lain sebagainya. Ini dapat menyebabkan mereka terjebak dalam kesulitan hingga dewasa dan berdampak pada generasi penerusnya.

D. Dampak Atau Akibat Kemiskinan

Kemiskinan atau miskinnya seseorang dapat berdampak negatif bagi siapapun yang mengalaminya, karena yang demikian telah menjadi fenomena sosial yang sedang terjadi di masyarakat. adapun dampak atau akibat seseorang yang tertimpa kemiskinan diantaranya yaitu:

1. Membahayakan Aqidah

Tidak dapat dipungkiri bahwa miskinnya seseorang merupakan penyakit yang amat berbahaya bagi keselamatan dan keutuhan aqidah, terutama jika yang miskin tersebut hidup di lingkungan orang-orang kaya yang sama sekali tidak peduli dengan nasib mereka. Lebih-lebih jika si miskin termasuk orang yang sudah merasa mati-matian bekerja keras akan tetapi tidak juga merasa mendapatkan hasil yang diinginkannya. Sementara yang kaya nampak hanya duduk-duduk saja. Dalam keadaan seperti itu, kemiskinan cenderung merasakan semacam keragu-raguan untuk mempertanyakan kebijaksanaan dan keadilan Tuhan dalam mendistribusikan harta kepada umat manusia.¹⁸

Tidak diragukan lagi, bahwa kemiskinan merupakan bahaya besar terhadap kepercayaan agama. Khususnya kemiskinan yang sangat parah, yang berada di hadapan mata orang-orang kaya yang egoistis. Dan sangat mengkhawatirkan lagi, apabila orang-orang miskin tidak menentu pencahariannya, sedang orang-orang yang kaya sama sekali tidak mau mengulurkan bantuannya. Di saat itulah kemiskinan akan mengundang keraguan

¹⁸ Wahyuni. *Penanggulangan Kemiskinan, Tinjauan Sosiologi Terhadap Dampak Pembangunan..* 18-19

terhadap *sunnatullāh* diatas bumi ini, serta dapat menimbulkan kepercayaan terhadap adanya ketidakadilan dalam pembagian rezeki.¹⁹

2. Membahayakan Akhlak dan Moral

Kalau tadi dijelaskan bahwa bisa membahayakan akidah dan keimanan, tidak kalah penting bahwa keadaan miskin juga bisa berdampak negatif terhadap perilaku dan moral seseorang. Kesengsaraan dan kepedihan hidup yang diderita oleh orang miskin, apalagi orang-orang di sekitarnya hidup dalam serba berkecukupan sering menjadi setimulus negatif untuk melakukan tindakan-tindakan yang tidak terpuji. Wajar kalau kemudian banyak pakar mengatakan: *Shaut al-ma'iddah aqwa min shaut al-dhamīr* artinya “bunyi perut yang keroncongan karena lapar lebih nyaring dan bisa mengalahkan suara hati nurani. Dan akan lebih berbahaya lagi, apabila frustrasi dan kekecewaan mereka sudah tidak bisa di kuasai lagi, maka akan timbul suatu sikap masa bodoh terhadap nilai-nilai etika dan kemantapan sendi-sendinya, dan pada akhirnya akan menjurus untuk mengabaikan nilai-nilai ajaran al-Qur'an”.

3. Mengancam Kestabilan Pemikiran

Masalah kemiskinan tidak hanya berdampak negatif pada aspek moral spiritual saja, melainkan juga akan mengganggu dan mempengaruhi pikiran seseorang. Karena seseorang yang tidak sanggup menutupi kebutuhan hidupnya, keluarganya dan anak-anaknya, bagaimana ia dapat berfikir dengan baik, lebih-lebih kalau tetangga yang ada di kanan kirinya mendemonstrasikan barang-

¹⁹ Imam Musbikin, *Rahasia Puasa Bagi Kesehatan Fisik dan Psikis*, Mitra Pustaka, Yogyakarta, 2004, hlm. 189

barang serba mewah di rumah-rumah mereka, dan penuh dengan berbagai perhiasan emas.

Ancaman terhadap pemikiran bagi orang miskin sangat berbahaya karena potensi untuk melakukan kejahatan sangat besar misalnya mencuri atau mengambil yang bukan haknya, berbuat tidak adil jika seorang penjual atau aktifitas mencari nafkah yang tidak benar dalam ajaran islam yang pada akhirnya hasil kerja haram yang dinafkakan kepada keluarganya tentunya ini sungguh sangat ironi dan potensi-potensi seperti ini sangat bisa saja terjadi pada orang-orang miskin.

4. Membahayakan kehidupan keluarga

Kemiskinan merupakan ancaman terhadap keluarga, baik dalam segi pembentukan, kelangsungan, maupun keharmonisannya. Dari sisi pembentukan keluarga, kemiskinan merupakan salah satu rintangan besar bagi para pemuda untuk melangsungkan perkawinan, di samping dipenuhinya sebagai syarat seperti mahar, nafkah, dan kemandirian ekonomi. Sebab itulah, al-Qur'an menasehati mereka yang menghadapi kesulitan itu agar menjaga diri dan bersabar sampai kekuatan ekonominya memungkinkan. Allah swt berfirman pada surah an-nur ayat 33:

وَلَيْسَتَعَفِيفِ الَّذِينَ لَا يَجِدُونَ نِكَاحًا حَتَّى يُغْنِيَهُمُ اللَّهُ مِنْ فَضْلِهِۦ

Terjemahannya:

“Dan orang-orang yang tidak mampu menikah hendaklah menjaga kesucian (dirinya), sampai Allah memberi kemampuan kepada mereka dengan karunia-Nya.” (QS. an-Nur ayat 33).

Kita juga sering menemukan perempuan dan walinya yang enggan untuk menikah dengan orang yang tidak berharta. Al-Qur'an berpesan kepada para wali (orang yang memiliki anak perempuan) agar bersikap adil dalam memilih dan menentukan suami bagi anak-anaknya, dengan lebih mempertimbangkan kebaikan orang tersebut, bukan hanya mementingkan sisi ekonominya saja. Dalam surah an-Nur ayat 32 Allah swt berfirman:

وَأَنْكِحُوا الْأَيْمَىٰ مِنْكُمْ وَالصَّالِحِينَ مِنْ عِبَادِكُمْ وَإِمَائِكُمْ ۚ إِن يَكُونُوا فُقَرَاءَ يُغْنِهِمُ اللَّهُ مِنْ فَضْلِهِ ۗ وَاللَّهُ وَاسِعٌ عَلِيمٌ ﴿٣٢﴾

Artinya:

“Dan nikahkanlah orang-orang yang masih membujang diantara kamu, dan juga orang-orang yang layak (menikah) dari hambahamba sahayamu yang laki-laki dan perempuan. jika mereka miskin, Allah akan member kemampuan kepada mereka dengan karunia-Nya dan Allah Maha Luas (pemberian-Nya), Maha mengetahui.” (QS. an-Nūr ayat 32).

Keterhimpitan ekonomi sering mengalahkan nilai-nilai moral dalam mempengaruhi keberlangsungan sebuah bangunan rumah tangga. Seseorang bisa menceraikan istrinya karena ketidaksukaan yang muncul dari si suami ataupun dari si istri. Masalah seperti ini juga mendapat perhatian dalam konstitusi Islam. Islam mengizinkan seorang hakim melepaskan seorang perempuan dari si suami dengan alasan dia sudah tidak mampu memberikan nafkah kepada si istri, dan menghindari kemudatan.

Islam mengakui terhadap dampak ekonomi terhadap perilaku manusia. Bahkan, kadang-kadang faktor ekonomi mengalahkan dorongan fitrah manusia,

seperti rasa kebakakan. disamping itu, banyak lagi faktor yang berpengaruh terhadap perilaku manusia, diantaranya agama, akhlak, moral, dan sosial.²⁰

5. Mengancam Masyarakat dan Kestabilan Sosial

Problem kemiskinan lebih jauh, ternyata juga menjadi ancaman bagi keselamatan, keamanan, serta kelestarian harta benda milik masyarakat. Seseorang masih sabar dalam menghadapi problem kemiskinan, jika hal tersebut hanya di akibatkan oleh pemasukan yang minim. Namun jika hal tersebut di akibatkan oleh pendistribusian kekayaan yang tidak baik, adanya kebencian antar manusia dan kemegahan hidup dalam masyarakat diukur dari sisi kekayaan maka kemiskinan akan berdampak pada pembentukan mental, dan menjadi pemicu lahirnya fitnah, serta bisa memporakporandakan sendi-sendi persaudaraan dan kasih sayang di antara manusia.

Selama dalam kehidupan masyarakat masih terdapat perbedaan taraf hidup yang mencolok; gubuk-gubuk kecil bersebelahan dengan gedung-gedung mewah, lantai tanah bersebelahan dengan lantai permadani, dan flat-flat yang menjulang, rintihan dan ratapan si miskin yang mengharapkan sesuap nasi di tengah-tengah orang kaya yang hidup serba cukup dan mewah, maka rasa iri dan kebencian akan membangkitkan bara api di hati yang bisa melahap dan menhanguskan segala yang ada. Kesulitan hidup pun menyebar di antara orang yang kaya dan miskin. Kemiskinan juga menjadi ancaman bagi terealisasinya kepemimpinan serta kemerdekaan suatu bangsa. Sebab orang yang miskin tidak akan memiliki keberanian untuk melakukan pembelaan terhadap tanah air dan

²⁰ Yusuf Qardhawi, *Kiat Islam Mengentaskan Kemiskinan*, Gema Insani Press, Jakarta, 1995, h 28-29

kehormatan bangsanya. Tanah airnya tidak bisa membebaskan dia dari kelaparan serta memberikan rasa aman. Sementara masyarakat yang lain tidak mampu memberikan pertolongan untuk menangkis dia dari kedalaman jurang mala petaka. Maka tidak aneh jika kemudian mereka tidak mau mengorbankandarahnya demi kepentingan tanah airnya sendiri, karena susah di anggap sebagai negara yang kejam. Bagaimana mungkin mereka akan melakukan pembelaan terhadap tanah airnya sementara orang lain yang kaya tidak memperdulikan nasibnya.

Selain itu, dampak negatif kemiskinan juga dapat menyentuh kesehatan masyarakat secara umum, akibat dari kebiasaan dalam mengkonsumsi makanan yang tidak bergizi, serta tempat tinggal yang tidak layak. Termasuk juga berdampak negatif terhadap kesehatan psikologis, sebab mereka dihantui oleh kegelisahan, kecemasan, dan emosi. Lebih jauh lagi semua itu pada akhirnya juga akan berpengaruh terhadap hasil produksi dan jalannya perekonomian serta hal-hak negatif yang lain.²¹

²¹ Umer Chapra, *Islam dan Tantangan Ekonomi.*, Gema Insani 2000. h. 212.

BAB III

AYAT AYAT TENTANG *AL-MISKIN* DALAM AL-QUR'AN

A. Term dan derivasinya tentang *al-Miskīn*

Setelah penulis mengadakan penelitian melalui *Mu'jam al-Mufahras li al-Faz al-Qur'an* karangan Fuad Abdul Baqi, maka ditemukan informasi bahwa kata *al-Miskīn* (المسكين) merupakan *ism mashdar* atau bentuk infinitif yang berlawanan, (المسكين) berasal dari kata *sakana-yaskunu-sukunan*. Di dalam al-Qur'an kata *miskīn* dan kata lain yang seasal dengan itu disebut sebanyak 69 kali. Akan tetapi dari khusus yang bermakna kemiskinan disebut 23 kali.¹

Kata *al-Miskīn* (المسكين), khusus yang bermakna kemiskinan derivasinya dalam al-Qur'an disebut sebanyak 23 kali. 11 kali dalam penyebutan tunggal dan 12 kali dalam penyebutan bentuk jamak. Lebih jelasnya 11 kali dalam penyebutan dengan kata *al-miskīn* (المسكين) itu sendiri, kemudian dalam penyebutan kata *al-Māskīn* (المساكين) disebut sebanyak 12 kali, serta dalam penyebutan dengan kata *maskanah* (مسكنة) hanya terulang sebanyak 1 kali.

Keterangan ini menunjukkan bahwa menyangkut pemahaman kosa kata miskin, al-Qur'an lebih banyak menggunakan kata sifat atau orang

¹ Al-Raghib al-Ashfahani, *Mu'jam Mufradat al-Fazh al-Qur'an*, (Beirut: Dar Al-Fikr), h. 419.

yang menyanggah sifat itu dibanding menggunakan bentuk masdar atau kata benda yang menunjukkan perihal miskin. Selanjutnya ini bisa ditafsirkan bahwa al-Qur'an dalam membicarakan masalah kemiskinan lebih banyak menyoroti manusia penyandang kemiskinan atau dengan kata lain, al-Qur'an banyak menyoroti kemiskinan sebagai persoalan manusia atau sifat yang berhubungan dengan diri manusia.

Pengertian kata miskin dari segi leksikal sebagaimana dikemukakan di atas mengacu pada dimensi ekonomi atau kelemahan dari segi materi. Pengertian ini banyak pada ayat al-Qur'an yang tergolong periode *Makkiyah*, diturunkan pada masa awal pengembangan Islam sebelum Nabi Muhammad hijrah ke Madinah.

Adapun dalam penyebutan *maskanat* (مسكنة), kata ini dari segi bentuknya, termasuk *al-sifat al-Musyabahat* (kata yang menunjukkan keadaan, dan tidak terikat dengan waktu) dan menunjukkan kepada yang tidak mempunyai harta benda. Kata ini dibentuk dari *fi'il madhi* (kata kerja lampau) *sakana* yang berarti diamnya sesuatu tidak bergerak dan bertempat tinggal, bentuk masdarnya adalah *maskanat*.²

Kemudian pemakaian kata *al-Miskin* (المسكين) dan *al-Masākin* (المساكين) menunjuk kepada penyandang kemiskinan, senantiasa dikemukakan dalam konteks kewajiban memberi makan, belas kasih atau perlakuan yang baik kepada mereka. Berdasarkan hal ini, penyebutan kedua

² Al-Raghib al-Ashfahani, *Mu'jam Mufradat al-Fazh al-Qur'an*, h. 417-418

bentuk kata ini dalam al-Qur'an mengandung makna bahwa orang miskin itu perlu disantuni karena kondisi mereka yang lemah lagi memperhatikan.

B. Ayat-ayat tentang *al-Miskin*

1. Surah al-Baqarah ayat 83

وَإِذْ أَخَذْنَا مِيثَاقَ بَنِي إِسْرَائِيلَ لَا تَعْبُدُونَ إِلَّا اللَّهَ وَبِالْوَالِدَيْنِ إِحْسَانًا وَذِي الْقُرْبَىٰ وَالْيَتَامَىٰ
وَالْمَسْكِينِ وَقُولُوا لِلنَّاسِ حُسْنًا وَأَقِيمُوا الصَّلَاةَ وَآتُوا الزَّكَاةَ ثُمَّ تَوَلَّيْتُمْ إِلَّا قَلِيلًا
مِّنْكُمْ وَأَنتُمْ مُّعْرِضُونَ ﴿٨٣﴾

Terjemahannya:

“dan (ingatlah), ketika Kami mengambil janji dari Bani Israil (yaitu): janganlah kamu menyembah selain Allah, dan berbuat kebaikanlah kepada ibu bapa, kaum kerabat, anak-anak yatim, dan orang-orang miskin, serta ucapkanlah kata-kata yang baik kepada manusia, dirikanlah shalat dan tunaikanlah zakat. kemudian kamu tidak memenuhi janji itu, kecuali sebahagian kecil daripada kamu, dan kamu selalu berpaling”. (Surah al-baqarah ayat 83).

2. Surah al-baqarah ayat 177

لَيْسَ الْبِرَّ أَنْ تُولُوا وُجُوهَكُمْ قِبَلَ الْمَشْرِقِ وَالْمَغْرِبِ وَلَكِنَّ الْبِرَّ مَنْ ءَامَنَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ
وَالْمَلَائِكَةِ وَالْكِتَابِ وَالنَّبِيِّينَ وَءَاتَى الْمَالَ عَلَىٰ حُبِّهِ ذَوِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسْكِينِ
وَابْنَ السَّبِيلِ وَالسَّائِلِينَ وَفِي الرِّقَابِ وَأَقَامَ الصَّلَاةَ وَءَاتَى الزَّكَاةَ وَالْمُوفُونَ بِعَهْدِهِمْ إِذَا
عَاهَدُوا وَالصَّابِرِينَ فِي الْبَأْسَاءِ وَالضَّرَّاءِ وَحِينَ الْبَأْسِ أُولَئِكَ الَّذِينَ صَدَقُوا ۗ وَأُولَئِكَ هُمُ
الْمُتَّقُونَ ﴿١٧٧﴾

Terjemahannya:

“bukanlah menghadapkan wajahmu ke arah timur dan barat itu suatu kebajikan, akan tetapi Sesungguhnya kebajikan itu ialah beriman kepada Allah, hari Kemudian, malaikat-malaikat, kitab-kitab, nabi-nabi dan memberikan harta yang dicintainya kepada kerabatnya, anak-anak yatim, orang-orang miskin, musafir (yang memerlukan pertolongan) dan orang-orang yang meminta-minta; dan (memerdekakan) hamba sahaya, mendirikan shalat, dan menunaikan zakat; dan orang-orang yang menepati janjinya apabila ia berjanji, dan orang-orang yang sabar dalam kesempitan, penderitaan dan dalam peperangan. mereka Itulah orang-orang yang benar (imannya); dan mereka Itulah orang-orang yang bertakwa”. (surah al-Baqarah ayat 177).

3. Surah al-Baqarah ayat 184

أَيَّامًا مَّعْدُودَاتٍ ۚ فَمَن كَانَ مِنكُم مَّرِيضًا أَوْ عَلَىٰ سَفَرٍ فَعِدَّةٌ مِّنْ أَيَّامٍ أُخَرَ ۗ وَعَلَىٰ الَّذِينَ يُطِيقُونَهُ فِدْيَةٌ طَعَامُ مِسْكِينٍ ۚ فَمَن تَطَوَّعَ خَيْرًا فَهُوَ خَيْرٌ لَّهُ ۗ وَأَن تَصُومُوا خَيْرٌ لَّكُمْ إِن كُنتُمْ تَعْلَمُونَ ﴿١٨٤﴾

Terjemahannya:

“(yaitu) dalam beberapa hari yang tertentu. Maka Barangsiapa diantara kamu ada yang sakit atau dalam perjalanan (lalu ia berbuka), Maka (wajiblah baginya berpuasa) sebanyak hari yang ditinggalkan itu pada hari-hari yang lain. dan wajib bagi orang-orang yang berat menjalankannya (jika mereka tidak berpuasa) membayar fidyah, (yaitu): memberi Makan seorang miskin. Barangsiapa yang dengan kerelaan hati mengerjakan kebajikan”. (surah al-Baqarah ayat 184).

4. Surah al-Baqarah ayat 215

يَسْأَلُونَكَ مَاذَا يُنْفِقُونَ ۗ قُلْ مَا أَنْفَقْتُمْ مِّنْ خَيْرٍ فَلِلَّوَالِدِينَ وَالْأَقْرَبِينَ وَالْيَتَامَىٰ وَالْمَسْكِينِ وَالْبَنِي السَّبِيلِ ۗ وَمَا تَفْعَلُوا مِنْ خَيْرٍ فَإِنَّ اللَّهَ بِهِ عَلِيمٌ ﴿٢١٥﴾

Terjemahannya:

“Mereka bertanya tentang apa yang mereka nafkahkan. Jawablah: "Apa saja harta yang kamu nafkahkan hendaklah diberikan kepada ibu-bapak,

kaum kerabat, anak-anak yatim, orang-orang miskin dan orang-orang yang sedang dalam perjalanan." dan apa saja kebaikan yang kamu buat, Maka Sesungguhnya Allah Maha mengetahuinya".(surah al-Baqarah ayat 215).

5. Surah an-Nisa ayat 8

وَإِذَا حَضَرَ الْقِسْمَةَ أُولُو الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسْكِينُ فَأَرْزُقُوهُمْ مِنْهُ وَقُولُوا لَهُمْ قَوْلًا

مَعْرُوفًا ﴿٨﴾

Terjemahannya:

“Dan apabila sewaktu pembagian itu hadir kerabat, anak yatim dan orang miskin, Maka berilah mereka dari harta itu (sekedarnya) dan ucapkanlah kepada mereka perkataan yang baik”. (Surah an-Nisa ayat 8)

6. Surah an-Nisa ayat 36

وَأَعْبُدُوا اللَّهَ وَلَا تُشْرِكُوا بِهِ شَيْئًا ۚ وَبِالْوَالِدَيْنِ إِحْسَانًا وَبِذِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسْكِينِ
وَالْجَارِ ذِي الْقُرْبَىٰ وَالْجَارِ الْجُنُبِ وَالصَّاحِبِ بِالْجَنبِ وَابْنِ السَّبِيلِ وَمَا مَلَكَتْ أَيْمَانُكُمْ ۚ إِنَّ
اللَّهَ لَا يُحِبُّ مَن كَانَ مُخْتَالًا فَخُورًا ﴿٣٦﴾

Terjemahannya:

“Sembahlah Allah dan janganlah kamu mempersekutukan-Nya dengan sesuatupun. dan berbuat baiklah kepada dua orang ibu-bapa, karib-kerabat, anak-anak yatim, orang-orang miskin, tetangga yang dekat dan tetangga yang jauh[294], dan teman sejawat, ibnu sabil dan hamba sahayamu. Sesungguhnya Allah tidak menyukai orang-orang yang sombong dan membangga-banggakan diri.”(surah an-Nisa ayat 36).

7. Surah al-Maidah ayat 89

لَا يُؤَاخِذُكُمُ اللَّهُ بِاللَّغْوِ فِي أَيْمَانِكُمْ وَلَٰكِنْ يُؤَاخِذُكُم بِمَا عَقَدْتُمُ الْأَيْمَانَ ۚ فَكَفَرْتُمْ بِهَا وَإِطْعَامُ
عَشْرَةِ مَسْكِينٍ مِنْ أَوْسَطِ مَا تُطْعَمُونَ أَهْلِيكُمْ أَوْ كِسْوَتُهُمْ أَوْ تَحْرِيرُ رَقَبَةٍ ۚ فَمَنْ لَّمْ يَجِدْ فَصِيَامُ

ثَلَاثَةَ أَيَّامٍ ذَٰلِكَ كَفَّرَ أَيْمَانِكُمْ إِذَا حَلَفْتُمْ ۖ وَاحْفَظُوا أَيْمَانَكُمْ ۚ كَذَٰلِكَ يُبَيِّنُ اللَّهُ لَكُمْ ءَايَاتِهِ ۗ

لَعَلَّكُمْ تَشْكُرُونَ ﴿٨٩﴾

Terjemahannya:

“Allah tidak menghukum kamu disebabkan sumpah-sumpahmu yang tidak dimaksud (untuk bersumpah), tetapi dia menghukum kamu disebabkan sumpah-sumpah yang kamu sengaja, Maka kaffarat (melanggar) sumpah itu, ialah memberi makan sepuluh orang miskin, yaitu dari makanan yang biasa kamu berikan kepada keluargamu, atau memberi Pakaian kepada mereka atau memerdekakan seorang budak. barang siapa tidak sanggup melakukan yang demikian, Maka kaffaratnya puasa selama tiga hari. yang demikian itu adalah kaffarat sumpah-sumpahmu bila kamu bersumpah (dan kamu langgar). dan jagalah sumpahmu. Demikianlah Allah menerangkan kepadamu hukum-hukum-Nya agar kamu bersyukur (kepada-Nya)”. (al-Qur’an surah al-Maidah ayat 89).

8. Surah al-Maidah ayat 95

يَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَقْتُلُوا الصَّيْدَ وَأَنْتُمْ حُرْمٌ ۚ وَمَنْ قَتَلَهُ مِنْكُمْ مُتَعَمِّدًا فَجَزَاءٌ مِّثْلُ مَا قَتَلَ مِنَ النَّعَمِ تَحْكُمُ بِهِ ذَوَا عَدْلٍ مِّنْكُمْ هَدْيًا بَلِغَ الْكَعْبَةِ ۚ أَوْ كَفَّرَةٌ طَعَامُ مَسْكِينٍ ۖ أَوْ عَدْلٌ ذَٰلِكَ صِيَامًا لِّيَذُوقَ وَبَالَ أَمْرِهِ ۗ عَفَا اللَّهُ عَمَّا سَلَفَ ۚ وَمَنْ عَادَ فَيَنْتَقِمُ اللَّهُ مِنْهُ ۗ وَاللَّهُ عَزِيزٌ ذُو

أَنْتِقَامٍ ﴿٩٥﴾

Terjemahannya:

“Hai orang-orang yang beriman, janganlah kamu membunuh binatang buruan, ketika kamu sedang ihram. barangsiapa di antara kamu membunuhnya dengan sengaja, Maka dendanya ialah mengganti dengan binatang ternak seimbang dengan buruan yang dibunuhnya, menurut putusan dua orang yang adil di antara kamu sebagai had-yad yang dibawa sampai ke Ka'bah atau (dendanya) membayar kaffarat dengan memberi makan orang-orang miskin atau berpuasa seimbang dengan makanan yang dikeluarkan itu supaya dia merasakan akibat buruk dari perbuatannya. Allah Telah memaafkan apa yang Telah lalu dan barangsiapa yang kembali mengerjakannya, niscaya Allah akan menyiksanya. Allah Maha Kuasa lagi mempunyai (kekuasaan untuk) menyiksa”. (al-Qur’an surah al-Maidah ayat 89).

9. al-Qur'an surah al-Anfal ayat 41

وَأَعْلَمُوا أَنَّمَا غَنِمْتُمْ مِنْ شَيْءٍ فَإِنَّ لِلَّهِ خُمُسَهُ وَلِلرَّسُولِ وَلِذِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسْكِينِ
وَأَبْنِ السَّبِيلِ إِن كُنْتُمْ ءَامَنْتُمْ بِاللَّهِ وَمَا أَنْزَلْنَا عَلَىٰ عَبْدِنَا يَوْمَ الْفُرْقَانِ يَوْمَ التَّقَىٰ أَجْمَعِينَ
وَاللَّهُ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴿٤١﴾

Terjemahannya:

“Ketahuilah, Sesungguhnya apa saja yang dapat kamu peroleh sebagai rampasan perang, Maka Sesungguhnya seperlima untuk Allah, rasul, kerabat rasul, anak-anak yatim, orang-orang miskin dan ibnussabil, jika kamu beriman kepada Allah dan kepada apa yang kami turunkan kepada hamba kami (Muhammad) di hari Furqaan, yaitu di hari bertemunya dua pasukan. dan Allah Maha Kuasa atas segala sesuatu”. (al-Qur'an surah al-Anfal ayat 41)

10. al-Qur'an surah at-Taubah ayat 60

إِنَّمَا الصَّدَقَتُ لِلْفُقَرَاءِ وَالْمَسْكِينِ وَالْعَمَلِينَ عَلَيْهَا وَالْمُؤَلَّفَةِ قُلُوبِهِمْ وَفِي الرِّقَابِ وَالْغُرَمِينَ
وَفِي سَبِيلِ اللَّهِ وَأَبْنِ السَّبِيلِ فَرِيضَةً مِّنَ اللَّهِ وَاللَّهُ عَلِيمٌ حَكِيمٌ ﴿٦٠﴾

Terjemahannya:

“Sesungguhnya zakat-zakat itu, hanyalah untuk orang-orang fakir, orang-orang miskin, pengurus-pengurus zakat, para mu'allaf yang dibujuk hatinya, untuk (memerdekakan) budak, orang-orang yang berhutang, untuk jalan Allah dan untuk mereka yang sedang dalam perjalanan, sebagai suatu ketetapan yang diwajibkan Allah, dan Allah Maha mengetahui lagi Maha Bijaksana”. (al-Qur'an surah at-Taubah ayat 60).

11. al-Qur'an surah an-Nur 22

وَلَا يَأْتَلِ أُولُوا الْفَضْلِ مِنكُمْ وَالسَّعَةِ أَن يُؤْتُوا أُولَى الْقُرْبَىٰ وَالْمَسْكِينِ وَالْمُهَاجِرِينَ فِي
سَبِيلِ اللَّهِ وَلْيَعْفُوا وَلْيَصْفَحُوا أَلَا تُحِبُّونَ أَن يَغْفِرَ اللَّهُ لَكُمْ وَاللَّهُ غَفُورٌ رَّحِيمٌ ﴿٢٢﴾

Terjemahannya:

“Dan janganlah orang-orang yang mempunyai kelebihan dan kelapangan di antara kamu bersumpah bahwa mereka (tidak) akan memberi (bantuan) kepada kaum kerabat(nya), orang-orang yang miskin dan orang-orang yang berhijrah pada jalan Allah, dan hendaklah mereka mema'afkan dan berlapang dada. apakah kamu tidak ingin bahwa Allah mengampunimu? dan Allah adalah Maha Pengampun lagi Maha Penyayang”. (al-Qur'an surah an-Nur ayat 22)

12. al-Qur'an surah al-Mujadilah ayat 4

فَمَنْ لَّمْ يَجِدْ فَصِيَامُ شَهْرَيْنِ مُتَتَابِعَيْنِ مِنْ قَبْلِ أَنْ يَتِمَّ آسَا^ط فَمَنْ لَّمْ يَسْتَطِعْ فَاِطْعَامُ سِتِّينَ
مِسْكِينًا^ع ذَلِكَ لِتُؤْمِنُوا بِاللَّهِ وَرَسُولِهِ^ع وَتَلَّكَ حُدُودَ اللَّهِ وَلِلْكَافِرِينَ عَذَابٌ أَلِيمٌ^ي

Terjemahannya:

“Barangsiapa yang tidak mendapatkan (budak), Maka (wajib atasnya) berpuasa dua bulan berturut-turut sebelum keduanya bercampur. Maka siapa yang tidak Kuasa (wajiblah atasnya) memberi makan enam puluh orang miskin. Demikianlah supaya kamu beriman kepada Allah dan Rasul-Nya. dan Itulah hukum-hukum Allah, dan bagi orang kafir ada siksaan yang sangat pedih”. (al-Qur'an surah al-Mujadilah ayat 4)

13. al-Qur'an surah al-Hasyr ayat 7

مَا أَفَاءَ اللَّهُ عَلَى رَسُولِهِ مِنْ أَهْلِ الْقُرَى فَلِلَّهِ وَلِلرَّسُولِ وَلِذِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسْكِينِ
وَابْنِ السَّبِيلِ كَيْ لَا يَكُونَ دُولَةً بَيْنَ الْأَغْنِيَاءِ مِنْكُمْ^ع وَمَا آتَاكُمُ الرَّسُولُ فَخُذُوهُ وَمَا نَهَاكُمْ
عَنْهُ فَانْتَهُوا^ع وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ^ي

Terjemahannya:

“Apa saja harta rampasan (fai-i) yang diberikan Allah kepada RasulNya (dari harta benda) yang berasal dari penduduk kota-kota Maka adalah untuk Allah, untuk rasul, kaum kerabat, anak-anak yatim, orang-orang miskin dan orang-orang yang dalam perjalanan, supaya harta itu jangan beredar di antara orang-orang Kaya saja di antara kamu. apa yang diberikan Rasul kepadamu, Maka terimalah. dan apa yang dilarangnya bagimu, Maka tinggalkanlah. dan bertakwalah kepada Allah. Sesungguhnya Allah amat keras hukumannya”. (al-Qur'an surah al-Hasyr ayat 7).

14. Al-Qur'an surah al-Ma'un ayat 3

وَلَا تَحْضُ عَلَىٰ طَعَامِ الْمَسْكِينِ ﴿٣﴾

Terjemahannya:

“Dan tidak menganjurkan memberi makan orang miskin”. (Al-Qur'an surah al-Ma'un ayat 3)

15. al-Qur'an surah al-Isra ayat 26

وَأَاتِ ذَا الْقُرْبَىٰ حَقَّهُ وَالْمِسْكِينَ وَابْنَ السَّبِيلِ وَلَا تَبْذِرْ تَبْذِيرًا ﴿٢٦﴾

Terjemahannya:

“Dan berikanlah kepada keluarga-keluarga yang dekat akan haknya, kepada orang miskin dan orang yang dalam perjalanan dan janganlah kamu menghambur-hamburkan (hartamu) secara boros”. (al-Quran surah al-Isra ayat 26).

16. al-Qur'an surah al-kahfi ayat 79

أَمَّا السَّفِينَةُ فَكَانَتْ لِمَسْكِينٍ يَعْمَلُونَ فِي الْبَحْرِ فَأَرَدْتُ أَنْ أَعِيبَهَا وَكَانَ وَرَاءَهُمْ مَلِكٌ يَأْخُذُ كُلَّ سَفِينَةٍ غَصْبًا ﴿٧٩﴾

Terjemahannya:

“Adapun bahtera itu adalah kepunyaan orang-orang miskin yang bekerja di laut, dan Aku bertujuan merusakkan bahtera itu, Karena di hadapan mereka ada seorang raja yang merampas tiap-tiap bahtera”.(Surah al-Kahfi ayat 79)

17. al-Qur'an surah ar-Ruum ayat 38

فَاعْتِ ذَا الْقُرْبَىٰ حَقَّهُ وَالْمِسْكِينَ وَابْنَ السَّبِيلِ ۚ ذَٰلِكَ خَيْرٌ لِلَّذِينَ يُرِيدُونَ وَجْهَ اللَّهِ ۗ وَأُولَٰئِكَ هُمُ الْمُفْلِحُونَ ﴿٣٨﴾

Terjemahannya:

“Maka berikanlah kepada kerabat yang terdekat akan haknya, demikian (pula) kepada fakir miskin dan orang-orang yang dalam perjalanan. Itulah

yang lebih baik bagi orang-orang yang mencari keridhaan Allah; dan mereka Itulah orang-orang beruntung”.(al-Qur’an surah ar-Ruum ayat 38)

18. Al-Qur’an surah al-Qalam ayat 24

أَنْ لَا يَدْخُلَهَا الْيَوْمَ عَلَيْكُمْ مَسْكِينٌ ﴿٢٤﴾

Terjemahannya:

"Pada hari Ini janganlah ada seorang miskinpun masuk ke dalam kebunmu". (al-Qur’an surah al-Qalam ayat 24).

19. Al-Qur’an surah al-Haqqah ayat 34

وَلَا تَحْضُ عَلَىٰ طَعَامِ الْمَسْكِينِ ﴿٣٤﴾

Terjemahannya:

“Dan juga dia tidak mendorong (orang lain) untuk memberi makan orang miskin”. (Al-Qur’an surah al-Haqqah ayat 34)

20. Al-Qur’an surah al-Mudatsir ayat 44

وَلَمْ نَكُ نُطْعِمُ الْمَسْكِينِ ﴿٤٤﴾

Terjemahannya:

“Dan kami tidak (pula) memberi makan orang miskin”. (Al-Qur’an surah al-Mudatsir ayat 44).

21. Al-Qur’an surah al-Insan ayat 8

وَيُطْعِمُونَ الطَّعَامَ عَلَىٰ حُبِّهِ مَسْكِينًا وَيَتِيمًا وَأَسِيرًا ﴿٨﴾

Terjemahannya:

“Dan mereka memberikan makanan yang disukainya kepada orang miskin, anak yatim dan orang yang ditawan”. (Al-Qur’an surah al-Insan ayat 8).

22. Al-Qur’an surah al-Fajr ayat 18

وَلَا تَحْضُونَ عَلَىٰ طَعَامِ الْمَسْكِينِ ﴿١٨﴾

Terjemahannya:

“Dan kamu tidak saling mengajak memberi makan orang miskin” (Al-Qur’an surah al-Fajr ayat 18)

23. Al-Qur’an surah al-Balad ayat 16

أَوْ مَسْكِينًا ذَا مَتْرَبَةٍ ﴿١٦﴾

Terjemahannya:

“Atau kepada orang miskin yang sangat fakir”. (Al-Qur’an surah al-Balad ayat 16).

C. Analisis Ayat Tentang *al-Miskīn*

Adapun ayat-ayat tentang *al-Miskīn* yang termasuk dalam kategori *Makkiyah* adalah sebagai berikut:

1. Surah al-Isra ayat 26. Allah swt menyuruh hambaNya memberikan hak orang lain dari harta yang kita miliki, mulai dari kerabat dekat yang berada dalam kesulitan hidup (kemiskinan), tetangga-tetangga yang miskin dan orang-orang yang pantas menerima infaq dari harta kita, seperti ibnu sabil. Kewajiban pertama kali pada harta adalah memberikan infaq kepada kerabat terdekat yang lebih membutuhkan, agar tercipta ketentraman dalam jiwa saudara kita, dapat menumbuhkan perasaan kasih sayang dan keharmonisan antar sesama. Menghilangkan sikap egois yang menghancurkan hubungan persaudaraan. Tumpahan kasih sayang tidak semata kepada saudara dekat tetapi juga kepada tetangga dalam kebutuhannya tidak mencukupi. Karena itu tidak etis bila orang jauh disantuni sedangkan tetangga dekat tidak dipedulikan. Adapun ibnu sabil adalah orang yang melakukan perjalanan jauh yang kehabisan perbekalan.

Jadi dengan perintah infaq ini, kita menghilangkan rasa dengki dari orang lain dan menumbuhkan rasa persamaan. Kenikmatan yang kita peroleh dapat pula kiranya dirasakan oleh orang lain.

2. Surah al-Kahfi ayat 79. Bahwa orang miskin dijaga dan dipelihara oleh Allah dalam setiap kerja dan usahanya dalam mencari rezeki.
3. Surah ar-Rūm ayat 38. apabila manusia mengetahui dengan yakin bahwa segala sesuatu itu berada di tangan Allah, dan bahwa Dialah yang menentukan rezeki-rezeki kepada hamba-hamba-Nya, apabila manusia mengetahui hal ini, tentu dia akan menjadi orang pemurah yang suka berbuat baik memberikan sebagian harta mereka yang diberikan Allah swt kepadanya. Pemberian itu terutama ditujukan kepada yang dekat hubungannya dengan orang pemberi, anak-anak yatim, orang-orang miskin dan lain-lain. Sebab sebaik-baik sedekah ialah yang ditujukan kepada keluarga terdekat. Nabi saw lebih mengutamakan sedekah kepada keluarga dekat dari pada memerdekakan budak. Allah telah mewajibkan pemberian sedekah itu kepada mereka.
4. Surah al-Qalam ayat 24. Sungguh murka Allah kepada pada pemilik-pemilik kebun yang tidak mengizinkan orang miskin untuk menikmati hasilnya, padahal sebahagian karunia dari kebun-kebun itu ada milik atau hak-hak fakir miskin.
5. Surah al-Haqqah ayat 34. Maka sebaiknya umatNya harus saling mengingatkan untuk memperhatikan orang miskin, berbuat baik, dan memberikan hak-haknya.

6. Surah al-Mudatsir ayat 44. Ayat ini menegaskan bahwa tidak menunaikan zakat dan tidak menyayangi fakir miskin, Ini merupakan simbol kejahatan sosial. Menjadi sebuah akumulasi keburukan, setelah tak mampu menundukan kepala kepada Allah karena memusuhi fakir miskin dan kaum lemah berarti memusuhi Allah, karena Sang Pengasih sangat menyayangi mereka.
7. Surah al-Insān ayat 8. Maksud dari ayat ini adalah bagi mereka yang suka kepada makanan tersebut, tetapi mereka lebih mengutamakan kecintaan Allah dari pada hawa nafsu mereka, dan mereka utamakan memberi makanan tersebut kepada orang miskin, anak yatim dan orang yang ditawan karena mereka adalah orang yang paling membutuhkan, dan terdapat hak-hak padanya.
8. Surah al-Fajr ayat 18. Ayat ini menegaskan untuk saling menganjurkan untuk memberi orang.
9. Surah al-Balād ayat 16. *Matrabah* diartikan sebagai tertanah telah melarat, sehingga kadang-kadang rumah pun telah berlantai tanah. Di Minangkabau orang yang sudah sangat melarat itu memang disebutkan juga telah “tertanah” tak dapat bangkit lagi. Maka datanglah hari paceklik, semua orang kelaparan, harga makanan sangat naik, pertanian tak menjadi, banyak orang melarat. Maka tibalah seorang hartawan-dermawan membeli beras itu banyak-banyak lalu membagikannya dengan segala kerendahan hati, tidak memperdulikan “jalan mendaki yang sukar” karena uang kekayaannya akan berkurang lantaran itu. Sebab dia telah

memupuk Imanya sendiri. Sebab kalau tidak *'aqabah* yang baik itu yang ditempuhnya, tentu jalan kepada kecelakaan jiwa karena bakhil. Dalam keadaan bakhil itu dia pun mati. Maka harta yang disembunyikannya itu habis porak-poranda dibagi orang yang tinggal atau dipertipukan orang.

Pada periode mekkah ayat-ayat yang berbicara tentang *al-Miskīn* lebih menekankan pada perkembangan yang dilakukan oleh umat-umat terdahulu terhadap ajaran untuk memperhatikan orang-orang miskin, misalnya pada surah al-Ma'un ayat 3, tentang sebab-sebab dicampakkannya segolongan manusia ke dalam neraka di hari kemudian kelak, salah satu dari sebab itu ialah karena mereka tidak memberi makan kepada orang-orang miskin, atau tidak peduli terhadap penderitaan orang melarat. Hal ini menunjukkan bahwa memberi makan kepada orang miskin adalah salah satu dari perintah agama yang harus ditegakkan, perintah ini mempunyai kedudukan yang penting seperti halnya perintah agama untuk menegakkan shalat.

Adapun ayat-ayat tentang *al-Miskīn* yang termasuk dalam kategori *Madaniyyah* adalah sebagai berikut:

1. Surah al-Baqarah ayat 83, 177, pada ayat ini menjelaskan tentang bagaimana kesungguhan dari kebajikan yang sempurna itu ialah beriman kepada Allah dan Rasulnya kemudian menumbuhkan amal shaleh dan kesediaan mengorbankan kepentingan pribadi demi orang lain yang membutuhkan. Adapun dalam ayat 184, pada ayat ini menjelaskan ketika Allah swt memberi solusi untuk mengganti puasa dengan member imakan

orang miskin, hal ini menandakan bahwa orang miskin sangat diperhatikan oleh Allah swt. Kemudian pada ayat 215 Allah swt memerintahkan untuk membelanjakan harta kepada orang-orang yang kekurangna atau yang membutuhkan contohnya kepada orang miskin.

2. Surah an-Nisa ayat 8. Pada ayat ini memerintahkan pemberian sebagai warisan kepada orang miskin dan tidak harus dipertentangkan dengan ayat-ayat kewararisan karena ini merupakan anjuran. Juga merupakan anjuran dan hak yang tidak dapat dilebihkan atau dikurangi. Kemudian pada ayat 36 ini merupakan penekanan sebagai tuntunan yang semuanya mengarah kepada ketakwaan salah satunya yaitu perintah berbuat kebajikan kepada orang miskin.
3. Surah al-Maidah ayat 89, menjelaskan tentang pembatalan sumpah konsekuensinya adalah memberi makan sepuluh orang miskin, hal ini bukan sebagai hukuman tapi sanksi atas sumpah. Kemudian pada ayat 95 mengemukakan tentang larangan membunuh binatang buruan ketika sedang ihram adapun sanksi jika melakukannya yaitu menggantinya dengan binatang yang serupa, memberi makan orang miskin, atau berpuasa sesuai makanan yang ingin dikeluarkannya, supaya menjadi pembelajaran.
4. Surah al-Anfal ayat 41 dan Surah al-Hasyr ayat 7. Menjelaskan bahwa harta rampasan perang itu terdapat hak baginya orang-orang miskin.

5. Surah at-Taubah ayat 60, ayat ini merupakan dasar pokok menyangkut kelompok-kelompok yang berhak mendapat zakat, yaitu fakir, miskin, muallaf, budak, orang-orang berutang dan musafir.
6. Surah an-Nur ayat 22, perintah untuk memberi maaf dan melapangkan dada, dan siapapun yang memerlukan bantuan walaupun telah menyakiti perasaan hendaklah dilapangkan dan dimaafkan kemudian dibantu atas segala kekurangan yang ada.
7. Surah al-Mujadilah ayat 4, ayat ini menguraikan tentang apa yang harus dilakukan setelah menzihar istri, sebelum kembali ingin bersentuhan sebelumnya harus memerdekakan budak, atau berpuasa dua bulan, atau memberi makan enam puluh orang miskin.
8. Surah al-maun ayat 3. Maksudnya adalah tidak memerintahkan untuk memberi makan orang miskin karena kebakhilan atau karena mendustakan hari pembalasan.

Pada periode *Madaniyyah* banyak mengemukakan tentang sendi-sendi *al-Birr* (kebaikan atau kebaktian), diantara sendi-sendi itu adalah pemberian yang bersifat materil ataupun moril dengan sesama manusia yang membutuhkan seperti kerabat, anak yatim dan orang miskin.³

³ Ahmad Mustafa al-Maraghi, *Tafsir al-Maraghi*, diterjemahkan oleh Bahrun, Abu Bakar, L.C., jilid 21 (Cet. II: Semarang: Toha putra, 1993), h. 94

BAB IV

WUJUD *AL-MISKĪN* MENURUT AL-QUR'AN

A. *Berbuat baik kepada orang-orang miskin (al-Masākīn)*

Tidak diragukan lagi bahwa keberadaan orang miskin telah ada dari zaman dahulu hingga zaman ini, golongan masyarakat seperti ini adalah mereka yang berhak mendapat perhatian dan pemeliharaan. Allah swt memerintahkan untuk berbuat baik kepada mereka, di dalam Al-Qur'an banyak terdapat anjuran untuk menyayangi dan berbuat baik kepada golongan tersebut. Salah satunya dalam al-Qur'an surah al-Baqarah ayat 83 Allah swt berfirman:

وَإِذْ أَخَذْنَا مِيثَاقَ بَنِي إِسْرَائِيلَ لَا تَعْبُدُونَ إِلَّا اللَّهَ وَبِالْوَالِدَيْنِ إِحْسَانًا وَذِي الْقُرْبَىٰ
وَالْيَتَامَىٰ وَالْمَسْكِينِ وَقُولُوا لِلنَّاسِ حُسْنًا وَأَقِيمُوا الصَّلَاةَ وَآتُوا الزَّكَاةَ ثُمَّ تَوَلَّيْتُمْ إِلَّا قَلِيلًا
مِّنْكُمْ وَأَنتُمْ مُّعْرِضُونَ ﴿٨٣﴾

Terjemahannya:

“dan (ingatlah), ketika Kami mengambil janji dari Bani Israil (yaitu): janganlah kamu menyembah selain Allah, dan berbuat kebaikanlah kepada ibu bapa, kaum kerabat, anak-anak yatim, dan orang-orang miskin, serta ucapkanlah kata-kata yang baik kepada manusia, dirikanlah shalat dan tunaikanlah zakat. kemudian kamu tidak memenuhi janji itu, kecuali sebahagian kecil daripada kamu, dan kamu selalu berpaling”. (Surah al-baqarah ayat 83).

Berbuat baik kepada mereka termasuk perkara yang diperintahkan oleh syariat dalam banyak ayat-ayat Al-Qur'an. Dan syariat telah memberikan kepada mereka hak-hak khusus dalam *fa'i* (harta yang diperoleh dari musuh tanpa melalui perang) ataupun yang lainnya. Sedangkan alasan untuk berbuat baik kepada mereka: karena kefakiran membuat mereka berdiam diri, membuat lemah, juga membuat mereka patah hati. Maka di antara kebagusan Islam dan kemuliaan akhlak adalah dengan cara kita berbuat baik kepada mereka untuk melipur kekurangan dan kegundahan hati yang ada pada mereka.

Cara berbuat baik kepada orang-orang miskin itu apabila membutuhkan bantuan seperti makanan maka diberikan lah ia dalam bentuk makanan, Jika ia membutuhkan pakaian, maka dalam kondisi seperti ini adalah dengan cara memberinya pakaian, kemudian berbuat kebajikan pada mereka yaitu bisa dengan cara mengangkat kedudukannya jika ia memasuki suatu majlis, sambut dia dan mendahulukannya untuk mengangkat harkatnya, berbuat baik pada orang-orang miskin juga dengan cara menyambung tali silaturahmi dengan mendatangi rumah-rumah mereka, atau memanggil mereka untuk datang berkunjung ke rumah orang-orang kaya.

Tidak menghambur-hamburkan harta juga merupakan salah satu wujud perbuatan baik kepada orang-orang miskin, karena sesungguhnya ada sekelompok manusia yang serba kekurangan maka sebagai wujud dari etika tidak pantas bagi orang-orang yang berkecukupan untuk menghambur-hamburkan harta, akan tetapi

sebaiknya diinfakkan atau disedekahkan. Dan sesungguhnya karena kekurangan yang telah Allah swt takdirkan pada orang-orang miskin dengan penuh hikmah-Nya, yaitu memerintahkan kita untuk berbuat baik kepada mereka.

Menurut Quraish Shihab berbuat kebaikan kepada *al-Masākin* adalah dengan sebuah pemberian yang sempurna, dijelaskannya sesuai dengan firman Allah swt pada surah al-Isrā ayat 26:

وَأْتِ ذَا الْقُرْبَىٰ حَقَّهُ وَالْمِسْكِينَ وَابْنَ السَّبِيلِ وَلَا تُبَذِّرْ تَبْذِيرًا ﴿٢٦﴾

Terjemahannya:

“Dan berikanlah kepada keluarga-keluarga yang dekat akan haknya, kepada orang miskin dan orang yang dalam perjalanan dan janganlah kamu menghambur-hamburkan (hartamu) secara boros”.

Lebih jelasnya Qhuraish Shihab menjelaskan dalam tafsir al-Misbah bahwa kata *wa āti* bermakna pemberian yang sempurna. Pemberian yang sempurna dimaksud disini adalah pemberian dengan materi dan immateri artinya bukan hanya dalam bentuk pemberian dalam bentuk makanan, pakaian atau tempat tinggal dan hal-hal sebagainya yang bersifat materi, akan tetapi yang dimaksud disini adalah berupa pemberian yang sifatnya bukan materi saja seperti pengajaran atau pemberian bimbingan pada ilmu baik ilmu-ilmu keterampilan sebagai bekal untuk membuka usaha-usaha, baik usaha mikro bahkan sampai usaha makro. Mayoritas ulama menilai bahwa perintah di sini sebagai anjuran, bukan perintah wajib. Hanya Abu Hanifah yang menilainya sebagai perintah wajib yang mampu terhadap keluarga dekat.

Kemudian adapun yang perintah untuk memberi dalam bentuk hikmah terdapat dalam surah al-Baqarah ayat 269:

يُؤْتِي الْحِكْمَةَ مَنْ يَشَاءُ ۚ وَمَنْ يُؤْتَ الْحِكْمَةَ فَقَدْ أُوتِيَ خَيْرًا كَثِيرًا ۗ وَمَا يَذَّكَّرُ إِلَّا أُولُو

الْأَلْبَابِ ﴿٢٦٩﴾

Terjemahannya:

“Allah menganugerahkan Al Hikmah (kefahaman yang dalam tentang al-Quran dan As-sunnah) kepada siapa yang dikehendaki-Nya. dan Barangsiapa yang dianugerahi hikmah, ia benar-benar telah dianugerahi karunia yang banyak. dan hanya orang-orang yang berakallah yang dapat mengambil pelajaran (dari firman Allah)”.

Pada ayat ini hikmah yang dimaksud menjelaskan dua jalan yang terbentang , jalan Allah dan jalan setan, sungguh berbahagia lag bijaksana yang mengetahui, menerapkan yang baik dan benar. Karena hal itu dapat membawanya kepada kebahagiaan di dunia dan di akhirat. sesungguhnya warisan para nabi adalah ilmu, bukan harta ataupun lainnya. Seorang yang memiliki hikmah dapat menyempurnakan jati dirinya, ia mengetahui yang hak dan yang batil. Dalam bertindak, ia mengerjakan yang baik dan meninggalkan yang buruk. Dengan demikian, muncullah sikap tepat baik dalam berbicara maupun dalam bertindak serta dapat memosisikan sesuatu pada tempatnya baik bagi dirinya maupun orang lain. Tanpa yang demikian, seseorang tidak mungkin dapat sempurna. Allah mengutus para rasul untuk mengingatkan mereka apa yang sebelumnya terpendam dalam fitrah dan akal mereka serta menerangkan apa saja yang belum mereka ketahui. Ketika itu,

manusia terbagi menjadi dua golongan; golongan yang menyambut seruan mereka (para rasul) sehingga mereka ingat terhadap hal yang memberi mereka manfaat, mereka pun mengerjakannya, dan terhadap hal yang memudharatkan mereka, maka mereka tinggalkan. Mereka inilah orang-orang yang memiliki daya pikir dan akal yang sempurna. Sedangkan golongan yang satu lagi tidak menyambut seruan mereka, bahkan mereka lebih memilih perkara rusak yang datang menghampiri fitrah mereka, mereka pun meninggalkan ketaatan, oleh karena itu mereka bukanlah orang-orang yang berakal."¹

Setelah pemberian dalam bentuk materi dan immateri, karena meski upaya penanggulangan atau pengentasan acapkali dilakukakn dalam berbagai kegiatan misalnya dalam bentuk pemberian bantuan dana untuk berusaha, peningkatan dalam bentuk tingkat pendidikan dan keterampilan maka yang patut pula diperhatikan yaitu pentingnya mengubah pola pikir dan sikap mental bagi keluarga miskin untuk menumbuhkan nilai positif yang terkait dengan masalah perencanaan hidup, sikap optimisme, urgensinya mengubah cara hidup serta membangkitkan motivasi mereka untuk membebaskan keluarga miskin dari segala bentuk ketergantungan, ketertinggalan dan keterbelakangan melalui suatu pendekatan yang sifatnya multi dimensional dan terintegrasi dengan melibatkan berbagai disiplin ilmu pengetahuan dapat terealisasi. Hal ini seperti yang dimaksud pada surah al-Baqarah ayat 269 disini, menyinggung tentang pemberian dalam bentuk hikmah.

¹ <http://www.tafsir.web.id/2013/01/tafsir-al-baqarah-ayat-261-269.html> tanggal Rabu, 09 Januari 2013

B. *Kifārat* Sebagai Penebus Dosa

Salah satu bentuk perhatian Allah swt kepada orang-orang miskin adalah dengan menjadikannya sebagai obyek untuk penebus dosa bagi orang-orang mu'min. Apabila melakukan kesalahan atau pelanggaran yang mengakibatkan dosa, membayar kifarat kepada orang-orang miskin (*al-Masākin*) adalah jalan untuk menebus dosa-dosa yang telah dilakukan baik dengan sengaja maupun tidak sengaja. *Kifārat* menurut syara' adalah denda atas pelanggaran dari sebagian perbuatan dosa atau perbuatan yang melanggar aturan Allah. Adapun *kifārat* dibedakan dalam tiga macam bentuk:

1. Kifarat *Zhīhar*, yaitu apabila seseorang mengatakan bahwa isterinya seperti punggung ibunya atau semacam itu. Maka seseorang tersebut tidak boleh menggauli isterinya, kecuali ia memerdekakan hamba, jika tidak menemukannya maka ia harus berpuasa dua hari berturut-turut, jika tidak mampu maka harus memberi makan sebanyak enam puluh orang miskin.

Dasar dari ini Allah swt berfirman dalam surah al-Mujadilah ayat 3-4:

وَالَّذِينَ يُظَاهِرُونَ مِن نِّسَابِهِمْ ثُمَّ يَعُودُونَ لِمَا قَالُوا فَتَحْرِيرُ رَقَبَةٍ مِّن قَبْلِ أَن يَتَمَاسَا
ذَلِكَ تُوَعِّظُونَ بِهِ ۗ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ ﴿٤﴾ فَمَن لَّمْ يَجِدْ فَصِيَامُ شَهْرَيْنِ
مُتَتَابِعَيْنِ مِّن قَبْلِ أَن يَتَمَاسَا ۗ فَمَن لَّمْ يَسْتَطِعْ فَاِطْعَامُ سِتِّينَ مِسْكِينًا ..

Terjemahannya:

"orang-orang yang menzhihar isfri mereka, kemudian mereka hendak menarik kembali apa yang mereka ucapkan, maka wajib memerdekakan hamba sahaya

sebelum kedua suami isteri itu berkumpul. Demikianlah yang diajarkan kepada kamu sekalian kerjakan. Barang siapa yang tidak mendapatkannya, maka wajib berpuasa dua bulan berturut-turut sebelum suami isteri itu berkumpul. Akan tetapi jika ia tidak mampu, maka wajiblah baginya memberi makan kepada enam puluh orang miskin"

2. *Kifarat* sumpah, yaitu *kifarat* karena melanggar sumpah. Dendanya dengan memberi makan dan pakaian kepada sepuluh orang miskin atau memerdekakan budak, jika tidak dapat maka harus berpuasa selama tiga hari.

Hal ini sesuai firman Allah swt dalam surah al-Maidah ayat 89:

يُؤَاخِذُكُم بِمَا عَقَدْتُمُ الْأَيْمَانَ ۖ فَكَفَّرْتُمْهُ ۖ إِطْعَامُ عَشْرَةِ مَسْكِينٍ مِنْ أَوْسَطِ مَا
تَطْعَمُونَ أَهْلِيكُمْ أَوْ كِسْوَتُهُمْ أَوْ تَحْرِيرُ رَقَبَةٍ ۖ فَمَنْ لَمْ يَجِدْ فَصِيَامُ ثَلَاثَةِ أَيَّامٍ ۚ ذَٰلِكَ
كَفَّارَةُ أَيْمَانِكُمْ إِذَا حَلَفْتُمْ ۚ وَاحْفَظُوا أَيْمَانَكُمْ ۚ كَذَٰلِكَ يُبَيِّنُ اللَّهُ لَكُمْ ءَايَاتِهِ ۚ لَعَلَّكُمْ
تَشْكُرُونَ ﴿٨٩﴾

Terjemahannya:

"...Dia (Allah) menghukum kamu sekalian disebabkan sumpah-sumpah yang kamu sekalian sengaja, maka kafarat sumpah itu adalah memberi makan sepuluh orang miskin, yaitu dari makanan yang biasa kamu berikan kepada keluarga kamu sekalian atau memberi pakaian kepada mereka atau memerdekakan hamba sahaya. Maka jika siapa saja yang mendapatkannya, ia harus berpuasa tiga hari. Yang demikian itu kafarat sumpah kamu sekalian bila kamu telah bersumpah. Dan jagalah sumpah kamu sekalian. Demikianlah Allah menerangkan kepada kamu sekalian tentang hukum-hukumNya agar kamu sekalian bersyukur".

3. *Kifarat* karena membunuh orang mukmin dengan tidak sengaja, Pembunuh tersebut wajib diyat dan *kifarat*. *Kifaratnya* adalah memerdekakan hamba yang mukmin. Jika tidak didapatkan karena pada saat sekarang ini hamba

sahaya sudah tidak ada lagi, maka ia menggantinya dengan berpuasa dua bulan berturut-turut. Jika tidak mampu, maka harus memberi makan kepada enam puluh orang miskin. Allah swt berfirman dalam surah al-Maidah ayat 95 yaitu:

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَقْتُلُوا الصَّيْدَ وَأَنْتُمْ حُرُمٌ وَمَنْ قَتَلَهُ مِنْكُمْ مُتَعَمِّدًا فَجَزَاءٌ
مِّثْلُ مَا قَتَلَ مِنَ النَّعْمِ تَحْكُمُ بِهِ ذَوَا عَدْلٍ مِّنْكُمْ هَدِيًّا بَلِغَ الْكَعْبَةِ أَوْ كَفَّرَهُ طَعَامًا
مَسْكِينٍ أَوْ عَدْلٌ ذَلِكَ صِيَامًا لِيَذُوقَ وَبَالَ أَمْرِهِ ۗ عَفَا اللَّهُ عَمَّا سَلَفَ ۚ وَمَنْ عَادَ
فَيَنْتَقِمُ اللَّهُ مِنْهُ ۗ وَاللَّهُ عَزِيزٌ ذُو انْتِقَامٍ ﴿٩٥﴾

Terjemahannya:

"Wahai orang-orang yang beriman, janganlah kamu sekalian membunuh binatang buruan ketika kamu sekalian sedang ihram. siapa diantara kamu sekalian yang membunuhnya dengan sengaja, maka dendanya adalah dengan mengganti binatang ternak semisal dengan buruan yang dibunuh menurut putusan dua orang yang adil diantara kamu sekalian sebagai hadya yang di bawa sampai ke ka'bah atau dendanya membayar kafarat dengan memberi makan orang-orang miskin atau berpuasa semisal dengan makanan yang dikeluarkan itu, supaya ia merasakan akibat buruk dari perbuatannya. Allah telah memaafkan apa yang telah lalu. Dan barang siapa yang kembali mengerjakannya, niscaya Allah akan menyiksanya. Allah Maha Kuasa lagi mempunyai (kekuasaan untuk) menyiksa."

Ayat tersebut jelas sekali bahwa pembunuhan yang dimaksud bukan membunuh manusia, akan tetapi membunuh binatang buruan ketika seseorang sedang menjalankan ihram, dan dalam ayat tersebut tidak dijelaskan kifarat pembunuhan terhadap orang mukmin ada alternatif pemberian makanan kepada orang-orang miskin. Pendapat ini mendapat

protes dari para ahli fiqh dengan alasan bahwa tidak ada nash yang menjelaskannya.

Kifarat karena seseorang membunuh orang mukmin maupun orang kafir tidak ada penjelasan dengan memberi makan kepada enam puluh orang miskin. Penelitian penulis dari ayat-ayat al-Qur'an menunjukkan bahwa kifarat dengan salah satunya memberi makan kepada orang miskin adalah: kifarat *zihar* dengan memberi makan kepada enam puluh orang miskin, kifarat sumpah yang disengaja dengan memberi makan sepuluh orang miskin sesuai dengan makanan yang diberikan kepada keluarga mereka atau memberi pakaian kepada mereka, kifarat pembunuhan terhadap binatang buruan di waktu ihram dengan memberi makan kepada orang-orang miskin.

Kifarat *zihar* ada penjelasan tentang jumlah orang miskin yaitu dengan memberi enam puluh orang miskin, kifarat sumpah juga ada penjelasannya yaitu, dengan memberi makan sepuluh orang miskin, namun untuk kifarat pembunuhan terhadap binatang buruan tidak ada penjelasannya.²

² Muhammad Abd al-Mu'min al-Jamal, *Tafsir al-Farid li Al-Qur'an al-Majid*, (Kairo: Tp ., t.t.), hlm. 778.

C. Tanggung Jawab Individu, Sosial dan Pemerintah

1. Kewajiban Setiap Individu untuk Bekerja dan Berusaha

Kewajiban terhadap setiap individu tercemin dalam kewajiban bekerja dan berusaha. Bekerja merupakan hal mendasar dalam kehidupan. Hidup manusia yang dapat berjalan baik jika semua orang mau bekerja.³

Banyak ayat al-Qur'an yang menganjurkan manusia untuk bekerja dan mencari karunia Allah berupa rezeki diantaranya adalah dalam surah al-Jum'ah ayat 10, surah at-Taubah ayat 105, surah al-Insyiqaq ayat 6, surah yasiin ayat 33-35, surah al-Insyirah ayat 7-8, surah an-Nisa ayat 100, surah al-Baqarah ayat 275, surah an-Nisa ayat 29.

Bekerja merupakan hal mendasar dalam kehidupan. Hidup manusia dapat berjalan baik jika semua orang mau bekerja. Bekerja untuk kepentingan individu, kepentingan sosial (pekerja sosial), kepentingan keberlangsungan negara, serta kepentingan kehidupan yang lebih luas lagi. Kerja dalam pengertian luas adalah semua bentuk usaha yang dilakukan manusia, baik dalam hal materi atau nonmateri, intelektual atau fisik.⁴

Bekerja juga merupakan citra diri, dengan bekerja seseorang dapat membangun kepercayaan dirinya. Seorang yang bekerja tentu akan berbeda dengan seorang yang tidak bekerja sama sekali, atau disebut juga

³ Abdul Aziz Al-Khayyat, *Etika Bekerja Dalam Islam*, Gema Insani Press, Jakarta, 1994, h. 13

⁴ M. Quraish Shihab, *Wawasan Al-Qur'an, Tafsir Maudhu'i atas Pelbagai Persoalan Umat*, Mizan, Bandung, 1998, h. 452

pengangguran, dalam masalah pencitraan dirinya. Bahkan, dalam bekerja seseorang akan merasa terhormat di hadapan orang lain. Karena, dengan hasil tangannya sendiri, mereka mampu bertahan hidup. Berbeda dengan seseorang yang malas bekerja merupakan suatu masalah yang cukup memprihatinkan, karena merupakan mentalitas dan kepribadian seseorang. Seseorang yang bersikap malas bekerja akan acuh tak acuh dan tidak berkeinginan untuk bekerja, atau bersikap pasif dalam hidupnya dan bersandar pada nasib, akibatnya cenderung untuk menggantungkan hidupnya pada orang lain, baik pada keluarga maupun pada saudara yang dipandang mempunyai kemampuan untuk menanggung hidup mereka.⁵ Mengingat begitu pentingnya masalah bekerja ini dalam kehidupan, maka Islam memberikan perhatian khusus kepada umat manusia untuk bekerja. Bahkan bekerja merupakan upaya untuk mempertahankan kehidupan itu sendiri. Dalam surah at-Taubah ayat 105 Allah swt berfirman:

وَقُلِ اعْمَلُوا فَسَيَرَى اللَّهُ عَمَلَكُمْ وَرَسُولُهُ وَالْمُؤْمِنُونَ وَسَتُرَدُّونَ إِلَىٰ عِلْمِ
الْغَيْبِ وَالشَّهَادَةِ فَيُنَبِّئُكُمْ بِمَا كُنْتُمْ تَعْمَلُونَ ﴿١٠٥﴾

Terjemahannya:

“Dan Katakanlah: "Bekerjalah kamu, Maka Allah dan Rasul-Nya serta orang-orang mukmin akan melihat pekerjaanmu itu, dan kamu akan dikembalikan kepada (Allah) yang mengetahui akan yang ghaib dan yang nyata, lalu diberitakan-Nya kepada kamu apa yang telah kamu kerjakan”.

⁵ Hartono, Arnicun Aziz, *Ilmu Sosial Dasar*, PT. Bumi Aksara, Jakarta, 2001, hlm. 329

Kemudian dalam surah al-Jum'ah ayat 10:

فَإِذَا قُضِيَتِ الصَّلَاةُ فَانْتَشِرُوا فِي الْأَرْضِ وَابْتَغُوا مِن فَضْلِ اللَّهِ وَاذْكُرُوا اللَّهَ

كَثِيرًا لَّعَلَّكُمْ تُفْلِحُونَ ﴿١٠﴾

Terjemahannya:

“Apabila telah ditunaikan shalat, Maka bertebaranlah kamu di muka bumi; dan carilah karunia Allah dan ingatlah Allah banyak-banyak supaya kamu beruntung”.

Ayat diatas menjelaskan bahwa apabila telah selesai melaksanakan shalat, maka bertebaranlah di muka bumi untuk tujuan apapun yang dibenarkan Allah dan carilah dengan bersungguh-sungguh sebagian dari karunia Allah sangat banyak dan tidak mungkin didapat mengambil seluruhnya, dan ingatlah Allah banyak-banyak, jangan sampai kesungguhan kamu mencari karunia-Nya itu menjadi lengah atau melupakan Allah swt. Berdzikir dari saat ke saat di setiap tempat dengan hati atau dengan lidah kamu, supaya beruntung memperoleh apa yang kamu inginkan.⁶

Dalam al-Qur'an, bekerja disejajarkan dengan masalah keimanan, sekaligus sebagai wujud dari keimanan itu sendiri, hal ini pula yang memberikan pemahaman bahwa bekerja hendaknya berada dalam bingkai keimanan kepada Allah SWT.

Bekerja adalah sarana untuk dapat melaksanakan perintah-perintah Allah swt, karena, tak mungkin perintah zakat, dan haji dapat terlaksana jika

⁶ M. Quraish Shihab, Vol. 14, *Op. Cit*, hlm. 230

kita tidak bekerja. Bekerja dengan baik haruslah diniatkan untuk mencari nafkah yang halal bagi keluarga. Bekerja dilandasi semangat ibadah kepada Allah swt. Kehalalan kerja menjadi perhatian utama dalam setiap aktivitas karena akan mengantarkan manusia pada penerimaan terbaik di sisi Allah, halal adalah kunci utama pembuka rahmat dan kasih sayang Allah, halal juga merupakan modal untuk mendapatkan rezeki yang penuh berkah. Kerja dan usaha merupakan cara pertama dan utama yang ditekankan oleh Kitab Suci Al-Qur'an, karena hal inilah yang sejalan dengan naluri manusia, sekaligus juga merupakan kehormatan dan harga dirinya. Dengan demikian, bekerja merupakan aktivitas yang mulia. Dengan bekerja, ia dapat melaksanakan perintah-perintah Allah SWT lainnya, seperti zakat, haji, infak, dan sedekah.

Dari sini dapat di simpulkan bahwa jalan pertama dan utama yang diajarkan Al-Qur'an untuk mengentaskan kemiskinan adalah kerja dan usaha yang diwajibkannya atas setiap individu untuk mampu melakukannya. Segala pekerjaan dan usaha halal untuk dipuji, sedangkan segala bentuk pengangguran dikecam dan dicela.

Salah satu pekerjaan yang diperintahkan di dalam al-Qur'an adalah jual beli akan tetapi jual beli yang dibarengi dengan riba diharamkan, jual beli akan menguntungkan kedua belah pihak, sedangkan riba diharamkan karena merugikan salah satu pihak. Keuntungan yang pertama diperoleh melalui kerja manusia, sedangkan yang kedua, yang menghasilkan adalah

uang bukan kerja manusia. Jual beli menuntut aktivitas manusia, sedangkan riba tanpa aktivitas mereka. Jual beli mengandung kemungkinan untung dan rugi, bergantung kepada kepandaian mengelola. Kondisi, dan situasi pasar pun ikut menentukan. Sedangkan riba menjamin keuntungan bagi yang meminjamkan dan tidak mengandung kerugian. Riba tidak membutuhkan kepandaian dan kondisi pasar pun tidak terlalu menentukan. Adapun yang kembali bertransaksi riba setelah peringatan itu datang, maka orang itu adalah penghuni-penghuni neraka, mereka kekal di dalamnya. Mereka kekal di dalamnya dipahami oleh sementara ulama dalam arti jika mereka mempersamakan . Riba dengan dengan jual beli dari segi kehalalannya. Siapa yang menghalalkan riba, maka dia tidak percaya kepada Allah, dan yang tidak percaya kepada-Nya maka dia kekal di neraka.⁷

2. Tanggung jawab sosial terhadap *al-Masākin* (orang-orang miskin)

Islam dalam hal masalah sosial seperti kemiskinan yang diakibatkan oleh kondisi sosial, dan struktur banyak berorientasi kepada peningkatan tanggung jawab sosial. Dengan kata lain, apabila dalam suatu daerah ada seseorang atau sekelompok manusia yang hidup dalam kondisi miskin atau tidak mampu membiayai hidupnya sendiri, sementara di tempat itu terdapat banyak orang kaya, orang pandai dan kuat, maka yang paling bertanggung jawab atas kemiskinan tersebut adalah mereka orang-orang yang kaya, yang

⁷ Abdul Aziz Al-Khayyah, etika bekerja dalam Islam, Gema Isani press, Jakarta, 1994, h. 29-30

pintar, dan yang kuat serta merdeka. Jalaluddin Rahmat dalam bukunya mengatakan bahwa kemiskinan dan kelaparan yang terjadi di tengah masyarakat disebabkan oleh orang kaya, olehnya itu, Allah akan meminta pertanggung jawaban bagi harta-harta mereka di hari pembalasan.

Sayyid Sabiq mengikutsertakan hadits itu ketika menafsirkan QS.al-Ma'arij ayat 25. Ukuran bantuan itu menurut sayyid sabiq adalah sejumlah apa yang dapat memenuhi kebutuhan-kebutuhan pokok, berupa sandan, pangan dan papan, serta kebutuhan-kebutuhan pokok lainnya yang amat diperlukan oleh manusia supaya ia hidup layak sebagai manusia.

Hal yang serupa dikemukakan oleh Yusuf Qardhawi sebagai dikutip oleh M. Quraish Shihab bahwa dalam pandangan Islam tidak dibenarkan seseorang yang hidup di tengah masyarakat Islam. Sekalipun warga negara non-Muslim menderita lapar, tidak berpakaian, menggelandang (tidak bertempat tinggal) dan membujang. Pada kesempatan yang lain beliau mengatakan bahwa biaya pengobatan dan pendidikan pun termasuk kebutuhan primer yang harus dipenuhi. Sementara itu, Abd Munir Mul Khan mengemukakan secara normatif, pembebasan seseorang atau sekelompok orang dari derita kemiskinan adalah merupakan tujuan pokok pewahyuan ajaran Islam. Tanpa memandang apakah orang miskin tersebut itu beriman atau kafir, Islam berkepentingan

membebaskan mereka dari segala penderitaan hidupnya.⁸ Hal yang lebih ekstrim dikemukakan oleh Ibnu Hazm bahwa orang lapar boleh menggunakan paksaan untuk meminta haknya kepada orang kaya.

Kurangnya kepedulian sosial atau tanggung jawab sosial seperti mengeluarkan zakat, sedekah dan infak di kalangan sebagian umat Islam boleh jadi disebabkan oleh ketidaktahuan mereka terhadap ajaran Islam yang terkait dengan visi sosial atautkah mereka paham namun, enggan untuk melakukan kewajiban tersebut karena manajemen pengelolaannya yang tidak mantap seperti tujuan dan pendistribusiannya yang tidak jelas dan tidak tepat sasaran, juga disebabkan oleh faktor pemahaman teologi. Hal itu biasa dilihat dari praktek ritual umat Islam dalam hidup keseharian mereka. Betapa banyak orang kaya Islam yang dengan khusyu meratakan dahinya diatas sajadah mahal, sementara di sekitarnya tubuh-tubuh layu digerogeti penyakit dan kekurangan gizi atau betapa mudahnya jutaan bahkan sampai milyaran uang dihabiskan untuk upacara-upacara keagamaan, di saat ribuan anak tidak melanjutkan sekolah, ribuan orang tua masih menanggung beban mencari sesuap nasi, ribuan orang sakit harus menggelepar menunggu maut karena tidak dapat membayar biaya rumah sakit yang sangat mahal, bahkan di saat

⁸ Abdul Munir Mulksam, *Teologi Kiri, Landasan Gerakan Membela Kaum Mustadh'ifin*, (Yogyakarta: Kreasi Wacana 2002) h. 12

ribuan umat Islam harus menjual iman mereka kepada tangan-tangan kaum lain yang penuh kasih.⁹

Hal ini merupakan indikator lemahnya pemahaman umat Islam terkhusus masalah ibadah. Kebanyakan umat Islam memahami ibadahnya hanya dalam konteks ibadah ritual (shalat, puasa, haji). Pemahaman keagamaan seperti akan menimbulkan praktek keagamaan yang lebih cenderung beribadah kepada Tuhan dan mengabaikan urusan kemanusiaan. Padahal di samping ibadah ritual juga ada ibadah sosial (zakat, sedekah, infak, memberikan pertolongan kepada yang membutuhkan) yang tidak kalah pentingnya dengan ibadah ritual. Untuk mengubah pemahaman yang keliru tersebut, maka peranan ulama, intelektual muslim dan para da'i sangat menentukan. sebab melakukan transformasi da'wah yang tadinya terfokus pada Tuhan atau semua tahapan, proses dan tujuan da'wah difokuskan kepada ibadah ritual yang lebih humanistik dan penekanannya lebih diarahkan kepada manusia itu sendiri. sebagaimana dikemukakan oleh Munir Mulkan bahwa:

Da'wah mempunyai tujuan untuk mengubah perilaku seseorang atau sekelompok orang sehingga beriman atau lebih beriman, mentaati atau lebih mentaati ajaran Islam. Lebih dari itu, kegiatan da'wah bertujuan mengubah perilaku seseorang atau sekelompok orang sehingga menjadikan hidup personal dan sosialnya sebagai praktek ketaatan kepada Tuhan tersebut, selanjutnya kegiatan da'wah juga bertujuan mengubah perilaku seseorang

⁹ Jalaluddin Rakhmat, *Rekayasa Sosial*, (Bandung: Remaja Rosda Karya, 1999). h. 47

atau masyarakat sehingga hidup sejahtera secara ekonomi dan secara kejiwaan.¹⁰

Untuk mewujudkan perubahan manusia sehingga dapat hidup dengan penuh keimanan dan kesejahteraan hidup, maka da'i atau para ulama harus mengajarkan kepada umat ajaran Islam memposisikan tanggung jawab sosial atau amal shaleh memiliki korelasi yang sangat kuat. Puncak dari korelasi itu terdapat pada usaha membelanjakan harta kekayaan di jalan Allah.¹¹ Membelanjakan kekayaan di jalan Allah termasuk membelanjakan harta kekayaan guna meningkatkan kesejahteraan sosial masyarakat miskin.

3. Kewajiban Pemerintah terhadap orang-orang miskin (*al-Masākin*)

Pemerintah juga berkewajiban mencukupi setiap kebutuhan warga negara, melalui sumber-sumber dana yang sah, yang terpenting di antaranya adalah pajak, baik dalam bentuk pajak perorangan, tanah, atau perdagangan, maupun pajak tambahan lainnya yang ditetapkan pemerintah bila sumber-sumber tersebut di atas belum mencukupi.¹²

Dalam surah al-Hasyr ayat 7 Allah swt berfirman:

¹⁰ Abdul Munir Mulkhan, *Teologi Kiri*, h .24

¹¹ Lihat Q.S al-Baqarah ayat 265

¹² M. Quraish Shihab, *Wawasan Al-Qur'an, Tafsir Maudhu'i atas Pelbagai Persoalan Umat*, *Op. Cit*, hlm. 457-458

مَا أَفَاءَ اللَّهُ عَلَى رَسُولِهِ مِنْ أَهْلِ الْقُرَى فَلِلَّهِ وَلِلرَّسُولِ وَلِذِي الْقُرْبَىٰ وَالْيَتَامَىٰ
 وَالْمَسْكِينِ وَابْنِ السَّبِيلِ كَيْ لَا يَكُونَ دُولَةً بَيْنَ الْأَغْنِيَاءِ مِنْكُمْ وَمَا آتَاكُمُ الرَّسُولُ
 فَخُذُوهُ وَمَا نَهَاكُمْ عَنْهُ فَانْتَهُوا وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ ﴿٧﴾

Terjemahannya:

“Apa saja harta rampasan (fai-i) yang diberikan Allah kepada RasulNya (dari harta benda) yang berasal dari penduduk kota-kota Maka adalah untuk Allah, untuk rasul, kaum kerabat, anak-anak yatim, orang-orang miskin dan orang-orang yang dalam perjalanan, supaya harta itu jangan beredar di antara orang-orang Kaya saja di antara kamu. apa yang diberikan Rasul kepadamu, Maka terimalah. dan apa yang dilarangnya bagimu, Maka tinggalkanlah. dan bertakwalah kepada Allah. Sesungguhnya Allah Amat keras hukumannya”. (al-Hasyr ayat 7)

Ayat diatas menunjukkan bahwa pemerintah berkewajiban untuk melakukan tugasnya sebagai penanggung jawab atas kesejahteraan rakyat. Salah satu pengelolaan pemerintah untuk kepentingan rakyat adalah pajak, yang merupakan sumber pembiayaan bagi kebutuhan sosial. Oleh karena itu, apabila dana zakat tidak mencukupi untuk pemenuhan kebutuhan sosial, maka dibolehkan adanya pungutan-pungutan di luar zakat seperti pajak. Kaum muslim wajib pula membayar pajak yang diwajibkan pemerintah melalui undang-undang, selama untuk kepentingan pembangunan di berbagai bidang dan sektor kehidupan yang dibutuhkan oleh masyarakat secara lebih

luas, seperti sarana dan prasarana pendidikan, kesehatan, sarana dan sarana transportasi, pertahanan dan keamanan, dan bidang-bidang lainnya.

Firman Allah pada surah at-Taubah ayat 29 yaitu:

قَاتِلُوا الَّذِينَ لَا يُؤْمِنُونَ بِاللَّهِ وَلَا بِالْيَوْمِ الْآخِرِ وَلَا يُحَرِّمُونَ مَا حَرَّمَ اللَّهُ
وَرَسُولُهُ، وَلَا يَدِينُونَ دِينَ الْحَقِّ مِنَ الَّذِينَ أُوتُوا الْكِتَابَ حَتَّى يُعْطُوا الْجِزْيَةَ عَن
يَدٍ وَهُمْ صَاغِرُونَ ﴿٢٩﴾

Terjemahannya:

“Perangilah orang-orang yang tidak beriman kepada Allah dan tidak (pula) kepada hari Kemudian, mereka yang tidak mengharamkan apa yang telah diharamkan Allah dan Rasul-Nya dan mereka yang tidak beragama dengan agama yang benar (agama Allah), (Yaitu orang-orang) yang telah diberikan Al-Kitab kepada mereka, sampai mereka membayar *jizyah* (pajak) dengan patuh sedang mereka dalam Keadaan tunduk.”(QS. at-Taubah: 29).

Ayat di atas menjelaskan bahwa *jizyah* yang ditarik dari Ahl al-Kitab pada hakekatnya adalah pajak yang diperlukan sebagai imbalan kemudahan dan biaya penyediaan fasilitas oleh Negara kepada masyarakat, termasuk kepada pembayar *jizyah* atau pajak.¹³ Al-Qur'an mewajibkan kepada setiap muslim untuk berpartisipasi menanggulangi kemiskinan sesuai dengan kemampuannya. Bagi yang tidak memiliki kemampuan material, maka paling sedikit partisipasinya diharapkan dalam bentuk merasakan, memikirkan, dan mendorong pihak lain untuk berpartisipasi aktif.

¹³ M. Quraish Shihab, *Tafsir Al-Misbah; Pesan, Kesan dan Keserasian Al Qur'an*, Vol. 5 Lentera Hati, Jakarta, 2006. h. 71

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB V

PENUTUP

A. KESIMPULAN

Berdasarkan pembahasan dan analisis sebelumnya, maka dapat ditarik kesimpulan sebagai berikut:

1. Dalam kamus besar bahasa Indonesia kata “miskin” diartikan sebagai tidak berharta benda serba kekurangan dan berpenghasilan rendah. Dalam bahasa Arab kata *al-Miskin* (المسكين) berasal dari *sin*, *kaf* dan *nun* (س-ك-ن) berarti lawan dari kata goncang dan gerak, maka kata *sakana* (سكن) berarti diam atau tenang, atau diam tidak bergerak, atau diamnya sesuatu sesudah bergerak, juga bisa diartikan bertempat tinggal. Jadi *al-miskin* adalah orang yang tidak mempunyai apa-apa dan wajib diberi bantuan dan pertolongan.
2. Terdapat tiga hal sebagai landasan dan nilai-nilai untuk perhatian golongan orang-orang miskin. Al-Qur’an memerintahkan untuk berbuat baik dengan cara pemberian dalam bentuk materi, non materi dan pemberian dalam bentuk hikmah, kedua al-Qur’an menjadikannya sebagai obyek penebus dosa bagi orang-orang mukmin dengan membayar kifarfat atas pelanggaran yang telah dilakukan, ketiga bahwa *al-Miskin* tidak terlepas dari tanggung jawab individu itu sendiri,

tanggung jawab sosial serta yang lebih utama adalah perhatian pemerintah terhadap rakyat yang membutuhkan pertolongan.

3. Secara epistemologi hak-hak orang miskin terdapat pada surah al-Kahfi ayat 79 tentang dilindunginya hak-hak orang miskin-miskin, secara antologi *al-Miskīn* adalah yang membutuhkan bantuan atau perhatian yang serius terdapat pada surah al-Isra ayat 26 dan secara antologi tentang pemberian hak-hak orang miskin dijelaskan surah al-Maun ayat 3.

B. SARAN

Berdasarkan hasil dari kesimpulan diatas, maka berikut ini diberikan saran yang diharapkan menjadi pertimbangan untuk peningkatan mutu pada masyarakat dalam hal pemberantasan dan penanggulangan kemiskinan yang terjadi pada masyarakat:

1. Semoga dengan kajian ini, dapat menambah wawasan kita tentang *al-Miskin* (orang miskin) dalam al-Qur'an dan dapat menjadi perhatian dalam kehidupan kita.
2. Semoga pengkajian dan penelitian ayat ini dapat menjadi referensi setelahnya, dengan lebih mengembangkannya melalui berbagai teknik interpretasi sehingga konsep ini dapat difahami lebih akurat, karena walaupun penulis berusaha sesuai kemampuan penulis, tetapi penulis mengakui bahwa masih banyak terdapat kekurangan dalam penulisan ini disebabkan keterbatasan pengetahuan yang penulis miliki.

DAFTAR PUSTAKA

- Ahmad ibn al-Faris ibn Zakariya, Abu al-Husain *Mu'jam Maqayis al-Lughat al-'Arabiyyah*, Juz II (Mesir: Dar al-Fikr)
- Ahmad Mushtafa al-Maraghi, *Tafsir al-Maraghi*, M, juz X, (Mesir: Mushtafa al-Babi al Ealabi wa AuIaduh, 1969)
- Al-Ashfahani, ar-Raghib *Mu'jam Mufradat Alfazh al-Qur'an*, (Beirut: Dar al-Kutub al-'Ilmiyyah, 2004)
- Al-Maraghi Ahmad Mustafa, *Tafsir al-Maraghi*, diterjemahkan oleh Bahrin, Abu Bakar, L.C., jilid 21. Cet. II: Semarang: Toha putra, 1993
- Al-Farmâwi Abd. Al-Hayy, *Al-Bidâyat Fi al-Tafsîr al-Maudhû'i* diterjemahkan oleh Suryan A.Jamrah dengan judul Metode Tafsîr Maudhu'i (Cet.I:Jakarta: LSIK dan Raja Rafindo Persada, 1994).
- Al-kharizmi, Muhmud bin Umar al-Zamakhshyari, *al-Kasyaf*, Juz II, (T.p: Dar'al-Fikr, 1997)
- Azra Azyumardi dkk, *Mimbar Agama dan Budaya*, Volume XIX, No. 3, UIN Syarifhidayatullah, Jakarta, 2002
- Azra Azyumardi, *Kajian Tematik al-Qur'an tentang Konstruksi Sosial*, Angkasa, Bandung, 2008
- A.P. Cowie, A.S. Hornby, (ed) *Oxford Advanced Learner's Dictionary of Current English* (London: Oxford University Press, 1974),
- Arnicun Aziz, Hartono, , *Ilmu Sosial Dasar*, PT. Bumi Aksara, Jakarta, 2001
- Abdul Aziz Al-Khayyah, *Etika bekerja dalam Islam*, Gema Isani press, Jakarta 1994.
- Badruzzaman Abd, *Teologi Kaum Tertindas, Kajian Tematik Ayat-Ayat Mustadh'afin dengan Pendekatan Keindonesiaan*, Pustaka pelajar offset, yogyakarta, 2007.
- Departemen Pendidikan dan Kebudayaan, *Kamus Besar Bahasa Indonesia*, cet III, (Jakarta: Balai Pustaka, 2005)
- Chapra Umer, *Islam dan Tantangan Ekonomi.*, Gema Insani 2000
- Khallaf Abdul Wahhab, *Ilmu Ushul Fiqh* diterjemahkan oleh Muhammad Zuhri dan Ahmad Qarib (Cet. I; Semarang: Dina Utama, 1994)

- Munawwir, Ahmad Warson *Al-Munawwir Kamus Arab Indonesia* (Cet. I; Yogyakarta: Pondok Pesantren Munawwir, 1994),
- Musbikin, Imam. *Rahasia Puasa Bagi Kesehatan Fisik dan Psikis*, Mitra Pustaka Yogyakarta, 2004
- Mulkham Abdul Munir, *Teologi Kiri, Landasan Gerakan Membela Kaum Mustadhil'ifin*, Yogyakarta: Kreasi Wacana 2002
- Poerwadarminta, WJS. *Kamus Umum Bahasa Indonesia* (Jakarta: Balai Pustaka, 1983)
- Rakhmat Jalaluddin, *Rekayasa Sosial*, Bandung: Remaja Rosda Karya, 1999
- Shihab M. Quraish, *Ensiklopedi Al-Qur'an: Kajian kosa kata*, Vol. 3, Lentera Hati, Jakarta, 2007.
- Shihab, M. Quraisy *Wawasan al-Qur'an*, (Bandung: Mizan, 1996)
- Shihab, M. Quraish *Tafsir Al-Misbah; Pesan, Kesan dan Keserasian Al Qur'an*, Vol. 5 Lentera Hati, Jakarta, 2006.
- Wahyuni. *Penanggulangan Kemiskinan, Tinjauan Sosiologi Terhadap Dampak Pembangunan*. (Makassar. Alauddin University Press 2012)
- Qardhawi Yusuf, *Kiat Islam Mengentaskan Kemiskinan*, Gema Insani Press, Jakarta, 1995

RIWAYAT HIDUP

Syahrul Firdaus, Lahir pada tanggal 11 Mei 1990 di Carawali Kab. Sidenreng Rappang Menempuh pendidikan Sekolah Dasar di MIM Lautang Salo (1997-2003). Tamat SD penulis melanjutkan pendidikan ke Pondok Pesantren Muhammadiyah Darul Arqam Gombara Makassar pada tahun (2003-2008). kemudian melanjutkan pendidikan Tinggi UIN Alaudin Makassar Jurusan Tafsir Hadits (2008-2014).

Tidak ada masa yang paling indah selain masa anak-anak, canda tawa lepas polos, pada masa SD. Muhammadiyah adalah Organisasi tercinta yang diurus Bapak sehingga penulis juga banyak terlibat di dalamnya walaupun hanya sebatas ikut-ikutan saja. Pada masa Tsanawiyah dan Aliyah penulis banyak terlibat pada Organisasi IRM (Ikatan Remaja Muhammadiyah) yang saat ini bernama IPM (Ikatan Pelajar Muhammadiyah), setelah lanjut kuliah penulis kemudian banyak terlibat pada Organisasi MAPALASTA (Mahasiswa Pecinta Alam Sultan Alauddin) yang dulunya di bawah Naungan UIN Alauddin Makassar.

Penulis juga banyak terlibat pada Organisasi Daerah IPMI SDRAP BKPT UIN Alauddin Makassar, pernah menjabat diri sebagai Sekum IPMI SDRAP BKPT UIN Periode 2010-2012.