

Alquran merupakan pedoman hidup bagi manusia yang menganut agama islam. Penganut agama islam di dunia ini tidak terbatas jarak dan waktu serta suku bangsa. Hingga hal ini menyebabkan penelitian petunjuk kehidupan yang dikandung Alquran tidak pernah berhenti.

Salah satu penelitian itu adalah tentang minum keras atau khamar. Penelitian ini ditulis untuk mengetahui sejarah dan makna khamar dalam berbagai perspektif terkhusus dalam perspektif Alquran. Kemudian mengambil beberapa kosa kata yang memiliki implikasi terhadap khamar dan pengharamannya, serta mencari keterkaitan/ *muna> sabah* ayat yang mengitari ayat-ayat khamar. Hingga akhirnya dapat mengetahui bagaimana perspektif Alquran terhadap legalitas penghentian konsumsi khamar.

Ditinjau dari jenis penelitian, penelitian ini adalah penelitian pustaka (*library research*). Metode penafsiran yang dipakai adalah metode *maudhu>'i/* tematik dengan pendekatan kebahasaan. Sesuai dengan tema pembahasan rujukan primer dalam penelitian ini adalah Alquran, serta buku-buku tafsir.

Hasil dari penelitian ini diketahui bahwa ada perbedaan pendapat antara beberapaulama. Sebahagian mengatakan bahwa hal ini (rentetan ayat pengharaman khamar) termasuk bagian *tadarruj asy-syar'i*. Namun adapula yang berpendapat bahwa rentetan ayat tersebut merupakan salah satu contoh *na>sikh* dan *mansu>kh*. Apapun itu, baik yang mengatakan tahapan ketetapan syari'atatau ia adalah contoh *na>sikh mansu>kh* tetap saja nilai yang dikandung keduanya menyepakati pemberhentian terhadap konsumsi khamar.


LEGAL TERMINATION OF KHAMAR
CONSUMPTION IN QUR'AN
PERSPECTIVE

Student Registration Number : 92214063460
Studi Program : Hadis Interpretation
Place and Date Born : Pasar Baru, On February, 22nd 1987
Father's Name : Junan
Mother's Name : Darma Yanti
No. Alumni :
IPK :
Yudisium :
Thesis Supervisors : 1. Prof. Dr. Nawir Yuslem, MA.
2. Dr. Achyar Zein, MA.

Qur'an is a way of life for people who embraced Islam. Adherents of the Islamic religion in the world are not limited to the distance and time even tribes until this led to a research of life instructions contained in the Qur'an never stops.

One of the studies is about alcohol or khamr. The study was to know the history and meaning of khamr in various perspective, especially in the perspective of the Qur'an. And then take some terms that have implications for the khamr and its prohibition, as well as look for the relationship / *muna>sabah* verses surrounding khamr's verses. Finally it's able to know how the Qur'anic perspective in legal termination of khamar consumption.

Observing from this type of research, this study is library research. Interpretation method used is a maudhu'i method / thematic approach to language based on the primary reference discussion in this study is the Qur'an, as well as interpretation books.

The results of study showed that there is disagreement among some scholars. Some argue this (series of khamr prohibition verses) including *tadarruj ash-syar'*parts. But there are those who argue that a series of verses is one example of nasikh and mansukh. Whatever it is, both said that phases of Shari'ah provisions or it is an example of *nasikh mansukh*, both of them contained value which agreed to the dismissal of the khamr consumption.

إباحة إنتهاء شرب الخمر في نظر القرآن

الاختصار

جفري


النمرة : 92214063460:

القسم : التفسير والحديث

تاريخ المولود : فاسر بارو 22 فبراير 1987

إسم الأب : جونان

إسم الأم : دارما ينتي

مرشد : 1. الأستاذ' دكتور' ناوير يوسف

2. دكتور' أخيار زابن

القرآن هو مصدر لشؤون حياة المسلم. وفي هذه الدنيا ليس هناك المكان إلا وفيه المسلم هل هو عربي او عجمي' او هو بدوي او قروي او مدني. فلا بدّ من هذا القيام بالبحث عن هدايات القرآن في تنظيم حياة المسلم في جميع الأمكنة والأزمنة

من إحدى البحوث عن هدايات القرآن هو البحث عن الخمر. كتابة هذا البحث لمعرفة الخمر من كلّ أوجه' ومطالعة الكلمات التي لها علاقة وثيقة بالخمر. والتأمل بأيات التي حولها لمعرفة المناسبة بينها حتى العلم كيف نظر القرآن في إباحة إنتهاء شرب الخمر.

وانطلاق البحث هذا البحث بطريقة مكتبة البحوث (البحوث المكتبية). ومنهج التفسير فيه موضوعي على حسب تقريب اللغوي. بنظر موضوع البحث فالمرجع الأساسي لهذا البحث هو القرآن وكتب التفاسير

فالنتيجة من هذا البحث هو العلم بأنّ هناك الخلاف بين العلماء في فهم آيات الخمر. بعضهم من قال أنّ آيات الخمر مثال من تدرّج الشرعي ومنهم من قال أنّها مثال من الناسخ والمنسوخ . على كلّ حال ليس هناك الخلاف في أعلى النتيجة بينهم. فأعلى النتيجة هي إباحة بل إيجاب إنتهاء شرب الخمر

