
1

Himpunan Risalah

Dalam Beberapa

Persoalan Ummah

Hadis Ahad, Azab Kubur, Aurat Wanita,

Penurunan Nabi Isa, Modernisme dan Islam Liberal.

Penyusun

Hafiz Firdaus Abdullah

2

Judul:
Himpunan Risalah Dalam Beberapa Persoalan Ummah

Penyusun:
Hafiz Firdaus Abdullah
www.al-firdaus.com
hafizfirdaus@yahoo.com
SMS: 019-384 8467

© Hafiz Firdaus Abdullah.

Dianjurkan membuat salinan untuk tujuan pengajian ilmu. Tidak dibenarkan
mengulang cetak atau menyalin dengan apa cara jua untuk tujuan komersil tanpa
keizinan bertulis daripada penulis.

Cetakan Pertama: 2004

Penerbit:
Perniagaan Jahabersa
15, Jalan Dataran 3/3, Taman Kempas,
81200 Johor Bahru,
Johor Darul Takzim,
Malaysia.

Tel: 07-235 1602, 235 1605.
Fax: 07-235 1603
http://www.jahabersa.com.my
jahabers@tm.net.my
jahabers@starhub.net.sg

3

Kandungan

Kata Pengantar 5

1. Azab Dan Nikmat Kubur Dalam al-Quran dan al-Hadis 7

Ustaz Dr. Abdullah Yasin

2. Serangan Terhadap Isu Aurat Wanita 35

Ustaz Dr. Mohd. Asri Zainul Abidin

3. Membantah Azab Kubur Menyanggah Akidah

Ahli Sunnah Wa Jamaah 45

Ustaz Dr. Mohd. Asri Zainul Abidin

4. Gerakan Modernis: Antara Kemajuan dan Hawa Nafsu 57

Muhammad Rafiq @ Saw Eng Sian

5. Empowering Women through the Teachings of Islam:

Uncovering the Untruths of Western Feminism 69

Umm Ziyaad.

6. Membedah Kotak Pemikiran Astora Jabat 81

Tok Janggut

7. Ahl Al-Sunnah wa Al-Jama`ah : An Introduction 97

Muhammad Khairul bin Mohamed

8. Mazhab Imam al-Syafi‘i Terhadap Sunnah dan Hadis 107

Mohd Yaakub bin Mohd Yunus.

4

9. Aurat dan Pakaian Wanita: Satu Analisa Ke Atas Artikel

“Memahami Aurat Wanita” karangan Zainudin Idris. 127

Hafiz Firdaus Abdullah

10. Kedudukan Hadis Ahad:

Dari zaman awal Islam sehingga kini. 169

Hafiz Firdaus Abdullah.

11. Menganalisa dan Menjawab Lima Alasan Mereka yang Menolak

Penurunan ‘Isa Pada Akhir Zaman. 183

Hafiz Firdaus Abdullah

12. Membongkar Aliran Islam Liberal 199

Hafiz Firdaus Abdullah

5

Segala puji bagi Allah, Tuhan sekalian alam. Salam dan Selawat kepada

Rasulullah, ahli keluarga baginda, para sahabat baginda dan semua generasi

umat Islam yang bersungguh-sungguh dalam mengikuti mereka.

Hadis ahad, azab kubur, aurat wanita, penurunan Nabi Isa pada akhir

zaman, modernisme dan Islam Liberal, demikianlah beberapa isu yang

dibangkitkan oleh segelintir pihak dalam akhbar-akhbar harian dan majalah

tempatan. Semua ini dibangkitkan atas alasan kononnya ingin membuka dan

mematangkan pemikiran umat.

Akan tetapi sejauh manakah kebenaran dan keberkesanan usaha ini?

Alhamdulillah buku di tangan para pembaca sekarang ini disusun khas dalam

rangka menjawab persoalan ini. Ia terdiri daripada himpunan beberapa risalah

atau artikel yang dipilih khas dalam subjek-subjek di atas. Lebih istimewa, para

penulis risalah-risalah ini terdiri daripada mereka yang memiliki latar belakang

yang berbeza-beza, daripada para tokoh agamawan yang luas ilmunya hinggalah

kepada rakan-rakan penulis yang memiliki kesedaran yang tinggi terhadap ilmu-

ilmu Islam dan kewajipan untuk menegakkannya.

Semoga buku ini membawa manfaat yang besar kepada para pembaca

sekalian. Malah diharapkan buku ini dapat menyedarkan kepada para pembaca

sekalian tentang siapakah yang sebenarnya yang perlu dibuka dan dimatangkan

fikiran mereka.

Atas tujuan dakwah serta amar ma’ruf dan nahi mungkar, dialu-alukan

agar buku ini disebarkan kepada umat seluruhnya agar sama-sama dapat kita

6

peroleh manfaat daripadanya. Semoga Allah ‘Azza wa Jalla merahmati segala

usaha kita. Juga didoakan agar Allah Subhanahu wa Ta'ala memberi ganjaran

yang sebaik-baiknya kepada para penyumbang artikel, juga kepada pihak

Majalah i (www.karangkraf.com.my) yang mengizinkan beberapa artikel mereka

untuk dikemukakan dalam buku ini. Tidak ketinggalan ialah kepada isteri penulis

– Maryati bt Mat Nasir – yang telah bekerja keras untuk menyunting dan

menyemak artikel-artikel yang ada dalam buku ini.

Wassalamu‘alaikum waRahmatullahi waBarakatuh.

Hafiz Firdaus bin Abdullah

15 Julai 2004

7

Azab Dan Nikmat Kubur

Dalam al-Quran dan al-Hadis

oleh

Ustaz Dr. Abdullah Yasin.1

Mukaddimah

Persoalan akidah merupakan perkara yang paling asas di dalam Islam.

Kalau Islam diibaratkan bangunan maka kedudukan akidah adalah bagaikan asas

atau tapak binaan tersebut. Jika akidah seseorang rosak maka akan musnah

semua amalan yang dibina di atasnya. Atas dasar itulah Rasulullah shallallahu

'alaihi wasallam memulai dakwahnya dengan akidah sebelum mengajar syari‘at.

Walaupun Islam menganjurkan penggunaan akal fikiran namun dalam

pembahasan akidah peranan akal wajib dibatasi. Apalagi persoalan akidah banyak

berkaitan dengan perkara ghaib yang tidak mampu dicapai oleh akal manusia

yang sangat terbatas.

1 Beliau ialah salah seorang tokoh ilmuan dan pendakwah terkenal di Malaysia, termasuk salah

seorang guru saya sendiri (Hafiz Firdaus). Semoga Allah memelihara beliau dan mempermudahkannya

untuk terus mendalami ilmu dan menyampaikannya kepada umat Islam seluruhnya. Artikel ini pada

asalnya ialah sebuah kertas kerja seminar yang dibentangkan di UIAM. Dalam edisi ini dilakukan

beberapa penambahan agar lebih sesuai untuk terbitan dalam bentuk buku.

8

Ahl al-Sunnah wa al-Jama‘ah

Rasulullah shallallahu 'alaihi wasallam mengakui bahawa umatnya kelak

akan berpuak-puak menjadi 73 puak dan puak yang akan selamat dari azab

neraka hanya satu puak, iaitu puak Ahl al-Sunnah wa al-Jama‘ah. Baginda

bersabda:

!!!!!!! ƒ!!!! !!!!!!! !! !!!!!!!!!!!!!!!!! !!!!!! !!!!! !! !!!! !!!! !! !!!!!!!! !!!!!!ƒ!!!!!!!!!! !!!!!!! !! !! !!!!! ƒ!!!!! !! !!!!!

!!!!!!!!!! !!!!! !!!!!!! !!!!! !!!!!!!!!!!!!! !!!!!!!! !! !!! !!!!!!!!!!!! !!! !!!!!!!!! !!!!!!!!! !!! !! ƒ!!!!!

Demi Allah, yang jiwa Muhammad di Tangan-Nya , sesungguhnya

umatku akan terpecah menjadi 73 golongan. Yang satu masuk Syurga,

sedangkan yang 72 masuk Neraka. Para sahabat bertanya: Ya Rasulullah,

siapakah mereka (yang masuk Syurga itu)? Beliau menjawab: Al-

Jama’ah. (Hadis riwayat Ibnu Majah, Ibn Abi ‘Ashim dan al-Lalaka‘i dengan

sanad yang baik sebagaimana nilai al-Albani dalam Silsilah al-Ahadits al-

Shahihah, no: 1492)

Ketika baginda shallallahu 'alaihi wasallam ditanya tentang siapakah

golongan Ahl al-Sunnah wa al-Jama‘ah tersebut maka baginda hanya menjawab:

“Mereka yang mengikuti aku dan sahabat-sahabatku". Lebih terperinci hadis tersebut

berbunyi:

9

!!!! !! !!!!!!!!!!!!! !!!!!!!!!!!! !!!!! !!!!!! !!!!!!!!!! !!!!!! !!!!! !! !!!! !!!! !! !!!!!!!!! !!!!ƒ!!!!!!!!!! !! !!! !!!!!!!!!!!!

!!!!!!!!! !!! !!!!!!!! !!!!!!!! !!!!! !! !!!!!!!!!!!!! !!!!!!!!!!!!!

Dan akan terpecah umatku menjadi 73 aliran, semua mereka

masuk Neraka kecuali satu aliran. Para sahabat bertanya: Siapakah

aliran itu yang Rasulullah? Baginda menjawab: Mereka yang mengikuti

jalan hidupku dan jalan para sahabatku. (Diriwayatkan oleh al-Tirmizi dan

dinilai hasan oleh al-Albani. Rujuk Shahih Sunan al-Tirmizi, Kitab al-Iman, hadis

no: 2641)

Sebelum wafat baginda shallallahu 'alaihi wasallam telah berwasiat:

!!!! !!!! !! !!!!!!! !! !!!!! !! !!!!!!! !!! !!!!!!!!!!! !!!! !!!!!! !!!! !!! !!!!!Ê!!!!!!!! ƒ!!!!!!!!! !!!! !!!!!! !!!!! !! !!!!!!!!

!!!!!É! !!!! !!!!! !! !!!!!!! !! !!!!!!!!!! !! !!!!!!!!!!!!!!!!!!!!!!!! !! !!!!!!!!!!!!! !! !! !!!!! !!! !! !!!!!!!! !!!! !!!!ƒ!!!!!!! !!!!

!!!!!! !! !!!!! !! !!!!! !! !!!!!!!!! !!!!!!!!! !! !!!!! !!!

Sesungguhnya orang yang hidup sepeninggalan aku akan melihat

banyak perselisihan, maka hendaklah kamu memegang sunnah aku dan

sunnah para khalifah yang mendapat petunjuk lagi bijaksana. Berpegang

teguhlah kepadanya, gigitlah dengan geraham dan hati-hati jangan

10

sampai mengada-adakan urusan yang baru. Ini kerana setiap urusan

yang baru adalah bid‘ah dan setiap bid‘ah adalah kesesatan. (Riwayat Abu

Daud dengan sanad yang sahih sebagaimana nilai al-Albani di dalam Shahih

Sunan Abu Daud, Kitab al-Sunnah – no: 4607)

Baginda shallallahu 'alaihi wasallam juga pernah memuji pegangan Salaf

Soleh iaitu mereka yang hidup dalam lingkungan tiga kurun pertama keIslaman.

Hal ini diisyaratkan oleh baginda di dalam sabdanya:

!!!!!!!!!!!! !!! !!!!!! !!!! !!!!!!!! !!!!!!!!!!!!!!! !!!!!!!!!!!! !!! !!!!!! !!!!!!

Sebaik-baik umat aku adalah pada kurun aku, kemudian pada

kurun yang mengikutinya, kemudian pada kurun yang mengikutinya.

(Shahih al-Bukhari, Kitab al-Manaqib, no: 3650)

Ciri-Ciri Akidah Ahl al-Sunnah wa al-Jama'ah

Adapun ciri-ciri khas akidah puak Ahl al-Sunnah wa al-Jama'ah ialah:

1. Menyandarkan keyakinan mereka berdasarkan keterangan dari Al-Quran

dan Al-Hadis yang sahih serta akal yang sejahtera.

2. Mendahulukan keterangan Al-Quran dan Al-Hadis jika dianggap

bercanggah dengan akal fikiran, bukan sebaliknya.

3. Mengutamakan pegangan akidah Salaf Soleh kerana merekalah yang telah

11

mendapat pujian Rasul shallallahu 'alaihi wasallam.

Alam Barzakh

Sebenarnya istilah alam kubur hanyalah berdasarkan kebiasaan (ghalib)

kerana setiap manusia yang wafat biasanya dikuburkan. Malahan menguburkan

jenazah menjadi salah satu kewajipan (fardhu kifayah) ke atas orang yang masih

hidup. Ini tidak bermakna bagi setiap manusia mesti ada kuburnya apabila

mereka mati kerana ada-kalanya atas sebab-sebab tertentu terdapat manusia

yang tidak diketahui kuburnya. Sebabnya pelbagai, mungkin kerana ditelan

binatang buas, terbakar hangus, berkecai jasadnya kerana kemalangan dan

sebagainya.

Istilah yang tepat menurut al-Qur’an dan al-Hadis ialah Alam Barzakh.

Menurut keyakinan (iktikad) Ahl al-Sunnah wa al-Jama'ah, setiap manusia akan

berada di dalam satu alam yang dinamakan alam barzakh. Ia berada di antara

alam pilihan (dunia) dengan alam akhirat. Ini berdasarkan firman Allah

Subhanahu wa Ta‘ala di dalam surah Al-Mukminun 23:99-100:

Kesudahan golongan yang kufur ingkar itu apabila sampai ajal

maut kepada salah seorang di antara mereka, berkatalah dia: “Wahai

Tuhanku, kembalikanlah daku (hidup semula di dunia) - Supaya aku

mengerjakan amal-amal yang salih dalam perkara-perkara yang telah

aku tinggalkan".

12

Tidak! Masakan dapat? Sesungguhnya perkataannya itu hanyalah

kata-kata yang dia sahaja yang mengatakannya, sedang di hadapan

mereka ada alam barzakh (dinding) hingga hari mereka dibangkitkan

semula (pada Hari Kiamat).

Menurut kamus Mukhtar al-Shahhah (الصѧحاح مختѧار) oleh Abu Bakr Al-Razi,

makna barzakh ialah dinding pembatas antara dua benda. Ia juga membawa

makna apa yang terdapat di antara alam dunia dan alam akhirat sejak dari waktu

kematian seseorang sehingga dia dibangkitkan. Jadi siapa yang mati maka itu

bermakna dia telah masuk ke dalam alam barzakh tanpa mengambil kira

bagaimana cara kematiannya.

Manusia Di Alam Barzakh

Manusia terdiri daripada jasad dan roh sekalipun dengan hubungan antara

keduanya yang bersifat sangat relatif (nisbi). Terdapat lima bentuk hubungan

antara roh dan jasad, iaitu:

1. Hubungan antara roh dan jasad di dalam rahim ibu (janin).

2. Hubungan keduanya di muka bumi setelah dilahirkan.

3. Hubungan antara keduanya ketika tidur.

4. Hubungan antara keduanya ketika di alam barzakh.

5. Hubungan antara keduanya ketika dibangkitkan dari alam barzakh.

13

Walaupun roh berpisah setelah kematian namun perpisahan antara

keduanya bukanlah perpisahan yang mutlak (firaq kulliy). Sungguh banyak dalil

yang menjelaskan bahawa roh dikembalikan kepada jasad di dalam kubur ketika

disoal oleh malaikat Munkar dan Nakir. Roh juga dikembalikan ketika menjawab

salam orang yang menziarahi kubur. Pengembalian roh ini adalah pengembalian

khas dan tidak semestinya pengembalian yang dapat menghidupkan jasad

melainkan pada hari kebangkitan.

Sehubungan dengan hakikat ini Allah Subhanahu wa Ta‘ala telah

menjadikan untuk manusia tiga peringkat kehidupan, iaitu:

1. Kehidupan Dunia.

2. Kehidupan Barzakh.

3. Kehidupan Qarar.

Allah Subhanahu wa Ta‘ala telah menjadikan bagi tiap-tiap kehidupan

tersebut khas dengan hukum-hakamnya yang tersendiri berbeza dengan

kehidupan yang lain. Manusia dijadikannya memiliki jasad dan roh.

Allah Subhanahu wa Ta‘ala menetapkan hukum-hakam di dunia

berdasarkan jasad kasar manusia sedangkan roh hanya mengikutinya. Oleh

sebab itu Allah menjadikan hukum-hakam syari‘at didasarkan kepada ucapan

lisan dan amalan anggota sekalipun rohaninya bercanggah dengan apa yang

diucap atau yang diamalkan.

Adapun hukum-hakam Barzakh, Allah Subhanahu wa Ta‘ala

14

menetapkannya berdasarkan roh sedangkan jasad kasarnya hanya mengikutinya.

Ini berbeza dengan kehidupan di dunia sebagaimana yang telah diterangkan di

atas. Oleh itu di alam Barzakh badan akan turut merasakan kepedihan azab jika

rohnya disiksa sebagaimana badan akan turut merasakan nikmat jika roh

mendapat nikmat. Ini kerana jasad adalah penyebab untuk mendapat nikmat

atau sebaliknya siksaan.

Adapun pada Hari Kiamat ketika jasad dibangkitkan dari alam Barzakh

untuk menghadap Allah, maka berhimpunlah jasad dan roh secara hakiki untuk

menerima nikmat ataupun siksaan. Di alam akhirat inilah pertautan jasad dan roh

menjadi yang paling sempurna. Ia melebihi pertautannya di alam yang lain

kerana pertautan kali ini tidak akan dicemari oleh kematian, tidur, kerosakan dan

sebagainya.

Azab Dan Nikmat Kubur Bukan Suatu Yang Mustahil

Sungguh banyak perkara yang tidak dapat disaksikan oleh mata kasar di

dalam alam dunia ini tetapi kita yakini akan kewujudannya. Malah bukan saja

tentang kewujudannya tetapi apa yang dirasakan oleh rohani juga dapat

dirasakan oleh jasmani. Di antara contoh perkara tersebut ialah:

1. Beberapa orang yang tidur nyenyak di atas satu hamparan. Di antara

mereka ada yang bermimpi indah. Ketika bangun jasadnya turut

merasakan nikmat yang dirasakan oleh rohnya ketika dalam mimpi.

15

Demikian sebaliknya bagi orang yang bermimpi buruk dan mengerikan.

Bukan saja rohnya tersiksa tetapi badan juga terasa tersiksa. Mereka yang

tidur berhampiran masing-masing tidak mengetahui apa yang dirasakan

oleh rakannya. Jika perkara seperti ini tidak dapat kita ingkari hakikat

kewujudannya maka demikianlah dengan alam barzakh, malahan kejadian

di alam barzakh akan lebih hebat lagi.

2. Malaikat Jibril 'alaihissalam yang turun membawa wahyu kepada

Rasulullah shallallahu 'alaihi wasallam dalam bentuk seorang lelaki.

Baginda dapat melihat dan mendengar ucapannya sedangkan para

sahabat yang berada di sekeliling baginda tidak dapat melihat dan

mendengarnya.

3. Para Jin bercakap dengan sesama mereka dengan suara yang lantang.

Mereka berada ditengah-tengah umat manusia tetapi kita tidak

mendengar pertuturan mereka.

Jahil, Sesat, Dusta

Berdasarkan beberapa contoh di atas nyatalah bahawa azab dan nikmat

kubur bukanlah suatu yang mustahil. Bagi mereka yang mempunyai keimanan

yang mantap , ilmu pengetahuan agama yang mencukupi dan akur akan

kekuasaan Allah yang tiada tandingannya pasti akan yakin tentang kewujudan

16

siksaan dan nikmat kuburan.

Hanya orang jahil dan sesat serta suka mendustakan ucapan Rasulullah

shallallahu 'alaihi wasallam dan meragukan kekuasaan Allah sahajalah yang akan

mengingkari adanya azab dan nikmat kubur.

Mazhab Mu'tazilah

Di antara umat Islam ada yang menganut fahaman Mu'tazilah. Di antara

fahaman Mu'tazilah yang sangat bercanggah dengan fahaman Ahl al-Sunnah wa

al-Jama'ah ialah bahawa Mu'tazilah tidak percaya akan adanya azab dan nikmat

kubur.2 Mereka beranggapan kononnya azab dan nikmat kubur itu tidak rasional

dan bercanggah dengan akal yang waras.

Mereka mendakwa antara lain, bagaimana manusia akan disiksa dan

mendapat nikmat di dalam kubur padahal ada manusia yang tidak dikesan

kuburnya? Bagaimana dengan mereka yang hancur tubuhnya kerana letupan

bom, yang dimakan oleh binatang buas dan hangus terbakar menjadi abu?

Semua pertanyaan ini hanya muncul dari orang yang jahil tentang makna alam

kubur atau lebih tepat – alam barzakh sebagaimana yang dipaparkan di atas.

Pengarang kitab al-Irsyad ila Shahih al-I’tiqad, Dr. Salih Fauzan Al-Fauzan

2 Perbezaan besar antara Mazhab Ahl al-Sunnah wa al-Jama'ah dan Mazhab Mu’tazilah adalah

yang pertama mengutamakan wahyu di atas akal manakala yang kedua mengutamakan akal di atas

wahyu. (Hafiz Firdaus).

17

berkata:

!! !!ƒ! !!!!! !!!!!!!!!É! ƒ!!!!!!!!! !!!!!!!!!!!!!! !!!!ƒ!!!!!!!!!!! !!!!!! !!!! !!!! !!!!! !!!!!!!!!!!!!! !!! !!!!

!! !!!!!!! !!!!!!! !! !! !!!!!!! !!!!!!!!!!!!! !!!!!!! !!!!!!! !!!!!!!! !!!!!!!!! !!!!!!!!!!!!!!!!!!!! !! !!ƒ!!!!!!! !!!!!!!!!!!!! !!!!!!!!!

•!!!!!!!!!!!!! !! !!!!!!! !! !!ƒ!!!!!!!!!!!!! !!!•!!! !! !! !!!!!!!!!!!!!!!!!!!! !!!!!!!!!!!!!!!! !!! !!ƒ!!!!

Golongan Salaf Soleh dan para imamnya berpendapat bahawa seseorang

bila wafat akan merasakan nikmat atau azab. Yang demikian itu akan dialami oleh

rohnya dan badannya bersama-sama. Sesungguhnya roh akan kekal untuk

merasakan nikmat atau azab walaupun setelah berpisah dengan badan kerana roh

kadangkala berhubungan dengan badan agar bersama-sama merasakan nikmat atau

siksaan.

!

Dalil-Dalil Adanya Azab Dan Nikmat Dalam Kubur

Dalil-dalil daripada al-Qur’an.

Pertama:

Dan (sungguh ngeri) sekiranya engkau melihat ketika orang-orang

18

yang zalim itu dalam penderitaan "sakratul-maut" (ketika hendak putus

nyawa), sedang malaikat-malaikat pula menghulurkan tangan mereka

(memukul dan menyeksa orang-orang itu) sambil berkata (dengan

menengking dan mengejek): "Keluarkanlah nyawa kamu (dari tubuh

kamu sendiri); pada hari ini kamu dibalas dengan azab seksa yang

menghina (kamu) sehina-hinanya disebabkan apa yang telah kamu

katakan terhadap Allah dengan tidak benar dan kamu pula (menolak

dengan) sombong takbur akan ayat-ayat keteranganNya". [al-An‘aam

6:93]

Ungkapan …pada hari ini kamu dibalas dengan azab seksa yang

menghina… mengandung makna azab ketika akan mati atau azab di dalam alam

Barzakh. Ini kerana seandainya yang dimaksudkan dengan azab pada ayat di atas

adalah selepas Hari Kiamat maka sudah tentu ia tidak disebut sebagai …pada

hari ini kamu dibalas.

Kedua:

Dan Firaun bersama-sama kaumnya ditimpa azab seksa yang

seburuk-buruknya. Mereka didedahkan kepada bahang api neraka pada

waktu pagi dan petang (semasa mereka berada dalam alam Barzakh);

dan pada hari berlakunya kiamat (diperintahkan kepada malaikat):

“Masukkanlah Firaun dan pengikut-pengikutnya ke dalam azab seksa api

neraka yang seberat-beratnya!” [al-Mukmin 40:45-46]

19

Allah Subhanahu wa Ta‘ala memperlihatkan (mendedahkan) azab kepada

Firaun dan pengikutnya pagi dan petang lalu kemudian menyiksa mereka dengan

azab yang keras setelah kiamat. Ini bermakna azab sebelum kiamat itu adalah

azab kubur dan bukan azab di akhirat (neraka) mahupun di dunia. Ini kerana:

1. Azab tersebut berlaku sebelum kiamat.

2. Di alam akhirat tidak ada pagi dan petang.

3. Azab tidak diperlihatkan (‘aradh) kepada Fir’aun di dunia.

4. Ayat ini untuk umum tidak hanya khusus untuk Fir’aun dan pengikutnya

saja. (Kaedah Ilmu Tafsir)

Ketiga:

Disebabkan dosa-dosa dan kesalahan mereka, mereka

ditenggelamkan, kemudian dimasukkan ke dalam neraka; maka mereka

tidak akan beroleh sebarang penolong yang lain dari Allah (yang dapat

memberikan pertolongan). [Nuh 71:25]

Ayat ini menyatakan azab yang ditimpakan ke atas orang-orang dari umat

Nabi Nuh ‘alaihissalam. Setelah mereka ditenggelamkan kerana kesalahan-

kesalahan mereka (واѧѧاتھم أغرقѧѧا خطیئѧѧمم) lalu Allah sambung dengan (اراѧѧأدخلوا نѧѧف)

kemudian dimasukkan ke dalam neraka. Maksud neraka di sini ialah azab di

alam Barzakh dan bukan di alam setelah Kiamat sebab kata sambung (‘ataf) yang

20

digunakan dalam ayat di atas adalah huruf (اءѧالف) = (أدخلواѧف). Menurut kaedah

bahasa Arab, kegunaan kata sambung (اءѧالف) mengandung makna tertib yang

dekat bukan berselang lama. Kaedah tersebut dalam bahasa Arab disebut:

!! !!!! ƒ! !!ƒ!!!Ê!!!!ƒ!!!!!! !! !!ƒ!!!!!! !!!!!!!!!!!!! !!!!! !!!!!!!!!!!!! !!!!!!!!!!!! !!!!!

Atas dasar kaedah ini maka maksud ayat di atas adalah, umat Nuh yang

derhaka itu dimasukkan terus ke dalam neraka setelah mereka ditenggelamkan

tanpa menunggu lama. Demikianlah menurut zahir ayat. Ia tidak bermaksud azab

api neraka setelah Hari Kiamat kerana azab tersebut masih lama setelah kejadian

taufan Nabi Nuh a.s.

Keempat:

Bermegah-megahan telah melalaikan kamu , sampai kamu masuk

ke dalam kubur. [al-Takaathur 102:1-2]

Diriwayatkan bahawa 'Ali radhiallahu 'anh berkata: Kami masih meragukan

akan adanya azab kubur sehingga turunlah ayat ini. (Sunan al-Tirmizi, Kitab al-Tafsir,

no: 3413)

21

Kelima:

Dan sesiapa yang berpaling ingkar dari ingatan dan petunjuk-Ku,

maka sesungguhnya adalah baginya kehidupan yang sempit dan Kami

akan himpunkan dia pada Hari Kiamat dalam keadaan buta.! [Ta-Ha

20:124]

Imam Ibn Katsir ketika menafsirkan ayat di atas mengemukakan sebuah

hadis daripada Abi Hurairah radhiallahu 'anh bahawa Nabi shallallahu 'alaihi

wasallam berkata tentang firman Allah: (نكاѧة ضѧھ معیشѧإن لѧف) maka sesungguhnya

adalah baginya kehidupan yang sempit, maksudnya adalah azab kubur.

Berkata Imam Ibn Katsir setelah itu: “Isnadnya jayyid (baik).”

Dalil-dalil Daripada al-Hadis

Jika direnung dengan cermat hadis-hadis yang berkaitan dengan azab dan

nikmat kubur nescaya kita akan dapati bahawa hadis-hadis tersebut adalah

perincian terhadap ayat-ayat Al-Quran yang berhubungan dengannya. Adapun

hadis-hadis tersebut, antaranya adalah:

Pertama:

!! !!!!! !!!!!! !!!!!!!! !! !!!É! !!!!!!!!!!!!! !!!!! !!!!!!!! !!!!!É! !!!!!!!!!!!!! !!!! !!!!!!!!!! !!!!!!!!!!!!!! !º !!!!!!

22

!!! !!!!!!!!! !!!!! !!!!!!!!!!!!!!! !!!!! !!!!!! !!!!!!!!!!!!•!!!!!!!!!! !!!! !! !!!!! !!! !!!!!!!! !!!!!!!! !!!!! !!!!! !!!!ƒ!!!•!!!!!!!!!!!!! ! ƒ!!

!! !!! !!!! !! !! !!!!!!! !!!! !!!!!!!!!!! !!!!!! !!!!!!! !!!!!! !!!!!!!!!! !!!!! !!!!!! !!!!! !!!!!!!!!!!!!!!!!!! !!!! !!!!!º !! !!!!!!!!!! !º !!!

!!! !!!!Ì!!!

Daripada Ibn Abbas radhiallahu 'anh: Sesungguhnya Nabi

shallallahu 'alaihi wasallam melalui (melintasi) dua kubur, lalu baginda

bersabda:

“Sesungguhnya kedua dua penghuni kubur ini sedang disiksa dan

mereka tidaklah disiksa kerana dosa besar, adapun yang seorang disiksa

kerana tidak menjaga kebersihan diri ketika buang air kecil, sedangkan

yang satu lagi kerana suka menceritakan keburukan orang.”

Kemudian baginda shallallahu 'alaihi wasallam meminta sati

pelepah korma lalu dibelahnya menjadi dua lalu bersabda: “Semoga

pelepah korma ini akan dapat meringankan siksaan mereka berdua

selama ia belum kering.” [Shahih al-Bukhari – no: 218, Shahih Muslim – no:

292]

23

Kedua:

!! !!!!! !!!!!!! !!!! !!!!!!!! !! !!!É! !!!!!!!!!!! !!!!!!!! !!!!!!!!! !!!! !!!Ê! !!! !!!!! !!!!!!! !!!!!!!!!!!! !!!!!! !!!!!

!!!!!!!!!!!!! !! !!!!!!!!!!!!•!ƒ!!!!!! !!!!!!!!!!!!! !!!!! !!!!!!!!ƒ!!!!!!!!!º !!!!!!!ƒ!!!!!!!!!!!!!!!!!!!! !! !!!!!!!!!!!!!!!!!!!!!!! !º !!!!!!

!! !!!!! !!!!!!!!! !!! !! !!!!!!! !!!!!!!!!!!!ƒ!!!!! !!!!!!!! !! !!!!!º !!!!!!!! !!!!!! !!!! !!!!! !!!!!Ê!!! !!!!!!! !!!!!!!!!!!!º !!

! !!!!! !!!!! Ê! ƒ!!!!! !!!!!!!!! !!!!!!! !!!!!!!É! ƒ!!! !!!!!!!!!! !!!!!!!!!!!!!!!•!!!!!!!!!!!ƒ! !!!!! !!!!!!!!!!•!!!! !!!! !! º !!!È! !!ƒ! !!!

!! !! !!!! !! !!!!! !!!!! !!! !!!!!!!!!ƒ!!!! !! !!!!!! !! !! !!!!!!!!!!!!

Daripada Zaid Bin Tsabit radhiallahu 'anh, dia berkata: Ketika

Rasulullah shallallahu 'alaihi wasallam berada di kawasan Bani Najjar

sambil menunggang keldainya dan kami bersama baginda, tiba-tiba

keldainya terkejut dan hampir saja baginda terjatuh. Di kawasan itu

terdapat enam atau lima atau empat kuburan, lalu baginda shallallahu

'alaihi wasallam bertanya:

“Siapakah di antara kamu yang mengetahui penghuni-penghuni

kubur ini?” Seorang lelaki menjawab: “Saya.” Baginda bertanya lagi :

“Bilakah mereka mati?” Lelaki tersebut menjawab: “Mereka mati dalam

syirik.” Lalu baginda bersabda : Sesungguhnya umat ini (penghuni-

24

penghuni kubur ini) sedang disiksa di dalam kubur mereka. Andaikata

mereka tidak dikuburkan nescaya aku memohon kepada Allah agar Dia

memperdengarkan kepada kamu siksaan kubur sebagaimana yang aku

mendengarnya.” [Shahih Muslim, Kitab Syurga dan sifatnya dan nikmatnya dan

ahlinya, no: 2867]

Ketiga:

!! !!!!!! !!!!!!!!!!!!!!!! !! !!!É! !!!!!!!!!!! !!!!! !!!!!!!! !!!!!É! !!!!!!!!!!!!! !!!! !!!!! !!!!!!!!!!!!! !!!!!!! !! !! !! !!!

!! !!!!! !!!! !!!!!!!!!!! È! ƒ!!ƒ!!!!!!!!!ƒ!!!!Ê! !!!!!! !!!!! !!!!!!!!!! !!!!! !!! !!!!! !!!!!!!!! !!!!!!! !!! !!!!!!!!!ƒ!!!•!!! !!!!!!!!º !!!!!!!

!!ƒ!!!!!!!!!! !!! !!ƒ!!!!!•!!! !!!!!!!!!!!!!!!! !!Ê! !!ƒ!!!!! !º !! !! !!!!

Daripada Abi Hurairah radhiallahu 'anh bahawa Nabi shallallahu

'alaihi wasallam bersabda: “Jika salah seorang dari kamu selesai

membaca tasyahhud akhir (dalam solatnya) maka hendaklah ia

memohon kepada Allah daripada empat perkara: Daripada azab

Jahannam, daripada azab kubur, daripada fitnah hidup serta mati dan

daripada fitnah Dajjal.” [Shahih Muslim, Kitab Masjid, no: 588]

25

!!!!!!!!!! !!!!! !!!!! !!!!!! !!!!! !!!! !!! !!!! !!!!! !!!!!!!!!! !!!!!!!! !!!!!! º !! !!!!! !!!! !!!!!!!!!!!!!!!!!!!!! !!ƒ!!!!!

!!! !!!!!! !! !!!ƒ! !!!!! !!!!!!!!! !!!!!!!! !!!!!!!! !! !!!!! !! !!!!!!!!! !!!!! !!!!! !!!!!!!!!!!!ƒ!!!!!!!! º !!!!!!!!! !!!! !!! !! !!!!!!!!!! !!!! !!

!! !! !!! !!!!!!!!!!!! !!! !!!!!!!!!!!!!! ƒ!!!!!!!! !!!! !!!!!!!!!!! !!!!!!!!! !!!!!!!!!!! !!!! !!!!!!! !!!!!!!!!!! º !!!!!!!!!!!!!! !! !!! !!!!!

!!!!!!! !!! !!!!!!!ƒ!!!!!!!!! !! !!!!!!!!! !!!!! !!!!! !!!!!!!!!!!!ƒ!!!!! !!! !!!!! !!!!!!!!!!!!!! !!!!!!! !! !! !!!!! !!!!!!!!!!!!!!!!!!! !!!!!

Daripada 'Aisyah radhiallahu 'anha katanya: Dua orang wanita tua

daripada kalangan wanita tua Yahudi Madinah telah masuk menemuiku

lalu berkata: “Sesungguhnya penghuni-penghuni kubur disiksa di dalam

kubur mereka.”

'Aisyah berkata: Aku mendustakan mereka dan tidak percaya pada

awalnya. Lalu mereka keluar dan masuk pula Rasulullah shallallahu

'alaihi wasallam menemuiku maka akupun bertanya: “Ya Rasulallah! Dua

orang wanita tua Yahudi….” Lalu aku ceritakan apa yang terjadi.

Baginda bersabda: “Benar dia (wanita Yahudi tersebut),

sesungguhnya mereka disiksa dengan siksaan yang boleh didengar oleh

semua binatang.” Aisyah berkata : Setelah peristiwa itu aku tidak pernah

melihat baginda solat melainkan setelah itu baginda memohon

perlindungan daripada siksaan kubur. [Shahih al-Bukhari, Kitab doa-doa, no:

26

6366]

!

Ghaib Hakiki dan Ghaib Idhafi

Pada asalnya hanya Allah Subhanahu wa Ta‘ala yang mengetahui akan

perkara ghaib. Ini sebagaimana firman-Nya:

Katakanlah lagi: Tiada sesiapapun di langit dan di bumi yang

mengetahui perkara yang ghaib melainkan Allah! Dan tiadalah mereka

menyedari bilakah masing-masing akan dibangkitkan hidup semula

(sesudah mati). [al-Naml 27:65]

Namun demikian menurut pandangan Ahl al-Sunnah wa al-Jama'ah, Allah

Subhanahu wa Ta‘ala juga berkuasa untuk memberitahu Rasul-Nya beberapa

perkara ghaib. Ini berdasarkan firman-Nya:!

Tuhanlah sahaja yang mengetahui segala yang ghaib, maka Ia

tidak memberitahu perkara ghaib yang diketahuiNya itu kepada

sesiapapun - Melainkan kepada mana-mana Rasul yang di redai-Nya

(untuk mengetahui sebahagian dari perkara ghaib yang berkaitan

dengan tugasnya; apabila Tuhan hendak melakukan yang demikian)

maka Ia mengadakan di hadapan dan di belakang Rasul itu malaikat-

malaikat yang menjaga dan mengawasnya (sehingga perkara ghaib itu

selamat sampai kepada yang berkenaan). [al-Jinn 72:26-27]

27

Atas dasar itulah kita yang bermazhab Ahl al-Sunnah wa al-Jama'ah

membahagi perkara ghaib kepada dua jenis, iaitu:

1. Ghaib Hakiki, iaitu perkara ghaib yang hanya diketahui oleh Allah. Tidak

seorangpun dari kalangan makhluk-Nya yang mengetahui jenis ghaib ini

walaupun Malaikat ataupun para Rasul. Contohnya: Bilakah kiamat akan

terjadi.

2. Ghaib Idhafi, iaitu beberapa perkara ghaib yang dapat diketahui oleh para

Rasul kerana mereka diberitahu oleh Allah melalui wahyu. Contohnya:

Nabi shallallahu 'alaihi wasallam dapat menyatakan beberapa tanda-tanda

kiamat yang bakal terjadi seperti matahari akan terbit dari sebelah barat,

pengembala miskin akan memiliki bangunan tinggi dan lain-lain.

Kewujudan ghaib idhafi diperkuatkan lagi oleh firman Allah Subhanahu wa

Ta‘ala dalam ayat-ayat berikut:

Dan bukanlah Nabi Muhammad seorang yang boleh dituduh dan

disangka buruk, terhadap penyampaiannya mengenai perkara-perkara

yang ghaib. [al-Takwir 81:24]

Oleh itu adalah keliru jika ada orang yang mendakwa kononnya Rasulullah

shallallahu 'alaihi wasallam tidak ada authority untuk menyatakan perkara-

perkara ghaib. Ini kerana baginda shallallahu 'alaihi wasallam mempunyai

keistimewaan yang tidak dimilki oleh manusia biasa walaupun bergelar bomoh

atau dukun. Baginda shallallahu 'alaihi wasallam mendapat wahyu dan ucapan

28

baginda adalah juga berdasarkan wahyu, bukan berdasarkan hawa nafsu. Allah

Subhanahu wa Ta‘ala menjelaskan di dalam Al-Quran:

Katakanlah (wahai Muhammad): “Sesungguhnya aku ini hanyalah

seorang manusia seperti kamu yang diwahyukan kepadaku bahawa …”

[al-Kahf 18:110]

Dan ia tidak memperkatakan (sesuatu yang berhubung dengan

ugama Islam) menurut kemahuan dan pendapatnya sendiri. Segala yang

diperkatakannya itu (sama ada Al-Quran atau hadis) tidak lain hanyalah

wahyu yang diwahyukan kepadanya. [al-Najm 53:3-4]

Al-Qur’an dan al-Hadis

Sungguh banyak ayat Al-Quran yang menyuruh kita orang-orang yang

beriman agar mematuhi Allah dan Rasul-Nya. Malahan jika terjadi percanggahan

pendapat di antara sesama kita tentang sesuatu perkara kita disuruh agar

mengembalikan perkara tersebut kepada Allah dan Rasul-Nya iaitu kepada Al-

Quran dan Al-Hadis. Ini berdasarkan firman Allah:

Wahai orang-orang yang beriman, taatlah kamu kepada Allah dan

taatlah kamu kepada Rasulullah dan kepada "Ulil-Amri" (orang-orang

yang berkuasa) dari kalangan kamu.

Kemudian jika kamu berbantah-bantah (berselisihan) dalam

sesuatu perkara, maka hendaklah kamu mengembalikannya kepada

29

(Kitab) Allah (Al-Quran) dan (Sunnah) Rasul-Nya - jika kamu benar

beriman kepada Allah dan Hari Akhirat. Yang demikian adalah lebih baik

(bagi kamu), dan lebih elok pula kesudahannya. [al-Nisa’ 4:59]

Rasulullah shallallahu 'alaihi wasallam bukan hanya bertugas sebagai

“posmen” atau penyampai risalah Allah kepada umatnya sebagaimana dakwaan

golongan anti hadis, tetapi baginda juga pada masa yang sama bertugas sebagai

penjelas terhadap keumuman atau apa yang tersirat di dalam Al-Quran. Tugas ini

diperjelaskan sendiri oleh Allah Subhanahu wa Ta‘ala di dalam firman-Nya :

Dan kami pula turunkan kepadamu (wahai Muhammad) Al-Quran

yang memberi peringatan, supaya engkau menerangkan kepada umat

manusia akan apa yang telah diturunkan kepada mereka, dan supaya

mereka memikirkannya. [al-Nahl 16:44]

Atas sebab itu walaupun Al-Quran tidak memperincikan secara jelas

tentang azab dan nikmat kubur, penjelasan Rasulullah shallallahu 'alaihi wasallam

tentangnya secara terperinci wajib kita imani dan pegangi. Apalagi hadis-hadis

yang menerangkan tentang azab dan nikmat kubur sebagaimana yang

dipaparkan di atas adalah hadis-hadis yang sahih belaka.

Sebab-Sebab Azab Kubur

Al-‘Allamah Al-Safaarainiy berkata, sebab-sebab penghuni kuburan disiksa

terbagi kepada dua bahagian, iaitu:

30

1. Mujmal (umum). Mereka disiksa di dalam kubur kerana kejahilan mereka

terhadap Allah dan enggan mematuhi suruhan Allah serta melakukan

maksiat. Azab kubur dan azab akhirat adalah akibat daripada murka Allah

kepada hamba-Nya. Siapa yang dimurkai Allah di dunia ini kerana durhaka

kepada-Nya dan tidak segera taubat kepada-Nya lalu mati dalam keadaan

demikian maka untuknya azab kubur setimpal dengan kemurkaan Allah

kepadanya.

2. Mufassal (Terperinci). Rasulullah shallallahu 'alaihi wasallam pernah

diperlihat dan diperdengarkan azab kubur ketika baginda melalui dua

kuburan, yang satu disiksa kerana suka menceritakan keburukan orang

sedangkan yang satu lagi kerana tidak menjaga kebersihan ketika buang

air kecil. (Riwayat al-Bukhari dan Muslim). Rasulullah shallallahu 'alaihi

wasallam bermimpi (semua mimpi para rasul adalah wahyu) diperlihatkan

oleh Allah kepadanya sebab-sebab manusia disiksa di dalam kubur seperti

orang yang solat tanpa bersuci (taharah), orang yang melalui seseorang

yang sedang dizalimi lalu enggan menolongnya, orang yang membaca Al-

Quran lalu tidur pada malamnya kemudian tidak mengamalkan apa yang

dibacanya itu pada waktu siangnya, orang yang berzina, orang yang

makan riba, orang yang malas solat Subuh, orang yang enggan

mengeluarkan zakat, orang yang gemar menyibar fitnah di dalam

masyarakat, orang yang takabbur (sombong), orang yang ria’ dan orang

yang suka mencaci orang lain sama ada melalui ucapan atau tindakannya.

(Riwayat al-Bukhari)

31

Kitab Rujukan

1. Aqidah Al-Wasitiyyah; Ibn Taimiyah.

2. Al-Roh; Ibn Qayyim

3. Al-Irsyad Ilaa Sahih Al-I’tiqad; Dr. Saleh Bin Fauzan Al-Fauzan

4. Al-Hayat Al-Barzakhyyah; Muhammad Al-Zahir Khalifah

5. Tafsir Al-Quran Al-‘Azim; Ibn Kathir.

6. Ahkaam Al-Janaaiz; Nasiruddin Al-Albaaniy.

7. Lum’at Al-I’tiqad Al-Haadi Ilaa Sabil Al-Rasyad; Ibn Qudamah Al-

Muqaddasiy; Syarh: Syeikh Muhammad Bin Saleh Al-‘Utsaimin.

32

Serangan Terhadap Isu Aurat Wanita

Oleh

Ustaz Dr. Mohd. Asri Zainul Abidin.3

Episod serangan pemikiran Barat terhadap Islam dan umatnya

bukanlah perkara baru. Ini melalui tulisan golongan orientalis mereka dan

kempen media massa yang dikuasai Barat. Malangnya terdapat di kalangan umat

secara sedar ataupun tidak, sedikit sebanyak termakan dengan serangan mereka.

Benteng umat Islam dalam hal ini ialah pegangan Ahli al-Sunnah wa al-Jama`ah

yang bersepakat tanpa khilaf bahawa untuk memahami Islam rujukannya ialah

al-Quran dan al-Sunnah. Pandangan setiap individu hendak dinilai dengan dua

neraca ini.

Antara perkara yang cuba dipertikaikan oleh Barat ialah persoalan aurat

wanita di dalam Islam. Mereka menganggap kadar aurat yang dinyatakan oleh

nas-nas Islam telah mengongkong kebebasan wanita. Cara yang terbaik bagi

mereka ialah wanita diberi kebebasan dalam menampilkan tubuh mereka yang

3 Artikel ini adalah ihsan daripada Majalah i edisi Mac 2004. (www.karangkraf.com.my). Ustaz Dr.

Mohd. Asri kini adalah pensyarah di USM, Penang dan merupakan orang yang banyak membantu saya

(Hafiz Firdaus) dalam mengkaji dan menulis ilmu-ilmu agama. Semoga Allah memelihara beliau dan

mempermudahkannya untuk terus mendalami ilmu dan menyampaikannya kepada umat Islam

seluruhnya.

33

merupakan aset besar bagi diri wanita itu sendiri. Maka kita lihat bagaimana

wanita-wanita Barat mendedahkan tubuh mereka dan menggayakan tingkah laku

seks mereka. Ini bagi mereka lambang ketamadunan dan kebebasan.

Ada segelintir di kalangan umat yang terpengaruh dengan dakyah ini.

Antaranya mempertikaikan batas-batas aurat wanita dalam Islam. Sebagai

langkah awal maka muncullah pandangan yang menganggap rambut wanita

bukanlah aurat dan menutup kepala itu sebenarnya menutup akal. Pandangan ini

sebenarnya tidak lebih hanya petikan pandangan dua orang tokoh Mesir yang

mendewakan kehidupan Barat iaitu Al-`Ashmawi dan `Abd al-`Azim Ramadhan.

Keduanya menganggap kepala wanita bukanlah aurat dan menutup kepala itu

sebenarnya menutup akal. Sebenarnya pandangan mereka itu telah dijawab oleh

Mufti Mesir Muhammad `Ali at-Tantawi dan tokoh mufassir Mesir, as-Syeikh

Muhammad Mutawalli asy-Sya’rawi r.h. Sesiapa yang inginkan pendetilannya

boleh rujuk buku “al-Gharah `ala al-Hijab”. Buku tersebut menyebut hujah-hujah

kedua lelaki berkenaan serta jawapan at-Tantawi dan al-Mutawaali asy-Sya’rawi

terhadap mereka.

Mengapa Timbul Penentangan Terhadap Hijab?

Perjuangan menentang hijab berlaku sejak dahulu lagi. Kononnya hijab

adalah punca kemunduran dunia Islam. Mereka lupa bahawa punca kemunduran

sebenar ialah kerana kita meninggalkan agama yang tulen dan membiarkan

kepalsuan, bid`ah serta kemungkaran hidup dalam masyarakat. Mereka ini akan

34

cuba mengulas nas-nas al-Quran dan al-Sunnah agar menepati kehendak

mereka, dan kehendak mereka pula selalunya selari dengan Barat. Marqus Fahmi

dalam tulisannya al-Marah fi asy-Syarq juga mempertikaikan hijab. Tulisan beliau

telah dijawab oleh tokoh-tokoh cendiakawan Islam semasa, termasuk Anwar al-

Jundi.

Persoalan aurat sudah banyak dibahaskan. Setiap pengkaji Islam boleh

merujuk kitab-kitab tafsir yang beralaskan nas-nas syarak dalam menafsirkan

Surah al-Ahzab ayat 59 dan al-Nur ayat 60.

Dalam Surah al-Ahzab, Allah berfirman:!

“Wahai Nabi, suruhlah isteri-isterimu dan anak-anak

perempuanmu serta perempuan-perempuan yang beriman, supaya

melabuhkan ke atas tubuh mereka pakaian mereka, cara yang demikian

lebih sesuai untuk mereka dikenal (sebagai perempuan yang baik-baik)

maka dengan itu mereka tidak diganggu. Dan (ingatlah) Allah adalah

Maha Pengampun, lagi Maha Mengasihani.”

Dalam Surah al-Nur pula Allah menyatakan:!

“Dan mana-mana perempuan tua yang telah putus kedatangan

haid, yang tidak mempunyai harapan berkahwin lagi maka tidak ada

salahnya mereka menanggalkan pakaian luarnya, dengan tidak bertujuan

mendedahkan perhiasan mereka; dalam pada itu perbuatan mereka

menjaga kehormatannya (dengan tidak menanggalkan pakaian luarnya

35

itu adalah) lebih baik bagi mereka; dan (ingatlah) Allah Maha

Mendengar, lagi Maha Mengetahui.”

Para ulama dalam hal ini, ada yang bertegas menyatakan seluruh tubuh

wanita adalah aurat. Ini seperti yang dipegang oleh kebanyakan ulama di Saudi

sekarang. Sesiapa yang ingin pendetilan bolehlah merujuk kepada kitab-kitab

fatwa para ulama di Saudi, antaranya; buku al-Hijab yang ditulis oleh as-Syeikh

Soleh Fauzan. Sementara jumhur (majoriti) ulama pula menyatakan muka dan

tapak tangan tidak termasuk dalam aurat. Hujah-hujah yang kuat dalam masalah

ini telah dijelaskan as-Syeikh Yusuf al-Qaradawi dalam bukunya Al-Niqab lil al-

Mar‘ah baina al-Qaul bi bid`atih wa al-Qaul bi Ujubih.

Saya amat cenderung kepada pendapat jumhur ini. Dalam majalah ini juga

saya pernah mengemukakan rencana khas yang membuktikan bahawa pendapat

yang terkuat, wajah wanita bukannya aurat. Ada fuqaha mazhab Hanafi yang

lebih longgar, membenarkan pergelangan kaki dibuka. Abd al-Karim Zaidan telah

menghimpunkan perbincangan ini dalam tulisannya al-Mufassal fi Ahkam al-

Mar`ah. Saya tidak bercadang untuk mendetilkan persoalan ini, sebaliknya

sekadar untuk menjelaskan bahawa adalah lebih baik para pembaca merujuk

kepada para ilmuan dan cendiakawan Islam yang dipercayai agamanya dari

merujuk kepada beberapa kerat penulis jalanan yang diragui diri dan ilmunya.

36

Pengaruh Pemikiran Barat

Persoalannya, mengapakah isu tutup aurat sering kali diserang? Apakah

tujuannya? Serangan ini muncul sejak lama lagi. Antara puncanya adalah tindak

balas umat Islam terhadap perkembangan yang berlaku di dunia Barat. Barat

yang sebelumnya ketinggalan jauh di bandingkan kemajuan yang pernah dicapai

oleh umat Islam kembali berjaya menguasai tamadun kebendaan dan cuba

memunculkan diri mereka sebagai simbol kejayaan tamadun manusia moden. Ini

sebenarnya hasil kecuaian umat Islam terutama golongan agama dan

pemerintah. Golongan agama yang tidak faham telah menjadikan agama begitu

jumud menolak kemodenan dan hanya tertumpu kepada persoalan fardu `ain.

Sementara banyak pemerintah umat Islam hanya mementingkan diri dan

meninggalkan umat. Justeru itu semua pandangan kebanyakan bangsa tertumpu

kepada Barat, termasuklah umat Islam. Barat telah dianggap kononnya simbol

kepada gaya hidup zaman moden, juga kononnya mereka adalah pejuang hak

dan kebebasan manusia moden.

 Dalam menghadapi cabaran ini, maka tiga sikap utama telah muncul

di tengah umat Islam yang telah ketinggalan ke belakang:

Pertama: Di kalangan mereka ada yang menerima apa sahaja dari Barat

dan menolak agama serta tidak menghiraukan langsung nas-nas agama. Ini

seperti Taha Hussain di Mesir. Beliau menyeru agar Mesir mencontohi dan

meninggalkan keislamannya untuk maju kehadapan. Katanya dalam bukunya

Mustaqbal ath-Thaqafah fi Misr:

37

Jalan ke arah itu hanyalah satu..iaitu kita mesti mengikut jejak langkah

orang-orang Eropah dan cara mereka. Kita mesti menjadi sekutu mereka dan

rakan kongsi dalam ketamadunan, sama ada yang baik atau yang buruk, sama ada

yang manis atau yang pahit, sama ada yang disukai atau yang dicercai.

Bahkan dalam beberapa tempat beliau dengan jelas mengajak agar Mesir

meniru Eropah sekalipun dalam beragama. Bagi golongan ini, menutup aurat

sudah pasti ditentang oleh mereka kerana ianya boleh membezakan kita dengan

Barat.

Ahmad Reda Bik yang merupakan penyeru agar ditumbangkan sistem

pemerintahan Islam di Turki menganggap bahawa selagi lelaki dan wanita Turki

tidak bercampur bebas dan membuka hijabnya maka tiada kedaulatan undang-

undang dan kebebasan di Turki. (lihat: al-Ittijah al-Wataniah fi al-Adab al-

Mu`asir, jld 2, m.s. 273)

Golongan yang kedua: Mereka tidak menyatakan mereka menolak

agama tetapi apa yang mereka lakukan ialah cuba menafsirkan nas-nas Islam

agar sesuai dengan kehidupan moden di Barat. Apa sahaja nas al-Quran atau as-

Sunnah yang menyanggah Barat akan cuba ditakwil sedaya upaya agar dapat

disesuaikan dengan cara hidup di Barat. Bagi mereka seolah-olah kehidupan

Barat adalah asas dan nas-nas mesti disesuaikan dengannya. Sedangkan dalam

manhaj (methodologi) Islam nas-nas al-Quran adalah asas dan kehidupan mesti

disesuaikan dengannya bukan sebaliknya. Ini seperti yang disebut oleh al-

38

Qaradawi dalam al-Marji`iyyah al-`Ulya fi al-Islam: “Mereka menuntut agar Islam

berubah tetapi mereka tidak meminta agar perubahan diislamkan”.

Sebab itu saya katakan, kalaulah sekiranya wanita Barat memakai purdah,

percayalah mereka (golongan kedua ini) sungguh-sungguh akan

mempertahankan dalil wajib memakai purdah. Kalau wanita Barat bertudung

nescaya bersungguh-sungguh mereka (golongan kedua) akan kumpulkan dalil

wajib bertudung kepala. Namun oleh kerana mereka melihat dunia Barat tidak

menutup aurat seperti wanita Islam, maka segala nas agama cuba ditafsirkan

agar bersesuaian dengan keadaan tersebut. Lihat apa kata seorang tokoh

mereka, Dr. `Imad `Abd al-Hamid an-Najar dalam Jaridah al-`Akhbar:

...adapun mengenai hijab dan percampuran antara wanita dan lelaki dalam

kehidupan harian, ini adalah perkara yang boleh ditentukan oleh sesebuah

masyarakat berdasarkan keadaannya. Bagi setiap masyarakat ada pakaian dan

cara-cara yang memudahkan individunya. Apa yang disebut oleh al-Quran

mengenai hijab adalah khusus untuk isteri-isteri Rasulullah. Hukum-hakam ini

bukanlah semestinya berkaitan dengan seluruh wanita.”

Aliran Islam Liberal

Dewasa ini ada yang menamakan golongan ini sebagai aliran Islam

Amerika atau Islam Liberal. Mereka ini tidak menyatakan yang mereka ingin

39

meninggalkan agama tetapi mereka menafsirkan agama seiras pandangan-

pandangan umum yang diterima oleh masyarakat Barat. Sedangkan, disiplin asas

dalam pengkajian nas (teks) hendaklah nas-nas yang menentukan sesuatu

keputusan bukan keputusan yang menentukan tafsiran nas. Kata tokoh tafsir, Dr.

Solah al-Khalidi dalam buku Mafatih li at-Ta`amul ma`a al-Quran:

Sesungguhnya sebahagian manusia telah tersalah dalam hubungan mereka

dengan al-Quran. Mereka memasuki alam al-Quran yang luas dengan cara yang

tidak betul. Di kalangan mereka ada yang membawa bersamanya (dalam memasuki

alam al-Quran) himpunan ilmu pengetahuan, thaqafah, akhlaq, adat istiadat dan

sikap yang bertentangan dengan arahan al-Quran, maka cahaya al-Quran

terhalang darinya. Ada pula yang memasuki alam al-Quran dengan suatu pemikiran

sebelumnya yang mengganggu fikirannya ketika dia melihat al-Quran maka

terhalanglah pandangannya, lantas dia terjatuh dalam kekaburan dan kekeliruan.

Ada pula yang mengambil al-Quran dengan niat serta latarbelakang tertentu, juga

tujuan yang hendak diperolehnya maka dia menyelewengkan jalannya, memutar

belitkan, memaksa-maksa dalil dan nas dan memayah-mayahkan ulasan untuk

dijadikan alasan bagi dirinya……

Dengan melalui kaedah yang salah ini, segala dalil akan ditafsirkan agar

serasi dengan kehendak yang diputuskan. Inilah cara al-Quran diperalatkan.

Sesiapa yang ingin penjelasan yang mendalam dalam bab ini, dia boleh merujuk

40

kepada buku tulisan al-Khalidi di atas.

Golongan ketiga: (Adalah mereka yang) menapis apa yang ada di Barat

dengan tapisan Islam. Kemajuan diakui, bahkan kemajuan yang dinikmati di

Barat adalah cedokan dari kemajuan yang pernah wujud di dunia Islam dahulu.

Bukan semua yang ada di Barat mesti ditolak. Namun bukan semua mesti

diterima. Timbangannya ialah tafsiran yang betul terhadap nas-nas al-Quran dan

al-Sunnah. Islam adalah agama yang hidup dan sesuai untuk segala masa dan

zaman. Kaedah syarak’ juga menyatakan bahawa “tidak dinafikan perubahan

fatwa dengan perubahan zaman”. Tetapi hendaklah dibezakan bahawa di dalam

ajaran Islam ada perkara yang tetap dan yang boleh berubah. Inilah golongan

dan pendirian umat Islam yang lurus dengan agamanya.

Dengan penuh kesedaran juga, saya katakan, masih ada perkara-perkara

yang berhajat kepada semakan di dalam ajaran Islam yang diamalkan, terutama

yang membabitkan persoalan ijtihad. Namun hendaklah dibekalkan dalam jiwa

pengkaji perasaan takutkan Allah dalam memetik hukum-hakam. Banyak juga

perkara-perkara baru yang ditimbulkan oleh kemajuan Barat perlu dinilai dengan

perasaan yang adil dan saksama. Pintu ijtihad terbuka dan tiada siapa berhak

menutupnya. Bagaimanapun bagi ijtihad itu ada syarat-syarat yang tidak boleh

diketepikan dengan mudah.

41

Membantah Azab Kubur Menyanggah Akidah Ahli Sunnah Wa Jamaah

Oleh

Ustaz Dr. Mohd Asri Zainul Abidin4

Malang bagi umat ini apabila munculnya golongan yang cuba menjadikan

syak dan hilang keyakinan orang ramai terhadap agama sebagai modalnya dalam

mencari populariti dan keuntungan dunia semata. Mungkin juga mereka ini

menganggap ini sebagai satu kerja yang boleh menarik perhatian orang ramai

seperti mana bomoh sihir yang cuba menarik pelanggannya. Dia akan berasa

puas apabila pelanggan yang tidak tahu muslihat sihir atau syaitan yang

digunakannya, kagum dan terpesona lalu menganggap dia sebagai bijak dan luar

biasa. Namun bagi yang mengetahui muslihatnya tidak akan merasai sebarang

kehairanan. Bak kata pepatah Arab “apabila tahu sebab, hilanglah kehairanan”.

Sebaliknya yang tahu menilai akan dapat menghitung sejauh mana bomoh

tersebut telah tenggelam dalam dunia kesyirikannya.

Bagi bomoh pula apa yang difikirkannya ialah sejauh manakah dia dapat

mencari makan dengan bantuan syaitan. Dia sanggup membuat tuduhan palsu,

kenyataan yang boleh memporak-perandakan masyarakat, kaum keluarga, suami

isteri dan seterusnya. Demikian juga dia menimbulkan syak wasangka antara

satu sama lain, tuduh menuduh dan hilangnya keyakinan. Mereka yang jahil dan

4 Artikel ini adalah ihsan daripada Majalah i edisi April 2004.

42

lemah akidahnya akan terpengaruh dan terjerumus bersamanya di dalam

kesesatan. Ia mengaut keuntungan daripada kejahilan dan kelemahan orang lain.

Dua orang yang bersahabat baik, mungkin menjadi musuh, syak, ragu dan

bersangka buruk antara satu sama lain di atas ramalan dan tuduhannya. Bomoh

sihir sebenarnya hidup di atas penderitaan akidah dan keruntuhan keyakinan

orang lain.

Apa yang nyata, agama tidak wajar diperlakukan demikian. Seorang tokoh

agama, atau da‘i mempersembahkan Islam kepada orang ramai dengan

keikhlasan hatinya. Dia berusaha mengeluarkan insan daripada kejahilan kepada

cahaya petunjuk. Daripada permusuhan kepada persaudaraan. Daripada syak

terhadap Allah dan Rasul-Nya, kepada keyakinan dan taat setia yang tidak

berbelah bahagi terhadap keduanya. Dia berusaha agar manusia berpegang

kepada Islam, bukan mempertikaikannya. Hatinya ikhlas, jiwanya luhur dalam

menyampaikan agama dan membimbing manusia. Dia wajar selalu bertanya,

apakah kesan terhadap agama daripada kenyataan atau tulisanku ini? Sekiranya

kenyataan itu membawa keredaan Allah, diteruskan sekalipun manusia

membantah. Sekiranya membawa kepada kemurkaan Allah, dia berhenti

sekalipun orang ramai menyokong. Agama terbina dan bangkit di atas keikhlasan

orang yang seperti ini. Agama runtuh apabila ianya dijadikan saluran untuk

menempa tempat, nama dan harta semata.

43

Mengapa Azab Kubur Dipertikai?

Saya amat hairan, apakah faedahnya individu yang menimbulkan isu sama

ada azab kubur wujud atau tidak? Mempertikaikan pula hadis-hadis yang

berkaitan dengannya dengan dakwaan-dakwaan yang salah lagi palsu. Dia cuba

untuk mengandaikan perkara-perkara ghaib dengan akal ceteknya semata.

Berita-berita tentang kubur adalah perkara ghaib. Kita tidak melihatnya

tetapi beriman menerusi perkhabaran yang disampaikan Allah dan Rasul-Nya.

Demikianlah salah satu ciri seorang mukmin, dia beriman kepada perkara-perkara

yang datang menerusi sumber al-Quran dan al-Sunnah. Dr. Yusuf al-Qaradawi

dalam bukunya Al-Marji‘iyyah al-‘Ulya fi al-Islam li al-Quran wa al-Sunnah

memetik huraian al-Imam al-Syatibi (w. 791H) mengenai golongan sesat pada

zamannya yang membelakangkan dalil-dalil syarak, menolak hadis-hadis sahih

semata-mata kerana akal dan hawa nafsu. Setelah memetik ungkapan al-Imam

al-Syatibi, al-Qaradawi menyebut:

Bagi mereka itu ada murid-muridnya pada zaman kita ini yang diiklankan

perkataan-perkataan mereka. Mereka berbangga dengan dakwaan aqlaniyyah

(menggunakan akal) dan ilmiah. Mereka menolak hadis-hadis yang menceritakan

mengenai perkara ghaib (unseen) dan sam‘iyyat (perkara yang hanya diketahui

menerusi perkhabaran dan tidak dapat disaksikan dengan mata) seperti malaikat,

syaitan, hal-hal di dalam kubur dan kejadian-kejadian hari kiamat dan penjelasan

yang sahih mengenai Syurga dan Neraka.

44

Mereka mendakwa sesungguhnya ilmu tidak dapat membuktikannya.

Mereka lupa bahawa sesungguhnya insan tidak mengetahui mengenai alam nyata di

sekelilingnya melainkan hanya tiga peratus. Adapun sembilan puluh tujuh peratus

insan jahil mengenainya. Bahkan ilmu moden membuktikan bahawa insan sekalipun

menemui banyak fenomena-fenomena alam, mengetahui sistem falak, zarah dan

benda-benda lain, namun dia masih jahil mengenai hakikat dirinya sendiri. (al-

Qaradawi, Al-Marji‘iyyah al-‘Ulya fi al-Islam li al-Quran wa al-Sunnah, m.s

134, cetakan: Muassasah al-Risalah, Beirut).

Azab kubur adalah perkara ghaib. Tanpa kepercayaan terhadap khabar

dari Allah dan Rasul-Nya s.a.w memang sukar untuk kita menerima

kewujudannya. Jika tidak kerana perkhabaran yang disampaikan Allah dan Rasul-

Nya kita juga tidak ingin mempercayainya. Namun, demikianlah golongan Ahl al-

Sunnah wa al-Jama‘ah, mereka sentiasa menjadikan akal tunduk kepada dalil-

dalil syarak. Berbeza dengan mu’tazilah dan golongan yang berkiblat kepada akal

dan barat yang menyatakan nas-nas syarak hendaklah tunduk kepada akal

mereka, nas-nas syarak akan tertolak jika menyanggah akal mereka. Mereka ini

bertanya: “bagaimana wujudnya azab kubur, sedang ada orang yang mati tidak

berkubur?”

Kita katakan bahawa menyandarkan perkataan azab kepada kubur

hanyalah atas kebiasaan manusia mati berkubur. Bukanlah bererti Allah tidak

mampu mengazabkannya jika dia tidak berkubur. Allah Maha Berkuasa di atas

45

segalanya. Sama seperti kita menyandarkan perkataan kedai kepada kopi, lalu

kita sebut kedai kopi. Ini bukan bererti kedai tersebut mesti 24 jam ada kopi.

Juga tidak bermaksud jika kopi kehabisan di kedai tersebut maka ia mesti ditutup

atau ditukar namanya. Sandaran ini untuk menunjukkan pada kebiasaan atau

lazimnya. Ini sebenarnya perkara yang mudah untuk dimengertikan. Malang ia

tidak mampu difahami oleh orang mengakui bijak dan kuat berfikir. Kata al-

Syeikh ‘Abd al-Rahman Habannakah al-Maidani dalam buku Al-‘Aqidah al-

Islamiyyah wa Ususuha:

Maksud nikmat dan azab kubur ialah nikmat dan azab pada alam barzakh

di antara kematian dan kebangkitan (kiamat). Sama ada ia berlaku di dalam kubur

ataupun selain kubur. Disandarkan kepada ungkapan kubur memandangkan

kebanyakan orang mati dikuburkan. (‘Abd al-Rahman Habannakah al-Maidani,

Al-‘Aqidah al-Islamiyyah wa Ususuha m.s. 551, cetakan: Dar al-Qalam,

Damsyik).

Kata Dr. Said Ramadan al-Buti (tokoh yang selalu dipetik oleh majalah al-

Islam) dalam bukunya Kubra al-Yaqiniyyat al-Kauniyyah ketika menghuraikan

mengenai soalan dua malaikat di dalam kubur:

Sesungguhnya menyandarkan perkataan soalan kepada kubur (soalan

kubur) adalah atas kebiasaan, di mana kebiasaannya mereka yang mati

dikebumikan di dalam kubur…jika engkau bertanya: “Bagaimana boleh berlakunya

soal dan jawab sedangkan insan mati dalam berbagai keadaan?” Jawapannya:

46

Sesungguhnya perkara ini dalam ruang apa yang boleh berlaku, bukan daripada

perkara-perkara yang mustahil…bukan susah bagi Allah Jalla Jalaluh untuk

membalikkan kehidupan sekali lagi di atas zarah-zarah jasad, sama ada ia

berhimpun dalam kubur, atau bertebaran di bumi yang luas, atau bertaburan

dalam perut binatang buas. Lalu Allah jadikan dia sedar soal-jawab kubur dan

melihat malaikat yang bertanya dan bercakap dengannya. Tidak ada kepentingan

kehendak engkau untuk mengetahui cara bagaimana ia berlaku. Ini kerana

kehidupan selepas kematian berkait dengan sistem yang lain, yang benar-benar

berbeza dengan sistem kehidupan alam yang kita lihat. (Al-Buti, Kubra al-

Yaqiniyyat al-Kauniyyah, m.s. 310-311, cetakan Dar al-Fikr al-Mu‘asir,

Beirut).

Bahkan al-Buti dalam buku yang sama, setelah menyebut dalil-dalil yang

nyata mengenai azab kubur, menyatakan:

Apabila engkau mengetahui ini, maka kami katakan: Adapun ingkar sama

sekali terhadap kewujudan azab kubur adalah membawa kepada kekufuran. Ini

kerana telah terbukti dalil yang putus mengenainya. (Ibid, m.s. 313).

47

Isyarat Al-Quran Berkaitan Azab Kubur

Apakah benar al-Quran tidak menyentuh atau mengisyaratkan sama sekali

tentang azab kubur? Ini sebenarnya dakwaan daripada mereka yang tidak

memerhatikan ayat-ayat al-Quran dengan teliti. Firman Allah dalam Surah al-

Mukminun 23 ayat 99-100:

Sehingga apabila tiba maut kepada salah seorang di kalangan

mereka, berkatalah ia: Wahai Tuhanku, kembalikanlah daku (hidup

semula di dunia). Supaya aku dapat mengerjakan amal-amal yang soleh

dalam perkara-perkara yang telah aku tinggalkan. Tidak! Bahkan

sesungguhnya ia hanya perkataan yang dia ucapkan, sedang di hadapan

mereka ada barzakh hingga hari mereka dibangkitkan semula.

Firman Allah dalam Surah al-Ghafir 40 ayat 46:

Mereka didedahkan kepada api neraka pada waktu pagi dan

petang, dan pada hari berlakunya kiamat (diperintahkan kepada

malaikat): “Masukkanlah Firaun dan pengikut-pengikutnya ke dalam

azab seksa api neraka yang sedahsyat-dahsyatnya!”

Apakah yang dimaksudkan dengan “Mereka didedahkan kepada api neraka

pada waktu pagi dan petang”? Ia bermaksud azab sebelum hari kiamat. Ini

kerana ayat selepas itu menyebut, yang maksudnya: “dan pada hari berlakunya

kiamat (diperintahkan kepada malaikat): Masukkanlah Firaun dan pengikut-

pengikutnya ke dalam azab seksa api neraka yang sedahsyat-dahsyatnya!”. Jelas

48

sekali azab yang pertama ialah azab sebelum kiamat yang dibentangkan kepada

mereka pada waktu pagi dan petang.

Dalam Surah Ibrahim 14, ayat 27:

Allah menetapkan (pendirian) orang-orang yang beriman dengan

kalimah yang tetap teguh dalam kehidupan dunia dan akhirat.

Diriwayatkan oleh al-Imam al-Bukhari daripada al-Barra bin ‘Azib r.a.: “Ayat ini

diturunkan mengenai azab kubur”.

Justeru di dalam Sahih al-Bukhari, al-Imam al-Bukhari (w. 256H)

meletakkannya dalam bab “Ma ja a fi ‘azab al-Qabr” (dalil-dalil mengenai azab

kubur) ayat-ayat al-Quran yang berkait dengan azab kubur.

Sekiranya dikatakan bahawa ayat-ayat al-Quran tidak secara terang

menyebut perkataan azab kubur. Kita katakan; namun al-Sunnah menyebutnya

secara jelas, terang dan banyak sehingga ke peringkat mutawatir iaitu keyakinan

bahawa ia bersumber daripada Rasulullah s.a.w. tidak dapat disangkal lagi.

Walaupun secara lafaz ia tidak mutawatir tetapi secara makna ia mutawatir.

Sesiapa mengingkarinya ternyata jahil atau tidak beriman dengan al-Sunnah. Ini

diakui oleh para imam Ahli Sunnah wa Jama‘ah yang faham mengenai selok belok

hadis-hadis Nabi s.a.w. Antaranya:

 Berkata Syeikh al-Islam Ibn Taimiyyah (w. 728H) dalam Majmu’ al-

Fatawa: “Adapun hadith-hadith azab kubur dan soalan munkar dan nakir terlalu

banyak lagi mutawatir daripada Nabi s.a.w.” (Ibn Taimiyyah, Majmu’ al-Fatawa,

49

jld. 2, m.s. 435, cetakan: Maktabah al-‘Abikan, Riyadh).

 Kata al-Imam Ibn Abi al-‘Izz al-Dimasyqi (w. 792H) dalam kitab akidahnya

yang masyhur Syarh al-‘Aqidah al-Tahwiyyah: “Sesungguhnya telah

mutawatir hadis-hadis daripada Rasulullah s.a.w. mengenai kepastian azab dan

nikmat kubur bagi sesiapa yang layak mendapatnya, dan soalan dua malaikat.

Wajib beriktikad dan beriman dengannya. Tidak boleh kita memperkatakan

mengenai bagaimana caranya. Ini kerana akal tidak dapat memahami bagaimana

caranya. Ini kerana ia tidak sama dengan kehidupan dunia”. (Ibn Abi al-‘Izz,

Syarh al-‘Aqidah al-Tahwiyyah, m.s. 578, cetakan: Muassasah al-Risalah,

Beirut).

 Kata al-Imam al-Munawi (w. 1031H) dalam Faidh al-Qadir Syarh al-Jami’

al-Sagheir: “Sesungguhnya Ahl al-Sunnah telah sepakat wajibnya beriman

dengan soal dan azab kubur. Ini berdasarkan ayat-ayat dan hadis-hadis yang

mutawatir maknanya”. (al-Munawi, Faidh al-Qadir, jld. 1, m.s. 131, cetakan:

al-Maktabah al-Tijariyyah, Mesir).

 Kata al-‘Allamah Hafizd al-Hakami (w. 1377H) dalam A‘alam al-Sunnah al-

Mansyurah: “Hadis-hadis yang sahih mengenai azab kubur sampai ke darjah

mutawatir” (al-Hakami, A‘alam al-Sunnah al-Mansyurah, m.s 100, cetakan:

Maktabah al-Suwadi, Saudi).

50

Hadis-Hadis Berkaitan Azab Kubur

Bahkan di sana terlalu banyak perkataan para ulama Islam yang

menyatakan bahawa hadis-hadis mengenai azab kubur ini sampai ke darjah

mutawatir. Justeru itu Ahl al-Sunnah menjadikan beriman dengan azab kubur

adalah salah satu daripada pegangan mereka. Antara hadis-hadis yang banyak

itu, apa yang diriwayatkan oleh Umm al-Mu`minun ‘Aisyah r.a.: “Aku tidak lihat

Rasulullah s.a.w selepas solat melainkan baginda meminta perlindungan

daripada azab kubur”. (Riwayat al-Bukhari dan Muslim). Maka baginda selalu

memohon dalam solat-seperti yang diriwayatkan ‘Aisyah: “Ya Allah aku

memohon perlindungan dengan-Mu daripada azab kubur.” (Riwayat al-

Bukhari dan Muslim).

 Hadis-hadis Nabi s.a.w juga menggambarkan azab kubur berlaku

pada roh dan jasad. Kata Ibn Taimiyyah: “Bahkan azab dan nikmat kubur berlaku ke

atas jiwa dan badan. Hal ini disepakati oleh Ahl al-Sunnah wa al-Jama'ah.” (Ibn

Taimiyyah, op.cit. jld. 2, ms. 434). Demikian kata Ibn Abi al-‘Izz: “Demikian juga

azab kubur berlaku pada jiwa dan badan. Ini disepakati oleh Ahl Sunnah wa Jama‘ah.”

(Ibn Abi al-’Izz, op. cit, m.s. 579).

Walaupun begitu, berbeza pendapat di dalam masalah sama ada ia

berlaku pada roh sahaja, atau keduanya tidak membawa kepada kufur selagi

mana seseorang mengakui wujudnya azab kubur. Apa yang paling utama

seseorang hendaklah mengakui dan beriman wujudnya azab kubur.

51

Sesiapa yang membaca hadis-hadis Nabi s.a.w, akan menemui hadis-hadis

yang sahih sehingga ke darjah mutawatir mengenai azab kubur, seperti yang

disebut oleh para ulama Ahl al-Sunnah wa al-Jama'ah. Marilah kita memohon

perlindungan dengan Allah daripada azab kubur seperti yang dilakukan oleh

Rasulullah s.a.w. Tinggalkanlah sesiapa yang tidak beriman dengannya sehingga

dia menemui azab tersebut.

Apa yang pelik, mengapakah masalah yang menjadi pegangan umat ini

dibangkit dan dipertikaikan. Apakah sudah habis dan kekeringan idea mengenai

agama atau apakah ini rentak menggayakan ilmu? Atau juga ini gaya mencari

rezeki dan promosi?.

52

Gerakan Modernis: Antara Kemajuan dan Hawa Nafsu

Muhammad Rafiq @ Saw Eng Sian.5

Kebelakangan ini, umat Islam khasnya di Malaysia menghadapi satu

gelombang gerakan baru yang melabelkan diri mereka sebagai umat Islam yang

maju, progresif dan moden. Dengan istilah yang lebih ringkas, golongan ini

digelar “Islam Modenis”. Benarkah golongan ini sebagai umat Islam yang maju,

progresif dan moden? Apakah Islam sebelum ini tidak bersifat maju, progresif dan

moden sehingga perlu timbulnya gerakan sedemikian bagi merubah umat Islam

ke arah kemodenan tersebut? Apakah benar maksud kemodenan yang ingin

dicapai oleh golongan ini ataupun ia sekadar suatu gimik penyelewengan

terhadap ajaran Islam atas label kemajuan bagi membolehkan ia diamalkan

menurut hawa nafsu? Inilah antara persoalan yang akan dikupas dalam artikel ini.

Sejarah Kelahiran Gerakan Modenis

Lahirnya gerakan ini sedikit sebanyak mempunyai pengaruh daripada

pertembungan antara golongan agamawan ortodoks dan golongan modenis di

barat yang menyaksikan kelahiran ideologi sekularisme yang memisahkan agama

5 Beliau adalah seorang pensyarah jurusan komputer di salah sebuah kolej swasta tempatan, boleh

dihubungi di alamat saw74@tm.net.my

53

dari segala aspek kehidupan. Ideologi sekularisme ini dilihat sebagai punca yang

membebaskan masyarakat barat dari cengkaman kemunduran dan melahirkan

masyarakat barat hari ini yang dilihat sebagai suatu masyarakat yang moden dan

maju. Lantaran daripada itu, sesetengah golongan umat Islam terpesona dengan

bentuk kemajuan yang ditonjolkan oleh masyarakat barat dan cuba mencari jalan

supaya umat Islam turut dapat mengecapi kemajuan yang dikecapi oleh

masyarakat barat. Tidak dinafikan bahawa kemajuan yang dicapai, khasnya

dalam bidang sains dan teknologi, adalah sesuatu yang harus diberi

penghormatan dan dicontohi. Akan tetapi terdapat segolongan umat Islam yang

cuba meniru dari masyarakat barat secara keseluruhannya tanpa mengambil kira

sama ada apa yang ditiru itu bersesuaian dengan nilai-nilai Islam atau tidak.

Akibat daripada ini berlaku kekeliruan yang besar dalam komuniti umat

Islam. Kemajuan yang diimport dari barat didatangkan bersama-sama dengan

nilai-nilai yang janggal dan juga bercanggah dengan nilai-nilai Islam. Golongan

tradisionalis6 menolak apa yang diimport kerana nilai-nilai tersebut tidak

6 Istilah tradisionalis digunakan sebagai perkataaan lawan kepada istilah modenis. Istilah ini

digunakan kerana golongan tradisionalis ini tidak melambangkan pendirian Islam yang sebenar. Ini

berbeza jika perkataan ulama digunakan. Ulama selalunya dianggap mewakili pendirian Islam, maka

jika ia digunakan sebagai lawan kepada modenis, akan timbul salah anggap seolah-olah ulama adalah

golongan anti-pembangunan dan dengan itu Islam adalah agama yang anti-pembangunan. Sering kali

agama Islam terfitnah lantaran individu tertentu yang tidak layak, dinobatkan sebagai ulama lalu

mereka ini mengeluarkan kata-kata yang dianggap mewakili pendirian Islam, sedangkan pada

hakikatnya ia bercanggah dengan ruh Islam.

54

bersesuaian dengan budaya tempatan dan juga sesetengah daripada nilai Islam.

Berbeza pula dengan golongan yang mengimport kemajuan tersebut, mereka

mengangap golongan tradisionis sebagai anti-pembangunan lantaran penolakan

mereka terhadap pembangunan material yang berlandaskan sains dan teknologi.

Hasilnya, timbul dua aliran pemikiran yang saling bertembung, satu mendakwa

membawa Islam yang berkonsepkan kemajuan dan menuduh golongan

traditionalis mengamalkan Islam yang tidak lengkap kerana hanya mementingkan

aspek spiritual semata-mata, manakala golongan tradisionalis pula mengangap

golongan modenis ini hanya menitik-beratkan aspek pembangunan material dan

meninggalkan aspek kerohanian.

Hakikat yang sebenar ialah terdapat jurang yang besar yang memisahkan

pemikiran kedua-dua aliran ini. Tidak dinafikan bahawa terdapat golongan

tradisionalis yang mempunyai fikiran yang jumud yang menolak keseluruhan

pembangunan material yang berkonsepkan sains dan teknologi dari barat. Dalam

pada itu, terdapat juga golongan modenis yang mengambil keseluruhan budaya

barat tanpa dipertimbangkan sama ada apa yang diimport itu bersesuaian dengan

nilai Islam ataupun tidak. Pada masa yang sama, terdapat juga segolongan umat

Islam yang dapat membezakan apakah yang baik yang perlu dicontohi dan

apakah yang buruk yang perlu dijauhi. Golongan pertengahan ini tersepit di

antara pertembungan kedua aliran yang ekstrim ini. Perkara yang paling malang

ialah Islam sebagai suatu agama yang suci dan sempurna terfitnah lantaran

perbuatan kedua golongan yang ekstrim ini.

55

Akhir-akhir ini, golongan modenis lebih mendapat tempat dalam media

masa berbanding dengan golongan tradisionalis. Kesempatan ini digunakan

sebaik mungkin oleh golongan ini untuk menyebarkan ideologi mereka. Selain

daripada menyeru kepada pembangunan material yang berasaskan sains dan

teknologi, golongan modenis ini turut mempropagandakan nilai-nilai serta budaya

barat yang bercanggah dengan nilai-nilai Islam. Mereka meletakkan fahaman

bahawa untuk kita maju sebagaimana orang barat, kita perlu meniru cara-cara

mereka. Lalu perkataan moden ini disalah ertikan sebagai mengikuti cara hidup

dan budaya barat. Dengan kata lain, untuk menjadi seorang yang maju dan

moden, kita perlu mengamalkan nilai dan budaya barat walau pun ianya

bercanggah dengan syariat Islam.

Ini jelas adalah satu kekeliruan yang nyata tetapi tersembunyi lantaran

propaganda yang tersebar merata-rata. Istilah kemajuan dan kemodenan ini

digambarkan seolah-olah ia milik eksklusif masyarakat barat. Apa sahaja yang

berasal dari barat dikatakan maju dan moden dan apa sahaja yang bersifat

tempatan dikatakan tradisional dan mundur. Misalnya, pakaian baju kurung,

kebaya, baju melayu dikatakan pakaian tradisi, manakala pakaian ala barat yang

mendedahkan aurat dikatakan pakaian yang moden. Makanan tempatan

dikatakan makanan tradisi manakala makanan ala barat sebagai makanan yang

moden. Hiasan rumah yang berasaskan rekabentuk tempatan dikatakan tradisi

manakala rekaan rumah ala barat dikatakan rekabentuk moden. Lagu berirama

tempatan dikatakan lagu tradisi manakala lagu yang berirama ala barat dikatakan

lagu moden.

56

Kekeliruan ini membawa kesan yang buruk dalam pemikiran agama orang

Malaysia kerana rata-rata orang Malaysia, tak kira agama, beranggapan bahawa

agama itu adalah suatu tradisi. Dengan itu untuk menjadi seorang manusia

moden, mereka perlu meninggalkan apa yang dianggap tradisi termasuk agama!

Fenomena ini dapat dilihat dengan jelas dalam masyarakat bukan Islam di

Malaysia yang mana ramai anak-anak muda mereka yang dibesarkan dengan

pendidikan barat telah meninggalkan budaya tradisi bersama agama mereka atas

istilah kemodenan yang mereka sebenarnya keliru. Kita juga sering lihat

masyarakat mengangap mereka yang meninggalkan ajaran agama sebagai

seorang yang moden. Sebagai contoh, mereka yang berpakaian mendedahkan

aurat dikatakan “Melayu Moden”. Malah penulis pada satu ketika pernah didatangi

oleh seorang non-muslim yang mendakwa beliau melihat seorang “modern

muslim” yang minum arak.

Sekalipun demikian, situasi masyarakat Islam masih berbeza dengan

situasi masyarakat bukan Islam. Pengaruh agama dalam diri umat Islam masih

amat kuat dan penolakan agama secara total akan mengakibatkan kejutan yang

tidak dapat diterima oleh majoriti umat Islam. Golongan modenis yang keliru

dengan istilah kemodenan ini mencari-cari jalan supaya umat Islam dapat

dimodenkan tanpa perlu mereka meninggalkan agama mereka. Namun begitu

mereka tidak menemui titik pertemuan antara nilai-nilai Islam dengan nilai-nilai

budaya barat yang lahir daripada hawa nafsu manusia. Pembangunan material

berasaskan sains dan teknologi hanyalah bertindak sebagai suatu penyamaran

terhadap agenda golongan modenis ini yang pada hakikatnya hanya mahu

57

menjalankan kehidupan harian mereka menurut hawa nafsu yang dipengaruhi

oleh budaya barat, tetapi tidak mahu dianggap oleh masyarakat sebagai

menyalahi syariat Islam. Sebagai contohnya, golongan ini mahu berpakaian

seperti orang barat yang tidak menutup aurat kerana ia kelihatan lebih anggun,

dan berhibur sebagaimana orang barat kerana ia lebih menyeronokkan. Namun

begitu, perkara-perkara ini tidak dapat dilakukan melainkan seseorang itu perlu

melanggari syariat Allah S.W.T.

Sebagaimana yang telah dijelaskan, adalah agak mustahil buat masa ini

untuk mengajak umat Islam meninggalkan agama mereka untuk mencapai erti

kemodenan sebagaimana yang dikehendaki oleh golongan modenis. Satu-satunya

cara yang dapat merealisasikan agenda ini ialah dengan mengubah tafsiran

agama supaya ia secocok dengan kehendak nafsu pengamalnya.

Beberapa Strategi Gerakan Modernis

Serangan ideologi modenis ini dimulakan dengan individu-individu tertentu

yang membuat tafsiran sendiri terhadap nas-nas Al-Quran dan Al-Hadis supaya

secocok dengan perbuatan dan amalan hidup mereka. Misalnya mereka

mendakwa berpakaian menutup aurat bagi wanita Muslim sebagaimana yang

sering kita lihat adalah tidak perlu kerana Al-Quran kononnya tidak menjelaskan

bahawa cara penutupan aurat adalah sedemikian. Contoh yang lain pula ialah

mereka menggunakan hawa nafsu untuk menafsirkan ayat 129 surah Al-Nisa bagi

menidakkan amalan poligami kerana tafsiran mereka yang songsang terhadap

58

maksud “kamu tidak akan dapat berlaku adil di antara isteri-isteri kamu

sekalipun kamu bersungguh-sungguh” dalam ayat tersebut.

Idea-idea sebegini mudah mempengaruhi golongan jahil yang

pemikirannya sudah dirosakkan oleh pemikiran barat. Hujah-hujah ini hanya

memberi kepuasaan kepada individu tersebut bagi merasakan seolah-olah dirinya

masih berjalan di atas pentas syariat. Namun bagi kebanyakan masyarakat

awam, ideologi sedemikian masih diragukan kerana mereka hanya percaya

kepada golongan berpendidikan agama ataupun bergelar ustaz untuk

mengeluarkan sebarang hukum agama, suatu perkara yang tidak dimiliki oleh

golongan modenis.

Gerakan Anti-Hadis

Serangan ideologi ini juga disokong oleh gerakan anti-hadis yang muncul

hampir selari dengan kemunculan gerakan modenis ini. Kita dapati agenda kedua

golongan ini adalah hampir sama, yakni mencipta Islam yang dapat ditafsirkan

menurut akal dan hawa nafsu mereka. Tujuan mereka adalah sama, iaitu

membolehkan mereka mengamalkan perbuatan serta budaya barat tanpa

dianggap menyalahi syariat Islam (yang ditafsir menurut hawa nafsu mereka).

Namun begitu, gerakan anti-hadis ini amat sukar mendapat tempat dalam

masyarakat Islam kerana method mereka yang terlalu radikal yang menolak

hadis-hadis nabi secara terang-terang. Ia merupakan kejutan yang amat besar

sehinggakan masyarakat Islam awam yang mempunyai pengetahuan agama yang

59

sangat minima pun sukar menerimanya.

Gerakan ini kemudian mengambil fasa kedua dengan berselindung di

sebalik takrifan-takrifan ilmiah yang dipermudahkan untuk pemahaman

masyarakat awam. Ini disokong oleh sesetengah pendokong gerakan ini yang

mempunyai pengetahuan agama dan juga penguasaan bahasa Arab. Takrifan-

takrifan ini kelihatan cukup ilmiah disokong dengan rujukan-rujukan teks Arab

dan sandaran ulama-ulama agung yang kononnya menyokong pendapat tersebut.

Mereka ini membuatkan orang awam yang rata-rata tidak memahami bahasa

Arab, mengenali ulama-ulama yang digunakan dan memahami asas-asas ilmu

Islam terpesona dengan kupasan ilmiah dalam suatu isu agama, sedangkan

hakikat fakta yang sebenar telah diselewengkan demi menyokong pendapat

golongan ini yang batil.

Menolak Hadis Ahad dan beberapa penyelewengan yang lain.

Di antara kaedah-kaedah penyelewengan yang sering digunakan dalam

“fasa kedua” ini dakwaan Hadis Ahad tidak boleh dijadikan hujah dalam Akidah.

Selain itu sering juga didakwa bahawa apabila para ulama saling berbeza

pendapat dalam suatu hukum, maka suatu hukum itu tertolak. Ada juga yang

mengatakan bahawa umat Islam boleh secara semberono mengikuti mana-mana

hukum asalkan terdapat ijtihad ulama dan juga secara semberono menolak suatu

hukum kerana ia merupakan hukum ijtihad ulama dan bukan suatu hukum yang

qatie (muktamat). Mereka gemar memaparkan kepelbagaian pendapat dalam

60

suatu isu, kemudian meninggalkannya dalam kegelapan tanpa menerangkan

pendapat mana yang paling benar yang menepati Al-Quran dan Al-Sunnah

menurut takrifan yang sahih. Masyarakat awam yang tidak mempunyai asas ilmu

Islam seperti usul hadis dan usul fiqh akan terpedaya dengan kaedah-kaedah

yang tidak mempunyai sebarang rasional dalam ilmu Islam, ataupun yang

terdapat dalam ilmu Islam namun telah disalahgunakan.

Selain daripada itu golongan ini juga menyelewengkan fakta sebenar

seperti membuat khabar palsu dan disandarkan kepada ulama tertentu seolah-

olah itulah pendirian ulama tersebut. Ada juga yang menyelewengkan kata-kata

ulama sehingga seolah-olah ulama tersebut mengeluarkan fatwa sedemikian.

Tidak kurang juga mereka yang menggunakan ulama yang tidak ahli dalam suatu

isu sebagai sandaran dalam suatu isu yang dibincangkan, misalnya menggunakan

seorang ulama sufi untuk menentukan urusan fiqh. Termasuk dalam hal ini ialah

menggunakan pendapat minoriti dan juga pendapat dari ulama yang difatwakan

sesat oleh kebanyakan ulama lain dalam menyokong suatu hujah hanya semata-

mata kerana pendapat tersebut sesuai dengan hukum yang ingin dihalalkan oleh

golongan ini.7

7 Untuk melihat contoh penyelewengan ilmiah yang dilakukan oleh penulis yang tidak

bertanggungjawab, disarankan pembaca membaca buku “Pembongkaran Jenayah Ilmiah buku

Salafiah Wahabiah” oleh saudara Hafiz Firdaus Abdullah, Jahabersa, 2003. Penulis juga menyarankan

pembaca untuk membaca buku “Menangkis Pencemaran Terhadap Agama & Tokoh-Tokohnya” oleh

Dr. Mohd Asri Bin Zainul Abidin, Karya Bestari, 2004, untuk mengetahui bentuk penyelewengan

terhadap agama dan tokoh-tokohnya.

61

Penyelewengan-penyelewengan sedemikian yang diistilahkan sebagai

jenayah ilmiah adalah jauh lebih merbahaya daripada penyelewengan dalam fasa

pertama. Golongan ahlul hawa ini mengeksploitasikan kejahilan umat Islam

tentang agama dengan memesongkan tafsiran-tafsiran agama yang kelihatan

seolah-olah ilmiah, tetapi sebenarnya penuh dengan kepalsuan. Rujukan Arab

dan sandaran ulama diperalatkan untuk mengaburi orang awam terhadap

penyelewengan ilmu Islam yang sebenar. Orang awam yang tidak dapat

mengesan penyelewengan mereka ini telah ditipu oleh golongan penurut hawa

nafsu ini. Jenayah ilmiah ini amat sukar dikesan kecuali oleh mereka yang benar-

benar pakar dan mampu membuat rujukan kepada sumber asal yang dicedok

oleh golongan ini.

Para tokoh ilmuan perlu bangun membantu umat

Oleh itu, diharap lebih ramai cendiakawan agama yang benar-benar ikhlas

akan tampil untuk membetulkan fitnah-fitnah dan penyelewengan fakta agama

yang ditimbulkan oleh golongan yang tidak bertanggujawab ini. Disarankan juga

supaya orang awam lebih berhati-hati dalam menerima sumber ilmu. Ikutlah

saranan Al-Quran iaitu bertanyalah kamu kepada orang-orang yang

berpengetahuan agama (Al Zikr) sekiranya kamu tidak mengetahui8. Pastikan

golongan rujukan adalah mereka yang benar-benar berilmu dan ikhlas dalam

8 Al-Nahl: 43, Al-Anbiyaa: 7

62

beragama. Dalam masa yang sama, berusahalah untuk menuntut ilmu-ilmu Islam

yang sahih agar dapat dijadikan neraca yang dapat membezakan mana yang

benar dan mana yang palsu.

Kesimpulannya……

Kesimpulannya, serangan ideologi yang berpunca daripada dalaman telah

menjadi satu fitnah yang tidak harus dipandang ringan oleh umat Islam. Usaha

telah dijalankan oleh musuh-musuh Islam untuk merekrut agen-agen penyebar

kesesatan di kalangan umat Islam sendiri. Paling malang ialah ada umat Islam

yang merelakan diri mereka diperalatkan sama ada secara sedar ataupun tidak

oleh anasir-anasir yang mempunyai niat jahat terhadap agama Islam. Golongan

ini melancarkan kempen yang hebat melalui sokongan internet dan media masa

bagi mewujudkan Islam versi baru yang kononnya bersifat maju, progresif dan

moden, sedangkan ia hanyalah Islam yang menurut hawa nafsu golongan yang

telah dirasuk syaitan.

Islam tulen yang dibawa oleh Nabi Muhammad S.A.W. dan yang

dipraktikkan oleh generasi awal (Salafus salih) adalah Islam yang sentiasa maju

dan progresif. Hanya kelemahan umat mutakhir dalam berpegang teguh dengan

ajaran Islam yang sebenar membuatkan mereka mundur kebelakang.

Kemunduran umat Islam hari ini tidak ada kaitan dengan agama Islam. Umat

Islam yang terdahulu telah maju, dan mereka maju kerana mengikuti apa yang

telah menjadikan umat sebelum mereka maju (yakni Al-Quran dan As-Sunnah

63

melalui pentafsiran yang sahih). Amat malang umat hari ini yang mengaku

dirinya moden dan maju, sedangkan ia membelakangkan apa yang telah

menjadikan majunya umat terdahulu (yakni Al-Quran dan As-Sunnah melalui

pentafsiran yang sahih). Imam Malik pernah berkata, “Tidak akan menjadi

baiknya suatu kaum melainkan dengan apa yang menjadi baiknya umat

terdahulu”.

Sungguh benar kata-kata ini kerana kemajuan yang diwar-warkan oleh

golongan modenis ini hanyalah khayalan mereka semata-mata. Golongan ini telah

meletakkan kayu ukur yang salah terhadap erti kemajuan. Dalam keghairahan

mereka mengejar erti kemajuan, mereka ini masih tidak ke mana. Negara di Asia

Barat seperti Turki yang melalui pensekularan nilai-nilai hidup selama hampir satu

abad masih tidak ke mana-mana. Mereka masih ketinggalan dari segi ekonomi,

sains dan teknologi. Lebih malang ialah keruntuhan akhlak bertambah serius,

tekanan hidup bertambah kronik, manusia semakin hilang punca, jauh sekali

untuk mereka mampu membela nasib umat Islam yang ditindas di seluruh dunia.

Sekurang-kurangnya datuk nenek mereka masih mampu membina empayar

Osmania yang mencapai puncak kegemilangan tamadun dunia selama hampir

tujuh abad tanpa perlu mengejar nilai-nilai sekular barat sebagaimana yang

menjadi kegilaan golongan modenis ini.

64

Empowering Women through the Teachings of Islam:

Uncovering the Untruths of Western Feminism

By

Umm Ziyaad9

So we live in a sexist society. The following evidences are clear in the

world we live (the severity depends on how westernized or how far the society is

from Islam):

- The highest paid women in the world are women who dress scantily or

rather go undressed in public.

- Look at the society around you; women are regarded as sexual objects,

used as cheap attraction on advertisements.

- The more beautiful or attractive a woman is or acts towards men, the

better she is treated in the workplace.

- Female beauty is no longer held as something precious and treasured as a

pearl is protected by its shell.

9 Umm Ziyaad (nama pena) bekerjaya dalam jurusan perisian komputer di salah sebuah syarikat

tempatan. Beliau boleh dihubungi di alamat ummziyaad@hotmail.com

65

- Around the world, at least one in every three women has been beaten,

coerced into sex or otherwise abused during her lifetime.10

- Female beauty is open for all to see and all to criticize.

- The concept of beauty is no longer abstract to the eyes of the beholder,

much less ruled by morality. Beauty is instead restricted to a certain

physical form and those unfortunate women who are not able to conform

to this socially constructed but extremely faulty ideal, suffer greatly.

The very, very sad thing is after years and years of being conditioned by

the “ever-evolving” Western ideologies, women themselves have bought these

erroneous concepts. In the West, women have accepted what they’ve been told

all along and therefore act willingly to comply with whatever society sees as fit –

a society designed to fulfill the ill-desires of men, devoid of proper guidance.

Muslim women today are at war. A war I say? This isn’t a war

necessarily fought in the frontlines of Palestine, Kashmir, or Chechnya. No, this is

a different kind of war. A war which aims to overcome the mind, change the

perceptions of right and wrong, and twist the understanding of her relationship

with Her Lord. A war that if the Muslim woman loses, she will suffer the loss of

10 Heise, L., Ellsberg, M. and Gottemoeller, M. Ending Violence Against Women. Population Reports,

Series L, No. 11., December 1999

66

her identity, the natural characteristics that were created within her and she will

devastatingly be defeated in this world and perhaps also in the next.

This war is fought in many fronts. It encompasses all aspects of the

Muslim’s life, and a Muslim woman must be aware of this

ideological/intellectual war being waged against herself and the ummah as

a whole. She must do all she can to fight the Evil – as her success or failure

determines the fate of future generations of Islam.

Today, two worlds collide as they have never collided before – the West

and Islam. Two different civilizations are in contra with each other. Neither is

willing to co-exist. Believed by its champions to be the embodiment of the

world’s most evolved civilization, Samuel P. Huntington stated in his Clash of

Civilizations that the West is obsessed with the declination of its power and

convinced with its superiority, and thus feels itself compelled to spread its

civilization to other as it perceives, ‘inferior’ societies.

As a result, the idea of the female-kind in both Islamic and Western

societies contradict, and because the West seems to be the more dominant these

days Muslim women are in conflict with their Islamic identity and tempted to

adopt the ideas of the West that seems to be attractively packaged for them with

promises of modernization and with that, the so-called empowerment of women.

67

Ironically from the so-called country where feminism has flourished and

thrived to fight for women’s rights, a woman is raped every 2 minutes (according

to the U.S. Department of Justice), nearly one-third of American women (31

percent) report being physically or sexually abused by a husband or boyfriend at

some point in their lives (according to a 1998 Commonwealth Fund survey11),

between 11-20% of girls were pregnant as the direct result of rape12, prostitution,

sexual harassment as well as various other forms of female oppression occurs and

increases at an alarming rate.

Feminism is not and has never been the answer to returning the rights of

women. Unconsciously, feminism has been a deceiving tool for women to

gain ‘rights’, which disastrously worsen their social status in society. The

camouflaged ‘freedom’ sought for women in the West has actually restricted them

more into a social cage that they themselves help to build and nurture. In the

21st century, women are more oppressed than they have ever been before, and

the worst part is they are programmed to like it and to support it along with the

rest of society.

11 The Commonwealth Fund, Health Concerns Across a Woman’s Lifespan: 1998 Survey of Women’s

Health, May 1999

12 Boyer and Fine. Sexual Abuse as a Factor in Adolescent Pregnancy and Child Maltreatment. Family

Planning Perspectives, 1993

68

In addition to all that we find more and more Western women who feel

they don’t want to become women any more. Being female is viewed in a sexist

society as weak, oppressed, and low. So you see women who choose to have

female partners and live an ‘alternative lifestyle’, enabling them to escape the

inferior image of being female. The society tells them, ‘To be born female is

bad…’ This coming from the most evolved and developed civilization in the

world? Sounds more like a modern-day revival of female infanticide in the time of

Arab pre-Islamic ignorance (Jahiliyyah).

Because the West teaches us that truth has an evolving nature, that the

Truth we see today might not stay true tomorrow, religion and ethics are flexible

and easily bent to satisfy human desires and limited intellect. God is not the All-

Knowing Creator that is worshipped, but rather the West promotes and upholds

the worship of man (a feeble creation). As we can see how in the West, it was

unusual to see women wearing pants in public just a few decades ago, amazingly

today if she wants to go topless in downtown New York, ‘she has the right to do

so’. Only in the 70’s homosexuals were medically diagnosed as morally deranged

individuals and this ‘alternative lifestyle’ was seen as filthy, evil, and sick. Today,

people who have a problem with accepting this way of life are instead identified

as homophobic and told to get professional help. Look at our society here in

Malaysia… How have we changed in the past few years?

69

To bridge the differences between the West and Islam, some

Muslim groups whether ignorantly or not try to portray Islam as a

watered-down religion; idealizing beliefs championed by the West.

Among these groups is the Sisters in Islam of Malaysia who are calling out to the

attention of the public that Islam as we know and practice must be purified so

that the real Islam, which to them is supposed to be free from misinterpretations

and misconstrued rulings made by men of authority, namely Islamic scholars and

rulers, can come out13. Among the issues that this group outrageously bring up

are the Muslim woman’s hijab14 and polygamy15 – both are seen as ways of

subjugating women under the control of men. On the surface of the matter, as

Muslims, a spontaneous thought would be if this is what they feel, then wouldn’t

they also be implying that the blessed Prophet (SAW) himself was a male

chauvinist?

Sadly, groups such as the Sisters in Islam fail to understand the essence

13 “Ending the Patriarchy”, in Time Asia by Zainah Anwar

http://www.time.com/time/asia/covers/501030310/viewpoint2.html

14 “What’s With the Hijab?”, 12th February 2004

http://www.sistersinislam.org.my/Letterstoeditors/120204.htm

15 “Controversy on Polygamy”, 8th January 2002

http://www.sistersinislam.org.my/letterstoeditors/08012002.htm

70

of being a Muslim woman or otherwise called a Muslimah is all about. A Muslim

woman is Muslim first. She submits to God’s orders following the guidance given

by the Last Messenger, Muhammad (SAW). She does not submit to men, instead

she and her Muslim brethren submit together to the Almighty God. She does not

fight for the sake of her ‘kind’ at the expense of her Muslim brothers, because in

Islam we are all brothers and sisters and when we do fight, it is for the collective

betterment of the ummah as a whole with all situations taken into account.

An example from the early Muslim women who lived in the time of the

Prophet (SAW) was his own wife, Umm Salamah. She had asked him (in a hadith

collected by Imam Ahmad and At-Tirmidhi) about women’s lack of opportunity to

fight in battles as opposed to men, and that they get half of what men get in

women’s share of inheritance. A reply to Umm Salamah’s concerns was revealed

in the form of a verse in the Qur’an (Chapter of Women: 32), in which God tells

the Muslim women (and men) to not wish for the things that God has made

others (of the opposite sex) to excel, and that for each man and woman is reward

for what they have earned. This means while women are created in His infinite

Wisdom to excel in childbearing and men are created to excel in the art of war,

they both earn equal rewards for their toils although their good deeds are

different in nature. Similarly, each of them will be punished fairly if their deed is

71

evil16.

The point worthy of attention from this account is that Umm Salamah

listened to God’s words and obeyed with no hesitation. This is the epitome of her

submission as a Muslim woman in that she conforms only to the rule of God

above all others. God created men and women and as the Creator, He knows

that which is best for His creations. Therefore, when God tells the Muslim women

to cover like they are supposed to, they are then to dress and be known like

Muslim women. If God informs us that polygamy is permissible and that the

Prophet (SAW) himself practiced it and also said that the best of men from this

ummah are those with the most wives, then we do not question its acceptance in

Islam.

When it comes to interpretations and rulings made by the knowledgeable

in Islam, disappointingly unbeknownst to the Sisters in Islam, the Muslim nation

have always had women scholars who played important roles in the teaching and

spreading of Islamic knowledge from the very beginning. And among many who

were experts, par excellence in their field were the female companions of the

Prophet (SAW). Imam Ibnul-Qayyim, a reputed scholar of Islam gave a detailed

account of 22 female companions who issued Islamic rulings under the rules of

16 Tafsir Ibn Kathir, http://www.tafsir.com/default.asp?sid=4&tid=10981

72

fiqh17. These dignified women received direct guidance from the Prophet (SAW)

himself and lived during the time of revelation and formation of Islamic laws.

How could the ‘true’ Islam somehow escaped from their knowledge while they had

the chance to verify their religion in the presence of the Last Messenger (SAW)

himself?

In the 2nd century after Hijrah, we had the likes of Aliyyah Bint Hasan18, a

manumitted slave turned scholar of hadith and fiqh. The nobles of Basra would

come to her house and discuss with her religion and Islamic law. In the 3rd

century, there was Aminah Ramlyah19 who attended lectures given by Imam Malik

in Madinah and then Imam Shafi’e in Makkah, two major scholars of Islam and

founders of their own schools of thought. She then left for Kufa where she

delivered lectures to those who were seeking knowledge. Her reputation was so

great that Imam Ahmad bin Hanbal, founder of the Hanbali school of thought

would visit her. Karimah Bint Ahmad Maruzi20 was a world famous scholar of

hadith in the 5th century after Hijrah and Zaynab Bint Makkee21 was one of the

17 Leading Ladies: who made a differece in the lives of others, approved by Mufti Muhammad Taqi

Usmani, and Mufti Abdul Qadir, published by Idara Talifat e Ashrafia

18 Ghuulaman Islam, Khilafat awr Hindustan

19 Dariah Maaraf Islamia, Mashahir Niswa, Bakamal Muslaman Khawteen

20 Khazinat ul Asfia, Tarikh Saqqlya

21 The life of Shaykul Islam Ibn Taymiyyah Rahi-mahullah, http://planetmsa.com/content/view/4

73

teachers of Shaykh al-Islam Ibn Taymiyyah who taught him hadith in the 7th

century.

These women not only gave birth, raised children and managed

households without the modern conveniences women have today, they also took

the task of imparting their knowledge of Islam to the society around them

including to the men who later became some of the greatest scholars in Islamic

history. Therefore contrary to what Sisters In Islam claim to be, interpretations

of Islamic texts as well as rulings made on female matters such as the Muslim

women’s Hijab and the permissibility to practice polygamy, or any other issue in

Islam were not mere products of men’s efforts to subjugate women. Unlike in the

Western patriarchal society, women and men in Islam do not have to twist the

truth that are found in the sacred Islamic texts in order to win over their male or

female counterparts. Evidently for Muslims, Islam guarantees that our rights as

women and as men will be forever taken care of.

You see this is why Islam is the solution to all social problems including

the oppression of women in the present day. The reality is that the noble status

and rights of women are forever embedded in religious texts that have never

been changed over the past 1400 years. Unlike other religions, Islam strongly

prohibits innovation (bid`ah) in matters of belief and worship, and so the original

teachings of Islam is still and will always be intact as God wills. In Islam, women

74

are sacredly believed to be the ‘twin halves’ of men. Women and men are equal

in the eyes of God, and women enjoy a special and honorable status that reveres

their feminity.

Women in Islam are not ashamed to be women. To be born female

is never bad. The value of women is not merely how she looks and

behave in accordance to men (a creation), but rather a Muslim’s

excellence is marked by righteousness and obedience towards the

Creator, in adherence to Islam. A famous hadith states that “God does not

look upon your wealth or your appearance, but He looks upon your hearts and

your deeds.” As women are treated with honor and respect in the days of the

Prophet (SAW), women are also treated with honor and respect in Muslim

societies today that sincerely abide by the true teachings of Islam.

As the divine religion that was transmitted through the divinely inspired

Final Messenger (SAW), Islam is Perfect in all matters as it came from the All-

Perfect God. Therefore a distinction must be made between Islam, which is

perfect and Muslims whose practice of Islam vary greatly in many different levels,

more so when they adopt westernization.

The solution is Islam. For the Muslim, this is the clear path to success.

For Muslims, the solution is glaring right in front of us. The Qur’an and The

Authentic Sunnah.

75

So Truth that is without need of any change lies in Islam. The answer to

all our problems is going back to the pure teachings of Islam. Islam teaches us

balance in all aspects of life in order to achieve social stability and in this context,

harmony between the two sexes. Men and women are not rivals to each other.

Instead, they are guided and trained to work with one another to realize Islam in

everyday life. Men and women are not perfect but Islam is. The closest to

perfection that one can get is by practicing Islam as closely as it was

meant to be. And this is the goal of every Muslim, for success in this life and

most importantly in the hereafter.

76

Membedah Kotak Pemikiran Astora Jabat

Oleh

Tok Janggut.22

Pendahuluan

Membedah pemikiran seseorang dari tulisannya (dan juga beberapa siri

ceramah dan perdebatan) bukanlah suatu perkara yang mudah. Di samping kita

tidak mahu berlaku tidak adil dengan beliau, kita juga tidak mahu bersikap acuh

tidak acuh dengan kesalahan pendapatnya. Sebagaimana ulama-ulama dan

ilmuan zaman silam dibedah dan dibersihkan pendapat mereka, maka tidak salah

sekiranya pendapat penulis ruangan agama Utusan Malaysia ini kita bedah

pemikiran dan method agamanya memandangkan ia banyak mendatangkan

kontrovesi di dalam pemikiran moden umat Islam Malaysia masa kini.

Method pemikiran Astora

Method pemikiran Astora Jabat dinilai oleh penulis dari penulisannya, siri

22 Tok Janggut (nama pena) adalah salah seorang rakan penulis yang lazim berdialog dengan Astora

Jabat dan mereka yang sefaham dengan Astora di alam maya (internet). Beliau bertugas sebagai

seorang peguam di Lembah Klang dan boleh dihubungi di alamat tok_janggut11@yahoo.co.uk

77

ceramah dan juga perdebatan secara peribadi melalui kaedah maya dengan

beliau. Insya-Allah serba sedikit, tulisan ini bertujuan memberikan sedikit

gambaran kepada kaedah atau manhaj yang digunakan oleh penulis bernama

Astora Jabat

Method Pertama: Mendahulukan akal daripada naqal.23

Islam datang membebaskan akal manusia daripada tercengkam dengan

pemikiran kolot, tahayul dan jumud.24 Memelihara akal adalah di antara Maqosid

(tujuan) syarak Islam. Namun begitu kebebasan yang diberikan oleh Islam

bukanlah kebebasan mutlak melainkan kebebasan akal yang dipandu oleh nas

Islam itu sendiri. Ini kerana akal bukanlah Tuhan yang membuat syariat untuk

manusia dan menerangkan untuk mereka hukum-hukum agama mereka.

Pandangan akal sepatutnya “tidak melampaui had kefahaman terhadap nas naqli.

Sekiranya kita membenarkan akal melangkahi batasan nas naqli, maka

nas naqli itu tidak ada faedahnya. Bahkan akan membawa kepada

pembatalan syariah keseluruhannya kerana syariah membataskan bagi mukallaf

dengan satu batasan yang mengandungi akidah kepercayaan, percakapan dan

23 Yang dimaksudkan dengan naqal/naqli ialah sumber wahyu: al-Qur’an dan al-Sunnah yang sahih.

24 Rujuk surah al Baqarah: 164, Ali Imran: 190-191 dan sebagainya.

78

perbuatan”25

Berkata Al-Imam al-Syathibi:

Apabila bertembung naqli dan aqli dalam pelbagai masalah syarak, maka

berdasarkan syarat, naqli didahulukan dan ia adalah diikuti. Akal dikemudiankan

dan ia menjadi pengikut. Akal tidak akan diberikan ruang untuk menilainya

melainkan dengan kadar yang dibentangkan kepadanya oleh naqli. 26

Namun begitu, kecenderungan Astora Jabat menggunakan akal

mendahului nas jelas dalam banyak tulisan beliau. Di antara yang kita dapat

sebutkan di sini:

Pertama:

Mengambil pendapat dan pandangan akal semata-mata dan

menganggapnya sebagai khilaf. Contoh yang ketara disiarkan oleh beliau di

dalam majalan Al Islam keluaran Julai 2004 di bawah tajuk “Cerita karut dalam

Israk Mikraj”. Di dalam artikel Julai ini, Astora memetik kata-kata berikut:

25 Mu’awwiyat Tathbiq Al Syariah (Halangan-halangan Pelaksanaan Syariah Islam) oleh Prof. Manna’

Khalil Al Qathtahn terjemahan Maktabah al Qaradawi 1998 ms 121-122. Rujuk juga Al Muwafaqat

Juzuk 1

26 Al Muwafaqat Juzuk 1 ms 49-50

79

Di antara ulama sekarang yang percaya Israk dan Mikraj Rasullulah s.a.w

secara jasad dan roh ialah Dr Ahmad Shalabi dari Kuliah Dar al-Ulum, Universiti

Kaherah. Cuma beliau menolak beberapa kejadian ganjil (seolah-olah kejadian naik

kelangit dan perjalanan ke baitul maqdis dari Mekah itu sudah tidak cukup ganjil –

pen) dalam Israk Mikraj itu dan beliau menganggapnya sebagai cerita karut marut

termasuk cerita Rasullulah s.a.w menunggang buraq”27

Astora menganggap pendapat Dr Ahmad Shalabi ini 28 di dalam buku “al

Isra’ wal Mi’raj Dirasah Tashih Lilqadha’ ‘Ala as Shatahaat Wal Khayaal” sebagai

perkara yang benar kekarutan, iaitu cerita Rasullulah s.a.w menunggang buraq.

Tetapi, Astora tidak memberikan komentar bagaimana pandangan Dr Ahmad

Shalabi mengenai hadis Muslim riwayat Anas b Malik r.a yang dipetiknya pada

permulaan artikel ini. Hadis tersebut berbunyi:

Anas bin Malik berkata Rasullulah s.a.w bersabda “Aku telah

didatangi Buraq. Iaitu seekor binatang yang berwarna putih lebih besar

dari keldai dan lebih kecil dari baghal. Ia merendahkan badan sehingga

perut buraq itu mencecah bumi. Baginda bersabda lagi “aku terus

menunggangnya sehingga sampai ke BaitulMaqdis.” (Hadis sahih riwayat

27 Al Islam Cerita karut Marut dalam Israk dan Mikraj oleh Astora Jabat Julai 2004 ms 29

28 Jika benar seperti dakwaan Astora mengenai tulisan ini kerana Astora memang terkenal cenderung

mengambil pendapat di luar konteks apa yang dibincangkan.

80

Muslim)

Adakah Astora menyatakan mana-mana ulama boleh membatalkan nas

yang dibentangkan lantas ia menjadi khilaf? Malangnya method Astora mentarjih

nas langsung tidak bertepatan dengan kaedah ilmu. Dia hanya mengemukakan

pendapat ulama tersebut tanpa menukilkan hujah-hujahnya. Lantas terus

membuat kesimpulan dari kata-kata Dr Ahmad Shalabi tersebut mengenai

kekarutan Rasullulah s.a.w menunggang buraq. Apakah akal manusia dapat

mengatasi naqal yang sahih? Inilah kecenderungan pendapat Astora yang

tertolak.

Kedua:

Contoh kedua dalam mendahulukan logik akal29 di atas nas ialah di dalam

perbincangan mengenai azab kubur. Astora beranggapan bahawa azab kubur

tidak wujud kerana salah satu hujahnya ia menyanggah logik akal. Menurutnya,

bagaimana dengan manusia yang mati terbakar, meletup, hanyut dalam air dan

sebagainya yang tidak mempunyai kubur? Apakah mereka tidak disiksa? Jelas

29 Padahal akal manusia itu terbatas seperti deria manusia yang lain. Untuk perbincangan lanjut

mengenai perkara ini boleh mendapati buku yang ditulis oleh Ustaz Ali Tantawi bertajuk “Islam yang

semestinya di fahami” terbitan dan terjemahan Pustaka Salam Malaysia.

81

inilah pemikiran yang mendahulukan akal dari nas. Astora gagal memahami

bahawa pertama Allah mampu melakukan apa sahaja termasuk memberi

ganjaran kubur kepada mereka yang tidak bertemu jasadnya dengan tanah (tidak

mempunyai kubur). Kedua, jelas di sini kedangkalan dan kegagalan pemikiran

dan ilmu Astora untuk memahami dan membezakan konsep kubur dan konsep

alam barzakh.30

Ketiga:

Menyimpulkan suatu perkara lain dan lari dari maksud yang ditetapkan

merupakan kaedah yang selalu digunakan oleh Astora. Dengan kata lain, apa

yang selalu dilakukannya ialah sama ada mengambil kata-kata ulama luar dari

konteksnya atau mengambil nas naqli dan kemudian mentafsirkan sendiri dengan

akalnya tanpa sebarang rujukan bagi menyokong kata-kata tersebut.

Kita ambil contoh mudah apabila beliau memetik kata-kata Dr Yusuf Al

Qaradawi daripada bukunya Malaamih al-Mujtama' al-Muslim allazi

Nansyududuhu, bahagian ke lapan dan kemudian meletakkan tajuk utama artikel

30 Perbincangan alam barzakh telah banyak dibincangkan oleh ulama dahulu dan masa kini. Secara

asasnya alam barzakh bukanlah kubur seperti yang kita lihat ditanah-tanah perkuburan. Rujuk juga

artikel mengenai azab kubur oleh Ustaz Dr. Abdullah Yasin dan Ustaz Dr. Mohd. Asri dalam buku ini

untuk mengetahui dengan lebih lanjut tentang Alam Barzakh ini.

82

tersebut sebagai “Nabi suruh tolak hudud”31 Namun begitu, bagi sesiapa yang

membaca secara menyeluruh buku tersebut dan buku-buku lain karya Dr Yusuf Al

Qaradawi akan memahami apakah maksud hadis nabi tersebut. Ia tidak lain

membawa maksud bahawa sebarang pembuktian perlu dilakukan dengan

memastikan bahawa hakim telah berpuas hati “melampaui keraguan munasabah”

(beyond reasonable doubt) bahawa tertuduh telah melakukan kesalahan seperti

yang didakwa. Prinsip ini juga merupakan prinsip penghukuman jenayah di dalam

negara ini.32 Sekiranya terdapat keraguan di dalam pemikiran hakim, maka si

tertuduh akan terlepas atau mungkin dikenakan hukuman yang lebih ringan.

Kewujudan prinsip melampaui keraguan munasabah ini33 di dalam hukum

jenayah negara ini tidaklah bermakna bahawa hukuman jenayah tersebut tidak

langsung wujud serta ditolak oleh si hakim dan perlembagaan negara ini. Begitu

juga perihalnya dengan keraguan yang dimaksudkan oleh hukum hudud.

Sekiranya terdapat keraguan di dalam pembuktian pertuduhan, contohnya zina,

maka hukuman hudud tidak jatuh ke atasnya. Namun begitu, tidak bermakna,

31 Utusan Malaysia 2hb Ogos 2002

32 Secara asasnya pendakwaraya mestilah membuktikan “melampaui keraguan mubasabah” bahawa

tertuduh telah melakukan kesalahan seperti yang didakwa. Sekiranya pendakwaraya gagal memenuhi

prinsip ini, maka hakim wajib menggugurkan tuduhan dan menganggap tertuduh tidak bersalah.

33 Wujud juga prinsip “adalah lebih baik membebaskan sepuluh orang yang bersalah daripada

menghukum seorang yang tidak bersalah” di dalam undang-undang jenayah.

83

Rasullulah s.a.w, para sahabat, ulama terdahulu dan masa kini (termasuk Dr

Yusuf Al Qaradawi) menolak hukum hudud dan kewajipan pelaksanaannya.

Tetapi, dengan tajuk pada Utusan Malaysia sebegini besar, Astora Jabat sekaligus

seolah-olah telah memberikan kesimpulan secara tersirat bahawa Dr Qaradawi

cenderung untuk menolak hukum hudud.

Keempat:

Antara kecenderungan Astora Jabat yang lain ialah beliau tidak melihat

hadis secara totalitas, juga tidak melihat pendapat ulama secara menyeluruh.

Beliau mengambil sekadar yang perlu dan kemudian membiarkan akalnya

memandu syarak dan bukan sebaliknya. Contoh terbaik yang dapat kita berikan

ialah mengenai isu hadis Ahad. Hadis ahad ialah hadis yang diriwayatkan oleh

kurang dari 3 jalan. Lantas ia di klasifikasikan sebagai hadis ahad. Hadis ahad ini

ada yang berstatus sahih, hasan, dhaif dan maudhu’ (palsu) sesuai dengan

method ukuran yang telah ditetapkan dalam ilmu hadis.

Ulama hadis tidak membezakan di antara hadis sahih dan selain darinya

berdasarkan kepada ramainya perawi yang meriwayatkanya. Selagi mana hadis

tersebut sahih, tidak kira ia ahad atau mutawatir, ia tetap diterima sebagai

sumber aqidah dan hukum. Sebahagian ulama ushul terkemudian ada yang

84

berpendapat hadis ahad tidak membawa ilmu yang yakin dalam persoalan aqidah.

Namun pendapat ini hanya valid apabila hadis ahad tersebut berdiri dengan

sendirinya. Jika hadis ahad tersebut memiliki pelbagai pembuktian yang lain atau

telah menjadi iktikad umat sejak dari zaman Salaf, maka ia tetap dijadikan dalil

dalam persoalan aqidah.

Namun begitu, Astora tidak berpandangan demikian. Akalnya menyatakan

bahawa hadis ahad adalah hadis yang tertolak kerana bilangan perawinya yang

sedikit.34 Penolakan Astora ini juga sekaligus telah membakul sampahkan lebih

90% hadis-hadis yang terdapat di dalam kitab-kitab hadis. Beliau menolak

penggunaan hadis-hadis ahad dalam masalah aqidah dengan berpandukan kata-

kata ulama terkemudian tetapi gagal memahami apakah yang dimaksudkan oleh

ulama-ulama tersebut akan syarat-syarat penolakan dan penerimaan hadis ahad

dalam masalah aqidah.35

34 Kurang daripada 3 orang perawi dalam satu-satu hadis.

35 Pencerahan mengenai perkara ini telah diterangkan secara panjang lebar oleh Hafiz Firdaus dalam

artikelnya berkenaan hadis ahad dalam buku ini.

85

Method Kedua: Menggunakan hujah khilaf dan keliru mengenai ijtihad

Khilaf36, sepertimana menurut Astora di dalam artikel “Beramal hukum

minoriti”37 dan “Khilafiah itu sunatullah”38, sememangnya adalah satu perkara

yang tidak dapat dielakkan. Namun begitu, pemahaman khilaf menurut kotak

pemikiran Astora bermaksud “terdapat pandangan lain di dalam perkara itu tanpa

mengira pandangan itu benar atau salah asalkan ia selari dengan pendapat saya”.

Maksudnya di sini, Astora memetakan dan memprinsipkan khilaf itu, selagi mana

ada pandangan lain di atasnya, ia menjadi khilaf. Beliau tidak mengambil kira

sama ada pandangan tersebut shaz (ganjil), pelik, atau tertolak kerana berasal

daripada aliran yang berada di luar aliran kita – Ahl al-Sunnah wa al-Jama'ah.

Baginya, asalkan ada pandangan, apa sahaja nas yang digunakan (atau tidak

digunakan) adalah tidak penting. Apa yang penting bahawa terdapat si fulan

mengatakan bahawa perkara ini sekian, sekian lantas ia menjadi khilaf.

Astora menegakkan hujah-hujahnya dengan mengatakan bahawa

pendapatnya pendapat minoriti dan tidak semestinya apabila ia bercanggah

dengan majoriti atau jumhur ia tertolak. Berkata Astora:

36 Perselisihan pendapat atau ikhtilaf yang membawa maksud pandangan yang berbeza.

37 Utusan Malaysia Beramal Hukum Minoriti 30hb Mei 2004

38 Utusan Malaysia Khilafiah itu sunatullah 23hb Mei 2004

86

Hakikatnya tidak semua hukum fiqah yang dianggap betul, kuat dan

majoriti dianggap betul, kuat dan majoriti pada zaman ini…Begitu juga tidak

semua hukum yang dianggap salah, lemah dan minoriti dianggap salah, lemah dan

minoriti pada zaman ini.39

Pendapat ini benar pada prinsipnya tetapi salah pada pelaksanaannya di

sisi Astora Jabat. Ini kerana:

Pertama: Astora meletakkan bahawa khilaf akan berlaku dalam semua

perkara di dalam syariat Allah s.w.t.. Walhal sebenarnya “khilaf itu hanya berlaku

dalam perkara yang cabang (furu’) dan perkara-perkara ijtihad, bukan dalam

perkara dasar dan I’tiqad”.40

Maka oleh kerana terdapat “khilaf” ini, Astora menyatakan bahawa hukum

fiqh yang tidak qatie (muktamad) bukanlah satu hukum yang datangnya dari

Allah yang tidak boleh dipertikaikan. Menurutnya:

Kebanyakan hukum fiqh itu tertakluk kepada ruang zaman dan tempat

yang berbeza di mana ia tidak boleh dipandang kudus atau suci seperti hukum

yang muktamad daripada Allah dan Rasul-Nya. Dalam erti kata lain kebanyakan

hukum fiqh boleh diterima dan ditolak. Selain ia juga perlu dinilai semula kerana

39 ibid.

40 Dr Wahbah Az Zuhaili Fiqh dan perundangan Islam (terjemahan DBP 1997), jld 1, ms 49

87

terdapat banyak hukumnya yang tidak lagi dianggap sesuai dengan zaman dan

tempat yang berbeza pada ketika ini.41

Kita mengakui bahawa terdapat ijtihad yang sesuai dengan satu-satu

masa dan keadaan sahaja. Tetapi menyatakan bahawa hukum fiqh bukanlah

hukum yang datang dari Allah dan Rasul-Nya adalah suatu pertuduhan yang

berat. Ini seolah-olah Astora menuduh para ulama yang berusaha keras menggali

dan meneliti hukum halal dan haram berijtihad di atas akal tanpa

menyandarkannya kepada nas wahyu al-Qur’an dan al-Sunnah.

Sebenarnya perbezaan pendapat berlaku bukan semata-mata tidak ada

nas di atas suatu permasalahan. Banyak sebab lain yang mengakibatkan

perbezaan pendapat di dalam perkara fiqh. Di antaranya ialah “kepelbagaian

bahasa arab yang digunakan sehingga berlaku lafaz dalil berbentuk mujmal (tidak

detail) atau mushtarak (berkongsi makna) atau mempunyai dua maksud iaitu

umun dan khusus atau makna haqiqi dan majazi atau makna hakiki dan makna

mengikut adat (uruf) ataupun perbezaan ini berlaku kerana sesuatu lafaz yang

kadang-kadang disebut secara mutlak (tidak terbatas) dan kadang-kadang secara

muqayyad.” 42 Antara yang menyebabkan perbezaan pendapat ialah bentuk

periwayatan yang berbeza dan ini berlaku – sebagaimana sebut Dr. Wahbah az

41 ibid

42 ibid ms 50-51

88

Zuhaili – kerana lapan sebab seperti tidak sampai hadis kepada seseorang itu

atau sampai dengan jalan yang dhaif pada seseorang tetapi sampai pada jalan

yang sahih pada orang yang lain dan sebagainya.43

Kedua: Kegagalan Astora memahami maksud khilaf ini menyebabkan

Astora memuatkan pendapat sesiapa sahaja, asalkan ia menyokong

pandangannya, tanpa mengira dalil yang digunakan oleh orang tersebut. Asalkan

seseorang itu bernama “Arab” dan menulis kitab “Arab”, maka pendapat dia

diambil oleh Astora tanpa mengambil kira sama ada orang tersebut daripada

aliran Ahl al-Sunnah atau selainnya44, sama ada orang tersebut ahli hadis, ahli

tafsir atau hanya sekadar pemikir jalanan yang ingin mencari populariti dengan

pendapat yang “lain daripada kebiasaan.”

Ini baginya adalah satu khilaf dari pandangan ‘minoriti’ yang terdapat di

dalam perundangan Islam. Tetapi hakikat sebenarnya, pandangan tersebut yang

diambilnya bukanlah pandangan seorang mujtahid yang mampu berijtihad.

43 ibid ms 52 Banyak lagi perbezaan lain seperti perbezaan sumber, perbezaan usul fiqh, ijtihad dan

qiyas, dan percanggahan dan tarjih antara dalil-dalil.

44 Sebagaimana pesan Rasulullah s.a.w., umat Islam akan berpecah kepada pelbagai aliran, yang

benar dan selamat ialah aliran Ahl al-Sunnah wa al-Jama‘ah atau ringkasnya Ahl al-Sunnah. Terdapat

banyak aliran lain yang menyimpang daripada Ahl al-Sunnah seperti Mu’tazilah, Khawarij, Jahmiyah,

Syi’ah al-Rafidhah, Murji‘ah dan sebagainya. Apa yang lazim dilakukan oleh Astora ialah mengambil

pendapat mana-mana tokoh yang disukainya tanpa membezakan aliran tokoh tersebut.

89

Pandangan-pandangan yang dikatakan oleh Astora sebagai khilaf juga

disandarkan (atau kadang kala langsung tidak mempunyai sandaran) kepada nas

yang pelik atau pandangan mujtahid yang diambil di luar maksud sebenarnya.

Ijtihad sebenarnya amat jauh dari pandangan yang diambil dari golongan yang

Astora anggap sebagai golongan ‘minoriti’ ini.

Secara ringkasnya, pintu ijtihad tidak tertutup. Astora menganggap

bahawa semua perkara boleh diijtihad dan dikhilafkan. Namun hakikatnya, ulama

yang mujtahid hanya boleh mengijtihadkan perkara-perkara yang diberikan ruang

untuk diijtihadkan.

Nas-nas syariah Islam ada yang bersifat Qatie dhilalah (pendalilan hukum

secara muktamad) yang tidak membawa makna kecuali satu sahaja. Di antaranya

ada yang dzonni dhilalah (pendalilan hukum secara samar-samar) yang membawa

lebih dari satu makna.45

… nas-nas qatie datang dalam perkara yang terlepas dari tempat khilaf

iaitu dalam perkara yang berkaitan dnengan asas-asas pokok bagi akidah. Qawaied

Kulliyah46 dan dalam hukum-hukum amali yang tidak berubah dengan masa dan

45 Mu’awwiyat Tathbiq Al Syariah ms 123

46 kaedah yang terangkum di dalamnya segala masalah yang berkaitan.

90

tempat perkara ini tidak ada ruang ijtihad baginya.47

Sementara itu di dalam perkara dzonni, para ulama bukanlah berijtihad

sehingga dikatakan mereka tidak menyandarkan ijtihad mereka di atas nas.

Walhal para ulama ini pun berijtihad dalam kerangka dan batasan Qawaied

kulliyah dan Maqosid syariah48 untuk mengeluarkan hukum cabang yang

bersesuaian dengan masa dan keadaan. Ijtihad mereka mungkin berbeza pada

masa tersebut, tetapi Qawaied kulliyah dan maqosid ini tetap kekal dan kedua-

dua perkara ini juga bersandarkan kepada al-Qur’an dan al-Sunnah. Maka

tertolaklah dakwaan Astora bahawa ijtihad para ulama tidak datang daripada

pemerhatian terhadap hukum-hukum Allah.

Benar, mungkin ijtihad dan pandangan mereka tersilap dalam meneliti dan

melihat dalil atau kaedah-kaedah syarak. Tetapi ini tidak bermakna ijtihad ulama

ini tidak disandarkan kepada nas lalu beralaskan akal semata-mata. Pandangan

yang disandarkan kepada akal semata-mata atau berlawanan dengan kaedah

umum di atas bukanlah satu khilaf yang diterima dalam perundangan.

47 Ibid

48 Matlamat atau tujuan syarak.

91

Penutup

Pada analisa saya, method pemikiran dan perbahasan Astora sebagaimana

yang saya uraikan di atas mungkin terjadi kerana dua sebab, yang pertama lagi

yang paling ketara ialah gagal memahami maksud dan kaedah fiqh, hadis, khilaf

dan kaedah-kaedah syarak yang lain.

Kedua, mungkin untuk melariskan lagi jualan majalah dan surat khabar

majikannya yang akhirnya membawa pulangan material yang baik kepada beliau.

Tidak ketinggalan juga ialah tujuan kepentingan politik, pengampuan terhadap

pemimpin-pemimpin tertentu dan sebagainya.

Semoga Allah s.w.t. mengampuni saya seandainya analisa saya di atas

adalah tidak tepat. Namun seandainya ia benar, maka saya berharap para

pembaca sekalian dapat berhati-hati terhadap kotak pemikiran Astora Jabat. Pada

waktu yang sama, saya harap Astora Jabat dapat membetulkan saya seandainya

analisa saya tidak tepat. Namun seandainya ia tepat, saya berdoa agar Astora

Jabat kembali bertaqwa kepada Allah dan bertaubat daripada menggosipkan ilmu-

ilmu agama demi kebaikan umat.

92

Ahl Al-Sunnah wa Al-Jama`ah : An Introduction

By

Muhammad Khairul bin Mohamed49

Introduction

The purpose of this article is to provide the English reader with a definitive

understanding of the well-accepted term of Ahl Al-Sunnah wa Al-Jama`ah. The

essay as the title suggests attempts to outline the fundamental criteria of Ahl Al-

Sunnah wa Al-Jama`ah according to authentic narrations of Hadith along with the

words and understanding of mujtahids and scholars of earlier generations (al-

Salaf al-Salih). Through this firm understanding, it is hoped insyaAllah, that the

accurate understanding can be made clear and in due course be propagated and

transmitted to the Muslim public.

Another key reason of this essay is as a mean of addressing the sad

phenomenon of obscurity befalling the majority of the Ummah today, in view of

the term Ahl Al-Sunnah wa Al-Jama`ah. Today, while many are claiming to be the

followers of the Ahl Al-Sunnah wa Al-Jama`ah, only very few truly understand

what it entails. Due to this lack of understanding, a number of Muslims whose

belief is challenged by alien or innovated thoughts, have sadly failed in defending

49 Muhammad Khairul adalah seorang jurutera komputer yang bertugas di Lembah Klang. Beliau boleh

dihubungi di alamat abuadam@darussalam.net

93

the very belief of Ahl Al-Sunnah wa Al-Jama`ah and fallen prey to a new set of

ideologies that are foreign to Islam. Some of these ideologies have been the

subject of debates and upon close scrutiny were proven to be far deviated from

the belief of the saved sect (Firqah Al-Najiah) and the principles of Ahl Al-Sunnah

wa Al-Jama`ah. This particular subject however is beyond the scope of this

writing, thus will not be covered, but insyaAllah will be discussed in another

series.

The core reference of this article is a number of research papers and

Islamic literatures written by local scholars and authors in highlighting the belief

and history of Ahl Al-Sunnah wa Al-Jama`ah. A few reference materials by foreign

authors, contemporary and classical were also consulted.

Definition

Firstly, let us examine the two groups of words that collectively make up

the very term Ahl Al-Sunnah wa Al-Jama`ah.

The first group Ahl Al-Sunnah from terminology point of view (أھل السنة)

carries the meaning of the Islamic teaching profile as a whole. It can therefore be

gathered that someone who is able to carry out the perfect teaching of Islam is

referred to as Ahl Al-Sunnah. This is so as it is evident that Islam is very identical

94

to the Sunnah50.

This is as illustrated by a hadith of the Rasulullah shallallahu 'alaihi

wasallam as narrated by Irbah bin Sariyah radhiallahu 'anh51:

“…So hold fast to my sunnah and the examples of the Rightly

Guided Caliphs who will come after me (Khulafa Al-Mahdiyin Al-

Rashidin). Adhere to them and hold them fast. Beware of new things (in

religion) because every heresy is a misguidance.” (reported by Ahmad, Abu

Daud, At-Tirmidhi, Ibn Majah, Al-Hakim and Ad-Darimi).here

Imam Al-Barbahari rahimahullah mentioned in the book Syarh As-Sunnah

Know this, Islam is sunnah and sunnah is Islam. Both are interdependent

in meaning and significance. It is part of the sunnah to be consistent in jama’ah,

whomever is inclined towards other than jama’ah and abandon it has in effect let

go the rope of Islam and is in clear misguidance. 52

The second group of words, Al-Jama‘ah is probably the most (الجماعة)

widely used term amongst the Muslims throughout history as it carries a strong

sense of unity. The word Al-Jama’ah is originated from a hadith of Rasulullah

50 Ar-Ruhaili, Dr. Ibrahim bin Amir, Mauqif Ahl Al-Sunnah wa Al-Jamaah min Ahl Ahwa’ wa Al-Bid’a

(Indonesian translation, Pustaka Al-Kautsar, 2002) p. 13.

51 An-Nawawi, Abu Zakaria Yahya bin Sharaf, Riyad Us-Saliheen (Arabic-English edition, Dr.

Muhammad Amin and Abu Usamah Al-Arabi, Darussalam, 1998) Vol. 1, pp. 166, no. 157.

52 Mauqif Ahl Al-Sunnah wa Al-Jamaah min Ahl Ahwa’ wa Al-Bid’a p. 14.

95

sallallahu alaihi wassalam in defining the characteristic of the saved sect - Firqah

Al-Najiah.

Muawiyah bin Abu Sufyan radhiallahu 'anh reported that

Rasulullah shallallahu 'alaihi wasallam said: “The people of the book split

in their religion into seventy two sects and my ummah will split into

seventy three sects. Seventy two will be in hell-fire except one (and that

is the) jama’ah. And there will come out from my ummah people through

which would run the vain desires, like hydrophobia which infects its

victim through and through and leaves not a vein or a joint without its

taint.” (reported by Ahmad and Abu Daud).53

The connotation of Al-Jama’ah refers to none other than that the people

of the Sunnah for they certainly are the true followers of Rasulullah shallallahu

'alaihi wasallam and his companions radhiallahu 'anhum.54 In Syarah Aqidah At-

Thahawiyah, Imam Ibn Abi Al-Izz Al-Hanafi rahimahullah has mentioned, “Al-

Jama’ah is the group of Muslimin from the sahabah, tabi’in and those of the Muslims who

are persistently following them until the Day of Judgment.”

Jama’ah, in this context specifically means the jama’ah of the sahabah

since they were the pioneers through which the foundation and path of the deen

53 Al-Tabrizi, Waliuddin Muhammad bin Abdullah Al-Khatib al-Umari, Mishkat Al-Masabih (Arabic-

English edition, Abdul Hameed Siddiqi, Kitab Bhavan, 2000) Vol. 1, Kitab Al-Qadar, p. 112, no. 172.

54 Mauqif Ahl Al-Sunnah wa Al-Jamaah min Ahl Ahwa’ wa Al-Bid’a p. 15.

96

were established. They radiallahu ‘anhum could have not agreed on matters of

misguidance, although this may happened to the later generations as history has

proven. This has been the opinion of Caliph Umar bin Abdul Aziz.

Sheikh Al-Islam Ibn Taimiyah rahimahullah in his Majmu’ al-Fatawa has

summarized the term Ahl Al-Sunnah wa Al-Jama`ah in the following words,

“It is called Ahl Al-Sunnah wa Al-Jama`ah because they with the

majority of the ummah stand on the truth and not with the separated group,

people of innovations, followers of desires, who has deviated far from the firqah

al-najiyah and wandered away from Al-Quran, Al-Sunnah and ijma’ of the

ummah.” 55

Other names of Ahl Al-Sunnah wa Al-Jama`ah

When the subject of Ahl Al-Sunnah wa Al-Jama`ah is looked at carefully,

one cannot avoid coming across terms similar in meaning to Ahl Al-Sunnah wa Al-

Jama`ah for example Firqah Al-Najiyah and few others. A point to note, these

names do have their basis in the hadith of Rasulullah shallallahu 'alaihi wasallam

and were understood to carry the same meaning as Ahl Al-Sunnah wa Al-

Jama`ah. We shall briefly look at these names.

55 Mauqif Ahl Al-Sunnah wa Al-Jamaah min Ahl Ahwa’ wa Al-Bid’a pp. 16-17.

97

1. Firqah Al-Najiyah

This name is taken from the following hadith of Rasulullah shallallahu

'alaihi wasallam as reported by Anas bin Malik radhiallahu 'anh and literally mean

the ‘sect that is saved’:

Rasulullah shallallahu 'alaihi wasallam said: “The people of Israel

split into seventy one sects and my ummah will split into seventy two

sects. All will be in hell-fire except (the saved) one which is al-jama’ah.”

(reported by Ahmad and Abu Daud)

In another hadith Rasulullah shallallahu 'alaihi wasallam explained who the

saved sect is:

“..it is one to which I and my companions belong” (reported by At-

Tirmidhi) 56

Imam Ahmad bin Hanbal rahimahullah commented as mentioned in Al-

Baghdadiy’s Syarf Ahl Al-Hadith: “If they (Firqah Al-Najiyah) are not people of the

hadith, I wouldn’t know who else.” And according to Syaikh Abdul Qadir al-Jailani in

al-Ghujiyah Al-Jaylani: “..and the Firqah Al-Najiyah is the Ahl Al-Sunnah wa Al-

56 Al-Tabrizi, Waliuddin Muhammad bin Abdullah Al-Khatib al-Umari, Mishkat Al-Masabih (Arabic-

English edition, Fazlul Karim, Islamic Book Service, 1994) Vol. 1, p. 172, footnone 106.

98

Jama`ah.” 57

2. Al-Tai’fah al-Mansurah

The source of this name is taken from two hadiths reported by Al-

Mughirah bin Shu’bah and Muawiyah bin Qurrah radhiallahu 'anhuma below,

Narrated Al-Mughirah bin Shu’bah radhiallahu 'anh, the Prophet

shallallahu 'alaihi wasallam said “They will remain victorious (and on the

right path) people from my followers till Allah’s order (the Last Day)

comes, and they will still be victorious.” (Mutaffaqun Alaih: agreed upon)58

Narrated Muawiyah bin Qurrah radiallahu ‘anhu, “I heard the

Prophet shallallahu 'alaihi wasallam saying “A group of my people

amongst my followers will remain obedient to Allah’s orders and the

Prophet’s sunnah and they will not be harmed by anyone who will desert

them and who will also oppose them, till Allah’s order (the Last Day)

comes upon them while they are still on the right path”.” (Mutafaqun Alaih:

57 Mat, Dr. Johari, Asas-asas Ahl Al-Sunnah wa Al-Jama`ah dan Khalaf (Paper presented in seminar on

Ahl Al-Sunnah wa Al-Jama`ah, Badan Perkhidmatan Penerangan Islam Selangor dan WP, 1997) pp.

14-15

58 Abdul Baqi, Fuwad, Al-Lu’ Lu’ wal Marjan, (Arabic-English edition, Dr. Muhammad Muhsin Khan,

Darussalam 1995) vol. 2 p. 159 no. 1249.

99

agreed upon)59

Abdullah bin Al-Mubarak rahimahullah added: “To me they (Al-Ta’ifah al-

Mansurah) are the people of hadith.” 60

3. Al-Salaf Al-Salih

Ahl Al-Sunnah is also known as Al-Salaf, derived from the original Al-Salaf

Al-Salih. They are called Al-Salaf for their commitment to the path and method of

their predecessors Al-Salaf Al-Salih who were the best of generations. This is

already mentioned in earlier hadith.

Further, Al-Salaf is generally linked to two common meanings according to

the historical and the methodological contexts. Historically, it signifies the people

of the first three generations, the companions, and the tabi’in and tabit tabi’in.

Methodologically wise, it would refer to people from the Muslim community who

are strictly following the method of the said three generations.

The use of the term historically can be found in the hadith of Rasulullah

sallallahu alaihi wassalam reported by Abu Hurairah, Imran bin Hussain

radhiallahu ‘anhuma and A’ishah radiallahu ‘anha:

59 Al-Lu’ Lu’ wal Marjan, vol. 2 p. 159 no. 1250.

60 Al-Asqalani, Ibnu Hajar, Fath Al-Baari, vol. 13 pp. 293 as quoted in Asas-asas Ahl Al-Sunnah wa Al-

Jama`ah dan Khalaf.

100

“The best of people are (in) my generation, then those in the

following generation, then those in following generation. Then there will

come after them a people who will become obese and love obesity; they

will testify before being asked to do so.” (reported by Muslim, Abu Daud, At-

Tirmidhi and Al-Hakim)61

The methodology association to the term Al-Salaf indicates the approach

and technique used by the first three generations in their interaction with Al-

Quran and Al-Sunnah. Although emulating the generations of Al-Salaf is not

historically possible but it is always possible methodologically. Thus, there is no

reason why a group of people who is devoted to the style of Al-Salaf not to be

referred to as one.62

Conclusion

To conclude, Ahl Al-Sunnah wa Al-Jama`ah is not only a term made up of

respectable words but a term that has an integral part in the Deen. Some may

argue that the term was not emphasized during the time of the Prophet

shallallahu 'alaihi wasallam, but if one is to inspect correctly it is not the term

61 Bilal Philips, Dr. Abu Ameenah, The Best in Islam According Al-Quran and Sunnah, (Dar al-Falah,

Sharjah 1996) pp. 43-44. Also see Sahih Muslim, Book Pertaining to Merits of the Companions hadiths

no. 6154-6159.

62 Asas-asas Ahl Al-Sunnah wa Al-Jama`ah dan Khalaf, pp. 17-18.

101

alone that is essential, what is more important to note is the underlying principles

that make up the term.

Ahl Al-Sunnah wa Al-Jama`ah is the term linking Muslims today to the

struggle and commitment shown by the Al-Salaf Al-Salih. It is duty-bound for

every Muslims to understand the functional significance of the term and not just

the historical context.

Only through sound understanding of the term Ahl Al-Sunnah wa Al-

Jama`ah can one truly understand the established stand of the people of this

Deen throughout many fitan (plural of fitnah) throughout Islamic history.

Finally, there is too much confusion caused by strange ideas confronting

the Ummah these days, be it revived or new. In fighting these there is no better

tool to use in distinguishing original Islamic teaching from those that are foreign

or deviated, than to apply the formative standard that has been set by the Ahl Al-

Sunnah wa Al-Jama`ah’s.

102

Mazhab al-Imam al-Syafi’i Terhadap Sunnah dan Hadis

oleh

Mohd Yaakub bin Mohd Yunus63

Kita di Malaysia lebih mengenali Mazhab al-Syafi’i sebagai satu mazhab

dalam hukum-hukum fiqh. Sebenarnya Mazhab al-Syafi’i merangkumi semua

cabang-cabang Islam seperti akidah, hadis dan sebagainya. Dalam artikel ini

penulis ingin perkenalkan Mazhab al-Syafi’i dari sudut Sunnah dan Hadis.

Al-Imam al-Syafi`i sebagai pembela sunnah.

Al-Imam al-Syafi`i rahimahullah (150H-204H) diperkenalkan oleh al-Imam

al-Zahabi, seorang ahli sejarah yang ulung seperti berikut:

"Muhammad bin Idris bin ‘Abbas bin ‘Uthman bin Syafi’ bin al-Saib bin

‘Ubaid bin ‘Abd Yazid bin Hisyam bin al-Mutallib bin ‘Abd Manaf bin Qusaiy bin

Kilab bin Murrah bin Ka‘ab bin Luaiy bin Ghalib. Beliau adalah Imam, ‘alim

zamannya, pembela sunnah, faqih agama, Abu ‘Abd Allah al-Qurasyi (keturunan

Quraisy), juga al-Mutallibi (keturunan al-Mutallib) al-Syafi’i (keturunan al-Syafi’i)

al-Makki. Kelahiran Ghazzah, bernasab (berketurunan) Rasulullah s.a.w." (Al-

63 Muhammad Yaakub bertugas sebagai seorang pegawai di salah sebuah bank tempatan.

Beliau boleh dihubungi di alamat yaakub@affinbank.com.my

103

Zahabi, Siyar ‘Alam al-Nubala`)

Al-Imam Ahmad rahimahullah berkata : “Sungguh Al-Imam al-Syafi`i

rahimahullah adalah seorang pembela sunnah.” Tambah Al-Imam Ahmad rahimahullah

lagi , “Aku tidak pernah melihat orang yang lebih mengikut sunnah seperti Al-Imam al-

Syafi`i rahimahullah.” Al-Imam Ahmad rahimahullah seterusnya berkata, “Di antara

kesungguhan Al-Imam al-Syafi`i rahimahullah yang terpuji adalah apabila ia mendengar

hadis yang belum ada padanya, maka ia mengambilnya dan meninggalkan pendapatnya.” (al

Baihaqi, Manaqib al-Syafi’i, 1/471 & 476).

Beberapa kenyataan dari beliau di bawah ini akan dapat memberi satu

gambaran yang lebih jelas tentang kesungguhan Al-Imam al-Syafi`i rahimahullah

untuk mengikuti sunnah Nabi shallallahu 'alaihi wasallam sehingga beliau digelar

sebagai pembela sunnah (Nashir al-sunnah).

"Apabila hadis itu sahih, maka dia adalah madzhabku." (Muhammad

Nashiruddin al-Albani, Sifat Shalat Nabi, 58)

“Setiap apa yang aku katakan, sedangkan dari Nabi shallallahu 'alaihi

wasallam terdapat hadis sahih yang bertentangan dengan perkataanku, maka

hadis nabi adalah lebih utama. Oleh itu, janganlah kamu mengikutiku (bertaqlid

padaku)." (Muhammad Nashiruddin al-Albani, Sifat Shalat Nabi, 59)

"Kaum muslimin telah sepakat bahwa barang siapa yang telah terang

baginya Sunnah Rasulullah shallallahu 'alaihi wasallam, maka tidak halal baginya

104

untuk meninggalkannya kerana mengikuti perkataan seseorang." (Muhammad

Nashiruddin al-Albani, Sifat Shalat Nabi, 58)

Seorang lelaki berkata kepada al-Imam al-Syafi`i: “Apakah engkau

akan berpegang dengan hadis ini, wahai Abu ‘Abd Allah?”. Jawab beliau: “Apabila

diriwayatkan daripada Rasulullah sesuatu hadis yang sahih dan aku tidak

mengambilnya, maka ketahuilah bahawa akalku telah hilang”. (Al-Zahabi, Siyar

‘Alam al-Nubala`, 10/34)

Kata al-Humaidi: Suatu hari al-Syafi`i meriwayatkan sebuah hadis. Aku

bertanya: “Apakah engkau akan berpegang dengannya?”. Dia menjawab: “Apakah

engkau menganggap aku ini datang dari gereja, atau memakai tali pinggang kristian

sampai apabila aku mendengar sesuatu hadis daripada Rasululah shallallahu 'alaihi

wasallam lalu aku tidak berpegang dengannya. (Al-Zahabi, Siyar ‘Alam al-

Nubala`, 10/34)

“Langit manakah yang akan memayungiku, bumi manakah yang akan

menanggungku, jika aku meriwayatkan hadis daripada RasululLah shallallahu 'alaihi

wasallam lalu aku tidak berpegang kepadanya” (Al-Zahabi, Siyar ‘Alam al-

Nubala`, 10/34)

“Setiap hadis daripada Nabi shallallahu 'alaihi wasallam adalah

pendapatku, sekalipun kamu tidak mendengarnya daripadaku” (Al-Zahabi, Siyar

‘Alam al-Nubala`, 10/35)

105

“Apabila sahihnya sesuatu hadis maka itulah mazhabku. Jika sahihnya

sesuatu hadis maka campakkan pendapatku ke dinding”. (Al-Zahabi, Siyar ‘Alam

al-Nubala`, 10/35)

“Setiap perkara yang aku telah perkatakannya, sedang ada riwayat yang

sahih di sisi ulama hadis daripada Nabi shallallahu 'alaihi wasallam yang

menyanggahi apa yang aku ucapkan, maka aku menarik balik ucapanku semasa

hidupku dan selepas mati”. (Ibn Qayyim al-Jauziyyah, 'Ilam al-Muwaqqi'iin,

2/263)

Demikianlah mazahab Al-Imam al-Syafi`i rahimahullah terhadap sunnah-

sunnah Rasulullah shallallahu 'alaihi wasallam yang sepatutnya dijadikan contoh

ikutan kepada kita semua yang bermazhab syafi’i.

Mazhab Al-Imam al-Syafi`i dalam menerima hadis ahad.

Sebelum kita melihat pegangan Al-Imam al-Syafi`i rahimahullah terhadap

hadis ahad, kita akan terlebih dahulu meneliti mazhab Al-Imam al-Syafi`i

rahimahullah dalam menerima atau menolak sesebuah hadis Rasulullah

shallallahu 'alaihi wasallam. Semoga dengan pemahaman yang benar dalam

syarat-syarat sah dan diterimanya hadis menurut Al-Imam al-Syafi`i

rahimahullah, ianya akan dapat kita jadikan pedoman dalam berinteraksi dengan

sunnah-sunnah Rasulullah shallallahu 'alaihi wasallam termasuk hadis-hadis yang

berstatus ahad.

106

Al-Imam al-Syafi`i rahimahullah bercerita:

Ada seorang berkata: “Sebutkan kepadaku batas minimum syarat untuk

diterima hujjah terhadap ahli ilmu sehingga berita atau riwayat orang khusus

diterima dan dianggap (benar) bagi mereka."

Aku (Al-Imam al-Syafi`i rahimahullah) menjawab : "Riwayat satu orang

dari satu orang, hingga sampai kepada Nabi atau hingga kebawah (peringkat

terakhir / paling bawah). Hujjah dan perbahasan dengan riwayat satu orang tidak

dapat diterima kecuali jika memenuhi sejumlah kriteria.

Di antara kriteria itu adalah yang meriwayatkan adalah seorang tsiqah

(terpercaya) dalam agama, dikenal jujur dalam berbicara, faham dengan apa yang

diriwayatkannya, mengetahui maksud lafaz, dan ketika menyampaikan hadis ia

menyampaikan sesuai dengan apa yang didengar tepat dengan huruf-hurufnya dan

tidak menyampaikannya dengan makna (dengan lafaz dari dia sendiri). Kerana bila

ia meriwayatkannya dengan makna (dengan pemahaman dia sendiri), padahal ia

tidak mengetahui maksud lafaz, maka mungkin terjadi ia salah memahami sehingga

seharusnya haram, malah ia katakan halal. Dan apabila ia menyampaikannya

(meriwayatkannya) dengan huruf-hurufnya, maka kesalahfahaman tersebut tidak

akan terjadi. Ia harus meriwayatkannya seperti itu baik dengan cara dihafal atau

ditulis.

107

Bila ada ahli penghafal hadis yang lain meriwayatkan hadisnya, maka

riwayatnya harus sama dengan riwayatnya itu. Juga ia tidak tergolong seorang

yang mudallis (menipu) dengan meriwayatkan dari seorang yang dijumpainya pada

satu riwayat yang tidak didengar olehnya, ia harus meriwayatkan dari Nabi

shallallahu 'alaihi wasallam riwayat yang tidak berbeza dengan apa yang

diriwayatkan oleh orang-orang tsiqah daripada Nabi shallallahu 'alaihi wasallam.

Begitulah kriteria yang harus dimiliki mulai perawi terendah (paling bawah) hingga

paling atas yang sampai kepada Nabi shallallahu 'alaihi wasallam. Kerana masing-

masing dari mereka diakui oleh orang yang mengambil riwayatnya dan oleh orang

yang mengambil riwayat darinya, sehingga masing-masing dari mereka harus

memenuhi kriteria ini." (Dr Muhammad AW al-‘Aqil, Manhaj Aqidah Imam al-

Syafi’i rahimahullah Ta’ala, 89)

Sekian kata-kata Al-Imam al-Syafi`i rahimahullah yang darinya boleh kita

membuat satu kesimpulan bahawa beliau menerima hadis dan mengikutinya

dengan syarat hadis itu sahih dari Rasulullah shallallahu 'alaihi wasallam dengan

tidak membezakan antara hadis ahad atau hadis mutawatir. Kriteria yang telah

ditetapkan oleh Al-Imam al-Syafi`i rahimahullah ini adalah sama dengan kaedah

yang telah dibuat oleh Ulama’ Hadis dalam bidang musthalah iaitu:

1. Sanadnya tersambung (tidak putus / muttashil)

2. Para Perawinya adil

108

3. Perawinya dhabit (tepat dan sempurna hafalannya)

4. Selamat dari syadz. Yang dimaksudkan syadz adalah riwayatnya tidak

bertentangan dengan riwayat orang lain yang lebih tsiqah darinya.

5. Selamat dari 'illat atau cacat yang membuatnya cela.

Syaikh Ahmad Muhammad Syakir rahimahullah mengomentari ucapan Al-

Imam al-Syafi`i rahimahullah di atas sebagai berikut :

"Siapa sahaja yang memahami ucapan al-Imam al-Syafi`i rahimahullah

pada bab ini, pasti ia akan mendapati, bahwa al-Imam al-Syafi`i rahimahullah

telah merangkum kaedah-kaedah yang sahih tentang ilmu al-hadis (al-Musthalah),

dan bahawa dialah yang pertama kali menjelaskan secara jelas tentangnya, dia

juga sebagai pembela hadis serta orang yang berhujah tentang wajibnya

mengamalkan sunnah. Al-Imam al-Syafi`i rahimahullah juga memberi bantahan

terhadap orang-orang yang menentang dan menolak hadis. Benarlah penduduk

Makkah yang menggelari al-Imam al-Syafi`i rahimahullah dengan gelar Nashir al-

Sunnah (pembela sunnah), semoga Allah Subhanahu wa Ta‘ala meridhainya." (Dr

Muhammad AW al-‘Aqil, Manhaj Aqidah Imam al-Syafi’i, 89)

Demikian serba ringkas tentang mazhab al-Imam al-Syafi`i rahimahullah

dalam mengesahkan dan menerima sesebuah hadis yang boleh kita semua

jadikan sebagai pedoman dan inilah manhaj Ahl al-Sunnah wa al-Jama'ah yang

sebenar.

109

Sikap Al-Imam al-Syafi`i terhadap hadis ahad

Para ulama hadis dan usul fiqh masa kini membahagikan hadis Rasulullah

shallallahu 'alaihi wasallam kepada dua bahagian, mutawatir dan ahad.

Hadis mutawatir adalah hadis yang diriwayatkan oleh ramai perawi

sehingga mustahil terjadi pendustaan atau kesilapan dari mereka dalam

meriwayatkan hadis tersebut. Sedangkan hadis ahad ialah hadis yang tidak

memenuhi syarat-syarat mutawatir. Ianya hanya diriwayatkan oleh seorang atau

dua orang perawi sahaja. Hadis ahad juga terbahagi kepada sahih, hasan dan

dha’if. Hadis ahad yang sahih dan hasan merupakan hujah sedangkan yang dha’if

bukan hujah.

Terjadi perbezaan pendapat tentang hadis ahad sama ada ianya

menunjukkan ilmu yang yakin atau hanya dugaan (dzan) sahaja. Secara amnya

ada empat pandangan ulama’ berkaitan dengan isu ini.

Kelompok yang pertama menyatakan hadis ahad menunjukkan ilmu

yang yakin secara mutlak, baik ianya didukungi oleh beberapa qarinah (petunjuk)

ataupun tidak. Asalkan saja persyaratannya menunjukkan ia sebuah hadis yang

sahih menurut kaedah ilmu hadis, maka hadis tersebut menghasilkan ilmu yang

yakin walaupun ianya hadis ahad.

Kelompok yang kedua menyatakan hadis ahad menunjukkan dzan

secara mutlak, baik didukungi beberapa qarinah atau tidak. Kelompok ini sama

sekali tidak berhujah dengan hadis ahad baik dalam hal aqidah mahupun hukum-

hakam.

110

Kelompok yang ketiga menyatakan hadis ahad hanya boleh diterima

dalam masalah hukum sahaja tetapi tidak menjadi hujah kepada masalah aqidah

kerana perkara berkaitan aqidah harus datang dari ilmu yang yakin secara

seluruhnya.

Kelompok yang keempat menyatakan hadis ahad menujukkan ilmu

yang yakin apabila disokong oleh beberapa qarinah atau tanda-tanda yang

memberi keyakinan.

Berkaitan dengan perbezaan pendapat ini Al-Imam al-Syaukani

rahimahullah berkata,

"Ketahuilah, bahawa perbezaan pendapat yang kami sebutkan pada awal

perbahasan ini, iaitu perbahasan tentang hadis ahad, bahawa hadis ahad itu

menujukkan ilmu yang yakin atau dzan, terikat oleh syarat, iaitu bila hadis

tersebut tidak ada hadis lain yang memperkuatkannya. Adapun jika wujud hadis

yang memperkuatkannya, atau hadis tersebut masyhur atau mustafidh, maka

tak ada perbezaan pendapat antara ulama seperti yang telah disebutkan." (Dr

Muhammad AW al-‘Aqil, Manhaj Aqidah Imam al-Syafi’i, 90)

Syaikh al Islam Ibnu Taymiyyah rahimahullah pula berkata,

"Para ahli usul fiqh dari pengikut Al-Imam Abu Hanifah, Al-Imam al-

Syafi'i dan Al-Imam Ahmad rahimahumullah berpendapat : Jika hadis ahad

diterima oleh umat dengan menyakini dan mengamalkannya, maka ia

111

menunjukkan ilmu yang yakin, kecuali menurut sekelompok kecil pengikut ahli ilmu

kalam yang mengingkarinya." (Majmu' al Fatawa, 18/41-48)

Menurut Al-Imam al-Futuhi rahimahullah,

"Ibnu 'Aqil, Ibnu al-Jauzi, al-Qadhi Abu Ya'la, Abu Bakr al-Baqilani, Ibnu

Hamid, Ibnu Barhan, Fakhruddin ar-Razi, Al-Amidi rahimahumullah dan yang

lainnya berpendapat, bahawa apa yang diriwayatkan secara perseorangan dari

umat yang disepakati dan diterima oleh umat, maka ia menunjukkan ilmu yang

yakin." (Dr Muhammad AW al-‘Aqil, Manhaj Aqidah Imam al-Syafi’i, 91)

Dalam mengambil dan meriwayatkan hadis ahad para sahabah dan

generasi sesudah mereka yang terdiri dari para tabi'in dan tabi’ut tabi’in (generasi

salaf al-ummah), berijma' (sepakat) atas wajibnya mengamalkan hadis ahad dan

tidak ada yang berselisih akan hal ini kecuali kelompok yang bukan dari kalangan

Ahl al-Sunnah wa al-Jama'ah seperti Mu'tazilah dan Rafidhah. Maka pendapat

yang menyelishi kesepakatan generasi salaf al-ummah ini merupakan pendapat

yang baru (muhdats) dan pendapat yang bid’ah.

Ini sebagaimana ditekankan oleh al-Khatib al-Baghdadi rahimahullah:

"Keharusan mengamalkan hadis ahad itu adalah pendapat seluruh tabi'in

dan para fuqaha sesudahnya diseluruh negeri hingga kini. Tidak ada keterangan

yang sampai kepadaku tentang adanya salah seorang dari mereka yang menentang

atau menyalahinya." (Dr Muhammad AW al-‘Aqil, Manhaj Aqidah Imam al-

112

Syafi’i, 91)

Dr. Abdullah bin Shalih al-Fauzan berkata,

“… wajib mengamalkan apa yang terkandung dalam hadis ahad dengan

menyakini (kebenarannya) jika ia berbentuk berita, dan dengan mengamalkannya

jika berupa thalab (tuntutan, iaitu perintah dan larangan), dengan syarat, hadis

itu sahih daripada Rasulullah shallallahu 'alaihi wasallam. Menurut pendapat yang

benar, berdasarkan keumuman dalil-dalil yang mewajibkan beramal dengan hadis

ahad, (maka) tidak ada perbezaan tentang hal itu antara ahkam (hukum-hakam)

dan aqaid (keyakinan atau aqidah). ……Ketahuilah, bahawa membezakan antara

aqaid dan ahkam di dalam berdalil dengan hadis ahad, merupakan pendapat yang

anih dan baru yang tidak ada dalilnya dari al-Kitab dan al-Sunnah. Bahkan

menyelisihi yang ada pada (bercanggah dengan pendapat) al-salaf al-salih. (Dr.

Abdullah bin Shalih Fauzan, Syarh al-Waraqat, 214)

Kesimpulannya generasi salaf al-Ummah telah menggunakan hadis ahad

dalam seluruh perkara agama baik dalam masalah aqidah mahupun masalah

hukum-hakam. Setiap hadis sahih yang datang daripada Rasulullah shallallahu

‘alaihi wasallam maka mereka menerimanya, mereka menggunakannya sebagai

hujah dan mereka mengharamkan untuk menolaknya atau berselisih dengannya

walaupun ianya berstatus ahad. Al-Imam al-Syafi`i rahimahullah telah membela

mazhab salaf al-ummah ini dan tidak ada satu keterangan yang sahih dari Al-

Imam al-Syafi`i rahimahullah yang menunjukkan beliau melarang menggunakan

113

hadis ahad atau membahagikan hadis ahad sebagai hanya boleh diterima dalam

masalah hukum-hakam tetapi tertolak jika ianya menyentuh perkara berkaitan

aqidah.

Menurut Syaikh Muhammad Nashiruddin al-Albani,

“Menegaskan hal ini (penggunaan hadis ahad sebagai hujah), beliau (Al-

Imam al-Syafi`i) telah menuliskan sebuah bab yang penting dalam kitab al-Risalah

yang beliau beri judul “Dalil-dalil yang menetapkan kesahihan hadis ahad.”

Kemidian beliau (Al-Imam al-Syafi`i) menerangkan beberapa dalil yang umum,

baik dari al-Quran mahupun dari al-Sunnah yang menjelaskan kesahihan hadis

ahad dalam masalah aqidah (Muhammad Nashiruddin al-Albani, Hadits

Sebagai Landasan Akidah dan Hukum, 93)

Sebagai contohnya beliau telah menerima hadis ru'yah (yang berstatus

ahad) iaitu hadis yang menerangkan bahawa golongan umat Islam yang beriman

akan melihat Allah Subhanahu wa Ta‘ala di hari akhirat nanti sebagaimana yang

telah diriwayatkan oleh Al-Imam Baihaqi dalam kitab Manaqib al-Syafi'i dari Al-

Imam al-Syafi`i rahimahullah, bahawa ketika ia ditanya oleh Sa'id bin Asad

tentang hadis ru'yah, ia berkata : "Hai Ibnu asad, hukumlah aku baik aku hidup

ataupun mati, jika aku tidak mengikuti hadis sahih yang datang dari Rasulullah shallallahu

‘alaihi wasallam, sekalipun aku tidak mendengarnya langsung." (Al-Imam al Baihaqi,

Manaqib al-Syafi'I, 1/421) Ini menunjukkan sikap beliau yang tetap menerima

sesebuah hadis asalkan sahaja ianya sahih, walaupun hadis tersebut berstatus

114

ahad termasuk dalam perkara bersangkutan dengan aqidah.

Antara dalil yang digunakan oleh al-Imam al-Syafi`i rahimahullah dalam

penerimaan hadis ahad adalah peristiwa pindahnya kiblat dari Baitul Maqdis ke

Makkah yang berlaku di Masjid Quba. Dengan sanadnya yang sampai kepada

Abdullah bin 'Umar radhiallahu 'anhuma, al-Imam al-Syafi`i rahimahullah

meriwayatkan dari Ibnu 'Umar: Ketika orang-orang di Quba' sedang solat subuh,

datanglah seseorang lalu ia berkata:

"Telah turun al-Qur'an kepada Rasulullah, beliau disuruh solat

mengadap Ka'abah (di Makkah). Maka ketika mendengar berita itu,

mereka (jamaah yang sedang solat) langsung memusingkan badan

mereka yang pada waktu itu sedang menghadap ke arah negeri Syam

(Baitul Maqdis) ke arah Ka'abah."

Al-Imam al-Syafi`i rahimahullah berkata,

"Penduduk Quba' adalah orang-orang Ansar yang senantiasa bersegera

kepada ketaatan. Mereka tidak melakukan hal itu kecuali kerana ada berita,

sekalipun mereka tidak melihat Rasulullah dan tidak mendengar ayat tentang

perubahan kiblat itu daripada Rasulullah shallallahu 'alaihi wasallam secara

langsung. Mereka juga melakukan ketaatan itu sekalipun hanya dengan berita

daripada satu orang (khabar ahad), yang penting si pembawa berita itu jujur.

Mereka tidak melakukannya kerana berita daripada satu orang, melainkan kerana

mereka tahu dan yakin bahawa berita daripada yang jujur seperti itu wajib

115

dipercayai dan diterima sebagai dalil.

Mereka juga tidak membuat satu hal besar seperti ini dalam agama (iaitu

perpindahan kiblat), melainkan atas dasar ilmu dan keyakinan bahawa mereka

boleh membuat hal itu, mereka tidak perlu memberitahukan apa yang

diperbuatnya (iaitu) berupa pindahnya arah kiblat kepada Rasulullah shallallahu

‘alaihi wasallam. Dan jika berita dari satu orang (khabar ahad) tentang

perpindahan arah kiblat yang mereka terima itu hanya sekadar boleh diambil,

tentu Rasulullah akan bertanya kepada mereka: "Kamu sedang menghadap kiblat,

jangan kamu pindah arah kecuali setelah mengetahui dan yakin mendengarnya

daripadaku atau dari orang banyak atau lebih dari satu orang (yakni khabar

mutawatir)” (Al-Imam al-Syafi`i, al-Risalah, 401-408)

Kata-kata ini bagai petir yang menyambar muka-muka mereka yang telah

berdusta atas nama beliau dengan menyatakan Al-Imam al-Syafi`i rahimahullah

berpendapat hadis ahad tidak menunjukkan ilmu yang yakin. Berkaitan dengan

hadis perpindahan kiblat ini Syaikh Muhammad Nashiruddin al-Albani

rahimahullah berkata,

“Hadis ini merupakan dalil yang sangat jelas yang menunjukkan bahawa

para sahabah menerima hadis ahad sebagai hujah dalam menghapuskan suatu

hukum dan menggantikannya dengan hukum baru. Andaikan khabar itu tidak

termasuk hujah, maka mereka tidak akan menentang sesuatu yang telah terdapat

116

hukumnya dengan khabar tersebut. Berkata al-Imam Ibn Qayyim rahimahullah,

“Perbuatan mereka itu (menerima khabar ahad) tidak ditentang oleh Rasulullah

shallallahu ‘alaihi wasallam, bahkan beliau mensyukuri mereka akan hal itu.”

(Muhammad Nashiruddin al-Albani, Hadits Sebagai Landasan Akidah dan

Hukum, 92)

Seterusnya al-Imam al-Syafi`i rahimahullah menyebutkan pula beberapa

peristiwa yang terjadi di zaman Rasulullah shallallahu ‘alaihi wasallam iaitu ketika

baginda menghantar seorang utusan atau wakil dari kalangan para sahabat ke

beberapa daerah untuk menyampaikan ajaran Islam yang tentu sekali akan

membahaskan pelbagai isu agama termasuk aqidah. Berkata al-Imam al-Syafi`i

rahimahullah:

“Rasulullah shallallahu ‘alaihi wasallam telah mengutus Abu Bakar sebagai

pimpinan pada musim haji pada tahun ke 9 yang diikuti oleh jama'ah yang

jumlahnya banyak dari berbagai negeri. Abu Bakar menjalankan haji bersama

mereka dan memberitahukan kepada mereka apa yang dibawa oleh Rasulullah

shallallahu ‘alaihi wasallam tentang perintah dan larangan. Pada tahun itu,

Rasulullah shallallahu ‘alaihi wasallam juga mengutus 'Ali bin Abi Thalib untuk

membacakan kepada mereka pada Hari Nahar, rangkaian ayat dari surah bara'ah

(surah at Taubah) Baik Abu Bakar mahupun 'Ali dikenali oleh penduduk Makkah

sebagai orang yang jujur, takwa dan taat beragama, sedang jemaah haji yang

tidak mengetahui tentang sifat keduanya diberitahukan oleh jemaah yang lain

117

yang mengetahuinya. Jadi Rasulullah shallallahu ‘alaihi wasallam tidak mengutus

orang saat itu kecuali hanya satu orang (iaitu Abu Bakar) dan 'Ali, juga ketika

mengutus untuk tugas lain. Rasulullah shallallahu ‘alaihi wasallam juga telah

mengirim para sahabat ke berbagai negeri yang lain.

……Rasulullah shallallahu ‘alaihi wasallam juga mengutuskan Mu'adz bin

Jabal radhiallahu 'anh ke negeri Yaman untuk memerangi orang yang

membangkang dan mengajari penduduk Yaman tentang apa yang difardhukan

kepada mereka serta mengambil zakat yang harus mereka keluarkan. Kerana

kedudukan dan kejujuran Mu'adz sudah terkenal daripada kalangan mereka, maka

merekapun mematuhi perintahnya. Setiap orang yang diberi tugas oleh Rasulullah

shallallahu ‘alaihi wasallam diperintahkan untuk memberitahukan kepada penduduk

negeri, tempatnya menjadi kewajipan bagi mereka. Dan tidak ada seorang pun dari

mereka yang saya (Al-Imam al-Syafi`i rahimahullah) ketahui ketika datang

seorang yang jujur yang diberi tugas oleh Rasulullah shallallahu ‘alaihi wasallam

(untuk menyampaikan satu berita atau perintah), berkata: "Kamu itu hanya satu

orang. Jadi kami tidak mempercayaimu tentang apa yang tidak kami dengar

langsung dari Rasulullah shallallahu ‘alaihi wasallam." (Al-Imam al-Syafi`i, ar

Risalah, 401-408)

Anas bin Malik radhiallahu 'anh pernah menceritakan bahawa,

“Sesungguhnya penduduk Yaman telah datang kepada Rasulullah

118

shallallahu ‘alaihi wasallam. Mereka berkata, “Utuslah kepada kami

seorang yang akan mengajarkan kepada kami al-Sunnah dan Islam.”

Anas bin Malik berkata, “Maka bagindapun menggenggam tangan Abu

Ubaidah dan berkata, ini adalah kepercayaan umat.” (Hadis Riwayat Muslim

dan Bukhari secara ringkas). Terhadap hadis ini Syaikh Muhammad Nashiruddin

al-Albani rahimahullah berkata,

“..jika hadis ahad bukan termasuk hujah, pasti Rasulullah shallallahu ‘alaihi

wasallam tidak akan mengutus Abu Ubaidah seorang diri. Demikian juga yang

dikatakan pada utusan-utusan baginda yang lainnya ke beberapa negeri, seperti

bila baginda mengutus Ali bin Abi Thalib, Muadz bin Jabal dan Abu Musa al-

Asy’ari seperti tercantum dalam al-Sahihain (Shahih al-Bukhari & Shahih Muslim)

dan yang lainnya.

Tidak diragukan lagi bahawa di antara ajaran mereka kepada kaumnya

adalah hal-hal yang menyangkut persoalan aqidah. Seandainya hadis ahad bukan

termasuk ukuran dalam penetapan sebuah dalil, tentu Rasulullah shallallahu ‘alaihi

wasallam tidak akan mengutus sahabatnya orang perseorangan kerana demikian

itu merupakan suatu yang sia-sia. Hal ini juga telah diulas oleh Al-Imam al-Syafi`i

dalam ar-Risalah, “Sesungguhnya baginda shallallahu ‘alaihi wasallam mengutus

seorang kepada suatu kaum dengan membawa khabar. Jika baginda menginginkan,

mungkin baginda langsung akan mendatangi kaum itu dan berbicara kepada mereka

119

atau beliau mengutuskan kepada mereka beberapa orang, namun beliau hanya

mengutus seorang yang diketahui kejujurannya.” (Muhammad Nashiruddin al-

Albani, Hadits Sebagai Landasan Akidah dan Hukum, 90-91)

Seterusnya al-Imam al-Syafi`i rahimahullah menggunakan surat keluarga

'Amr bin Hazm sebagai dalil untuk menerima hadis ahad. Surat tersebut

merupakan surat yang ditulis sendiri oleh Rasulullah shallallahu ‘alaihi wasallam

untuk penduduk Yaman. Beliau shallallahu ‘alaihi wasallam mengirimnya kepada

'Amr bin Hazm. Kemudian surat itu sampai kepada keluarga 'Amr, lalu orang

Yaman mengambil kandungan surat tersebut sebagai hujah.

Al-Imam al-Syafi`i rahimahullah berkata:

"Ketika didapati pada keluarga 'Amr bin Hazm, ucapan Rasulullah

shallallahu ‘alaihi wasallam yang berbunyi : "Pada setiap jari tangan (jika

dipatahkan) wajib diganti dengan 10 ekor unta, maka orang langsung mengambil

hadis itu padahal sebelumnya mereka menolaknya kerana belum tahu bahawa

ucapan itu adalah ucapan Rasulullah shallallahu ‘alaihi wasallam." (Riwayat ini

disahihkan oleh Imam al-Hakim dalam al-Mustadrak, al-Suyuti dalam al-

Durr al-Mantsur dan Ibnu 'Abdil Barr)

Semua hujah di atas membuktikan kedudukan sebenar hadis ahad di sisi

umat generasi awal (Salaf al-Ummah) secara umum dan di sisi al-Imam al-Syafi’i

secara khusus. Kita akhiri perbincangan ini dengan kata-kata al-Imam al-Syafi’i

rahimahullah:

120

"Seandainya seseorang boleh mengatakan dalam ilmu khusus (hadis ahad),

bahawa umat Islam dahulu mahupun sekarang boleh bersepakat atas diakui hadis

ahad (diterima sebagai hujah), maka aku (al-Imam al-Syafi`i) akan mengatakannya

hal itu juga. Aku tidak ingat (tidak tahu) tentang adanya perselisihan di kalangan

ulama akan kehujahan hadis ahad." (ar-Risalah, 457)

Penutup

Inilah mazhab Al-Imam al-Syafi`i rahimahullah dalam menerima al-

Sunnah dan hadis ahad sebagai hujah. Sudah jelas bagi kita Al-Imam al-Syafi`i

rahimahullah mewajibkan penggunaan al-Sunnah, termasuklah hadis ahad dalam

semua perkara agama dan beliau juga tidak membezakan penggunaannya (hadis

ahad) dalam masalah aqidah dan masalah yang lain. Kita juga dapat melihat

bahawa Al-Imam al-Syafi`i rahimahullah dan Imam-Imam Ahl al-Sunnah wa al-

Jama'ah yang lain telah sepakat untuk menggunakan hadis ahad dalam isu

seperti azab kubur, soal jawab munkar & nakeer, turunnya Imam Mahdi & Isa al-

Masih, syafaat Nabi shallallahu ‘alaihi wasallam di hari akhirat, Tawheed Asma

was Sifat, hadis ru'yah dan banyak perkara lagi.

Kita harus berhati-hati dengan satu arus yang agak kuat dewasa ini yang

dibawa oleh musuh-musuh Islam untuk menentang Sunnah Nabi shallallahu

‘alaihi wasallam tetapi berselindung di sebalik isu hadis ahad. Objektif yang

utama adalah untuk menimbulkan keraguan dalam masyarakat Islam terhadap

hadis-hadis Nabi shallallahu ‘alaihi wasallam. Musuh-musuh Allah Subhanahu wa

Ta‘ala sememangnya senantiasa membenci Sunnah Nabi shallallahu ‘alaihi

121

wasallam, malah seboleh-bolehnya mereka inginkan umat Islam agar

menjauhkan diri dari sunnah Nabi shallallahu ‘alaihi wasallam. Ternyata dengan

menolak penggunaan hadis ahad sebagai hujah boleh menggoyahkan institusi

sunnah kerana hadis yang tarafnya mutawatir hanyalah sedikit. Secara tidak

langsung dengan menolak penggunaan hadis ahad, begitu banyak hadis Nabi

shallallahu ‘alaihi wasallam yang sahih akan tersisih dari masyarakat Islam.

Nasihat saya kepada para pembaca yang budiman sekalian adalah kekal

dengan manhaj yang telah disepakati oleh para salaf al-ummah. Inilah generasi

yang telah dijamin oleh Rasulullah shallallahu ‘alaihi wasallam sebagai generasi

yang terbaik untuk dijadikan contoh ikutan sebagaimana sabda baginda

shallallahu ‘alaihi wasallam:

"Sebaik-baik generasi ialah generasiku, kemudian orang-orang

yang sesudahnya (tabiin) dan kemudian orang-orang yang sesudahnya

(tabiut tabiin)" (Hadis riwayat al-Bukhari)

al-Imam al-Auza’i (157H) rahimahullah pernah berpesan:

Bersabarlah dalam menetapi sunnah, berhentilah pada saat kaum (salaf al-

Ummah) berhenti, katakanlah sebagaimana perkataan mereka dan diamlah

sebagaimana mereka diam. Berjalanlah di atas jalan mereka yang terdahulu (al-

Salaf) kerana jalan tersebut akan menghantar kepada tujuan yang telah mereka

capai. (Diriwayatkan oleh al-Ajurri dalam al-Syari‘ah).

122

Aurat dan Pakaian Wanita:

Satu Analisa Ke Atas Artikel “Memahami Aurat Wanita” karangan

Zainudin Idris.

oleh

Hafiz Firdaus Abdullah

Dalam sebuah hadisnya Rasulullah shallallahu 'alaihi wassalam bersabda:

!! !!! !!!! !!!!!!!!!!!! !!!! !!!! !! !!!! !!!!!!!!!!!!!!!!! !!!!!!!!!ƒ!!!

“Wanita adalah aurat, apabila dia keluar maka syaitan menghias-

hiaskannya (untuk menarik perhatian lelaki).” Hadis ini diriwayatkan oleh

al-Imam al-Tirmizi rahimahullah (279H) dan ia disahihkan oleh Syaikh Nashr al-

Din al-Albani. [Shahih Sunan al-Tirmizi (Maktabah al-Ma‘arif, Riyadh 2000) –

hadis no: 1173] Hadis di atas memperjelaskan firman Allah Subhanahu wa Ta'ala:

“Dan janganlah mereka (kaum wanita) memperlihatkan perhiasan

tubuh mereka kecuali yang zahir daripadanya.” [Surah al-Nur 24:31]

Antara hukum yang dapat diambil daripada hadis dan ayat di atas adalah

pemutlakan wanita sebagai aurat yang dengan itu dia wajib melindungi dirinya

daripada dilihat oleh orang lain. Hukum ini merupakan kesepakatan umat Islam

dari dahulu hingga kini. Akan tetapi mereka berbeza pendapat apakah anggota

123

yang dimaksudkan dengan firman Allah: “kecuali yang zahir daripadanya”.

Sebahagian ilmuan berpendapat ia adalah muka dan telapak tangan. Sebahagian

lagi berpendapat ia adalah muka, telapak tangan dan telapak kaki. Sebahagian

lagi berpendapat ia adalah bentuk badan wanita di mana sekalipun telah

berpakaian yang menutup seluruh tubuh, secara zahir dia tetap dapat dikenali

sebagai seorang wanita. Maka pengenalan berdasarkan zahir bentuk badan

adalah sesuatu yang tidak dapat dielak, lalu dia tidak dihukum kerananya.

Walauapa pun antara tiga pendapat ini, wilayah perbezaan ini adalah amat kecil

dan ia tidak mencemari kesepakatan umat tentang batas aurat dan pakaian para

muslimah.

Pada bulan Febuari yang lepas umat Islam Malaysia dikejutkan oleh

sebuah artikel berjudul Memahami Aurat Wanita yang dimuatkan dalam majalah

al-Islam dan akhbar Mingguan Malaysia (15 Feb 2004). Artikel tersebut dipilih

oleh Astora Jabat dan beliau mendakwa ia asalnya ditulis oleh seorang yang

bernama Zainudin Idris. Artikel tersebut turut mendapat perhatian penulis.

Ringkasnya ia mendakwa bahawa aurat yang wajib ditutup oleh kaum wanita

mengikut syari‘at Islam hanyalah kemaluan depan dan belakangnya. Bahkan

beliau menulis: “Jika terbuka buah dada dan belakang sekalipun dikirakan sembahyang

mereka sah, apakah lagi di luar sembahyang.”

Sejauh mana kebenaran artikel tersebut? Penulis tertarik untuk mengkaji
dan menganalisanya. Artikel ini – alhamdulillah – adalah hasil kajian dan

analisa penulis sekadar mampu. Sebelum ini penulis telah mengarang
artikel seumpama dalam bentuk yang lebih ringkas dan dihantar ke

124

beberapa forum di internet. Artikel tersebut telah berkembang luas dengan
beberapa tambahan daripada orang lain, alhamdulillah.

Dalam mengusahakan artikel ini, ingin ditekankan bahawa yang menjadi
tumpuan penulis ialah dalil dan metode perbahasan Zainudin Idris dan

bukan peribadi beliau. Pendek kata bukan siapa yang menulis tetapi apa
yang ditulisnya. Oleh itu metode perbahasan penulis dalam artikel ini

ialah:
1. Mengemukakan (copy and paste) artikel Memahami Aurat Wanita oleh

Zainudin Idris daripada laman Utusan Online bertarikh 15 Febuari 2004.

Ini bertujuan memudahkan para pembaca yang tidak sempat membaca

artikel tersebut sebelum ini. Kemudian penulis memberi nombor bagi

setiap perenggan kerana analisa penulis ke atas artikel tersebut adalah

berdasarkan perenggan demi perenggan.

2. Menukil seperenggan demi seperenggan daripada artikel Memahami Aurat

Wanita dengan setiap nukilan disebut nombor perenggannya. Misalnya:

“Disebut dalam perenggan pertama.”

3. Kemudian diikuti dengan analisa penulis, didahului dengan “Analisa.”

Walau pun penulis cuba untuk tidak mengkritik peribadi saudara Zainudin
Idris, beberapa soalan tetap perlu difikirkan tentang siapakah “Zainudin

Idris” pada asalnya. Terdapat beberapa faktor yang menyebabkan
persoalan ini menjadi penting:

1. Siapakah Zainudin Idris? Identiti Zainudin Idris tidak dikenali dalam dunia

penulisan berhubung dengan isu keagamaan di negara ini. Menurut Astora

Jabat dalam ruangan E-Mail Pembaca bertarikh 22 Februari 2004, Zainudin

Idris adalah seorang guru yang mempunyai sekolah pondok sendiri di

Kelantan. Benarkah demikian kerana sehingga kini kita tidak mengetahui

125

kewujudan sebuah sekolah pondok yang mana anak-anak muridnya hanya

berpakaian menutup kemaluan depan dan belakang sahaja.

2. Dalam ruangan Respons Pembaca edisi Al-Islam bulan April 2004,

mukasurat 82, Astora Jabat telah meminta agar Zainudin Idris tampil

kehadapan bagi membuktikan bahawa beliau adalah penulis asal artikel

Memahami Aurat Wanita. Malah Astora sendiri mencadangkan agar

Zainudin Idris mengemukakan gambar photonya atau membenarkan

jurugambar Al Islam mengambil gambar beliau. Sehingga ke tarikh penulis

(Hafiz Firdaus) mengarang artikel ini (15 Jun 2004), permintaan Astora

Jabat di atas masih belum dikabulkan oleh Zainudin Idris. Semua ini

mengarah kepada satu pertanyaan - Adakah “Zainudin Idris” benar-benar

wujud?

3. Dua soalan pertama di atas mengarah kepada soalan ketiga, iaitu

wujudkah kemungkinan bahawa ”Zainudin Idris” hanyalah nama samaran

(nama pena) manakala orang sebenar di belakang nama tersebut ialah

Astora Jabat sendiri? Dalam pelbagai forum perbincangan di alam maya

(internet), majoriti berpendapat bahawa orang sebenar di belakang nama

“Zainudin Idris” ialah Astora Jabat. Pendapat ini didasarkan kepada

pelbagai kesamaan dalam metode perbahasan antara Astora Jabat dan

Zainudin Idris. Dikatakan strategi Astora menggunakan nama “Zainudin”

adalah untuk mengalih tumpuan pembaca dan menyelamatkan dirinya

daripada dikritik hasil daripada artikel-artikel yang bakal dikemukakan.

126

Tiga persoalan di atas penulis serahkan kepada para pembaca untuk
dianalisa dan dicari jawapannya. Sepertimana yang disebut sebelum ini,
tumpuan penulis di sini ialah menganalisa dalil dan metode perbahasan
pengarang artikel Memahami Aurat Wanita tanpa mengambil kira sama

ada ia ditulis oleh saudara Zainudin Idris atau siapa jua. Berikut
dikemukakan artikel Memahami Aurat Wanita oleh saudara Zainudin Idris.

Memahami Aurat Wanita

Oleh Astora Jabat

[Mingguan Malaysia, 15 Febuari 2004, daripada www.utusan.com.my]

Berdasarkan maklum balas yang diterima, ramai pembaca tidak sempat

membeli majalah Al Islam keluaran Februari kerana kehabisan di pasaran. Penulis

menyiarkan dalam ruangan ini salah satu rencana yang dipercayai menjadi punca

Al Islam mendapat sambutan luar biasa. Rencana bertajuk Rambut Wanita Bukan

Aurat ditulis oleh Ustaz Zainudin Idris, pengikut Shah Waliyullah ad-Dihlawi

(ulama reformis India).

Beliau menghasilkan rencana itu pada 10 Februari 1989 sebagai jawapan

kepada kawan-kawannya yang keliru mengenai aurat wanita. Bagaimanapun,

kerana ruang yang terbatas, penulis tidak dapat menyiarkan sepenuhnya rencana

bahagian pertama itu.

Berikut disiarkan rencana Ustaz Zainudin itu.

[1] Pertikaian mengenai hukum aurat dan pakaian wanita sebenarnya telah

lama berlaku di kalangan umat Islam. Setiap golongan bermati-matian dengan

127

pegangan masing-masing tanpa menganalisis secara teliti sumber asal al-Quran,

sunah dan ijmak para ulama. Selain itu mereka tidak merenungi tentang apakah

hikmat yang terkandung dalam risalah Nabi Muhammad shallallahu ‘alaihi

wassalam yang begitu umum dengan kitab suci al-Quran yang amat berhikmat

lagi maha agung. Al-Quran diturunkan bukan untuk orang Arab sahaja malah

untuk manusia sejagat.

[2] Perkataan aurat menjadi sebutan biasa di kalangan orang kita dengan

pengertian anggota-anggota yang diharamkan melihatnya sama ada lelaki

dengan perempuan atau perempuan dengan perempuan atau lelaki dengan lelaki.

Asal perkataan `aurat' daripada bahasa Arab yang bermaksud `keaiban' atau

setiap sesuatu bahagian anggota yang ditutup oleh manusia secara mengejut dan

malu.

[3] Imam Waliyullah memberi takrif aurat di dalam kitab Hujjatullah al-

Balighah pada halaman 688, jilid 2; beliau berkata:

[4] “Ketahuilah bahawa menutup aurat, saya maksudkan ialah anggota-

anggota yang mendatangkan keaiban dengan sebab ia terbuka di hadapan

khalayak ramai mengikut adat umat yang sederhana hidupnya seperti yang

terdapat pada bangsa Quraisy pada masa itu, ia termasuk di dalam pokok (asas)

tamadun yang diakui di sisi setiap golongan yang dinamakan manusia, dan ia di

antara perkara yang membezakan manusia daripada sekalian pelbagai jenis

haiwan. Dengan sebab itu syariat mewajibkan menutup aurat tersebut, dua

kemaluan manusia (qubul/depan dan dubur/belakang), dua buah kemaluan, ari-

128

ari dan bahagian anggota yang mengiringinya termasuk pangkal kedua-dua paha

dikira yang paling jelas dari segi agama bahawa ia termasuk ke dalam bahagian

aurat.

[5] Tidaklah perlu mendapatkan dalil lagi mengenai perkara itu. Persabdaan

Nabi shallallahu ‘alaihi wassalam menunjukkan, apabila seseorang kamu

mengahwini amahnya maka janganlah ia lihat pada auratnya. Riwayat yang lain

pula Nabi shallallahu ‘alaihi wassalam bersabda: Maka janganlah lihat kepada

anggota yang di bawah pusat dan di atas lutut.

[6] Nabi s.a.w bersabda lagi: Tidakkah engkau tahu bahawa paha itu aurat?

Asal hukum menutup aurat di dalam syarak difaham daripada firman Allah taala

di dalam surah al-A'raf, ayat 26. Allah berfirman: Wahai anak Adam

sesungguhnya Kami turunkan pakaian yang menutup kemaluan kamu dan

pakaian menutup seluruh tubuh dan pakaian takwa (sederhana) itu lebih baik.

[7] Pada ayat ini Allah mendedahkan kepada kita tiga jenis pakaian manusia,

sebagaimana yang dinyatakan di dalam al-Quran. Pertama yang menutup dua

kemaluan seperti pakaian Adam dan Hawa, sebagaimana Allah berfirman:

Mulailah mereka berdua menutup atas mereka dengan dua daun syurga. (surah

al-A'raf, ayat 22)

[8] Kedua, pakaian yang menutup seluruh tubuh seperti burung. Ini adalah

pakaian berhias-hias. Ketiga, yang berasaskan kesederhanaan, kecergasan dan

keadilan itu adalah lebih baik (libasataqwa).

129

[9] Sebenarnya para imam Islam telah pun menetapkan aurat yang wajib

ditutup dan yang tidak wajib ditutup. Imam as-Syafii sebagai contoh mengikut

adat resam Arab dan perasaan mereka yang mana kaum perempuannya suka

menutup seluruh badan dan kaum lelakinya menutup sekadar tiga per empat

badan. Imam Hanafi mengikut adat Ajam (Parsi) yang resamnya tidak jauh

dengan Arab. Akan tetapi Imam Malik, guru kepada Imam as-Syafii menetapkan

aurat mengikut adat resam orang-orang di sebelah Eropah. Dia membenarkan

kaum lelaki menutup dua kemaluan sahaja dan begitu juga dengan kaum

wanitanya. Jika terbuka buah dada dan belakang sekalipun dikirakan sembahyang

mereka sah, apakah lagi di luar sembahyang.

[10] Imam Abu Bakar al-Jassas di dalam kitab Ahkamul Quran, jilid 3, halaman

tiga berkata: “Sesungguhnya telah bersetuju ummah bahawa apa yang

ditunjukkan oleh ayat (al-Quran) adalah mesti menutup aurat.”

[11] Kemudian beliau mengemukakan beberapa hadis yang sahih daripada Nabi

shallallahu ‘alaihi wassalam dan athar para sahabat untuk menerangkan maksud

aurat sebagaimana yang terdapat pada ayat 26 daripada surah al-A'raf di atas

pada halaman 30, jilid tiga, beliau berkata:

[12] “Telah datang beberapa athar daripada Nabi shallallahu ‘alaihi wassalam

berhubung dengan masalah ini (menutup aurat) di antaranya hadis Bahzun bin

Hakim yang diriwayatkan daripada bapanya dan diriwayatkan pula daripada

neneknya, beliau berkata: “Aku bertanya Rasulullah shallallahu ‘alaihi wassalam

aurat kami apakah yang kami gunakan dan apa yang kami tinggalkan? Lalu

130

Rasulullah shallallahu ‘alaihi wassalam bersabda: Hendaklah engkau peliharakan

aurat engkau kecuali isterimu atau perempuan yang kamu miliki. Lalu aku

bertanya: “Wahai Rasulullah! Jika kami berseorangan?”

[13] Baginda bersabda: “Sesungguhnya Allah lebih patut dimalukan kepada-

Nya.”

[14] Dalam riwayat Abu Said al-Khudri daripada Nabi shallallahu ‘alaihi

wassalam baginda bersabda: “Tidak harus seseorang lelaki yang memandang

aurat seorang lelaki yang lain dan tidak harus seseorang wanita memandang

aurat wanita yang lain.”

[15] Pada hadis yang lain baginda bersabda: “Dilaknat mereka yang melihat

kemaluan saudaranya.”

[16] Allah berfirman dalam surah an-Nur, ayat 30: Suruhlah kepada orang

mukmin hendaklah mereka rendahkan pandangan mereka dan mengawal

kemaluan mereka; itu lebih baik untuk mereka; sesungguhnya Allah amat

mengetahui apa yang mereka buat.

[17] Pada ayat 31 firman-Nya: Suruhlah para mukminat rendahkan pandangan

mereka dan memelihara kemaluan mereka; dan janganlah mereka menampakkan

perhiasan mereka melainkan apa yang zahir daripadanya.

[18] Ibnu al-Arabi berkata dalam al-Futuhat al-Makkiah jilid 1, halaman 521

pada bahagian `pada menyatakan batas aurat: “Sebahagian ulama mengatakan

bahawa aurat lelaki itu hanyalah dua kemaluannya sahaja (qubul dan dubur).

131

Manakala sebahagian ulama pula mengatakan aurat lelaki itu dari pusat ke lutut.

Di sisi kami (Ibnu al-Arabi) hanyalah dua kemaluannya sahaja yang dikira aurat

yang hakiki, iaitu anggota-anggota manusia yang dicaci, dibenci dan dianggap

buruk melihatnya. Dua kemaluan itu adalah tempat kepada apa yang kami

sebutkan itu adalah menepati hukum haram, anggota-anggota selain daripada

dua kemaluan itu dari pusat ke atas dan dari lutut ke bawah adalah menepati

hukum syubhat yang sepatutnya berjaga-jaga kerana berternak di sempadan

kawasan larangan itu hampir-hampir termasuk ke dalamnya.”

[19] Pada bahagian `Batas aurat perempuan' pula beliau berkata: “Sebahagian

ulama mengatakan keseluruhan tubuh perempuan aurat kecuali muka dan dua

tapak tangan. Ada pula ulama yang mengatakan demikian dengan tambahan

tapak kakinya tidak termasuk aurat.

[20] Ada yang mengatakan perempuan keseluruhannya aurat.

[21] Ada pun mazhab kami (Ibnu al-Arabi), aurat pada perempuan hanyalah

dua kemaluannya sebagaimana Allah berfirman: Mulailah mereka menutup atas

kedua mereka dengan daun dari syurga. (Al-A'raf, ayat 22). Allah menyamakan di

antara Adam dan Hawa pada menutup aurat keduanya (iaitu dua kemaluan). Jika

perempuan diarah menutup adalah mazhab kami, tetapi bukannya tutupan itu

kerana aurat malahan itu adalah undang-undang syarak yang berkehendakkan

menutup dan tidaklah pasti menutup sesuatu itu kerana ia aurat.

[22] Dengan huraian itu jelaslah bahawa walaupun segala nas, pendapat para

ulama muhaqqiqin boleh dikatakan telah ittifak (bersepakat) dan ijmak mengakui

132

bahawa aurat sebenar yang dikehendaki oleh Allah supaya manusia menutupnya

itu hanyalah dua kemaluan (qubul dan dubur) sahaja sama ada pada kaum lelaki

atau perempuan tanpa sebarang perbezaan kerana menutup dua kemaluan itu

adalah suatu sifat yang membezakan di antara manusia dan haiwan sebagaimana

berlalu keterangan Hujjatul Islam Shah Waliyullah ad-Dihlawi, termasuklah

anggota-anggota yang berhampiran dengannya seperti kedua-dua batang paha

dan buah kemaluan lelaki serta ari-ari. Semuanya dikira termasuk ke dalam

bahagian aurat. Akan tetapi di akhir huraiannya, Shah Waliyullah menegaskan

bahawa semua hadis yang menerangkan masalah aurat dan meletakkan batasan-

batasannya adalah berlawanan. Ini bererti keterangan Rasulullah shallallahu

‘alaihi wassalam itu tidak sama dalam masalah ini.

[23] Mengikut pendapat Shah Waliyullah semua hadis itu sahih (jelas), maka

semuanya boleh dijadikan panduan.

[24] Pengertian aurat ini memang dimaklumi di kalangan umat Arab zaman

silam. Al-Quran dan hadis Nabi shallallahu ‘alaihi wassalam tidak memberi makna

yang jelas atau keputusan yang tidak boleh dipertikaikan. Dengan sebab itu

perkhilafan (beza) pendapat di kalangan para ulama Islam tidak timbul sama

sekali, tetapi apa yang berlaku adalah sebagaimana yang kita semua saksikan

pada hari ini. Punca perbahasan mengenai masalah aurat ini hanya timbul

daripada kefahaman yang semata-mata diambil daripada hadis-hadis Nabi

shallallahu ‘alaihi wassalam yang keterangannya berlawanan dan juga pendapat

para ahli tafsir yang memberi keterangan di bawah ayat-ayat yang tidak sarih

133

(jelas). Kerana sebab itulah Imam Ibnu Rusyd rahimahullah taala telah memberi

penjelasan dalam Bidayatul Mujtahid, jilid 1; halaman 114: “Para ulama

keseluruhannya telah ittifak (sepakat) mengatakan bahawa menutup aurat itu

suatu kewajipan yang mutlak, tetapi mereka berselisih faham tentang penutupan

itu adakah ia merupakan suatu syarat yang terkandung di dalam beberapa syarat

bagi sah sembahyang ataupun tidak.

[25] Demikian pula mereka berlainan faham tentang batas-batas aurat pada

lelaki dan perempuan, tetapi yang ternyata di dalam mazhab Imam Malik bahawa

menutup aurat itu termasuk di dalam bahagian amalan sunat di dalam

sembahyang sahaja. Di dalam mazhab Abu Hanifah dan as-Syafii menutup aurat

itu sebahagian amalan fardu di dalam sembahyang. Sebab perselisihan mereka di

dalam menentukan perkara itu ialah kerana hadis-hadis dan athar sahabat yang

menjadi tunjang kepada masalah itu didapati saling bercanggah kenyataannya

serta para sahabat telah berbeza dalam memahami maksud firman Allah (al-

A'raf, ayat 31):

[26] Wahai anak-anak Adam pakailah perhiasan kamu pada setiap kali ke

masjid. Adakah suruhan Allah dengan menggunakan perhiasan itu menunjukkan

suruhan wajib atau sunat jua.

[27] Apakah yang dimaksudkan dengan perhiasan (az-ninah) itu? Imam Assudi

mengatakan maksud perhiasan pada ayat itu ialah pakaian yang menutup aurat.

Riwayat daripada Abu Hanifah, beliau berkata: Aurat terbahagi kepada dua

bahagian, aurat mughallazah (aurat berat) dan aurat mukhaffah (aurat ringan).

134

[28] Aurat mughallazah itu adalah qubul dan dubur dan aurat mukhaffah, iaitu

anggota-anggota selain daripada apa yang telah disebut ia daripada aurat.''

Akhir sekali penulis ingin terangkan di sini bahawa rencana bahagian kedua akan

disiarkan dalam majalah Al Islam keluaran Mac yang akan berada di pasaran

esok.

Analisa Ke Atas Artikel “Memahami Aurat Wanita” karangan Zainudin

Idris.

Disebut dalam perenggan pertama:

Pertikaian mengenai hukum aurat dan pakaian wanita sebenarnya telah lama

berlaku di kalangan umat Islam. Setiap golongan bermati-matian dengan

pegangan masing-masing tanpa menganalisis secara teliti sumber asal al-Quran,

sunah dan ijmak para ulama. Selain itu mereka tidak merenungi tentang apakah

hikmat yang terkandung dalam risalah Nabi Muhammad shallallahu ‘alaihi

wassalam yang begitu umum dengan kitab suci al-Quran yang amat berhikmat

lagi maha agung. Al-Quran diturunkan bukan untuk orang Arab sahaja malah

untuk manusia sejagat.

Analisa:

Sejauh kajian penulis, yang wujud bukanlah pertikaian sehingga ke tahap

135

bermati-matian akan tetapi sekadar perbezaan pendapat di mana setiap tokoh

yang cenderung kepada satu pendapat bersikap toleran terhadap pendapat yang

lain. Ini kerana wilayah perbezaan tersebut tidak besar sehingga melibatkan

hukum pokok agama tetapi kecil sekadar melibatkan tahap batasan aurat. Mereka

semua bersepakat bahawa tubuh badan wanita adalah aurat yang wajib ditutup.

Mereka hanya berselisih terhadap tiga anggota iaitu muka, telapak tangan dan

telapak kaki – adakah ia wajib ditutup juga. Perbezaan ini disebut juga oleh

saudara Zainudin ketika menukil pendapat Ibn ‘Arabi dalam dalam artikel asal

beliau, perenggan ke 19 dan 20:

“Sebahagian ulama mengatakan keseluruhan tubuh perempuan aurat kecuali

muka dan dua tapak tangan. Ada pula ulama yang mengatakan demikian dengan

tambahan tapak kakinya tidak termasuk aurat. Ada yang mengatakan perempuan

keseluruhannya aurat.”

Setiap tokoh yang cenderung kepada salah satu daripada tiga pendapat ini

memiliki dalil dan hujah sebagaimana yang tercatit di dalam kitab-kitab fiqh

mereka. Penulis tidak akan menyalinnya di sini kerana ia akan mengambil ruang

yang besar. Namun yang penting ketiga-tiga pendapat ini memiliki dasarnya

daripada al-Qur’an dan al-Sunnah dan ia bukanlah semata-mata “pegangan

masing-masing tanpa menganalisis secara teliti sumber asal al-Quran, sunah dan

ijmak para ulama” sebagaimana dakwa saudara Zainudin.

Disebut dalam perenggan ke 3 dan 4:

Imam Waliyullah memberi takrif aurat di dalam kitab Hujjatullah al-Balighah pada

136

halaman 688, jilid 2; beliau berkata:

“Ketahuilah bahawa menutup aurat, saya maksudkan ialah anggota-anggota yang

mendatangkan keaiban dengan sebab ia terbuka di hadapan khalayak ramai

mengikut adat umat yang sederhana hidupnya seperti yang terdapat pada bangsa

Quraisy pada masa itu, ia termasuk di dalam pokok (asas) tamadun yang diakui

di sisi setiap golongan yang dinamakan manusia, dan ia di antara perkara yang

membezakan manusia daripada sekalian pelbagai jenis haiwan. Dengan sebab itu

syariat mewajibkan menutup aurat tersebut, dua kemaluan manusia

(qubul/depan dan dubur/belakang), dua buah kemaluan, ari-ari dan bahagian

anggota yang mengiringinya termasuk pangkal kedua-dua paha dikira yang

paling jelas dari segi agama bahawa ia termasuk ke dalam bahagian aurat.”

Analisa:

Daripada kata-kata di atas, kelihatan bahawa aurat manusia yang diwajibkan oleh

syari‘at untuk ditutup ialah kemaluan depan dan belakang. Benarkah yang

sedemikian merupakan pendapat Imam Waliyullah? Rujukan penulis kepada kitab

Hujjah Allah al-Balighah (Dar al-Ma’rifah, Beirut 1997) jld. 2, ms. 219-222

karangan al-Imam Syah Waliy Allah ibn ‘Abd al-Rahman al-Dahlawi (seterusnya

disebut dengan singkatan al-Imam al-Dahlawi) membuahkan hasil yang

berlainan.

Daripada penjelasan al-Imam al-Dahlawi yang sepanjang 3 mukasurat, saudara

Zainudin hanya mengambil satu perenggan yang letaknya di separuh kedua.

Agaknya apa kata al-Imam al-Dahlawi di separuh pertama? Di sini penulis tidak

137

akan menterjemah ke semuanya kerana ia amat panjang. Akan tetapi penulis

akan kemukakan poin-poin penting daripada perkataan al-Imam al-Dahlawi.

Al-Imam al-Dahlawi memulakan perbahasannya tentang aurat wanita dengan

menjelaskan bahawa apabila seorang lelaki memandang kepada aurat wanita, ia

akan menimbulkan syahwat yang akhirnya membawa kepada perkara-perkara

maksiat. Atas dasar ini maka syari‘at Islam menggariskan beberapa cara untuk

menutup jalan-jalan yang boleh membawa kepada syahwat dan kemaksiatan ini.

Antara cara tersebut adalah:

1. Tempat wanita adalah di rumah. Mereka hanya keluar apabila terdapat

keperluan yang mendesak. Dalilnya ialah sabda Rasulullah shallallahu ‘alaihi

wassalam yang bermaksud: “Seorang wanita adalah aurat, maka apabila dia

keluar daripada rumahnya syaitan akan menghias-hiaskannya.” Juga

firman Allah Subhanahu wa Ta’ala yang bermaksud: “Dan hendaklah kamu

tetap diam di rumah kamu” [surah al-Ahzab 33:33]

2. Wanita memakai jilbab (tudung) dan tidak menampakkan perhiasannya

kecuali kepada suami dan mahramnya sebagaimana firman Allah Subhanahu wa

Ta’ala dalam surah al-Nur 24 ayat 31. Rukhsah (kelonggaran) diberikan kepada

(a) wajah sebagai bentuk pengenalan dan (b) tangan kerana ia banyak membuat

kerja. Selain itu rukhsah juga diberi kepada wanita tua yang sudah tiada daya

tarikan.

3. Tidak boleh berdua-duan (khalwat).

138

4. Tidak boleh memandang aurat sesama jantina. Lelaki tak boleh pandang

aurat lelaki, wanita tak boleh pandang aurat wanita.

5. Tidak boleh sesama jantina tidur satu “pakaian”, yakni tidur satu selimut

bersama-sama. Poin ke 4 & 5 ini untuk mengelakkan kemaksiatan sesama jantina

seperti gay & lesbian.

Demikian ringkasan daripada keterangan al-Imam al-Dahlawi. Jelas daripada

keterangan beliau bahawa aurat wanita bukanlah kemaluan depan belakang

sahaja tetapi semua anggota tubuh badan kecuali muka dan tangan. Sekarang

tibalah kita ke perenggan yang dinukil dan diterjemahkan oleh saudara Zainudin.

Perhatian kita ditumpukan kepada satu ayat yang diterjemah oleh Zainudin

sebagai: “Dengan sebab itu syariat mewajibkan menutup aurat tersebut, dua

kemaluan manusia (qubul/depan dan dubur/belakang), dua buah kemaluan………”

Sengaja atau tidak, saudara Zainudin telah meninggalkan huruf “waw” sebelum

perkataan “dua kemaluan”. Terjemahan harfiah daripada teks Arab yang sebenar

ialah: “Dengan sebab itu syariat mewajibkan menutup aurat tersebut dan dua

kemaluan manusia (qubul/depan dan dubur/belakang) dan dua buah kemaluan…”

Sekalipun kita biasa menterjemah huruf “waw” sebagai “dan”, yang benar di

dalam ilmu bahasa Arab huruf “waw” memiliki 5 peranan. Peranan huruf “waw” di

dalam ayat di atas adalah untuk memberi tumpuan atau penekanan (emphasis)

sehingga terjemahannya dalam bahasa kita adalah: “Dengan sebab itu syariat

mewajibkan menutup aurat tersebut, khasnya dua kemaluan manusia…..”

Ini seumpama firman Allah Subhanahu wa Ta’ala yang bermaksud:

139

“Sesiapa memusuhi Allah dan memusuhi Malaikat-malaikat-Nya dan

Rasul-rasul-Nya, (waw) khasnya malaikat Jibril dan Mikail, (maka ia

akan diseksa oleh Allah) kerana sesungguhnya Allah adalah musuh bagi

orang-orang kafir.” [al-Baqarah 2:98] Jika diperhatikan ayat di atas, Allah

menggunakan kata “dan” untuk malaikat Jibril dan Mikail. Kenapakah demikian

padahal Allah Subhanahu wa Ta'ala telahpun menyebut makhluk “malaikat-

malaikat-Nya” sebelum itu? Sebabnya adalah kerana Allah ingin memberi

penekanan kepada dua orang malaikat yang khusus di antara semua malaikat,

iaitu Jibrail dan Mikail.

Justeru daripada kajian kita ke atas keseluruhan penjelasan al-Imam Waliyullah

al-Dahlawi, jelas bahawa bagi beliau aurat wanita adalah sesuatu yang boleh

membuka jalan ke arah kemaksiatan lagi mendedahkan aib kepada orang ramai.

Oleh itu aurat tersebut wajib ditutup, mewakili seluruh tubuh badan wanita

kecuali muka dan telapak tangan. Jauh sekali daripada pendapat al-Imam

Waliyullah al-Dahlawi bahawa aurat wanita yang wajib ditutup hanya kemaluan

depan dan belakangnya.

Disebut dalam perenggan ke 6:

Asal hukum menutup aurat di dalam syarak difaham daripada firman Allah taala

di dalam surah al-A'raf, ayat 26. Allah berfirman: Wahai anak Adam

sesungguhnya Kami turunkan pakaian yang menutup kemaluan kamu dan

pakaian menutup seluruh tubuh dan pakaian takwa (sederhana) itu lebih baik.

140

Analisa:

Memang benar bahawa ayat yang membentuk asas dalam hukum menutup aurat

ialah ayat 26 surah al-A’raaf. Akan tetapi merupakan tindakan yang salah untuk

menjadikan ayat 26 surah al-A’raaf sebagai dalil menentukan aurat dan pakaian

untuk para wanita. Ini kerana ayat 26 surah al-A’raaf hanya membentuk asas

hukum secara umum manakala perinciannya perlu dirujuk kepada ayat-ayat yang

lain dan hadis-hadis Rasulullah shallallahu 'alaihi wassalam. Untuk kesempatan ini

penulis akan kemukakan dua ayat al-Qur’an yang memperincikan keumuman

ayat 26 surah al-A’raaf di atas.

Ayat pertama ialah firman Allah Subhanahu wa Ta'ala:

“Wahai Nabi, suruhlah isteri-isterimu dan anak-anak perempuanmu serta

perempuan-perempuan yang beriman, supaya melabuhkan pakaiannya

bagi menutup seluruh tubuhnya (semasa mereka keluar); cara yang

demikian lebih sesuai untuk mereka dikenal (sebagai perempuan yang

baik-baik) maka dengan itu mereka tidak diganggu. Dan (ingatlah) Allah

adalah Maha Pengampun, lagi Maha Mengasihani.” [surah al-Ahzab 33:59]

Ayat kedua ialah firman Allah Subhanahu wa Ta'ala: !

“Dan katakanlah kepada perempuan-perempuan yang beriman supaya

menyekat pandangan mereka (daripada memandang yang haram), dan

memelihara kehormatan mereka; dan janganlah mereka memperlihatkan

perhiasan tubuh mereka kecuali yang zahir daripadanya; dan hendaklah

141

mereka menutup belahan leher bajunya dengan tudung kepala mereka.”

[surah al-Nur 24:31]

Ayat pertama menyuruh Rasulullah shallallahu 'alaihi wassalam memerintah para

isteri baginda dan semua perempuan beriman untuk melabuhkan pakaian

sehingga menutup seluruh tubuh badan. Ayat kedua pula memerintahkan agar

kain tudung yang sedia dipakai di kepala dilabuhkan ke hadapan agar menutup

belahan leher dan dada. Kedua-dua ayat ini memperincikan aurat dan cara

pakaian yang dikehendaki oleh syari‘at Islam untuk menutup aurat tersebut.

Penulis merasa aneh mengapa saudara Zainudin tidak mengemukakan kedua-dua

ayat ini untuk menepati tajuk artikelnya Memahami Aurat Wanita.

Disebut dalam perenggan ke 9:

Sebenarnya para imam Islam telah pun menetapkan aurat yang wajib ditutup dan

yang tidak wajib ditutup. Imam as-Syafii sebagai contoh mengikut adat resam

Arab dan perasaan mereka yang mana kaum perempuannya suka menutup

seluruh badan dan kaum lelakinya menutup sekadar tiga per empat badan. Imam

Hanafi mengikut adat Ajam (Parsi) yang resamnya tidak jauh dengan Arab.

Analisa:

Di atas adalah satu kenyataan yang aneh lagi amat jauh daripada kebenaran.

Para imam mazhab – semoga Allah merahmati mereka semua – tidak membicara

apa-apa persoalan agama kecuali menjadikan al-Qur’an dan al-Sunnah yang

sahih sebagai dalil dan hujah. [rujuk buku penulis Pedoman-pedoman Bermazhab

142

Dalam Islam (edisi baru) (Jahabersa, Johor Bahru 2004), ms. 55-59]

Demikianlah halnya dalam menetapkan batas aurat wanita yang wajib ditutup.

Mereka tidak berhukum berdasarkan adat sesuatu masyarakat tetapi berdasarkan

ayat-ayat al-Qur’an dan hadis-hadis Rasulullah shallallahu 'alaihi wassalam. Para

pembaca dijemput memerhatikan semula ayat-ayat di atas. Kedua-dua ayat 59

surah al-Ahzab dan ayat 31 surah al-Nur ditujukan kepada “perempuan-

perempuan yang beriman”. Ia tidak ditujukan kepada perempuan daripada

sesuatu bangsa atau suku kaum tertentu. Kedua-dua ayat ini membatalkan

pendapat Zainudin yang mendakwa para imam mazhab menetapkan kewajipan

aurat perempuan berdasarkan adat bangsa tertentu.

Kedua-dua ayat ini juga membatalkan pendapat kebanyakan para modernis dan

aktivis wanita masa kini yang turut mendakwa bahawa memakai tudung untuk

menutup aurat (menutup kepala, rambut dan dilabuhkan sehingga ke bawah

dada) adalah ikutan adat masyarakat Arab semata-mata. Kedua-dua ayat di atas

ditujukan kepada para wanita yang beriman dan sikap mereka terhadap kedua-

dua ayat di atas bukanlah mencipta pelbagai dalih untuk menolaknya tetapi

menerimanya dengan hanya berkata “Kami dengar dan kami taat”. Ini

sebagaimana firman Allah Subhanahu wa Ta'ala:

“Sesungguhnya perkataan yang diucapkan oleh orang-orang yang

beriman ketika mereka diajak ke pada Kitab Allah dan Sunnah Rasul-Nya

supaya menjadi hakim memutuskan sesuatu di antara mereka, hanyalah

143

mereka berkata: Kami dengar dan kami taat; dan mereka itulah orang-

orang yang beroleh kejayaan.” [surah al-Nur 24:51]

Disebut dalam perenggan ke 9:

Akan tetapi Imam Malik, guru kepada Imam as-Syafii menetapkan aurat

mengikut adat resam orang-orang di sebelah Eropah. Dia membenarkan kaum

lelaki menutup dua kemaluan sahaja dan begitu juga dengan kaum wanitanya.

Jika terbuka buah dada dan belakang sekalipun dikirakan sembahyang mereka

sah, apakah lagi di luar sembahyang.

Analisa:

Ini jelas adalah satu fitnah ke atas al-Imam Malik rahimahullah (179H). Setakat

ini penulis tidak menemui mana-mana kitab fiqh Mazhab Maliki yang muktabar

yang menerangkan sedemikian. Kita minta saudara Zainudin mengemukakan

bukti yang jelas daripada mana-mana kitab fiqh yang muktabar dalam Mazhab

Maliki untuk membenarkan dakwaannya itu. Sementara menunggu, para

pembaca sekalian boleh mempertimbangkan beberapa poin di bawah ini:

1. Manhaj fiqh al-Imam Malik ialah al-Qur’an, al-Sunnah dan amalan agama

penduduk Madinah. Al-Imam Malik tidak pernah menjadikan adat orang Eropah

sebagai manhaj fiqhnya. [rujuk buku The Origins of Islamic Law: The Qur’an, The

Muwattha’ and Madinan ‘Amal oleh Yasin Dutton (Curzon Press, Surrey 1999)]

2. Sepanjang hayatnya al-Imam Malik tidak pernah keluar dari Kota Madinah

kecuali apabila hendak menunaikan amalan haji dan umrah.

144

3. Di zaman al-Imam Malik orang Eropah juga tidak pernah menjejak kaki di

atas bumi Madinah kerana ia termasuk tanah haram yang dilarang ke atas orang

bukan Islam. Berdasarkan poin kedua dan ketiga ini, bagaimana mungkin

dikatakan beliau mengikut adat Eropah? Perlu diingatkan bahawa pada zaman al-

Imam Malik tidak ada media cetak, elektronik dan internet yang boleh

menghubungkan beliau dengan budaya Eropah.

4. Lebih terserlah, orang Eropah sendiri sama ada kaum lelaki atau

perempuan kira-kira 1200 tahun, iaitu pada zaman al-Imam Malik, tidak

berpakaian dengan hanya menutup kemaluan depan dan belakang sahaja.

Setelah membuat fitnah ke atas al-Imam Malik, saudara Zainudin seterusnya

berkata: “Jika terbuka buah dada dan belakang sekalipun dikirakan sembahyang

mereka sah, apakah lagi di luar sembahyang.”

Daripada kata-kata di atas, tidak ragu lagi bahawa aurat wanita yang patut

ditutup mengikut saudara Zainudin hanyalah kemaluan depan dan belakang

sahaja. Ini tidak berbeza dengan kaum pendalaman Afrika yang hanya memakai

cawat. Dengan artikelnya yang berjudul Memahami Aurat Wanita, inilah aurat dan

cara berpakaian yang cuba difahamkan oleh saudara Zainudin ke atas umat

Islam. Kita berkata, jika saudara Zainudin ingin bercawat ke sana ke sini maka

dipersilakan. Akan tetapi janganlah cuba membenarkannya di atas nama “Syari‘at

Islam”.

145

Disebut dalam perenggan ke 10:

Imam Abu Bakar al-Jassas di dalam kitab Ahkamul Quran, jilid 3, halaman tiga

berkata: “Sesungguhnya telah bersetuju ummah bahawa apa yang ditunjukkan

oleh ayat (al-Quran) adalah mesti menutup aurat.”

Analisa:
Di atas hanyalah nukilan sepatah daripada perkataan al-Imam Abu Bakar

Ahmad bin ‘Ali al-Razi al-Jashshash rahimahullah (370H) daripada kitabnya yang

masyhur Ahkam al-Qur’an. Seterusnya daripada perenggan 11 hingga 16,

saudara Zainudin menukil sebahagian hujah-hujah al-Imam al-Jashshash tentang

aurat lelaki. Manakala dalam perenggan ke 17 saudara Zainudin menukil

sebahagian daripada ayat 31 surah al-Nur. Penulis merasa hairan, kenapakah

dalam sebuah artikel yang memiliki judul Memahami Aurat Wanita, saudara

Zainudin tidak menukil hujah-hujah al-Imam al-Jashshash tentang aurat dan

pakaian wanita?

Tak mengapa, berikut penulis salin beberapa hujah beliau ketika

menafsirkan ayat 31 surah al-Nur. Terhadap firman Allah Subhanahu wa Ta'ala

yang bermaksud: “Dan janganlah mereka memperlihatkan perhiasan tubuh

mereka kecuali yang zahir daripadanya”, berkata al-Imam al-Jashshash

rahimahullah:

“Diriwayatkan daripada Ibn ‘Abbas, Mujahid dan ‘Atha’ tentang firman-

Nya: “kecuali yang zahir daripadanya”, (mereka) berkata: “Apa yang ada

146

(kelihatan) pada muka dan telapak tangan, warna telapak tangan dan celak mata.”

Diriwayatkan yang seumpama daripada Ibn ‘Umar, demikian juga daripada Anas.

Diriwayatkan juga daripada Ibn ‘Abbas (beliau berkata): “Ia adalah telapak

tangan, muka dan cincin.” Manakala A’isyah berkata: “Perhiasan zahir adalah

gelang dan cincin yang tidak bermata.” Berkata Abu ‘Ubaidah: “Cincin tak bermata

(dan) cincin.” Berkata al-Hasan: “Mukanya dan apa yang nampak dari pakaiannya.”

Berkata Sa‘id bin al-Musayyib: “Mukanya dan apa yang nampak darinya.”

Diriwayatkan oleh Abu al-Ahwash daripada ‘Abd Allah, beliau berkata: “Perhiasan

itu ada dua, (pertama ialah) perhiasan batin yang tidak dilihat kecuali oleh suami –

iaitu rantai, gelang dan cincin. (Kedua ialah) perhiasan zahir – iaitu pakaian.”

Berkata Ibrahim: “Perhiasan zahir ialah pakaian.” ” [Ahkam al-Qur’an (Dar al-

Kutub al-Ilmiah, Beirut), jld. 3, ms. 408]

Daripada penafsiran para sahabat dan tokoh generasi Salaf yang dinukil

oleh al-Imam al-Jashshash, dapat kita ketahui bahawa perhiasan zahir seorang

wanita yang tidak wajib untuk ditutupi ialah muka dan dua telapak tangannya

serta alat-alat hias yang ada pada muka dan dua telapak tangan seperti celak dan

cincin. Selain itu ada juga yang berpendapat bahawa perhiasan zahir seorang

wanita adalah pakaiannya. Yang penting semua tafsiran ini menunjukkan bahawa

seluruh tubuh badan wanita adalah aurat yang perlu ditutupi dengan pakaian

kecuali wajah dan dua telapak tangannya. Ini sebagaimana yang dirumuskan oleh

al-Imam al-Jashshash: “Ini menjadi dalil bahawa wajah dan dua telapak tangan wanita

147

bukanlah aurat.”

Terhadap firman Allah Subhanahu wa Ta'ala yang bermaksud: “dan

hendaklah mereka menutup belahan leher bajunya dengan tudung kepala

mereka”, al-Imam al-Jashshash rahimahullah berkata:

“Dikatakan bahawa yang dimaksudkan adalah baju al-Dar‘u (sejenis baju

umpama baju kurung Melayu) yang memiliki belahan di bahagian lehernya. Apabila

wanita memakai al-Dar‘u, ia mendedahkan dada dan leher. Maka Allah memerintah

mereka untuk menutupnya dengan firman-Nya: “dan hendaklah mereka menutup

belahan leher bajunya dengan tudung kepala mereka” (maksudnya hendaklah

kain tudung kepala yang dipakai dilabuhkan ke depan agar menutup belahan dada

dan leher). Di sini terdapat dalil bahawa dada wanita dan lehernya adalah aurat

yang tidak boleh dilihat oleh orang lain.” [Ahkam al-Qur’an, jld. 3, ms. 409]

Daripada nukilan di atas dapat diambil hukum bahawa dada dan leher

wanita termasuk aurat yang wajib ditutupi. Lebih tepat, seluruh tubuh badan

wanita adalah aurat kecuali muka dan telapak tangannya. Demikian rumusan

daripada penjelasan al-Imam al-Jashshash yang tidak dinukil oleh saudara

Zainudin.

148

Disebut dalam perenggan ke 19 hingga 21:

Pada bahagian `Batas aurat perempuan' pula beliau berkata: “Sebahagian

ulama mengatakan keseluruhan tubuh perempuan aurat kecuali muka dan dua

tapak tangan. Ada pula ulama yang mengatakan demikian dengan tambahan

tapak kakinya tidak termasuk aurat. Ada yang mengatakan perempuan

keseluruhannya aurat.

Ada pun mazhab kami (Ibnu al-Arabi), aurat pada perempuan hanyalah

dua kemaluannya sebagaimana Allah berfirman: Mulailah mereka menutup atas

kedua mereka dengan daun dari syurga. (Al-A'raf, ayat 22). Allah menyamakan di

antara Adam dan Hawa pada menutup aurat keduanya (iaitu dua kemaluan). Jika

perempuan diarah menutup adalah mazhab kami, tetapi bukannya tutupan itu

kerana aurat malahan itu adalah undang-undang syarak yang berkehendakkan

menutup dan tidaklah pasti menutup sesuatu itu kerana ia aurat.

Analisa:

Di atas adalah nukilan daripada kitab Futuhat al-Makkiyyah karangan Ibn

‘Arabi rahimahullah (638H). Yang sepatutnya menjadi perhatian kita adalah

pendapat jumhur ulama’ berkenaan aurat wanita sebagaimana yang dinukil

sendiri oleh Ibn ‘Arabi pada perenggan pertama. Sekalipun wujud perbezaan

pendapat, perbezaannya adalah amat kecil. Ringkasnya pendapat jumhur

terbahagi kepada tiga:

1. Seluruh tubuh badan wanita adalah aurat kecuali muka dan telapak

tangan.

149

2. Seluruh tubuh badan wanita adalah aurat kecuali muka, telapak tangan

dan telapak kaki.

3. Seluruh tubuh badan wanita adalah aurat.

Adapun pendapat Ibn ‘Arabi bahawa aurat wanita hanyalah dua

kemaluannya, itu adalah ijtihad beliau. Walaubagaimanapun ini tidaklah bererti

Ibn ‘Arabi membolehkan kaum wanita bercawat sahaja. Perhatikan pada ayat

terakhir di mana Ibn ‘Arabi tetap akur kepada pakaian yang menutup tubuh

badan wanita sebagai salah satu tuntutan syari‘at.

Jika ditinjau dengan lebih mendalam, sebenarnya tidak wujud perbezaan

tentang batas pakaian yang minimum untuk kaum wanita Islam antara jumhur

ulama’ dan Ibn ‘Arabi. Yang wujud hanyalah perbezaan dalam menilai “sebab”

kenapa wanita patut menutup tubuh badan mereka. Jumhur ulama’ berpendapat

sebabnya adalah kerana tubuh badan wanita adalah aurat. Ibn ‘Arabi pula

berpendapat sebabnya adalah kerana tuntutan syari‘at. Justeru sekali lagi

ditekankan, perbezaan yang wujud hanya dalam penilaian “sebab” dan bukan

“batas” tubuh badan yang patut ditutup. Hal ini dapat dibuktikan secara praktikal

juga. Di serata dunia terdapat ramai umat Islam yang cenderung kepada

mengikut pendapat dan ijtihad mazhab tasawuf Ibn ‘Arabi. Akan tetapi kita tidak

dapati seorang jua daripada mereka yang bercawat sahaja, sebaliknya mereka

berpakaian menutup tubuh badan mereka sebagaimana juga umat Islam yang

lain.

150

Disebut dalam perenggan ke 22:

Dengan huraian itu jelaslah bahawa walaupun segala nas, pendapat para

ulama muhaqqiqin boleh dikatakan telah ittifak (bersepakat) dan ijmak mengakui

bahawa aurat sebenar yang dikehendaki oleh Allah supaya manusia menutupnya

itu hanyalah dua kemaluan (qubul dan dubur) sahaja sama ada pada kaum lelaki

atau perempuan……

Analisa:

Secara zahir kelihatan di atas adalah kesimpulan saudara Zainudin. Ringkasnya

beliau mendakwa para ulama telah bersepakat bahawa aurat yang wajib ditutup

di sisi syari‘at Islam adalah dua kemaluan sahaja. Sejauh manakah kebenaran

kesimpulan ini? Mari kita menilainya dari beberapa sudut:

1. Sehingga kini nukilan-nukilan daripada kitab para ulama yang

dikemukakan oleh saudara Zainudin tidak ada yang dilakukan secara

benar. Wujud jenayah ilmiah dalam bentuk nukilan yang tidak lengkap

atau terjemahan yang diselewengkan. Maka bagaimana mungkin saudara

Zainudin berkata “dengan huraian itu jelaslah bahawa……” padahal tidak

ada apa-apa nukilan dan huraian yang benar mahupun jelas daripada

beliau.

2. Dakwaan ijma’ hanyalah daripada saudara Zainudin semata-mata.

Rujukan-rujukan yang dikemukakan olehnya tidak ada yang menyebut

ijma’ dalam bab ini.

151

3. Mustahil wujud satu ijma’ di sisi para ilmuan lalu ijma’ tersebut tidak

pernah diamalkan oleh umat. Seandainya para ilmuan bersepakat bahawa

aurat yang wajib ditutup hanyalah dua kemaluan, pasti di mana-mana

sahaja dari dulu sehingga sekarang kita dapat perhatikan umat Islam

hanya bercawat dalam urusan harian mereka. Bercawat tidak pernah

menjadi bentuk pakaian umat Islam. Hakikat ini tidak lain menunjukkan

bahawa ijma’ yang didakwa oleh saudara Zainudin tidak pernah wujud

melainkan igauan beliau semata-mata.

Disebut dalam perenggan ke 24:

Pengertian aurat ini memang dimaklumi di kalangan umat Arab zaman

silam. Al-Quran dan hadis Nabi shallallahu ‘alaihi wassalam tidak memberi makna

yang jelas atau keputusan yang tidak boleh dipertikaikan. Dengan sebab itu

perkhilafan (beza) pendapat di kalangan para ulama Islam tidak timbul sama

sekali, tetapi apa yang berlaku adalah sebagaimana yang kita semua saksikan

pada hari ini. Punca perbahasan mengenai masalah aurat ini hanya timbul

daripada kefahaman yang semata-mata diambil daripada hadis-hadis Nabi

shallallahu ‘alaihi wassalam yang keterangannya berlawanan dan juga pendapat

para ahli tafsir yang memberi keterangan di bawah ayat-ayat yang tidak sarih

(jelas).

Analisa:

Kata-kata saudara Zainudin di atas dapat kita analisa sepertimana berikut:

152

1. Sememangnya benar bahawa perkataan “aurat” sudah sedia maklum di

kalangan umat Arab zaman silam. Maka atas kefahaman tentang

pengertian sebenar perkataan “aurat”, mereka semua berpakaian

menutup tubuh badan dengan sempurna kecuali muka, telapak tangan

dan telapak kaki. Ini sekali gus membatalkan dakwaan saudara Zainudin

bahawa aurat yang wajib ditutup hanya kemaluan depan dan belakang.

2. Dalam ayat pertama saudara Zainudin mendakwa pengertian aurat sudah

dimaklumi oleh umat Arab. Akan tetapi dalam ayat kedua saudara

Zainudin mendakwa al-Qur’an dan hadis Nabi shallallahu 'alaihi wassalam

tidak memberi makna yang jelas berkenaan dengan aurat. Di sini kita

bertanya, bukankah al-Qur’an dan hadis itu pada asalnya berbahasa Arab

dan diturunkan dalam persekitaran masyarakat Arab? Lalu bagaimana

mungkin di satu sudut mereka sedia memakluminya padahal dalam sudut

yang lain mereka berpendapat ianya tidak jelas? Nampaknya kenyataan

saudara Zainudin ini saling membatal antara satu sama lain.

Yang benar masyarakat Arab memahami batas-batas aurat sebagaimana

yang digariskan dalam al-Qur’an dan al-Sunnah yang sahih. Atas sebab

itulah mereka berpakaian menutup tubuh badan dengan sempurna kecuali

muka, telapak tangan dan telapak kaki.

3. Tidak ada orang yang akan mendakwa dalil al-Qur’an bersifat tidak jelas

manakala al-Hadis bersifat saling berlawanan melainkan kerana kejahilan

dirinya sendiri dalam menguasai ilmu-ilmu yang berkaitan dengan kedua-

153

dua sumber mulia di atas. al-Qur’an memiliki disiplin ilmu tafsir yang

tersendiri, demikian juga bagi al-Hadis. Seandainya terdapat perlawanan

antara dalil-dalil ini, maka terdapat disiplin ilmu yang khas bagi

menyelesaikan perlawanan tersebut. [lebih lanjut rujuk buku penulis

Kaedah Memahami Hadis-Hadis yang Saling Bercanggah (Jahabersa, Johor

Bahru 2002)]

Disebut dalam perenggan ke 24 dan 25:

Kerana sebab itulah Imam Ibnu Rusyd rahimahullah taala telah memberi

penjelasan dalam Bidayatul Mujtahid, jilid 1; halaman 114: “Para ulama

keseluruhannya telah ittifak (sepakat) mengatakan bahawa menutup aurat itu

suatu kewajipan yang mutlak, tetapi mereka berselisih faham tentang penutupan

itu adakah ia merupakan suatu syarat yang terkandung di dalam beberapa syarat

bagi sah sembahyang ataupun tidak.

Demikian pula mereka berlainan faham tentang batas-batas aurat pada

lelaki dan perempuan, tetapi yang ternyata di dalam mazhab Imam Malik bahawa

menutup aurat itu termasuk di dalam bahagian amalan sunat di dalam

sembahyang sahaja. Di dalam mazhab Abu Hanifah dan as-Syafii menutup aurat

itu sebahagian amalan fardu di dalam sembahyang…….”

154

Analisa:

Nukilan di atas akan penulis analisa dalam dua bahagian:

Pertama:

Perkataan sebenar al-Imam Ibn Rusyd rahimahullah (595H) di

dalam kitab Bidayah al-Mujtahid (Dar al-Kutub al-Ilmiah, Beirut 1996),

jld. 2, ms. 182 adalah seperti berikut: “Bersepakat para ilmuan bahawa

menutup aurat adalah fardhu secara mutlak. Dan mereka berbeza

pendapat sama ada ia adalah salah satu syarat daripada syarat-syarat

sah solat atau tidak. Dan demikian juga mereka berbeza pendapat

tentang batas aurat bagi seorang lelaki dan wanita. Dan yang zahir di

dalam Mazhab Malik bahawasanya ia adalah daripada sunan solat

manakala (di dalam mazhab) Abu Hanifah dan al-Syafi‘iy ia adalah

daripada kefardhuan solat.

Perhatikan bahawa saudara Zainudin telah menterjemah

perkataan “daripada sunan solat” sebagai “bahagian amalan sunat di

dalam sembahyang sahaja.” Menterjemah istilah sunan sebagai “amalan

sunat” adalah satu kesalahan yang amat fatal di sisi saudara Zainudin.

Ini kerana setiap satu di antara mazhab fiqh yang empat memiliki

pendefinisian yang tertentu bagi sesebuah istilah. Justeru tidak boleh

mendefinisi sesebuah istilah melainkan merujuk kepada ahli-ahli dalam

mazhab itu sendiri.

Adapun yang dimaksudkan dengan “sunan solat”, ia adalah

sebagaimana yang diterangkan oleh Al-Baji rahimahullah (474H), salah

seorang mujtahid Mazhab Maliki di dalam kitabnya al-Muntaqa Syarh al-

155

Muwattha’ (Dar al-Kitab al-Islami, Beirut tp.thn.), jld. 1, ms. 247. Beliau

berkata:

“Maka adapun berkenaan pakaian (solat) maka sesungguhnya baginya
terdapat dua jumlah, jumlah yang fardhu dan jumlah yang utama. Maka
adapun yang fardhu bagi seorang lelaki maka ia adalah apa yang menutupi
aurat dan tidak wujud perbezaan pendapat tentang kefardhuannya. Akan
tetapi para sahabat kami berbeza pendapat tentang tafsir yang sedemikian.
Berkata al-Qadhi Abu al-Faraj, ia adalah salah satu fardhu daripada
kefardhuan solat dan ini adalah juga pendapat Abu Hanifah dan al-Shafie.
Dan berkata al-Qadhi Abi Ishaq sesungguhnya ia adalah daripada sunan

solat, dan ini adalah juga merupakan pendapat Ibn Bukair dan al-Syaikh Abu
Bakr. Adapun faedah perbezaan pendapat ini, bahawasanya jika kami berkata
sesungguhnya ia adalah daripada kefardhuan solat maka solat akan batal
dengan ketiadaan penutup aurat manakala jika kami berkata ia bukanlah
daripada kefardhuan solat (ertinya ia adalah sunan) maka berdosa orang yang
meninggalkan penutup aurat akan tetapi tidaklah batal solatnya.”

Daripada keterangan al-Baji di atas, dapat kita ringkaskan bahawa

terdapat dua pendapat di kalangan ahli fiqh Mazhab Maliki tentang

hukum menutup aurat dan kaitannya dengan syarat sah solat. Yang

pertama berpendapat ia adalah fardhu, sesiapa yang tidak menutup aurat

maka batal solatnya. Yang kedua berpendapat ia adalah sunan, sesiapa

yang tidak menutup aurat maka tidaklah batal solatnya tetapi dia

berdosa besar.

156

Ini jauh berbeza dengan istilah sunat yang sedia kita fahami,

bahawa jika buat dapat pahala, tak buat tak dosa. Seolah-olah menutup

aurat dalam solat menghasilkan pahala manakala tak menutup aurat

tidak mengakibatkan dosa apatah lagi membatalkan solat. Padahal yang

dimaksudkan dalam Mazhab Maliki dengan istilah sunan ialah solat tetap

sah jika tidak menutup aurat, namun ia akan mengakibatkan dosa.

Selain itu perlu juga diperincikan bahawa tidak menutup aurat

yang dimaksudkan dengan istilah sunan adalah untuk jangka waktu yang

singkat lagi tidak disengajakan. Jika seseorang itu mampu untuk

menutup aurat namun dia sengaja enggan maka solatnya tidak sah.

Mujtahid Mazhab Maliki, al-Imam al-Haththabi rahimahullah (954H)

dalam kitabnya Mawahib al-Jalil fi Syarh Mukhtasar al-Syaikh Khalil (Dar

al-Fikr, Beirut 1398H), jld. 1, ms. 498 berkata:

“(Jika) Imam jatuh penutup auratnya ketika rukuk lalu dia menarik
semula selepas mengangkat kepala (daripada posisi rukuk), berkata Ibn al-
Qasim daripada Musa: Tidak apa-apa ke atasnya (yakni solatnya tidak batal)
jika dia menarik semula. Akan tetapi jika dia tidak menarik semula maka
perlu diulangi solat dalam waktunya kerana pada asalnya menutup aurat
adalah daripada sunan solat.”

Demikianlah maksud sebenar istilah sunan dan kaitannya dengan

hukum menutup aurat sebagai syarat sah solat bagi Mazhab Maliki. Ia

bukanlah “amalan sunat” sebagaimana yang diterjemahkan oleh saudara

Zainudin.

157

Kedua:

Sekali lagi kita merasa hairan dengan sikap saudara Zainudin.

Dengan sebuah artikel yang bertujuan membahas aurat wanita – malah

juga dengan judul Memahami Aurat Wanita – kenapakah beliau tidak

menukil keterangan al-Imam Ibn Rusyd tentang aurat wanita? Yang

dinukil hanyalah muqaddimah al-Imam Ibn Rusyd berkenaan aurat

manakala perinciannya ditinggalkan oleh saudara Zainudin. Di dalam

kitab yang sama, Bidayah al-Mujtahid, jld. 2, ms. 185 (hanya selang dua

mukasurat daripada yang dinukil oleh saudara Zainudin), terdapat

sebuah bab khas yang memperincikan aurat wanita, iaitu Fasal Ketiga,

Bab Masalah Ketiga……di mana berkata al-Imam Ibn Rusyd:

“Ia adalah berkenaan batas aurat wanita, maka kebanyakan ilmuan
berpendapat bahawa keseluruhan badannya adalah aurat kecuali wajah dan
dua telapak tangan. Dan Abu Hanifah berpendapat kaki bukanlah aurat. Dan
Abu Bakar bin ‘Abd al-Rahman dan Ahmad (bin Hanbal) berpendapat
seluruhnya adalah aurat.

Sebab perbezaan ini adalah berdasarkan kepada firman Allah Ta‘ala

(yang bermaksud): “Dan janganlah mereka (kaum wanita) memperlihatkan

perhiasan tubuh mereka kecuali yang zahir daripadanya.” [Surah al-Nur 24:31] –
apakah pengecualian yang dimaksudkan merujuk kepada anggota tertentu atau
anggota yang sememangnya tidak dapat dilindungi? (maksud pendapat yang
kedua: sekalipun berpakaian sepenuhnya, mereka tetap dapat dikenali sebagai
seorang wanita disebabkan zahir bentuk badan mereka)

158

Mereka yang berpendapat bahawa pengecualian tersebut bermaksud
anggota yang sememangnya tidak dapat dilindungi ketika bergerak berkata
seluruh badannya adalah aurat termasuk bahagian belakang. Mereka berhujah
dengan keumuman firman Allah Ta’ala: “Wahai Nabi, suruhlah isteri-isterimu

dan anak-anak perempuanmu serta perempuan-perempuan yang beriman, supaya

melabuhkan pakaiannya bagi menutup seluruh tubuhnya (semasa mereka keluar).”

[surah al-Ahzab 33:59]

Mereka yang berpendapat bahawa pengecualian tersebut bermaksud
anggota yang secara kebiasaan (sebab tugas harian) tidak ditutup – yaitu
muka dan dua telapak tangan – berkata bahawa dua anggota ini tidak
termasuk aurat. Pendapat ini mereka perhujahkan bahawasanya wanita tidak
menutupi mukanya (ketika melakukan ibadah) haji.”

Demikian penerangan al-Imam Ibn Rusyd yang tidak dinukil oleh

saudara Zainudin. Daripada penerangan di atas dapat kita rumuskan

beberapa poin penting:

1. Tubuh badan wanita adalah aurat yang perlu ditutupi.

2. Wujud perbezaan pendapat tentang muka dan telapak tangan –

adakah ia wajib ditutup atau tidak. Masing-masing pihak memiliki

hujah tersendiri dalam perbezaan ini. Ia bukanlah “Setiap

golongan bermati-matian dengan pegangan masing-masing tanpa

menganalisis secara teliti sumber asal al-Quran, sunah dan ijmak

para ulama” sebagaimana dakwa saudara Zainudin di bahagian

159

awal artikel beliau.

3. Wilayah perbezaan pendapat amatlah kecil dan ia tidak mencemari

kesepakatan bahawa tubuh badan wanita adalah aurat yang perlu

ditutupi.

Hasil analisa:

Alhamdulillah daripada analisa ke atas hujah-hujah saudara

Zainudin, penulis mendapati pendapat beliau bahawa aurat wanita

hanyalah kemaluan depan dan belakang adalah pendapat yang salah.

Pendapat yang benar berdasarkan dalil-dalil al-Qur’an dan al-Hadis serta

hujah para ilmuan adalah bahawa seluruh tubuh badan wanita adalah

aurat dengan pengecualian terhadap muka, telapak tangan dan telapak

kaki. Ke atas tiga anggota ini wujud perbezaan pendapat sama ada ia

termasuk aurat yang wajib ditutupi atau tidak. Namun wilayah perbezaan

ini adalah amat kecil dan kita bersikap toleran lagi saling hormat

menghormati terhadapnya.

Pada waktu yang sama penulis mendapati terdapat tiga metode

perbahasan saudara Zainudin yang perlu diberi perhatian:

Pertama:

Saudara Zainudin gemar menggunakan susunan ayat yang bersifat

memberi pengaruh yang palsu kepada para pembaca. Antara susunan

160

ayat yang penulis maksudkan adalah “Pertikaian mengenai hukum

aurat…”, “Setiap golongan bermati-matian…”, “para ulama

muhaqqiqin…”, “telah ittifak (bersepakat)…”, “hadis-hadis Nabi

shallallahu ‘alaihi wassalam yang keterangannya berlawanan…” dan

“ayat-ayat yang tidak sarih (jelas).” Susunan ayat-ayat di atas tidak lain

hanya bertujuan mempengaruhi minda pembaca (word power) padahal

hakikat yang sebenar adalah jauh berbeza.

Kedua:

Saudara Zainudin tidak segan-segan membuat fitnah ke atas para

tokoh ilmuan Islam, semoga Allah merahmati mereka. Dakwaan

kononnya “Setiap golongan bermati-matian dengan pegangan masing-

masing tanpa menganalisis secara teliti sumber asal al-Quran, sunah dan

ijmak para ulama” adalah satu fitnah yang mengisyaratkan para tokoh

umat Islam tidak memiliki manhaj ilmiah dalam mengeluarkan hukum.

Padahal yang benar saudara Zainudin sendiri yang tidak menganalisa

secara teliti asas al-Quran, sunnah dan ijma’ para ulama dalam

menyusun artikelnya Memahami Aurat Wanita.

Demikian juga dakwaan bahawa para imam mazhab yang empat –

semoga Allah merahmati mereka – telah mengeluarkan hukum aurat

berdasarkan adat resam masyarakat tertentu. Ia adalah satu fitnah yang

tidak mungkin dilakukan kecuali oleh para orientalis dan mereka yang

memusuhi Islam.

Ketiga:

Saudara Zainudin juga telah melakukan beberapa jenayah ilmiah

161

ke atas kitab-kitab yang beliau nukil sebagai hujah. Jenayah ini wujud

dalam bentuk terjemahan yang diselewengkan atau nukilan separa-

separa yang tidak mencerminkan pendapat sebenar tokoh yang

dinukilnya.

Penulis berharap saudara Zainudin atau lebih tepat – siapa jua

pengarang asal artikel Memahami Aurat Wanita – dapat memperbetulkan

dirinya daripada tiga metode perbahasan di atas. Pada waktu yang sama

penulis menasihati para pembaca sekalian agar berwaspada terhadap

tiga metode perbahasan di atas seandainya ia berulang dalam artikel-

artikel saudara Zainudin yang lain atau daripada mana-mana penulis

yang seumpama.

162

Kedudukan Hadis Ahad: Dari zaman awal Islam sehingga kini.

oleh

Hafiz Firdaus Abdullah.

Jika pada satu masa yang lalu muncul satu golongan yang menolak hadis

secara keseluruhannya, kini muncul pula golongan yang menerima

sebahagian hadis dan menolak sebahagian yang lain. Mereka mendakwa

menerima hadis yang bersifat mutawatir dan menolak hadis yang bersifat

ahad.

Pada zahirnya manhaj kedua-dua golongan ini kelihatan berbeza. Akan

tetapi jika kita mengkaji secara mendalam, sebenarnya tidak terdapat

perbezaan antara kedua-dua golongan ini. Ini kerana jumlah hadis

Rasulullah shallallahu 'alaihi wasallam yang bersifat mutawatir amatlah

sedikit berbandingkan hadis yang bersifat ahad. Justeru apabila golongan

ini mendakwa menolak hadis ahad, mereka sebenarnya menolak

sebahagian besar hadis Rasulullah shallallahu 'alaihi wasallam. Manhaj ini

tidak jauh berbeza dengan golongan yang menolak hadis secara

keseluruhannya, hanya mereka ini (golongan kedua) lebih cerdik sedikit

dalam mengelirukan orang ramai yang tidak pakar dalam bidang hadis.

163

Apakah Hadis Ahad?

Ringkasnya, sumber-sumber ilmu Mustholah Hadis mendefinisikan hadis

ahad sebagai sebuah hadis yang diriwayatkan oleh seorang atau dua orang

perawi sahaja, khasnya di tingkatan pertama, yakni tingkatan para sahabat.

Ini berbeza dengan hadis mutawatir di mana ia adalah sebuah hadis yang

diriwayatkan oleh sejumlah perawi (melebihi 4) sehingga tidak mungkin mereka

berbuat silap dalam meriwayatkannya.

Kedudukan Hadis Ahad Pada Zaman Awal Islam.

Pembahagian hadis kepada sifat mutawatir dan ahad tidak dikenali pada zaman

awal Islam, tepatnya pada zaman generasi Salaf. Bagi mereka, syarat untuk

diterima sesebuah hadis sama ada dalam persoalan aqidah mahupun hukum

adalah kesahihan sanadnya tanpa mempersoalkan sama ada ia bersifat mutawatir

atau ahad.

Insya-Allah dalam artikel ini penulis akan memperincikan kenyataan di atas. Kita

mulakan dengan mengkaji kedudukan hadis ahad di zaman Rasulullah shallallahu

'alaihi wasallam. Pada zaman baginda, apa-apa ajaran Islam sama ada dalam

bidang aqidah mahupun hukum disampaikan kepada umat secara berseorangan

dan berkumpulan. Dalilnya adalah firman Allah Subhanahu wa Ta‘ala:!

“Tidak sepatutnya bagi orang-orang Mukmin itu pergi semuanya

(ke medan perang). Mengapa tidak pergi dari tiap-tiap golongan di

antara mereka beberapa orang (طائفة) untuk memperdalam pengetahuan

mereka tentang agama dan untuk memberi peringatan kepada kaumnya

164

apabila mereka telah kembali kepadanya supaya mereka itu dapat

menjaga dirinya.” [Surah al-Taubah 9:122]

Ayat di atas memerintahkan “beberapa orang” untuk tidak keluar berperang,

sebaliknya tinggal untuk mengajar agama kepada kaum mereka. Maksud

“mengajar agama” adalah umum merangkumi aqidah dan selainnya. Istilah

“beberapa orang” boleh mewakili seorang atau dua atau lebih, sebagaimana

firman Allah Subhanahu wa Ta‘ala dalam sebuah ayat yang lain:!

“Dan jika ada dua golongan (! !!!!!!) dari orang-orang mukmin yang

berperang maka damaikanlah antara keduanya.” [Surah al-Hujerat 49:09]

Berkata al-Imam al-Bukhari rahimahullah (256H): “Jika hanya dua orang yang

berperang, mereka termasuk dalam makna ayat di atas.” [al-Jami’ al-Shahih (Dar al-

Fikr, Beirut 1993M), jld. 9, ms. 280] Oleh kerana itu kita mendapati ajaran Islam

pada zaman Rasulullah shallallahu 'alaihi wasallam disampaikan oleh para

sahabat secara perseorangan atau berkumpulan dan tidak beramai-ramai dalam

jumlah yang besar. Masyarakat mendengar ajaran tersebut tanpa mempersoalkan

jumlah sahabat yang menyampaikannya. Pendek kata tidak timbul persoalan

ahad atau mutawatir. Al-Imam Ibn al-Qayyim rahimahullah (751H) berkata:

“Termasuk hal ini (kedudukan hadis ahad) ialah pengkhabaran sebahagian sahabat kepada

sebahagian yang lain kerana mereka sesungguhnya berpegang teguh kepada hadis yang

165

disampaikan oleh salah seorang dari mereka daripada Rasulullah shallallahu 'alaihi

wasallam. Tidak ada seorangpun daripada mereka yang berkata kepada orang yang

menyampaikan hadis daripada Rasulullah bahwa hadis kamu adalah hadis ahad yang tidak

memberi faedah ilmu sehinggalah (ia bersifat) mutawatir.” [Mukhtasar al-Shawa‘iq al-

Mursalah (tahqiq: Ridhwan Jami’ Ridhwan; Dar al-Fikr, Beirut 1997M), ms. 712]

Manhaj ini diteruskan selepas zaman kewafatan Rasulullah shallallahu 'alaihi

wasallam. Para sahabat radhiallahu 'anhum berusaha keras menyampaikan

ajaran Islam ke pelbagai wilayah baru. Mereka bergerak secara bersendirian atau

berkumpulan namun tidak dalam jumlah yang besar. Orang ramai, yakni generasi

tabi‘in beriktikad dan beramal dengan setiap hadis yang sahih daripada Rasulullah

shallallahu 'alaihi wasallam tanpa bertanya sama ada ia disampaikan secara ahad

atau mutawatir.

Manhaj ini berlanjutan sehingga ke zaman para imam mazhab yang empat. Jika

kita mengkaji iktikad mereka dalam perkara-perkara aqidah, jelas bahawa

mereka menjadikan hadis yang sahih sebagai dalil tanpa membezakan sama ada

ia bersifat ahad atau mutawatir. Al-Imam al-Syafi‘iy rahimahullah (204H) pernah

ditanya oleh Sa‘id bin Asad berkenaan hadis umat Islam melihat Allah pada Hari

Akhirat, beliau menjawab:

“Wahai Ibn Asad, putuskanlah ke atas aku baik semasa aku masih hidup atau sudah mati

bahawa apa sahaja hadis yang sahih daripada Rasulullah shallallahu ‘alaihi wassalam maka

166

ia menjadi pendapat (pegangan) aku sekalipun ia tidak sampai kepada aku.” [Riwayat al-

Imam al-Baihaqi (458H) dalam Manaqib al-Syafi‘iy (edisi ringkas oleh Muhammad

Nur al-Din al-Banjari; Majlis al-Banjari li al-Tafaqquh al-Din 1996M), jld. 1, ms.

227].

Perhatikan bahawa al-Imam al-Syafi‘iy tidak mensyaratkan bahawa hadis itu

perlu bersifat mutawatir, yang disyaratkan hanyalah ia memiliki sanad yang

sahih.

Manhaj yang seumpama juga dipegang oleh al-Imam Abu Hanifah rahimahullah

(150H). Diriwayatkan daripada beliau:

“Kami menetapkan bahawasanya azab kubur (benar) wujud, ianya tidak mustahil dan kami

menetapkan bahawa soal Munkar dan Nakir adalah hak sebagaimana yang datang

(diriwayatkan) oleh hadis-hadis.” [al-Washiyyah, ms. 23 sebagaimana dikemukakan

oleh Muhammad bin ‘Abd al-Rahman dalam Usul al-Din ‘inda al-Imam Abi Hanifah

(Dar al-Shami‘in, Riyadh 1996M), ms. 504]

Al-Imam Ibn al-Jauzi rahimahullah (597H) meriwayatkan daripada Musaddad bin

Musarhad al-Bashri bahawa al-Imam Ahmad bin Hanbal rahimahullah (241H)

berkata:

“(Timbangan) al-Mizan adalah benar, (titian) al-Shirath adalah benar, beriman kepada

(telaga) al-Haudh dan al-Syafa‘at adalah benar, demikian juga beriman kepada al-‘Arsy

167

dan al-Kursi dan beriman kepada malaikat maut bahawa ia mencabut ruh dan kemudian

dikembalikan ruh kepada jasad. Juga beriman dengan peniupan sangkakala dan keluarnya

dajjal ke atas umatnya dan turunnya ‘Isa ibni Maryam lalu dibunuhnya (dajjal tersebut).”

[Manaqib al-Imam Ahmad bin Hanbal, ms. 169 sebagaimana dikemukakan oleh

‘Abd Allah bin ‘Abd al-Muhsin al-Turki dalam Usul Mazhab al-Imam Ahmad:

Dirasat Usuliyyah Muqaranah (Muassasah al-Risalah, Beirut 1998M), ms. 314].

Jelas bahawa sebahagian daripada perkara-perkara aqidah yang ditetapkan oleh

al-Imam Ahmad di atas hanya disebut oleh hadis yang bersifat ahad namun

berdarjat sahih.

Inilah juga manhaj al-Imam Malik bin Anas rahimahullah (179H) dan tokoh-tokoh

lain yang sezaman dengan para imam mazhab yang empat. Al-Walid bin Muslim

rahimahullah (194H) berkata:

“Aku bertanya kepada Sufyan al-Tsauri (160H), Malik bin Anas (179H), ‘Abd al-Rahman

al-Auza‘iy (157H) dan al-Laits bin Sa‘ad (174H) berkenaan hadis-hadis melihat Allah (pada

Hari Akhirat) dan yang semisal, mereka berkata: Kami beriman kepadanya dengan

membiarkan ia sebagaimana ia datang tanpa menafsirkanya.” [Riwayat al-Imam Ibn

Mandah (395H) dalam Asma’ Allah ‘Azza wa Jalla wa Shifatihi ‘ala al-Ittifaq wa al-

Tafarrud (tahqiq: ‘Ali bin Muhammad bin Nashr; Maktabah al-‘Ulum wa al-Hikam,

Madinah 2002M), jld. 3, ms. 115]

Demikian beberapa contoh pegangan para tokoh zaman awal Islam yang

168

menjadikan hadis sahih sebagai sumber iktikad dan amalan tanpa membezakan

sama ada ia mutawatir atau ahad. Inilah pegangan yang benar berdasarkan

beberapa sebab:

1. Faktor kemungkinan berlakunya kesilapan dalam periwayatan seorang

atau dua perawi disifarkan berdasarkan kaedah semakan sanad dan status para

perawi hadis (al-Jarh wa al-Ta’dil). Apabila seorang perawi bebas daripada

sebarang kekurangan atau kecacatan, maka sekaligus dia juga bebas daripada

kemungkinan berbuat silap.

2. Antara perkara yang diperhatikan dalam menilai seorang perawi ialah (a)

bertaqwa dengan ketaqwaan yang teguh lagi tinggi, (b) memelihara maruah dan

(c) tidak melakukan kesalahan seperti maksiat dan bid‘ah (‘Adl); kemudiannya

(d) berkemampuan untuk memelihara dan menyampaikan hadis yang mereka

terima secara benar pada bila-bila sahaja diminta untuk berbuat demikian

(Dhabith). Sifat-sifat ini menjamin seseorang perawi itu tidak akan

menyampaikan sesuatu hadis melainkan dia benar-benar yakin bahawa ia berasal

daripada Rasulullah secara lengkap lagi sempurna.

3. Setiap hadis Rasulullah shallallahu 'alaihi wasallam menjadi hujah ke atas

umat Islam tanpa mengira sama ada baginda meyampaikannya kepada seorang,

dua orang atau ramai orang. Seandainya baginda shallallahu 'alaihi wasallam

mengetahui bahawa sabdanya tidak mampu diriwayatkan secara benar oleh

seorang sahaja, baginda tidak akan menyampaikan apa-apa ajaran Islam

melainkan dalam suasana orang ramai seperti khutbah.

169

Kedudukan Hadis Ahad Selepas Zaman Awal Islam.

Selepas zaman para imam mazhab yang empat, ketulenan manhaj umat Islam

mula dicemari dengan pemikiran falsafah dan ilmu kalam. Pemikiran ini

sebenarnya sudah mula wujud di kurun pertama dan kedua hijrah tetapi dalam

bentuk yang terpencil. Ia hanya mula mendapat tempat yang kukuh mulai kurun

keempat dan kelima hijrah. Ringkasnya pemikiran ini memiliki manhaj yang

mengunggulkan akal manusia di atas nas wahyu. Antara teori yang dikemukakan

oleh pemikiran ini adalah hadis yang bersifat ahad tidak mungkin dapat

menghasilkan ilmu yang pasti dalam perkara-perkara yang berkaitan dengan

alam ghaib. Sebaliknya akal manusia itu sendiri adalah alat yang dapat

menghasilkan ilmu yang pasti berkenaan alam ghaib. Termasuk dalam perkara

alam ghaib ialah apa yang berkaitan dengan aqidah umat Islam itu sendiri.

Pemikiran falsafah dan ilmu kalam ini sedikit sebanyak mempengaruhi manhaj

ilmuan Islam daripada kurun keempat hijrah sehingga masa kini. Mereka

membahagikan hadis kepada sifat mutawatir dan ahad. Mereka bersepakat

bahawa hadis mutawatir dapat menghasilkan ilmu yang pasti manakala terhadap

hadis ahad, mereka berbeza pendapat sama ada ia manghasilkan ilmu yang pasti

atau sangkaan semata-mata. Akan tetapi perlu ditekankan bahawa perbezaan ini

hanya berlaku apabila hadis ahad tersebut berdiri dengan sendirinya. Apabila

hadis ahad tersebut memiliki pembuktian (qarinah) atau sudah terkenal dan

menjadi amalan orang ramai, maka ia menghasilkan ilmu yang pasti tanpa

perbezaan pendapat.

170

Al-Imam al-Syaukani rahimahullah (1250H) menulis:

“Ketahuilah bahawa perbezaan pendapat yang kami sebut pada awal perbahasan ini

berkenaan hadis ahad sama ada menghasilkan ilmu yang berupa sangkaan atau kepastian,

ia hanyalah berlaku apabila hadis ahad tersebut tidak disertai dengan pembuktian yang

menguatkannya. Adapun jika ia disertai dengan pembuktian yang menguatkannya atau ia

sudah masyhur atau dikenali secara terperinci, maka perbezaan tersebut tidak berlaku.”

[Irsyad al-Fuhul ila Tahqiq al-Haq min ‘Ilm al-Usul (tahqiq: Muhammad Hasan bin

Muhammad; Dar al-Kutub al-Ilmiah, Beirut 1999), jld. 1, ms. 203-204]

Oleh itu sekali lagi ditekankan bahawa apabila dikatakan bahawa para

ilmuan mutakhir berpendapat hadis ahad hanya membawa ilmu yang bersifat

sangkaan (dzanniy), pendapat mereka itu hanyalah apabila hadis ahad tersebut

berdiri dengan sendirinya. Para ilmuan tersebut tetap berpegang kepada hadis

ahad dalam kes-kes berikut:

1. Apabila hadis ahad tersebut berperanan sebagai penjelas kepada satu

subjek yang asas atau pokoknya telah ditetapkan dalam al-Qur’an

dan/atau al-Sunnah yang mutawatir. Maka dalam kes seperti ini hadis

ahad diterima sebagai dalil penjelas yang qath’iy. Sebagai contoh, azab

kubur ialah subjek yang asasnya telah ditetapkan oleh al-Qur’an. Hadis-

hadis yang ada dalam subjek ini hanya berperanan menjelaskan

bagaimana rupa azab kubur tersebut.

2. Apabila hadis ahad tersebut membahas satu subjek yang bersamanya

terdapat beberapa hadis lain yang membahasnya juga. Maka sekalipun

171

semua hadis-hadis yang membahas subjek tersebut merupakan hadis

ahad, menghimpun kesemuanya akan menghasilkan satu dalil yang

menduduki taraf mutawatir. Sebagai contoh ialah hadis-hadis berkenaan

azab kubur juga. Terdapat sangat banyak hadis yang membahasnya

sehingga sekalipun ia semua merupakan hadis ahad, himpunan semua ini

mengarahkan kepada kedudukan mutawatir.

3. Apabila hadis ahad tersebut menjadi sumber iktikad dan/atau amalan oleh

orang ramai dari kalangan generasi Salaf. Maka ia menjadi dalil syari‘at

juga kerana tindakan sejumlah generasi Salaf yang beriktikad dan/atau

beramal dengannya menjadi bukti hadis tersebut sebenarnya mutawatir,

hanya periwayatan yang tercatit dalam kitab hadis yang bersifat ahad.

Contohnya ialah waktu solat, cara solat, tatacara haji dan sebagainya.

4. Apabila hadis ahad tersebut memiliki beberapa petunjuk lain (qarinah)

daripada al-Qur’an dan al-Sunnah yang mendukungi atau

membenarkannya, maka ia juga diterima sebagai satu dalil qath’iy.

Contohnya ialah hadis sahih daripada Ibn ‘Abbas radhiallahu 'anh yang

menerangkan Rasulullah shallallahu 'alaihi wasallam menjamakkan solat di

Madinah kerana hujan. Hadis ini (menjamakkan solat tanpa musafir)

diriwayatkan oleh Ibn ‘Abbas seorang sahaja. Akan tetapi ia didukungi dan

dibenarkan oleh beberapa petunjuk lain daripada al-Qur’an dan al-Sunnah

yang menetapkan kemudahan kepada umat Islam apabila menghadapi

kesukaran.

172

Jika kita mengkaji secara mendalam empat kes di atas, dapat disimpulkan

bahawa para ahli ushul masa kini juga berpegang kepada hadis ahad dan

menjadikannya sebagai dalil yang qath‘iy. Ini kerana tidak ada hadis ahad

yang berdiri dengan sendirinya melainkan semua termasuk dalam salah

satu atau lebih daripada kes-kes di atas. Dalam erti kata lain,

perbincangan sama ada hadis ahad menghasilkan ilmu qath‘iy atau

dzanniy hanyalah merupakan perbincangan teori semata-mata sedangkan

secara praktikalnya semua hadis ahad diamalkan sebagai satu sumber

yang qath‘iy.

Alhamdulillah daripada perincian di atas berkenaan kedudukan hadis ahad

daripada zaman awal Islam sehingga kini, boleh kita rumuskan ia kepada

lima poin penting:

1. Pembahagian hadis kepada ahad dan mutawatir tidak dikenali pada zaman

awal Islam. Asalkan hadis tersebut memiliki sanad yang sahih, umat Islam

generasi awal beriktikad dan beramal kepadanya sama ada dalam urusan

aqidah atau selainnya.

2. Pembahagian hadis kepada ahad dan mutawatir adalah kerana pengaruh

pemikiran yang mengunggulkan akal manusia di atas nas wahyu.

Pemikiran ini mendakwa hadis ahad tidak mungkin dapat menghasilkan

ilmu yang pasti berkenaan hal ghaib, khasnya dalam subjek aqidah,

melainkan ilmu sangkaan semata-mata.

3. Para ilmuan terkemudian berbeza pendapat sama ada hadis ahad dapat

173

menghasilkan ilmu yang pasti atau sangkaan. Namun jika hadis ahad

tersebut memiliki pembuktian atau sudah menjadi iktikad serta amalan

orang ramai, maka perbezaan ini tidak wujud lagi.

4. Dengan itu juga perbezaan pendapat tentang kedudukan hadis ahad di

kalangan ilmuan terkemudian hanyalah bersifat perbincangan teori

manakala dari sudut praktikalnya mereka semua beriktikad dan beramal

dengannya. Ini kerana di sisi ahli ilmu yang mendalam lagi luas

pengetahuannya, tidak ada hadis ahad yang berdiri dengan sendirinya

melainkan semuanya memiliki pembuktian lagi menjadi pegangan umat

Islam Ahl al-Sunnah wa al-Jama‘ah seluruhnya.

5. Segelintir golongan yang mempertikai dan menolak hadis ahad masa kini

tidak terlepas daripada dua kemungkinan, sama ada mereka sendiri tidak

memiliki ilmu yang mendalam berkenaan hadis ahad atau mereka sengaja

ingin menolak hadis Rasulullah shallallahu 'alaihi wasallam dengan alasan

“ianya hadis ahad”.

174

Menganalisa dan Menjawab Lima Alasan

Mereka yang Menolak Penurunan ‘Isa Pada Akhir Zaman.

oleh

Hafiz Firdaus Abdullah.

Antara iktikad Ahl al-Sunnah wa al-Jama‘ah adalah beriman kepada

penurunan atau kebangkitan semula Nabi ‘Isa ‘alaihissalam pada akhir zaman.

Keimanan ini adalah berdasarkan ayat-ayat al-Qur’an dan hadis-hadis Rasulullah

shallallahu ‘alaihi wassalam yang mutawatir yang menerangkan tentang

penurunan semula Nabi ‘Isa ‘alaihissalam pada akhir zaman.

Namun pada waktu yang sama wujud segelintir umat Islam yang menolak

penurunan Nabi ‘Isa ‘alaihissalam pada akhir zaman. Mereka memiliki beberapa

alasan bagi penolakan ini. Namun jika kita mengkaji alasan-alasan mereka,

semuanya dapat dirumuskan kepada lima alasan yang membentuk dasar

penghujahan mereka. Insya-Allah artikel yang ringkas ini akan menganalisa dan

menjawab lima alasan tersebut. Tidak dinafikan bahawa wujud alasan-alasan

yang lain juga. Akan tetapi memadai untuk ketika ini kita memberi tumpuan

kepada lima alasan sahaja memandangkan ia adalah yang paling lazim mereka

kemukakan.

175

Alasan Pertama:

Hadis-hadis yang menerangkan penurunan Nabi ‘Isa ‘alaihissalam bersifat

hadis ahad. Tidak boleh berpegang kepada hadis ahad dalam persoalan yang

melibatkan aqidah.

Analisa dan Jawapan:

Alasan di atas dapat kita jawab dari dua sudut. Pertama, pendapat yang

mendakwa hadis ahad tidak boleh dijadikan pegangan dalam persoalan aqidah

adalah pendapat orang-orang mutakhir yang tidak memiliki penguasaan

sepenuhnya dalam bidang hadis. Sila rujuk artikel Kedudukan Hadis Ahad: Dari

zaman awal Islam sehingga kini dalam buku ini.

Kedua, mendakwa hadis-hadis yang wujud dalam sesuatu persoalan sama

ada bersifat hadis ahad atau mutawatir adalah tugas para ahli hadis sahaja.

Seseorang yang bukan ahli hadis, apatah lagi jika hanya sekadar seorang pemikir

dan modernis, tidak boleh dengan sewenang-wenangnya mendakwa sesuatu

persoalan itu hanya didasari oleh hadis ahad. Dakwaan bahawa persoalan

penurunan Nabi ‘Isa ‘alaihissalam hanya didasari oleh hadis ahad adalah bukti

terbaik bagi membenarkan poin kedua ini.

Ketahuilah bahawa hadis-hadis yang menerangkan penurunan Nabi ‘Isa

‘alaihissalam pada akhir zaman adalah hadis mutawatir. Berkata al-Imam al-Hafiz

Ibn Katsir rahimahullah (774H) ketika menafsirkan ayat 61 surah al-Zukhruf:

“Dan sungguh telah mutawatir hadis-hadis daripada Rasulullah shallallahu

176

‘alaihi wassalam berkenaan khabar penurunan ‘Isa ‘alaihissalam sebelum Hari

Kiamat sebagai seorang imam yang adil lagi menghukum secara saksama.” [Tafsir

al-Qur’an al-‘Azhim (Dar al-Kutub al-Ilmiah, Beirut 1999), jld. 4, ms. 120]

Perkataan Ibn Katsir ini dibenarkan oleh sekian ramai ahli hadis dahulu

dan kini. Terdapat beberapa rujukan khusus yang menerangkan sifat mutawatir

hadis-hadis penurunan Nabi ‘Isa ‘alaihissalam. Antaranya:

1. al-Taudhih fi Tawaturi ma Ja’a fi al-Muntazhar wa al-Dajjal wa al-Masih

oleh al-Imam al-Syaukani (1252H).

2. Iqamah al-Burhan ‘ala Nuzul ‘Isa fi Akhir al-Zaman oleh Syaikh Ahmad

Shiddiq al-Ghumari.

3. al-Tashrih bi ma Tawatur fi Nuzul al-Masih oleh Syaikh Muhammad Anwar

al-Kasymiri.

4. Qishah al-Masih al-Dajjal ila Nuzuli ‘Isa ‘alahi salam Waqatlihi Iyyahu oleh

Syaikh Nasr al-Din al-Albani.

Para ahli hadis di atas telah membuktikan bahawa hadis-hadis penurunan

Nabi ‘Isa ‘alaihissalam pada akhir zaman bersifat mutawatir. Ia diriwayatkan

daripada Rasulullah shallallahu ‘alaihi wassalam oleh lebih 12 orang sahabat.

Sengaja penulis tidak menyalin hadis-hadis tersebut dalam artikel ini kerana ia

akan mengambil ruang yang banyak.

177

Alasan Kedua:

Tidak ada ayat al-Qur’an yang menerangkan penurunan Nabi ‘Isa

‘alaihissalam pada akhir zaman.

Analisa dan Jawapan:

Alasan di atas dapat dibatalkan dengan merujuk terus kepada al-Qur’an

al-Karim. Pertama, Allah Subhanahu wa Ta'ala menerangkan perancangan musuh

Nabi ‘Isa ‘alaihissalam untuk menyalib dan membunuh beliau. Akan tetapi Nabi

‘Isa ‘alaihissalam tidak mati dibunuh melainkan Allah Subhanahu wa Ta’ala

merehatkannya dan mengangkatnya ke sisi-Nya. Firman Allah Subhanahu wa

Ta’ala:!

Dan orang-orang (Yahudi yang kafir) itupun merancangkan tipu

daya (hendak membunuh Nabi ‘Isa), dan Allah pula membalas tipu daya

(mereka); dan (ingatlah), Allah sebijak-bijak yang membalas (dan

menggagalkan segala jenis) tipu daya. (Ingatlah) ketika Allah berfirman:

“Wahai ‘Isa! Sesungguhnya Aku akan mewafatkan kamu (merehatkan

kamu dengan sempurna: mutawaffika), dan akan mengangkatmu

(rafi‘uka) ke sisi-Ku.” [Surah Ali ‘Imran 3:54-55]

Firman Allah Subhanahu wa Ta’ala dalam sebuah ayat yang lain:

178

“Padahal mereka tidak membunuhnya dan tidak memalangnya (di

kayu palang - salib), tetapi diserupakan bagi mereka (orang yang mereka

bunuh itu seperti Nabi ‘Isa). Dan Sesungguhnya orang-orang yang telah

berselisih faham, mengenai Nabi ‘Isa, sebenarnya mereka berada dalam

keadaan syak (ragu-ragu) tentang menentukan (pembunuhannya). Tiada

sesuatu pengetahuan pun bagi mereka mengenainya selain daripada

mengikut sangkaan semata-mata; dan mereka tidak membunuhnya

dengan yakin. Bahkan Allah telah mengangkat (rafa‘ahuLlah) Nabi ‘Isa

kepada-Nya; dan adalah Allah Maha Kuasa, lagi Maha Bijaksana.” [Surah

al-Nisa’ 4:157-158]

Kedua, Nabi ‘Isa ‘alaihissalam akan diturunkan semula pada akhir zaman

sebagai isyarat akan hampirnya Hari Kiamat. Firman Allah Subhanahu wa Ta’ala:

“Dan sesungguhnya Nabi ‘Isa menjadi tanda kedatangan Hari

Kiamat, maka janganlah kamu ragu-ragu tentang (Hari Kiamat) itu, dan

turutlah (petunjuk-Ku); inilah jalan yang lurus.” [Surah al-Zukhruf 43:61]

Ketiga, setelah diturunkan pada akhir zaman, kaum Ahli Kitab akan beriman

kepada Nabi ‘Isa ‘alaihissalam. Firman Allah Subhanahu wa Ta’ala:

“Dan tidak ada seorang pun daripada kalangan Ahli Kitab

melainkan dia akan beriman kepada Nabi ‘Isa sebelum matinya dan pada

Hari Kiamat kelak Nabi ‘Isa akan menjadi saksi terhadap mereka.” [Surah

al-Nisa’ 4:159]

Ayat di atas menjadi dalil bahawa Nabi ‘Isa ‘alaihissalam belum wafat. Ini

179

kerana sehingga saat ini kaum Ahli Kitab belum beriman kepada Nabi ‘Isa

‘alaihissalam dengan iktikad yang benar melainkan ianya tersasar seperti iktikad

trinity dan sebagainya (rujuk surah al-Nisa’, ayat 171). Hanya pada akhir zaman

apabila Nabi ‘Isa ‘alaihissalam diturunkan semula kaum Ahli Kitab seluruhnya

akan beriman kepada beliau dengan iktikad yang benar. Setelah itu barulah Nabi

‘Isa ‘alaihissalam diwafatkan oleh Allah Subhanahu wa Ta’ala.

Golongan yang menolak penurunan Nabi ‘Isa ‘alaihissalam mungkin

berhujah kembali bahawa ayat-ayat di atas hanya bersifat umum tanpa

menyebut penurunan Nabi ‘Isa ‘alaihissalam secara langsung dan jelas. Kita

menjawab, inilah faktor yang membezakan antara aliran Ahl al-Sunnah wa al-

Jama‘ah dan aliran-aliran lain yang menyelisihinya. Ahl al-Sunnah wa al-Jama‘ah

tidak memandang al-Qur’an dan al-Sunnah yang sahih sebagai dua sumber yang

berpisah melainkan kedua-duanya saling melengkap, menjelas dan memperinci

antara satu sama lain. [lebih lanjut rujuk buku Manhaj al-Istidlal ‘ala Masa’il al-

‘Itiqad ‘inda Ahl al-Sunnah wa al-Jama‘ah oleh Syaikh ‘Utsman bin ‘Ali Hasan

(Maktabah al-Rusyd, Riyadh 1997)]

Oleh itu seandainya benar ayat-ayat di atas hanya bersifat umum, maka

kita akan dapati hadis-hadis Rasulullah shallallahu ‘alaihi wassalam yang sahih

lagi mutawatir yang memperjelaskannya. Inilah antara peranan hadis-hadis

Rasulullah shallallahu ‘alaihi wassalam sebagaimana firman Allah Subhanahu wa

Ta’ala:!

“Dan kami turunkan kepadamu (wahai Muhammad) Al-Quran yang

180

memberi peringatan, supaya engkau menerangkan kepada umat manusia

akan apa yang telah diturunkan kepada mereka, dan supaya mereka

memikirkannya.” [Surah al-Nahl 16:44] [lebih lanjut rujuk buku penulis 20

Hujah Golongan Anti Hadis dan Jawapannya (Jahabersa, Johor Bahru 2000)].

Golongan yang menolak penurunan Nabi ‘Isa ‘alaihissalam mungkin

berhujah kembali bahawa ayat 55 surah Ali ‘Imran menyebut perkataan

“mewafatkan kamu”, yakni pada firman Allah Subhanahu wa Ta’ala:

“Sesungguhnya Aku akan mewafatkan kamu (merehatkan kamu dengan

sempurna: mutawaffika), dan akan mengangkatmu (rafi‘uka) ke sisi-Ku.”

[surah Ali ‘Imran 3:55] Perkataan “mewafatkan kamu” tidak lain bererti

mematikan atau mencabut nyawa daripada jasad Nabi ‘Isa ‘alaihissalam.

Demikian dakwa golongan yang menolak penurunan Nabi ‘Isa ‘alaihissalam.

Dakwaan ini dapat kita tolak dengan penjelasan bahawa perkataan

mutawaffika memiliki dua erti, pertama ialah mematikan manakala kedua ialah

merehatkan atau menidurkan. Malah kata akarnya memiliki pengertian

“sempurna”. [Syaikh Muhammad Quraish Shihab – Tafsir al-Mishbah (Lentera

Hati, Djuanda 2000), jld 2, ms. 97] Sebagai contoh sila rujuk ayat 60 surah al-

An‘aam:!

“Dan Dia-lah yang menidurkan kamu (yatawaffakum) pada waktu

malam, dan mengetahui apa yang kamu kerjakan pada siang hari,

kemudian Ia bangunkan kamu daripadanya (daripada tidur).”

Oleh kerana perkataan mutawaffika memiliki beberapa pengertian, maka

181

lahirlah beberapa tafsiran daripada pelbagai aliran terhadap ayat 55 surah Ali

‘Imran. Al-Imam al-Alusi rahimahullahu (1275H) telah mencatitkan sebanyak

tujuh pendapat. [Ruh al-Ma‘ani fi Tafsir al-Qur’an al-‘Azhim wa al-Sabi‘a al-

Mutsani (Dar al-Kutub al-Ilmiah, Beirut 1994), jld. 2, ms. 172]. Salah satu

daripadanya adalah dengan erti kematian dan ini menjadi pilihan aliran yang

menolak penurunan Nabi ‘Isa pada akhir zaman.

Namun manhaj Ahl al-Sunnah wa al-Jama‘ah dalam menghadapi

perbezaan tafsiran seperti ini adalah merujuk kepada hadis-hadis Rasulullah

shallallahu ‘alaihi wassalam sebagai penentu tafsiran manakah yang paling benar.

Dengan melakukan rujukan dan kajian terhadap pelbagai hadis yang sahih lagi

mutawatir dalam bab ini, jelas bahawa Nabi ‘Isa ‘alaihissalam tidak mati tetapi

diangkat dan “direhatkan” dengan cara yang hanya layak di sisi pengetahuan

Allah Subhanahu wa Ta’ala. Demikian ini menjadi tafsiran yang dipilih oleh Ahl al-

Sunnah wa al-Jama‘ah terhadap erti perkataan mutawaffika dalam ayat 55 surah

Ali ‘Imran.

Golongan yang menolak penurunan Nabi ‘Isa ‘alaihissalam mungkin juga

berhujah bahawa perkataan rafa‘ahuLlah dalam ayat 158 surah al-Nisa’ yang

bermaksud “Allah telah mengangkat” Nabi ‘Isa ‘alaihissalam sebenarnya bererti

“mengangkat darjat Nabi ‘Isa” dan bukannya mengangkat jasad Nabi ‘Isa

‘alaihissalam sehingga terselamat daripada disalib dan dibunuh.

Hujah ini dapat kita jawab dengan penjelasan bahawa perkataan

rafa‘ahuLlah sememangnya juga dapat diertikan dari dua sudut: pertama ialah

182

mengangkat jasad manakala kedua ialah mengangkat darjat. Antara dua

pengertian ini manakah yang benar? Sekali lagi untuk mencari jawapannya,

manhaj kita sebagai Ahl al-Sunnah wa al-Jama‘ah ialah merujuk kembali kepada

hadis-hadis Rasulullah shallallahu ‘alaihi wassalam yang bertindak sebagai

penjelas al-Qur’an. Dalam bab ini terdapat pelbagai hadis yang sahih lagi

mutawatir bahawa yang dimaksudkan ialah mengangkat jasad Nabi ‘Isa

‘alaihissalam sehingga beliau terselamat daripada disalib dan dibunuh.

Bahkan penafsiran ini juga telah dibenarkan oleh permulaan ayat 157

surah al-Nisa’ sebagaimana yang telah dikemukakan di atas: “Padahal mereka

tidak membunuhnya dan tidak memalangnya (di kayu palang - salib),

tetapi diserupakan bagi mereka……”. Jelas bahawa yang diangkat oleh Allah

Subhanahu wa Ta'ala ialah Nabi ‘Isa dan bukan darjatnya kerana jika yang

diangkat adalah darjatnya sahaja pasti Nabi ‘Isa telah mati dibunuh di kayu

palang (salib).

Alasan Ketiga:

Nabi Muhammad shallallahu ‘alaihi wassalam adalah nabi terakhir dan

penutup segala nabi berdasarkan firman Allah Subhanahu wa Ta’ala:!

“Bukanlah Nabi Muhammad itu (dengan sebab ada anak

angkatnya) menjadi bapa yang sebenar bagi seseorang dari orang lelaki

kamu, tetapi ia adalah Rasul Allah dan kesudahan segala Nabi-nabi. Dan

183

(ingatlah) Allah adalah Maha Mengetahui akan tiap-tiap sesuatu.” [Surah

al-Ahzab 33:40]

Oleh itu tidak mungkin Nabi ‘Isa ‘alaihissalam akan turun selepas Nabi

Muhammad shallallahu ‘alaihi wassalam.

Analisa dan Jawapan:

Jika dicermati semula hadis-hadis yang menerangkan penurunan Nabi ‘Isa

‘alaihissalam pada akhir zaman, akan didapati bahawa beliau turun tanpa

membawa syari‘at baru. Sebaliknya beliau akan berhukum berdasarkan syari‘at

Muhammad shallallahu ‘alaihi wassalam. Oleh itu al-Qadhi ‘Iyadh rahimahullah

(544H) telah menolak alasan ini dengan hujah:

“Penurunan ‘Isa ‘alaihissalam dan pembunuhan dia terhadap Dajjal adalah

benar lagi sahih di sisi Ahl al-Sunnah (wa al-Jama‘ah) berdasarkan hadis-hadis

yang sahih berkenaannya. Dan tidaklah pada akal mahupun pada syari‘at ini

sesuatu yang membatalkannya, maka oleh itu wajib menetapkannya. Dan hal ini

(penurunan Nabi ‘Isa) telah diingkari oleh sebahagian aliran al-Mu’tazilah dan al-

Jahmiyyah dan yang sefahaman dengan mereka dengan hujah bahawa hadis-hadis

tersebut tertolak apabila dibandingkan dengan firman Allah Ta‘ala: “kesudahan

segala Nabi-nabi” [surah al-Ahzab 33:40] dan sabda Nabi shallallahu ‘alaihi

wassalam: “Tidak ada nabi sesudah aku” dan berdasarkan kesepakatan kaum

muslimin bahawa tidak ada nabi sesudah nabi kami (Muhammad) shallallahu ‘alaihi

184

wassalam dan bahawasanya syari‘at Islam berkekalan hingga Hari Kiamat tanpa

dimansuhkan.

Ini adalah penghujahan yang buruk kerana sesungguhnya tidaklah yang

dimaksudkan dengan penurunan ‘Isa ‘alaihissalam sebagai penurunan nabi (yang

baru) dengan syari‘at yang memansuhkan syari‘at kita. Dan tidaklah dalam hadis-

hadis ini (dalam kitab Shahih Muslim) dan tidak juga selainnya apa-apa petunjuk

yang membawa maksud sedemikian. Bahkan jelas daripada hadis-hadis yang sahih

di sini (dalam bab ini – Kitab al-Fitan) dan apa yang telah mendahului dalam Kitab

al-Iman dan selainnya bahawasanya (Nabi ‘Isa) turun sebagai hakim yang saksama

dan beliau berhukum dengan syari‘at kita dan menghidupkan perintah-perintah

daripada syari‘at kita apa yang telah ditinggalkan oleh manusia (pada waktu akhir

zaman tersebut).” [Dinukil oleh al-Imam al-Nawawi rahimahullah (676H)

dalam Syarh Shahih Muslim (tahqiq: ‘Irfan Haswani; Dar Ihya’ al-Turath

al-‘Arabi, Beirut), jld. 9, ms. 199].

Alasan Keempat:

Mustahil Nabi ‘Isa ‘alaihissalam boleh hidup dalam jangka masa yang amat

panjang.

Analisa dan Jawapan:

Jika peristiwa pengangkatan Nabi ‘Isa ‘alaihissalam dan penurunannya

185

pada akhir zaman diukur dengan logik akal, pasti ia tidak logik bahkan mustahil.

Akan tetapi jika diukur dengan kekuasaan Allah Subhanahu wa Ta’ala maka ia

adalah benar lagi dapat berlaku. Sebagai contoh perhatikan dalam surah al-Kahf

kisah beberapa sahabat yang berlindung di dalam gua (ayat 15-17). Lalu Allah

Subhanahu wa Ta’ala menidurkan mereka (ayat 18) selama tempoh tiga ratus

tahun (ayat 25):

Ini semua adalah kekuasaan Allah Subhanahu wa Ta’ala yang bukan

merupakan urusan yang boleh kita campur tangan di dalamnya – apatah lagi

memikirkan logik atau tidak dari sudut akal. Perhatikan firman Allah Subhanahu

wa Ta’ala berkenaan kisah di atas:

“Katakanlah: Allah jua yang mengetahui tentang masa mereka

tidur; bagi-Nya lah tertentu ilmu pengetahuan segala rahsia langit dan

bumi; terang sungguh penglihatan-Nya (terhadap segala-galanya)! Tidak

ada bagi penduduk langit dan bumi pengurus selain daripada-Nya dan Ia

tidak menjadikan sesiapapun masuk campur dalam hukum-Nya.” [Surah

al-Kahf 18:26]

Manhaj Ahl al-Sunnah wa al-Jama‘ah dalam persoalan seperti ini adalah

menundukkan akal di bawah wahyu. Ini berbeza dengan ahli kalam, para

falsafah, pemikir dan modernis di mana mereka mengunggulkan akal di atas

wahyu. Yang dimaksudkan sebagai wahyu ialah ayat-ayat al-Qur’an dan hadis-

hadis yang sahih. [lebih lanjut rujuk buku Mawqif al-Mutakallimin min al-Istidlal bi

Nushushu al-Kitab wa al-Sunnah oleh Syaikh Sulaiman bin Shalih al-Ghashan

186

(Dar al-‘Ashimah, Riyadh 1996)]

Akal dikurniakan oleh Allah Subhanahu wa Ta’ala untuk memahami wahyu,

beriman kepadanya dan mempraktikkannya. Akal tidak berperanan menolak atau

menghukum sumber wahyu sebagai mustahil. Wahyu adalah kalam Allah

manakala akal adalah makhluk ciptaan Allah yang dikurniakan kepada manusia.

Wahyu yang bersumber daripada Allah adalah sentiasa benar manakala akal yang

bersumber daripada penalaran manusia tidak terlepas daripada pelbagai

kelemahan dan kekeliruan. Justeru akal yang benar akan sentiasa selari dengan

wahyu yang sahih. Sebaliknya jika wujud pertentangan antara wahyu yang sahih

dan akal, maka yang perlu diperbetulkan ialah penilaian akal terhadap wahyu

tersebut. Akal manusia sekali-kali tidak memiliki kemampuan untuk diunggulkan

di atas wahyu yang sahih sehingga menghukumnya sebagai “tidak benar” atau

mustahil. [lebih lanjut rujuk buku Muwafaqat Shahih al-Manqul li Shorih al-Ma’qul

oleh Syaikh al-Islam Ibn Taimiyyah rahimahullah (728H) (Dar al-Kutub al-Ilmiah,

Beirut)].

Alasan Kelima:

Keimanan kepada penurunan Nabi ‘Isa ‘alaihissalam pada akhir zaman

menyebabkan kemunduran umat Islam. Ini kerana umat Islam tidak mahu

melakukan apa-apa usaha kecuali menunggu penurunan Nabi ‘Isa ‘alaihissalam.

187

Analisa dan Jawapan:

Faktor sebenar kemunduran umat Islam ialah penguasaan dan

penghayatan yang minimum terhadap ajaran Islam, daripada ajarannya yang

pokok sehinggalah kepada tujuan-tujuannya yang luas. Sama-sama kita tahu

bahawa umat Islam pada zaman awal berada pada kedudukan yang amat maju

berbanding kita sekarang ini padahal mereka juga beriman kepada penurunan

Nabi ‘Isa ‘alaihissalam pada akhir zaman. Perbezaannya adalah umat pada zaman

awal Islam memiliki penguasaan dan penghayatan yang mendalam tentang

ajaran Islam berbanding dengan umat Islam pada zaman sekarang.

Oleh itu kemunduran umat Islam masa kini bukanlah disebabkan oleh

keimanan kepada penurunan Nabi ‘Isa ‘alaihissalam pada akhir zaman. Ianya

disebabkan oleh kurangnya penguasaan dan penghayatan umat terhadap ajaran

Islam. Cara untuk kembali maju bukanlah membuang sebahagian nas dan dalil

tetapi mengkaji dan memahaminya dengan benar sehingga akhirnya dijadikan

pemangkin ke arah kemajuan yang diredhai oleh Allah Subhanahu wa Ta’ala.

188

Membongkar Aliran Islam Liberal

Oleh

Hafiz Firdaus Abdullah

Sebagai agama wahyu yang terakhir untuk manusia sejagat, Islam amat

mementingkan sifat keaslian dan ketulenannya. Ini kerana selepas Islam tidak

akan ada sebarang agama baru yang bakal diturunkan oleh Allah Subhanahu wa

Ta’ala untuk membetulkan apa-apa pencemaran yang berlaku ke atasnya.

Pencemaran yang dimaksudkan adalah apa-apa penambahan, pengurangan,

penukaran, pembatalan dan penyelewengan ke atas ajaran-ajaran Islam. Atas

kepentingan inilah Islam sentiasa memberi peringatan kepada umatnya daripada

merekacipta apa-apa bid‘ah yang bakal mencemari keaslian dan ketulenannya.

Namun dari dahulu sehingga kini terdapat sebahagian umat Islam yang

cenderung untuk mereka cipta bid‘ah-bid‘ah ke dalam agama Islam. Secara

umumnya umat Islam ini dan jenis bid‘ah yang mereka cipta boleh dibahagikan

kepada dua sebagaimana yang dijelaskan oleh Syaikh al-Islam Ibn Taimiyyah

rahimahullah (728H):

“Bid’ah itu ada dua jenis, yang pertama berkaitan dengan perkataan dan iktikad, (yang

kedua) berkaitan dengan perbuatan dan ibadah. Bid‘ah jenis yang kedua mencakupi jenis

189

yang pertama sebagaimana bid‘ah jenis pertama akan mendorong kepada terjadinya jenis

yang kedua.

Orang-orang yang berilmu, pemikir dan orang-orang seumpama yang mengikuti mereka,

dikhuatiri jika mereka tidak berpegang teguh kepada al-Qur’an dan al-Sunnah akan

terjerumus ke dalam bid‘ah jenis yang pertama. Sedangkan orang yang rajin beribadah,

pemikir, berkemahuan keras dan orang-orang seumpama yang mengikuti mereka,

dikhuatiri jika mereka tidak berpegang teguh kepada al-Qur’an dan al-Sunnah akan

terjerumus ke dalam bid‘ah jenis kedua.

……Maka sedia diketahui bahawa bid‘ah (jenis pertama - perkataan dan iktikad)

kerosakannya adalah lebih kuat dan para pembuatnya adalah lebih ‘berakal’ sedangkan

bid‘ah (jenis kedua – perbuatan dan ibadah) para pembuatnya adalah lebih jahil dan

mereka berada jauh daripada mengikuti (sunnah) Rasulullah shallallahu ‘alaihi wassalam”

[Majmu’ al-Fatawa (Dar al-Wafa’, Kaherah 2002), jld. 22, ms. 306-307 & jld. 19,

ms. 275]

Antara bentuk bid‘ah yang lazim direka cipta oleh kelompok pertama adalah

membuat ajaran-ajaran baru bagi “membetulkan” Islam, mengunggulkan dalil

akal di atas dalil wahyu, mentakwil nas kepada maksud yang dicenderungi oleh

kehendak nafsu dan menjadikan Islam pengikut kepada suasana, jauh sekali

daripada menjadikan Islam pemimpin kepada suasana. Berdasarkan manhaj di

atas, kelompok pertama ini mencipta pelbagai doktrin baru tentang Islam yang

jauh berbeza daripada apa yang disepakati oleh Ahl al-Sunnah wa al-Jama'ah.

190

Kelompok pertama ini sudah wujud sejak kurun-kurun awal Islam dan bergiat

aktif sehinggalah ke hari ini. Nama gelaran mereka mungkin berbeza-beza tetapi

manhajnya sama sepertimana yang disebut di atas. Antara nama yang masyhur

digunakan oleh kelompok pertama ini pada masa kini adalah Islam Moden, Islam

Pembaharuan, Islam Bebas dan sebagainya, manakala nama yang masyhur di

Nusantara adalah Islam Liberal. Kelompok ini sudah juga wujud di Malaysia dan

mereka aktif menyebarkan dakyah melalui media cetak dan elektronik. Sekalipun

mereka tidak mengidentitikan diri mereka sebagai beraliran Islam Liberal, kita

tetap dapat mengenali mereka berdasarkan manhajnya.

Artikel ini insya-Allah akan membantu para pembaca sekalian untuk mengenal

dengan lebih mendalam What, Why, When, Where and How tentang aliran Islam

Liberal supaya para tokoh aliran ini dan manhaj mereka dapat kita kenal

sekalipun mereka tidak memakai lencana Islam Liberal ketika bercakap dan

menulis. Yang lebih penting, pengenalan kepada aliran Islam Liberal akan

menjadi perisai ilmu kepada diri kita sendiri supaya tidak terjerumus ke

dalamnya.

Apakah Islam Liberal?

Kamus Dewan (DBP. Kuala Lumpur 1994) mendefinisikan perkataan

Liberal sebagai “1. (bersifat) condong kepada kebebasan dan pemerintahan yang

demokratik (misalnya menentang hak-hak keistimewaan kaum bangsawan),

(fahaman) bebas. 2. bersifat atau berpandangan bebas, berpandangan terbuka

(tidak terkongkong kepada sesuatu aliran pemikiran dan sebagainya).”

191

Merujuk kepada definisi di atas, Islam sememangnya sebuah agama yang

liberal. Ia membebaskan manusia daripada belenggu penyembahan sesama

makhluk, bahkan juga membebaskan manusia daripada penindasan, kezaliman

dan penghinaan sesama manusia. Islam juga memiliki dasar yang terbuka

terhadap peradaban manusia selagi mana ia tidak melibatkan syirik yang

menyekutukan Allah, perbuatan yang menyalahi syari‘at-Nya dan kepercayaan

kurafat yang merendahkan kedudukan manusia sehingga ke taraf kebinatangan.

Lalu apakah yang dikehendaki dengan gelaran Aliran Islam Liberal?

Jawapannya dapat kita lihat sendiri pada penambahan perkataan “Liberal” kepada

Islam yang sememangnya sudah liberal. Ertinya aliran ini mengkehendaki ciri

keterbukaan dan kebebasan yang lebih daripada apa yang sedia ada dalam

syari‘at Islam yang asli lagi tulen.

Kenapa lahir aliran Islam Liberal?

Sejak lebih kurang satu abad yang lepas, terdapat dua fenomena yang

banyak mempengaruhi psikologi umat Islam. Pertama adalah fenomena

‘penjajahan’ oleh negara-negara Barat ke atas hampir seluruh negara umat

Islam. Kedua adalah fenomena ‘ketinggalan’ dari sudut sains dan teknologi di

belakang kebanyakan negara-negara Barat. Apabila berhadapan dengan dua

fenomena di atas, sikap umat Islam boleh dibahagikan kepada empat:

Pertama adalah mereka yang merasa putus asa secara keseluruhan dan

duduk diam menerimanya sebagai satu ketentuan yang sememangnya merendah

192

dan memundurkan mereka.

Kedua adalah mereka berpendapat agama adalah faktor penghalang bagi

mencapai kekuatan dan kemajuan. Justeru untuk menjadi umat yang berkuasa

dan maju, Islam perlu dipisahkan daripada kehidupan harian. Formula pemisahan

ini yang digelar sekularisme terbukti berkesan mengingatkan bahawa semua

negara Barat yang berkuasa lagi maju mempraktikkannya.

Ketiga adalah mereka yang juga berpendapat bahawa agama adalah

faktor penghalang bagi mencapai kekuatan dan kemajuan. Namun untuk

menyelesaikan faktor penghalang ini, mereka berpendapat caranya ialah

membuka dan membebaskan agama daripada ajaran dan tafsirannya yang sekian

lama telah menjadi pegangan umat. Kelemahan dan kemunduran umat Islam

dianggap berpunca daripada belenggu kejumudan umat dalam menafsir dan

mempraktikkan agama Islam. Kumpulan ketiga inilah yang digelar sebagai aliran

Islam Liberal.

Kelompok terakhir adalah mereka yang mengakui akan hakikat kelemahan

dan kemunduran yang dialami umat. Namun hakikat ini tidak mereka persalahkan

kepada agama atau selainnya kecuali terhadap diri mereka sendiri dan umat

Islam seluruhnya yang telah leka daripada berpegang dan mempraktikkan ajaran

Islam yang sebenar. Oleh itu untuk kembali kuat dan maju, umat Islam perlu

mempelajari, memahami dan mempraktikkan semula secara sepenuhnya ajaran

Islam yang asli lagi tulen. Formula ‘Islam Sekular’ atau ‘Islam Liberal’ tidak

menjadi pilihan kelompok keempat ini kerana ia bukan cara untuk mencapai

193

kekuatan dan kejayaan yang sebenarnya. Kekuatan dan kejayaan yang sebenar

hendaklah diukur dengan necara wahyu Illahi yakni Islam yang berteraskan al-

Qur’an dan al-Sunnah, bukan neraca peradaban Barat yang berteraskan

materialisme dan hawa nafsu. Golongan keempat inilah yang benar. Insya-Allah

dengan kesungguhan mereka, kekuatan dan kejayaan akan kembali ke tangan

umat Islam.

Yang paling menjauhi kebenaran adalah kelompok ketiga, iaitu kelompok

Islam Liberal. Secara lebih terperinci, kelompok Islam Liberal adalah aliran yang

muncul kerana kesan psikologi kekerdilan diri (inferiority complex) yang dihadapi

oleh sebahagian umat Islam hasil penjajahan dan kemunduran yang dihadapi

oleh mereka. Kesan kekerdilan ini diburukkan lagi dengan sikap tergiur lagi

menyembah kepada negara-negara Barat yang menjajah lagi maju sehingga

menyebabkan mereka sendiri terasa hina, bodoh, diperbudak dan hilang kejatian

serta kebanggaan diri. Semua ini menghasilkan satu rumusan bahawa untuk

mencapai kekuatan dan kemajuan, caranya adalah meniru segala formula

peradaban yang dipraktikkan oleh negara Barat. Rumusan ini tidak akan berjaya

selagi mana tidak dibuka dan dibebaskan tafsiran Islam daripada kejumudan

pegangan umat selama ini.

Bagaimana manhaj Islam Liberal?

Aliran Islam Liberal boleh dikenali melalui beberapa manhaj atau ciri-ciri

yang semuanya mengarahkan kepada pembukaan dan pembebasan tafsiran

194

agama. Berikut ini akan disenaraikan beberapa manhaj utama mereka yang

penulis ringkaskan daripada pelbagai sumber mereka sendiri. Sebelum itu ingin

penulis ingatkan para pembaca yang budiman sekalian bahawa sebahagian

daripada manhaj yang bakal disenaraikan mungkin merupakan sesuatu yang

tidak dapat digambarkan sebagai yang diusulkan oleh orang yang mengaku diri

mereka sebagai umat Islam. Namun inilah yang dikatakan sebagai ‘Islam Liberal’,

iaitu Islam yang “terbuka dan bebas daripada belenggu tafsiran lama ke arah

tafsiran yang baru lagi segar demi kejayaan umat”.

Manhaj Islam Liberal tentang agama Islam.

Aliran Islam Liberal berpendapat agama Islam adalah agama yang benar.

Namun pada waktu yang sama aliran Islam Liberal juga berpendapat semua

agama selain Islam adalah benar juga. Apabila setiap penganut agama

mendakwa hanya tuhannya dan ajarannya sahaja yang betul, itu hanyalah

dakwaan yang relatif dalam konteks dia dan agamanya sahaja. Jika dilihat

daripada konteks keseluruhan agama, maka semua agama yang memiliki konsep

ketuhanan yang mengajar kepada kebaikan adalah sama-sama benar.

Manhaj seperti ini didirikan oleh Islam Liberal dengan tujuan supaya

manusia yang menganut agama Islam dapat menggunakan sepenuhnya masa

dan tenaganya untuk mencapai kemajuan tanpa dibazirkan kepada usaha

membenarkan agamanya sahaja. Manhaj kesamaan antara agama merupakan

manhaj utama aliran Islam Liberal. Bahkan ia adalah satu manhaj tersendiri yang

unggul memandangkan agama-agama lain di dunia, sama ada yang masih tulen

195

atau yang telah diubah suai, tidak ada yang mendakwa manhaj kesamaan antara

agama. Keunggulan manhaj utama Islam Liberal ini bukanlah menunjukkan

keistimewaan mereka tetapi sebaliknya menunjukkan keterdesakan mereka

mengorbankan segala sesuatu demi mencapai kehendak akal dan nafsu mereka.

Manhaj Islam Liberal tentang al-Qur’an.

Aliran Islam Liberal membahagi wahyu kepada dua ketagori: wahyu

bertulis dan wahyu tidak bertulis. Wahyu bertulis adalah al-Qur’an dan ia adalah

teks semata-mata. Wahyu tidak bertulis adalah akal manusia dan akallah yang

sebenarnya menghidupkan teks al-Qur’an berdasarkan tujuan, konteks dan

suasana zaman. Maka dengan itu al-Qur’an adalah sesuatu yang hanya bersifat

menerangkan tujuan-tujuan agama manakala akal manusialah yang

menyesuaikannya selari dengan konteks zaman.

Sebagai contoh, terhadap firman Allah Subhanahu wa Ta’ala:

Dan orang lelaki yang mencuri dan orang perempuan yang mencuri

maka (hukumnya) potonglah tangan mereka sebagai satu balasan

dengan sebab apa yang mereka telah usahakan, (juga sebagai) suatu

hukuman pencegah dari Allah. Dan (ingatlah) Allah Maha Kuasa, lagi

Maha Bijaksana. [al-Maidah 5:38], tujuan yang sebenarnya dituntut oleh al-

Qur’an adalah menjatuhkan hukuman kepada pencuri. Bentuk hukuman boleh

berubah-ubah selari dengan peradaban manusia. Di zaman Rasulullah shallallahu

‘alaihi wassalam, bentuk hukuman adalah memotong tangan. Namun pada zaman

kini bentuk hukuman boleh berubah kepada hukuman penjara selari dengan

196

peradaban manusia.

Demikian manhaj ‘membuka dan membebaskan’ tafsiran al-Qur’an yang

dipegang oleh aliran Islam Liberal atas alasan untuk memajukan umat Islam.

Manhaj ini juga mereka guna pakai terhadap semua hukum-hukum al-Qur’an

termasuk perkara ibadah, sehingga apa yang dipraktikkan pada zaman Rasulullah

shallallahu ‘alaihi wassalam tidak semestinya dipraktikkan dalam bentuk yang

sama pada zaman kini. Terhadap umat Islam seluruhnya yang tetap beristiqamah

kepada ayat-ayat al-Qur’an, aliran Islam Liberal menyindir mereka sebagai “para

penyembah teks” semata-mata.

Selain itu aliran Islam Liberal juga memiliki takwilan tersendiri terhadap

beberapa ajaran al-Quran yang jauh berbeza daripada pegangan Ahl al-Sunnah

wa al-Jama'ah. Mereka menggariskan formula membaca al-Qur’an dengan

metodologi yang baru. Hasilnya, aliran Islam Liberal berpendapat bahawa

malaikat dan syaitan tidak wujud sebagai makhluk yang tersendiri melainkan ia

adalah sikap baik dan buruk yang wujud saling bertentangan dalam setiap jiwa

manusia (the good and evil sides of man). Syurga dan neraka tidak wujud

melainkan ia adalah kesan psikologi kegembiraan dan kesedihan manusia. Hari

akhirat juga tidak wujud melainkan ia adalah fasa manusia untuk berubah dari

satu tingkatan ke tingkatan lain yang lebih matang dan sempurna. Cerita-cerita

al-Qur’an tentang para Rasul, Nabi dan umat terdahulu sebenarnya hanyalah

strategi demi keberkesanan dakwah. Para Rasul, Nabi dan umat terdahulu ini

sebenarnya tidak wujud secara realiti. Sementara keimanan kepada Qadar dan

197

Qada’ serta takdir tidak wujud, ia hanyalah salah tafsir umat terdahulu terhadap

teks-teks al-Qur’an.

Mempercayai malaikat, syaitan, syurga, neraka, hari akhirat, cerita umat

terdahulu serta takdir secara zahir hanyalah tahayul yang menghalang kemajuan

umat. Selagi mana umat percayakan unsur-unsur tahayul tersebut, selagi itulah

mereka akan terhalang daripada mencapai kejayaan yang bersifat hakiki.

Demikianlah beberapa takwilan dan manhaj sesat aliran Islam Liberal yang

mereka bangunkan atas formula Re-reading the Qur’an.

Manhaj Islam Liberal terhadap Rasulullah shallallahu ‘alaihi wassalam

Sifat Nubuwah yang dimiliki oleh Rasulullah shallallahu ‘alaihi wassalam

tidak lain hanyalah kemampuan seorang manusia untuk memimpin manusia yang

lain (leadership values). Oleh itu siapa sahaja yang boleh memimpin boleh

mengambil alih sifat nubuwah seumpama Rasulullah shallallahu ‘alaihi wassalam

dalam memimpin manusia ke arah ciri-ciri yang baik. Demikian dakwa aliran

Islam Liberal.

Rasulullah shallallahu 'alaihi wasallam – lanjut aliran Islam Liberal –

hanyalah manusia biasa yang lazimnya berbuat silap dan benar. Namun umat

Islam selama ini berpura-pura bahawa baginda adalah manusia yang sempurna,

sehingga mereka juga – selain daripada menyembah teks al-Qur’an – juga

menyembah Rasulullah. Yang benar peribadi Rasulullah shallallahu ‘alaihi

wassalam tidak lebih hanyalah sebagai manusia biasa yang boleh dipuji dan

dikritik. Justeru umat dituntut bersikap kritis untuk menimbang kelebihan dan

198

kekurangan baginda.

Oleh kerana itulah kita dapati tokoh-tokoh aliran Islam Liberal – termasuk

di Malaysia – tidak segan-segan untuk mengkritik Rasulullah shallallahu ‘alaihi

wassalam. Di antara mereka ada yang menuduh baginda bernafsu seks yang kuat

dan memiliki banyak perempuan simpanan (gundik). Ada juga yang menuduh

baginda bukanlah pemimpin negara Islam tetapi hanyalah sekadar pegawai

daerah (DO – District officer) semata-mata.

Adapun sunnah-sunnah Rasulullah shallallahu ‘alaihi wassalam, maka

tanpa ragu aliran Islam Liberal berpendapat ia hanya releven untuk masyarakat

arab zaman baginda, ketinggalan untuk dipraktikkan pada zaman kini. Justeru

aliran Islam Liberal memandang orang yang berjanggut, bersiwak, memakai

serban, jubah dan sebagainya sebagai orang yang ketinggalan zaman lagi

tertutup mindanya. Apabila minda mereka tertutup, sudah tentu tertutup juga

pintu-pintu kejayaan sehingga bila-bila.

Merujuk kepada beberapa peristiwa kemukjizatan Rasulullah shallallahu

‘alaihi wassalam, aliran Islam Liberal berpendapat ia hanya kisah-kisah yang

direka cipta dan dibesar-besarkan (exaggeration) oleh orang-orang selepas

kewafatan baginda. Contohnya ialah peristiwa Isra’ dan Mikraj, ia hanyalah mimpi

Rasulullah shallallahu ‘alaihi wassalam yang dibenarkan ke alam realiti oleh

orang-orang yang taksub terhadap baginda.

Manhaj Islam Liberal terhadap hadis-hadis.

199

Aliran Islam Liberal memiliki beberapa manhaj terhadap hadis-hadis

Rasulullah shallallahu ‘alaihi wassalam, sekalipun yang termuat di dalam kitab

Shahih al-Bukhari dan Shahih Muslim. Antaranya:

[1] Hadis-hadis tersebut tidak berasal daripada Rasulullah shallallahu

‘alaihi wassalam melainkan hanya ciptaan orang-orang yang ingin menjaga dan

memanfaatkan kepentingan diri mereka.

[2] Hadis-hadis yang benar hanyalah yang bersifat mutawatir manakala

hadis ahad bersifat samar-samar dan tidak menjadi tuntutan ke atas umat untuk

berpegang kepadanya.

[3] Hadis-hadis yang mutawatir sekalipun, kebenarannya hanya dalam

konteks kehidupan masyarakat Arab pada zaman Rasulullah shallallahu ‘alaihi

wassalam. Ia tidak lagi releven untuk zaman kini kecuali sebagai kajian sejarah

peradaban pada zaman baginda.

[4] Hadis-hadis tentang azab kubur, suasana hari akhirat (Padang Masyar,

Titian Sirat, Pengadilan dsbgnya), Isra’ dan Mikraj, Dajjal, Penurunan Nabi Isa,

fitnah-fitnah akhir zaman dan sebagainya hanyalah cerita rekaan para perawi

hadis untuk memberi pengaruh kepada orang ramai pada zaman mereka.

Sekalipun hadis-hadis ini tercatit di dalam kitab-kitab hadis sahih, pada

hakikatnya ia hanyalah cerita-cerita tahayul semata-mata.

[5] Kesilapan paling besar yang dilakukan oleh para imam hadis adalah

mereka hanya memberi tumpuan kepada para perawi hadis dan tidak kepada

200

matan hadis. Seandainya mereka memerhati dan memberi kritik ke atas matan

hadis, nescaya cerita-cerita tahayul sepertimana di atas tidak akan mereka

masukkan dalam kitab-kitab mereka.

Demikianlah beberapa manhaj aliran Islam Liberal ke atas hadis-hadis dan

para imam yang meriwayatkannya.

Manhaj Islam Liberal terhadap ilmu-ilmu Islam.

Ilmu-ilmu Islam seperti usul tafsir, usul fiqh, usul hadis, al-Jarh wa al-

Ta’dil (kritik perawi hadis) dan sebagainya yang selama ini merupakan sesuatu

yang baku di dalam disiplin ilmu-ilmu Islam diremehkan oleh aliran Islam Liberal

sebagai buatan manusia (man made) yang tidak sunyi daripada pelbagai

kecacatan dan kesalahan. Oleh itu aliran Islam Liberal tidak menghormati ilmu-

ilmu di atas, jauh sekali daripada menggunakannya dalam tafsiran mereka untuk

“membuka dan membebaskan” Islam.

Atas dasar ini juga aliran Islam Liberal membuka semula perbincangan,

tafsiran dan ijtihad terhadap perkara-perkara yang sudah muktamad (qath‘iy)

kedudukannya di dalam agama. Mereka mendakwa apa yang selama ini dianggap

qath‘iy hanya relatif kepada pendapat manusiawi. Yang benar – menurut aliran

Islam Liberal – perkara-perkara yang dianggap qath‘iy tersebut masih terbuka

dan bebas kepada pelbagai kemungkinan dan maksud. Atas kepelbagaian ini

mana-mana pihak tidak boleh mendakwa pendapatnya sahaja yang benar,

bahkan semua pendapat adalah benar tanpa mengira sebesar mana luasnya

jurang pendapat tersebut.

201

Senada dengan itu, aliran Islam Liberal juga tidak menghormati ulama-

ulama dunia Islam daripada dahulu sehingga kini. Pada mereka ulama-ulama

tersebut hanyalah manusia biasa yang dibelenggui dengan tafsiran jumud akibat

daripada “penyembahan mereka terhadap teks dan kaedah-kaedah usul yang

mereka cipta sendiri.” Oleh itu bukanlah satu keasingan apabila tokoh-tokoh

aliran Islam Liberal secara terbuka menolak atau merendahkan pendapat

seseorang ulama dengan alasan “Itu hanya perkataan ulama yang boleh kita

terima atau tolak.”

Manhaj Islam Liberal terhadap hukum-hukum fiqh.

Aliran Islam Liberal memiliki kaedah usul tersendiri apabila merujuk

kepada hukum-hukum fiqh, iaitu yang diambil adalah tujuan hukum dan bukan

bentuk hukum. Bagi mereka, tujuan hukum adalah menjaga kemaslahatan

manusia. Justeru bentuk hukum boleh diubah-ubah asalkan ia dapat menjaga

kemaslahatan manusia sesuai dengan zaman yang mereka hidup.

Atas dasar ini, aliran Islam Liberal tidak segan-segan untuk merubah

bentuk hukum yang sedia tertera di dalam al-Qur’an dan al-Sunnah yang sahih.

Sebagai contoh, pembahagian harta faraid boleh diubah suai kepada apa yang

‘adil’ antara ahli waris, hak suami menjatuhkan talak diangkat manakala kes-kes

penceraian hanya boleh diputuskan oleh hakim mahkamah, perkahwinan poligami

dilarang, hak persaksian wanita dalam kes-kes jenayah adalah sama dengan

lelaki, kes jenayah (hudud) boleh diubah suai bentuk hukumannya kepada

202

peradaban sezaman – malah – asalkan sesebuah negara itu memiliki hukuman

jenayah tersendiri ia sudah dianggap menepati tuntutan agama, arak tidak haram

selagi peminumnya tidak mabuk, masa ibadah (solat, haji, puasa) boleh diubah

suai kepada masa yang selesa untuk masing-masing individu dan pelbagai lagi.

Contoh paling masyhur dalam usaha aliran Islam Liberal untuk membuka

dan membebaskan tafsiran hukum fiqh Islam ialah dalam bab aurat wanita. Di

mana sahaja wujud aliran Islam Liberal, akan wujud juga penafsiran semula ke

atas batas aurat wanita. Ringkasnya, aliran Islam Liberal mendakwa bahawa

menutup aurat – khasnya memakai tudung – hanyalah peradaban masyarakat

arab di zaman Rasulullah shallallahu ‘alaihi wassalam. Dalam abad-abad awal

selepas kewafatan Rasulullah shallallahu ‘alaihi wassalam, bentuk pakaian

bertudung dan menutup tubuh badan seluruhnya telah menyelinap masuk ke

dalam syari‘at Islam sehingga dianggap sebagai salah satu kewajipan agama.

Kewajipan yang sebenar – dakwa Islam Liberal – adalah apa sahaja bentuk

pakaian yang dianggap sopan oleh masyarakat selari dengan tuntutan zaman dan

peradaban.

Bahaya Islam Liberal

Jika sebelum ini kaum Yahudi dan Nasrani telah mengubah ajaran-ajaran

agama mereka, maka kini kita juga ada sebahagian umat beraliran Islam Liberal

yang mengubah ajaran-ajaran Islam. Jika kita mengkaji secara mendalam

203

tentang manhaj aliran Islam Liberal sepertimana yang disenaraikan di atas,

mudah untuk disimpulkan bahawa mereka adalah sekelompok manusia yang

menyembah akal dan mempertuhankan peradaban Barat dalam beragama.

Mereka ingin bebas daripada penjajahan dan kemunduran, namun sayang sekali

yang bebas hanyalah tubuh badan manakala pemikiran mereka masih terjajah

dan mundur menjadi hamba kepada negara-negara Barat. Mereka ingin menjadi

moden padahal kemodenan mereka hanya tiruan kepada model negara-negara

Barat yang pada asalnya tidak mengkehendaki apa-apa kebaikan kepada mereka.

Apakah erti kemodenan yang diikut-ikut jika ia mengorbankan maruah dan harga

diri?

Mereka mencari kejayaan bukan dengan mengikuti manhaj yang diredhai

Allah Subhanahu wa Ta’ala tetapi dengan manhaj mengikuti orang-orang bukan

Islam. Dengan cara ini mereka berharap memperoleh kekuatan dan kemuliaan

padahal kekuatan dan kemuliaan tersebut hanyalah milik Allah Subhanahu wa

Ta’ala. Ini sebenarnya merupakan salah satu ciri orang munafik sebagaimana

firman Allah Subhanahu wa Ta’ala:

Sampaikanlah khabar berita kepada orang-orang munafik: bahawa

sesungguhnya disediakan untuk mereka azab seksa yang tidak terperi

sakitnya; (Iaitu) orang-orang yang mengambil orang-orang kafir menjadi

teman rapat dengan meninggalkan orang-orang yang beriman. Tidaklah

patut mereka (orang-orang munafik) mencari kekuatan dan kemuliaan di

sisi orang-orang kafir itu, kerana sesungguhnya kekuatan dan kemuliaan

204

itu semuanya ialah milik Allah. [al-Nisa’ 4:138-139]

Malah tidak berlebihan jika dikatakan bahawa aliran Islam Liberal

sebenarnya ingin mencipta agama tersendiri, lalu menumpang sekaki di atas

agama Islam demi mencari kekuatan dan kedudukan. Yang mereka inginkan

bukanlah agama Allah dan Rasul-Nya tetapi agama akal dan peradaban manusia.

Terhadap golongan seperti ini Allah Subhanahu wa Ta’ala telah berfirman:!

Dan sesiapa yang mencari agama selain agama Islam, maka tidak

akan diterima daripadanya, dan ia pada hari akhirat kelak dari orang-

orang yang rugi. [surah ‘Ali Imran 3:85]

Yang benar kita umat Islam yang beriman sama ada lelaki atau

perempuan, tidak boleh mengubah apa-apa ketentuan yang telah dinyatakan oleh

Allah Subhanahu wa Ta’ala dan Rasulullah shallallahu ‘alaihi wassalam.

Barangsiapa yang menukar, menambah, mengurang, menyeleweng dan

sebagainya, mereka tergolong dalam orang-orang yang sesat sebagaimana

firman Allah Subhanahu wa Ta’ala:!

Dan tidaklah harus bagi orang-orang yang beriman, lelaki dan

perempuan - apabila Allah dan Rasul-Nya menetapkan keputusan

mengenai sesuatu perkara - (tidaklah harus mereka) mempunyai hak

memilih ketetapan sendiri mengenai urusan mereka. Dan sesiapa yang

tidak taat kepada hukum Allah dan RasulNya maka sesungguhnya ia

telah sesat dengan kesesatan yang jelas nyata. [al-Ahzab 33:36]

205

Kejayaan tidak diukur berdasarkan nalar akal atau peradaban kaum lain

tetapi diukur dengan nilai ketaatan kepada syari‘at Allah dan Rasul-Nya. Demikian

itulah sikap orang-orang beriman yang berjaya sebagaimana firman Allah

Subhanahu wa Ta’ala:!

Sesungguhnya perkataan yang diucapkan oleh orang-orang yang

beriman ketika mereka diajak ke pada Kitab Allah dan Sunnah Rasul-Nya,

supaya menjadi hakim memutuskan sesuatu di antara mereka, hanyalah

mereka berkata: "Kami dengar dan kami taat", dan mereka itulah orang-

orang yang beroleh kejayaan. [al-Nur 24:51]

Di mana dan siapa tokoh Islam Liberal?

Aliran Islam Liberal wujud hampir di mana jua. Nama mereka mungkin berbeza-

beza, bahkan mungkin tindak dikenali dengan nama tertentu. Akan tetapi manhaj

mereka tetap sama iaitu membuka dan membebaskan tafsiran Islam demi

mencapai kejayaan ala kebaratan. Apabila menyebut tentang tokoh-tokoh aliran

Islam Liberal, terdapat satu kesamaan di antara mereka semua – iaitu mereka

pernah mendapat didikan di negara Barat dan/atau pernah berkhidmat di mana-

mana institusi pengajian Barat. Pengalaman ini menyebabkan mereka amat

cenderung kepada apa sahaja yang berasal dari Barat tanpa memisahkan antara

yang baik dan salah.

Di antara tokoh-tokoh aliran ini yang masyhur di Timur Tengah adalah

Rifa‘at Bik al-Thantawi, Thaha Husein, Ali ‘Abd al-Raziq, Mahmud Abu Rayya,

206

Ahmad Amin, Hasan Hanafi, Farag Foudah, Naser Abu Zaid, ‘Athif al-Iraqi,

Nawwal al-Sa’dawi dan sebagainya. Pendapat tokoh-tokoh aliran Islam Liberal di

atas banyak yang telah dijawab dan ditolak oleh tokoh-tokoh Ahl al-Sunnah wa

al-Jama'ah di Timur Tengah, bahkan sebahagian daripada mereka telah ditarik

balik ijazah kelulusan oleh universiti-universiti tempat asal pengajian mereka.

[lebih lanjut rujuk buku Pembaruan Islam dan Orientalisme dalam Sorotan oleh

Dr. Daud Rasyid (Akbar Media, Jakarta 2002), ms. 20-45]

Tokoh-tokoh ini melahirkan banyak anak murid tersendiri yang bergiat

aktif menyebarkan dakyah Islam Liberal sehingga hari ini. Tidak kurang juga

adalah tokoh-tokoh Ahl al-Sunnah wa al-Jama'ah yang bangun menjawab dan

menolak mereka. Antara yang aktif ialah Syaikh Yusuf al-Qaradhawi, semoga

Allah memeliharanya, di mana antara lain beliau pernah menulis:

“Di antara masalah paling penting yang sering saya peringatkan dalam

beberapa buku yang saya tulis adalah berkenaan usaha musuh-musuh pemikiran

Islam yang menciptakan keraguan terhadap ajaran-ajaran agama Islam yang

sudah dapat diyakini kebenarannya tanpa ragu (musallamaat), dan berusaha

mengubah perkara-perkara yang diyakini (yaqiniat) kebenarannya dan pasti

menjadi perkara-perkara yang tidak pasti dan hipotetif (zhanniaat), serta hal-hal

yang pasti dan kuat (qath'iat) menjadi tidak pasti dan mengandung pelbagai

kemungkinan (muhtamalaat), yang dapat diambil atau ditolak, ditarik atau dilepas,

dan dapat mengikuti pendapat kanan-kiri.

207

Sudah menjadi kejayaan yang amat besar jika mereka mampu

menggoncang ajaran-ajaran agama yang tsabit lagi muktamad atau menyerangnya

agar dapat dilenyapkan sehingga tidak menjadi sesuatu yang menghalang mereka

saat mereka ingin menghancurkan benteng umat Islam atau setidaknya,

menerobos pagarnya.

Pada zaman sekarang ini kita dapati ada orang yang meragukan keharaman

khamar atau riba, atau tentang bolehnya talak dan berpoligami dengan syarat-

syaratnya. Ada yang meragukan keabsahan Sunnah Nabi s.aaw. sebagai sumber

hukum. Bahkan, ada yang mengajak kita untuk membuang seluruh ilmu-ilmu Al-

Qur'an (Ulumul-Qur'an) dan seluruh warisan ilmu pengetahuan al-Qur'an kita ke

tong sampah, lalu kemudian memulai membaca al-Qur'an dari nol dengan bacaan

kontemporer dengan tidak terikat oleh suatu ikatan apa pun, tidak berpegang

pada ilmu pengetahuan sebelumnya, juga tidak dengan kaidah dan aturan yang

ditetapkan oleh ulama umat Islam semenjak berabad-berabad silam.

Di antara pendapat mereka adalah bahawa kalangan Ahli Kitab: Yahudi dan

Nasrani, bukanlah kelompok kafir. Jika yang mereka maksudkan itu adalah Yahudi

dan Nasrani bukan kalangan ateis yang mengingkari Tuhan dan wahyu, tentu hal

itu benar dan tidak dipertentangkan lagi. Namun jika yang mereka maksudkan itu

adalah bahwa mereka (Yahudi dan Nasrani) tidak kafir terhadap agama

208

Muhammad dan risalahnya serta al-Qur'an dan penyifatan kafir yang disematkan

kepada mereka itu adalah dengan pengertian seperti ini, tentu klaim seperti itu

adalah salah.

Kekafiran Yahudi dan Nasrani adalah sesuatu yang amat jelas terlihat

bagi individu muslim yang memiliki ilmu keislaman, walaupun hanya sebesar atom.

Hal ini juga sesuatu yang disepakati oleh seluruh umat Islam dari seluruh mazhab

dan aliran pemikiran sepanjang masa, baik kalangan Ahl al-Sunnah wa al-Jama'ah,

Syi‘ah, Mu’tazilah dan Khawarij. Demikian juga dengan seluruh aliran umat Islam

yang ada pada saat ini: Ahl al-Sunnah wa al-Jama'ah, Zaidiyyah, Ja’fariyyah dan

Ibadaniyyah, seluruhnya tidak meragui kekafiran Yahudi dan Nasrani serta orang-

orang yang tidak mengimani risalah Nabi Muhammad shallallahu ‘alaihi wassalam.

Hal ini merupakan sesuatu yang sudah pasti kebenarannya, baik secara teori

maupun praktikal.” [Mauqif al-Islam al-‘Aqdi min Kufr al-Yahud wa al-

Nashara, edisi terjemahan Indonesia atas judul Bagaimana Islam Menilai

Yahudi dan Nasrani (Gema Insani, Jakarta 2000), ms. 11-13]

Selain itu terdapat juga beberapa tokoh aliran Islam Liberal yang menulis

dalam bahasa Inggeris seperti Muhammad Arkoun dan Fazlur Rahman. Di antara

mereka wujud juga tokoh seperti Fatima Mernissi yang tidak segan-segan

membuat fitnah dan tuduhan palsu ke atas para sahabat Rasulullah shallallahu

‘alaihi wassalam dan para ilmuan Islam demi menjayakan alirannya.

Di Indonesia, tokoh aliran Islam Liberal yang paling menonjol adalah

Harun Nasution dan Nurcholis Majid. Daripada mereka lahir ramai lagi tokoh-

tokoh baru yang berbilang jumlahnya. Akan tetapi alhamdulillah, para ilmuan Ahl

209

al-Sunnah wa al-Jama'ah Indonesia tidak pernah membiarkan mereka selesa

dengan dakyah Islam Liberal yang mereka kembangkan. Pelbagai buku dan

makalah ditulis untuk menjawab dan menolak manhaj mereka, antaranya:

[1] Koreksi Terhadap Dr. Harun Nasution tentang “Islam Ditinjau dari

Berbagai Aspeknya” oleh Prof. H.M. Rasjidi. (Bulan Bintang, Jakarta 1977).

[2] Pembaruan Islam dan Orientalisme dalam Sorotan oleh Dr. Daud

Rasyid (Akbar Media, Jakarta 2002) yang merupakan jawapan ilmiah lagi

terperinci kepada Nurcholis Majid.

[3] Menelusuri Kekeliruan Pembaharuan Pemikiran Islam Nurcholish Majid

oleh Abdul Qadir Djaelani. (Penerbitan Yadia 1994).

[4] Propaganda Sesat Penyatuan Agama oleh Bakr bin Abdullah Abu Zaid.

(Darul Haq, Jakarta 2001).

[5] Bahaya Islam Liberal oleh Hartono Ahmad Jaiz. (al-Kautsar, Jakarta

2002).

[6] Islam Liberal: Sejarah, Konsepsi, Penyimpangan dan Jawapannya oleh

Adian Husaini dan Nuim Hidayat (Gema Insani, Jakarta 2002).

[7] Mewaspadai Gerakan Kontekstualisasi al-Qur’an: Menanggapi Ulil

Absar Abdala oleh Agus Hasan Bashari (As-Sunnah, Surabaya 2003).

[8] Anggapan Semua Agama Benar dalam Sorotan Al-Qur’an oleh

Muhammad Thalib (Menara Kudus, Jogjakarta 2003).

210

Adakah aliran Islam Liberal wujud di Malaysia?

Jika dicermati manhaj aliran Islam Liberal sebagaimana yang penulis

senaraikan di atas, mudah untuk dikenal pasti bahawa aliran ini sudah wujud di

Malaysia, hanya nama ‘Islam Liberal’ sahaja yang belum wujud. Malah penulis

yakin para pembaca sekalian telah dapat mengenali secerah sinaran matahari

siapakah tokoh-tokoh aliran Islam Liberal di Malaysia tanpa perlu penulis

menyenaraikan nama-nama mereka. Sekalipun tokoh-tokoh tersebut tidak

mengemukakan semua daripada manhaj aliran Islam Liberal yang penulis

senaraikan di atas, yakinilah dalam masa-masa terdekat ia tetap akan

dikemukakan secara bertahap-tahap, one by one.

Satu perkara penting yang perlu diketahui berkenaan tokoh-tokoh ini

adalah mereka terdiri daripada generasi baru yang telah belajar daripada

kesilapan guru-guru mereka daripada generasi awal. Oleh itu mereka tidak akan

mengulangi kesilapan tersebut. Pelajaran utama yang mereka teladani adalah

jangan mengemukakan manhaj Islam Liberal secara mendadak dan terus terang.

Akan tetapi kemukakannya secara bertahap-tahap dilapik dengan susunan

bahasa yang dapat memikat keyakinan para pembaca awam.

Maka bukanlah satu keasingan apabila kita mendapati tokoh-tokoh aliran

Islam Liberal di Malaysia lazimnya akan melapik perbahasan mereka dengan

kata-kata “tujuan kami hanya untuk membuka fikiran……” , “Kami hanya ingin

membebaskan umat yang selama ini dibelenggu oleh tafsiran lama……” , “Dalam

bab ini terdapat perbezaan pendapat yang besar……” , “Tidak ada ayat al-Qur’an

211

yang jelas dalam bab ini……” , “Hadis-hadis saling bertentangan sehingga tidak

dapat dipastikan kebenaran……” , “Ini bukanlah daripada hal-hal muktamad

agama……” , “Kami hanya membanding antara beberapa pendapat yang sedia

ada……” , “Perbincangan ini bertujuan meningkatkan kematangan umat dalam

beragama……” dan pelbagai lagi yang seumpama.

Perhatikan firman Allah Subhanahu wa Ta’ala dalam ayat berikut ini dan

ambillah iktibar daripadanya:

Dan di antara manusia ada orang yang tutur katanya mengenai hal

kehidupan dunia, menyebabkan engkau tertarik hati (mendengarnya),

dan ia (bersumpah dengan mengatakan bahawa) Allah menjadi saksi

atas apa yang ada dalam hatinya, padahal ia adalah orang yang amat

keras permusuhannya. [al-Baqarah 2:204]

Gerakan Islam Liberal di Malaysia, sekalipun tanpa memakai lencana

‘Islam Liberal’, lebih banyak bersifat meniru apa yang sebelum ini wujud di

negara-negara Timur Tengah dan Indonesia. Artikel-artikel bercorak manhaj

Islam Liberal yang muncul di akhbar-akhbar harian dan majalah al-Islam

sebenarnya hanyalah hujah-hujah lama yang dikemukakan semula dalam bentuk

yang baru. Tidak ada idea pemikiran yang tulen melainkan tiruan yang diberikan

solekan baru. Sesiapa yang lazim membaca tulisan-tulisan aliran Islam Liberal di

Timur Tengah dan Indonesia sejak beberapa dekad yang lepas akan mendapati

apa yang dikemukakan oleh tokoh-tokoh tempatan tidak lain hanyalah ‘lagu lama

yang dimainkan dengan tempo baru’.

212

Malah adakalanya hasil tulisan yang dikemukakan juga diambil terus-terus

daripada penulisan tokoh Islam Liberal luar negara. Sebagai contoh, perhatikan

artikel Fenomenologi Tudung oleh Nasaruddin Umar yang dikemukakan oleh

majalah al-Islam edisi Mac 2004 (ms. 76-78). Nasaruddin Umar ialah salah

seorang tokoh terkemuka aliran Islam Liberal di Indonesia. Terdapat beberapa

lagi artikel beliau yang boleh dirujuk di laman Jaringan Islam Liberal Indonesia.

Perhatikan juga catitan tambahan di akhir artikel tersebut: “Nasaruddin Umar

adalah Guru Besar Ilmu Tafsir Universitas Islam Negeri Jakarta dan kini sedang

melakukan Post Doctoral Research di SOAS, University of London.” Inilah yang

penulis maksudkan beberapa perenggan di atas, bahawa kebanyakan tokoh-

tokoh aliran Islam Liberal adalah “mereka yang pernah mendapat didikan di

negara Barat dan/atau pernah berkhidmat di mana-mana institusi pengajian

Barat.”

Pesan penulis kepada para pembaca

Tiada cara mudah untuk kita menangani aliran Islam Liberal melainkan kita

berusaha bersungguh-sungguh untuk menuntut ilmu-ilmu agama daripada para

tokoh yang ikhlas, jujur dan mendapat petunjuk Allah shallallahu ‘alaihi

wassalam. Dengan ilmu-ilmu tersebut kita dapat membezakan antara yang hak

dan batil, sekali gus menerangkan apa yang hak dan menjawab apa yang batil.

Pada waktu yang sama hendaklah kita berdoa kepada Allah Subhanahu wa

Ta’ala agar diberikan hidayah ke jalan yang benar dan pemeliharaan daripada

jalan yang sesat. Ingatlah bahawa jalan menuju kebenaran hanya satu manakala

213

jalan menuju kesesatan adalah banyak. Jalan kebenaran adalah apa yang

ditunjukkan oleh al-Qur’an dan al-Sunnah yang sahih berdasarkan pemahaman

generasi awal umat (al-Salaf al-Salih) manakala jalan kesesatan adalah apa yang

menyelisihinya.

214

Lain-Lain Buku oleh Hafiz Firdaus Abdullah

Zikir-Zikir Selepas Solat Fardhu
(Sebagaimana yang Diajar dan Dilakukan oleh Rasulullah s.a.w.)
Jahabersa 1999 & 2002 & 2004

Menangani Persoalan Doa Qunut: Dibaca atau Tidak ?
Jahabersa 1999 & 2002

Marilah Kita Berselawat Ke Atas Rasulullah (s.a.w.)
(Suatu Jemputan Ke Arah Berselawat Dengan Sebenar-benar Selawat dan
Huraian Tentang Beberapa Salah Faham Dalam Bab Berselawat)
Jahabersa 1999 & 2002

Marilah Mendirikan Sembahyang

Jahabersa 2000

Pedoman-Pedoman Bermazhab Dalam Islam

Edisi Pertama: Jahabersa 2000
Edisi Baru: Jahabersa 2004

Panduan Ibadah Dalam Musafir Penerbangan

Jahabersa 2000 & 2004

Solat Tarawikh:
Satu Perbahasan Ke Atas Fatwa Yang Menetapkannya kepada 20 Rakaat.
Jahabersa 2000

20 Hujah Golongan Anti Hadis dan Jawapannya

Jahabersa 2002 & 2004

215

Kaedah Memahami Hadis-Hadis Yang Saling Bercanggah.
Jahabersa 2002

Kaedah Memahami Hadis-Hadis Musykil

Jahabersa 2003

Pembongkaran Jenayah Ilmiah Buku Salafiyah Wahabiyah:
73 Penilaian Semula Ke Atas Penilaian
Zamihan Mat Zin al-Ghari
Jahabersa 2003

Apakah Jihad Di Jalan Allah ?
Buku 1: Definisi, Kepentingan dan Kemuliaan Jihad

Jahabersa 2003

Apakah Jihad Di Jalan Allah ?
Buku 2: Hukum dan Syarat-Syaratnya

Jahabersa 2004

Jawapan Ahl al-Sunnah kepada Syi‘ah al-Rafidhah dalam Persoalan Khalifah.

Siri Pertama: Definisi Syi‘ah al-Rafidhah, Sejarah Kelahiran Syi‘ah al-Rafidhah
dan 5 Strategi Asas Syi‘ah al-Rafidhah Dalam Berhujah.
Jahabersa 2004

Jawapan Ahl al-Sunnah kepada Syi‘ah al-Rafidhah dalam Persoalan Khalifah.

Siri Kedua: Jawapan Ahl al-Sunnah kepada ayat-ayat al-Qur’an
yang dijadikan hujah oleh Syi‘ah dalam persoalan khalifah.

216

Jahabersa 2004

Koleksi Soal Jawab Agama, e-book dan Artikel

www.al-firdaus.com

217

Buku-buku yang disunting oleh Hafiz Firdaus Abdullah

Christianity through the lens of Christian & Muslim Scholars
Part One: The History of Christianity, The Concept of Salvation, The Doctrine of
the Trinity and Incarnation (al-Hulul wa al-Ittihad)
Oleh Muhammad Amin Yaacob (Jahabersa 2004)

Christianity through the lens of Christian & Muslim Scholars
Part Two: The Doctrine Of The Original Sin And The Atonement, The Crucifixion
And The Resurrection Of Jesus Christ, Jesus Was Sent Only To The Israelites,
The Authenticity Of The Bible, Contradictions And Errors In The Biblical Text.

Oleh Muhammad Amin Yaacob (Jahabersa 2004)

Koleksi Kertas Kerja Seminar “Ahli Sunnah Wal Jamaah Golongan Tauladan”

(Jahabersa 2004)

Biografi Tokoh Orientalis Menurut Kitab al-A’lam al-Zarikli.

Oleh Mohd. Fikri bin Che Hussain (Jahabersa 2004)

Leo Africanos: Pengembara Muslim Yang Belum Dikenali Ramai.

Oleh Dr. Pekka Masonen & Mohd. Fikri bin Che Hussain (Jahabersa 2004)

218

Petunjuk al-Qur’an dan al-Sunnah Berkenaan Haid, Istihadah dan Nifas.
Oleh Syaikh Muhammad Shalih al-‘Utsaimin. Penterjemah: Azzahari bin Murad.
(Jahabersa 2004)

Pengenalan Ringkas Kepada Ilmu Ushul al-Fiqh

Oleh Syaikh Muhammad Shalih al-‘Utsaimin. Penterjemah: Fadlan bin Mohd.
Othman (Jahabersa 2004)

219

Hafiz Firdaus bin Abdullah lahir di Kuala Lumpur pada tahun 1971 dan
mendapat pendidikan rendah dan menengah di St. John’s Institution, Bukit
Nanas, Kuala Lumpur. Pada tahun 1989 beliau menyertai Penerbangan Malaysia
(Malaysia Airlines) sebagai seorang juruterbang.

Sejak awal beliau memiliki minat yang besar dalam ilmu-ilmu agama.
Kerjayanya sebagai juruterbang memberi banyak kelebihan (advantage) bagi
beliau untuk memahami agama dari perspektif yang lebih luas. Pada waktu yang
sama beliau juga dapat menimba ilmu daripada pelbagai tokoh dan sumber di
serata dunia.

Berpegang kepada konsep “Bukan siapa yang berkata tetapi apa yang
dikatakan”, Hafiz Firdaus mula menulis sejak tahun 1999. Manhaj beliau ialah
mengkaji sesuatu topik daripada sumber khazanah ilmu tokoh-tokoh terdahulu
lalu menyusun dan menyampaikannya dalam bentuk yang mudah lagi relevan
dengan isu-isu terkini.

Alhamdulillah sambutan yang baik daripada para pembaca menjadi
pendorong kepada beliau untuk terus menulis topik-topik yang lebih penting dan
besar. Sehingga kini Hafiz Firdaus telah menulis belasan buah buku bersama
Penerbitan Jahabersa dengan sambutan yang luas di Malaysia dan negara-negara
jiran.

