

BAB IV ANALISIS TINJAUAN TAFSIR AL-MUNÎR TERHADAP METODE PENDIDIKAN

A. METODE PERUMPAMAAN

1. Pengertian Metode Perumpamaan

Metode perumpamaan, disebut pula metode “*amsâl*” yakni cara mendidik dengan memberikan perumpamaan, sehingga mudah memahami suatu konsep perumpamaan yang diungkapkan. Metode perumpamaan ini akan dapat memberi pemahaman yang mendalam, terhadap hal-hal yang sulit dicerna oleh perasaan. Apabila perasaan sudah disentuh, akan terwujudlah peserta didik yang memiliki *akhlâk* mulia dengan penuh kesadaran. *Al-Qur’ân* memiliki tujuan psikologi edukatif, yang ditunjukkan oleh kedalaman makna dan ketinggian maksudnya.⁷⁴

2. Ayat Tentang Metode Perumpamaan

Berdasarkan hasil penelitian dalam *Al-Qur’ân* penulis menemukan surah yang mengandung tentang *amsâl* (perumpamaan), yaitu surah Ibrâhîm ayat 24-26, surah al-Ankabût ayat 41, surah Al-Baqarah ayat 17-18, ayat 171, ayat 261, dan surah Nûr ayat 35 yaitu.

٢٤
 لَمْ تَكُنْ مِنْ كَافِرِينَ ۗ وَاللَّهُ يَهْدِي الْقَوْمَ الْيَاقِينِينَ ۗ
 ٢٤

وَأَمْ كَلِمَتُكَ أَلَّا يَكْفُرَ الْإِنْسَانُ بِمَا كَفَرَ ۗ وَاللَّهُ يَهْدِي الْقَوْمَ الْيَاقِينِينَ ۗ
 ٢٥

⁷⁴Syahidin, *Menelusuri Metode Pendidikan Dalam Al-Qur’ân*, (Bandung: Alfabeta, 2009), h. 55.

⁷⁵Surah Ibrâhîm Ayat 24-26.

Untuk itu ayat ini mengajak siapa pun yang dapat melihat yakni merenung dan memerhatikan, dengan menyatakan: Tidakkah kamu melihat, yakni memerhatikan, bagaimana Allah telah membuat perumpamaan kalimat yang baik? Kalimat itu seperti pohon yang baik, akarnya teguh menghunjam ke bawah sehingga tidak dapat dirobohkan oleh angin dan cabangnya tinggi menjulang ke langit, yakni ke atas. Ia memberikan buahnya pada setiap waktu, yakni musim, dengan seizin Tuhannya sehingga tidak ada satu kekuatan yang dapat menghalangi pertumbuhan dan hasilnya yang memuaskan.

Allah Swt membuat perumpamaan-perumpamaan, yakni memberi contoh dan permisalan untuk manusia supaya dengan demikian makna-makna abstrak dapat ditangkap melalui hal-hal kongret sehingga mereka selalu ingat. Setelah memberi perumpamaan tentang kalimat yang baik, dilanjutkannya dengan memberi Perumpamaan kalimat yang buruk, yaitu perumpamaan kalimat yang buruk seperti pohon yang buruk, yang telah dicabut dengan akar-akarnya dari permukaan bumi tidak dapat tetap tegak sedikitpun. Demikianlah keadaan kalimat yang buruk, walau kelihatan ada wujudnya tetapi itu hanya sementara lagi tidak akan menghasilkan buah.

Para *ulamâ* membahas pohon apakah yang dimaksud sebagai perumpamaan kalimat yang baik itu. Ada yang berpendapat bahwa ia adalah pohon kurma. Berdasar satu riwayat yang menyatakan (Abdullah) putra Umar ra. berkata bahwa suatu ketika kami berada di sekeliling Rasul Saw. lalu beliau bersabda: “Beritahulah aku tentang sebuah pohon yang serupa dengan seorang *muslim*, memberikan buahnya pada setiap musim!” Putra 'Umar berkata: “Terlintas dalam benakku bahwa pohon itu adalah pohon kurma, tetapi aku lihat Abû Bakar dan

'Umar tidak berbicara maka aku segan berbicara." Dan seketika Rasul Saw. tidak mendengar jawaban dari hadirin, beliau bersabda: "Pohon itu adalah pohon kurma" Setelah selesai pertemuan dengan Rasul Saw itu, aku berkata kepada (Ayahku) 'Umar: "Wahai Ayahku! Demi Allah Swt telah terlintas dalam benakku bahwa yang dimaksud adalah pohon kurma." Beliau berkata: "Mengapa engkau tidak menyampaikannya?" Aku menjawab: "Aku tidak melihat seorang pun berbicara maka aku pun segan berbicara." 'Umar ra. berkata: "Seandainya engkau menyampaikannya maka sungguh itu lebih kusukai dari ini dan itu". HR. Bukhâri, Muslim, at-Tirmîdzî, dan lain-lain. Pohon kurma manfaatnya banyak, kalorinya tinggi, buahnya rindang, mudah dipetik, dimakan dalam keadaan mentah atau matang, serta dapat dijadikan minuman yang lezat. Akarnya terhunjam ke bawah dan langsung menyerap air dari bumi, dan hujan pun menyiraminya dari langit. Demikian pendapat sementara ulama. Ada lagi yang berpendapat bahwa pohon yang dimaksud adalah pohon kelapa. Pelepah, sabut, tempurung, isi, dan airnya pun bermanfaat, dan demikianlah keadaan seorang beriman.⁸¹

Kalimat *tauhid* adalah pusat yang berkeliling di sekitarnya kesatuan-kesatuan yang tidak boleh dilepaskan dari pusat itu, seperti planet-planet tata surya yang berkeliling di sekitar tata surya. Kesatuan-kesatuan itu, antara lain kesatuan alam raya, kesatuan dunia dan akhirat, kesatuan natural dan supranatural, kesatuan ilmu, kesatuan sumber agama-agama samawi, kesatuan kemanusiaan, kesatuan umat, kesatuan kepribadian manusia, dan lain-lain. Kalimat yang buruk pun diperselisihkan seperti apa ia, yang jelas ini adalah contoh bagi keyakinan orang-

⁸¹Wahbah al-Zuhailî, Tafsîr al-Munîr *fi al-Aqîdah wa al- Syarî'ah wa al- Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 6 h. 364-366.

orang *kafir*. Ia tidak memiliki pijakan yang kuat, sangat mudah dirobuhkan, amal-amalnya tidak berbuah. Alhasil, kebaikan dari orang-orang beriman.⁸²

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Ankabût ayat 41 yaitu ayat-ayat yang lalu berbicara tentang kaum *musyrikîn* yang menyembah berhala-berhala dengan mengharapkan perlindungannya, sesuatu yang sama sekali tidak dapat diterima oleh akal yang sehat, pikiran yang cerah atau jiwa yang suci, kini diberi perumpamaan tentang keadaan mereka. Ayat di atas menyatakan: Perumpamaan orang-orang yang menjadikan dengan sungguh-sungguh dan bersusah payah berhala-berhala sebagai para pelindung selain Allah Swt Yang Maha Kuasa dan tiada bandingan-Nya perumpamaan mereka adalah seperti laba-laba yang membuat rumah dengan susah payah pula untuk menjadi perlindungan baginya. Padahal sesungguhnya serapuh-rapuh rumah adalah rumah laba-laba; kalau mereka mengetahui bahwa demikian itu perumpamaan mereka dan berhala-berhala mereka dan demikianlah *hakikatnya*, pastilah mereka tidak menjadikannya para pelindung.

Kata (مثل) *matsal* seringkali diartikan “peribahasa”. Makna ini tidak sepenuhnya benar. Peribahasa biasanya singkat dan populer sedang *matsal Al-Qur’ân* tidak demikian. Bahkan, ia sering kali panjang sehingga tidak sekadar mempersamakan satu hal dengan hal yang lain, tetapi mempersamakannya dengan beberapa hal yang saling berkaitan. Pada ayat di atas yang dipersamakan dengan penyembahan kaum *musyrikîn* itu bukan sekadar laba-laba. Tetapi, laba-laba yang

⁸²Wahbah Az-Zuhaili..., h. 367.

membuat rumah, dan bukan sekadar pembuatan rumah, tetapi juga dengan melukiskan rumah yang dibuatnya dengan bersusah payah.⁸³

Laba-laba atau (العنكبوت) *al-‘ankabût* adalah serangga besar berkaki delapan berwarna abu-abu kehitam-hitaman. Serangga ini biasa menjalin jaring dari benang sutera yang dihasilkan dari perutnya sebagai sarang sekaligus perangkap mangsa. Laba-laba bermacam-macam.

Ayat di atas menggunakan bentuk *feminine* untuk menunjuk kerja laba-laba membuat rumah/sarang, yakni dengan kata (تَّادَتْ) *ittakhadzat* Penambahan huruf *tâ* yang pertama pada kata tersebut hanya berfungsi mengisyaratkan kesungguhannya dalam pembuatan itu. Sedang, huruf *tâ* yang kedua oleh sementara pakar dipahami sebagai menunjuk jenis kelamin laba-laba. Musthafâ Mahmûd, salah seorang penulis kenamaan Mesir, menyatakan bahwa penelitian *ilmîah* membuktikan bahwa sarang laba-laba dibuat oleh betina laba-laba bukan jantannya. Dengan demikian, ayat ini dinilainya sebagai salah satu isyarat *ilmîah* yang dipaparkan *Al-Qur’ân*. Pendapat ini ditolak oleh pakar Mesir yang lain, yaitu Bint asy-Syâthi ‘Âisyah Abdurrahmân. Ibu ini mengecam Musthafâ Mahmûd dalam banyak penafsirannya. Dalam konteks pendapatnya di atas, Bint asy-Syâthi’ menulis: “Pemula dalam studi bahasa Arab mengetahui bahwa *Al-Qur’ân* dalam ayat ini mengikuti kaidah bahasa Arab yang menggunakan bentuk *feminine* untuk kata *al-ankabût* sejak masa *Jahiliyah* dan *paganisme*, sebagaimana mereka menggunakan bentuk *feminine* ketika menunjuk tunggal semut, lebah, dan cacing. Mereka semua

⁸³Wahbah al-Zuhaili, *Tafsir al-Munîr fî al-Aqîdah wa al-Syarî’ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, *Tafsir al-Munîr: Aqîdah, Syarî’ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 10 h. 83.

menggunakan kata (نملة) *namlah*/semut, (نحلة) *nahlah*/lebah, (دودة) *dûdah*/cacing yang merupakan lafadz *feminine* dari segi bahasa, bukan dari segi biologis sebagaimana diduga oleh “Penafsir Modern” itu.⁸⁴

Perumpamaan di atas dapat dipenggal-penggal. Orang-orang *musyrik* dalam kepercayaannya dipersamakan dengan laba-laba. Sedang, berhala-berhala itu diserupakan dengan sarang laba-laba yang tidak dapat berfungsi ketika ia sangat dibutuhkan. Ia rubuh begitu disentuh.⁸⁵

Perumpamaan dilakukan oleh Rasulullah Saw. Sebagai satu metode pembelajaran untuk memberikan pemahaman kepada sahabat, sehingga materi pelajaran dapat dicerna dengan baik. Metode ini dilakukan dengan cara menyerupakan sesuatu dengan sesuatu yang lain, mendekatkan sesuatu yang abstrak dengan yang lebih konkrit. Perumpamaan yang digunakan oleh Rasulullah Saw. Sebagai satu metode pendidikan selalu syarat dengan makna, sehingga benar-benar dapat membawa sesuatu yang abstrak kepada yang konkrit atau menjadikan sesuatu yang masih samar dalam makna menjadi sesuatu yang sangat jelas.⁸⁶

Wahbah Az-Zuhaili menjelaskan di dalam tafsirnya surah yang mengandung tentang *amtsâl* (perumpamaan), yaitu surah al-Baqarah ayat 17-18. Kata (مثل) *matsal* pada ayat di atas digunakan dalam arti perumpamaan yang aneh atau menakjubkan. Pada ayat di atas Allah Swt berfirman: Keadaan yang sungguh mengherankan dari mereka adalah seperti keadaan yang aneh dari seorang yang menyalakan api atau meminta agar api dinyalakan guna menjadi penerang jalannya, maka setelah api itu

⁸⁴Wahbah Az-Zuhaili..., h. 84-85.

⁸⁵Wahbah Az-Zuhaili..., h. 86.

⁸⁶Wahbah Az-Zuhaili..., h. 87.

menerangi sekelilingnya, Allah Swt membawa pergi, setelah api itu menerangi sekelilingnya, Allah Swt membawa pergi, yakni menutupi cahaya yang menyinari mereka. Mereka enggan memanfaatkan api dan cahayanya itu, maka hal yang demikian berarti mereka sia-siakan, sehingga cahaya yang seharusnya menerangi jalan mereka dipadamkan oleh Allah Swt walau apinya sendiri tidak padam sehingga mereka menderita akibat panasnya api dan hilangnya cahaya. Dan Allah Swt membiarkan mereka dalam kegelapan-kegelapan sehingga mereka tidak dapat melihat. tuli, bisu, dan buta, maka tidak lah mereka kembali.

Di atas, kata terangnya api dilukiskan dengan kata (أضياء) *adhâ'a* sedang cahaya yang dihilangkan Allah Swt dilukiskan dengan kata (نور) *nûr*. Api yang sinarnya bersumber dari dirinya sendiri, bahkan semua yang sinarnya bersumber dari dirinya sendiri, dilukiskan oleh bahasa *Al-Qur'ân* dengan kata yang terambil dari akar kata (أضياء) *adhâ'a*, misalnya *dhiyâ'*. Sedangkan, suatu yang bercahaya tetapi merupakan pantulan dari sesuatu yang lain dinamai (نور) *nûr*. Itu sebabnya dalam QS. Yûnus [10]: 5 Allah Swt berfirman: *Dia-lah yang menjadikan matahari dhiyâ' (bersinar) dan bulan Nûr (bercahaya)* karena sinar matahari bersumber dari dirinya sendiri, berbeda dengan bulan yang cahayanya adalah pantulan dari sinar matahari. Ayat di atas melukiskan bahwa ada sinar yang menerangi jalan mereka. Itulah petunjuk-petunjuk *Al-Qur'ân*. Tetapi, karena sinar tersebut tidak mereka manfaatkan, Allah Swt menutupi cahaya yang menerangi mereka. *Al-Qur'ân* tidak dapat pergi atau ditutupi, tetapi yang menjauh dari mereka adalah pantulan dari

sinar yang terang benderang itu. *Al-Qur'ân* tetap berada di tengah mereka, tetapi cahaya petunjuknya menjauh dari mereka.⁸⁷

Kata (مثل) *matsal* seringkali diartikan peribahasa. Makna ini tidak sepenuhnya benar. Peribahasa biasanya singkat dan populer, sedang *matsal Al-Qur'ân* tidak selalu demikian, bahkan ia selalu panjang sehingga tidak sekadar “mempersamakan” satu hal dengan satu hal yang lain tetapi mempersamakannya dengan beberapa hal yang saling berkait. Perhatikanlah ayat di atas yang “mempersamakan” seorang *munâfik* bukan sekadar seperti seorang yang menyalakan api, tetapi sampai apinya menyala, itu pun masih dilanjutkan dengan melukiskan apa yang terjadi ketika api telah menyala dan apa yang terjadi setelah itu. Demikian juga dengan *matsal-matsal Al-Qur'ân* yang lain. Dari sini terlihat bahwa ia bukan sekadar persamaan, ia adalah perumpamaan yang aneh dalam arti menakjubkan atau mengherankan. *Al-Qur'ân* menggunakan bukan untuk tujuan agar ia menjadi peribahasa, tetapi untuk memperjelas sesuatu yang abstrak dengan menampilkan gabungan sekian banyak hal konkret lagi dapat dijangkau oleh pancaindra. Sekali lagi, perlu diingat bahwa *matsal* bukan persamaan antara kedua hal yang disebutnya. Ia hanya perumpamaan. Memang ada perbedaan antara *matsal* dan *mitsil*. Yang kedua (*mitsil*) mengandung makna persamaan bahkan keserupaan atau kemiripan, sedang *matsal* tekanannya lebih banyak pada keadaan atau sifat yang menakjubkan yang dilukiskan oleh kalimat *matsal* itu.

Kata *Matsal* dapat menampung banyak makna, tidak hanya satu makna tertentu. Ia memerlukan perenungan yang mendalam untuk memahaminya secara

⁸⁷Wahbah al-Zuhailī, *Tafsīr al-Munīr fī al-Aqīdah wa al-Syarī'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, *Tafsir al-Munīr: Aqīdah, Syarī'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 1 h. 135-136.

baik. Itu sebabnya *Al-Qur'ân* menegaskan dengan menggarisbawahi bahwa: “*Dan perumpamaan-perumpamaan ini Kami buat untuk manusia; dan tiada yang memahaminya kecuali orang-orang yang berilmu*” (QS. al-Ankabût [29]: 43).⁸⁸

Wahbah Az-Zuhaili menjelaskan di dalam tafsir *Al-Munîrnya* tentang surah *Al-Baqarah* ayat 171 yaitu ayat ini maksudnya, perumpamaan orang yang menyeru orang-orang *kafir* kepada kebenaran adalah seperti penggembala yang berteriak. Rasul Saw atau para juru dakwah diibaratkan dengan penggembala, sedang para pengikut tradisi yang usang itu seperti binatang. Mereka yang diajak itu sama dengan binatang. Keduanya mendengar suara panggilan dan teriakan tetapi tidak memahami atau tidak dapat memanfaatkan suara panggilan itu.

Ayat ini dapat juga berarti orang-orang itu, dalam ibadah dan doa mereka kepada tuhan-tuhan mereka. Seperti penggembala yang berteriak kepada binatangnya yang tidak mendengar. Di sini, orang-orang *kafir* itu diibaratkan dengan penggembala dan tuhan-tuhan yang mereka sembah diibaratkan serupa dengan binatang-binatang.⁸⁹

Wahbah Az-Zuhaili menjelaskan dalam tafsir *Al-Munîrnya* sebagai berikut: di dalam ayat 261 terdapat perumpamaan yang diberikan oleh Allah Swt untuk melipatgandakan pahala bagi siapa saja yang berinfak di jalan Allah Swt hanya untuk menggapai ridha-Nya. Sesungguhnya satu kebaikan pahalanya dilipatkan sepuluh kali lipat sampai 700 kali lipat.⁹⁰

Allah Swt menjelaskan tentang bentuk sedekah yang dikeluarkan oleh orang-orang yang menginfakkannya di jalan ketaatan kepada Allah Swt untuk

⁸⁸Wahbah Az-Zuhaili..., h. 137-138.

⁸⁹Wahbah al-Zuhaili..., h. 460-461.

⁹⁰Wahbah al-Zuhaili..., h. 670.

menggapai ridha-Nya dan untuk mendapatkan pahala yang baik, seperti menyebarkan ilmu, *jihâd*, mempersiapkan senjata, untuk haji, membela negara, melindungi keluarga atau yang lainnya, adalah sebuah biji yang ditanam di sebuah tanah yang subur, lalu biji tersebut menumbuhkan tujuh bulir, di dalam setiap bulir terdapat 100 butir biji. Para pakar pertanian menegaskan bahwa sebuah biji gandum, padi atau jagung atau yang lainnya, jika ditanam, maka tidak hanya menumbuhkan satu bulir saja, akan tetapi jauh lebih banyak, hingga bisa mencapai 40 hingga 70 bulir. Sedangkan tiap-tiap bulir bisa mengandung lebih dari 100 biji, dan menurut penelitian ada bulir yang bisa mengandung 100 tujuh biji. Ini adalah gambaran tentang dilipat gandakannya pahala orang yang bersedekah.⁹¹

Wahbah Az-Zuhaili menjelaskan dalam tafsir Al-Munîrnya Wahbah Az-Zuhaili menjelaskan hadits tentang perumpamaan sebagai berikut: *Ibnu* Majah dan *Ibnu* Abi Hatim meriwayatkan hadits pertama dari Ali dan Hushain dari Rasulullah Saw, beliau bersabda,

لَمَّا رَأَى رَسُولُ اللَّهِ ﷺ بَيْتَ اللَّهِ أَقْبَلَ فِي يَتِيمَةٍ فَلَمَّ بِهِ بِكُلِّ هَمٍّ مَعِ إِدْرَاقٍ وَيَهْلِكُ مِمَّا مَاتَ
وَمَنْ غَفِيَ سِ بَيْتِ اللَّهِ أَنْفَعِي جِهَةٌ ذَلِكَ لِمَا بِهِ كَلِّ هَمٍّ مَعِ إِدْرَاقٍ وَالْفَرْ هَمٌّ مِمَّا
هَذَا دَلَالَةُ يَوْمَ يَأْتِيهِمْ شَأْنٌ

Imam Ahmad meriwayatkan dari abu Ubaidah r.a, ia berkata “saya mendengar Rasulullah Saw, bersabda

مَنْ أَنْفَعِي قَدْ قَاضَى لِمَةَ فِي بَيْتِ اللَّهِ سِ مِمَّا مَعِ إِدْرَاقٍ وَمَنْ أَنْفَعِي قَدْ قَاضَى لِمَةَ فِي بَيْتِ اللَّهِ سِ مِمَّا مَعِ إِدْرَاقٍ
مَنْ يَأْتِيهِمْ شَأْنٌ مِمَّا مَعِ إِدْرَاقٍ وَمَنْ يَأْتِيهِمْ شَأْنٌ مِمَّا مَعِ إِدْرَاقٍ وَمَنْ يَأْتِيهِمْ شَأْنٌ مِمَّا مَعِ إِدْرَاقٍ
نَيْحٌ سِ فَلَهِمْ لَهُ حِطَّةٌ .

⁹¹Wahbah Az-Zuhaili..., h. 70.

Hadits ini juga diriwayatkan oleh Imam Nasâi di dalam bab puasa. Di antara etika dan syarat agar orang yang berinfak berhak mendapatkan pahala seperti ini di akhirat adalah tidak mengiringi apa yang dinafkahkan dengan sikap menyebut nyebut atau mengungkit-ngungkit apa yang dinafkahkan atau diberikan tersebut serta tidak bersikap merasa lebih tinggi derajatnya dari pada orang yang ia beri sedekah. Di samping itu, juga tidak melakukan hal-hal yang bisa menyakiti perasaan dan mengganggu si penerima sedekah serta tidak meminta imbal jasa atas pemberiannya tersebut. Orang-orang yang bersedekah dan tidak mengikutinya dengan sikap mengungkit kembali pemberiannya tersebut serta tidak menyinggung dan menyakiti perasaan si penerima, maka baginya mereka pahala sempurna yang tidak bisa dikira-kirakan jumlahnya, tidak ada kekhawatiran atas diri mereka tatkala orang-orang lain merasa khawatir dan tidak pula mereka bersedih hati. Adapun orang-orang yang kikir dan tidak mau menginfakkan sebahagian hartanya di jalan Allah Swt maka mereka pasti akan merasa menyesal.⁹²

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah An-Nûr ayat 35 yaitu ayat ini dapat dihubungkan dengan akhir ayat yang lalu yang menjelaskan bahwa Allah Swt menurunkan ayat-ayat yang demikian jelas serta menjelaskan segala tuntunan yang berkaitan dengan kebutuhan hidup duniawi dan *ukhrâwi* manusia. Ayat ini bagaikan berkata: Diturunkannya oleh Allah Swt ayat-ayat yang berfungsi seperti dikemukakan itu disebabkan karena Allah Swt adalah Pemberi cahaya kepada langit dan bumi, baik cahaya yang bersifat material yang dapat dilihat dengan mata kepala maupun immaterial berupa cahaya kebenaran, keimanan, pengetahuan, dan lain-lain yang dirasakan dengan mata hati.

⁹²Wahbah Az-Zuhaili..., h. 71-72.

Perumpamaan kejelasan cahaya-Nya adalah seperti sebuah celah dinding yang tak tembus sehingga tidak diterpa angin yang dapat memadamkan cahaya dan membantu pula menghimpun cahaya dan memantulkannya ke arah tertentu yang di dalamnya ada, yakni diletakkan, pelita besar. Pelita itu di dalam kaca yang sangat bening dan kaca itu sedemikian bersih dan bening sehingga ia bagaikan bintang yang bercahaya serta mengkilap seperti mutiara. Pelita itu dinyalakan dengan bahan bakar berupa minyak dari pohon yang ditanam di lokasi yang diberkati sehingga tanah dan tempat tumbuhnya baik yaitu pohon zaitun yang tumbuh di tengah, tidak di sebelah timur dan tidak pula di sebelah barat sehingga ia selalu ditempa oleh cahaya matahari sepanjang hari. Karena jernihnya, hampir-hampir saja minyaknya menerangi sekelilingnya walaupun ia, yakni pelita itu, tidak disentuh api. Cahaya di atas yakni berlapis cahaya. Demikian perumpamaan petunjuk Allah Swt yang terbentang di alam raya ini dan yang diturunkannya melalui para Nabi Saw. Allah membimbing kepada cahaya-Nya siapa yang Dia kehendaki dan Allah Swt membuat perumpamaan-perumpamaan yang bersifat indriawi dan konkret dan memaparkannya bagi manusia untuk memudahkan mereka memahami hal-hal yang abstrak dan Allah Swt Yang Maha Mengetahui segala sesuatu termasuk mereka yang mempersiapkan diri untuk menerima petunjuk-petunjuk-Nya.⁹³

Kata (مشكاة) *misykâh* dipahami oleh ulama dalam arti lubang/celah yang tidak tembus. Kata ini adalah salah satu kata non-Arab yang digunakan *Al-Qur'ân*. Sementara *ulamâ* berpendapat bahwa ia berasal dari bahasa Habasyah/Ethiopia. Ada juga yang berpendapat bahwa maknanya adalah tiang yang di puncuknya

⁹³Wahbah al-Zuhailî, *Tafsir al-Munîr fî al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, *Tafsir al-Munîr: Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 8 h. 548-549.

diletakkan lampu. Pendapat lain menyatakan bahwa ia adalah besi tempat meletakkan sumbu dalam lampu semprong. Namun, pendapat pertama itulah yang paling populer dan sesuai karena, seperti yang dikemukakan di atas, celah yang tidak tembus menjadikan nyala lampu tidak diterpa angin yang dapat memadamkannya dan membantu pula menghimpun cahaya dan memantulkannya ke arah tertentu.

Kata (مصباح) *mishbâh* adalah alat berupa wadah/tempat menyalakan sumbu atau tabung, sedang (زجاجة) *zujâjah* adalah kaca penutup nyala lampu itu (semprong). Ayat di atas mendahulukan penyebutan kata *misykâh*. Karena yang hendak dilukiskan adalah keadaan *mishbâh* itu dengan cahaya lampu, yang di sini sangat kait-berkait dengan hal-hal lain yang disebut sesudahnya.

Kata (كوكب) *kaukab* digunakan *Al-Qur'ân* untuk bintang yang bercahaya. Sementara *ulamâ* membatasinya dalam arti bintang Mars.

Kata (يوقد) *yûqad* terambil dari kata (وقود) *waqûd* yakni bahan bakar. Dengan demikian, kata tersebut mengandung makna bahwa bahan bakar yang digunakan untuk menyalakan pelita itu adalah yang bersumber dari pohon yang penuh berkat (Pohon Zaitun). Penggunaan bentuk kata kerja masa kini dan datang (*mudhâri*) pada kata tersebut mengisyaratkan bahwa bahan bakarnya tidak pernah habis, selalu ditambah dan ditambah sehingga cahaya pelita itu bersinambung tidak henti-hentinya.⁹⁴

⁹⁴ Wahbah Az-Zuhaili..., h. 550.

Ada beberapa masalah yang ditemui pada masa sekarang berkaitan dengan metode perumpamaan, yakni :

a. Guru enggan menggunakan metode ini karena metode ini dapat menghabiskan energi karena bentuknya seperti cerita.

b. Penggunaan metode perumpamaan dianggap metode yang mudah, jadi ketika penyampaiannya guru menyampaikan dengan asal-asalan. Contohnya seperti: Ketika pelajaran *akhlak*, di dalam kelas sangat gaduh, segala nasihat dan peringatan sudah dilakukan, namun tidak kunjung tenang sehingga guru itu bingung dan guru itu menfokuskan siswa dengan memberi cerita yang berupa perumpamaan, “Anak-anak, sebuah piano akan memunculkan suara, namun ketika piano itu terkunci, ternyata masih utuh keluar suaranya, berarti bisa dikatakan piano itu rusak atau ada yang perlu diperbaiki, apabila kalian sudah diperingatkan namun masih utuh gaduh dalam kelas itu berarti perlu ada tukang servis.”Dampak edukatif dari perumpamaan *Al-Qur’ân* di antaranya :

a. Memberikan kemudahan dalam memahami suatu konsep yang abstrak, ini terjadi karena perumpamaan itu mengambil benda sebagai contoh konkrit dalam *Al-Qur’ân*.

b. Mempengaruhi emosi yang sejalan dengan konsep yang diumpamakan dan untuk mengembangkan aneka perasaan ketuhanan.

c. Membina akal untuk terbiasa berfikir secara valid pada analogis melalui penyebutan premis-premis.

d. Mampu menciptakan motivasi yang menggerakkan aspek emosi dan mental manusia.⁹⁵

4. Analisis Pada Tafsir Al-Munir

Metode perumpamaan yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang *amtsâl* (perumpamaan), yaitu surah Ibrâhim ayat 24-26, surah al-Baqarah ayat 17-18, ayat 171, dan ayat 261, surah Ibrâhim ayat 24-26, surah al-Ankabût ayat 41, dan surah Nûr ayat 35. Menurut Wahbah Az-Zuhaili di dalam tafsirnya bahwa dalam ayat-ayat di atas menjelaskan tentang perumpamaan yang diberikan oleh Allah Swt untuk melipatgandakan pahala bagi siapa saja yang berinfaq di jalan Allah Swt hanya untuk menggapai ridha-Nya. Sesungguhnya satu kebaikan pahalanya dilipatkan sepuluh kali lipat sampai 700 kali lipat. Lalu Allah Swt menjelaskan tentang bentuk atau bentuk sedekah yang dikeluarkan oleh orang-orang yang menginfakkannya di jalan ketaatan kepada Allah Swt untuk menggapai ridha-Nya dan untuk mendapatkan pahala yang baik, seperti menyebarkan ilmu, *jihad*, mempersiapkan senjata, untuk haji, membela negara, melindungi keluarga atau yang lainnya, adalah sebuah biji yang ditanam di sebuah tanah yang subur, lalu biji tersebut menumbuhkan tujuh bulir, di dalam setiap bulir terdapat 100 butir biji. Para pakar pertanian menegaskan bahwa sebuah biji gandum, padi atau jagung atau yang lainnya, jika ditanam, maka tidak hanya menumbuhkan satu bulir saja, akan tetapi jauh lebih banyak, hingga bisa mencapai 40 hingga 70 bulir. Sedangkan tiap-tiap bulir bisa mengandung lebih dari 100 biji, dan menurut penelitian ada bulir

⁹⁵Syahidin....., h. 70-73.

yang bisa mengandung 100 tujuh biji. Ini adalah gambaran tentang dilipat gandakannya pahala orang yang bersedekah.

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode metode perumpamaan tetapi penulis berkesimpulan itu adalah metode perumpamaan, di antaranya metode perumpamaan adalah, materi yang diajarkan bersifat abstrak, membandingkan dua masalah yang selevel dan guru/orang tua tidak boleh salah dalam membandingkan, karena akan membingungkan anak didik. Metode perumpamaan ini akan dapat memberi pemahaman yang mendalam, terhadap hal-hal yang sulit dicerna oleh perasaan. Apabila perasaan sudah disentuh, akan terwujudlah peserta didik yang memiliki akhlak mulia dengan penuh kesadaran.

Jadi ayat-ayat di atas menerangkan, bahwa metode perumpamaan, di antaranya adalah, materi yang diajarkan bersifat abstrak, membandingkan dua masalah yang selevel dan guru/orang tua tidak boleh salah dalam membandingkan, karena akan membingungkan anak didik.

B. METODE HIWAR (DIALOG)

1. Pengertian Metode *Hiwar* (Dialog)

Metode dialog Adalah pendidikan dengan cara berdiskusi sebagaimana yang digunakan oleh *Al-Qur'ân*. Metode ini, disebut pula metode *khiwar* yang meliputi dialog *khitabî* dan *ta'abudî* (bertanya dan lalu menjawab) dialog deskriptif dan

dialog naratif (menggambarkan dan lalu mencermati), dialog argumentatif (berdiskusi lalu mengemukakan alasan).⁹⁶

2. Ayat Tentang Metode *Hiwar* (Dialog)

Berdasarkan hasil penelitian dalam *Al-Qur'ân* penulis menemukan surah yang mengandung tentang *Hiwar* (Dialog), yaitu surah al-Furqân ayat 63, ayat 72, surah al-Qashash ayat 55 dan surah ash-Shaffat ayat 20-23, dan surah al-Baqarah ayat 31-32, ayat 260, yaitu.

وَعَبَا لِكُلِّ رَحْمَةٍ أَلْتَنِي يَنْ يَمْتُونِ عَالِي الْأَرْضِ هَذَا لِحَبَابِ هَذَا لِمُحَاهِدِ لِقَوْلُوا سَلَامًا ٦٣^{٩٧}
 وَالَّذِينَ لَا يَهْتَدُوا وَيَلْزَمُوا رُؤُوسَ مَبَالِغُهُمْ كَرَامًا ٧٢^{٩٨}
 وَقَالُوا لِمَ يَدْعُونَ الدِّينَ ٢٠
 هَذَا يَوْمَ الْفَصْلِ الَّذِي كُنْتُمْ بِهِ كَذِّبُونَ ٢١
 أَحْسَرُ الْأَوْلَادِ ظِلْمَهُمْ وَأَوْوَجَزُهُمْ كَمَا يَنْزِلُ دُونَ ٢٢
 مِنْ نُونِ اللَّهِ أَفْطِيلِي وَهَضْمِ رَأْفَتِي ٢٣^{٩٩}
 وَعَلَّمَهُمْ آدَابَهُمْ لِمَا تَمَّ عَرَضَهُ لَكُمْ لِمَا كُنْتُمْ تَكْفُرُونَ وَلِيُنذِرَ الْآخِرِينَ
 ٣١
 قَالُوا هَذَا نَبِيُّكَ لَا إِلَهَ إِلَّا هُوَ لَمَّا تَنَزَّلَتْ الْكَلِمَ لِيُحْكِمَ ٣٢^{١٠٠}
 وَإِقْنَالِي إِيَّاهُمْ رَبِّ بَلَوْنِي كَيْفَ أَلْحِي وَتَقَالِي أَوْ لَمْ تَزْمِ بِقَابِلِي أَلَيْكَ طَمَعٌ مِنْ قِبَلِي
 قَالَ فَخَذْنَا مِنْهُمُ الطَّيْفَ مُصَدِّقًا لِمَا كُنْتُمْ كَاذِبِينَ جَاءَ بِمَلَكِهِمْ مِنْ جَبْرَائِيلَ عَلَيْهِ السَّلَامُ
 تَزَيَّنَّاكَ سَعِيًّا أَعْلَمَ أَطْلَقْتَهُ ٢٦٠^{١٠١}

⁹⁶Syahidin..., h. 65.

⁹⁷Surah Al-Furqân Ayat 63.

⁹⁸Surah Al-Furqân Ayat 72.

⁹⁹Surah Ash-Shaffat Ayat 20-23.

¹⁰⁰Surah Al-Baqarah Ayat 31-32.

¹⁰¹Surah Al-Baqarah Ayat 260.

3. Penjelasan Tafsir Tentang Metode *Hiwar* (Dialog)

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang ayat yang mengandung dialog yaitu surah Al-Furqân ayat 63 setelah ayat yang lalu berbicara tentang pergantian malam dan siang, yang antara lain dijadikan Allah Swt peluang untuk berzikir dan bersyukur, kini diuraikan sifat hamba-hamba-Nya yang memanfaatkan sebaik mungkin peluang itu.

Wahbah Az-Zuhaili berpendapat bahwa ayat yang menguraikan sifat hamba-hamba Allah Swt yang taat ini berhubungan dengan awal surah yang berbicara tentang fungsi *Al-Qur'ân* dan Nabi Muhammad Saw. sebagai *Nadzîran*/Pemberi peringatan. Yang diberi peringatan itu adalah mereka yang dipengaruhi oleh setan dan masuk ke dalam kelompoknya. Nama mereka tidak dikaitkan dengan salah satu nama Allah Swt (misalnya musuh Allah Swt atau “yang dilaknat *al-Khâliq*”) sebagai penghinaan kepada mereka (berbeda dengan hamba-hamba-Nya yang taat yang di sini disifat sebagai hamba-hamba *ar-Rahmân*). Mereka yang taat dan dipilih Allah Swt itulah yang berzikir dan bersyukur, sebagaimana diisyaratkan oleh ayat yang lalu dan diisyaratkan sebelum ini dengan kata al-Furqân yakni memerhatikan *Al-Qur'ân* atau yang memperoleh berkat al-Furqân potensi membedakan yang *haq* dan yang *batil*. Nah, ayat di atas dan ayat-ayat berikut menyebut sifat-sifat mereka sambil mengaitkan dengan firman-Nya yang berbicara tentang orang-orang *kafir* yang bila dikatakan kepada mereka sujudlah kepada *ar-Rahmân* mereka enggan dan angkuh. Ada hubungan lain yang dikemukakannya dan yang dinilainya lebih baik dari yang disebut di atas. Yakni, setelah Allah Swt. dalam surah ini menguraikan sifat-sifat buruk orang-orang *kafir* serta ketidaksopanan dan kekasaran mereka kepada Nabi Muhammad Saw. dan

permusuhan mereka terhadap beliau dan lain-lain serta setelah mengakhiri (kelompok ayat yang lalu) dengan *zikir* dan syukur, ayat ini bagaikan menyatakan: Hamba-hamba setan tidak ber*zikir* dan tidak bersyukur akibat kebejatan dan kekerasan hati mereka, sedang hamba-hamba *ar-Rahmân* selalu ber*zikir* dan bersyukur karena itu sifat-sifat mereka bertolak belakang dengan sifat-sifat orang-orang *kafir* dan balasan buat mereka pun bertolak belakang, yang ini surga dan yang itu neraka. Apa pun hubungannya, yang jelas di sini Allah Swt berfirman: Para pendurhaka dan penyembah setan enggan sujud kepada *ar-Rahmân*, mereka adalah orang-orang yang berjalan di persada bumi membusungkan dada dan adapun hamba-hamba *ar-Rahmân*, mereka adalah orang-orang yang senantiasa berjalan di atas bumi dengan lemah lembut, rendah hati, serta penuh wibawa.¹⁰²

Rujuklah ke ayat 17 surah ini untuk memahami makna kata (عباد) *'ibâd*. Kata (رحمن) *ar-Rahmân* telah penulis kemukakan pengertiannya pada ayat 26 surah ini. Rujuklah ke sana! Yang penulis ingin tambahkan di sini adalah tentang meneladani sifat *ar-Rahmân*. Dalam buku *Menyingkap Tabir Ilâhî*, penulis menguraikan hal tersebut antara lain dengan mengutip Imam Ghazali.

Menurut *Hujjatul Islâm* itu, buah yang dihasilkan oleh peneladanan sifat *ar-Rahmân* pada diri seseorang akan menjadikannya memercikkan *rahmat* dan kasih sayang kepada hamba-hamba Allah Swt yang lengah dan ini mengantarnya mengalihkan mereka dari jalan kelengahan menuju Allah Swt dengan memberinya nasihat secara lemah lembut, tidak dengan kekerasan. Dia akan memandang orang-

¹⁰²Wahbah al-Zuhailî, *Tafsir al-Munîr fî al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, *Tafsir al-Munîr: Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 9 h. 143-144.

orang berdosa dengan pandangan kasih sayang bukan dengan gangguan serta menilai setiap kedurhakaan yang terjadi di alam raya bagaikan kedurhakaan terhadap dirinya sehingga dia tidak menyisihkan sedikit upaya pun untuk menghilangkannya sesuai kemampuannya sebagai pengejawantahan dari *rahmatnya* terhadap si durhaka jangan sampai ia mendapatkan murka-Nya dan kejauhan dari sisi-Nya.

Wahbah Az-Zuhaili mengemukakan di sana bahwa: “Kita juga dapat berkata bahwa seseorang yang menghayati bahwa Allah Swt adalah *Rahmân* (Pemberi *rahmat* kepada *makhluk-makhluk*-Nya dalam kehidupan dunia), akan berusaha memantapkan pada dirinya sifat *rahmat* dan kasih sayang sehingga menjadi ciri kepribadiannya, selanjutnya ia tak akan ragu atau segan mencurahkan rahmat kasih sayang itu kepada sesama manusia tanpa membedakan suku, ras, atau agama maupun tingkat keimanan serta memberi pula *rahmat* dan kasih sayang kepada *makhluk-makhluk* lain, baik yang hidup maupun yang mati. Ia akan menjadi bagai matahari yang tidak kikir atau bosan memancarkan cahaya dan kehangatannya kepada siapa pun dan di mana pun.

Kata (هونا) *haunan* berarti lemah lembut dan halus. Patron kata yang dipilih di sini adalah *mashdar/indefinite noun* yang mengandung makna “kesempurnaan”. Dengan demikian, maknanya adalah penuh dengan kelemah-lembutan. Sifat hamba-hamba Allah Swt itu, yang dilukiskan dengan (يمسونه على الأرض هون) *yamsyûna ‘alâ al-ardhi haunan*/berjalan di atas bumi dengan lemah lembut, dipahami oleh banyak *ulamâ* dalam arti cara jalan mereka tidak angkuh atau kasar. Dalam konteks cara jalan, Nabi Saw. mengingatkan agar seseorang tidak berjalan dengan angkuh,

membusungkan dada. Namun, ketika beliau melihat seseorang berjalan menuju arena perang dengan penuh semangat dan terkesan angkuh, beliau bersabda: “Sungguh cara jalan ini dibenci oleh Allah Swt, kecuali dalam situasi (perang) ini” (HR. Muslim). Kini, pada masa kesibukan dan kesemrawutan lalu lintas, kita dapat memasukkan dalam pengertian kata (هونا) *haunan*, disiplin lalu lintas dan penghormatan terhadap rambu-rambunya. Tidak ada yang melanggar dengan sengaja peraturan lalu lintas kecuali orang yang angkuh atau ingin menang sendiri sehingga berjalan dengan cepat dengan melecehkan kiri dan kanannya.¹⁰³

Kata (سلاما) *salâman* terambil dari akar kata (سلم) *salima* yang maknanya berkisar pada keselamatan dan keterhindaran dari segala yang tercela. Keselamatan adalah batas antara keharmonisan/kedekatan dan perpisahan serta batas antara rahmat dan siksaan. Jika dipahami dalam arti ini, ucapan tersebut mengandung makna tidak ada hubungan baik antara kita yang dapat melahirkan pemberian positif dari saya kepada Anda atau dari Anda kepada saya, namun tidak ada juga hubungan buruk yang mengundang pertengkaran dan perkelahian antara kita. Ia dapat juga berani ucapan *as-salâm* yang makudnya di sini adalah sapaan perpisahan. Dengan demikian, ini berarti bahwa hamba -hamba *ar-Rahmân* itu, bila disapa oleh orang-orang *jahil*, mereka meninggalkan tempat menuju ke tempat lain di mana mereka tidak berinteraksi dengan sang *jahil* itu. Sikap itu yang diambilnya karena, seperti dikemukakan di atas, *salâm*/keselamatan adalah batas antara keharmonisan/kedekatan dan perpisahan serta batas antara *rahmat* dan siksaan. Inilah yang paling wajar atau batas minimal yang diterima seorang *jahil* dari hamba

¹⁰³Wahbah Az-Zuhaili..., h. 145-146.

Allah Swt yang *Rahmân* atau seorang penjahat dari yang kuasa. Itu dalam rangka menghindari *kejahilan* yang lebih besar atau menanti waktu untuk lahirnya kemampuan mencegahnya.

Wahbah Az-Zuhaili menjelaskan salah satu nasihat yang amat berharga disampaikan oleh Sayyidinâ Ja'far ash-Shâdiq kepada 'Unwân ra. yang datang meminta nasihatnya adalah: "Jika ada yang datang kepadamu lalu berkata: "Jika engkau mengucapkan satu cercaan, engkau mendengar dariku sepuluh, jawablah: "Jika engkau memakiku sepuluh, engkau tak mendengar dariku walau satu; Jika engkau memakiku, bila makianmu benar, aku bermohon semoga Tuhan mengampuniku, dan bila keliru, aku bermohon semoga Tuhan mengampunimu." Nasihat itu demikian karena kata atau kalimat buruk diibaratkan sebagai indung telur. Menanggapinya sama dengan membuahi indung telur itu dengan sperma. Pertemuan keduanya melahirkan anak atau kalimat baru yang beranak cucu. Ini melahirkan Perang kata-kata yang mengakibatkan putusnya hubungan atau lahirnya kerusuhan dan perkelahian, atau paling tidak habisnya waku dan terbuangnya energi secara sia-sia. Tetapi, bila tidak dijawab dan dibiarkan berlalu, itu berarti ia tidak dibuahi dan, dengan demikian, indung telur menjadi sia-sia persis seperti haidh yang menjijikkan.¹⁰⁴

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Furqân ayat 72 yaitu ayat ini menjelaskan sifat kedelapan dan kesembilan dari hamba-hamba *ar-Rahmân* itu, yakni selalu menjaga identitas diri serta kehormatan lingkungannya dengan tidak melakukan sumpah palsu serta tidak menanggapi perkataan atau perbuatan yang tidak wajar. Ayat di atas menyatakan; Dan '*Ibâd ar-*

¹⁰⁴Wahbah Az-Zuhaili..., h. 148.

Rahmân adalah orang-orang yang tidak bersaksi palsu apapun akibatnya, dan apabila mereka melewati atau bertemu dengan orang-orang yang mengerjakan *al-laghw* yakni perbuatan-perbuatan yang tidak berfaedah, mereka melewatinya saja tanpa menanggapi dengan menjaga kehormatan, baik kehormatan dirinya maupun pihak lain.

Kata (يشهدون) *yasyhadûn* pada mulanya berarti menghadiri. Lalu, makna ini berkembang sehingga dipahami juga dalam arti menyaksikan.

Kata di atas dipahami dalam arti menghadiri yang dimaksud adalah hadir atau mengunjungi tempat-tempat (الزور) *az-zûr*, yakni tempat-tempat yang tidak wajar yang pada lahirnya terlihat baik, tetapi *hakikatnya* tidak demikian. Apalagi yang sejak semula sudah jelas bahwa tempat itu buruk. Ini semakna dengan firman Allah Swt dalam QS. al-An'âm [6]: 68:

بِآيَاتِنَا نُوَافِرُونَ ۚ أَتَىٰ يَوْمَئِذٍ مِّنَ السَّمَاءِ مَطَرٌ مُّسِينٌ ۗ أُولَٰئِكَ هُمُ الرَّاغِبُونَ إِلَىٰ النَّارِ وَيَخْتَرُونَ ۗ
فَلَا تَقْعُدُوا بِعَثَرَ الدُّكَّانِ ۗ الذِّكْرَىٰ مَعَ الْقَوْمِ الظَّالِمِينَ (٦٨)

Wahbah Az-Zuhaili menjelaskan selanjutnya, rujuklah ke ayat 4 surah ini untuk memahami kata *az-zûr*. Bila Anda memahami kata *yasyhadûn* dalam arti bersaksi, yakni menyampaikan apa yang dilihat oleh pandangan mata atau diketahui melalui salah satu cara meraih pengetahuan, penggalan ayat ini berani tidak memberi kesaksian palsu.¹⁰⁵

Kata (مَرَّوً) *marrû* dan (كراما) *kirâman* memberi kesan bahwa sebenarnya hamba-hamba *ar-rahmân* itu tidak bermaksud berkunjung ke tempat atau terlibat

¹⁰⁵Wahbah Az-Zuhaili...., h. 160-161.

dalam hal-hal yang bersifat *laghw* itu, namun demikian mereka mendapatkan diri mereka di sana dan, karena itu, mereka hanya berlalu mengabaikan hal tersebut guna menjaga identitas dirinya sebagai seorang yang terhormat dan menjaga juga kehormatan pihak lain yang boleh jadi dapat terganggu bila mereka menanggapi. Mereka itulah yang digambarkan antara lain oleh firman-Nya:

عَنْهُ وَإِذَا قِيلُوا لَنَا أَعْمِدُوا أَلْعَبُوا وَ لَكُمْ أَعْمَالُ كُمْ سَلَامٌ عَلَيْهِمْ ° لا نَبْتَغِي الْجَاهِلِينَ (٥٥) ١٠٦

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Ash-Shâffât ayat 20-23 yaitu ayat-ayat yang lalu menguraikan apa yang akan terjadi saat peniupan sangkakala untuk kedua kalinya. Semua manusia menanti apa yang akan dihadapinya. Para pendurhaka sungguh sangat cemas orang-orang yang taat, penyesalan mereka pun semakin bertambah apalagi pada saat itu mereka telah melihat siksa dan karena itu, atau dalam keadaan melihat itu, mereka berkata: “Aduhai celakalah kita!” Inilah hari pembalasan. Inilah hari keputusan yang terhadapnya kamu dahulu wahai rekan-rekan senasib selalu dustakan. Lalu, dalam situasi yang sangat mencekam itu, mereka mendengar perintah kepada *malaikat* bahwa: “Kumpulkanlah orang-orang yang *zalim*, yakni yang mempersekutukan Allah Swt, beserta pasangan-pasangan mereka, yakni teman sejawat mereka yang *kafir*, dan apa serta siapa yang senantiasa mereha sembah selain Allah Swt dan selain hamba-hamba Allah Swt yang taat kepada-Nya lagi tidak merestui penyembahan itu, seperti ‘îsâ a.s. Dan para *malaikat*. Kumpulkan lalu tunjukkanlah

¹⁰⁶Wahbah Az-Zuhaili..., h. 162.

kepada mereka jalan luas dan lebar ke neraka. Lihatlah penafsiran QS. Yâsîn [32]: 52 untuk memahami makna kata (ياويلنا) *yâ wailanâ*.

Kata (ظلموا) *zhalamû* bukan maksudnya orang yang pernah melakukan walau satu kezaliman, tetapi siapa meninggal dunia dengan membawa kemusyrikan. Memang, kemusyrikan dinamai oleh *Al-Qur'ân* (ظلم) *zhulm* (baca QS. Luqmân [31]: 13). Bahkan menurut Wahbah Az-Zuhaili, tidak semua kaum *musyrikin*, tetapi hanya *musyrik* yang bersikap kepala baru saja sehingga menolak kebenaran dan menghalangi orang lain. *Ulamâ* ini menguatkan pendapatnya dengan firman Allah Swt:

ذُنُّ بِيَدِيْنَهُمْ أَنْ لَعْنَةُ اللَّهِ عَلَى الظَّالِمِيْنَ (٤٥) سَبِيلِ اللَّهِ
عِوَجًا وَهُمْ بِالْآخِرَةِ كَافِرُونَ (٤٥)

Penggunaan kata (صراط) *shirâth* untuk menunjuk jalan ke neraka mengisyaratkan bahwa jalan tersebut sangat lebar sebagaimana pengertian kebahasaan dari kata *shirâth*. Ini mengisyaratkan banyaknya pendurhaka yang menelusuri jalan itu serta mengisyaratkan pula bahwa dia bukanlah jalan sempit atau kecil. Dalam buku *Jalan Keabadian*, mengemukakan bahwa: Sekian banyak riwayat yang melukiskan jembatan itu. Salah satu yang paling populer adalah bahwa ia bagaikan sehelai rambut dibelah tujuh. Ini sungguh tidak sejalan dengan makna kebahasaan *shirâth*, yang penulis kemukakan di atas, yakni *jalan yang lebar*. Al-Qurthubi dalam buku *Tadzkirah*-nya menulis bahwa: Sementara orang yang melukiskan riwayat-riwayat yang berkaitan dengan *ash-shirâth* menyifatinya dengan sangat halus, bahkan lebih halus dari rambut dan lebih tajam dari pedang.

Penyifatan ini mengandung makna kemudahan atau kesulitannya sesuai dengan ketaatan dan kedurhakaan masing-masing.¹⁰⁷

Kata (قالوا) *qâlû*/telah berkata berbentuk kata kerja masa lampau. Ayat yang lalu menggambarkan keadaan para pendurhaka itu dalam bentuk kata kerja masa kini dan datang. Sebenarnya yang dimaksud dengan kata *qâlû* di sini adalah sesuatu yang akan mereka ucapkan pada masa datang juga. Bentuk kata kerja masa lampau itu untuk menginformasikan kepastiannya, seakan-akan mereka telah mengucapkannya.¹⁰⁸

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya surah yang mengandung tentang *Hîwar* (Dialog), yaitu surah Al-Baqarah ayat 31-32 yaitu Dia yakni Allah Swt mengajar Âdam nama-nama benda seluruhnya, yakni memberinya potensi pengetahuan tentang nama-nama atau kata-kata yang digunakan menunjuk benda-benda, atau mengajarkannya mengenal fungsi benda-benda. Ayat ini menginformasikan bahwa manusia dianugerahi Allah Swt potensi untuk mengetahui nama atau fungsi dan karakteristik benda-benda, misalnya fungsi api, fungsi angin, dan sebagainya. Dia juga dianugerahi potensi untuk berbahasa. Sistem pengajaran bahasa kepada manusia (anak kecil) bukan dimulai dengan mengajarkan kata kerja, tetapi mengajarnya terlebih dahulu nama-nama. Ini papa, ini mama, itu mata, itu pena, dan sebagainya. Itulah sebagian makna yang dipahami oleh para *ulamâ* dari firman-Nya: *Dia mengajar Âdam nama-nama (benda) seluruhnya.*

Allah Swt memberikan pengajaran kepada Âdam as, sebagaimana dipahami dari kata kemudian, Allah Swt mengemukakannya benda-benda itu kepada para

¹⁰⁷Wahbah Az-Zuhaili...., h. 230.

¹⁰⁸Wahbah Az-Zuhaili...., h. 231.

malaikat lalu berfirman, "Sebutkanlah kepada-Ku nama benda-benda itu jika kamu benar dalam dugaan kamu bahwa kalian lebih wajar menjadi khalifah. Sebenarnya, perintah ini bukan bertujuan penugasan menjawab, tetapi bertujuan membuktikan kekeliruan mereka.

Mereka para *malaikat* yang ditanya itu secara tulus menjawab sambil menyucikan Allah Swt "*Maha Suci Engkau, tidak ada pengetahuan bagi kami selain dari apa yang telah Engkau ajarkan kepada kami, sesungguhnya Engkau, Engkaulah Yang Maha Mengetahui lagi Maha Bijaksana*". Maksud mereka, apa yang Engkau tanyakan itu tidak pernah Engkau ajarkan kepada kami. Engkau tidak ajarkan itu kepada kami bukan karena Engkau tidak tahu, tetapi karena ada *hikmah* di balik itu. Demikian jawaban *malaikat* yang bukan hanya mengaku tidak mengetahui jawaban pertanyaan, tetapi sekaligus mengakui kelemahan mereka dan kesucian Allah Swt. dari segala macam kekurangan atau ketidakadilan, sebagaimana dipahami dari penutup ayat ini. Benar, pasti ada *hikmah* di balik itu. Boleh jadi karena pengetahuan menyangkut apa yang diajarkan kepada Âdam tidak dibutuhkan oleh para *malaikat* karena tidak berkaitan dengan fungsi dan tugas mereka. Berbeda dengan manusia, yang dibebani tugas memakmurkan bumi. Jawaban para *malaikat*, "*Sesungguhnya Engkau Maha Mengetahui lagi Maha Bijaksana,*" juga mengandung makna bahwa sumber pengetahuan adalah Allah Swt. Dia juga mengetahui segala sesuatu termasuk siapa yang wajar menjadi *khalifah*, dan Dia Maha Bijaksana dalam segala tindakan-Nya, termasuk menetapkan *mahluk* itu sebagai *khalifah*. Jawaban mereka ini juga menunjukkan kepribadian

malaikat dan dapat menjadi bukti bahwa pertanyaan mereka pada ayat 31 di atas bukanlah keberatan sebagaimana diduga sementara orang.¹⁰⁹

Para *malaikat* mengatakan Maha Suci Engkau, yang mereka kemukakan sebelum menyampaikan ketidaktahuan mereka, menunjukkan betapa mereka tidak bermaksud membantah atau memprotes ketetapan Allah Swt menjadikan manusia sebagai *khalifah* di bumi, sekaligus sebagai pertanda “penyesalan” mereka atas ucapan atau kesan yang ditimbulkan oleh pertanyaan itu.

Firman-Nya: (إِنَّكَ أَنْتَ الْعَلِيمُ الْحَكِيمُ) *innaka anta al-‘alîm al-ḥakîm*/sesungguhnya Engkau, Engkaulah Yang Maha Mengetahui (*Ilâhî*) Maha Bijaksana mengandung dua kata yang menunjuk kepada mitra bicara yaitu huruf (ك) *kâf* pada kata (إِنَّكَ) *innaka* dan kata (أَنْتَ) *anta*. Kata *anta* oleh banyak *ulamâ* dipahami dalam arti penguat sekaligus untuk memberi makna pengkhususan yang menuju kepada Allah Swt. dalam hal pengetahuan dan *hikmah* sehingga penggalan ayat ini menyatakan “sesungguhnya hanya Engkau tidak ada selain Engkau Yang Maha Mengetahui lagi Maha Bijaksana.

Kata (الْعَلِيمُ) *al-‘alîm* terambil dari akar kata (عَلِمَ) *‘ilm* yang menurut pakar-pakar bahasa berarti menjangkau sesuatu sesuai dengan keadaannya yang sebenarnya. Bahasa Arab menggunakan semua kata yang tersusun dari huruf-huruf ‘ain, lâm, mîm dalam berbagai bentuknya untuk menggambarkan sesuatu yang sedemikian jelas sehingga tidak menimbulkan keraguan. Allah Swt. dinamai (عَالِمٌ)

¹⁰⁹Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al-Syarî’ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî’ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 1 h. 176-177.

‘*âlim* atau (عليم) ‘*alîm* karena pengetahuan-Nya yang amat jelas sehingga terungkap baginya hal-hal yang sekecil-kecilnya apa pun.

Pengetahuan semua *makhluk* bersumber dari pengetahuan-Nya: “*Allah mengetahui apa-apa yang dihadapan mereka dan di belakang mereka, dan mereka tidak mengetahui apa-apa dari ilmu Allah Swt melainkan apa yang dikehendaki-Nya*” (QS. al-Baqarah [2]: 255).¹¹⁰

Pakar tafsir menggarisbawahi bahwa *al-hakîm* harus yakin sepenuhnya tentang pengetahuan dan tindakan yang diambilnya sehingga dia akan tampil dengan penuh percaya diri, tidak berbicara dengan ragu, atau kira-kira, atau tidak pula melakukan sesuatu dengan coba-coba. Thâhir Ibn ‘Âsyûr memahami kata *al-hakîm* dalam arti siapa yang mengetahui seluk beluk sesuatu sehingga mampu memeliharanya dari kerusakan dan kepincangan.¹¹¹

Wahbah Az-Zuhaili menjelaskan dalam tafsir Al-Munîrnya sebagai berikut: ”Dan Nabi Ibrâhîm a.s pun melaksanakan apa yang diperintahkan kepadanya tersebut. Dalam hal ini, Allah Swt tidak menentukan jenis keempat burung yang harus digunakan oleh Nabi Ibrâhîm a.s. Diriwayatkan dari *Ibnu Abbas* r.a bahwa keempat burung yang digunakan Nabi Ibrâhîm a.s adalah burung *thawûûs* (merak), *nasr* (elang), *ghurââb* (gagak) dan *dîik* (ayam jago). Lalu Nabi Ibrahim a.s melakukan terhadap burung-burung tersebut seperti apa yang diperintahkan kepadanya dengan kepala-kepala burung tersebut tetap ada padanya, lalu ia pun memanggil burung-burung tersebut. Kemudian bagian-bagian burung tersebut berterbangan dan saling menyatu kembali antara bagian yang lainnya sehingga

¹¹⁰Wahbah Az-Zuhaili...., h. 178-179.

¹¹¹Wahbah Az-Zuhaili...., h. 80.

menjadi seperti semula, lalu tubuh-tubuh burung tersebut pergi untuk menemui kepala masing-masing yang ada pada Nabi Ibrâhîm a.s.¹¹²

“Kisah ini adalah bahwa Nabi Ibrâhîm a.s memiliki semangat selalu ingin tahu. Kemudian tatkala Allah Swt mewahyukan kepadanya bahwa Dia akan membangkitkan dan menghidupkan kembali semua umat manusia yang telah mati dan mengumpulkan mereka semua pada hari kiamat untuk memberikan balasan kepada orang yang berbuat baik karena kebaikannya dan kepada orang yang berbuat jelek karena kejelekannya. Lalu Nabi Ibrâhîm a.s ingin melihat dan menyaksikan *makhluk* yang sudah mati lalu hidup kembali, lalu ia memohon kepada Allah Swt untuk mengabulkan keinginannya itu agar hatinya tetap yakin dan mantap akan keimanannya. Lalu Allah Swt memerintahkan kepadanya untuk mengambil empat ekor burung, lalu menyembelihnya dan memisah-misahkan bagian-bagian tubuh burung tersebut di beberapa bukit kemudian ia memanggilnya kembali. Ketika itu, maka ia akan melihat bagaimana *makhluk* yang telah mati bisa hidup kembali. Lalu Nabi Ibrâhîm a.s pun melaksanakan perintah tersebut dan memanggil burung-burung itu kembali kepadanya. Lalu burung-burung itu pun berdatangan kembali kepadanya dan tampak burung burung itu seperti belum pernah mati.¹¹³

4. Analisis Pada Tafsir Al-Munir

Metode dialog yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang dialog, yaitu surah al-Furqân ayat 63, ayat 72, surah ash-Shaffat ayat 20-23, dan surah al-Baqarah ayat 31-32,

¹¹²Wahbah Az-Zuhaili..., h. 64.

¹¹³Wahbah Az-Zuhaili..., h. 63-65.

ayat 260. Menurut Wahbah Az-Zuhaili di dalam tafsirnya bahwa dalam ayat-ayat di atas menjelaskan tentang dialog di antaranya dialog Allah Swt dengan Nabi Ādam a.s, dialog Allah Swt dengan para *malaikat*, dialog Allah Swt dengan para perdurhaka kepada Allah Swt dan dialog Nabi Ibrâhîm a.s dengan Allah Swt yang mana Allah Swt memerintahkan untuk melaksanakan apa yang diperintahkan kepadanya. Dalam hal ini, Allah Swt tidak menentukan jenis keempat burung yang harus digunakan oleh Nabi Ibrâhîm a.s. Diriwayatkan dari *Ibnu Abbas* r.a bahwa keempat burung yang digunakan Nabi Ibrâhîm a.s adalah burung *thawûûs* (merak), *nasr* (elang), *ghurââb* (gagak) dan *dîik* (ayam jago). Lalu Nabi Ibrahim a.s melakukan terhadap burung-burung tersebut seperti apa yang diperintahkan kepadanya dengan kepala-kepala burung tersebut tetap ada padanya, lalu ia pun memanggil burung-burung tersebut. Kemudian bagian-bagian burung tersebut berterbangan dan saling menyatu kembali antara bagian yang lainnya sehingga menjadi seperti semula, lalu tubuh-tubuh burung tersebut pergi untuk menemui kepala masing-masing yang ada pada Nabi Ibrâhîm a.s.

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode dialog tetapi penulis berkesimpulan itu adalah metode dialog. *Al-Qur'ân* merupakan jembatan yang dapat menghubungkan pemikiran seseorang dengan orang lain sehingga mempunyai dampak terhadap jiwa peserta didik. Hal ini disebabkan oleh beberapa faktor, yakni :

- a. Permasalahan yang disajikan secara dinamis
- b. Peserta dialog tertarik untuk terus mengikuti jalannya percakapan itu
- c. Dapat membangkitkan perasaan dan menimbulkan kesan dalam jiwa
- d. Topik pembicaraan yang disajikan secara realistis dan manusiawi.

Metode dialog adalah metode pendidikan Islam yang sangat efektif dalam upaya menanamkan iman pada diri seseorang, sehingga sikap dan perilakunya senantiasa terkontrol dengan baik.

Metode ini mempunyai dampak yang dalam bagi kedua pihak, diantaranya karena dialog berlangsung secara dinamis dan melibatkan kedua belah pihak dalam berbicara sehingga keduanya memperhatikan kebenaran dan kesalahannya sehingga dapat saling mengoreksi, metode ini juga membangkitkan perasaan antusias dan lebih menimbulkan kesan yang kemudian membantu seseorang untuk menemukan sendiri kesimpulannya.

Jadi metode hiwar/dialog ini juga memiliki beberapa jenis antara lain:

- a. *Hiwar khitâbî atau ta'abbudî* (dialog antara Tuhan dan hamba-Nya)
- b. *Hiwar Washifî* (dialog antara Tuhan dengan *malaikat-Nya* atau *makhluk* gaib lainnya)
- c. *Hiwar Qishâshî*
- d. *Hiwar Jadali* (dialog yang bertujuan untuk menetapkan *hujjaj*)¹¹⁴

Jadi ayat-ayat di atas menerangkan, bahwa metode dialog adalah metode pendidikan Islam yang sangat efektif dalam upaya menanamkan iman pada diri seseorang, sehingga sikap dan perilakunya senantiasa terkontrol dengan baik.

C. METODE CERAMAH

1. Pengertian Metode Ceramah

Metode ceramah adalah menyampaikan sebuah materi pelajaran dengan cara penuturan lisan kepala siswa atau halayak ramai.¹¹⁵

¹¹⁴Syahidin..., h. 34.

tentang tugas berat yang dipikulkan kepadanya sehingga Dia bermohon kepada Allah Swt. Dia berkata: “Tuhanku, lapangkanlah untukku dadaku sehingga jiwaku dapat menampung segala tantangan dan mudahkanlah untukku urusanku sehingga aku tidak mengalami sesuatu yang sulit dalam menyampaikan risalah-Mu, dan lepaskanlah kekakuan dari lidahku yang membelenggu dan menghalangi. Aku tidak mampu menyampaikan pesanmu secara baik. Itu kumohonkan supaya mereka mengerti secara mendalam dan dengan baik perketaanku.

Kata (اشرح) *isyrah* terambil dari kata (شرح) *syaraha* yang menurut kamus-kamus bahasa, antara lain berarti memperluas, melapangkan, baik secara material maupun immaterial. Jika kata tersebut dikaitkan dengan sesuatu yang bersifat material, ia juga berarti memotong atau membedah, sedangkan bila dikaitkan dengan sesuatu yang bersifat non materi, ia mengandung arti membuka, memberi pemahaman, menganugerahkan ketenangan, dan semaknanya.

Kata *Asy-syarh*, atau kelapangan dada yang dianugerahkan kepada nabi atau rasul atau kepada siapapun walaupun dengan kapasitas yang berbeda dijelaskan hasilnya oleh QS. Al-An’âm [6]: 125:

أَنْ يَهْدِيَهُ يُشْرِحُ صَدْرَهُ لِلْإِسْلَامِ ... (١٢٥)

Islam atau penyerahan diri secara penuh kepada Allah Swt menghasilkan *nûr* atau cahaya yang ditegaskan dalam QS. az-Zumar [39]: 22. Cahaya tersebut digunakan oleh pemiliknya untuk membedakan yang *haq* dari yang *batil*, yang utama dari yang tidak utama, yang benar dari yang tidak benar, dan seterusnya, dan

ini pada gilirannya menampik segala keraguan dan bisikan-bisikan negatif sehingga mengantar yang bersangkutan melangkah dengan tegar.¹²¹

Permohonan Nabi Mûsâ as. adalah agar dipermudah urusannya, sedang Nabi Muhammad Saw. bukan sekadar urusan yang dimudahkan Allah Swt bagi beliau, tetapi beliau sendiri yang dianugerahi kemudahan sehingga betapapun sulitnya persoalan yang dihadapi dengan pertolongan Allah Swt beliau akan mampu menyelesaikannya. Mengapa demikian? Karena Allah Swt menyatakan kepada Nabi-Nya Muhammad Saw: “*Dan Kami memudahkanmu ke jalan yang mudah*” (QS. al-A’lâ [87]: 8). Mungkin saja urusan telah mudah, namun seseorang karena satu dan lain sebab-tidak mampu menghadapinya, tetapi jika yang bersangkutan memperoleh kemudahan tersebut pada dirinya maka walaupun sulit, urusan tetap akan terselesaikan. Keistimewaan perolehan Nabi Muhammad Saw. Tidak berhenti di sana. Keistimewaan itu masih ditambah lagi dengan kemudahan kedua, yaitu jalan yang beliau tempuh selalu dijadikan Allah Swt mudah. Sebagaimana tersurat pada firman Allah Swt:

زَيْتُونَ لِيَسْرُّكَ لِيَسْرُّكَ (٨)

Berdasarkan ayat di atas jelas bahwa apa yang diperoleh oleh Nabi Muhammad Saw, melebihi apa yang diperoleh Nabi Mûsâ as. karena Nabi Muhammad Saw, tanpa bermohon memperoleh kemudahan berganda pada diri

¹²¹Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 7 h. 577-578.

beliau dan pada urusan yang beliau hadapi sedang Nabi Mûsâ as. memperoleh anugerah “kemudahan pada urusan” saja setelah mengajukan permohonannya.¹²²

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Qashash ayat 87 bahwa kewajiban *amar ma'ruf nahi mungkar* ini menjadi kewajiban bagi setiap individu sesuai dengan kemampuan yang dimiliki. Hal ini seperti yang disebut di dalam hadits riwayat Imam Muslim dari Abu Hurairah r.a.

مَنْ زَادَ عَمَلَهُ كَثْرًا غَيْرَ بِمِدَدِ دِفْءٍ يَنْلِمُ تَفْطَلِعُ سِدًّا فَهَذَا يَنْلِمُ تَطْفِئُ قَلْبَهُ ،
وَذَا لَأَضَعُ الْإِيمَانَ .

Riwayat lain ada tambahan,

وَلْيُوسِرْ أَذْكَاءَ الْإِيمَانِ حَبِيبَةً دَلِيلٌ .

Imam Ahmad, Tirmidzî dan *Ibnu Mâjah* meriwayatkan dari Hudzaifah bin Yaman r.a bahwa Rasulullah Saw, bersabda

وَالْتَفِيحِي بَيْنِي وَالْمُرْعُوَّةِ وَفَلْتَنْهِيهِ وَنَعَالِهَا وَتَكْبِرُوا شِدِّ كَنْ أَيْلَابِنَ عَثَ
عَلَيْكُمْ قَامَ عَلَى نَدِّ لَدَيْكُمْ عِيَّ مَفَالَةَ حَبِيبَ لَكُمْ¹²³ .

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya surah yang mengandung tentang ceramah, yaitu surah *Âli-Imrân* ayat 104 bahwa Allah Swt memerintahkan umat Islam agar ada sebagian dari mereka mengambil spesialisasi sebagai *dâ'i* atau penceramah yang mengajak kepada kebaikan, menyerukan kepada *ma'ruf* dan mencegah dari yang *mungkar*. Mereka itu orang-orang yang sempurna dan mereka itulah orang-orang yang beruntung di dunia dan akhirat.¹²⁴

¹²²Wahbah Az-Zuhaili...., h. 579.

¹²³Wahbah Az-Zuhaili...., h. 337.

¹²⁴Wahbah Az-Zuhaili...., h. 335.

Kata yang berbeda itu menunjukkan keharusan adanya dua kelompok dalam masyarakat Islam. Kelompok pertama yang bertugas mengajak dan kelompok kedua yang bertugas memerintah dan melarang. Kelompok kedua ini tentulah memiliki kekuasaan di bumi. “ajaran *Ilahi* di bumi ini bukan sekedar nasehat, petunjuk dan penjelasan. Ini adalah salah satu sisi, sedang sisinya kedua adalah melaksanakan kekuasaan memerintah dan melarang, agar *ma'ruf* dapat wujud, dan kemungkaran dapat sirna”. Nilai-nilai itu dapat berbeda antara satu tempat/waktu dengan tempat/waktu yang lain. Perbedaan, perubahan, dan perkembangan nilai itu dapat diterima oleh Islam selama tidak bertentangan dengan nilai-nilai universal.¹²⁵

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang ceramah yaitu surah Yûsuf ayat 104 bahwa para *Shalâfush shââlih* (generasi Islam terdahulu yang saleh) tidak pernah lemah semangat di dalam menunaikan kewajiban yang satu ini dan mereka tidak pernah merasa takut kepada celaan orang yang suka mencela. Suatu ketika, Umar *Ibnul* Khathab r.a, berkhutbah di atas mimbar, “ jika kalian melihat pada diriku suatu kebengkokan (kesalahan, kekeliruan, penyimpangan) maka luruskanlah.” Lalu ada seorang pengembala unta berdiri dan berkata, “Jika seandainya kami melihat pada dirimu suatu kebengkokan, maka kami akan meluruskannya dengan pedang-pedang kami.”¹²⁶

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Âli-Imrân ayat 110 bahwa *Al-Qur'ân* mengisyaratkan kedua nilai di atas dalam firman-Nya dengan kata *Al-Khair* adalah nilai universal yang diajarkan oleh *Al-Qur'ân* dan Sunnah. Sedangkan *al-Ma'ruf* adalah sesuatu yang baik menurut

¹²⁵Wahbah Az-Zuhaili...., h. 162-164.

¹²⁶Wahbah Az-Zuhaili...., h. 336.

pandangan umum satu masyarakat selama sejalan dengan *al-Khair*. Adapun *al-Munkar* adalah sesuatu yang dinilai buruk oleh suatu masyarakat serta bertentangan dengan nilai-nilai *Ilâhi* Paling tidak ada dua hal yang perlu di garis bawahi berkaitan dengan ayat diatas. Pertama, nilai-nilai *Ilâhî* tidak boleh dipaksakan, tetapi disampaikan secara persuasive dalam bentuk ajakan yang baik. Kedua, adalah *al-Ma'ruf*, yang merupakan kesepakatan umum masyarakat. Ini sewajarnya diperintahkan, demikian juga *al-Munkar* seharusnya dicegah, baik yang memerintahkan dan mencegah itu pemilik kekuasaan maupun bukan.¹²⁷

Syarat *Amar Ma'ruf Nahi Munkar*:

1. Mengetahui *Al-Qur'ân* as-Sunnah, sejarah perjalanan Nabi dan *khulafaur rasidin*
2. Mengetahui kondisi bangsa yang didakwahi baik menyangkut karakter, perilaku atau budaya mereka.
3. Mengetahui bahasa masyarakat yang hendak didakwahi. Dalam hal ini Nabi pernah memerintah para sahabat mempelajari bahasa *Ibrani* untuk menghadapi bangsa Yahudi.
4. Mengetahui agama-agama dan *madzhab-madzhab* yang berkembang, sehingga dapat mengerti mana praktek kehidupan yang batal atau menyimpang dari ajaran agama¹²⁸

¹²⁷Wahbah Az-Zuhaili...., h. 335.

¹²⁸Teungku Muhammad Hasbi ash-Shiddîeqy, *Tafsir Al-Qur'ânul Masjid An-Nûr*, (Semarang: PT.Pustaka Rizki Putra, 2000), h. 658.

4. Analisis Pada Tafsir Al-Munir

Metode ceramah yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang ceramah, surah Thaha ayat 25-28, surah al-Qashash ayat 87, surah Yûsuf ayat 108, dan surah Ãli-Imrân ayat 104, ayat 110. Menurut Wahbah Az-Zuhaili di dalam tafsirnya bahwa dalam ayat-ayat di atas menjelaskan tentang ceramah menjelaskan tentang suatu ajaran atau perintah. Allah Swt memerintahkan umat Islam agar ada sebagian dari mereka mengambil spesialisasi sebagai *dâ'î* atau penceramah yang mengajak kepada kebaikan, menyerukan kepada *ma'ruf* dan mencegah dari yang *mungkar*. Mereka itu orang-orang yang sempurna dan mereka itulah orang-orang yang beruntung di dunia dan akhirat. Kewajiban amar *ma'ruf nahi mungkar* ini menjadi kewajiban bagi setiap individu sesuai dengan kemampuan yang dimiliki.

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode ceramah tetapi penulis berkesimpulan itu adalah metode ceramah yang sering disandingkan dengan kata khutbah. Dalam *Al-Qur'ân* sendiri kata tersebut diulang lima kali. Bahkan ada yang berpendapat metode ceramah ini dekat dengan kata *tabligh*, yaitu menyampaikan sesuatu ajaran. Pada *hakikatnya* kedua arti tersebut memiliki makna yang sama yakni menyampaikan suatu ajaran.

Pada masa lalu hingga sekarang metode ini masih sering digunakan, bahkan akan selalu kita jumpai dalam setiap pembelajaran. Akan tetapi bedanya terkadang metode ini di campur dengan metode lain. Karena kekurangan metode ini adalah jika sang penceramah tidak mampu mewakili atau menyampaikan ajaran yang semestinya harus disampaikan maka metode ini berarti kurang efektif. Apalagi

tidak semua guru atau pendidik memiliki suara yang keras dan konsisten, sehingga jika menggunakan metode ceramah saja maka metode ini seperti hambar

Jadi ayat-ayat di atas menerangkan, bahwa Tuhan menurunkan *Al-Qur'ân* dengan memakai bahasa arab dan menyampaikan kepada Nabi Muhammad Saw. Dengan jalan cerita dan ceramah.

D. METODE PEMBERIAN GANJARAN (HADIAH)

1. Pengertian Metode Pemberian Ganjaran (Hadiah)

Ganjaran dalam bahasa arab diistilahkan dengan “*Tsâwab*” yang berarti upah, balasan dan pahala. Hal ini, berdasarkan hasil penelitian dalam *Al-Qur'ân* oleh Armai Arief menurutnya kata “*Tsâwab*” selalu diterjemahkan kepada balasan yang baik.¹²⁹

2. Ayat Tentang Metode Pemberian Ganjaran (Hadiah)

Berdasarkan hasil penelitian dalam *Al-Qur'ân* penulis menemukan surah yang mengandung tentang pemberian ganjaran (Hadiah), yaitu surah Hûd ayat 9-11, surah Âli-Imrân ayat 135-136, ayat 145, ayat 148, dan surah an-Nisâ ayat 134 yaitu

وَلَا يَنْفَعُ الْإِنْسَانَ مِنْ نَارِ حَذْرٍ نَمُّ عَدُوِّهِمْ لِنَهْئِهِ لِيُؤْسَكَ فُورٌ ٩
 وَلَا يَنْفَعُهُمْ مَاءٌ بَضْرَاءٌ سَلَّيْتُمْ تَقْوَاهُ بَاسْتَيْتَ عِيَّيْتَهُ لَفَفِيحُورٌ ١٠
 إِلَّا الَّذِينَ صَبَرُوا وَوَالصَّالِحِينَ وَأُولَئِكَ هُمُ الْمُجْرِبُونَ ١١
 وَالَّذِينَ ظَلَمُوا أَنْفُسَهُمْ وَاللَّهُمَّ فَغْفِرْ لَوْلَا نُؤْبَهُمْ غَنِي رَحْمَتُ نُوْبٍ
 إِلَّا اللَّهُ وَيُطْمِرُ عَوَالِي مَفْعَا لَوْوَا يَدْعُهُمْ نُونٌ ١٣٥

¹²⁹Armai Arief, *Pengantar Ilmu dan Metodologi Pendidikan Islam*, (Jakarta: Ciputat Pers, 2002), Cet. I. h. 78.

¹³⁰Surah Hûd Ayat 9-11.

أَوْ لَأُكَلِّمَنَّكَ رَبُّكَ مِنْهُمْ رَوَّادًا مِّنْهُمْ حَتَّى تَخْرُجَ رِيًّا مَتَّحِنَةً بِاللَّيْلِ وَالنَّهَارِ فِيهِمْ نَاعِمٌ أَجْرٌ
 الْعَمَلِينَ ١٣٦ ١٣١
 وَمَا كَانَ لِنَفْسٍ أَنْ نَمُوتَ إِلَّا بِإِذْنِ اللَّهِ كَتَمْنَا صُوتَهُمْ فَأَنبَتُوا كَبَابًا مُّضَوًّا جَوَّالًا مِّنْ قُرْدَابٍ أَلْدُنُوزَةُ بِهِمْ نَهْوَامٌ مِّنْ قُرْدَابٍ
 الْأَخْرَجَتْهُمْ مِنْهُمُوهَا فَهِيَ سَلَامٌ لِّجَلِيلِيٍّ كَرِيمٍ ١٤٥ ١٣٢
 إِنَّمَا هِيَ إِتْمَانُ الْعَالَمِينَ أَلَدُنِي حَاسِبُونَ إِلَّا حَرُونَ اللَّيْلُ وَالنَّهَارُ مَبْحُوسِينَ ١٤٨ ١٣٣
 كَانَ يَمُنُّ بِدُونِ اللَّهِ ابْنُ مَرْيَمَ إِذِ انبَغَضَ نِدَائُهُمْ ابْنُ مَرْيَمَ إِذِ انبَغَضَ نِدَائُهُمْ ابْنُ مَرْيَمَ إِذِ انبَغَضَ نِدَائُهُمْ
 كَانَ يَمُنُّ بِدُونِ اللَّهِ ابْنُ مَرْيَمَ إِذِ انبَغَضَ نِدَائُهُمْ ابْنُ مَرْيَمَ إِذِ انبَغَضَ نِدَائُهُمْ ابْنُ مَرْيَمَ إِذِ انبَغَضَ نِدَائُهُمْ
 ١٣٤ ١٣٤

3. Penjelasan Tafsir Tentang Metode Pemberian Ganjaran (Hadiah)

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang kata *tsawâb* yaitu surah Hûd ayat 9-11 yaitu setelah ayat yang lalu menjelaskan bahwa kenikmatan duniawi yang mereka raih tidak akan langgeng karena mereka pada akhirnya akan disiksa, walau kini belum jatuh siksa itu sehingga mereka masih memperolok-olokannya, ayat ini menjelaskan bahwa sifat buruk mereka itu sungguh mendarah daging dalam diri mereka sehingga pikiran dan emosi mereka hanya berkisar pada kenikmatan duniawi, tidak memikirkan sebab-sebab yang melatarbelakangi datangnya nikmat atau cobaan. Dan, dengan demikian, jika Kami rasakan kepada manusia, yakni yang durhaka, suatu *rahmat*, yakni menganugerahkan kepadanya nikmat duniawi sehingga mereka merasakannya dan nikmat itu sumbernya dari kami, bukan milik mereka, tidak juga perolehannya berdasar kemampuan dan kekuasaan mereka secara mandiri, kemudian walau telah berlalu waktu yang lama. Setelah mereka menikmati *rahmat* yang Kami anugerahkan itu Kami cabut darinya secara paksa pastilah dia menjadi seorang

¹³¹Surah Āli-Imrân Ayat 135-136.

¹³²Surah Āli-Imrân Ayat 145.

¹³³Surah Āli-Imrân Ayat 148.

¹³⁴Surah An-Nisâ Ayat 134.

yang berputus asa sehingga menduga bahwa nikmat tidak akan diperolehnya lagi tidak jua dia berterima kasih atas anugerah Kami yang telah Kami berikan sekian lama itu. Seakan-akan nikmat itu adalah miliknya, bukan milik dan anugerah Kami. Dan sebaliknya jika kami easakan kepadanya kebahagiaan dengan menganugerahkan kepadanya nikmat Kami sesudah bencana yang menimpanya akibat ulahnya sendiri, niscaya dia akan berkana dengan bangga, “Telah pergi, yakni lenyap dan tidak akan datang lagi, bencana-bencana itu dariku,” Sesungguhnya dia, yakni manusia itu sangat gembira melampaui batas dan angkuh lagi bangga seakan-akan apa yang diperolehnya adalah hasil usahanya sendiri. Keadaan yang dilukiskan itu merupakan sikap dan sifat manusia pada umumnya kecuali orang-orang yang sabar terhadap bencana sambil menanti datangnya kelapangan dan tabah menghadapi ujian sambil berterima kasih atas nikmat lain yang masih melimpah dan juga tetap mengerjakan amal-amal saleh. Mereka itu, yang sungguh tinggi kedudukannya di sisi Allah Swt., Memeroleh ampunan terhadap kesalahan dal kekeliruan mereka dan pahala yang besar atas kesabaran dan kesyukuran mereka.

Kata (أذقنا) *adzaqnâ*/Kami rasakan terambil dari kata (ذوق) *dzawq* yang pada mulanya berarti mencicipi dengan mulut untuk memperoleh rasanya. Ayat ini menamai kelezatan nikmat duniawi dengan kata tersebut untuk mengisyaratkan singkat dan sedikitnya nikmat duniawi. Sehingga, betapapun banyak dan lamanya nikmat itu bersama seseorang, ia pada *hakikatnya* hanya sedikit bagaikan sekadar mencicipinya.

Ayat di atas menggunakan kata *rahmah* untuk menunjuk nikmat-Nya sebagai isyarat bahwa nikmat yang dianugerahkan Allah Swt. kepada manusia merupakan anugerah yang bersumber dari kasih sayang-Nya, bukan atas dasar kewajiban atau balas jasa.¹³⁵

Ayat ini menginformasikan bahwa kegembiraan dan kebanggaan itu telah melampaui batas sehingga lahir ucapannya telah pergi bencana-bencana itu dariku. Yakni dia bergembira dan berbangga secara tidak wajar sepanjang nikmat itu dia rasakan. Seandainya dia memandang bahwa tidak ada jaminan bagi langgengnya nikmat itu dan bahwa keberadaannya bukan dalam genggamannya tapi dalam genggamannya *Ilâhî*, serta seandainya dia sadar bahwa bencana masih dapat datang dalam berbagai bentuk, niscaya dia tidak akan melampaui batas dalam kegembiraan tidak juga akan berbangga-bangga dengan aneka nikmat itu. Tetapi, pasti dia menyadari wujud Allah Swt. Yang dapat mengalihkan keadaan ke keadaan yang lain, dari positif menuju negatif, atau sebaliknya.¹³⁶

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah yang mengandung tentang kata *tsawâb* pemberian ganjaran (Hadiah), yaitu surah *Âli-Imrân* ayat 135-136 yaitu setelah menjelaskan sikap dan perilaku mereka yang disebut di atas dalam menghadapi orang lain, kini melalui ayat ini dijelaskan sikap mereka menghadapi diri sendiri. Atau, setelah menyebut peringkat tinggi dari penghuni surga, kini disebutkan peringkat yang di bawah mereka, yaitu mereka yang apabila mengerjakan dengan sengaja atau tidak sadar suatu perbuatan keji, yakni dosa besar, seperti membunuh, berzina, korupsi dan mencuri atau

¹³⁵Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 5 h. 561-562.

¹³⁶Wahbah Az-Zuhaili...., h. 563.

menganiaya diri sendiri dengan dosa atau pelanggaran apapun, mereka ingat Allah Swt sehingga mereka malu atau takut lalu mereka menyesali perbuatan mereka, benekad untuk tidak mengulangnya dan memohon ampun atas dosa-dosa mereka. Ketika itu, Allah Swt mengampuni mereka karena Dia Maha Pengampun dan tiada selain-Nya yang dapat memberi ampun. Siapa lagi yang dapat mengampuni dosa selain Allah Swt? Tentu saja tidak ada! Selanjutnya, setelah bertaubat mereka tidak menersukan perbuatan kejinya itu, sedang mereka mengetahui bahwa perbuatan tersebut terlarang. Mereka yang kedudukannya tinggi sebagaimana diisyaratkan oleh kata itulah yang memperoleh balasan dari Allah Swt. Balasannya ialah ampunan dari Tuhan Pemerihara mereka atas kesdalahan dan dosa mereka, baik yang besar maupun yang kecil, dan di samping itu mereka juga dianugerahi surgasurga, masing-masing sesuai dengan keudukan mereka di sisi Allah Swt, yakni surga itu yang mengalir sungai-sungai di bawahnya, sedang mereka kekal di dalamnya; dan sungguh baik pahala orang-orang yang beramal.

Kata (فاحسة) *fâhisyah* yang diterjemahkan dengan perbuatan keji diartikan dengan dosa besar, sedang menganiaya diri diartikan dengan dosa atau pelanggaran secara umum termasuk di dalamnya dosa besar.ada juga yang membalik pengeretiannya. Pendapat ketiga dikemukakan oleh Muhammad Sayyid Thanthâwi bahwa perbuatan keji dan menganiaya diri mereupakan dua sisi dari setiap kedurhanaan. Setiap perbuatan keji yang dilakukan seseorang berakibat penganiayaan atas dirinya, demikian pula sebaliknya. Atas dasar itu, sementara

ulama menegaskan bahwa kata atau sebelum kata menganiaya diri sendiri pada ayat di atas berarti *dan*¹³⁷

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya Allah Swt menjelaskan tentang surah Āli-Imrân ayat 145 dan ayat 148 bahwa tidak ada seorang pun yang mati kecuali atas ketentuan-Nya. Tidak ada seorang pun yang mati hingga ia meyempurnakan batas waktu usia yang telah ditetapkan oleh Allah Swt untuk dirinya. Oleh karena itu, Allah Swt berfirman, (كَذَٰلِكَ يُؤَيِّدُ بَدَنَهُ) ¹³⁷

Allah Swt yang telah menentukan batas waktunya sehingga tidak akan pernah sedikit pun maju atau mundur. Oleh karena itu, berapa banyak para pemberani yang berperang dengan gagah berani menerjeng ke tengah-tengah medan pertempuran yang sengit dan mengerikan, namun ia tetap selamat dan hidup. Sedangkan sebaliknya, orang yang penakut dan bersembunyi di dalam rumah justru malah mati terdahulu. Umur telah ditentukan batasnya, ajal telah ditentukan dan ketetapan Allah-lah yang menentukan. Hanya Allah Swt *Dzat* yang bebas berkehendak dan mengatur segala sesuatu. Oleh karena itu, Allah Swt memberi intruksi untuk mencabut nyawa seseorang sesuai dengan ilmu-Nya tanpa ada penundaan atau dimajukan barang sesaat pun, baik dalam perang atau tidak.¹³⁸

Allah Swt menjelaskan tentang tujuan dan keinginan manusia, ada yang menginginkan dunia dan ada yang menginginkan akhirat. Batangsiapa yang menjadikan amalnya hanya sebagai medium untuk meraih dunia belaka, maka ia akan mendapatnya sesuai dengan kadar yang ditentukan oleh Allah Swt untuk

¹³⁷Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 2 h. 266-267.

¹³⁸Wahbah Az-Zuhaili..., h. 449.

dirinya, namun di akhirat ia tidak akan mendapatkan apa-apa. Sedangkan barangsiapa yang beramal karena menginginkan akhirat, maka Allah Swt akan memberikan dari pahala akhirat di samping juga memberikannya bagian dari dunia.

139

Wahbah menjelaskan bahwa kata (رَدِّ) pada ayat ini mengandung isyarat bahwa kehendak diri sendirilah yang menentukan baik buruknya amal. Hal ini sesuai dengan sabda Rasulullah Saw, seperti yang diriwayatkan oleh Imam Bukhari dan Imam Muslim.

اِنَّمَا الْاَعْمَالُ بِاللِّيْمَانِ كُلُّ اِمْرٍ مَّا زَوَىٰ

Allah Swt menghibur kaum *Mukminîn* atas apa yang telah dirasakan oleh hati mereka pada perang Uhud, bahwa banyak para Nabi yang berperang di jalan Allah Swt beserta para sahabat dan pengikut mereka yang beriman untuk meninggikan kalimat (agama) Allah Swt mereka adalah para penyampai petunjuk dan para *dâ'î*, namun mereka tidak bersikap lemah setelah Nabi dan banyak di antara mereka yang terbunuh. Semangat *jihad* mereka juga sama sekali tidak mengalami kelemahan, mereka tidak mau menyerah kepada musuh, tidak tergoda dengan dunia dan segala kegemerlapannya dan tidak lari ke belakang. Akan tetapi sebaliknya, mereka tetap tabah, sabar dan tegar meski Nabi mereka telah terbunuh seperti ketika ia masih hidup. Sesungguhnya Allah Swt mencintai orang-orang yang sabar, yang menguatkan kesabaran mereka, yang tetap bersiap siaga dan bertakwa kepada Allah Swt. Maka oleh karena itu, Allah Swt memberi mereka petunjuk dan memberi mereka pahala yang sangat besar. Ini adalah petikan dari

¹³⁹Wahbah Az-Zuhaili..., h. 449.

kisah-kisah terpuji mereka sekaligus merupakan sindiran lagi kaum *Mukminîn* atas kelemahan, ketakutan dan kekacauan barisan mereka tatkala tersebar isu terbunuhnya Nabi Muhammad Saw. Begitu juga hal ini merupakan sindiran atas sikap lemah mereka ketika itu, di dalam menghadapi kaum *musyrik* serta keinginan mereka untuk menyerah kepada musuh ketika mereka hendak meminta keamanan dari Abu Sofyan.¹⁴⁰

Allah Swt memberi mereka pahala di dunia berupa pertolongan dan kemenangan atas musuh, kemuliaan serta nama dan reputasi yang harum dan memberi mereka pahala akhirat yang baik, berupa mendapatkan ridha dan *rahmat* Allah Swt serta memiliki kedudukan yang dekat dengan-Nya di syurga dan pahala-pahala seperti yang dikisahkan Allah Swt

“Rasulullah Saw, bersabda:

أَتَوْا فَوَيْلٌ لِّأَفْئِدَتِنَا لِمَا عَمِلُوا، وَلَا خَاطَرَ عَلَيَّ قَلْبٍ بِشَرِّ.

Allah Swt menyebut mereka sebagai *muhsinûn* atau orang-orang yang memperbaiki amal perbuatan sesuai dengan yang bisa membuat Allah Swt ridha. Mereka adalah orang-orang yang menegakkan sunnah-sunnah-Nya di muka bumi dan Allah Swt akan memberi mereka pahala atas amal-amal mereka.

Mereka mendapatkan dua pahala, pahala di dunia dan pahala di akhirat, hal ini dikarenakan mereka adalah orang-orang yang beriman yang mengerjakan amal *shâleh* dan ingin meraih kebahagiaan di dunia dan di akhirat, persis seperti keadaan seorang *Mukmin* yang *shâleh*.¹⁴¹

¹⁴⁰Wahbah Az-Zuhaili...., h. 99.

¹⁴¹Wahbah Az-Zuhaili...., h. 450.

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah An-Nisâ ayat 134 yaitu ancaman ayat yang lalu serta menegaskan bahwa hanya Allah Swt pemilik langit dan bumi lebih banyak ditujukan kepada para pembangkang, termasuk orang-orang *munâfik* yang seluruh perhatiannya tertumpah pada upaya memperoleh kenikmatan hidup duniawi, demikian juga kepada mereka yang kikir, atau yang berselisih dalam soal mahar dan warisan. Maka, kepada mereka semua diingatkan bahwa barang siapa yang menghendaki kebajikan di dunia saja maka sampaikanlah padanya bahwa hendaklah dia mengarahkan diri kepada Allah Swt karena di sisi Allah Swt ada kebajikan dunia dan akhirat. Dia yang membagi, baik yang duniawi maupun yang *ukhrawi*, sesuai kehendak dan kebijaksanaan-Nya. Dia dapat memberi keduanya bagi yang perhatiannya tertuju mencari ridha-Nya. Karena dampak dari adanya keinginan adalah ucapan atau perbuatan, ayat ini ditutup dengan menyebut dua sifat Allah Swt yaitu dan Allah Swt sejak dahulu dan senantiasa Maha Mendengar setiap ucapan lagi Maha Melihat segala sesuatu yang berpotensi untuk dilihat.¹⁴²

Ayat ini ada yang memahami dalam arti pengajaran kepada kaum beriman agar tidak mencari kenikmaun duniawi melalui cara-cara yang haram karena cukup banyak dan luas cara-cara yang halal dan diestui Allah Swt untuk memerolehnya. Dengan menggunakan cara-cara itu, Allah Swt akan memperoleh jalan perolehannya karena bukan hanya kenikmatan *ukhrâwî* yang di tangan Allah Swt, yang duniawipun demikian.

¹⁴²Wahbah Az-Zuhaili..., h. 754-755.

Kata (ثواب) *tsawaâb* yang dimaksud disini bukan dalam arti ganjaran amal dalam pengertian agama, tetapi ia adalah kebajikan dan kenikmatan serta manfaat yang dapat diperoleh.¹⁴³

4. Analisis Pada Tafsir Al-Munir

Metode pemberian hadiah yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang *Tsawab* (Pahala), yaitu surah Hûd ayat 9-11, surah Ãli-Imrân ayat 135-136, ayat 145, dan ayat 148, dan surah an-Nisâ ayat 34. Menurut Wahbah Az-Zuhaili di dalam tafsirnya bahwa dalam ayat-ayat di atas menjelaskan pemberian pahala menjelaskan Allah Swt menjelaskan tentang tujuan dan keinginan manusia, ada yang menginginkan dunia dan ada yang menginginkan akhirat. Barangsiapa yang menjadikan amalnya hanya sebagai medium untuk meraih dunia belaka, maka ia akan mendapatnya sesuai dengan kadar yang ditentukan oleh Allah Swt untuk dirinya, namun di akhirat ia tidak akan mendapatkan apa-apa. Sedangkan barangsiapa yang beramal karena menginginkan akhirat, maka Allah Swt akan memberikan dari pahala akhirat di samping juga memberikannya bagian dari dunia.

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode metode pemberian hadiah tetapi penulis berkesimpulan itu adalah metode pemberian hadiah. Pahala akhirat secara khusus disebut dengan pahala yang baik (*wahusnâ tsawâbil âkhirah*), hal ini mengisyaratkan keutamaan pahala akhirat dan pahala akhiratlah yang memiliki nilai dan kedudukan di sisi Allah Swt.

¹⁴³Wahbah Az-Zuhaili...., h. 756.

Pengertian istilah *tsawâb*/ ganjaran yang lebih luas dapat dilihat sebagai berikut:

- a. Ganjaran adalah alat pendidikan preventif dan represif yang menyenangkan dan bisa menjadi pendorong atau motivator belajar bagi murid.
- b. Ganjaran adalah hadiah terhadap perilaku baik dari anak didik dalam proses pendidikan. Ganjaran merupakan asal dan selamanya harus didahulukan, karena terkadang ganjaran tersebut lebih baik pengaruhnya dalam usaha perbaikan daripada celaan atau sesuatu yang menyakitkan hati.

Sedikit berbeda dengan metode *targhib*, *tsawab* lebih bersifat materi, sementara *targhib* adalah harapan serta janji yang menyenangkan yang diberikan terhadap anak didik dan merupakan kenikmatan karena mendapat penghargaan.

2. Cara Mengaplikasikan Ganjaran

Berbagai macam cara yang dapat dilakukan dalam memberikan ganjaran antara lain:

a. Ekspresi Verbal/Pujian yang Indah

Pujian ini diberikan agar anak lebih bersemangat belajar. Penggunaan teknik ini dilakukan oleh Rasulullah Saw ketika memuji cucunya, al-Hasan dan al-Husein yang menunggangi punggungnya seraya beliau berkata, “*Sebaik-baik unta adalah unta kalian, dan sebaik-baik penunggang adalah kalian.*” (H.R. Ath-Thabrani dari Jabir ra).¹⁴⁴ Oleh karenanya guru diharapkan mengikuti makna-makna dalam rangka memberi ganjaran atau pujian yang akan bermanfaat dan lebih menarik

¹⁴⁴M. Abdul Hafiz, *Mendidik Anak Bersama Rasulullah*, (Bandung: al-Bayan, Anggota IKAPI 1417 H, Cet. I (Terj.) *Manhajut Tarbîyatun Nabawîyah lil Thiflî*, (Cairo: Dâârut Thobâ'ah wan Nasrul Islâmîyah, 1400 H/1988) M, Cet. II. h. 34-35.

perhatian. Ganjaran-ganjaran yang diberikan dengan mudah terhadap suatu perbuatan akan menghilangkan akibat-akibat yang tidak baik.

b. Imbalan Materi/Hadiah

Tidak sedikit anak-anak yang termotivasi dengan pemberian hadiah. Cara ini bukan hanya menunjukkan perasaan cinta, tetapi juga dapat menarik cinta dari si anak, terutama apabila hal itu tidak diduga. Rasulullah telah mengajarkan hal tersebut dengan mengatakan, “*Saling memberi hadiahlah kalian niscaya kalian saling mencintai.*” Beliau tidak mengatakan, “*Saling memberi hadiahlah kalian, niscaya kalian akan saling mencintai.*” Tidak dengan kata akan. Jadi hasilnya muncul secara cepat dalam menarik perasaan cinta. Setiap orang tua mengetahui apa yang disukai dan diharapkan oleh anaknya, sehingga hadiah yang diberikan dapat berbeda-beda sesuai dengan kondisi dan keadaan anaknya. Muhaimin dan Abd. Majid menyebutkan bahwa ganjaran dapat diberikan kepada anak didik dengan syarat dalam benda yang diberikan terdapat relevansi dengan kebutuhan pendidikan, misalnya untuk anak didik yang ranking pertama diberikan hadiah bebas SPP, dan sebagainya.

c. Menyayanginya

Di antara perasaan-perasaan mulia yang Allah Swt titipkan pada hati kedua orangtua adalah perasaan sayang, ramah, dan lemah lembut terhadapnya. Ia merupakan perasaan yang mulia yang memiliki dampak yang paling utama dan pengaruh yang sangat besar dalam mendidik, menyiapkan, dan membimbing anak. Hati yang tidak memiliki kasih sayang akan memiliki kekerasan dan kekasaran yang lercela. Diketahui bahwa sifat-sifat yang buruk ini akan menimbulkan reaksi pada anak-anak berupa kebencian mereka terhadap ayah dan ibunya. Karena itu,

dalam hadits yang diriwayatkan oleh Abu Dâûd dan at-Tirmîdzî dan Amr bin Syu'aib, Rasulullah Saw mengatakan, “*Tidak termasuk golongan kami orang yang tidak menyayangi anak kecil.*” Jadi, kasih sayang itu harus diberikan kepada anak-anak. Anak tidak boleh dihukum ketika melakukan kesalahan seperti tindakan terhadap orang dewasa. Karena, orang dewasa dapat membedakan antara yang benar dengan yang salah. Sedangkan anak tidak demikian. Jadi, yang menjadi prinsip ketika berinteraksi dengan anak adalah kelembutan, kasih sayang, dan keramahan.

d. Memandang dan Tersenyum KEPADANYA

Hal ini terkadang dianggap sepele, padahal ia menunjukkan cinta dan kasih sayang, sebagaimana juga dapat menunjukkan hukuman apabila pandangan yang diberikan adalah pandangan yang tajam disertai muka yang masam. Karena itu, pandangan yang lembut disertai dengan senyuman dapat menambah kecintaan anak terhadap orang tua atau guru. Pandangan sering pula menjadi sebab kebencian anak terhadap orang tuanya apabila mereka bermuka masam terhadapnya tanpa sebab yang jelas dan menyangkannya sebagai kewibawaan.

Senyuman merupakan sedekah sebagaimana dikatakan oleh Nabi Saw, “*Tersenyumnya engkau terhadap saudaramu adalah sedekah.*” Senyuman sama sekali bukan suatu beban yang memberatkannya, tetapi ia mempunyai pengaruh yang sangat kuat. Ketika berbicara dengan anak-anak maupun dengan murid-murid hendaknya seorang ayah atau seorang guru membagi pandangannya secara merata kepada mereka semua, sehingga mereka mendengarkannya dengan perasaan cinta dan kasih sayang serta tidak membenci pembicaraannya. Dan masih banyak lagi cara-cara lain yang diajarkan oleh Rasulullah Saw, seperti menyambutnya dengan

إِنِّدَ كَيْفَرٌ وَاللِّي تَغَعَنَّهُمْ لَوْ لَادُهُمْ مِّنَ اللَّهِ أَوْشَىٰ لِيَأْتِكَ هُدًى مِّنَ النَّارِ ۚ
 كَذَلِكَ لِبِالِ فَعْرُوقِ اللَّيْلِ مَن لَّمْ يَجِبْ كَهَذَا لِمَا فَبِتَّ لَدَهُمْ اللَّهُ بِذُنُوبِهِمْ اللَّهُ شَدِيدٌ
 الْعِقَابِ ۙ ١١

لَلَّذِينَ قَالُوا كَفَرُوا وَسَلْبُوا نَسَبَهُمْ وَنَحَلَهُمْ وَنَمَّ بِئْسَ مَا لَهُمْ مَادٌ ۙ ١٢
 فَكَذَلِكَ لِكُلِّ قَوْمٍ لِّقَابٍ ۚ تَبَيَّنَّا لِقَابَ الَّذِينَ كَفَرُوا لِيُؤْمِنُوا بِاللَّهِ وَرَسُولِهِ لِيُنْزِلَ
 عَلَيْهِمْ مِنْ سَمَوَاتِهِ آيَاتٍ لِّقَوْمٍ يَعْلَمُونَ ۙ ١٣
 فَكُلُّ لِقَابٍ يُدْعَىٰ بِهِ لِلَّذِينَ كَفَرُوا بِآيَاتِنَا لِيُؤْمِنُوا بِاللَّهِ وَرَسُولِهِ لِيُنْزِلَ
 عَلَيْهِمْ مِنْ سَمَوَاتِهِ آيَاتٍ لِّقَوْمٍ يَعْلَمُونَ ۙ ١٤
 وَالسَّارِقُ سَارِقًا فَهَذَا أُولَٰئِكَ لَمْ يَكُنْ لَهُمْ آيَاتُنَا حَتَّىٰ كَفَرُوا ۚ وَالَّذِينَ
 ظَلَمُوا لَهُمْ آيَاتُنَا حَتَّىٰ كَفَرُوا ۚ وَالَّذِينَ ظَلَمُوا لَهُمْ آيَاتُنَا حَتَّىٰ كَفَرُوا ۚ
 فَحَسْبُ لِلظَّالِمِينَ ۙ ١٥
 يَخْلَعُونَ مَلْبَلَةً قَالُوا وَتَقَالُ كَلِمَاتٌ كَثِيرَةٌ مِّنَ الَّذِينَ كَفَرُوا ۚ وَالَّذِينَ
 ظَلَمُوا لَهُمْ آيَاتُنَا حَتَّىٰ كَفَرُوا ۚ وَالَّذِينَ ظَلَمُوا لَهُمْ آيَاتُنَا حَتَّىٰ كَفَرُوا ۚ
 عَذَابٌ أَلِيمٌ ۙ ١٦

3. Penjelasan Tentang Metode Pemberian Hukuman

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang kata *iqâb* (pemberian hukuman), yaitu surah Al-Anfâl ayat 12-14 yaitu setelah menjelaskan ketentraman hati dengan turunya malaikat dan bagaimana dampak ketentraman itu, ayat ini menguraikan tugas *malaikat* yang turun itu. Apa yang terlaksana melalui para *malaikat* itu dirasakan oleh para pejuang Perang Badar. Karena itu, ayat-ayat ini memerintahkan mereka mengingatnya dengan menyatakan: Ingatlah ketika Tuhanmu, wahai Muhammad Saw, mewahyukan,

¹⁴⁸Surah Âli Imrân Ayat 10-13.

¹⁴⁹Surah Al-Fath Ayat 16.

¹⁵⁰Surah Al-Mâidah Ayat 38-39.

¹⁵¹Surah At-Taubah Ayat 74.

yakni memerintahkan, kepada para *malaikat*: “Sesungguhnya Aku bersama kamu, yakni mengetahui keadaan kamu dan mendukung kamu, dan karena itu pula yakinlah akan kemenangan karena siapa yang ditemani Allah Swt pasti akan menang, maka karena itu teguhkanlah hati dan pendirian orang-orang yang telah beriman dengan berbagai cara”, selanjutnya, karena Aku bersama kamu semua maka pasti akan Aku campakkan khusus ke dalam hati orang-orang *kafir* rasa takut sehingga mereka akan kocar kacir, maka panggallah bagian yang di atas leher mereka, yakni ujung leher atau kepala mereka, dan pancunglah setiap ujung jari mereka. Ketentuan dan perintah-Ku yang demikian itu adalah karena sesungguhnya mereka telah menentang Allah Swt dan Rasul-Nya; dan barang siapayang terus menerus menentang Allah Swt dan Rasul-Nya, maka lakukanlah yang demikian itu atas mereka, dan Aku pun akan melakukan hal serupa, maka yakni karena sesungguhnya Allah Swt amat keras siksaan-Nya. Itulah siksa duniawi yang ditimpakan atas kamu wahai para pembangkang. Maka, rasakanlah hukuman itu. Sesungguhnya bagi orang-orang yang *kafir* itu ada lagi selain siksa duniawi tersebut *azab* neraka.

Para *ulamâ* berbeda pendapat tentang perintah maka panggallah di atas leher mereka dan pancunglah tiap-tiap ujung jari mereka. Ada yang berpendapat bahwa perintah tersebut dirujukan kepada *malaikat* dan, dengan demikian, *malaikat* terlibat dalam peperangan, dan ada juga yang menyatakan bahwa perintah tersebut memang ditujukan kepada *malaikat* tetapi sebagai perintah untuk disampaikan kepada anggota pasukan *muslim*, seakan-akan dikatakan kepada para *malaikat* itu: “Katakanlah kepada sahabat Nabi Saw yang terlibat dalam Perang Badar bahwa: “Panggallah di atas leher mereka dan pancunglah tiap-tiap ujung jari mereka”. Ayat

ini melahirkan diskusi tentang batas keterlibatan para *malaikat* dalam Perang Badar.¹⁵²

Wahbah Az-Zuhaili mengatakan bahwa kalau memang *malaikat* ikut berperang, apa keistimewaan para sahabat Nabi Saw yang terlibat dalam Perang Badar itu dibandingkan dengan selain mereka yang juga terlibat dalam sekian banyak peperangan sesudah Badar? Mereka juga telah melemahkan dan membunuh ribuan orang *kafir*. Di sisi lain, mengapa pasukan *muslim* yang ikut dalam peperangan itu memperoleh keistimewaan dengan sabda Nabi Saw. menegur seorang yang berselisih dengan salah seorang dari mereka “Siapa tahu Allah Swt telah mengetahui tentang pasukan yang terlibat dalam Perang Badar sehingga Dia (Allah Swt) menyatakan: “Kerjakanlah apa saja karena Aku telah mengampuni kamu. Sungguh tulisanya pendapat yang menyatakan keterlibatan langsung *malaikat* telah memperbesar kedudukan kaum *musyrikîn* menunjukkan keberanian mereka dan, dalam saat yang sama, memperkecil kedudukan sahabat-sahabat utama Nabi Saw. termasuk yang paling berani di antara mereka.”

Wahbah Az-Zuhaili ketika membahas ayat ini hampir dua puluh tahun yang lalu, penulis mengemukakan di sana sekian catatan menyangkut pendapat Rasyîd Ridha itu. Antara lain tentang penilaiannya terhadap beberapa hadits yang tidak sejalan dengan kaidah yang didukung oleh mayoritas *ulamâ*. Riwayat yang bersumber dari sahabat kecil walau ia tidak terlibat atau melihat satu peristiwa-tetap dapat diterima. Demikian pandangan pakar-pakar hadits, berbeda dengan kritik Rasyîd Ridha yang menolak riwayat *Ibnu ‘Abbâs* dalam kasus ini karena ketika itu

¹⁵²Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al-Syarî’ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî’ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 4 h. 479-480.

ia masih kecil. Selanjutnya, fungsi *malaikat* sebagai pembawa berita gembira dan penguat hati pasukan tidak harus dipertentangkan dengan keterlibatan mereka dalam peperangan. Bukankah ada orang yang belum merasa tenang bila sekadar melihat pendukungnya berada di sampingnya dan baru tenang jika sang pendukung ikut aktif membela dan melawan musuhnya? Di sisi lain, kita hendaknya jangan memahami keterlibatan malaikat dalam Perang Badar baik keterlibatan langsung maupun sekadar dalam bentuk dukungan membakar semangat jangan memahaminya dengan logika kekuatan atau mengukurnya dengan bilangan. Karena, kalau logika itu kita gunakan, jangankan seribu *malaikat*, seperti informasi ayat di atas satu pun telah cukup untuk membinasakan kaum *musyrikîn* seluruhnya. Dengan demikian, tidak wajar menyatakan bahwa keterlibatan *malaikat* telah memperbesar kedudukan kaum *musyrikîn* atau menunjukkan keberanian mereka dan memperkecil kedudukan sahabat-sahabat utama Nabi Saw Keberatan itu tetap tidak terelakkan bila menggunakan logika itu walau dengan menyatakan bahwa para *malaikat* sekadar menguatkan hati pasukan *muslim*.¹⁵³

Wahbah Az-Zuhaili berkesimpulan seperti kesimpulan Sayyid Quthub yang menulis dalam tafsirnya bahwa kita percaya adanya *makhluk* Allah Swt yang bernama *malaikat*, tetapi kita tidak mengetahui sifat dan tabiat mereka kecuali apa yang disampaikan oleh Pencipta mereka tentang mereka. Karena itu, kita tidak mengetahui cara keterlibatan mereka dalam Perang Badar kecuali sebatas apa yang dijelaskan teks *Al-Qur'ân* yakni bahwa Tuhan mereka mewahyukan kepada mereka: “*Sesungguhnya Aku bersama kamu*”. Dia memerintahkan mereka untuk

¹⁵³Wahbah Az-Zuhaili...., h. 481-482.

memenggal di atas leher orang-orang *musyrik* dan memancung tiap-tiap ujung jari mereka, maka mereka melakukan hal tersebut dengan satu cara yang tidak kita ketahui. Ini adalah bagian dari sifat pengetahuan kita terhadap *malaikat*, sedang ciri kita tidak mengetahui tentang mereka kecuali apa yang diajarkan Allah Swt kepada kita.”¹⁵⁴

Wahbah Az-Zuhaili di dalam tafsir Al-Munîrnya surah yang mengandung tentang kata *iqâb* (pemberian hukuman), yaitu surah Āli-Imrân ayat 10-13 yaitu menjelaskan bahwa Allah Swt menceritakan tentang orang-orang *kafir* bahwa mereka adalah bahan bakar api neraka kelak pada hari kiamat. Apa yang diberikan kepada mereka di dunia berupa harta kekayaan dan anak sama sekali tidak bisa menyelamatkan mereka dari siksa-Nya yang teramat pedih. Mereka berkata, “*Kami adalah orang-orang yang lebih banyak memiliki harta , anak-anak dan kami sekali-kali tidak akan diadzab.*”

Ayat (لَا يَنْفَعُ كَفْرًا لَوْلَا) maksudnya adalah orang-orang yang mendustakan ayat-ayat Allah Swt dan para rasul-Nya, menentang kitab-Nya dan tidak memanfaatkan dengan baik wahyu-Nya yang diturunkan kepada para rasul. Ayat ini mencakup utusan Najran, kaum Nasrani, kaum *musyrik* dan seluruh orang *kafir*.

Harta dan anak-anak mereka semua tidak akan bisa menyelamatkan mereka dan mereka adalah orang-orang yang dijauhkan dari *rahmat* Allah Swt. Mereka adalah orang-orang penghuni neraka dan menjadi bahan bakarnya. Hal ini seperti yang difirmankan oleh Allah Swt di dalam sebuah ayat.

¹⁵⁴Wahbah Az-Zuhaili...., h. 483.

Sikap dan perbuatan mereka dalam mendustakan Nabi Muhammad Saw, dan *syar'iat* beliau adalah seperti sikap dan perbuatan fir'aun beserta para pengikutnya dan kaum yang datang sebelumnya yang dimusnahkan seperti kaum 'Ad dan Tsamud. Mereka mendustakan ayat-ayat Allah Swt, lalu Allah Swt mengadzab mereka sebagai *adzab* dari yang Maha Perkasa lagi Maha Kuasa. Sesungguhnya Allah Swt sangat kuat dan pedih siksa-Nya.¹⁵⁵

Allah Swt menyegerakan atas mereka siksaan-siksaan dunia yang berlanjut hingga siksaan-siksaan akhirat, *وَاللَّهُ بِذُنُوبِهِمْ* Dan Allah Swt sangat keras siksaNya. “Maka janganlah kalian meremehkan siksaan Allah Swt hingga kalian akan merasa biasa hidup di atas kekufuran dan pendustaan.

Allah Swt mengancam mereka dengan menimpakan hukuman di dunia. Allah Swt berfirman, “ Katakanlah wahai Muhammad Saw kepada orang-orang *kafir* dan termasuk diantaranya adalah kaum Yahudi bahwa kalian pasti akan dikalahkan di dunia dan di hari kiamat kelak, kalian pasti digiring menuju neraka *Jahannam* dan itu adalah seburuk-buruk tempat yang sebenarnya kalian sediakan sendiri untuk diri kalian. Maksudnya wahai kalian kaum Yahudi, waspada terhadap hukuman yang akan menimpa kalian seperti yang sebelumnya ditimpakan atas kaum *kafir Quraisy* pada perang Badar. Sebelum hukuman itu menimpa kalian, maka pada dasarnya, sebenarnya kalian telah mengetahui bahwa aku adalah seorang Nabi yang diutus. Hal ini kalian temukan di dalam kitab suci kalian dan janji Allah Swt kepada kalian.

Ayat atau tanda atau bukti yang menegaskan bahwa kalian adalah orang-orang yang dikalahkan, bahwa Allah Swt memenangkan dan memuliakan agama-

¹⁵⁵Wahbah Az-Zuhaili..., h. 95.

Nya serta menolong rasul-Nya adalah pertempuran antara dua kelompok, yang satu merasa kuat dengan kekayaan dan jumlah mereka yang banyak serta *kafir* kepada Allah Swt, mereka berperang di jalan setan, yaitu kaum Quraisy. Sedangkan kelompok satunya lagi hanya memiliki jumlah yang sedikit, beriman kepada Allah Swt dan berperang di jalan-Nya, mereka adalah kaum *muslimîn*. Waktu itu, jumlah kaum *muslimîn* hanya 313 personil, hanya memiliki dua kuda, enam perisai dan delapan pedang, mayoritas mereka adalah para tentara yang berperang dengan jalan kaki. Sedangkan jumlah kaum *kafir* Quraisy mencapai seribu personil, dengan kata lain tiga kali lipat dari jumlah kaum *muslimîn*. Muhammad bin Ishaq meriwayatkan adri Urwah bin Zubair bahwa Rasulullah Saw menanyakan tentang jumlah kaum *kafir* Quraisy kepada seorang budak yang berkulit hitam milik bani al-Hajjaj, lalu budak tersebut berkata, “Banyak”. Beliau berkata, “Berapa hewan ternak yang kalian sembelih setiap hari?” Budak tersebut berkata, “Terkadang sembilan terkadang sampai sepuluh ekor.” Lalu beliau berkata, “Kalau begitu, jumlah mereka berkisar 900 sampai 1000 personel.”¹⁵⁶

Menurut Wahbah di perang Badar ini, Allah Swt menguatkan kaum *mukmimîn* dengan pertolongan-Nya. Begitu juga Allah Swt menepati janji-Nya untuk mengalahkan kaum Yahudi, yaitu dengan keberhasilan kaum *muslimîn* membunuh kaum Quraizhah yang telah melakukan pengkhianatan dan pelanggaran terhadap janji dan kesepakatan yang mereka buat dengan kaum *muslimîn*. Mereka ikut bersama-sama kaum *musyrikîn* pada perang *al Ahzâb* (perang Khandaq). Begitu juga, kaum *muslimîn* berhasil mengusir kaum Yahudi bani Nadhir yang telah melakukan penyerangan terhadap kaum *muslimîn* dan melecehkan kecusian

¹⁵⁶Wahbah Az-Zuhaili..., h. 195.

dan kehormatan Islam. Kaum *muslimîn* berhasil menguasai Khaibar dan mewajibkan untuk membayar *jizyah* atau pajak atas orang-orang selain mereka ketika mereka melakukan penyerangan terhadap kaum *muslimîn* dan mereka juga yang memulai peperangan dan permusuhan.

Allah Swt selalu menopang dan mengautkan siapa saja yang dia kehendaki dengan memberikan pertolongan kepadanya, seperti pertolongan Allah Swt kepada kaum *muslimîn* pada perang Badar dengan menampakkan jumlah kaum *muslimîn* lebih banyak di mata kaum *kafir* Quraisy dan menampakkan jumlah kaum *kafir* Quraisy lebih sedikit di mata kaum *muslimîn*. Sesungguhnya di dalam kemenangan yang berhasil diraih kaum *Muslimîn* pada perang Badar padahal waktu itu mereka berjumlah sedikit sedangkan jumlah musuh jauh lebih banyak terdapat pelajaran bagi orang yang berakal, mau berpikir dan menggunakan mata hati dan akal nya agar ia mendapat petunjuk kepada *hikmah-hikmah* Allah Swt dan *takdir*-Nya yang pasti berlaku untuk memberi pertolongan dan kemenangan kepada kaum *mukminîn* baik di dunia maupun di akhirat. Namun, hal ini dengan syarat mereka juga menolong dan memperjuangkan agama Allah Swt. Di dalam sebuah ayat, Allah Swt berfirman,

Orang *mukmin* yaitu orang-orang yang *Al-Qur'ân* memberikan kesaksian akan kebenaran keimanannya, bukan orang yang hanya mengaku-ngaku beriman dengan mulutnya saja, tetapi *akhlak*, perilaku dan perbuatannya tidak mencerminkan sebuah keimanan yang benar.¹⁵⁷

Wahbah Az-Zuhaili menjelaskan di dalam tafsir *Al-Munîr*nya tentang surah *Al-Fath* ayat 16 yaitu keputusan Allah Swt tentang ketidakikutan kaum Badui yang

¹⁵⁷Wahbah Az-Zuhaili...., h. 195-197.

ditinggalkan itu bukanlah keputusan yang berlaku sepanjang masa. Tidak, suatu ketika mereka akan diajak. Ayat di atas menyatakan: *Katakanlah, wahai Nabi Muhammad Saw, kepada orang-orang Badui yang ditinggalkan itu: “Suatu waktu kamu akan diajak bepergian menuju ke satu kaum yang mempunyai kekuatan yang besar serta kemampuan tipu daya yang ulung. Ketika itu, kamu akan memerangi mereka berdasar komando pemimpin kamu atau mengajak mereka menyerah dan memeluk agama Islam. Yakni, kami akan diajak pergi untuk satu tujuan yaitu meninggikan kalimat Allah Swt dengan jalan kamu memerangi mereka atau mereka masuk Islam. Maka, jika kamu patuh memenuhi ajakan itu niscaya Allah Swt akan menganugerahi kamu ganjaran yang baik di dunia berupa kemuliaan atau harta rampasan serta di akhirat berupa surga dan jika kamu berpaling menolak ajakan itu tanpa alasan yang benar sebagaimana kamu telah berpaling sebelumnya, yakni ketika Nabi Saw. Mengajak kamu ke Hudaibiyah, niscaya Dia Yang Maha Kuasa itu akan menyiksa kamu dengan siksa yang pedih”*.¹⁵⁸

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Mâidah ayat 38-39 yaitu setelah sebelum ini menjelaskan sanksi hukum bagi perampok kini dijelaskan sanksi hukum bagi pencuri, yaitu: Pencuri lelaki dan pencuri perempuan, potonglah Pergelangan tangan keduanya sebagai pembalasan duniawi bagi apa, yakni pencurian, yang mereka kerjakan dan sebagai siksaan yang menjadi ia jera dan orang lain takut melakukan hal serupa dari Allah Swt yang Maha Perkasa lagi Maha Bijaksana dalam menetapkan ketentuan-ketentuan-Nya. Tetapi, jika ia menyadari kesalahannya dan menyesalinya lalu bertaubat maka

¹⁵⁸Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al- Syarî'ah wa al- Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 13 h. 534.

barang siapa bertaubat di antara pencuri-pencuri itu sesudah melakukan penganiayaannya, yakni pencurian itu walaupun telah berlalu waktu yang lama dan memperbaiki diri, antara lain mengembalikan apa yang telah dicurinya atau nilainya kepada pemilik yang sah maka sesungguhnya Allah Swt menerima taubatnya sehingga dia tidak akan disiksa di akhirat nanti. Sesungguhnya Allah Swt Yang Maha Pengampun lagi Maha Penyayang.

Kata (سارق) *as-sâriq*/pencuri memberi kesan bahwa yang bersangkutan telah berulang-ulang kali mencuri sehingga wajar ia dinamai pencuri. Jika kita memahami demikian, ini berarti seorang yang baru sekali atau dua kali mencuri belum wajar dinamai pencuri dan, dengan demikian, ia belum atau tidak dikenai sanksi yang disebut oleh ayat di atas. Ini berbeda jika kata tersebut diterjemahkan “lelaki yang mencuri” sebagaimana terjemahan Tim Departemen Agama dalam *Al-Qur’ân* dan Terjemahnya (cetakan Saudi Arabia, Rajab 1415 H).

Mayoritas *ulamâ* kalau enggan berkata semua *ulamâ* memahami kata *as-sâriq/ as-sâriqah* dalam arti sebagaimana terjemahan departemen itu, yakni lelaki yang mencuri dan perempuan yang mencuri. Jika demikian, walau hanya sekali dia terbukti mencuri, sanksi tersebut jatuh atasnya.¹⁵⁹

Sayyidinâ ‘Umar *Ibn Al-Khaththâb* menegaskan: “Saya lebih suka keliru tidak menjatuhkan sanksi hukum karena adanya dalih yang meringankan daripada menjatuhkannya secara keliru padahal ada dalih meringankannya.” Itu sebabnya beliau tidak menjatuhkan sanksi bagi yang mencuri pada masa krisis atau paceklik. Tidak juga menjatuhkannya kepada sekelompok karyawan yang mencuri seekor

¹⁵⁹Wahbah al-Zuhaili, *Tafsir al-Munîr fî al-Aqîdah wa al-Syarî’ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, *Tafsir al-Munîr: Aqîdah, Syarî’ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 3 h. 111-112.

unta karena majikannya tidak memberikan mereka upah yang wajar. Bahkan, yang dijatuhi hukuman ketika itu oleh ‘Umar ra. adalah sang majikan, yakni *Ibn Hâthib Ibn Abî Balta’ah*, dengan mewajibkan membayar kepada pemilik unta yang dicuri dua kali lipat harganya. Ini tentu bukan berarti bahwa yang bersangkutan tidak dijatuhi sanksi sama sekali, tetapi yang dimaksud adalah tidak menjatuhkan *had* yakni sanksi hukum seperti potong tangan bagi yang mencuri, mencambuk dan atau merajam bagi yang berzina, dan membunuh bagi yang membunuh. Sanksi hukum yang harus ditegakkan sebagai gantinya adalah apa yang diistilahkan dengan *ta’zîr* yaitu hukuman yang lebih ringan dari hukuman yang ditetapkan bila bukti pelanggaran cukup kuat. *Ta’zîr* dapat berupa hukuman penjara atau apa saja yang dinilai wajar oleh yang berwenang.¹⁶⁰

Wahbah Az-Zuhaili menjelaskan banyak orang memahami perintah (فاقطعوا أيديهم) *faqtha’û aidiyahumâ/* potonglah kedua tangannya dalam arti *majâzi* yakni lumpuhkan kemampuannya. Pelumpuhan dimaksud antara lain mereka pahami dalam arti penjarakan dia. Memang dikenal istilah (اقطعوا لسانه) *iqtha’û lisânah/*potonglah lidahnya, dalam arti jangan biarkan dia mengomel atau mengecam dengan jalan memberinya uang. Tetapi, memahami potonglah tangannya serupa dengan potonglah lidahnya di samping tidak sejalan dengan praktik Rasul Saw, juga tidak dikenal oleh masyarakat pengguna bahasa Arab ada masa turunya *Al-Qur’ân*. Ada lagi yang memahami sanksi hukum yang ditetapkan ayat ini dalam arti batas maksimal, yakni hukuman yang setinggi-tingginya dan dengan demikian hakim dapat menjatuhkan hukuman yang lebih ringan daripada

¹⁶⁰Wahbah Az-Zuhaili..., h. 113.

hukuman potong tangan apabila ada hal-hal yang dapat meringankan, pemahaman ini, kendati tidak diisyaratkan dalam teks di atas, dapat diterima jika memang ada dalih yang dapat meringankan seperti yang diisyaratkan di atas ketika menyinggung pendapat ‘Umar ra.¹⁶¹

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah At-Taubah ayat 74 yaitu setelah memerintahkan berjihad terhadap orang *kafir* dan *munâfik*, kini dijelaskan lagi kedurhakaan mereka yang mengundang sikap keras itu, yakni: Mereka, orang-orang *munâfik* ku, bersumpah dengan nama Allah Swt bahwa mereka tidak berkata-kata, yakni mengucapkan sesuatu pun yang melanggar ajaran agama atau mengganggu pribadi Nabi Saw, padahal sesungguhnya mereka telah mengucapkan kalimat *kufur* dengan memaki Nabi Saw. Dan menganggapnya berbohong, dan mereka telah *kafir* sesudah mereka menyatakan keislaman mereka dengan lidah mereka, dan disamping ucapan dan perbuatan mereka yang mengandung makna *kekufuran*, juga hati mereka demikian karena sebenarnya mereka menginginkan apa yang mereka tidak dapat mencapainya antara lain keinginan mereka membunuh atau mengusir Nabi Saw dari Madinah atau keinginan untuk menobatkan tokoh kaum *munâfikin*, ‘Abdullâh Ibnu Ubay, selaku raja/penguasa. Demikian bergabung ucapan, perbuatan, dan hati mereka dalam *kekufuran*. Setelah menjelaskan keburukan pribadi mereka, diperjelas lagi keburukan itu dengan menyatakan bahwa padahal mereka tidak mencela Allah Swt dan Rasul-Nya kecuali karena Allah Swt dan Rasul-Nya telah melimpahkan aneka karunia-Nya kepada mereka sedang sebelumnya mereka hidup dalam kekacauan dan penderitaan. Kendati sudah demikian bejat sikap mereka, Allah Swt. masih

¹⁶¹Wahbah Az-Zuhaili..., h. 114.

membuka pintu taubat dengan menyatakan, maka jika mereka bertaubat menyesali perbuatan mereka dan memohon ampun kepada Allah Swt. serta meminta maaf kepada Rasul Saw, maka itu adalah baik bagi mereka, dan jika mereka berpaling enggan bertaubat niscaya Allah Swt akan mengazab mereka dengan azab yang pedih yang tidak dapat mereka pikul. Azab itu mereka alami di dunia, antara lain dengan kegelisahan batin, rasa takut, dan jatuhnya sanksi hukum atas mereka dan di akhirat mereka disiksa di neraka; dan mereka sekali-kali tidak mempunyai pelindung yang dapat membela atau mengurangi siksa atas mereka dan tidak ada pula penolong yang dapat menyelamatkan mereka di bumi apalagi di akhirat nanti.

Firman-Nya: (كلمة الكفر) *kalimah al-kufri* adalah kalimat yang menunjukkan kekufuran pengucapnya. “*Kalimat*” dalam pengertian bahasa Arab adalah lafal yang diucapkan, baik tunggal maupun terdiri dari beberapa kata. Ia juga digunakan untuk satu susunan kata yang sempurna dan singkat. “*Kalimat takwa*” adalah *lâ ilâha Illâ Allâh*, “*Kalimat al-Islâm*” adalah dua kalimat *syahâdat*.¹⁶²

Ayat ini dijadikan dasar oleh Imam Syafî’i untuk menyatakan diterimanya taubat siapa yang menyembunyikan kekufuran dan menampakkan keimanan atau apa yang dikenal dengan *zindîq*. Imam Mâlik berpendapat bahwa taubat orang semacam itu sangat sulit untuk dideteksi kebenarannya karena ia telah terbiasa menyembunyikan isi hatinya sehingga boleh jadi ia berkata telah bertaubat, pada hal tidak. Karena itu, taubatnya baru dapat diterima kalau ia dengan sukarela datang menyatakan penyesalan, tetapi kalau setelah dicari dan dituntut baru menyatakannya maka pernyataan taubatnya tertolak.¹⁶³

¹⁶²Wahbah al-Zuhailî..., h. 171-172.

¹⁶³Wahbah Az-Zuhailî..., h. 173.

4. Analisis Pada Tafsir Al-Munir

Metode pemberian hukuman yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang "*Iqab*" (hukuman), yaitu surah al-Anfâl ayat 12-14, surah Ãli-Imrân ayat 10-13, surah al-Fath ayat 16, surah al-Mâidah ayat 38-39, dan surah at-Taubah ayat 74. Menurut Wahbah Az-Zuhaili di dalam tafsirnya bahwa dalam ayat-ayat di atas menjelaskan tentang pemberian hukuman. Allah Swt menceritakan tentang orang-orang *kafir* bahwa mereka adalah bahan bakar api neraka kelak pada hari kiamat. Apa yang diberikan kepada mereka di dunia berupa harta kekayaan dan anak sama sekali tidak bisa menyelamatkan mereka dari siksa-Nya yang teramat pedih.

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode metode pemberian hukuman tetapi penulis berkesimpulan itu adalah metode pemberian hukuman. Kata "*Iqâb*" dalam pelaksanaan pengajaran pendidikan agama Islam yaitu pemberian hukuman berupa pemberian sanksi dan lain-lain yang tujuannya untuk menyadarkan peserta didik dari kesalahan-kesalahan yang ia lakukan. Metode pemberian hukuman ini pun jalan terakhir dan harus dilakukan secara terbatas dan tidak menyakiti anak didik. Dalam hubungannya dengan pendidikan Islam, '*iqâb* berarti:

- 1) Alat pendidikan preventif dan refresif yang paling tidak menyenangkan.
- 2) Imbalan dari perbuatan yang tidak baik dari peserta didik.

Istilah '*iqâb* sedikit berbeda dengan *tarhib*, dimana '*iqâb* telah berbentuk aktivitas dalam memberikan hukuman seperti memukul, menampar, menonjok, dll. Sementara *tarhib* adalah berupa ancaman pada anak didik bila ia melakukan suatu

tindakan yang menyalahi aturan. Berkenaan dengan akibat yang tidak baik yang telah diperbuat oleh anak didik, maka pendidik harus memberi nasihat atau peringatan yang akan membantu pribadi anak didik dalam mengevaluasi tingkah lakunya sendiri. Nasihat atau peringatan (*nadzir*) itu berasal dari Nabi Saw, misalnya dalam surat al-A'râf (7): 184, dan Hûd (11): 12. Rasulullah Saw sendiri dalam banyak hal telah banyak mendapatkan teguran. Ini berarti, beliau dituntut agar tidak mengulangi perbuatan-perbuatan tertentu. Hal ini juga berlaku bagi para pelajar agar mempunyai respons positif terhadap teguran dan nasihat guru mengenai apa yang tidak boleh diperbuatnya. Peringatan dan teguran itu harus dipadukan dengan penjelasan alasan yang masuk akal dan indikasi alternatif-alternatif yang bisa diterima.

2. Cara Mengaplikasikan Hukuman

Prinsip pokok dalam mengaplikasikan pemberian hukuman, yaitu bahwa hukuman adalah jalan yang terakhir dan harus dilakukan secarta terbatas dan tidak menyakiti anak didik. Tujuan utama dari pendekatan ini adalah untuk menyadarkan peserta didik dari kesalahan-kesalahan yang ia lakukan.

Pemberian hukuman menurut Najib Khalid al-Amir juga memiliki beberapa teori di antaranya dengan cara teguran langsung, melalui sindiran, melalui celaan, dan melalui pukulan. Oleh karena itu agar pendekatan ini tidak terjalankan dengan leluasa, maka setiap pendidik hendaknya memperhatikan syarat-syarat dalam pemberian hukuman yaitu: 1) Pemberian hukuman harus tetap dalam jalinan cinta, dan kasih sayang. 2) Harus didasarkan pada alasan keharusan. 3) Harus menimbulkan kesan di hati anak. 4) Harus menimbulkan keinsyafan dan penyesalan

kepada anak didik. 5) Diikuti dengan pemberian maaf dan harapan serta kepercayaan.¹⁶⁴

Seiring dengan itu, Muhaimin dan Abd. Majid menambahkan bahwa hukuman yang diberikan haruslah:

- a. Mengandung makna edukasi.
- b. Merupakan jalan atau solusi terakhir dari beberapa pendekatan dan metode yang ada.
- c. Diberikan setelah anak didik mencapai usia 10 tahun. Dalam hal ini

Rasulullah Saw bersabda:

مُرُّوا بِاللِّدَانِ وَالصَّلَاةِ هُمُ الْبُغْيَاءُ نَبَا عَسْوَسِبِ الْغِيْثِ بِوَاهُوْمِ هُمُ اَبْلَغُ عَشِيْرٍ نَّوِيْنٍ فَرَّقُوْا بَيْنَ
الْمُضْجَعِ (رواه ابو داود)

Terdapat beberapa cara digunakan Rasulullah Saw dalam mengatasi berbagai masalah yang terjadi pada anak, di antaranya:

1. Melalui Teguran Langsung.

Umar bin Abi Salmah r.a. berkata, “Dulu aku menjadi pembantu di rumah Rasulullah Saw. Ketika makan, biasa-nya aku mengulurkan tanganku ke berbagai penjuru. Melihat itu beliau berkata, 'Hai ghulam, bacalah basmallah, makanlah dengan tangan kananmu, dan makanlah apa yang ada di dekatmu.'”

Riwayat di atas menyiratkan beberapa nilai *tarbawîyah* yang dapat diterapkan dalam mendidik anak, yaitu:

¹⁶⁴Najib Khalid al-Amir, *Min Assâlibir Rasul Saw fit Tarbîyah*, Terj. Ibnu Muhammad, *Tarbîyah Rasulullah Saw*, (Jakarta: Gema Insani Press, 2004), Cet. I. h. 67.

a. Rasulullah Saw senantiasa menyempatkan untuk makan bersama anak-anak. Cara tersebut akan mempererat keterikatan batin antara seorang pendidik dengan anak didiknya. Dengan begitu, dapat diluruskan kembali berbagai kekeliruan yang mereka lakukan melalui dialog terbuka dan diskusi. Alangkah baiknya jika ibu dan bapak berkumpul dengan anak-anaknya ketika makan bersama, sehingga mereka merasakan pentingnya peran kedua orang tua. Hal ini juga dapat mempermudah meresapnya segala nasihat orang tua kepada anak-anaknya, baik itu nasihat dalam hal perilaku, keimanan, atau pendidikan.

b. Waktu yang beliau pilih pun sangat tepat. Beliau segera menegur ketika kekeliruan Umar bin Abi Salmah itu terjadi berulang-ulang sebelum kebiasaan tersebut menjadi kebiasaan sehari-hari. Jika dibiarkan, kekeliruan akan sulit diluruskan. Kalaupun dapat, kita membutuhkan waktu dan tenaga yang lebih banyak lagi. Karenanya, mengacu pada metode Rasulullah Saw di atas, maka kebiasaan jelek anak didik harus sesegera mungkin diluruskan. Model pendidikan ini wajib diambil sari patinya oleh para orang tua dan pendidik zaman sekarang.

c. Sebagai seorang pendidik, Rasulullah Saw memanggil anak dengan panggilan yang menyenangkan, seperti “wahai *ghulam*”. Abu Salmah pun menyenangi panggilan tersebut. Cara tersebut cukup efektif menarik perhatian anak sehingga mereka tidak kesulitan menerima nasihat. Ironisnya sekarang ini, jika melihat kekeliruan anak-anaknya, para orang tua marah besar sambil memanggil dengan sejelek-jelek nama.

2. Melalui Sindiran

Rasulullah Saw. bersabda, “*Apa keinginan kaum yang mengatakan begini dan begitu? Sesungguhnya aku shalat dan tidur, aku berpuasa dan berbuka, dan*

aku pun menikahi wanita. Maka, barangsiapa yang tak senang dengan sunnahku berarti dia bukan golonganku.” (Lihat *Shahihul Jami Ash Shagir*, Juz 5, Hadits No. 5448). Sabda tersebut menyiratkan beberapa hal yang dapat dijadikan acuan dalam *tarbîyah*:

a. Mengatasi kesalahan anak didik melalui sindiran dapat menjaga wibawa anak di mata teman-temannya, sehingga dia tidak rendah diri. Hal itu mengisyaratkan bahwa upaya meluruskan kesalahan anak didik jangan dilakukan dengan cara menjatuhkan mentalnya karena itu dapat menimbulkan berbagai kelainan mental.

b. Ketika pendidik memperbaiki kesalahan anak didik melalui sindiran, diharapkan tali kasih sayang dan rasa percaya diri akan membenteng di antara mereka. Pendidik merasakan ketenangan dan kerelaan hati tatkala meluruskan kesalahan sang anak didik, tanpa harus menyebutkan kesalahan anak tersebut di hadapan orang banyak. Dengan begitu, dia memiliki kesiapan pikiran dan konsentrasi dalam meluruskan kekeliruan anak didiknya.

3. Melalui Pemukulan

Cara mengatasi kekeliruan yang cukup besar di antaranya melalui pemukulan yang tidak berbekas. Namun, anehnya, saat ini banyak orang yang menentang teori tersebut dengan dalil, teori semacam itu tidak berperikemanusiaan, atau merupakan teori kuno. Padahal, Allah Swt, Sang Pencipta alam raya, manusia, dan jin, Maha Mengetahui akan *kemaslahatan* urusan dunia dan akhirat. Namun, "memukul" jangan diartikan sebagai tindakan pukul-memukul. Dalam cara itu terdapat kode etik pendidikan secara *syar'î* yang melindunginya, di antaranya:

a. Seorang pendidik tidak boleh memukul kecuali jika seluruh sarana peringatan dan ancaman tidak mempan lagi.

b. Tidak boleh memukul dalam keadaan sangat marah karena dikhawatirkan membahayakan diri anak. Hal ini mengacu pada sabda Rasulullah Saw, "*Jangan marah!*" (HR Bukhari)

c. Pemukulan tidak boleh dilakukan pada tempat-tempat yang berbahaya, seperti kepala, dada, perut, atau muka. Hal ini mengacu pada sabda Rasulullah Saw, "*Jika salah seorang dari kamu memukul, maka jauhilah muka.*" (HR Abu Daud)

d. Disarankan agar pukulan tidak terlalu keras dan tidak menyakitkan. Sasarannya adalah kedua tangan atau kedua kaki dengan alat pukul yang lunak (tidak keras). Selain itu, hendaklah pukulan-pukulan itu dimulai dari hitungan satu sampai tiga jika si anak belum baligh. Tetapi, jika sudah menginjak masa remaja, sementara sang pendidik melihat bahwa pukulannya tadi tidak membuat jera si anak, dia boleh menambahnya lagi sampai hitungan kesepuluh. Hal itu mengacu pada sabda Rasulullah Saw, "*Tidak mendera di atas sepuluh deraan kecuali dalam hukuman pelanggaran maksiat (hudud).*" (HR Bukhari)

e. Jika kesalahan itu baru pertama kali dilakukan, si anak harus diberi kesempatan sampai bertaubat dari perbuatannya.

f. Hukuman harus dilakukan oleh sang pendidik sendiri, tidak boleh diwakilkan kepada orang lain, agar terhindar dari kedengkian dan perselisihan.

g. Seorang pendidik harus dapat menepati waktu yang sudah ditetapkan untuk mulai memukul, yaitu langsung ketika anak melakukan kesalahan. Tidak dibenarkan, apabila seorang pendidik memukul orang bersalah setelah berselang

dua hari dari perbuatan salahnya. Keterlambatan pemukulan sampai hari kedua ini hampir tidak ada gunanya sama sekali.

h. Jika sang pendidik melihat bahwa dengan cara memukul masih belum membuahkan hasil yang diinginkan, dia tidak boleh meneruskannya dan harus mencari jalan pemecahan yang lain.

Para pendidik *muslim* telah maklum bahwa hukuman anak-anak di sekolah tidak bertentangan dengan ajaran Islam. Al-Qabisi dalam bukunya *Al-Mufashsholah lil Ahwalil Mutâ'allimin wa Ahkamil Mu'allimin wal Muta'allimin*, mengatakan bahwa guru atau pendidik harus mempunyai izin dari orang tua atau wali murid sebelum menghukumnya dengan lebih dari tiga kali pukulan. Dalam kasus-kasus tertentu membolehkan hukuman lebih dari sepuluh kali pukulan yang terhitung sebagai hukuman maksimal. *Ibn Hajar al-Haitami*, dalam risalahnya, *Tahrirul Maqal*, bahwa guru atau pendidik tidak berhak menjatuhkan hukuman badaniah kepada anak-anak didiknya, kecuali mendapatkan izin dari orang tua walinya. Al-Haitami tidak memperkenankan para pendidik untuk menjatuhkan hukuman badaniah pertama, dengan tiga kali pukulan sebagaimana al-Qabisi, tanpa ada izin orang tua wali.

Keterangan di atas disebutkan hadits yang menerangkan tentang perintah shalat bagi anak mulai ia berumur tujuh tahun, dan memukulnya bila meninggalkannya setelah berumur sepuluh tahun. Maka pada umur-umur sebelum itu, orangtua harus pintar dan sabar dalam mendidik anak. Tindakan memukul anak sebelum ia berumur sepuluh tahun dapat berakibat buruk bagi keadaan fisik maupun mentalitasnya. Al-Qabisi dan *Ibn Sahnun* (Muhammad bin Abdus Salam bin Said) mengatakan bahwa pendidik tidak boleh menjatuhkan hukuman ketika

marah sebab mungkin hanya karena kehendak hawa nafsunya yang barangkali membelakangi fakta-fakta yang sesungguhnya. Prinsip lain yang mendapatkan tekanan adalah pendidik tidak boleh manjatuhkan hukuman atas dasar alasan-alasan pribadi. Prinsip ini sesuai dengan *Al-Qur'ân* surat Ali Imrân (3): 134. Sementara itu, dalam keadaan tidak marah, orang akan mampu melaksanakan hukuman dengan sebaik-baiknya kepada orang lain. Maka hal ini menjadi alasan yang lebih kuat dalam rangka mendidik anak-anak.¹⁶⁵

Jadi ayat-ayat di atas menerangkan, yaitu metode pemberian hukuman berupa memukul, menampar dll yang tujuannya untuk menyadarkan peserta didik dari kesalahan-kesalahan yang ia lakukan. Metode pemberian hukuman ini pun jalan terakhir dan harus dilakukan secara terbatas dan tidak menyakiti anak didik.

F. METODE NASEHAT

1. Pengertian Metode Nasehat

Metode *mau'zhah* atau disebut juga metode “nasehat” yakni suatu metode pendidikan dan pengajaran dengan cara pendidik memberi motivasi. Metode *Ibrah* atau *mau'zhah* (nasehat) sangat efektif dalam pembentukan mana anak didik terhadap hakekat sesuatu,serta memotivasinya untuk bersikap luhur, berakhlak mulia dan membekalinya dengan prinsip-prinsip Islam. Menurut *Al-Qur'ân*, metode nasehat hanya diberikan kepada mereka yang melanggar peraturan dalam arti ketika suatu kebenaran telah sampai kepadanya, mereka seolah-olah tidak mau tau

¹⁶⁵Muhaimin & Abd Majid, *Pemikiran Pendidikan Islam, Kajian Filosofik & Kerangka Dasar Operasionalisasinya*, (Bandung: Trugenda Karya, 2003), Cet. I. h. 55-58.

kebenaran tersebut terlebih melaksanakannya. Pernyataan ini menunjukkan adanya dasar psikologis yang kuat, karena orang pada umumnya kurang senang dinasehati, terlebih jika ditunjukkan kepada pribadi tertentu.

Dengan melalui metode ini yang mengandung nasihat, pelajaran dan petunjuk yang sungguh sangat efektif untuk menciptakan suasana interaksi pendidikan. Nasehat itu akan sangat besar pengaturannya pada perkembangan psikologis peserta didik bila disampaikan secara baik-baik dan sesuai situasi dan kondisi.¹⁶⁶

2. Ayat Tentang Metode Nasehat

Berdasarkan hasil penelitian dalam *Al-Qur'ân* penulis menemukan surah yang mengandung tentang *mau'izhah* atau disebut juga (Nasehat), yaitu surah Hûd ayat 120, surah luqmân ayat 13-16, dan , surah Âli- Imrân ayat 138 yaitu:

وَكُلِّمْنَا عَمَلِي مِّنَ الظَّالِمِينَ سَائِلِينَ ثَبَّتْ فِيهِمْ وَادِّكَاءَ كَيْفِي إِذْ هِ الْحَوْقُ مَعْرِظَةً
 وَذَكَرْتُمْ نَوْمَ نَبِيِّنَ ١٢٠ ١٦٧

وَإِقْلَامِ وَلِيهَا بُوهُ يَرِيْعُ بَطْنِي لَا تُشْرِكْ بِاللَّهِ إِنَّ الشِّرْكَ لَظُلْمٌ عَظِيمٌ ١٣
 وَطَلَيْنَسَلِ بْنِ الْحَمِيرِ لَمْتَهُ أُمُّهُ وَهُوَ هَلَلِي وَفِيهِ فِي لِهْ عَامَ بِنِيَّانٍ وَشَكَرُوا لِي لِي

الْمَالِي صَبِيرٌ ١٤

جَوْهَرِ إِذْ نَاكَ عَمَلِي أَنْ تُشْرِكَ بِي مَلِيْسَ لَكَ بِهِ عَمَلٌ لَّا عَمْرُؤُا حَمَّاحَ بِهِمْ فِي الدُّنْيَا
 مَرَعٌ وَفَلَدًا تَبِيْعِلَ مَا أَنْبَابِ إِلِي تَتَمَلِّي رَجَعُ كَلْمًا بِيَّكُمْ كَا تَتَعَمَّ لُونُ ١٥

يَا بَنِي إِتْنَهْ مَا أَنْكَ تُثَقَّالِحَ بِيَّةَ مَجَّ رَدْفِي تَكْفِي خِرَ الْقَسْفِي وَاتِ قِي الْأَرْضِ
 يَتُّهُ اللَّهُ الْإِلَّطُ يَفُ خَابِيرٌ ١٦ ١٦٨

هَذَا بِي النَّاسِ هُو دِي وَغَلْظَةُ تَقِينِ ١٣٨ ١٦٩

¹⁶⁶Armai Arief..., h. 56-57.

¹⁶⁷Surah Hûd Ayat 120.

¹⁶⁸Surah Luqmân Ayat 13-16.

3. Penjelasan Tafsir Tentang Metode Nasehat

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya menjelaskan tentang kata *mau'izhah* atau disebut juga (Nasehat), tentang surah Hûd ayat 120 yaitu ayat ini adalah penutup kisah-kisah bahkan penutup surah yang menyimpulkan uraian-uraian yang lalu. Ia menjelaskan tujuan penyampaian kisah rasul-rasul bagi Nabi Muhammad Saw, umatnya, dan mereka yang tidak percaya. Demikian juga tujuan kehadiran tuntunan-tuntunan *Ilâhî* yang disampaikan kepada beliau melalui *Al-Qur'ân* serta kata akhir menyangkut orang-orang yang tidak percaya kepada kitab suci itu yang ayat-ayatnya disusun dengan rapi, kemudian dijelaskan secara terperinci. Untuk kisah-kisah yang telah disampaikan dalam surah ini bahkan

wahyu-wahyu yang lalu, ayat ini menegaskan bahwa dan semua kisah yang Kami kisahkan kepadamu, wahai Muhammad Saw, sekarang dan akan datang demikian juga yang telah lalu dari berita-berita penting para rasul/bersama umat mereka, baik yang taat maupun yang durhaka, apa yang dengannya Kami teguhkan hatimu guna menghadapi tugas-tugas berat yang dibebankan kepadamu dan bertambah yakinlah bahwa telah datang kepadamu di sini, yakni dalam surah atau kitab suci ini kebenaran mutlak yang sempurna, seperti tentang keesaan Allah Swt dan keniscayaan hari kemudian serta terdapat juga di dalamnya pengajaran yang sangat berharga dan peringatan bagi orang-orang *mukmin*.

¹⁶⁹Surah Âli-Imrân Ayat 138.

Kata (و) *wa/dan* pada awal ayat ini berfungsi sebagai isyarat perpindahan kepada persoalan lain atau isyarat tentang permulaan uraian yang menutup sekaligus menyimpulkan kisah dan tununan-tuntunan surah ini.

Kata (نُصَبِّتُكُمْ) *nutsabbītū*/Kami teguhkan yakni menenangkan sehingga tidak bimbang dan gelisah. Dengan kisah-kisah itu, Rasul Saw. akan bertambah yakin bahwa apa yang beliau alami tidak berbeda dengan apa yang dialami oleh nabi-nabi sebelum beliau karena seperti itulah rupanya *sunnatullâh*/kebiasaan-kebiasaan yang berlaku bagi seluruh nabi dan umat mereka. Ini pada gilirannya akan mengantar beliau lebih bersabar menghadapi gangguan dan akan semakin yakin bahwa pada akhirnya sukses akan beliau raih karena Allah Swt. selalu bersama utusan-utusan-Nya.¹⁷⁰

Kata (فؤاد) *fu'âd* biasa dipersamakan dengan (قلب) *qalb*/hati. Kata tersebut lebih banyak digunakan untuk menunjuk pada wadah pengetahuan dan kesadaran yang sangat mantap. Asy-Sya'râwī menjelaskan bahwa *fu'âd* adalah wadah keyakinan. *Ulamâ* Mesir kenamaan itu melukiskan bahwa akal menerima aneka informasi melalui pancaindra yang dirangkai sebagai satu masalah *aqlîyah*. Akal mengolahnya sampai apabila informasi itu sudah demikian meyakinkan dan tidak terbantahkan lagi, akal memasukkannya ke dalam *fu'âd*/hati dan menjadilah ia *aqîdah*, yakni sesuatu yang terikat, tidak terombang ambing, dan tidak pula dimunculkan lagi ke permukaan untuk dibahas oleh akal. Karena itu, ia dinamai '*aqîdah* yang terambil dari kata '*uqdah* yakni sesuatu yang terikat. Jika demikian, *fu'âd* adalah sesuatu dalam diri manusia yang menampung persoalan-persoalan

¹⁷⁰Wahbah Az-Zuhaili..., h. 790-791.

yang tidak didiskusikan lagi karena akal sebelum memasukkannya ke dalam wadah itu telah selesai memikirkannya dan telah membolak-balik segala segi sehingga mencapai keputusan yang mantap dan tidak dapat diubah.¹⁷¹

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Luqmân ayat 13 yaitu setelah ayat yang lalu menguraikan hikmah yang dianugerahkan kepada Luqmân yang intinya adalah kesyukuran kepada Allah Swt, dan yang tecermin pada pengenalan terhadap-Nya dan anugerah-Nya, kini melalui ayat di atas dilukiskan pengamalan *hikmah* itu oleh Luqmân serta pelestariannya kepada anaknya. Ini pun mencerminkan kesyukuran beliau atas anugerah itu. Kepada Nabi Muhammad Saw. atau siapa saja diperintahkan untuk merenungkan anugerah Allah Swt kepada Luqmân itu dan mengingat sena mengingatkan orang lain, Ayat ini berbunyi: *Dan ingatlah ketika Luqmân berkata kepada anaknya dalam keadaan dia dari saat ke saat menasihatinya bahwa wahai anakku sayang! Janganlah engkau mempersekutukan Allah Swt dengan sesuatu apa pun dan jangan juga mempersekutukan-Nya sedikit persekutuan pun, lahir maupun batin. Persekutuan yang jelas maupun yang tersembunyi. Sesungguhnya syirik, yakni mempersekutukan Allah Swt, adalah kezaliman yang sangat besar. Itu adalah penempatan sesuatu yang sangat agung pada tempat yang sangat buruk.*

Luqmân yang disebut oleh surah ini adalah seorang tokoh yang diperselisihkan identitasnya. Orang Arab mengenal dua tokoh yang bernama Luqmân. Pertama, Luqmân *Ibn ‘Âd*. Tokoh ini mereka agungkan karena wibawa, kepemimpinan, ilmu, kefasihan, dan kepandaiannya. Ia kerap kali dijadikan sebagai pemisalan dan perumpamaan. Tokoh kedua adalah Luqmân al-Hakîm yang terkenal

¹⁷¹Wahbah Az-Zuhaili..., h. 780.

dengan kata-kata bijak dan perumpamaan-perumpamaannya. Agaknya dialah yang dimaksud oleh surah ini.

Diriwayatkan bahwa Suwayd *ibn* ash-Shâmit suatu ketika datang ke Mekah. Ia adalah seorang yang cukup terhormat di kalangan masyarakatnya. Lalu, Rasulullah Saw mengajaknya untuk memeluk agama Islam. Suwayd berkata kepada Rasulullah Saw, “Mungkin apa yang ada padamu itu sama dengan apa yang ada padaku”. Rasulullah Saw berkata, “Apa yang ada padamu?” Ia menjawab, “Kumpulan *Hikmah* Luqmân”. Kemudian, Rasulullah Saw berkata, “Tunjukkanlah padaku”. Suwayd pun menunjukkannya, lalu Rasulullah Saw berkata, “Sungguh perkataan yang amat baik! Tetapi, apa yang ada padaku lebih baik dari itu. Itulah *Al-Qur’ân* yang diturunkan Allah Swt kepadaku untuk menjadi petunjuk dan cahaya. Rasulullah Saw lalu membacakan *Al-Qur’ân* kepadanya dan mengajaknya memeluk Islam.¹⁷²

Kata (يعظه) *ya’izhuhû* terambil dari kata (وعظه) *wa’zhun* yaitu nasihat menyangkut berbagai kebajikan dengan cara yang menyentuh hati. Ada juga yang mengartikannya sebagai ucapan yang mengandung peringatan dan ancaman. Penyebutan kata ini sesudah kata dia berkata untuk memberi gambaran tentang bagaimana perkataan itu beliau sampaikan, yakni tidak membentak, tetapi penuh kasih sayang sebagaimana dipahami dari panggilan mesranya kepada anak. Kata ini juga mengisyaratkan bahwa nasihat itu dilakukannya dari saat ke saat, sebagaimana dipahami dari bentuk kata kerja masa kini dan datang pada kata (يعظه) *ya’izhuhû*.

¹⁷²Wahbah Az-Zuhaili..., h. 296.

Para *ulamâ* yang memahami kata (وعظ) *wa'zh*, dalam arti ucapan yang mengandung peringatan dan ancaman, berpendapat bahwa kata tersebut mengisyaratkan bahwa anak Luqmân itu adalah seorang *musyrik* sehingga sang ayah yang menyandang *hikmah* itu terus menerus menasihatinya sampai akhirnya sang anak mengakui *Tauhid*. Wahbah Az-Zuhaili berpendapat nasihat dan ancaman tidak harus dikaitkan dengan *kemusyrikan*. Di sisi lain, bersangka baik terhadap anak Luqmân jauh lebih baik dari pada bersangka buruk.

Kata (بني) *bunnayya* adalah patron yang menggambarkan kemungilan. Asalnya (ابني) *ibn* yakni kata (أبن) *ibn* yakni anak lelaki. Pemungilan tersebut mengisyaratkan kasih sayang. Dari sini, kita dapat berkata bahwa ayat di atas memberi isyarat bahwa mendidik hendaknya didasari oleh rasa kasih sayang terhadap peserta didik.

Luqmân memulai nasihatnya dengan menekankan perlunya menghindari *syirik*/mempersekutukan Allah Swt. Larangan ini sekaligus mengandung pengajaran tentang wujud dan keesaan Tuhan. Bahwa redaksi pesannya berbentuk larangan jangan mempersekutukan Allah Swt untuk menekan perlunya meninggalkan sesuatu yang buruk sebelum melaksanakan yang baik. Memang, “*At-takuhliyah muqaddamun ‘alâ at-tahliyah*” (menyingkirkan keburukan lebih utama daripada menyandang perhiasan).¹⁷³

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Luqmân ayat 14 ayat di atas dan ayat berikut dinilai oleh banyak *ulamâ* bukan bagian dari pengajaran Luqmân kepada anaknya. Ia disisipkan *Al-Qur’ân* untuk

¹⁷³Wahbah Az-Zuhaili...., h. 297-298.

menunjukkan betapa penghormatan dan kebaktian kepada kedua orangtua menempati tempat kedua setelah pengagungan kepada Allah Swt. Memang, *Al-Qur'ân* sering kali menggandengkan perintah menyembah Allah Swt dan perintah berbakti kepada kedua orangtua. (Lihat QS. al-An'âm [6]: 151 dan al-Isrâ' [17]: 23). Tetapi, kendati nasihat ini bukan nasihat Luqmân, itu tidak berarti bahwa beliau tidak menasihati anaknya dengan nasihat serupa. Wahbah menilainya sebagai lanjutan dari nasihat Luqmân. Ayat ini, menurutnya, bagaikan menyatakan: Luqmân menyatakan hal itu kepada anaknya sebagai nasihat kepadanya, padahal Kami telah mewasiatkan anaknya dengan wasiat itu seperti apa yang dinasihatkannya menyangkut hak Kami.

Wahbah Az-Zuhaili berpendapat bahwa jika kita menyatakan bahwa Luqmân bukan seorang Nabi, ayat ini adalah sisipan yang sengaja diletakkan setelah wasiat Luqmân yang lalu tentang keharusan mengesakan Allah Swt dan mensyukuri-Nya. Dengan sisipan ini, Allah Swt menggambarkan betapa Dia sejak dini telah melimpahkan anugerah kepada hamba-hamba-Nya dengan mewasiatkan anak agar berbakti kepada kedua orangtuanya. Dengan demikian, anugerah ini mencakup Luqmân sebagai ganjaran atas perhatiannya memulai nasihatnya kepada anaknya agar memerhatikan hak Allah Swt, jangan sampai dipersekutukan. Di sini, Allah Swt menunjukkan bahwa Dia bersegera mendahului siapa pun untuk memberi anugerah kebajikan terhadap siapa yang memberi perhatian terhadap hak-Nya. Pendapat ini dikuatkan oleh disandingkannya perintah bersyukur kepada Allah Swt dengan penghormatan kepada kedua ibu bapak. “Kalau kita berpendapat bahwa Luqmân adalah seorang Nabi, ayat ini adalah bagian dari nasihatnya yang beliau sampaikan sesuai dengan bunyi wahyu yang beliau terima dan sejalan pula dengan

redaksi ayat sebelumnya yang menyatakan: *“bersyukurlah kepada Allah Swt”*. Kemungkinan ini didukung oleh gaya redaksi ayat ini yang berbeda dengan gaya ayat al-‘Ankabût [29] : 8 dan al-Aḥqâf [46]: 15 yang juga berbicara tentang bakti kepada kedua orangtua. Perbedaan disebabkan konteks ayat surah Luqmân ini adalah uraian tentang wasiat Allah Swt bagi umat terdahulu, sedang ayat al-‘Ankabût dan al-Aḥqâf itu merupakan tuntunan bagi umat Nabi Muhammad Saw. Dalam konteks ayat ini, Wahbah Az-Zuhaili mengemukakan riwayat bahwa Luqmân, ketika menyampaikan nasihat ini kepada anaknya, dia menyampaikan juga bahwa: “sesungguhnya Allah Swt telah menjadikan aku rela kepadamu sehingga Dia tidak mewasiatkan aku kepadamu, tetapi Dia belum menjadikan engkau rela kepadaku maka Dia mewasiatkanmu berbakti kepadaku.”¹⁷⁴

Ayat di atas tidak menyebut jasa bapak, tetapi menekankan pada jasa ibu. Ini disebabkan ibu berpotensi untuk tidak dihiraukan oleh anak karena kelemahan ibu, berbeda dengan bapak. Di sisi lain, peranan bapak, dalam konteks kelahiran anak lebih ringan dibanding dengan peranan ibu. Setelah pembuahan, semua proses kelahiran anak dipikul sendirian oleh ibu. Bukan hanya sampai masa kelahirannya, tetapi berlanjut dengan penyusuan, bahkan lebih dari itu. Memang, ayah pun bertanggung jawab menyiapkan dan membantu ibu agar beban yang dipikulnya tidak terlalu berat, tetapi ini tidak langsung menyentuh anak, berbeda dengan peranan ibu. Betapapun peranan ayah tidak sebesar peranan ibu dalam proses kelahiran anak, jasanya tidak diabaikan karena itu anak berkewajiban berdoa untuk ayahnya, sebagaimana berdoa untuk ibunya: Perhatikanlah doa yang diajarkan Al-

¹⁷⁴Wahbah Az-Zuhaili..., h. 299-300.

Qur'ân: Rabbi, Tuhanku! Kasihilah keduanya disebabkan karena mereka berdua telah mendidik aku di waktu kecil.” (QS. al-Isrâ; [17]: 24).

Al-Qur'ân hampir tidak berpesan kepada ibu bapak untuk berbuat baik kepada anaknya kecuali sangat terbatas, yaitu pada larangan membunuh anak. Ini karena, seperti riwayat yang dinisbahkan *Ibn Âsyûr* kepada *Luqmân* di atas, Allah telah menjadikan orangtua secara naluriah rela kepada anaknya. Kedua orangtua bersedia mengorbankan apa saja demi anaknya tanpa keluhan. Bahkan, mereka “memberi kepada anak” namun dalam pemberian itu sang ayah atau ibu justru merasa “menerima dari anaknya”. Ini berbeda dengan anak, yang tidak jarang melupakan sedikit atau banyak jasa-jasa ibu bapaknya.¹⁷⁵

Ayat ini, jika dihubungkan dengan firman-Nya pada QS. Al-Aḥqâf [46]: 15 yang menyatakan: “... mengandungnya sampai menyapihnya adalah tiga puluh bulan”, diperoleh kesimpulan bahwa masa kehamilan minimal adalah tiga puluh bulan kurang dua tahun, yakni enam bulan.

Ayat di atas menarik dari pesan-pesan dan ayat sebelumnya adalah bahwa masing-masing pesan disertai dengan argumennya: “*Jangan mempersekutukan Allah Swt, sesungguhnya mempersekutukan-Nya adalah penganiayaan yang besar*”. Sedang ketika mewasiati anak menyangkut orangtuanya ditekankannya bahwa “*Ibunya telah mengandungnya dalam keadaan kelemahan di atas kelemahan dan penyampainnya di dalam dua tahun*”. Demikianlah seharusnya materi petunjuk atau materi pendidikan yang disajikan. Ia dibuktikan kebenarannya dengan argumentasi yang dipaparkan atau yang dapat dibuktikan oleh manusia melalui penalaran akalinya. Metode ini bertujuan agar manusia merasa bahwa ia ikut

¹⁷⁵Wahbah Az-Zuhaili..., h. 301.

berperan dalam menemukan kebenaran dan, dengan demikian, ia merasa miliknya serta bertanggung jawab mempertahankannya.¹⁷⁶

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Luqmân ayat 15 yaitu setelah ayat yang lalu menekankan pentingnya berbakti kepada ibu bapak, kini diuraikan kasus yang merupakan pengecualian menaati Perintah kedua orangtua, sekaligus menggaris bawahi wasiat Luqmân kepada anaknya tentang keharusan meninggalkan *kemusyrikan* dalam bentuk serta kapan dan di mana pun. Ayat di atas menyatakan: *dan jika keduanya* apalagi kalau hanya salah satunya *lebih lebih kalau orang lain bersungguh-sungguh memaksanya untuk mempersekutukan aku dengan sesuatu yang tidak ada pengetahuanmu tentang itu* apalagi setelah Aku dan rasul-rasul menjelaskan kebatilan mempersekutukan Allah Swt, dan setelah engkau mengetahui bila menggunakan nalarmu, maha janganlah engkau mematuhi keduanya. Namun demikian, jangan memutuskan hubungan dengannya atau tidak menghormatinya. Tetapi, tetaplah berbakti kepada keduanya selama tidak bertentangan dengan ajaran agamamu *dan pergaulilah keduanya di dunia* yakni selama mereka hidup dan dalam urusan keduniaan bukan *akidah dengan* cara pergaulan yang *baik*, tetapi jangan sampai hal ini mengorbankan prinsip agamamu. Karena itu, perhatikan tuntunan agama dan ikutilah jalan orang yang selah kembali kepada-Ku dalam segala urusanmu karena semua urusan dunia kembali kepada-Ku, kemudian *hanya kepada-Ku-lah* juga di akhirat nanti bukan kepada siapa pun selain-Ku kembali kamu semua, maka Kuberitakan kepada kamu apa yang telah kamu kerjakan dari kebaikan dan keburukan, lalu masing-masing Ku-beri balasan dan ganjaran.

¹⁷⁶Wahbah Az-Zuhaili...., h. 302.

Kata (جاهداك) *jâhadâka* terambil dari kata (جهد) *juhd* yakni kemampuan Patron kata yang digunakan ayat ini menggambarkan adanya upaya sungguh-sungguh. Kalau upaya sungguh-sungguh pun dilarangnya, yang dalam hal ini bisa dalam bentuk ancaman, tentu lebih-lebih lagi bila sekadar imbauan atau peringatan.¹⁷⁷

Kewajiban menghormati dan menjalin hubungan baik dengan ibu bapak menjadikan sementara ulama berpendapat bahwa seorang anak boleh saja membelikan buat ibu bapaknya yang *kafir* dan fakir minuman keras kalau mereka telah terbiasa dan senang meminumnya karena meminum minuman keras buat orang *kafir* bukanlah sesuatu yang *mungkar*. Rujuklah ke QS. ar-Rûm [30]: 31 untuk memahami kata (أَتَاب) *anâba Ibn ‘Âsyûr*. memahami firman-Nya: (وَاتَّبِعْ سَبِيلَ مَنْ) *wa ittabi’ sabîla man anâba ilayya* dalam arti ikutilah jalan orang-orang yang meninggalkan kemusyrikan serta larangan-larangan Allah Swt yang lain, termasuk larangan mendurhakai kedua orangtua. Wahbah Az-Zuhaili berkomentar bahwa penggalan ayat ini merupakan kalimat yang singkat tetapi mengandung makna yang luas. *Ulamâ* ini menulis bahwa Allah Swt berpesan agar setiap orang menyertai ibu bapaknya dalam urusan-urusan keduniaan, bukan agama yang merupakan jalan Allah Swt dengan cara yang baik sesuai dengan pergaulan yang dikenal, bukan yang *mungkar* sambil memerhatikan kondisi keduanya dengan lemah lembut tanpa kekasaran. Anak juga harus dapat memikul beban yang dipikulkan ke atas pundaknya oleh kedua ibu bapaknya itu karena dunia tidak lain kecuali hari-hari siang terbatas dan masa yang berlalu. Adapun agama, jika

¹⁷⁷Wahbah Az-Zuhaili...., h. 303.

keduanya termasuk orang yang senang kembali kepada Allah Swt (mengikuti ajaran-Nya), hendaklah engkau mengikuti jalan kedua orangtuamu itu. Tetapi, kalau tidak demikian, ikutilah jalan selain mereka, yaitu jalan orang-orang yang kembali kepada Allah Swt. kata (الدُّنْيَا) *ad-dunyâ* mengandung pesan yang pertama bahwa mempergauli dengan baik itu hanya dalam urusan keduniaan, bukan keagamaan. Kedua bertujuan meringankan beban tugas itu karena ia hanya untuk sementara, yakni selama hidup di dunia, yang hari-harinya terbatas sehingga tidak mengapalah memikul beban kebaktian kepada-Nya. Dan yang ketiga, bertujuan memperhadapkan kata dunia dengan hari kembali kepada Allah Swt yang dinyatakan di atas dengan kalimat hanya hanya kepada-Ku kembali kami. Untuk melengkapi informasi Anda tentang pesan ayat ini, rujuklah ke QS. al-‘Ankabût [29]: 8¹⁷⁸

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Luqmân ayat 16 ayat ini melanjutkan wasiat Luqmân kepada anaknya. Kali ini yang diuraikan adalah kedalaman ilmu Allah Swt, yang diisyaratkan pula oleh penutup ayat lalu dengan pernyataan-Nya: “*maka Kaberitakan kepada kamu apa yang telah kamu kerjakan*”. Luqmân berkata: “Wahai anakku, sesungguhnya jika ada sesuatu perbuatan baik atau buruk walau seberat biji sawi dan berada pada tempat yang paling tersembunyi, misalnya dalam batu karang sekecil, sesempit, dan sekokoh apa pun batu itu, atau di langit yang demikian luas dan di dalam atau di dalam perut bumi yang sedemikian dalam di mana pun keberadaannya niscaya Allah Swt akan mendatangkannya lalu memperhitungkan dan memberinya balasan.

¹⁷⁸Wahbah Az-Zuhaili..., h. 304-305.

Sesungguhnya Allah Swt Yang Maha Halus menjangkau segala sesuatu lagi Maha Mengetahui segala sesuatu sehingga tidak satu pun luput dari-Nya.

Wahbah Az-Zuhaili ketika menafsirkan kata (خردل) *khardal* pada QS. al-Anbiyâ [21]: 47, penulis mengutip penjelasan *Tafsîr al-Muntakhab* yang melukiskan biji tersebut. Di sana, dinyatakan bahwa satu kilogram biji *khardal*/moster terdiri atas 913.000 butir. Dengan demikian, berat satu butir biji moster hanya sekitar satu per seribu gram, atau ± 1 mg. dan merupakan biji-bijian teringan yang diketahui umat manusia sampai sekarang. Oleh karena itu, biji ini sering digunakan oleh *Al-Qur'ân* untuk menunjuk sesuatu yang sangat kecil dan halus. Demikian komentar *Tafsîr al-Muntakhab*.

Kata (لطيف) *lathîf* terambil dari akar kata (لطف) *lathafa* yang huruf-hurufnya terdiri dari (ل) *lâm*, (ط) *thâ'*, (ف) *fâ*. Kata ini mengandung makna lembut, halus, atau kecil. Dari makna ini kemudian lahir makna ketersembunyian dan ketelitian.¹⁷⁹

Penjelasan di atas berkaitan dengan perbuatan-perbuatan Allah Swt, dikali lain ditemukan juga kata *Lathîf* yang disandangkan kepada Allah Swt, tetapi dalam konteks penjelasan tentang zat dan sifat-Nya. Allah Swt berfirman:

وَهُوَ يُدْرِكُ الْأَبْصَارَ وَهُوَ اللَّطِيفُ الْخَبِيرُ (١٠٣)

Allah Swt tidak dapat dilihat, paling tidak dalam kehidupan dunia ini. Nabi Mûsâ as. pernah bermohon untuk melihat-Nya, tetapi begitu Allah Swt menampakkan kebesaran dan kekuasaan-Nya atau pancaran cahaya-Nya ke sebuah gunung, gunung itu hancur berantakan (baca QS. al-A'râf [7]: 143. Allah Swt juga

¹⁷⁹Wahbah Az-Zuhaili..., h. 305-306.

Lathîf dalam arti tidak dapat diketahui *hakikat zat* dan sifat-Nya. Walhasil, seperti tulis seorang *âlim*, “Dia tertutup dari pandangan mata dengan selendang keagungan-Nya, terlindungi dari jangkauan akal dengan pakaian kebesaran-Nya, terbatas dari bayangan imajinasi oleh cahaya keindahan-Nya, dan karena cemerlangnya pancaran cahaya-Nya, Dia adalah Yang Maha *Gaib*”.¹⁸⁰

Ayat yang di atas berbicara tentang keesaan Allah Swt dan larangan mempersekutukan-Nya, ayat ini menggambarkan Kuasa Allah Swt melakukan perhitungan atas amal-amal perbuatan manusia di akhirat nanti. Demikian, melalui keduanya tergabung uraian tentang keesaan Allah Swt dan keniscayaan hari kiamat. Dua prinsip dasar *akîdah* Islam yang seringkali mewakili semua *akîdah*nya.¹⁸¹

Menurut Wahbah Az-Zuhaili di dalam Tafsirnya menjelaskan surah yang mengandung tentang *mau'izhah* atau disebut juga (Nasehat), bahwa semua ini di dalam *Al-Qur'ân* merupakan sebuah penegasan yang jelas bagi seluruh umat manusia serta sebuah petunjuk dan nasehat (*mau'izhah*) khusus bagi orang-orang yang bertakwa di antara mereka. Karena orang-orang yang bertakwalah yang bisa mengambil mamfaat dari petunjuk *Al-Qur'ân*,

Ayat di atas menjelaskan bahwa penuturan yang telah lalu tersebut merupakan penjelasan tentang keadaan umat manusia sekaligus sebagai petunjuk dan nasehat bagi orang yang bertakwa dari kalangan mereka. Petunjuk ini sifatnya umum bagi seluruh umat manusia dan merupakan *hujjah* atau bukti bagi orang *mukmin* dan *kafir*, orang yang bertakwa atau *fasik*.¹⁸²

¹⁸⁰Wahbah Az-Zuhaili....., h. 307.

¹⁸¹Wahbah Az-Zuhaili....., h. 308.

¹⁸²Wahbah Az-Zuhaili....., h. 13.

Menurut Wahbah Az-Zuhaili semua ini merupakan penjelasan yang nyata tentang semua perkara, bagaimana kisah orang-orang terdahulu di dalam menghadapi para musuh. Di samping itu, hal ini merupakan pencegah dari segala bentuk keharaman dan pelanggaran-pelanggaran. Hal ini merupakan sebuah bantahan terhadap perkataan kaum *musyrik* dan orang-orang *munâfik*. “Seandainya Muhammad Saw memang benar-benar seorang Nabi, maka ia tidak akan mengalami kekalahan pada perang Uhud.” Dari semua ini, jelaslah bahwa *sunnatullah* berlaku mutlak terhadap seluruh *makhluk*, termasuk para Nabi dan Rasul. Setiap pasukan yang tidak mematuhi pimpinan atau panglimanya, maka mereka pasti akan terancam kalah.¹⁸³

Kaum *Mukminîn* telah mengetahui *hakikat* ini, maka seharusnya mereka tidak bersikap lemah dan takut di dalam berperang dikarenakan apa yang pernah mereka alami pada perang Uhud dan dikarenakan apa yang akan mereka rasakan berupa luka terkena senjata. Begitu juga, mereka seharusnya tidak bersedih hati atas apa yang menimpa mereka pada perang Uhud berupa gugurnya sebagian personil Islam. Karena mereka yang gugur adalah para *syuhâdâ* yang dimuliakan oleh Allah Swt kelak pada hari kiamat. Kejadian itu merupakan sebuah pelajaran dan wahana penempaan dari bagi kaum *Muslimîn*. Oleh karena itu, Rasullullah Saw, bersabda,

يَوْمَ النَّصْرِ يَوْمَ أَحُدٍ لَأَخْتَرْتُ الْهُزِيمَةَ

Kalian jangan lemah dan bersedih hati padahal kalian adalah orang-orang yang lebih tinggi. Akhir yang baik dan kemenangan adalah untuk kalian wahai

¹⁸³Wahbah Az-Zuhaili..., h. 134

kaun *Mukminîn* sesuai dengan *sunnatullah* yang menjadi akhir yang baik diperuntukkan bagi orang-orang yang bertakwa. Para korban yang terbunuh dari pihak mereka tempatnya adalah syurga, sedangkan para korban yang terbunuh dari pihak *kafir* tempatnya adalah neraka. Yang dimaksud larangan bersikap lemah dan bersedih hati adalah larangan menyerah dan perintah untuk kembali mempersiapkan diri dan bersiap siaga disertai dengan kesungguhan tekad, semangat yang kuat, berperasangka baik kepada Allah Swt, *bertawakal* kepada-Nya dan yakin serta mantap bisa meraih kemenangan.¹⁸⁴

Kalian bersikap lemah disebabkan luka dan terbunuh, karena jika kalian terluka dan banyak di antara kalian yang terbunuh, maka sebenarnya musuh kalian juga mengalami hal yang hampir sama, bahkan mereka telah mengalami luka yang jauh lebih besar pada perang Badar. Jika kalian kalah pada perang Uhud, namun kalian telah meraih kemenangan yang gemilang pada perang Badar. Roda kehidupan selalu berputar, peperangan selalu berimbang terkadang menang dan kalah, hari ini merupakan hari kemenangan dan kesuksesan untuk kalian dan esuk adalah hari kekalahan dan kerugian, begitu seterusnya roda kehidupan selalu berputar. Di balik semua ini pasti terdapat *hikmah*, kemenangan dan keberuntungan, sesekali Kami berikan kepada kebatilan, namun berkali-kali Kami berikan kepada kebenaran. Namun yang pasti, akhir yang baik dan kemenangan hanya untuk orang-orang yang bertakwa dan *ikhâlâs*.

Sirah menjelaskan bahwa pada perang Uhud, Abu Sofyan naik ke atas sebuah bukit, lalu ia terdiam beberapa saat, lalu berkata, “Dimanakah putra Abu Kabsyah (maksudnya adalah Nabi Muhammad Saw) dan Abu Kabsyah suami

¹⁸⁴Wahbah Az-Zuhaili..., h. 134-135.

Halimah as-Sa'dîyyah (Abu Habsyah adalah ayah susuan Nabi Muhammad Saw) di manakah Abu Quhafah (Abu Bakar), di manaka Umar *Ibnul* Khathtahab/?" lalu Umar berkata, "Ini Rasullullah Saw, ini Abu Bakar dan ini aku Umar."Lalu Abu Sufyan berkata, "Kita telah imbang, roda kehidupan berputar dan peperangan telah berimbang." Lalu Umar berkata, "Tidak ada kesamaan di antara kita, para pasukan kami terbunuh tempat merekan adalah syurga, sedangkan para pasukan kalian yang terbunuh tempat mereka adalah neraka.." Lalu Abu Sufyan berkata, "Kalian mengira seperti itu, kalau begitu berarti kami yang telah gagal dan rugi."¹⁸⁵

4. Analisis Pada Tafsir Al-Munir

Metode nasehat yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang *mau'izah* (Nasehat), yaitu surah Hûd ayat 120, surah Luqmân ayat 13-16, dan surah Âli-Imrân ayat 138. Menurut Wahbah Az-Zuhaili di dalam tafsirnya bahwa dalam ayat-ayat di atas menjelaskan tentang nasehat (*mau'izhah*) khusus bagi orang-orang yang bertakwa di antara mereka. Karena orang-orang yang bertakwalah yang bisa mengambil manfaat dari petunjuk *Al-Qur'ân*. Ini adalah nasehat Rasullullah Saw kepada kaum *Muslimîn* Bagaimana kalian bersikap lemah disebabkan luka dan terbunuh, karena jika kalian terluka dan banyak di antara kalian yang terbunuh, maka sebenarnya musuh kalian juga mengalami hal yang hampir sama, bahkan mereka telah mengalami luka yang jauh lebih besar pada perang Badar. Jika kalian kalah pada pada perang Uhud, namun kalian telah meraih kemenangan yang gemilang pada perang Badar. Roda kehidupan selalu berputar, peperangan selalu berimbang

¹⁸⁵Wahbah Az-Zuhaili...., h. 434-436.

terkadang menang dan kalah, hari ini merupakan hari kemenangan dan kesuksesan untuk kalian dan esuk adalah hari kekalahan dan kerugian, begitu seterusnya roda kehidupan selalu berputar.

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode nasehat tetapi penulis berkesimpulan itu adalah metode nasehat, karena semua ini pasti terdapat nasehat, kemenangan dan keberuntungan yang Allah Swt berikan kepada mereka. Namun yang pasti, akhir yang baik dan kemenangan hanya untuk orang-orang yang bertakwa dan *ikhhlâs*.

Jadi ayat-ayat di atas menerangkan, Metode *mau'izhah* (nasehat) sangat efektif dalam pembentukan mana anak didik terhadap *hakikat* sesuatu,serta memotivasinya untuk bersikap luhur, berakhlâk mulia dan membekalinya dengan prinsip-prinsip islam. Menurut *Al-Qur'ân*, metode nasehat hanya diberikan kepada mereka yang melanggar peraturan dalam arti ketika suatu kebenaran telah sampai kepadanya, mereka seolah-olah tidak mau tau kebenaran tersebut terlebih melaksanakannya. Pernyataan ini menunjukkan adanya dasar psikologis yang kuat, karena orang pada umumnya kurang senang dinasehati, terlebih jika ditunjukkan kepada pribadi tertentu.

G. METODE DISKUSI (MUSYAWARAH)

1. Pengertian Metode Diskusi (Musyawarah)

Secara umum diskusi/musyawarah adalah suatu proses yang melibatkan dua individu atau lebih, berintergrasi secara verbal dan saling berhadapan, saling tukar informasi, saling mempertahankan pendapat dan memecahkan sebuah masalah tertentu. Jadi metode diskusi adalah cara yang dapat dipakai oleh seorang guru di

kelas dengan tujuan dapat memecahkan suatu masalah berdasarkan pendapat para siswa.¹⁸⁶

2. Ayat Tentang Metode Diskusi (Musyawarah)

Berdasarkan hasil penelitian dalam *Al-Qur'ân* penulis menemukan surah yang mengandung kata *jidâl* diskusi atau disebut juga (Musyawarah), yaitu surah al-A'râf ayat 71, surah Hûd ayat 32, surah al-An'âm ayat 25, surah al-Baqarah ayat 197, surah Âli-Imrân ayat 159-160, dan surah al-Mujâdalah ayat 1 yaitu

قَالَ وَقَقَعَا لِيَكُم مِّن بَّكُمْ وَجَحَضَابَّجْد لُونِي فِي أَسْمَيْتُمْ هُوَ الْخْتُمْ أَوْ كُمْ مَا
 نَزَّلَ اللَّهُ أَمِّن سَفَطَنْتَ ظَيْرِي وَأَعْلَاكُمْ مَّتَّ ظَيْرِي ١٨٧ ٧١
 قِيَالْوَأُوحُ جَدَدًا لَتَفَاكَّرْتِ رَجَدًا لَفَا تَجِدَ عَادَ نَا إِكُنْتَهَا لَصَدَّ قَيْن ١٨٨ ٣٢
 وَمِنْهُم مَّن تِيْمَسَعُ وَاللَّيْحَ عَ لَمَلَّى قُلُوبِهِمْ أَنَّهُ نِيَّةُ فَنظَنَّهُ هُوَ فِي إِذَاهُمْ قَرَابِينَ وَأَكْلَ
 أَي يَلُؤْمُ نَبِيَّهَا حَتَّىٰ لِحْدَا عَجِبُوا كَدَ لُونِي قَوْلًا يُكْفَرُ وَأَهْنُ اللَّيْلَا طِيرَ الْأُولَىٰ
 ١٨٩ ٢٥

أَلْحَجُّ أَهْمٌ مَّعْلُومٌ فَالْفَخْرَيْنَ فَضْفَ يَهْوِي لِحْجُ مَسُوقٍ وَ لَا جِدَالَ فِي الْحَجِّ مَّا
 عَفَلُوا مِّنْ خَيْرٍ يَعْلَمُهُ وَاللَّهُ وَأَفَائِنَ خَيْرَ الْأَزْطَلَّتَقُو عَوَاتَقُ وَلُؤِي الْأَلْبَابِ ١٩٠ ١٩٧
 فَبِمَا رَحْمَةٍ مِّنَ اللَّهِ لَتَكُونَنَّ لَكُمْ مِّنْ بَيْنِ يَدَيْكُمْ لِيُظَلَّ يَطَّلِقَ لِبِ الْأَنْفِ ضُؤًا حَرِيْرًا نَوْلًا كَفَاعْفُ وَنَهْ أَسْمَتْ غَفْرًا لَّهُمْ
 وَ شَاوَرَهُ فِيهِ الْأَمْرَ إِذْ أَمَفْتَهُ وَ كَلَّمَ لِي اللَّهُ إِلَهًا مُّبْتَدً وَ لَمَكَيْنَ ١٥٩
 يَبْنِضُ كُرْمٌ فَاللَّهُ غَالِبٌ لَكُمْ إِتَّحَدُ كُفْمَهُ نَ ذِي الْأَنْصِيْرُ كُمْ بِمَعْدٍ وَ عَ لِي اللَّهُ
 يَتَّ وَ فَلَ كَلَّ كَلَّ مِّنْ نُونِ ١٩١ ١٦٠

¹⁸⁶Armai Arief..., h. 67.

¹⁸⁷Surah Al-A'râf Ayat 71

¹⁸⁸Surah Hûd Ayat 32.

¹⁸⁹Surah Al-An'âm Ayat 25

¹⁹⁰Surah Al-Baqarah Ayat 197.

¹⁹¹Surah Âli-Imrân Ayat 159-160.

سَمَّعَ اللَّهُ تَجْفَلُ اللَّيْلُ فِي زِدْوِهِ تَأْتِي إِلَى اللَّهِ وَاللَّاتِخِيَامِعُ رَكْمَ إِلَى اللَّهِ
 سَمَّعَ يَعْصِرُ ١٩٢

3. Penjelasan Tafsir Tentang Metode Diskusi (Musyawarah)

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya surah yang mengandung kata *jidâl* diskusi atau disebut juga (Musyawarah), yaitu surah Al-A'râf ayat 71 yaitu rupanya setelah sekian lama dan berulang-ulang nasihat dan tuntunan yang disampaikan oleh Nabi Hûd as. dengan penuh keramahan, kaumnya tetap saja berkeras membangkang, yakinlah beliau bahwa ancaman Allah Swt pasti berlaku terhadap mereka. Maka, atas dasar itu, *Dia* yakni Nabi Hûd as. berkata kepada para pendurhaka itu telah hampir jatuh, yakni sebentar lagi dan pasti akan tertimpa, atas kamu dari Tuhan kamu siksa yang pedih dan murka yang keras sehingga kamu tidak dapat mengelak.

Nabi Hûd as. menjelaskan kepada mereka kedurhakaan yang mengundang siksa Allah Swt itu yang beliau jelaskan dalam bentuk pertanyaan yang mengandung kecaman dan penolakan. Beliau berkata: Apakah kamu membantah aku menyangkut nama-nama, yakni berhala-berhala yang kamu menamainya tuhan-tuhan, demikian juga nenek moyang kamu menamainya, padahal sekali-kali Allah Swt tidak menurunkan menyangkut hal itu, yakni menyangkut penyembahan kamu atasnya atau menyangkut pemberian nama-nama itu sedikit *hujjah* pun, yakni tidak ada sedikit dalih dan alasan pembenaran pun. Setelah menjelaskan kedekatan tibanya siksa dan penyebabnya Nabi Hûd as. mengakhiri ancaman itu dengan

¹⁹²Surah Al-Mujâdalah Ayat 1.

menyatakan maka nantikanlah kedatangan siksa itu. Sesungguhnya aku bersama kamu termasuk orang-orang yang menanti kedatangannya.

Kata (رجس) *rijs* yang diterjemahkan di atas dengan siksa pada mulanya berarti sesuatu yang buruk dan keji. Menurut Wahbah Az-Zuhaili, kata tersebut digunakan untuk menunjuk sesuatu yang apabila mengenai sesuatu yang lain, sesuatu itu dan yang terkena olehnya dijauhi dan dihindari. Ia banyak digunakan untuk kejahatan dan kebusukan hati. Selanjutnya, maknanya berkembang sehingga dipahami juga dalam arti sanksi yang diperoleh akibat kebusukan hati itu. Dari sini, ada *ulamâ* yang memahami kata tersebut pada ayat ini dalam arti *kutukan* dan ada juga yang memahaminya dalam arti siksa.¹⁹³

Kata (سلطان) *sulthân/hujjah*/kekuasaan dipahami dalam arti kekuatan yang dapat menjadikan lawan tidak dapat mengelak untuk menerimanya. Ketuhanan adalah sesuatu yang gaib, tidak ada yang dapat mengetahuinya kecuali Allah Swt. Jika demikian, menetapkan ketuhanan adalah wewenang-Nya, sedang apa yang mereka namai tuhan-tuhan itu sama sekali tidak berdasar penyampaian dari Allah Swt. Sehingga, dengan demikian, penamaan itu tidak mempunyai sedikit kekuatan yang dapat menjadikan orang lain menerima bahwa apa yang dinamai itu benar-benar adalah tuhan. Itulah yang dimaksud dengan Allah Swt tidak menurunkan menyangkut hal itu sedikit *sulthân* pun.

Di sisi lain, kita dapat berkata bahwa Allah Swt. telah amat tegas dan jelas memperkenalkan sifat-sifat dan bukti tentang Ketuhanan Yang *Haq* serta kepalsuan

¹⁹³Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid h. 172-173.

ketuhanan berhala-berhala itu sehingga penamaan itu bukan saja *batil* dan tidak berdasar, tetapi juga *hujjah* tentang kebatilannya sangat jelas.¹⁹⁴

Penjelasan di atas, ayat ini dipahami sebagai isyarat tentang keharusan adanya *sulthân*/kekuatan bagi setiap kata atau nama. Kekuatan itu lahir dari substansi yang dikandung oleh setiap kata. Kata diibaratkan dengan wadah yang seharusnya memuat substansi, dan apabila substansi yang seharusnya termuat tidak ditemukan pada kata itu, ketika itu kata tersebut tidak memiliki kekuatan atau dalam istilah ayat ini Allah Swt tidak menurunkan menyangkut hal itu sedikit *sulthân* pun.¹⁹⁵

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Hûd ayat 32-34 yaitu jawaban-jawaban Nabi Nûh as. dan uraian beliau tentang *hakikat risâlah* kenabian membungkam kaumnya sehingga mereka tidak dapat melakukan sesuatu walau telah berpikir panjang untuk menyanggahnya kecuali berkata seperti bunyi ayat di atas. Bahwa mereka telah berpikir panjang dipahami dari tidak adanya kata penghubung antara ayat ini dan ayat yang lalu sehingga ini mengesankan bahwa jawaban mereka tidak disampaikan langsung setelah penjelasan Nabi Nûh as. itu.

Nabi Nûh as hidup di tengah kaumnya berdakwah selama 950 tahun, demikian informasi *Al-Qur'ân* (QS. al-Ankabût [29]: 14). Kita tidak mengetahui secara pasti berapa lama perhitungan setahun yang dimaksud, apakah setahun sama dengan 12 bulan atau ia sama dengan semusim yang di banyak negara berjumlah empat musim dalam setahun. Namun yang jelas, beliau berulang-ulang berdakwah

¹⁹⁴Wahbah Az-Zuhaili...., h. 174.

¹⁹⁵Wahbah Az-Zuhaili...., h. 175.

serta menganekaragamkan cara dan metodenya. Rupanya, setelah itu kebejatan kaumnya tidak kunjung reda, bahkan malah menjadi-jadi dan mencapai puncaknya sehingga mereka memohon agar siksa segera dijatuhkan. Dengan demikian, diskusi dan perbantahan yang dibicarakan oleh ayat yang lalu telah terlaksana sebelum ucapan mereka yang diabadikan oleh ayat 33 ini.

Mereka berkata, “Hai Nûh, sesungguhnya engkau sejak dahulu telah berbantah dengan kami, dengan tujuan mempersalahkan pandangan kami dan telah banyak dan berkali-kali engkau melakukannya, maka, Yakni sehingga, engkau telah memperpanjang perbantahanmu terhadap kami, karena itu kami telah jemu mendengarnya dan kami pun tidak akan memercayaimu, maka tidak perlu lagi engkau menjelaskan dan berbantah dengan kami, tapi datangkanlah kepada kami apa, yakni siksa, yang engkau ancamkan kepada kami jika memang engkau termasuk orang-orang yang benar dalam ucapan-ucapan yang engkau sampaikan itu.” Dia, yakni Nabi Nûh as., menjawab, “Hanya Allah yang bernang dan kuasa mendatangkannya, yakni ancaman siksa itu, kepada kamu jika Dia menghendaki karena hanya Dia Yang Mahakuasa itu yang memiliki kebijaksanaan dalam hal ini. Tetapi; ketahuilah bahwa jika Dia memilih jatuhnya siksa, pasti akan menimpa kami dan ketika itu kamu sekali-kali tidak dapat melepaskan diri dari siksa yang menimpa itu.”

Wahbah Az-Zuhaili menjelaskan bahwa persoalan mereka terpulang kepada Allah Swt. semata, apakah Dia menyiksa atau tidak, dan bahwa jika siksa-Nya jatuh, mereka tidak ada yang dapat mengelak, Nabi Nûh as. menekankan lagi bahwa dan jika Allah Swt. hendak menyesatkan kamu akibat ulah kamu sendiri maka tidaklah juga bermanfaat bagi kamu nasihatku yang telah kusampaikan dan

yang masih akan kusampaikan jika aku masih hendak memberi nasihat bagi kamu. Semua itu tidak bermanfaat bagi kamu, sekiranya Allah Swt hendak menyesatkan kami. Tetapi, jangan duga bahwa penyesatan itu kesewenangan Allah Swt, tetapi semata-mata karena kamu memang terus-menerus menolak tuntunan-Nya, padahal Dia adalah Tuhan Pemelihara dan Pembimbing kamu dan hanya kepada-Nyalah tidak kepada siapa pun selain-Nya kamu semua akan dikembalikan.

Firman-Nya: (إنشاء) *in syâ'a* menunjukkan betapa kuasa Allah Swt. Sehingga tidak ada sesuatu yang dapat memaksa-Nya, baik menyangkut ancaman siksa maupun janji ganjaran-Nya. Tetapi, ini bukan berarti kesewenangan, bukan juga pengingkaran janji. Ini hanya menunjukkan bahwa wewenang penuh tetap berada pada genggam tangan-Nya sehingga apa pun kehendak-Nya maka itu pasti terjadi. Namun, pada saat yang sama, Dia Maha Adil dan Maha Bijaksana sehingga keadilan dan anugerah-Nya pasti tercurah kepada seluruh makhluk. Namun, sekali lagi, jangan menganggap bahwa keadilan dan anugerah itu telah mencabut kekuasaan-Nya untuk mengambil kebijaksanaan lain jika Dia berkehendak, walau karena rahmat dan keadilan-Nya itu Dia tetap akan melaksanakan tanpa terpaksa apa yang telah dijanjikan-Nya. *Insyâ Allah* pada ayat 108 surah ini.¹⁹⁶

Kata (يغويكم) *yughwiyakum*/menyesatkan kami terambil dari kata (الغِيّ) *al-ghayy* yang berarti kebodohan yang lahir dari kepercayaan yang keliru. Memang, ketidaktahuan bisa jadi lahir bukan atas dasar kepercayaan yang benar atau keliru, misalnya anak kecil yang tidak mengetahui keesaan Allah Swt. dan bisa juga bersumber dari suau kepercayaan sesat.

¹⁹⁶Wahbah Az-Zuhaili..., h. 617-619.

Wahbah Az-Zuhaili berkomentar ketika menafsirkan ayat di atas bahwa kata tersebut digunakan juga oleh *Al-Qur'ân* untuk makna *azab* seperti dalam QS. Maryam [19]: 59 karena kesesatan mengakibatkan siksaan. Dengan demikian, lanjutnya, kata tersebut berarti juga dampak dari kesesatan karena Allah Swt. sama sekali tidak menyesatkan hamba-hamba-Nya. Memang, ada juga *ulamâ* yang memahami kata *Tughwîyakum* dalam arti Allah Swt akan menyiksa kamu atas kedurhakaan kamu atau dalam arti apabila Allah Swt hendak menyiksa kamu akibat penyesatan kamu terhadap hamba-hamba-Nya.¹⁹⁷

Wahbah Az-Zuhaili menjelaskan di dalam tafsir *Al-Munîrnya* tentang surah *Al- An'âm* ayat 25-26 yaitu dari uraian yang lalu terlihat betapa ayat-ayat tersebut saling berkaitan satu dengan lainnya yang kesemuaya itu dihimpun oleh sikap “*mendustakan kebenaran ketika sampai kepada mereka*” (ayat 5). Sikap ini sedemikian mendarah daging sehingga berlanjut hingga Hari Kiamat. Pendustaan tersebut disebabkan oleh dua hal; pertama adalah “*tak ada suatu ayat pun dari ayat-ayat Tuhan sampai kepada mereka, melainkan mereka selalu berpaling darinya*” (ayat 4), yakni mereka berpaling dari kebenaran secara langsung dan tanpa malu. Keadaan mereka telah diperinci pada ayat yang lalu. Kedua adalah yang tidak berpaling secara langsung, sehingga, di antara mereka yang mendustakan kebenaran itu ada orang mendengarkan bacaanmu dengan sungguh-sungguh dan dengan sengaja seperti halnya *Abû Jahl*, *Abû Sufyan*, *al-Akhnas Ibn Syuraiq*, dan lain-lain, padahal Kami telah meletakkan penutup-penutup di atas hati mereka karena mereka pada dasarnya tidak mau mengerti dan tujuan mereka mendengarkannya adalah untuk mencari dalih melemahkan *Al-Qur'ân* sehingga,

¹⁹⁷Wahbah Az-Zuhaili..., h. 620.

dengan demikian, mereka tidak memahaminya pemahaman yang bermanfaat dan di samping kami meletakkan tutupan di hati mereka, di telinga mereka juga ada sumbatan sehingga mereka tuli tidak mendengar dengan pendengaran yang benar yang dapat merasuk ke jiwa mereka, bahkan mata mereka pun tertutup sehingga tidak dapat melihat Dan jika pun mereka melihat dengan mata kepala atau matahai segala tanda kebenaran, mereka tetap tidak mau beriman kepadanya karena segala potensi yang Allah Swt anugerahkan buat mereka telah mereka abaikan. Demikianlah keadaan mereka, sehingga mencapai batas/tingkat yang menjadikan apabila mereka datang kepadamu untuk membantahmu, baik dengan bertemu langsung maupun tidak, orang-orang *kafir* itu berkata: 'Ini, yakni *Al-Qur'ân*, tidak lain hanyalah dongeng orang-orang dahulu, yang diceritakan sebagai hiburan oleh dan bagi orang-orang yang iseng. Dan mereka, yakni yang dengan sengaja dan bersungguh mendengar ayat-ayat *Al-Qur'ân* itu, melarang orang lain mendengarkan atau mengikuti *Al-Qur'ân* dan mereka sendiri, walau telah mendengarnya, tetap menjauhkan diri dari tuntunannya, dan mereka dengan melakukan hal tersebut tidak lain hanyalah membinasakan diri mereka sendiri, bukan merugikanmu, hai Nabi Muhammad Saw, sebagaimana mereka duga sedang mereka tidak menyadari, betapa perbuatan mereka itu amat merugikan mereka.

Diriwayatkan bahwa suatu ketika *Abû Jahl* dan teman-temannya datang sendiri-sendiri dan sembunyi-sembunyi untuk mendengar bacaan ayat-ayat *Al-Qur'ân*, kemudian tanpa sengaja mereka bertemu dan menyadari bahwa masing-masing telah melakukan hal yang sama. Mereka sepakat tidak akan datang lagi untuk mendengar *Al-Qur'ân*, tetapi ternyata masing-masing tetap datang. Demikian berlanjut tiga malam berturut-turut. Setelah itu, mereka membicarakan tentang

ayat-ayat yang mereka dengar itu, lalu berkesimpulan untuk menolaknya. Di sini dan saat itulah Allah Swt meletakkan penutup pada mata hati mereka, seperti terbaca di atas.¹⁹⁸

Al-Qur'ân adalah bacaan. Ketika turunnya, ia bukan satu tulisan. Masyarakat Arab yang ditemuinya pun tidak pandai membaca sehingga alat atau indra pertama untuk menangkap pesan adalah pendengaran. Bahkan, seseorang tidak akan mampu membaca sebelum dia mendengar bunyi pengucapan huruf-huruf yang dibacanya. Setelah itu, barulah dengan melihat huruf-huruf itu dia dapat membacanya. Mendengarkan satu pesan dengan sungguh-sungguh, hati dan pikiran dapat merenungkannya; sebaliknya, tanpa mendengarkan, bagaimana mungkin ia direnungkan? Mereka yang dengan sengaja dan bersungguh-sungguh mendengar itu tidak dapat mendengarkannya dengan baik apalagi merenungkannya karena ada sumbatan pada telinga mereka. Ini membuktikan bahwa sumbatan tersebut telah ada sebelum Allah Swt menetapkan penutup di hati mereka. Anda boleh bertanya siapa yang meletakkan sumbatan itu? Yang pasti, ayat ini tidak menyatakan bahwa Allah Swt yang meletakkannya. Tampaknya, setan atau hawa nafsu merekalah yang melakukan hal tersebut.¹⁹⁹

Kata (أساطير) *asâthîr*/dongeng atau mitos adalah legenda atau cerita-cerita lama. Masyarakat Arab memahaminya dalam arti aneka berita atau kisah yang menjadi bahan pembicaraan santai untuk menghabiskan waktu, baik isinya benar dan sesuai dengan kenyataan maupun tidak. Dengan demikian, boleh jadi yang mereka maksud dengan ucapan itu adalah bahwa *Al-Qur'ân* tidak lain kecuali

¹⁹⁸Wahbah al-Zuhaili, *Tafsir al-Munîr fî al-Aqîdah wa al- Syarî'ah wa al- Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, *Tafsir al-Munîr: Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 3 h. 383-384.

¹⁹⁹Wahbah Az-Zuhaili...., h. 385.

kebohongan atau bahwa ia tidak wajar bersumber dari Allah karena isinya santai, tidak sesuai dengan keagungan Allah Swt.²⁰⁰

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya surah yang mengandung kata *jidâl* diskusi atau disebut juga (Musyawarah), yaitu surah Al-Baqarah ayat 197 yaitu ayat ini menjelaskan tentang musim atau waktu haji adalah beberapa bulan yang dimaklumi, yaitu bulan-bulan Syawal, Dzulqa'dah, dan 9 Dzulhijjah, ditambah malam kesepuluh, yakni malam hari lebaran *Idul Adha*. Ayat ini tidak menyebut kata "musim" atau "waktu" dalam redaksi di atas. Itu untuk memberi kesan bahwa bulan-bulan itu sendiri memiliki kesucian pada dirinya dan akibat terlaksananya ibadah haji ketika itu. Kesan ini pada gilirannya mengharuskan setiap orang, baik yang melaksanakan haji maupun yang tidak, untuk menghormatinya dan memelihara kesuciannya dengan menghindari bukan hanya peperangan tetapi juga segala macam dosa.

Bulan-bulan ini dimaklumi, yakni diketahui oleh masyarakat Arab sejak sebelum diutusnya Nabi Muhammad Saw. Maka, barang siapa yang mewajibkan atas dirinya dengan menetapkan niat untuk berhaji dalam bulan-bulan itu, maka hendaklah ia mengetahui bahwa tidak ada rafats, tidak ada kefasikan dan tidak ada juga berbantah-bantahan, yakni pertengkaran di dalam masa mengerjakan haji.

Anak kalimat dalam bulan-bulan itu mengisyaratkan bahwa ibadah haji dapat terlaksana walaupun tidak dilaksanakan sepanjang bulan-bulan tersebut. Dengan demikian, waktu haji bukan seperti waktu puasa Ramadhan yang harus dilaksanakan sejak awal. Ramadhan hingga akhirnya, kecuali yang memiliki uzur yang dapat dibenarkan mengganti puasanya di hari lain.

²⁰⁰Wahbah Az-Zuhaili..., h. 386.

Bulan-bulan tertentu yang telah dimaklumi atau diketahui itu, antara lain merupakan waktu permulaan berniat untuk melaksanakan haji, niat berhaji sebelum bulan-bulan yang disebut di atas tidak sah menurut banyak *ulamâ*. Di sisi lain, walau waktunya demikian panjang, yakni dua bulan sepuluh hari, ada amalan-amalan haji yang tidak sah dilaksanakan kecuali pada hari-hari tertentu, seperti wukuf di Arafah yang tidak boleh sebelum tanggal 9 Dzulhijjah, tidak juga setelah terbitnya fajar 10 Dzulhijjah. Waktu yang berkepanjangan itu antara lain dimaksudkan untuk memantapkan niat, melakukan persiapan bekal jasmani dan ruhani serta melakukan perjalanan yang hingga kini lebih-lebih di masa lalu membutuhkan waktu yang cukup lama. Bagi yang telah memantapkan niat untuk melaksanakan ibadah haji, yang ditandai dengan memakai pakaian ihram, ia sangat terlarang untuk melaksanakan (*رفث*) *rafats*, yakni bersetubuh dan atau bercumbu, tidak juga berbuat (*فسوق*) *fusûq/kefasikan*, yakni ucapan dan perbuatan yang melanggar norma-norma susila dan atau agama. Tidak juga (*جدال*) *jidâl*, yakni perbantahan yang dapat mengakibatkan permusuhan, perselisihan, dan perpecahan.

Ayat di atas dapat terlihat bahwa dalam ibadah haji calon jamaah dituntun bahkan dituntut untuk menghindari interaksi yang dapat menimbulkan disharmoni, kesalahpahaman, dan keretakan hubungan, sebagaimana mereka dituntut juga untuk menghindari kata-kata cabul dan pemuasan nafsu seksual.

Ketiga hal yang dilarang di atas dikemukakan bukan dalam redaksi larangan, yakni ayat itu tidak berkata: Jangan melakukan *rafats*, *fusûq*, dan *jidâl*,

tetapi berkata; tidak ada *rafats*, dan tidak ada *fusûq* dan tidak ada juga *jidal* di dalam masa mengerjakan haji.²⁰¹

Menurut Wahbah Az-Zuhaili salah satu yang amat penting untuk diketahui, ditegaskan oleh ayat ini, yaitu Maka, ketahuilah bahwa, sesungguhnya sebaik-baik bekal adalah takwa. Takwa, yakni upaya menghindari siksa dan sanksi Tuhan, baik duniawi akibat pelanggaran terhadap hukum-hukum Allah Swt yang berlaku pada alam maupun *ukhrâwî* akibat pelanggaran hukum-hukum Allah Swt yang ditetapkan-Nya dalam *syarâat*.

Pesan berbekallah maka sesungguhnya sebaik-baik bekal adalah takwa dapat juga dipahami dalam arti berbekallah dan bertakwalah kepada Allah Swt dalam menyiapkan dan membawa bekal itu. Jangan jadikan bekal yang engkau persiapkan atau bawa merupakan hasil dari pelanggaran atau harta yang haram. Jangan juga membawa bekal yang tidak dibenarkan Allah Swt atau peraturan yang ditetapkan pemerintah yang berwenang mengatur urusan masyarakat, baik di tempat kamu maupun di tempat yang kamu tuju. Jangan juga membawa bekal yang berlebihan sehingga *mubâzîr* atau mengakibatkan pemborosan. Itu agaknya yang menjadi sebab sehingga pesan ini diakhiri dengan perintah bertakwa sekali lagi, yaitu firman-Nya, *dan bertakwalah kepada-Ku, wahai Ulu al-Albâb*. Perintah kali ini ditujukan kepada *Ulu al-Albâb*, yakni mereka yang memiliki akal yang murni, yang tidak diselubungi oleh “kulit”, yakni ide yang dapat melahirkan kerancuan dalam berpikir. *Ulu al-Albâb* adalah mereka yang tidak lagi terbelenggu oleh nafsu kebinatangan atau dikuasai oleh ajakan unsur debu tanahnya. Agaknya, penutup ayat ini ditujukan kepada mereka untuk mengisyaratkan bahwa para jamaah haji

²⁰¹Wahbah Az-Zuhaili..., h. 523-525.

yang melaksanakan tuntunan dan tuntutan di atas wajar untuk menyandang sifat tersebut. Larangan melakukan *jidâl* yakni perbantahan, yang dikemukakan pada ayat yang lalu menimbulkan kesan bahwa jual beli atau berupaya mencari rezeki tidak dibenarkan dalam musim haji karena jual beli sering kali disertai dengan *jidâl* atau tarik-menarik kemaslahatan. Di sisi lain, anjuran berbekal dalam bidang material dan saling membantu mengundang pertanyaan tentang jual beli karena aktivitas ini dapat menghasilkan keuntungan dan menambah bekal.²⁰²

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Āli-Imrân ayat 159-160 yaitu bahwa Allah Swt berbicara kepada Rasul-Nya setelah sebelumnya berbicara kepada kaum *Mukminîn* bahwa Dia memberi karunia kepada beliau dan kepada kaum *Mukiminîn* dengan menjadikan hati Nabi Muhammad Saw. Lembut terhadap umat beliau yang mematuhi perintah-Nya dan menjauhi larangan-Nya. Hanya karena *rahmat* dan taufik Allah Swt kepadamu Muhammad dan kepada kaum *Mukminîn*, Allah Swt menjadikanmu bersikap lembut dan ramah, memperlakukan dengan baik dan berbicara dengan lembut di dalam mengarahkan mereka dan menerima permintaan maaf mereka atas kesalahan yang mereka lakukan pada perang Uhud.²⁰³

Ayat ini disebutkan tiga sifat dan sikap secara berurutan disebut yang diperintahkan kepada Nabi Muhammad Saw untuk dilaksanakan sebelum musyawarah, penyebutan ketiga hal itu walaupun dari segi konteks turunnya ayat mempunyai makna tersendiri yang berkaitan dengan perang Uhud namun dari segi pelaksanaan dan esensi musyawarah, ia menghiasi Nabi Muhammad Saw dan setiap

²⁰²Wahbah Az-Zuhaili...., h. 526.

²⁰³Wahbah Az-Zuhaili...., h. 475.

orang yang melakukan musyawarah. Setelah itu disebutkan lagi satu sikap yang harus diambil setelah adanya musyawarah dan bulatnya tekat.

Pertama, berlaku lemah lembut, tidak kasar dan tidak berhati keras. Seorang yang melakukan musyawarah, apalagi yang berada dalam posisi pemimpin, yang pertama harus dihindari adalah tutur kata yang kasar serta sikap keras kepala. Karena jika tidak maka mitra musyawarah akan bertebaran pergi. Petunjuk ini dikandung oleh penggalan awal ayat diatas.

Kedua, memberi maaf dan membuka lembaran baru. Dalam bahasa ayat diatas: *fa'fu 'anhum*. Maaf secara harfiah berarti menghapus. Memaafkan adalah menghapus bekas luka hati akibat perlakuan pihak lain yang dinilai tidak wajar. Itu perlu karena tiada musyawarah tanpa adanya pihak lain. Sedangkan kecerahan pikiran hanya hadir bersamaan dengan sirnanya kekeruhan hati.

Wahbah Az-Zuhaili mengatakan semua ini memperlihatkan betapa mulia dan bijaksananya sikap kepemimpinan Nabi Muhammad Saw. Serta betapa luhur budi pekerti beliau.

Rasulullah Saw, bersabda

إِلَى اللَّهِ تَعَالَى مَنْ حَلَمَ أَمَامَهُمْ وَلَا رَحْمَتَهُمْ أَبْغَضَ إِلَى اللَّهِ عَالِي مَنْ
أَمْ جَمَّ هَوْلَ خُرْقِهِ .

Wahbah Az-Zuhaili menjelaskan di dalam tafsirnya jika seandainya kamu bersikap kasar dan keras kepada mereka, baik di dalam ucapan maupun perlakuanmu kepada mereka, maka mereka pasti akan pergi dan menjauh dari sekelilingmu. Akan tetapi Allah Swt membuat mereka bersatu dan tetap berda di sekelilingmu dan membuatkan hatimu kepada mereka untuk menarik hati mereka.

Hal ini seperti yang dikatakan oleh Abdullah *bin* Amr, “ Sesungguhnya saya telah mengetahui sifat-sifat Rasulullah Saw, di dalam kitab-kitab suci terdahulu, yaitu bahwa beliau bukanlah orang yang keras, berhati kasar, suka gaduh dan berkata keras di pasar dan tidak membalas kejelekan dengan kejelekan, akan tetapi memaafkannya.”

Muhammad bin Ismail at-Tirmidzi meriwayatkan dari sayyidah Aisyah r.a., ia berkata Rasulullah Saw bersabda,

لَهُ أَمْرٌ بِنِيَّانِيٍّ أَمْرٌ لِقَائِ النَّاسِ بِكَامَلَةِ الْفَرَاعِضِ .

Penjelasan “Jika kamu wahai Muhammad Saw memang berakhlâk seperti itu, maka maafkanlah mereka atas kesalahan yang mereka lakukan, mintakanlah ampunan untuk mereka kepada Allah Swt, sehingga Allah Swt mengampuni mereka dan ajaklah mereka bermusyawarah di dalam urusan-urusan politik, *kemaslahatan* umat baik ketida dalam keadaan perang maupun dalam keadaan aman serta di dalam urusan-urusan dan kepentingan duniawi lainnya.

Rasullullah Saw, memang mengajak para sahabat untuk bermusyawarah di dalam semua urusan untuk membujuk dan membuat hati mereka senang serta agar mereka mau mengikuti sunnah beliau. Al-Hasan r.a. berkata “Allah Swt sudah pasti telah mengetahui bahwa sebenarnya Rasulullah Saw tidak butuh kepada pendapat mereka, akan tetapi bertujuan agar hal ini ditiru oleh orang-orang yang datang setelah mereka”. Imam al-Mawardi meriwayatkan Bahwa Rasulullah Saw, bersabda,

مُؤْمِنًا الْإِسْلَامَ هُدًى وَأَلَّا رَشَدًا أَمْ رَهْمًا .

Imam Tirmidzi meriwayatkan bahwa Abu Hurairah r.a. berkata, “Tidak ada seorang pun yang lebih banyak melakukan musyawarah dari Rasulullah Saw.”²⁰⁴

Peperangan Uhud, Rasulullah Saw, mengajak bermusyawarah para sahabat untuk memutuskan apakah kaum *Muslimîn* tetap tinggal di Madinah dan menunggu musuh mendatangi mereka atau sebaliknya, pergi keluar untuk menyambut musuh di luar kota Madinah, Lalu mayoritas suara mengusulkan untuk keluar, lalu beliau pun memutuskan berdasarkan suara mayoritas tersebut.

Kejadian *Hudaibiyah*, Rasulullah Saw mengajak para sahabat bermusyawarah guna meminta pendapat mereka seputar apakah beliau harus menawan para istri dan anak-anak kaum *musyrik* yang waktu itu telah bersiap untuk memerangi kaum *muslimîn* dan menghalangi mereka pergi ke *Baitul Haram*. Lalu Abu Bakar ash Shiddiq r.a. berkata, “Kita datang tidak untuk memerangi siapa pun, akan tetapi kita datang untuk menunaikan umrah.”Lalu beliau pun menerima perkataan Abu Bakar ash-Shiddiq r.a tersebut.

Kisah *al-Ifku* fitnah perselingkuhan sayyidah Aisyah r.a. Rasulullah Saw, berkata, “Wahai kaum *muslimîn* apa usulan kalian tentang kaum yang telah menjelekkkan keluargaku dan menuduh mereka telah berbuat sesuatu yang tidak baik. Sungguh demi Allah Swt, aku tidak melihat kejelekan atas keluargaku. Mereka menuduh keluargaku telah melakukan perbuatan tercela dengan seseorang yang aku tidak mengetahui seseatu tentangnya kecuali ia adalah orang baik.”²⁰⁵

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Mujâdalah ayat 1 yaitu surah yang lalu, al-Hadîd, diakhiri dengan membuktikan

²⁰⁴Wahbah Az-Zuhaili....., h. 476-477.

²⁰⁵Wahbah Az-Zuhaili....., h. 475-479.

ketidakmampuan *makhluk* mensyukuri anugerah dan yang dilimpahkan Allah Swt. Mendengar suara dan keluhan semua *makhluk*, tanpa terhalangi oleh suara dan keluhan yang lain, merupakan salah satu anugerah keutamaan yang agung. Sebelum menyatakan limpahan anugerah-Nya itu, pada akhir surah al-Hadîd itu terlebih dahulu diuraikan sikap sementara orang-orang Nasrani yang menjadikan *Rabbînyyah* sebagai hidup mereka, padahal Allah Swt tidak memerintahkan hal itu, dan yang mereka tidak dapat melaksanakannya dengan baik. Pada surah al-mujâdalah ini, diuraikan tentang *zhîhâr* yang pada *hakikat*nya ada dua macam. pertama bersifat sementara, dan kedua mutlak. Yang bersifat sementara itu termasuk dalam kategori *Rabbînyyah* karena yang bersangkutan enggan menggauli istrinya dan mengharamkan apa yang diharamkan Allah Swt. Sebagian sahabat Nabi Muhammad Saw. telah menghalangi diri mereka juga untuk menikmati hal-hal yang dibenarkan Allah Swt padahal tidak ada izin dari Allah Swt untuk melakukannya, misalnya melakukan *zhîhâr* terhadap istrinya guna meraih kesempurnaan ibadah karena takut berhubungan seks pada siang hari Ramadhan. Bahkan, ada di antara mereka yang melakukan *zhîhâr* secara mutlak sehingga istrinya mengadu kepada Nabi Saw. Dalam QS. al-Mâ'idah, hubungan serupa ditemukan. Di sana, ayat 83-84 dan 85 menguraikan tentang orang-orang Nasrani yang demikian dekat persahabatannya dengan umat Islam karena di antara mereka ada *rahib-rahib* dan pendeta yang mengalir air matanya mendengar tuntunan *Ilâhî*. Setelah uraian itu, Allah Swt mengingatkan agar tidak mengharamkan apa yang diharamkan Allah Swt. Hanya saja yang di sini bersifat khusus sedang yang dalam surah al-Mâ'idah itu bersifat umum.

Ayat al-Mujâdalah ini turun berkenaan dengan pengaduan seorang, yang menurut beberapa riwayat bernama Khaulah binti Tsa'labah, yang di *zhihâr* oleh suaminya yang bernama Aus *Ibn* ash-Shâmit. Ia menceritakan bahwa suatu ketika ia shalat, lalu setelah shalat suaminya memintanya agar melayaninya selaku istri, tetapi Khaulah enggan sehingga sang suami marah, lalu me-*zhihâr*-nya, Khaulah kemudian datang mengadu kepada Rasul Saw bahwa: “Aus mengawiniku ketika aku muda dan disenangi orang. Tetapi, ketika usiaku lanjut, dia me-*zhihâr*-ku (menjadikanku seperti ibunya bagi dirinya dalam hal keharaman bercampur). Mendengar pengaduan ini, Rasulullah Saw menanggapi dengan bersabda: “Aku tidak mendapat perintah apa-apa mengenai persoalanmu itu. Menurutku, engkau telah *haram* untuk digauli suamimu.” Khaulah pun mendebat Rasulullah Saw dan mengadukan perkaranya kepada Allah Swt karena didorong oleh rasa takut berpisah dengan suami dan takut kehilangan anak. Lalu, turunlah ayat ini bersama tiga ayat berikutnya. Adat yang berlaku ketika itu adalah mempersamakan *zhihâr* dengan perceraian untuk selama-lamanya.²⁰⁶

Kata (تجادلك) *tujâdiluka* berbentuk *mudhâri'* (kata kerja masa kini dan datang), padahal peristiwa itu telah berlalu ketika turunnya ayat ini. Agaknya, hal tersebut untuk menghadirkan dalam benak mitra bicara peristiwa yang sungguh menakjubkan itu, yakni diskusi atau debat antara seorang wanita tua dan utusan Allah Swt. Yang menakjubkan bukan saja debatnya, yakni upayanya meyakinkan Rasul Saw tentang kebenaran pandangannya tentang ketidakadilan *zhihâr*, tetapi juga sikap Rasul Saw yang tidak menetapkan hukum sebelum mendapat wahyu

²⁰⁶Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 13 h. 467-468.

atau izin Allah Swt, kemudian yang lebih mengagumkan lagi adalah perkenan Allah Swt mendengarkan dan menerima pengaduan tersebut. Dari kasus di atas terlihat betapa tinggi kedudukan wanita, Allah Swt mendengarnya dan memperkenankannya. terlihat pula betapa demikian bebas ia menyampaikan pendapatnya yang ternyata direspon oleh Allah Swt.

Sayyidah ‘Âisyah ra. berkata mengomentari firman-Nya: *Allah Swt mendengar diskusi kamu berdua bahwa, Al-Hamdulillâh, Yang Maha Mendengar segala macam suara, Khaulah bercakap-cakap dengan Rasul Saw sedang ketika aku berada di samping rumah (kamar) hampir tidak mendengar pembicaraan mereka.*” (HR. Bukhâri dan an-Nasâ’i)

Khaulah ra. yang disebut kasusnya di atas pernah bertemu Umar *Ibn al-Khatthâb* ra. di tengah jalan pada masa kekhalifahannya. Wanita itu menghentikan *khalîfah*, lalu mendekat kepadanya. Dengan tekun, Umar mendengarkannya hingga ia selesai. Salah seorang yang bersama Umar ra berkata kepada *khalîfah*: “sungguh banyak pemuka-pemuka suku Quraisy yang terhalangi karena (engkau mendengarkan) perempuan tua itu.” Umar menjawab: “Bagaimana engkau ini. Tahukah kamu siapa dia? Ini adalah wanita yang didengar keluhannya oleh Allah Swt di atas langit yang tujuh. Dia adalah Khaulah binti Tsa’labah. Demi Allah Swt, seandainya dia telah pergi sampai malam tiba, aku tidak akan beranjak sebelum dia menyelesaikan percakapannya.” (HR. al-Baihaqi dan *Abu Hatim*). Ada tambahan dari Imam Bukhâri dalam *Târikh*-nya bahwa wanita itu menghentikan Umar ra. lalu bercakap dengan kata yang tegas dan keras. Salah seorang yang mendengar berkata kepada Umar *Ibn al-Khatthâb*: “wahai *Amîrûl Mukminîn* Aku tidak pernah melihat (suatu peristiwa) seperti yang kulihat hari ini.” Umar menjawab: “Apa yang

menjadikan aku tidak mendengarnya dengan tekun, padahal Allah Swt sendiri mendengarkan kepadanya sehingga turun firman-Nya: *Qad sami'a Allâh*". Al-Qurthubi menyebutkan bahwa Khaulah binti Tsa'labah ketika itu menghentikan Umar yang sedang mengendarai keledai lalu menasihatinya bahwa: "Wahai Umar, engkau dahulu dipanggil dengan Umar (Umar kecil), lalu engkau dipanggil dengan nama Umar, lalu kini dipanggil dengan gelar *Amirûl Mukminîn*. Maka, bertawakkallah kepada Allah Swt karena siapa yang yakin bahwa dia akan mati pastilah takut ketinggalan (melakukan kebajikan) dan siapa yang yakin adanya *hisâb* (perhitungan Allah Swt di hari Kemudian) pastilah ia takut siksa."²⁰⁷

4. Analisis Pada Tafsir Al-Munir

Metode diskusi yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang diskusi (Musyawarah), yaitu dan surah al-A'râf ayat 71, surah Hûd ayat 32, surah al-An'âm ayat 25 surah al-Baqarah ayat 197, surah Âli-Imrân ayat 159-160, dan surah al-Mujâdalah ayat 1. Menurut Wahbah Az-Zuhaili di dalam tafsirnya bahwa dalam ayat-ayat di atas menjelaskan tentang musyawarah salah satunya pada perang Badar, Rasulullah Saw, bermusyawarah dengan para sahabat seputar masalah pergi menghalang *kafilah* dagang Quraisy, lalu para sahabat berkata, "Wahai Rasulullah Saw, seandainya kamu memparadekan kami untuk mengarungi lautan, maka sungguh kami akan mengarunginya bersamamu. Seandainya kamu mengajak kami pergi ke *Barkul ghamâad*, maka sungguh kami akan pergi bersamamu. Kami tidak berkata kepada seperti perkataan kaum Nabi Musa a.s. kepadanya, "Pergilah kamu bersama

²⁰⁷Wahbah Az-Zuhaili..., h. 469- 470.

Tuhanmu dan berperanglah kalian berdua.” Akan tetapi kami berkata kepada kamu, “Pergilah kamu, maka kami akan selalu berperang menyertaimu dan selalu berada di dekatmu, berada di sisi kananmu dan berada di sisi kirimu.”

Menurut penulis, Rasulullah Saw, sering mengajak para sahabat bermusyawarah untuk meminta pendapat mereka di mana lokasi yang paling baik dan tepat untuk berhenti dan beristirahat. Lalu al- Mundzir *bin* amr mengusulkan untuk maju hingga sampai di depan kaum.

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode diskusi tetapi penulis berkesimpulan itu adalah metode diskusi, metode diskusi/musyawarah adalah suatu proses yang melibatkan dua individu atau lebih, berintergrasi secara verbal dan saling berhadapan, saling tukar informasi, saling mempertahankan pendapat dan memecahkan sebuah masalah tertentu. Jadi metode diskusi adalah cara yang dapat dipakai oleh seorang guru di kelas dengan tujuan dapat memecahkan suatu masalah berdasarkan pendapat para siswa

Jadi ayat-ayat di atas menerangkan, bahwa metode diskusi juga merupakan metode yang langsung melibatkan anak didik untuk aktif dan kreatif dalam pembelajaran. Diskusi bisa berjalan dengan baik jika anak didik yang mendiskusikan suatu materi itu benar-benar telah menguasai sebagian dari inti materi tersebut. Akan tetapi jika peserta diskusi yakni anak didik tidak paham akan hal tersebut maka bisa dipastikan diskusi tersebut tidak sesuai yang diharapkan dalam pembelajaran.

H. METODE PENELITIAN (RISET)

1. Pengertian Metode Penelitian (Riset)

Metode penelitian merupakan suatu usaha untuk menemukan, mengembangkan dan menguji kebenaran suatu ilmu yang dilaksanakan dengan metode-metode ilmiah. Metode ini juga merupakan suatu interaktif edukatif yang sangat efektif dalam membantu murid untuk mengetahui proses pelaksanaan sesuatu, apa unsur yang terkandung di dalamnya, dan cara mana yang paling tepat dan sesuai, melalui pengamatan induktif. Dengan pengertian lain, yang lebih sederhana, metode penelitian adalah suatu metode mengajar di mana seorang guru atau siswa berinteraksi. Adapun masalah yang baik untuk didiskusikan ialah menarik minat anak-anak sesuai dengan taraf usianya dan merupakan masalah yang *up to date* dan mempunyai kemungkinan pemecahan lebih dari satu jawaban yang masing-masing dapat dipertahankan; kemudian berusaha menemukan jawaban yang setepat-tepatnya dengan jalan musyawarah (diskusi).²⁰⁸

Allah Swt juga memerintahkan di dalam *Al-Qur'ân* untuk memperhatikan benda-benda yang telah diciptakan yang ada di langit dan makhluk mengandung implikasi mengadakan penelitian atau riset dengan fakta-fakta dan dilakukan dengan cara yang *ilmiah* sehingga dapat diketahui planet yang ada di langit dan ekosistem yang ada di bumi. Metode riset banyak diterapkan di perguruan tinggi dan sekolah lanjutan tingkat atas.²⁰⁹

²⁰⁸Ramayulis dan Nizar, Samsu, *Filsafat Pendidikan Islam*, (Jakarta: Kalam Mulia 2009), h. 35.

²⁰⁹Muzayin Arifin, *Filsafat Pendidikan Islam*. (Jakarta: Bina Askara, 2007), h. 34-35.

2. Ayat Tentang Metode Penelitian (Riset)

Berdasarkan hasil penelitian dalam *Al-Qur'ân* penulis menemukan surah yang mengandung kata *nazara* penelitian atau disebut juga (Riset), yaitu surah Yûnus ayat 101, surah al-Ghâsyîyah ayat 17-20, dan surah al-Ankabût ayat 20 yaitu.

قَالَ نَظَرُوا السَّمَكِينَ وَآتَوَاتِ الْأَرْضُ مَاءً تَالِيًا ۗ وَالتَّذْكَرُ عَنْ قَوْلِهِمْ يُؤْمِنُونَ ۗ ٢١٠
 يَأْفَظُّرُونَ إِلَى الْإِبِلِ كَهَيْئَةٍ لَمَّ قَت ١٧
 وَإِلِلْسَمَاءِ كَهَيْئَةٍ فَعَت ١٨
 وَإِلِلْحَبَالِ كَهَيْئَةٍ بَت ١٩
 وَإِلِلْأَرْضِ كَهَيْئَةٍ طَحَت ٢٠ ٢١١
 سَقِيلُوا فِي الْأَرْضِ نَظَرُوا وَكَهَيْئَةٍ لَمَّ الْخَلْقِ ثُمَّ لَيْلَهُمْ نَشِيءُ النَّتَائِفِ رَوَاهُ اللَّهُ لَمَىٰ كَلِّ
 شَيْ قَعَدِ يَر ٢٠ ٢١٢

3. Penjelasan Tafsir Tentang Metode Penelitian (Riset)

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah yang mengandung kata *nazara* atau disebut juga penelitian (Riset), yaitu surah Yûnus ayat 101 Allah Swt memerintahkan kepada hamba-Nya untuk berpikir tentang penciptaan langit dan bumi beserta apa yang ada di dalamnya, seperti tanda-tanda yang tampak dari keteraturan alam yang sangat menakjubkan, planet-planet yang bercahaya dan bintang-bintang yang mengelilingi matahari, matahari dan bulan, siang dan malam beserta pergantian dan selisih panjang pendeknya, langit yang menjulang tinggi beserta luas dan keelokkan tata suryanya, air hujan

²¹⁰Surah Yûnus Ayat 101.

²¹¹Surah Al-Ghâsyîyah ayat 17-20.

²¹²Surah Al-Ankabût Ayat 20.

yang Allah Swt turunkan sehingga tumbuh berbagai macam buah-buahan, tanam-tanaman dan bunga-bunga, aneka ragam tumbuhan, binatang-binatang yang hidup di dataran maupun di lautan dengan bentuk warna dan manfaatnya yang bermacam-macam, gunung-gunung dan dataran beserta kekayaan yang terkandung di dalamnya seperti barang tambang dan kekayaan lainnya, juga lautan dan keajaiban-keajaiban yang terdapat di dalamnya serta dapat dilalui bagi siapa saja yang hendak berpergian dengan kapal lautnya. Kesemuanya itu berjalan sesuai dengan aturan dan kehendak serta karunia Allah Swt Yang Maha Kuasa, Maha Mengetahui, yang tidak ada Tuhan dan Pengatur jagat raya selain-Nya.²¹³

Penjelasan ayat ini justru menekankan pada penggunaan akal, berfikir serta memandang secara jeli dan teliti, yang termasuk mukadimah untuk bisa beriman kepada Allah Swt. Dari sisi lain, berdasarkan ayat-ayat sebelumnya, iman haruslah memiliki syarat *ikhtiyar* dan sekali-kali bukan terpaksa. Karena itu ayat-ayat tadi menekankan untuk berpikir, hingga seseorang melalui pemahaman dan pengetahuannya yang dalam dapat menerima jalan untuk beriman, kemudian memegang teguh dengan konsekuen. Sudah barang tentu dengan mengkaji sesuatu yang ada di langit dan di bumi, manusia akan merasa takjub menyaksikan berbagai ciptaan Allah Swt di alam raya ini. Hal ini akan membuat manusia tunduk dan berserah diri di hadapan sang Pencipta Yang Maha Esa. Sebagian orang meski telah menyaksikan semua tanda-tanda yang agung dan gamblang ini, namun mereka

²¹³Wahbah al-Zuhaili, *Tafsir al-Munîr fî al-Aqîdah wa al- Syarî'ah wa al- Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, *Tafsir al-Munîr: Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 6 h. 70.

masih saja tidak mau beriman. Bahkan sebagian masih menuruti keraguan yang mereka bikin-bikin, sehingga mereka tetap terseret dalam keingkaran dan *kufur*.²¹⁴

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Ghâsyîyah ayat 17-20 yaitu setelah menguraikan ganjaran yang akan diperoleh pada hari kemudian oleh orang-orang yang *taat*, dan sebelumnya telah menguraikan balasan para pendurhaka, kaum *musyrikin* masih tetap bersikeras menolak keniscayaan Hari Kiamat. Sering kali alasan penolakan mereka adalah keraguan mereka terhadap kuasa Allah Swt. dan ilmu-Nya untuk menghimpun dan menghidupkan kembali tulang-belulang yang telah lapuk dan terserak ke mana-mana. Untuk menampik dalih itu, Allah Swt mengajak mereka yang meragukan kuasa-Nya untuk memerhatikan alam raya. Allah Swt berfirman: Maka, apakah mereka tidak memerhatikan bukti kuasa Allah Swt yang terbentang di alam raya ini, antara lain kepada unta yang menjadi kendaraan dan bahan pangan mereka bagaimana ia diciptakan oleh Allah Swt dengan sangat mengagumkan? Dan apakah mereka tidak merenungkan tentang langit yang demikian luas dan yang selalu mereka saksikan bagaimana ia ditinggikan tanpa ada cagak yang menopangnya? Dan juga. gunung-gunung yang demikian tegar dan yang biasa mereka daki bagaimana ia ditegakkan? Dan bumi tempat kediaman mereka dan yang tercipta bulat bagaimana ia dihamparkan?

Kata (إلى) *ilâ*/kepada yang digandeng dengan kata (ينظرون) *yanzhurûn*/melihat atau memerhatikan untuk mendorong setiap orang melihat sampai batas akhir yang ditunjuk oleh kata *ilâ* itu dalam hal ini unta. Sehingga, pandangan dan perhatian

²¹⁴Wahbah Az-Zuhaili..., h. 71.

benar-benar menyeluruh, sempurna, dan mantap agar dapat menarik darinya sebanyak mungkin bukti tentang kuasa Allah Swt dan kehebatan ciptaan-Nya.²¹⁵

Ayat di atas menyebut langit setelah menyebut unta, lalu setelah langit menyebut gunung, dan sesudahnya bumi. Uraian menyangkut ayat-ayat di atas penulis tulis dengan komputer di dalam mobil dalam perjalanan bersama teman hidup dan teman-teman lainnya. Yang terbentang di hadapan kami sepanjang mata memandang adalah padang pasir yang luas. Batas akhir pandangan mata kami yang mengarah ke depan walau tanpa menengadah ke atas adalah langit berwarna abu-abu dan biru dalam bentuk bagaikan tenda kemah yang sedang tertancap ke bumi. Saat mengarah ke kiri kanan jalan, kami menemukan gunung-gunung atau tepatnya bukit-bukit terbentang mengelilingi “kemah” besar itu. Gunung-gunung tersebut bagaikan pasak yang ditanam agar kemah tidak diterbangkan angin. Dahulu, kendaraan yang banyak digunakan oleh masyarakat Arab adalah unta. Ayat di atas mengajak mereka berpikir dan merenung. Tentu saja, yang pertama terlintas dalam benak mereka adalah yang terdekat kepada diri mereka, yaitu unta yang mereka tunggangi. Setelah itu, tidak ada lagi yang tampak dengan jelas kecuali langit yang terbentang dan meninggi. Karena itu, setelah menuntun untuk memperhatikan unta, mereka diajak memerhatikan langit, dan dari sana mereka menemukan gunung yang merupakan pasak bumi ini agar tidak oleng (baca QS. an-Nahl [16]: 15). Selanjutnya, bumi yang terhampar memudahkan kehidupan manusia. Demikian susunan penyebutan ayat-ayat di atas sangat serasi dengan situasi yang dialami oleh

²¹⁵Wahbah al-Zuhaili, *Tafsir al-Munîr fî al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, *Tafsir al-Munîr: Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 15 h. 274.

masyarakat yang ditemui *Al-Qur'ân* pertama kali. Sungguh amat serasi firman-firman Allah Swt itu.²¹⁶

Wahbah Az-Zuhaili menjelaskan di dalam tafsir *Al-Munîrnya* tentang surah *Al-Ankabût* ayat 20 yaitu sudah banyak penjelasan yang dikemukakan melalui ayat-ayat lalu guna membuktikan kekuasaan Allah Swt dan keniscayaan hari kiamat. Kaum *musyrikîn* belum juga menyambut baik penjelasan-penjelasan itu. Karena itu, ayat di atas memerintahkan Nabi Muhammad Saw. bahwa: Katakanlah kepada mereka: “Kalau kamu belum juga memercayai keterangan-keterangan di atas, antara lain yang disampaikan oleh leluhur kamu dan bapak para nabi, yakni Nabi Ibrâhîm, maka berjalanlah di muka bumi ke mana saja kaki kamu membawa kamu, lalu dengan segera walau baru beberapa langkah kamu melangkah. Perhatikanlah bagaimana Allah Swt memulai penciptaan *makhluk* yang beraneka ragam-manusia, binatang, tumbuh-tumbuhan, dan sebagainya. Kemudian Allah Swt menjadikannya di kali lain setelah penciptaan pertama kali itu. Sesungguhnya Allah Swt Maha Kuasa atas segala sesuatu.

Kata (لنشأة) *an-nasy'ah* terambil dari kata (لنشئ) *an-nasy'* yaitu kejadian. Patron yang digunakan ayat ini menunjuk terjadinya sekali kejadian. Atas dasar itu, sementara *ulamâ* memahaminya sebagai menunjuk kepada satu kejadian yang terjadi sekaligus tidak berulang-ulang atau benahap, dalam hal ini adalah kejadian kebangkitan semua manusia di akhirat kelak' Memang, peristiwa itu hanya terjadi sekali lagi spontan. Penyebutan kata Allah Swt pada firman-Nya: Kemudian Allah Swt menjadikannya di kali lain walaupun telah disebut nama agung itu ketika berbicara tentang penciptaan pertama kali-untuk menegaskan bahwa yang memulai

²¹⁶Wahbah Az-Zuhaili..., h. 275.

penciptaan, yaitu Allah Swt, Dia juga yang melakukan kejadian pengulangannya. Dengan melakukan perjalanan di bumi sebagaimana diperintahkan ayat ini seseorang akan menemukan banyak pelajaran berharga, baik melalui ciptaan Allah Swt yang terhampar dan beraneka ragam maupun dari peninggalan-peninggalan lama yang masih tersisa puing-puingnya. Pandangan kepada hal-hal itu akan mengantar seseorang yang menggunakan pikirannya untuk sampai kepada kesimpulan bahwa tidak ada yang kekal di dunia ini dan bahwa, di balik peristiwa dan ciptaan itu, wujud satu kekuatan dan kekuasaan yang Maha Besar lagi Maha Esa, yaitu Allah Swt. Perintah berjalan yang dirangkaikan dengan perintah melihat seperti firman-Nya di atas: (سيروا في الأرض فانظروا) *sîrû fî al-ardhi fanzhurû* ditemukan sebanyak tujuh kali dalam *Al-Qur'ân*. Ini mengisyaratkan perlunya melakukan apa yang diistilahkan dengan wisata ziarah. Wahbah Az-Zuhaili menulis bahwa perjalanan wisata mempunyai dampak yang sangat besar dalam rangka menyempurnakan jiwa manusia. Dengan perjalanan itu, manusia dapat memperoleh kesulitan dan kesukaran jiwa terdidik dan terbina, terasah dan terasuh. Bisa juga ia menemui orang-orang terkemuka sehingga dapat memperoleh manfaat dari pertemuannya dan yang lebih penting lagi ia dapat menyaksikan aneka ragam ciptaan Allah Swt. Wahbah Az-Zuhaili menulis bahwa: “Aku telah menemukan sekian banyak pakar yang berpendapat bahwa kitab suci memerintahkan manusia agar mengorbankan sebagian dari (masa) hidupnya untuk melakukan perjalanan agar ia dapat menemukan peninggalan-peninggalan lama, mengetahui kabar berita umat terdahulu, agar semua itu dapat menjadi pelajaran dan ‘*ibrah* yang dengannya dapat diketuk dengan keras otak-otak yang beku. “Memang sekian banyak orang yang

terpaku di tempat kediamannya yang terpaku pula pikirannya dengan rutinitas dan kebiasaan-kebiasaan yang dialami dan dilihatnya. Tetapi, jika dia meninggalkan tempat, pikirannya akan terbuka, perasaannya akan terasah, sehingga dia akan menemukan hal-hal baru yang dapat mengantarnya kepada hakikat wujud ini dan bahwa di balik segala yang dilihat dan didengarnya ada Tuhan Yang Maha Esa.²¹⁷

Wahbah Az-Zuhaili kembali menjelaskan kepada komentar Sayyid Quthub, *ulamâ* yang *syâhid* itu, menulis kesannya lebih jauh tentang ayat di atas bahwa mitra bicara yang dijumpai pertama kali oleh ayat ini belum lagi mampu melakukan riset *ilmîah* sebagaimana yang baru saja dikenal. Dengan demikian, mereka tentu ketika itu tidak dapat mencapai apa yang dimaksud oleh ayat ini jika maksudnya seperti diupayakan oleh para arteolog itu. Nah, jika demikian, tentulah *Al-Qur'ân* meminta dari mereka sesuatu yang lain yang terjangkau oleh kemampuan mereka dan yang dengannya mereka dapat memiliki gambaran sesuai kemampuan mereka tentang asal usul kehidupan. Yang diminta dari mereka ketika itu adalah memerhatikan bagaimana permulaan kehidupan tumbuhan, hewan, dan manusia di setiap tempat, sedang perintah untuk melakukan perjalanan adalah dengan tujuan membangkitkan indera dan rasa mereka sebagai dampak pemandangan-pemandangan baru yang dilihatnya, sambil mengunjurkan untuk memerhatikan dan menarik pelajaran pada bukti-bukti kekuasaan Allah Swt dalam mewujudkan kehidupan yang tampak secara jelas setiap saat pada malam dan siang hari.

Wahbah Az-Zuhaili berkesimpulan bahwa *Al-Qur'ân* memberikan arahan-arahannya sesuai dengan kehidupan manusia dalam berbagai generasi, serta tingkat, konteks, dan sarana yang mereka miliki. Masing-masing menerapkan sesuai dengan

²¹⁷Wahbah Az-Zuhaili..., h. 47-48.

kondisi kehidupan dan kemampuannya, dan dalam saat yang sama terbuka peluang bagi peningkatan guna kemaslahatan hidup manusia dan perkembangannya tanpa henti.²¹⁸

4. Analisis Pada Tafsir Al-Munir

Metode penelitian yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang penelitian, yaitu surah Yûnus ayat 101, surah al-Ghasyîyah ayat 17-20, dan surah al-Ankabût ayat 20 menurut Wahbah Az-Zuhaili di dalam tafsir Al-Munîrnya tentang ayat-ayat di atas menjelaskan Allah Swt memerintahkan kepada hamba-Nya untuk berpikir tentang penciptaan langit dan bumi beserta apa yang ada di dalamnya, seperti tanda-tanda yang tampak dari keteraturan alam yang sangat menakjubkan, planet-planet yang bercahaya dan bintang-bintang yang mengelilingi matahari, matahari dan bulan, siang dan malam beserta pergantian dan selisih panjang pendeknya, langit yang menjulang tinggi beserta luas dan keelokkan tata suryanya, air hujan yang Allah Swt turunkan sehingga tumbuh berbagai macam buah-buahan, tanam-tanaman dan bunga-bunga, aneka ragam tumbuhan, binatang-binatang yang hidup di dataran maupun di lautan dengan bentuk warna dan manfaatnya yang bermacam-macam, gunung-gunung dan dataran beserta kekayaan yang terkandung di dalamnya seperti barang tambang dan kekayaan lainnya, juga lautan dan keajaiban-keajaiban yang terdapat di dalamnya serta dapat dilalui bagi siapa saja yang hendak berpergian dengan kapal lautnya.

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode penelitian tetapi penulis berkesimpulan itu adalah metode penelitian, kesemuanya

²¹⁸Wahbah Az-Zuhaili..., h. 49.

itu berjalan sesuai dengan aturan dan kehendak serta karunia Allah Swt Yang Maha Kuasa, Maha Mengetahui, yang tidak ada Tuhan dan Pengatur jagat raya selain-Nya.

Jadi ayat-ayat di atas mengandung tentang metode penelitian/riset yang banyak diterapkan di perguruan tinggi dan sekolah lanjutan tingkat atas.

I. METODE KISAH

1. Pengertian Metode Kisah

Metode kisah disebut juga metode cerita yakni cara mendidik dengan mengandalkan bahasa, baik lisan maupun tertulis dengan menyampaikan pesan dari sumber pokok sejarah Islam, yakni *Al-Qur'ân*. *Al-Qur'ân* mempunyai banyak kisah, terutama yang berkenaan dengan misi kerasulan dan umat masa lampau. Muhammad Qutb berpendapat bahwa kisah-kisah yang ada dalam *Al-Qur'ân* dikategorikan kedalam tiga bagian: pertama, kisah yang menunjukkan tempat, tokoh dan gambaran peristiwa. Kedua, kisah yang menunjukkan peristiwa dan keadaan tertentu tanpa menyebut nama dan tempat kejadian. Ketiga, kisah dalam bentuk dialog yang terkadang tidak disebutkan pelakunya dan diman tempat kejadiannya.

Pentingnya metode kisah diterapkan dalam dunia pendidikan karena dengan metode ini, akan memberikan kekuatan psikologis kepada peserta didik, dalam artian bahwa dengan mengemukakan kisah-kisah nabi kepada peserta didik, mereka secara psikologis terdorong untuk menjadikan nabi-nabi tersebut sebagai *uswah* (suri tauladan).

وَلَقَوْمٌ هَبَّتِ بِهِمُ الْإِلَٰهَ أَنْزَلَهُمْ بِرُكُوبِهِ لَكَ لِنَصِيفٍ نَهَأَهُ وَالْفَوْحُ حَشَاءٌ إِنَّهُ مِنْ
عِبَادٍ نَخْلَصُ بَيْنَ ٢٤

وَاسْتَبَى لِقَابًا وَقَلَمْتَيْصَهُ مِنْ دُوبِ الرَّفْسِيِّ لِيَدَهُ لِلْمَلْبَابِ قَالَ حَمَزَاءُ مَأْرِنَادٍ
بِأَهْلِكَ وَوَيْلٌ لِلْإِيْمَانِ مِنْ عَذَابِ آلِ يَمِيمٍ ٢٥

هِيَ قَالُوا وَنَحْنُ عَنْ نَفْسِهِ فِي شَهَادَةِ مَا هِيَ إِلَّا نَفْسٌ يَصِفُ قَوْلَهُ مِنْ قُبُحِهِ دَقَاتٍ
وَهُوَ الْمَكْرُوكُ بَيْنَ ٢٦

كَمَا أَنَّ يَصِفُ قَوْلَهُ مِنْ دُوبِ كُنُوبِهِ وَمَأْلُصِدٍ قَيْنٍ ٢٧

رَغِبَ لِلْمَعْلَمِ يَصِفُ قَوْلَهُ مِنْ دُوبِ قَوْلِهِ إِنَّهُ مِنْ لَيْكِيْنٍ إِنَّكَ يَنْدَعُ ظِيمٍ ٢٨

يُوسُفُ أَعْرَضَ عَنْهُوْ أَنْ أَلَمْتَ غَفَرَ لِي لَيْكِيْنٍ كُنْتُمْ مِنَ الْخَاطِئِينَ ٢٢٢٩

كَانَتْ لِي قِصَّةٌ مِمَّنْ كَانُوا لِلْأَلْبَمِ لَبَّ كَانُوا يَدْفَعُونَ وَيُكْفِرُونَ بِمَا كَانُوا يَكْفُرُونَ
يَوْمَ يَفْصَلُ كُلُّ شَيْءٍ عَنِ أَهْلِهِ وَمِنْ كُلِّ شَيْءٍ سَمِيعٌ ٢٢٣

وَيَلْمُنَكَ عَنْ ذِكْرِ رَبِّكَ أَنْ تُبَاطِلُوا لِتَمْلِكُوا لِلْكَافِرِينَ ٨٣

مِنْكُمْ نَأْتِيهِ فِي الْأَرْضِ نَزَلَتْ مِنْكُمْ مِنْ كُلِّ شَيْءٍ سَمِيعٌ ٨٤

فَأَتْبَعَهُ بِبَابِ ٨٥

حَاتِي أَبْلَغَ مَرْبَعِ الشَّمْسِ إِذْ رَأَتْ فِي عَيْنِي وَعَدَّ عِنْدَهُ أَقْوَمًا لَيْسَ الْمَلِكُ رَزِينٌ
إِنَّمَا أَنْذَرْتُ بَوَابًا تَأْتِيهِمْ فِيهَا سِنَا ٨٦

أَمْ أَقَامَلَنَ ظَلَمَ فَسْتَمْتُمْ هَيْبَتُهُ إِلَىٰ فَرِيحِهِ بَعْدَ دَبُّهُ عُدَابًا تُكْرَهُ ٨٧

وَأَهْلًا مِنْ رَعْمٍ لَصَدِّ لِفَحْلِهِ نَزَلَ سِنِي نَدَقًا لَهْمُ مِنْ أَمْرٍ نَزَلِي سِرًا ٨٨

ثُمَّ سَعَىٰ بِبَابِ ٨٩

حَتَّىٰ إِذَا بَلَغَ لَطْفَ الشَّمْسِ إِذْ هَاتَمُ لِي قَوْمٌ لَمْ يَكُنْ لَهُمْ سَمِيحٌ ٩٠

كَذَلِكَ الْمَوْتُ قَالَهُ طَهْرًا لِلنَّاسِ خَيْرًا ٩١

ثُمَّ سَعَىٰ بِبَابِ ٩٢

لِيُذَلِّي بِلَغْوٍ بَيْنَ جِلْسَتَيْهِ مِنْ دُونِهِمْ أَقْوَمًا كَادِي وَوَهْقَهُ مِنْ قَوْلِ ٩٣

²²²Surah Yûsuf Ayat 23-29.

²²³Surah Yûsuf Ayat 111,

قَالُوا لِمَالِكٍ زَيْنَانٌ جَوْ مَلِكٍ أَجْرٌ مَجْفُوسٌ دُونَ فِي الْأَرْضِ فَانْجِلْ لِكُلِّ لِكُلِّ رَجَعًا لِمَلِكٍ أَنْ
تَجْعَلَ لِي وَيَنْدُبَ لِي مِنْهُمْ سَمَدًا ٩٤

مَا مَكَفِيْلٍ فِيهِ رَبِّي فَخَاعِيرِينَ وَوَلِيَّ قُوَّةٍ أَجْعَلْ بِلَمِينِكَ كَمِينًا مَرْدَمًا ٩٥
أَتُوْنِي بِأَرْجُلِكَ يَحْدِي سَلْدَاوَى أَيْنَ الصَّدَقَاتِ قَالَتْ فَخُجَّ حَاتِي جَلِّ نَعَالَهُ نَارًا قَالَتْ تُوْنِي
أُفْعَلِيهِ قَطْرًا ٩٦

فَحَاسِطًا عُوَالَهِنَّ يَرْضُوهُنَّ أَمْتَلَطًا عُوَلَهُ نَقَبًا ٩٧
هَذَا إِلَى أَرْحَمَةِ مَنْ بِي وَوَالِدًا لِعَوْدِ جَبِي عَمَلَهُ دَهْرًا كَأَنَّ عِدِّي حَقًّا ٩٨
وَتَرَكْنَا عَضَّةً مُمْسِكًا يَمْشِي فِي بَعْضِ خِيَالِ الصُّهُوجِ حَمَامًا ٩٩
وَأَتَلُّ عَمَلَهُنَّ أَلْبَنِي أَدَمَ أَبْلَقِي إِفْقِرًا قَبْلَ تَقَابُلِ أَحْمَلِي هَمَّ وَيَلْمُهُ تَقَمِيمًا لِأَخِي رَقَالٍ
لَأَلْمَقِكَ قَلِيلًا لِنَعْمَتَيْكَ يَا أَللَّهُ مَنْ تَقِينِ ٢٧

سَطَّ إِلَيَّ مِنْ دَكَ لَتَقْتُلْنِي مَلَأْنَا مَائِي لَطِي إِلَيْكَ قَتْلُكَ إِلَيَّ خَافُ الْمُرَالَعَةَ لِمَنْ بَيْنَ

٢٨

إِلْرِيْدُ أَنْ تَبِي هُوَ لَوْ تَمَلَّيْتُ مَكْفِيَّتَهُ كُنْتُ مَبْحُوسًا مِنَ النَّارِ جَدِّ النَّوْءِ الدِّمِيْنَ ٢٩
فَطَوَّعَ مَكْفِيَّتَهُ لِقَائِهِ فَيَقْتُلُهُ فَبَاعَ لِحْنِ سَرِيْنَ ٣٠
فَبَعَثَ اللَّهُ غُرِيْبًا لِي فِي الْأَرْضِ يَهْجُو كَيْهِي وَسِيءَ أَقْدَامِيهِ قِيَالًا وَلِيَّتِي هَجَزْتُ أَنْ
أَكُونُ نَثَلًا هَالِكًا لَوْ أَبْرِي سَعْوَةً أَخْأَجِبُ حَمَلًا تَدْمِيْنَ ٣١
مَنْ لُجَّ لِي كَتَبَ عَمَلِي سِنِيَّاءَ يَلْمَانُ قَتَلَ نَفْسِي لِمَنْ نَفْسِي فَمَنْ نَفْسِي فَمَنْ نَفْسِي فَمَنْ نَفْسِي
فَكَأَنَّ مَا قَتَلَ النَّاسَ جَمًّا وَمِعَامَ أَحِبَّ مَا هُوَ فَلَكَ أَمَّا أَحْيَى النَّاسَ جَمًّا وَمِعَالَقًا لِمَنْ رَتَهُ سَأَلْنَا بِنَاتِ
ثُمَّ إِنَّ كَثِيرًا مِنْهُمْ بِمَهْدِ لِي فِي الْأَرْضِ لَمْ يَسْفُوْنَ ٣٢ ٢٥

²²⁴Surah Al-Kahfi Ayat 83-99.

²²⁵Surah Al-Mâidah Ayat 27-32.

3. Penjelasan Tafsir Tentang Metode Kisah

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah yang mengandung tentang cerita atau disebut juga kisah, yaitu surah Shâd ayat 30-33 yaitu setelah kelompok ayat yang lalu menguraikan tentang Nabi Dâûd a.s. dan anugerah Allah Swt kepadanya yang diakhiri dengan komentar, tuntunan, serta nasihat, kini kelompok ayat di atas berbicara tentang putra Dâûd a.s. Ayat-ayat di atas menyatakan: Dan Kami karuniakan untuk Nabi Dâûd a.s. Sekian banyak anak, salah seorang diantaranya adalah Sulaimân, dia adalah sebaik-baik hamba pada masanya. Sesungguhnya dia adalah seorang yang amat taat serta selalu kembali kepada Tuhannya dalam segala persoalan.

Ayat 31 menguraikan salah satu bukti sifatnya yang terpuji itu. Allah Swt memerintahkan Nabi Muhammad Saw, bahkan setiap orang bahwa: Ingatlah peristiwa yang dialami oleh Nabi Sulaimân ketika dipertunjukkan kepadanya di sore hari antara waktu Asyar dan maghrib sebagian kekayaannya yaitu kuda-kuda yang sungguh indah, tenang, jinak, memesona ketika berhenti sambil mengangkat salah satu kakinya dan cepat lagi tangkas sewaktu berlari. Maka, dia berkata: “Sesungguhnya aku menyukai kesenangan terhadap barang yang baik, yakni kuda, sehingga aku lari mengingat Tuhanku sampai ia, yakni matahari atau kuda-kuda itu, tersembunyi di balik tabir, yakni hilang dari pandangan”. Lalu, dia memerintahkan para petugas yang memamerkan kuda-kuda itu: “Kembalikanlah ia, yakni kuda-kuda itu, kepadaku” Lalu, ia mengusap kaki dan lehernya, yakni menyembelihnya atau mengusapnya sebagai ungkapan kasih sayang kepadanya.

Ayat di atas dapat juga dinilai sebagai kelanjutan dari uraian tentang Dâûd a.s. Yakni di samping anugerah-anugerah yang telah disebut pada ayat-ayat yang lalu, Nabi Dâûd a.s. Juga dianugerahi putra istimewa yang sifatnya seperti diuraikan ayat-ayat ini.

Kata (الصَّافِنَاتُ) *ash-shâfinât* adalah bentuk *jamak* dari kata (صَافِنٌ) *shâfin* yang tidak dapat disandang kecuali oleh kuda. Karena itu, walau kata *ash-Shâfinât* merupakan adjektif yang subjeknya tidak disebut, namun dapat diketahui bahwa subjeknya adalah kuda-kuda karena kata *shâfin* menunjuk kepada binatang berkaki empat, yang salah satu kakinya diangkat sedemikian rupa sehingga hanya ujung telapak kakinya yang menyentuh tanah. Kuda yang demikian itu halnya menunjukkan kelincahan dan ketenangannya saat dia berdiam/berhenti. Ada juga ulama yang memahami kata tersebut dalam arti terus-menerus berdiri, yakni selalu siap memenuhi perintah joki.²²⁶

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Hûd ayat 120 ini adalah penutup kisah-kisah bahkan penutup surah yang menyimpulkan uraian-uraian yang lalu. Ia menjelaskan tujuan penyampaian kisah rasul-rasul bagi Nabi Muhammad Saw, umatnya, dan mereka yang tidak percaya. Demikian juga tujuan kehadiran tuntunan-tuntunan *Ilâhî* yang disampaikan kepada beliau melalui *Al-Qur'ân* serta kata akhir menyangkut orang-orang yang tidak percaya kepada kitab suci itu yang ayat-ayatnya disusun dengan rapi, kemudian dijelaskan secara terperinci. Untuk kisah-kisah yang telah disampaikan dalam surah ini bahkan wahyu-wahyu yang lalu, ayat ini menegaskan bahwa dan semua kisah

²²⁶Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 11 h. 379-380.

yang Kami kisahkan kepadamu, wahai Muhammad Saw, sekarang dan akan datang demikian juga yang telah lalu dari berita-berita penting para rasul/bersama umat mereka, baik yang taat maupun yang durhaka, apa yang dengannya Kami teguhkan hatimu guna menghadapi tugas-tugas berat yang dibebankan kepadamu dan bertambah yakinlah bahwa telah datang kepadamu di sini, yakni dalam surah atau kitab suci ini kebenaran mutlak yang sempurna, seperti tentang keesaan Allah Swt dan keniscayaan hari kemudian serta terdapat juga di dalamnya pengajaran yang sangat berharga dan peringatan bagi orang-orang *mukmin*.

Kata (و) *wa*/dan pada awal ayat ini berfungsi sebagai isyarat perpindahan kepada persoalan lain atau isyarat tentang permulaan uraian yang menutup sekaligus menyimpulkan kisah dan tununan-tuntunan surah ini.

Kata (وَكُنَّا) *nutsabbit*/Kami teguhkan yakni menenangkan sehingga tidak bimbang dan gelisah. Dengan kisah-kisah itu, Rasul Saw. akan bertambah yakin bahwa apa yang beliau alami tidak berbeda dengan apa yang dialami oleh nabi-nabi sebelum beliau karena seperti itulah rupanya *sunnatullâh*/kebiasaan-kebiasaan yang berlaku bagi seluruh nabi dan umat mereka. Ini pada gilirannya akan mengantar beliau lebih bersabar menghadapi gangguan dan akan semakin yakin bahwa pada akhirnya sukses akan beliau raih karena Allah Swt. selalu bersama utusan-utusan-Nya. Di sisi lain, persamaan keadaan para nabi dengan umat mereka itu sepanjang masa mengantar juga kepada keyakinan yang lebih mantap bahwa manusia sejak dahulu berbeda dan bertingkat-tingkat kecerdasan dan kesucian jiwanya, dan bahwa

perjuangan menegakkan kebenaran adalah keniscayaan sepanjang masa di pentas bumi ini.²²⁷

Kata (فؤاد) *fu'âd* biasa dipersamakan dengan (قلب) *qalb*/hati. Namun demikian, kata tersebut lebih banyak digunakan untuk menunjuk pada wadah pengetahuan dan kesadaran yang sangat mantap. Asy-Sya'râwi menjelaskan bahwa *fu'âd* adalah wadah keyakinan. *Ulamâ* Mesir kenamaan itu melukiskan bahwa akal menerima aneka informasi melalui pancaindra yang dirangkai sebagai satu masalah *aqlîyah*. Akal mengolahnya sampai apabila informasi itu sudah demikian meyakinkan dan tidak terbantahkan lagi, akal memasukkannya ke dalam *fu'âd*/hati dan menjadilah ia *aqîdah*, yakni sesuatu yang terikat, tidak terombang ambing, dan tidak pula dimunculkan lagi ke permukaan untuk dibahas oleh akal. Karena itu, ia dinamai '*aqîdah* yang terambil dari kata '*uqdah* yakni sesuatu yang terikat. Jika demikian, *fu'âd* adalah sesuatu dalam diri manusia yang menampung persoalan-persoalan yang tidak didiskusikan lagi karena akal sebelum memasukkannya ke dalam wadah itu telah selesai memikirkannya dan telah membolak-balik segala segi sehingga mencapai keputusan yang mantap dan tidak dapat diubah.²²⁸

Menurut Wahbah Az-Zuhaili di dalam Tafsirnya bahwa Nabi Yûsuf adalah laki-laki yang sangat tampan dan elok. Ketika memerintahkan istri-istri untuk melayani Yûsuf dengan baik, istrinya sangat menyukai dan mencintai Yûsuf karena kebaikan, keelokan, dan ketampanannya. Hal ini membuatnya selalu tampil anggun di mata Yûsuf hingga mengajaknya untuk berzina dan kemudian membuat tipu daya bahwa yang demikian itu merupakan perlakuan Yûsuf kepadanya. Dikisahkan

²²⁷Wahbah Az-Zuhaili...., h. 790-791.

²²⁸Wahbah Az-Zuhaili...., h. 780.

bahwa Zulaikha menutup semua pintu di rumahnya. Ada yang mengatakan terdapat tujuh buah pintu. Ketika pintu telah tertutup, perempuan itu berkata, “Kemarilah mendekat kepadaku, aku telah siap untukmu.” Ditambahkan huruf (لَكَ) pada kalimat (بِتَّ لَكَ) untuk menerangkan adanya *mukhatab* (yang diajak bicara). Ini adalah bentuk *ushlub* yang sangat sederhana.²²⁹

Kata (لَقَدْ دَهَمَّتْ بِهٖ) Zulaikha berkeinginan membalas dan mengancam Yûsuf karena telah melawan perintahnya dan tidak tertarik kepadanya ketika keinginannya sedang memuncak, juga karean Yûsuf menolak permintaannya, sedangkan kedudukan perempuan itu adalah majikan dan Yûsuf adalah pembantu. Atau maknanya perempuan itu telah berkendak menzinainya.²³⁰

Wahbah Az-Zuhaili menjelaskan bahwa yang dimaksud dengan kata (الهم) adalah bisikan-bisikan jiwa dan kecondrongan untuk berhubungan intim sesuai dengan hukum tabiat manusia. Hal ini tidak ada kecaman dari *syarî'at*, maka tidak dikatakan, “Bagaimana boleh bagi nabi berkehendak untuk berbuat maksiat dan berniat melakukannya?” Adapun *dalil* tiadanya kecaman atas kehendak yang tingkatannya di bawah *'azam* (niat) dan *hazam* (keteguhan), yaitu bagaimana yang disebutkan Al-Baghawi dari hadits Abdurrazzaq dan dua kitab *shahih*, dari Abu Hurairah r.a., Rasulullah Saw bersabda,

عَبْدِي بِحَيْسِنَةٍ، فَاكْتَبُوهَا لَهُ حَسَنَةً، فَإِنْ عَمِلَهَا كَأَنْ يُلُوهُ لِأَعْيُنِ شَرِّ
عَمَلٍ لَّهُمْ أَثْلُهَا كِتَابًا، وَهِيَ حَسَنَةٌ، فَإِنْ تَرَكَهَا مِنْ جَرِّ إِثْمٍ فَاَعْنَمَ لَهَا
فَاكْتَبُوهَا بِمِثْلِهَا.

²²⁹Wahbah Az-Zuhaili...., h. 481.

²³⁰Wahbah Az-Zuhaili...., h. 481.

Allah Swt menampakkan tanda yang dilihat oleh Nabi Yûsuf yaitu tanda Allah Swt yang diambil dari kewajiban seorang *mukallaf*, yaitu kewajiban menjauhkan dari segala yang diharamkan, atau *dalil* Allah Swt tentang zina dan pengatahuannya terhadap siksaan yang akan diterima seorang pezina. Ada yang mengatakan bahwa tanda tersebut adalah pensucian jiwa para nabi dari *akhlak* yang tidak terpuji. Ada pula yang mengatakan tanda tersebut adalah kenabian yang mencegah dari segala perbuatan keji. Semua pendapat dan makna ini boleh-boleh saja digunakan, karena semua makna tersebut berdekatan (sesuai) dan tidak bertentangan, juga tertuju kepada satu tujuan yaitu taat kepada Allah *Azza wa Jalla*.²³¹

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Yûsuf ayat 111 yaitu akhirnya, sekali lagi Allah Swt. Menegaskan tentang kisah Nabi Yûsuf as. Ini dan kisah-kisah para rasul yang lain yang disampaikan-Nya bahwa demi Allah Swt, sungguh pada kisah-kisah mereka terdapat pengajaran bagi orang-orang yang mempunyai akal. Ia yakni *Al-Qur'ân* yang mengandung kisah-kisah mereka, bukanlah cerita yang dibuat-buat sebagaimana dituduhkan oleh mereka yang tidak percaya, akan tetapi kitab suci itu membenarkan kitab-kitab dan peristiwa-peristiwa yang sebelumnya dan menjelaskan segala sesuatu dalam bentuk prinsip-prinsip segala yang dibutuhkan umat manusia menyangkut kemaslahatan dunia dan akhirat mereka, dan di samping itu ia juga sebagai petunjuk dan *rahmat* bagi kaum yang ingin beriman.

Surah ini berakhir serupa dengan uraian pendahulunya. Pendahulunya berbicara tentang *Al-Qur'ân: Alif, Lâm, Râ'*. Itu adalah ayat-ayat al-Kitâb yang

²³¹Wahbah Az-Zuhaili...., h. 482.

nyata, dan akhirnya pun berbicara tentang *Al-Qur'ân*: Ia bukanlah cerita yang dibuat-buat, akan tetapi membenarkan yang sebenarnya dan menjelaskan segala sesuatu, dan sebagai petunjuk dan *rahmat* bagi kaum yang beriman.²³²

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Kahf ayat 83-85 yaitu menghubungkan kelompok ayat ini dengan kelompok sebelumnya dari sisi perjalanan di bumi. Kisah Nabi Mûsâ as. adalah perjalanan menuntut ilmu dan kisah Dzulqarnain adalah perjalanan melakukan *jihād*. Yang pertama didahulukan karena tingginya derajat ilmu sebab ilmulah asas bagi segala kebahagiaan serta syarat bagi segala persoalan.

Ayat di atas menyatakan: Mereka, yakni orang-orang *kafir* Mekkah bertanya kepadamu, wahai Nabi Muhammad Saw tentang *ihwâl* Dzulqarnain. Kami akan mewahyukan kepadamu jawabannya. Untuk itu, katakanlah, “aku *insyâ Allah*” akan menyampaikan secara berurutan, yakni mengisahkan kepada kamu sebagian dari beritanya, yakni berita Dzulqarnain, secukup menjadi pelajaran bagi kamu semua.” Sesungguhnya Kami telah memberi kekuasaan untuknya di bumi, dan Kami telah menganugerahkan kepadanya sebab, yakni jalan, segala sesuatu yang dia butuhkan untuk mencapai apa yang dia kehendaki di dunia ini. Ternyata dia hendak memperluas kekuasaannya maka dia pun menempuh sekuat tenaga suatu jalan menuju belahan bumi sebelah barat dengan menggunakan cara, sarana, dan prasarana guna mencapai sukses yang telah dijanjikan Allah Swt kepadanya.

Ayat ini tidak menjelaskan siapa Dzulqarnain, bukan saja karena demikianlah kebiasaan *Al-Qur'ân* tidak menyebut nama, tetapi juga karena memang mereka yang bertanya itu tidak menanyakan kecuali *ihwâl*nya, bukan

²³²Wahbah Az-Zuhaili...., h. 193-194.

namanya. Berbeda-beda pendapat *ulamâ* tentang apa yang dimaksud dengan Dzulqarnain yang secara *harfiyah* berarti pemilih dua tanduk dan siapakah tokoh yang dipuji *Al-Qur'ân* ini. Ada yang berpendapat bahwa dia digelar demikian karena rambutnya yang panjang disisir dan digulung sedemikian rupa bagaikan dua tanduk; atau karena dia memakai perisai kepala yang terbuat dari tembaga, menyerupai tanduk. Ada juga yang berkata bahwa dia mencetak uang logam dengan gambar berbentuk dua tanduk yang melambungkan dirinya serupa dengan Amoun, yakni yang dipertuhan oleh orang-orang Mesir kuno.

Tokoh ini, menurut semua *ulamâ*, adalah Alexander *The Great* dari Macedonia. Ada juga yang berpendapat bahwa dia adalah salah seorang penguasa Himyar (Yaman), dengan alasan bahwa penguasa-penguasa Yaman menggunakan kata *Dzû* pada awal namanya seperti *Dzû Nuwâs* dan *Dzû Yazin*. Konon, namanya adalah Abû Bakar Ibn Afrîqisi. Dia berangkat dengan pasukannya menelusuri Mediteranian, melampaui Tunis dan Maroko, lalu membangun kota di Tunis dan menamainya dengan namanya *Afrîqiyah* sehingga seluruh wilayah di benua itu dinamai Afrika sampai kini. Dia juga dinamai *Dzulqarnain* karena dia mencapai wilayah yang dinamai kedua tanduk matahari.²³³

Wahbah Az-Zuhaili menjelaskan bahwa punahnya keagungan kekuasaan Arab terjadi di tangan Mongol di Baghdad. Dengan demikian, Ya'jûj dan Ma'jûj adalah orang-orang Mongol dan dinding yang dimaksud adalah yang terdapat antara wilayah Mongolia dan Cina, dan yang membangunnya adalah salah seorang dari raja mereka. Namanya Qin Syi Huang yang hidup sekitar 247 SM. Dengan

²³³Wahbah al-Zuhaili, *Tafsir al-Munîr fî al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, *Tafsir al-Munîr: Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 7 h. 361-362.

demikian, Alezander yang dari Macedonia itu lebih dahulu sekitar satu abad. Negeri-negeri Cina pada masa itu menganut agama Konfucius. Ada juga ganjalan lain yang menghadang pendapat ini. Benar bahwa Qin (baca *Chin*) Syi Huang adalah yang memulai membangun benteng Agung Cina pada 221 SM. dan benar juga bahwa tujuannya adalah untuk menghalangi penyerangan suku-suku yang masih berkeliaran di balik pegunungan (nomaden). Tetapi, tembok tersebut bukan dia yang menyelesaikannya. Padahal, ayat di atas menggambarkan bahwa Dzulkarnain yang memulai pembangunannya dan dia pula yang menyelesaikannya. Di sisi lain, Qin Syi Huang bukanlah seorang penguasa yang baik terhadap rakyatnya. Dia sangat ketat dan berusaha untuk melakukan standardisasi pemikiran masyarakatnya seperti standardisasi hukum, timbangan, dan tolok ukur. Pengikut-pengikutnya percaya bahwa manusia secara naluriah jahat dan mereka perlu diatur dengan seperangkat undang-undang yang ketat. Karena itu, dia membakar banyak sekali literatur yang bersumber dari ajaran Konfucius yang dinilainya tidak mendukung kebebasan berpikir. Gambaran yang diberikan oleh “Discovery Online” ini menunjukkan pula sikap penguasa itu yang tidak sejalan dengan nilai-nilai agama, lebih-lebih jika kita sependapat dengan sementara pakar yang menilai Konfucius adalah salah seorang utusan Allah Swt. Masih banyak pendapat dan riwayat lain menyangkut tokoh ini. Namun, yang perlu digarisbawahi adalah tujuan utama *Al-Qur'ân* menguraikan kisah tokoh ini siapapun orangnya dan dimana serta kapan pun terjadinya. Tujuan tersebut adalah (ذِكْرًا) *dzikran* yaitu peringatan dan pelajaran bagi umat manusia khususnya bagi para penguasa.

Kata (ذِكْرًا) *dzikran*, di samping makna yang disebut di atas, ada juga yang memahaminya dalam arti *Al-Qur'ân*. Memang, kata *dzkr* merupakan salah satu nama kitab suci tersebut. Bila dipahami demikian, penggalan akhir ayat pertama di atas menyatakan: “Aku akan membacakan kepada kamu ayat-ayat *Al-Qur'ân* menyangkut *ihwalnya*.” dapat juga kata *dzikran* berarti peringatan dan pelajaran. Dengan demikian, penggalan ayat ini bagaikan menyatakan: “*Aku akan bacakan kepada kamu ihwalnya sehingga menjadi peringatan dan pelajaran buat kami.*”

Kata (تَمَكِّنًا) *makkannâ* terambil dari kata (تَمَكَّنَ) *tamkîn*, yakni memungkinkan dan menjadikan bisa dan mampu. Kemampuan dimaksud adalah kemantapan dalam hal kekuasaan dan pengaruh. Allah Swt memantapkan bagi Dzulqarnain kekuasaan dengan menganugerahkan kepadanya pengetahuan tentang tata cara mengendalikan wilayah serta mempermudah baginya perolehan sarana dan prasarana guna mencapai maksudnya.

Kata (سَبَابًا) *sababan*, pada mulanya berarti tali kemudian makna ini berkembang sehingga mencakup segala sesuatu yang dapat mengantar guna meraih apa yang dikehendaki. Dengan menggunakan tali, timba diturunkan ke sumur untuk memperoleh air. Dengan tali juga seseorang dapat memanjat ke atas. Demikian seterusnya.²³⁴

Wahbah Az-Zuhaili menjelaskan di dalam tafsir *Al-Munîrnya* tentang surah *Al-Kahf* ayat 86-89 yaitu ayat ini melanjutkan kisah Dzulqarnain dengan menyatakan bahwa dia berjalan hingga apabila dia telah sampai ke tempat terbenamnya matahari, yakni tempat yang sangat jauh yang selama itu belum

²³⁴Wahbah Az-Zuhaili...., h. 363-364.

terjangkau di belahan bumi sebelah barat, dia menemukannya, yakni matahari, bagaikan atau memang dia lihat terbenam di dalam mata air, yakni lautan, yang berlumpur hitam dan dia mendapati di situ, yakni di pantai mata air dan lautan itu, suatu kaum yang durhaka kepada Allah Swt. Atau kaum yang belum mengenal agama. Kami mengilhami Dzulqarnain atau mewahyukan kepadanya melalui malaikat dengan berfirman, “Hai Dzulqarnain, ajaklah mereka beriman. Engkau boleh menyiksa siapa yang membangkang dan menghalangi dakwahmu atau berbuat kebaikan sekuat kemampuan terhadap mereka sesuai dengan hikmah kebijaksanaan demi meraih kemaslahatan”. Dia, yakni Dzulqarnain, berkata, “Adapun orang yang berlaku aniaya, yakni enggan beriman setelah aneka bukti dan penjelasan dipaparkan serta membangkang dan melawan agama, maka kami kelak akan menyiksanya, dengan siksaan duniawi, kemudian dia dikembalikan dengan kematian kepada Tuhannya, lalu Dia Yang Maha Kuasa meng*azab*nya dengan *azab* yang sangat besar yang tiada taranya atau yang tidak diketahui betapa kerasnya. Adapun orang-orang yang beriman dan membuktikan keimanannya dengan beramal saleh, maka baginya di dunia dan di akhirat ganjaran atas jalan dan amal-amal terbaik yang ditempuh dan diamalkannya, dan akan kami titahkan untuknya menyangkut perintah kami hal-hal yang mudah yang tidak memberatkannya serta akan memperlakukannya dengan santun dan baik.” Kemudian dia pun, yakni Dzulqarnain, menempuh sekuat tenaga suatu jalan menuju ke satu arah, yakni ke belahan timur bumi dengan menggunakan cara, sarana, dan prasarana yang telah dianugerahkan Allah Swt kepadanya guna mencapai sukses.

Kata (غرب الشمس) *maghrib asy-syams*, demikian juga (طلع الشمس) *mathli' asy-syams*, tidak dapat dipahami dalam arti tempat terbenam dan terbitnya matahari karena pada *hakikatnya* tidak ada tempatnya untuk terbenam dan terbit. Kata ini juga tidak dapat dipahami dalam arti tersebut dengan dalih bahwa inilah kepercayaan masyarakat masa lampau karena, jika demikian, itu dapat berarti bahwa *Al-Qur'ân* membenarkan keliru. Yang tepat adalah memahami kata tersebut dalam pengertian *majazi* sebagaimana dikemukakan di atas, yakni tempat yang dinilai terjauh ketika itu.

Wahbah Az-Zuhaili memahami kata *maghrib asy-syams* dalam arti tempat di mana seseorang melihat matahari tenggelam di ufuknya. Ini berbeda antara satu tempat dan tempat yang lain. Di beberapa tempat, matahari terlihat tenggelam di belakang sebuah gunung, dan di tempat lain terlihat ia tenggelam di air, seperti halnya yang melihat ke samudra lepas. Bisa juga terlihat bagaikan tenggelam di lautan pasir jika seseorang berada di padang pasir yang luas dan terbuka. Rupanya tulis Sayyid Quthub-Dzulqarnain sampai ke satu Empat di pantai Samudra Atlantik yang dahulu dinamai lautan gelap dan diduga bahwa daratan berakhir di sana, dan ketika itulah dia melihat matahari terbenam di sana. Kemungkinan yang lebih kuat lagi lanjut Sayyid Quthub adalah ketika itu dia berada di muara salah satu sungai, di mana terdapat banyak rerumputan dan berkumpul di sekitarnya tanah hitam yang lengket, mencair, serta terdapat pula daerah yang dipenuhi air bagaikan mata air, dan di sanalah dia melihat matahari terbenam. Namun demikian tulis *ulamâ* yang *syâhid* itu kita tidak dapat memastikan di mana persis lokasinya karena teks ayat ini

tidak menjelaskan dan tidak ada juga sumber yang dapat dipercaya yang menentukannya.²³⁵

Wahbah Az-Zuhaili juga menguatkan pendapat bahwa firman Allah Swt itu adalah *ilham*. Ia menjelaskan bahwa yang dimaksud adalah bahwa “Allah Swt mencampakkan dalam hatinya keraguan apakah menyiksa dan menghabisi kaum itu atau memberi mereka peluang sambil mengajak mereka kepada keimanan dan amal saleh.” Selanjutnya, ucapan Dzulqarnain yang direkam oleh ayat 87 yaitu: *Adapun orang yang berlaku aniaya, maka kami kelak akan menyiksanya*, dan seterusnya ucapannya itu, menurut *Ibn ‘Âsyûr* adalah bisikan hatinya yang merupakan jalan tengah antara kedua alternatif yang terlintas dalam benaknya yang merupakan *ilham Ilâhî* itu.²³⁶

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Kahf ayat 90-92 yaitu ayat yang lalu menguraikan bahwa Dzulqarnain menempuh sekuat tenaga suatu jalan menuju ke satu arah, yakni arah timur. Ayat ini melanjutkan bahwa hingga apabila dia telah sampai ke tempat terbitnya matahari, yakni arah sebelah timur, dia mendapatinya, yakni matahari itu, terbit menyinari atas suatu kaum yang Kami tidak menjadikan bagi mereka suatu yang melindungi mereka darinya, yakni dari cahaya matahari itu. Demikianlah yakni secara singkat keadaan Dzulqarnain di sini serta prinsip-prinsip dan langkah yang dilakukannya dalam perjalanan ke barat, dilakukan juga dalam perjalanannya ke timur dan sesungguhnya ilmu Kami meliputi segala apa yang ada padanya, yakni pada Dzulqarnain baik lahir maupun *batin*. Selanjutnya, dia meninggalkan tempat

²³⁵Wahbah Az-Zuhaili...., h 366-367.

²³⁶Wahbah Az-Zuhaili...., h. 368.

itu. Kemudian dia pun menempuh suatu jalan ke arah daerah yang lain, yakni menuju suatu tembok di wilayah *Ya'jûj* dan *Ma'jûj*. Rujuklah ke penjelasan tentang *maghrib asy-syams* yang dikemukakan sebelum ini untuk memahami maksud kata *mathli' asy-syams*.

Allah Swt di dalam Firman-Nya: (وَلَمْ نجعل لهم من دونها سورا) *lam naj'al lahum min dûnihâ sitran*/Kami tidak menjadikan bagi mereka sesuatu yang melindungi mereka darinya, di samping makna yang dikemukakan di atas ada juga yang memahaminya dalam arti “Suatu kaum yang hidup dengan *fitrah* asli mereka, tidak ada penutup yang menghalangi mereka dari sengatan panas matahari, tidak pakaian, tidak ada juga bangunan.”²³⁷

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Kahf ayat 93-94 selanjutnya, Dzulqarnain melanjutkan perjalanannya hingga apabila dia telah sampai dalam perjalanan ketiga ini di antara dua buah gunung yang sangat tinggi yang menyulitkan orang yang di belakangnya dapat melampauinya, dia, yakni Dzulqarnain, mendapati di dekat keduanya, yakni di belakang atau di dekat kedua gunung itu, dari arah kedatangan Dzulqarnain dia mendapati suatu kaum yang hampir tidak mengerti pembicaraan kecuali dengan susah payah karena bahasanya asing atau dan kecerdasannya rendah. Mereka berkata melalui penerjemah atau dengan bahasa Isyarat, “Hai Dzulqarnain, kami sedang terancam dan menderita oleh sekelompok orang yang bernama *Ya'jûj* dan *Ma'jûj*. Sesungguhnya *Ya'jûj* dan *Ma'jûj* itu adalah perusak-perusak di muka bumi dengan aneka macam perusakan, maka dapatkah kami memberikan sesuatu

²³⁷Wahbah Az-Zuhaili...., h. 369-370.

pembayaran kepadamu supaya engkau membuat suatu dinding antara kami dan mereka sehingga menghalangi mereka menyerang kami?”.

Kata (سَدَّيْنِ) *as-saddayn* adalah bentuk dual dari kata (سَدٍّ) *as-sadd*, pada mulanya berarti penutup, penghalang, atau dinding pemisah yang menghalangi sesuatu untuk memasukinya. Tetapi, yang dimaksud di sini adalah dua gunung yang berada di wilayah tempat masyarakat yang ditemui Dzulqarnain itu.²³⁸

Menurut Wahbah Az-Zuhaili, sangat sulit untuk menentukan siapa yang dimaksud dengan *Ya'jûj* dan *Ma'jûj* serta di mana mereka dan bagaimana kesudahan atau keadaannya saat mereka datang. Ini antara lain disebabkan ayat yang menyebut narna mereka, di samping hanya dua ayat yaitu ayat al-Kahf 94 ini dan QS. al-Anbiyâ' [21]: 96, juga karena ayat-ayat tersebut tidak menentukan waktu atau tempat tertentu. *Al-Qur'ân* hanya merekam ucapan Dzulqarnain yang menyatakan kalau janji Tuhanku datang, Dia menjadikannya hancur. Ini dapat mengandung banyak penafsiran. Kalaulah kita katakan bahwa kedatangan waktu itu adalah menjelang kiamat, seperti tulis Sayyid Quthub *Al-Qur'ân* telah mengisyaratkan dekatnya kedatangan kiamat sejak masa Nabi Muhammad Saw., yakni firman-Nya:

اقْتَرَبَ بَاتٍ وَالسَّاعَةُ مُقْتَرَبَةٌ (١)

Allah Swt membedakan dengan waktu dalam perhitungan manusia sehingga boleh jadi berlalu antara dekatnya kiamat dan terjadinya kiamat itu berjuta-juta tahun atau abad. Manusia memandangnya panjang tetapi di sisi Allah Swt hanya sekejap yang sangat singkat. Karena itu lebih jauh boleh jadi dinding itu telah roboh

²³⁸Wahbah Az-Zuhaili,.... h. 370-371.

atau terbuka pada satu masa antara datangnya kiamat dan masa kita ini dan, dengan demikian, serangan Mongol dan Tatar yang menguasai Timur itulah masa keluarnya *Ya'jûj* dan *Ma'jûj*. Demikian antara lain Sayyid Quthub yang mengakhiri komentarnya dengan menyatakan apa yang dikemukakannya itu adalah *tarjih* (pemilihan) pendapat yang dinilainya lebih kuat, bukan suatu keyakinan (kepastian). Kalau kita sependapat bahwa *Ya'jûj* dan *Ma'jûj* adalah Mongol dan Tatar, sejarah mencatat bahwa Jangiskhân (1167 - 1227 M) adalah salah seorang panglima dari Mongolia yang berhasil mendirikan kerajaan besar semua wilayah antara Cina dan laut Hitam. Sedang cucunya, yakni Holako (sekitar 1277- 1265 M.) berhasil menaklukkan penguasa-penguasa Persia dan menaklukkan dinasti Abbasyâh di Baghdad pada 1258 M. serta menduduki Suriah, tetapi kemudian dihancurkan tentaranya oleh kaum *muslimîn* di bawah pimpinan Baibers pada masa *Sulthân* Quthuz (al-Mâlik al-Muzhaffar) pada pertempuran di 'Ain Jâlut satu daerah di Palestina pada 1260 M. Kata (خراج) *kharjan* adalah harta benda yang disisihkan untuk diserahkan kepada pihak lain.²³⁹

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Kahf ayat 95-97 yaitu mendengar tawaran yang diajukan oleh mereka yang terancam itu, Dzulqarnain sang penguasa yang adil bijaksana ini menolak imbalan tersebut. Dia berkata, "Apa yang telah dikuasakan kepadaku oleh Tuhanku, seperti kekuasaan dan kekayaan yang kamu lihat dan tidak lihat, lebih baik daripada yang kamu tawarkan itu. Karena itu, tidak perlu memberi aku sesuatu sebagai imbalan atau upeti. Aku hanya mengharapkan partisipasi kamu, maka bantulah aku dengan kekuatan tenaga dan alat-alat agar aku membuatkan di antara kamu dan mereka

²³⁹Wahbah Az-Zuhaili...., h. 372-373.

sebuah dinding yang kukuh berlapis-lapis sehingga menjadi penghalang bagi siapa pun yang menyeraag kamu.” Selanjutnya, Dzulqarnain memerinci kebutuhan pembangunan dinding itu. Dia berkata “Berilah aku potongan-potongan besi”. Merekapun memenuhi permintaan tersebut lalu dia meletakkan suatu potongan di atas potongan yang lain hingga apabila besi itu telah sama rata dengan kedua puncak gunung yang berhadapan itu, dia, yakni Dzulqarnain, berkata memerintahkan kepada para pekerja, “Siapkanlah api”. Dan mereka menyiapkannya bersama dengan alat-alat yang dibutuhkan. Lalu, Dzulqarnain berkata, “Tiuplah api itu!” Hingga apabila ia, yakni potongan besi yang betumpuk-tumpuk itu, sudah menjadikannya merah seperti api, dia pun berkata, “Berilah aku tembaga yang mendidih agar kutuangkan ke atasnya, yakni ke atas besi panas itu”. Dengan demikian, sempurnalah bangunan dinding tersebut. Dengan selesainya pembangunan itu mereka, yakni *Ya'jûj* dan *Ma'jûj*, demikian juga selain mereka tidak mampu mendakinya karena sangat tinggi dan mereka tidak mampu pula melubanginya karena sangat kukuh.

Kata (رَدْمَان) *radman* adalah benteng dan pembendung yang kukuh. Ia adalah sesuatu yang diletakkan di atas sesuatu yang lain sehingga saling berdempet. Ini menjadikannya jauh lebih kukuh daripada apa yang dinamai (سَدِّد) *sadd* yang juga dapat bermakna benteng atau pembendung. Ini berarti Dzulqarnain menjanjikan mereka membangun benteng yang lebih baik dan kukuh daripada apa yang mereka minta.

Kata (زُبُر) *zibur* adalah bentuk jamak dari kata (زُبْرَة) *zubrah* yaitu potongan-potongan besi yang besar. Tentu saja, bangunan itu bukan hanya dari besi dan

tembaga semata-mata, tetapi juga batu dan lain-lain. Hanya saja, karena besi itu yang terpenting apalagi tidak mudah menemukan batu, sekaligus untuk menggambarkan kekukuhannya, besi itulah yang secara khusus disebut di sini.

Kata (الصدفین) *ash-shadafain* adalah bentuk tunggal dari kata (صدف) *ash-shadaf* yaitu sisi dari suatu gunung. Kata ini tidak digunakan kecuali dalam bentuk tunggal. Asal katanya bermakna bertemu sehingga tentu saja pertemuan memerlukan dua pihak dari sini, kata yang digunakan *Al-Qur'ân* ini berarti kedua sisi gunung. Maksudnya, besi yang ditumpuk tersebut telah memenuhi kedua sisi pertemuan kedua gunung dan telah rata dengan puncak kedua gunung itu.

Kata (قطرا) *qithran* terambil dari kata (قطر) *qathara* yakni menetes. Yang dimaksud di sini adalah tembaga yang mencair, salah satu cara yang ditempuh dewasa ini untuk menguatkan besi adalah mencampurkannya dengan kadar tertentu dari tembaga. Dengan demikian, petunjuk yang diberikan Allah Swt kepada Dzulqarnain itu dan diabadikan dalam kitab suci *Al-Qur'ân* ini merupakan salah satu *hakikat* yang mendahului penemuan *ilmiah* sekian abad lamanya.²⁴⁰

Wahbah Az-Zuhaili menjelaskan di dalam tafsir *Al-Munîrnya* tentang surah *Al-Kahf* ayat 98-99 yaitu setelah dinding yang berlapis-lapis itu selesai terbangun dan masyarakat pun menerimanya dengan penuh suka cita, Dzulqarnain bersyukur kepada Allah Swt. Dia berkata, 'Dinding atau kemampuan yang dianugerahkan Allah Swt untuk membangun dinding ini adalah rahmat yang besar untuk hamba-hamba Allah Swt dari Tuhan Pemelihara dan yang selalu berbuat baik kepada-ku. Ia telah berdiri tegak berkat bantuan-Nya dan dapat berfungsi menghalangi suku-

²⁴⁰Wahbah Az-Zuhaili..., h. 373-375.

suku yang bermaksud buruk terhadap masyarakat yang tidak berdosa dan tidak berdaya. Dinding ini akan tetap berdiri tegar hingga waktu yang dijanjikan Allah Swt bagi kehancurannya, maka apabila telah datang janji Tuhanku itu menjelang kiamat atau sebelumnya Dia akan menjadikannya hancur luluh hingga menjadi rata dengan tanah karena tidak ada sesuatu, betapapun kekar dan kuatnya, kecuali akan hancur dan punah. Itu adalah keniscayaan yang telah ditetapkan dan dijanjikan Allah Swt Tuhanku dan janji Tuhanku itu adalah benar dan pasti terlaksana”. Dan kami tinggalkan, yakni jadikan mereka, yakni *Ya'jûj* dan *Ma'jûj*, di hari itu, yakni setelah rampung atau hancurnya bangunan dinding itu, bercampur aduk antara satu dengan yang lain, dan ditiupkan sangkakala, yakni meniupan kedua, lalu Kami kumpulkan mereka semuanya di Padang Mahsyar dengan pengumpulan yang besar yang tiada taranya.

Kata (دَكَّاءٌ) *dakkâ* terambil dari kata (كَيْدٌ - يَدِكُ) Kata ini jika menyifati unta, ia berarti unta yang tidak berpunuk (yakni yang tidak memiliki daging yang menonjol pada punggungnya). Ia juga dapat berarti hina sehigga diabaikan. Makna terakhir ini disinggung oleh Wahbah Az-Zuhaili dengan mengutip dari kamus besar *Lisân al-'Arab*. Dan dari sini *ulamâ* menulis ini ia dapat juga berarti benteng itu tidak dihiraukan lagi karena sudah tidak berfungsi akibat kemajuan yang dicapai manusia. Maksudnya, janji Allah Swt yang dimaksud adalah ketika dinding itu *dakkâ*', yakni ketika manusia mencapai kemajuan dalam penggunaan alat-alat dan penyingkiran hambatan sehingga penghalang yang dibuat Dzulqarnain itu tidak berfungsi lagi dalam membendung serangan serta menghalangi kemajuan *Ya'jûj*

dan *Ma'jûj*. Ini, menurut Wahbah Az-Zuhaili, dikuatkan oleh firman-nya yang melukiskan keluarnya mereka yakni:

وَجُوعٌ وَمَأْجُوجٌ وَهُمْ مِنْ كُلِّ حَدَبٍ يَنْسِلُونَ (٩٦)

Kata *dakkâ'* adalah tertimbun di bawah tanah. Nah boleh jadi juga dinding tersebut tidak lagi terlihat sekarang ini karena ia telah tertimbun di bawah tanah akibat berbagai sebab dan faktor sebagaimana terjadi atas sekian banyak bangunan masa lampau.

Kata (*تَرَكَ*) *taraknâ* terambil dari kata (*تَرَكَ*) *taraka*, yakni ditinggalkannya sesuatu oleh sesuatu yang lain yang berdekatan dengannya. Yang dimaksud di sini adalah Kami jadikan. Menjadikan sesuatu dalam keadaan yang berbeda dengan sebelumnya diibaratkan sebagai menemukan sesuatu dalam keadaan tertentu, lalu ia berubah dan berbeda, maka ia ditinggalkan.²⁴¹

Kisah Dzulqarnain. Akhirnya, kita boleh bertanya, “Mengapa Dzulqarnain melakukan perjalanan ke Timur dan Barat? Apakah ia haus kekuasaan? Tidak! Menurut sementara ilmuwan, tujuannya adalah untuk “mempertemukan” Barat dan Timur. Barat memiliki cara pandang yang berbeda dengan Timur. Barat mengandalkan akal, penalaran, dan analisis untuk membaca fenomena alam. Ini menjadikan mereka tidak jarang melupakan nilai-nilai spiritual. Sedang, Timur mengandalkan intuisi dan penyucian jiwa guna meraih kebenaran. Timur hampir-hampir saja mengabaikan nalar sehingga mereka lebih banyak memandangi jiwa daripada dengan akal. Mempertemukan, bahkan menyatukan akal dan jiwa, nalar dan rasa adalah keinginan Dzulqarnain, tetapi rupanya hasilnya sejalan

²⁴¹Wahbah Az-Zuhaili...., h. 376-377.

dengan kesimpulan penyair Inggris kenamaan Rudyard Kipling yang berkata, “*East is east, and west is west and they can never meet*” (Timur adalah timur dan barat adalah barat, dan mereka tidak pernah akan dapat bertemu). Wahbah menambahkan bahwa mereka hanya akan dapat bertemu bila semua sepakat mengikuti tuntunan-tuntunan Allah Swt dan Rasul-Nya.

Kisah-kisah yang dikemukakan *Al-Qur’ân* dalam surah ini kira perlu menggarisbawahi bahwa *Al-Qur’ân* mengemukakan banyak sekali kisah dan sejarah masa lampau, tetapi sebagian di antaranya belum atau tidak dapat dibuktikan oleh sejarawan. Ada beberapa hal yang harus dicatat dalam konteks uraian *Al-Qur’ân* itu.

Pertama, ilmu sejarah adalah sesuatu yang relatif baru. Sekian banyak hal yang tidak sempat tercatat. Jangankan yang terjadi sebelum prasejarah, peristiwa-peristiwa yang terjadi di abad modern pun banyak yang tidak jelas hakikatnya.

Kedua, sejarah yang dicatat atau diuraikan oleh para pakar tidak jarang dibumbui oleh aneka bumbu atau disampaikan dalam bentuk informasi yang tidak lengkap, bahkan keliru, dan tidak jarang juga dipengaruhi oleh subjektivitas penuturnya.

Ketiga, salah satu sumber yang sangat berharga adalah kitab suci. Dalam konteks ini, kalaulah seseorang tidak memercayainya sebagai wahyu *Ilâhî*, paling tidak ia dapat dianggap sebagai satu manuskrip yang dapat dijadikan salah satu sumber informasi.

Keempat, walaupun berbeda-beda penilaian orang terhadap kitab suci, menyangkut *Al-Qur’ân* paling tidak kita dapat berkata bahwa sebagian informasinya telah terbukti kebenarannya secara ilmiah. Sekian banyak uraiannya

yang dahulu tidak jelas, tetapi melalui aneka penelitian arkeologi, studi kebahasaan, atau antropologi, uraian-uraian tersebut terbukti kebenarannya dengan sangat jelas. Memang, harus diakui bahwa sebagian informasinya belum terbukti. Atas dasar itu, bukanlah sikap ilmiah menolak informasi *Al-Qur'ân* hanya dengan alasan belum terbukti. Karena, sebagian yang tadinya belum terbukti kini telah terbukti. Paling tidak, jika seseorang enggan menggunakan pendekatan iman, sikap *ilmîah* yang sewajarnya dia ambil adalah tidak membenarkan informasinya dan tidak pula mempersalahkan. Di sisi lain, kita dapat melangkah lebih jauh untuk berkata bahwa kalau seandainya diakui bahwa banyak informasi *Al-Qur'ân* yang telah terbukti kebenarannya, dan tidak ada yang bertentangan dengan *hakikat ilmîah*, adalah lebih wajar jika kemungkinan sisi pembenaran semua informasinya lebih kuat dari sisi-sisi kemungkinan lainnya.²⁴²

Wahbah Az-Zuhaili menjelaskan di dalam tafsir *Al-Munîr*nya tentang surah yang mengandung tentang cerita atau disebut juga kisah, yaitu surah *Al-Mâidah* ayat 27 yaitu ayat-ayat yang menggambarkan sikap dan perilaku orang-orang Yahudi menyangkut perintah Allah memasuki kota suci serta sanksi-Nya atas keengganan mereka merupakan bukti bahwa orang-orang Yahudi bukanlah anak-anak Tuhan dan kekasih-Nya sebagaimana yang mereka utarakan. Kalau orang-orang Yahudi bukan anak-anak Tuhan, tentu orang Nasrani pun demikian karena orang-orang Nasrani juga dari *Banî Isrâ'îl*, yakni keturunan orang-orang Yahudi. Sebab jika terbukti, misalnya, bahwa si A yang ayah bukan anak si B, pasti si C yang merupakan anak si A, bukan keturunan si B. Dari sini, yakni pembicaraan tentang hubungan anak dan ayah ini terjalin hubungan antara ayar di aras, yang

²⁴²Wahbah Az-Zuhaili..., h. 378-279.

berbicara tentang kedua anak Adam, dan ayat-ayat yang lalu. Dapat juga ditambahkan bahwa, sebagaimana kebiasaan *Al-Qur'ân* menghimpun dalam uraiannya dua hal yang bertolak belakang atau dua hal yang serasi, di sini dikemukakan dua hal yang bertolak belakang sekaligus yang serasi itu. Keserasian pada ayat ini dan ayat sebelumnya adalah bahwa keduanya berbicara tentang pembangkangan mereka yang tidak rela menerima ketetapan Allah Swt. Mereka yang tidak rela pada ayat yang lalu adalah Banî Isrâ'îl, sedangkan pada ayat ini adalah putra Âdam. Banî Isrâ'îl bersikap buruk terhadap Tuhan dan Nabi-Nya ketika menyatakan, "Pergilah engkau bersama Tuhanmu dan berperanglah kamu berdua, sedangkan putra Âdam juga demikian dengan membunuh saudaranya yang Allah Swt terima kurbannya. Di sinilah terjadi hubungan yang berdasarkan keserasian kandungan uraian antara dua ayat tersebut. Adapun hubungan atas dasar kontradiksi, pada ayat lalu, Banî Isrâ'îl enggan berperang dan takut membunuh, padahal Allah Swt telah memerintahkan mereka untuk berperang, sedangkan putra Âdam maju dan ceroboh serta tampil membunuh padahal perbuatan tersebut dilarang-Nya. Selanjutnya, dalam ayat yang lalu dilukiskan keharmonisan hubungan dua saudara, sedangkan ayat ini melukiskan perseteruan dua saudara. Demikian hubungan ayat ini dan ayat berikut dengan ayat-ayat sebelumnya.

Ayat ini berpesan kepada Nabi Muhammad Saw. *Bacakanlah kepada mereka*, yakni orang-orang Yahudi dan siapa pun berita yakni kisah yang terjadi terhadap kedua putra Âdam, yaitu Hâbil dan Qâbil dengan *haq*, yakni menurut yang sebenarnya, yaitu ketika keduanya mempersembahkan kurban guna mendekati diri kepada Allah, maka diterima oleh Allah Swt kurban dari salah seorang dari mereka berdua, yakni dari Hâbil dan tidak diterima oleh Allah Swt dari yang lain,

yakni dari Qâbil. Melihat kenyataan itu, Qâbil iri hati dan dengki. Maka, ia berkata, “Aku pasti membunuhmu” Ancaman ini ditanggapi oleh Hâbil dengan ucapan yang diharapkan dapat melunakkan hati saudaranya serta mengikis kedengkiannya. Ia menjawab, “Sesungguhnya Allah Swt hanya menerima dengan penerimaan yang agung dan sempurna kurban dari para *muttaqin*, yakni orang-orang yang telah mencapai kesempurnaan dalam ketakwaan”

Kata (تلا) *utlul* bacakanlah terambil dari kata (تلا - يتلو) *talâ, yatlû* yang berarti mengikuti. Pembaca sebuah kisah adalah orang yang mengikutkan penyebutan satu berita dengan berita yang sesudahnya. Pembaca suatu bacaan adalah yang mengikutkan satu huruf dan atau kata dengan huruf dan kata yang lain. *Al-Qur’ân* menggunakan kata *talâ* yang berarti membaca untuk objek bacaan yang suci atau yang *haq* dan benar. Berbeda dengan *qirâ’at*, yang objeknya bersifat umum, bisa bacaan yang benar atau suci, bisa juga yang tidak demikian. Penggunaan kara *utlu* di sini mengisyaratkan bahwa yang dibacakan dan disampaikan itu bukan bersumber dari Nabi Muhammad Saw, melainkan dari sumber yang lain, yakni Yang Maha Suci lagi Maha Benar dan, penyampaian itu merupakan salah satu bukti kebenaran Nabi Muhammad Saw, karena beliau yang tidak pernah belajar tulis baca itu dapat menyampaikan berita, bahkan meluruskan kekeliruan informasi yang selama ini beredar.²⁴³

Kata (إِنَّمَا يَتَقَبَّلُ اللَّهُ مِنَ الْمُتَّقِينَ) *innamâ yataqabbalu Allâh min al-muttaqîn*/Sesungguhnya Allah Swt hanya menerima dari para *muttaqîn*, seperti terbaca dalam penjelasan di atas, adalah dalam arti penerimaan yang sempurna

²⁴³Wahbah Az-Zuhaili..., h. 90-91.

bukan dalam arti Allah Swt menolak jika yang mempersembahkan belum mencapai derajat tersebut. Para *ulamâ* secara sepakat menyatakan bahwa seorang *Muslim*, kendati belum mencapai derajat itu, insya Allah Swt amal-amalnya akan diterima Allah Swt. Atau, kata *muttaqîn* dipahami dalam arti orang-orang yang secara *ikhlas* mempersembahkan kurbannya serta beramal karena Allah Swt, atau Allah Swt hanya menerima kurban dan amal orang-orang yang bertujuan dengan kurban atau amalnya itu untuk meraih derajat ketakwaan sempurna.²⁴⁴

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Mâidah ayat 28-29 yaitu setelah sebelumnya Hâbil menasihati sang saudara yang mengecam membunuhnya, nasihat itu dilanjutkan dengan ucapan yang menggambarkan kasih sayangnya kepada saudaranya serta rasa takutnya kepada Allah Swt. Dia berkata: Sungguh seandainya memang benar namun aku ragu engkau menggerakkan tanganmu kepadaku untuk membunuhku dengan cara apapun, aku sekali-kali tidak akan menggerakkan tanganku kepadamu untuk membunuhmu dengan cara apa pun serta kapan pun karena sesungguhnya aku takut kepada Allah Swt, Tuhan pemelihara seru sekalian alam, termasuk yang memelihara aku dan engkau. Sesungguhnya aku ingin dengan bersikap seperti yang kukatakan itu agar engkau, bila benar-benar membunuhku, kembali dengan membawa dosa pembunuhan kepadaku bahkan dosaku yang telah aku lakukan dan yang harus engkau pikul sebagai imbalan atas kejahatanmu kepadaku dan dosamu sendiri, antara lain yang mengakibatkan kurbanmu tidak diterima Allah Swt. Dan, jika demikian itu halnya, maka engkau akan menjadi penghuni neraka

²⁴⁴Wahbah Az-Zuhaili..., h. 92.

akibat dosa-dosamu dan yang demikian itulah pembalasan bagi orang-orang *zalim*, yakni yang mantap lagi mendarah daging *kezalimannya*.

Firman-Nya: “*Sungguh seandainya engkau menggerakkan tanganmu kepadaku untuk membunuhku, aku sekali-kali tidak akan menggerakkan tanganku kepadamu untuk membunuhmu*” dipahami oleh sementara *ulamâ* sebagai anjuran untuk bersikap pasif jika yang mengancam adalah seorang *Muslim*.²⁴⁵

Wahbah Az-Zuhaili berpendapat bahwa masyarakat bisa saja menganggap satu perbuatan yang bersumber dari seseorang, padahal itu bersumber dari orang lain sehingga menuntut serta menjatuhkan hukuman atas orang itu. Bisa juga satu perbuatan yang dilakukan seseorang dinilai oleh masyarakat tidak bersumber darinya, seperti apabila seseorang membunuh orang lain, sedangkan masyarakat memiliki hak-hak yang harus dituntutnya dari si terbunuh agar hak-hak tersebut diperolehnya kembali. Ketika itu, boleh jadi masyarakat menuntut dari si pembunuh hak-haknya itu. Atau, seperti seorang Pengacau dalam masyarakat yang mengganggu keamanan. Masyarakat ketika itu dapat saja menilai bahwa semua kebaikan yang dilakukan oleh si pengacau gugur, tidak berarti sama sekali. Dalam konteks semacam ini, masyarakat tidak menilai keburukan-keburukan yang dilakukan oleh yang teraniaya itu kecuali menjadi keburukan yang menganiayanya. Ketika itu, si penganiaya pada *hakikatnya* tidak memikul dosa orang lain tetapi memikul dosanya sendiri karena dialah yang mengakibatkan orang lain terjerumus dalam dosa yang dilakukan orang lain itu.²⁴⁶

²⁴⁵Wahbah Az-Zuhaili...., h. 93-94.

²⁴⁶Wahbah Az-Zuhaili...., h. 95.

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Mâidah ayat 30 yaitu nasihat-nasihat yang disampaikan oleh Hâbil kepada saudaranya sama sekali tidak berbekas di hati dan pikiran Qâbil. Ia telah dikuasai oleh hawa nafsu amarahnya, maka setelah beberapa saat ia ragu dan berpikir, hawa nafsunya menjadi ia rela sedikit demi sedikit dan mempermudah hati dan pikirannya untuk membunuh saudaranya maka, setelah berlalu beberapa saat, dibunuhnyalah saudara kandungnya itu, maha dengan demikian menjadilah ia seorang di antara, yakni yang masuk dalam kelompok orang-orang yang benar-benar merugi dengan kerugian besar yang melekar pada dirinya dan tidak dapat dielakkannya.

Kata (تَطَوَّرَ) *fa thawwa'at*/menjadikan ia rela terambil dari kata yang seakar dengan kata (طاعة) *thâ'ah/taat* dalam arti tunduk dalam keadaan rela. Kata ini mengandung makna lebih dalam dari kata taat. Maknanya adalah ketaatan dan kerelaan hati yang muncul sedikit demi sedikit, dan yang lahir dari upaya nafsu memengaruhi dan meyakinkan seseorang dalam hal ini adalah Qâbil. Seseorang yang menyadari bahwa pelanggaran satu larangan adalah dosa dan dapat mengakibatkan hukuman, dia tidak akan melanggarnya, walau nafsu mendorong dirinya untuk melanggar. Keberhasilannya menolak dorongan nafsu adalah kedurhakaan terhadap nafsu, bukan kepada Allah Swt. Sebaliknya, jika hawa nafsunya memperindah larangan itu, menampik segala bisikan nurani, serta mendorongnya untuk melakukan apa yang dilarang, ketika itu, orang tersebut pada hakikatnya telah taat kepada nafsunya. Ketaatan kepada dorongan nafsu bisa ceper, bisa juga lambat. Ayat ini menggambarkan bahwa ketaatan si pembunuh lahir

sedikit demi sedikit disebabkan ketika itu terjadi pergolakan dalam diri Qâbil, antara dorongan kebaikan yang melarangnya membunuh dan dorongan nafsu sehingga pada akhirnya ia menaati nafsunya. Pergolakan jiwa yang diisyaratkan oleh kata *thawwa'at* ini antara lain disebabkan langkah yang dianjurkan oleh nafsunya itu merupakan pembunuhan pertama yang dilakukan oleh manusia.²⁴⁷

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Mâidah ayat 31 yaitu setelah membunuh saudaranya, ia tidak mengetahui apa yang harus dilakukannya karena ini adalah pembunuhan pertama yang terjadi di kalangan manusia, maka Allah Swt menyuruh seekor burung gagak menggali-gali di bumi lalu menguburkan sesuatu untuk memperlihatkan kepadanya, Qâbil, bagaimana dia, yakni Qâbil atau Allah Swt. Seharusnya menutupi keburukan, yakni bau busuk dan kerusakan yang menjadi pada mayat saudaranya yang telah dibunuhnya itu. Setelah mengamati apa yang dilakukan burung gagak dan mendapat pelajaran darinya, dia berkata: Aduhai celaka besar hadirilah! atau sungguh aneh mengapa aku tidak mampu berbuat seperti burung gagak ini, lalu menutupi keburukan saudaraku, berbuat seperti burung gagak, yakni menguburkan mayatnya?" Karena itu, menjadilah dia di antara orang-orang yang menyesal

Ayat ini mengisyaratkan bahwa cukup lama si pembunuh bingung dan tidak mengetahui apa yang harus dilakukannya. Ini dipahami bukan saja dari kata *sau'at*/keburukan yang dijelaskan di atas dalam arti bau busuk dan kerusakan badan saudaranya, tetapi juga dari ucapannya setelah melihat burung gagak menggali-gali tanah. Sementara riwayat menyarakkan bahwa burung gagak menggali lubang untuk menguburkan burung gagak yang dibunuhnya. Di sisi lain, dapat juga dikatakan

²⁴⁷Wahbah Az-Zuhaili...., h. 95-96.

bahwa burung gagak termasuk salah satu burung yang terbiasa menggali lubang untuk menanam sebagian dari makanan yang diperolehnya untuk digunakan pada kesempatan lain atau boleh jadi ia menggali tanah untuk mendapatkan sesuatu yang dapat dimakan. Apapun tujuan burung gagak menggali, apakah menanam gagak yang mati atau makanan atau mencari sesuatu yang pernah disembunyikannya atau tersembunyi di dalam tanah, yang jelas bahwa upayanya menggali itu telah mengilhami Qâbil untuk menanam atau menguburkan saudaranya yang terbunuh karena ia mengetahui cara penguburan setelah melihat gagak yang menggali.²⁴⁸

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Mâidah ayat 32 ini setelah menguraikan kisah pembunuhan secara aniaya yang pertama serta dampak-dampaknya yang sangat buruk, dan setelah terbukti melalui kisah ini betapa tergesa-gesa manusia, ayat ini menegaskan bahwa: Oleh karena itu, yakni oleh karena yakni oleh karena kejahatan yang terjadi dan dampak-dampaknya yang sangat buruk itu dan oleh karena perilaku Banî Isrâ'îl yang tekah dipaparkan sekian kali, maka Kami Yang Maha Agung menetapkan suara hukum menyangkut satu persoalan yang besar dan hukum itu kami sampaikan atas Banî Isrâ'îl bahwa: Barang siapa yang membunuh satu jiwa salah seorang putra putri Âdam, bukanlah karena orang itu membunuh jiwa orang yang lain yang memang wajar sesuai hukum untuk dibunuh, atau bukan karena membuat kerusakan di muka bumi, yang menurut hukum boleh dibunuh, seperti dalam peperangan atau membela diri dari pembunuhan, maka seakan-akan dia telah membunuh manusia seluruhnya. Dan barang siapa yang memelihara kehidupan seorang manusia, misalnya dengan memaafkan pembunuh keluarganya, atau menyelamatkan nyawa seseorang dari

²⁴⁸Wahbah Az-Zuhaili...., h. 97-98.

satu bencana, atau membela seseorang yang dapat terbunuh secara aniaya, maka seolah-olah dia telah memelihara kehidupan manusia semuanya. Dan sesungguhnya telah datang kepada mereka para Rasul Kami dengan membawa keterangan-keterangan yang jelas, yang membuktikan kebenaran para rasul itu dan kebenaran petunjuk-petunjuk itu. Tetapi, kendati demikian, kemudian sesungguhnya banyak di antara mereka sesudah itu sungguh-sungguh telah membudaya pada dirinya sikap dan perilaku melampaui batas dalam berbuat kerusakan di muka bumi.

Kata (أجل) *ajl* dalam kalimat (من أجل) *min ajl*/oleh karena itu pada mulanya berarti kejahatan yang dikhawatirkan terjadi di masa datang. Kata ini kemudian berkembang maknanya sehingga menjadi oleh karena atau disebabkan, baik karena adanya kejahatan maupun tidak. Pada ayat ini, tidak tertutup kemungkinan untuk memahami kata itu sesuai dengan makna asalnya. Yakni, disebabkan oleh kejahatan pembunuhan yang dikhawatirkan terjadi di masa datang, Allah Swt menetapkan apa yang disebut dalam ayat ini.

Ayat ini adalah atas Banî Isrâ'îl Penggunaan kata (على) *'ala*/atas mengandung makna kewajiban dan, dengan demikian, ayat ini menginformasikan bahwa ketetapan hukum tersebut disampaikan kepada Banî Isrâ'îl atas dasar satu kewajiban bagi mereka. Penyebutan Banî Isrâ'îl secara khusus dalam ayat ini mengisyaratkan bahwa kaum tersebut telah mencapai puncak keburukan dalam pembunuhan karena yang mereka bunuh adalah manusia-manusia suci yang diutus Allah Swt sebagai nabi dan rasul-rasul.²⁴⁹

²⁴⁹Wahbah Az-Zuhaili..., h. 99-100.

Wahbah Az-Zuhaili menguraikan persamaan itu antara lain dengan menyatakan bahwa setiap manusia menyandang dalam dirinya nilai kemanusiaan, yang merupakan nilai yang disandang oleh seluruh manusia. Seorang manusia bersama manusia lain adalah perantara lahirnya manusia-manusia lain bahkan seluruh manusia. Manusia diharapkan hidup untuk waktu yang ditetapkan Allah Swt, antara lain untuk melanjutkan kehidupan jenis manusia seluruhnya. Membunuh seseorang yang berfungsi seperti yang dijelaskan di atas adalah bagaikan membunuh semua manusia, yang keberadaannya ditetapkan Allah Swt demi kelangsungan hidup jenis manusia. Agaknya, karena itu pula Hâbil.²⁵⁰

4. Analisis Pada Tafsir Al-Munir

Metode kisah yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang kisah, yaitu surah Sad ayat 30-33, surah Hûd ayat 120, surah Yûsuf ayat 23-29, ayat 111, surah al-Kahfi ayat 83-99 dan surah al-Mâidah ayat 27-32. Menurut Wahbah Az-Zuhaili di dalam tafsir Al-Munîrnya menjelaskan bahwa ayat-ayat di atas mengandung kisah-kisah. Penulis menjelaskan tentang kisah-kisah seperti kisah Hâbil dan Qâbil, kisah rasul-rasul bagi Nabi Muhammad Saw, kisah Nabi Yûsuf dengan Zulaikha, kisah penghuni *Ashabûl Kahfi*, kisah Nabi Daûd dalam *Al-Qur'ân*. Allah Swt menjadikan *Al-Qur'ân* sebagai pedoman dan petunjuk bagi manusia.

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode kisah tetapi penulis berkesimpulan itu adalah metode kisah, Kisah-kisah dalam *Al-Qur'ân* secara umum bertujuan untuk memberikan pengajaran terutama kepada

²⁵⁰Wahbah Az-Zuhaili..., h. 101.

orang-orang yang mau menggunakan akalannya. Relevansi antara cerita *Al-Qur'ân* dengan metode penyampaian cerita dalam lingkungan pendidikan ini sangat tinggi. Metode ini merupakan suatu bentuk teknik penyampaian informasi dan instruksi yang amat bernilai, dan seorang pendidik harus dapat memanfaatkan potensi kisah bagi pembentukan sikap yang merupakan bagian esensial pendidikan *Al-Qur'an*

Jadi ayat di atas menjelaskan bahwa, Metode kisah sebagai metode pendidikan ternyata mempunyai daya tarik yang menyentuh perasaan. Islam menyadari akan adanya sifat alamiah manusia yang menyukai cerita dan menyadari pengaruh besar terhadap perasaan. Oleh karena itu Islam mengeksploitasi cerita itu untuk dijadikan salah satu tehnik pendidikan. Islam menggunakan berbagai jenis kisah sejarah *factual* yang menampilkan suatu contoh kehidupan manusia yang dimaksudkan agar kehidupan manusia bisa seperti pelaku yang ditampilkan contoh tersebut (jika kisah itu baik).

J. METODE KETELADANAN

1. Pengertian Metode Keteladanan

Secara terminologi kata “keteladanan” berasal dari kata “teladan” yang artinya “perbuatan atau barang dan sebagainya yang patut ditiru atau dicontoh”. Sementara itu dalam bahasa arab kata keteladanaan berasal dari kata “*uswah*” dan “*qudwah*”.

Metode keteladanan disebut juga metode meniru yakni suatu metode pendidikan dan pengajaran dengan cara pendidik memberikan contoh teladan yang baik kepada anak didik. Dalam *Al-Qur'ân*, kata teladan diproyeksikan dengan kata *uswah* yang kemudian diberikan sifat dibelakangnya seperti sifat *hasanah* yang

berarti teladan yang baik. Metode keteladanan adalah suatu metode pendidikan dan pengajaran dengan cara pendidik memberikan contoh teladanan yang baik kepada anak didik agar ditiru dan dilaksanakan. Dengan demikian metode keteladanan ini bertujuan untuk menciptakan *akhlak al-mahmudah* kepada peserta didik. Acuan dasar dalam berakhlak *al-mahmudah* adalah Rasulullah Saw dan para Nabi lainnya yang merupakan suri tauladan bagi umatnya. seorang pendidik dalam berinteraksi dengan anak didiknya akan menimbulkan respon tertentu baik positif maupun negatif, seorang pendidik sama sekali tidak boleh bersikap otoriter, terlebih memaksa anak didik dengan cara-cara yang merusak *fitrahnya*.

Nilai edukatif keteladanan dalam dunia pendidikan adalah metode influitif yang paling meyakinkan keberhasilannya dalam mempersiapkan dan membentuk moral spriritual dan sosial anak didik. Keteladanan itu ada dua macam :

- a. Sengaja berbuat untuk secara sadar ditiru oleh si terdidik.
- b. Berperilaku sesuaidengan nilai dan norma yang akan ditanamkan pada terdidik, sehingga tanpa sengaja menjadi teladan bagi terdidik.²⁵¹

2. Ayat Tentang Metode Keteladanan

Berdasarkan hasil penelitian dalam *Al-Qur'ân* penulis menemukan surah yang mengandung tentang *uswah/qudwah* atau disebut juga (Teladan), yaitu, surah Mumtahanah ayat 4, ayat 6, surah al-Ahzâb ayat 2, dan surah as-Saff ayat 2-4 yaitu

قَدْ كَانَتْ لَكُمْ أُسْوَةٌ حَسَنَةٌ فِي إِبْرَاهِيمَ الَّذِي بِرَّبِّيَّ هُوَ يَمِيزُ الْإِيمَانَ مِنْ عَمَلِهِ إِذْ قَالَ لِقَوْمِهِ وَمَنْ يَأْتِيكُمْ مِنْكُمْ فَأَمْرٌ أَنْتُمْ بِهَا لَدَيْكُمْ
تَعْبُدُونَ مِنْ دُونِ اللَّهِ كَفَرْنَا بِكُمْ بَلْ يَلْبَسُونَ لَكُمْ لِيَمِيزُوا الْبَيْنَ لَكُمْ عَمَلُ الْوَالِدِ وَالْبَقِيَّةُ لِلْأَبِ وَالْأُمَّةِ لِلْأُمَّةِ

²⁵¹Armai Arief..., h 78-79.

وَدَحَىٰ إِلَٰهٍ قِيلِبَرٍ لَّا بِيهِ تَلَاغَفَسِرَ نَلَّاقِي مَأْمَلِكُ لُكْحِنِ إِلَٰهٍ مِّنْ شَيْءٍ بَدَّ عِلْمِيكَ
 تَوَكَّلْنَا بِإِلَيْكَ أَوْبِنَا لِلَّيْلِ صَدِيرٌ ٢٥٢
 لَقَدْ كَانَ لَكُمْ فِي سُلُوكِ آلِ اللَّهِ وَلِحَدِّقَسَ نَدَلْتُمْ رَكِبِينَ رَجَا وَاللَّهِ وَكَلِيٍّ وَالْمُؤَخَّرِ ذَكَرَ اللَّهُ كَثِيرًا
 ٢٥٣ ٢١
 لَقَدْ كَانَ لَكُمْ فِيهَا سُهُودًا مِّنْ نَّذَلْتُمْ رَكِبِينَ رَجَا أَوْلَاهُ مَوِيْنًا وَمِمَّا حَقَّ لِلرَّالِّ فَإِنَّ اللَّهَ هُوَ
 غَضِبْنَا الْحَمَلِيَّةُ ٢٥٤ ٦
 ٢ امْيَا يُنْطَلِقُونَ الْهَيْجَنَ تَقْوُلُونَ مَا لَّا عَتَقُونَ ٢
 كَبِيرًا مَّتَعَانَا لِللَّاتِ تَقْوُلُوا مَا لَّا عَتَقُونَ ٣
 إِلَّا لِيُحَقِّقَ لِلتَّائِبِينَ فِي سَبِيلِهِ صَفَا كَأَبْنِهِنَّ ٢٥٥ ٤

3. Penjelasan Tafsir Tentang Metode Keteladanan

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah yang mengandung tentang *uswah/qudwah* atau disebut juga (Teladan), yaitu surah surah Al-Mumtahanah ayat 4-5 ayat-ayat lalu menuntun kaum beriman untuk tidak terpengaruh oleh hubungan kekerabatan yang dapat memberi dampak negatif dalam kehidupan. Agama yang diajarkan Nabi Muhammad Saw merupakan agama dan tuntunan yang sama atau serupa dengan tuntunan dan cara hidup Nabi Ibrâhîm a.s. yang merupakan bapak para nabi serta leluhur orang-orang Arab yang juga mereka hormati dan kagumi. Karena itu, tidak heran jika ayat di atas mengemukakan sikap Nabi Ibrâhîm a.s. terhadap keluarganya yang berbeda keyakinan dengan beliau. Wahbah Az-Zuhaili menulis bahwa sementara kaum *muslimîn* menemukan pada

²⁵²Surah Al-Mumtahanah Ayat 4.

²⁵³Surah Al-Ahzâb Ayat 21.

²⁵⁴Surah Al-Mumtahanah Ayat 6.

²⁵⁵Surah As-Saff Ayat 2-4.

permohonan ampunan yang dipanjatkan oleh Nabi Ibrâhîm as. Untuk orangtuanya yang *musyrik* peluang untuk masuknya emosi yang selama ini terhadap keluarga mereka yang *musyrik*. Karena itu, *Al-Qur'ân* turun menjelaskan hakikat sikap Nabi Ibrâhîm a.s. Menyangkut permohonannya itu. Permohonan ini dipanjatkannya sebelum beliau yakin tentang keteguhan hati orangtuanya itu mempertahankan kemusyrikannya. Itu dimohonkannya ketika beliau masih mengharapkan keimanan orangtuanya, tetapi “Setelah nyata baginya bahwa dia (yakni orangtuanya itu) merupakan musuh Allah Swt, beliau berlepas diri darinya.”

Ayat di atas menyatakan: Sungguh telah terdapat buat kamu, wahai orang-orang beriman, suri teladan yang baik pada sikap, tingkah laku, dan kepribadian Nabi Ibrâhîm dan orang-orang beriman yang bersama dengannya atau para nabi sebelum Nabi Ibrâhîm a.s. Teladan itu antara lain ketika mereka berkata dengan tegas kepada kaum mereka yang *kafir*: “Sesungguhnya kami tanpa sedikit keraguan pun berlepas dari kamu walaupun kamu adalah keluarga kami dan tentu saja kami pun berlepas diri dari apa yang kamu sembah selain Allah Swt karena itulah yang menjadi sebab keberpisahan kami dengan kamu. Kami mengingkari, menolak, lagi tidak merestui *kekafiran* kamu. Kalau dahulu perselisihan dan perbedaan kita masih terpendam di dalam lubuk hati, kini hal itu telah demikian kuat dan kini hal itu telah demikian kuat dan kini telah nyata antara kami dan kamu permusuhan dan kebencian akibat penolakan kamu menyembah Tuhan Yang Maha Esa dan kehendak kamu mengembalikan kami kepada *kekufuran*. Kebencian dan permusuhan buat selama-lamanya sampai kamu beriman kepada Allah Yang Maha Esa semata-mata; Tetapi ucapan Nabi Ibrâhîm kepada orangtuanya: yaitu: “Sesungguhnya aku pasti akan memohonkan ampunan bagimu karena hanya itu

yang dapat kulakukan dan aku tidak memiliki sesuatu apapun untukmu atas hal-hal yang bersumber dari kuasa Allah Swt yang dapat dijatuhkan-Nya kepada-Mu. Ucapan Nabi Ibrâhîm ini janganlah kamu teladani karena Nabi Ibrâhîm mengatakannya sebelum dia mengetahui bahwa orangtuanya tetapi bersikeras memusuhi Allah Swt. Setelah Nabi mulia itu mengetahui, ia pun berlepas diri.

Ayat di atas mengecualikan ucapan Nabi Ibrâhîm a.s. Yang tidak boleh diteladani, ayat di atas melanjutkan uraiannya tentang ucapan Nabi Ibrâhîm as dan siapa yang bersama beliau yang kali ini baik untuk diteladani yaitu: “Tuhan kami, yang selama ini terus menerus membimbing dan memelihara kami, hanya kepada-Mu, tidak kepada siapa pun, kami telah bertawakal, yakni berserah diri dalam segala urusan kami setelah kami berusaha semaksimal mungkin dan hanya kepada-Mu pula kami bertaubat memohon ampun atas kesalahan-kesalahan kami dan hanya kepada-Mu tempat kembali segala urusan dan berpulang semua manusia di akhirat kelak!” “Tuhan kami, janganlah engkau jadikan kami dalam satu kondisi sehingga menjadi sasaran *fitnah*, yakni ujian, cobaan, dan siksa, bagi orang-orang *kafir* sehingga menjadi kami menyimpang dari ajaran agama-Mu. Dan ampunilah kami, wahai Tuhan kami. Sesungguhnya Engkau hanya engkau tidak ada selain-Mu Yang Maha Perkasa sehingga tidak dapat terbendung kehendak-Mu lagi Maha Bijaksana dalam segala ketetapan-Mu”.

Kata (أسوة) *uswah* ada juga yang membacanya (إِسْوَة) *iswah*/suri teladan digunakan untuk menunjuk sifat dan juga kepribadian seseorang. Firman-Nya: *dan orang-orang bersamanya* dipahami oleh sementara *ulamâ* dalam arti Nabi Lûth as. Yang merupakan kemenakan Nabi Ibrâhîm a.s. Serta Sârah, isteri beliau, yang

kemudian menjadi Nabi Ishâq. Ketika itu, Nabi Ibrâhîm belum dikaruniai anak-anak dan pengikut-pengikutnya belum ada. Wahbah Az-Zuhaili memahami bahwa rupanya ketika itu sudah ada pengikut. pengikut beliau. Ada juga, yang memahami kalimat di atas dalam arti para nabi sebelum Nabi Ibrâhîm a.s.²⁵⁶

Ayat di atas tidak semuanya terlarang untuk diteladani. Yang terlarang hanya permohonan pengampunan kepada orangtuanya setelah terbuka ia bersikeras menolak ajaran *Ilâhî*. Di sisi lain, *Rabbanâ ‘alaika tawakkalnâ*/Tuhan kami, hanya kepada-Mu kami telah bertawakal boleh jadi lanjutan ucapan Nabi Ibrâhîm a.s dan orang-orang yang bersama beliau, bisa juga ucapan yang diajarkan Allah Swt kepada Umat Nabi Muhammad Saw. Ini mengharuskan adanya sisipan kata *qûlû*/katakanlah dan dengan demikian, ia merupakan tuntunan lain yang digabung dengan tuntunan untuk meneladani Nabi Ibrâhîm a.s.²⁵⁷

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Mumtahanah ayat 6 yaitu sekali lagi ayat di atas menekankan perlunya meneladani Nabi Ibrâhîm a.s. Pengulangan ini juga bertujuan menguraikan bahwa peneladanan itu merupakan hal yang sangat penting, bagi mereka yang pandangannya jauh melampaui hidup masa kini serta bagi mereka yang mendambakan kebahagiaan *ukhrâwî*. Ini berarti yang tidak meneladani beliau terancam untuk tidak memperoleh kebahagiaan itu. Ayat di atas menyatakan : Sungguh Kami bersumpah bahwa telah terdapat buat kamu, wahai umat manusia, pada mereka, yakni Nabi Ibrâhîm bersama pengikutnya, teladan yang baik dalam segala aspek kehidupan; yaitu bagi kamu wahai orang-orang beriman orang yang telah mantap hatinya

²⁵⁶Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al- Syarî’ah wa al- Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî’ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 13 h. 590-592.

²⁵⁷Wahbah Az-Zuhaili...., h. 593.

mengharap ganjaran dan pertemuan mesra dengan Allah Swt Tuhan Yang Maha Esa dan mengharapkan juga keselamatan pada hari Kemudian. Barang siapa yang tampil meneladani Nabi Ibrâhîm as. maka Allah Swt akan membimbingnya karena Dia Maha Pengasih lagi Maha Penyayang dan barang siapa yang berpaling enggan meneladaninya maka Allah Swt tidak akan memedulikannya. Sesungguhnya Allah Swt, Dia-lah saja yang Maha Kaya, tidak membutuhkan suatu apa pun, lagi Maha Terpuji.²⁵⁸

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah yang mengandung tentang *uswah/qudwah* atau disebut juga (Teladan), yaitu surah Al- Ahzâb ayat 21 yaitu setelah ayat-ayat yang lalu mengecam kaum *munâfik* dan orang-orang yang lemah imannya, kini ayat di atas mengarahkan kepada orang-orang beriman, memuji sikap mereka yang meneladani Nabi Saw. Ayat di atas menyatakan: Sesungguhnya telah ada bagi kamu pada diri Rasulullah Saw, yakni Nabi Muhammad Saw, suri teladan yang baik bagi kamu, yakni bagi orang yang senantiasa mengharap rahmat kasih sayang Allah Swt dan kebahagiaan hari kiamat serta teladan bagi mereka yang berzikir mengingat kepada Allah Swt dan menyebut-nyebut nama-Nya dengan banyak, baik dalam suasana susah maupun senang.

Ayat ini masih merupakan kecaman kepada orang-orang *munâfik* yang mengaku memeluk Islam, tetapi tidak mencerminkan ajaran Islam. Kecaman itu dikesankan oleh kata (لقد) *laqad*. Seakan-akan ayat itu menyatakan: “Kamu telah melakukan aneka kedurhakaan, padahal sesungguhnya di tengah kamu semua ada Nabi Muhammad Saw yang mestinya kamu teladani,”

²⁵⁸Wahbah Az-Zuhaili,....h. 594.

Kalimat: (لمن كان يرجو الله واليوم الآخر) *liman kâna yarjû Allâh wa al-yaum al-âkhir*/bagi orang yang mengharap Allah Swt dan hari kiamat berfungsi menjelaskan sifat orang-orang yang mestinya meneladani Rasul Saw. Memang untuk meneladani Rasul Saw. secara sempurna diperlukan kedua hal yang disebut ayat di atas. Demikian juga dengan *zikir* kepada Allah Swt dan selalu mengingat-Nya.

Kata (أسوة) *uswah* atalu *iswah* berarti teladan. Wahbah Az-Zuhaili, ketika menafsirkan ayat di atas, mengemukakan dua kemungkinan tentang maksud keteladanan yang terdapat pada diri Rasul itu. Pertama dalam arti kepribadian beliau secara totalitasnya adalah teladan. Kedua dalam arti terdapat dalam kepribadian beliau hal-hal yang patut diteladani. Pendapat pertama lebih kuat dan merupakan pilihan banyak *ulamâ*. Kata (في) *fî* dalam firman-Nya: (في رسول الله) *fî rasûlillâ* berfungsi “mengangkat” dari diri Rasul Saw satu sifat yang hendaknya diteladani, tetapi ternyata yang diangkatnya adalah Rasul Saw. sendiri dengan seluruh totalitas beliau.

Perang Khandaq ini, banyak sekali sikap dan perbuatan beliau yang perlu diteladani. Antara lain keterlibatan beliau secara langsung dalam kegiatan perang, bahkan menggali parit. Juga dalam membakar semangat dan menyanyikan lagu-lagu perjuangan dan pujian kepada Allah Swt. Juga dalam suka dan duka, haus dan dahaga yang dialami oleh seluruh pasukan kaum *muslimin*.

Ayat ini, walau berbicara dalam konteks Perang Khandaq, ia mencakup kewajiban atau anjuran meneladani beliau walau di luar konteks tersebut ini karena Allah Swt. telah mempersiapkan tokoh agung ini untuk menjadi teladan bagi semua manusia. Yang Maha Kuasa itu sendiri yang mendidik beliau. “*Addabanî Rabbî, fa*

ahsana ta'dibi" (Tuhanku mendidikku, maka sungguh baik hasil pendidikanku).
Demikian sabda Rasul Saw.²⁵⁹

Wahbah Az-Zuhaili kemukakan pendapat az-Zamakhsyari ketika menafsirkan cakupan makna *uswah/keteladan* itu. Timbul pertanyaan, yaitu jika kepribadian beliau secara totalitasnya adalah teladan, apakah itu berarti bahwa segala sesuatu yang bersumber dari pribadi ini diucapkan, atau diperagakan adalah baik, benar, dan harus/wajar diteladani termasuk dalam perincian-perinciannya? Jawaban menyangkut pertanyaan di atas berkaitan dengan pandangan tentang batas-batas *'ishmat* (pemeliharaan Allah Swt terhadap Nabi-Nya, pemeliharaan yang menjadikan beliau tidak terjerumus dalam kesalahan). Bagi yang menjawab bahwa Nabi Saw. mendapat *'ishmat* (pemeliharaan) dalam segala sesuatu, maka ini berarti bahwa segala apa yang bersumber dari Nabi Saw. pasti benar, tetapi bagi yang membatasi *'ishmat* hanya pada persoalan-persoalan agama, maka keteladanan dimaksud hanya pada soal-soal agama.

Imam al-Qârâfi merupakan *ulamâ* pertama yang menegaskan pemilahan-pemilahan terperinci menyangkut ucapan/sikap Nabi Muhammad Saw. Menurutnya, junjungan kita, Muhammad Saw dapat berperan sebagai Rasul Saw, atau Mufti, atau Hakim Agung, atau Pemimpin masyarakat dan dapat juga sebagai seorang manusia, yang memiliki kekhususan-kekhususan yang membedakan beliau dari manusia-manusia lain, sebagaimana perbedaan seseorang dengan lainnya.²⁶⁰

Wahbah Az-Zuhaili kembali menjelaskan soal kata *uswah/keteladanan*.
"Lupakah hal-hal yang bersifat pribadi atau yang berkaitan dengan kondisi sosial

²⁵⁹Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al-Syarî'ah wa al-Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 10 h. 438-440.

²⁶⁰Wahbah Az-Zuhaili...., h. 441.

budaya masyarakat juga bagian dari yang diteladani? Salah satu jawaban yang dikemukakan para pakar adalah memilah-milah keteladanan itu sesuai dengan sikap Nabi Saw seperti yang dijelaskan di atas, yakni dengan menyatakan: Apa yang dilakukan oleh pribadi agung itu, selama bukan merupakan kekhususan yang berkaitan dengan kerasulan (butir 5 a), dan bukan juga merupakan penjelasan ajaran agama (butir 1 dan 2), hal itu harus diteliti apakah ia diperagakan dalam kaitan dengan upaya mendekatkan diri kepada Allah Swt atau tidak. Jika dinilai berkaitan dengan upaya mendekatkan diri kepada Allah Swt, seperti misalnya membuka alas kaki ketika shalat, ia termasuk bagian yang diteladani, tetapi jika tidak tampak adanya indikator bahwa hal tersebut dilakukan dalam rangka mendekatkan diri kepada Allah Swt, seperti misalnya menggunakan pakaian tertentu, (misalnya memakai jubah, sandal berwarna kuning, rambut gondrong, dan lain-lain), hal ini hanya menunjukkan bahwa yang demikian dapat diikuti, ia bersatus *mubâh*. Namun, bila ada yang mengikutinya dengan niat meneladani Nabi Saw, maka niat keteladanan itu memperoleh ganjaran dari Allah Swt.

Ayat yang berbicara tentang *uswah* dirangkaikan dengan kata Rasûlillâh Saw: (لقد كان لكم في رسول الله) *laqad kâna lakum fi Rasûlullâh*/sesungguhnya telah ada buat kamu pada diri Rasulullah Saw. Namun demikian, tidak mudah memisahkan atau memilah mana pekerjaan/ucapan yang bersumber dari kedudukan beliau sebagai Rasul Saw dan mana pula dalam kedudukan-kedudukan lainnya. Bukankah Allah Swt juga berfirman:

وَمَا مُحَمَّدٌ إِلَّا رَسُولٌ ۖ

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munirnya tentang surah Ash-Shaff ayat 2-4 yaitu mereka yang tidak menyucikan Allah Swt. Menyimpang dari sistem yang berlaku dan menyendiri padahal semua menyucikan-Nya, sungguh sikap mereka itu harus diluruskan. Kaum beriman telah menyadari hal tersebut, bahkan ada yang telah menyatakan siapnya untuk berjuang dalam rangka menyucikan Allah Swt, tetapi ketika tiba saatnya, mereka mengingkari janji. Ayat di atas mengecam mereka dengan memanggil mereka dengan panggilan keimanan sambil menyindir bahwa dengan keimanan itu mestinya tidak berlaku demikian. Allah Swt berfirman: *Hai orang-orang yang mengaku beriman, kenapa kamu mengatakan, yakni berjanji akan berjihad atau mengapa kamu mengucapkan, apa yang tidak kamu perbuat, yakni tidak sesuai dengan kenyataan? Amat besar kemurkaan di sisi Allah Swt wt bahwa kamu mengatakan apa yang tidak kamu perbuat.* Setelah menyebut apa yang dibenci Allah Swt, disebutnya apa yang disukai-Nya dengan menyatakan: *Sesungguhnya Allah Swt mencintai orang-orang yang berjuang di jalan-Nya, yakni untuk menegakkan agama-Nya, dalam bentuk satu barisan yang kukuh yang kait-berkait dan menyatu jiwanya lagi penuh disiplin seakan-akan mereka, karena kukuh dan saling berkaitannya satu dengan yang lain, bagaikan bangunan yang tersusun rapi.*

Wahbah Az-Zuhaili telah kemukakan riwayat at-Tirmîdzî tentang turunnya surah ini. Dengan demikian, ayat di atas dapat dinilai sebagai kecaman yang ditujukan kepada mereka yang berjanji akan berjihad tetapi ternyata enggan

²⁶¹Wahbah Az-Zuhaili...., h. 442.

melakukannya. Wahbah Az-Zuhaili, dalam tafsirnya, menuturkan bahwa mayoritas *ulamâ* menyatakan bahwa ayat ini turun ketika kaum *muslimin* mengharapkan diwajibkannya *jihad* atas mereka, tetapi ketika Allah Swt mewajibkannya, mereka tidak melaksanakannya. Dengan demikian, ayat ini serupa dengan firman-Nya dalam QS. al-Baqarah [2]: 246 yang berbicara tentang orang-orang Yahudi yang satu ketika mengharap diizinkan untuk berperang tetapi “*tatkala perang diwajibkan atas mereka, mereka pun berpaling, kecuali sedikit di antara mereka*”. Riwayat lain menyatakan bahwa ayat di atas turun sebagai kecaman terhadap mereka yang mengatakan: “Kami telah membunuh (musuh), menikam, memukul, dan telah melakukan ini dan itu”, padahal mereka tidak melakukannya. Dengan demikian, ayat di atas mengecam juga orang-orang *munâfik* yang mengucapkan kalimat *syahadat* dan mengaku *muslim* tanpa melaksanakan secara baik dan benar tuntunan agama Islam.

Ayat di atas berbicara tentang perjuangan/peperangan agaknya berkaitan dengan sikap sementara kaum *muslimin* yang enggan berjuang, padahal sebelumnya telah menyatakan keinginannya melaksanakan apa yang disukai Allah Swt. Kendati demikian, semua riwayat itu dapat ditampung kandungannya oleh ayat di atas karena memang *ulamâ* menggunakan kata *sabab nuzûl* bukan saja terhadap peristiwa yang terjadi menjelang turunnya ayat, tetapi juga peristiwa-peristiwa yang dapat dicakup oleh kandungan ayat, baik peristiwa itu terjadi sebelum maupun sesudah turunnya ayat itu, selama masih dalam masa turunnya *Al-Qur'ân*.

Kata (كَبُرَ) *kabura* berarti besar tetapi yang dimaksud adalah amat keras karena sesuatu yang besar terdiri dari banyak hal/komponen. Kata ini digunakan di

sini untuk melukiskan sesuatu yang sangat aneh, yakni mereka mengaku beriman, mereka sendiri yang meminta agar dijelaskan tentang amalan yang paling disukai Allah Swt unuk mereka kerjakan, lalu setelah dijelaskan oleh-Nya, mereka mengingkari janji dan enggan melaksanakannya. Sungguh hal tersebut adalah suatu keanehan yang luar biasa besarnya.

Kata (مقتا) *maqtan* adalah kebencian yang sangat keras. Dari sini, ayat di atas menggabung dua hal yang keduanya sangat besar sehingga apa yang diuraikan di sini sungguh sangat mengundang murka Allah Swt. Ini ditambah lagi dengan kalimat (عند الله) '*inda Allâh*/di sisi Allah Swt yang menunjukkan bahwa kemurkaan itu jatuh langsung dari Allah Swt.²⁶²

4. Analisis Pada Tafsir Al-Munir

Metode keteladanan yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang keteladanan (*Uswah*), yaitu surah Mumtahanah ayat 4 dan 6, surah Al-Ahzâb ayat 21, dan surah As-Saff ay²⁶³at 2-4 Menurut Wahbah Az-Zuhaili di dalam tafsir Al-Munîrnya menjelaskan bahwa ayat-ayat di atas menjelaskan tentang keteladanan Nabi Muhammad Saw dan keteladanan Nabi Ibrâhim a.s. Ayat-ayat ini juga bertujuan menguraikan bahwa peneladanan itu merupakan hal yang sangat penting, bagi mereka yang pandangannya jauh melampaui hidup masa kini serta bagi mereka yang mendambakan kebahagiaan *ukhrâwî*. Ini berarti yang tidak meneladani beliau terancam untuk tidak memperoleh kebahagiaan itu.

²⁶²Wahbah al-Zuhaili, Tafsir al-Munîr *fi al-Aqîdah wa al- Syarî'ah wa al- Manhaj*, Kata Pengantar terj. Abdul Hayyie al-Kattani, dkk, Tafsir al-Munîr: *Aqîdah, Syarî'ah dan Manhaj* (Jakarta: Gema Insani, 2015), Cet. I. Jilid 14 h. 10-12.

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode keteladanan tetapi penulis berkesimpulan itu adalah metode keteladanan, metode keteladanan adalah suatu metode pendidikan dan pengajaran dengan cara pendidik memberikan contoh teladanan yang baik kepada anak didik agar ditiru dan dilaksanakan. Dengan demikian metode keteladanan ini bertujuan untuk menciptakan *akhlak al-mahmudah* kepada peserta didik. Acuan dasar dalam *berakhlak al-mahmudah* adalah Rasulullah Saw dan para Nabi lainnya yang merupakan suri tauladan bagi umatnya. seorang pendidik dalam berinteraksi dengan anak didiknya akan menimbulkan respon tertentu baik positif maupun negatif, seorang pendidik sama sekali tidak boleh bersikap otoriter, terlebih memaksa anak didik dengan cara-cara yang merusak *fitrahnya*.

Jadi ayat-ayat di atas menerangkan, Metode keteladanan juga merupakan metode yang langsung melibatkan anak didik untuk membentuk perilaku anak didik yang lebih baik dalam proses pembelajaran.

K. METODE DEMONSTRASI

1. Pengertian Metode Demonstrasi

Metode demonstrasi adalah salah satu cara mengajar, di mana guru melakukan suatu percobaan tentang sesuatu hal, mengamati prosesnya serta menuliskan hasil percobaannya, kemudian hasil pengamatan itu disampaikan ke kelas dan dievaluasi oleh guru. Setiap orang selalu punya kewajiban untuk melakukan tugas tertentu seperti halnya seorang guru diuntut agar menjalankan kewajiban itu sepenuh tanggung jawab. Setiap kewajiban berisi tugas dan setiap tugas harus di laksanakan. Tugas yang di laksanakan akan dianggap selesai apabila

tujuan yang hendak dicapai sudah terwujud. Seorang guru tersebut harus merasa yakin bahwa jalan yang harus ditempuhnya untuk sampai kepada tujuan dapat dilakukan dengan cara atau metode yang tepat dan cocok untuk diterapkan kepada peserta didiknya.

Metode yang terbaik untuk diterapkan itu banyak sekali tergantung pada karakteristik peserta didik masing-masing, salah satunya adalah metode demonstrasi. Metode demonstrasi merupakan metode yang sangat efektif dalam membantu anak didik untuk menjawab kebutuhan belajarnya dengan usaha sendiri berdasarkan fakta dan data yang jelas dan benar yang diperolehnya dari demonstrasi.

Metode Demonstrasi ialah suatu upaya pembelajaran atau proses belajar dengan cara praktek menggunakan peragaan yang di tujukan pada siswa dengan tujuan agar semua siswa lebih mudah dalam memahami dan mempraktekkan apa yang telah diperolehnya dan dapat mengatasi suatu permasalahan yang terjadi sehubungan dengan yang sudah didemonstrasikan.²⁶⁴

2. Ayat Tentang Metode Demonstrasi

Berdasarkan hasil penelitian dalam *Al-Qur'ân* penulis menemukan surah yang mengandung tentang Demonstrasi, yaitu surah al-Mâidah ayat 6 yaitu

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذْ قُمْتُمْ إِلَى الصَّلَاةِ فَاغْسُوا بِوُجُوهِكُمْ وَمَا بَأْسَكُمْ بِرُءُوسِكُمْ وَلَوْ أَن كُنْتُمْ فَتَاهُوهُ وَإِنْ كُنْتُمْ مِنْهُمْ فَانطَلِقُوا
 جَاءَ أَحَدَهُمْ مِنَ الْغَائِطِ فَأَلْمَسَ النَّسَاءَ فَتَجَمَدُ وَظَمَّتْ يَاعَمَّهُمْ وَلَهُمْ عِيدٌ طَيِّبٌ

²⁶⁴Armai Arief..., h. 123.

فَأَمْسِرْ جُودًا وَهُوَ وَكَمَّأَيْدٍ يَكْمُنُهُ مِيزُ لِيَدُ اللَّهِ لِيَجِيءَ لِحَاجَةِ أَعْيُنِكُمْ مَحْنًا وَرِجْلًا كَلِمَةً طَهَّرَ كُمْ
وَلَا يَزِنُكُمْ تَهَهُ أَعْيُنِكُمْ لَكُمْ تَشْكُونَ ٦ ٢٦٥

3. Penjelasan Tafsir Tentang Metode Demonstrasi

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al- Mâidah ayat 6 yang mengartikan iman pada ayat yang lalu dengan shalat dapat diterima, sangat jelas hubungan ayat ini dengan ayat yang lalu. Lebih jauh, Wahbah menjelaskan bahwa surah ini dibuka dengan perintah memenuhi akad-akad perjanjian disusul dengan uraian tentang betapa Allah Swt telah memenuhi pemeliharaan-Nya kepada manusia dengan menyediakan buat mereka aneka kebutuhan pangan dan seks, dengan mendahulukan uraian tentang pangan atas uraian tentang seks, karena kebutuhan pangan lebih utama. Selanjutnya, disebutkan pemenuhan perjanjian yang berkaitan dengan ibadah kepada-Nya dan ini dimulai dengan shalat karena shalat adalah ibadah yang paling mulia setelah iman. Dalam konteks shalat ini, terlebih dahulu diuraikan tentang wudhu karena wudhu adalah syarat sahnya shalat.

Wahbah Az-Zuhaili memberi gambaran lain. Menurutnya, setelah Allah Swt. menjelaskan faktor-faktor penunjang kelangsungan hidup pribadi, yakni makanan dan penunjang kelangsungan jenis, yakni perkawinan, lalu Allah Swt menjelaskan bahwa semua itu adalah anugerah *Ilâhî* untuk mengantar manusia bertemu dan mengenal Allah Swt. Tentu saja, untuk bertemu dan mengenal-Nya diperlukan aneka persiapan menyangkut jiwa, badan, tempat, dan waktu. Persiapan

²⁶⁵Surah Al-Mâidah Ayat 6.

badan dengan bersuci, persiapan waktu dengan ketentuan waktu-waktu shalat, persiapan, tempat dengan tempat suci dan arah kiblat. Kesemuanya harus jelas dalam rangka pertemuan dan pengenalan dengan penganugerahan nikmat-nikmat yang diuraikan pada ayat-ayat sebelumnya. Nah, ayat ini memberi petunjuk tentang persiapan jasmani, yaitu dengan menjelaskan cara menyucikan diri dengan wudhu dan tayamum.

Ayat ini mengajak dan menuntun: Hai orang-orang yang beriman, apabila kamu telah akan mengerjakan shalat, yakni telah berniat dan membulatkan hati untuk melaksanakan shalat sedang saat itu kamu dalam keadaan tidak suci/berhadas kecil, maka berwudhulah, yakni basuhlah muka kamu seluruhnya dan tangan kamu ke siku, yakni sampai dengan siku, dan sapulah, sedikit atau sebagian atau seluruh kepala kamu dan basuhlah atau sapulah kedua kaki-kaki kamu sampai dengan kedua mata kaki, dan jika kamu junub, yakni keluar mani dengan sebab apa pun dan atau berhalangan shalat bagi wanita maka mandilah, yakni basahilah seluruh bagian badanmu. Setelah menjelaskan cara bersuci wudhu dan mandi dengan menggunakan air, lalu dijelaskan cara bersuci jika tidak mendapatkan air atau tidak dapat menggunakannya. Penjelasan itu adalah dan jika kamu sakit yang menghalangi kamu menggunakan air karena khawatir bertambah penyakit atau memperlambat kesembuhan kamu, atau dalam perjalanan yang dibenarkan agama dalam jarak tertentu, atau kembali dari tempat buang air (kakus) setelah selesai membuang hajat, atau menyentuh perempuan, yakni terjadi pertemuan dua alat kelamin, lalu kamu tidak memperoleh air yakni tidak dapat menggunakan, baik karena tidak ada atau tidak cukup, atau karena sakit, maka bertayamumlah dengan tanah yang baik, yakni suci. Untuk melaksanakan tayamum sapulah muka kamu

dan tangan kamu dengan tanah itu. Allah Swt Yang Maha Kaya dan Kuasa itu tidak menghendaki untuk menjadikan atas kamu sedikit kesulitan pun, karena itu disyariatkan-Nya kemudahan-kemudahan untuk kamu, karena Dia hendak membersihkan kamu lahir dan batin dengan segala macam ketetapan-Nya, baik yang kamu ketahui hikmahnya maupun tidak dan agar Dia menyempurnakan nikmat-Nya bagi kamu dengan meringankan apa yang menyulitkan kamu, memberi izin dan atau mengganti kewajiban dengan sesuatu yang lebih mudah supaya kami bersyukur. Firman-Nya: (إِذَا قُتِمَ إِلَى الصَّلَاةِ) *idzâ qumtum ilâ ash-shalâh*/apabila kamu telah akan mengerjakan shalat menunjukkan perlunya niat bersuci guna sahnya wudhu karena kalimat telah akan mengerjakan berarti adanya tujuan mengerjakan, dan tujuan itu adalah niat, dan niat yang dimaksud adalah untuk melaksanakan shalat, bukan untuk membersihkan diri atau semacamnya, baik diucapkan maupun tidak. Apabila memahami redaksi ayat di atas, terlepas dari sunnah Nabi Saw, boleh jadi ada yang berkata bahwa berwudhu adalah tuntutan ayat ini setiap kali seseorang akan melaksanakan shalat. Tetapi, bila memahaminya melalui sunnah Nabi Saw. diketahui bahwa perintah berwudhu hanya diwajibkan terhadap mereka yang tidak dalam keadaan suci. Firman-Nya: (فَاغْسِلُوا) *faghsilû*/basuhlah berarti mengalirkan air pada anggota badan yang dimaksud. Sementara *ulamâ* menambahkan keharusan menggosok anggota badan saat mengalirkan air. Yang dimaksud dengan wajah adalah dari ujung tempat tumbuhnya rambut kepala sampai ke ujung dagu dan bagian antara kedua telinga. Tidak termasuk apa yang di dalam

mata, atau dalam hidung, dan tidak juga harus berkumur. Membersihkan hidung dan berkumur dinilai oleh mayoritas *ulamâ* sebagai sunnah atau anjuran.²⁶⁶

Kata (وَأَرْجُلِكُمْ) *wa arjulakum* ada juga yang membaca *wa arjulikum*. Perbedaan bacaan ini menimbulkan perbedaan pendapat tentang hukum berwudhu menyangkut kaki. Yang membaca (وَأَرْجُلِكُمْ) *wa arjulakum* menghubungkannya dengan kata (وَجُوهِكُمْ) *wujûhakum*/wajah kamu dan, karena wajah harus dibasuh, kaki pun harus dibasuh. Di atas telah dikemukakan apa yang dimaksud dengan kata basuh. Ini adalah pendapat mayoritas *ulamâ*. Yang membaca *wa arjulikum* mengaitkannya dengan kata (بِرءُوسِكُمْ) *bi ru'ûsikum*/dengan kepala kamu, dan karena kepala disapu, yakni tidak harus dibasuh dan dicuci, cukup disapu dengan air walau hanya sedikit air. Persoalan secara panjang lebar yang dibahas oleh para *ulamâ* dapat dirujuk dalam bahasan-bahasan *fiqih* (hukum Islam).

Kata *arjul*/kaki-kaki dalam bentuk *jamak*, ayat di atas menggunakan bentuk dua hal ketika menjelaskan mata kaki (*al-ka'bain*/kedua mata kaki). Hal ini unruk menunjukkan bahwa kedua mata kaki harus dibasuh (diusap). Seandainya digunakan bentuk *jamak* sebagai ganti bentuk dua hal, dapat dipahami bahwa yang diperintahkan hanya salah satu mata kaki.

Ayat di atas terlihat bahwa anggota badan yang diperintahkan untuk disapu dan dibasuh disebut dalam susunan urutan dari wajah, tangan, kemudian kembali lagi ke atas yaitu kepala dan terakhir kaki. Jika diambil urutan tubuh manusia, seharusnya yang disebut terlebih dahulu adalah kepala, wajah, tangan, dan kaki. Di sisi lain, kata yang digunakan pun berbeda. Ini menunjukkan keharusan adanya

²⁶⁶Wahbah Az-Zuhail..., h. 41-43.

urutan dalam melakukan wudhu sesuai dengan urutan yang disebut ayat ini. Demikian pendapat mayoritas *ulamâ*. Hanya *Abû Hanîfah* yang tidak mensyaratkan *tartîb* (perurutan) itu, apalagi dengan adanya kata maka, pada awalnya ayat ini, yakni maka basuhlah wajahmu²⁶⁷.

Kata (صعيدا) *sha'idan*, yang diterjemahkan tanah, dipahami oleh Imam Syâfi'i dalam arti tanah yang dapat menyuburkan tumbuhan. Pengertian ini antara lain karena kata tersebut disertai dengan kata (طيبا) *thayyiban* yang bukan saja dipahami dalam arti suci, tetapi juga berpotensi menumbuhkan tumbuhan, sesuai firman-Nya: “Dan tanah yang baik, tanaman-tanamannya tumbuh subur dengan seizin Allah Swt”. (QS. Al-A'râf [7] : 58). Imam *Ibn Hanbal* juga memahaminya dalam arti tanah, bukan selainnya. Kedua Imam *Mazhab* tersebut juga berpegang kepada hadits Nabi Saw. Yang menyatakan: “Kita diistimewakan atas (umat) manusia yang lain dalam tiga hal: *shaf* (barisan) kita seperti *shaf-shaf malaikat*, dijadikan buat kita semua bumi sebagai masjid (tempat sujud), dan dijadikan tanahnya sebagai sarana penyucian jika kita tidak mendapatkan air” (HR Imam Muslim). Anda lihat-kata kedua Imam tersebut tanah secara tegas yang disebut, seandainya yang lain boleh pastilah disebut juga. Bukankah hadits ini dalam konteks menyebut anugerah-Nya yang membedakan umat Islam dari umat yang lain?

Imam *Abu Hanifah* memahaminya dalam arti segala sesuatu yang merupakan bagian dari bumi sehingga termasuk pula pasir, batu, dan semacamnya selama ia tidak najis. Imam *Mâlik* lebih memperluas pengertiannya sehingga beliau

²⁶⁷Wahbah Az-Zuhaili..., h. 44-45.

memasukkan pula dalam pengertian kata *sha'îdan*, pepohonan, tumbuhan dan semacamnya. Beliau memahami kata ini dalam arti segala sesuatu yang menonjol di permukaan bumi ini.²⁶⁸

Wahbah Az-Zuhaili menjelaskan tayamum terbatas pada menyapu wajah dan tangan karena tujuannya bukan membersihkan diri atau menyegarkan jiwa dan jasmani, sebagaimana halnya dengan mandi dan berwudhu, tetapi sebagai ibadah kepada Allah Swt. yang *hikmahnya* tidak diketahui oleh kita selaku hamba-Nya.

Imam Bukhâri meriwayatkan bahwa ayat tayamum turun berkaitan dengan kasus istri Nabi Saw, Aisyah ra., ketika dalam suatu perjalanan bersama Rasul Saw dan sahabat-sahabatnya, beliau kehilangan kalung di padang pasir. Rasul Saw. singgah mencarinya dan rombongan beliau pun demikian padahal ketika itu mereka tidak memiliki air. Ketika tiba waktu subuh, dan mereka mencari air tetapi tidak menemukannya, turunlah ayat di atas yang memerintahkan bertayamum.

Kewajiban berwudhu untuk shalat, demikian juga tuntunan tayamum, telah dikenal oleh umat Islam jauh sebelum turunnya ayat ini. *Ulamâ* sepakat menyatakan demikian karena sekian banyak riwayat menyatakan bahwa Nabi Saw tidak pernah shalat tanpa wudhu. Dan, seperti diketahui, Nabi Saw. telah melaksanakan shalat sejak dini di Mekkah. Demikian juga dengan mandi, bahkan boleh jadi kewajiban mandi wajib mendahului kewajiban berwudhu dalam shalat karena hal ini telah dikenal sebagai ajaran Nabi Ibrâhim as. dan diamalkan oleh masyarakat *Jahiliyah*²⁶⁹

²⁶⁸Wahbah Az-Zuhaili...., h. 46-47.

²⁶⁹Wahbah Az-Zuhaili...., h. 48.

4. Analisis Pada Tafsir Al-Munir

Metode demonstrasi yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang demonstrasi, yaitu surah Al-Mâidah ayat 6, Menurut Wahbah Az-Zuhaili di dalam tafsir Al-Munîrnya menjelaskan bahwa ayat di atas menjelaskan tentang demonstrasi tentang tata cara berwudhu dan tayammum

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode demonstrasi tetapi penulis berkesimpulan itu adalah metode demonstrasi, metode demonstrasi merupakan metode yang sangat efektif dalam membantu anak didik untuk menjawab kebutuhan belajarnya dengan usaha sendiri berdasarkan fakta dan data yang jelas dan benar yang diperolehnya dari demonstrasi.

Jadi ayat di atas menerangkan, Metode demonstrasi merupakan metode yang langsung melibatkan anak didik untuk membentuk kepribadian anak didik yang lebih baik dalam proses pembelajaran di sekolah.

L. METODE TANYA JAWAB

1. Pengertian Metode Tanya Jawab

Metode Tanya jawab adalah penyampaian pesan pengajaran dengan cara mengajukan pertanyaan-pertanyaan dan siswa memberikan jawaban atau sebaliknya siswa diberi kesempatan bertanya dan guru menjawab pertanyaan-pertanyaan.²⁷⁰

²⁷⁰Usman, Basyiruddin, *Motodologi Pembelajaran Agama Islam*. (Jakarta: Ciputat Press, 2002). h. 43.

قُلْ لِلرَّبِّ شَرٌّ أَقْبَلُ مِنْ شَرِّ مَا كُنْتُمْ تَعْبُدُونَ ۗ وَاللَّهُ أَكْبَرُ ۗ
 نَزَعْنَا مَا فِي صُدُورِهِمْ مِنْ شَرِّ أَلْفَاظٍ وَلْيُذَكِّرُوا
 تِلْكَ الْأَيَّامَ الَّتِي بَدَأْنَا فِي آيَاتِنَا لِلنَّاسِ
 آيَاتٍ لِيُبَيِّنَ اللَّهُ لَكُمُ الْآيَاتِ وَاللَّهُ عَلِيمٌ خَبِيرٌ

٢٧٥ ١٦

3. Penjelasan Tafsir Tentang Metode Tanya Jawab

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah yang mengandung tanya jawab yaitu surah Al- A'râf ayat 172-174 yaitu ayat ini tidak berbicara tentang Banî Isrâ'îl. Salah satu buktinya adalah ucapan yang diabadikan ayat di atas “Sesungguhnya orang-orang tua kami telah mempersekutukan (Tuhan) sejak dahulu.” Banî Isrâ'îl sama sekali tidak mengaku bahwa mereka atau orangtua mereka pernah mempersekutukan Tuhan, Ayat ini berbicara tentang kaum *musyrikin* Mekkah. Ia dikemukakan di sini dalam konteks uraian tentang pengingkaran janji yang dilakukan oleh Banî Isrâ'îl. Sambil berbicara tentang hal tersebut, *Al-Qur'ân* beralih sejenak untuk mengingatkan kaum *musyrikîn* bahwa mereka pun mengingkari perjanjian. Memang, tidak jarang seorang pembicara beralih sejenak ke persoalan lain dan menyinggungnya secara sepintas bila ada hubungan yang sangat erat dengan persoalan yang sedang dibicarakan. Hubungan erat yang terdapat di sini adalah pengingkaran janji. Atau dapat juga dikatakan bahwa ayat yang lalu menguraikan pengambilan janji dan penyampaian tuntunan Allah Swt melalui Rasul Saw dan kitab-Nya yang terbaca, dan kini penyampaian itu melalui diri masing-masing dan kitab-Nya yang terhampar di alam raya.

²⁷⁵Surah Ar-Ra'ad Ayat 16.

Wahbah Az-Zuhaili menghubungkan ayat ini dengan ayat sebelumnya dengan menyatakan bahwa Banî Isrâ'îl diingatkan tentang perjanjian yang bersifat khusus yang telah dijalin sedemikian kuat dengan mereka. Kalau yang lalu itu bersifat khusus, sebenarnya masih ada perjanjian lain juga dengan mereka, walaupun kali ini bersifat umum mencakup mereka dan selain mereka dari putra putri Âdam. Kalau pada ayat yang lalu mereka diingatkan ketika Allah Swt mengangkat bukit ke atas mereka sambil memerintahkan melaksanakan apa yang tercantum dalam kitab Taurat, di sini mereka diingatkan hal lain yaitu; Dan ingatlah ketika Tuhanmu mengeluarkan dari putra-putra Âdam masing-masing dari punggung, yakni sulbi orangtua, mereka kemudian meletakkannya di rahim ibu-ibu mereka sampai akhirnya menjadikannya keturunan mereka manusia sempurna, dan Dia, yakni Allah Swt, mempersaksikan mereka putra-putra Âdam itu atas diri mereka sendiri, yakni meminta pengakuan mereka masing-masing melalui potensi yang dianugerahkan Allah Swt kepada mereka, yakni akal mereka, juga melalui penghamparan bukti keesaan-Nya di alam raya dan pengutusan para nabi seraya berfirman: “Bukankah Aku Tuhan pemelihara kamu dan yang selalu berbuat baik kepada kamu?” mereka menjawab: “Betul! Kami menyaksikan bahwa Engkau adalah Tuhan Kami dan menyaksikan pula bahwa Engkau Maha Esa.” Seakan-akan ada yang bertanya: “Mengapa Engkau lakukan demikian, Wahai Tuhan?” Allah Swt menjawab: “Kami lakukan yang demikian itu agar di Hari Kiamat nanti kamu, wahai yang mengingkari keesaan-Ku, tidak mengatakan: Saungguhnya kami adalah orang-orang yang lengah terhadap ini yakni keesaan Tuhan karena tidak adanya bukti-bukti tentang keesaan Allah Swt.” atau agar kamu tidak mengatakan seandainya tidak ada Rasul yang Kami urus atau tidak ada bukti-bukti itu bahwa

“Sesungguhnya orang-orang tua kami telah mempersekutukan Tuhan sebelum ini, yakni sejak dahulu, sedang kami tidak mempunyai pembimbing selain mereka sehingga kami mengikuti mereka saja karena kami ini adalah anak-anak keturunan yang datang sesudah mereka. Maka apakah wajar, wahai Tuhan, Engkau akan menyiksa dan membinasakan kami karena perbuatan orang-orang tua kami yang sesat?” Dan demikianlah Kami menjelaskan dengan terperinci dan beraneka ragam ayat-ayat itu, yakni bukti-bukti keesaan Kami dan semua tuntunan Kami agar mereka kembali kepada kebenaran dan kembali kepada *fitrah* mereka.

Kata (أخذ) *akhadzal*/mengambil, menurut Wahbah, mengisyaratkan adanya pemisahan dari sesuatu sehingga yang diambil itu terpisah dari asalnya serta menunjukkan adanya kemandirian yang diambil. Makna kata ini dapat berbeda masing-masing sesuai dengan konteks pengambilan. Mengambil sesuap makanan atau secangkir air, “berbeda dengan mengambil harta atau barang dari si A yang merampasnya, atau dari dermawan, atau Penjual, demikian juga mengambil ilmu dari guru, dan lain-lain. Lanjutan ayat di atas menjelaskan jenis pengambilan itu, yakni pengambilan Tuhan dari putra-putra Âdam as. dan itu dari punggung-punggung mereka, Ini berarti bahwa ada sesuatu yang diambil dari putra-putra Âdam as. tetapi itu tidak mengurangi bentuk kesempurnaan dan kemandirian yang diambil darinya. Lalu, sesuatu yang diambil itu disempurnakan sehingga mampu mandiri dan merupakan jenis yang sama dengan asalnya. Seorang anak diambil dari punggung/*sulbi* ayahnya. Sang anak berasal dari ayahnya, kemudian, dia berdiri sendiri dari kedua orang-tuanya, padahal sebelumnya dia adalah bagian dari ayah/orangtuanya. Kemudian dari anak yang tadinya merupakan bagian dari

ayahnya, diambil lagi darinya sesuatu-sebagaimana dia dahulu merupakan bagian dari ayahnya sehingga lahir lagi anak (yang kali ini telah merupakan cucu) yang juga berdiri sendiri.²⁷⁶ Demikian seterusnya sehingga masing-masing merupakan bagian dari yang sebelumnya tetapi masing-masing juga berdiri sendiri.²⁷⁷

Ayat ini sebagai satu peristiwa yang pernah dialami oleh setiap insan yang terjadi dalam satu alam yang mereka namakan *Alam adz-Dzar*. Ketika itu, Allah Swt. mengeluarkan dari sulbi Âdam as. Seluruh anak cucunya, kemudian bertanya kepada mereka pertanyaan yang disebut ayat di atas dan mereka pun menjawab sebagaimana dipaparkan ayat ini. Banyak sekali riwayat yang menginformasikan peristiwa tersebut, tetapi dinilai lemah oleh banyak *ulamâ* hadits. Di sisi lain, sulit memahami ayat ini sebagai mendukung peristiwa tersebut karena ayat di atas tidak menyatakan “Allah Swt mengambil dari Âdam” tetapi “dari putra-putra Âdam”. Ayat ini juga tidak berkata “dari punggung/sulbi Âdam” tetapi “dari punggung mereka”, yakni punggung anak-anak Âdam, demikian juga tidak berkata “keturunan Âdam” tetapi “keturunan mereka”. Karena itu, ayat di atas lebih tepat dipahami sebagai ilustrasi tentang aneka pembuktian menyangkut keesaan Allah yang melekat pada diri manusia melalui *fitrah* dan akal pikirannya. Kalaupun peristiwa pada *Alam adz-Dzar* yang dikemukakan di atas dapat diterima berdasar riwayat yang memang amat banyak jalur periwayatannya itu sehingga, walaupun lemah, ia dapat saling memperkuat ayat ini tidak dapat dipahami berdasar riwayat-riwayat tersebut karena redaksi ayat tidak mendukung. Namun demikian, ayat ini, demikian juga riwayat di atas menunjukkan bahwa dalam diri setiap manusia ada

²⁷⁶Quraish Shihab..., h. 456.

²⁷⁷Wahbah Az-Zuhaili,....h.368-370.

fitrah keagamaan serta pengakuan akan keesaan Allah Swt. *Hakikat* ini sejalan dengan firman-Nya “*Maka, hadapkanlah wajahmu dengan lurus kepada agama (Allah). (tetaplah atas) Fitrah Allah yang telah menciptakan manusia menurut fitrah itu. Tiada perubahan pada firtah Allah. (Itulah) agama yang lurus, tetapi kebanyakan manusia tidak mengetahui*” (QS. Ar-rûm. [30]: 30).

Wahbah Az-Zuhaili menjelaskan setiap orang memiliki *fitrah*, walau sering kali karena kesibukan dan dosa-dosa surah *fitrah*nya begitu lemah atau tidak terdengar lagi. Fir’aun sendiri yang tadinya mengingkari Allah Swt dan keesaan-Nya akhirnya percaya ketika ruhnyanya telah akan meninggalkan jasadnya. Ini diuraikan oleh QS. Yûnus [10]: 90: *Hingga saat Fir’aun telah hampir tenggelam, berkatalah dia, “Saya percaya bahwa tidak ada Tuhan melainkan Tuhan melainkan Tuhan yang dipercayai oleh Banî Isrâ’îl dan saya termasuk orang-orang yang berserah diri (kepada Allah Swt).* Karena itu, kalau ada orang yang mengingkari wujud dan keesaan Allah Swt, pengingkaran tersebut bersifat sementara. Dalam arti bahwa pada akhirnya sebelum ruhnyanya berpisah dengan jasadnya ia akan mengakui-Nya. Memang, kebutuhan manusia dan pemenuhannya bertingkat-tingkat, ada yang harus dipenuhi segera, seperti kebutuhan kepada udara, ada yang dapat ditangguhkan beberapa saat, seperti kebutuhan minimum, makan, dan seks. Kebutuhan yang paling lama dapat ditangguhkan adalah kebutuhan tentang keyakinan akan wujud dan keesaan Allah Swt.²⁷⁸

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al-Mu’minûn ayat 84-89 yaitu Allah Swt memerintahkan Nabi Muhammad Saw.

²⁷⁸Wahbah Az-Zuhaili..., h. 371-372.

agar membantah para penganut hari kiamat yang menguraikan dalih penganutannya pada ayat-ayat yang lalu. Kini, Allah Swt berfirman: “Wahai Nabi Muhammad Saw, katakanlah kepada *musyrikin* Mekkah dan siapa pun yang meragukan keniscayaan kiamat: “Milik siapakah, yakni siapakah yang menciptakan, mengatur, dan menguasai secara hakiki bumi ini, dan demikian juga siapa, yakni makhluk yang hidup dan berakal yang ada padanya? Jika kamu mengetahui, maka jawablah pertanyaan ini! Karena tidak ada jawaban yang tepat untuk pertanyaan itu dan karena mereka pun sadar bahwa Allah Swt adalah Pemilik mutlak, tentu saja mereka akan menjawab tanpa menunggu lama bahwa: “Itu adalah kepunyaan Allah Swt.” Katakan Kalau memang jawaban kamu demikian, maha apalah kamu tidak ingat dan sadar bahwa siapa yang demikian itu sifat dan kekuasaannya pastilah kuasa membangkitkan manusia Setelah kematian mereka?” Katakanlah: “siapakah Tuhan Pemilik dan Pengatur langit yang tujuh dan Tuhan Pemilih *Arsy* singgasana yang agung?” Mereka akan menjawab: “Kepunyaan Allah Swt.” Katakanlah; “Jika kamu mengakui hal itu, maha apakah hamu tidak bertakwa, yakni berusaha menghindar dari siksa-Nya dengan melaksanakan tuntunan-Nya?” Katakanlah: “siapakah yang di tangan-Nya kekuasaan atas segala sesuatu sedang Dia melindungi, memelihara, dan memenangkan siapa yang dikehendaki-Nya dan tidak ada yang dapat dilindungi sehingga tertolak dari siksa-Nya bila Dia menetapkan untuk menyiksa? Jika kamu mengetahui, jawablah pertanyaan ini!” Di sini pun mereka, yakni kaum *musyrikin* itu, akan menjawab: “Kepunyaan Dia yakin Allah Swt. “Karena itu, Allah Swt memerintahkan Nabi-Nya untuk mengecam mereka. Katakanlah wahai Nabi Muhammad Saw: “Maka bagaimana sehingga kamu ditipu oleh hawa nafsu dan bujukan setan, lalu tidak *taat*

kepada-Nya dan menduga bahwa kebangkitan setelah kematian tidak mungkin terjadi?”

Kata (من) *man* pada firman-Nya (ومن فيها إن) *wa man fîhâ in* dan siapa yang ada padanya digunakan bagi *makhluk* hidup dan berakal. Agaknya, ayat ini memilih kata tersebut karena jika telah terbukti kepemilikan Allah Swt terhadap makhluk hidup yang berakal, tentu yang tidak berakal bahkan benda-benda mati pun lebih dimiliki dan dikuasai-Nya. Berbeda dengan bila dinyatakan *mâlapa* yang digunakan menunjuk benda-benda tak bernyawa karena kepemilikan benda tak bernyawa belum dapat dijadikan bukti tentang kepemilikan yang hidup apalagi yang berakal. Yang dimaksud dengan (سَمَوَاتِ السَّبْعِ) *as-samâwât as-sab'i* boleh jadi tujuh planet tertentu, atau tujuh galaksi, atau tujuh alam yang kita tidak kenal. Kita tidak dapat memastikannya.

Kata (عرش) *'arsy* telah Wahbah Az-Zuhaili uraikan dengan panjang lebar ketika menafsirkan QS. al-A'râf [7]: 54 dan Thâhâ [20]: 5. Di sana antara lain penulis kemukakan bahwa pada mulanya kata ini berarti sesuatu yang berharga. Tempat duduk penguasa dinamakan *'arsy* karena tingginya tempat itu dibanding dengan tempat yang lain. Selanjutnya, karena ia merupakan tempat duduk raja/penguasa, ia juga tidak jarang dipahami dalam arti kekuasaan. Allah Swt. Sebagai *Rabbul 'arsy* dipahami sebagai Dia yang merupakan sumber dari semua perintah dan ketentuan pun. Memang, dalam kehidupan bermasyarakat, pemilik singgasana kerajaanlah yang memegang kendali pemerintahan dan semua harus merujuk kepadanya, betapapun banyaknya cabang dan persoalan. Tetapi, karena keterbatasan manusia, penguasa sering kali mendelegasikan sebagian wewenangnya

kepada siapa yang berada di bawah hierarkinya. Katakanlah kepada menteri, gubernur, walikota, camat, dan kepala desa. Yang di bawah harus mengikuti ketetapan yang di atasnya, demikian seterusnya. Hierarki ini harus terpelihara karena perbedaan yang ada, bila tidak disatukan dalam satu tujuan dan diserasikan atau dikoordinasikan oleh satu kendali, pastilah akan kacau. Allah Swt yang duduk di ‘*arsy*/singasana yang tertinggi itu serta menjadi Tuhan Pemilih dan Pemeliharanya berbeda dengan *makhluk* penguasa yang memiliki keterbatasan-keterbatasan. Allah Swt. tidak memiliki keterbatasan sehingga Dia Maha Mengetahui dan Maha Pengatur secara terperinci apa yang ada di bawah kekuasaan-Nya termasuk dalam hal-hal yang telah dilimpahkan-Nya kepada *makhluk*.

Ayat 86 bertanya tentang: “Siapakah Tuhan langit yang tujuh”. Jawaban mereka, sebagaimana terbaca pada ayat 87, bukan menyebut siapa Dia, padahal pertanyaan dengan kata “siapa” menuntut penyebutan nama, tetapi mereka menjawab bahwa itu adalah “kepuayaan Allah Swt”. Jawaban mereka seperti itu agaknya karena pengertian *Rabb* mereka pahami dalam arti Pemilih dan Pengatur sehingga wajar jika mereka menyatakan bahwa Pemiliknya adalah Allah Swt. Ada pendapat lain yang dikemukakan oleh *Ibn ‘Âsyûr*. Menurutnya, jawaban mereka itu disebabkan mereka enggan berkata bahwa Tuhan Pengendali dan Pengatur langit dan bumi adalah Allah Swt karena mereka percaya bahwa *malaikat* adalah pengatur-pengatur langit dan bumi yang telah diberi wewenang oleh Allah Swt untuk maksud tersebut. Dari sini, mereka hanya mengakui kepemilikan Allah Swt terhadap ketujuh langit bukan pengaturan-Nya. Itu pula sebabnya dalam *talbiyah* kaum *musyrikin*, ketika melaksanakan ibadah haji, mereka mengumandangkan bahwa: “*Labbaika lâ syaïka laka illâ syarikun huwa laka tamlikhu wa ma malâk*”

*(kuperkenankan panggilan-Mu. Tiada sekutu bagi-Mu, kecuali sekutu bagimu yang Engkau miliki dan dia tidak memiliki).*²⁷⁹

Menurut Wahbah Az-Zuhaili bahwa kata (ملكوت) *malakût* asalnya dari kata (ملك) *milk*/kepemilikan. Patron kata itu tidak dikenal dalam kaidah bahasa Arab. Bahasa aslinya menggunakan patron tersebut untuk menunjukkan kemantapan dan kekukuhan. Atas dasar itu, kata *malakût* dipahami dalam arti kekuasaan dan kepemilikan yang amat kukuh, mantap, lagi sempurna. Kepemilikan Allah Swt terhadap langit dan bumi, yakni seluruh alam raya, mengandung juga makna kekuasaan dan wewenang penuh dalam mengaturnya serta tidak dapat dialihkan atau dicabut oleh pihak lain, sebagaimana kepemilikan makhluk. Kalaulah kita berkata bahwa manusia memiliki matanya, itu berarti dia sendiri yang menggunakannya. Dia melihat atas perintah yang bersumber dari dirinya. Jika ada yang memintanya melihat tetapi dia enggan, dia tidak akan melihatnya. Kalau kita berkata demikian, itulah ilustrasi kepemilikan wewenang dan pengaturan yang tentu saja tidak sepenuhnya sama dengan makna kepemilikan Allah Swt, yang jauh lebih besar dari pada segala yang besar. Dalam QS. Yâsîn [36]: 83, Allah Swt menegaskan bahwa “*Maha Suci Allah yang dalam gengaman tangan-Nya malakût segala sesuatu*”. “Hal itu demikian karena sebagaimana dijelaskan oleh ayat sebelumnya bahwa. “*sesungguhnya perintah-Nya apabih Dia menghendaki sesuatu hanyalah berkata kepadanya jadilah maka terjadilah ia.*”

Kata (يَجْرِي) *yujîru* dan (يَجْرِي) *yujâru* terambil dari kata (جوار) *jiwâr* yang antara lain berarti mendampingi. Dari sini, tetangga dinamai (جار) *jâr*. Selanjutnya, karena

²⁷⁹Wahbah Az-Zuhaili...., h. 414-416.

siapa yang berada di samping sesuatu dialah yang paling dekat serta besar potensinya untuk menolong, kata *yujîru* dipahami juga dalam arti menolong, melindungi, dan *yujâru* adalah bentuk pasif yang berarti dilindungi.²⁸⁰

Ayat 84 dan 88 ditutup dengan firman-Nya: “Jika kamu mengetahui” Ini mengesankan bahwa mereka sebenarnya mengingkari sesuatu yang demikian jelas yang tidak dapat dipungkiri oleh siapa pun yang memiliki sedikit pengetahuan. Sedang, ditutupnya ayat 87 dengan “Apakah kamu tidak bertaqwa” mengisyaratkan bahwa keterhindaran dari siksa Allah Swt hanya dapat diperoleh dengan melaksanakan tuntunan-Nya, antara lain mengesakan Allah Swt dan mengakui keniscayaan hari Kemudian. Pada ayat ini, sungguh amat tepat mereka diancam karena telah didahului oleh bukti kekuasaan-Nya yang mereka akui sendiri, yakni yang disebut oleh ayat sebelumnya. Penyusunan urutan pertanyaan ayat-ayat di atas mencerminkan peningkatan dari yang mudah dan sederhana hingga yang luas dan sulit. Ia dimulai dengan pertanyaan tentang bumi dan *makhluk-makhluk* yang dapat mereka saksikan (ayat 84) kemudian meningkat berbicara tentang langit dan 'Arsy yang berada sangat jauh dan diluar jangkauan pengetahuan manusia (ayat 86), kemudian diakhiri dengan pertanyaan menyangkut seluruh *makhluk* Allah Swt sebagaimana diisyaratkan oleh kata *malakût* dan kata *kulli syai* (segala sesuatu) (ayat 88).

Enam ayat di atas (84-89) yang mengandung argumen pokok, di samping membuktikan kuasa Allah Swt membangkitkan manusia setelah kematiannya, juga membuktikan keesaan-Nya dalam mengendalikan dan mengatur alam raya. Karena, siapa yang memiliki secara mudah, tentu Dia dapat melakukan apa saja yang

²⁸⁰Wahbah Az-Zuhaili..., h. 417-418.

dikehendaki-Nya terhadap kepemilikannya dan kehendaknya itu tidak terhalangi. Penggunaan kata *Rabb* pada ayat-ayat di atas mendukung apa yang dikemukakan ini karena kata tersebut berarti Pemilik yang berkuasa dan mampu secara potensial dan aktual mampu untuk bertindak.²⁸¹

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Al- Baqarah ayat 30, ayat ini dimulai dengan penyapaian keputusan Allah Swt kepada para *malaikat* tentang rencana nya menciptakan manusia di bumi tugas menyangkut manusia ada yang akan bertugas mencatat amal-amal manusia, ada yang bertugas memeliharanya, ada yang membimbingnya, dan sebagainya. Penyampaian itu juga, kelak ketika diketahui manusia, akan mengantarnya bersyukur kepada Allah Swt atas anugerah-Nya yang tersimpul dalam dialog Allah Swt dengan para *malaikat* “*sesungguhnya aku akan menciptakan khalîfah di dunia*” demikian penyampaian Allah Swt. Penyampaian ini bisa jadi setelah proses penciptaan alam raya dan kesiapannya untuk dihuni manusia pertama (Âdam) dengan nyaman. Mendengar rencana tersebut bahwa *khalîfah* ini akan merusak dan menumpahkan darah. Dugaan itu mungkin berdasarkan pengalaman mereka sebelum terciptanya manusia di mana ada makhluk yang berlaku demikian, atau bisa juga berdasar asumsi bahwa karena yang akan ditugaskan menjadi *khalîfah* bukan *malaikat*, pasti *makhluk* itu berbeda dengan mereka yang selalu bertasbih menyucikan Allah Swt. Pertanyaan mereka itu juga bisa lahir dari penamaan Allah Swt terhadap *makhluk* yang akan dicipta itu dengan *khalîfah* kata ini mengesankan makna peleraian perselisihan dan penegak hukum sehingga dengan demikian pasti ada di antara mereka yang berselisih dan menumpahkan darah. Bisa jadi demikian

²⁸¹Wahbah Az-Zuhaili...., h. 419.

dugaan *malaikat* sehingga muncul pertanyaan mereka. Selain itu adalah dugaan, namun apa pun latar belakangnya, yang pasti adalah mereka bertanya kepada Allah Swt bukan berkeberatan atas rencana-Nya. *Apakah*, bukan “*mengapa*”, seperti dalam beberapa terjemah, “*Engkau akan menjadikan khalîfah di bumi siapa yang akan merusak dan menumpah darah?*” bisa saja bukan Âdam yang mereka maksud merusak dan menumpahkan darah, tetapi anak cucunya. Rupanya mereka menduga bahwa dunia hanya dibangun dengan *tasbih* dan *tahmid*, karena itu para *malaikat* melanjutkan pertanyaan mereka. Sedang kami menyucikan, yakni menjauhkan *zat*, sifat, dan perbuatan-Mu dari segala yang tidak wajar bagi-Mu, sambil memuji-Mu atas segala nikmat yang Engkau anugerahkan kepada kami, termasuk mengilhami kami menyucikan dan memuji-Mu.

Mereka menyucikan terlebih dahulu, baru memuji. Penyucian mereka itu mencakup penyucian pujian yang mereka ucapkan, jangan sampai pujian tersebut tidak sesuai dengan kebesaran-Nya. Menggabungkan pujian dan penyucian dengan mendahulukan penyucian, ditemukan banyak sekali dalam ayat-ayat *Al-Qur’ân*. Selanjutnya, para *malaikat* itu menunjuk diri mereka dengan berkata, dan kami juga menyucikan, yakni membersihkan diri kami sesuai kemampuan yang Engkau anugerahkan kepada kami, dan itu kami lakukan demi untuk-Mu. Mendengar Pertanyaan mereka, Allah Swt menjawab singkat tanpa membenarkan atau menyalahkan karena memang akan ada di antara yang diciptakan-Nya itu yang berbuat seperti yang diduga *malaikat*. Allah Swt menjawab singkat, “*Sesungguhnya Aku mengetahui apa yang tidak kamu ketahui*”.

Kata (خليفة) *khalifah* pada mulanya berarti yang menggantikan atau yang datang sesudah siapa yang datang sebelumnya. Atas dasar ini, ada yang memahami kata *khalifah* di sini dalam arti yang menggantikan Allah Swt dalam menegakkan kehendak-Nya dan menerapkan ketetapan-ketetapan-Nya, tetapi bukan karena Allah Swt tidak mampu atau menjadikan manusia berkedudukan sebagai Tuhan, namun karena Allah Swt bermaksud menguji manusia dan memberinya penghormatan. Ada lagi yang memahaminya dalam arti yang menggantikan makhluk lain dalam menghuni bumi ini. Betapapun, ayat ini menunjukkan bahwa *kekhalifahan* terdiri dari wewenang yang dianugerahkan Allah Swt, makhluk yang disertai tugas, yakni Âdam as. dan anak cucunya, serta wilayah tempat bertugas, yakni bumi yang terhampar ini. Jika demikian, *kekhalifahan* mengharuskan *makhluk* yang disertai tugas itu melaksanakan tugasnya sesuai dengan petunjuk Allah Swt yang memberinya tugas dan wewenang. Kebijakan yang tidak sesuai dengan kehendak-Nya adalah pelanggaran terhadap makna dan tugas *kekhalifahan*. Dalam ayat ini disebutkan tentang *malaikat*. Apakah *malaikat*? Dalam bahasa Arab kata (ملائكة) *malâikat* adalah bentuk *jamak* dari kata (ملك) *malak*. Ada yang berpendapat bahwa kata, *malak* terambil dari kata (ألك) *alaka* atau (مألكة) *ma'lakah* yang berarti mengutus atau perutusan/risalah. *Malaikat* adalah utusan-utusan Tuhan untuk berbagai tugas. Ada juga yang berpendapat bahwa kata *malak* terambil dari kata (لأك) *la'aka* yang berarti menyampaikan sesuatu. *Malak/malaikat* adalah *makhluk* yang menyampaikan sesuatu dari Allah Swt.²⁸²

²⁸² Wahbah Az-Zuhaili,....h. 171-173.

Wahbah Az-Zuhaili menjelaskan di dalam tafsir Al-Munîrnya tentang surah Ar-Ra'd ayat 16 yaitu jika telah terbukti dari uraian-uraian yang lalu dan dalam bentuk yang sangat jelas bahwa Allah Swt Maha Perkasa, kini Dia memerintahkan Rasul-Nya untuk mengarahkan pertanyaan yang mengandung kecaman sekaligus bimbingan. Katakanlah, wahai Muhammad, kepada mereka yang enggan menerima kebenaran *Ilâhî*; "Siapakah Tuhan pencipta dan Pengatur langit dan bumi dan segala isinya?" Tidak ada jawaban lain, dan mereka pun mengakuinya. Maka, karena itu, tidak perlu menunggu jawaban mereka, langsung saja katakanlah: bahwa Tuhan Pencipta alam raya adalah "Allah Swt". Jika demikian, kecamlah mereka dan katakanlah: "Jika kalian telah mengakui atau jika telah terbukti dengan sangat jelas bahwa hanya Allah Swt Pencipta dan Pengatur seluruh alam raya serta yang tunduk kepadanya walau bayang-bayang kamu. Maka patuhkan kamu mengambil selain-Nya menjadi pelindung-pelindung dan mengabaikan Allah Swt, padahal mereka yang kamu jadikan pelindung itu tidak menguasai walau bagi diri mereka sendiri sedikit kemanfaatan untuk dapat mereka raih dan tidak pula kemudharatan untuk dapat mereka tampik? Bukankah manusia seharusnya menjadikan pelindung siapa yang dapat memberinya manfaat atau paling tidak menampik mudharat yang menyimpannya? Sungguh aneh sikap kamu! Jika demikian, kamu mempersamakan dua hal yang bertolak belakang." Katakanlah, wahai Muhammad Saw: "Adalah sama siapa yang buta mata dan hatinya dengan siapa yang dapat melihat atau samakah aneka gelap gulita dan terang benderang?" Jelas sekali tidak sama! Yang mempersamakannya Pastilah tidak sehat pikirannya.

Ayat di atas menggunakan bentuk *jamak* untuk kata (ظلمات) *zhulumât*/aneka gelap gulita sedang pada kata (نور) *nûr*/terang benderang menggunakan bentuk tunggal, yang keduanya merupakan bentuk *mashdar*/kata kejadian. Ini karena kegelapan serta kesesatan bermacam-macam sumbernya pun demikian. Berbeda dengan cahaya yang hanya bersumber dari Allah Swt semata. “Siapa yang tidak dianugerahi Allah Swt *nûr*, dia tidak lagi dapat memperolehnya dari siapa pun.”Ataukah mereka yang mempersekutukan Allah Swt itu terbawa oleh kesesatannya sehingga menjadikan bagi Allah Swt sekutu-sekutu yang telah mencipta, yakni memercayai bahwa sembah-sembahan mereka telah mencipta seperti ciptaan-Nya sehingga kedua ciptaan in serupa menurut pandangan mereka dan, dengan demikian, berhala-berhala itu pun wajar disembah sebagaimana Allah Swt di sembah? Katakanlah, wahai Muhammad: “Apa pun yang mereka persekutukan dengan Allah, berhala atau selainnya, kesemuanya tidak dapat mencipta sesuatu, bahkan merekalah yang diciptakan. Allah Swt adalah pencipta segala sesuatu, tidak ada yang wujud kecuali Dia Penciptanya dan Dia-lah Tuhan Yang Maha Esa sehingga tidak ada yang wajar disembah kecuali Allah Swt lagi Dia juga Maha Perkasa sehingga tidak sesuatupun yang tidak dikendalikan-Nya”.²⁸³

Kata (قل) *qul*/katakanlah, di samping untuk menegaskan bahwa apa yang disampaikan Rasul Saw. ini bukan bersumber dari diri pribadi beliau sendiri tetapi dari Allah Swt. Dan juga memberi kesan bahwa orang-orang *kafir* yang mempersekutukan Allah Swt itu tidak wajar mendapat penghormatan dari Allah Swt. Allah Swt tidak berdialog langsung dengan mereka.

²⁸³Wahbah Az-Zuhaili,....h. 244-246.

Kata (القهار) *al-qahhâr* terambil dari akar kata (قهر) *qahara* yang dari segi bahasa berani menjinakkan, menundukkan untuk mencapai tujuannya, atau mencegah lawan mencapai tujuannya serta merendharkannya. Allah Swt. menjinakkan mereka yang menentang-Nya dengan jalan memaparkan bukti-bukti keesaan-Nya dan menundukkan para pembangkang dengan kekuasaan-Nya serta mengalahkan *makhluk* seluruhnya dengan mencabut nyawanya. Demikian az-Zajjâj pakar bahasa dalam karyanya, Tafsir *Asmâ' al-Husnâ*. Dalam buku *Menyingkap Tabir Ilâhî*, menyatakan bahwa Allah Swt sebagai al-Qahhâr adalah Dia yang membungkam orang-orang kafir dengan kejelasan tanda-tanda kebesaran-Nya, menekuk lutut para pembangkang dengan kekuasaan-Nya, menjinakkan hati para pencinta-Nya sehingga bergembira menanti di depan pintu *rahmat*-Nya, menundukkan panas dan dingin, menggabungkan kering dan basah, mengalahkan besi dengan api, memadamkan api dengan air, menghilangkan gelap dengan terang, menjeritkan manusia dengan kelaparan, tidak memberdayakannya dengan tidur dan kantuk, memberinya yang dia tidak inginkan dan menghalanginya dari apa yang dia dambakan. Demikian al-Qahhâr, yang menegaskan pada ayat yang lalu bahwa: “*Hanya kepada Allah Swt sujud segala apa yang di langit dan di bumi, dengan sukarela ataupun terpaksa dan bayang-bayangnya di waktu pagi dan petang hari*”.²⁸⁴

²⁸⁴Wahbah Az-Zuhaili..., h. 247-248.

4. Analisis Pada Tafsir Al-Munir

Metode tanya jawab yang terdapat di dalam *Al-Qur'ân* pada penafsiran ayat yang terdapat nama suatu surah yang mengandung tentang tanya jawab, yaitu surah al-A'râf ayat 172-174, surah al-Mu'minûn ayat 84-89, surah al-Baqarah ayat 30, dan surah ar-Ra'ad ayat 16. Menurut Wahbah Az-Zuhaili di dalam tafsir Al-Munîrnya menjelaskan bahwa ayat-ayat di atas menjelaskan tentang tanya jawab Allah Swt dengan para *malaikat*, tanya jawab Allah Swt dengan para Nabi, tanya jawab Allah Swt dengan Nabi Muhammad Saw, dan tanya jawab Allah Swt kepada orang-orang *Musyrikîn*

Menurut penulis Wahbah Az-Zuhaili tidak menjelaskan tentang metode tanya jawab tetapi penulis berkesimpulan itu adalah metode tanya jawab, metode tanya jawab adalah penyampaian pesan yang disampaikan guru kepada peserta didik dengan cara mengajukan pertanyaan-pertanyaan dan siswa memberikan jawaban atau sebaliknya siswa diberi kesempatan bertanya dan guru menjawab pertanyaan-pertanyaan tersebut sehingga mempermudah peserta didik dalam memahami pelajaran. Metode tanya jawab dalam pengertian lain ialah suatu metode dalam pendidikan dan pengajaran dimana guru bertanya dan murid-murid menjawab bahan materi yang diperolehnya.