
t t i '

, i ;

. ! : . , . :"i[=*'

t " l

nlgnasTlt

Ll,'''fi--'-
i:i'.,u I

ffiffig dua
3{otaftz)

mAurAnA muilAmmql frsw

ffiltTr

: . ;

R.o 1,.,
l \ l i t l r+

(17) Mengetahui A1'at-A1'at Yang Nlenasakhkan Dan Ayat-Ayat yang Dimansukhkan

G-'clt c[o'Ie v' ;r";tcJg '*".r.eoJt le CF.Jlj]lrJt i-5-.ro) Menurut Ahli-Ahli Tafsir

Mutaqacldinr in Dan Muta' kkhir in

Sebelum membincangkan secara telperinci tentang ayat-ayat yang rnenasakh-lian 1.s*rJt; dan
ayat-ayat yang dirnansukhkan (4-: *Jl). perlulah diketahui terlebih claliulu apakah efii nasakh
(i:Jl)' Kerana daripaclanyalah lahir apa yarlg clikatakkan nasikh clarr mansukh itu.

An-Naskhu (t*lj l)

Para'ulama'mengatakan, pada clasamya konsep na.saklt memang terclapat cli dalam rir,vayat
yang rnenyatakan sebab furun bagi ayat 106 Surah al-Baqarah. Di clalarnnya tersebut bahawa
pada zaman Nabi s.a.r'v' orang-orang Yahudi saling berkata-kata sesama mereka: Kttnttt ticlak
ttcttnpulr pelik dan rutchknlt tentung tingkctlt luku l,'[tilrurtttrtud! Di trtcgta pculct lutri itti dict
mertyttrtth suhnbutttvct mclukukun sestt(ttLt, puclct ntttsct luin ict ntelcu.ctngtqt,ct. Ntrntpukttyct ticlttli
's|'u/i lagi ul-Our'an ilu adctlah kutct-kctttt clctrt ciptctctn Ar[Lilrctntntctcl settclir.i. Dengan sebab itu
turunlah ayat tentang al-Nasakh tersebut, di 'rana Allah berfirman:

,i i+, :s, y.F ;nr 3i d-
j;-,*t:" :i V; A+ j q_jj)i t ,, :r.* L:

Bermaksud: Ayat mana saja yang Kami nasakhkan, atau Kami jadikan (manusia) lupa
kepadanya, Kami datangkan yang lebih baik claripadanya atau yang sebanding dengannya.
Tidakkah kamu tren-Qc'tahlri baharva sesungcuhnya Allah vlaha Kuasa atas segala sesuatu?
(a l -Baqarah: 106) .

Ayat ini dengan.ielas rnenunjukkanbahawa clalam syari'at Islam memang acla konsep Na.siklr
clan l'[uttsttklt dalant bab hukurn-hakam. walaupun konsep nasikh cian mansukl-r berlaku,
nalnun jr"rmhur'ulama' sepakat mengatakan hanya beberapa ayat clan surah-surah teftennl
sahaja yang terlibat dengan nasakh. Ia ticlak berlaku pada semua bahagian al-eur'an.

Para
'ltlama'

bagain"ranapun masih berbecla pendapat tentang mafhum clan per.inciannya.

Pengert ian Nasakh

Pengertian Nasakh dapat clibahagikan kepacla ch_ra:

l t r l
!ltl L

1.82

1. Pengertian Bahasa

2. Pcngert ian Ist i lah

Pengert ian Bahasa

Nasaklt mengikut bahasa 'Arab
dapat cliertikan dengan beberapa maksud tefientu, antaranya

ialah:

a. Nasakh dengan erti penghapusan. ,,
', -

b. Nasakh menurut bahasa berasal daripada perkataan al-Naskh, bererti perubahan dari satu

keadaan kepada keadaan yang iain.

c. Nasakh dengan eftr ctl-Izalah atau menghilangkan.

d. Nasakh dengan etlti an-lVac1lrr, iaitu pemindal-ran dari sLrafu tempat ke suatu tempat yang lain.

e. Nasakh dengan efti ctt-Tnbdil atau penukaran.

f-. Nasaklr dengan efti ctt-Talnril atau pernalingan.

g. Nasakh dengan erti salin atau menyalin.

Nasakh Menuru t Is t i lah 'U l : rma ' Muta 'akkh i r in

Menurut ist i lah
'ulama'

muta'akkhir in. Nasakh berer l i :

a. Terhentinya sesuatu hukum syara' dengan ada dalil syara' lain yang n-rembatalkannya

beurpa wahyu daripada Allah yang menghalang penetapan hukurn yang terclapat dalam wahyr.r

terdahulu.

b. Nas yang menghapus hukum syara' yang telah ditetapkan di dalarn nas sebelumny'a dengan

dalil syara' atau nas yang bahalu. Oleh itu perkataan Nasikh membawa maksud ayat yang

menasakhkan. Manakala pelkataan al-Mansukh bennaksud ayat yang dihapuskan atau

dirlansukhkan hukumnva.

c. Berakhirnya sesuatu penetapan hukum yang diarnbil daripada sesuatr.r nas dengan sebab ada

perubahan hukum daripada nas lain.

-t 65

d' Mernbatalkan sesuatu hukurn dan amalan yang telah sedia acla clengan sesuatu hukum

syara'. berdasarkan dalil dan nas yang ada dan datang kemuclian dar.ipaclanya.

e. Menurut pendapat Ibnu Al-Hajib. al-Nasakh ialah diangkat dan ditukarnya sesuatu hukum

syal'a' dengan sebab r.vujud nas syara' yang lain. Untuk itu segala nas ridak boleh clinasakhkan

lagi selepas Nabi wafat.

Dal i l Berlaku Nasakh Nlenunrt Mereka

Bagi rr-rereka, Nasakh nlemang berlaku di dalam al-Qur'an berdasarkan dalil, antararrva ialah:

l. Firman Allah s.lv.t. berikut:

: i ; r r : j i -uo i3 i ; ; i l i " , i l l ; iW*+ jq : ; s i ;_ , ; :o- rL .

Bemraksud: Ayat mana saja yang Kar-ni nasakhkan, atau Karli jadikan (manusia) lupa

kepadanya, Kami datangkan yan-e lebih baik daripadanya atau yang sebanding clengannya.

Tidakkah kamu mengetahui bahawa sesungguhnya Allah Maha Kuasa atas segala sesuatu?

(a l -Baqarah: 106) .

2. Finnan Al lah s.w.t . :

l i l i - l ' . 1 -g 2 ') : j

Benlaksr.rd: Dirn apabila Kami tukarkan satu ayat untuk menggantikan ayat yang lain dan

Allah menlang mengetahui akan apa yang Dia tumnkan. - berkatalah mereka (yang kafir):

Sesungguhnya engkau (r,vahai Muhammad) hanyalah seorang pendusta; (padahal Nabi

Muhammad tidak berdusta) bahkan kebanyakan mereka ticlak mengetahui hakikat yang

sebenamya. (an-Nal i l : I0I) .

3. Hadits 1,ang dirir,r'ayatkan oleh Br-rkhari dan Muslirn:

!3r .jil e_"lr -,i! 4: e+ il ljif
';,; ir,;)\;il .jj t$l .rr: ++i iGi 1;_) ;ct :i

Betnaksucl: Sesungguhnya Nabi pernah mengadap ke arah Baitul Maqclis sebagai qiblat

ketika setnbahyang selatna l6 bulan, selepas itu hukum itu clilasakhkan clan Nabi diarahka'

menukar qiblat ke Ka'bah pula.

184

Dalil berupa nas-nas tersebut menunjukkan dan menjelaskan rnemang berlaku perubahan dan
pet-tukaran dalam hukurn yang cliturunkan clari masa ke semasa. oleh itu perkataan bqclul dan
rtu'vuhh dalam ayat tersebut rnembawa maksucl: penghapusan dan pertukaran.

Justeru itu' jumhur 'ulama'
rnuta'akklririn berpendapat bahawa konsep nasikh dan mansukh

dalarl bab hukum-hakam adalah harus bellaku. Tarnbahan pula, konsep kenabia' clan
ket'asulan Muhamrnacl diutuskan untuk menasakhkan sebahagian syari'at nabi sebelurnnya.

Di bawah ini dikemukakan beberapa contoh ayat yang menunjukkan ber.lakunya nasakh clan
pefiukaran dalarn hukum, antaranya ialah:

a' Finnan Allah mengenai perubahan inasa 'icldah
perempuan yang kematian suami.

Seba-*a irnana finnan Allah:

;r--ic ;r." r: 3 '--iG
1t* 1; G-: L; €u;y*lli jt6 .-ir.y

-+; j+r:i i1)4; .p4 i.-;-* lii;

j; ;<; >t ^i, e)*. r

Berrnaksud: Dan orang-orang yang akan meninggal clunia cli antaramu clan meninggalkan
isteri' hendaklah ben'r'asiat untuk isteri-isterinya, (iaitu) cliberi nafkah hingga setahun lamanya
dan tidak disuruh pinclah (clali rurnahnya). Akan tetapi jika rnereka pindah (sendiri), rnaka
tidak acla dosa bagirnu (r'vali atau rvaris dari yang meninggal) rnembiarkan mereka berbuat
yang ma'mf terhadap diri rnerelia. Dan Altah Maha perkasa lagi Maha Bijaksana. (al-
Baqarah:240).

Ayat di aras telah clinasakhkan (dimansukhkan) oleh ayat berikut:

:+--i e ',rr \:' '-e-or
C\::)G .l+i :* s,,;(p; #i q\;i_f! #;- eS:\

":)+: pa i;;a u-)t,
'f 'J).tIt

q 65;r;;jL

231' orang-orang yang meninggal dunia di antaramu clengan rneninggalkan isteri-isteri
(hendaklah para isteri itu) inenangguhkan clirinya (ber'idclah) empat bulan sepuluh hari.
Kemudian apabila telah habis "iddahnya. maka tiacla closa bagimu (para r,vali) membiarkan
mereka berbuat terhadap diri mereka nlenurllt yang patut. Allah rnengetahui apa yang kam.r
perbuat.

b. Nasakh juga telah berlaku semenjak zarTlan nabi sebelum Muhammad lagi. Contohnya ialah

nasakh yang berlaku terhadap syari'at Nabi Musa: Di mana umatnya dilarang rnenangkap ikan

pada hari Sabtu, tetapi perbuatan tersebut diharuskan kepada umat Muhammad.

c. Di dalam kitab Taurat ada kenyataan bahawa, Nabi Adam menjodohkan anak lelakinya

dengan anak perempuannya. Tetapi bagi urnat Nabi Muhammad sekarang perkahwinan antara

adik-beradik begitu diharamkan.

d. Selain itu juga Aliah menegaskan Islani aclalah agama terakhir yang memansukhkan sernua

agama sebelumnya. Sebagaimana fi rnian-Nya:

\ 3;ii:r i;{i.19; "+ J;{ .i q; :i:)i * y.;:

Bennaksud: Sesiapa yang rnencari agama selain agama Islam, maka sekali-kali tidaklah akan

diterirna (agama itu) daripadanya, dan dia di akhirat termasuk orang-orang yang rugi. (Aali
' lmraan:

85) .

S-v--arat-Syarat Nasakh Nlen u rut lv-Ie reka
i n ' t r , . 4 l t t r t t l

Nasakli rnestilah dengan memenuhi syarat-s)'arat

sepeftiberikut:

teftentu. Syarat-syarat nasakh itu aclalah

l. Hukurn yang dinasakhkan (dimansukhkan) itu adalah hukum syara' yang bukan ditetapkan

atau bukan telah diu,ajibkan kelana zatnya. Contohnya, perkara yang berkaitan dengan akidah

dan irran. Selain dari itu ia bukan perkara yang dilarang kerana zatnya. Contohnya kutur.

Begitu juga rnengenai hukum akal yang telah tetap. Contohnya, setiap yang hidup pasti akan

mati. Semtra yang tersebut di atas ticlak rlungkin clapat dinasakhkan lagi.

2. Hultum yang memansukhkannya, iaitu al-Nasikh (e-tlt) mestilah datang kemudian dan

berasingan daripada hukum y'arrg dinasakhkan atau al-Mansukh (i;+ill;.

3. Hukum yang dinasakhkan adalah tsabit dengan nas dan tidak ditentukan penggunaannya

pada rnasa-masa tertentu sahaja, ser-ta tidak dikekalkan unfuk selama-lamanya.

4. Cara nasakh mestilah berdasarkan syara' dan dengan hukum syara

5. Konsep nasakh dan mansukh hanya berlaku servaktu Nabi niasih hidup sahaja.

186

6. Hukum yang dinasakhkan mestilah hukum yang berbentuk amali.

7. Hukurn yan-q dinasakhkan tidak berbentuk menyeluruh atau kul/i.

8' Dalil yang memansukhkan adalah sama kuat atau lebih kuat daripada dalil yang

dinasaldrkan dari sudut kekuatan tsabit dan dalalahnya.

\ l r r r f u r

9. Menurut pendapat Syafi'e dan Ahmad, hukurn yang menasakhkan adalah befientangan

dengan liukum yang dinasakhkan ataupun ia berlawanan clengannya, tetapi sama di segi jenis.

l0' Hukurn yang dinasakhkan itu hendaklah berkenaan dengan mereka yang mempunyai

keahlian taklif, supaya hukum yang dimansui<hkan itu dapat dilaksanakan, di samping
f) u\ rli&\

menasakhkan hukum sebelumnya.

Cara Mengetahui Nasakh

Nas Nasikh dan Mansukh merupakan nas yang bertentangan, ia dapat cliketahui rnelalui salah

satu daripada cara berikut:

l. Penegasan berbentuk lataz yang memang menunjukkan nasakh. Sebagaimana firman Aliah:

. - - ' : , . , " ' i

t:9 ='
'i

l+i ;i 4 r\-r, jii! i;a:,w ZV et;:4 iy
'crt

ec
-"ji -itt:--,'

"iji
jL ;rri

ri ;,16i
'6 ,uit ai

Bennaksud: Sekarang Allah telah meringankan claripada kamu (apa yang telah cliwajibkan

dahulu) kerana Dia mengetahui bahar,va pada kamu ada kelemal'ran; oleh itu jika acla cli anrara

kamu seratlls orang yang sabar, nescaya mereka akan dapat menew,askan dua ratus orang dan
jika ada di antara karnu seribu orang, nescaya merelia dapat menewaskan dua ribu orang

dengan izin Allah dan (ingatlah) Allah berserta orang-orang yang sabar. (al-Alflaal: 66).

Ayat ini metupakan ayat yang menasakhhan atau menjadi nasikh terhadap penetapan hukum

terhadap orang Islam yang mesti menentang atau melawan orang kafir.yang nisbahnya l:10.

Ayat yang dinasakhkan itu ialah firman Allah:

1.87

Ji\ Ggi l+i :l..ii; ,Zi ibr. ;V.) ;*-U'\-;tr j:t- ,:sr+'4 F"i!!\:ti* ;l;pi -'; 4i WU

,,*. l41j;.i,i;.g\\r:;-

Bennaksucl: Hai Nabi, kobarkanlah semangat para mu'min untuk berperang' Jika acla dua

puluh orang yang sabar di antaramu, niscaya mereka akan dapat nrengalahkan dua ratus orang

musuh. Dan jika ada seratus orang yang sabar di arrtaramu' niscaya mereka akan dapat

n-rengalahkan seribu claripada orang kaflr, clisebabkan orang-orang kafir itu kaum yang tidak

mengefii. (al-Anfaal: 65)'

2 .Dar ipac laduanasnas ikhc lannransuk l r , te rbuk t i r ras ikhc la tangnyaterkemudiandar ipada

nransukhrne la lu ikenyataanyangc i ibuato lehNab i ,sebaga i r r ranaterdapatd ida lanrHad i ts

berikut:
ti:lj>trdr irqj u' $l+::n<

Bermaksud: Dahulu aku menegah kamu claripada menziarahi kubur, sekarang ziarahilah.

(Hadits riwayat an-Nasaa'i,lbnu Majah. Ahmaci, Ibnu Hibbaan' al-Haakirn dan lain-lain)'

3. Penegasan melalui ijma'
'r-rlama' baharva nas nasikh memang datang kemudian daripada

nas mansukh.

4 .Mela lu iperbuatanc]anamaianNab i .Contohnya ia lah ,perbuatanNab iyangrnere jamMa. iz

al-Aslarni tanpa menyebatnya 100 kali telah menasakhkan hukum mengenai lelaki dan

perernpuan yang telah berkahwin yang berzina' Nas yang clinasakhkan itu ialah Hadits yang

cliriwaYatkan oleh Vlusl ir-t't:

c+]rr tq l:

Bennaksucl: Sebatan 100 kalidan rejam'

Bahagian-Bahagian Nasakh

Nasakh clapat dibahagikan kepacla empat bahagian' iaitu:

L Nasakh secara terang atau shareh (C-r:*'i l CJI)'

2 .NasakhSecarakanc lunganatauc lh in rn i l - ; J lCJ l) '

3. Nasakh Keselutuhan atau kulti 1*lsjr aJl)'

188

4. Nasakh sebahagian atau juz' i(.r jJl aJl).

Nasakh Secara Terang Atau Shareh

Nasakh bahagian ini bermaksud, syara' menjelaskan dan menyatakan secara terang bahawa

syari'at kemudian membatalkan atau rnenasakhkan syari'at terdahulu. Contohnya fiman

Al lah:

i5 ;i.U \;* Stl; qr+ '€i
,H otJq.li ,p ,"q$i ,rf :Ai qV

-C;
:1 i\ *: :Li ^i ;; ,Si , i-.r4 i ;;; *! \r";+;*ji:;

S ;.a;i C hi:'+i,,,:g ini"';li -;i 'pl
'4;frFtlr

'';+i

Bermaksud: Wahai Nabi, kobarkanlah semangat orang-orang yang beriman itu untuk

berperang. Jika ada di antara kamu dua puluh orang yang sabar, nescaya mereka dapat

menewaskan dua l'atus orang (dari pihak musuh yang kafir itu) dan jika ada di antara kamu

seratus orang, nescaya mereka dapat menewaskan seribu orang dari golongan yang kafir,

disebabkan mereka (yang kafir itr"r) orang-orang yang tidak mengerti. (65) Sekarang Ailah

teiah meringankan daripada kamu (apa yang telah diwajibkan dahulu) kerana Dia mengetahui

baha'uva pada kamu ada kelemahan; oleh itu jika ada di antara kamu seratus orang yang sabar,

nescaya mereka akan dapat mener,vaskan clua ratus orang dan jika ada di antara kamu seribu

orang, nescaya mereka dapat mener.vaskan dua ribu orang den-9an izin Allah dan (ingatlah)

Allah bersefia orang-orang yang sabar. (66) (al-Anfaal:65-66).

Dalam ayaL 65 Allah mewajibkan orang Islam melar,van musuh apabila orang Islam seramai

20 orang dan musuh 200 orang. Iaitu dalam nisbah l:10. Hukum tersebut kemudiannya

dimanstikhkan secara terang atau shctreh dengan ayat berikutnya, iainr ayat 66 dalam surah

yang sama, iaitu wajib menghadapi rnusuh apabila mereka berjumlah 100 orang dan musuh

200 orang, nisbah l :2.

Nasakh Secara Kandungan Atau Dhimni

Ia membar,r,a maksud syara' mensyari'atkan satu hukum yang berlentangan dengan hukum

terdahulu, sehin-qga tidak mungkin disatukan kedua-dua hukum tersebut, melainkan dengan

189

dibatalkan salah satu daripadanya. Lantaran itu, hukum terkemudian dianggap menasakhkan

hukurn terdahulu, walaupun ia tidak dinyatakan secara telang bahawa hukum terkemudian

menasakhkan hukum terdahulu. Contohnva ialah firman Allah berikut:

,f,, l"d:Ji J; \jt"+t;lU ,y;iit +4u-
'4-:;i

W:g o1c,;ri e*\ :* t:y"^ai; ,-;S

Bermaksud: Diwajibkan atas kamu, apabila seorang di antara kamu kedatangan (tanda-tanda)

rnaut, jika ia rneninggalkan harta yang banyak, berwasiat untuk ibu bapa dan karib kerabatnya

secara rna'ruf, (ini adalah) kewajiban atas orang-orang yang berlakwa. (al-Baqarah:180).

Melah-ri ayat ini, Allah mewajibkan orang yang hampir mati berwasiat untuk ibu bapa dan

kaum kerabatnya, kemudian Dia mensyari'atkan hukum yang bertentangan dengan hukum di

dalam ayat itu, dengan menghukumkan pembahagian harla peninggalan mengikut cara yang

diterangkan di dalam ayat mengenai pembahagian pusaka. Sebagaimana firman Allah:

-".ari \ilr i+i uK
"y:-4

u t.l. ;,il., ,Fi S';;q :p Jg

':;y;i;K
oF :jtri +X :tri.irr, ry ,i ou;! i5; i l; ,;r

. i i : , ' i . i . - ' r . : i - : : ' : i " - t i ' , : i , , - :
r-'.r' J; jro' E 4; 'g l: -:. jr 3i:' J1;*

s 15; q; iK

Bermaksud: Allah perintahkan kamu mengenai (pembahagian harta pusaka untuk) anak-anak

kamu, iaitu bahagian seorang anak lelaki menyamai bahagian dua orang anak perempuan.

Tetapijika anak-anak perempuan itu lebih dari dua, maka bahagian mereka ialah dua pe(iga

dari harta yang ditinggalkan oleh si mati dan jika anak perempuan itu seorang sahaja, maka

bahagiannya ialah satu perdua (separuh) harla itu dan bagi ibu bapa (si mati), tiap-tiap seorang

dari keduanya: Satu perenam dari harla yang ditinggalkan oleh si mati, j ika si mati itu

mempunyai anak. Tetapi jika si mati tidak mempunyai anak, sedang yang me\r'arisinya

hanyalah kedua ibu bapanya. maka bahagian ibunya ialah satu per-tiga. Kalau pula si mati itu

mempunyai beberapa orang saudara (adik-beradik), maka bahagian ibr"rnya ialah satu perenam.

(Pembahagian itu) ialah sesudah diselesaikan wasiat yang telah dir,vasiatkan oleh si mati dan

sesudah dibayarkan hutangnya. lbu-bapa kamu dan anak-anak kamu, kamu tidak mengetahui

iK ii

190

siapa di antaranya yang lebih dekat serla banyak manfaatnya kepadamu. (Pembahagian harta

pusaka clan penentuan bahagian masing-masing seperti yang diterangkan itu ialah) Ketetapan

dari Allah; sesungguhnya Allah adalah Maha Mengetahui, lagi Maha Bijaksana. (an-

N i s a a ' : l l) .

Di dalam ayat ke-ll di atas dan ayat setemsnya diterangkan dengan jelas tentang

pembaliagian pusaka kepada anak-anak clan juga kepada selain anak-anak. Dari situ kita dapati

bahawa hukuryr yang kedua telah mentakhsiskan hukum peftama secara kandungan atau

dhimni. Iaitu nasakh secara tidak langsung, kerana tidak mungkin digabungkan kedua-dua

ayat tersebut, kecuali ayat di dalam surah al-Baqalah termansukh dengan turunnya ayat

pusaka surah al-Nisaa' ayal I I dan berikutnya dengan sabda Baginda:

:.tt! i+=:)G i-L F +i c,.,iit,,r,l ;t

Terjemahan: Sesungguhnya Allah telah mernberi kepada tiap-tiap yang berhak akan haknya,

maka tiada lagi wasiat untuk waris. (Hadits rir,vayat Ahmad, Ibnu Majah, Tirmidzi, Nasaa'i,

dan ad-Daaraquthni).

j ' Nasakh Keseluruhan Atau Kulli.

Ia bemaksucl syara' membatalkan keseluruhan hr-rkum teldahulu dan ia merangkumi setiap

mukallaf. Contohnya firrnan Allah:

;i; u c
'htL-t- >t! :;F ic e\;\,k;Pi it vC. rt75)t ;;-,3 V;)i a:)4: p:-' 3;;, iii3

ct, |3 ;1 nt', e:'-r- :r j+--Li C

Bermaksucl: Dan orang-orang yang akan meninggal dunia di antara kamu dan meninggalkan

isteri, hendaklah berwasiat untuk isteri-isterinya, (iaitu) diberi natkah hingga setahun lamanya

dan ticlak disuruh pindah (clari rumahnya). Akan tetapi jika mereka pindah (sendiri), rnaka

ticlak acla closa bagimu (rvali atau rvaris clari yang meninggal) membiarkan mereka berbuat

yang ma'ruf terhadap cliri mereka. Dan Allah Maha Perkasa lagi Maha Bijaksana. (al-

Baqarah:240).

191

Hukum ber'iddah bagi perempuan yang kematian suami selama setahun yang dapat difahami

daripada ayat tersebut telah dinasakhkan dengan ayat 234 surah al-Baqarah juga. Di dalam

ayat234 dijelaskan masa ber'iddah bagi perempuan yang kematian suami ialah selarla empat

bulan sepuluh hari sahaja. Di bawah ini dikemukakan ayat 234 surah al-Baqarah berkenaan:

e F ''.4 'e)L-s l; 'Ar\
G)i f,$?;:4 ;1i "^;)i 'iyh\

G-frs5:i ,::)x: 'p4 ;;e, 3,ii3

- < : i - ' . - r - " i . i - " . - . ' - i i , : . i
t > J*& = sJ :LNL Jf

Bermaksud: Orang-orang yang rneninggal clunia di antaramu dengan meninggalkan isteri-

isteri (hendaklah para isteri itu) menangguhkan dirinya (ber'iddah) selama empat bulan

sepuluh hari, Kemudian apabila telah habis
'iddahnya,

maka tiada dosa bagimu (para r,r'ali)

rnen'rbiarkan mereka berbuat terhadap diri mereka menutut yang patut. Allah mengetahui apa

yang kamu perbuat. (al-Baqarah:234).

Hukum dalam ayat ini menasakhkan hukurn terdahulu dalam ayat 240 surah al-Baqarah yang

clisyari'atkan kepada semua isteri-isteri.'Nasakh seperli inilah yang dinamakan nasakh secara

keseluruhan atau kulii.

Nasakh Sebahagian Atau Juz' i

Ia rnembawa maksud syara' telah mensyari'atkan hukum secara ulnum yang merangkumi

setiap rnukallaf, kemudiannya telah membatalkan hukum itu untuk sebahagian mr"rkallaf

sahaia. Contohnva firman Allah:

:i, :fii Lli:g:G tul
Y 9 _

L

^ . : i - ' : , - , i , i - ' . - . ' - i i t : . i
J}'> --jl.'.a =

4^)J -:)P: J'P'

Berruaksud: Orang-orang yang rnenin-9-9al dunia di antaramu dengan meninggalkan isteri-

isteri (hendaklah pala isteri itu) rnenangguhkan dirinya (ber'iddah) selama ernpat bulan

sepuluh hari. Kernudian apabila telah habis
'iddahnya,

maka tiada dosa bagimu (para wali)

membiarkan mereka berbuat telhadap diri mereka menutut yang pafut. Allah mengetahui apa

yang kamr.r perbuat. (al-Baqarah:23 4).

, i : : , i - i - : i -
) J .J.3r?' jj"+

192

oleh kerana ayar ini diturunkan secara umum menyatakan 'iddah perelnpuan atau isteri yang
kematian suami, sama ada ketika itu ia sedang rnengandung atau tidak mengandung ialah
selama empat bulan sepuluh hari. Maka kemudiannya turunlah pula firman Allal yang lain,
iaitu:

:.far

$ t; .,fi:,,,,i S4d,i j i: ;JW

Betmaksud: Dan perempuan-perempuan clari kalangan kamu yang putus asa dari kedatanga'
haidh, jika kamu menaruh syak (terhadap tempoh 'idclah

mereka), maka 'icldahnya
ialah tiga

bulan dan (demikian) juga 'idclah
perempuan-perempuan yang tidak berhaidh. Dan

perempuan-perempuan mengandung, tempoh 'iddahnya
ialah hingga mereka melahirkan anak

yang dikandungnya dan (ingatlah). sesiapa yang bertakwa kepada Allah, nescaya Allah
memudahkan baginya segala urusannya. (at_Talaaq:4)

Ayat ini menerangkan bahawa perempuan mengandung, sama ada yang diceraikan atau pun
kematian suami, ' iddahnya

ialah rnelahirkan anak kanclungannya. oleh sebab itu ayat ini telah
menasakhkan ayat 234 Surah al-Baqarah di atas secara sebahagian. Hal itu kerana hukum
'iddah

perempuan yang tidak mengandung dan kematian suami, masih dikekalkan
berdasarkan kehendak ayat 234 Surah al-Baqarah itu, iaitu selama empat bulan sepuluh hari.

Cara-Cara Berlaku Nasakh

cara-cara berlaku nasakh crapat dibahagikan kepada dua bahagian utama, iaitu:

Nasakh Ada Ganti

Nasakh Tiada Ganti

NASAKH ADA GANTI

Nasakh cara ini ialah dengan menasakhkan hukurn terdahulu, kemudian cligantikan clengan
hukum baharu. cara nasakh ini dapat dipecahkan pula kepada tiga bahagian, iaitu:

a. Ganti hukurn sama dengan yang dinasakhkan

. i " i - tUr r;-d-L>l e\ ;'i "it #+ r.ri;l #:uj

l .

193

b . Ganti hukurn lebih ringan daripada yang dinasakhkan

Ganti hukurn lebih berat daripada yang dinasakhkan

Ganti Hukum Sama Dengan Yang Dinasakhkan

Nasakh bentuk ini berlaku dengan dinasaklikan hukum rnengadap qiblat ke Bairul Maqdis

misalnya dan digantikan dengan mengadap qiblat ke Baitullali (Ka'bah) ketika sernbahyang.

Ia terdapat dalarn fitman Allah berikut:

1.-^;j,;; 'es \; J.i4i\"i)?3i 'j: utt+: j.E'w;; '^J3. '!:):;$-,Ai j.'ti: o':; ,e; *

n iru,! rG J+lj ai u', o;,.u jlf ti ; Ae r'<ji ';ri ;;li lt; ,:;.

Bermaksud: Sungguh Kami (sering) melihat mukamu rnenengadah ke langit, maka sungguh

Karni akan memalingkan kamu ke kiblat yang kamu sukai. Palingkanlah mukamu ke arah

Masjidil Haram. Dan di mana saja kamu berada, palingkanlah mukamu ke arahnya. Dan

sesungguhnya orang-orang (Yahudi dan Nasrani) yang diberi Al-Kitab (Taurat dan Injil)

memang mengetahui, bahawa berpaling ke Masjidil Haram itu adalah benar dari Tuhannya;

dan Allah sekali-kali tidak lengah dari apa yang mereka kerjakan. (al-Baqarah:144).

GantiHukum Lebih Ringan Daripada Yang Dinasakhkan

Nasakh bentuk ini ialah dengan clinasakhkan hukum awal dan dahulu yang memang ada dalarn

nas al-QLrr'an. Contoh ayat yang menyatakan berlaku nasakh jenis ini firman Allah di barvah

ini:

- i r

' ' . J;ii.):;; -{.! t;;L iiJi;+

Bermaksud: FIai Nabi, kobarkanlah semangat para mu'min untuk berperang. Jika ada dua

puluh orang yang sabar di antaramu, niscaya mereka akan dapat mengalahkan dua ratus orang

musuh. Dan jika ada seratus orang yang sabar di antaramu. niscaya mereka akan dapat

mengalahkan seribu daripada orang kafir. disebabkan orang-orang kaflL itu kaum yang tidak

mengefti. (al-Anf-aal: 65).

. , ;
t i t t t - . \ r '

i9!' tt:q

1,94

Dalam ayat ini Allah mewajibkan ol'ang Islam melawan musuh dan tidak boleh meninggalkan

rnedan peperangan apabila orang Islam 20 orang dan musuh pula 200 orang.

Ia membar,va maksud, orang-orang Islam tidak

sekiranya tentera Islarn dalam keadaan nisbah 1:10.

dirnansukhkan dengan hukum yang lebih dngan,

firman Allah juga:

boleh lari daripada meclan peperangan

Hukum dalam ayat tersebut kemudiannya

iaitu dengan furunnya ayat lain berupa

. \ a \ 7 ' I
,)L9 l.rc

i - ' r : - ' : i t
rj)il'? \--erl

Q t"/j.Ji

Bennaksud: Sekarang Allah telah rneringankan daripadamu (apa yang telah diwajibkan

dahulu) kerana Dia mengetahui bahawa pada kamu ada kelemahan; oleh itu jika ada di antara

kamu seratus orang yang sabar, nescaya mereka akan dapat menewaskan dua ratus orang dan

jika ada di antara kamu seribu orang, nescaya mereka dapat rnenewaskan dua ribu orang

dengan izin Allah dan (ingatlah) Allah berserta orang-orang yang sabar. (al-Anfaal:66).

Di dalam ayat ini, hukum r.vajib menghadapi musuh yang berjumlah 200 orang dan tentera

Islam 20 orang dimansukhkan sefta digantikan dengan hukum baharu yang lebih ringan, iaitu

tentera Islam wajib menghadapi rnusuh dan tidak boleh meninggalkan medan peperangan

apabila mereka berjurniah 100 orang dan musuh 200 orang. Dengan nisbah 1 :2.

Ganti Hukum Lebih Berat Daripada Yang Dinasakhkan

Nasakh bentuk ini berlaku sebagaimana dalam hnnan Allah tentang hukum pengharaman

arak. Ia diturunkan dalam tiga peringkat.

Peringkat Pertama: Arak tidak dihalamkan secara pasti lagi, namun sudah dinyatakan

bahawa bahayanya lebih besar daripada faedahnya. Ia tersebut dalam firman Allah berikut:

tji,1;-3-J*; riu ocju;r',*oX -,
'f-iv*:y;oruir-g;;;

E ;L-r* jj'r;li, +i * ir,;r:;

'{:, 3)F;;i'J.A e{sji #J .li ;,,; .rtK

Bermaksud: Mereka bertanya kepadamu tentang khamar dan judi. Katakanlali: "Pada

keduanya terdapat dosa yang besar dan beberapa manfaat bagi manusia, tetapi dosa keduanya

, . E - t - , a

e "J.,5 4rl ir t JJI

195

lebih besar dari manfaatnya". Dan mereka bertanya kepadamu (tentang) apa yang mereka
nafkahkan' Katakanlah: ' 'Yang lebih dari keperluan". Dernikianlah Allah menerangk an ayar-
ayatNya kepadarnu supaya karnu berfikir. (al-Baqarah:2 1 9).

Peringkat Kedua: Arak ditegah meminumnya ketika henclak mengerjakan sernbahyang. Hal
itu kerana ada sahabat yang menunaikan sembahyang dalam keaclaan rnabuk, menyebabkan

bacaan ayat ai-QLrr''an tersilap. Tegahan Allah itu terdapat di dalam finlanNya ini:

' ' - ' | '
€ 9t*

1u i)u L . r

lJr*:jJ+Jt

. = , (i ; , z i - ^ - .
" - - i , i , . , ' - 2 . . i - . 2 ' ,,!. t:,Js t)_as O b 4rr Ji f\+tj r-V_f:t iH6QL6n;\j::5

Maksudnya: Wahai orang-orang yang beriman, janganlah kamu menghampiri sernbahyang
(mengerjakannya) sedang kamu dalarn keadaan mabuk, hingga kamu sedar apa yang kamu
ucapkan, juga dalam keadaan berjunub fianganlah kamu menghampiri sembahyang), sebelum
kamu mandi, kecuali kamu bermusafir. Dan jika kamu sakit, atau seclang dalam musafir, atau
salah seorang di antara kamu datang dari tempat buang air, atau kamu bersetubuh ciengan
peremptlan. kemtrdian karr iu t idak mendapat i air (untuk niarrdi atau benvudhu,), maka
hendaklah kanru bertayamum dengan muka bumi yang suci, iaitu sapukanlah ke mukamu dan
kedua tanganmu. Sesungguhnya Allah Maha Pemaaf lagi Maha Pengampun. (An-Nisaa,:43).

Peringk:rt Ketiga: Alak diharamkan terus. Ia terdapat cii clalam firman Allah ini:

,.:. jrG'HA i;i+u.rj4jri ds a_;r !j!b ;uli! ;;: i: ;,ti w!\r;r;&ji \:ju

Bermaksud: Wahai orang-orang yang beriman! Bahawa sesungguhnya arak dan judi dan
pemujaan berhala dan mengundi nasib dengan batang-batang anak panah, aclalah (sernuanya)
kotor (keji) dari perbuatan Syaitan. Oleh itu henclaklah kamu rnenjauhinya supaya kamu
berjaya. (al-Maa' idah :90).

NASAKH TIADA GANTI

1 9 6

Nasakh yang tidak

hukumnya, tetapi ia

Allah:

ada ganti ialah ayar-ayaL

tidak diganti dengan hukum

atau nas yang telah dimansukhkan di segi

baharu. Contohnya ialah sebagaimana finnan

4 9) a . ? t 4 4 , C - b
\

J ' - -

, n , J '

\ " t

Bennaksud: Wahai orang-orang yang belimanl Apabila kamu henclak mengaclap clan

bertanyakan sesuatu kepada Rasulullah, maka hendaklah kamu bersedekah (kepada fakir

miskin) sebelum kamu mengadapnya; (pemberian seclekah) itu adalah lebih baik bagi kamu

dan lebih bersih. Dalarn pada itu, kalau kamu tidak ada benda yang hendak disedekahkan,

(kamu dibenarkan juga mengadapnya mengenai perkara yang tak dapat dielak), kerana

sesungguhnya Allah Maha Pengampun, lagi Maha Mengasihani. (al-Mujaclilah: l2).

Di dalam ayat ini Allah menyebutkan hukum bagi sahabat henclak mengaclap dan ber-tanyakan

sesuatu kepada Rasulullah, mereka perlulah bersedekah (kepada fakir miskin) terlebih clahulu.

Perintah AIlah yang tersebut di dalam ayat ini dimansukhkan melalui ayat berikutnya. iainr:

Bermaksud: Adakah kamu takut (akan kemiskinan) kerana kerap kali kamu memberi sedekah

sebelum kamu mengadap? Kalau kamu tidak melakukan (perintah) itu dan Allah pun

memaafkan kamu (kerana kamu tidak mampu), maka dirikanlah sembahyang clan berikanlah

zakat (sebagaimana yang sewajibnya), serta taatlah kamu kepada Allah dan RasulNya. Dan

(ingatlah), Allah Maha N{endalam PengetahuanNya akan segala amalan yang karnu lakukan.

(al-Mujadi lah:13).

Menerusi ayat ini Allah menyatakan mereka yang ingin mengaclap Rasulullah tidak perlu

bersedekah (kepada fakil rniskin) terlebih dahulu. Hukurn di dalam ayar sebelumnya

dinasakhkan tanpa sebarang gantian dengan hukum lain.

Nlasa Berlaku Nasakh

1.97

Jumhur 'ulama'
sepakat mengatakan nasakh hanya berlaku semasa Nabi

Hal tersebut kerana nasakh tidak berlaku, kecuali rnelalui wahl,r.r

berkemungkinan turun pada masa hayat Nabi sahaia.

masih hidup sahaja.

sahaja dan wahyu

Selepas kewafatan Nabi, penasakhan hukurn tidak berlaku sama-sekali, kerana rvahlu tiada
lagi. .Tusteru itu, semua hukurn yang diamalkan pada masa hayat Nabi dan ticlak pula lahir
dalipada Baginda sesuatu yang menasakhkannya, rnaka hukum itu aclalah tetap, walaupun
selepas kewaf-atan Baginda. Hal itu kerana Bagincla adalah rasul terakhir, sebagaimana firman
Aliah:

13 jK L:

Bemlaksud: Bukanlah (Nabi) Muhammad itu (dengan sebab ada anak angkatnya) menjadi
bapa yang sebenar bagi seseorang dari orang lelaki karnu, tetapi clia adalah Rasul Allah dan
penutup sekalian nabi. Dan adaiah Allah Maha Mengetahui segala sesuatu. (al-Ahzaab:40).

Dal i l -Dal i l Yang Menasakhkan

7 - a' ; r l l I i

Berdasarkan kaedah umum syari'at Islaur,

dengan dalil yang sama kuat atau lebih kuat

sini dijelaskan dalil-dalil yang menasakhkan

sebagaimana berikut:

sesuatu dalil tidak boleh dinasakhkan kecuali

daripadanya. Berdasarkan kaedah umum itu, di

serta pendapat 'ulama'
rnengenainya. Ia aclalah

l . Nasakh al-Qur 'an dengan al-eur 'an atau Hacl i ts

2. Nasakh Hadits dengan Hadits

3. Nasakh Hadits dengan al-eur 'an

4. Nasakh dengan Ijma'

5. Nasakh ljma' dengan al-Qur'an atau Haclits

6. Nasakh ljrna' dengan ijma'

7. Nasakh al-Qur'an atau Hadits atau Ijma' clengan eiyas
8. Nasakh Qiyas dengan Qiyas

Nasakh Al-Qur'an Dengan Al-eur'an Atau Fladits

198

Para'ulama'yang menerima konsep nasakh seperli yang dikemukakan di atas sepakat

mengatakan al-Qur'an harus menasakhkan nas al-Qur'an yang lain apabila dalalah kedua-

duanya adalah sama, kerana ia dikira sama di segi kekuatan. Adapun penasakhan al-Qur'an

dengan Hadits, maka para 'ulama'
berbeda pendapat tentang keharusannya. Perinciannya

adalah seperti di bawah ini:

a. Pendapat jumhur 'ulama':
Harus al-Qur'an dinasakhkan dengan Hadits Mutar,vatir,

kerana ia dikira setaraf di segi kekuatan. Alasan dan hujah jumhul ialah berkaitan dengan

hukum rvajib berwasiat kepada ibu bapa dan kerabat, di mana Allah berfimran:

efri JL \jt',+ r ;t\ :j". ;iii-r i 43rl- \nji \';+ 3; ty :,4i e -i pt \tL #-r& :;{

Bermaksud: Diwajibkan atas karnu, apabila seorang di antara kamu kedatangan (tanda-tanda)

maut. jika ia meninggalkan harta yang banyak, berwasiat unruk ibu bapa dan karib kerabatnya

secara rna'ruf, (ini adalah) kewajiban atas orang-orang yang berlakwa. (al-Baqarah: 180).

Hukum rvajib berwasiat tersebut dinasakhkan oleh satu Hadits rnutawatir yang diriwayatkan

oleh sekian ramai sahabat r.a. Hadits berkenaan ialah:

:.113 +-l.i

Bermaksud: Tiada wasiat untuk r,varis. (Hadits riwayat Ahmad, Abu Daud, Tirmidzi, Ibnu

Majah, Ibnu al-Jarud, at-Thabaraani dan lain-lain).

b . Pendapat
'ulama'

Hanafi: Harus al-Qur'an dinasakhkan dengan Hadits Mutarvatir dan

Hadits Masyhur, kerana Hadits Masyhul dikira hampir setaraf dengan al-Qr-rr'an dari segi

kekuatan. Walaupun begitu, al-Qur'an tidak boleh dinasakhkan dengan Hadits Aahaad,

kerana ia lebih rendah di segi kekuatan. Ini adalah pendapat yangrcjih di sisi mereka.

Pendapat sebahagian
'ulatna'

dan Imam Syafi'e: Tidak hams dinasakhkan al-Qur'an

dengan Hadits, walaupun Hadits Mutarvatir atau Masyhur. Hujah Imam Syafi'e

berdasarkan fi rman Allah :

,$,;1,:6- f .ts ai,i iil," ji"''ili :\W *9t \++ ,\ r.t; ,a* \-

Bemraksud: Ayat mana saja yang Kami nasakhkan, atalr Kami jadikan (manusia) lupa

kepadanya, Kami datangkan yang lebih baik daripadanya atau yang sebanding dengannya.

1.99

Tidakkah kamu mengetahui bahawa sesungguhnya Allah Maha Kuasa atas segala sesuatu?

(al-Baqarah:106).

Ayat ini menjelaskan Allah mengaitkan perbuatan rnengganti ayal yang dinasakhkan itu

dengan diri-Nya sahaja, dan Dia mendatangkan al-Qur'an sahaja sebagai gantinya. Oleh itu,

al-Qur'an saliajalah yang dapat rnenasakhkan al-Qur'an. Tidak ada apa pun yang lebih baik

daripada al-Qur'an atau yang sebanding dengannya.

Nasakh Hadits Dengan Hadits

Pendapat'ulama' terbahagi kepada dua golongan dalam masalah ini:

a. Pendapat jumhur: Mereka sepakat mengatakan harus Hadits menasakhkan Hadits juga,

jika kedua-duanya setaraf dari segi tsabit dan dalalahnya. Dalam perkara ini,
'ulama'

sepakat mengatakan Hadits Mutawatir dapat rnenasakhkan Hadits Mutawatir dan

Hadits Aahaad. Sebaliknya Hadits Aahaad hanya dapat menasakh Hadits Aahaad

sahaja dan tidak dapat menasakhkan Hadits Mutawatir. Contoh Hadits yang menasakh

Hadits ialah, Nabi pemah menegah sahabat-sahabat daripada menziahari kubur kerana

sebab tertentu, namun selepas itu Nabi tidak menegahnya. Sebagaimana sebuah

Hadits:

ti,,:_!>t-Ct r$ iF rs'jjir c"s

Bermaksud: Dahulu aku menegah kamu daripada menziarahi kubur, sekarang ziarahrTah.

(Hadits rirvayat an-Nasaa'i, IbnLr Majah, Ahmad, Ibnu Hibbaan, al-Haakim dan lain-lain).

b. Pendapat
'ulama'

Hanat'i: Hadits Aahaad harus dinasakhkan dengan Hadits Mutai.vatir

dan VIasyhur, kerana kedua-duanya lebih kuat daripada Hadits Aahaad.

Nasakh Hadits Dengan Al-Qur 'an

Jumhur'ulama' berpendapat al-Qr.rr'an harus menasakhkan Hadits. Contohnya perbuatan Nabi

dan sahabat mengadap ke arah Baitul Macldis ketika sernbahyang. Sebagaimana Hadits yang

diriwayatkan oleh Bukhari dan Muslim:

!;3r Jl 4'lr il4 slr a- il tts ';;'X-i)t:lr
r-i

".'^eJr
!:r: ,1i;{ aGi (J.) tsr ji

200

Bermaksud: Sesungguhnya Nabi pernah mengadap ke arah Baitul Maqdis sebagai qiblat

ketika sembahyang selama l6 bulan, selepas itu ia dinasakhkan dan Nabi diarahkan menukar

qiblat ke Ka'bah pula.

Nas ai-Qur'an yang rlenasakhkan Hadits tersebut iaiah:

') . ' , i i . . , " 2 , . : ' - -
.;?ai e o I qJ a9 -:J L. \:

t "?)

" : i - , - , r - , . . i ' r r , u - r " ; r r " ,
e icii J* t .c'

J*ri 4I)r
'

_ I ::, v- e

Bermaksud: Sungguh Kami (sering) melihat mukamu menengadah ke langit, rraka sungguh

Kami akan memalingkan kamu ke kiblat yang kamu sukai. Palin-ekanlah mukamu ke arah

Masjidil Haram. Dan di mana saja kamu berada, palingkanlah nrukamu ke arahnya. Dan

sesungguhnya orang-orang (Yahudi dan Nasrani) yang diberi Al-Kitab (Taurat ctan Injil)

memang mengetahui, bahar.va berpaling ke Masjidil Haram itu adalah benar dari Tuhannya;

dan Allah sekali-kali tidak lengah dari apa yang mereka kerjakan. (al-Baqarah:144).

Jumhur
'ttlama'

mengatakan Ijma' tidak hams menasakhkan nas al-Qur'an clan Haclits, kerana

apabila sesuatu nas itu cloth'i rnaka tidak mungkin berlaku ijrna' yang menyalahinya.

Seandainya pr"rla ia zenni, maka kemungkinan berlaku ljma' menyalahinya. Namun begitu,

Ijrna' hanya berlaku dengan berdasarkan dalil yang kuat menurut pandangan 'ulama'
yang

telah bersepakat mengenai nas-nas teftentu.

Nasakh I jma' Dengan AI-Qur'an Dan Hadits.

Sebagairnana tidak harus Ijrna' menasakhkan al-Qur'an atau Haclits, begiru juga al-eLrr'an

atau Hadits tidak harus menasakhkan Ijma'. Hal itu kerana yang nenasakhkan itu mestilah

terkemudian daripada yang dinasakhkan. Sedangkan al-Qur'an dan Hadits mendahului Iima'.

kerana Ijma' diperlukan selepas kewaf'atan Nabi.

Nasakh Ijrna' Dengan Ijma

Ijma' tidak hatus menasakhkan Ijma' yang lain. Hal tersebut kerana, apabila Ijma' terlaksana,

maka wajib beramal dengannya dan tidak sah menyalahinya.

Nasakh Dengan I jma'

20r

Nasakh Al-Qur'an Atau Hadits Atau Ijma' Dengan Qiyas

Adalah tidak harus dinasakhkan al-Qur'an atau Hadits atau Ijma' dengan Qiyas, begitu juga

ticiak harus dinasakhkan Qiyas dengan ai-Qur'an atau Hadits atau Ijma'. Hal tersebut kerana

syarat sah Qiyas itu ialah dengan tidak menyalahi nas al-Qur'an dan Hadits dan ljrna'.

Sekiranya Qiyas iru menyalahi nas-nas tersebut, rnaka ia tidak sah dan tidak bolelt beramal

dengannya.

Nasakh Qiyas Dengan Qiyas

Adalah tidak harus qiyas menasakhkan qiyas lain.

Nas Yang Tidak Boleh Dinasakh

Tidak selnlra perkara yang tersebut di dalam al-Qur'an dan as-Sunnah boleh dinasakhkan' Ada

di antaranya yang menerima penasakhan ada pula yang tidak boleh. Antara perkara yang tidak

boleh dinasakhkan ialah:

Ayat-ayat yang menyentuh tentang akidah dan iman. Seperli sifat-sifat Allah, kekuasaan-

Nya, perkara-perkara Sam'iyyat yang telah tetap dan jelas. Contohnya: Tentang alam

bru':akh, s)'ul'ga, neraka dan sebagainya.

Ayat mengenai sejarah clan perkara-perkara yang menyentuh tentang nabi-nabi dan umat

silarn yang diterima oleh Nabi Muharnmad s.a.w. melalui wahyu. Contohnya, kisah Ashab

al-Kahfi, Zul Qarnain, Nabi Musa dan Firaun, Nabi Nuh dan kaumnya dan sebagainya.

Hukurn-]'rukutn syara' yang telah diputuskan selepas kewafatan Nabi Muhammad s.a.w.

serla melalui i jma'
'u lama'.

Hukum tentang semua sitat mulia atau sifat keji yang tidak akan berubah dengan sebab

perubahan keadaan dan umat. Contohnya: Keadilan, kebenaran, sifat amanah, kezaliman

dan lainnya.

Hulc.rm-hukllm tentaltg furu' atau cabanq syara' yang telah dijelaskan berkekalannya oleh

syara'. Contohnya: Berjihad dan lain-lain'

')

/1--

5 .

Hikmat Nasakh

202

Jumhur 'ulama'
muta'akkhirin sepakat mengatakan Nasakli memang berlaku dalam hukum

syara'. Antara hikmat Nasakh ialali:

1' untuk menjaga kepentingan dan kemaslahatan manusia, di mana kadang-kadang
kernaslahatan itu berubah mengikut keadaan.

2' Dasar Islam yang tidak membebankan urnatnya dan sesetengah hukum itu diturunkan
secara beransur-ansur' supaya manusia tidak rasa berat dan dapat rnenerima pembinaan
hukum yang dibawa oleh Islam. contohnya terhadap hukurn pengharaman riba, di rnana ia
datang dalam empat peringkat:

Peringkat Pertama: Allah menerangkan perbezaan antara riba clengan zakat.Firman Allah:

Bermaksud: Dan (ketahuilah baharva) sesllatu pemberian atar.r tambahan yang kamu berikan,
supaya bertambah kernbangnya dalam pusingan harla manusia maka ia ticlak sekali-kali akan
kembang di sisi Allah (ticlak menclatangkan kebaikan) dan sebaliknya sesuatu pemberian
sedekah yang karnu berikan dengan tujuan rnengharapkan keredaan Allah semata-mata, maka
met'eka yang melakukannya itulah orang-olang yang beroleh pahala berganda-ganda. (ar-
Ruum:39).

Peringkat Kedua: Allah menerangkan riba itu suatu per-buatan zalim.Finnan Allah:

i.:;'!J ir\;1i }*rt;:, ff +i ;": G ebjd ul-i
"+

&i,v:t \3t^ 3'ii o; s:-;

(,n \;JiqlG r+-, ej<\u-Liri!tJ! or.:i jy:i .dLij

Bermaksud: Maka disebabkan kezaliman yang amat besar clari perbuatan orang-orang yahudi,
Kami haramkan atas mereka makanan yang baik-baik yang pernah clihalalkan bagi mereka
dan disebabkan mereka banyak menghalang manusia clari jalan Allah. (160). Dan juga
(disebabkan) mereka mengambil riba paclahal mereka telah dilarang melakukannya, clan
(disebabkan) mereka memakan hafta orang dengan jalan yang salah (tipu, jucli dan
sebagainya) dan (ingatlah) Kami telah menyediakan bagi orang-orang yang kafir di antara
mereka, azab seksa yang t idak terperi saki tnya. (an-Nisaa,:r60-r6r).

\ "

203

Peringkat Ketiga: Allah melarang mengambil riba dengan cara dan gambaran yang tidak

baik. Firman Allah:

. r i , , : ! -) i - i . : , i ' i : . : i . " ' ' 1 - , 1 | 1 ' : . . : i i ; - - ' i i i : i " r i i : - , - . i i , - : i - .
l;1; Sa)iJ cs-!J 4JJl l!tu|. a*lv L[*i:t l.e._Jl rr.Ii-\r J l--rle

;eI' Q:u)

Bermaksud: Wahai orang-orang yang beriman! Janganlah kamu makan atau mengambil riba

dengan berlipat-lipat ganda dan hendaklah kamu berlakwa kepada Allah supaya kamu berjaya.

(Aal i 'hnraan:130).

Peringkat Keempat: Allah mengharamkan riba secara mutlak. Finnan Allah:

S-\;i;";i JL 51it;! lru s,! u_r ;ri; :p,ei ;s.xr. l.ii i*.f .jt 3;F" i Uti i;=-q i_ji

i jui ::t)\ ij-,Jjt iE .;; +i it ;:;\, -;t:\; ,iij jsU 4t G';Es.'; ,!;y :* V;i i,-: 6li a;

G i:i!t ti*

Bermaksud: Orang-orang yang makan (mengambil) riba tidak dapat berdiri melainkan sepefii

' berclirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila. Keadaan mereka

I yang demikian itu, adalah disebabkan mereka berkata (berpendapat), sesungguhnya jual beli

itu sama dengan riba, padahal Allah telah menghalalkan jual beli dan mengharamkan riba.

Orang-orang yang telah sampai kepadanya larangan dari Tuhannya, lalu terus berhenti (dari

mengambil riba), maka baginya apa yang telah diambilnya dahulu (sebelurn datang larangan);

dan urusannya (terserah) kepada Allah. Orang yang mengulangi (mengambil riba), rnaka

orang itu adalah penghuni-penghuni neraka; mereka kekal di dalamnya. (al-Baqarah:275).

Untuk mengemas kinikan hukum syara' dan mengembangkan perundangan Islam. Hal itu

memandangkan ada sesetengah hukurn-hukum lslam yang diturunkan pada peringkat

pennulaan islarn hanya sesuai untuk zaman dan masyarakat waktu itu sahaja.

Hikrnat Nasakh dan Mansuklr serta penurLlnan al-Qur'an secara beransur-ansur adalah

berlepatan dengan sifbt manusia yang lemah iaitu untuk memudahkan mereka memahami

dan menghayati tuntutan dan pelaksanaan syari'at dengan lebih senang.

4 .

204

5 . Selain itu ia juga untuk memudahkan dan memberi kesempatan kepada umat Islam,

khususnya rnasyarakat
'Arab

awal Islam yang bergelumang dengan adat Jahiliyyah

rneninggalkan kefahaman mereka secara beransur-ansur.

r

