
tlr'",-,t;,,i .

i'ffi',
., ," i tr,;rii

',,, *i

)i:,:'r,ar,.
'1';i', ' ',

,t i/
k,rnifuosaw

Wmw&
ffiff.w

{xr}

i

o o o o ?

ffiwil

Wstn

mfrurqnfr muilAmmqDAswaw

(18) Firman Allah

mansukh:

di dalam Surah a!-Ahzaab ayat ke-52 berikut juga dikatakan

Bermaksud: Tidak halal bagimu berkahwin dengan perempuan-perempuan yang lain

sesudah (isteri-isterimu yang ada) itu dan engkau juga tidak boleh menggantikan

mereka dengan isteri-isteri (yang lain), sekalipun engkau tertarik hati kepada

kecan t i kanmereka ,kecua l i hamba .ha rnbaperempuanyangengkaumi l i k i dan

(ingatlah) Allah sentiasa Mengawasi tiaptiap sesuatu. (al-Ahzaab:52).

orang-orang yang menerimanya mansukh mengatakan naasikhnya ialah firman Allah

di bawah ini. Ia juga ayat dari Surah al-Ahzaab:

d:i> +v2 ak ^i ;si w u; i* Yj v;;\ ';\; ji a+5')\ ix uil;iel g:rf \ii\i

;i 1,li irji il ir+ r-v.'^'. i;s jL+? t\;i, ,t; i;t6 €ii a;l;- eq-t e[-u- +v2 o*L 2ui1

.Jr4-i,S.
&;-i JSk v1 1.9i:\ C g- u;j Yu.:E ii ii.]li qr j i.,.r ,ttl-s.v '66i:i

':i'Vi\:tri"^\ jKt f; ':Pz

Bermaksud: Wahai Nabi, sesungguhnya Kami telah halalkan bagimu isteri-isterimu

yangengkauber ikanmaskahwinnyadanhamba-hanrbaperempuanyangengkau

nriliki dari apa yang telah dikurniakan Allah kepadamu sebagai tawanan perang dan

(Kami telah halalkan bagimu berkahwin dengan sepupu-sepupumu' iaitu): Anak-anak

perempuan bapa saudaramu (dari sebelah bapa) serta anak-anak perempuan emak

saudaramu (dari sebelah bapa) dan anak-anak perempuan bapa saudaramu (dari

sebelah ibu) serta anak-anak perempuan emak saudaramu (dari sebelah ibu) yang

telah ber:hijrah bersama-sama <lenganmu dan (Kami telah halalkan bagimu) mana-

mana perempuan yang beriman yang memberikan dirinya kepada Nabi (untuk

dikahwininya dengan tidak membayar mas kahwin) kalaulah Nabi suka berkahwin

dengannya; perkahwinan yang demikian adalah khas bagirnu semata-mata' bukan bagi

orang-oran gyangberiman umumnya; sesunggulrnya Kami telah mengetahui apayang

i - t ' - - i , i
t:rl q:1, !l9-

267

Kami wajibkan kepada orang-orang mukrnin mengenai isteri-isteri mereka dan

hamba-hamba perempuan yang mereka miliki; - supaya tidak menjadi keberatan

bagimu dan (ingatlah) Allah adalah Maha Pengampun, lagi Maha Mengasihani. (al-

Ahzaab:50).

Sebagaimana Ibnu al-'Arabi dan as-Suyuthi, Shah Waliy,yullah juga menerima ayat

ke-52 Surah al-Ahzaab dimansukhkan dengan ayat ke-50 dari Surah yang sama.

Menurut Shah Waliyyullah, walaupun ayat ke-50 tersebut dan dibaca dahulu di dalam

al-Qur'an yang ada pada kita sekarang, ia tetap boleh menjadi naasikh bagi ayat ke-

52, kerana yang dianggap sebagai syarat oleh para 'ulama'
Usul untuk sesuatu dalil

menjadi naasikh ialah terkemudiannya daripada segi nuzul (turun) kepada Nabi s.a.w.

bukan terkemudiannya dalam bacaan dan tertib mushaf yang ada. Ini bererti, bagi

mereka ayat ke-50 Surah al-Ahzaab itu turunnya kepada Nabi s.a.w. adalah kemudian

daripada ayatke-S2 Surah yang sama.

Oleh kerana ayat ke-50 turun kemudian daripada ayat ke-52, dan di dalam ayat ke-50,

Allah menghalalkan 7 macam perempuan kepada NabiNya, sedangkan sebelum itu

sudal.r terdapat larangan Allah terhadap NabiNya daripada berkahwin seterusnya

setelah mempunyai beberapa orang isteri, maka tidakkah terdapat pertentangan di

antara dua ayat berkenaan? Untuk menghilangkan pertentangan itulah mereka

mengatakan ayat yang melarang Nabi s.a.w. daripada berkahwin dengan perempuan-

perempuan lain setelah isteri-isterinya yang sedia ada itu dimansukhkan. Dahulu

memang pernah tidak dibenarkan Nabi s.a.w. berkahwin lagi, tetapi kemudiannya

dibenarkan. Itu adalah satu bentuk kurniaan Allah kepada NabiNya.

Mereka juga berpegang dengan atsar
'Aaishah yang menyebutkan bahawa: .:u L^

;i'r;* ;LJlr ij iJ-i -! J-: rr. :.ir *.1; 4rr J,.:r,r Bermaksud: Rasulullah s.a.w. tidak

meninggal dunia sebelum dihalalkan kepadanya wanita-wanita lain selain mereka

(isteri-isterinya yang sedia ada). (Atsar riwayat at-Tirmidzi, an-Nasaa'i, Ahmad, ad-

Daarimi, Ibnu Hibbaan, al-Haakim, al-Baihaqi dan lain-lain). Tirmidzi

menghukumnya hasan sahih. Haakim menghukurnnya sahih dan az-Zahabi

menyetujuinya. Kenyataan 'Aaishah ini bagi mereka menunjukkan firman Allah di

dalam ayat ke-52 Surah al-Ahzaab telah dimansukhkan. Ia juga secara tidak langsung

menunjukkan firman Allah di dalam ayat ke-50 diturunkan kemudian, maka ia layak

dijadikan sebagai naasikh bagi ayat ke-52.

Walaupun Shah Waliyyullah dan orang-orang yang sependapat dengan beliau

mentarjih ayat ke-52 dimansukhkan oleh ayat yang terdahulu daripadanya daripada

segi bacaannya, iaitu ayat ke-50, namun jumhur 'ulama'
berpendapat ia tidak

mansukh. Tidak juga ayat ke-50 merupakan naasikhnya. Bagi mereka, ayat ke-52

merupakan lanjutan keterangan bagi ayat ke-50 dan ke-51 .

Setelah Allah memperincikan perempuan-perempuan yang dihalalkanNya untuk

dikahwini NabiNya, dan sememangnya Nabi kita telah pun berkahwin dengan

sebahagian daripada perempuan seperti tersebut di dalam ayat itu sebagaimana

dikehendaki Allah. Lalu Allah menyebutkan pula selepasnya bahawa engkau tidak

boleh lagi berkahwin dengan perempuan-perempuan lain selain isteri-isterimu yang

sedia ada. Engkau juga tidak boleh menukar mereka dengan perempuan-perempuan

lain, sekalipun - katakanlah - engkau tertarik hati kepada kecantikan mereka. Ini

kerana mereka memang telah teruji dan terbukti sebagai perempuan-perempuan

terbaik untuk menjadi isterimu dunia akhirat. Inilah tafsir yang rajih menurut jumhur

'ulama'.

Bagi jurnhur 'ulama', ayat ke-52 tidak boleh dikatakan mansukh sama ada dengan

ayat ke-50 atau ke-51 atau dengan lain-lain dalil berupa hadits Rasulullah s.a.w.

kerana beberapa sebab berikut:

(a) Riwayat-riwayat daripada Ibnu
'Abbaas, Anas, Mujahid, ad-Dhahhaak, Qataadah,

Ibnu Zaid, Ibnu Jarir dan lain-lain menyebutkan bahawa selepas berlakunya peristiwa

takhyir kepada isteri-isteri Rasulullah s.a.w. lalu mereka tidak memilih dunia

sebaliknya memilih Allah, RasulNya dan kehidupan akhirat, maka Allah sebagai

balasan dan hadiah kepada pilihan mereka telah melarang NabiNya daripada

berkahwin dengan perempuan-perempuan yang lain setelah isteri-isteri Baginda s.a.w.

yang sedia ada. Nabi s.a.w. juga dilarang menggantikan mereka dengan isteri-isteri

yang lain. Ini kerana mereka telah betul-betul teruji dan terbukti layak menjadi isteri-

isteri Baginda bukan sahaja di dunia ini, malah hingga ke akhirat. Jadi ayat ke-52 itu

bagi mereka sebenarnya merupakan balasan dan hadiah Allah kepada para isteri

Rasulullah s.a.w. Dan adalah tidak wajar sama sekali mengatakan Allah

menghapuskan dan menarik balik balasan dan hadiah yang pernah diberiNya kepada

seseorang. (Lihat Tafsir Ruuh al-Ma'ani j.22 mls 65, Tafsir Ibnu Katsir j.6 mls 447,

Tafsir ad-Dumr al-Mantsur j.6 m/s 637, Tafsir Abi as-Sa'ud j.7 m/s I I l). Kerana itu

al-'Allamah Mahmud al-Aaluusi berkata: .:I_2U--JJ Llj cJji qYt ;! ,Jrill .J' -plJ.ll_r

&i Ju,i,t, a;tt erc ,J{'+.i€ J"-l lJ$J J}.}tldliJJLl-r Bermaksud: Menurut pendapat

orang-orang yang mengatakan ayat ini (ayat ke-52 Surah al-Ahzaab) turun sebagai

penghormatan kepada isteri-isteri Rasulullah s.a.w. yang diberi pilihan (sama ada

hendak memilih dunia atau memilih Allah, RasulNya dan kehidupan akhirat, lalu

mereka memilih yang kedua), juga sebagai penghibur hati-hati mereka dan sebagai

balasan kepada pilihan yang dibuat mereka, maka zahirnya ayat itu tidak

dimansukhkan. pl"i .rJl; ,irtr. (Lihat Tafsir Ruuh al-Ma'ani j.22 mls 67).

(b) Pendapat orang-orang yang mengatakan ayat ke-52 dimansukhkan oleh ayat ke-50

sebenamya masih boleh dipertikaikan. Kerana ada juga riwayat daripada Ibnu
'Abbaas,

Qataadah dan lain-lain yang menyatakan sebaliknya, iaitu ayat ke-50

sebetulnya yang dimansukhkan oleh ayat ke-52. Tertib turunnya sama seperti tertib

yang terdapat di dalam mushaf. Ayat ke-50 diturunkan dahulu, kemudian baru ayat

ke-52. Tiada dalil yang kukuh di sisi orang-orang yang mengatakan ayat ke-52 boleh

dimansukhkan oleh ayat ke-50, kerana walaupun ayat ke-50 tersebut dan dibaca

dahulu di dalam al-Qur'an, tetapi ia diturunkan kemudian. Kalau ayat ke-52

diturunkan dahulu, kenapa pula ia dapat memansukhkan ayat ke-50 yang diturunkan

kemudian?

Kenapa Ibnu 'Abbaas
berkata: Jr cJ+ al q-l-,i U (d' ''-t' dl,l-.,) .l4.fi) dlJ\ dl-r , a.;r

clJl 4;^ "+
a*Cl Bermaksud: "Allah s.w.t memansukhkan dengannya (dengan

firmanNya: eLJl JX J=., Y dan seterusnya) apa yang telah diharuskan kepadanya

(kepada NabiNya) sebelum itu berupa perkahwinan dengan semua macam perempuan

(yang tersebut di dalam ayat ke-50 sebelumnya)?" Kenapa pula Mujahid dan Ibnu

Jubair mentafsirkan r+ J yang tersebut di dalam ayatke-52 dengan kata mereka: .J^

erJl .& clJl i-1,1 r'+ Bermaksud: setelah diharuskan perempuan-perempuan (kepada

Nabi s.a.w.) secara umum? (Lihat Tafsir Ruuh al-Ma'ani j.22 mls 65).

(c) Diriwayatkan daripada sekian ramai sahabat dan tabi'in, termasuk antara mereka

Ubai bin Ka'ab, Ibnu 'Abbaas, 'Ikrimah,
Abu Razin, ad-Dhahhaak, Qataadah, Hasan

al-Bashri dan lain-lain bahawa Allah menghalalkan kepada NabiNya berkahwin

dengan 7 macam perempuan melalui ayat ke-50. 7 macam perempuan yang

dimaksudkan itu ialah: (i) Isteri-isteri Nabi s.a.w. yang telah dikahwini Baginda

dengan membayar mas kahwinnya dengan sempurna. (ii) Hamba sahaya Baginda. (iii)

\ ':,

210

Anak-anak perempuan bapa saudara Nabi (sebelah bapa). (iv) Anak-anak perempuan

emak saudara Nabi (sebelah bapa). (v) Anak-anak perempuan bapa saudara Nabi

(sebelah ibu). (vi) Anak-anak perempuan emak saudara Nabi (sebelah ibu) dengan

syarat semua mereka (sepupu-sepupu atau kerabat Rasulullah s.a.w. itu) juga telah

berhijrah seperti Nabi. (vii) Mana-mana perempuan yang beriman yang memberikan

dirinya kepada Nabi (untuk dikahwininya dengan tidak membayar mas kahwin).

Melalui ayat ke-52 pula Allah tidak menghalalkan NabiNya berkahwin dengan

perempuan-perempuan yang tidak termasuk dalam salah satu daripada 7 macam

pennpuan yang telah tersebut di dalam ayat ke-50 sebelumnya. Melalui ayat ke-52

juga Allah tidak menghalalkan kepada NabiNya menggantikan isteri-isterinya yang

sedia ada dengan menceraikan mereka, lalu berkahwin dengan perempuan-perempuan

lain sebagai ganti mereka, walaupun ia termasuk dalam '/ macam perempuan yang

dihalalkan Baginda berkahwin dengannya. Ini bererti apa yang tidak dihalalkan

kepada Nabi s.a.w. ialah mengahwini perempuan-perempuan lain dengan

menceraikan mana-mana isteri Baginda yang sedia ada. Kalau tanpa menceraikan

mana-mana isteri yang sedia ada, boleh saja Nabi s.a.w. berkahwin dengan siapapun

yang disukai Baginda, asalkan ia termasuk dari kalangan 7 macam perempuan yang

dibenarkan Baginda berkahwin dengannya. Ini terbukti berdasarkan fakta sejarah

yang menunjukkan Nabi s.a.w. masih lagi berkahwin selepas turun ayatke-52 Surah

al-Ahzaab itu. Sebagai contohnya pada tahun ke-7 Hijrah, Rasulullah s.a.w.

berkahwin lagi dengan Maimunah binti al-Haarits.

Selain itu, riwayat yang dikemukakan oleh as-Suyuthi daripada Ziad melalui sekian

ramai tokoh-tokoh hadits juga tidak menyokong ayat ke-52 dimansukhkan. Lihat

riwayat berkenaan di bawah ini:

iE -+i jit, Jlj:it jt-: ,r_,+ .rlj, ', it +f_lj .,s r-i ; nt r+.-r r* ilj, .r-JlJtJ Cliylr gFi

-trrt 3i J Jiili ;i.,c. ,irl sr--r *;) g1! :,Jrl i-rc nl .r-; .:[j ..1; iJlii^ll ,rg eqJr, q_:._*;t_r

_p ,l--,iJr cl)J^j y) .J_F :Ji 43;r i,; L,r :Ju e _r,,;;i 4J J-r ui ;p J*;.*L irt ,J- \5+l
-.,ljijl {ebr_e;i dl $Li rjl odl lai !} JGi ai* +i. i _r*r ou*ijr ; !_,- ol .J-i t:.,! :cJtXi {+

iill ori {.+.r^ orlr c]l J--.,)} JLi F {^j^i;igrrl .l} Jl 50 ltt

Bermaksud: Kata Ziad, aku bertanya Ubai (bin Ka'ab r.a): "Bagaimana kalau isteri-

isteri Nabi (yang sedia ada) meninggal dunia, tidak halalkah (iuga) Rasulullah s.a.w.

berkahwin (lagi sebagai ganti mereka)?" Jawab Ubai, "Apa yang menghalang

271

Baginda daripadanya?" Kataku, "Firman Allah: r+ rJ^ ou,,llt c[A i (Tidak halal

bagirnu berkahwin dengan perempuan-perempuan yang lain sesudah isteri-isterimu

yang ada itu)." Kata Ubai, "Sebenamya Allah telah menghalalkan kepada Baginda

beberapa macam perempuan, sifat-sifatnya fiuga) disebut Allah menerusi firmanNya:

el.r;ri .ill l-llLi u! Jl tir+i !, iaitu ayat ke-50 surah a!-Ahzaabhingga firmanNya. ;i;t,

&-r. Kemudian beliau (Ubai) berkata (sebagai mentafsirkan perkataun 3+ \-x yang

tersebut di dalam firman Allah): -\r+ rJ^ ol.jit ell J-J i, bahawa ia bermaksud: Tidak

halal bagirnu berkahwin dengan perempuan-perempuan yang lain selain daripada

vans telah disebutkan sifat-sifatnya sebelum itu (di dalam ayat ke-50)." (Lihat Tafsir

ad-Dumr al-Mantsur j .6 m/s U36).
. . , , / , .

'
, , , ' t .

Demikian juga dinukilkan oleh al-Baghawi dan al-Qurthubi di dalam Tafsir mereka.

Kata al-Baghawi:

uBr_r_,i E]l ullti rj! :ijy yr:^ utl.i ;Nr .jl ;u;tr &u J.; V a;Vl ,rji; :dlij:Jr3 LrSe gr_13

6JsJ a.'Xr j'l;lr" rtl $Li *!r Yl &+.,,;Lill rll J=; y :,JG F ,i;Vt [50
.Lrljsyl]

Bermaksud: kata 'Ikrimah
dan ad-Dhahhaak, "Ma'na ayat (ke-52) ialah tidak halal

kepadarnu perempuan-perempuan selain daripada mereka yang telah Kami halalkan

untukmu, iaitu (menerusi) firmanNya dalam ayat ke-50 Surah al-Ahzaab. Kemudian

Allah berfirman: "Tidak halal kepadamu selepas itu kecuali perempuan-perempuan

yang telah Kami halalkan untukmu dengan sifat yang tersebut sebelumnya (di dalam

ayat ke-50). (Lihat Tafsir al-Baghawi j.3 mis 654).

Kata al-Qurthubi (m.67lH) sebagai mentafsirkan perkataan i-+ tE yang tersebut di

dalam firman Allah): \;. cL*Jl :JI J=; Y :

Bermaksud: Ertinya ialah selain daripada perempuan-perempuan dengan sifat-sifat

yang telah disebutkan. Itulah pendapat Ubai bin Ka'ab. 'lkrimah
dan Abu Razin dan

itulah pendapat pilihan Muhammad bin Jarir at-Thabari. (Lihat Tafsir al-Qurthubi j.14

mls 220).

Riwayat Ubai yang dikemukakan di atas menunjukkan tidak ada pertentangan di

antara ayat ke-50 dan ke-52, sehingga memaksa kita mengatakan salah satu

272

daripadanya dimansukhkan. Yang tidak dihalalkan oleh Allah kepada Nabinya
berkahwin menerusi ayatke-52 hanyalah perempuan yang tidak termasuk dalam salah
satu daripada 7 macam perempuan yang disebut Allah di dalam ayat ke-50. Adapun
dengan mereka, maka boleh saja Baginda berkahwin, jika Baginda mahu. Baginda
juga tidak dihalalkan mengahwini mana-mana perempuan yang termasuk dalam salah
satu daripada 7 macam perempuan yang halal dikahwini Baginda, kalau dengan
mencerai mana-mana isteri yang sedia ada dengan maksud dan tujuan menukar isteri
semata-mata. Dalam keadaan tidak mencerai mana-mana isteri yang sedia ada,
sebaliknya kerana kematian sebagai contohnya, Baginda tetap dibenarkan berkahwin
dengan sesiapa sahaja daripada mereka jika Baginda mahu. Ticlak ada sebarang
halangan kepada Nabi s.a.w. untuk berkahwin dalam keadaan ini, walaupun dengan
maksud menggantikan isterinya yang telah meninggal dunia itu.

(19) Firman Allah di dalam Surah al-Mujadilah ayat ke-12 juga mansukh menurut
kebanyakan 'ulama'.

Lihat ayat berkenaan di bawah ini:

Cb f=-. j
')yt

6i

Bermaksud: Wahai orang-orang yang beriman! Apabila kamu hendak mengadap dan
bertanyakan sesuatu kepada Rasulullah, maka hendaklah kamu bersedekah (kepada

fakir miskin) sebelum kamu mengadapnya; (pemberian sedekah) itu adalah lebih baik
bagi kamu dan lebih bersih. Dalam 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-

Mujaadilah:12).

Ia bagi mereka dimansukhkan dengan ayat selepasnya, iaitu ayat ke-l3 Surah yang

sama. Lihat ayat berkenaan di bawah ini:

zf 1i\;t;3 tiAi\;4i 'LAG;ti.iu; *fr .l \i *t; e" G.i. St*t; oi i;;1i;

$;'-:u;-: \"n+ al ,\i-13 ai\;ai1

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 dan berikanlah zakat (sebagaimana yang sewajibnya), serta ta'atlah

kamu kepada Allah dan RasulNya. Dan (ingatlah), Allah Maha Mendalam

PengetahuanNya akan segala amalan yang kamu lakukan. (al-Mujaadilah:13).

Shah Waliyyullah juga seperti Jalaluddin as-Suyuthi bersetuju dengan jumhur 'ulama'

dalam menerima ayat ke-l2 sebagai mansukh dan ayat yang memansukhkannya pula

ialah ayat ke-13 selepasnya.

Sesetengah
'ulama'

berpendapat, ayat ke-12 mengandungi hukum wajib memberi

sedekah kepada fakir miskin sebelum mengadap Nabi s.a.w. dan sebelum bertanya

kepadanya tentang sesuatu. Hukum wajib seperti itu berlaku hanya sekejap sahaja.

Kemudian ia ditamatkan. Memberi sedekah sebelum mengadap Nabi s.a.w. dan

bercakap-cakap dengan Baginda tidak lagi merupakan suatu yang wajib, ia hanya

dikekalkan sebagai suatu yang mustahab (elok dilakukan) sahaja. Perubahan seperti

itu tidak lebih daripada perubahan sifat hukum semata-mata, ia boleh dikatakan

nasakh hanya menurut istilah mutaqaddimin. Adapun menurut istilah muta'akkhirin,

perubahan seperti itu rnasih tidak termasuk dalam bab nasakh. Ia bahkan termasuk

dalam bab takhshish (--i'-r).

Menurut al-Marhum Maulana Husain 'Ali yang dianggap sebagai Syeikh at-Tafsir di

Pakistan, ayat ke-12 Surah al-Mujaadilah itu dari awal lagi tidak mengandungi

perintah wajib. la dari awal lagi hanya mengandungi perintah yang memberi erti

istihbab. Dan hingga ke akhir, perbuatan memberi sedekah sebelum mengadap Nabi

s.a.w. dan bercakap-cakap dengan Baginda dikekalkan sebagai mustahab. Jadi tidak

ada ruang langsung untuk dikatakan ia telah mansukh. (Lihat Maulana Ghulamullah

Khan - Taftir Jawahirul Qur'an j.3 m/s 1235).

(20) Ayat ke-20 yang dikatakan telah mansukh oleh sesetengah
'ulama' ialah ayat ke-

1l di dalam Surah al-Mumtahanah. Lihat ayat berkenaan di bawah ini:

1 '7 A

6) jri'* -.

Bermaksud: Dan sekiranya kamu tidak dapat menerima balik sesuatu dari mas kahwin
isteri-isteri kamu yang melarikan diri ke pihak orang-orang kafir, kemudian kamu
menyerang puak yang kafir itu serta mendapat harta rampasan, maka berikanlah
kepada orang-orang (Islam) yang lari isterinya itu ganti mas kahwinnya sebanyak
yang mereka telah bayar dan bertaqwalah kamu kepada Allah yang kamu beriman
kepadaNya. (al-Mumtahanah:1 I).

Kata as-Suyuthi, ayat ini menurut sesetengah 'ulama'
dimansukhkan oleh ayat-avat

Qitaal, antaranya ayat berikut:

-'.ri ;lf i ;ti; 6ji6 ;r'ti;ei,J"ri # i; ;i,i \.5 ArF,tL ei +i -^+
)pi t+ Jl

$ J"i:ri e ^i 3i\pe\ ;;V U,;*-\S'-;JK 6.,r:)iiln j AAi :t"-\r:rF *;

Bermaksud: Sesungguhnya bilangan bulan-bulan di sisi (hukum) Allah ialah dua belas
bulan, (yang telah ditetapkan) dalam Kitab Allah semasa Dia menciptakan langit dan
bumi, di antaranya empat bulan yang dihormati. Ketetapan yang demikian itu ialah
agama yang betul lurus. maka janganlah kamu menganiaya diri kamu dalam bulan-
bulan yang dihormati itu (dengan melanggar laranganNya) dan perangilah kaum kafir
musyrik seluruhnya sebagaimana mereka memerangi kamu seluruhnya dan ketahuilah
sesungguhnya Allah berserta orang-orang yang bertaqwa. (at-Taubah:36).

Ada juga yang berpendapat ia dimansukhkan dengan ayat Ghanimah, iaitu:

-s ;t J".-tf +! *qiU Ai; e,.Ji ..l))i.u.: ,;:,F)il- ai, ,u 6 # 6iipef]

Bermaksud: Dan ketahuilah, bahawa apa sahaja yang kamu dapati sebagai harta
rampasan perang' maka sesungguhnya satu per lirnanya (dibahagikan) untuk 1;alan)
Allah dan untuk RasulNya dan untuk kerabat (Rasulullah) dan anak-anak yatim dan
orang-orang miskin, serta ibnus-sabil (orang musafir yang keputusan), jika kamu
beriman kepada Allah dan kepada apa yang telah diturunkan oleh Kami (Allah)
kepada hamba Kami (Muhammad) pada Hari Al-Furqan, iaitu hari bertemunya dua
angkatan tentera (lslam dan kafir, di medan perang Badar) dan (ingatlah) Allah Maha
Kuasa atas tiap-tiap sesuatu. (al-Anfaal:41).

275

Sesetengah yang lain pula berpendapat, ayat ke-ll Surah al-Mumtahanah itu

muhkam. ia tidak dimansukhkan oleh mana-mana ayat pun. Salah seorang tokoh
'ulama' yang mentarjihkan ayat itu muhkam, tidak mansukh ialah Shah Waliyyullah.

Bagaimanapun bagi beliau ayat itu dipakai hanya ketika orang-orang kafir kuat atau

dalam keadaan ada perjanjian damai di antara orang-orang Islam dan orang-orang

kafir. Ia tidak hanya khusus untuk zaman Nabi s.a.w. sahaja. jika keadaan seperti di

zaman Nabi itu berlaku kembali, panduan daripada dua ayat di dalam Surah al-

Mumtahanah itu tetap boleh diguna pakai.

Ayat itu sebenarnya mempunyai latar belakang dan sebab turunnya yang tersendiri. Ia

berkait rapat dengan perjanjian damai yang termeterai di antara Rasulullah s.a.w. dan

orang-orang kafir Quraisy Mekah. Salah satu perkara yang termeterai dalam

perjanjian darnai yang dipersetujui oleh kedua pihak ialah jika mana-mana orang

(laki-laki) muslim Mekah melarikan diri ke Madinah, pihak pemerintah Islam

hendaklah mengembalikannya kepada pihak pemerintah Mekah dan mana-nana

orang muslim Madinah yang datang ke Mekah pula tidak akan dikembalikan oleh

pihak pemerintah Quraisy ke Madinah.

Dalam masa perjanjian damai itu, kalau ada orang (laki-laki) Islam Mekah datang ke

Madinah, Nabi s.a.w. akan mengembalikannya ke Mekah. Dalarn masa perjanjian itu

juga terdapat ramai orang-orang perempuan Islam yang melarikan diri dari Mekah ke

Madinah. Mereka dituntut oleh kelurga masing-masing supaya dihantar kembali ke

Mekah. Maka turunlah dua ayat di dalam Surah al-Mumtahanah sebagai panduan

daripada Allah untuk menangani persoalan itu. Lihat dua ayat berkenaan di bawah ini:

fr ,,J"i. :j,;a;,:y ":,;*l
iii iiii ';;;z.tG g4 JJr;i '&;+ \iL\t\; ;,,ji i6U

4 ^i p; p:,(; 'Fri-'r \;;a, €ai?\;;, tt5lli.;*"rjqi
.t, er;i i,',r,#t;

p r*S:ii#i i.iiUu; #ur rL"<Ji JLery)i G';6;-=:u;t;r.$;"g '# ^\";4

,i:, o*l -,.i\ Gii Ai\;b tril\u

Bennaksud: Wahai orang-orang yang beriman! Apabila orang-orang perempuan yang

mengaku beriman datang berhijrah kepada kamu, maka ujilah (irnan) mereka: Allah

276

lebih mengetahui akan iman mereka: Dengan yang demikian, sekiranya kamu

mengetahui bahawa mereka beriman, maka janganlah kamu mengembalikan mereka

kepada orang-orang yang kaf-rr. Mereka tidak halal bagi orang-orang kafir itu (sebagai

isteri) dan orang-orang kafir itu pula tidak halal bagi mereka (sebagai suami) dan

berilah kepada suami-suami (yang kafir) itu apa yang mereka telah belanjakan dan

tidaklah menjadi salah kamu berkahwin dengan mereka (perempuan-perempuan yang

berhijrah itu) apabila kamu memberi kepada mereka mas kahwinnya dan janganlah

kamu (wahai orang-orang Islam) tetap berpegang kepada akad perkahwinan kamu

dengan perempuan-perempuan yang (kekal dalam keadaan) kafir dan mintalah balik

mas kahwin yang kamu telah berikan dan biarkanlah mereka (suami-suami yang kafir

itu) meminta balik apa yang mereka telah belanjakan. Demikianlah hukum Allah; Dia

hukumkan di antara kamu (dengan adil) dan (ingatlah), Allah Maha Mengetahui, lagi

Maha Bijaksana. (10) Dan sekiranya kamu tidak dapat menerima balik sesuatu dari

mas kahwin isteri-isteri kamu yang melarikan diri ke pihak orang-orang kafir,

kemudian kamu menyerang puak yang kafir itu serta mendapat harta rampasan maka

berikanlah kepada orang-orang (Islam) yang lari isterinya itu ganti mas kahwinnya

sebanyak yang mereka telah bayar dan bertaqwalah kamu kepada Allah yang kamu

beriman kepadaNya. (1 l) (al-Mumtahanah: l0-1 l).

Antara panduan dan pedoman yang terkandung di dalam dua ayat di atas ialah:

(i) Jika terbukti wanita-wanita yang melarikan diri dari Mekah ke Madinah itu Islam

setelah diuji, janganlah dikembalikan mereka kepada orang-orang kafir Mekah.

(ii) Antara sebabnya ialah mereka sudah tidak halal bagi orang-orang kafir itu

(sebagai isteri) dan orang-orang kafir itu pula sudah tidak halal bagi mereka (sebagai

suami).

(iii) Pihak pemerintah Islam diperintah Allah agar memberikan kepada suami-suami

(yang kafir) itu apa yang mereka telah belanjakan sebagai mas kahwin.

(iv) Orang-orang Islam dituntut agar tidak berpegang kepada akad perkahwinan

dengan perempuan-perempuan yang kekal dalam keadaan kafir.

(v) Orang-orang Islam juga boleh meminta balik mas kahwin yang telah mereka

berikan kepada isteri-isteri mereka yang tetap atas kekufuran sebagaimana suami-

277

suami yang kafir bagi isteri-isteri mereka yang memeluk Islam boleh meminta balik

apa yang mereka telah belanjakan.

Antara sebab kenapa Nabi s.a.w. tidak mengembalikan wanita-wanita yang lari

meninggalkan Mekah dan datang ke Madinah ialah kerana tidak tersebut dengan jelas

di dalam surat perjanjian yang dipersetujui bersama bahawa mereka juga perlu

dikembalikan. Apa yang tercatat di dalamnya hanyalah tentang orang-orang laki-laki

sahaja. Orang-orang Islam menerima dengan penuh keta'atan arahan Allah di dalam

ayat ke-10 Surah al-Mumtahanah. Orang-orang kafir pula tidak dapat menerima

cadangan daripada Rasulullah s.a.w. yang berpunca daripada al-Qur'an itu. Mereka

tidak mahu memberikan kepada orang-orang Islam apa yang mereka telah belanjakan

sebagai mas kahwin. Maka sebagai panduan seterusnya Allah menurunkan ayat ke-I1

pula, di mana Allah memerintahkan agar pihak pemerintah Islam yang beqjaya

mengalahkan orang-orang kafir dalam peperangan dan mendapat harta ghanimah

supaya memberikan kepada orang-orang Islam yang lari isterinya itu ganti rnas

kahwinnya sebanyak yang mereka telah bayar. Inilah pendapat pilihan Ibnu 'Abbaas,

Ibrahirn an-Nakha'i, Masruq, Qataadah, Dhahhaak, zult/^, Mujahid, Sufyan bin

Husain dan lain-lain. (Lihat tafsir lbnu Katsir i.4 mls 35D.

'Allamah
Mahmud al-Aaluusi dengan terang menggambarkan amalan kebiasaan

Rasulullah s.a.w. dalam masalah ini. Kata beliau:

.;i J+ i+till .t- a_rj ,-,iqi dJl .,l.+ -J!c J,pl J1c' f_.u ll _J*: +Jc' J-j,jrl *l- ".11S
-rdy

U+.-:4i= J^.-+)J J4-ll jr*.ij

Bermaksud: Rasulullah s.a.w. - sebagaimana diriwayatkan daripada Ibnu 'Abbaas -

selalu memberikan mas kahwin kepada orang yang isterinya pergi (kepada orang-

orang kafir) daripada harta ghanimah sebelum ia dibahagikan kepada lima bahagian.

Baginda tidak rnengurangi sedikit pun haknya. (Lihat Tafsir Ruuh al-Ma'ani i.28 m/s

79).

Sesetengah ahli tafsir seperti Qataadah dan Mujahid mengatakan, jika pihak orang-

orang kafir tidak menembalikan mas kahwin yang telah diberikan oleh suami-suami

Islam di Madinah kepada isteri-isteri mereka yang kekal atas kekufuran, pihak

pemerintah Islam juga sebagai tindak balas tidak memberikan kepada suami-suami

278

kafir di Mekah yang isteri-isteri mereka telah memeluk agama Islam dan melarikan

diri ke Madinah. (Lihat an-Naasikh Wa al-Mansukh m/s 249).

(21) Ayat terakhir sekali yang dikatakan telah mansukh oleh sesetengah pihak

menurut apa yang disebut oleh as-Sayuthi ialah ayat berikut:

CI)r,# it,pf e

Bermaksud: Bangunlah (untuk sembahyang) di malam hari, kecuali sedikit

(daripadanya). (al-Mu zzammil:2).

Ayat yang memerintahkan supaya bangun bersembahyang di sepanjang malam

kecuali sedikit daripadanya itu dikatakan telah mansukh dengan ayat dari surah yang

sama, iaitu ayat ke-20 Surah al-Mtzzammil. Lihat ayat berkenaan di bawah ini:

;i d''tgaij Ei ;t';'iai'r',t; 3.ii G'^;,vi ,ief, ,'4i^z:-j tsi ;;ti er riii i; Uf '& u: ol

,_..rli o,J;Ao1;t;3 ,3t', 4'rr<A oi *)\;li G #v\;";v@ +6 ip J

di \ r:,;i, tg ";i \ j;t;3 tlAi \ ra\r'+ # y \r;gG\i,F r i)*) a 1 ;t;3 iiti F,y r -&

jr* Ai JLAi\'*triS Vi
'&\; t'; 'r ii'i 1" 4+ * G *n;) \r:* v: v;6j

@"r-:

Bermaksud: Sesungguhnya Tuhanmu (wahai Muhammad) mengetahui bahawasanya

engkau bangun (sembahyang Tahajjud) selama kurang dari dua pertiga malam dan

selama satu perduanya dan selama satu pertiganya dan (demikian juga dilakukan oleh)

segolongan dari orang-orang yang bersama-samamu (kerana hendak menepati

perintah yang terdahulu); padahal Allah jualah yang menentukan dengan tepat kadar

masa malam dan siang. Dia mengetahui bahawa kamu tidak sekali-kali akan dapat

mengira dengan tepat kadar masa itu, maka Dia memberi keringanan kepadamu; oleh

itu bacalah mana-mana yang mudah kamu dapat membacanya dari al-Qur'an (dalam

sembahyang). Dia juga mengetahui bahawa akan ada di antara kamu orang-orang

yang sakit dan yang lainnya orang-orang yang musafir di muka bumi untuk mencari

rezeki dari limpah kurnia Allah dan yang lainnya lagi orang-orang yang berjuang pada

jalan Allah (membela agamaNya). Maka bacalah mana-mana yang sudah kamu dapat

279

membacanya dari al-Qur'an dan dirikanlah sembahyang serta berikanlah zakat dan

berilah pinjaman kepada Allah sebagai pinjaman yang baik (ikhlas) dan (ingatlah),

apa jua kebaikan yang kamu kerjakan sebagai bekalan untuk diri kamu, tentulah kamu

akan mendapat balasannya pada sisi Allah, sebagai balasan yang sebaik-baiknya dan

yang amat besar pahalanya dan mintalah ampun kepada Allah; sesungguhnya Allah

Maha Pengampun, lagi Maha Mengasihani. (al-Muzzammil:20).

Kemudian ayat ke-20 ini pula dikatakan mansukh dengan shalat fardhu lima waktu.

Shah Walilyullah berkata, da'waan bahawa ayat terakhir Surah al-Muzzammil itu

dimansukhkan dengan shalat fardhu lima waktu adalah suatu da'waan tanpa dalil. Ini

kerana shalat tahajjud sebagaimana disyari'atkan sebelum shalat fardhu lima waktu, ia

masih lagi disyari'atkan hingga ke hari ini. Ia tidak dimansukhkan dengan shalat

fardhu lima waktu. Tidak benar juga mengatakan ayat ke-2 di permulaan Surah al-

Muzzammil dimansukhkan dengan ayat terakhirnya. Ini kerana perintah Allah supaya

bangun bertahajjud itu bukan sebagai perintah fardhu atau wajib. Ia tidak lebih

daripada galakan yang agak kuat (.;.rJl ':<E; untuk mengerjakan sembahyang sunat

tahajjud. Ayat terakhirnya pula menghilangkan galakan yang agak kuat itu,

bagaimanapun ia masih tetap sebagai suatu yang sunat atau mandub.

280

