

PENERAPAN *NĀSIKH MANSŪKH* DALAM AL-QUR'AN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Agama (S.Ag) Jurusan Ilmu al-Qur'an dan Tafsir
Pada Fakultas Ushuluddin, Filsafat dan Politik
UIN Alauddin Makassar

Oleh

I R F A N

NIM: 30300112039

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

**FAKULTAS USHULUDDIN, FILSAFAT DAN POLITIK
UIN ALAUDDIN MAKASSAR**

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Irfan
NIM : 30300112039
Tempat/Tgl. Lahir : Awo, 30 Desember 1993
Jurusan : Ilmu Al-Qur'an dan Tafsir
Fakultas/Program : Ushuluddin, Filsafat dan Politik
Alamat : Samata, Gowa
Judul : Penerapan *Nāsikh Mansūkh* Dalam al-Qur'an

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata, 22 Desember 2016

Penyusun,

IRFAN

NIM: 30300112039

PERSETUJUAN PEMBIMBING

Pembimbing penulisan Skripsi Saudara **IRFAN**, NIM: 30300112039, mahasiswa Jurusan Ilmu al-Qur'an dan Tafsir pada Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar, setelah membimbing dan mengoreksi secara seksama Skripsi berjudul, “**Penerapan *Nāsikh Mansūkh* Dalam al-Qur'an**”, memandang bahwa Skripsi tersebut telah memenuhi syarat-syarat ilmiah dan disetujui untuk melaksanakan ujian seminar hasil

Demikian persetujuan ini diberikan untuk diproses lebih lanjut

Samata, 4 November, 2016

Mengetahui:

Pembimbing I

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Pembimbing II

Dr. H.M. Shadiq Sabry, M.Ag
NIP: 1967227 199403 1 004

Dr. Muhsin Mahfudz, M.Th.I
NIP: 19711125 199703 1 001

KATA PENGANTAR

إن الحمد لله، نحمده ونستعينه ونستغفره، ونعوذ بالله من شرور أنفسنا وسيئات أعمالنا، من يهده الله فلا مضل له، ومن يضلل فلا هادي له، وأشهد أن لا إله إلا الله وحده لا شريك له، وأشهد أن محمداً عبده ورسوله، والصلاة والسلام على أشرف الأنام وأحسنهم وعلى آله صحبه أجمعين، أما بعد:

Segala puji dan syukur penulis persembahkan kehadiran Allah swt. Allah yang Maha Pengasih dan Maha Penyayang. Allah yang senantiasa menganugerahkan nikmat dan kasih sayang-Nya kepada setiap manusia, sehingga dengan rahmat, taufiq dan inayah-Nya jualah sehingga karya atau skripsi ini dapat diselesaikan sebagaimana mestinya, meskipun dalam bentuk yang sangat sederhana dan masih terdapat kekurangan yang masih memerlukan perbaikan seperlunya.

Selanjutnya salawat dan salam penulis haturkan kepada junjungan Nabi besar Muhammad saw. dan segenap keluarganya, para sahabat, *tabi'-tabi'in* sampai kepada orang-orang yang mukmin yang telah memperjuangkan Islam sampai saat ini dan bahkan sampai akhir zaman.

Penulis menyadari sepenuhnya bahwa dalam penyelesaian studi maupun penyusunan skripsi ini tentunya tidak dapat penulis selesaikan tanpa adanya bantuan dan dukungan dari berbagai pihak. Maka patutlah kiranya penulis menyampaikan rasa syukur dan ucapan terima kasih yang setinggi-tingginya kepada yang terhormat:

1. Kedua orang tua tercinta, Ayahanda tercinta Salahuddin dan Ibunda Suhudiah tercinta atas doa dan jerih payahnya dalam mengasuh dan mendidik penulis dengan sabar, penuh pengorbanan baik lahiriyah maupun batiniyah

sampai saat ini, semoga Allah swt. melimpahkan rahmat dan karunia-Nya kepada mereka. Amin.

2. Bapak Prof. Dr. H. Musafir, M.Si. selaku Rektor Universitas Islam Negeri Alauddin Makassar, beserta jajarannya.
3. Bapak Prof. Dr. H. Muh. Natsir M.A. selaku Dekan bersama Bapak Dr. Tasmin, M.Ag. selaku Wakil Dekan I, Bapak Dr. Mahmuddin M.Ag. selaku Wakil Dekan II, dan Bapak Dr. Abdullah M.Ag selaku Wakil Dekan III Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar.
4. Bapak Dr. H. Muh. Sadik Sabry, M.Ag. selaku ketua jurusan Ilmu al-Qur'an dan Tafsir dan Bapak Dr. H. Aan Parhani, Lc., M.Ag., selaku sekretaris Jurusan Ilmu al-Qur'an dan Tafsir atas petunjuk dan arahnya selama penyelesaian kuliah.
5. Bapak Dr. H. Muh. Sadik Sabry, M.Ag dan Dr. Muhsin Mahfudz, M,Th.I., selaku pembimbing I dan pembimbing II, yang dengan tulus ikhlas meluangkan waktunya memberikan bimbingan dalam pengarahannya sehingga skripsi ini dapat dirampungkan sejak dari awal hingga selesai.
6. Kepada Bapak Dr. H. Aan Parhani, Lc., M.Ag., dan Drs. Muhammad Ali, M.Ag., selaku penguji pada skripsi ini, yang telah memberikan kritikan saran, masukan serta nasehat kepada penulis, sehingga skripsi ini dapat diselesaikan sebagaimana yang diharapkan penulis.
7. Para dosen di lingkungan Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar yang telah berjasa mengajar dan mendidik penulis selama menjadi Mahasiswa di UIN Alauddin Makassar.

8. Kepada Abdul Gaffar, M.Th.I., dan Fauziyah Achmad, M.Th.I. yang periode sebelumnya selalu mendorong dan memberikans semangat kepada penulis sampai skripsi ini dapat diselesaikan dengan baik.
9. Kepada Ismail, M.Th.i yang tak kenal lelah memberi semangat dan motivasi dan meluangkan waktunya untuk berdiskusi serta memberikan masukan sehingga skripsi ini dapat diselesaikan dengan baik.
10. Kepada K.H. Nur Husain, BA Selaku pengasuh Pondok Pesantren Ihyā al-Ulum DDI Baruga, kepada K.H Ismail Nur, BA selaku pimpinan Pondok Pesantren Ihyā al-Ulum DDI Baruga, kepada KEPSEK Madrasah Aliyah DDI Baruga, dan seluruh pengasuh Pondok Pesantren Ihyā al-Ulum DDI Baruga yang memberikan dukungan dan motivasi selama penulis menempuh kuliah.
11. Sahabat-sahabatku Mahasiswa Tafsir Hadis Angkatan ke VIII menjadi penggugah semangat dan pemberi motivasi mulai semester 1 hingga penulisan skripsi ini selesai.
12. Teman-teman seperjuangan teman-teman KKN angkatan 51 Desa Kalebarembeng dan seluruh aktivis dakwah kampus LDK al-Jami' UIN Alauddin Makassar yang setia menemani selama proses penulisan skripsi ini.
13. Terkhusus kepada Kepala Desa Kalebarembeng Bapak Saharuddin Dg. Nyonri, S.E., yang selalu memberikan motivasi dan dukungan dalam proses penyelesaian skripsi ini.
14. Adik-adik angkatan ke IX, X dan XI, dan semua pihak yang tidak bisa penulis sebutkan semua, penulis ucapkan banyak terima kasih atas motivasi, senyum dan memberikan dukungan doa dan moral dikala penulisan ini

sementara berlanjut. Serta seluruh Kakanda dan Pengurus Sanad TH Khusus Makassar.

Akhirnya, penulis hanya bisa berdoa dan mengharapkan kiranya segala bantuan yang mereka berikan mempunyai nilai ibadah di sisi Allah swt. serta semoga skripsi yang sangat sederhana ini dapat bermanfaat dan menambah wawasan ilmu pengetahuan bagi pembaca, Amien.

Samata, 22 Desember 2016 .

Penyusun,

IRFAN

NIM: 30300112039

DAFTAR ISI

JUDUL	i	
PERNYATAAN KEASLIAN SKRIPSI	ii	
PERSETUJUAN PENGUJI DAN PEMBIMBING.....	iii	
KATA PENGANTAR	iv	
DAFTAR ISI	vii	
PEDOMAN TRANSLITERASI.....	viii	
ABSTRAK	xv	
BAB I: PENDAHULUAN		
A. Latar Belakang Masalah	1	
B. Rumusan Masalah	7	
C. Defenisi Operasional dan Ruang Lingkup Penelitian	8	
D. Kajian Pustaka	9	
E. Metodologi Penelitian.....	10	
F. Tujuan dan Kegunaan Penelitian.....	13	
BAB II: HAKIKAT DAN TINJAUAN UMUM <i>NĀSIKH MANSŪKH</i> DALAM ILMU AL-QUR'AN		15
A. Pengertian <i>Nāsikh Mansūkh</i>	15	
B. Bentuk <i>Nāsikh Mansūkh Dalam al-Qur'an</i>	23	
1. Berdasarkan Kejelasan dan Cakupannya	23	
2. Berdasarkan Bacaan dan Hukumnya.....	27	
a. Penghapusan Terhadap Hukum dan teks Secara Bersamaan...	27	
b. Penghapusan Hukum, teksnya Tetap.....	28	
c. Penghapusan <i>Nash</i> nya, Hukumnya Tetap.....	30	
3. <i>Nāsikh</i> yang Tidak Berperganti.....	32	
4. <i>Nāsikh</i> yang Berperganti.....	32	
C. Pembagian <i>Nāsikh Mansūkh</i>	33	
D. Syarat-Syarat <i>Nāsikh Mnaūkh</i>	40	
BAB III: PANDANGAN ULAMA TENTANG <i>NĀSIKH MANSŪKH</i> DALAM AL-QUR'AN		45
A. Pendapat Kelompok yang Menerima <i>Nāsikh Mansūkh</i> dalam al-Qur'an.....	45	
B. Pendapat Kelompok yang Menolak <i>Nāsikh MansūKh</i> dalam al-Qur'an.....	54	
BAB IV: PENERAPAN <i>NĀSIKH MANSŪKH</i> DALAM AL-QUR'AN		66
A. Ayat Persoalan Pengalihan Kiblat.....	66	
B. Ayat Larangan Menikahi Pezina	72	

C. Ayat Tentang Pengharaman <i>Khamr</i>	76
D. Ayat Tentang Puasa dan Batasan di Dalamnya	81
E. Ayat Tentang Perintah <i>Ṣalat Malam</i> Dan Keringanannya	84
F. Ayat Warisan Terhadap Istri Yang Ditinggal Suami	87
G. Ayat Larangan Kaum Musyrik ke <i>Bait Allah</i>	90
H. Ayat Perintah Untuk Berperang	94
I. <i>Naskh</i> Tanpa <i>Badal</i> (Pengganti)	99
1. Penghapusan Kewajiban Bersedekah Bagi yang Ingin Berbicara Dengan Rasulullah	99
2. Hikmah	100
J. <i>Naskh</i> dengan <i>Badal</i> QS al-Nisa/4: 15 dan dihapus QS al-Nūr/24: 2	100
K. <i>Naskh</i> Tilawah (<i>nash</i>), Hukumnya Tetap Berlaku (Ayat Tentang Hukuman Rajam)	101
L. <i>Naskh</i> hukumnya, teksnya tetap	104
BAB V: PENUTUP	107
A. Kesimpulan	107
B. Implikasi	108
DAFTAR PUSTAKA	

PEDOMAN TRANSLITERASI ARAB-LATIN DAN SINGKATAN

A. *Transliterasi Arab-Latin*

Daftar huruf bahasa Arab dan transliterasinya ke dalam huruf Latin dapat dilihat pada tabel berikut:

1. Konsonan

Huruf Arab	Nama	Huruf Latin	Nama
ا	alif	tidak dilambangkan	tidak dilambangkan
ب	ba	b	Be
ت	Ta	t	Te
ث	ša	š	es (dengan titik di atas)
ج	jim	j	Je
ح	ḥa	ḥ	ha (dengan titik di bawah)
خ	kha	kh	ka dan ha
د	dal	d	De
ذ	žal	ž	zet (dengan titik di atas)
ر	ra	r	Er
ز	zai	z	Zet
س	sin	s	Es
ش	syin	sy	es dan ye
ص	šad	š	es (dengan titik di bawah)
ض	ḍad	ḍ	de (dengan titik di bawah)
ط	ṭa	ṭ	te (dengan titik di bawah)
ظ	žā	ž	zet (dengan titik di bawah)
ع	‘ain	‘	apostrof terbalik
غ	gain	g	Ge
ف	fa	f	Ef
ق	qaf	q	Qi
ك	kaf	k	Ka
ل	lam	l	El
م	mim	m	Em
ن	nun	n	En
و	wau	w	We
ه	ha	h	Ha
ء	hamzah	’	Apostrof
ی	ya	y	Ye

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apa pun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda (’).

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri atas vokal tunggal atau monoftong dan vokal rangkap atau diftong.

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

Tanda	Nama	Huruf Latin	Nama
اَ	<i>fathah</i>	a	a
اِ	<i>kasrah</i>	i	i
اُ	<i>ḍammah</i>	u	u

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu:

Tanda	Nama	Huruf Latin	Nama
اَيَّ	<i>fathah dan yā'</i>	ai	a dan i
اَوَّ	<i>fathah dan wau</i>	au	a dan u

Contoh:

كَيْفَ : *kaifa*

هَوَّلَ : *hau-la*

3. *Maddah*

Maddah atau vokal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, yaitu:

Harakat dan Huruf	Nama	Huruf dan Tanda	Nama
اَ... اِ... اُ...	<i>fathah dan alif atau yā'</i>	ā	a dan garis di atas
اِي	<i>kasrah dan yā'</i>	ī	i dan garis di atas
اُو	<i>ḍammah dan wau</i>	ū	u dan garis di atas

رَمَى : *ramā*

قِيلَ : *qīla*

يَمُوتُ : *yamūtu*

4. *Tā' marbūṭah*

Transliterasi untuk *tā' marbūṭah* ada dua, yaitu: *tā' marbūṭah* yang hidup atau mendapat harakat *fathah*, *kasrah*, dan *ḍammah*, transliterasinya adalah [t]. Sedangkan *tā' marbūṭah* yang mati atau mendapat harakat sukun, transliterasinya adalah [h].

Kalau pada kata yang berakhir dengan *tā' marbūṭah* diikuti oleh kata yang menggunakan kata sandang *al-* serta bacaan kedua kata itu terpisah, maka *tā' marbūṭah* itu ditransliterasikan dengan ha (h).

Contoh:

رَوْضَةُ الْإِطْفَالِ : *raudah al-aṭfāl*

الْمَدِينَةُ الْفَاضِلَةُ : *al-madīnah al-fāḍilah*

الْحِكْمَةُ : *al-hikmah*

5. *Syaddah (Tasydīd)*

Syaddah atau *tasydīd* yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda *tasydīd* (ˆ), dalam transliterasi ini dilambangkan dengan perulangan huruf (konsonan ganda) yang diberi tanda *syaddah*.

Contoh:

رَبَّنَا : *rabbnā*

نَجِينَا : *najjainā*

الْحَقُّ : *al-ḥaqq*

نُعِمُّ : *nu‘ima*

عَدُوٌّ : ‘*aduwwun*

Jika huruf ع ber-*tasydid* di akhir sebuah kata dan didahului oleh huruf *kasrah* (ـِ), maka ia ditransliterasi seperti huruf *maddah* menjadi ī.

Contoh:

عَلِيٌّ : ‘*Alī* (bukan ‘*Aliyy* atau ‘*Aly*)

عَرَبِيٌّ : ‘*Arabī* (bukan ‘*Arabiyy* atau ‘*Araby*)

6. *Kata Sandang*

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf ال (*alif lam ma‘arifah*). Dalam pedoman transliterasi ini, kata sandang ditransliterasi seperti biasa, al-, baik ketika ia diikuti oleh huruf *syamsiyah* maupun huruf *qamariyah*. Kata sandang tidak mengikuti bunyi huruf langsung yang mengikutinya. Kata sandang ditulis terpisah dari kata yang mengikutinya dan dihubungkan dengan garis mendatar (-).

Contoh:

الشَّمْسُ : *al-syamsu* (bukan *asy-syamsu*)

الزَّلْزَلَةُ : *al-zalزالah* (*az-zalزالah*)

الفَلْسَفَةُ : *al-falsafah*

الْبِلَادُ : *al-bilādu*

7. *Hamzah*

Aturan transliterasi huruf hamzah menjadi apostrof (') hanya berlaku bagi hamzah yang terletak di tengah dan akhir kata. Namun, bila hamzah terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab ia berupa alif.

Contoh:

تَأْمُرُونَ : *ta'murūna*

النَّوْعُ : *al-nau‘*

شَيْءٌ : *syai’un*

أَمْرٌ : *umirtu*

8. *Penulisan Kata Arab yang Lazim Digunakan dalam Bahasa Indonesia*

Kata, istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah atau kalimat yang belum dibakukan dalam bahasa Indonesia. Kata, istilah atau kalimat yang sudah lazim dan menjadi bagian dari perbendaharaan bahasa Indonesia, atau sering ditulis dalam tulisan bahasa Indonesia, atau lazim digunakan dalam dunia akademik tertentu, tidak lagi ditulis menurut cara transliterasi di atas. Misalnya, kata al-Qur’an (dari *al-Qur’ān*), alhamdulillah, dan munaqasyah. Namun, bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab, maka harus ditransliterasi secara utuh. Contoh:

Fī Zilāl al-Qur’ān

Al-Sunnah qabl al-tadwīn

9. *Lafz al-Jalālah* (الله)

Kata “Allah” yang didahului partikel seperti huruf *jarr* dan huruf lainnya atau berkedudukan sebagai *mudāf ilaih* (frasa nominal), ditransliterasi tanpa huruf hamzah.

Contoh:

بِاللَّهِ *dīnullāh* بِاللَّهِ *billāh*

Adapun *tā’ marbūṭah* di akhir kata yang disandarkan kepada *lafz al-jalālah*, ditransliterasi dengan huruf [t]. Contoh:

هُم فِي رَحْمَةِ اللَّهِ *hum fī raḥmatillāh*

10. *Huruf Kapital*

Walau sistem tulisan Arab tidak mengenal huruf kapital (*All Caps*), dalam transliterasinya huruf-huruf tersebut dikenai ketentuan tentang penggunaan huruf kapital berdasarkan pedoman ejaan Bahasa Indonesia yang berlaku (EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awal nama diri (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri didahului oleh kata sandang (al-), maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Jika terletak pada awal kalimat, maka huruf A dari kata sandang tersebut menggunakan huruf kapital (Al-). Ketentuan yang sama juga berlaku untuk huruf awal dari judul referensi yang didahului oleh kata sandang al-, baik ketika ia ditulis dalam teks maupun dalam catatan rujukan (CK, DP, CDK, dan DR). Contoh:

Wa mā Muḥammadun illā rasūl
Inna awwala baitin wuḍi‘a linnāsi lallaḏī bi Bakkata mubārakan
Syahru Ramaḏān al-laḏī unzila fih al-Qur‘ān
 Naṣīr al-Dīn al-Ṭūsī
 Abū Naṣr al-Farābī
 Al-Gazālī
 Al-Munqiz min al-Ḍalāl

Jika nama resmi seseorang menggunakan kata Ibnu (anak dari) dan Abū (bapak dari) sebagai nama kedua terakhirnya, maka kedua nama terakhir itu harus disebutkan sebagai nama akhir dalam daftar pustaka atau daftar referensi. Contoh:

Abū al-Walīd Muḥammad ibn Rusyd, ditulis menjadi: Ibnu Rusyd, Abū al-Walīd Muḥammad (bukan: Rusyd, Abū al-Walīd Muḥammad Ibnu)
 Naṣr Ḥāmid Abū Zaīd, ditulis menjadi: Abū Zaīd, Naṣr Ḥāmid (bukan: Zaīd, Naṣr Ḥāmid Abū)

B. Daftar Singkatan

Beberapa singkatan yang dibakukan adalah:

swt.	=	<i>subhānahū wa ta‘ālā</i>
saw.	=	<i>ṣallallāhu ‘alaihi wa sallam</i>
a.s.	=	<i>‘alaihi al-salām</i>
H	=	Hijrah
M	=	Masehi
SM	=	Sebelum Masehi
l.	=	Lahir tahun (untuk orang yang masih hidup saja)
w.	=	Wafat tahun
QS .../...: 4	=	QS al-Baqarah/2: 4 atau QS Āli ‘Imrān/3: 4
HR	=	Hadis Riwayat

ABSTRAK

Nama : Irfan
NIM : 30300112039
Judul : Penerapan *Nāsikh Mansūkh* dalam al-Qur'an

Tujuan penelitian ini adalah: 1) untuk menjelaskan hakikat *nāsikh mansūkh* dalam al-Qur'an dan kontroversi pendapat tentang *nāsikh mansūkh* 2) untuk memaparkan wujud atau bentuk *nāsikh mansūkh* dalam al-Qur'an, 3) untuk menjelaskan penerapan *nāsikh mansūkh* dalam al-Qur'an.

Dalam menjawab permasalahan tersebut, penulis menggunakan pendekatan normatif, yaitu pendekatan dengan menelusuri ilmu *nāsikh mansūkh*, yaitu bentuk, jenis dan kontroversi pendapat mengenai *nāsikh mansūkh*. Penelitian ini tergolong *library research*, data dikumpulkan dengan mengutip, menyadur, dan menganalisis dengan menggunakan analisis isi (*content analysis*) terhadap literatur yang mempunyai relevansi dengan masalah yang dibahas, kemudian mengulas, dan menyimpulkannya.

Setelah dilakukan pembahasan tentang *nāsikh mansūkh* dalam al-Qur'an dan hal-hal yang berkaitan dengan pembahasan tersebut, seperti bentuk, cakupan-cakupannya, serta pendapat ulama tentang hal tersebut maka perlu ada upaya untuk mencari dan menelusuri bagaimana penerapan *nāsikh mansūkh* dalam al-Qur'an yaitu dengan cara tetap mengacu pada teori-teori *nāsikh mansūkh*. Dengan mengkaji komponen-komponen tersebut, maka akan dapat teridentifikasi bahwa di dalam al-Qur'an ada ayat yang *mansūkh*, sedangkan ayat yang dianggap ulama lain bertentangan dan terjadi *mansūkh* itu tidak terjadi *mansūkh*, akan tetapi di antara ayat-ayat itu ada yang hanya *takhsīs*, *tahwīl*, *rukhsah*, dan *muḥkamah*, tapi mereka mengatakan ayat tersebut *naskh* tapi ulama yang lain bahwa 8 persoalan pertama tidak terjadi *nāsikh mansūkh*. Kedua hal di atas terbukti sesuai teori yang diterapkan dalam penelitian ini. Makanya dapat disimpulkan bahwa memang terdapat *nāsikh mansūkh* dalam al-Qur'an, walaupun jumlahnya sangat sedikit.

Pada akhirnya, dapat diketahui bahwa dengan menelusuri ayat-ayat tersebut maka dapat disimpulkan bahwa dalam ayat al-Qur'an ada ayat yang *mansūkh*, walaupun hanya sedikit, akan tetapi itu terbukti dan sesuai dengan teori-teori yang menjadi pendekatan utama dalam penelitian ini.

BAB I PENDAHULUAN

A. Latar Belakang Masalah

Al-Qur'an merupakan kitab suci yang diwahyukan oleh Allah kepada Muhammad, yang dinukil secara mutawatir, yang berisi petunjuk bagi tercapainya kebahagiaan kepada orang yang percaya kepadanya. Al-Qur'an adalah sebuah kitab yang ayat-ayatnya disusun dengan rapi serta dijelaskan secara terperinci juga diturunkan dari sisi Allah swt., sekalipun turun di tengah-tengah bangsa Arab dan dengan bahasa Arab, akan tetapi segala kandungannya bersifat universal sesuai dengan *risālah* Nabi Muhammad yang diutus sebagai rahmat bagi alam semesta.

Keberadaan al-Qur'an sebagai petunjuk bagi seluruh ummat Islam, membuktikan betapa pentingnya kandungannya, khususnya kandungan terkait hukum yang terdapat di dalamnya bagi kehidupan manusia.

Oleh karena itu, agar al-Qur'an sesuai dengan karakteristik hukumnya yang universal, maka diperlukan sebuah pemahaman yang tepat terhadapnya, tentu hal ini bukanlah hal mudah dilakukan, mengingat al-Qur'an merupakan kitab yang mengandung kosa kata yang tidak mudah dimengerti, seperti beberapa kosa kata yang secara sepintas dianggap bertentangan.

Karenanya, menafsirkan kandungan hukum dalam al-Qur'an tidak cukup hanya dengan kemahiran dalam bahasa Arab saja, melainkan perlu juga menguasai teori-teori yang berhubungan dengan al-Qur'an. Seperti, menguasai teori ilmu al-Qur'an baik dari segi penyusunannya, pengumpulannya, sistematikanya, perbedaan antara surah *makkiyah* dan *madaniyah*, pembahasan tentang ayat-ayat yang

muhkamāt dan *mutasyābihāt*, pengetahuan tentang *nāsikh-mansūkh*¹, dan lain-lain yang bersangkutan dengan ilmu al-Qur'an merupakan teori-teori yang dibutuhkan oleh sang mufassir ketika hendak menafsirkan al-Qur'an.

Dalam hal ini, menurut Jalāl al-Dīn al-Suyūṭī bahwa di antara ilmu-ilmu al-Qur'an yang disebutkan di atas, ilmu *nāsikh mansūkh* merupakan yang paling penting diketahui oleh sang mufassir ketika hendak menafsirkan al-Qur'an dengan mengutip pendapat para imam bahwa tidak dibenarkan bagi seorang untuk menafsirkan al-Qur'an kecuali setelah ia mengetahui *nāsikh mansūkh*.² Buktinya, ketika 'Alī berkata kepada al-Hakīm: apakah kamu mengetahui *nāsikh* dan *mansūkh*?" dia berkata: tidak, 'Alī berkata: kamu celaka dan mencelakakan.³ Kemudian sehubungan dengan pentingnya persoalan ilmu ini Ibn Salāmah berkata setiap orang yang berbicara tentang ilmu-ilmu al-Qur'an tanpa mengetahui *nāsikh mansūkh* adalah kurang⁴.

Sebagai salah satu cabang ilmu al-Qur'an yang kontroversial sepanjang sejarah, *nāsikh mansūkh* memberikan semangat yang sangat menggelitik terhadap mufassir dan ahli fikih khususnya untuk melihat wacana pemikiran al-Qur'an yang komprehensif yang sarat terhadap interpretasi baru. Sehingga muncullah beberapa pandangan yang beragam di kalangan para ulama tentang ada tidaknya ilmu *nāsikh*

¹*Nāsikh mansūkh* memiliki beberapa pengertian salah satunya adalah yang membatalkan dan dibatalkan, namun masalah *Nāsikh mansūkh* masih diperdebatkan oleh ulama atas penerapan hal ini dan hal ini menjadi penelitian dalam skripsi ini.

²Imām Jalāl al-Dīn al-Ṣuyūṭī, *Samudera Ulumul Qur'an: al-Itqān fi 'Ulūm al-Qur'ān* Jilid III, diterjemahkan oleh Farikh Marzuqi Ammar dan Imam Fauzi Ja'iz. (Cet. I; Surabaya: PT Bina Ilmu Surabaya, 2008). h. 85.

³Imām Jalāl al-Dīn al-Ṣuyūṭī, *Samudera Ulumul Qur'an: al-Itqān fi 'Ulūm al-Qur'ān*. h. 85

⁴Abu al-Qāsim ibn Salāmah, *al-Nāsikh wa al-Mansūkh*, (Mesir: Muṣṭāfa al-Bābī al-Ḥalabī, 1960), h. 4.

mansūkh ini. Pemikiran yang beragam itu sampai melahirkan dua kubu yang saling bertentangan dengan argumen masing-masing.

Pendapat para ulama tidak pernah ditemukan menyatu tapi selalu dalam argumen yang bertentangan dengan mempertahankan argumen masing-masing. Sehingga ulama dalam hal ilmu ini terbagi ke dalam dua kubu yaitu kelompok pertama yang menerima penerapan *nāsikh mansūkh* dalam al-Qur'an dan kelompok kedua yang menolak dan tidak membolehkan penerapan *nāsikh mansūkh* dalam al-Qur'an.

Kelompok pertama atau yang menerima berangkat dan berdasar dari ayat al-Qur'an pada QS al-Baqarah/2: 106.

﴿ مَا نَنْسَخْ مِنْ آيَةٍ أَوْ نُنسِهَا نَأْتِ بِخَيْرٍ مِّنْهَا أَوْ مِثْلَهَا أَلَمْ تَعْلَمْ أَنَّ اللَّهَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴾

Terjemahnya:

Ayat mana saja yang Kami nasakhkan, atau Kami jadikan (manusia) lupa kepadanya, Kami datangkan yang lebih baik daripadanya atau yang sebanding dengannya. tidakkah kamu mengetahui bahwa Sesungguhnya Allah Maha Kuasa atas segala sesuatu.⁵

Kelompok yang menerima ini memandang bahwa maksud kata *آيَةٍ* ini adalah memang maknanya ayat al-Quran itu sendiri yang menghapus ayat yang lain dan tidak diartikan dengan artian lain. Begitupun dengan firman Allah pada QS al-Nahl/: 101

﴿ وَإِذَا بَدَّلْنَا آيَةً مَّكَانَ آيَةٍ وَاللَّهُ أَعْلَمُ بِمَا يُنزِلُ قَالُوا إِنَّمَا أَنْتَ مُفْتَرٍ ۚ بَلْ أَكْثَرُهُمْ لَا يَعْلَمُونَ ﴾

⁵Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 8

Terjemahnya

Dan apabila Kami letakkan suatu ayat di tempat ayat yang lain sebagai penggantinya Padahal Allah lebih mengetahui apa yang diturunkan-Nya, mereka berkata: "Sesungguhnya kamu adalah orang yang mengada-adakan saja". bahkan kebanyakan mereka tiada mengetahui⁶.

Kelompok yang menerima juga mengartikan dalam ayat ini dengan makna “ayat” al-Qur’an itu sendiri.

Sedangkan kelompok yang menolak dengan pandangan bahwa maksud dari kata “ayat” dalam ayat di atas yang dimaksud adalah mukjizat al-Qur’an yang menghapus hukum yang terkandung dalam kitab-kitab sebelum al-Qur’an.

Menurut Taufiq Adnan Amal, bahwa doktrin *nāsikh mansūkh* ini tidak patut dipermasalahkan dalam al-Qur’an karena sesungguhnya masalah *nāsikh mansūkh* hanya ada dalam usul fiqh, bukan dalam al-Qur’an. Sebab, Pandangan beliau bahwa yang bertentangan sebenarnya adalah antara fikih dengan al-Qur’an bukan ayat antara ayat al-Qur’an yang satu dengan yang lain. Penisbatan *nāsikh mansūkh* ke dalam ayat-ayat al-Qur’an menurut beliau telah memperkosa doktrin keabadian, koherensi dan graduasi al-Qur’an.⁷ Juga, menurut ulama yang menolak *naskh* tidak mungkin al-Qur’an mengandung ayat-ayat yang bertentangan satu dengan yang lain, sehingga jika terkesan adanya ayat-ayat yang bertentangan, hal ini pasti dikompromikan tanpa harus dengan cara pembatalan atau penghapusan.

Melihat pendapat seperti di atas, tergambar bahwa pendapat mereka lebih kepada sifat penolakan akan penerapan *nāsikh mansūkh* dalam al-Qur’an

⁶Departmen Agama RI, *al-Qur’an al-Karim Dan Terjemah*, h.

⁷Taufiq Adnan Amal, *Tafsir Kontekstual al-Quran*, (Cct. II; Bandung: Mizan, 1990), h. 29.

Sedangkan menurut Ahmad Baiḍāwī bahwa teori *nāsikh mansūkh* merupakan suatu teori yang membenarkan adanya sebagian ayat-ayat al-Qur'an yang lain kemudian teori ini dianggap relevan manakala ada beberapa ayat al-Qur'an pada persoalan yang sama, namun menunjukkan pada hukum yang bertentangan, tanpa pertentangan tersebut bisa dipertemukan melalui metode pengompromian seperti *takhsīṣ al-‘ām, tabyīn al-mujmal dan lain-lain*.⁸ Pada umumnya ketika mengamati prinsip dari kalangan tertentu kebenarannya oleh setiap muslim adalah firman Allah dalam surah al-Nisa' ayat 82 bahwa seandainya (al-Qur'an) ini datangnya bukan dari Allah, niscaya mereka akan menemukan di dalam kandungannya ikhtilaf (kontradiksi) yang banyak. Ayat ini menjadi prinsip oleh setiap muslim, namun demikian, para ulama berbeda pendapat tentang bagaimana menghadapi ayat-ayat tentang sepintas lalu menunjukkan adanya gejala kontradiktif. Kemudian Quraish Shihab mengatakan bahwa dari sinilah timbulnya pembahasan tentang *nāsikh mansūkh*.⁹

Persoalan *nāsikh mansūkh* ini memang dapat dipandang sebagai persoalan yang kontroversial karena dalam pandangan ulama sendiri memang kebutuhan setiap umat terkadang berbeda satu dengan yang lain, apa yang cocok untuk suatu kaum pada suatu masa mungkin tidak cocok lagi pada masa yang lain. Oleh sebab itu, kebanyakan kaum muslim mengakui adanya perbedaan dalam ayat-ayat al-Qur'an yang menetapkan peraturan bagi komunitas muslim dan mereka menjelaskan bahwa

⁸Ahmad Baidawi, *Nāsikh-Mansūkh Dalam Pandangan al-Ṭabāṭabā'ī*, Dalam *Jurnal Studi Ilmu-Ilmu al-Qur'an Dan Hadis*, Vol. I, (Yogyakarta, 2001), h. 108.

⁹M. Quraish Shihab, *Membumikan al-Qur'an : Fungsi dan Peran Wahyu Dalam Kehidupan Masyarakat*, (Bandung: Mizan, 1994), h. 143.

ayat paling akhir yang diturunkan untuk suatu masalah tertentu menghapus seluruh ayat yang turun sebelumnya tentang masalah itu dan berkontradiksi dengannya.

Ulama yang menolak adanya *nāsikh mansūkh* dalam al-Qur'an, yaitu Muhammad bin Bahr yang lebih dikenal dengan Abu Muslim al-Asfahānī, beliau adalah seorang mufassir mu'tazilah dan beliau menulis sebuah kitab yang berjudul *Jam' al-Takwil*. Beliau menolak akan adanya *nāsikh mansūkh* karena menurut beliau hal tersebut bertentangan dengan firman Allah QS Fuṣṣilat/41: 42.

لَا يَأْتِيهِ الْبَطْلُ مِنْ بَيْنِ يَدَيْهِ وَلَا مِنْ خَلْفِهِ ۗ تَنْزِيلٌ مِّنْ حَكِيمٍ حَمِيدٍ ۝

Terjemahnya:

Yang tidak datang kepadanya (Al Quran) kebatilan baik dari depan maupun dari belakangnya, yang diturunkan dari Rabb yang Maha Bijaksana lagi Maha Terpuji

Menurut Abu Muslim al-Asfahānī sebagaimana dikutip oleh rahmat Syafe'i, arti *naskh* di sini bukan *al-izālah* atau *al-'idām* tetapi *al-Takhṣiṣ*.¹⁰ Tampaknya beliau memang berusaha menjauhkan diri dari pernyataan membatalkan hukum al-Qur'an yang diturunkan Allah.

Berbagai pembahasan seperti ini, pemikiran tentang *nāsikh* dan *mansūkh* menjadi kabur dan tidak jelas sehingga pro dan kontra itu hingga kini belum terselesaikan. Sebab itulah dalam pembahasan ini penulis mengangkat tema “Penerapan *Nāsikh Mansūkh* Dalam al-Qur'an” penulis akan menggambarkan bagaimana penerapan *nāsikh mansūkh* dalam al-Qur'an yaitu dengan mempertimbangkan teori umum *nāsikh mansūkh*, serta syarat-syarat *nāsikh mansūkh*. Oleh karena itu, penulis lebih cenderung kepada analisis bagaimana

¹⁰Rahmat Syafe'i, *Pengantar Ilmu Tafsir*, (Cet. I; Bandung: Pustaka Setia, 2006), h. 86

penerapan *nāsikh mansūkh* dalam al-Qur'an dengan melihat atau melakukan pendekatan teori umum.

B. Rumusan Masalah

Berdasarkan latar belakang yang penulis paparkan sebelumnya, maka disimpulkan rumusan masalah berikut:

1. Bagaimana hakikat dan ruang lingkup *nāsikh mansūkh* dalam al-Qur'an?
2. Bagaimana argument kontroversi *nāsikh mansūkh* dalam al-Qur'an?
3. Bagaimana penerapan *nāsikh mansūkh* dalam al-Qur'an?

C. Defenisi Operasional Dan Ruang Lingkup Pembahasan

Judul skripsi ini adalah “*Penerapan Nāsikh Mansūkh Dalam al-Qur’an*” sebagai langkah awal terhadap pembahasan dalam penelitian ini, maka penulis menguraikan penjelasan sebagai berikut:

1. Penerapan

Penerapan dalam Kamus Besar Bahasa Indonesia (KBBI), diartikan dengan perbuatan menerapkan¹¹. Penerapan juga berarti pemakaian suatu cara, metode atau sistem untuk mempermudah memahami hal-hal yang dimaksud. Maka, dapat dipahami bahwa kata “penerapan” dalam judul ini berarti kontroversi pemakaian, penerapan, mempraktekkan *nāsikh mansūkh* dalam al-Qur’an.

2. Al-Qur’an

Al-Qur’ān berasal dari kata (قرأ - يقرأ - قرأنا) yang berarti membaca,¹² mengumpulkan atau menghimpun,¹³ jika ditinjau dari perspektif bahasa. Al-Qur’an adalah kitab yang berbahasa Arab¹⁴ yang di wahyukan Allah kepada Nabi Muhammad saw. untuk mengeluarkan umat manusia dari kegelapan-kegelapan menuju cahaya yang membawa kepada jalan yang lurus (al-Ṣirāṭ al-Mustaqīm).¹⁵

Menurut istilah al-Qur’an adalah kalam Allah yang tiada tandingannya (mu’jizat), diturunkan kepada Nabi Muhammad saw., penutup para Nabi dan Rasul

¹¹ *Kamus Lengkap Bahasa Indonesia* (Surabaya: Mitra Pelajar, 2005), h. 223.

¹² Ahmad Warson Munawwir, *Kamus Al-Munawwir Arab Indonesia Terlengkap* (Cet. XIV; Surabaya: Pustaka Progresif, 1997), h. 1101.

¹³ Abu al-Ḥusain Aḥmad bin al-Fāris bin Zakariyā, *Mu’jam Maqāyis al-Lugāt*, juz 5 (t.p.: Ittiḥād al-Kitāb al-‘Arabī, 1423 H/ 2002 M), h. 65.

¹⁴ QS fushshilat/41: 3, QS al-Zukhruf/43: 3, QS YusuF/12: 2, QS al-Ra’d/13: 37, QS Ṭāha/20: 113, QS al-Zumar/39: 28, dan QS al-Syurā/42: 7.

¹⁵ QS Ibrahim/14: 1

dengan perantaraan Malaikat Jibril as., ditulis dalam mushaf-mushaf yang disampaikan kepada kita secara mutawatir (oleh banyak orang) yang membacanya bernilai ibadah, dimulai dari surah al-Fātiḥah dan diakhiri dengan surah al-Nās.¹⁶

Dari pengertian di atas maka dapat dipahami bahwa kata “al-Qur’an” dalam judul skripsi ini adalah bagaimana penerapan *nāsikh mansūkh* itu sendiri di dalam al-Qur’an.

D. *Kajian Pustaka*

Setelah dilakukan penelusuran terhadap literatur dan karya ilmiah, khususnya yang membahas tentang *nāsikh mansūkh*. Maka penulis banyak menemukan karya tentang konsep *nāsikh mansūkh* ini dari segi kaedah dan pendapat para ahli.

Walaupun demikian, karya tentang *nāsikh mansūkh* sudah banyak ditemukan dalam berbagai karya ilmiah, seperti makalah, skripsi dan bahkan buku-buku yang telah banyak disebarakan untuk dijadikan rujukan. Namun dalam penelitian ini tetap akan merujuk pada karya-karya tersebut sebagai rujukan dalam mengumpulkan pendapat-pendapat tentang konsep *nāsikh mansūkh* itu sendiri ketika diterapkan dalam al-Qur’an.

Seperti karya Wardan yang berjudul “Menafsir ulang teori *nāsikh mansūkh* dalam al-Qur’an” dalam buku tersebut membahas tentang perdebatan ulama tentang *nāsikh mansūkh* dan memaparkan teori *nāsikh mansūkh* serta pendapat ulama tentang teori tersebut.

¹⁶Definisi tersebut diklaim oleh Muḥammad ‘Alī al-Ṣābūnī sebagai definisi yang telah disepakati oleh para ulama dan Ahli Uṣul. Lihat Muḥammad ‘Alī al-Ṣābūnī, *al-Tibyān fī ‘Ulūm al-Qur’ān* (Cet. I; t.t.p: Dār al-Kutūb al-Islāmiyyah, 1424 H/ 2003 M), h. 8. Lihat juga Subḥi al-Ṣaliḥ, *Mabāḥiṣ fī ‘Ulūm al-Qur’ān*, Terj. Tim Pustaka Firdaus, *Membahas Ilmu-ilmu al-Qur’an* (Cet. X; Jakarta: t.p., 2008), h. 10.

Karya tentang *nāsikh mansūkh* yang dikarang oleh Subḥi Ṣaleḥ kemudian diterjemahkan ke dalam bahasa Indonesia oleh Zainal Abidin Abdul Kadir tentang perkara-perkara yang boleh dan tidak boleh dianggap *naskh*.

Karya Dr. Mujiyono Abdillah berjudul ayat-ayat yang didakwah *naskh*, beserta buktinya. Dalam buku ini membahas tentang ayat-ayat yang diperdebatkan masalah apakah ayat tersebut termasuk *naskh* atau tidak dan dalam buku ini mengupas tentang ayat seperti ayat pedang (saif) tentang pendapat yang mengatakan bahwa ayat ini telah *menāskh* seratus dua puluh ayat.

Karya Ahmad Dimatyi Badruzzaman yang berjudul “Ayat al-Qur’an yang Kontradiksi”. Dalam buku ini membahas perdebatan ulama tentang adanya ayat yang kontradiksi menjadi sebab berlakunya *nāsikh mansūkh* dalam al-Qur’an.

Jadi, kajian pustaka dalam skripsi ini tidak membatasi pada karya tertentu, tetapi penulis akan merujuk pada semua karya tentang Ilmu al-Qur’an yang membahas tentang *nāsikh mansūkh*, sebagai pendukung dalam penyelesaian penelitian ini.

E. Metode Penelitian

Metode penelitian adalah cara bagaimana peneliti mencapai tujuan atau memecahkan masalah. Metode penelitian merupakan hal yang sangat penting dalam sebuah penelitian karena berhasil tidaknya suatu penelitian ditentukan oleh bagaimana peneliti memilih metode yang tepat¹⁷. Adapun metodologi adalah serangkaian metode yang saling melengkapi yang digunakan dalam melakukan penelitian. Guna untuk mendapatkan hasil yang sistematis dan ilmiah maka penelitian ini menggunakan metode sebagai berikut:

¹⁷Suharsini Arikunto, *Manajemen Penelitian*, (Jakarta: Rineka Cipta, 1990), h. 22.

1. Jenis penelitian

Jenis penelitian ini merupakan penelitian pustaka (*library research*), yakni penelitian yang cara pengumpulan datanya diperoleh dari membaca buku-buku yang membahas *nāsikh mansūkh* atau kitab-kitab uṣūl al-fiqh dan literatur-literatur yang berkaitan dengan topik penelitian ini.

2. Sifat penelitian

Penelitian pustaka ini lebih bersifat *deskriptif-komparatif*. Pengertian *deskriptif* dalam penelitian ini adalah suatu analisa yang menggambarkan tentang pendapat-pendapat yang kontroversial para ulama ataupun para ahli tentang konsep *nāsikh maksūkh* dalam al-Qur’ān, kemudian setelah analisis data dilakukan maka penulis akan melihat bagaimana penerapan *nāsikh mansūkh* dalam al-Qur’an berdasarkan pendapat yang kontradiktif tersebut. Sedangkan penelitian *komparatif* di sini adalah suatu penelitian yang membandingkan pendapat ulama apakah memang di dalam al-Qur’an ada ayat yang telah dihapus atau tidak, makanya pada akhirnya demi terarahnya penelitian ini maka akan dilakukan analisis teoritis.

Dengan demikian, penelitian *deskriptif-komparatif* di sini merupakan penelitian yang menggambarkan dan menganalisa bagaimana penerapan *nāsikh mansūkh* dalam al-Qur’an dengan mempertimbangkan teori-teori yang ada dan pandangan ulama mengenai *nāsikh mansūkh*.

3. Teknik Pengumpulan Data

Teknik pengumpulan data yang digunakan dalam penelitian ini meliputi data primer dan data sekunder.

- a. Data primer penelitian ini adalah buku atau karya yang membahas langsung dan fokus membahas topik yang akan diteliti

- b. Data sekunder penelitian ini adalah buku atau karya yang hanya sebagai pendukung dalam pengumpulan data. Nantinya, dalam penelitian ini penulis akan banyak merujuk pada buku-buku atau kitab *'ulūm al-Qur'ān*, karena biasanya pembahasan seperti *nāsikh mansūkh* tidak lepas dari pembahasan dari ilmu al-Qur'an.

4. Analisis Data

Proses penyusunan dan pengolahan data dalam penelitian ini adalah untuk mengubah data yang penulis anggap masih belum jelas menjadi jelas dan bermakna. Sebab, mengingat yang akan penulis teliti adalah penerapan *nāsikh mansūkh* dalam al-Qur'an, sebab masalah *nāsikh mansūkh* ini menimbulkan pemikiran dua kelompok yang berbeda pendapat mengenai penerapannya dalam al-Qur'an. Maka untuk mengetahui cakupan kandungan yang cermat dan tepat, setelah data yang dibutuhkan terkumpul, penulis akan menggunakan metode *analisis*, karena dalam penelitian ini akan mengkaji bagaimana penerapan *nāsikh mansūkh* dalam al-Qur'an tentunya tidak akan lepas dari kajian terhadap kedua pendapat tersebut yang baertentangan ini. Penelitian ini juga mempertimbangkan kondisi sosial dan budaya pada saat kedua kelompok itu mengeluarkan pendapatnya masing-masing. Hal ini menjadi penting, karena melihat kedua pendapat ini berangkat dari dalil yang sama akan tetapi pemahaman mereka ketika memaknai dalil itu berbeda.

Makanya di sini penulis akan memaparkan penerapan *nāsikh mansūkh* dalam al-Qur'an dengan mempertimbangkan pendapat-pendapat tentang penerapan *nāsikh mansūkh* dalam al-Qur'an yang hingga saat ini masih kontroversi, dan belum ditemukan titik temu antara kedua kelompok tersebut.

5. Pendekatan

Dalam penelitian ini, pendekatan yang peneliti gunakan adalah pendekatan normatif, yakni pendekatan yang berdasarkan pada teori-teori dan konsep-konsep *nāsikh mansūkh* dalam *‘ulūmul al-Qur’ān*. karena dalam tulisan ini akan mengacu pada teori-teori *nāsikh mansūkh* dan ulama-ulama yang berbeda pendapat, maka penulis akan mempertegas pada teori, apakah teori tersebut memang ada dalam al-Qur’an atau tidak, kemudian juga akan mengacu pada syarat-syarat *nāsikh mansūkh* dalam al-Qur’an.

F. Tujuan Dan Kegunaan

Diharapkan skripsi ini bisa memaparkan bagaimana pendapat-pendapat yang kontroversial seputar *nāsikh mansūkh* dalam al-Qur’an dan memberikan jawaban dari pokok masalah yang dipaparkan sebelumnya. Untuk lebih jelasnya, tujuan dan kegunaan penelitian ini adalah sebagai berikut:

1. Untuk menjelaskan hakikat tentang *nāsikh mansūkh* dalam al-Qur’an, dan memaparkan wujud atau bentuk dan jenis-jenis *nāsikh mansūkh* dalam al-Qur’an.
2. Untuk memaparkan pendapat para ulama tentang *nāsikh mansūkh* dalam al-Qur’an.
3. Untuk menjelaskan penerapan *nāsikh mansūkh* dalam al-Qur’an.

Penelitian ini juga diharapkan menimbulkan manfaat bagi penulis itu sendiri. Seperti, sebagai berikut:

1. Menjadi langkah awal bagi penulis untuk mengetahui bagaimana konsep dan teori yang digunakan kedua kelompok tersebut.
2. Diharapkan penelitian ini, dapat dijadikan salah satu teori revolutif dalam penetapan hukum dari beberapa pendapat yang ada, dengan harapan dapat

mewujudkan hukum Islam yang lebih bermanfaat bagi ummat Islam dan penulis lebih kolektif dalam mengambil hukum yang dihasilkan dari pendapat dari kedua kelompok yang kontroversial tersebut.

BAB II HAKIKAT DAN TINJAUAN UMUM *NĀSIKH MANSŪKH* DALAM ILMU AL- QUR'AN

A. *Pengertian Nāsikh Mansūkh*

Kata *nāsikh mansūkh* (نَاسِخٌ وَمُنْسُوخٌ) berasal dari kata *naskh* (نَسَخَ) yang berarti menukil, menyalin. Kata *nāsikh* biasa dipergunakan untuk makna memindahkan sesuatu dari suatu tempat ke tempat lain seperti kalimat *نَسَخْتُ الْكِتَابَ*, yakni saya menyalin/memindahkan buku¹⁸. Pemaknaan *nāsikh* juga dipergunakan sebagai berikut¹⁹:

1. *Izālah*

Izālah bermakna menghapus, seperti pada kalimat *نَسَخْتُ الشَّمْسَ الظِّلَّ* yang berarti matahari menghapus bayangan²⁰, misalnya pada surah al-Hajj/: 52

فَيَنْسَخُ اللَّهُ مَا يُلْقِي الشَّيْطَانُ ثُمَّ يُحْكِمُ اللَّهُ آيَاتِهِ

Terjemahnya:

Allah menghilangkan apa yang dimasukkan oleh syaitan itu, dan Allah menguatkan ayat-ayat-Nya²¹.

Pengertian ini mengindikasikan bahwa memang ada ayat dalam al-Qur'an yang *dinaskh*, pendapat seperti ini dikemukakan oleh mereka yang menerima *nāsikh mansūkh* dalam al-Qur'an. Akan tetapi, pengertian ini menurut al-Khuḍārī bahwa

¹⁸M. Quraish Shihab, *Kaidah Tafsir, Syarat, Ketentuan, Dan Aturan Yang Patut Anda Ketahui Dalam Memahami Ayat-Ayat al-Qur'an*, (Cet. II; Ciputat: Lentera Hati, 2013), h. 280. Lihat juga Mannā' al-Qaṭṭān, *Mabāḥis Fī 'Ulūm al-Qur'ān*, (al-Qāhirah: Dār al-Taufīq, 2005), h. 232.

¹⁹Muhammad Nur Abduh, *Pengantar Ulum al-Qur'an*, (Cet. I; Makassar: Alauddin University Press, 2014), h. 136.

²⁰Qatādah ibn Da'āmah ibn Qatādah ibn 'Azīz, *Nāsikh wa al-Mansūkh*, (Cet. I; Baghdād: Kulliyah al-Ādāb, 1998), h. 6. Lihat juga Mardan, *al-Qur'an Sebuah Pengantar*, (Cet. IX; Jakarta: Mazhab Ciputat, 2010), h. 152

²¹Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 339

tidak tepat jika diterapkan dalam al-Qur'an, sebab syarat dikatakannya suatu ayat *mansūkh* harus bertentangan²².

2. *Tahwīl* (memalingkan atau pengalihan)

Nāsikh dapat juga bermakna *tahwīl* atau pengalihan, seperti pengalihan hak yang terjadi pada masalah warisan dalam pengertian pengalihan hak waris dari seseorang kepada orang lain²³. Pengertian inilah mayoritas ulama sepakat dan lebih tepat diartikan mengenai adanya ayat yang dialihkan hukumnya kepada kondisi dimana hukum itu dapat berlaku, tanpa adanya ayat yang *mansūkh*.

3. *Tabdīl* (pengganti)

Seperti dalam QS al-Nahl/101:

وَإِذَا بَدَّلْنَا آيَةً مَّكَانَ آيَةٍ وَاللَّهُ أَعْلَمُ بِمَا يُنزِلُ قَالُوا إِنَّمَا أَنْتَ مُفْتَرٍ بَلْ أَكْثَرُهُمْ لَا يَعْلَمُونَ ﴿١٠١﴾

Terjemahnya:

Dan apabila Kami letakkan suatu ayat di tempat ayat yang lain sebagai penggantinya Padahal Allah lebih mengetahui apa yang diturunkan-Nya, mereka berkata: "Sesungguhnya kamu adalah orang yang mengada-adakan saja". bahkan kebanyakan mereka tiada mengetahui²⁴.

Ayat ini menunjukkan bahwa memang ada ayat yang digantikan dengan ayat yang lain dalam al-Qur'an, dengan memahami kata *baddalnā āyatan* sebagian ulama mengatakan bahwa ayat tersebut menunjukkan terjadinya *naskh* dalam al-Qur'an²⁵.

²²Ibn Ḥazm Al-Andalusī, *al-Nāsikh wa al-Mansūkh fi al-Qur'ān al-Karīm*. Cet. I; Beirut: Dār al-Kutūb al-'Ilmiyyah, 1986.

²³Imām Jalāl al-Dīn al-Suyūṭī, *al-Itqān Fī 'Ulūm al-Qur'ān*, (Beirut, Lebanon: Dār al-Kutūb al-'Ilmiyyah, 1971), h. 40.

²⁴Departemen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 279.

²⁵Qatādah ibn Da'āmah ibn Qatādah ibn 'Aziz, *Nāsikh wa al-Mansūkh*, h. 12.

4. *Naql*

Yaitu memindahkan dari satu tempat ke tempat lain, seperti contoh yang sebelumnya penulis kemukakan yakni *نسخ الكتاب*, di sisi lain, al-Sa'di²⁶ menyanggah makna yang seperti di atas, dengan menunjuk pada firman Allah QS al-Jāsiyah/45: 29.

هَذَا كِتَابُنَا يَنْطِقُ عَلَيْكُمْ بِالْحَقِّ إِنَّا كُنَّا نَسْتَنْسِخُ مَا كُنْتُمْ تَعْمَلُونَ ﴿٢٩﴾

Terjemahnya:

Inilah kitab (catatan) Kami yang menuturkan kepadamu dengan benar. Sesungguhnya Kami telah menyuruh mencatat apa yang telah kamu kerjakan²⁷.

Juga dalam QS al-Zukhruf/43: 4

وَإِنَّهُ فِي أُمِّ الْكِتَابِ لَدَيْنَا لَعَلِيَّ حَكِيمٌ ﴿٤﴾

Terjemahnya:

Dan Sesungguhnya al-Quran itu dalam Induk al-Kitab (Lauh Mahfuzh) di sisi Kami, adalah benar-benar Tinggi (nilainya) dan amat banyak mengandung hikmah²⁸.

Berdasarkan pengertian di atas, nampaknya pengertian yang dapat diterima oleh mayoritas ulama adalah bahwa *nāsikh mansūkh* yang dipahami sebagai menghapus, mengganti dan memindahkan, menurut mayoritas ulama sepakat bahwa pengertian seperti di atas bisa saja diterapkan dalam al-Qur'an

Akan tetapi, ada pandangan bahwa pengertian yang lebih tepat untuk meluruskan pandangan bahwa ada ayat yang dihapuskan oleh ayat lain adalah

²⁶Nama lengkap beliau adalah Imām Abdullah Muhammad ibn Barakat as-Sa'di, atas permintaan al-Afdāl ibn āmir-Juyūsy, ia menulis sebuah buku yang berjudul “*al-I'jās fī ma'rifati Mā fī al-Qur'ān min mansūkh wan nāsikh*.” Buku yang masih berupa tulisan tangan itu sebagian tersimpan di Dār al-Kutūb Kairo, di bawah nomor 1085 tafsir. Buku tersebut ditulis pada tahun 653 H.

²⁷Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 502.

²⁸Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 490.

pengertian *taḥwīl* yaitu pengalihan suatu hukum kepada kondisi dimana hukum itu dapat berlaku²⁹.

Nāsikh mansūkh dalam istilah para ahli *uṣūl al-Fiqh* adalah:

رفع الحكم الشرعي بدليل شرعي متأخر

artinya “pembatalan pemberlakuan hukum syar’i dengan dalil yang datang belakangan dari hukum sebelumnya”³⁰, yang menunjukkan pembatalannya baik secara terang-terangan (*ṣarih*) atau kandungannya saja (*ḍimmi*), baik pembatalan secara umum ataupun pembatalan sebagian saja karena suatu kemaslahatan yang menghendaknya³¹. Atau singkatnya *nāsikh mansūkh* adalah menyatakan dalil yang datang kemudian yang mengandung penghapusan pemberlakuan dalil yang terdahulu.

Menurut al-Sa’di, berdasarkan QS al-Wāqī’ah bahwa “kitab induk” ialah lauh mahfūdz atau “kitab *maknūn*” (kitab terpelihara) yang “tidak menyentuhnya kecuali orang-orang yang disucikan”. Menurutnya, al-Qur’an datang sebagai *nāsikh* kitab induk dengan lafaz dan kalimat-kalimat kitab induk yang *mansukh*, dan wahyu yang turun berangsur-angsur itu, berasal dari kitab induk³².

Namun, di kalangan ulama terdapat perbedaan pendapat tentang pengertian istilah *nāsikh*, seperti ulama *mutaqaddimīn* dan ulama *muta’akhirīn* memiliki pandangan sendiri tentang pengertian *nāsikh* dari segi istilah, antara lain:

²⁹M. Hasbi aṣ-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur’an Dan Tafsir*, h. 1

³⁰Qatādah ibn Da’āmah ibn Qatādah ibn ‘Azīz, *Nāsikh wa al-Mansūkh*, h. 6.

³¹Abdul Wahhāb al-Khallāf, *Ilmu Ushul Fiqh*, Terj. Moh Zuhri dan Ahmad Qarib (Cet. I; Semarang: Dina Utama, 1994), h. 346

³²Subhi al-Ṣālih, *Mabāhiṣ fī ‘Ulūm al-Qur’ān* terj. Tim Pustaka Firdaus, *Membahas Ilmu-ilmu al-Qur’an* (Cet. X; Jakarta: t.p., 2008). h. 338. Lihat juga dan bandingkan dengan Imam Jalāl al-Dīn as-Suyūṭī, *al-Itqān Fī ‘Ulūm al-Qur’ān*. h.

a. Ulama *mutaqaddimīn* (abad I-abad III H)

Ulama *mutaqaddimīn* lebih memperluas pengertian *nāsikh* menjadi 4 bagian, yaitu:

1. Pembatalan hukum yang ditetapkan terdahulu (sebelumnya) terhadap hukum yang ditetapkan kemudian.
2. Pengecualian hukum yang bersifat umum oleh yang bersifat khusus yang datang kemudian.
3. Penjelasan yang datang kemudian terhadap hukum yang bersifat samar atau belum jelas maknanya (*mutasyābih*), dan
4. Penetapan syarat hukum terdahulu yang belum mempunyai syarat³³.

Bahkan di antara mereka ada yang beranggapan bahwa suatu ketetapan hukum yang ditetapkan oleh satu kondisi tertentu telah menjadi *mansūkh* apabila ada ketentuan lain yang berbeda akibat adanya kondisi lain. Misalnya, perintah untuk bersabar atau menahan diri pada periode *Makkah* di saat kaum muslim lemah, dianggap telah di *nāskh* oleh perintah atau izin berperang pada periode *Madinah* sebagaimana ada yang beranggapan bahwa ketetapan hukum Islam membatalkan hukum yang berlaku pada masa pra Islam merupakan bagian dari pengertian *naskh*³⁴.

Sedangkan ulama *muta'akhirīn* memandang bahwa pengertian yang demikian luas dipersempit oleh para ulama yang datang kemudian (*muta'akhirīn*). menurut mereka *naskh* terbatas pada ketentuan hukum yang datang kemudian, untuk

³³ Al-Syātibī, *al-Muwāfaqat fī Uṣūl al-Syarī'ah*, Jilid III (Beirut: Dār al-Ma'ārif, 1975), h. 108

³⁴ Abdul 'Azīm al-Zarqāni, *manāhil al-'Irfān fī 'Ulūm al-Qur'ān*, Jilid II, (Mesir: al-Halābiy, 1980), h. 254.

membatalkan, mencabut berakhirnya masa pemberlakuan hukum yang terdahulu. Sehingga ketentuan hukum yang berlaku adalah yang ditetapkan terakhir³⁵.

Mengenai 4 poin yang penulis kemukakan di atas, para ulama tidak memperlmasalahkannya, kecuali pada poin (pertama) yakni “Pembatalan hukum yang ditetapkan terdahulu (sebelumnya) terhadap hukum yang ditetapkan kemudian”. Akan tetapi ulama hanya memberikan istilah-istilah tersebut sebagai *takhṣiṣ* (pengkhususan) bukan istilah *naskh*.

Sebab ulama yang mengatakan adanya *naskh* dalam pengertian tersebut mengemukakan alasan-alasan berdasarkan *‘aql* dan *naql* (al-Qur’an), sehingga poin (pertama) menjadi bahan perselisihan karena masih dipertanyakan adakah ayat yang dibatalkan hukumnya atau tidak?. Makanya hal tersebut menjadi bahan perselisihan antara para ulama.

Kata *nāsikh* di dalam al-Qur’an dapat dilihat dalam berbagai bentuk kata jadinya digunakan sebanyak 4 kali, yaitu pada QS al-Baqarah/2: 106, QS al-A’rāf/: 154, QS al-Hajj/: 52, dan QS Jāsiyah/: 29. Kata *naskh* dalam ayat di atas itu dipahami berbeda-beda maknanya oleh ulama-tertentu. Misalnya, kata *nāsikh* diartikan membatalkan atau menghapus yaitu pada QS al-Hajj/: 52, Allah swt., berfirman:

وَمَا أَرْسَلْنَا مِنْ قَبْلِكَ مِنْ رَسُولٍ وَلَا نَبِيٍّ إِلَّا إِذَا تَمَنَّى أَلْقَى الشَّيْطَانُ فِي أُمْنِيَّتِهِ ۗ فَيَنْسَخُ اللَّهُ مَا يُلْقِي الشَّيْطَانُ ثُمَّ يُحْكِمُ اللَّهُ آيَاتِهِ ۗ وَاللَّهُ عَلِيمٌ حَكِيمٌ ﴿٥٢﴾

Terjemanya:

Dan Kami tidak mengutus sebelum kamu seorang Rasulpun dan tidak (pula) seorang Nabi, melainkan apabila ia mempunyai sesuatu keinginan, syaitanpun memasukkan godaan-godaan terhadap keinginan itu, Allah menghilangkan apa

³⁵M. Quraish Sihab, *membumikan al-Qur’ān* (Cet. XIX; Bandung: Mizan, 1999), h. 144. Lihat juga Mardani, *al-Qur’an Sebuah Pengantar*, (Cet. IX; Jakarta: Mazhab Ciputat, 2010), h. 155

yang dimasukkan oleh syaitan itu, dan Allah menguatkan ayat-ayatnya. dan Allah Maha mengetahui lagi Maha Bijaksana³⁶.

Seperti juga pada QS al-Baqarah/2: 228.

وَالْمُطَلَّقَاتُ يَتَرَبَّصْنَ بِأَنْفُسِهِنَّ ثَلَاثَةَ قُرُوءٍ

Terjemahnya:

Wanita-wanita yang ditalak handaklah menahan diri (menunggu) tiga kali quru'.

Makna *al-muṭallaqāt* dengan masa iddah tiga kali *quru'* pada ayat di atas, dihapus oleh ayat lain, yakni pada QS al-Ahzāb/: 49.

يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِذَا نَكَحْتُمُ الْمُؤْمِنَاتِ ثُمَّ طَلَقْتُمُوهُنَّ مِنْ قَبْلِ أَنْ تَمْسُوهُنَّ ۖ
فَمَا لَكُمْ عَلَيْهِنَّ مِنْ عِدَّةٍ تَعْتَدُونَهَا فَمَنْعُوهُنَّ وَسَرَحُوهُنَّ سَرَاحًا جَمِيلًا ﴿٤٩﴾

Terjemahnya:

Hai orang-orang yang beriman, apabila kamu menikahi perempuan-perempuan yang beriman, kemudian kamu ceraikan mereka sebelum kamu mencampurinya Maka sekali-sekali tidak wajib atas mereka 'iddah bagimu yang kamu minta menyempurnakannya. Maka berilah mereka mut'ah dan lepaskanlah mereka itu dengan cara yang sebaik-baiknya.

Ayat kedua ini dianggap menghapus³⁷ ayat pertama di atas, hal ini dipahami dari kata *مِنْ قَبْلِ أَنْ تَمْسُوهُنَّ* (sebelum kamu mencampurinya) . jadi istri yang diceraikan terbebas dari masa iddah, apabila ia belum pernah digauli. Dengan demikian ayat pertama di atas disebut ayat *mansūkh* (dihapus), sedangkan ayat yang kedua disebut *nāsikh* (yang menghapus)³⁸.

Kata *nāsikh* dapat diartikan dengan Allah seperti terlihat dalam QS al-Baqarah ayat 106: *مانسوخ من آية* dengan ayat atau sesuatu yang dengannya *nāsikh*

³⁶Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 339.

³⁷Pendapat yang dimaksud adalah pandangan mereka tentang *nāsikh* itu dihapus atau dibatalkan, sehingga mereka berpendapat bahwa ayat yang kedua di atas menghapus hukum pada ayat yang pertama. Sebab mereka memang berangkat dari pemahaman atau pengertian dari *nāsikh* itu adalah penghapusan hukum dari suatu ayat.

³⁸Mardan, *al-Qur'an Sebuah Pengantar*, (Cet. IX; Jakarta: Mazhab Ciputat, 2010), h. 154.

diketahui, seperti dikatakan: هذه الآية ناسخة الآية كذا (ayat ini menghapus ayat anu), dan juga dengan hukum yang menghapuskan hukum lain.

Menurut Quraish Sihab bahwa yang menukil atau menyalin dan menghapus dinamai *nāsikh*, sedangkan yang dinukil, disalin, atau dihapus dinamai *mansūkh*³⁹.

Oleh karena itu, penulis memandang bahwa apa yang dikemukakan Subhi Salih sudah sangat tepat, menurut beliau penggunaan lafaz *nāsikh* pada ayat-ayat tertentu pasti tidak menyimpang dari maknanya yang asli dan hakiki. Sebenarnya karena orang senang berdebat, atau bertengkar lidah yang belakangan ini sering kita temui perselisihan-perselisihan tersebut, maka makna lafaz atau kata *naskh* terus masih berputar-putar dipikaran.

Karena itu pendapat yang mengatakan bahwa, defenisi kata *nāskh* itu “mencabut” hukum syariat dengan dalil syariat (رفع الحكم الشرعي بدليل شرعي) dapat dipandang sebagai defenisi yang paling cermat⁴⁰.

Ulama-ulama terdahulu memahami *nāsikh* dalam pengertian yang sangat luas, bahkan hampir dikatakan bahwa mereka memahaminya dalam pengertian kebahasaan sehingga mereka memaknai *menghapus* walaupun sedikit dari kandungan ayat mereka telah menganggapnya bagian dari *nāsikh*.

Menurut Abu Hasyim, yang diuraikan dalam buku karya Mardan bahwa pengertian *nāsikh mansūkh* yang hakiki adalah “penghapusan”, sedangkan pengertian majazinya adalah pemindahan atau pengalihan. Pengertian etimologis tersebut, ada di antaranya yang dibakukan menjadi pengertian terminologis. Perbedaan *term* antara ulama *mutaqaddimīn* dan ulama *mutaakhirīn* terkait pada

³⁹M. Quraish Shihab, *Kaidah Tafsir, Syarat, Ketentuan, Dan Aturan Yang Patut Anda Ketahui Dalam Memahami Ayat-Ayat al-Qur’an*, h. 280.

⁴⁰Subhi al-Ṣālih, *Mabāhīs fī ‘Ulūm al-Qur’ān* terj. Tim Pustaka Firdaus, *Membahas Ilmu-ilmu al-Qur’an*, h. 339.

sudut pandang masing-masing dari segi etimologis dari kata *nāsikh mansūkh* tersebut⁴¹.

Dengan demikian dari uraian di atas penulis melihat bahwa dalam *nāsikh mansūkh* pengertian yang dikemukakan oleh kelompok tertentu itu berbeda satu sama lain, ada yang mengartikan bahwa *nāsikh* itu berarti membatalkan atau menghapus ada juga yang mengartikan *nāsikh* tidak menghapus atau membatalkan suatu ayat, akan tetapi menurutnya bahwa ayat tersebut hanya ditunda pelaksanaan hukumnya atau dengan bahasa lain pemindahan hukum tersebut pada keadaan atau yang cocok dengannya hukum itu berlaku.

B. Bentuk Dan Jenis Nāsikh Mansūkh Dalam al-Qur'an

Para ulama mengelompokkan *nāsikh mansūkh* pada umumnya seperti berikut:

1. Berdasarkan kejelasan dan cakupannya

Berdasarkan kejelasan dan cakupannya, *nāsikh* dalam al-Qur'an dibagi menjadi empat macam, yaitu⁴²:

- a. *Nāsikh sharīh* yaitu ayat yang secara jelas menghapus hukum yang terdapat pada ayat terdahulu. Misalnya ayat tentang perang *qital* pada QS al-Anfāl/8:

65 Allah swt., berfirman:

يَأَيُّهَا النَّبِيُّ حَرِّضِ الْمُؤْمِنِينَ عَلَى الْقِتَالِ إِنْ يَكُنْ مِنْكُمْ عِشْرُونَ صَابِرُونَ يَغْلِبُوا
مِائَتِينَ وَإِنْ يَكُنْ مِنْكُمْ مِائَةٌ يَغْلِبُوا أَلْفًا مِنَ الَّذِينَ كَفَرُوا بِأَنَّهُمْ قَوْمٌ لَا
يَفْقَهُونَ ﴿٦٥﴾

Terjemahnya:

Hai Nabi, Kobarkanlah semangat Para mukmin untuk berperang. jika ada dua puluh orang yang sabar diantaramu, niscaya mereka akan dapat mengalahkan dua ratus orang musuh. dan jika ada seratus orang yang sabar diantaramu,

⁴¹Mardan, *al-Qur'an Sebuah Pengantar*, h. 152

⁴²Rosihan Anwar, *Ulumul Qur'an*, (Cet.II; Bandung: Pustaka Setia, 2006), h. 180-182.

niscaya mereka akan dapat mengalahkan seribu dari pada orang kafir, disebabkan orang-orang kafir itu kaum yang tidak mengerti⁴³.

Ayat ini menurut jumbuh ulama dihapus oleh ayat yang mengharuskan satu orang mukmin melawan dua orang kafir pada ayat 66 dalam surah yang sama, seperti berikut:

أَلَنْ حَفَفَ اللَّهُ عَنْكُمْ وَعَلِمَ أَنَّ فِيكُمْ ضَعْفًا ۚ فَإِنْ يَكُنْ مِنْكُمْ مِائَةٌ صَابِرَةٌ
يَغْلِبُوا مِائَتَيْنِ ۚ وَإِنْ يَكُنْ مِنْكُمْ أَلْفٌ يَغْلِبُوا أَلْفَيْنِ بِإِذْنِ اللَّهِ ۗ وَاللَّهُ مَعَ الصَّابِرِينَ ﴿٦٦﴾

Terjemahnya:

Sekarang Allah telah meringankan kepadamu dan Dia telah mengetahui bahwa padamu ada kelemahan. Maka jika ada diantaramu seratus orang yang sabar, niscaya mereka akan dapat mengalahkan dua ratus orang kafir; dan jika diantaramu ada seribu orang (yang sabar), niscaya mereka akan dapat mengalahkan dua ribu orang, dengan seizin Allah. dan Allah beserta orang-orang yang sabar⁴⁴.

Akan tetapi mayoritas ulama mengatakan bahwa ayat kedua di atas hanya bersifat *takhsis* (pengkhususan) terhadap ayat pertama atau bisa juga sebagai *rukhsah* yang terkandung dalam ayat tersebut.

- b. *Nāsikh dimmy*, yaitu jika terdapat dua *nāsikh* yang saling bertentangan dan tidak dapat dikompromikan. Keduanya turun untuk sebuah masalah yang sama dan diketahui waktu turunnya ayat tersebut, maka ayat yang datang kemudian menghapus ayat yang terdahulu. Misalnya, ketetapan Allah swt., yang mewajibkan berwasiat bagi orang-orang yang akan mati yaitu terdapat pada QS al-Baqarah/2: 180 Allah swt., berfirman:

كُتِبَ عَلَيْكُمْ إِذَا حَضَرَ أَحَدُكُمْ الْمَوْتُ إِنْ تَرَكَ خَيْرًا الْوَصِيَّةَ لِلْوَالِدَيْنِ وَالْأَقْرَبِينَ
بِالْمَعْرُوفِ حَقًّا عَلَى الْمُتَّقِينَ ﴿١٨٠﴾

⁴³Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 186.

⁴⁴Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 186

Terjemahnya:

Diwajibkan atas kamu, apabila seorang di antara kamu kedatangan (tanda-tanda) maut, jika ia meninggalkan harta yang banyak, Berwasiat untuk ibu-bapak dan karib kerabatnya secara ma'ruf, (ini adalah) kewajiban atas orang-orang yang bertakwa⁴⁵.

Ayat di atas menurut yang menerima teori *nāsikh mansūkh* bahwa ayat di atas telah dihapus oleh hadis⁴⁶:

لا وصية لوريث

Artinya:

Tidak ada wasiat bagi ahli waris

- c. *Nāsikh kullī*, yaitu penghapusan hukum sebelumnya secara keseluruhan⁴⁷, misalnya, ketentuan *iddah* empat bulan sepuluh hari pada QS al-Baqarah/2:

234 sebagai berikut:

وَالَّذِينَ يُتَوَفَّوْنَ مِنْكُمْ وَيَذَرُونَ أَزْوَاجًا يَتَرَبَّصْنَ بِأَنْفُسِهِنَّ أَرْبَعَةَ أَشْهُرٍ وَعَشْرًا ۖ فَإِذَا بَلَغْنَ أَجَلَهُنَّ فَلَا جُنَاحَ عَلَيْكُمْ فِي مَا فَعَلْنَ فِي أَنْفُسِهِنَّ بِالْمَعْرُوفِ ۗ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ

Terjemhanya:

Orang-orang yang meninggal dunia di antaramu dengan meninggalkan isteri-isteri (hendaklah Para isteri itu) menanggukkan dirinya (ber'iddah) empat bulan sepuluh hari. kemudian apabila telah habis 'iddahnya, Maka tiada dosa bagimu (para wali) membiarkan mereka berbuat terhadap diri mereka menurut yang patut. Allah mengetahui apa yang kamu perbuat⁴⁸.

Ayat di atas menurut ulama telah dihapus oleh ketentuan '*iddah* satu tahun pada ayat 240 dalam surah yang sama, Allah swt., berfirman:

⁴⁵Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 28.

⁴⁶Abū Ja'far al-Nahhās Aḥmad ibn Muḥammad, (Cet. I; Kuwait: Maktabah al-Fallāh, t.t.), h. 251.

⁴⁷Abdul Wahhāb al-Khallāf, '*Ilm Uṣūl al-Fiqh*, (Kuwait: t.t.p), h. 224. Lihat juga Kadar M. Yusuf, *Studi al-Qur'an*, (Cet. I; Jakarta: Amzah, 2009). h. 121

⁴⁸Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 179.

وَالَّذِينَ يُتَوَفَّوْنَ مِنْكُمْ وَيَذَرُونَ أَزْوَاجًا وَصِيَّةً لِأَزْوَاجِهِمْ مَتَّعًا إِلَى الْحَوْلِ غَيْرَ إِخْرَاجٍ فَإِنْ خَرَجْنَ فَلَا جُنَاحَ عَلَيْكُمْ فِي مَا فَعَلْنَ فِي أَنْفُسِهِنَّ مِنْ مَّعْرُوفٍ
وَاللَّهُ عَزِيزٌ حَكِيمٌ ﴿٢٤﴾

Terjemahnya:

Dan orang-orang yang akan meninggal dunia di antara kamu dan meninggalkan isteri, hendaklah Berwasiat untuk isteri-isterinya, (yaitu) diberi nafkah hingga setahun lamanya dan tidak disuruh pindah (dari rumahnya). akan tetapi jika mereka pindah (sendiri), Maka tidak ada dosa bagimu (wali atau waris dari yang meninggal) membiarkan mereka berbuat yang ma'ruf terhadap diri mereka. dan Allah Maha Perkasa lagi Maha Bijaksana⁴⁹.

- d. *Naṣikh juz'i*, yaitu penghapusan hukum umum yang berlaku bagi semua individu dengan hukum yang hanya berlaku bagi sebagian individu, atau penghapusan hukum secara *muṭlaq* dengan hukum yang *muqayyad*, misalnya, hukum dera 80 kali bagi orang yang menuduh seorang wanita tanda adanya saksi, yang terdapat pada QS al-Nūr/24: 4, Allah swt., berfirman:

وَالَّذِينَ يَرْمُونَ الْمُحْصَنَاتِ ثُمَّ لَمْ يَأْتُوا بِأَرْبَعَةِ شُهَدَاءَ فَاجْلِدُوهُمْ ثَمَانِينَ جَلْدَةً وَلَا تَقْبَلُوا لَهُمْ شَهَادَةً أَبَدًا وَأُولَئِكَ هُمُ الْفَاسِقُونَ ﴿٤﴾

Terjemahnya:

Dan orang-orang yang menuduh wanita-wanita yang baik-baik (berbuat zina) dan mereka tidak mendatangkan empat orang saksi, Maka deralah mereka (yang menuduh itu) delapan puluh kali dera, dan janganlah kamu terima kesaksian mereka buat selama-lamanya. dan mereka Itulah orang-orang yang fasik⁵⁰.

Ayat ini menurut jumhur ulama telah dihapus ketentuannya dengan hukum *li'an*, yaitu bersumpah empat kali dengan nama Allah bagi sipenuduh pada ayat 6 dalam surah yang sama:

⁴⁹Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 179.

⁵⁰Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 351.

وَالَّذِينَ يَرْمُونَ أَزْوَاجَهُمْ وَلَمْ يَكُنْ لَهُمْ شُهَدَاءُ إِلَّا أَنْفُسُهُمْ فَشَهَدَةُ أَحَدِهِمْ أَرْبَعُ شَهَدَاتٍ بِاللَّهِ إِنَّهُ لَمِنَ الصَّادِقِينَ ﴿٦١﴾

Terjemahnya:

Dan orang-orang yang menuduh isterinya (berzina), Padahal mereka tidak ada mempunyai saksi-saksi selain diri mereka sendiri, Maka persaksian orang itu ialah empat kali bersumpah dengan nama Allah, Sesungguhnya Dia adalah Termasuk orang-orang yang benar⁵¹.

1. *Nāsikh mansūkh* jika dilihat dari segi bacaan dan hukumnya

Nāsikh mansūkh jika dilihat dari segi bacaan dan hukumnya, mayoritas ulama membagi menjadi tiga bentuk, yaitu⁵²:

a. Penghapusan terhadap hukum dan *nash* secara bersamaan

Ayat-ayat yang tergolong kategori ada yang membenarkan dan ada yang tidak membenarkan dan dapat diamalkan ada juga mengatakan bahwa tidak dapat diamalkan⁵³. Misalnya, dalam sebuah riwayat Muslim yaitu hadis Aisyah r.a rasulullah saw., bersabda:

حَدَّثَنَا يَحْيَى بْنُ يَحْيَى قَالَ قَرَأْتُ عَلَى مَالِكٍ عَنْ عَبْدِ اللَّهِ بْنِ أَبِي بَكْرٍ عَنْ عَمْرَةَ عَنْ عَائِشَةَ أَنَّهَا قَالَتْ كَانَ فِيهَا أَنْزَلَ مِنَ الْقُرْآنِ عَشْرَ رَضَعَاتٍ مَعْلُومَاتٍ يُحْرَمَنَّ ثُمَّ نُسِخْنَ بِخَمْسٍ مَعْلُومَاتٍ فَتَوْبِي رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَهُنَّ فِيهَا يُقْرَأُ مِنَ الْقُرْآنِ⁵⁴

Artinya:

Telah menceritakan kepada kami Yahya bin Yahya dia berkata; Saya membaca di hadapan Malik dari Abdullah bin Abu Bakar dari 'Amrah dari 'Aisyah dia berkata: "Dahulu dalam Al Qur'an susunan yang dapat menyebabkan menjadi mahram ialah sepuluh kali penyusuan, kemudian hal itu dinasakh (dihapus)

⁵¹Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 351.

⁵²Jalāl al-Dīn al-Suyūṭī, *al-Itqān, fī 'Ulūm al-Qur'ān*, Jilid II, h. 22

⁵³Abū 'Ubaid al-Qāsm ibn Sallām, *Kitāb Nāsikh wa al-Mansūkh* (t.d), h. 90.

⁵⁴Nawāwi, al-Imām Yahya ibn Syaraf al-Syarah, *Ṣaḥīh Muslim*. (Mesir: al-Maktabah al-Miṣriyyat, 1992), h. 146.

dengan lima kali penyusunan saja. Lalu Rasulullah shallallahu 'alaihi wasallam wafat, dan ayat-ayat Al Qur'an masih tetap di baca seperti itu."

Maksudnya ialah, mula-mula dua orang yang berlainan Ibu sudah dianggap bersaudara apabila salah seorang di antara keduanya menyusu kepada Ibu salah seorang di anantara mereka sebanyak sepuluh isapan. Ketetapan sepuluh isapan ini kemudian *dināskh* menjadi lima isapan⁵⁵. Meskipun perkataan Aisyah tentang “lima susuan” ini termasuk ayat al-Qur'an yang dibaca, namun pada prinsipnya menunjukkan bahwa *tilawahnya* masih ada. Akan tetapi, tidak demikian halnya, sebab ayat tentang sepuluh atau lima isapan dalam menyusu kepada seorang Ibu, sekarang ini tidak termasuk di dalam mushaf *usmani*, sebab baik bacaannya maupun hukumnya telah *dinaskh*⁵⁶.

b. Penghapusan terhadap hukumnya saja tapi *nashnya* tetap ada

Maksudnya ialah hukumnya *dinaskh* tetapi bacaannya tetap ada⁵⁷. Misalnya, ajakan para penyembah berhala dari kalangan musyrikin kepada umat Islam untuk saling bergantian dalam beribadah, telah dihapus oleh ketentuan ayat tentang (peperangan). Akan tetapi, teksnya masih ada, dan dapat kita temukan dalam QS al-Kāfirūn/109: 6. Allah swt., berfirman:

لَكُمْ دِينُكُمْ وَلِيَ دِينِ ﴿٦﴾

Terjemahnya:

Untukmu agamamu, dan utukkulah, agamaku⁵⁸.

⁵⁵Muhammad Nur Abduh, *Pengantar Ulumul Qur'an*, (Cet. I; Makassar: Alauddin University Press, 2014), h. 148. Lihat juga Rosihan Anwar, *Ulumul Qur'an*, h. 184..

⁵⁶Mannā' al-Qaṭṭān, *Mabāhis Fī 'Ulūm al-Qur'ān*, (al-Qāhirah: Dār al-Taūfiq, 2005), h. 336

⁵⁷ Muhammad Amin Suma, *Ulumul Qur'an*, (Cet. I; Jakarta: Rajawali Pers, 2013), h. 76.

⁵⁸Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 604.

Oleh karena itu, dapat dipahami bahwa setiap orang yang beragama harus yakin sepenuhnya dengan agama yang dianutnya⁵⁹. Misalnya, ketika penganut Islam ditanya, apakah penganut selain Islam itu salah? Begitupun sebaliknya ketika penganut selain Islam ditanya demikian. Maka di sinilah perlu pemahaman bahwa dalam kehidupan majemuk seperti di Indonesia ini adalah masyarakatnya orang-orang yang berlainan agama, maka perbedaan paham itu tidak perlu menimbulkan pertengkaran⁶⁰. Seperti halnya yang berkulit putih dan ada yang berkulit hitam, yang putih tidak perlu mengejek yang hitam begitupun sebaliknya, begitu pulalah orang beragama. Muslim misalnya yakin bahwa agama yang benar, tetapi tidak perlu mencemooh penganut agama lain, sehingga dalam bermasyarakat itu bisa terwujud sikap pluralitas misalnya di Indonesia.

Contoh lain adalah ayat tentang mendahulukan sedekah yaitu pada QS al-Mujādilah/58: 12, Allah swt., berfirman:

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا إِذَا نَجَّيْتُمُ الرَّسُولَ فَقَدِّمُوا بَيْنَ يَدَيْ جُؤْنِكُمْ صَدَقَةً ذَٰلِكَ خَيْرٌ لَّكُمْ وَأَطْهَرُ فَإِن لَّمْ تَجِدُوا فَإِنَ ٱللَّهُ غَفُورٌ رَّحِيمٌ

Terjemahnya:

Hai orang-orang beriman, apabila kamu mengadakan pembicaraan khusus dengan Rasul hendaklah kamu mengeluarkan sedekah (kepada orang miskin) sebelum pembicaraan itu. yang demikian itu lebih baik bagimu dan lebih bersih, jika kamu tidak memperoleh (yang akan disedekahkan) Maka Sesungguhnya Allah Maha Pengampun lagi Maha Penyayang⁶¹.

Ayat ini *dināskh* oleh ayat 13 dalam surah yang sama, sebagai berikut⁶²:

⁵⁹Muhammad ‘Abduh. *Tafsīr Juz ‘Ammā*. (Mesir: Dār wa Maṭābi‘ī, 1967), h. 227.

⁶⁰Sakib Mahmud, *Mutiara Juz ‘Ammā* (Cet. I; Bandung: Mizan, 2005). h. 452

⁶¹Departemen Agama RI, *al-Qur’an al-Karim Dan Terjemah*, h. 545.

⁶²Abdul Djalal, *Ulumul Qur’an*, (Cet. II; Surabaya: Dunia Ilmu, 2000), h. 92

ءَأَشْفَقْتُمْ أَن تُقَدِّمُوا بَيْنَ يَدَيْ نَجْوَانِكُمْ صَدَقْتُمْ ۚ فَاذْ لَمَّا تَفَعَّلُوا وَتَابَ اللَّهُ عَلَيْكُمْ فَاقِيمُوا الصَّلَاةَ وَآتُوا الزَّكَاةَ وَأَطِيعُوا اللَّهَ وَرَسُولَهُ ۗ وَاللَّهُ خَبِيرٌ بِمَا تَعْمَلُونَ

Terjemahnya:

Apakah kamu takut akan (menjadi miskin) karena kamu memberikan sedekah sebelum Mengadakan pembicaraan dengan Rasul? Maka jika kamu tiada memperbuatnya dan Allah telah memberi taubat kepadamu Maka dirikanlah shalat, tunaikanlah zakat, taatlah kepada Allah dan Rasul-Nya; dan Allah Maha mengetahui apa yang kamu kerjakan⁶³.

Dalam hal ini, mungkin timbul pertanyaan, kenapa hukumnya dihapus tetapi *nashnya* tidak?

Jawabannya ada dua, yaitu⁶⁴:

1. Al-Qur'an, di samping dibaca untuk diketahui dan diamalkan hukumnya, juga ia dibaca karena merupakan *kalāmullāh* yang membacanya mendapat pahala. Maka ditetapkan *nashnya* karena hikmah ini.
 2. Pada umumnya *naskh* itu meringankan. Maka *nashnya* tetap ada supaya untuk mengingatkan akan nikmat dihapuskannya kesulitan (*masyaqqah*).
- c. Penghapusan terhadap bacaannya (*nash*) saja, hukumnya tetap

Maksudnya adalah hukum atau ketentuannya masih ada (masih berlaku) akan tetapi yang *dinaskh* adalah bacaannya. Misalnya, yang biasanya ulama mengambil contoh dari kategori ini adalah ayat tentang rajam. Awalnya, ayat dinyatakan mayoritas ulama bacaannya telah *mansūkh*, sementara hukumnya masih tetap

⁶³Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 545.

⁶⁴Mannā' al-Qaṭṭān, *Mabāhiṣ Fī 'Ulūm al-Qur'ān*, h.

berlaku⁶⁵. Seperti sebagaimana yang penulis kutip dari buku karangan Rosihan Anwar, yang berbunyi⁶⁶:

إذا زنا الشيخ والشيخة فارجمهما...

Artinya:

Jika seorang pria tua dan wanita berzina, maka rajamlah keduanya

Mengenai hal tentang ayat orang tua berzina di atas, diturunkan berdasarkan riwayat Ubay ibn Ka'ab ibn Umāmah ibn Sahl megemukakan bunyi yang berbeda mengenai ayat yang dianggap bacaannya *mansūkh* itu. Umamah mengatakan bahwa Rasulullah telah mengajarkan kami membaca ayat rajam:

الشيخة والشيخة فارجمهما البتة بما قضيا من اللذة

Artinya:

Seorang pria tua dan seorang wanita tua, rajamlah mereka lantaran apa yang mereka perbuat dalam bentuk kelezatan (zina)

Sebagian ahli fiqh mengakui *nāskh* seperti ini, akan tetapi sebagian ada yang menolaknya, sebab riwayatnya adalah hadis aḥād. Sebab, menurutnya tidak dibenarkan memastikan turunnya al-Qur'an dan *naskh* dengan hadis aḥād. disamping itu, *naskh* tidak boleh didasarkan pada pendapat para mufassir yang awam, pada ijthid para mujtahid, tanpa ada nukilan yang benar dan tanpa ada pertentangan yang pasti. Sebab, *naskh* mengandung arti penghapusan dan penetapan suatu hukum yang telah tetap pada masa nabi. Jadi, yang menjadi pegangan dalam hal ini hanyalah nukilan dan sejarah, bukan *ra'y* dan ijthid. Lebih lanjut ia menjelaskan, kelompok dalam hal ini berada di antara dua sisi yang saling bertentangan. Ada yang berpendapat bahwa ḥadis aḥād yang diriwayatkan para perawi adil tidak diterima

⁶⁵Muhammad Nur Abduh, *Pengantar Ulumul Qur'an*, h. 150

⁶⁶Lihat Rosihan Anwar, *Ulumul Qur'an*, h. 150

dalam hal *nāskh*. Adapula yang menganggap enteng sehingga mencakup dengan pendapat seorang mufassir atau mujtahid. Jadi, yang benar adalah kebalikan dari kedua pendapat ini⁶⁷.

3. *Naskh* yang tidak berperganti dan *naskh* berperganti

a. *Naskh* yang tidak berperganti (*badal*)

Naskh seperti ini menurut Mannā' al-Qaṭṭān bahwa ada suatu hal yang mengharuskan Allah menghapuskan hukum dari ayat terdahulu kepada sesuatu yang lebih baik darinya walaupun hukum tersebut tidak ada pengantinya, itu lebih baik bagi ummat manusia, dan inilah yang membuktikan adanya *naskh* dalam al-Qur'an. Contoh dalam masalah ini seperti *naskh* ayat terhadap keharusan memberikan sedekah bagi mereka yang ingin berbicara dengan rasulullah⁶⁸, yaitu terdapat pada QS al-Mujādilah/58: 12

يَأْتِيهَا الَّذِينَ ءَامَنُوا إِذَا نَجَّيْتُمُ الرَّسُولَ فَقَدِّمُوا بَيْنَ يَدَيْ خَيْرٌ لَّكُمْ وَأَطْهَرٌ فَإِن لَّمْ تَجِدُوا فَإِنِ اللَّهُ غَفُورٌ رَّحِيمٌ

Terjemahnya:

Hai orang-orang beriman, apabila kamu Mengadakan pembicaraan khusus dengan Rasul hendaklah kamu mengeluarkan sedekah (kepada orang miskin) sebelum pembicaraan itu. yang demikian itu lebih baik bagimu dan lebih bersih, tapi jika kamu tidak memperoleh (yang akan disedekahkan) Maka Sesungguhnya Allah Maha Pengampun lagi Maha Penyayang⁶⁹.

b. *Naskh* yang berperganti (*badal*)

Naskh seperti ini menurut Mannā' al-Qaṭṭān bahwa memang terjadi dalam al-Qur'an, seperti penghapusan hukuman penahanan rumah, pada QS al-Nisā'/4: 115

وَأَلَّتِي يَأْتِينَ الْفَاحِشَةَ مِن نِّسَائِكُمْ فَاسْتَشْهِدُوا عَلَيْهِنَّ أَرْبَعَةً مِّنكُمْ فَإِن شَهِدُوا فَأَمْسِكُوهُنَّ فِي الْبُيُوتِ حَتَّىٰ يَتَوَفَّيَهُنَّ الْمَوْتُ أَوْ يَجْعَلَ اللَّهُ لَهُنَّ سَبِيلًا

⁶⁷Lihat Jalāl al-Dīn al-Ṣuyūṭī, *al-Itqān, fī 'Ulūm al-Qur'ān*, Jilid II, h. 24

⁶⁸Rahmat Syafe'I, *Ilmu Uṣul Fiqh* (Cet. III; Bandung: Pustaka Setia, 2007), h 239.

⁶⁹Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 545.

Terjemahnya:

Dan (terhadap) Para wanita yang mengerjakan perbuatan keji, hendaklah ada empat orang saksi diantara kamu (yang menyaksikannya). kemudian apabila mereka telah memberi persaksian, Maka kurunglah mereka (wanita-wanita itu) dalam rumah sampai mereka menemui ajalnya, atau sampai Allah memberi jalan lain kepadanya⁷⁰.

Menurut mayoritas mufassir bahwa hukuman kurungan dalam rumah bagi pezina telah dihapus hukumnya menjadi hukuman rajam, seperti ayat yang berbunyi:

إِذَا زَنَا الشَّيْخُ وَالشَّيْخَةُ فَارْجُمُوهُمَا الْبَتَّةَ نَكَالًا مِنَ اللَّهِ وَاللَّهُ عَزِيزٌ حَكِيمٌ

Artinya:

Jika seorang pria tua dan wanita berzina, maka rajamlah keduanya dengan pasti sebagai hukuman dari Allah, dan Allah maha perkasa maha bijaksana

Menurut mayoritas ulama bahwa walupun yang *menaskh* ini *nash* sudah tidak ada akan tetapi hukumnya tetap berlaku⁷¹.

C. *Pembagian Nāsikh Mansūkh*

1. Otoritas atau yang dapat menghapus sebuah *nash*

Sebelum lebih lanjut, penulis merasa perlu memaparkan terlebih dahulu prinsip umum terhadap yang dapat *menaskh* suatu *nash*.

Quraish Shihab dalam bukunya mengatakan bahwa, kategori ini ditujukan kepada mereka yang mengakui adanya *nāsikh mansūkh* dalam al-Qur'an, baik dalam pengertian yang dikemukakan oleh para ulama *mutaakhirin* sendiri⁷².

Penulis merasa perlu menguraikan hal berikut, mengingat *nāsikh* dalam kategori pada umumnya terbagi menjadi 4 bagian, yaitu⁷³

⁷⁰Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 81.

⁷¹Manna' al-Qaṭṭān, *Mabāhis Fī 'Ulūmi al-Qur'ān*, h. 231.

⁷²M. Quraish Sihab, *membumikan al-Qur'ān*, h. 148

⁷³Manna' al-Qaṭṭān, *Mabāhis Fī 'Ulūmi al-Qur'ān*, h. 236.

a. نسخ القرآن بالقرآن

Naskh seperti ini telah disepakati kebolehnya dan mereka mengatakan adanya dalam *naskh*. Misalnya, ayat tentang 'iddah empat bulan sepuluh hari, yaitu pada QS al-Baqarah/2: 234.

وَالَّذِينَ يُتَوَفَّوْنَ مِنْكُمْ وَيَذَرُونَ أَزْوَاجًا يَتَرَبَّصْنَ بِأَنْفُسِهِنَّ أَرْبَعَةَ أَشْهُرٍ وَعَشْرًا ۖ فَإِذَا بَلَغْنَ أَجَلَهُنَّ فَلَا جُنَاحَ عَلَيْكُمْ فِي مَا فَعَلْنَ فِي أَنْفُسِهِنَّ بِالْمَعْرُوفِ ۗ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ

Terjemahnya:

Orang-orang yang meninggal dunia di antaramu dengan meninggalkan isteri-isteri (hendaklah Para isteri itu) menanggungkan dirinya (ber'iddah) empat bulan sepuluh hari. kemudian apabila telah habis 'iddahnya, Maka tiada dosa bagimu (para wali) membiarkan mereka berbuat terhadap diri mereka menurut yang patut. Allah mengetahui apa yang kamu perbuat⁷⁴.

Ayat di atas menurut sebagian ulama *menāskh* ayat yang terdapat pada surah yang sama yaitu pada ayat 240, yaitu:

وَالَّذِينَ يُتَوَفَّوْنَ مِنْكُمْ وَيَذَرُونَ أَزْوَاجًا وَصِيَّةً لِأَزْوَاجِهِمْ مَتَّعًا إِلَى الْحَوْلِ غَيْرَ إِخْرَاجٍ فَإِنْ خَرَجْنَ فَلَا جُنَاحَ عَلَيْكُمْ فِي مَا فَعَلْنَ فِي أَنْفُسِهِنَّ مِنَ الْمَعْرُوفِ ۗ وَاللَّهُ عَزِيزٌ حَكِيمٌ

Terjemahnya:

Dan orang-orang yang akan meninggal dunia di antara kamu dan meninggalkan isteri, hendaklah Berwasiat untuk isteri-isterinya, (yaitu) diberi nafkah hingga setahun lamanya dan tidak disuruh pindah (dari rumahnya). akan tetapi jika mereka pindah (sendiri), Maka tidak ada dosa bagimu (wali atau waris dari yang meninggal) membiarkan mereka berbuat yang ma'ruf terhadap diri mereka. dan Allah Maha Perkasa lagi Maha Bijaksana⁷⁵.

⁷⁴Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 279.

⁷⁵Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 279.

b. نسخ القرآن بالسنة (menaskh al-Qur'an dengan sunnah)

Misalnya, pada QS al-Baqarah/2: 180.

كُتِبَ عَلَيْكُمْ إِذَا حَضَرَ أَحَدَكُمُ الْمَوْتُ إِن تَرَكَ خَيْرًا الْوَصِيَّةُ لِلْوَالِدَيْنِ وَالْأَقْرَبِينَ
بِالْمَعْرُوفِ حَقًّا عَلَى الْمُتَّقِينَ ﴿١٨٠﴾

Terjemahnya:

Diwajibkan atas kamu, apabila seorang di antara kamu kedatangan (tanda-tanda) maut, jika ia meninggalkan harta yang banyak, Berwasiat untuk ibu-bapak dan karib kerabatnya secara ma'ruf, (ini adalah) kewajiban atas orang-orang yang bertakwa⁷⁶.

Ayat di atas dinaskh oleh hadis:

إِنَّ اللَّهَ قَدْ أَعْطَى كُلَّ ذِي حَقٍّ حَقَّهُ فَلَا وَصِيَّةَ لَوَارِثٍ

Artinya:

Seseungguhnya Allah swt., telah member bagian tertentu untuk yang berhak, maka tidak boleh berwasiat untuk ahl waris.

Menurut riwayat empat perawi hadis kecuali al-Nasā'ī dan hadis di atas dinyatakan *hasan* oleh Ahmad dan Turmūzī⁷⁷.

Al-Zarqāni dalam bukunya mengatakan bahwa para ulama berselisih pendapat tentang boleh tidaknya sunnah menaskh al-Qur'an. Selanjutnya mereka yang membolehkannya secara teoritis berbeda paham pula tentang apakah dalam kenyataan factual ada hadis nabi yang menaskh ayat atau tidak⁷⁸. Menurutny, al-Syāfi'ī, Aḥmād (salah satu riwayat juga dinisbahkan kepadanya), dan ahl-Zāhir, menolak pendapat tentang kebolehan hadis nabi menaskh ayat al-Qur'an, walaupun secara teoritis dapatnya hadis atau sunnah menaskh al-Qur'an.

Sebaliknya, Imām Mālik, Hanafiyah dan mayoritas para teolog, baik dari Asy'ariyah maupun Mu'tazilah, memandang bahwa tidak ada halangan logis bagi

⁷⁶Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 28.

⁷⁷Amir Syarifuddin, *Ushul Fiqh* Jilid I (Cet. V; Jakarta: Kencana, 2013). h. 283-284

⁷⁸Abdul 'Azim al-Zarqāni, *manāhil al-'Irfān fī 'Ulūm al-Qur'ān*, Jilid II, h. 237

kemungkinan adanya *nāskh* tersebut, hanya saja mereka kemudian berbeda pendapat tentang ada tidaknya sunnah nabi yang *menāskh* al-Qur'an⁷⁹.

Walaupun terjadi perbedaan pendapat di atas, namun secara umum dapat dikatakan bahwa mereka semua sepakat menyatakan bahwa yang dapat *menāskh* al-Qur'an hanyalah wahyu-wahyu Allah yang bersifat *mutawātir*. Akan tetapi, walaupun demikian mereka tetap berselisih tentang jenis hadis nabi, sebab ada hadis aḥad dan ada yang *mutawātir*.

Oleh karena itu berdasarkan pembagian hadis tersebut tentang *nāskh* al-Qur'an dengan sunnah juga terbagi menjadi dua macam, yaitu:

- a. نسخ القرآن بالسنة الأحادية (Al-Qur'an dengan hadis aḥad)

Jumhur berpendapat bahwa al-Qur'an tidak boleh di-*nāskh* oleh hadis aḥad. Sebab al-Qur'an adalah *mutawātir* dan tidak ada keraguan terhadapnya. Sedangkan hadis aḥad itu bersifat *ẓanni*. sebab menurut kaidah bahwa tidak sah menghapus sesuatu yang *ma'lūm* (jelas) dengan yang *maznūn* (masih diduga)⁸⁰.

- b. نسخ القرآن بالسنة المتواترة (*nāsikh* al-Qur'an dengan hadis *mutawātir*)

Nāskh yang seperti ini yang dibolehkan. Imam Mālik, Abū Ḥanīfah dan Ahmad ibn Hanbāl misalnya, termasuk membolehkan *nāskh* seperti ini sebab menurut mereka keduanya adalah wahyu, dengan berdasar pada firman Allah swt., sebagai berikut:

وَمَا يَنْطِقُ عَنِ الْهَوَىٰ ۗ ۚ إِنَّ هُوَ إِلَّا وَحْيٌ يُوحَىٰ ۗ ﴿٢٦٦﴾

⁷⁹M. Quraish Sihab, *membumikan al-Qur'ān*, h. 148

⁸⁰Manna' al-Qaṭṭān, *Mabāhis Fī 'Ulūmi al-Qur'ān*, (al-Qāhirah: Dār al-Taufiq, 2005), h. 237

Terjemahnya:

Dan Tiadalah yang diucapkannya itu (al-Quran) menurut kemauan hawa nafsunya. ucapannya itu tiada lain hanyalah wahyu yang diwahyukan (kepadanya)⁸¹.

بِالْبَيِّنَاتِ وَالزُّبُرِ وَأَنْزَلْنَا إِلَيْكَ الذِّكْرَ لِتُبَيِّنَ لِلنَّاسِ مَا نُزِّلَ إِلَيْهِمْ وَلَعَلَّهُمْ
يَتَفَكَّرُونَ ﴿٤٤﴾

Terjemahnya:

Keterangan-keterangan (mukjizat) dan kitab-kitab. dan Kami turunkan kepadamu al-Quran, agar kamu menerangkan pada umat manusia apa yang telah diturunkan kepada mereka dan supaya mereka memikirkan⁸².

Dalam pada itu, al-Syāfi'i, ahli Zāhir dan Ahmād dalam riwayatnya yang lain menolak *naskh* seperti ini, dengan berdasar pada firman Allah swt., berikut:

مَا نَنْسَخُ مِنْ آيَةٍ أَوْ نُنسِهَا نَأْتِ بِخَيْرٍ مِّنْهَا أَوْ مِثْلَهَا

Terjemahnya:

Ayat mana saja yang Kami nasakhkan, atau Kami jadikan (manusia) lupa kepadanya, Kami datangkan yang lebih baik daripadanya atau yang sebanding dengannya⁸³.

Mereka berpendapat demikian karena pemahaman yang mereka pegangi adalah bahwa hadis tidak lebih baik dari al-Qur'an atau sebanding dengan al-Qur'an⁸⁴.

Syarat bahwa wahyu tersebut harus bersifat mutawātir, disebabkan sebagaimana yang dikemukakan oleh al-Syāṭibi bahwa hukum-hukum apabila terbukti secara pasti ketetapanya terhadap *mukallaf* maka tidak mungkin *menaskh*nya keculiatas pembuktian yang pasti pula⁸⁵.

c. نسخ السنة بالقرآن (*nāskh* sunnah dengan al-Qur'an)

⁸¹Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h.

⁸²Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h.

⁸³Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 8

⁸⁴Mannā' al-Qaṭṭān, *Mabāhiṣ Fī 'Ulūmi al-Qur'an*, h. 237

⁸⁵Al-Syāṭibi, *al-Muwāfaḡat fī Uṣūl al-Syārī'ah*, Jilid III h. 105

Menurut mayoritas ahl Uṣūl, *nāsikh mansūkh* seperti ini benar-benar terjadi⁸⁶. Misalnya, masalah menghadap ke bait al-Maqḍīs yang ditetapkan dengan sunnah dan di dalam al-Qur'an tidak terdapat dalil yang menunjukkannya. Ketetapan itu *dinaskhkan* oleh al-Qur'an dengan firman Allah swt.:

.... فَوَلِّ وَجْهَكَ شَطْرَ الْمَسْجِدِ الْحَرَامِ... ﴿١٤٤﴾

Terjemahnya:

...Palingkanlah mukamu ke arah Masjidil Haram..⁸⁷

Akan tetapi, Imām al-Syāfi'i menolak penghapusan seperti ini. Menurutnya, jika Muhammad menetapkan suatu ketentuan, kemudian turun ayat yang isinya bertentangan, beliau pasti akan membuat ketentuan baru yang sesuai dengan al-Qur'an. Jika tidak demikian, akan terbukalah pintu untuk menuduh bahwa setiap sunnah yang menjadi *bayān* dan *qiyās* itu tidak ada dan tidak diperkenankan⁸⁸.

Contoh lain yaitu tentang kewajiban puasa 'asyūra yang ditetapkan berdasarkan sunnah, juga *dinaskh* oleh firman Allah:

... فَمَنْ شَهِدَ مِنْكُمُ الشَّهْرَ فَلْيَصُمْهُ... ﴿١٨٥﴾

Terjemahnya:

...Barangsiapa di antara kamu hadir (di negeri tempat tinggalnya) di bulan itu, Maka hendaklah ia berpuasa pada bulan itu..⁸⁹

Akan tetapi *naskh* seperti ini pun ditolak oleh Imām al-Syāfi'i dalam salah satu riwayat. Menurutnya, apa saja yang ditetapkan oleh sunnah tentunya tetap didukung oleh al-Qur'an, dan apa saja yang ditetapkan al-Qur'an tentu saja tetap

⁸⁶Lihat Rosihan Anwar, *Ulumul Qur'an*, h. 186

⁸⁷Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 24

⁸⁸Rosihan Anwar, *Ulumul Qur'an*, h. 186. Lihat Juga Imam Jalāl al-Dīn al-Ṣuyūṭī, *al-Itqān Fī 'Ulūm al-Qur'ān*, Jilid II, h. 21.

⁸⁹Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. ٢٩

didukung oleh sunnah. Hal ini karena antara al-Qur'an dengan sunnah harus senantiasa sejalan dan tidak boleh bertentangan⁹⁰.

d. نسخ السنة بالسنة

Dalam kategori ini juga terbagi menjadi empat bentuk, antara lain:

- a. نسخ متواترة بمتواترة yaitu *naskh* mutawātir dengan mutawātir
- b. نسخ أحاد بأحاد yaitu *naskh* hadis aḥād dengan hadis aḥād
- c. نسخ أحاد بامتواترة yaitu *naskh* hadis aḥād dengan hadis mutawātir
- d. ونسخ متواترة باحاد yaitu *naskh* mutawātir dengan aḥād⁹¹.

Tiga poin pertama yang disebutkan itu menurut jumhur dibolehkan, sedangkan poin terakhir atau poin keempat masih terjadi perbedaan pendapat, karena ulama dalam hal ini berpegang pada prinsip atau kaidah:

إِنَّ النَّصَّ لَا يُنْسَخُ إِلَّا نَصُّ فِي قُوَّتِهِ أَوْ أَقْوَى مِنْهُ.

Artinya:

Bahwasanya nash tidaklah *dinasakhkan* kecuali dengan nash sejajar kekuatannya atau lebih kuat daripadanya

Akan tetapi ada sumber hukum yang dikecualikan dalam kaidah ini seperti, *ijma'* dengan *ijma'*, *qiyas* dengan *qiyas* ataupun *menaskh* antara keduanya, maka pendapat yang benar adalah tidak membolehkannya⁹².

Dalam hal ini, sebagian ahl-Uṣūl dari golongan Hanafiyah juga mensyaratkan bahwa apabila akan *menaskh* terhadap *nash* al-Qur'an atau hadis yang mutawātir, maka *nāsikh* harus sederajat, tidak boleh dengan kualitasnya lebih

⁹⁰Demikian menurut Mannā' al-Qaṭṭān dengan mengutip pendapat dari buku karangan Imām al-Suyūfī. Lihat Mannā' al-Qaṭṭān, *Mabāhiṣ Fī 'Ulūm al-Qur'ān*, h. 335

⁹¹Lihat Mannā' al-Qaṭṭān, *Mabāhiṣ Fī 'Ulūm al-Qur'ān*, h. 237

⁹²Lihat Mannā' al-Qaṭṭān, *Mabāhiṣ Fī 'Ulūm al-Qur'ān*, h. 335-336.

rendah, seperti *menaskh* ḥadīṣ mutawātir dengan ḥadīṣ aḥad. Alasannya adalah ḥadīṣ yang diriwayatkan daru ‘Umar ibn Khaṭṭab:

لَا نَدْعُ كِتَابَ رَبِّنَا وَ سُنَّةَ نَبِيِّنَا لِقَوْلِ امْرَأَةٍ لَا نَدْرِي أَصَدَقَتْ أَوْ كَذَّبَتْ.

Artinya:

Kami tidak akan meninggalkan hukum Tuhan kami dan hukum Rasul kami hanya karena ucapan seseorang wanita yang kami sendiri tidak tahu apakah ia benar atau tidak

Akan tetapi jumhur dan Abu Daud al-Zāhiri tidak menerima syarat tersebut dengan alasan bahwa ada ḥadīṣ aḥad yang *menaskh* al-Qur’an, yaitu seperti ḥadīṣ yang diriwayatkan oleh Tirmizi⁹³:

لَا وَصِيَّةَ لِوَارِثٍ

Artinya:

Tidak ada wasiat bagi ahli waris

Ḥadīṣ tersebut *menaskh* firman Allah swt., dalam QS al-Baqarah/2: 180, sebagai berikut:

كُتِبَ عَلَيْكُمْ إِذَا حَضَرَ أَحَدُكُمْ الْمَوْتُ إِنْ تَرَكَ خَيْرًا الْوَصِيَّةَ لِلْوَالِدَيْنِ وَالْأَقْرَبِينَ بِالْمَعْرُوفِ حَقًّا عَلَى الْمُتَّقِينَ

Terjemahnya:

Diwajibkan atas kamu, apabila seorang di antara kamu kedatangan (tanda-tanda) maut, jika ia meninggalkan harta yang banyak, Berwasiat untuk ibu-bapak dan karib kerabatnya secara ma'ruf, (ini adalah) kewajiban atas orang-orang yang bertakwa.

D. Syarat-Syarat *Nāsikh Mansūkh*

Al-Qur’an pada dasarnya semua yang terdapat di dalamnya adalah semua yang bersifat abadi. Makanya, tidak boleh seorangpun mengatakan bahwa ada ayat al-Qur’an yang tidak berlaku lagi, walaupun ada yang berpendapat demikian bahwa

⁹³Rahmat Syafe’i, *Ilmu Ushul Fiqih* (Cet. III; Bandung: Pusaka Setia, 2007), h. 237-238.

ada ayat al-Qur'an yang telah batal hukumnya (*mansūkh*), pendapat itu harus benar-benar berdasar keyakinan yang kuat.

Terlebih lagi, karena sebelumnya penulis juga telah menguraikan tentang pengenalan *nāsikh mansūkh* dari segi pengertian, jenis-jenisnya, dan masih banyak cakupannya yang penulis uraikan. Maka akan lebih muda mengenal syarat-syarat *nāsikh mansūkh*, sebelum menetapkannya, antara lain:

1. Ketentuan (hukum) yang *dinaskh* harus lebih kuat atau paling tidak sama kuat dengan ayat dibatalkan⁹⁴. Makanya, jumhur tidak membolehkan ada al-Qur'an yang dibatalkan oleh hadis atau ijtihad. Kalau ada hadis yang sahih dan kandungannya terlihat berbeda atau tidak sejalan dengan al-Qur'an, maka hadis tersebut tidak dinilai sebagai yang membatalkan ayat tersebut, tetapi dinilai sebagai penjelas.

Misalnya, pada surah QS al-Nisā'/4: 21.

وَكَيْفَ تَأْخُذُونَهُ وَقَدْ أَفْضَىٰ بَعْضُكُمْ إِلَىٰ بَعْضٍ وَأَخَذْنَ مِنْكُمْ مِيثَاقًا غَلِيظًا ﴿٢١﴾

Terjemahnya:

bagaimana kamu akan mengambilnya kembali, Padahal sebagian kamu telah bergaul (bercampur) dengan yang lain sebagai suami-isteri. dan mereka (isteri-isterimu) telah mengambil dari kamu Perjanjian yang kuat⁹⁵.

Ayat di atas menyebutkan sekian orang yang haram dikawini, ayat tersebut menegaskan bahwa “selain mereka halal bagi kamu” yakni boleh diyakini. Akan tetapi ada hadis nabi yang menyebutkan keharaman

⁹⁴Maksudnya ialah seperti yang penulis uraikan tentang ketentuan atau yang berwenang *menaskh* suatu ayat, seperti نسخ القرآن بالقرآن (*naskh al-Qur'ān dengan al-Qur'ān*), نسخ القرآن بالسنة (*nasikh al-Qur'ān dengan sunnah*), نسخ السنة بالقرآن (*naskh sunnah dengan al-Qur'ān*) نسخ السنة بالسنة (*naskh hadis dengan hadis*)

⁹⁵Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 82.

menghimpun dalam ikatan perkawinan, pada saat yang sama dua orang saudara atau seorang perempuan bersama tantenta. Tetapi hal seperti ini tidak disinggung oleh ayat di atas. Walaupun demikian, ḥadīṣ ini tidak dinilia sebagai pembatal ayat tersebut, tetapi ḥadīṣ tersebut berfungsi menjelaskan maksud ayat di atas⁹⁶.

2. Ayat yang dibatalkan benar-benar bertolak belakang dengan ayat yang membatalkan⁹⁷. Walaupun pada umumnya ulama sepakat bahwa tidak ada kontradiksi dalam ayat-ayat al-Qur'an dasarnya adalah dalam QS al-Nisā'/4: 82, sebagai berikut:

أَفَلَا يَتَذَبَّرُونَ الْقُرْءَانَ ۚ وَلَوْ كَانَ مِنْ عِنْدِ غَيْرِ اللَّهِ لَوَجَدُوا فِيهِ اخْتِلَافًا
كَثِيرًا

Terjemahnya:

Maka Apakah mereka tidak memperhatikan Al Quran? kalau kiranya Al Quran itu bukan dari sisi Allah, tentulah mereka mendapat pertentangan yang banyak di dalamnya⁹⁸.

Sehubungan dengan ayat yang kontradiksi, Quraish Shihab dalam karyanya, Kaidah Tafsir mengatakan bahwa antara kata *bertolak belakang* dengan kata *berbeda*. Sesuatau dinamai bertolak belakang bila subjek, objek, waktu, tempat dan syarat-syaratnya sama. Jika terdapat dua hal yang sama, tetapi berbeda dari salah satu yang disebutkan di atas, maka tidak dinamai bertolak belakang. Misalnya jika anda berkata “Ahmad ada” dan “Ahmad tidak ada”, kalimat ini tidak bertolak belakang, jika yang disebut sebagai Ahmad berbeda orangnya atau sama, tetapi berbeda waktu atau

⁹⁶M.Quraish Shihab, *Kaidah Tafsir, Syarat, Ketentuan, Dan Aturan Yang Patut Anda Ketahui Dalam Memahami Ayat-Ayat al-Qur'an*, h. 289-290.

⁹⁷.Quraish Shihab, *Kaidah Tafsir, Syarat, Ketentuan, Dan Aturan Yang Patut Anda Ketahui Dalam Memahami Ayat-Ayat al-Qur'an*, h. 290 .

⁹⁸Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 92.

tempat atau salah satu syarat keberadannya⁹⁹. Sebab menurut Mannā' al-Qaṭṭān bahwa ketentuan yang *dināskh* hukumnya tidak terikat (dibatasi) dengan waktu tertentu. Sebab, jika tidak demikian maka hukum akan berakhir dengan berakhirnya waktu tersebut. Maka yang demikian tidak dinamakan *nāsikh mansūkh*¹⁰⁰.

3. Harus terbukti dan meyakinkan mana ayat yang turun lebih dahulu dan mana yang turun belakangan¹⁰¹. Perlu diingat bahwa Walaupun al-Qur'an tersusun rapi sejak zaman nabi saw., dan terpelihara susunanya, namun bukan berarti ayat yang diletakkan di awal adalah ayat yang lebih duluan turun. Penempatan ayat-ayat pada surah pun demikian, biasa jadi yang ditempatkan pada urutan awal surah justru yang terakhir turun dari rangkaian ayat-ayat surah itu.
4. Adanya ketentuan hukum yang dicabut (*mansūkh*), yang dalam formulasinya tidak mengandung keterangan bahwa ketentuan itu berlaku untuk seterusnya atau selamanya¹⁰².
5. Hukum yang *mansūkh* adalah hukum syārah¹⁰³.
6. Ketentuan hukum yang mencabut (*nāsikh*), ditetapkan kemudian, karena pada hakikatnya *nāsikh* itu adalah untuk mengakhiri pemberlakuan

⁹⁹M.Quraish Shihab, *Kaidah Tafsir, Syarat, Ketentuan, Dan Aturan Yang Patut Anda Ketahui Dalam Memahami Ayat-Ayat al-Qur'an*, h. 290.

¹⁰⁰Lihat Mannā' al-Qaṭṭān, *Mabāhīs fī 'Ulūm al-Qur'ān*, h. 232

¹⁰¹M.Quraish Shihab, *Kaidah Tafsir, Syarat, Ketentuan, Dan Aturan Yang Patut Anda Ketahui Dalam Memahami Ayat-Ayat al-Qur'an*, h. 291.

¹⁰²Mardan, *al-Qur'an Sebuah Pengantar*, h. 167.

¹⁰³Al-Muhāsabi, al-Hāris ibn Muḥammad, *al-'Aql Fī Fahm al-Qur'ān*, (Beirūt: Dār al-Fikr, 1971), h. 332. Lihat juga Mannā' al-Qaṭṭān, *Mabāhīs fī 'Ulūm al-Qur'ān*, h. 232.

ketentuan hukum yang sudah ada sebelumnya¹⁰⁴. Dengan demikian *istisna'* (pengecualian) tidak disebut *naskh*.

7. Gejala kontradiksi tidak dapat lagi diatasi. Dalam hal ini, Quraish Shihab berpendapat bahwa kedua ayat tersebut harus bertentangan dan harus diketahui meyakinkan sebab turunnya ayat, sehingga dapat diketahui ayat yang lebih dahulu diturunkan dan yang kemudian diturunkan¹⁰⁵. Syarat seperti ini, juga diajukan oleh Imām Abū Zahrah, bahwa syarat terjadinya *nāsikh mansūkh* adalah harus kontradiksi¹⁰⁶. Menariknya, sebab mayoritas ulama sepakat bahwa dalam al-Qur'an tidak ada ayat yang bertentangan antara satu dengan yang lain.

¹⁰⁴Mardan, *al-Qur'an Sebuah Pengantar*, h. 167

¹⁰⁵M. Quraish Shihab, *Kaidah Tafsir, Syarat, Ketentuan, Dan Aturan Yang Patut Anda Ketahui Dalam Memahami Ayat-Ayat al-Qur'an*, h. 291.

¹⁰⁶Al-Imām Abu Zahrah, *Uṣūl al-Fiqh* (Cet. II; al-Qāhirah: Dār al-Taūfiqiyah, 2001), h. 83.

BAB III KONTROVERSI PENDAPAT *NĀSIKH MANSŪKH* DALAM AL-QUR'AN

A. *Pendapat Yang Menerima Nāsikh Mansūkh Dalam al-Qur'an*

Sebagaimana yang telah penulis kemukakan sebelumnya dan menjadi latar belakang penelitian ini penulis lanjutkan bahwa persoalan *nāsikh mansūkh* ini memang dapat dipandang sebagai persoalan yang kontroversial karena dalam pandangan ulama sendiri memang kebutuhan setiap umat terkadang berbeda satu dengan yang lain, apa yang cocok untuk suatu kaum pada suatu masa mungkin tidak cocok lagi pada masa yang lain. Oleh sebab itu, kebanyakan kaum muslim mengakui adanya perbedaan dalam ayat-ayat al-Qur'an yang menetapkan peraturan bagi komunitas muslim dan mereka menjelaskan bahwa ayat paling akhir yang diturunkan untuk suatu masalah tertentu menghapus seluruh ayat yang turun sebelumnya tentang masalah itu dan berkontradiksi dengannya.

Walaupun demikian banyaknya pendapat yang kontroversi tentang *nāsikh mansūkh*, bukan berarti sedikit juga ulama yang setuju dan menolak adanya *nāsikh mansūkh* dalam al-Qur'an. Makanya, pada pembahasan ini penulis akan mengemukakan pendapat ulama yang menerima atau mendukung adanya *nāsikh mansūkh* dalam al-Qur'an.

Sebagaimana yang telah dijelaskan sebelumnya tentang pengertian, pembagian dan syarat-syarat *nāsikh mansūkh*. Terdapat pendapat kontroversi dari kalangan ulama. Mayoritas ulama mengakui keberadaan *nāsikh mansūkh* dalam al-Qur'an¹⁰⁷. Ulama-ulama yang menerima adanya *nāsikh* dalam al-Qur'an, berpendapat

¹⁰⁷Subhi ash-Şālih, *mabāhīs fī 'Ulūm al-Qur'ān*, (Beirut: Dār al-Qalām Lī al-Malayyīn, 1988), h. 271.

bahwa *nāskh* adalah suatu hal yang dapat diterima akal dan telah terjadi dalam hukum-hukum syara’.

Untuk memperkuat pendapat mereka, ulama yang menerima keberadaan *nāsikh mansūkh* dalam al-Qur’an dengan mengemukakan firman Allah swt., sebagai berikut¹⁰⁸:

a. QS al-Baqarah/2: 106

﴿ مَا نَنْسَخْ مِنْ آيَةٍ أَوْ نُنسِهَا نَأْتِ بِخَيْرٍ مِّنْهَا أَوْ مِثْلَهَا أَلَمْ تَعْلَمْ أَنَّ اللَّهَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴾

Terjemahnya:

Ayat mana saja yang Kami nasakhkan, atau Kami jadikan (manusia) lupa kepadanya, Kami datangkan yang lebih baik daripadanya atau yang sebanding dengannya. tidakkah kamu mengetahui bahwa Sesungguhnya Allah Maha Kuasa atas segala sesuatu¹⁰⁹.

Kelompok yang menerima *naskh* mengartikan kata *آيَةٍ* dalam ayat di atas, mereka memahami bahwa makna kata tersebut memang diartikan ayat yang menghapus ayat yang lain

b. QS al-Nahl/16: 101

﴿ وَإِذَا بَدَلْنَا آيَةً مَّكَانَ آيَةٍ وَاللَّهُ أَعْلَمُ بِمَا يُنزِّلُ قَالُوا إِنَّمَا أَنْتَ مُفْتَرٍ ۚ بَلْ أَكْثَرُهُمْ لَا يَعْلَمُونَ ﴾

Terjemahnya:

Dan apabila Kami letakkan suatu ayat di tempat ayat yang lain sebagai penggantinya Padahal Allah lebih mengetahui apa yang diturunkan-Nya, mereka berkata: "Sesungguhnya kamu adalah orang yang mengada-adakan saja". bahkan kebanyakan mereka tiada mengetahui¹¹⁰.

¹⁰⁸Nasharuddin Baidan, *Wawasan Baru Ilmu tafsir* (Cet. I; Yogyakarta: 2005), h. 176.

¹⁰⁹Departmen Agama RI, *al-Qur’an al-Karim Dan Terjemah*, h. 18.

¹¹⁰Departmen Agama RI, *al-Qur’an al-Karim Dan Terjemah*, h. 279.

- c. Adanya ayat yang bertentangan dengan ayat yang lain. Sebagai pegangan, di antaranya, mereka mengambil contoh *waṣiyat* dengan ayat *mawāris*.

Ulama yang mempelopori konsep nasikh-mansukh dalam al-Qur'an adalah al-Syāfi'ī, al-Nahhās, al-Ṣuyūṭi dan al-Syaukānī¹¹¹. Persoalan naskh bagi kelompok pendukungnya merupakan salah satu cara menyelesaikan beberapa dalil yang dianggap bertentangan secara zhahir, maka diupayakan pengkompromian kedua dalil tersebut. Apabila tidak bisa dikompromikan maka salah satunya di naskh (dibatalkan). Mereka memahami *naskh* yang dikemukakan seperti pendapat berikut:

Al-Ghazali memahami *naskh* adalah perintah yang menunjukkan terangkatnya hukum yang ditetapkan dengan perintah terdahulu dalam bentuk seandainya ia tidak terangkat tentu masih berlaku disamping hukum yang datang kemudian¹¹².

Definisi lain dikemukakan oleh al-Amīdī beliau memahami bahwa *naskh* itu ibarat dari perintah pembuat hukum (syar'i) yang menolak kelanjutan berlakunya hukum yang ditetapkan dengan perintah terdahulu¹¹³.

Kedua definisi di atas terlihat perbedaan fungsi naskh. Definisi pertama mengartikan *nasakh* sebagai رفع pencabutan perberlakuan hukum terdahulu, maka dalam definisi kedua *naskh* diartikan sebagai المانع (mencegah), yaitu mencegah kelangsungan berlakunya hukum yang terdahulu. Kedua definisi itu menurut kelompok ini dapat diterima oleh kalangan jumbuh. Al-Syātībī dari kalangan ulama

¹¹¹ Ahmad Izzan, *Ulumul Qur'an: Telaah Tekstualitas dan Kontekstualitas Al-Qur'an*, Ed. Revisi, (Cet. I; Bandung: Tafakur, 2009), h. 187.

¹¹² Abū Ḥamid al-Ghazālī, *al-Mustaṣfa min 'Ilm al-Uṣūl*, (Cet. I; Libānun: Dār al-Kutub Ilmiyah, 2008), h. 143.

¹¹³

Malikī juga menetapkan *naskh* dengan arti mencabut yang dirumuskan dalam definisinya:

رفع الحكم الشرعي بدليل شرعي متأخر

Beberapa definisi yang berbeda tersebut dapat dipahami bahwa *naskh* itu adalah memiliki beberapa terminologi yang tidak sama antara satu dan lainnya bahkan di kalangan para pendukungnya. Namun jika di rangkum beberapa pandangan ulama tersebut dapat disimpulkan bahwa nasakh tiada lain adalah dengan melihat bahwa ada suatu hukum, setelah itu ada perubahan, penggantian, dan penambahan. Inilah yang menyebabkan adanya kesimpulan tentang keberadaan nasakh.

Mengenai adanya nasakh dalam syari'at Islam ini telah menimbulkan pertanyaan. Mengapa terjadi nasakh dalam syari'at Islam? Menjawab pertanyaan ini para ulama pendukung teori nasakh mengemukakan argumentasi dan sejumlah alasan, baik yang didasarkan argumentasi rasional maupun yang bersandar pada nash¹¹⁴.

Argumentasi rasional sebagai alasan yang dikemukakan oleh kelompok yang menerima *nāsikh mansūkh* seperti berikut:

1. Bahwa *naskh* bukan merupakan hal yang terlarang menurut akal pikiran dan setiap yang tidak terlarang berarti boleh.
2. bahwa seandainya *naskh* tidak dibolehkan akal dan tidak terjadi dalam *naskh*, maka syāri' akan tidak memerintahkan sesuatu kepada hamba-Nya dengan perintah sementara dan melarangnya dengan larangan sementara.

¹¹⁴ Amir Syarifuddin, *Ilmu Uşul Fiqh*, h. 293

3. Bahwa seandainya *naskh* itu tidak boleh menurut akal dan terjadi menurut sam'iyat, maka tidak akan ditetapkan risālah Muḥammad sebab syari'at yang terdahulu dengan sendirinya akan kekal¹¹⁵. Padahal risalah Muḥammad merupakan risālah pengganti dan penyempurna. Oleh karena itu menurut kelompok ini *naskh* boleh dan dapat terjadi.
4. Bahwa terdapat dalil yang menunjukkan *naskh* terjadi menurut *nash*¹¹⁶.

Dasar terjadinya naskh menurut nash dapat dicontohkan sebagai berikut: Pertama, sumber dalam Taurat menjelaskan bahwa setelah Nabi Nuh turun dari sampanya Allah memerintahkan bahwa semua binatang melata dan tumbuh-tumbuhan boleh dimakan, tetapi kemudian diketahui syari'at Nabi Nuh mengharamkan sebagian binatang melata. Kedua, Allah menyuruh Adam mengawinkan anak perempuannya dengan anak laki-lakinya, kemudian yang berbeda bapak boleh kawin mengawini, akan tetapi sekarang orang Islam, Yahudi dan Nasrani menolak kebiasaan ini. Kasus di atas merupakan contoh terjadinya naskh dalam syari'at-syari'at terdahulu. Sedangkan naskh dalam syari'ah Islam antara lain dipahami dari sumber antara lain, QS al-Baqarah 106. al-Nahl: 10 dan al-Nisā'/4 : 160. Dalam al-Qur'an sendiri menurut penganut teori *nasakh* terdapat cukup banyak ayat yang di *naskh* hukumnya¹¹⁷.

Al-Marāghī menjelaskan hikmah adanya *naskh* dengan menyatakan bahwa hukum-hukum tidak diundangkan kecuali untuk kemaşlahatan manusia dan hal ini

¹¹⁵Rahmat Syafe'I, *Ilmu Uşul Fiqh*, h. 297.

¹¹⁶Muḥammad Abd al-'Azīm al-Zarqanī, *Manahil al-Irfān*, (t.p: Isā al-Rābi al-Halabī, t.t), h. 83-86.

¹¹⁷ Muhammad Abd al-'Azīm al-Zarqanī, *Manahil al-Irfān*

berubah atau berbeda akibat perbedaan waktu dan tempat, sehingga apabila ada satu hukum yang diundangkan pada suatu waktu karena adanya kebutuhan yang mendesak (ketika itu) kemudian kebutuhan orang tersebut berakhir, maka merupakan suatu tindakan bijaksana apabila ia *dinaskh* (dibatalkan) dan diganti dengan hukum yang sesuai dengan waktu, sehingga dengan demikian ia menjadi lebih baik dari hukum semula atau sama dari segi manfaatnya untuk hamba Allah¹¹⁸.

Tampaknya, para ulama penganut teori *naskh* mengakui proses penahapan pengiriman ilahi dengan penyesuaian terhadap kondisi sosial yang berkembang, bahwa Nabi Muhammad diutus di tengah masyarakat jahiliyah yang tidak mengenal agama, maka jika sekiranya hukum diberikan sekaligus akan berat untuk diterima oleh masyarakatnya, maka diturunkanlah hukum itu secara tahap demi tahap, sesuai dengan kebutuhan hukum waktu itu. Maka kalau ada hukum yang *dinasakh* itu bukan hukum yang berlaku abadi. Di samping itu telah disepakati ulama bahwa terjadinya nasakh itu hanyalah pada masa Nabi Muhammad dan tidak terjadi *naskh* mansukh itu sesudah nabi wafat¹¹⁹.

Fazlur Rahman, pemikir modern termasuk salah seorang pendukung teori *naskh*, menjelaskan doktrin *naskh* secara psikologis. Ketika menerangkan ayat yang bertalian dengan doktrin *nāsikh mansūkh* (QS al-Baqarah/2 : 106 dan QS al-Naḥl/: 101), ia mengemukakan bahwa Muhammad memang pernah memikirkan semacam kompromi seperti yang didesak oleh musuh-musuhnya, tetapi Allah segera “menghapus” atau “membatalkan” nya. Di dalam al-Qur’an banyak sekali bukti-

¹¹⁸Mustāfa al-Marāghī, *Tafsīr al-Maraghī*, jilid I, (Mesir: al-Halabī, 1946), h. 187.

¹¹⁹Kamal Muchtar, *Uṣul Fiqh*, Jilid I, (Cet. I; Jakarta: Dana Bhakti Wakaf, 1995), h. 188.

bukti bahwa ketika nabi pada waktu-waktu tertentu menghendaki perkembangan ke arah tertentu, ternyata wahyu Allah menunjukkan ke arah lain¹²⁰.

Jadi, bagi Rahman, keabadian kandungan al-Qur'an terletak pada prinsip-prinsip moral atau nilai-nilai yang mendasarinya, bukan pada ketentuan-ketentuan harfiahnya. Masih dalam konteks *nāsikh mansūkh* ia memberikan penjelasan argumentatif dengan mengatakan:

“Bila orang mempelajari aspek perubahan sosial dalam kandungan al-Qur'an, maka akan terlihat dua karakteristik yang nyata: Pertama, sebelum memperkenalkan suatu ketetapan atau perubahan sosial, terlebih dahulu dipersiapkan landasan yang kokoh baginya, barulah ketetapan itu diperkenalkan secara jelas. Contohnya walaupun pernyataan al-Qur'an tentang riba dikeluarkan di Makkah, namun riba tidaklah dilarang secara legal hingga beberapa waktu kemudian di Madinah¹²¹.

Konsep seperti ini mengindikasikan nuansa sosial dalam al-Qur'an, bahwa terjadi dialektika antara al-Qur'an sebagai wahyu dengan kondisi objektif. Masalah ini menjadi tidak sederhana ketika ditarik dalam wacana teologis yang dianut oleh rata-rata pendukung teori *naskh*¹²².

¹²⁰Fazlur Rahman, *Major Themes of The Qur'an*, Minncapolis, (Chicago: Bibliotheca Islamica, 1980), h. 89

¹²¹Taufik Adnan Amal, *Islam dan Tantangan Modernitas: Studi atas Pemikiran Hukum Fazlur Rahman*, (Bandung: Mizan, 1989), h. 156-157

¹²²Nasr Hamid Abu Zaid, *Tekstualitas al-Qur'ān: Kritik terhadap Ulumul Qur'an*, (diterjemahkan dari *Mafhum an Nash Dirasah fi Ulum A-Quran*), (Yogyakarta: t.p, 2005), h. 141.

Ayat-ayat di atas merupakan pijakan mayoritas ulama tentang pandangannya bahwa dalam al-Qur'an telah terjadi revisi¹²³. Juga dijadikan sebagai hujjah mereka dalam dukungannya terhadap terjadinya *naskh* dalam al-Qur'an.

Gagasan lain yang mendasari mayoritas ulama ini ialah tentang penerapan perintah-perintah tertentu pada kaum muslimin di dalam al-Qur'an yang hanya bersifat sementara, dan bahwa adakalanya keadaan akan berubah, menurut ulama yang menerima bahwa perintah tersebut telah dihapus dan telah diganti dengan perintah baru lainnya. Namun karena perintah-perintah itu adalah *kalāmullāh*, maka harus dibaca sebagai bagian dari al-Qur'an¹²⁴. Dengan demikian ulama yang menerima adanya *naskh* dalam al-Qur'an dengan mengatakan bahwa yang dihapus itu adalah hukumnya sedangkan teks (bacaannya) tetap berlaku, akan tetapi pelaksanaan hukumnya sudah tidak berlaku lagi.

Pendapat seperti ini juga diperpegangi oleh Imām al-Syāfi'ī, sebagian mufassir, dan bahkan jumhur, berpendapat dan berpegang pada pendapat bahwa sebagian ayat-ayat al-Qur'an yang masih terdapat didalamnya dibaca dan ditilawahkan, akan tetapi hukumnya telah *mansūkh* atau tidak diamalkan lagi¹²⁵.

Walaupun demikian pendapat tersebut telah dibantah keras oleh beberapa ahli. Para ahli membantah keras adanya *nāsikh mansūkh* seperti Abū Muslim al-Asfahānī. Kemudian pendapat beliau banyak didukung oleh para ahli belakangan seperti Muḥammad 'Abduh, Rasyid Ridha, Taufiq Şidqi dan al-Khudāri. Termasuk Fakhr al-Rāzi seorang mufassir juga lebih cenderung kepada pendapat Abū muslim

¹²³Rosihan Anwar, *Ulumul Qur'an*, (Cet. II; Bandung: Pustaka Setia, 2006), h. 177.

¹²⁴W. Montgomery Watt, *Bell's Introduction to the Qur'an*, (T.t.p: Edinburg University Press, 1991), h. 87.

¹²⁵M. Hasbi al-Şiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, (Jakarta: Bulan Bintang, 1992), h. 108.

al-Asfahānī yang pada poin pembahasan selanjutnya penulis akan menguraikan tentang pendapat-pendapat mereka yang menolak keberadaan *nāsikh mansūkh* dalam al-Qur'an.

Sebagaimana penjelasan sebelumnya tentang ayat-ayat yang menjadi pijakan ulama dalam pandangan mereka tentang keberadaan *nāsikh mansūkh* ini, ayat-ayat di atas juga diperpegangi oleh Imām al-Syāfi'ī dan para pengikutnya.

Pandangan Imām al-Syāfi'ī dan yang sependapat dengan beliau memandang bahwa, ayat yang lahirnya bertentangan dengan ayat yang lain dan mereka tidak dapat mengompromikan ayat tersebut, mereka pandang bahwa salah satunya *mansūkh* (dihapus) dan satunya lagi *nāsikh* (yang menghapus) yaitu yang turun belakangan.

Akan tetapi, walaupun ulama yang mendukung atau menerima keberadaan *nāsikh mansūkh*, berbeda dalam menghitung ayat yang *naskh* dalam al-Qur'an. Tapi mereka tetap sepakat bahwa ada ayat yang *mansūkh* dalam al-Qur'an¹²⁶.

Al-Nahās misalnya, memandang bahwa ayat yang telah *mansūkh* berjumlah 100 ayat lebih, ayat-ayat ini dipandang oleh al-Nahās saling berlawanan dengan ayat yang lain, dan menurut beliau bahwa 100 ayat tersebut tidak dapat dikompromikan dan telah *mansūkh* hukumnya.

Jauh sebelumnya, al-Ṣuyūṭī menjumlahkan ayat-ayat yang hukumnya *mansūkh* yaitu ketika beliau telah berusaha mengompromikan sejumlah besar dari ayat yang dianggap tidak bisa dikompromikan oleh mufassir yang lain, yaitu sebanyak 20 ayat saja.

¹²⁶M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 109

Kemudian al-Syaukānī berpendapat bahwa ayat yang tidak dapat sama sekali tidak bisa dikompromikan hanya berjumlah 8 ayat, 12 ayat yang menurut Imām as-Suyūṭī tidak dapat dikompromikan, dapat dikompromikan oleh al-Syaukānī¹²⁷.

Penjelasan di atas menggambarkan bahwa para ulama yang menerima dan membolehkan penerapan *nāsikh mansūkh* dalam al-Qur'an pada akhirnya mereka sepakat bahwa apabila suatu ayat dengan ayat yang lain yang dianggap sekilas bertentangan kemudian tidak bisa dikompromikan maka itu mereka anggap boleh *dināskh*.

B. Pendapat Yang Menolak *Nāsikh Mansūkh* Dalam al-Qur'an.

Sebagaimana pada pembahasan sebelumnya tentang mereka yang menerima keberadaan *nāsikh mansūkh* dalam al-Qur'an, dan pendapat tersebut telah berkembang luas dalam masyarakat yang menganut paham mereka atau pengikut maḏhab dari ulama maḏhab tersebut.

Akan tetapi, pendapat yang mereka anut mendapat sorotan dan bahkan bantahan keras dari ahli ataupun ulama tentang *nāsikh mansūkh* dalam al-Qur'an seperti Abū Muslim al-Asfahānī. Kemudian pendapat beliau banyak didukung oleh para ahli belakangan seperti Muḥammad 'Abduh, Rasyid Ridha, Taufiq Ṣidqi dan al-Khuḏāri. Termasuk Fakhruddin al-Rāzi seorang mufassir juga lebih cenderung kepada pendapat Abū muslim al-Asfahānī.

Menurut Abū Muslim al-Asfahānī tentang tanggapannya terhadap ayat yang menurut mereka *mansūkh* bahwa jika di dalam al-Qur'an ada ayat yang telah dihapus, berarti ada ayat yang batal pelaksanaan hukumnya, sebab menurut al-Asfahānī, bahwa membatalkan itu berarti menetapkan bahwa di dalam al-Qur'an ada

¹²⁷M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 109

yang *bāṭal* (salah), dan jika *naskh* diartikan sebagai pembatalan, maka tidak akan terdapat dalam al-Qur'an¹²⁸, sedangkan Allah menerangkan tentang sifat Allah melalui firman-Nya dalam QS Fuṣṣilat/41: 42

لَا يَأْتِيهِ الْبَطْلُ مِنْ بَيْنِ يَدَيْهِ وَلَا مِنْ خَلْفِهِ ۗ تَنْزِيلٌ مِّنْ حَكِيمٍ حَمِيدٍ ﴿٤٢﴾

Terjemahannya:

Yang tidak datang kepadanya (al-Quran) kebatilan baik dari depan maupun dari belakangnya, yang diturunkan dari Rabb yang Maha Bijaksana lagi Maha Terpuji¹²⁹.

Beliau melanjutkan pendapatnya dengan mengatakan bahwa mengingat al-Qur'an itu adalah syari'at yang diabadikan hingga kiamat dan menjadi hujjah atas manusia sepanjang masa, maka tidak patut di dalamnya terdapat ayat yang *mansūkh*¹³⁰. Sunnah boleh *dinaskhkan* karena sunnah itu syari'at yang sebagiannya datang untuk seketika saja, kemudian *dinaskh* dengan sunnah yang datang sesudahnya, dan mengingat pula bahwa kebanyakan kandungan al-Qur'an bersifat *kulliyah* bukan *juz'ī-khaṣ*¹³¹.

Kemudian mengenai pandangan jumbuh yang sepakat adanya *naskh* dalam al-Qur'an yaitu berpijak pada QS al-Bāqarah/2: 106

﴿ مَا نَنْسَخْ مِنْ آيَةٍ أَوْ نُنسِهَا نَأْتِ بِخَيْرٍ مِّنْهَا أَوْ مِثْلَهَا ۗ أَلَمْ تَعْلَمْ أَنَّ اللَّهَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴿١٠٦﴾

Terjemahannya:

Ayat mana saja yang Kami nasakhkan, atau Kami jadikan (manusia) lupa kepadanya, Kami datangkan yang lebih baik daripadanya atau yang sebanding dengannya. tidakkah kamu mengetahui bahwa Sesungguhnya Allah Maha Kuasa atas segala sesuatu¹³²

¹²⁸Rahmat Syafe'i, *Ilmu Uṣūl Fiqih*, (Cet. III; Bandung: Pustaka Setia, 2007), h. 235

¹²⁹Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 482

¹³⁰M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 111.

¹³¹M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 111

¹³²Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 482

Mereka yang mendukung pendapat Abū muslim al-Asfahānī memberikan penjelasan tentang alasan-alasan jumbuh yang menolak pendapat Abū muslim al-Asfahānī tersebut kemudian mencoba memperlihatkan sisi kelemahan pendapat yang menerima keberadaan *nāsikh mansūkh* dalam al-Qur'an, mereka menguraikan sebagai berikut:

- a. Bahwa kata *مَا نَنْسَخُ مِنْ آيَةٍ* tidak menunjukkan bahwa yang di *nāskh* adalah ayat al-Qur'an. Akan tetapi maksud dari kata *آيَةٍ* dalam ayat ini adalah mukjizat, bukan ayat al-Qur'an¹³³. Maksudnya mukjizat al-Qur'an yang menghapus kitab-kitab sebelum al-Qur'an, juga bisa dipahami bahwa yang dimaksud dengan *naskh* yaitu memindahkan ayat-ayat itu dari Lauḥ al-Mahfūz kepada nabi saw., kemudian ditulis ke dalam mushaf¹³⁴.
- b. Tantangan kepada kelompok yang menerima *nāsikh mansūkh* selanjutnya dengan mengeluarkan pendapat bahwa adanya ayat-ayat yang lahirnya bertentangan, tidak pula menunjuk akan adanya *naskh*, sebab antara ayat-ayat yang mereka anggap *mansūkh* dengan ayat-ayat yang *nāsikh* itu bisa ditaufiqkan, sebab takwil sedikit saja telah dapat ditaufiqkan ayat-ayat tersebut¹³⁵.
- c. Kelompok ini berpendapat tentang ayat di atas bahwa hukum yang dikandung oleh suatu ayat tidak batal, hanya saja hukum yang diterapkan darinya itu berubah sesuai dengan kondisinya. Menurut mereka, ketetapan hukum terdahulu itu tetap berlaku, jika ada seseorang atau masyarakat yang kondisinya sama atau serupa dengan masyarakat yang pada mulanya berlaku terhadapnya hukum

¹³³Maulana Muhammad Ali, *Introduction To The Study Of The Holy Qur'an* (Columbus: Ahmadiyyah Anjuman Islam Lahore, 1992), h. 14.

¹³⁴M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 110.

¹³⁵M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 110.

tersebut. Sedangkan hukum yang baru juga berlaku bagi masyarakat yang lain yang keadannya telah berkembang sehingga tidak sesuai lagi dengan hukum yang telah lama itu.

Dalam pemahaman penganut ini, ayat tersebut mengatakan: *kami tidak mengganti atau mengalihkan hukum sesuatu untuk dilaksanakan oleh satu kelompok kepada kelompok yang lain, atau satu masa kepada masa yang lain, kecuali pengalihan itu mengandung sesuatu yang sama dengannya atau lebih baik dalam manfaat dan ganjarannya, Kami juga tidak menundanya untuk dilaksanakan pada waktu yang lain kecuali pembatalan, perubahan dan pengalihan, serta penundaan itu Kami ganti dengan sesuatu yang sama dengannya atau yang lebih baik darinya, itu semua bukan karena Aku (Allah) tidak tahu, tetapi semata-mata untuk kepentingan manusia, yang kondisinya dan perkembangan kemaslahatan dan pemikirannya selalu berubah-ubah*¹³⁶.

Selanjutnya mengenai firman Allah oleh kelompok yang menerima *nāsikh mansūkh* dalam al-Qur'an ketika mereka jadikan ayat tersebut sebagai dasar pemikiran mereka, tetapi kelompok pembela atau pengikut pendapat Abū muslim al-Asfahānī memberikan pendapat sebagai pembantah terhadap pemikiran penerima *nāsikh mansūkh* tersebut yaitu pada QS al-Nahl/16: 101

وَإِذَا بَدَلْنَا آيَةً مَّكَانَ آيَةٍ وَاللَّهُ أَعْلَمُ بِمَا يُنَزِّلُ قَالُوا إِنَّمَا أَنْتَ مُفْتَرٍ بَلْ أَكْثَرُهُمْ لَا يَعْلَمُونَ ﴿١٠١﴾

Terjemahnya

Dan apabila Kami letakkan suatu ayat di tempat ayat yang lain sebagai penggantinya Padahal Allah lebih mengetahui apa yang diturunkan-Nya,

¹³⁶Quraish Shihab, *Tafsir al-Misbah, Pesan, kesan, dan keserasian al-Qur'an*, Vol. I (Cet. V; Jakarta: Lentera Hati, 2012), h. 346.

mereka berkata: "Sesungguhnya kamu adalah orang yang mengada-adakan saja". bahkan kebanyakan mereka tiada mengetahui¹³⁷.

Kelompok pembela Abū Muslim al-Asfahānī atau mereka yang tidak setuju dengan penerapan *nāsikh mansūkh* mengemukakan bahwa kata *ءَايَةٌ* dalam ayat tersebut diartikan dengan mukjizat, bukan dengan ayat al-Qur'an¹³⁸. Mereka berpendapat bahwa makna inilah yang sesuai dengan susunan kalimat dalam ayat tersebut. Sebab, menurut kelompok ini, kalau diperhatikan akhir ayat tersebut, jelas bahwa kaum musyrikin menghendaki dengan ayat, mukjizat dengan nyata yakni yang hissy sebagai mukjizat Lūth, Ibrāhim dan Mūsa, dengan berdasar pada firman Allah bhawa: *dan apabila kami gantikan suatu ayat (suatu mukjizat) di tempat suatu ayat (mukjizat) yang lain*¹³⁹. Alasan kelompok yang menolak ini berpendapat bahwa ayat di atas berbicara tentang pembatalan hukum-hukum syariat terdahulu oleh datangnya hukum-hukum syariat yang disampaikan oleh nabi saw., karena mereka berpendapat bahwa konteks ayat tersebut berbicara tentang orang-orang Yahudi¹⁴⁰.

Selanjutnya bantahan kelompok yang menolak berlanjut terhadap mereka atau ulama yang menerima *nāsikh mansūkh* ketika memahami ayat tentang *mawāris* pada QS al-Baqarah/2: 180:

كُتِبَ عَلَيْكُمْ إِذَا حَضَرَ أَحَدُكُمْ الْمَوْتُ إِنْ تَرَكَ خَيْرًا الْوَصِيَّةَ لِلْوَالِدَيْنِ وَالْأَقْرَبِينَ
بِالْمَعْرُوفِ حَقًّا عَلَى الْمُتَّقِينَ

Terjemahnya:

Diwajibkan atas kamu, apabila seorang di antara kamu kedatangan (tanda-tanda) maut, jika ia meninggalkan harta yang banyak, Berwasiat untuk ibu-

¹³⁷Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 279.

¹³⁸Hibatullāh, *al-Nāsikh wa al-Mansūkh fī al-Qur'ān al-Karīm* (Damaskus: al-Yamāmah, 1987), h. 21.

¹³⁹M. Hasbi al-Şiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 111.

¹⁴⁰M.Quraish Shihab, *Kaidah Tafsir, Syarat, Ketentuan, Dan Aturan Yang Patut Anda Ketahui Dalam Memahami Ayat-Ayat al-Qur'an*, h. 284-285.

bapak dan karib kerabatnya secara ma'ruf, (ini adalah) kewajiban atas orang-orang yang bertakwa¹⁴¹.

Ayat di atas sebagai penguat pendapat mereka yang menerima *nāsikh mansūkh* dalam al-Qur'an. Akan tetapi ketegasan dari Abū Muslim al-Asfahāni dan sebagian ulama bahkan mufassir seperti Fakhrudin al-Rāzi, menentang pemahaman mereka terhadap ayat tersebut. Fakhrudin al-Rāzi sebagaimana yang dikutip oleh Hasbi al-Şiddieqī telah mengemukakan pendapatnya dalam tafsirannya bahwa ayat ini menurut sebagian ulama bukan ayat yang *mansūkhah*¹⁴² kemudian pendapat ini dikuatkan oleh Abū muslim al-Asfahāni dengan pandangan beliau sebagai berikut:

- 1) Bahwa ayat tersebut tidak bertentangan dengan ayat *mawāris*, menurut beliau bahwa makna ayat ini adalah Allah mewajibkan atas kamu apa yang diperintahkan kepadamu terhadap Ibu Bapak kamu, yaitu memberikan warisan kepada Ibu, Bapak dan kerabat-kerabat disekitar. Pendapat ini berdasarkan Firman Allah pada QS al-Nisa'/4: 11

يُوصِيكُمُ اللَّهُ فِي أَوْلَادِكُمْ لِلذَّكَرِ مِثْلُ حَظِّ الْأُنثِيَّاتِ فَإِن كُنَّ نِسَاءً فَوْقَ اثْنَتَيْنِ فَلَهُنَّ ثُلُثَا مَا تَرَكَ وَإِن كَانَتْ وَاحِدَةً فَلَهَا النِّصْفُ وَلِأَبَوَيْهِ لِكُلِّ وَاحِدٍ مِّنْهُمَا السُّدُسُ مِمَّا تَرَكَ إِن كَانَ لَهُ وَلَدٌ فَإِن لَّمْ يَكُن لَهُ وَلَدٌ وَوَرِثَهُ أَبَوَاهُ فَلِأُمِّهِ الثُّلُثُ فَإِن كَانَ لَهُ إِخْوَةٌ فَلِأُمِّهِ السُّدُسُ مِن بَعْدِ وَصِيَّةٍ يُوصِي بِهَا أَوْ دَيْنٍ ءِآبَاؤُكُمْ وَأَبْنَاؤُكُمْ لَا تَدْرُونَ أَيُّهُمْ أَقْرَبُ لَكُمْ نَفَعًا فَرِيضَةٌ مِّنَ اللَّهِ إِنَّ اللَّهَ كَانَ عَلِيمًا حَكِيمًا ﴿١١﴾

Terjemahnya:

Allah mensyari'atkan bagimu tentang (pembagian pusaka untuk) anak-anakmu. Yaitu : bahagian seorang anak lelaki sama dengan bagahian dua orang anak perempuan dan jika anak itu semuanya perempuan lebih dari dua, Maka bagi mereka dua pertiga dari harta yang ditinggalkan; jika anak perempuan itu seorang saja, Maka ia memperoleh separo harta. dan untuk dua orang ibu-bapa, bagi masing-masingnya seperenam dari harta yang ditinggalkan, jika yang

¹⁴¹Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 28.

¹⁴²M. Haşbi aş-Şiddieqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 111.

meninggal itu mempunyai anak; jika orang yang meninggal tidak mempunyai anak dan ia diwarisi oleh ibu-bapanya (saja), Maka ibunya mendapat sepertiga; jika yang meninggal itu mempunyai beberapa saudara, Maka ibunya mendapat seperenam. (Pembagian-pembagian tersebut di atas) sesudah dipenuhi wasiat yang ia buat atau (dan) sesudah dibayar hutangnya. (Tentang) orang tuamu dan anak-anakmu, kamu tidak mengetahui siapa di antara mereka yang lebih dekat (banyak) manfaatnya bagimu. ini adalah ketetapan dari Allah. Sesungguhnya Allah Maha mengetahui lagi Maha Bijaksana¹⁴³.

Fakhr al-Rāzi menegaskan bahwa tuhan mewajibkan atas orang sebelum meninggal hendaklah berwasiat untuk orang tuanya dan kerabatnya supaya disempurnakan hak mereka dengan sebaik-baiknya.

- 2) Bahwa tidak ada pertentangan antara pemberi pusaka kepada kerabat dengan memberikan wasiat terhadap pusaka sebagai pemberian dari Allah. Sebab wasiat itu suatu pemberian dari orang yang hendak meninggal, maka para wali dikumpulkan bagi mereka antara wasiat dan pusaka dengan hukum dalam ayat ini.

Berdasarkan pemaparan sebelumnya tentang hujjah yang mereka jadikan dasar pemikiran tentang dukungan kelompok tersebut adanya *nāsikh mansūkh* dalam al-Qur'an. Maka jika diamati lebih jauh terhadap pemikiran mereka tersebut, penulis melihat bahwa dasar mereka yang paling kuat adalah pemikiran mereka tentang ayat yang bertentangan atau kontradiktif.

Buktinya, kelompok pendukung *nāsikh mansūkh* berpegang kepada ayat yang bertentangan, buktinya mereka tidak sepatutnya dalam jumlah ayat-ayat yang mereka anggap *mansūkh*, di antara mereka ada yang menetapkan ayat yang *mansūkh* berjumlah 100 ayat, ada yang mengatakan kurang dari itu. Tapi Imām Jalāl as-Suyūfī hanya menetapkan dalam tafsirannya hanya 20 ayat saja. Al-Syaukānī menetapkan dalam tafsirannya bahwa ayat yang *mansūkh* itu hanya berjumlah 8 ayat

¹⁴³Departemen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 79

saja. Ulama yang terkenal mendukung *nāsikh mansūkh* tidak ditemukan sependapat dalam menetapkan jumlah ayat yang *mansūkh*. Sebab, seorang mufassir yang dapat mengompromikan suatu ayat mengatakan bahwa ayat ini, ayat itu, tidak *mansūkh* dan tidak ada *nāsikh*. Makanya akan selalu berkurang bilangan jumlah ayat *mansūkh* dalam penetapannya.

Muhammad Taufiq dalam kitabnya *Dīnullāh* menguatkan paham Abū Mūsa al-Aṣḥānī sekaligus bantahan terhadap ulama yang menerima *nāsikh mansūkh* dalam al-Qur'an mengatakan bahwa apabila diperhatikan seksama al-Qur'an, niscaya tidak akan didapati di dalamnya ayat-ayat yang *mansūkh* oleh ayat-ayat yang lain dan tidak adapula yang *dināsikh* oleh hadis¹⁴⁴. Ketidakbolehan *menaskh* ayat dengan hadis dipegang oleh al-Syāfi'i sendiri. Menurutnya, tidak ada dalam al-Qur'an ayat-ayat yang telah *mansūkh*, yang demikian telah ditegaskan oleh sebagian sahabat, seperti Ubay ibn Ka'ab, beliau berkata:

إِنِّي لَا أَدْعُ شَيْئاً سَمِعْتُهُ مِنْ رَسُولِ اللَّهِ ﷺ

Artinya:

Bahwasanya aku tidak akan meninggalkan sesuatu yang aku telah mendengarnya dari Rasul. (H.R. Bukhari).

Menurut Muhammad Taufiq bahwa mereka yang mengatakan adanya ayat di dalam al-Qur'an yang sudah dihapus hukumnya, menurut beliau sama saja mereka membiarkan Agama dicerca oleh pencerca untuk diolok-olokkan oleh pengolok dan dipermainkan oleh mereka para yang tidak suka dengan al-Qur'an (Islam), yang menjadikan al-Qur'an bersuku-suku, sebagian diamalkan sebagian tidak.

¹⁴⁴Pendapat ini sesuai dengan pemahaman mereka bahwa al-Qur'an itu memang tidak dapat *dināskh* oleh hadis, walaupun ia mutawatir. Lihat M. Hasbi al-Siddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 114

Beliau melanjutkan, bahwa pegangan yang kuat untuk diperpegangi dalam hal ini bagi kelompok yang tidak setuju dengan *nāsikh mansūkh* dalam al-Qur'an ialah al-Qur'an sendiri tidak menjelaskan bahwa ayat ini *mansūkhah* atau ayat ini dihapus oleh ayat yang lain¹⁴⁵. Sebab, penerima *nāsikh mansūkh* tidak menunjukkan dalil yang menguatkan pendapat mereka sebagai *nash* yang *qaṭ'i*, dan tidak ada petunjuk bagi mereka bahwa ayat ini atau ayat itu telah *dināskh* oleh ayat lain. Bahkan menurut Muhammad Taufiq, mereka tidak sepakat menetapkan bilangan ayat yang dikategorikan ayat *mansūkhah*.

Oleh karena itu, dapat disimpulkan bahwa pertentangan antara suatu ayat dengan ayat yang lain menjadi pokok yang terkuat bagi mereka yang menerima penerapan *nāsikh mansūkh*, dan apabila mereka dapat mengompromikan suatu ayat yang mempunyai gejala kontradiksi, mereka pun berkata ayat ini bukanlah *mansūkh*.

Pada akhirnya pendapat mereka tersebut akan ditemukan titik lemah alasan mereka pada suatu titik, yaitu tidak ada ayat yang *mansūkh*, sebab jika ayat tersebut dapat dikompromikan, maka ayat tersebut bukan lagi ayat yang *mansūkh*. Sebab, menurut pandangan mereka, dikatakan *mansūkh* ketika tidak dapat dikompromikan dengan ayat yang lain.

Dengan demikian, para penolak *naskh* dalam al-Qur'an dari saat ke saat membuktikan kemampuan mereka dalam mengompromikan ayat-ayat yang tadinya dinilai kontradiktif. Sebagian dari usaha mereka tersebut perlahan diterima secara baik oleh pendukung *nāsikh mansūkh* itu sendiri, sehingga jumlah ayat yang masih dinilai kontradiktif oleh para pendukung *nāsikh mansūkh* dari hari ke hari semakin berkurang. Mayoritas ulama menyepakati bahwa ayat-ayat al-Qur'an baru dikatakan

¹⁴⁵M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 115

kontradiktif apabila memenuhi beberapa syarat¹⁴⁶, seperti, adanya persamaan subjek, objek, waktu, syarat, dan lain-lain¹⁴⁷.

Oleh karena itu, pada akhirnya dapat ditemukan kelemahan pendapat dari kelompok yang menerima *nāsikh mansūkh* dalam al-Qur'an bahwa mereka tidak akan menganggap ada ayat yang dihapus lagi apabila mereka telah menerima hal berikut:

1. Al-Qur'an tidak menjelaskan ayat-ayat yang *mansukhah*
2. Untuk *menāskh* al-Qur'an, bahkan hadis tidak diterima untuk *menāksh* al-Qur'an
3. Para ulama tidak sepekat tentang adanya ayat-ayat yang *mansūkhah*
4. apabila dapat ditafsirkan, maka bukan lagi ayat *mansūkh*
5. apabila ayat sekilas bertentangan kemudian dapat dikompromikan maka bukan lagi ayat *mansūkh*

Mengenai hal di atas, kelompok ini menegaskan bahwa tidak ada *nāskh* dalam al-Qur'an.

Selain kedua kelompok di atas, yang dikenal dalam masalah *nāsikh mansūkh* tidak pernah ketemu satu sama lain, juga terdapat kelompok yang menurut al-Ṣuyūṭī sangat berlebih lebihan, yaitu ulama *mutaqaddimīn* dan ulama *mutaakhhirīn*.

Ulama *mutaqaddimīn* lebih memperluas lagi masalah *nāsikh mansūkh*, seperti:

1. Pembatalan hukum yang ditetapkan terdahulu (sebelumnya) terhadap hukum yang ditetapkan kemudian.

¹⁴⁶Syarat ini adalah syarat umum yang diberikan mayoritas ulama tentang bolehnya suatu ayat di*nāskh* oleh dalil lain. Penjelasan rincinya telah penulis uraikan diawal tentang syarat ini.

¹⁴⁷Mardan, *al-Qur'an Sebuah Pengantar*, (Cet. IX; Jakarta: Mazhab Ciputat, 2010), h. 121.

2. Pengecualian hukum yang bersifat umum oleh yang bersifat khusus yang datang kemudian, maksudnya yang *'amm* dan *khaṣ* pun dianggap *nāsikh mansūkh*.
3. Penjelasan yang datang kemudian terhadap hukum yang bersifat samar atau belum jelas maknanya (*mutasyābih*), dalam hal ini wilayah *muḥkam mutasyābih* juga dianggap *nāsikh mansūkh*.
4. *Takḥṣiṣ* juga dianggap *nāsikh mansūkh*.
5. Wilayah *Muḥlaq wa Muqayyad* juga dianggap *nāsikh mansūkh*¹⁴⁸.
6. Bahkan di antara mereka ada yang beranggapan bahwa terdapat suatu ayat yang dibatasi oleh waktu, apabila telah berakhir masa itu maka ayat tersebut tidak akan berlaku lagi, inilah yang menurut al-Ṣuyūṭī terlalu berlebihan dalam masalah ini.

Sedangkan ulama *muta'akhkhirīn* memandang bahwa argumen terhadap *nāsikh mansūkh* yang dikemukakan oleh ulama yang lain sangat mengundang perdebatan dan membuka ruang untuk memahami al-Qur'an dengan melampaui batas, sehingga membawa kepada pemahaman luas dan tidak terbatas. Makanya ulama *muta'akhkhirīn* mempersempit pemaknaan *nāsikh mansūkh* dari makna luas seperti yang dipahami oleh ulama *muta'akhkhirin*. Menurut Ulama *muta'akhkhirīn naskh* terbatas pada ketentuan hukum yang datang kemudian, untuk membatalkan, mencabut berakhirnya masa pemberlakuan hukum yang terdahulu. Sehingga ketentuan hukum yang berlaku adalah yang ditetapkan terakhir¹⁴⁹.

¹⁴⁸ Al-Syātībī, *al-Muwāfaḡat fī Uṣūl al-Syārī'ah*, Jilid III (Beirut: Dār al-Ma'ārif, 1975), h. 108

¹⁴⁹ M. Quraish Sihab, *membumikan al-Qur'an* (Cet. XIX; Bandung: Mizan, 1999), h. 144. Lihat juga Mardan, *al-Qur'an Sebuah Pengantar*, (Cet. IX; Jakarta: Mazhab Ciputat, 2010), h. 155

Menurut Ulama *muta'akhkirīn*, bahwa tidak semua hal yang disebutkan oleh ulama *mutaqaddimīn* yang menganggap *muḥkam*, *Takhṣiṣ*, *Muṭlaq wa Muqayyad*, *'amm* dan *khas* adalah *nāsikh mansūkh*. Akan tetapi, menurut ulama *muta'akhkirīn* bahwa *nāsikh mansūkh* hanya bisa terjadi pada pembatalan suatu hukum, yaitu yang membatalkan harus yang datang kemudian. Menurut kelompok ini *nāsikh mansūkh* hanya terbatas pada wilayah ini.

BAB IV PENERAPAN *NĀSIKH MANSŪKH* DALAM al-QUR'AN

Pembahasan sebelumnya telah diuraikan cakupan-cakupan tentang *nāsikh mansūkh*, pada bab ini penulis akan memaparkan beberapa contoh yang dianggap sebagian ulama telah terjadi *mansūkh*, kemudian penulis akan melakukan analisis berdasarkan teori-teori yang telah dijelaskan sebelumnya apakah ayat tersebut memang terdapat *naskh* dalam al-Qur'an atau tidak, apakah ayat tersebut terjadi *mansūkh*, ataukah hanya *takhsīs*, *istisna'*, dan lain-lain¹⁵⁰. Sebab, ada kelompok walaupun ayat tersebut hanya *takhsīs*, akan tetapi dikatakan *mansūkh*, menganggap *bayān* sebagai *naskh*. Inilah yang dianggap oleh Syaikh Mannā' al-Qaṭṭān terlalu berlebih-lebihan dalam masalah ini.

Mengenai adanya ayat yang telah *mansūkh*, berikut penulis akan menguraikan ayat yang menurut ulama yang belum telah terjadi *naskh*, kemudian akan ditelusuri buktinya dengan kembali kepada tinjauan umum *nāsikh mansūkh* serta bagaimana pandangan ulama tentang ayat tersebut, apakah memang terjadi *naskh* atau tidak.

A. *Persoalan Terhadap Ayat Pengalihan Kiblat*

1. QS al-Baqarah/2: 115

وَلِلَّهِ الْمَشْرِقُ وَالْمَغْرِبُ فَأَيْنَمَا تُولُوْا فَثُمَّ وَجْهُ اللَّهِ إِنَّ اللَّهَ وَاسِعٌ عَلِيمٌ ﴿١١٥﴾

Terjemahnya:

Dan kepunyaan Allah-lah timur dan barat, Maka kemanapun kamu menghadap di situlah wajah Allah. Sesungguhnya Allah Maha Luas (rahmat-Nya) lagi Maha mengetahui¹⁵¹.

¹⁵⁰M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, (Jakarta: Bulan Bintang, 1992), h. 120.

¹⁵¹Maksud kalimat Disitulah wajah Allah di atas adalah maksudnya; kekuasaan Allah meliputi seluruh alam; sebab itu di mana saja manusia berada, Allah mengetahui perbuatannya,

Sebagian ulama megatakan bahwa ayat di atas di *naskh* oleh QS al-Baqarah/2:

150

وَمِنْ حَيْثُ خَرَجْتَ فَوَلِّ وَجْهَكَ شَطْرَ الْمَسْجِدِ الْحَرَامِ ۚ وَحَيْثُ مَا كُنْتُمْ فَوَلُّوا
وُجُوهَكُمْ شَطْرَهُ ۚ لِئَلَّا يَكُونَ لِلنَّاسِ عَلَيْكُمْ حُجَّةٌ إِلَّا الَّذِينَ ظَلَمُوا مِنْهُمْ فَلَا
تَخْشَوْهُمْ وَاخْشَوْنِي ۚ وَلَا تُمَنِّعُوا نِعْمَتِي عَلَيْكُمْ وَلَعَلَّكُمْ تَهْتَدُونَ ﴿١٥٠﴾

Terjemahnya:

Dan dari mana saja kamu (keluar), Maka Palingkanlah wajahmu ke arah Masjidil Haram. dan dimana saja kamu (sekalian) berada, Maka Palingkanlah wajahmu ke arahnya, agar tidak ada hujjah bagi manusia atas kamu, kecuali orang-orang yang zalim diantara mereka. Maka janganlah kamu takut kepada mereka dan takutlah kepada-Ku (saja). dan agar Ku-sempurnakan nikmat-Ku atasmu, dan supaya kamu mendapat petunjuk¹⁵².

Menurut Abū al-Qāsim bahwa ayat 150 *menaskh* ayat 155 tersebut¹⁵³, juga menurut Jamāl al-Dīn Abū al-Farrāj bahwa ayat 155 di *naskh* oleh ayat 150¹⁵⁴

Ketika melihat tafsir-tafsir yang menjelaskan ayat tersebut, seperti tafsir ibn Kaṣīr, dijelaskan bahwa ayat 115 di atas sebagai hiburan bagi Rasulullah dan para sahabatnya yang diusir dari Makkah dan dipisahkan dari masjid (ka'bah) dan tempat mereka shalat. Dahulu Rasulullah mengerjakan shalat di Makkah dengan menghadap ke bait al-Maqḍīs, sedang Ka'bah berada di hadapannya. Ketika beliau hijrah ke Madinah, beliau dihadapkan langsung ke Bait al-Maqḍīs selama 16 atau 17 bulan¹⁵⁵.

karena ia selalu berhadapan dengan Allah. Lihat Departemen Agama RI, *al-Quran dan Terjemahnya* (Cet. X; Bandung: Diponegoro, 2008), h. 19.

¹⁵²Departemen Agama RI, *Al-Quran dan Terjemahnya* (Cet. X; Bandung: Diponegoro, 2008), h. 24.

¹⁵³Abū al-Qāsim ibn Salāmah ibn Naṣr ibn 'Alī al-Baghdādī al-Maqri, *Nāsikh wa al-Mansūkh*, (Cet. I; Beirut: Maktabah Islāmi, t.t), h. ۳۰.

¹⁵⁴Jamāl al-Dīn Abū al-Farrāj 'Abdu al-Rahmān ibn 'Alī ibn Muḥammad al-Jauzī, *Nāsikh al-Qur'ān wa Mansūkhah*, (Cet. I; Beirut: Abnā Syarīf al-Anṣārī, 2001), h. 45

¹⁵⁵Jamāl al-Dīn Abū al-Farrāj 'Abdu al-Rahmān ibn 'Alī ibn Muḥammad al-Jauzī, *Nāsikh al-Qur'ān wa Mansūkhah*, h. 43

Nasaruddin Baidan dalam bukunya Metode Menafsirkan al-Qur'an mengatakan bahwa ayat 115 dengan 150 pada surah yang sama tersebut, memang secara sepintas tidak sejalan atau kontradiktif. Akan tetapi, jika diketahui latar belakang turunnya ayat tersebut, maka kontradiktif dari ayat tersebut tidak akan timbul, karena Allah menurunkan ayat 155 berkenaan dengan perintah kepada nabi untuk shalat sunnat¹⁵⁶, sedangkan Nabi pada saat itu di atas unta dan beliau pada saat itu shalat dengan menghadapkan wajahnya kemana arah unta menghadap¹⁵⁷.

Menurut ibn Kaṣīr bahwa pada saat itu Allah menurunkan firman-Nya pada QS al-Baqarah/2: 150, dan memerintahkan Rasulullah untuk menghadap langsung ke Ka'bah¹⁵⁸ dan *menaskh* perintah-Nya untuk menghadap ke Bait al-Maqdis.

Ibn Kaṣīr dalam tafsirnya mengatakan sebagaimana diriwayatkan dari Ibn 'Abbās bahwa ia berkata: inilah ayat yang pertama kali *dinaskh* dalam al-Qur'an setelah datang ayat tentang perintah untuk menghadap ke kiblat.

Para ulama berbeda pendapat mengenai hikmah pengulangan sampai tiga kali. Akan tetapi mayoritas dari mereka mengatakan bahwa hal ini dimaksudkan sebagai penekanan dan penegasan bahwa ayat 150 *menaskh* (menghapus) hukum pada ayat 115 tersebut¹⁵⁹.

¹⁵⁶Lihat Imām al-Marāḡī, *Tafsīr al-Marāḡī*, (Cet. II; Kairo: Dār al-Taufiqiyah, 2005), h. 187.

¹⁵⁷Nasharuddin Baidan, *Metode Penafsiran al-Qur'an, Kajian Kritis Terhadap Ayat Yang Beredaksi Mirip*, (Yogyakarta: pustaka pelajar offset, 2002). h. 276. Lihat juga Al-Wahidī, *Asbāb al-Nuzūl al-Qur'ān* (Cet. II; t.t.p: Dār al-Qiblat 1984). h. 131.

¹⁵⁸Ibnu Kaṣīr . *Tafsīr al-Qur'ān al-'Azīm*. (Kairo: Maktabah al-Taufiqiyah, 1994). h. 232

¹⁵⁹Ibnu Kaṣīr . *Tafsīr al-Qur'ān al-'Azīm*. (Kairo: Maktabah al-Taufiqiyah, 1994). h. 298

Ada juga yang berpendapat bahwa perintah itu turun dalam beberapa kondisi, antara lain:

- a. Ditujukan kepada orang-orang yang menyaksikan Ka'bah secara langsung
- b. Ditujukan kepada orang-orang yang berada di Makkah, tetapi tidak menyaksikan Ka'bah secara langsung
- c. Ditujukan bagi orang-orang yang berada di Negara lain

Sedangkan pendapat yang paling kuat adalah pendapat al-Qurṭubī, beliau mengatakan bahwa *pertama* ditujukan kepada orang-orang yang berada di Makkah, *kedua* bagi orang-orang di Negara lain, dan *ketiga* bagi orang yang sedang dalam perjalanan.

Mengenai pendapat sebagian ulama bahwa kedua ayat tersebut adalah *mansūkhah* dengan alasan karena kontradiksi. Hasbī al-Ṣiddiqī memandang bahwa kedua ayat tersebut tidak bertentangan, sebab menurut beliau kedua ayat tersebut memiliki tujuan sendiri. Menurutnya, ayat 150 di atas berbicara tentang pengalihan arah kiblat dari Masjid al-Aqṣa ke arah Ka'bah di Masjid al-Ḥarām, Makkah.¹⁶⁰ Inilah pendapat yang dikeluarkan oleh kelompok yang menolak adanya *nāsikh mansūkh* dalam al-Qur'an.

Masih dalam masalah ini, berkaitan dengan pandangan sebagian ulama yang mengatakan bahwa ayat 115 tersebut berkaitan dengan ṣalat sunnah dan tidak *dinaskh* oleh ayat kiblat, mereka berpendapat bahwa kedua ayat ini bukanlah *mansukḥah* karena tidak bertentangan, sebab ayat ke 115 mengenai ṣalat sunnah¹⁶¹.

¹⁶⁰M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*. h. 131

¹⁶¹M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*. h. 132

Sedangkan pada ayat 150, menurut ibn Kaṣīr bahwa ayat ini merupakan perintah Allah yang ketiga sekaligus *menaskh* ayat 115 tadi untuk menghadap ke kiblat dari seluruh belahan bumi dan itu berlaku sampai sekarang. Akan tetapi, mayoritas ulama mengatakan bahwa ayat tersebut turun kepada Rasulullah sebagai pemberian izin dari Allah untuk mengerjakan shalat sunnah dengan menghadap kemana saja ia menghadap.

Menurut Syaikh Mannā' al-Qaṭṭān bahwa ayat pertama tidak *dinaskh* oleh ayat kedua sebab ayat pertama berkenaan dengan shalat sunnah dalam keadaan darurat. Sedangkan ayat yang kedua di atas berkenaan dengan shalat farḍu lima waktu¹⁶². Artinya, ayat kedua tidak *menaskh* ayat pertama di atas, sebab boleh jadi ayat 115, berlaku kembali jika dalam keadaan darurat, sebagaimana kondisi pada saat ayat tersebut diturunkan.

Melihat masalah ini, penulis agaknya lebih cenderung pada pendapat dari Abū Muslim al-Asfahānī yang dikutip oleh Amir Syarifuddin tentang hal ini, beliau berpendapat bahwa jika ayat tersebut *mansūkh* karena telah berakhirnya masa berlakunya suatu maslahat dan hukumnya pun demikian. Misalnya ayat 115 di atas berakhir masa berlaku hukumnya karena maslahatnya sudah tidak ada, sebab sudah tidak diganggu lagi oleh kaum jahiliyah pada saat itu, dengan alasan ini ayat tersebut *dinaskh* karena maslahatnya sudah tidak ada maka hukumnyapun sudah

¹⁶²Mannā' Khalīl al-Qaṭṭān, *Mabāḥiṣ Fī 'Ulūm al-Qur'ān*, (Cet. III;t.t.p: Mansyūrāt al-'Aṣr al-Ḥadīṣ). h. 176.

diganti oleh perintah lain¹⁶³. Menurut Fakhruddin al-Rāzī bahwa tidak ada petunjuk bahwa ayat 115, *dinaskh* oleh ayat 150¹⁶⁴.

Dalam hal ini, menurut penulis, *syārī'* (Allah) sebagai pembuat hukum yang berfungsi sebagai *naskh*, telah mengetahui berakhirnya masa suatu maṣlāḥat. Maksudnya, perintah pengalihan arah kiblat ke Ka'bah, padahal sebelumnya diperintahkan menghadap ke mana saja, dalam hal ini Allah mengetahui maṣlāḥatnya kenapa diperintahkan menghadap ke mana saja, sebab maṣlāḥatnya pada saat itu berbeda ketika Allah kemudian memberi perintah untuk menghadap ke Ka'bah juga karena maslahatnya berbeda. Dari sinilah muncul masalahnya, apakah perintah pada ayat 115 *bada'* (batal). Tetapi tidak mungkin hal demikian disebut *bada'* karena mustahil terjadi pada Allah.

Dengan demikian, hukum yang terkandung dalam kedua ayat tersebut terikat dengan waktu dan jelas Allah telah mengetahui berakhirnya masa maṣlāḥat tersebut. Oleh karena itu menurut Haṣbi al-Ṣiddiqī bahwa kedua ayat tersebut tidak terjadi *nāsikh mansūkh*¹⁶⁵. Oleh karena itu, penulis menilai dengan mengambil pendapat Amir Syarifuddin bahwa dalam masalah ini yang terjadi adalah *takhṣīs* atau pengkhususan suatu hukum dari hukum yang umum kepada hukum yang khusus. Juga dalam kitab yang dikarang oleh Muṣṭāfa Salāmah bahwa ayat 150 tersebut *mentakhṣīs* ayat 155 pada surah yang sama, bukan *menaskh* (menghapus)¹⁶⁶.

¹⁶³ Amir Syarifuddin, *Ushul Fiqh* Jilid I (Cet. V; Jakarta: Kencana, 2013). h. 268

¹⁶⁴ Maḥmūd Muḥammad al-Ḥunṭūrī, *al-Nāskh 'Inda al-Fakh al-Rāzī*, (Cet. I; al-Qāhirah: Maktabah al-Ādāb, 2002), h. 102.

¹⁶⁵ M. Haṣbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 132

¹⁶⁶ Lihat Muṣṭāfa Salāmah, *Atta'sis Fī Uṣūl al-Fiqh* (t.d.). h. 358. Lihat juga Amir Syarifuddin, *Uṣūl Fiqh* Jilid I (Cet. V; Jakarta: Kencana, 2013). h. 254. Lihat juga Imam Jalāl al-Dīn al-Ṣuyūṭī, *al-Itqān Fī 'Ulūm al-Qur'ān*, h. 40.

2. Implikasi

Bedasarkan uraian di atas, dapat dipahami bahwa ayat tersebut tetap berlaku sampai akhir zaman bagi orang yang dalam keadaan darurat, tanpa dikatakan bahwa ayat 115 tersebut dihapus oleh ayat tentang kiblat, akan tetapi beliau mengatakan ayat 150 dan ayat 115 tersebut berlaku pada keadaan masing-masing, tanpa dikatakan ada yang dihapus hukumnya. Inilah pendapat yang dikemukakan Hamzah S Fathani. Sebab, kondisinya tidak sama, maka akan berlaku dalam keadaan berbeda¹⁶⁷. Pendapat demikian juga dikemukakan oleh Hamzah S Fathani dalam bukunya ‘Ulumul Qur’an beliau mengatakan bahwa setelah mengetahui *asbāb al-Nūzul* ayat tersebut, maka dapat ditegaskan ayat tersebut bersifat khusus diperuntukkan bagi mereka dalam keadaan kondisi darurat.

B. *Persoalan Terhadap Ayat Larangan Menikahi Pezina*

1. QS al-Nūr/24: 3

الزَّانِي لَا يَنْكِحُ إِلَّا زَانِيَةً أَوْ مُشْرِكَةً وَالزَّانِيَةُ لَا يَنْكِحُهَا إِلَّا زَانٍ أَوْ مُشْرِكٌ وَحُرْمٌ
ذَلِكَ عَلَى الْمُؤْمِنِينَ

Terjemahnya:

Laki-laki yang berzina tidak mengawini melainkan perempuan yang berzina, atau perempuan yang musyrik; dan perempuan yang berzina tidak dikawini melainkan oleh laki-laki yang berzina atau laki-laki musyrik, dan yang demikian itu diharamkan atas orang-orang yang mukmin¹⁶⁸.

Sebagian ulama mengatakan bahwa ayat di atas *dināsakhkan* oleh QS al-Nūr/24: 32

¹⁶⁷Hamzah S. Fathan, ‘*Ulumul Qur’an, Menyingkap Ayat Ilahiyah Di Balik Fenomena* (Cet. IV; Makassar: Gunadarma Ilmu, 2016). h. 61

¹⁶⁸Departemen Agama RI, *Al-Quran dan Terjemahnya* (Cet. X; Bandung: Diponegoro, 2008), h. 351

وَأَنْكِحُوا الْأَيْمَىٰ مِنْكُمْ وَالصَّالِحِينَ مِنْ عِبَادِكُمْ وَإِمَائِكُمْ ۚ إِنَّ يَكُونُوا فُقَرَاءَ يُغْنِيهِمُ اللَّهُ مِنْ فَضْلِهِ ۗ وَاللَّهُ وَاسِعٌ عَلِيمٌ ﴿٣٢﴾

Dan kawinkanlah orang-orang yang sedirian diantara kamu, dan orang-orang yang layak (berkawin) dari hamba-hamba sahayamu yang lelaki dan hamba-hamba sahayamu yang perempuan. Jika mereka miskin Allah akan memampukan mereka dengan kurnia-Nya. dan Allah Maha Luas (pemberian-Nya) lagi Maha mengetahui¹⁶⁹.

Akan tetapi sebagian kelompok berpendapat bahwa pada ayat 3 pada QS al-Nūr tersebut menyatakan bahwa pezina yang telah dikenal dan diketahui perzinahannya dan wanita tersebut juga musyrik, tidak boleh dinikahi melainkan oleh orang yang tidak mau menghendaki kebersihannya (laki-laki pezina juga), akan tetapi hanya ingin berzina dengannya. Orang yang sudah terkenal pezina tidak patut bersuami dengan mereka melainkan mereka (lelaki pezina) yang tidak menginginkan kebersihannya. Dalam hal ini al-Khuḍārī dalam kitab Uṣūl Fiqhnya mengatakan bahwa ayat pertama tadi tidak dihapuskan oleh ayat yang kedua.

Ayat di atas menunjukkan perintah bagi kaum muslimin untuk menikahkan mereka (budak). Akan tetapi jumhur ulama menyatakan bahwa perintah ini hanya menunjukkan sunnah bukan wajib. Sebab menurut ulama ini, kenyataannya pada zaman Rasulullah masih banyak dari kaum laki-laki dan perempuan ataupun budak yang belum menikah, menurut mereka sekiranya perintah itu wajib maka mereka semua akan dinikahkan¹⁷⁰.

Asbāb al-nuzūl ayat 3 di atas, adalah riwayat dari Imām al-Nasā'ī ketika mengetengahkan sebuah hadīṣ melalui sahabat 'Abdullāh ibn 'Amr mengatakan

¹⁶⁹Departemen Agama RI, *Al-Quran dan Terjemahnya* (Cet. X; Bandung: Diponegoro, 2008), h. 355.

¹⁷⁰Hamka, *Tafsir al-Azhar*, 17,18,1920 (Cet. I; Jakarta: Pustaka Panjimas, t.t). h 191.

bahwa seorang wanita yang dikenal dengan nama Ummu Mahzūl dia seorang pelacur. Maka ada seorang lelaki yang bernama Mursid dari kalangan sahabat Nabi yang berkeinginan untuk menikahinya¹⁷¹. Kemudian nabi mengatakan kepada Mazyad: “Hai Mursid, laki-laki yang berzina tidak mengawini melainkan wanita yang berzina”. Lalu Allah menurunkan ayat 3 pada surah al-Nūr di atas¹⁷².

Sedangkan pada ayat 32 tersebut merupakan ayat tentang kaum laki-laki dan wanita yang miskin diperintahkan untuk dinikahkan. Hal ini menunjukkan bahwa kedua ayat tersebut tidak kontradiksi. Sehingga penulis melihat bahwa kedua ayat tersebut bukanlah *mansūkhah* karena tidak termasuk syarat berlakunya dakwaan kedua ayat tersebut kontradiksi, sebab pada bab sebelumnya penulis telah uraikan bahwa ulama sepakat tentang tidak ditemukannya ayat-ayat yang kontradiksi dalam kandungan al-Qur’an dan alasan ulama sepakat bahwa tidak ada ayat yang kontradiksi bahwa syarat kontradiksi antara lain adalah persamaan subjek, objek, waktu hukum itu diperintahkan¹⁷³.

Oleh karena itu, penulis lihat bahwa kedua ayat tersebut memiliki maksud yang berbeda, subjek dan objek hukumnya tidak sama. Jika ulama mengatakan bahwa ayat di atas adalah *mansūkhah* dengan alasan bahwa kedua ayat tersebut bertentangan, penulis lihat bahwa tidak bertentangan sebab subjek dan objek dalam ayat tersebut berbeda. Buktinya dapat dilihat dari *asbāb al-nuzūl*-nya bdi atas dari ayat tersebut. Maka dari itu, kedua ayat di atas tidak dapat dikatakan *mansūkh*

¹⁷¹ Abū Ḥasan al-Wāhidi, *Asbāb al-Nuzūl*, Beirut: Dār al-Fikr, 1994, h. 110

¹⁷² Jalāluddīn al-Maḥallī, dan Jalāluddīn al-Suyūṭī. *Tafsīr al-Jalālain*, terj. Bahrun Abubakar, *Terjemahan Tafsīr Jalālain Berikut AsbāBun NuzūL*, Jilid 1. Cet. VII; Bandung: Sinar Baru Algesindo, 2010), h. 89. Lihat juga Sayyid Quṭub, *Tafsīr Fī Zilāl al-Qur’ān*, Jilid 10. h. 4

¹⁷³ Mardan, *al-Qur’an Sebuah Pengantar Memahami al-Qur’an Secara Utuh*. h. 116

karena tidak bertentangan sebab maksud hukum dari kedua ayat tersebut tidak sama, subjek dan objek hukumnya berbeda.

Karena subjek dan objek hukum yang terkandung dalam kedua ayat tersebut berbeda maka kedua ayat tersebut tidak dapat dikatakan bertentangan, sebab syarat dikatakan ayat yang satu dengan yang lain kontradiksi, subjek dan objek hukumnya harus sama¹⁷⁴. Sedangkan pada kedua ayat tersebut penulis lihat tidak demikian. Oleh karenanya penulis dalam memahami kedua ayat ini tidak dapat dikatakan *mansūkhah*, sebab tidak mencapai syarat dikatakannya antara dua ayat *nāsikh mansūkh*. Akan tetapi menurut Hasbi al-Ṣiddiqī bahwa ayat kedua tersebut hanya *takhsīṣ* terhadap ayat pertama yang disebutkan di atas¹⁷⁵.

2. Implikasi

Ayat 3 di atas menjelaskan bahwa jiwa laki-laki yang beriman akan selalu menghindar untuk menikahi perempuan pezina. Sedangkan perempuan yang beriman akan menghindar untuk menikah dengan laki-laki pezina juga. Ayat ini mengisyaratkan mustahilnya terjadi pernikahan demikian dengan menggunakan kata *حُرْم* sebagai *tahrim* atau pengharaman yang menegaskan betapa dilarangnya perbuatan tersebut¹⁷⁶.

¹⁷⁴Mardan, *al-Qur'an Sebuah Pengantar Memahami al-Qur'an Secara Utuh* (Cet. I; Jakarta: Pustaka Mapan, 2009). h. 118

¹⁷⁵M. Haṣbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, 128.

¹⁷⁶Sayyid Quṭub, *Tafsir Fī Zīl al-Qur'ān*, Jilid 10 (Beirut: Dār al-Syurūq), h. 3. Lihat juga Abū Abdillāh Muḥammād al-Qurṭubī. *Tafsir al-Qurṭubī*, Juz III. (Kairo: Dār al-Kutūb al-'Urbah, 1968), h. 130.

Sedangkan pada ayat 32 menjelaskan perintah Allah terhadap kaum muslimin untuk membantu orang-orang yang kekurangan harta untuk menikah secara halal. Kata *لَا يَمَى* dalam ayat tersebut yang dimaksud adalah orang yang tidak memiliki pasangan baik laki-laki maupun perempuan. Akan tetapi dalam ayat ini yang dimaksudkan adalah orang-orang yang merdeka. Kemudian untuk budak dan hamba sahaya disebutkan secara khusus dalam ayat tersebut.

Maka dapat dipahami bahwa kedua ayat tersebut, tidak bertentangan sebab masing-masing mempunyai masalah sendiri dan akan berlaku sesuai kondisinya. Maksudnya pada ayat 3, tetap berlaku bagi kaum muslimin untuk tidak menikahi pezina. Sedangkan pada ayat 32 berlaku bagi kaum laki-laki maupun perempuan dari budak yang tidak mempunyai harta agar dinikahkan, ayat ini menurut M. Haşbi al-Şiddieqī tidak menggugurkan ayat pertama di atas, sebab setiap kondisi masing-masing ayat akan berlaku sesuai kondisinya.

C. *Persoalan Proses Pengharaman Khamr*

1. QS al-Baqarah/2: 219 berikut:

﴿ يَسْأَلُونَكَ عَنِ الْخَمْرِ وَالْمَيْسِرِ قُلْ فِيهِمَا إِثْمٌ كَبِيرٌ وَمَنْفَعٌ لِلنَّاسِ وَإِثْمُهُمَا أَكْبَرُ مِنْ نَفْعِهِمَا وَيَسْأَلُونَكَ مَاذَا يُنْفِقُونَ قُلِ الْعَفْوَ كَذَلِكَ يُبَيِّنُ اللَّهُ لَكُمْ الْآيَاتِ لَعَلَّكُمْ تَتَفَكَّرُونَ ﴿٢١٩﴾

Terjemahnya:

Mereka bertanya kepadamu tentang khamar dan judi. Katakanlah: "Pada keduanya terdapat dosa yang besar dan beberapa manfaat bagi manusia, tetapi dosa keduanya lebih besar dari manfaatnya". dan mereka bertanya kepadamu apa yang mereka nafkahkan. Katakanlah: " yang lebih dari keperluan." Demikianlah Allah menerangkan ayat-ayat-Nya kepadamu supaya kamu berfikir¹⁷⁷.

¹⁷⁷Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 35

Ayat di atas turun sebagaimana diriwayatkan oleh Aḥmad dari Abū Hurairah bahwa ketika Rasulullah saw., datang ke Madinah, beliau mendapati orang-orang yang meminum *khamr* dan berjudi dan telah menjadi kebiasaan mereka sejak nenek moyang mereka. Kemudian para sahabat bertanya kepada Rasulullah saw., tentang hukum meminum *khamr* dan berjudi. Maka turunlah ayat di atas¹⁷⁸.

Pada saat itu, ayat tersebut dipahami tidak mengharamkan *khamr* dan berjudi akan tetapi pada kedua hal tersebut berdampak dosa yang besar, sehingga pada saat itu orang-orang masih meminum *khamr* dan berjudi, ketika waktu ṣalat dari seorang muḥājirin pada saat itu menjadi imam, dalam ṣalātnya banyak bacaannya yang salah, karena sedang mabuk minum *khamr*. Maka turunlah ayat berikut yang lebih keras peringatannya dari ayat di atas yaitu pada QS al-Nisā’/4: 43.

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَقْرَبُوْا الصَّلٰوةَ وَاَنْتُمْ سٰكِرٰى حَتّٰى تَعْلَمُوْا مَا تَقُوْلُوْنَ وَلَا جُنُبًا اِلَّا عَابِرِيْ سَبِيْلِ حَتّٰى تَغْتَسِلُوْا ۗ وَاِنْ كُنْتُمْ مَّرْضٰى اَوْ عَلٰى سَفَرٍ اَوْ جَاءَ اَحَدٌ مِّنْكُمْ مِّنَ الْغَايِبِ اَوْ لَمَسْتُمُ النِّسَاءَ فَلَمْ تَجِدُوْا مَآءً فَتَيَمَّمُوْا صَعِيْدًا طَيِّبًا فَاَمْسَحُوْا بِرُءُوْسِكُمْ وَاَيْدِيْكُمْ ۗ اِنَّ اللّٰهَ كَانَ عَفُوًّا غَفُوْرًا ﴿٤٣﴾

Terjemahnya:

Hai orang-orang yang beriman, janganlah kamu ṣalāt, sedang kamu dalam Keadaan mabuk, sehingga kamu mengerti apa yang kamu ucapkan, (jangan pula hampiri mesjid) sedang kamu dalam Keadaan junub, terkecuali sekedar berlalu saja, hingga kamu mandi. dan jika kamu sakit atau sedang dalam musafir atau datang dari tempat buang air atau kamu telah menyentuh perempuan, kemudian kamu tidak mendapat air, Maka bertayamumlah kamu dengan tanah yang baik (suci); sapulah mukamu dan tanganmu. Sesungguhnya Allah Maha Pema'af lagi Maha Pengampun¹⁷⁹.

¹⁷⁸Shaleh, A.A. Dahlan, M. D. Dahlan, *Asbabun Nuzul, Latar Belakang, Historis Turunnya Ayat-Ayat al-Qur'an*, (Cet. I; Bandung: Diponegoro, t.t), h. 69.

¹⁷⁹Departemen Agama RI, *al-Quran dan Terjemahnya* (Cet. X; Bandung: Diponegoro, 2008), h. 86

Ketika ayat di atas diturunkan, pada saat itu orang-orang tersebut masih tetap meminum *khamr* dan berjudi, akan tetapi apabila mereka mengerjakan shalat tidak lagi dalam keadaan mabuk atau mereka dalam keadaan sadar. Kaum muhājirin pada saat itu sedikit demi sedikit telah mengurangi meminum *khamr* dan berjudi. Sehingga diturunkanlah ayat yang lebih tegas supaya mereka benar-benar meninggalkan perbuatan tersebut, yaitu pada QS al-Māidah/5: 90-91.

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا إِنَّمَا الْحَمْرُ وَالْمَيْسِرُ وَالْأَنْصَابُ وَالْأَزْلَمُ رَجْسٌ مِّنْ عَمَلِ
 الشَّيْطَانِ فَاجْتَنِبُوهُ لَعَلَّكُمْ تُفْلِحُونَ ﴿٩٠﴾ إِنَّمَا يُرِيدُ الشَّيْطَانُ أَنْ يُوقِعَ بَيْنَكُمُ
 الْعَدَاوَةَ وَالْبَغْضَاءَ فِي الْخَمْرِ وَالْمَيْسِرِ وَيَصُدَّكُمْ عَن ذِكْرِ اللَّهِ وَعَنِ الصَّلَاةِ فَهَلْ أَنْتُمْ
 مُنتَهُونَ ﴿٩١﴾

Terjemahnya:

Hai orang-orang yang beriman, Sesungguhnya (meminum) khamar, berjudi, (berkorban untuk) berhala, mengundi nasib dengan panah, adalah Termasuk perbuatan syaitan. Maka jauhilah perbuatan-perbuatan itu agar kamu mendapat keberuntungan. Sesungguhnya syaitan itu bermaksud hendak menimbulkan permusuhan dan kebencian di antara kamu lantaran (meminum) khamar dan berjudi itu, dan menghalangi kamu dari mengingat Allah dan sembahyang; Maka berhentilah kamu (dari mengerjakan pekerjaan itu)¹⁸⁰.

Setelah turun ayat yang sangat tegas di atas, merekapun berhenti dari perbuatan tersebut.

Tiga ayat di atas, menurut sebagian ulama mengatakan telah terjadi *nāsikh mansūkh*. Akan tetapi menurut Hasbi al-Şiddiqī bahwa ketiga ayat tersebut tidak bertentangan sebab turun dalam tiga kondisi masing-masing, artinya berlaku terhadap kondisi masing-masing. Ayat yang terakhir sebagai penegas dan tidak ada

¹⁸⁰Departemen Agama RI, *al-Quran dan Terjemahnya* (Cet. X; Bandung: Diponegoro, 2008), h. 124

syarat dalam ayat ini diperintahkan untuk menggugurkan ayat sebelumnya, begitupun pada ayat kedua tersebut, kandungannya tidak ada syarat bahwa ayat tersebut menggugurkan ataupun menghapus ayat sebelumnya.

Quraish Shihab juga tampaknya tidak setuju jika ketiga ayat di atas dikatakan terjadi *naskh*, sebab ayat-ayat tentang *khamr* di atas menurut beliau pada dasarnya semua berlaku.

Dalam hal ini, menunjukkan bahwa tidak ada ayat yang *mansūkh*. Sebab, jika diperhatikan uraian di atas, dapat dipahami bahwa dalam kondisi tertentu akan berlakunya ayat tersebut apabila kondisi atau keadaan kembali terjadi sebagaimana ketika ayat yang telah dinyatakan *mansūkh* tersebut diturunkan. Seperti nabi pada masa awal Islam mengharamkan ziarah kubur dan kemudian di masa Islam mulai berkembang Nabi membolehkannya. Kenapa, karena pada saat Nabi melarang ziarah kubur, ada suatu daerah dari kaum Jahiliyah di masa awal Islam, semuanya berziarah kubur dengan praktek-praktek syirik, bahkan berdo'a dan meminta pertolongan bukan lagi pada Allah akan tetapi kepada orang yang telah meninggal dunia. Inilah sebabnya kenapa Nabi melarangnya karena kondisinya demikian.

2. Implikasi

Uraian di atas, dapat dipahami bahwa, ketiga ayat tersebut tidak saling bertentangan, sebab turun dalam kondisi masing-masing. Ayat pertama di atas, sekarang pun akan berlaku ketika ditemukan hal-hal sebagaimana ketika ayat tersebut diturunkan, begitupun pada ayat kedua dan ketiga. Jadi saat ke saat akan berfungsi sesuai dengan kondisi masing-masing. Bahkan sekarang apabila terdapat kondisi, terdapat masyarakat yang melakukan ketiga hal di atas, maka ketiga ayat

tersebut akan berlaku. Oleh sebab itu, pada zaman sekarang ketiga ayat tersebut berlaku apabila ketiga kondisinya terjadi di tengah-tengah masyarakat Islam.

Sama, seperti awal Islam mulai diterima dan berkembang ketika Nabi kemudian membolehkan ziarah kubur setelah melarangnya. Kenapa, karena pada saat itu tidak ada lagi praktek-praktek syirik dalam pelaksanaan ziarah kubur, makanya Nabi membolehkannya, karena kondisinya sudah berbeda ketika Nabi melarangnya.

Pertanyaannya, apakah perintah nabi membolehkan ziarah kubur menghapus, menggugurkan dan tidak akan berlaku lagi hukum dilarangnya ziarah kubur?. Kalau dikatakan perintah sebelumnya dihapus dan tidak berlaku lagi, menurut penulis tidak demikian. Sebab, jika pada suatu waktu terdapat praktek-praktek syirik dalam ziarah kubur, maka perintah Nabi terhadap larangan berziarah kubur akan berlaku kembali.

Dalam hal ini dapat dipahami bahwa hukum yang ditetapkan sebelum ataupun setelahnya *maṣlāḥat* hukum tertentu, pemberlakuan hukumnya tidak dibatasi oleh waktu, akan tetapi kondisi atau keadannya yang sudah tidak ada lagi. Seperti, contoh kasus yang telah penulis uraikan di atas.

D. Persoalan Perintah Puasa Dan Amalan-Amalan Di Dalamnya

1. QS al-Baqarah/1: 183

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا كُتِبَ عَلَيْكُمُ الصِّيَامُ كَمَا كُتِبَ عَلَى الَّذِينَ مِن قَبْلِكُمْ لَعَلَّكُمْ تَتَّقُونَ ﴿١٨٣﴾

Terjemahnya:

Hai orang-orang yang beriman, diwajibkan atas kamu berpuasa sebagaimana diwajibkan atas orang-orang sebelum kamu agar kamu bertakwa¹⁸¹,

Ayat di atas oleh sebagian ulama mengatakan bahwa ayat tersebut telah *dinaskh* oleh ayat QS al-Baqarah/2: 187

أُحِلَّ لَكُمْ لَيْلَةَ الصِّيَامِ الرَّفَثُ إِلَىٰ نِسَائِكُمْ ۚ هُنَّ لِبَاسٌ لَّكُمْ وَأَنتُمْ لِبَاسٌ لَّهُنَّ ۗ عَلِمَ اللَّهُ أَنَّكُمْ كُنْتُمْ تَخْتَانُونَ أَنفُسَكُمْ فَتَابَ عَلَيْكُمْ وَعَفَا عَنْكُمْ ۚ فَالْآنَ بَدَشْرُوهُنَّ وَأَتَّبَعُوا مَا كَتَبَ اللَّهُ لَكُمْ ۚ وَكُلُوا وَاشْرَبُوا حَتَّىٰ يَتَبَيَّنَ لَكُمُ الْخَيْطُ الْأَبْيَضُ مِنَ الْخَيْطِ الْأَسْوَدِ مِنَ الْفَجْرِ ۚ ثُمَّ أَتَمُوا الصِّيَامَ إِلَىٰ اللَّيْلِ ۚ وَلَا تُبَدِّشُوا بِهِ ۚ وَأَنتُمْ عَنِكُمُ فِي الْمَسْجِدِ ۚ تِلْكَ حُدُودُ اللَّهِ ۚ فَلَا تَقْرُبُوهَا ۚ كَذَٰلِكَ يُبَيِّنُ اللَّهُ ءَايَاتِهِ ۚ لِلنَّاسِ لَعَلَّهُمْ يَتَّقُونَ ﴿١٨٧﴾

Terjemahnya:

Dihalalkan bagi kamu pada malam hari bulan puasa bercampur dengan isteri-isteri kamu; mereka adalah pakaian bagimu, dan kamupun adalah pakaian bagi mereka. Allah mengetahui bahwasanya kamu tidak dapat menahan nafsumu, karena itu Allah mengampuni kamu dan memberi ma'af kepadamu. Maka sekarang campurilah mereka dan ikutilah apa yang telah ditetapkan Allah untukmu, dan Makan minumlah hingga terang bagimu benang putih dari benang hitam, Yaitu fajar. kemudian sempurnakanlah puasa itu sampai (datang) malam, (tetapi) janganlah kamu campuri mereka itu, sedang kamu beri'tikaf dalam mesjid. Itulah larangan Allah, Maka janganlah kamu

¹⁸¹Departemen Agama RI, *Al-Quran dan Terjemahnya* (Cet. X; Bandung: Diponegoro, 2008), h. 29.

mendekatinya. Demikianlah Allah menerangkan ayat-ayat-Nya kepada manusia, supaya mereka bertakwa¹⁸².

Asbāb al-Nuzūl pada ayat 187 tersebut adalah dari ḥadīṣ yang diriwayatkan oleh Aḥmad bahwa ketika itu sering terjadi orang-orang makan, minum dan menggauli wanita selama mereka tidak tidur. Jika mereka tidur mereka melakukan itu semua. Kemudian seorang laki-laki dari Anṣār yang bernama Qāis ibn Ṣirmah mendirikan ṣalat isya kemudian dia tidur, dan tidak minum sampai datang waktu subuh, maka dia bangun dalam keadaan bugar, lalu dia mendatangi Rasulullah dan menceritakan hal itu. Maka turunlah ayat di atas¹⁸³.

Menurut Quraish Shihab bahwa ayat di atas menegaskan izin bercampur dengan istri yang menunjukkan bahwa puasa tidak harus menjadikan seseorang terlepas sepenuhnya dari unsur-unsur jasmaniyah, sebab seks adalah kebutuhan bagi pria dan wanita

Sedangkan pada ayat 183 di atas menurut Quraish Shihab bahwa dalam ayat tersebut menjelaskan puasa bukan hanya khusus untuk generasi mereka yang diajak berdialog pada masa turunnya ayat ini, tetapi juga terhadap umat-umat terdahulu, walaupun perincian pelaksanaannya berbeda-beda. Sekali lagi, dalam redaksi ayat ini tidak ditemukan siapa yang mewajibkannya. Sebab, sebagian umat terdahulu berpuasa berdasarkan kewajiban yang ditetapkan oleh tokoh-tokoh agama mereka, bukan melalui wahyu ilahi ataupun petunjuk Nabi¹⁸⁴.

¹⁸²Departemen Agama RI, *Al-Quran dan Terjemahnya* (Cet. X; Bandung: Diponegoro, 2008), h. 30.

¹⁸³Kementrian Agama RI, *Al-Qur'an, Terjemah dan Tafsir Per Kata, Ringkasan Tafsīr Ibn Kāṣīr*, (Bandung: Jabal Raudāh al-Jannah, 2010), h. 29.

¹⁸⁴Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. I, (Jakarta: Lentera Hati, 2002), h. 485

Menurut Muṣṭāfa Salāmah bahwa pada ayat 187 menjelaskan halal bercampur dengan istri dalam keadaan, tidak ber i'tikaf, tidak berada dalam Masjid, setelah terbenamnya matahari dan sebelum terbitnya fajar. Menurut beliau ayat ini tidak bertentangan dengan ayat 183 tersebut. Sebab, menurut beliau pada ayat 183 tersebut hukumnya atau maknanya dapat diperoleh dari lafal yang tersirat dari ayat tersebut, walaupun berbeda dengan makna yang tersurat pada ayat 183 tersebut.

Maksud Muṣṭāfa Salāmah bahwa ayat 187 tersebut secara teks melarang bercampur dengan istri ketika dalam keadaan ber i'tikaf di Masjid, ataupun sebelum terbenamnya matahari. Akan tetapi, apabila ayat 187 tersebut dipahami secara kontekstual bahwa ayat tersebut membolehkan bercampur dengan istri apabila tidak dalam keadaan beri'tikaf ataupun boleh bercampur dengan istri apabila telah terbenamnya matahari¹⁸⁵. Beliau melanjutkan bahwa ayat 183 di atas tidak bertentangan dengan 187. Berdasarkan uraian di atas, menurut Muṣṭāfa Salāmah bahwa ayat 183 di atas tidak bertentangan dengan ayat 187 akan tetapi ayat 183 hanya memberikan *istisna'* (pengecualian), akan tetapi menurut Abū Muslim al-Asfahāni bahwa ayat tersebut adalah *takhsīs* terhadap ayat 187 tersebut.

1. Implikasi

Oleh karena itu, berdasarkan uraian di atas dapat dipahami bahwa ayat tersebut hanya berfungsi sebagai *takhsīs* terhadap ayat pertama di atas. Jadi, pada ayat 183 di atas menunjukkan kewajiban kepada seluruh kaum muslimin untuk melaksanakan puasa, sebagaimana diwajibkan untuk orang-orang terdahulu. Sedangkan ayat 187 menurut beliau menunjukkan kewajiban berpuasa di siang hari dan pada ayat tersebut menjelaskan kewajiban ataupun kebutuhan bagi kaum

¹⁸⁵Muṣṭāfa Salāmah, *Atta'sis Fī Uṣūl al-Fiqh* (t.d.). h. 387. Lihat juga Hamdi Ṣābah Ṭāḥā, *Uṣūl al-Fiqh*, (t.d), h. 186.

muslimin yang telah diperintahkan untuk berpuasa, tetap mengingat batasan-batasan dalam pelaksanaan puasa. Misalnya, ketika siang hari seluruh ummat Islam harus melaksanakan puasa, dan ketika telah terbenam matahari ummat Islam diperbolehkan, misalnya melakukan hubungan seks dengan istri, dengan syarat tidak dalam Masjid ataupun dalam keadaan ber i'tikaf¹⁸⁶.

E. *Persoalan Perintah Untuk Melaksanakan Salat Malam dan keringannya*

1. QS al-Muzammil/73: 1-4

يَتَّيْمُنَا ٱلْمُزْمِلُ ﴿١﴾ قُمْ ٱلَّيْلَ ٱلْأَقْلِيلاً ﴿٢﴾ نَّصَفَهُۥٓ أَوْ ٱنْقَصْ مِنْهُ قَلِيلاً ﴿٣﴾ أَوْ زِدْ عَلَيْهِ وَرَتِّلِ ٱلْقُرْءَانَ تَرْتِيلاً ﴿٤﴾

Terjemahnya:

Hai orang yang berselimut (Muhammad), bangunlah (untuk sembahyang) di malam hari kecuali sedikit (daripadanya), (yaitu) seperduanya atau kurangilah dari seperdua itu sedikit, atau lebih dari seperdua itu. dan bacalah Al Quran itu dengan perlahan-lahan¹⁸⁷.

Menurut sebagian ulama bahwa ayat di atas *dināskh* oleh ayat 20 pada surah yang sama¹⁸⁸:

﴿٢٠﴾ إِنَّ رَبَّكَ يَعْلَمُ أَنَّكَ تَقُومُ أَدْنَىٰ مِن ثُلُثِي ٱلَّيْلِ وَنَصْفَهُۥ وَثُلُثَهُۥٓ وَطَآئِفَةٌ مِّنَ ٱلَّذِينَ مَعَكَ ۗ وَٱللَّهُ يُقَدِّرُ ٱلَّيْلَ وَٱلنَّهَارَ ۗ عَلِمَ أَن لَّنْ نَّحْصُوهُۥ فَتَابَ عَلَيْكُمْ ۖ فَٱقْرءُوا مَا تَيَسَّرَ مِّنَ ٱلْقُرْءَانِ ۚ عَلِمَ أَن سَيَكُونُ مِنكُمْ مَّرْضَىٰ ۖ وَءَآخَرُونَ يَضْرِبُونَ فِى ٱلْأَرْضِ يَبْتَغُونَ مِن فَضْلِ ٱللَّهِ ۖ وَءَآخَرُونَ يُقْتَلُونَ فِى سَبِيلِ ٱللَّهِ ۖ فَٱقْرءُوا مَا تَيَسَّرَ مِنْهُ ۗ وَأَقِيمُوا الصَّلَاةَ وَءَاتُوا الزَّكَاةَ وَٱقْرءُوا ٱللَّهَ قَرْضًا حَسَنًا ۗ وَمَا تُقَدِّمُوا لِأَنفُسِكُمْ مِّنْ خَيْرٍ تَجِدُوهُ عِنْدَ ٱللَّهِ هُوَ خَيْرًا وَأَعْظَمَ أَجْرًا ۗ وَٱسْتَغْفِرُوا ٱللَّهَ ۚ إِنَّ ٱللَّهَ غَفُورٌ رَّحِيمٌ ﴿٢٠﴾

¹⁸⁶Muṣṭāfa Salāmah, *Atta'sis Fī Uṣūl al-Fiqh* (t.d.). h. 389.

¹⁸⁷Departemen Agama RI, *Al-Quran dan Terjemahnya* (Cet. X; Bandung: Diponegoro, 2008), h. 575.

¹⁸⁸Abū Ja'far al-Naḥḥās Aḥmad ibn Muḥammad, *Nāsikh wa al-Mansūkh*, h. 751.

Terjemahnya:

Sesungguhnya Tuhanmu mengetahui bahwasanya kamu berdiri (sembahyang) kurang dari dua pertiga malam, atau seperdua malam atau sepertiganya dan (demikian pula) segolongan dari orang-orang yang bersama kamu. dan Allah menetapkan ukuran malam dan siang. Allah mengetahui bahwa kamu sekali-kali tidak dapat menentukan batas-batas waktu-waktu itu, Maka Dia memberi keringanan kepadamu, karena itu bacalah apa yang mudah (bagimu) dari al-Quran. Dia mengetahui bahwa akan ada di antara kamu orang-orang yang sakit dan orang-orang yang berjalan di muka bumi mencari sebagian karunia Allah; dan orang-orang yang lain lagi berperang di jalan Allah, Maka bacalah apa yang mudah (bagimu) dari al-Quran dan dirikanlah sembahyang, tunaikanlah zakat dan berikanlah pinjaman kepada Allah pinjaman yang baik. dan kebaikan apa saja yang kamu perbuat untuk dirimu niscaya kamu memperoleh (balasan)nya di sisi Allah sebagai Balasan yang paling baik dan yang paling besar pahalanya. dan mohonlah ampunan kepada Allah; Sesungguhnya Allah Maha Pengampun lagi Maha Penyayang¹⁸⁹.

Dalam suatu riwayat dikatakan bahwa ayat 1-4 turun disaat nabi saw., berselimut dengan lihaf. Pada saat itu nabi sedang menahan diri dengan berselimut. Maka datanglah jibril menyampaikan wahyu “*Yā ayyuhal muzzammil*”¹⁹⁰.

Dalam riwayat lain dikemukakan bahwa setelah turun ayat 1-4 memerintahkan kaum muslimin untuk bangun melaksanakan shalat malam selama kurang lebih setengah malam pada tiap-tiap malam, dari perintah tersebut mereka melaksanakannya dengan tekun sampai bertahun-tahun hingga menyebabkan kaki mereka mengalami bengkok-bengkok¹⁹¹. Maka turunlah ayat 20 untuk memberikan keringanan untuk bangun malam dan mempersingkat bacaan¹⁹².

¹⁸⁹Departemen Agama RI, *Al-Quran dan Terjemahnya* (Cet. X; Bandung: Diponegoro, 2008), h. 576.

¹⁹⁰Shalch, A.A. Dahlan, M. D. Dahlan, *Asbāb al-Nuzūl, Latar Belakang, Historis Turunnya Ayat-Ayat al-Qur’an*, (Cet. I; Bandung: Diponegoro, t.t), h. 540

¹⁹¹Abū Ja’far al-Naḥḥās Aḥmad ibn Muḥammad, (Cet. I; Kuwāit: Maktabah al-Fallāh, t.t), h. 751.

¹⁹²Shalch, A.A. Dahlan, M. D. Dahlan, *Asbāb al-Nuzūl, Latar Belakang, Historis Turunnya Ayat-Ayat al-Qur’an*. h. 540

Menurut Mustāfa Salāmah bahwa ayat kedua ayat tersebut yakni ayat 1-4 dengan ayat 20 pada surah yang sama tidak bertentangan, sebab menurut beliau ayat 20 tidak *menaskh* ayat 104 tersebut tapi ayat 20 tersebut *rukḥṣah* terhadap ayat 1-4 tersebut¹⁹³.

Tentu, ayat 20 bukan merupakan anjuran untuk meninggalkan ṣalāt laīl tetapi bermaksud menjelaskan bahwa keringat bercucuran, kaki bengkak-bengkak, tidak harus dilakukan setiap malam dengan alasan perintah pada ayat 1-4 tersebut.

Jadi, dapat dipahami bahwa ayat 20 diturunkan oleh Allah bukan untuk menghapus atau menggugurkan ayat 1-4 di atas¹⁹⁴. Akan tetapi, sebagai *rukḥṣah* terhadap perintah pada ayat 1-4 tersebut, tidak terjadi *nāsikh mansūkh* terhadap kedua persoalan tersebut.

2. Implikasi

Setelah dipahami bahwa ayat kedua tersebut *rukḥṣah* terhadap ayat sebelumnya. Maka dapat dipahami bahwa ketika melaksanakan ṣalat malam, hendaklah sesuai dengan kemampuan, tidak perlu lagi sampai setengah malam bahkan sampai kaki bengkak-bengkak. Sebab, perintah tersebut bukan untuk memberikan kewajiban, tapi menurut Abdurrahman Matrūdi bahwa perintah tersebut untuk mengukur sejauh mana kekuatan ibadah Seseorang¹⁹⁵. Makanya, ayat 20 di atas memberikan keringanan kepada manusia supaya sewajarnya sajalah dalam melaksanakan ibadah.

¹⁹³Muṣṭāfa Salāmah, *Atta'ṣiṣ Fī Uṣūl al-Fiqh* (t.d.). h. 390.

¹⁹⁴Nasharuddin Baidan, *Metode Penafsiran Al-Qur'ān Kajian Kritis terhadap Ayat-ayat yang Berdaksi Mirip*, (Cet. II; Yogyakarta: Pustaka Pelajar, 2011)

¹⁹⁵Aburrahman al-Maṭrūdi, *al-Nāskh fī al-Qur'ān al-'Azīm* (Riyād: Jāmi'ah Mālik Saūd, 1994), h. 137.

Juga dapat dipahami bahwa seorang muslim yang baik tentu pandai mengatur waktunya, mengukur kemampuannya, serta menilai mana yang harus didahulukan. Seorang muslim harus menyadari bahwa mendahulukan amalan sunnah tidaklah dibenarkan apabila membawa seorang muslim menjadi melalaikan yang wajib¹⁹⁶.

F. *Persoalan Hak Warisan Untuk Istri dari Suami Yang Meninggal*

1. QS al-Baqarah/2:240.

وَالَّذِينَ يُتَوَفَّوْنَ مِنْكُمْ وَيَذَرُونَ أَزْوَاجًا وَصِيَّةً لِأَزْوَاجِهِمْ مَتَّعًا إِلَى الْحَوْلِ غَيْرَ إِخْرَاجٍ فَإِنْ خَرَجْنَ فَلَا جُنَاحَ عَلَيْكُمْ فِي مَا فَعَلْنَ فِي أَنْفُسِهِنَّ مِنْ مَّعْرُوفٍ وَاللَّهُ عَزِيزٌ حَكِيمٌ ﴿٢٤٠﴾

Terjemahnya

Dan orang-orang yang akan meninggal dunia di antara kamu dan meninggalkan isteri, hendaklah Berwasiat untuk isteri-isterinya, (yaitu) diberi nafkah hingga setahun lamanya dan tidak disuruh pindah (dari rumahnya). akan tetapi jika mereka pindah (sendiri), Maka tidak ada dosa bagimu (wali atau waris dari yang meninggal) membiarkan mereka berbuat yang ma'rif terhadap diri mereka. dan Allah Maha Perkasa lagi Maha Bijaksana¹⁹⁷.

Ayat di atas menurut mereka dināskh oleh ayat 234 pada surah yang sama:

وَالَّذِينَ يُتَوَفَّوْنَ مِنْكُمْ وَيَذَرُونَ أَزْوَاجًا يَتَرَبَّصْنَ بِأَنْفُسِهِنَّ أَرْبَعَةَ أَشْهُرٍ وَعَشْرًا فَإِذَا بَلَغْنَ أَجَلَهُنَّ فَلَا جُنَاحَ عَلَيْكُمْ فِي مَا فَعَلْنَ فِي أَنْفُسِهِنَّ بِالْمَعْرُوفِ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ ﴿٢٣٤﴾

Terjemahnya:

Orang-orang yang meninggal dunia di antaramu dengan meninggalkan isteri-isteri (hendaklah Para isteri itu) menangguhkan dirinya (ber'iddah) empat bulan sepuluh hari. kemudian apabila telah habis 'iddahnya, Maka tiada dosa bagimu (para wali) membiarkan mereka berbuat terhadap diri mereka menurut yang patut. Allah mengetahui apa yang kamu perbuat¹⁹⁸.

¹⁹⁶Qurais Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. XIV, h. 434.

¹⁹⁷Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. ٢٧٩.

¹⁹⁸Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. ٢٧٩.

Pada ayat 240 di atas, berbicara tentang cerai mati, yakni apa yang hendaknya dilakukan suami apabila telah merasakan tanda-tanda kematian. Penggalan ayat ini dapat juga diartikan bahwa suami yang telah meninggal dunia dan meninggalkan istri, ada wasiat Allah kepada mereka yang masih hidup dari keluarga ahli waris dari suami kepada janda-janda atau istri yang ditinggalkan.¹⁹⁹

Sedangkan pada ayat 234 di atas menegaskan tentang perintah tegas bahwa istri-istri yang ditinggal suaminya harus menjalani masa tunggu (*'iddah*) selama empat bulan sepuluh hari²⁰⁰.

Kelompok yang berpendapat bahwa ayat 240 di atas telah dihapus pemberlakuan hukumnya oleh ayat 234 mengatakan bahwa masa tunggu (*'iddah*) pada ayat 240 adalah setahun, sedangkan pada ayat 234 hanya empat bulan sepuluh hari, makanya menurut mereka ayat 240 tersebut dihapus hukumnya oleh ayat 234.

Akan tetapi, mayoritas ulama menolak pandangan bahwa kedua ayat tersebut terjadi *nāsikh mansūkh*. Menurut sebagian ulama bahwa pada ayat 240 itu sebagai wasiat agar istri yang ditinggal mati oleh suami dapat tetap hidup tenang, segala kebutuhan terpenuhi, seakan-akan suaminya masih hidup. Dalam ayat ini menurut sebagian ulama tidak ada isyarat bagi sang istri untuk menjalani masa *'iddah* baik setahun maupun empat bulan. Menurut Ḥaṣḥbi al-Shiddiqī kedua ayat tidak bertentangan atau kontradiksi, maka tidak dapat dikatakan terjadi *nāsikh mansūkh* sebab tidak memenuhi syarat dikatakan suatu ayat bertentangan²⁰¹.

¹⁹⁹Qurais Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. I, h. 628.

²⁰⁰Qurais Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. I, h. 629

²⁰¹M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 127.

Oleh karena itu Muṣṭāfa Salāmah mengatakan bahwa ayat 234 tidak *menaskh* ayat 240, akan tetapi hanya memberi batasan terhadap hukum yang terkandung dalam ayat 240 di atas. Akan tetapi pendapat yang paling banyak diterima adalah pendapat yang mengatakan bahwa ayat 240 di atas adalah *muḥkam*. Sebab, pada ayat tersebut berkaitan dengan pemberian wasiat bagi istri jika istri itu tidak keluar dari rumah dan tidak berniat untuk menikah lagi. Sedangkan pada ayat 234 di atas berkenaan dengan pemberian masa ‘*iddah*’ bagi istri yang ditinggal mati oleh suami²⁰². Menurut Mannā’ al-Qaṭṭān bahwa tidak ada bukti bahwa pada kedua ayat tersebut di atas bertentangan dan tidak terjadi *mansūkh* terhadap ayat 240 tersebut²⁰³.

2. Implikasi

Karena itu, menurut Haṣbi al-Shiddiqi dapat disimpulkan bahwa, ayat 234 di atas tidak *menaskh* ayat 240, sebab 234 hanya memberikan penjelasan terhadap ayat 240 yaitu istri yang telah ditinggal mati oleh suaminya harus menjalani masa ‘*iddah*’ sedangkan ayat 240 hanya mengandung anjuran kepada keluarga suami yang ditinggal agar tidak mengusir sang istri dari rumah agar istri yang ditinggal mati oleh suami dapat tetap hidup tenang, segala kebutuhan terpenuhi, seakan-akan suaminya masih hidup. Sebab, pada ayat tersebut berkaitan dengan pemberian wasiat bagi istri jika istri itu tidak keluar dari rumah dan tidak berniat untuk menikah lagi. Sedangkan pada ayat 234 di atas berkenaan dengan pemberian masa ‘*iddah*’ bagi istri yang ditinggal mati oleh suami.

²⁰²Syamsul Qamar, *Problematika Nāsikh Wa Mansūkh Dalam al-Qur’an* (Cet. I; Makassar: Alauddin University Press, 2014), h. 63.

²⁰³Khāliḥ Mannā’ al-Qaṭṭān, *Mabāḥiṣ Fī ‘Ulūm al-Qur’ān*, h. 228.

G. Persoalan Pelarangan Terhadap Kaum Musyrikin Ke Masjid al-Harām

1. QS al-Māidah/5: 2

يَتَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَحِلُّوا شَعَيْرَ اللَّهِ وَلَا الشَّهْرَ الْحَرَامَ وَلَا أَهْدَى وَلَا الْقَلْبَيْدَ وَلَا
ءَامِينَ الْبَيْتِ الْحَرَامِ يَبْتَغُونَ فَضْلًا مِّن رَّبِّهِمْ وَرِضْوَانًا وَإِذَا حَلَلْتُمْ فَاصْطَادُوا وَلَا
تَجْرَمَنَّكُمْ شَنَايُن قَوْمٍ أَن صَدُّوكُمْ عَنِ الْمَسْجِدِ الْحَرَامِ إِن تَعْتَدُوا وَتَعَاوَنُوا عَلَى
الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ

Terjemahnya:

Hai orang-orang yang beriman, janganlah kamu melanggar syi'ar-syi'ar Allah dan jangan melanggar kehormatan bulan-bulan haram jangan (menggangu) binatang-binatang had-ya dan binatang-binatang qalaa-iddan jangan (pula) mengganggu orang-orang yang mengunjungi Baitullah sedang mereka mencari kurnia dan keredhaan dari Tuhannya dan apabila kamu telah menyelesaikan ibadah haji, Maka bolehlah berburu. dan janganlah sekali-kali kebencian(mu) kepada sesuatu kaum karena mereka menghalang-halangi kamu dari Masjidilharam, mendorongmu berbuat aniaya (kepada mereka). dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. dan bertakwalah kamu kepada Allah, Sesungguhnya Allah Amat berat siksa-Nya²⁰⁴.

Ayat di atas menurut al-Syaukani di *naskh* oleh ayat-ayat tentang perang, karena bertentangan dengan ayat-ayat berperang²⁰⁵, seperti pada QS al-Taūbah/9: 28.

يَتَأَيُّهَا الَّذِينَ ءَامَنُوا إِنَّمَا الْمُشْرِكُونَ نَجَسٌ فَلَا يَقْرَبُوا الْمَسْجِدَ الْحَرَامَ بَعْدَ
عَامِهِمْ هَذَا وَإِن خِفْتُمْ عَيْلَةً فَسَوْفَ يُغْنِيكُمُ اللَّهُ مِن فَضْلِهِ إِن شَاءَ إِنَّ اللَّهَ
عَلِيمٌ حَكِيمٌ

Terjemahnya:

Hai orang-orang yang beriman, Sesungguhnya orang-orang yang musyrik itu najisMaka janganlah mereka mendekati Masjidilharam sesudah tahun ini. dan

²⁰⁴Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 107.

²⁰⁵Muhammad al-Khuḍāri, *Tarīkh al-Tasyrī' al-Islāmi*, (t.c; t.t.p: Maktabah al-Sa'ādah, 1954), h. 43.

jika kamu khawatir menjadi miskin, Maka Allah nanti akan memberimu kekayaan kepadamu dari karuniaNya, jika Dia menghendaki. Sesungguhnya Allah Maha mengetahui lagi Maha Bijaksana²⁰⁶.

Menurut mayoritas Ulama bahwa pada QS al-Māidah/5: 2 di atas hukumnya adalah *mansūkh* oleh ayat 28 pada surah al-Taūbah²⁰⁷, akan tetapi sebagian ulama juga ada yang mengatakan bahwa QS al-Māidah/5: 2 adalah *muḥkam*²⁰⁸.

Pada ayat 2 dari surah al-Māidah diatas menurut Quraish Shihab bahwa ayat tersebut melarang kaum muslimin untuk menghalangi kaum musyrikin yang akan melaksanakan haji (sesuai keyakinan mereka) cukup menjadi bukti betapa tinggi toleransi dalam Islam. Memang hal itu kemudian dilarang, akan tetapi larangan tersebut karena pertimbangan keamanan dan kesucian kota itu²⁰⁹.

Suatu riwayat mengatakan bahwa larangan tersebut turun berkenaan dengan rencana beberapa kaum muslimin untuk merampas unta-unta yang dibawa oleh rombongan kaum musyrikin, dengan alasan bahwa unta-unta tersebut milik kaum muslimin yang pernah mereka rampas.

Imām Fakhruddin al-Rāzi seorang ulama yang dikenal sangat menentang adanya *nāsikh mansūkh* dalam al-Qur'an, beliau berpendapat tentang larangan di atas bahwa yang dimaksud dalam ayat tersebut adalah kaum muslimin bukan kaum musyrikin²¹⁰. Dengan alasan bahwa perintah larangan pada awal ayat di atas ditujukan kepada kaum muslimin bukan kaum musyrikin, karena telah direstui oleh Allah.

²⁰⁶Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 192.

²⁰⁷Abū Ja'far al-Naḥḥās Aḥmad ibn Muḥammad, *Nāsikh wa al-Mansūkh*, h. 359

²⁰⁸Abū Ja'far al-Naḥḥās Aḥmad ibn Muḥammad, *Nāsikh wa al-Mansūkh*, h. 359

²⁰⁹Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. III, h. 16.

²¹⁰Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. III, h. 16.

Jadi dapat dipahami bahwa ayat QS al-Māidah/8: 2 di atas berkenaan dengan toleransi kepada kaum musyrikin untuk melaksanakan haji dan umrah.

Sedangkan pada QS al-Taūbah/9: 28 di atas berkenaan dengan perintah untuk melarang kaum musyrikin untuk berkunjung ke Masjid al-Ḥarām²¹¹.

Ulama berbeda pendapat tentang siapa yang dimaksud dengan kaum musyrikin dalam ayat ini, ada yang membatasinya pada para penyembah berhala dan tidak mengganggu kaum muslimin ada yang berpendapat bahwa yang dimaksud adalah mencakup ahl-Kitāb (Yahudi dan Nasrani)²¹².

Imām al-Syāfi'i, berpendapat bahwa ayat ini hanya melarang kaum musyrikin untuk masuk ke Masjid al-Ḥarām, bukan semua Masjid, makanya tidak ada halangan bagi orang Yahudi atau Nasrani memasuki Masjid selainnya. Imām Mālik juga berpendapat demikian. Imām Abū Ḥanīfah berpendapat bahwa walau dalam ayat tersebut yang dimaksud adalah Masjid al-Ḥarām, tapi beliau memahaminya bukan sebagai larangan memasukinya, akan tetapi maksudnya ialah larangan untuk melaksanakan haji, umrah dan melakukan ṭāwaf²¹³.

Mengenai kedua persoalan di atas yang dianggap sebagian ulama telah terjadi *mansūkh* dengan alasan bertentangan. Alasan mereka mengatakan bertentangan karena, hanya memahami kedua ayat tersebut dari teksnya saja, tanpa memperhatikan kondisi pada saat kedua ayat di atas diturunkan.

²¹¹Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. III, h. 16.

²¹²Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. III, h. 67.

²¹³Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. III, h. 66.

Sekiranya memahami kedua ayat di atas dengan menelusuri *asbāb al-nuzūl*-nya maka tidak akan ditemukan pertentangan dari kedua ayat tersebut²¹⁴.

Oleh karena itu, dapat disimpulkan bahwa kedua ayat di atas diturunkan dalam kondisi yang berbeda, maka menurut Fakhrud-dīn al-Rāzi sebagaimana dikutip oleh Rosihan Anwar bahwa kedua ayat tersebut tidak terjadi *nāskih mansūkh*²¹⁵ karena tidak memenuhi syarat adanya ayat bertentangan²¹⁶.

2. Implikasi

Ketika ayat (QS al-Māidah/5: 2) yang membolehkan kaum musyrikin memasuki Baitullāh, pada saat itu toleransi masih sangat kuat pada saat itu, kaum musyrikin belum mengganggu kaum muslimin pada saat itu, makanya masih diperbolehkan. Sedangkan ketika ayat (QS al-Taūbah/9: 28) diturunkan untuk menghalangi kaum musrikin untuk berkunjung ke Baitullāh karena kondisinya pada saat itu kaum musyrikin mulai membuat keonaran sehingga kaum muslimin merasa resah terhadap kehadiran kaum musyrikin karena telah menyemarakkan jual beli dan arus perdagangan, dan kaum muslimin merasa khawatir mengalami kerugian, maka Allah menurunkan firmanNya di atas sebagai penenang bagi kaum muslimin dari gangguan kaum musyrikin²¹⁷.

Kalau dikatakan sekarang ummat Islam dapat melarang kaum kafir berkunjung ke Mekkah, itu belum tepat. Sebab, sekarang kondisinya telah berubah,

²¹⁴M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 131..

²¹⁵Abdullah Muḥammād Fakruddīn al-Rāzi, *Mawāwi'uhā Fī al-Qur'an al-Karīm wa Khaṣāiṣuhā al-Balāgiyyah*, (Mesir: Maktabah al-Amānah, 1991), h. 210

²¹⁶Rosihan Anwar, *Ulumul Qur'an*, (Cet.II; Bandung: Pustaka Setia, 2006), h. 175.

²¹⁷Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. V, h. 62.

dapat dilihat non muslim sudah punya kerja sama dengan kaum muslim, hubungan bisnis dengan non muslim, tanpa adanya niat untuk membuat keonaran.

H. *Persoalan Perintah Untuk berperang*

1. QS anl-Anfal/8: 65.

يَتَأْتِيهَا النَّبِيُّ حَرَضَ الْمُؤْمِنِينَ عَلَى الْقِتَالِ ۚ إِنْ يَكُنْ مِنْكُمْ عِشْرُونَ صَابِرُونَ يَغْلِبُوا
مِائَتِينَ ۚ وَإِنْ يَكُنْ مِنْكُمْ مِائَةٌ يَغْلِبُوا أَلْفًا مِنَ الَّذِينَ كَفَرُوا بِأَنَّهُمْ قَوْمٌ لَا
يَفْقَهُونَ ﴿٦٥﴾

Terjemahnya:

Hai Nabi, Kobarkanlah semangat Para mukmin 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 diantaramu, niscaya mereka akan dapat mengalahkan seribu dari pada orang kafir, disebabkan orang-orang kafir itu kaum yang tidak mengerti²¹⁸.

Ayat di atas menurut al-Suyūṭī *dināskh* oleh ayat 66 pada surah yang sama berikut:

أَلَمْ تَرَ أَنَّ اللَّهَ عَزَّ وَجَلَّ عَلَّمَ أَنْ فِيكُمْ ضَعْفًا ۚ فَإِنْ يَكُنْ مِنْكُمْ مِائَةٌ صَابِرَةٌ
يَغْلِبُوا مِائَتَيْنِ ۚ وَإِنْ يَكُنْ مِنْكُمْ أَلْفٌ يَغْلِبُوا أَلْفِينَ بِإِذْنِ اللَّهِ ۗ وَاللَّهُ مَعَ الصَّابِرِينَ ﴿٦٦﴾

Terjemahnya:

Sekarang Allah telah meringankan kepadamu dan Dia telah mengetahui bahwa padamu ada kelemahan. Maka jika ada diantaramu seratus orang yang sabar, niscaya mereka akan dapat mengalahkan dua ratus orang kafir; dan jika diantaramu ada seribu orang (yang sabar), niscaya mereka akan dapat mengalahkan dua ribu orang, dengan seizin Allah. dan Allah beserta orang-orang yang sabar²¹⁹.

Dalam suatu riwayat dikemukakan bahwa ketika Allah menurunkan ayat 65 di atas yang mewajibkan perang, satu melawan sepuluh, kaum muslimin merasa

²¹⁸Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 186.

²¹⁹Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 186.

keberatan sehingga Allah memberikan keringanan bagi mereka untuk tiap orang melawan dua orang, dengan menurunkan ayat 66 di atas pada surah yang sama²²⁰.

Menurut Quraish Shihab bahwa pada ayat 65 di atas oleh sementara ulama tentang menghindarkan dari kebinasaan yakni dengan mengerjakan apa yang diperintahkan untuk memberikan dorongan atau semangat kepada kaum muslimin pada saat itu agar terhindar dari kebinasaan²²¹.

Pada ayat 66 di atas, memberikan keringanan kepada kaum muslimin untuk melawan tiap orang melawan dua orang. Akan tetapi menurut Ṭabāṭṭabā'i tentang perkataan dalam ayat ini *diri kamu ada kelemahan*, padahal pada saat itu jumlah kaum muslimin semakin bertambah untuk melawan kaum kafir, menurut beliau sebab kaum muslim mengalami kelemahan karena lemahnya mental, menurut beliau pertambahan personil yang menghasilkan kelemahan. Menurut beliau ketika itu, karena personil telah bertambah, hari demi hari, kelompok melangkah maju dan semakin kuat hingga mencapai tahap dimana telah menemui jalan yang mudah untuk menjalani hidup sendiri tanpa gangguan dan bebas dari kaum kafir²²².

Menurut Quraish Shihab bahwa pada ayat 65 tidak dijelaskan bahwa kemampuan untuk mengalahkan satu melawan sepuluh, diraih dengan izin Allah, berbeda dengan ayat 66 kemenangan yang diraih karena adanya faktor luar yang mengakibatkan kemenangan, dalam hal ini adalah bantuan Allah.

²²⁰Lihat Abū al-Saūd dan Mmuḥammād al-'Umaidī, *al-Irsyād Ilā Mazāyā al-Qur'ān al-Karīm*, Juz I. (Qāhirat: Dār al-Mushāf, 1998), h. 97. Lihat juga Shaleh, A.A. Dahlan, M. D. Dahlan, *Asbāb al-Nuzūl, Latar Belakang, Historis Turunnya Ayat-Ayat al-Qur'an*. h. 228.

²²¹Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. IV, h. 596.

²²²Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. IV, h. 600.

Mengenai kedua ayat di atas, yang dipandang telah *mansūkh* terhadap ayat setelahnya, al-Khuḍārī mengatakan bahwa kedua ayat tersebut merupakan *khābar* bukan perintah²²³. Menurut beliau yang ditekankan dalam ayat tersebut adalah tuntutan bagi kaum muslimin untuk bertahan dari dua puluh tetap bertahan untuk melawan orang dua ratus, menuntut dari orang seratus untuk melawan orang seribu.

Menurut beliau ayat 66 merupakan *rukḥṣah* terhadap ayat 65 di atas. Menurut beliau ayat 66 tidak *menaskh* (menghapus) ayat 65, sebab menurut beliau dalam ayat di atas diperintahkan dua puluh menentang dua ratus, sebelum nyata kelemahannya. Ketika telah nyata kelemahannya maka diperintahkanlah orang seratus menghadapi orang dua ratus²²⁴.

Menurut al-Khuḍārī, sebagaimana dikutip oleh Hasbi al-Ṣiddiqī bahwa kedua ayat tersebut tidak terjadi *nāskih mansūkh*, sebab tidak bertentangan. Menurut beliau kasus pada kedua ayat di atas sama seperti ayat tayammūm dengan ayat wuḍū', yakni ayat tentang tayammūm tidak *menaskh* ayat wuḍū'²²⁵, sebab kondisinya ketika kedua ayat tersebut diturunkan berbeda. Sama halnya dengan kedua ayat tentang perang di atas (QS al-Anfāl/8: 65 dan 66 pada surah yang sama), diturunkan karena kondisinya berbeda dan akan berlaku ketika kondisinya kembali terjadi²²⁶.

²²³Faisān, Su'ud ibn Abdullāh. *Ikhtilāf al-Mufasssīrūn: Aṣbābuhū wa Aṣāruh*. (Cet. I; t.d.), h. 84. Lihat juga M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 127.

²²⁴M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 127.

²²⁵Abd al-Rāḥim Fuad. *Mīn Ma'ān al-Qur'ān*. (Kairo-Mesir: Dār al-Kitāb al-'Arābi, 2003), h. 112.

²²⁶M. Hasbi al-Ṣiddiqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 127.

Oleh karena itu, penulis agaknya sepakat dengan al-Khuḍārī bahwa kedua ayat tersebut tidak terjadi *mansūkh* karena kedua ayat tersebut tidak bertentangan, buktinya kondisi pada saat kedua ayat tersebut diturunkan berbeda. Akan tetapi menurut Hasbi al-Ṣiddieqy ayat 66 *rukḥṣah* terhadap ayat 65, bukan sebagai *nāsikh*²²⁷.

2. Implikasi

Dengan demikian tidak harus mengatakan bahwa ayat 65 telah dibatalkan oleh ayat 66. Sebab, ketetapan satu banding sepuluh adalah hukum dasar perbandingan seorang mukmin dengan kafir jika terjadi pertempuran, karena memang bisa saja walaupun kelompok kecil akan tetapi terlatih dengan baik, bermental baja, mengetahui medan perang, mungkin saja bisa mengalahkan kelompok besar²²⁸. Ini membuktikan dalam banyak peristiwa, sedangkan dalam ayat di atas satu banding dua merupakan keringanan bila terdapat faktor yang melemahkan kaum muslimin atau kaum muslimin benra-benar dalam keadaan lemah. Juga dapat dipahami bahwa, banyaknya pasukan bukan penentu kemenangan, akan tetapi perjuangan, keikhlasan, ketekunan, kesabaran juga dapat menjadi penentu dalam sebuah kemenangan.

Berdasarkan uraian di atas, kesimpulan yang muncul di benak penulis bahwa dalam al-Qur'an tidak ada ayat yang bertentangan antara satu ayat dengan ayat lain dan ini yang disepakati oleh mayoritas ulama. Sebab syarat dikatakannya ayat bertentangan dengan yang lain harus mempunyai kesamaan subjek, objek, tempat dan waktu hukum itu dibebankan dan diberlakukan.

²²⁷M. Hasbi al-Ṣiddieqī, *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*, h. 127.

²²⁸Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, Vol. IV, h. 601.

Masih dalam hal ini, ayat-ayat yang dikategorikan oleh ulama pendukung *nāsikh mansūkh* nampaknya ketika penulis telusuri ayat tersebut berdasarkan waktu, dan tempat turunnya ayat atau *asbāb al-nuzūl* ayat tersebut, maka gugurlah pandangan bahwa ada ayat yang *mansūkh* sebab tidak akan bertentangan suatu ayat jika hal tersebut tidak terpenuhi.

Setelah penulis melakukan penelusuran terhadap ayat-ayat di atas baik penelusuran dari segi waktu, tempat dan kondisi ayat-ayat tersebut diturunkan, nampaknya tidak ada yang bertentangan antara satu dengan yang lain. Sebab, masing-masing ayat diturunkan dalam kondisi yang berbeda. Sebab, proses perintah pelaksanaan hukumnya tergantung pada kondisinya, sama seperti perintah larangan dan kebolehan ziarah kubur yang telah penulis uraikan sebelumnya. Artinya, tidak ada suatu perintah yang dihapus ataupun tidak berlaku lagi dengan alasan telah turun dalil setelahnya, walaupun secara *zāhir* bertentangan, akan tetapi kondisinya berbeda, maka tidak dapat dikatakan bertentangan. Sama seperti ayat-ayat yang menurut sebagian kelompok telah terjadi *nāsikh mansūkh* di atas., secara teks kandungan ayat-ayat tersebut bertentangan, padahal tidak demikian. Sebab, syarat dikatakannya ayat tertentu bertentangan (kontradiksi), apabila subjek, objek, waktu, tempat dan kondisi kedua ayat tersebut sama. Maka mustahil dengan tanpa maṣlahat suatu ayat diturunkan oleh Allah swt.

Delapan kasus di atas mayoritas ulama sepakat bahwa memang tidak terjadi *nāsikh mansūkh* sebab setiap ayat yang diturunkan oleh *Syāri'* mempunyai maṣlahat sendiri dalam kondisi tertentu.

Akan tetapi, mayoritas ulama berpendapat bahwa di dalam al-Qur'an memang terdapat ayat yang telah *mansūkh*, seperti dan *naskh* yang tidak berperganti

dan *naskh* yang berganti, *naskh* hukumnya tapi *nashnya* masih ada, *naskh* *nashnya* tapi hukumnya tetap ada,. Menurut sebagian ulama *naskh* seperti itu memang ada dalam al-Qur'an²²⁹. Contohnya seperti berikut:

I. *Naskh* tanpa *Badal* (pengganti)

Contoh *naskh* seperti ini adalah penghapusan keharusan bersedekah bagi yang ingin berbicara dengan Rasulullah, seperti:

1. QS al-Mujādilah/58: 12

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا إِذَا نَجَّيْتُمُ الرَّسُولَ فَقَدِمُوا بَيْنَ يَدَيْ جُؤُنُكُمْ صَدَقَةً ذَٰلِكَ خَيْرٌ لَّكُمْ وَأَطْهَرٌ فَإِن لَّمْ تَجِدُوا فَإِنَّ اللَّهَ غَفُورٌ رَّحِيمٌ

Terjemahnya:

Hai orang-orang beriman, apabila kamu mengadakan pembicaraan khusus dengan Rasul hendaklah kamu mengeluarkan sedekah (kepada orang miskin) sebelum pembicaraan itu. yang demikian itu lebih baik bagimu dan lebih bersih, tapi jika kamu tidak memperoleh (yang akan disedekahkan) Maka Sesungguhnya Allah Maha Pengampun lagi Maha Penyayang²³⁰.

Ayat di atas mengharuskan bagi umat muslim untuk bersedekah jika ingin berbicara dengan Rasulullah, menurut Syaikh Mannā' al-Qaṭṭān bahwa Allah menghapuskan ayat tersebut tanpa pengganti (*badal*) sebab penghapusan hukumnya lebih baik dan sudah sesuai tuntutan Allah dalam memelihara kepentingan hamba-hambanya²³¹. Maksudnya, jika ayat tersebut masih diberlakukan maka akan dapat menyusahkan hamba-hamba-Nya yang ingin berbicara dengan Nabi. Maka dengan demikian, penghapusan hukum pada ayat tersebut adalah lebih baik daripada tetap memberlakukan hukum yang terdapat dalam ayat tersebut.

²²⁹ Al-Ḥarīṣ ibnu Asad al-Muḥāsabī, *Fahm al-Qur'ān wa Ma'ānihi*, (Cet.I; Bēirūt: Dār al-Fikr, t.t), h. 445.

²³⁰ Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 545.

²³¹ Khalil Mannā' al-Qaṭṭān, *Mabāḥiṣ fi 'Ulūm al-Qur'ān*, diterjemahkan oleh Mudzakkir AS, (jJakarta: Pustaka Litera Antanusa, 2013), h. 340.

2. Hikmah

Maka dengan demikian dapat dikatakan bahwa Allah menghapuskan hukum terdahulu dengan sesuatu yang lebih baik, mengingat ketiadaan hukum yang ada dalam ayat tersebut merupakan hal lebih baik bagi umat manusia²³².

J. *Naskh* yang Berperganti (mempunyai *badal*)

Naskh seperti ini mayoritas ulama sepakat tentang adanya *naskh* seperti ini dalam al-Qur'an, mereka membuktikan adanya *naskh* seperti ini dengan mengambil contoh penghapusan hukum kurungan dalam rumah bagi pezina (laki-laki dan perempuan), yaitu pada:

1. QS al-Nisā'/4: 15

وَالَّتِي يَأْتِيَنَّ الْفَاحِشَةَ مِنْ نِسَائِكُمْ فَاسْتَشْهِدُوا عَلَيْهِنَّ أَرْبَعَةً مِّنْكُمْ فَإِنْ شَهِدُوا فَأَمْسِكُوهُنَّ فِي الْبُيُوتِ حَتَّىٰ يَتَوَفَّيَهُنَّ الْمَوْتُ أَوْ يَجْعَلَ اللَّهُ لَهُنَّ سَبِيلًا ﴿١٥﴾

Terjemahnya:

Dan (terhadap) Para wanita yang mengerjakan perbuatan keji, hendaklah ada empat orang saksi diantara kamu (yang menyaksikannya). kemudian apabila mereka telah memberi persaksian, Maka kurunglah mereka (wanita-wanita itu) dalam rumah sampai mereka menemui ajalnya, atau sampai Allah memberi jalan lain kepadanya²³³.

Ketentuan hukum kurungan di dalam rumah pada ayat di atas telah dihapus hukumnya menjadi hukuman dera (cambuk) 100 kali pada QS al-Nūr/24: 2

الزَّانِيَةُ وَالزَّانِي فَاجْلِدُوا كُلَّ وَاحِدٍ مِّنْهُمَا مِائَةَ جَلْدَةٍ وَلَا تَأْخُذْكُمْ بِهِمَا رَأْفَةٌ فِي دِينِ اللَّهِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَلَيْشَهِدَ عَذَابُهُمَا طَآئِفَةٌ مِّنَ الْمُؤْمِنِينَ ﴿٢﴾

²³²Khafil Mannā' al-Qaṭṭan, *Mabāḥiṣ fi 'Ulūm al-Qur'ān*, diterjemahkan oleh Mudzakkir AS, (Jakarta: Pustaka Litera Antanusa, 2013), h. 340.

²³³Departmen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 81.

Terjemahnya:

Perempuan yang berzina dan laki-laki yang berzina, Maka deralah tiap-tiap seorang dari keduanya seratus kali dera, dan janganlah belas kasihan kepada keduanya mencegah kamu untuk (menjalankan) agama Allah, jika kamu beriman kepada Allah, dan hari akhirat, dan hendaklah (pelaksanaan) hukuman mereka disaksikan oleh sekumpulan orang-orang yang beriman.

Pada QS al-Nūr/24: 2 di atas menghapus hukum kurungan dalam rumah bagi pezina yang terkandung dalam QS al-Nisā'/4: 115, kepada hukuman dera (cambuk).

K. *Naskh* tilawah (*nash*), hukumnya tetap berlaku

Naskh seperti ini dapat ditemukan misalnya pada ayat tentang rajam firman Allah yang berbunyi:

إِذَا زَنَا الشَّيْخُ وَالشَّيْخَةُ فَارْجُمُوهُمَا أَلْبَتَّةَ نَكَالًا مِنَ اللَّهِ وَاللَّهُ عَزِيزٌ حَكِيمٌ

Terjemahnya:

Jika seorang pria tua dan wanita berzina, maka rajamlah keduanya dengan pasti sebagai hukuman dari Allah, dan Allah maha perkasa maha bijaksana.

Menurut sebagian ulama bahwa ayat ini masih berlaku hukumnya, akan tetapi *nash*nya telah dihapus. Menurut Mannā' al-Qaṭṭān bahwa ayat ini hukumnya tetap berlaku walaupun *nash* tidak terdapat di dalam al-Qur'an, akan tetapi hukumnya tetap berlaku bagi umat muslim.

Mengenai masalah ini Abū Sahal menukil perkataan 'Umar ibn Khaṭṭāb, beliau berkata:

أَوْلَى أَنْ يَقُولَ النَّاسُ زَادَ فِي كِتَابِ اللَّهِ تَعَالَى لِكِتَابِهَا: (الشَّيْخُ وَالشَّيْخَةُ فَارْجُمُوهُمَا أَلْبَتَّةَ) فِي الْقُرْآنِ^{٢٣٤}.

²³⁴ Abū Sahal Muḥammad ibn 'Abd al-Raḥmān al-Mughārāwī, *Mausū'ah al-Mawāqif al-Salafi fī al-'Aqīdah wa al-Manhaj wa al-Tarbiyah*, Juz X, (Cet. I; al-Qāhirah, Mesīr: al-Maktabah al-Islamiyah li al-Nasyri wa al-Tauzī', t.t), h. 41.

Artinya:

Seandainya tidak ada manusia yang menuduh aku sebagai seorang yang menambah-nambahkan al-Qur'an, maka aku akan menambahkan الشيخ والشيخة ke dalam al-Qur'an.

Pendapat inilah yang membuktikan bahwa terdapat di dalam al-Qur'an hukumnya masih ada akan tetapi teks (*nash*) telah dihapus. Juga diperkuat oleh hadis yang diriwayatkan oleh Imam Muslim, yang berbunyi:

حَدَّثَنِي أَبُو الطَّاهِرِ وَحَرَمَلَةُ بْنُ يَحْيَى قَالَا حَدَّثَنَا ابْنُ وَهْبٍ أَخْبَرَنِي يُونُسُ عَنْ ابْنِ شِهَابٍ قَالَ أَخْبَرَنِي عُبَيْدُ اللَّهِ بْنُ عَبْدِ اللَّهِ بْنِ عُتْبَةَ أَنَّهُ سَمِعَ عَبْدَ اللَّهِ بْنَ عَبَّاسٍ يَقُولُ قَالَ عُمَرُ بْنُ الْخَطَّابِ وَهُوَ جَالِسٌ عَلَى مَنبَرِ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِنَّ اللَّهَ قَدْ بَعَثَ مُحَمَّدًا صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ بِالْحَقِّ وَأَنْزَلَ عَلَيْهِ الْكِتَابَ فَكَانَ مِمَّا أَنْزَلَ عَلَيْهِ آيَةُ الرَّجْمِ قَرَأَتَاهَا وَوَعَيْنَاهَا وَعَقَلْنَاهَا فَرَجَمَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَرَجَمْنَا بَعْدَهُ فَأَحْشَى إِنْ طَالَ بِالنَّاسِ زَمَانٌ أَنْ يَقُولَ قَائِلٌ مَا نَحْدُ الرَّجْمِ فِي كِتَابِ اللَّهِ فَيَضْلُوا بِتَرْكِ فَرِيضَةٍ أَنْزَلَهَا اللَّهُ وَإِنَّ الرَّجْمَ فِي كِتَابِ اللَّهِ حَقٌّ عَلَى مَنْ زَيَّى إِذَا أَحْصَنَ مِنَ الرِّجَالِ وَالنِّسَاءِ إِذَا قَامَتِ الْبَيْتَةُ أَوْ كَانَ الْحَبْلُ أَوْ الْإِعْتِرَافُ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَابْنُ أَبِي عُمَرَ قَالُوا حَدَّثَنَا سُفْيَانُ عَنْ الزُّهْرِيِّ بِهَذَا الْإِسْنَادِ^{٢٣٥}

Artinya:

Telah menceritakan kepada kami Abu al-Ṭāhir dan Harmalah bin Yaḥyā keduanya berkata; telah menceritakan kepada kami Ibnu Wahab telah menceritakan kepadaku Yunus dari Ibnu Syihab dia berkata; telah menceritakan kepadaku Ubaidullāh bin 'Abdullah bin 'Utbah bahwa dia pernah mendengar Abdullah bin Abbas berkata, " Umar bin Khattab berkata sambil duduk di atas mimbar Rasulullah shallallahu 'alaihi wasallam, "Sesungguhnya Allah telah mengutus Muhammad shallallahu 'alaihi wasallam dengan kebenaran, dan Dia juga telah menurunkan kitab kepadanya, di antara ayat yang diturunkan kepadanya, yang kita semua telah membacanya, mempelajari

²³⁵Muslim Ibnu al-Ḥajjāj Abū Ḥasan al-Qusyairī al-Naisābūrī, *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi al-Naql al-'Adl ilā rasūl Allāh Ṣalla Alāihi wa Sallam*, Juz 5, (Beirūt: Dār Iḥyā' al-Turās al-'Arabī, t.t), h. 1317.

dan berusaha memahaminya adalah ayat tentang rajam. Rasulullah shallallahu 'alaihi wasallam telah melaksanakan hukuman rajam tersebut, begitu juga kita akan tetap melaksanakan hukum tersebut setelah kepergian beliau. Aku khawatir, jika semakin lama, maka akan ada yang berkata, 'Di dalam al Qur'an tidak kita dapati ayat mengenai hukum rajam'. Lantas mereka tersesat karena meninggalkan hukum wajib itu yang telah diturunkan oleh Allah Ta'la. Sesungguhnya hukuman rajam yang terdapat dalam kitabullah, wajib dijalankan atas orang laki-laki dan perempuan yang telah menikah melakukan perzinahan apabila ada saksi, ada bukti dan juga ada pengakuan." Dan telah menceritakan kepada kami Abu Bakar bin Abu Syaibah dan Zuhair bin Harb dan Ibnu Abu Umar mereka berkata; telah menceritakan kepada kami Sufyan dari Az Zuhri dengan isnad ini."

Hadis di atas membuktikan bahwa ayat tersebut ada akan tetapi nashnya telah dihapus dan tidak dituliskan dalam al-Qur'an, akan tetapi hukumnya tetap berlaku.

Riwayat Ubay ibn Ka'ab ibn Umamah ibn Sahl megemukakan bunyi mengenai ayat di atas yang dianggap bacaannya *mansūkh* itu. Umamah mengatakan bahwa Rasulullah telah mengajarkan kami membaca ayat rajam tersebut²³⁶. Bukti bahwa perintah untuk merajam sebagai pengganti kurungan di dalam rumah itu masih ada, yaitu hadis berikut:

UNIVERSITAS ISLAM NEGERI
ALAUDDIN

حَدَّثَنَا عَبْدُ اللَّهِ حَدَّثَنَا خَلْفُ بْنُ هِشَامٍ حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ عَاصِمِ بْنِ بَهْدَلَةَ عَنْ زَيْدِ قَالَ قَالَ لِي أَبِي بْنُ كَعْبٍ كَأَيِّنْ تَقْرَأُ سُورَةَ الْأَحْزَابِ أَوْ كَأَيِّنْ تَعُدُّهَا قَالَ قُلْتُ لَهُ ثَلَاثًا وَسَبْعِينَ آيَةً فَقَالَ قَطُّ لَقَدْ رَأَيْتُهَا وَإِنَّهَا لَتُعَادِلُ سُورَةَ الْبَقَرَةِ وَلَقَدْ قَرَأْنَا فِيهَا الشَّيْخُ وَالشَّيْخَةُ إِذَا زَنَى فَاَرْجُمُوهُمَا الْبَتَّةَ نَكَالًا مِنَ اللَّهِ وَاللَّهُ عَلِيمٌ حَكِيمٌ²³⁷

Artinya:

Telah menceritakan kepada kami Abdullah telah menceritakan kepada kami Khalaf bin Hisyam telah menceritakan kepada kami Hammad bin Zaid dari Aşim bin Bahdalah dari Zir berkata, " Ubay bin Ka'ab berkata kepadaku,

²³⁶ Abū Ja'fār al-Naḥḥas, *al-Nāsikh wa al-Mansūkh*, (Cet. I: Kuwaīt: Maktabah al-Fallaḥ, t.t), h. 61.

²³⁷ Abū 'Abdillāh Aḥmad ibnu Muḥammad ibn Ḥanbal ibn Hilāl ibn Asad al-Syaibānī, *Musnad al-Imām Aḥmad ibn Ḥanbal*, (Cet. I; t.t.p: Mu'sisah al-Risālah, 2001), h. 134.

"Berapa ayat kalian membaca surat al-Ahzāb?" Zir bin Hubaisy menjawab, "Tujuh puluh tiga ayat." Dia (Ubay) Berkata, "Sungguh aku melihat bahwa ia sebanding dengan surat al-Baqarah, dan di dalamnya kami membaca (ayat): 'Orang yang sudah tua baik laki-laki atau pun perempuan jika berzina maka rajamlah keduanya sebagai pelajaran dari Allah. Sesungguhnya Allah Maha mengetahui lagi Bijaksana'."

L. *Naskh* hukumnya, *nash* (bacannya) tetap

Naskh seperti ini diakui oleh sebagian ulama keberadaannya dalam al-Qur'an. Terbukti, yaitu ayat tentang perintah kepada Nabi Ibrahim untuk menyembelih anaknya Ismail seperti dalam:

1. QS al-Şaffat/37: 102

فَلَمَّا بَلَغَ مَعَهُ السَّعْيَ قَالَ يَبْنَؤِيَّ إِنِّي أَرَى فِي الْمَنَامِ أَنِّي أَذْنَحُكَ فَانظُرْ مَاذَا تَرَى قَالَ
يَتَأْتِ أَفْعَلًا مَا تُؤْمَرُ سَتَجِدُنِي إِن شَاءَ اللَّهُ مِنَ الصَّابِرِينَ ﴿١٠٢﴾

Terjemahnya:

Maka tatkala anak itu sampai (pada umur sanggup) berusaha bersama-sama Ibrahim, Ibrahim berkata: "Hai anakkku Sesungguhnya aku melihat dalam mimpi bahwa aku menyembelihmu. Maka fikirkanlah apa pendapatmu!" ia menjawab: "Hai bapakku, kerjakanlah apa yang diperintahkan kepadamu; insya Allah kamu akan mendapatiku Termasuk orang-orang yang sabar²³⁸."

Dalam ayat ini terkandung perintah kepada Nabi Ibrahim untuk menyembelih anaknya Ismā'il. Walaupun perintah itu hanya lewat mimpi, tapi karena mimpi para nabi adalah wahyu, makanya terdapat kata dalam ayat ini *إَفْعَلًا مَا تُؤْمَرُ* "lakukanlah apa yang engkau diperintahkan melakukannya". Menurut para ulama perintah penyembelihan anak (Ismā'il) ini kemudian *dinaskh* dengan penyembelihan binatang²³⁹, seperti sekarang menjadi kewajiban bagi setiap Muslim yang mampu untuk melaksanakan qurban (penyembelihan hewan) di setiap perayaan 'id adħa.

²³⁸Departemen Agama RI, *al-Qur'an al-Karim Dan Terjemah*, h. 81.

²³⁹Amir Syarifuddin, *Ilmu Uşul Fiqh*, h. 274

Dalam hal ini, dapat dipahami bahwa dalam al-Qur'an terdapat ayat hukumnya telah *dinaskh* akan tetapi teks (*nashya*) masih terdapat di dalam al-Qur'an. Penghapusan hukum dalam ayat ini, kembali mempertegas bahwa terjadinya *naskh* itu tidak selamanya dipandang bahwa ada ayat yang tidak berlaku, maka tidak mungkin Allah menurunkan yang sia-sia. Pendapat seperti ini mungkin masih belum sampai kepada pemahaman mendalam. Seandainya pemahaman telah sampai ke sana, maka tidak akan berpikiran demikian. Sebab, terkadang penghapusan hukum dari suatu perintah itu lebih baik daripada pemberlakuannya yang dapat menyusahkan hambanya. Seperti dalam kasus ini, mungkin sekarang umat Islam akan merasakan kesulitan apabila ayat ini masih diberlakukan. Oleh karena itu, perintah tersebut ditiadakan demi kemaslahatan hamba-Nya²⁴⁰.

2. Implikasi

Dalam hal ini, terpetik pertanyaan, apa hikmah kenapa hukumnya dihapus tetapi *nashnya* tidak?

Jawabannya ada dua, yaitu²⁴¹:

- a) Al-Qur'an, di samping dibaca untuk diketahui maknanya walaupun hukumnya sudah tidak ada, ia harus tetap dibaca karena merupakan *kalāmullāh*, yang membacanya mendapat pahala. Maka ditetapkan *nashnya* karena hikmah ini.
- b) Pada umumnya *naskh* itu meringankan. Maka *nashnya* tetap ada supaya untuk mengingatkan akan nikmat dihapuskannya kesulitan (*masyaqqah*).

Berdasarkan beberapa uraian di atas penulis melihat bahwa memang *nāsikh mansūkh* dapat terjadi dalam al-Qur'an. Adanya *nāsikh mansūkh* menurut al-

²⁴⁰Rahmat Syafe'I, *Ilmu Uṣul Fiqh*, h. 240.

²⁴¹Mannā' al-Qaṭṭān, *Mabāhiṣ Fī 'Ulūm al-Qur'ān*, h. 341

Marāghī membuktikan bahwa hukum tidak akan dibebankan kecuali untuk kemaşlahatan umat manusia. Seperti adanya ayat yang dihapuskan hukumnya, tapi bacaannya tetap berlaku, sebab Allah melihat tingkat maşlahatnya, maksudnya ketika hukum dalam ayat itu tetap diberlakukan malah dapat menyusahkan hambanya, maka penghapusan hukumnya lebih baik daripada pemberlakuan hukumnya.

Dalam hal ini, apabila ada suatu hukum yang dibebankan pada suatu waktu karena adanya kebutuhan mendesak, kemudian kebutuhan tersebut sudah berakhir, ataupun ada kesulitan ketika hukum itu masih dibebankan, maka merupakan suatu tindakan bijaksana apabila hukum tersebut diberakhirkan, sehingga dengan begitu lebih baik dari pada pemberlakuannya.

BAB V PENUTUP

A. *Kesimpulan*

1. Dari pemaparan berbagai pengertian yang dikaitkan dengan *nāsikh mansūkh*, seperti penghapusan (*Izālah*), pengalihan (*Tahwil*), penggantian (*tabdil*) dan pemindahan (*Naql*) hukum. Pengertian tersebut ada yang mengindikasikan bahwa memang ada ayat yang benar-benar *dinaskh*, dan juga ada indikasi bahwa ada ayat yang hanya dialihkan pelaksanaan hukumnya kepada kondisi tertentu, dan memang terdapat ada ayat yang secara jelas telah dihapus pemberlakuan hukumnya.
2. Dalam al-Qur'an dapat didapati bentuk-bentuk *nāsikh mansūkh*, seperti yang *naskh* tidak punya pengganti, ada juga *naskh* hukum dengan punya pengganti, *menaskh* ayatnya akan tetapi hukumnya tetap berlaku, *menaskh* hukumnya, tapi teksnya masih ada, dan *menaskh* ayat dan hukumnya secara bersamaan.
3. Ulama yang menolak *nāsikh mansūkh* dalam al-Qur'an mengatakan bahwa di dalam al-Qur'an tidak ada ayat yang kontradiksi, makanya tidak ada ayat *mansūkh*, sebab syarat dikatakan suatu ayat *mansūkh* harus kontradiksi. Ulama yang dikenal dengan sangat menentang adanya *nāsikh mansūkh*, seperti Abū Muslīm al-Asfahāni, Fakhruddin al-Rāzi, Muḥammad Abduh, dan muridnya Rasyid Ridha. Sedangkan ulama yang menerima dan membolehkan adanya *nāsikh mansūkh* dalam al-Qur'an mereka berpendapat bahwa di dalam al-Qur'an terjadi revisi, sebab terdapat ayat yang tidak sesuai dengan kondisi sekarang, dan adanya ayat saling bertentangan. Ulama yang menerima pemikiran ini seperti Imām al-Syāfi'i, Imām Jalāl al-Dīn al-

Şuyūfī, dan lain-lain. Selain dua kelompok di atas juga ada yang secara luas mengartikan *nāsikh mansūkh* yaitu ulama *mutaqaddimīn* dan ada yang lebih mempersempitnya yaitu ulama *muta'akhkirīn*.

4. Setelah penulis uraikan contoh-contoh pada pembahasan sebelumnya, maka dapat dipahami bahwa 8 persoalan yang penulis uraikan tidak terjadi *nāsikh mansūkh* akan tetapi 8 persoalan tersebut ada yang *Takhṣīs*, *Tahwīl*, *Muḥkamah*, *Rukḥṣah*.

Contoh ayat yang terjadi *mansūkh*, seperti pada persoalan *naskh* tidak punya pengganti, ada juga *naskh* hukum dengan punya pengganti, *menaskh* ayatnya akan tetapi hukumnya tetap berlaku, *menaskh* hukumnya, tapi teksnya masih ada, dan *menaskh* ayat dan hukumnya secara bersamaan. Hal-hal seperti ini ada dalam al-Qur'an.

Maka dapat dipahami bahwa di dalam al-Qur'an memang ada ayat yang *dinaskh* walaupun jumlahnya sangat sedikit

B. *Implikasi*

Tulisan ini bukan untuk menghukumi dan menilai negatif ulama-ulama yang selama ini mendukung adanya *nāsikh mansūkh* dalam al-Qur'an. Akan tetapi, penulis hanya ingin mengetahui bukti dan fakta terhadap apa yang mereka selama ini perdebatkan terhadap keberadaannya. Juga tulisan ini diharapkan mampu menambah khasanah keilmuan bagia penulis, sebab penulis sadar bahwa keilmuan masih sangat rendah. Akan tetapi tulisan ini juga diharapkan agar menjadi bahan pertimbangan pemikiran tentang adanya *nāsikh mansūkh* dalam al-Qur'an, sehingga lebih selektif lagi dalam menetapkan dan mengamalkan hukum-hukum dalam Islam.

DAFTAR PUSTAKA

Al-Qur'an al-Karim

'Abduh, Muḥammad. *Tafsīr Juz 'Amma*. Mesir: Dār wa Maṭābi'ī, 1967.

Abduh, Muhammad Nur. *Pengantar Ulum al-Qur'an*. Cet. I; Makassar: Alauddin University Press, 2014.

Abū Bakrin, Al-Qāḍī Muḥammad bin 'Addillah. *Aḥkām al-Qur'an*. Beirut: Dār al-'Ilmiyyah, 2003.

Amal, Taufik Adnan. *Tafsir Kontekstual al-Quran*. Cet. II; Bandung: Mizan, 1990.

'Azīz, Qatādah ibn Da'āmah ibn Qatādah ibn. *Nāsikh wa al-Mansūkh*. Cet. I; Baghdād: Kuliyyah al-Adāb, 1998.

Al-Andalusī, Ibn Ḥazm. *Al-Nāsikh wa al-Mansūkh fi al-Qur'an al-Karīm*. Cet. I; Beirut: Dār al-Kutūb al-'Ilmiyyah, 1986.

Anwar, Rosihan. *Ulumul Qur'an*. Cet. II; Bandung: Pustaka Setia, 2006.

Arikunto, Suharsini. *Manajemen Penelitian*. Jakarta: Rineka Cipta, 1990.

Baidan, Nasharuddin. *Metode Penafsiran al-Qur'an, Kajian Kritis Terhadap Ayat Yang Beredaksi Mirip*. Cet. I; Yogyakarta: pustaka pelajar offset, 2002.

-----.. *Metode Penafsiran Al-Qur'an Kajian Kritis terhadap Ayat-ayat yang Beredaksi Mirip*. Cet. II; Yogyakarta: Pustaka Pelajar, 2011.

Al-Baidawi, Ahmad. *Nasikh-Mansukh Dalam Pandangan al-Ṭabāṭabā'ī*. :Yogyakarta, 2001.

Dahlan, Shaleh, A.A. Dahlan, M. D. *Asbabun Nuzul, Latar Belakang, Historis Turunnya Ayat-Ayat al-Qur'an*. Cet. I; Bandung: Diponegoro, t. thn.

Djalal, Abdul. *Ulumul Qur'an*. Cet. II; Surabaya: Dunia Ilmu, 2000.

Faisān, Su'ud ibn Abdullah. *Ikhtilāf al-Mufasssirūn: Aṣbābuhū wa Aṣāruh*. Cet. I; t.d.

Al-Fāris bin Zakariyā, Abu al-Husain Ahmad. *Mu'jam Maqāyis al-Lugāt*. t.p.: Ittiḥād al-Kitāb al-'Arābi, 1423 H/ 2002 M.

Fathan, Hamzah S. *'Ulumul Qur'an, Menyingkap Ayat Ilahiyah Di Balik Fenomena*. Cet. IV; Makassar: Gunadarma Ilmu, 2016.

Fuad, 'Abd al-Rāḥīm. *Mīn Ma'an al-Qur'an*. Kairo-Mesir: Dār al-Kitāb al-'Arābi, 2003.

- Al-Ghazālī, Abū Ḥamid. *al-Mustaṣfā min 'Ilm al-Uṣūl*. Cet. I; Libānun: Dār al-Kutub Ilmiyah, 2008.
- Al-Hārīs, Muḥammad al-Muḥāsabi. *al-'Aql Fī Fahm al-Qur'ān*. Beirut: Dār al-Fikr, 1971.
- Hamka, *Tafsir al-Azhar*, 17,18,1920. Cet. I; Jakarta: Pustaka Panjimas, t.thn.
- Ibnu Kaṣīr . *Tafsir al-Qur'ān al-'Aẓīm*. Kairo: Maktabah al-Taufiqiyah, 1994.
- Ibn 'Arābī, Abū Bakr Muḥyiddīn Muḥammād ibn Aḥmād al-Hātīmī. *Tafsir al-Qur'ān al-Qarīm: tafsir aib 'Arābi*, Juz II. Beirut: Dār al-Kutub al-'Ilmiyyah, 2006.
- Izzan, Ahmad. *Ulumul Qur'an: Telaah Tekstualitas dan Kontekstualitas Al-Qur'an*. Ed. Revisi. Cet. I; Bandung: Tafakur, 2009.
- Al-Jauziyyah, ibn al-Qayyim. *al-Tafsir al-Qayyim*. Beirut: Dār al-Fikr, 1988.
- al-Jauzī, Jamāl al-Dīn Abū al-Farrāj 'Abdu al-Raḥmān ibn 'Alī ibn Muḥammad. *Nāsikh al-Qur'ān wa Mansūkhah*. Cet. I; Beirut: Abnā Syarif al-Anṣari, 2001.
- Kamus Lengkap Bahasa Indonesia*. Surabaya: Mitra Pelajar, 2005.
- Kementrian Agama RI, *Al-Qur'an, Terjemah dan Tafsir Per Kata, Ringkasan Tafsir Ibn Kaṣīr*. Bandung: Jabal Raudah al-Jannah, 2010.
- Al-Khallāf, Abdul Wahhāb. *'Ilm Uṣūl al-Fiqh*, (Kuwaīt: t.p., t.thn.
- Khallaf, Abdul Wahhab. *Ilmu Ushul Fiqh*, Terj. Moh Zuhri dan Ahmad Qarib. Cet. I; Semarang: Dina Utama, 1994.
- Khāẓīn, 'Alaūddīn 'Ai Muḥammād ibn Ibrāhīm al-Baḡhdādī. *Mukhtaṣār al-Qur'an al-Karīm*. Jilid. I, Cet. I: Beirut: Dār al-Mu'ṣirāt, 1987.
- Al-Khuḍāri, Muḥammad. *Tarīkh al-Tasyrī' al-Islāmi*. t.c; t.t.p: Maktabah al-Sa'ādah, 1954.
- Al-Maḥallī, Jalāluddīn dan Jalāluddīn al-Suyūṭī. *Tafsir al-Jalālain*, terj. Bahrūn Abubakar, *Terjemahan Tafsir Jalalain Berikut Asbabun Nuzul*, Jilid 1. Cet. VII; Bandung: Sinar Baru Algesindo, 2010.
- Mahmud, Sakib. *Mutiara Juz 'Ammā*. Cet. I; Bandung: Mizan, 2005.
- Mardan, *al-Qur'an Sebuah Pengantar*. Cet. IX; Jakarta: Mazhab Ciputat, 2010.
- Al-Marāgī, Muṣṭāfa. *Tafsir al-Marāgī*. Cet. II; Kairo: Dār al-Taufiqiyah, 2005.
- , Muṣṭāfa. *Tafsir al-Maraghī*, jilid I. Mesir: al-Halabī, 1946.

- Al-Maṭrūdi, Aburrahman *al-Nāskh fī al-Qurʾān al-ʿAzīm*. Riyād: Jāmiʿah Mālik Saūd, 1994.
- Muchtar, Kamal. *Uṣul Fiqh*, Jilid I. Cet. I; Jakarta: Dana Bhakti Wakaf, 1995.
- Al-Mughārāwi, Abū Sahal Muḥammad ibn ʿAbd al-Raḥman. *Mausūʿah al-Mawāqif al-Salafī fī al-ʿAqīdah wa al-Manhaj wa al-Tarbiyah*, Juz X. Cet. I; al-Qāhirah, Mesir: al-Maktabah al-Islamiyah li al-Nasyri wa al-Tauzī, t.t.
- Muḥammad, Maḥmūd al-Ḥunṭūrī. *al-Nāskh ʿInda al-Fakh al-Rāzī*. Cet. I; al-Qāhirah: Maktabah al-Adāb, 2002.
- Al-Muḥāsabī, al-Ḥarīš ibnu Asad. *Fahm al-Qurʾān wa Maʿānihi*. Cet. I; Beirūt: Dār al-Fikr, t.t.
- Al-Munawwir, Ahmad Warson. *Kamus Al-Munawwir Arab Indonesia Terlengkap*. Cet. XIV; Surabaya: Pustaka Progresif, 1997.
- Nawāwi, al-Imām Yahya ibn Syaraf al-Syarah. *Ṣaḥīh Muslim*, Juz I. Mesir: al-Maktabah al-Miṣriyyat, 1992.
- Al-Naḥḥās, Abū Jaʿfar Aḥmad ibn Muḥammad. *Nāsikh wa al-Mansūkh*. Cet. I; Kuwait: Maktabah al-Fallāḥ, t.t.
- Al-Naisābūrī, Muslim Ibnu al-Ḥajjāj Abū Ḥasan al-Qusyairī. *al-Musnad al-Ṣaḥīḥ al-Mukhtaṣar bi al-Naql al-ʿAdl ilā Rasūlullāh Ṣalla Alāihi wa Sallam*, Juz 5. Beirūt: Dār Iḥyāʾ al-Turās al-ʿArabī, t.t.
- Al-Qaṭṭān, Khalīl Mannāʾ. *Mabāhis Fī ʿUlūmi al-Qurʾān*. Al-Qāhirah: Dār al-Taufīq, 2005.
- Al-Qāsim, Abū ibn Salāmah ibn Naṣr ibn ʿAlī al-Baḡhdādī al-Maqri. *Nāsikh wa al-Mansūkh*. Cet. I; Beirūt: Maktabah Islāmi, t.t.
- Al-Qurṭubī, Abū Abdillāh Muḥammād. *Tafsīr al-Qurṭubī*. Juz III. Kairo: Dār al-Kutūb al-ʿUrbah, 1968.
- .. Sayyid. *Tafsīr Fī Zīlal al-Qurʾān*. Jilid 10. Beirut: Dār asy-Syurūq), h. 3
- Al-Rāzī, ʿAbdullah Muḥammād Fakruddīn. *Mawāwiʿuhā Fī al-Qurʾān al-Karīm wa Khaṣāiṣuhā al-Balāgiyyah*. Mesir: Maktabah al-Amanah, 1991.
- Al-Ṣābūnī, Muḥammad ʿAlī. *al-Tibyān fī ʿUlūm al-Qurʾān*. Cet. I; t.t.p: Dār al-Kutūb al-Islāmiyyah, 1424 H/ 2003 M.
- Al-Ṣāliḥ, Subḥi. *Mabāhis fī ʿUlūm al-Qurʾān*, Terj. Tim Pustaka Firdaus, *Membahas Ilmu-ilmu al-Qurʾān*. Cet. X; Jakarta: t.p., 2008.

- Al-Şiddieqy, M. Hasbi. *Sejarah Dan Pengantar Ilmu al-Qur'an Dan Tafsir*. Jakarta: Bulan Bintang, 1992.
- Salāmah, Abu al-Qāsim. *al-Nāsikh wa al-Mansūkh*. Mesir: Muşţafa al-Bābī al-Ĥalabī, 1960.
- Al-Salāmah, Muşţāfa. *Atta'sis Fī Uşūl al-Fiqh*. t.d.
- Salim, Abd Mu'in. *metodologi Tafsir Sebuah Rekontruksi Epistimologi: Memantapkan Keberadaan Ilmu Tafsir Sebagai Disiplin Ilmu*. Ujung Pandang: IAIN Alauddin Makassar, 1999.
- Samarqandī, Abū al-Laīs Nāşīr ibn Muĥammad ibn Aĥmad ibn Ibrāhim. *Bahr al-'Ulūm al-Tafsīr*, Juz III. Cet. I; Beirut: Dār al-Kutūb al-'Ilmiyah, 1993.
- Shihab, M. Quraish. *Kaidah Tafsir, Syarat, Ketentuan, Dan Aturan Yang Patut Anda Ketahui Dalam Memahami Ayat-Ayat al-Qur'an*. Cet. II; Ciputat: Lentera Hati, 2013.
- .. *Membumikan al-Qur'an : Fungsi dan Peran Wahyu Dalam Kehidupan Masyarakat*. Bandung: Mizan, 1994.
- .. *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*. Jakarta: Lentera Hati, 2002.
- Suma, Muhammad Amin. *Ulumul Qur'an*. Cet. I; Jakarta: Rajawali Pers, 2013.
- Al-Suyūţī, Imam Jalāl al-Dīn. *al-Itqān Fī 'Ulūm al-Qur'ān*. Beirut, Lebanon: Dār al-Kutūb al-'Ilmiyah, 1971.
- .. Imam Jalāl al-Dīn. *Samudera Ulumul Qur'an: al-Itqān fi 'Ulūmi Qur'ān* Jilid III, diterjemahkan oleh Farikh Marzuqi Ammar dan Imam Fauzi Ja'iz. Cet. I; Surabaya: PT Bina Ilmu Surabaya, 2008.
- Syātībī, *al-Muwāfaqat fī Uşūl al-Syarī'ah*. Jilid III. Beirut: Dār al-Ma'ārif, 1975.
- Syafe'i, Rahmat. *Ilmu Uşūl Fiqih*. Cet. III; Bandung: Pustaka Setia, 2007.
- Syalţūt, Mahmūd. *Tafsīr al-Qur'ān al-Karīm*. Kairo: Dār al-Syurūq, 1988.
- Syarifuddin, Amir. *Ushul Fiqh*. Cet. V; Jakarta: Kencana, 2013.
- Al-wahīdī, Abū Ḥasan. *Asbāb al-Nuzūl*. Beirut: Dār al-Fikr, 1994.
- Wahīdī, Abd Muĥammad. *Nsikh Wa al-Masūkh Fi al-Qur'ān*. Cet. II; t.t.p: Dār al-Qiblaţ 1984.
- Watt, W. Montgomery. *Bell's Introduction to the Qur'an*. T.t.p: Edinburg University Press, 1991.

- WJS. Poerdarminta, *Kamus Umum Bahasa Indonesia*, Ed. III, Cet. IV; Jakarta: Balai pustaka, 2014.
- Al-‘Umaidī, Abū al-Saūd dan Mmuḥammād. *al-Irsyād Ilā Mazāyā al-Qur’ān al-Karīm*. Juz I. Qāhirat: Dār al-Mushāf, 1998.
- Yusuf, Kadar M. *Studi al-Qur’an*. Cet. I; Jakarta: Amzah, 2009.
- Al-Zarkasyi, Imam Badruddīn,. *Al-Burhan Fī ‘Ulum al-Qur’an*. Cet. I; Beirut: Dār al-Ma‘rifah, 1990.
- Al-Zarqāni, Abdul ‘Azīm. *manāhil al-‘Irfān fī ‘Ulūm al-Qur’ān*. Jilid III. Mesir: al-Halābī, 1980.
- , *Manāhil al-Irfān fī Ulūm al-Qur’ān*, Jilid II. Beirut: Dār al-Fikr, t.t.
- Ḍahrah, al-Imām Abu. *Uṣūl al-Fiqh*. Cet. II; al-Qāhirah: Dār al-Taufiqiyah, 2001.

