ULASAN BUKU
Khazanah Tafsir Di Malaysia. Oleh Mustaffa Abdullah. Bentong: Book Pro Publishing, 2009. Hh.xii + 336. RM 30.
Buku ini adalah upaya definitif untuk mengemukakan perbahasan tafsir yang substantif di Malaysia. Sejarah penulisan tafsir ini menzahirkan pemikiran 26 tokoh pentafsir yang besar yang telah menulis dan mengemukakan idealisme tafsir yang persuasif dan meyakinkan. Ia menjelaskan mazhab pemikiran yang diketengahkan dalam tafsir yang merangkul aliran tradisional, islah dan al-Dihlawi. Dr Mustaffa memperkenalkan pemikiran dan perjuangan yang digerakkan sejak kurun ke-19 bagi mengangkat karya dan warisan tafsir di Malaysia dan pengaruhnya dalam mencorakkan peradaban dan kebudayaan bangsa.
Pengajian dan penulisan tafsir ini menggarap manhaj penulisan dan penyampaian teks yang kritis, yang memperlihatkan pengaruh ulama tafsir dan karyanya yang masih diraikan dan dipertahankan di institusi pondok, dan diangkat dalam tradisi pengajian tafsir moden secara formal dan tidak. Menurut Zuarida Mohyin, “Kajian ini berjaya membongkar dan mendokumentasikan fakta-fakta berkaitan sejarah tokoh-tokoh serta karya-karya tafsir yang pernah dihasilkan oleh mufassir (pentafsir) di Malaysia.”[footnoteRef:2] [2: Miliki Khazanah Tafsir di Malaysia. Utusan Malaysia, Arkib : 27/03/2009.]

Karya ini menampilkan 26 sarjana tafsir yang berpengaruh yang diketengahkan sejarah dan fikrah perjuangan serta kekuatan karyanya seperti Syeikh Abdul Malik Abdullah (penyalin Tarjuman Mustafid, h. 47), Tuan Haji Muhammad Said bin Umar (Tafsir Nur al-Ihsan, h. 52), Syed Syeikh al-Hadi (Tafsir al-Fatihah, h. 64), Haji Uthman bin Muhammad (Anwar al-Huda wa Amtar al-Nada, h. 75), Syeikh Muhammad Idris Abd Rauf al-Marbawi (Tafsir al-Marbawi, h. 82), Syeikh Abu Bakar al-Ashaari (Intisari Tafsir Juzu’ ‘Amma, h. 94), Shaykh Haji Abdul Aziz bin Abdul Salam (al-Bayan pada Ta’wil Ayat-ayat al-Qur’an, h. 115), Dato’ Haji Muhammad Nor bin Ibrahim (Ramuan Rapi: Dari Erti Surah al-Kahfi, h. 124), Maulana Abdullah Noh (Khulasah al-Qur’an, h.136), Haji Abdullah Abbas Nasution (Tafsir Harian al-Qur’an al-Karim, h. 146), Syeikh Abdullah Basmeih (Tafsir Pimpinan al-Rahman Kepada Pengertian al-Qur’an, h. 160), Mustafa Abdul Rahman Mahmud (Tafsir al-Qur’an al-Hakim, h. 173), Nik Muhammad Adeeb (Rahsia Mengadap Tuhan, h. 192), Nik Muhammad Salleh Wan Musa (Tafsir Surah al-Mujadalah, h. 199), Haji Yusof bin Haji Abdullah al-Rawi (Tafsir al-Rawi Juzu’ ‘Amma, h. 215), Dato’ Yusoff Zaky Yacob (penterjemah Fi Zilal al-Qur’an, h. 228), Dato’ Haji Nik Abdul Aziz bin Nik Mat (Tafsir Surah Hud, h. 240), Abdullah al-Qari bin Haji Salleh (Mencari Hidayah al-Qur’an Perintis Intisari, h. 255), Pauzi Awang (Tafsir al-Quranul-Karim Juz ‘Amma, h. 268), Zainuddin bin Idris (Tafsir al-Quran al-Hakim, h. 277), Dr. Abdul Hayei Abdul Sukor (Tafsir Pedoman Muttaqin, h. 289), Dato’ Seri Haji Abdul Hadi Awang (Tafsir al-Tibyan dalam Memahami al-Qur’an, h. 296), Wan Ahmad bin Wan Ali (Abi Lukman) (Tafsir Juz ‘Amma, h. 307), Muhammad bin Abd. Latif (Tafsir al-Hidayah, h. 314), Abu Zaky Fadzil (Tafsir al-Fatihah, h. 319) dan Abdullah ar-Rahmat (Samudera al-Fatihah Penyuluh Hidup Mukmin, h. 321).
Tinjauan pemikiran dan khazanah tafsir yang dihimpunkan dalam karya ini menzahirkan manhaj dan pandangan kontekstual yang penting yang meraikan kekuatan idea dan menampilkan sosok dan kerangka pemikiran ulama yang luas. Prof. Dr. Ahmad Hidayat Buang, dalam prakatanya mengungkapkan “Penulisan karya ini sedikit sebanyak mendedahkan kepada pembaca beberapa istilah penting dalam ilmu tafsir seperti Tafsir bi al-Ra’y, Tafsir bi al-Ma’thur, Tafsir Mawdu‘i dan sebagainya. Selain itu, karya ini turut memperkenalkan beberapa tokoh mufassir tanah air yang kurang dikenali, namun telah banyak memberikan sumbangan yang bernilai di bidang ini.” (h. vi).
Kajian ini menyingkap lembaran teks klasik yang dihasilkan Ulama nusantara yang berupaya menulis dan menzahirkan idealisme tafsir yang berpengaruh dan tersendiri seiring dengan perkembangan metode dan percambahan kitab tafsir yang mencanangkan pendekatan modernis dan tajdid bagi memugar kebangkitan dan nahdah di Tanah Melayu. Kefahaman Islam yang dinamik di rantau ini telah menzahirkan keyakinan yang kukuh terhadap mazhab tafsir yang signifikan yang dilakarkan oleh Syaikh Muhammad Abduh dan Syaikh Muhammad Rasyid Rida dalam Tafsir al-Manar, di samping pendekatan lain yang diilhamkan dari aliran tafsir al-Dihlawi, al-Ma’thur dan al-Maudu‘i.
Penulisan ini menzahirkan pengaruh dan kekuatan yang jelas dengan keberkesanan dan ketinggian manhaj yang dilakarkan. Menurut penilai karya, Dr. Mazlan Ibrahim, “gaya persembahan buku ini juga menarik kerana pengaliran ideanya nampak tersusun” (h. ix).
Suatu bandingan yang diperlihatkan dalam tradisi dan warisan tafsir di Malaysia adalah corak pemikiran yang terikat dengan kerangka mazhab dan kebudayaan melayu yang masih dipertahankan. Karya-karya ini memperkuat fikrah dan hujah mazhab yang diyakini dengan menepis hujah dan kefahaman yang bercanggah dengan nas mazhab. Pandangan dan pentafsiran ulama mazhab dipertahan dan diperkukuh dengan sandaran nas, aqwal dan ijtihad bagi merungkai ikhtilaf dan fatwa serta hukum yang kelihatan bercanggah dengan prinsip maslahah dan maqasid syariah.
Perbahasan buku ini masih perlu diperluas dan dipertingkatkan, kerana menurut hemat penulisnya, “Maklumat dan data yang dikumpulkan ini masih terdapat kekurangan” (h. xii), memandangkan khazanah penting manuskrip-manuskrip tafsir yang menghimpunkan pemikiran ulama melayu yang lampau masih belum disalin dan dicetak. Kerangka dan ruang lingkup perbahasan karya ini juga agak ringkas berbanding dengan tradisi penulisan tafsir yang besar yang telah dirintis oleh ulama silam sejak abad ke 15. Sumbangan bermakna yang dikemukakan oleh Tok Kenali dalam terjemahan tafsir al-Khazin dan komentar tafsir al-Jalalayn dan ulama-ulama tafsir lain juga wajar diangkat dan diketengahkan, di samping tafsiran yang terkesan dengan aliran isyari, sufi, syi‘i, dan imami yang telah mengalir dan menzahirkan pengaruhnya di Malaysia.

