Analisis Kitab Tafsir al-Qur’an al-Karim

Ahmad Nabil bin Amir
Abduh Study Group, IRF

Kitab Tafsir al-Qur’an al-Karim karya al-Ustaz H. A. Halim Hasan, H. Zainal Arifin Abbas dan Abdur Rahim Haitami merupakan antara karya tafsir kontemporer yang terkenal di Indonesia sebagai penghasilan moden dalam kajian tafsir yang mengangkat manhaj al-ma’thur dan al-ma‘qul dalam perbincangan ayat al-Qur’an. Ia mengupas idealisme dakwah dan islah yang diungkapkan dengan tuntas dalam Tafsir al-Manar. Kitab yang dihasilkan di Medan ini merupakan antara karya tafsir yang besar yang mengungkapkan kekuatan ide pembaharuan yang dilakarkan oleh Shaykh Muhammad Abduh dan Muhammad Rasyid Rida, serta pemikiran fiqh dan islah yang jelas dalam Tafsir al-Manar.
Kekuatan Tafsir al-Qur’an al-Karim ini adalah dalam rumusan hukum dan tafsiran fiqhnya yang jelas. Kupasannya diperkukuh dengan perbahasan yang ekstensif terhadap idealisme dan fikrah pembaharuan yang digagaskan oleh Shaykh Muhammad ‘Abduh dan Shaykh Muhammad Rashid Rida. Ia merupakan antara tafsir kontemporer yang berkesan mengangkat kefahaman teks klasik dalam penelitian tafsir dan mengetengahkan manhaj tafsir yang inklusif yang merangkul kefahaman al-ra’y dan al-ma’thur.
Latar penulisannya yang menarik dan kekuatan analisis yang ditampilkan dalam mengembangkan aliran Islam moden telah memberikan kesan dan pengaruh yang luas dalam tradisi pemikiran dan peradaban yang progresif. Tafsir ini menzahirkan analisis teks yang jitu yang telah melakarkan pengaruh dan sejarah penting dalam tradisi tafsir di Indonesia. Ia telah menangani banyak isu tafsir yang penting. Ini dilukiskan dalam perbahasan dan tafsirannya terhadap ayat-ayat al-Qur’an yang menyentuh tentang perjuangan, ijtihad, semangat jama‘ah, jihad, percaturan alam, daya intelek, fitrah dan kaitannya dengan posisi masyarakat Indonesia, dan hal-hal yang terkait dengan isu kewanitaan, fikrah Islamiyah, kejumudan dan usahanya menzahirkan pembaharuan.
Dalam mengolah perbahasan, ia merujuk secara tuntas kepada hujah dan kupasan Shaykh Muhammad ‘Abduh dan Shaykh Muhammad Rashid Rida,[footnoteRef:2] di samping mengutip hujah yang didengungkan oleh pentafsir aliran modernis dan islah yang lain seperti tafsir al-Jawahir fi Tafsir al-Qur’an al-Karim oleh Faylasuf Islam Tantawi Jawhari dan Tafsir al-Maraghi oleh Shaykh Muhammad Mustafa al-Maraghi. Dalam perbincangan ayat-ayat yang musykil dan mutasyabih, asbab al-nuzul dan istinbat hukum, ia turut merakamkan kekuatan hujah ulama tafsir klasik seperti Imam Ibn Jarir al-Tabari, al-Tha‘labi, al-Baghawi, al-Khazin, Ibn al-‘Arabi, Abi al-Su‘ud, Abu Tahir b. Ya‘qub al-Fairuzabadi, dan Ibn Kathir yang meraikan pandangan mazhab dan pemikiran sunni yang muktabar.[footnoteRef:3] [2: Nukilan yang substantif dari kitab Tafsir al-Manar ini memperlihatkan pengaruh yang jelas dari agenda reform yang dibawa oleh Shaykh Muhammad Abduh dalam perjuangan kaum muda di Indonesia: “Kemudian, untuk memudahkan faham atasnya, dan untuk menolong kita memberikan gambaran-gambaran yang nyata mengenai ayat-ayat tersebut, yang sesuai dengan dengan perkembangan ilmu-ilmu pengetahuan pada zaman kita ini, kami uraikan pula dengan berpedomankan Tafsir al-Manar yang mulanya dikarang oleh al-Ustazul Imam Syeikh Muhammad Abduh iaitu sampai djuz II, dan kemudian diteruskan oleh murid beliau, Sayid Muhammad Rasyid Rida tetapi dengan berpedomankan pengajaran-pengajaran yang telah diterimanya dari al-Ustazul Imam Syeikh Muhammad Abduh juga adanya sampai akhir surat Yusuf (as) (juz xii-xiii). H. A. Halim Hassan, H. Zainal Arifin Abbas, Abdurrahim Haitami (1960), Tafsir al-Qur’anul Karim. Cet. v. Medan: Yayasan Persatuan Amal Bakti Sumatera Utara, juz. 2/h. 7.] [3: Rujukan yang ekstensif terhadap kitab-kitab tafsir klasik ini diungkapkan dalam muqaddimah kitab Tafsir al-Qur’an al-Karim ini: “Tafsirkan pertama kali berdasarkan keterangan-keterangan (uraian-uraian) yang terdapat di dalam kitab-kitab tafsir yang tertua, dengan mengutamakan pendapat-pendapat yang lebih tertua di antara ahli-ahli tafsir kita yang muktabar itu (Ibn Jarir, Razi, Ibn Kathir, al-Baidawi).” Ibid.]

Tafsir ini turut mengapungkan pemikiran tasawuf yang ditulis dalam tafsir sufi dan isyari seperti Tafsir al-Tustari dan Lata’if al-Isyarat oleh al-Qusyairi. Ia turut menghuraikan kefahaman bahasa (nahu) dan kaedah bacaan (qira’at) dengan mengutip perbincangan dari kitab Mu‘jam Gharibil Qur’an oleh Muhammad Fu’ad ‘Abdul Baqi, Mu‘jam al-Qur’an oleh al-Mahamy ‘Abdul Ra’uf al-Mishry (Abu Rizq), dan Tafasil ayat al-Qur’an oleh Jule Le Baume (orientalis Perancis).
Dalam menangani banyak persoalan ijtihad dan aliran fiqh Islam, ia mengutip pandangan ulama muta’akhir di kalangan pentafsir al-mu‘asir seperti Muhammad Farid Wajdi dalam kitabnya al-Mushaf al-Mufassar, A. Hasan Bandung dalam Tafsir al-Quran (al-Furqan) dan Muhammad Mahmud Hijazi dalam Tafsir al-Wadih.
Antara isu yang diketengahkan dalam kitab ini merangkul perhubungan ayat awal dan akhir, ibarat-ibarat dalam al-Qur’an, sunnah Allah swt terhadap hambaNya, filsafat kaya miskin, qiblat, Islam dan Nasrani, karakteristik Yahudi, idealisme jihad, minhaj dakwah, berhala – macam-macam sekutu, sebab-musabab,[footnoteRef:4] dunia akhirat, i‘tiqad Islam, kemerdekaan berfikir, asbab nuzul, budaya taqlid, sejarah perjuangan Bani Isra’il, harakat dakwah dan manhaj perjuangan, tatacara akhlak dan adab-adab Islam, kekuatan usul mazhab syafi‘i, serta kupasan tentang perjalanan sirah Rasulullah (saw). Yang menarik dalam kupasannya adalah penegasan aliran modernis dan klasik yang tercantum dalam komentarnya yang ekstensif terhadap ayat-ayat al-Qur’an, suatu upaya untuk mengangkat dan meraikan mazhab al-ra’y dan al-ma’thur dalam pendekatan tafsir. [4: Pentafsir merumuskan pandangannya tentang hubungan sebab dan akibat: dalam menuntut sesuatu hendaklah dituntutnya dengan mengerjakan sebab-sebabnya. Ibid.]

Tema-tema penting yang diangkat dalam tafsir ini memberikan refleksi yang jelas terhadap posisi umat Islam di Indonesia dan tekanan yang dihadapi terhadap dakwah dan perkembangan politik di bawah cengkaman penjajah.[footnoteRef:5] [5: Tafsir ini telah mengilhamkan idealisme reform yang jelas yang mempengaruhi ramai ulama dan sarjana Islam di Indonesia, termasuk Buya Hamka yang merujuknya dalam penulisan Tafsir al-Azhar. Kaitan yang jelas antara pentafsir dengan Buya dirakamkan dalam bukunya, Kenang-Kenangan Hidup: “Hamka San datang ke majlis itu dengan temannya iaitu Hj. Abdul Halim Hassan dari Binjei, Zainal Arifin Abbas, Abdurrahim Haitami; ketiga-tiga mereka ini ialah pengarang Tafsir al-Qur’an yang terkenal, sedang yang pertama adalah martabat guru dari yang berdua. Hamka (1966), Kenang-Kenangan Hidup. Kuala Lumpur: Pustaka Antara, h. 395.]

Isu-isu ini dibincangkan secara jitu dalam Tafsir al-Qur’an al-Karim ini dengan aspirasi yang tuntas untuk menzahirkan idealisme dan risalah pembaharuan yang diungkapkan oleh Shaykh Muhammad ‘Abduh dan Shaykh Muhammad Rashid Rida. Fokus yang tuntas dihalakan pada situasi sosial dan kehidupan umat Islam yang terkebelakang di Indonesia. Banyak isu yang ditampilkan dalam tafsir ini yang ditangani dengan bersandarkan corak pemikiran Islam Jamal al-din al-Afghani, Muhammad Abduh dan Rashid Rida. Perbincangan berkait isu-isu kontemporer ini kerap diulang dalam pentafsiran ayat yang berkaitan yang memperlihatkan kepentingannya dalam sejarah pemikiran dan perkembangan Islam di Indonesia.
Corak pentafsiran yang berakarkan aliran adabi ijtima‘i (sastera dan budaya) ini juga turut menjelaskan pendirian pentafsir-pentafsir moden seperti Muhammad Mustafa al-Maraghi dalam Tafsir al-Maraghi, dan Ignaz Goldziher dalam Mazahib Tafsir Islamy dalam banyak isu yang kontroversil. Ia cuba mengangkat pandangan pentafsir moden dan kejituannya dalam memahami makna dan konteks ayat yang dibincangkan. Tema yang jelas dibahaskan dengan substantif adalah keunggulan perjuangan ‘kaum muda’ untuk merobah struktur masyarakat dan memperjuangkan pemikiran Islam yang dinamik yang dicetuskan oleh Shaykh Muhammad Abduh.
Tafsir al-Qur’an al-Karim ini mencetuskan dimensi baru dalam perbahasan teks al-Qur’an yang mengetengahkan manhaj haraki dan islah, dan menghantar pesan yang signifikan berkait dengan perjuangan Islam di rantau melayu. Isu-isu yang signifikan yang diangkat dalam kitab ini menzahirkan kerangka pemikiran pentafsir yang tuntas dan memberikan kesempatan kepada pembaca untuk mengenal fikrah dan idealisme penulis-penulis kitab Tafsir al-Qur’an al-Karim ini.
