

UNIVERSITI
TEKNOLOGI
MARA

Bahagian
Hal Ehwal Islam

MAUIZAH موعظة

BAHAGIAN HAL EHWAL ISLAM

Siri 7/2021

“TADABBUR
SURAH
AL-WAQIAH”

Surah Al-Waqi'ah (سورة الواقعة) adalah surah ke-56 dalam Al-Quran. Ia terletak pada juzuk ke-27 dan mengandungi 96 ayat. Surah Al-Waqi'ah adalah surah Makkiyah.

Surah ini diturunkan selepas surah Taha dan dinamakan dengan Al-Waqi'ah yang bermaksud hari kiamat. Perkataan Al-Waqi'ah diambil pada ayat pertama dalam surah ini.

Surah Al-Waqiah menerangkan tentang hari kiamat, balasan yang diterima oleh orang-orang mukmin dan orang-orang kafir. Selain itu surah ini juga menerangkan tentang penciptaan manusia, tumbuh-tumbuhan dan api, sebagai bukti kekuasaan Allah SWT dan adanya hari pembalasan.

Surah Al-Waqi'ah (سورة الواقعة) adalah surah ke-56 dalam Al-Quran. Ia terletak pada juzuk ke-27 dan mengandungi 96 ayat. Surah Al-Waqi'ah adalah surah Makkiyah. Surah ini diturunkan selepas surah Taha dan dinamakan dengan Al-Waqi'ah yang bermaksud hari kiamat. Perkataan Al-Waqi'ah diambil pada ayat pertama dalam surah ini. Surah Al-Waqiah menerangkan tentang hari kiamat, balasan yang diterima oleh orang-orang mukmin dan orang-orang kafir. Selain itu surah ini juga menerangkan tentang penciptaan manusia, tumbuh-tumbuhan dan api, sebagai bukti kekuasaan Allah SWT dan adanya hari pembalasan.

Antara isi penting yang dibincangkan dalam surah Al-Waqi'ah adalah:

1. Keadaan huru-hara apabila terjadinya hari kiamat.
2. Keadaan manusia semasa dihisab (hari pembalasan). Pada hari pembalasan, manusia terbahagi kepada tiga golongan, iaitu golongan yang segera menjalankan kebaikan, golongan kanan, dan golongan yang celaka serta balasan yang akan diterima.
3. Bantahan Allah terhadap orang-orang yang mengingkari adanya Tuhan, hari kebangkitan, dan adanya hisab.
4. Gambaran tentang keadaan syurga dan neraka.

Kelebihan Surah al Waqiah

1. Di antara kelebihan membaca surah al-Waqiah seperti yang diceritakan oleh Ibnu Mas'ud RA:

مَنْ قَرَأَ سُورَةَ الْوَاقِعَةِ فِي كُلِّ لَيْلَةٍ لَمْ تُصِبْهُ فَاقَةٌ أَبَدًا

Maksudnya: Barangsiapa yang membaca surah al-Waqiah pada setiap malam, maka ia tidak akan ditimpa musibah kefakiran selama-lamanya.

Lihat *al-Jamie' al-Soghir*, al-Suyuti (12546)

2. Imam al-Syaukani di dalam tafsirnya menukilkan sebuah hadis yang dikeluarkan Ibnu Asakir, daripada Ibnu Abbas RA Sabda Nabi SAW:

سورة الواقعة سورة الغنى، فاقرؤوها، وَعَلِّمُوهَا أَوْلَادَكُمْ

Maksudnya: Surah al-Waqiah merupakan surah kekayaan, maka bacalah ia, dan ajarilah ia kepada anak-anak kamu.

(Lihat *Fathu al-Qadir li Syaukani*, 5/176)

3. Selain itu, Dr Wahbah Zuhaili menukilkan sebuah hadis yang menceritakan tentang kelebihan surah al-Waqiah dengan menyatakan, daripada Abu Zibah berkata ketika Abdullah bin Mas'ud sedang tenat dan nazak, lalu Saidina Osman bin Affan RA menziarahinya dan bertanya berkenaan peninggalannya kepada anak perempuannya, maka Ibnu Mas'ud berkata:

أتخشى على بناتي الفقر؟ إني أمرت بناتي يقرأن كل ليلة سورة الواقعة، إني سمعت رسول الله صلى الله عليه وسلم يقول: «من قرأ سورة الواقعة كل ليلة، لم تصبه فاقة أبدا»

Maksudnya: Apakah engkau risau akan putri-putriku menjadi fakir? Sesungguhnya aku telah memerintahkan putriku untuk membaca surah al-Waqiah pada setiap malam. Ini kerana aku telah mendengar Rasulullah SAW bersabda: “Barangsiapa yang membaca surah al-Waqiah pada setiap malam, maka ia tidak akan ditimpa musibah kefakiran selama-lamanya.”

(Lihat *al-Tafsir al-Munir li Zuhaili*, 27/240)

4. Rasulullah SAW beruban memikirkan kegemparan isi surah al-Waqi'ah bersama surah yang lain.

Pada suatu hari, Sayyidina Abu Bakar al-Siddiq RA bertanya:

عَنْ ابْنِ عَبَّاسٍ قَالَ قَالَ أَبُو بَكْرٍ رَضِيَ اللَّهُ عَنْهُ يَا رَسُولَ اللَّهِ قَدْ شَبَّتَ قَالَ شَبَّيْتَنِي هُوْدُ وَالْوَأَقِعةُ وَالْمُرْسَلَاتُ وَعَمَّ يَتَسَاءَلُونَ وَإِذَا الشَّمْسُ كُوِّرَتْ

Maksudnya: Ibn ‘Abbas menyebut, pada suatu hari Abu Bakar RA bertanya kepada Rasulullah SAW: “Wahai Rasulullah, engkau sudah beruban?” Baginda menjawab: “(Kedahsyatan isi kandungan) surah Hud, AL-WAQI’AH, al-Mursalat, al-Naba’ dan al-Takwir menjadikan aku beruban.

(Sunan al-Tirmidhi, Mustadrak al-Hakim)

Moga dengan artikel kelebihan surah al Waqiah kita dapat mengamalkannya.

#kelebihan surah al Waqiah

Sumber rujukan: [Siraplimau](#), [muftiwp](#)

Ayat: 1-2 : Allah Mengingatkan Tentang Hari Qiamat

? **Firman Allah serta terjemahannya:**

إِذَا وَقَعَتِ الْوَاقِعَةُ - ١

Apabila telah terjadi peristiwa besar itu.

لَيْسَ لَوْفَعَتِهَا كَاذِبَةٌ - ٢

Tidaklah akan terjadinya itu dapat didustakan.

? **Tafsir ringkas:**

1. Allah SWT menyebut : "Apabila telah terjadinya peristiwa besar. Al-Waqi'ah atau 'Peristiwa Besar' yang dimaksudkan dalam ayat ini adalah hari Qiamat.

2. Kalimah Al-Waqi'ah yang digunakan sebagai nama surah ini adalah salah satu dari nama-nama hari Qiamat. Kalimah الْوَاقِعَةُ diambil dari kalimah asal وَقَع yang bermaksud 'berlaku', 'pasti'. Ianya digunakan sebagai nama lain bagi hari Qiamat kerana hari Qiamat itu pasti terjadi dan pasti ada. Tidak dapat tidak, ia pasti akan berlaku. Cuma kita sahaja tidak tahu bilakah masanya ia akan berlaku.

3. Dalam Al-Quran, hari Qiamat mendapat pelbagai nama. Antaranya, **Al-Haqqah** (yang sebenarnya), **Az-Zilzaal** (gempa bumi besar), **Al-Qari'ah** (peristiwa besar). Mempercayai dan meyakini hari Qiamat juga adalah rukun iman yang kelima.

4. Seterusnya Allah SWT menegaskan bahawa kepercayaan terhadap peristiwa terjadinya hari Qiamat adalah sesuatu yang tidak dapat dinafikan. Kalimah كَاذِبَةٌ boleh bermaksud 'penolakan'. Maksudnya bila ia sudah mula berlaku, ia tidak akan dapat ditahan lagi. Ia pasti akan terus berlaku.

5. Dari segi logik akal, kewujudan alam ini bermula daripada tiada kepada ada. Setiap yang baru akan menjadi lama. Yang lama pasti rosak dan musnah. Begitu jugalah alam ini pasti akan hancur dengan berlakunya hari Qiamat.

Ayat 3: Apakah tujuan Hari Kiamat itu?

خَافِضَةٌ رَافِعَةٌ

Kejadian hari kiamat itu merendahkan (golongan yang ingkar), dan meninggikan (golongan yang taat).

خَافِضَةٌ

Merendahkan;

Allah hendak memberi balasan kepada mereka yang engkar semasa hidup di dunia. Iaitu mereka yang engkar kepada perintah Allah. Mereka ini akan dimasukkan ke dalam neraka dan kedudukan mereka akan direndahkan dengan serendah-rendahnya.

Ada yang akan dimasukkan sehingga ke bahagian paling bawah neraka. Walaupun mereka dulu di dunia adalah orang-orang yang berkedudukan tinggi dan terhormat.

Ia juga bermaksud yang benda yang asalnya tinggi akan direndahkan, seperti gunung-gunung, bukit bukau akan direndahkan. Bintang-bintang juga akan jatuh. Begitu juga bangunan-bangunan tinggi akan jatuh dan macam-macam lagi benda tinggi akan jatuh.

رَافِعَةٌ

Meninggikan;

Dan ada puak yang lain yang akan diangkat kedudukan mereka supaya dimasukkan ke dalam syurga. Mereka itu boleh dinaikkan tinggi sampai ke tingkatan Syurga Naim walaupun dulu mereka semasa di dunia adalah orang-orang yang rendah miskin hina dina. Ini adalah kerana mereka taat kepada perintah Allah dan mengamalkan ajaran dan fahaman tauhid.

Dan begitu juga ia membawa maksud yang benda-benda rendah akan dinaikkan. Contohnya air laut akan naik dan melimpah. Manusia yang telah ditanam rendah akan dikeluarkan.

Firman Allah serta terjemahannya:

خَافِضَةٌ رَّافِعَةٌ - ٣

)Kejadian itu) merendahkan (satu golongan) dan meninggikan (golongan yang lain)

? Tafsir ringkas:

1. Ayat ini ibarat menjawab persoalan apakah tujuan hari Qiamat itu? Maka Allah menegaskan bahawa ia bertujuan:

i. Merendahkan segolongan manusia ke bahagian yang paling bawah sampai ke Neraka Jahim, walaupun mereka dahulu ketika di dunia adalah orang-orang yang berkedudukan tinggi dan terhormat. Inilah balasan setimpal bagi mereka yang engkar kepada perintah Allah semasa hidup di dunia.

ii. Meninggikan golongan yang lain setinggi-tingginya hingga ke Syurga Na'im yang kekal abadi, walaupun ketika di dunia mereka adalah orang-orang yang berkedudukan rendah. Ini adalah kerana mereka taat kepada perintah Allah dan mengamalkan ajaran dan aqidah tauhid.

2. Menurut Dr Wahbah : didahulukan penyebutan kata al Khafd (خَافِضَةٌ) adalah kerana pada hari itu ketika tertegaknya hari Qiamat, urusan mereka sangat sulit dan meruncing, tidak dapat berkata-kata walaupun satu lafaz pun.

Firman Allah serta terjemahannya:

٤ - إِذَا رُجَّتِ الْأَرْضُ رَجًا -

Apabila bumi digoncang sedahsyat-dashyatnya

٥ - وَبُسَّتِ الْجِبَالُ بَسًا -

Dan gunung-gunung dihancurkan sehancur-hancurnya

٦ - فَكَانَتْ هَبَاءً مُنْبَثًا -

Maka, jadilah ia debu yang berterbangan

? Tafsir ringkas:

1. Ayat-ayat ini menggambarkan keadaan hari Qiamat bila mana bumi ini akan digoncang sedahsyat-dahsyatnya. Kalau diumpamakan dengan gempa bumi berskala tinggi dan tsunami sekalipun, ia tidak dapat menyamai kedahsyatan hari Qiamat.

2. Kedahsyatan goncangan bumi menyebabkan gunung ganang runtuh dan hancur. Kalimah (وَبُسَّتِ الْجِبَالُ بَسًا) juga digunakan apabila merujuk kepada tepung yang diuli. Ia sudah cukup membayangkan betapa akan sampai masanya gunung terpecah dan hancur menjadi debu setelah diuli, dipusing ke atas dan ke bawah.

3. Ibnu Abbas, Mujahid, Ikrimah, Qatadah dan lain-lain ulama' menggambarkan bahawa gunung-ganang pada hari itu dihancurkan sehancurnya dan menurut Ibnu Zaid, gunung-ganang ini digambarkan menjadi seperti tompokan pasir yang berterbangan.

4. Akhirnya gunung-ganang itu akan tercabut daripada paksinya dan pecah. Ia bukan sahaja pecah, bahkan akan hancur menjadi debu berterbangan (فَكَانَتْ هَبَاءً مُنْبَثًا) kerana diterbangkan dan dihamburkan oleh angin seperti kapas yang ditiup angin. Begitulah gambaran betapa teruknya hari Qiamat nanti.

5. Abu Ishaq menceritakan daripada Al-Harits, daripada Ali RA bahawa gunung-ganang akan menjadi seperti debu-debu yang dihamburkan, naik dan kemudian hilang. Tiada yang tersisa daripadanya.

Ayat: 7 - 10: Pembahagian Golongan Manusia Selepas Qiamat

Firman Allah serta terjemahannya:

٧ - وَكُنْتُمْ أَزْوَاجًا ثَلَاثَةً

Dan kamu menjadi tiga golongan

٨ - فَأَصْحَابُ الْمَيْمَنَةِ مَا أَصْحَابُ الْمَيْمَنَةِ

Iaitu golongan kanan, alangkah mulianya golongan kanan itu

٩ - وَأَصْحَابُ الْمَشْأَمَةِ مَا أَصْحَابُ الْمَشْأَمَةِ

Dan golongan kiri, alangkah sengsaranya golongan kiri itu

١٠ - وَالسَّابِقُونَ السَّابِقُونَ

Dan orang yang paling dahulu beriman, merekalah yang paling dahulu masuk syurga

? Tafsir ringkas:

1. Setelah kehancuran alam kerana berlakunya hari qiamat, semua manusia akan dibangkitkan semula serentak dan semua akan dibawa ke Mahsyar berduyun-duyun untuk mengadap Allah. Maka dalam ayat ini menerangkan kepada kita perihal golongan yang akan wujud selepas peristiwa besar iaitu :

- i. Golongan kanan, iaitu mereka yang menerima buku catatan amalan mereka dengan tangan kanan mereka.
- ii. Golongan kiri iaitu mereka yang menerima buku catatan amal dengan tangan kiri.
- iii. Golongan yang didahulukan memasuki syurga iaitu mereka yang mendahului kebaikan di dunia.

2. Adapun golongan kanan itu, mereka akan ditarik masuk ke dalam syurga, maka tiadalah sebaik baik keadaan mereka waktu itu melainkan sesempurna kebahagiaan. Sebaliknya pula golongan kiri yang akan ditolak ke neraka jahannam wal'iyazubillah, maka tiadalah seburuk- buruk keadaan dan kesengsaraan buat mereka.

3. Golongan yang ketiga inilah golongan yang paling beruntung iaitu VVIP umat yang beriman, taat, berjihad, bertaubat, dan sentiasa melakukan amal-amal kebaikan. Mereka ini terdiri dari kalangan para nabi-nabi, rasul-rasul, orang yang mati syahid, golongan yang membenarkan nabi-nabi dan pemimpin yang adil. Mereka inilah terlebih dahulu mendapat rahmat Allah, dekat dengan balasan pahala dan kemuliaan serta mereka selama-lamanya di syurga.

Firman Allah serta terjemahannya:

أُولَئِكَ الْمُقَرَّبُونَ - ١١

Mereka itulah orang yang dekat (kepada Allah)

فِي جَنَّاتِ النَّعِيمِ - ١٢

Berada dalam syurga kenikmatan,

ثَلَاثَةٌ مِنَ الْأُولَى - ١٣

Segolongan besar dari orang-orang yang terdahulu.

وَقَلِيلٌ مِنَ الْآخِرِينَ - ١٤

Dan segolongan kecil dari orang-orang yang kemudian

? Tafsir ringkas:

1. Ayat ini menjelaskan lagi siapakah golongan al- sabiqun yang disebut pada ayat sebelumnya. Mereka juga digelar dengan al-muqarrabun yang diambil dari kalimah (اقرب) iaitu dekat. Maka al-muqarrabun di sini ialah golongan yang didekatkan di sisi Allah. Di Mahsyar nanti, mereka duduk dekat dengan Allah sebagai penghormatan untuk mereka. Di dunia mereka berusaha mengamalkan tauhid dan ajaran sunnah. Bahkan mereka juga adalah golongan yang sering berlumba-lumba dan bersegera dalam melaksanakan perbuatan baik yang diperintahkan ke atas mereka. Mereka juga melalui pelbagai rintangan dan kesusahan untuk mengamalkan ajaran Islam dan kerana itulah Allah memberikan kedudukan yang tertinggi buat mereka.
2. Menurut Dr Wahbah Al Zuhayli, golongan ini adalah mereka yang ketika di dunia berlumba-lumba dalam menyempurnakan keimanan, iaitu dengan keikhlasan, berjihad, melakukan amalan-amalan baik dan amalan-amalan yang soleh. Di dunia mereka saling berlumba dalam kebaikan, maka di akhirat mereka mendapatkan keredhaan Allah.
3. Kemudian Allah SWT menerangkan apakah kelebihan yang akan didapati oleh golongan ini. Mereka akan ditempatkan di dalam kebun-kebun syurga yang penuh nikmat di dalamnya. Syurga adalah tempat untuk menikmati pemberian Allah sahaja. Dan kalimah النعيم bermaksud ianya adalah nikmat yang sempurna. Ianya adalah tempat rehat, bukan tempat untuk bekerja. Tidak ada ibadat lagi di dalam syurga.
4. Seterusnya Allah SWT menjelaskan bahawa golongan as-sabiqun ini amat sedikit. Sebahagian besarnya adalah dari golongan terdahulu dan sebahagian kecil dari golongan yang terkemudian. Maksud golongan terdahulu adalah mereka yang mula-mula menerima ajaran Islam dan mempertahankannya. Nabi SAW pernah bersabda: "Sebaik-baik kurun adalah kurunku, kemudian kurun setelahnya, dan kemudian kurun setelahnya."
5. Walau bagaimanapun, golongan as-sabiqun bukan hanya terdiri daripada orang terdahulu sahaja bahkan ada sedikit dari golongan terkemudian. Orang-orang terkemudian ini adalah mereka yang selepas kewafatan Rasulullah SAW terus menyebarkan agama Islam dan mempertahankannya.

Ayat: 15-16 : **Gambaran Syurga bagi Golongan Al-Sabiqun**

? Firman Allah serta terjemahannya:

عَلَى سُرُرٍ مَّوْضُونَةٍ - ١٥

Mereka duduk (di dalam syurga itu) di atas takhta-takhta kebesaran yang bertatahkan permata

مُتَّكِنِينَ عَلَيْهَا مُتَقَابِلِينَ - ١٦

Sambil berbaring di atasnya dengan berhadap-hadapan.

? Tafsir ringkas:

1. Allah SWT menjelaskan apa yang telah Allah persiapkan di dalam syurga bagi al-sabiqun al-muqarrabun yang semasa di dunia mereka merupakan orang-orang yang berlumba-lumba dalam kebaikan serta tetap teguh dalam ketaatan dan mentauhidkan Allah.
2. Digambarkan bahawa di dalam syurga, golongan ini akan duduk di atas takhta yang ditunen dengan menggunakan benang-benang emas, yang dihiasi dengan mutiara dan permata serta batu zamrud. Mereka berbahagia selamanya dan hanya berseronok-seronok sahaja di atas pelamin tersebut sambil melihat segala keindahan syurga itu dengan penuh ketenangan dan kerehatan.
3. Mereka yang berada di takhta tersebut serta penghuni syurga saling bertemu di antara satu sama lain sambil mensyukuri nikmat yang mereka terima. Malah semuanya duduk di barisan hadapan, iaitu tidak duduk di belakang orang lain. Iaitu wajah sebahagian dari mereka berhadapan dengan wajah sebahagian yang lain, tiada seorang pun yang berada di belakang yang lainnya.

Ayat: 17-19 : **Layanan Istimewa di Syurga untuk al-Sabiqun**
? Firman Allah serta terjemahannya:

١٧ - يَطُوفُ عَلَيْهِمْ وِلْدَانٌ مُّخَلَّدُونَ -

Mereka dikelilingi oleh anak-anak muda yang tetap muda,

١٨ - بِأَكْوَابٍ وَأَبَارِيقَ وَكَأْسٍ مِّن مَّعِينٍ -

Dengan membawa gelas, cerek dan piala-piala berisi minuman yang diambil dari sungai yang mengalir

١٩ - لَا يُصَدَّعُونَ عَنْهَا وَلَا يُنْزِفُونَ -

Mereka tidak berasa pening kerananya dan tidak pula mabuk

? Tafsir ringkas:

1. Setelah menggambarkan penempatan yang indah di dalam syurga, maka ayat ini pula menceritakan tentang layanan istimewa yang diterima oleh golongan al-sabiqun. Mereka dikelilingi oleh pelayan-pelayan syurga yang bergelar al-mukhalladun yang diertikan dari bahasa Arab adalah anak-anak muda lelaki yang sangat menyenangkan bila dipandang. Maka terjawablah bagi persoalan apakah di dalam syurga hanya tersedia bidadari, gadis-gadis yang cantik jelita, tiada pemuda-pemuda yang segar tampan?
2. Para mukhalladun tersebut berkhidmat kepada ahli syurga sahaja. Antara yang digambarkan tugas mereka mengedarkan minuman di tempat-tempat minum yang indah, dengan gelas dan cerek diperbuat daripada emas dan perak.
3. Sebagaimana manusia suka berkumpul dan minum-minum semasa di dunia, di syurga juga disediakan tempat-tempat minum yang indah dan mulia. Di sana tiada yang akan pening atau mabuk, sebagaimana yang berlaku di dunia.

4. Airnya pula jernih, bersumber daripada air yang mengalir dari dalam syurga sendiri iaitu dari sungai-sungai yang mengalir di dalam istananya. Pelayan-pelayan itu akan mencedok dari sungai itulah. Penghuni syurga minum air itu bukan kerana dahaga. Kerana sesiapa yang masuk syurga, tidak akan dahaga dan tidak akan lapar sampai bila-bila. Tapi kenapa minum juga? Kerana hendak menikmatinya dan cara minum mereka bukanlah cara minum orang yang haus tetapi mereka minum dengan tenang untuk menikmati air syurga yang memang sedap.

Ayat: 20-21: **Makanan Syurga untuk Para Al-Sabiqun.**

? Firman Allah serta terjemahannya:

۲۰ - وَفَاكِهَةٍ مِّمَّا يَتَخَيَّرُونَ

Dan juga (dibawakan kepada mereka) buah-buahan dari jenis-jenis yang mereka pilih,

۲۱ - وَلَحْمِ طَيْرٍ مِّمَّا يَشْتَهُونَ

Serta daging burung dari jenis-jenis yang mereka ingini.

? Tafsir ringkas:

1. Setelah dihidangkan minuman yang sedap, maka pada ayat-ayat ini digambarkan pula bahawa para penghuni syurga dari kalangan al-sabiqun akan dihidangkan dengan aneka pilihan makanan yang mereka sukai.
2. Mereka akan dihidangkan buah-buahan mengikut pilihan mereka. Ini menunjukkan bahawa di dalam syurga tersedia lengkap pelbagai jenis buah-buahan dan penghuni syurga boleh memilih mana-mana yang mereka sukai. Buah-buahan di syurga tidak terbatas seperti buah-buahan di dunia yang bergantung kepada tempat, cuaca dan musim.
3. Mereka juga akan dihidangkan daging burung yang mereka ingini. Disebut daging burung kerana ia lebih baik dan lebih enak berbanding daging lain. Diriwayatkan bahawa Rasulullah SAW telah bersabda yang bermaksud: "Sesungguhnya burung syurga itu besarnya seperti unta; burung-burung itu terbang dengan bebasnya di pohon-pohon syurga." Lalu Saidina Abu Bakar berkata: "Wahai Rasulullah, sesungguhnya burung-burung itu sungguh lazat." Rasulullah SAW menjawab: "Memakannya lebih ni'mat lagi (Baginda mengulangnya 3 kali). Dan sesungguhnya aku sangat berharap engkau termasuk orang yang memakannya."

Ayat: 22 - 26 : Bidadari dan Suasana Syurga untuk Para as-Sabiqun

Firman Allah serta terjemahannya:

وَحُورٌ عِينٌ - ٢٢

Dan (mereka dilayani) bidadari-bidadari yang cantik parasnya

كَأَمْثِلِ اللُّؤْلُؤِ الْمَكْنُونِ - ٢٣

Seperti mutiara yang tersimpan dengan sebaik-baiknya.

جَزَاءُ بِمَا كَانُوا يَعْمَلُونَ - ٢٤

)Semuanya itu) sebagai balasan bagi (amal-amal baik) yang mereka telah kerjakan.

لَا يَسْمَعُونَ فِيهَا لَغْوًا وَلَا تَأْثِيمًا - ٢٥

Mereka tidak akan mendengar dalam Syurga itu perkataan yang sia-sia dan tiada pula sesuatu yang menyebabkan dosa;

إِلَّا قِيلًا سَلَامًا سَلَامًا - ٢٦

Mereka hanya mendengar ucapan: “Selamat! Selamat!” (dari satu kepada yang lain).

Tafsir ringkas:1. Selain mendapat layanan istimewa dari pemuda-pemuda al-mukhalladun, ahli syurga di kalangan para al-sabiqun al-muqarrabun juga disantuni oleh bidadari yang sangat jelita berkulit mulus dan memiliki mata jeli. Dalam tafsir Jalalain menggambarkan mata jeli itu ialah hitam pekat pada bahagian yang hitamnya, putih bersih pada bahagian yang putihnya. Sudah tentu ia sangat menggoda dan mempesona.

2. Bidadari itu dibayangkan oleh al-Quran sangat anggun. Kebeningannya bagaikan mutiara yang tersimpan dan terlindungi. Sudah tentu mereka dijaga dan dipelihara dengan rapi dan suci kerana belum pernah disentuh oleh sesiapaupun. Sememangnya ia dicipta untuk bersiap sedia menanti kedatangan penghuni syurga yang layak baginya. Demikianlah bidadari itu, tidak ada cacatnya, bahkan sempurna sifatnya.

3. Namun demikian Dr Wahbah menyebut bahawa isteri-isteri mereka di dunia, Allah jadikan jauh lebih cantik daripada bidadari.

4. Demikianlah Allah SWT berikan kenikmatan itu sebagai balasan atas keimanan mereka kepada Allah dan kebaikan apa saja yang mereka kerjakan di dunia.

5. Syurga yang mereka diami tidak ada perkara yang sia-sia diperkatakan atau pun perkara yang menimbulkan dosa. Hanya ucapan salam yang penuh kehangatan berkumandang sesama penghuni syurga.

Ayat: 27-31: Siapakah Ashabul Yamin & Taman Syurga buat Mereka

? Firman Allah serta terjemahannya:

٢٧ - وَأَصْحَابُ الْيَمِينِ مَا أَصْحَابُ الْيَمِينِ

Dan golongan kanan, alangkah mulianya golongan kanan itu

٢٨ - فِي سِدْرٍ مَّخْضُودٍ

Mereka berada di antara pohon bidara yang tidak berduri

٢٩ - وَطَلْحٍ مَّنضُودٍ

dan pohon pisang yang bersusun-susun buahnya

٣٠ - وَظِلٍّ مَّمْدُودٍ

dan naungan yang terbentang luas

٣١ - وَمَاءٍ مَّسْكُوبٍ

dan air yang mengalir terus-menerus

? **Tafsir ringkas:**

1. Setelah menjelaskan tentang golongan pertama di akhirat kelak iaitu al-sabiqun al-muqarrabun, maka pada ayat-ayat ini dijelaskan tentang golongan kedua pula, iaitu ashab al-yamin yang bermaksud golongan kanan. Golongan ini adalah mereka yang menerima kitab amalan mereka dengan tangan kanan. Mereka ini masih lagi golongan orang mukmin tapi kedudukan mereka di bawah kedudukan golongan yang pertama tadi.

2. Surah ini membayangkan betapa beruntungnya mereka lantaran betapa besar kedudukan dan pembalasan untuk mereka. Mereka di tempatkan di syurga yang sangat nyaman sebagaimana yang disebutkan sifat-sifatnya:

- i. Di bawah pohon bidara yang tidak berduri. Di akhirat pohon bidara itu mempunyai banyak buah dan tidak berduri sebagaimana Ibnu 'Abbas juga menyebut, "Yakni pohon yang dipenuhi dengan buah-buahan."
- ii. Dienuhi dengan pokok-pokok pisang yang tersusun berderet-deret satu sama lain, terhampar luas dan tidak akan pernah habis. Ibnu 'Abbas mengungkapkan: "Pohon ini menyerupai pohon thalh (pisang) di dunia, tetapi pohon tersebut mempunyai buah yang lebih manis dari madu."
- iii. Di bawah naungan kenyamanan, cuaca yang redup dan menyenangkan. Al-Dhahhak, As-Suddi, dan Abu Harzah mengatakan: "Naungan yang luas itu tidak terputus, di dalamnya tidak terdapat matahari, tidak panas seperti sebelum terbitnya fajar."
- iv. Terdapat air yang manis sentiasa mengalir yang tiada henti bersumber dari semburan mata air syurga dan sungai-sungainya. Ini menambahkan keindahan syurga itu dan menenangkan hati penghuninya.

Ayat: 32-33 : Makanan Syurga buat Ashab Al-Yamin

Firman Allah serta terjemahannya:

وَفَاكِهَةٍ كَثِيرَةٍ
dan buah-buahan yang banyak

لَا مَقْطُوعَةٍ وَلَا مَمْنُوعَةٍ
Yang tidak berhenti (buahnya) dan tidak terlarang mengambilnya

? Tafsir ringkas:

1. Sebagaimana syurga al-sabiqun, syurga ashab al-yamin juga ada menghidangkan makanan berupa buah-buahan syurga. Pada ayat-ayat ini dibayangkan sifat-sifat buah-buahan syurga tersebut antaranya:

- i. Buah-buahannya banyak dan lazat pula, malah beraneka ragam warnanya yang termasuk di antara apa yang belum pernah dilihat oleh mata, belum pernah terdengar oleh telinga, dan tidak pernah terlintas di dalam hati manusia.
- ii. Buah-buahannya tidak berhenti berbuah sepanjang masa. Buah-buahan tersebut boleh di makan terus-menerus walau pada bila-bila masa sahaja mereka inginkan. Ringkasnya ia tidak akan habis.
- iii. Mudah sahaja untuk mendapatkannya kerana buah-buahan tersebut saling berdekatan jika ingin dipetik dan dimakan bahkan tiada sesuatu pun yang menghalang dan tiada sesiapa pun yang melarang penghuni syurga itu untuk mengambilnya. Qatadah menyatakan, tidak ada batu kayu, duri ataupun jarak yang jauh yang dapat menghalangi mereka daripada memakannya. Juga telah disebut di dalam sebuah hadith bahawa apabila seseorang itu memetik satu buah maka tempat buah itu akan digantikan dengan buah yang baru.

2. Nabi SAW pernah membayangkan ciri-ciri buahan syurga ini sebagaimana yang terdapat dalam hadith-hadith, antaranya:

Hadis Malik dari Ibnu Abbas, dia berkata : Pernah terjadi gerhana matahari pada zaman Rasulullah SAW, lalu Rasulullah SAW melakukan solat gerhana bersama kaum muslimin. Kemudian disebutkan keadaan solat Rasulullah SAW, antara lain mereka bertanya, "Wahai Rasulullah, kami melihat engkau mengambil sesuatu di tempatmu berdiri ini, lalu engkau mundur kembali." Rasulullah SAW menjawab: "Sesungguhnya aku melihat syurga, maka aku berusaha untuk memetik setangkai buah anggur darinya. Seandainya aku dapat mengambilnya, niscaya kalian dapat memakannya selama dunia ini masih ada."

3. Hidangan buah-buahan yang banyak dan lazat ini bertepatan dengan firman ALLAH SWT dalam surah Al Baqarah ayat 25 yang membawa maksud "Setiap mereka diberi rezeki buah-buahan dalam syurga-syurga itu. Mereka mengatakan, "Inilah yang pernah diberikan kepada kami dahulu." Mereka diberi buah-buahan yang serupa. Ayat ini membawa maksud bentuknya saling menyerupai satu sama lain, namun rasanya berbeza-beza.

Ayat: 34-40: Layanan Bidadari Syurga

Firman Allah serta terjemahannya:

۲۴ - وَقُرُشٍ مَّرْفُوعَةٍ

Dan tempat-tempat tidur yang tertinggi keadaannya

۲۵ - إِنَّا أَنْشَأْنَاهُنَّ إِنثَاءً

Sesungguhnya Kami telah menciptakan isteri-isteri mereka dengan ciptaan istimewa,

۳۶ - فَجَعَلْنَاهُنَّ أَبْكَارًا

Serta Kami jadikan mereka sentiasa dara (yang tidak pernah disentuh),

۳۷ - عُرُبًا أَتْرَابًا

Yang tetap mencintai jodohnya, serta yang sebaya umurnya.

۳۸ - لِأَصْحَابِ الْيَمِينِ

(Semuanya itu disediakan) bagi puak kanan

۳۹ - ثُلَّةٌ مِنَ الْأُولَىٰ

laitu sebilangan besar dari orang-orang yang terdahulu

۴۰ - وَثُلَّةٌ مِنَ الْآخِرِينَ

Dan sebilangan besar dari orang-orang yang datang kemudian

? Tafsir ringkas:

1. Ayat-ayat ini menjelaskan keadaan syurga yang dianugerahkan kepada golongan kanan. Ia menggambarkan kedudukan syurga tersebut berada di tempat yang tinggi kerana tempat-tempat istirahat untuk mereka duduk dan berbaring adalah di atas singgahsana yang tinggi yang dilengkapi dengan katil dan tilam yang tebal lagi empuk.

2. Kemudian ayat tersebut memberitahu bahawa di atas hamparan tilam itu ada wanita-wanita yang berbaring di atasnya iaitu para bidadari khas yang sangat istimewa yang terdiri dari gadis-gadis perawan yang suci, belum pernah disentuh oleh manusia atau jin sebelumnya.

. **Antara ciri-ciri bidadari tersebut sebagaimana yang disebut oleh ayat ialah:**

i. Penciptaan yang khusus iaitu ciptaan baru tanpa melalui proses kelahiran seperti manusia, lalu dijadikan mereka pemudi-pemudi yang rupawan.

ii. Mereka adalah dara perawan yang sentiasa suci. Setiap kali bersetubuh, pasangan itu akan jadi perawan kembali. Ini seperti yang disebut dalam satu hadis:

قَالَ عَبْدُ اللَّهِ بْنُ وَهَبٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ، عَنْ دَرَّاجٍ، عَنْ ابْنِ حُجَيْرَةَ، عَنْ أَبِي هُرَيْرَةَ، عَنْ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّهُ قَالَ لَهُ: أَنْطَأُ فِي الْجَنَّةِ؟ قَالَ: "نَعَمْ، وَالَّذِي نَفْسِي بِيَدِهِ دَحْمًا دَحْمًا، فَإِذَا قَامَ عَنْهَا رَجَعَتْ مُطَهَّرَةً بَكْرًا"

Abdullah ibnu Wahb mengatakan, telah menceritakan kepadaku Amr ibnul Haris. dari Darij, dari Abu Hujairah, dari Abu Hurairah, dari Rasulullah SAW, bahawa Abu Hurairah pernah bertanya, “Apakah kita bersetubuh di dalam syurga?” Maka Rasulullah SAW menjawab: “Ya, demi Tuhan yang jiwaku berada di dalam genggamannya, dengan dorongan yang kuat dan kuat sekali, manakala dia berdiri darinya (lalu mengulangnya), dia mendapatinya dalam keadaan perawan kembali seperti semula.” (Riwayat Ibnu Hibban)

iii. Mereka tampil penuh cinta lagi sangat disukai oleh suami-suami mereka dan umur-umur mereka sebaya sahaja.

4. Allah SWT menciptakan dan menghadirkan bidadari-bidadari itu untuk golongan kanan ini kerana merekalah golongan yang sangat berbakti, beriman dan beramal soleh sehingga natijahnya di hari akhirat menerima buku-buku catatan mereka menggunakan tangan kanan.

5. Sesungguhnya golongan kanan adalah terdiri daripada sebilangan besar daripada orang terdahulu, iaitu orang-orang mukmin yang berasal dari umat-umat terdahulu dan orang-orang terkemudian yang beriman kepada Nabi Muhammad SAW hingga hari kiamat.

Ayat: 41-44 : Siapakah Ashab Al-Syimal dan Bentuk Azab

Firman Allah serta terjemahannya:

وَأَصْحَابُ الشِّمَالِ مَا أَصْحَابُ الشِّمَالِ - ٤١

Dan golongan kiri, siapakah golongan kiri itu.

فِي سَمُومٍ وَحَمِيمٍ - ٤٢

Dalam (siksaan) angin yang amat panas dan air yang mendidih,

وَوَظِلٍّ مِنْ يَحْمُومٍ - ٤٣

dan dalam naungan asap yang hitam.

لَا بَارِدٍ وَلَا كَرِيمٍ - ٤٤

Tidak sejuk dan tidak menyenangkan.

? Tafsir ringkas:

1. Setelah diceritakan tentang dua golongan yang beruntung, maka pada ayat- ayat ini, Allah bercerita pula tentang golongan yang ketiga iaitu golongan rugi atau celaka

2. Allah SWT menggunakan gaya bahasa pertanyaan iaitu siapakah golongan kiri itu? Ia bertujuan untuk membangkitkan keinginan kita untuk tahu siapakah golongan itu. Tujuan kita mengenali mereka adalah supaya kita tidak menjadi seperti mereka. Alangkah celakanya mereka!

3. Mereka adalah golongan yang masuk neraka. Mereka dimasukkan ke dalam neraka bukan hanya kerana kesyirikan sahaja bahkan juga yang banyak berbuat dosa dan derhaka. Lalu Allah SWT menggambarkan azab seksa yang dikenakan kepada mereka di dalam neraka, antaranya;

i. Mereka disiksa dalam bahang angin yang membakar.

ii. Mereka dicelur dalam air yang panas mendidih dan mengelegak. Kepanasannya bukan panas biasa. Ia tidak boleh langsung dibandingkan dengan didihan di dunia.

iii. Mereka duduk di bawah naungan asap hitam. Teduhan pun panas lagi hitam. Ibnu Abbas mengatakan bahawa yang dimaksud dalam ayat tersebut ialah mereka ditimpa naungan asap yang hitam pekat lagi sangat panas. Ayat ini sama maksud dengan ayat 29-34 surah Al-Mursalat.

iv. Mereka duduk di jurang neraka yang tiada sedikit pun kesejukan apatah lagi untuk merasa nyaman, selesa dan menyenangkan. Yang dirasakan hanya azab yang teramat pedih. Bukan sahaja keadaannya tidak selesa bahkan pemandangan di dalamnya itu teramat buruk dan sangat mengerikan.

4. Itulah destinasi terakhir golongan kiri yang menerima buku-buku catatan mereka dengan tangan kiri. Mereka berada di dalam tempat-tempat yang rendah lagi hina.

Ayat: 45-48 : Kenapa Ashab Al-Syimal Disiksa dan Diazab?

Firman Allah serta terjemahannya:

إِنَّهُمْ كَانُوا قَبْلَ ذَلِكَ مُتْرَفِينَ - ٤٥

Sesungguhnya mereka sebelum itu hidup bermewah-mewah. (45)

وَكَانُوا يُصِرُّونَ عَلَى الْجِنْتِ الْعَظِيمِ - ٤٦

Dan mereka terus-menerus mengerjakan dosa yang besar. (46)

وَكَانُوا يَقُولُونَ إِذَا مِتْنَا وَكُنَّا تُرَابًا وَعِظَامًا أَأَنْتَ لَمَبْعُوثُونَ - ٤٧

Dan mereka selalu mengatakan, “Apakah apabila kami mati dan menjadi tanah dan tulang belulang, apakah sesungguhnya kami benar-benar akan dibangkitkan kembali?”

أَوْ آبَاؤُنَا الْأَوَّلُونَ - ٤٨

Apakah bapa-bapa kami terdahulu (dibangkitkan pula)? ”

? Tafsir ringkas:

1. Setelah memaparkan beberapa siksaan yang dikenakan kepada golongan kiri, maka pada ayat-ayat ini Allah SWT menyebut pula sebab-sebab utama mereka diazab sedemikian rupa.
2. Sudah maklum bahawa setiap amalan dan perbuatan yang dilakukan di dunia pasti akan mendapat pembalasan di akhirat kelak samada baik atau buruk. Antara amalan buruk yang dilakukan oleh golongan kiri ini semasa di dunia ialah;
 - i. Mereka dilalaikan dengan kemewahan dunia daripada mengingati hukum-hukum Allah serta sibuk mengejar kesenangan diri tanpa menghiraukan ajaran para rasul sehingga tidak sempat beramal ibadah dan membuat persediaan menuju akhirat.
 - ii. Mereka juga sentiasa melakukan dosa besar, bersikap keras dan tidak mahu bertaubat. Termasuk dalam dosa ini adalah dosa-dosa syirik. Manakala Ibnu Abbas pula mengatakan yang dimaksud dengan dosa besar dalam ayat ini ialah mempersekutukan Allah.
 - iii. Mereka tidak percaya dan sering mempertikaikan hari Qiamat dan hari kebangkitan semula.
 - iv. Mereka sering menimbulkan kekeliruan dan mempersoalkan kebenaran janji Allah bahawa mereka akan dihidupkan semula selepas kematian untuk diperhitungkan segala amalan di dunia.

Ayat: 49-50 : Penegasan daripada Allah Buat Golongan yang Menolak Hari Kebangkitan

Firman Allah serta terjemahannya:

قُلْ إِنَّ الْأَوَّلِينَ وَالْآخِرِينَ - ٤٩

Katakanlah (kepada mereka): “Sesungguhnya orang-orang yang telah lalu dan orang-orang yang terkemudian.

لَمَجْمُوعُونَ إِلَىٰ مِيقَاتِ يَوْمٍ مَّعْلُومٍ - ٥٠

“Tetap akan dihimpunkan pada masa yang ditentukan - pada hari kiamat yang termaklum.

? Tafsir ringkas:

1. Bermulalah satu pusingan baru menerusi ayat ini yang membicarakan persoalan akidah dengan tujuan untuk menekankan perihal kebangkitan semula yang menjadi topik utama surah ini.
2. Dapat dilihat daripada ayat ini, bagaimana Allah mengajar Nabi Muhammad SAW dan umatnya yang beriman untuk menjawab kepada mereka yang tidak mempercayai hari kebangkitan.
3. Jelas sekali jawapan di atas keingkaran mereka; Ya! mereka pasti akan dibangkitkan, “Sesungguhnya orang-orang terdahulu dan yang datang kemudian, termasuk kalian, akan dikumpulkan pada waktu dan hari yang telah ditentukan dan tidak ditinggalkan seorang pun daripada mereka. Ini menerangkan bahawa bukan keturunan terdahulu sahaja yang akan dibangkitkan, namun keturunan yang akan datang pun akan dibangkitkan semuanya sekali.
4. Azab yang telah dipertontonkan di dunia sebelum kematian adalah sebagai peringatan besar buat manusia untuk menyakini bahawa di sana pasti adanya hari kebangkitan dan berakhirnya kesudahan kehidupan di dunia.
5. Semua makhluk akan dikumpulkan di satu tempat setelah berlakunya hari kebangkitan iaitu di Padang Mahsyar. Bermula daripada makhluk pertama yang hidup iaitu Nabi Adam AS dan makhluk yang terakhir sekali dimatikan ketika hari Qiamat nanti. Justeru tidak dapat dibayangkan seberapa banyaknya makhluk yang akan bersesak di Padang Mahsyar kelak.
6. Bilakah waktunya hari kebangkitan? Itu pastilah sudah ditetapkan oleh Allah Taala dan Hanya Dia lah yang mengetahui saat dan masanya yang tepat. Tidak ada sesiapa selain Allah yang Maha Mengetahui.
7. Hari itu tentu akan berlaku, tidak akan dipercepatkan dan tidak diperlambatkan, kerana semua sudah mengetahui hari itu hari apa, iaitu Yaumul Mahsyar hari dimana Allah SWT membalas amal yang mereka kerjakan selama di dunia.

Ayat: 51-56 : Makanan dan Minuman buat Ashab Al-Syimal

Firman Allah serta terjemahannya:

٥١ - ثُمَّ إِنَّكُمْ أَيْهَا الضَّالُّونَ الْمُكذِّبُونَ -
kemudian sesungguhnya kamu, hai orang-orang yang sesat lagi mendustakan.

٥٢ - لَأَكُلُونَ مِنْ شَجَرٍ مِنْ زَقُّومٍ -
benar-benar akan memakan pohon zaqqum.

٥٣ - فَمَا لُتُونَ مِنْهَا الْبُطُونَ -
dan akan memenuhi perutmu dengannya.

٥٤ - فَشَارِبُونَ عَلَيْهِ مِنَ الْحَمِيمِ -
sesudah itu kamu akan meminum air yang sangat panas.

٥٥ - فَشَارِبُونَ شُرْبَ الْهِيمِ -
Maka kamu minum seperti unta yang sangat haus minum.

٥٦ - هَذَا نَزْلُهُمْ يَوْمَ الدِّينِ -
Itulah hidangan untuk mereka pada hari Pembalasan.

? Tafsir ringkas:

1. Di dalam ayat ini Allah SWT menegaskan bahawa golongan kiri ini orang yang sesat lagi mendustakan. Mereka sesat kerana mereka mendustakan kebenaran iaitu mendustakan al-Quran, menolak al-Qur'an dan juga hadis. Mereka juga mendustakan orang yang datang bawa kebenaran dari kalangan para rasul, anbiya' dan pendakwah yang benar.
2. Akibat kesesatan dan pendustaan tersebut, mereka akan diseret ke dalam neraka dan dihidangkan dengan sajian khas untuk golongan kiri dan dipaksa untuk memakan buah zaqqum.
3. Zaqqum adalah sejenis buah yang berduri yang hanya hidup dalam api neraka. Ia adalah pohon yang dilaknat, yang tidak enak dilihat dan dimakan. Golongan ini akan memakannya sampai memenuhi perut-perut mereka.
4. Kemudian mereka akan minum air yang mendidih dengan sebab bersangatan haus, akan tetapi minuman itu tidak menghilangkan dahaga. Mereka minum akan tetapi tidak menghilangkan haus, sebagaimana unta yang sangat haus yang tidak menemui sebarang air untuk diminum. Ibnu Abbas mengatakan bahawa al-him (الهيم) adalah suatu penyakit yang dialami unta, yang mana ia selalu akan merasa kehausan sehingga ia mati, begitu juga keadaan ahli neraka Jahannam, mereka tidak pernah merasa kenyang dari minum air yang panas mendidih.
5. Inilah dia balasan kepada mereka pada Hari Pembalasan. Kalimah نزلitu sebenarnya bermaksud makanan sambutan kepada musafir yang baru sampai. Ia adalah isyarat bahawa ahli neraka pun akan disambut kedatangan mereka dengan sajian tapi sangat mengerikan.

Ayat: 57-59: Pengukuhan dan Pembuktian Tentang Kehidupan Akhirat

Firman Allah serta terjemahannya:

نَحْنُ خَلَقْنَاكُمْ فَلَوْلَا تُصَدِّقُونَ - ٥٧

Kamilah yang telah menciptakan kamu (dari tiada kepada ada - wahai golongan yang ingkar), maka ada baiknya kalau kamu percaya (akan kebangkitan kamu hidup semula pada hari Qiamat).

أَفَرَأَيْتُمْ مَا تُمْنُونَ - ٥٨

)Mengapa kamu masih berdegil?) Tidakkah kamu memikirkan keadaan air mani yang kamu pancarkan (ke dalam rahim)?

أَأَنْتُمْ تَخْلُقُونَهُ أَمْ نَحْنُ الْخَالِقُونَ - ٥٩

Adakah kamu yang menciptakannya atau Kami yang menciptakannya?

? Tafsir ringkas:

1. Setelah menjelaskan azab bagi orang yang mengingkari hari kebangkitan, pada ayat-ayat ini Allah menghuraikan tanda-tanda kekuasaan-Nya bagi membuktikan kebenaran hari kebangkitan dan kepastian berlakunya hari Qiamat dengan mengajak manusia berfikir dan merenungi ciptaan-Nya supaya dapat meningkatkan keimanan dan keyakinan mereka terhadap kekuasaan Allah yang akan membangkitkan manusia semula selepas mematikan mereka.
2. Allah SWT mengingatkan bahawa Dialah yang telah memulakan penciptaan manusia. Allah Maha Berkuasa menciptakan segala sesuatu daripada tiada kepada ada dan berkuasa juga melenyapkannya. Lalu, kenapakah manusia tidak menerima kebenaran tentang kebangkitan semula selepas mati?
3. Allah juga mengajak manusia merenungi kejadian mereka daripada air mani untuk menyedarkan manusia bahawa mereka bukannya tercipta hasil daripada hubungan seksual antara seorang lelaki dan wanita semata-mata. Hakikatnya, Allah lah yang telah mempertemukan antara benih lelaki dan wanita dan seterusnya menjadikan percantuman benih-benih tersebut sebagai janin yang akan dilahirkan sebagai manusia.
4. Seterusnya Allah SWT mengukuhkan lagi pembuktian kepada kekuasaannya bahawa Allah lah yang menjadikan seorang anak, bukan ibu bapanya. Walaupun benih-benih itu terhasil daripada persetubuhan antara suami dan isteri, mereka tiada kemampuan sama sekali untuk memastikan benih-benih mereka itu akan menghasilkan seorang anak.

Ayat: 60-62 : ALLAH Berkuasa Mencipta Kehidupan dan Kematian Silih Berganti

Firman Allah serta terjemahannya:

٦٠ - نَحْنُ قَدَرْنَا بَيْنَكُمْ الْمَوْتَ وَمَا نَحْنُ بِمَسْبُوقِينَ

Kami lah yang menentukan kematian untuk kamu, tidak lah Kami dapat dikalahkan

٦١ - عَلَيَّ أَنْ تُبَدِّلَ أَمْثَالَكُمْ وَنُنشِئَكُمْ فِي مَا لَا تَعْلَمُونَ

Untuk menukar rupa kamu dan akan menciptakan kamu dalam hal yang tidak kamu ketahui

٦٢ - وَلَقَدْ عَلِمْتُمُ النَّشْأَةَ الْأُولَىٰ فَلَوْلَا تَذَكَّرُونَ

Dan sesungguhnya telah kamu ketahui kejadian pertama. Tidakkah kamu ingat itu?

? Tafsir ringkas:

1. Sebagaimana Allah yang menentukan penciptaan dan kelahiran manusia maka kematian manusia juga Allah yang tentukan. Maka pada ayat-ayat ini Allah SWT menegaskan bahawa setiap yang bernyawa pasti akan merasai mati. Ketetapan matinya seseorang itu sudah tertulis sedari awal penciptaan manusia.

Malah Allah SWT tidak akan dilemahkan oleh sesiapaupun dalam urusanNya mencabut nyawa manusia. Tidak ada sesiapa yang dapat menghalang Allah. Kalau Allah menghendaki untuk menghidupkan seseorang, dia pasti hidup; kalau Allah hendak matikan seseorang, dia tetap mati walaupun satu dunia menahannya daripada mati. Tidak ada yang diawalkan atau dilambatkan kematian seseorang daripada masa yang ditentukan oleh Allah SWT.

2. Allah juga menegaskan kepada golongan yang ingkar akan hakikat ini bahawa Dia tidak lemah untuk menciptakan makhluk pengganti manusia ini atau yang serupanya dengannya. Bahkan Allah SWT juga mampu menciptakan makhluk yang lebih baik dari manusia ini. Dia juga berkuasa untuk menjadikan mereka dengan rupa yang buruk, yang bahkan mereka sendiri tidak mampu menggambarkan keburukannya. Sungguh, indah atau buruknya keadaan diri seorang hamba saat dibangkitkan itu adalah diluar pengetahuan manusia. Hanya Allah sahaja yang Maha Mengetahui.

3. Seterusnya Allah SWT mencela mereka kerana tidak menggunakan akal-akal mereka. Sedangkan ALLAH telah memberikan pengetahuan tentang kejadian pertama manusia, sebagaimana terciptanya seorang manusia bermula daripada air mani seorang lelaki dan seorang perempuan. Daripada situ, terjadi perubahan-perubahan diri seorang manusia. Dari nutffah, kepada 'alaqah dan mudhghah. Seterusnya menjadi bayi yang lemah, membesar menjadi kanak-kanak, seterusnya dewasa, sehingga ke peringkat lemah kembali iaitu tua. Dengan itu, Allah bertanyakan pada manusia, mengapa tidak kita mengambil pengajaran akan hal itu? Seterusnya beriman akan penciptaan yang kedua saat Hari Kebangkitan nanti?

Ayat: 63-67 : Makanan Sumber Kehidupan Sebagai Bukti Kasih Sayang Allah

▶ Firman Allah serta terjemahannya:

▶ ٦٣- أَفَرَأَيْتُمْ مَا تَحْرُثُونَ

Maka (mengapa kamu masih berdegil?) Tidakkah kamu melihat apa yang kamu tanam?

▶ ٦٤- ءَأَنْتُمْ تَزْرَعُونَهُ أَمْ نَحْنُ الَّذِينَ نَزْرَعُونَهُ

Kamukah yang menumbuhkannya atau Kami yang menumbuhkannya?

▶ ٦٥- لَوْ نَشَاءُ لَجَعَلْنَاهُ حُطَامًا فَظَلْتُمْ تَفَكَّهُونَ

Kalau Kami kehendaki, sudah tentu Kami akan jadikan tanaman itu kering hancur (sebelum ia berbuah), maka dengan itu tinggallah kamu dalam keadaan hairan dan menyesal,

▶ ٦٦- إِنَّا لَمُعْرِمُونَ

(Sambil berkata): “Sesungguhnya kami menanggung kerugian.

▶ ٦٧- بَلْ نَحْنُ مَحْرُومُونَ

“Bahkan kami hampa (daripada mendapat sebarang hasil) “

▶ ? Tafsir ringkas:

▶ 1. Ayat ini adalah bukti yang seterusnya betapa benarnya hari kebangkitan. Ayat terdahulu menyarankan kepada golongan yang ingkar agar merenung asal kejadian diri sendiri, maka pada ayat ini mereka diseru untuk memikirkan tentang kejadian tumbuh-tumbuhan atau rezeki yang Allah kurniakan.

▶ 2. Allah SWT menempelak mereka yang degil dengan beberapa persoalan agar mereka memikirkannya. Antaranya:

▶ i. Merenung kembali tanam-tanaman dan apa saja yang telah mampu mereka tanam ketika menjalani kehidupan di bumi ini

▶ ii. Memikirkan siapakah sebenarnya yang menumbuhkannya. Sudah tentu

Allah SWT lah yang telah menetapkan dan menumbuhkan tanaman daripada bumi. Manusia hanya menenggalah bumi dan menabur biji benih yang telah diciptakan Allah.

▶ iii. Merenung kehendak Allah yang seandainya Allah menghendaki nescaya Allah menjadikan tanaman itu kering sebelum ia sempurna dan berbuah. Jika tanaman itu kering dan mereput sebelum mengeluarkan buah-buahnya tentulah peladang-peladang itu membuat berbagai-bagai sungutan.

▶ 3. Persoalan ini memberi isyarat kepada kehidupan semula. Sebagaimana benih ditanam itu akan keluar sebagai tumbuhan, maka nanti semua mayat yang ditanam di dalam tanah juga akan keluar sebagai makhluk baru untuk diadili di Mahsyar kelak.

Ayat: 68-70 : Air Sumber Kehidupan Sebagai Bukti Kasih Sayang Allah

- ▶ Firman Allah serta terjemahannya:
- ▶ ٦٨ - أَفَرَأَيْتُمُ الْمَاءَ الَّذِي تَشْرَبُونَ
- ▶ Maka terangkanlah kepadaku tentang air yang kamu minum
- ▶ ٦٩ - أَأَنْتُمْ أَنْزَلْتُمُوهُ مِنَ الْمُزْنِ أَمْ نَحْنُ الْمُنزِلُونَ
- ▶ Kamukah yang menurunkannya dari awan ataukah Kami yang menurunkannya?
- ▶ ٧٠ - لَوْ نَشَاءُ جَعَلْنَاهُ أُجَاجًا فَلَوْلَا تَشْكُرُونَ
- ▶ Kalau kami kehendaki nescaya kami jadikan ia masin, maka mengapakah kamu tidak bersyukur?
- ▶ ? Tafsir ringkas:
- ▶ 1. Seterusnya Allah SWT mencabar golongan yang engkar untuk beriman dengan hari Qiamat agar menjawab beberapa persoalan tentang air pula. Air yang mereka minum selama ini untuk meredakan dahaga mereka.
- ▶ 2. Persoalan-persoalan tersebut itu sebenarnya satu perintah untuk kita merenungi kembali pemberian nikmat daripadaNya agar kita sedar diri bahawa kita hanyalah hambaNya. Allah menyeru agar kita:
 - ▶ i. Memerhati air yang kita minum, daripada air laut yang menjadi wap naik ke awan, lalu menurunkan hujan turun ke tanah, tumbuhan dan tasik, mengalir ke sungai yang menjadi bekalan air keperluan seharian.
 - ▶ ii. Akur bahawa Allahlah yang menurunkan hujan dari awan.
 - ▶ iii. Muhasabah kembali bahawa jika Allah SWT mengkehendaki, nescaya air hujan menjadi masin lagi pahit, tidak boleh diminum dan tidak boleh digunakan untuk pengairan tanaman. Namun ia tidak begitu. Hujan diturun penuh rahmat buat manusia sehingga mereka menikmatinya semahu-mahunya.
- ▶ 3. Namun setelah diberi kenikmatan air hujan yang tawar dan enak diminum daripada rahmat-Nya, mengapa manusia tidak mensyukurinya?

Ayat 71-74 : Api Anugerah Kehidupan Sebagai Bukti Kasih Sayang Allah

► Firman Allah serta terjemahannya:

► ٧١- أَفَرَأَيْتُمُ النَّارَ الَّتِي تُورُونَ

Maka terangkanlah kepadaku tentang api yang kamu nyalakan.

► ٧٢- أَلَأَنْتُمْ أَنْشَأْتُمْ شَجَرَتَهَا أَمْ نَحْنُ الْمُنشِئُونَ

Kamukah yang menjadikan kayu itu atau Kami yang menjadikannya?

► ٧٣- نَحْنُ جَعَلْنَاهَا تَذَكُّرًا وَمَتَاعًا لِلْمُقْوِينَ

Kami menjadikan api itu sebagai peringatan dan bahan yang berguna bagi musafir di padang pasir.

► ٧٤- فَسَبِّحْ بِاسْمِ رَبِّكَ الْعَظِيمِ

Maka bertasbihlah dengan (menyebut) nama Tuhanmu Yang Maha Besar.

► ? Tafsir ringkas:

► 1. Seterusnya Allah SWT menyarankan agar orang-orang yang ingkar untuk merenung kekuasaanNya tentang satu lagi sumber alam iaitu api yang boleh menyal.

► 2. Kemudian mereka ditujukan soalan untuk difikirkan sedalamnya bagaimanakah cara menghasilkan dan menghidupkan api tersebut. Maka bahan yang digunakan untuk menyalakan api itu adalah kayu yang juga Allah ciptakan (dengan digesekkan kayu tersebut sehingga menghasilkan api). Pada zaman dahulu api itu dinyalakan dengan menggesek pokok kayu. Sesungguhnya Allah SWT menciptakan pokok dengan banyak kegunaan kepada manusia. Zaman sekarang, macam-macam cara boleh digunakan. Allah memudahkan cara untuk kita menyalakan api. Bagi orang Arab masa lampau ada dua jenis kayu; Al-Marakh dan Al 'lfar yang apabila digosokkan, akan keluar percikan api.

► 3. Seterusnya Allah SWT menerangkan manfaat api yang diciptakan untuk manusia iaitulah;

► i. Sebagai peringatan bahawa wujudnya api yang maha besar iaitu neraka jahanam yang panasnya apinya berganda-ganda darjah kepanasannya berbanding api dunia. Qatadah mengatakan, telah diriwayatkan kepada kami bahawa Rasulullah SAW telah bersabda:

”حَتَّى يَسْتَنْفَعَ بِهَا بَنُو آدَمَ وَيَدْنُوا مِنْهَا-مَرَّتَيْنِ :أَوْ-قَدْ ضُرْبِتِ بِالْمَاءِ ضَرْبَتَيْنِ “ :قَالَ !يَا رَسُولَ اللَّهِ إِنَّ كَانَتْ لَكَا فَيَّةٌ :قَالُوا .” يَا قَوْمِ، نَارُكُمْ هَذِهِ الَّتِي تُوقِدُونَ جُزْءٌ مِنْ سَبْعِينَ جُزْءًا مِنْ نَارِ جَهَنَّمَ“

”Hai kaumku, api kalian ini yang kalian nyalakan merupakan satu bagian dari tujuh puluh bagian api neraka Jahanam. Para sahabat bertanya, “Wahai Rasulullah, sesungguhnya sebahagian kecil daripadanya saja sudah mencukupi.” Rasulullah SAW bersabda: Sesungguhnya (pada mulanya) api itu dicelup sebanyak dua kali di laut agar dapat dimanfaatkan oleh manusia dan manusia dapat mendekat kepadanya.”

► ii. Sebagai kegunaan dan kemudahan untuk memasak makanan dan keperluan yang lain termasuklah kegunaan bagi para musafir bagi digunakan pada keadaan mereka yang beraneka macam. Ibnu Abbas, Mujahid, Qatadah, Ad-Dahhak, dan An-Nadr ibnu Arabi mengatakan bahawa yang dimaksud dengan muqwin (المُقْوِينَ) ialah musafirin, pendapat ini dipilih oleh Ibnu Jarir. Api ini adalah bahan yang sangat berguna bagi musafir sepanjang perjalanan mereka dalam perjalanan mereka samada untuk memasak, memanaskan badan dan untuk menghalau binatang serangga dan binatang buas dari mengganggu mereka.

Ayat: 75-76 : Allah Bersumpah Dengan Bintang Sebagai Tanda Kebesaran-Nya

► Firman Allah serta terjemahannya:

► **فَلَا أَقْسِمُ بِمَوَاقِعِ النُّجُومِ**
Maka, Aku bersumpah dengan tempat beredarnya bintang-bintang

► **وَإِنَّهُ لَقَسَمٌ لَوْ تَعْلَمُونَ عَظِيمٌ**
Sesungguhnya sumpah itu adalah sumpah yang besar seandainya kamu mengetahui

► ? Tafsir ringkas:

► 1. Setelah Allah SWT memerintahkan hambaNya bertasbih mensucikanNya, Dia lalu bersumpah dengan tempat beredar bintang-bintang. Sumpah ini merupakan dalil yang menunjukkan keagunganNya.

► 2. Ada beberapa pandangan ulama tafsir tentang kalimah ((ﷲ pada lafaz sumpah ini iaitu ;

► i. ia adalah kalimah penguat untuk sumpah itu,

► ii. ia merupakan zaidah (tambahan). Maka makna yang dimaksudkan ialah “Aku bersumpah dengan tempat beredarnya bintang-bintang.”

► iii. ia menolak fahaman salah manusia - “Tidak, kebenaran itu tidaklah seperti yang kamu sangkakan!” Maknanya Allah hendak menolak fahaman salah dan kemudian Allah sambung dengan sumpah. Allah menolak dulu fahaman salah manusia dan kemudian beritahu kebenaran.

► 3. Maksud ‘dengan tempat beredarnya bintang-bintang’ juga mempunyai pelbagai pendapat:

► i. Tempat peredaran bintang-bintang atau orbit.

► ii. Ayat-ayat al-Quran. Al-Quran diturunkan secara keseluruhan pada malam Lailatul Qadar dari langit tertinggi ke langit dunia. Kemudian turun secara terpisah-pisah dalam beberapa tahun setelah itu.

► iii. Maksudnya adalah bertebarannya bintang-bintang kelak pada hari kiamat.

► 4. Jumhur berpendapat sumpah dalam ayat ini merupakan sumpah daripada Allah atas apa yang dikehendakiNya terhadap para hambaNya.

► 5. Ayat kedua membawa pengertian sumpah yang besar kerana kebesaran dan keagungan yang mengucapkannya iaitu Allah Azza wa Jalla. Akan tetapi ramai manusia tidak memahami ketinggian dan kedudukannya.

Ayat: 77-80 : Kebesaran Al-Quran

► Firman Allah serta terjemahannya:

► **۷۷ - إِنَّهُ لَقُرْآنٌ كَرِيمٌ**

► Bahawa sesungguhnya (yang dibacakan kepada kamu) itu ialah Al-Quran yang mulia, (yang sentiasa memberi ajaran dan pimpinan)

► **۷۸ - فِي كِتَابٍ مَّكْنُونٍ**

► Yang tersimpan dalam Kitab yang cukup terpelihara

► **۷۹ - لَا يَمَسُّهُ إِلَّا الْمُطَهَّرُونَ**

► Yang tidak disentuh melainkan oleh makhluk-makhluk yang diakui bersih suci

► **۸۰ - نَزِيلٌ مِّن رَّبِّ الْعَالَمِينَ**

► Al-Quran itu diturunkan dari Allah Tuhan sekalian alam

► ? Tafsir ringkas:

► 1. Setelah bersumpah dengan orbit bintang-bintang, maka pada ayat ini Allah SWT menjawab sumpahnya kerana apabila Allah SWT bersumpah bermakna ada perkara penting yang hendak disampaikan. Perkara penting yang hendak ditegaskan ialah bahawa Al-Quran yang mulia akan diturunkan untuk menjadi bintang petunjuk bagi manusia. Al-Quran ibarat manual kehidupan manusia untuk meraih jalan bahagia, ditunjukkan halal dan haram dan mana yg disukai Allah dan mana yg dimurkai-Nya.

► 2. Seterusnya diperjelaskan lagi kedudukan Al-Quran dan sifat-sifatnya iaitu:

► i. Ia adalah kalam Allah yang terpelihara (maknun) iaitu terpelihara dengan penuh kebesaran, terpelihara dan sangat dihormati dan tempat memeliharanya itu, ialah di Luh Mahfuz. Inilah tempat simpan Al-Quran sebelum diturunkan ke langit dunia. Allah turunkan Al-Quran ke langit dunia pada malam Qadr. Kemudian dari langit dunia, Allah turunkan sedikit demi sedikit kepada Nabi Muhammad SAW yang mengambil masa 23 tahun.

► ii. Ia adalah kitab yang suci dan tinggi. Orang yang dapat mencapai tempat yang tinggi lagi mulia dan memberi petunjuk itu bukanlah sebarang orang melainkan orang yang diiktiraf sebagai golongan yang disucikan olehNya. Ulama tafsir mengatakan mereka yang disucikan itu ialah tangan para malaikat yang mulia serta golongan yang Allah sucikan mereka daripada aib-aib dan dosa-dosa dan tidak disentuh juga kecuali oleh orang-orang yang menyucikan diri daripada syirik, junub dan hadath. Oleh kerana itu, ada yang berpendapat, bahawa ayat ini meskipun bentuknya berita, namun terdapat larangan, iaitu tidak boleh menyentuh Al-Qur'an kecuali orang yang suci.

► iii. Al-Quran ini turunnya daripada Allah SWT. Turun dari maqam Ilahi yg paling mulia ke atas dunia ini untuk menjadi bimbingan dan pimpinan bagi orang-orang yang dibukakan Allah hatinya untuk mengimaninya. Al-Quran bukanlah seperti yang didakwa oleh orang kafir bahawa ia merupakan sihir, perdukunan atau syair. Ia merupakan kebenaran yang tidak mengandungi sebarang keraguan sedikit pun.

Ayat: 81-82: Kecaman Terhadap Golongan yang Meremehkan Al-Quran

► Firman Allah serta terjemahannya:

► أَفَبِهَذَا الْحَدِيثِ أَنْتُمْ مُذْهَبُونَ - ٨١

Maka apakah kamu menganggap remeh sahaja Al-Quran ini?

► وَتَجْعَلُونَ رِزْقَكُمْ أَنْتُمْ تُكْذِبُونَ - ٨٢

Kamu (mengganti) rezeki (yang Allah berikan) dengan mendustakan Allah

► Tafsir ringkas:

► 1. Allah SWT mencela manusia yang memandang rendah terhadap Al-Quran dan meremehkannya dengan:

► i. Menolak isi kandungan Al-Quran dan tidak membenarkannya.

► ii. Tidak mengikut perintah-perintah dalam Al-Quran serta tidak menjauhi larangannya.

► iii. Menyembunyikan kandungannya dan enggan menyebarkan ajaran dan pesanan di dalamnya kerana takut kepada celaan dan cercaan manusia.

► iv. Mereka meragui khabar peristiwa yang menjelaskan kebangkitan semula dan kehidupan akhirat.

► 2. Kemudian Allah mencela lagi orang-orang musyrik yang telah mendustakan nikmat dan rezeki pemberianNya. Sesungguhnya rezeki terbesar untuk umat ini adalah Al-Quran. Malangnya mereka tidak bersyukur dan menerima rezeki tersebut dengan penerimaan yang buruk sekali iaitu dibalas dengan pendustaan. Maka pendustaan itulah yang akan menjadi rezeki mereka yang mereka usahakan dalam kehidupan ini dan yang mereka simpan untuk akhirat kelak. Maka alangkah buruknya rezeki itu!

► 3. Begitu juga nikmat-nikmat kehidupan yang lain. Allah SWT turunkan hujan yang menumbuhkan pelbagai macam rezeki, Allah jadikan mereka mampu untuk berlayar di lautan dan sebagainya; tapi tetap juga mereka mendustakan semuanya, padahal semuanya adalah daripada Allah.

Ayat: 83-85 : Cercaan Terhadap Golongan yang Berideologi Batil

► Firman Allah serta terjemahannya:

► فَلَوْلَا إِذَا بَلَغَتِ الْخُلُقُومَ - ٨٣

► Maka mengapa ketika nyawa sampai di kerongkongan,

► وَأَنْتُمْ حِينِيذٍ تَنْظُرُونَ - ٨٤

► Padahal kamu ketika itu melihat,

► وَنَحْنُ أَقْرَبُ إِلَيْهِ مِنْكُمْ وَلَكِنْ لَا تُبْصِرُونَ - ٨٥

► Dan Kami lebih dekat kepadanya daripada kamu. Tetapi kamu tidak melihat.

► ? Tafsir ringkas:

► 1. Setelah dipaparkan pendustaan dan peremehan terhadap Al-Quran oleh golongan musyrikin iaitu orang yang berideologi batil, maka pada ayat ini Allah SWT memberi peringatan dengan ancaman kematian, gambaran seksaan dan kesakitan menghadapi saat getir kematian atau disebut sakaratul maut. Maksud sakaratul maut adalah kedahsyatan, tekanan, dan himpitan kuat kematian yang tidak bertanggung oleh manusia. Antara dalil Al-Quran yang menjelaskan kadar kesakitan menghadapi sakaratul maut adalah:

► كَلَّا إِذَا بَلَغَتِ التَّرَاقِيَ {٢٦} وَقِيلَ مَنْ رَاقٍ {٢٧} وَظَنَّ أَنَّهُ الْفِرَاقُ {٢٨} وَالْتَمَتِ السَّاقُ بِالسَّاقِ {٢٩} إِلَىٰ رَبِّكَ يَوْمَئِذٍ الْمَسَاقُ {٣٠}

► “Sekali-kali jangan. Apabila nafas (seseorang) telah (mendesak) sampai kerongkongan. Dan dikatakan (kepadanya): “Siapakah yang dapat menyembuhkan”. Dan dia yakin bahwa sesungguhnya itulah waktu perpisahan. Dan bertaut betis (kiri) dengan betis (kanan). Dan kepada Tuhanmu lah pada hari itu kamu dihalau”. [Al Qiyamah: 26-30]

► 2. Ibnu Abi Ad-Dunya Rahimahullah meriwayatkan dari Syaddad bin Aus Radhiyallahu ‘anhu, ia berkata: “Kematian adalah kengerian yang paling dahsyat di dunia dan akhirat bagi orang yang beriman. Kematian lebih menyakitkan dari goresan gergaji, sayatan gunting, panasnya air mendidih di bejana. Seandainya ada mayat yang dibangkitkan dan menceritakan kepada penduduk dunia tentang sakitnya kematian, nescaya penghuni dunia tidak akan nyaman dengan hidupnya dan tidak nyaman dalam tidurnya”.

► 3. Kemudian Allah mencerca mereka bahawa mereka tidak mampu sedikit pun untuk menghalang daripada terjadinya kematian walaupun mereka merasakan diri mereka berkuasa dan merasa hebat sangat, sehingga menolak hukum Allah dalam Qur’an. Mereka tidak mungkin dapat menjawab cabaran Allah itu, walaupun mereka menyaksikan penyiksaan dan kesakitan saat kematian yang dialami oleh sahabat mereka bahkan mereka tidak mampu pun memberikan keringanan atas kesakitan yang dialami.

► 4. Cercaan dilanjutkan lagi atas kesombongan mereka dengan menyatakan bahawa Allah SWT benar-benar lebih tahu keadaan orang yang sedang sakaratul maut daripada mereka, sedangkan mereka tidak mampu melihat atau tahu tentang apapun yang sedang mereka alami.

► 5. Selanjutnya Allah menegaskan bahawa Allah lah dengan ilmu dan kuasa-Nya beserta para malaikat-Nya yang menggenggam ruh-ruh yang dekat dengan mereka, akan tetapi kalian tidak dapat melihatnya.

Ayat: 86-87 : Allah Mencabar Golongan Berideologi Batil

► Firman Allah serta terjemahannya:

► فَلَوْلَا إِن كُنْتُمْ غَيْرَ مَدِينِينَ - ٨٦

► Maka bukankah elok kalau kamu orang-orang yang tidak dikuasai (dan tidak tunduk kepada kekuasaan Kami),

► تَرْجِعُونَهَا إِن كُنْتُمْ صَادِقِينَ - ٨٧

► Kamu kembalikan roh itu (kepada keadaan sebelumnya) jika betul kamu orang-orang yang benar?

► ? Tafsir ringkas:

- 1. Pada ayat 86 Allah SWT menyindir golongan musyrikin yang tidak mempercayai bahawa amalan mereka akan dihisab, menolak kewujudan hari kebangkitan serta balasan terhadap amalan perbuatan mereka. Sedangkan nyawa mereka sendiripun di tangan Allah dan mereka tak mampu langsung menggenggam ruh mereka sendiri.
- 2. Seterusnya ayat 87 Allah mencabar mereka sekali lagi supaya menghalang kematian mereka dengan mengembalikan ruh yang berada di kerongkong mereka (serta bakal dicabut) ke tempat asal pada jasad mereka. Ini adalah sebagai bukti jika mereka di pihak yang benar.
- 3. Allah menampik mereka yang tidak mempercayai adanya hari kebangkitan dengan meminta mereka menafikan kuasa Allah mencipta kematian.
- 4. Golongan ini dicabar jika benar mereka tidak ada pencipta, tentulah mereka sendiri adalah pencipta. Oleh itu, mengapa mereka tidak mengembalikan ruh mereka ke jasad supaya mereka tidak akan menghadapi kematian.

Ayat: 88-89 : Gambaran Kehidupan Selepas Kematian Yang Indah.

▶ Firman Allah serta terjemahannya:

▶ فَأَمَّا إِنْ كَانَ مِنَ الْمُقَرَّبِينَ - ٨٨

▶ “Adapun jika dia (orang yang mati) termasuk orang yang didekatkan (kepada Allah)”

▶ فَرَوْحٌ وَرَيْحَانٌ وَجَنَّةُ نَعِيمٍ - ٨٩

▶ “Maka dia memperoleh ketenteraman dan rezeki serta syurga kenikmatan.”

▶ ? Tafsir ringkas:

▶ 1. Setelah digambarkan kekuasaan Allah yang mutlak dalam memiliki nyawa manusia dan mencabutNya daripada jasad maka pada ayat ini Allah menyebutkan pula keadaan orang-orang yang menghadapi sakaratul maut di dunia berdasarkan tiga golongan yang telah diceritakan di awal surah.

▶ 2. Jika mayat ini adalah daripada golongan al-Muqarrabun maka mereka akan merasakan ketenteraman (rauhun) dan kesenangan (raihan) yang penuh rahmah. Seterusnya mereka ditempatkan di tempat yang tinggi, mereka memiliki tempat peristirahatan, kebahagiaan dan kemenangan serta rezeki yang baik dan syurga yang luas dan penuh kenikmatan, yang mereka dapat bersenang-senang di dalamnya di sisi Tuhan mereka.

▶ 3. Mereka itulah orang-orang yang ikhlas yang berlumba-lumba dalam kebaikan, yang didekatkan kepada Allah kerana telah menunaikan amalan yang wajib dan yang sunat, serta meninggalkan hal-hal yang diharamkan dan yang dimakruhkan.

▶ 4. Para malaikat menyampaikan berita gembira ini kepada mereka di saat mereka sedang menghadapi kematian. Seperti dalam sebuah hadis, “Sesungguhnya para malaikat rahmat mengatakan, “Wahai ruh yang baik yang ada di dalam tubuh yang baik yang kamu huni, keluarlah kamu menuju kepada ketenteraman, kesenangan, dan menemui Tuhan yang tidak murka.”

▶ 5. Rasulullah SAW juga pernah bersabda: “Barang siapa yang mencintai (hari) perjumpaannya dengan Allah, maka Allah suka berjumpa dengannya; dan barang siapa yang benci akan perjumpaannya dengan Allah, maka Allah benci pula berjumpa dengannya.”

▶ 6. Gambaran nikmat yang diperolehi golongan muqarrobun telah pun kita lalui di awal surah ini. Di saat ruh berada di halkum, ia melihat nikmat ini sedang menunggunya. Antaranya, kesenangan rezeki yang mewah dan syurga yang penuh dengan nikmat.

▶ 7. Ayat tersebut sendiri membayangkan kenikmatan yang murni dan mewah, serta menyorotkan bayang-bayang kerehatan yang manis, nikmat yang lembut dan kemesraan yang luhur.

Ayat: 90-91 : Gambaran Kehidupan Ashab Al-Yamin Selepas Kematian

► Firman Allah serta terjemahannya:

► وَأَمَّا إِنْ كَانَ مِنْ أَصْحَابِ الْيَمِينِ - ٩٠

► Dan jika ia dari puak kanan,

► فَسَلَامٌ لَكَ مِنْ أَصْحَابِ الْيَمِينِ - ٩١

► Maka (akan dikatakan kepadanya):” Selamat sejahtera kepadamu, (kerana engkau) dari puak kanan”.

► ? Tafsir ringkas:

► 1. Seterusnya ayat menggambarkan kesudahan hidup golongan kedua pula iaitu golongan kanan, tatkala mereka sedang nazak para malaikat menyampaikan berita gembira kepada mereka dengan berkata, “Salaimun laka” !. Iaitu ucapan salam yang bermaksud: kamu dalam keadaan baik-baik saja dan selamat, kamu termasuk golongan kanan.

► 2. Alangkah indahnya menerima ucapan salam (selamat) di saat roh sudah menghampiri halqum. Saat itu, hatinya merasa tenang dan aman dengan jaminan keamanan yang akan datang bersama golongan kanan.

► 3. Qatadah dan Ibnu Zaid mengatakan bahawa makna yang dimaksud ialah para malaikat mengucapkan kepadanya, “Selamatlah kamu daripada azab Allah,” dan para malaikat mengucapkan salam penghormatan kepadanya. Sebagaimana yang dikatakan oleh Ikrimah, bahawa para malaikat mengucapkan salam kepadanya dan memberitahu kepadanya bahawa dia termasuk golongan kanan.

► 4. Pendapat ini merupakan pendapat yang baik, dan pengertiannya sama dengan apa yang disebutkan di dalam firman-Nya:

► **إِنَّ الَّذِينَ قَالُوا رَبُّنَا اللَّهُ ثُمَّ اسْتَقَامُوا تَتَنَزَّلُ عَلَيْهِمُ الْمَلَائِكَةُ أَلَّا تَخَافُوا وَلَا تَحْزَنُوا وَأَبْشِرُوا بِالْجَنَّةِ الَّتِي كُنْتُمْ تُوعَدُونَ. نَجْنِ أَوْلِيَاءُكُمْ فِي الْحَيَاةِ الدُّنْيَا وَفِي الْآخِرَةِ وَلَكُمْ فِيهَا مَا تَشْتَهِي أَنْفُسُكُمْ وَلَكُمْ فِيهَا مَا تَدْعُونَ. نَزَّلْنَا مِنْ غُفُورٍ رَحِيمٍ**

► Sesungguhnya orang-orang yang mengatakan, “Tuhan kami ialah Allah, ” kemudian mereka meneguhkan pendirian mereka, maka malaikat akan turun kepada mereka (dengan mengatakan), “Janganlah kamu merasa takut dan janganlah kamu merasa sedih; dan bergembiralah kamu dengan (memperoleh) syurga yang telah dijanjikan Allah kepadamu.” Kamilah Pelindung-pelindungmu dalam kehidupan dunia dan di akhirat; di dalamnya kamu memperoleh apa yang kamu inginkan dan memperoleh (pula) di dalamnya apa yang kamu minta. Sebagai hidangan (bagimu) dari Tuhan Yang Maha Pengampun lagi Maha Penyayang. (Surah Al-Fushshilat: 30-32)

► 5. Imam Bukhari menyatakan bahawa ucapan “salamun laka” mengandungi doa untuk golongan kanan tersebut.

Ayat: 92-94 : Gambaran Kehidupan Ashab Al-Syimal Selepas Kematian

- ▶ Firman Allah serta terjemahannya:
- ▶ **وَأَمَّا إِنْ كَانَ مِنَ الْمُكَذِّبِينَ الضَّالِّينَ ۙ - ٩٢**
Dan adapun jika dia termasuk golongan orang yang mendustakan lagi sesat
- ▶ **فَنَزَّلْنَا مِنْ حَمِيمٍ ۙ - ٩٣**
maka dia mendapat hidangan air yang mendidih
- ▶ **وَتَصْلِيَةٌ جَاحِمَةٍ ۙ - ٩٤**
dan dibakar di dalam neraka.
- ▶ ? Tafsir ringkas:
- ▶ 1. Di bahagian akhir surah Al-Waqiah ini, Allah SWT menyebut pula tentang nasib buruk golongan ketiga iaitu golongan kiri. Mereka adalah golongan yang mendustakan kebenaran lagi sesat daripada jalan petunjuk.
- ▶ 2. Hayat mereka diakhiri dengan kematian yang buruk dan disambut dengan hidangan air yang mendidih. Ianya adalah cairan panas yang akan melelehkan isi perut dan kulit-kulit mereka. Air panas ini tidak dapat dibandingkan dengan kepanasan dunia kerana kepanasan neraka berganda-ganda darjahnya.
- ▶ 3. Inilah golongan kiri yang menolak ketauhidan kepada Allah dan tidak mengakui keesaanNya, mereka tidak dapat lari daripada menerima azab api neraka kelak, mereka menerima pelbagai seksaan daripada Allah yang Maha Kuasa.
- ▶ 4. Malang sungguh nasib mereka kerana telah membuat keputusan yang salah semasa di dunia dahulu. Maka pengakhiran mereka adalah su'ul khatimah.

Ayat: 95-96 : Penutup Ayat Surah Al-Waqi'ah

► Firman Allah serta terjemahannya:

► ٩٥- إِنَّ هَذَا لَهُوَ حَقُّ الْيَقِينِ

► _Sesungguhnya (yang disebutkan ini) adalah suatu keyakinan yang benar._

► ٩٦- فَسَبِّحْ بِاسْمِ رَبِّكَ الْعَظِيمِ

► _Maka bertasbihlah dengan (menyebut) nama Tuhanmu Yang Maha Besar._

► ? Tafsir ringkas:

► 1. Dua ayat terakhir di dalam surah ini merupakan penutup surah yang menegaskan bahawa segala apa yang diterangkan di dalam surah ini adalah benar dan murni, pasti dan tepat, tanpa ada sedikit pun keraguan dan tiada sesiapa pun yang dapat menyangkalnya.

► 2. Ia adalah berkenaan pengukuhan keyakinan tentang hari kebangkitan kelak, nikmat-nikmat yang akan diterima oleh golongan muqarrabin dan golongan kanan serta seksaan yang akan menimpa ke atas golongan kiri yang mendustakan kebenaran, dan tentang kekuasaan Allah SWT.

► 3. Allah menggunakan kalimah tawkid (penekanan) **إِنَّ** dan huruf **ي** yang menegaskan tentang kebenaran pada hari kiamat nanti yang pasti akan berlaku, sekaligus menolak pendustaan golongan kiri yang berdusta lagi sesat.

► 4. Seterusnya Allah SWT memerintah agar bertasbih mensucikanNya daripada setiap perkara yang tidak layak bagi keagunganNya dengan menyebut namanya yang Agung.

Di dalam hadis Nabi ada disebut tentang perkara ini yang dibaca di dalam solat ketika rukuk dan sujud, menggambarkan ketundukan hati serta penyerahan jiwa orang mukmin kepada **الله** (tuhan) yang satu, mengagungkan kekuasaan dan keesaan Allah serta rasa takut yang mengharap akan keredhaanNya.

► **فَسَبِّحْ { : لَمَّا نَزَلَتْ عَلَى رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ : حَدَّثَنَا أَبُو عَبْدِ الرَّحْمَنِ ، حَدَّثَنَا مُوسَى بْنُ أَيُّوبَ الْعَاقِقِيُّ ، حَدَّثَنِي عَمِّي إِيَّاسُ بْنُ عَامِرٍ ، عَنْ عُفْبَةَ بْنِ عَامِرِ الْجُهَنِيِّ قَالَ : قَالَ أَحْمَدُ "اجْعَلُوهَا فِي سُجُودِكُمْ" ، قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ [1:الأعلى] {سَبِّحْ اسْمَ رَبِّكَ الْأَعْلَى} : وَلَمَّا نَزَلَتْ "اجْعَلُوهَا فِي رُكُوعِكُمْ" : قَالَ {بِاسْمِ رَبِّكَ الْعَظِيمِ**

► Imam Ahmad mengatakan, telah menceritakan kepada kami Abu Abdur Rahman, telah menceritakan kepada kami Musa ibnu Ayyub Al-Gafiqi, telah menceritakan kepadaku Iyas ibnu Amir, dari Uqbah ibnu Amir Al-Juhani yang mengatakan bahwa ketika diturunkan kepada Rasulullah SAW ayat ini, iaitu firman-Nya: Maka bertasbihlah dengan (menyebut) nama Tuhanmu Yang Maha Besar. (Al-Waqi'ah: 96) Maka baginda bersabda: Jadikanlah bacaan tasbih ini dalam rukuk kalian. Dan ketika turun kepada baginda SAW, firman-Nya: Sucikanlah nama Tuhanmu Yang Maha Tinggi. (Al-A'la: 1) Maka baginda bersabda: "Jadikanlah bacaan ini dalam sujud kalian".

Pengajaran

1. Sesungguhnya Al-Quran itu benar, nabi dan ajarannya benar, Qiamat itu benar. Maka yakinlah bahawa beriman kepada apa yang ada di dalam Al-Quran benar-benar mengarahkan perilaku manusia kepada jalan yang benar. Tidak ada satu undang-undang pun yang dibuat manusia, mampu menjadikan perilaku manusia lurus dan istiqamah sebagaimana yang dihasilkan oleh iman kepada Al-Quran dan Hari Qiamat.

2. Dengan sekeping iman di dada dan sebuah Al-Quran yang Allah kurniakan kepada kita, maka jagalah nikmat ini sebaik-baiknya dengan :

i. Sentiasa bersikap hati-hati sehingga mendorong kita untuk selalu taat kepada petunjuk agama dan sedar akan batas kesenangan hidup di dunia.

ii. Terus memperbaiki kualiti kebaikan, samada berbakti kepada Allah, kepada orang tua, dan sesama manusia lain. Tidak iri terhadap kenikmatan yang didapat oleh orang lain.

iii. Sentiasa menyedari bahawa kehidupan akhirat setelah kematian merupakan tujuan manusia hidup di dunia ini. Oleh yang demikian ia mengingatkan kita bahawa kehidupan dunia adalah ladang kehidupan akhirat, jambatan untuk menuju ke alam akhirat, sehingga menghindarkan kita daripada sifat mazmumah, rakus, kikir, dan tamak.

iv. Berusaha meningkatkan ketaqwaan dan giat menambah perbuatan baik (amal soleh) dan meninggalkan larangan Allah. Selalu berusaha membuat dan menyebarkan kebenaran.

3. Keimanan kita pada Al-Quran dan hari kebangkitan sepatutnya membezakan cara hidup kita dengan orang kafir. Jauhilah daripada meniru pola hidup orang kafir. Pastikan:

i. Bahawa satu-satunya tujuan hidup kita adalah untuk mencapai MARDATILLAH bagi membolehkan kita layak menerima balasan baik di Hari Akhirat.

ii. Amalkan cara hidup Islam yang dicontohkan oleh nabi SAW; bukan cara hidup kafir yang memperkenalkan cara hidup bebas, hedonisme, pergaulan lucah sehingga anak-anak muda Islam berfoya-foya dan lupa tanggungjawab kepada agama, bangsa dan negara.

vi. Jadilah seorang Muslim yang sebenar, bukannya sekadar mewarisi Islam. Menganggap diri sebagai Islam tetapi tidak berkelakuan seperti seorang Muslim.

vii. Berjihad di jalan Allah.

4. Perbanyak bertasbih memuji dan mengingat Allah kerana ia menghilangkan rasa cemas, ragu-ragu dan tidak percaya diri. Mengingat Allah dan menyebut nama-namaNya dapat melindungi hati dari kesesatan. Mengingat Allah merupakan ubat yang mujarab, makanan yang diberkati, ubat yang bermanfaat dan makanan yang baik.

Rujukan:

Tafsir Ibn Kathir
Tafsir Al Munir
Tafsir Al Azhar