

BAB III

AL-ZAMAKHSYARI DAN TAFSIRNYA

A. Riwayat Hidup dan Pendidikan al-Zamakhsyari

Nama asli beliau adalah Abū al-Qāsim Maḥmūd bin ‘Umar al-Khawarizmi al-Zamakhsyari. Beliau di lahirkan pada hari Rabu tanggal 27 Rajab 467 H bertepatan dengan tahun 1075 M di sebuah perkampungan kecil yang bernama Zamakhsyar yang terdapat di kawasan Khawarizmi.¹ Beliau lahir pada masa Sultan Jalāl al-Dunyā wa al-Dīn Abī al-Faṭḥ Maliksyah yang kebesaran dan keagungannya hampir setara dengan masa keemasan kekuasaan bangsa Romawi atau bangsa Arab, dimana pada waktu itu perdagangan dan perindustrian berkembang pesat, begitu juga dengan ilmu sastra dan berbagai macam disiplin ilmu lainnya.² Ayahnya adalah seorang yang ahli ilmu dan sastra dikampung halamannya. Di malam hari beliau selalu melaksanakan *qiyām al-laīl* dan di siang harinya beliau selalu berpuasa, hari-harinya tidak pernah putus dari ibadah. Beliau seorang yang berbudi pekerti luhur dan hanya memiliki sedikit harta.³ Beliau menjadi guru al-Zamakhsyari kecil dalam membaca, menulis dan menghafal al-Qur’an.⁴

¹ Sayyid Muhammad Ali Ayazi, *al-Tafsīr wa al-Mufasssirūn Ḥayātuhum wa Manhajuhum*, hal. 574

² Mushthfa al-Shawi al-Juwaeni, *Manhaj al-Zamakhsyari fi Tafsīr al-Qur’ān wa Bayāni I’jāzihī*, (Cet. ke-2, Mesir: Dār al-Ma’ārif), Hal.23

³ *Ibid.*, hal. 26

⁴ Ayazi, *al-Tafsīr wa al-Mufasssirūn*, hal. 574

Setelah al-Zamakhshari merasa cukup belajar dari ayahnya, beliau berangkat ke kota Bukhara untuk mencari ilmu, karena pada masa itu kota tersebut terkenal dengan kesusatraannya. Di sana beliau tidak membutuhkan waktu lama untuk menguasai berbagai disiplin ilmu, seperti ilmu ushul fiqh, ilmu hadits, ilmu tafsir, ilmu tauhid, ilmu kalam dan ilmu filsafat. Setelah itu beliau berangkat lagi ke Naisabur dan menetap disana beberapa waktu. kemudian berangkat lagi ke Bukhara, Khurasan dan Mesir.⁵

Beliau wafat pada 538 H, di Jurjaniah Khawarizmi setelah kembali dari Mekkah.⁶

B. Keilmuan dan Karya-karya al-Zamakhshari

Kitab-kitab karya al-Zamakhshari banyak menuai pujian dan sanjungan. Hal ini dikarenakan beliau sangat piawai dan mahir dalam mengolah dialek bahasa arab. Kitab “al-Mufaṣṣal” misalnya, kitab yang berisikan ilmu nahwu ini beliau tulis dengan intonasi yang dapat merapuhkan orang-orang yang benci dengan bahasa Arab. Dalam bahasa Arab, beliau sangat sempurna baik dari segi keilmuan, perasaan, narasi/peristiwa dan komposisinya.⁷ Beliau salah seorang imam dalam bidang ilmu bahasa, ma’ani dan bayan. Seorang ulama yang genius dan sangat ahli dalam bidang ilmu nahwu, bahasa, sastra dan tafsir. Pendapat-

⁵ *Ibid.*,

⁶ Manna’ Khalīl al-Qaṭṭān, *Mabāḥiṣ fi ‘Ulūmi al- Qur’ān*, (Cet. III, t.tp., Maktabah al-Ma’ārif li al-Nasyr wa al-Tauzī, 2000), hal. 397

⁷ Syaikh Muḥammad Fāḍil bin ‘Āsyūr, *al-Tafsīr wa Rijāluḥū*, (t.tp., t.p., 1390), Hal. 53

pendapatnya tentang ilmu nahwu dan sastra arab banyak diambil oleh para ulama untuk dijadikan hujjah.⁸

Al-Zamakhsyari belajar ilmu sastra, ilmu bahasa, ilmu kalam dan ilmu tauhid kepada Maḥmūd bin Jarīr ad-Ḍabbi al-Asfahāni. Beliau merupakan salah seorang ulama yang menyebarkan faham Muktazilah di daerah Khawarizmi, dan orang yang sangat mempengaruhi al-Zamakhsyari dengan faham kemuktazilahannya.⁹ Dalam bidang fiqh, al-Zamakhsyari belajar kepada Syaikh Abu ‘Ali al-Ḍarīr dan Syaikh Sadīd al-Khayāṭi dan belajar ilmu tafsir kepada al-Ḥakīm al-Jasymi (pengarang kitab *tahdzib al Tafsir*).¹⁰

Pada tahun 502, beliau melakukan perjalanan ke Mekkah yang pertama kalinya dan bertemu dengan seorang bangsawan yang sangat bijaksana yang bernama Ali bin Isa bin Hamzah bin Wahhas. Dalam singgahannya ke Mekkah yang pertama ini beliau sempat belajar kitab sibawaih kepada Abdullah bin Thalhah al Yabiri (wafat 518 H) dan beliau menetap kurang lebih 2 tahun.¹¹

Pada tahun 512 H beliau pernah mengalami sakit parah, sehingga beliau pernah berjanji pada Allah kalau sembuh dari penyakitnya, beliau tidak akan mendatangi sultan, memujinya ataupun mengharapakan imbalan darinya. Dan ketika sembuh dari penyakitnya, beliau berjalan menuju Baghdad. Disana beliau belajar ilmu hadits dari Abu al-Khaththab bin al-

⁸ Al-Qaṭṭān, *Mabāḥiṣ fi ‘Ulūm* ..., hal. 388

⁹ Muṣṭafa al-Ṣāwi al-Juwaeni, *Manhaj al-Zamakhsyari fi Tafsīr al-Qur’ān wa Bayāni I’jāzihī*, (Cet. ke-2, Mesir: Dār al-Ma’ārif, t.t.), Hal. 28

¹⁰ Ayazi, *al-Tafsīr wa al-Mufasssirūn* ..., hal. 574

¹¹ Al-Zamakhsyari, *al-Kasysyāf ‘an Ḥaqāiq* ..., Hal. 13

Bathr, Abu Sa'ad al-Syaffani dan Abi Manshur al-Haritsi dan belajar ilmu fiqh kepada al-Damighani dan Ibn al-Syajari.¹²

Setelah beliau melakukan perjalanan panjang ke berbagai tempat untuk mencari ilmu, dan terakhir beliau berangkat lagi Mekkah untuk yang kedua kalinya dan berdiam di samping masjidil haram cukup lama sehingga memperoleh julukan Jārullah (tetangga Allah).¹³ Dan selama tinggal di kota Mekkah inilah beliau menulis tafsir al-Kasysyāf 'an Ḥaqā'iq al-Tanzīl wa 'Uyūni al-Aqāwil fi Wujūhi al-Ta'wīl. Namun sebelum mengarang kitab tersebut, beliau sempat mengarang beberapa kitab, di antaranya :

1. Al-Fāiq fi Garīb al-Ḥadīṣ.
2. Al-Jibāl wa al-Amkinah.
3. Muqaddimah al-Adab.
4. Syaqa'iq al-Nu'man fi Ḥaqāiq al-Nu'man (Manakib Imām Abū Hanīfah).
5. Al-Naṣāih al-Kibār.
6. Al-Naṣāih al-Ṣigār.
7. Nawabiq al-Kalm.
8. Al-Risālah al-Naṣīḥah.
9. Rabī'u al-Abrār.
10. Aṭwaq al-Ẓahab.
11. Tasliyah al-Ḍarīr.

¹² Al-Juwaeni, *Manhaj al-Zamakhsyari ...*, Hal. 33

¹³ Ibid. Lihat juga Ayazi dalam *al-Taḥsīn wa al-Mufassirūn ...*, hal. 574

12. Diwan Rasāil.
13. Diwan Syi'r.
14. Safi al Iy min Kalām al-Syafi'iy.
15. Al-Kasf fi al-Qira'at.
16. Al-Mufrad wa al-Muallif fi al-Naḥwi.
17. Risālah fi al-Majaz wa al-Isti'arah.
18. Syarh Kitāb Sibawaih.
19. Al-Mufaṣṣal.
20. Al-Mustaqṣi fi al-Amsāl
21. Sarair al Amsal.
22. Al-Amali fi al-Naḥwi.
23. Nakt al-I'rāb fi Garīb al-I'rāb.
24. Ṣamīm al-'Arabiyyah.
25. Asās al-Balagah.
26. Jawāhīr al-Lugah.
27. Al-Qiṣṭās fi al'Arūd.
28. Kitab al-Asmā' fi al-Lugah.
29. Dan lain-lain.¹⁴

Walaupun beliau hari-harinya banyak dipenuhi dengan mengarang kitab, akan tetapi beliau mempunyai majlis ilmu tempat beliau menuangkan keilmuannya. Sehingga banyak para sahabat dan murid beliau yang tumbuh berkembang menjadi para ulama. Imam Sam'ani

¹⁴ *Ibid*, hal.50

berkata : di antara sahabat dan murid-murid yang menerima riwayat dari beliau adalah sebagai berikut.¹⁵

1. Al-Muwafiq bin Ahmad bin Muhammad bin Abi Said Ishaq, wafat pada 568 H.
2. Muhammad bin Abi al-Qasim Bayajuk, wafat pada 562 H.
3. Ali bin Muhammad bin Ali bin Ahmad bin Marwan, wafat pada 560 H.
4. Ya'qub bin Ali bin Muhamamad bin Ja'far.
5. Ali bin Isa bin Hamzah bin Wahs Abi Thayib
6. Abu Bakar Yahya bin Sa'dun bin Tamam al-Azdi
7. Al-Qadhi abu al-Ma'ali Yahya bin Abdurrahman bin Ali as-Saibani
8. Zainab binti Abdurrahman bin Hasan al-Jurjani
9. Abu Thahir Ahmad bin Muhammad al-Salafi
10. Muhamamad bin Muhammad bin Abdul jalil bin Abdul Malik al-Balkhi

C. Madzhab dan Aqidah al-Zamakhsyari

Al-Zamakhsyari bermazhab Hanafi dan beraqidah paham Mu'tazilah. Ia menakwilkan ayat-ayat al-Qur'an sesuai dengan mazhab dan aqidah yang dianutnya dengan cara yang hanya diketahui oleh orang yang ahli, dan menamakan kaum Mu'tazilah sebagai "saudara seagama

¹⁵ *Ibid*, hal. 46. Lihat juga al-Zamakhsyari dalam *al-Kasysyāf 'an Ḥaqāiq ...*, Hal. 14

dan golongan utama yang selamat dan adil”.¹⁶ Gurunya Abu Madhar al-Dhabbi dan Abu Sa’ad al-Jasymi memiliki andil besar dalam menancapkan paham Muktazilah pada dirinya.¹⁷

Al-Zamakhsyari menulis al-Kasysyaf itu untuk mendukung akidah dan mazhabnya. Paham ke-Mu’tazilahan yang terdapat dalam tafsirnya itu telah diungkapkan dan diteliti oleh ‘Allāmah Ahmad annayyir yang dituangkan dalam bukunya al-Intisaf.¹⁸ Di dalam kitab ini al-Nayyir menyerang al-Zamakhsyari dengan mendiskusikan masalah akidah mazhab Mu’tazilah yang dikemukakannya dan mengemukakan pandangan yang berlawanan dengannya, dia juga mendiskusikan masalah-masalah kebahasaan.¹⁹

D. Corak, Metode dan Sistematika Penyusunan Tafsir al-Kasysyaf

Kitab ini diberi nama “al-Kasysyāf ‘an Ḥaḡā’iq al-Tanzīl wa ‘Uyūni al-Aḡāwīl fi Wujūhi al-Ta’wīl”. Kitab bercorak ideologi Mu’tazilah²⁰ ini disusun oleh al-Zamakhsyari selama tiga tahun, mulai dari tahun 526 H sampai dengan tahun 528 H, di Makkah al-Mukarramah, ketika ia berada di sana untuk melakukan ibadah haji yang kedua kalinya.

¹⁶ Al-Qaṭṭān, *Mabāhiṣ fi ‘Ulūm ...*, hal. 389

¹⁷ Al-Zamakhsyari, *al-Kasysyaf an Ḥaḡāiq ...*, Hal. 13

¹⁸ Abu Abdillah Muhammad bin Mahmud al-Najdi, *al-Qaul al-Mukhtaṣar al-Mubīn fi Manāhij al-Mufasssīrīn*, (t.tp., t.p., t.t.), Hal. 16-17.

¹⁹ *Ibid.*,

²⁰ Abdul Mustaqim, *Dinamika Sejarah Tafsir al-Qur’an*, (Yogyakarta: Adab Press, 2014), hal. 92

Dalam hal ini, ia mengatakan bahwa lama penyusunan kitabnya sama dengan lama masa pemerintahan Abu bakar al-Shiddiq.²¹

Tafsir al-Kasysyaf merupakan tafsir yang sangat berbeda dengan tafsir-tafsir pendahulunya, di dalamnya banyak dibahas tentang kemukjizatan al-Qur'an. Pengarangnya memperlihatkan keindahan al-Qur'an dari segi aspek balaghahnya.²²

Dalam pembahasannya, beliau memulainya dengan nama surat, Makkiyyah dan Madaniyah-nya, menjelaskan maknanya, menyebutkan nama-namanya jika ada riwayat tentang nama lainnya serta menunjukkan keistimewaannya. Selanjutnya beliau membahas tentang qira'atnya dan aspek kebahasaannya, dari mulai ilmu nahwu, sharaf dan yang lainnya. Kemudian memberikan penjelasan dan penafsirannya, menukil beberapa pendapat ulama dan hujjahnya, kemudian menolak pendapat yang tidak sependapat dengannya.²³ Mungkin ini bisa kita sebut dengan metode tahlili, karena beliau melakukan penafsiran secara lengkap terhadap seluruh ayat al-Qur'an, dimulai ayat pertama surah al-Fatihah sampai dengan ayat terakhir surah al-Nās. Di samping itu, al-Zamakhshari menggunakan metode lughawi. Seperti ketika memaknai al-Isyraq, dia berkata : isyraq adalah ketika terbit matahari, yaitu waktu Dhuha. Ini merupakan penafsiran yang sama seperti yang digunakan oleh gurunya al-Zujjaj.²⁴

²¹ Al-Zamakhshari, *al-Kasysyāf 'an Haqāiq ...*, Hal. 13

²² Ayazi, *al-Tafsīr wa al-Mufasssirūn ...*, Hal. 575

²³ *Ibid*, hal.579

²⁴ Al-Juwaeni, *Manhaj al-Zamakhshari ...*, Hal. 81

Aspek lain yang dapat dilihat, penafsiran al-Kasysyaf juga menggunakan metode dialog, dimana ketika al-Zamakhsyari ingin menjelaskan makna satu kata, kalimat, atau kandungan satu ayat, ia selalu menggunakan kata in '*qulta*'. Kemudian, ia menjelaskan makna kata atau frase itu dengan ungkapan '*qultu*'. Kata ini selalu digunakan seakan-akan ia berhadapan dan berdialog dengan seseorang atau dengan kata lain penafsirannya merupakan jawaban atas pertanyaan yang dikemukakan. Metode ini digunakan karena lahirnya kitab al-Kasysyaf dilatarbelakangi oleh dorongan para murid al-Zamakhsyari dan ulama-ulama yang saat itu membutuhkan penafsiran ayat dari sudut pandang kebahasaan, sebagaimana diungkapkan sendiri dalam muqaddimah tafsirnya: "Sesungguhnya aku melihat saudara-saudara kita seagama dari pembesar-pembesar golongan yang selamat dan adil, yang telah memadukan ilmu bahasa Arab dan dasar-dasar keagamaan. Setiap kali mereka kembali kepadaku untuk menafsirkan ayat al-Qur'an, aku menunjukkan kepada mereka sebagian hakikat-hakikat yang terdapat di balik hijab. Mereka merenungkannya dengan penuh rasa hormat dan kagum, dan mereka merindukan seorang penyusun yang mampu menghimpun beberapa aspek dari hakikat-hakikat itu, sehingga mereka menemuiku untuk merekomendasikan agar aku dapat menuliskan buat mereka penyingkap tabir tentang hakikat-hakikat ayat yang diturunkan, inti-inti yang

terkandung di dalam firman Allah dalam sudut pandang takwilannya. maka akupun memenuhinya.²⁵

Penyusunan kitab tafsir al-Kasysyaf tidak dapat dilepaskan dari atau merujuk kepada kitab-kitab tafsir yang pernah disusun oleh para mufassir sebelumnya, baik dalam bidang tafsir, hadist, qira'at, maupun bahasa dan sastra. Musthafa al-Juwaini menyebutkan beberapa aspek pokok dalam penela'ahannya terhadap tafsir al-Kasysyaf, di antaranya:

1. Al-Zamakhsyari merupakan seorang pemikir Mu'tazilah.
2. Identitasnya sebagai penafsir atsari.
3. Identitasnya sebagai ahli bahasa
4. Identitasnya sebagai ahli nahwu.
5. Identitasnya sebagai ahli qira'at dan menyelisihinya.
6. Identitasnya sebagai seorang ahli fiqh.
7. Identitasnya sebagai seorang sastrawan.
8. Identitasnya sebagai seorang pendidik yang mendirikan kebaikan umat.²⁶

Dari kedelapan aspek itu, aspek identitasnya sebagai seorang Mu'tazilah dianggap paling dominan.²⁷ Walaupun demikian, di dalam tafsir ini tetap mempunyai keistimewaan tersendiri, sebagaimana yang dipaparkan oleh Muhammad Ali Ayazi bahwa sebagian dari

²⁵ Al-Zamakhsyari, *al-Kasysyāf 'an Ḥaqāiq ...*, Hal. 97. Lihat juga kitab al-Juwani, *Manhaj al-Zamakhsyari ...*, Hal. 78

²⁶ Al-Juwaeni, *Manhaj al-Zamakhsyari ...*, Hal. 93

²⁷ *Ibid.*,

keistimewaannya adalah terhindar dari cerita-cerita israiliyat.²⁸ Paham kemu'tazilahan Zamakhsyari dalam tafsirnya membuktikan kecerdasan, kecemerlangan dan kemahirannya. Ia mampu mengungkapkan isyarat-isyarat yang jauh agar terkandung di dalam makna ayat guna membela kaum Mu'tazilah dan menyanggah lawan-lawannya. Tetapi dari aspek kebahasaan ia berjasa telah menyingkap keindahan al-Qur'an dan daya tarik balaghahnya. Hal ini karena dia memiliki pengetahuan yang sangat luas tentang ilmu balaghah, bayan, nahwu dan sharaf.²⁹ Dia pernah menyatakan bahwa orang yang menaruh perhatian terhadap tafsir tidak akan dapat menyelami hakikatnya sendiri kecuali jika dia telah menguasai dua ilmu khusus bagi al-Qur'an yaitu, ilmu ma'ani dan ilmu bayan. Zamakhsyari telah cukup lama menyelami keduanya, bersusah payah dalam menggalinya, menderita karenanya serta di dorong oleh cita-cita luhur untuk memahami kelembutan-kelembutan hujjah Allah dan oleh hasrat ingin mengetahui mukjizat Rasulullah.³⁰

E. Kitab-kitab rujukan tafsir al Kasysyaf

1. Dalam kitab tafsir
 - a. Tafsir Mujahid (wafat 104 H).
 - b. Tafsir Umar bin Abid al-Mu'tazili (wafat 144 H).
 - c. Tafsir Abi Bakr al-Asham al-Mu'tazili.
 - d. Tafsir al-Zujjaj (wafat 311 H).

²⁸ Ayazi, *al-Tafsir wa al-Mufassirun...*, hal. 579

²⁹ Mani Abdul Halim Mahmud, *Metodologi Tafsir, Kajian Komprehensif Metode Para ahli Tafsir*, (Gerafindo Persada, 2006), Hal. 227

³⁰ Al-Juwaeni, *Manhaj al-Zamakhsyari ...*, Hal. 77

- e. Tafsir al-Kabīr li al-Rummāni (384 H).
- f. Tafsir al-Alawiyin. Beliau banyak menukil dari Ali bin Abi Thalib, Ja'far al Shadiq dan lainnya³¹

2. Dalam kitab Hadits

Rujukannya dalam hadits tidak ditemukan kecuali dari kitab shahih muslim saja.³²

3. Dalam qiraat

- a. Mushaf Abdullah bin Mas'ud.
- b. Mushaf al-Harst bin Suaid.
- c. Mushaf Ubay.
- d. Mushaf-mushaf ahli Hijaz dan Syam
- e. Dan sebagian mushaf lainnya.³³

4. Dalam tata bahasa dan Nahwu

- a. Kitab Imam Sibawaih
- b. Iṣlāḥ al-Mantiq karya Ibnu Sakit.
- c. Al-Kamil Li al-Mubarrad
- d. Kitab Mutammim Fi al-Khata' wa al-Hija.³⁴

Masih banyak lagi rujukan al Zamakhsyari yang lainnya yang tidak bisa disebutkan penulis.

³¹ *Ibid.*, Hal. 20

³² *Ibid.*, hal. 90

³³ *Ibid.*,

³⁴ *Ibid.*,