

Ulasan Buku/*Book Review*

Jilbab Pakaian Wanita Muslimah: Pandangan Ulama Masa Lalu & Cendekiawan Kontemporer. Oleh M. Quraish Shihab. 2004. Jakarta: Penerbit Lentera Hati. 176 halaman. Ulasan oleh Muhd Najib Abdul Kadir dan Mazlan Ibrahim

Buku ini mengandungi empat tajuk besar iaitu pakaian, Quran dan batas aurat wanita, As-Sunnah dan batas aurat wanita dan Pandangan kontemporer. Di samping terdapat juga beberapa subtajuk di bawah setiap tajuk besar tersebut.

Penulis menyatakan bahawa buku ini ditulis disebabkan beliau banyak dikemukakan persoalan berkaitan busana Muslimah sama ada dalam ceramah mahupun juga melalui media massa, di samping itu juga katanya bagi menjawab salah faham masyarakat terhadap pandangan penulis menyangkut persoalan ini (h. 4).

Dalam Pengantar buku ini, penulis terlebih dahulu mengetengahkan beberapa prinsip penting seperti agama Islam adalah mudah, dan Rasulullah s.a.w. selalu memilih yang termudah selama tidak berdosa. Perbezaan pendapat adalah sesuatu yang wajar dan lumrah. Sikap kritis kepada pendapat para ulama salaf menyangkut banyak hal. Dengan mengutip Ibrahim bin Umar al-Biqai (1406-1480), pakar tafsir berasal dari Lubnan, penulis buku mengajak para pembaca untuk mengkaji pernyataan '*sudah ijma' para ulama*' (h. 23).

Selanjutnya perbahasan tentang Pakaian (h. 29-49). Dalam perbahasan ini ada beberapa subbahasan yang dikemukakan, iaitu masyarakat dan pakaian tertutup, huraian Quran tentang pakaian serta subbahasan batas aurat.

Selepas memulainya dengan perbahasan pakaian dalam Quran, penulis buku selanjutnya membahas tentang Quran dan batas aurat wanita (h. 51-82). Bahasan ini lebih merujuk kepada perbezaan di antara mereka yang mewajibkan niqab dengan alasan bahawa seluruh badan wanita adalah aurat, dengan mereka yang tidak mewajibkan niqab, kerana aurat wanita tidak termasuk wajah dan telapak tangan. Dalam bahasan ini dikemukakan ayat-ayat al-Quran yang menjadi dalil wajibnya hijab berikutan perbezaan para ulama di dalamnya.

Penulis pada perbahasan ini seolah ingin menimbulkan polemik dalam masyarakat Islam dengan mengatakan bahawa sesungguhnya tidak ada kata sepakat tentang batas aurat wanita

tersebut (!!). Buktinya para ulama berbeza pendapat dalam hal ini. Hal ini pada akhirnya akan melahirkan satu kesimpulan, apabila dengan dalil al-Quran sahaja para ulama berbeza pendapat tentang batasan aurat wanita, maka wajar dan sah sahaja apabila kemudian ada yang berpendapat bahawa lebih dari muka dan telapak tangan (misalnya rambut, leher, lengan), juga bukan aurat (!!).

Untuk lebih menguatkan bahasan beliau di atas, penulis telah mendatangkan tajuk khusus iaitu As-Sunnah dan Batas Aurat Wanita (h. 83-89). Dalam bahasan ini penulis buku mengemukakan beberapa hadith yang menjadi sumber permasalahan batasan aurat wanita, juga pandangan para ulama yang sepakat dan tidak sepakat tentang batasan aurat tersebut. Sekali lagi, penulis buku cuba meyakinkan para pembaca bahawa tidak ada satu hadis pun yang berbicara tentang batas aurat ini, kecuali di dalamnya ada berbagai pendapat. Dalam hal ini, dilihat penulis buku lebih cenderung mengatakan tidak ada kata sepakat tentang batas aurat ini, maka apabila ada pendapat baru yang lebih 'longgar' berkaitan batasan aurat wanita ini, tentu mengiyakan kerana para ulama juga tidak ada kata sepakat di dalamnya (!!).

Bahkan ini lebih jelas lagi dapat dilihat pada penutup, penulis buku menyatakan: Dari sini tidaklah keliru jika dikatakan bahawa masalah batasan aurat wanita merupakan salah satu masalah khilafiyah, (h. 166).

Bahasan berikutnya adalah Pandangan Kontemporari (h. 123-154). Tentang batasan aurat, dengan bahasa yang indah dan menawan, penulis mengemukakan beberapa pandangan ulama kontemporari tentang permasalahan ini. Secara amnya, penulis buku membahagi ulama kontemporari ini kepada dua bahagian. *Pertama* mereka yang berpendapat tanpa dasar dan hujah yang 'kuat' dan *kedua* yang mempunyai hujah yang kukuh dan kuat. Pada kategori pertama, penulis buku mencantumkan di antaranya nama Nawal Sacdawi dan Mahmud Syahrur.

Penulis hanya mengetengahkan beberapa pendapat ulama dahulu sampai sekarang tentang pro dan kontra pemakaian jilbab, tanpa beliau mentarjihkan setiap pandangan tersebut.

Penulis buku ini juga mengutip pandangan cendekiawan kontemporari yang termasuk kumpulan kedua, yang mempunyai hujah yang cukup kuat. Mereka ialah Muhammad Sacid al-Ashmāwi (2002) dalam bukunya *Haqiqat al-Hijab wa Hujjiyyat al-Hadith* cetakan al-Kitab al-Dhahabi: al-Qaherah.

Beliau mengutip pendapat Ashmawi ini hampir 20 halaman. Mungkin dapat diandaikan bahwa yang dimaksud dengan Cendekiawan Kontemporari oleh Prof. Quraish dalam buku ini hanyalah seorang penulis iaitu Muhammad Sa'īd al-Ashmāwi. Oleh itu, membaca bahagian Pandangan Kontemporari ini, seolah-olah kita sedang membaca buku al-Ashmāwi dan tentunya tidak sesuai dengan judul dari Pandangan Cendekiawan Kontemporari dimaksud kalau hanya satu atau dua orang sahaja yang diketengahkan.

Bahasan akhir dari buku ini adalah penutup (h. 165-176). Di bahagian ini, penulis buku cuba mengetengahkan sekali lagi bahawa batasan aurat adalah sesuatu yang masih diperselisihkan, tetapi yang menimbulkan persoalan, mengapa penulis buku mengambil kesimpulan yang diambil oleh Forum Pengkajian Islam IAIN (Institut Agama Islam Negeri) Syarif Hidayatullah pada bulan Mac 1988 yang berbunyi: “***Tidak menunjukkan batas aurat yang wajib ditutup menurut Hukum Islam, dan menyerahkan kepada masing-masing menurut situasi, keadaan dan keperluan***” (h. 166).

Sebagai buku yang mungkin dirujuk oleh umat Islam di Nusantara adalah lebih baik sekiranya pada bahagian penutup ini penulis dapat mengambil pendapat daripada pihak yang lebih berautoriti dalam menjelaskan isu aurat agar masyarakat mendapat fatwa yang tepat seperti merujuk kepada hasil keputusan *Lajnah Fatwa al-Azhar* yang menjelaskan bahawa aurat wanita adalah seluruh tubuh kecuali muka dan tapak tangan dan bukannya menyerahkan kepada individu itu sendiri menentukan menurut situasi, keadaan dan keperluan.

Di akhir penutup ini juga penulis buku mengetengahkan empat ketentuan dalam hal berpakaian yang semuanya ini memang sudah banyak dibincangkan dalam buku-buku *fiqh* lainnya. Albānī juga sudah mengupasnya panjang lebar dalam bukunya, *Hijab al-Mar'at al-Muslimat fi al-Kitab wa al-Sunnah* (1987) – buku ini terakhir kali diubah tajuknya – dengan beberapa tambahan hujah dan hadis – menjadi *Jilbab al-Mar'at al-Muslimat fi al-Kitab wa al-Sunnah* (2002) –, sebagaimana banyak dinukil oleh Prof. Quraish Shihab dan dimuatkan di dalam bukunya ini.

Sebaiknya bagi mendapat jawapan yang lebih tepat tentang isu jilbab ini dicadangkan kepada para pembaca selain merujuk kepada buku ini, hendaklah dirujuk juga buku-buku berikut bagi mendapat gambaran

yang lebih jelas dan tepat tentang isu pemakaian jilbab, antaranya ialah Muhammad Nāṣiruddīn al-Albānī. *Jīlbab al-Mar'ah al-Muslimah fī al-Kitāb wa al-Sunnah*. Muṣṭafā al-Sibā'ī. *al-Mar'ah Baina al-Fiqh wa al-Qānun*, Muhammad Baltagi. *Makanat al-Mar'ah fī al-Qur'an al-Karīm wa al-Sunnah al-Ṣaḥīḥah*, Abd al-Wahhāb Abd al-Salām Ṭāwilah. *al-Albisah wa al-Zinah*. Abd al-Ḥalīm Muhammad Abu Syuqqah, *Tahrir al-Mar'ah fī Aṣri al-Risalah*, Shaykh al-Islam Ibnu Taimiyyah. *Hijab al-Mar'ah wa Libasuha fī al-Ṣalat*, Abu Abdullah Muṣṭafā bin al-Adwy. *al-Hijab: Ahkam al-Nisa' fī Sa'al wa Jawab*. Muhammad Ahmad Ismā'īl al-Muqaddam. *Adillah al-Hijab: Baḥṡun Jāmi cun li Fada'il al-Hijab wa 'Adillat Wujubihī wa al-Radd cAla Man Abaha al-Sufur*. Muhammad al-Ghazālī. *Qaḍaya al-Mar'ah Baina al-Taḳalid al-Rakidah wa al-Wafidah* dan Su'ād Ibrāhīm Ṣāliḥ. *Qaḍaya al-Mar'ah al-Mucasirah: Ru'yah Syarciyyah wa Nazrah Waqicah*.

Prof. Madya Dr. Muhd Najib Abdul Kadir
Jabatan Pengajian al-Quran dan al-Sunnah
Fakulti Pengajian Islam
Universiti Kebangsaan Malaysia
43600 UKM Bangi, Selangor, Malaysia
abunaseh@uk

Prof. Madya Dr. Mazlan Ibrahim
Jabatan Usuluddin dan Falsafah
Fakulti Pengajian Islam
Universiti Kebangsaan Malaysia
43600 UKM Bangi, Selangor, Malaysia
mazib@ukm.my