
Fihrasat

1. Khutbah Abdul Razak Kashani ……………………………………….. 3

2. Khutbah Ismail Haqqi ……………………………………………….. 7

3. Muqadimah …………………………………………………………… 12

4. Permata Hikmah Ilahi dalam Kalimat Adam ……………………….. 15

 kejamakan Adam sebagai insan kamil dengan tasybih total

5. Permata Hikmah Inspirasi dalam Kalimat Syith …………………….. 29

 subjektiviti inspirasi ain tsabit

6. Permata Hikmah Subbuhiah dalam Kalimat Nuh ……………………..44

 ghalabah tanzih dengan maratib tasybih

7. Permata Hikmah Quddusiah dalam Kalimat Idris ……………………. 50

 kategorisasi wujud dengan teori nombor .

8. Permata Hikmah Muhaymin(/Ekstasi) dalam Kalimat Ibrahim………… 56

 keakraban jaringan asma mengkayakan mod ekstasi

9. Permata Hikmah Haqqiah dalam Kalimat Ishaq ………………………60

 kesahihan khayal iaitu keaqlian ghaib

10. Permata Hikmah Aliah dalam Kalimat Ismail ……………………… …65

 syarat ridha dan diridhai dalam ubudiah

11. Permata Hikmah Ruhani dalam Kalimat Yakub ……………………… 67

 syarat nawafil untuk khawas

12. Permata Hikmah Nur dalam Kalimat Yusuf …………………………….69

 teori asbab dan takwil umum

13 Permata Hikmah Ahadiah dalam Kalimat Hud …………………………79

 tauhid afaal pada mizaj tarakum

14 Permata Hikmah Futuh dalam Kalimat Salih ……………………………87

 pengwujudan objek dalam tauhid afaal

15 Permata Hikmah Qalb dalam Kalimat Syuaib …………………………. 91

 taraqqi dalam bolak balik qalb

16 Permata Hikmah Kekuatan dalam Kalimat Luth ……………………… 97

 meninggalkan tasaruf alamat kesempurnaan marifat

17 Permata Hikmah Qadar dalam Kalimat Uzair ……………………. … 101

 zauq takwin termasuk sirr qadar

1

 18 Permata Hikmah Nubuwwah dalam Kalimat Isa ………………………106

 mukjizat hayat kesubughan nubuwwah Isa

 19 Permata Hikmah Rahman dalam Kalimat Sulaiman …………………...116

 penanggungan kerajaan tanpa hisab

 20 Permata Hikmah Wujud dalam Kalimat Daud …………………………124

 wujud yang dikehendaki kekhalifahan Allah

21 Permata Hikmah Nafas dalam Kalimat Yunus ……………………….. 130

 penghormatan jiwa yang diciptakan atas suwarNya

22 Permata Hikmah Ghaib dalam Kalimat Ayub ………………………….. 133

 iftiqar harmonis dengan ain qadha

23 Permata Hikmah Jalal dalam Kalimat Yahya ………………………… .137

 munzir qahar al Jalal

24 Permata Hikmah Malik dalam Kalimat Zakariyah ……………………. 139

 kesungguhan jihad pada usul

25 Permata Hikmah Uns dalam Kalimat Ilyas …………………………… 143

 tafaquh aqal mujarrad atas fikir asbab

26 Permata Hikmah Ihsan dalam Kalimat Lukman ………………………. 149

 penelitian amalan tidak mensyirikkan Allah

27 Permata Hikmah Imamiah dalam Kalimat Harun ………………………152

 mendirikan millah dengan siasah inklusif

28 Permata Hikmah Ketinggian dalam Kalimat Musa ……………………..158

 lisan umum nubuwwah berganding basirah sirr qadar

29 Permata Hikmah Samad dalam Kalimat Khalid …………………………171

 jangan mensia2kan syarat

30 Permata Hikmah Fardiah dalam Kalimat Muhammadiah …………….. 173

 budaya tinggi : nikah batin , hayatun thayyibatun dan solat

2

FUSUS AL HIKAM

 Ibn Arabi

dengan petikan daripada syarah Abdul Razak Qashani dan
 syarah Ismail Haqqi Bursavi mengikut terjemahan Bulent Rauf

Khutbah Abdul Razak Qashani
Segala puji bagi Allah yang Ahad pada zatNya dan kibritNya , yang Wahid pada
sifatNya dan asmaNya , yang tertinggi daripada berbilangan dengan kerana
perbilangan nisbah dan penentuan . Dia bertajalli dengan ahadiahNya dalam suwar
akwan/fenomena dan katsrah . Tidak ada katsrah pada mazahir dan asma (sebanyak)
katsrahNya dan tidak ada pengulangan dalam sequen tajalliNya .

Dia tajalli dengan zatNya untuk zatNya (maka) ternyatalah haqaiq dan ayan . Dia
menjadikan (ayan dan haqaiq) hijab wajahNya melalui wujudNya . Dia mengajar
kami melalui ilmuNya , dengan mempersaksikan kami akan zatNya dengan
bersaksikan (Nabi saw) .

Salawat dan salam atas orang yang terhimpun padanya segala martabat wujud secara
jumlah , dijadikan pada tangannya kunci2 ghaib dan diwahyukan kepadanya supaya
menyebarkannya . Iaitu Nabi Muhamad saw yang telah diberi jawami' kalam
supaya dengannya disempurnakan beberapa thaifah umat dan segala ciptaan dapat
mengetahui latifah2 hukum .

Dikhatamkan dengannya , apa yang diperletakkan daripada kesempurnaan , akan alam
takwin dan ibda' . Didabit dengan wujudnya nizam kulli berkenaan dengan asnaf dan
spesis . Juga atas ahlinya , sahabat2nya dan pengikut2nya yang mengkasyafkan hijab
daripada jamal wajahNya yang baki . KeagunganNya bergemilangan mencengangkan
sehingga hari pertemuan .

Adapun kemudian , sesungguhnya zaman adalah singkat bentangannya dan nyaris
tidak terangkat dengan inkisyaf al Haq akan selindungnya . Sedangkan al Haq
(senentiasa) bernatiqah pada lisan khalq tentang asrarNya dan yang batil terhapus
dengan suluhan anwarNya . Haqiqat menghendaki bahawa dikoyakkan sutrahnya ,
mencetuskan dalam setiap pendengaran supaya menghadaskan akhbarnya .

Telah menghadap kepada aku satu jemaah daripada kawan2 yang benar dan murni ,
pemilik futuwah dan penunai janji daripada ahli irfan dan tahqiq . Mereka yang
dibantu inayah (Allah) dengan taufiq , khasnya tuan yang mulia , alim , arif ,
muwahid , muhaqiq , matahari millah dan din , qudwah pemilik yakin , Muhamad
ibn Muslih yang masyhur dengan gelaran al Tabrizi (? Syamsudin Tabrizi – guru
Rumi) yang telah dikurniakan Allah dengan kerana apa yang ada padanya dan
diperlihatkannya beberapa kesembunyianNya , supaya aku syarahkan bagi mereka
kitab Fusus al Hikam yang dinisbahkan kepada syaikh yang kamil , mukamil , lautan
yang amat luas , penghidup millah dan din , Abu Abdullah Muhamad ibn Ali yang
dikenal sebagai Ibn Arabi al Tai' al Hatim al Andalusi , moga2 Allah mensucikan
ruhnya dan memperbanyakkan dari sisiNya pembukaannya .

3

Dengan syarat atas aku supaya tidak menyembunyikan sesuatu daripada jauhar
khazanahnya dan menyatakan apa yang mungkin daripada perkara yang sulit dalam
selindung dan rumusannya .

Aku telah setujui permintaan mereka dan memalingkan kekangan himmah aku kepada
memudahkan pencapaian ilmu bagi mereka , dengan berijtihad dalam menghuraikan
lafaz kitab seqadar yang dipermudahkan kepada aku oleh Allah Taala daripada
fahaman yang benar dan tepat , dengan berpegang kepada Allah dalam menceburi
perkara yang menarik kecenderungan aku . Sesungguhnya ia adalah sepaling payah
perkara yang diqasadkan tuntutan manusia , hal keadaan memintaiNya supaya tidak
membiarkan aku pada perkara yang aku minta kepadaNya . Dan supaya memelihara
aku dengan ilhamNya yang benar daripada tasaruf aqal dan hadas aku . Dan supaya
mencampakkan dalam hati aku apa yang Dia telah mencampakkan kepada orang
yang Dia mencampakkan . Dan memelihara aku daripada kesilapan dan kegelinciran
pada perkara yang aku tuntut daripadaNya dan menemuinya .

Aku telah mendahulukan sebelum kalam (syarah) tiga muqadimah yang meliputi
usul Fusus al Hikam , dan inilah kalimatnya .

Pertama : Pada Tahqiq Haqiqat Zat Ahadiah
Haqiqat al Haq yang dinamakan dengan zat ahadiah bukan selain daripada wujud
semata2 . Tidak disyaratkan la ta'yin dan tidak disyaratkan ta'yin . Ia pada diriNya
adalah tersuci daripada sifat dan asma ; tidak baginya sifat , resam dan asma . Dan
tidak juga iktibar katsrah pada mana satu wajah . Ia bukan jauhar dan bukan aradh ,
kerana jauhar mempunyai mahiyah yang bukan wujud yang dengannya ia terbeza
daripada selainnya daripada maujudat . Aradh pun sedemikian . Bersama demikian ,
(jauhar) berkehendak kepada tempat yang diwujudkan untuk didudukinya .

Apa yang selain daripada al Wajib , maka ia adalah jauhar ataupun aradh . Wujud
yang sebenar bukan daripada selain al Wajib . Setiap daripada wujud muqayad
maujud dengan al Wajib , bahkan ia pada iktibar haqiqat lain daripada iktibarnya
pada ta'yin . Tidak ada sesuatu selainNya pada haqiqat . Dengan kerana demikian
wujudNya adalah ain zatNya dan apa yang selain wujud adalah adam semata2 .

Al Wujud tidak berhajat pada pembezaanNya daripada adam kepada nafi
pencegahan perkongsian kedua dalam sesuatu , kerana adam bukan apa2 semata2
dan adam tidak menerima . Jika tidak nescaya selepas penerimaan ia menjadi wujud
yang diadamkan . Sepertimana adam semata2 tidak menerima wujud , jika satu
daripada keduanya menerima kontranya , nescaya ia menjadi kontranya pada realiti
dan demikian adalah mustahil .

Penerimaan mengkehendaki perbilangan dalamnya sedangkan tidak ada perbilangan
pada haqiqat wujud . Sebenarnya yang menerima keduanya adalah ayan dan ahwal
ayan yang tsabit pada alam aqli , yang zahir dengan wujud dan terselindung dengan
adam .

4

Setiap sesuatu yang diwujudkan dengan wujud maka ainnya lain daripada wujudnya
dan ia tidak sedia wujud . Jika tidak , maka apabila wujud , maka bagi yang (baru)
wujud ada wujud sebelum wujud wujud (baru)nya . Yang wujud pada zatnya
senentiasa terwujud dan wujudnya adalah ainnya . Jika tidak nescaya mahiyahnya
selain daripada wujud dan ia tidak terwujud . Jika tidak maka apabila ia wujud ,
nescaya bagi wujud (baru) wujud sebelumnya dan demikian adalah mustahil .

Yang wujud dengan zatnya wajib berwujud dengan ainnya , tidak dengan pewujudan
selain daripadanya . Ia mendirikan segala yang wujud selainnya kerana ia terwujud
dengan wujud . Jika tidak nescaya ia bukan sesuatu semata2 . Dia terkaya dengan
zatnya daripada segala sesuatu dan segala sesuatu iftiqar kepadaNya , al Ahad ,
al Samad , al Qayyum ; …. Apakah tidak cukup bahawa Rabb kamu adalah saksi atas
setiap sesuatu .(al Quran)

Kedua : Pada Bayan Haqiqat Asma dan Ketidak-sudahannya
Ketahuilah bahawa zat al Haq Taala pada dirinya menuntut bahawa ilmuNya tentang
zatNya adalah dengan ain zatNya , bukan dengan satu suwar tambahan atas zatNya .
IlmuNya tentang zatNya menuntut ilmuNya tentang segala sesuatu , atas apa yang
ada padanya dalam zatnya . Demikian tuntutan dinamakan masyi'ah . Adakala
disebutkannya sebagai iradat , akan tetapi iradat lebih khusus daripadanya . Ini
kerana iradat adakala tertakluk dengan tambahan dan kekurangan mengikut keadaan
hadas , penzahiran dan keliling pada environ penzahiran di alam tinggi dan rendah
dalam proses ijad dan i'dam .

Iradat tertakluk dengan ijad dan tidak berlaku iradat melainkan (mengikut) apa yang
dituntut masyi'ah awal , sepertimana diisyaratkan kepadanya dalam permata Lokman
yang membincang keumuman masyi'ah dan kekhususan iradat . Maka nisbah sifat zat
ahadiah kepada suwar ilmiah yang tertentu selepas ta'ayun awal , yang sabit bagi
jauhar awal adalah nisbah asma .

Ini kerana setiap nisbah adalah sifat , dan zat bersama mana satu sifat adalah asma .
Awal2nya adalah nisbah ilmiah yang dengannya tertentulah ayan . Akan tetapi ilmu
tidak tergambar melainkan dengan hayat . Hayat , ilmu , iradat , qudrat , sam' , basar
dan kalam adalah sifat2 utama . Segalanya adalah nisbah zat dan apabila diiktibarkan
kepada zat terhasillah asma yang tujuh yang dinamakan Syaikh dalam al Futuhat
al Makiyyah sebagai imam yang tujuh .

Zat dengan kerana nisbah ini menentukan jauhar awal maka terzahirlah pengwujudan,
kepertamaan , penciptaan , keprinsipan , suruhan dan segala asma yang dinisbahkan
kepada pemulaan . Asma tujuh yang awal dinamakan asma ilahi , dan yang kedua
dinamakan pengikut kerana ia mengikuti yang awal . Terzahirlah dengan ta'yin
jauhar awal yang darinya bercambah haqiqat2 ayan , nisbah zat kepada setiap yang
ditentukan secara ilmiah . Berbilangan nisbah adalah kerana berbilangan haqiqat ,
ahwalnya dan ahkamnya , maka berbilanglah asma dan sifat , iaitu asma rububiah dan
hadrat asma pada hadrat wahidiah .

5

Bagi setiap asma daripada yang tujuh ada satu nisbah kepada setiap ain . Maka bagi
zat , berkenaan dengan setiap ain , terdapat satu asma . Demikian ayan juga adalah
asma kerana ia ain zat dalam ta'yin . Bagi setiap ain kepada juzuk2nya dalam alam
(zahir) ada satu nisbah bersama hadas yang tidak terbilang . Maka asma Allah Taala
tidak terbilang . Kerana demikian diwasafkannya sebagai tidak terkira .

Ia menuntut kewujudan alam , bahkan ia adalah malakut alam , yang Allah sebagai
al Malik al Haq mentadbirkan muluk alam dengannya . Setiap asma adalah Rabb
malakut yang adalah tuntutan Rabb , yang dengannya Allah Taala mentarbiahkan
akwan . Ketahuilah bahawa asal ini sangat2 bermanfaat untuk menghuraikan
kebanyakan fusus dalam kitab . Allah juga yang memberi petunjuk .

Ketiga : Pada Bayan Syaan Ilahi
Ketahuilah bahawa syaan ilahi dan urusan tadbir adalah perkara yang berdaurah .
Sesungguhnya hadrat ahadiah apabilah ia kehendaki ta'yin awal dan ain wahdah
yang dinamakan pada lisan ahli zauq sebagai barzakh antara ahkam wajib dan
mungkin yang melengkapi kedua pihak , adalah zat ahadiah pada iktibar syuun asma
pada hadrat ilahiah dan wahidiah .

Demikian ain adalah al Qalam al A'la . Bercabang darinya aqal yang banyak yang
hanya diketahui Allah , kemudian nufus dan aflak . Berlebih kurang martabat mereka
pada pengliputan mengikut berlebih kurang aqal yang darinya mereka dilimpahkan ,
dan sedikit atau banyak wasithah antaranya dengan zat .

Dinamakan Aqal Awal sebagai al Qalam al A'la , dan dinamakan Nafs Kulli sebagai
Lauh Mahfuz , kerana terukir padanya apa yang dilimpahkan daripada Qalam
atasnya daripada ilmu2 dan ukiran yang tercetak dalam aflak . Apa yang padanya
terukir suwar hadas juzuk zamani , segalanya adalah Lauh Qadar . Ia terhenti pada
anasir kemudian kembali kepada (barzakh) dengan tarkib dan mizaj dalam suwar
mawalid yang tiga dengan maratibnya , sehingga sampai kepada manusia yang
tercelup dengan segala maratib .

Jika manusia meningkat dengan ilmu dan amal dan dia bersuluk sehingga terhenti
pada ufuq yang tertinggi dan dia kembali kepada barzakh yang menghimpunkan
sepertimana dia telah turun daripadanya , maka dia akan sampai kepada hadrat ilahi .
Dan bersifat dengan sifat2 Allah mengikut qadar baginya daripada mungkin dan
terdahulu ilmu tentangnya pada ketika ta'ayun ainnya .

Dia akan terciri dengan apa yang mengukuhkan daripada asma ilahi yang adalah
kunci ghaibNya dan akan menilik pada apa yang terdapat dalam demikian khazanah
daripada ilmu . Tidak baki antaranya dan antara hadrat ahadiah satu hijab , maka
dengan ahadiah jamaknya terhubunglah dia dengan barzakh yang menghimpunkan
dan bersambunganlah dia dengan nokhtah ahadiah dan lengkap baginya dairah
wujud . Dia adalah awal pada iktibar haqiqatnya dan akhir dengan terhenti segala
ahkam kepadanya . Dia sebahagian dairah , pada kedudukan nokhtah yang terhenti
dairah itu dengannya kepada awalnya .

6

Segala maujudat seumpama satu dairah di mana manusia adalah nokhtahnya yang
akhir bersama dia satu juzuk alam . Diserupakan alam sebagai cincin kerana
sesungguhnya (alam) adalah satu halaqah . Dari segi manusia daripada jumlah juzuk
alam , terukir dengan ukiran ilmu yang terdapat pada Hazirat Ilahi , dijadikan
sebagai sirr asmaNya serta sifatNya dan disempurnakan dengannya alam segalanya ,
ditasybihkan(nya) dengan permata cincin .

Al Haq Taala mengikut asmaNya yang baik2 mentadbirkan urusan wujud dengan
kehendak asma2 ini akan akwan alam . Dan mentarbiahkan dengan asma yang
berhubungan , iaitu asma rububiah kesemuanya , melalui perkara2 yang berhajat
kepada asma ini , menuntutnya , mengembangkannya dan menyampaikannya
kepada kamalatnya yang adalah makna2 asma ilahi dalam insan kamil yang sampai
kepada haqiqat ilahi , kemudian asma ilahi yang akan mentarbiahkannya sehingga
bersifat dengannya .

Idafat dan perkembangan ini adalah syuun ilahi . Kemudian dengan zatNya diambil
alih rububiah demikian manusia dan dibantunya dengan segala asmaNya . Maka
manusia ini akan menyembahNya dengan ibadat yang sebenar dengan ubudiah zati .
Tidak ada qurbah di sebalik ibadat kepada Allah .

Ringkasan Khutbah Ismail Haqqi Bursavi
Segala puji dan syukur kepadaNya yang adalah pembuka khazanah rahmat dan
kemuliaan . Dia yang memberi setiap sesuatu tabiatnya kemudian membimbingnya .
(al Quran) Dia mengkhususkan setiap anbiya dengan permata hikmah dan
menjadikan diri mereka saksi , burhan , petunjuk dan nass kepada wahidiah
huwiyahNya .

Dia menjadikan Adam mengikut imejNya sebagai ruhnya , iaitu tempat zahir asma
dan kesatuan sifat rububiah . Melalui Adam muncul penggilap yang lengkap ,
penggilapan , pensaksian dan burhan kelengkapan dan tafsil , iaitu mula2 zahir pada
Adam nubuwah yang nyata .

Kemudian , daripada anak cucunya zahir salsilah kenabian bersama syariat
mengikut rububiah asma semasa yang mentadbir , yang adalah usulnya . Kemudian
apabila Muhamad saw pemilik asma azham termasuk nubuwah amm yang mutlak
ditabalkan mengikut ayat : Pada hari ini Aku sempurnakan untuk kamu din kamu
(al Quran) ; din , nubbuwah , ilmu dan penzahiran telah menemui kelengkapan dan
kesudahannya iaitu dikhatam dengan wujud jasmani .

Selepas wafat , beliau tidak berhenti dari membantu pewarisnya daripada
kewilayahan mutlaknya bersama ketentuan2 berkenaan dengan ahadiah huwiyah serta
wilayah dan ilmu yang tergabung dalam rahsia segala syariat . Kemudian muncul
Muhamad bin Ali ibn Arabi ra , khatam wilayah Muhamad yang ditunjuk Nabi saw
dalam satu mimpi akan kitab Fusus al Hikam , dia disuruh menyebarkannya kepada
umatnya iaitu mereka yang membenarkan kelengkapan syariat supaya mereka dapat
mengambil iktibar daripada cahaya ilmu wilayah mutlak Muhamad .

7

Tidak mencapai rahsianya melainkan segelintir pewaris Muhamad yang sampai
maqam khatam Muhamad dan wahidiah huwiyah segala2 , dan ini hanya mungkin
dengan rabitah (/essential binding) . Hanya dalam keadaan pewaris dan ubudiah
yang lengkap dapat diusahakan syarah kitab ini dalam bahasa Turki untuk manfaat
umum . Atas tujuan menjelaskan kitab ini dan menunjuk kepada kompleksiti
maknanya didahulukan syarahan dengan dua belas usul .

Usul Pertama : pada menjelaskan bahawa Syaikh Ibn Arabi adalah khatam wilayah
Muhamad . Ketahuilah bahawa Nabi saw membahagikan ilmu kepada tiga bahagian :
(1) Apa yang Allah mengajarnya dan menyuruhnya supaya menyebarkannya (2) Apa
yang diturunkan kepadanya mengikut persediaan nubuwahnya tetapi dilarang
menyebarkannya (3) Apa yang tidak diberi kepadanya semasa dakwahnya supaya
dia tidak bimbang dengannya , iaitu ilmu qadha , qadar , sirr taqdir …..dan ilmu
tentang wilayah Muhamad yang lengkap .

Asma berbeza antara satu sama lain . Kehendak nubuwah adalah zahir iaitu menerima
wahyu daripada Allah melalui perantaraan dan memandang kepada tasybih , katsrah ,
hujjah dan tarbiah . Kehendak wilayah adalah batin dengan menerima daripada Allah
tanpa perantaraan . Menyambungkan kedua asma yang berlawanan adalah khas untuk
Allah dan insan kamil yang menyerupai barzakh antara keduanya .

Tujuan Nabi saw menyuruh Syaikh menyebarkan kitab ini adalah supaya mereka
yang terbaik di kalangan umatnya yang mentasdiqkan hukum secara holistik dapat
membenarkan kewilayahannya dengan menghimpunkan antara zahir dan batin ,
mungkin dan wajib , nubuwah dan wilayah supaya menjadi insan kamil . Syaikh
Ibn Arabi adalah pengikut usul Muhamad dan hukum Ahmad , pewaris yang kamil
yang menerima ilmu Allah melalui Nabi saw atau secara langsung melalui
perhubungan zati dan satu jihat khas .

Usul Kedua : pada menjelaskan alam tanzih . Ghaib mutlak adalah tanzih daripada
segala nisbah yang boleh difahamkan melainkan nisbah kejamakan mutlak yang
lengkap . Ta'ayun awal adalah kunci hadrat asma . Ama' adalah hadrat kejamakan
asma dan sifat dan bersifat wahidiah . Ta'ayun kedua menjangkau qaus yang wajib
iaitu ghalib asma dan nisbah rububiah dan qaus mungkin iaitu ghalib imej mungkin
dan haqiqat tasybih . Insan kamil ta'ayun antara kedua bahagian ini dan
menghubungi keduanya . Awal kemunculan tasybih adalah al Qalam al 'Ala .

Usul Ketiga : pada menjelaskan asma dan sifat Allah . Asma adalah Dia sebagaimana
Dia ada namun asma bukan Dia . Antara asma ada yang merujuk kepada huwiyah ,
sifat dan afaalNya . Allah dan Rahman adalah dua asma yang menyeluruhi dan
mengatasi segala asma yang lain . Segala asma denotasi huwiyah namun tidak secara
tepat tanpa insan kamil seperti Nabi saw . Dia denotasi Allah secara tepat sebagai
kejamakan segala asma dan tempat zahir segala asma tasybihNya . Sifat Allah adalah
jenis wajib ataupun negatif . Sifat wajib terbahagi dua , yang lengkap , menyeluruh
dan menghimpunkan segala2 iaitu imam yang tujuh (hayat , ilmu , iradat , qudrat ,
sama' , basar dan mutakalim) dan yang tidak lengkap seperti khalq dan razik .

8

Usul Keempat : pada menjelaskan ayan tsabit . Ayan tsabit ta'ayun daripada faidh
aqdas dalam ilmu Allah dan melalui faidh qudus menjanakan potensi mungkin ,
yang adalah imej ayan tsabit , bersama mulazim dan objeknya pada zahir . Segala
imej tasybih dan mazahir alam mungkin adalah imej ayan tsabit atau imej asma dan
sifat . Juga dinamakan awam sebagai mahiyah .

Usul Kelima : pada menjelaskan hadrat yang lima . Tidak terbilang hadrat ilahi tetapi
dari segi ada lima alam maka terdapat lima hadrat . Hadrat ghaib mutlak yang
meliputi hadrat ayan tsabit dan haqiqat2 ilmu berlawanan dengan hadrat indera dan
syuhud ataupun alam muluk dan tasybih serta kejahatan . Antara keduanya adalah
hadrat misal mutlak . Hadrat jabarut adalah antara hadrat misal mutlak dengan hadrat
ghaib mutlak . Antara hadrat misal mutlak dan hadrat syuhud adalah hadrat misal
relatif atau alam tidur . Hadrat kejamakan kelengkapan insan mengandungi kelima2
hadrat . Hadrat keenam adalah hadrat insan kamil .

Usul Keenam : pada menjelaskan wujud dan insan kamil . Wujud adalah ahad dan
mazharnya adalah alam . Batinnya adalah asma dan barzakh yang menghubungi
asma dengan alam adalah insan kamil . Ada harmoni melalui jihat amm dan tafsil
antara huwiyah Allah dengan huwiyah insan kamil dan ilmu Allah dengan ilmu insan
kamil . Sebegitu antara al Qalam al A'la dan ruh insan kamil dan lauh mahfuz dan
qalb insan kamil . Begitu juga antara Arshy dan jasmani insan kamil dengan Kursi
dan nafs insan kamil .

Darjat insan kamil adalah sebagai barzakh antara lautan wajib iaitu asma dan
haqiqat rububiah dengan lautan mungkin . Dengan kedudukan ini dia layak sebagai
khalifah dan mursyid . Darjat yang adna (lebih dekat) adalah darjat super-lengkap
iaitu hadrat wahidiah yang adalah maqam fana Muhamad . Insan kamil terletak pada
darjat nafs natiqah manusia . Anbiya mempunyai kekuatan ruhani dan awliyah
mempunyai kekuatan zauq .

Usul Ketujuh : pada menjelaskan huruf dan kalimat . Kelakuan ilahi dianggap
sebagai martabat ta'ayun yang tertinggi dan setiap kelakuan dinamakan huruf
al ghaib . Sebelum wujud , jika ditilik kelakuan ini bersama kelazimannya maka
dinamakan kalimat ghaib . Jika ditilik penzahiran kelakuan ini tanpa kelazimannya ,
hanya aposisi kedua dimensi maka dinamakan huruf wujud . Apabila diambil kira
kelazimannya maka dinamakan kalimat wujud . Ta'ayun huruf adalah melalui ta'ayun
ilmu . Huruf al ghaib adalah permulaan ta'ayun objek .

Usul Kelapan : pada menjelaskan nubuwah , kerasulan dan wilayah . Nubuwah
terbahagi dua . Yang batin iaitu mengikut sabda Nabi saw : Aku seorang nabi
sedangkan Adam antara air dan tanah . Kedua yang zahir , yang terbahagi dua , iaitu
nubuwah dengan jalan tertentu dan secara umum . Nubuwah mengikut jalan tertentu
terbahagi dua , iaitu dengan membawa jalan baru sebagai rasul atau dengan jalan
peribadi .

Kerasulan terbahagi dua iaitu nubuwah yang umum , lengkap dan mutlak dan yang
peribadi , tidak lengkap dan berkait . Kerasulan Muhamad saw adalah umum ,
lengkap dan mutlak sedangkan kerasulan dari Adam ke Muhamad adalah berkait .
Ini kembali kepada domain asma (semasa yang mentadbir) serta persediaan umat
mereka .

9

Nubuwah penjelasan terbahagi dua . Pertama secara langsung daripada Allah melalui
kewilayahan . Dalam ini tidak ada jalan dan hukum baru . Contohnya nubuwah
Khidr as yang ta'ayunnya secara wahidiah dan tertutup , antara iman dan nubuwah
dengan jalan tertentu . Nubuwah dengan jalan tertentu terputus tetapi nubuwah
penjelasan tidak akan terputus .

Kewilayahan adalah fana hamba dalam wujud Allah . Wali adalah hamba mutlak .
Kewilayahan terbahagi dua , yang batin dan lengkap iaitu wilayah Muhamad , dan
yang zahir . Yang zahir terbahagi dua , yang umum dan peribadi . Yang umum
terbahagi dua iaitu kewilayahan anbiya dan rasul sejak Adam as dan kewilayahan
aqtab . Kewilayahan peribadi terbahagi dua , wilayah Muhamad yang lengkap dan
peribadi , khas kepada Muhamad saw dan pewarisnya . Aqtab selepas Nabi saw
menghimpunkan wilayah umum yang lengkap dengan wilayah Muhamad yang
lengkap dan peribadi .

Insan kamil yang kembali dalam keadaan terjaga adalah pemimpin mengikut ayat :
Inilah jalan aku , aku menyeru kepada Rabb kamu dengan basirah , aku dan mereka
yang mengikuti jalan aku… (al Quran) . Wilayah umum terkunci dengan Isa as dan
wilayah peribadi Muhamad yang taayun pada qaba qausaini terkunci dengan Mahdi as
sedangkan wilayah Muhamad yang lengkap terkunci dengan pewaris Muhamad saw
yang paling sempurna , lengkap dan tahqiq pada barzakh iaitu Syaikh Ibn Arabi .

Makna kekuncian wilayah adalah zahir kesempurnaan batin dan zahir sintesis serta
intipati wilayah dalam kemunculan jasmani manusia dan kemanusiaan . Dan tidak
terputus wilayah peribadi tanpa perantaraan .

Usul Kesembilan : pada menjelaskan ilmu zahir dan batin dan keterpaduan
keduanya Apa yang zahir dikenal melalui yang zahir dan apa yang batin melalui yang
batin . Ilmu zahir ada dua bahagian . Pertama makna zahir al Quran dan kedua yang
terhasil daripada panca indera . Ilmu batin ada dua juga , pertama batin al Quran iaitu
tauhid , sirr ilahi dan haqiqat al ghaib . Kedua adalah indera batin dan quwwah ruhani
.

Adalah wajib untuk kemunculan manusia , yang diciptakan mengikut imej Allah ,
bahawa dia mempunyai kejamakan kedua ilmu ini . Umat Musa as tidak mensaksikan
al Haq dalam penyaksian yang ghaib sedangkan umat Isa as tidak mensaksikan
al Haq dalam penyaksian yang zahir . Kesempurnaan Muhamad saw terletak pada
menghimpunkan zahir dan batin pada tahap menghubungkan dua qaus wajib dan
mungkin , iaitu pada darjat insan kamil dan khalifah .

Usul Kesepuluh : pada menjelaskan keutamaan muhabbah . Hubb Allah mengalir
kepada segala maqam dan melaluinya zahir segala sesuatu . Ia adalah asal dan intipati
maqam Muhamad yang adalah permulaan ciptaan . Sabda Nabi saw : Jika kamu kasih
kepada Allah , ikutilah aku . Allah mengasihi kamu . (al Quran) Sepertimana
penzahiran adalah melalui muhabbah , kembali juga adalah melalui muhabbah .
(komen: dengan muhabbah ciptaan menjadi kemunculan harmonis.)

10

Usul Kesebelas : pada menjelaskan tariq salik , dan maqam mursyid . Kesempurnaan
manusia tidak terbayang melainkan dengan pensucian hati daripada perkara2 yang
tercela dan daripada segala yang berkait dengan tasybih . Jalan lurus yang paling
dekat adalah jalan tauhid . Ia hanya tercapai melalui perantaraan wilayah Muhamad
yang umum selepas terputus anbiya dan rasul .

Darjat insan kamil adalah pada maqam lebih dekat daripada qaba qausaini diikuti
dengan kamalat Muhamad , hadrat wahidiah kemudian wilayah Muhamad . Pada
mana satu masa hanya ada seorang yang menjadi mazhar ta'ayun ilahi dan dia adalah
qutub segala qutub . Pengikut jalan yang sebenar membezakan antara darjat ahli
haqiqat sedangkan zindiq tidak dan kekal dalam hairan . Cubalah mencari jalan dari
seorang mursyid yang canggih dan wali yang lengkap . Sembahlah Rabb kamu
sehingga kamu sampai kepada yaqin .

Manusia terbahagi tiga . Pertama jenis orang kiri yang hanya mengenali kehidupan
dunia . Kedua jenis orang kanan yang berusaha untuk akhirat . Ketiga muqarabun
yang menyaksi dengan basirah dan yaqin , zauq dan ikhlas . Mereka tidak terhijab
daripada menyaksikan kejamalan ahadiah dalam menyaksikan imej2 dunia dan
akhirat . Khidmat mereka kepada hamba2 Allah adalah atas suruhan al Haq supaya
membimbing mereka dan mensucikan mereka sampai maqam tauhid .

Usul Keduabelas : pada menjelaskan bantuan dari azali hingga abadi daripada
haqiqat Muhamad . Haqiqat Muhamad tidak lain daripada kehimpunan asma Allah .
Sebelum kemunculan manusia , dalam kemunculan yang terdahulu , pada hadrat
haqiqat dan makna , dan hadrat ruh , haqiqat Muhamad telah menghulur bantuan
kepada anbiya dan awliya dan mukmin dengan penjagaan terhadap makna dan ruh .

Kemudian daripada kemunculan Adam as ia telah membangunkan beberapa umat
yang berlainan dan mazhar anbiya , mengikut imej hukum din yang berlainan .
Dengan kemunculan Nabi saw lengkaplah din Allah pada penzahiran dan kezahiran .
Selepas wafatnya para qutub adalah mazhar kelengkapan haqiqatnya dan cermin
ruhnya yang lengkap sehingga hari qiamat .

11

FUSUS AL HIKAM

Muqadimah

Segala puji bagi Allah (1) yang telah menurunkan (2) hikam (3) atas qulub kalim (4)
melalui thariq ahadiah yang lurus dan terdekat (5) daripada maqam yang aqdam (6) .
Namun berbeza millah dan ideologi kerana perbezaan umat .(7) Bermula selawat
Allah atas sumber penghulur himmah (8) daripada khazanah jud (9) dan kemuliaan
(10), dengan qaul yang benar dan paling adil (11) , Muhammad dan atas ahlinya dan
salam .

(1) IH : kerana telah mengangkatkan aku kepada maqam Muhammad dan jalan zat
beserta kelengkapan ahadiah(/keunikan) dan kepada asal zauq anbiya yang
tersebut dalam kitab ini yang tajuk besarnya berkenaan dengan wilayah Muhammad
yang khas , untuk menjelaskan hikmah dan asrar yang dikhususkan kepada anbiya .
(2) IH: melalui wahyu , ilham , ilqa dan kasyaf
(3) IH : jamak hikmah ; Hikmah mengikut Sadrudin Kunyavi dalam Fukuk adalah
jabbar aqal pada perkara2 ilmiah (seperti teori), lengkap dengan kelaziman2nya
bersama yaqazah tentang usul2 yang menghadkan …
(4) IH : jamak kalam , iaitu sirr potensi apa yang wujud , di sini merujuk kepada
anbiya . Pewaris anbiya di kalangan pewaris Muhammad senentiasa ada .
(5) IH : thariq ahadiah adalah thariq pihak peribadi tanpa perantaraan melainkan
hubungan dengan zat pada maqam aqdam dengan cara yang peribadi berbanding
thariq rububiah dan hadrat uluhiah daripada maqam qadim
(6) IH : iaitu hadrat ahadiah kesemua hadrat asma dan haqiqat Muhammad
(7) IH : yang ditarbiahkan anbiya mengikut hikmah daripada hadrat asma masing2
(8) IH : qudrat nafs dan ruh dalam menuntut satu kamalat sesuai dengan hal orang
yang memerlukan himmah itu
(9) IH : tanpa mengira apakah penerima layak mendapatinya atau meminta
(10) IH : bergantung kepada permintaan dan kelayakan
(11) IH : daripada qurbah nafilah dalam sebaik2 bahasa ; qaul merujuk kepada
peringkat pra-wujud seperti KUN dalam : … sesungguhnnya qaul Kami apabila
Kami menghendaki sesuatu(al Quran); kalam merujuk kepada peringkat wujud ?

Adapun kemudian , maka sesungguhnya aku melihat Rasulullah saw dalam satu
mimpi (12) yang berlaku kepada aku pada akhir sepuluh hari Muharam pada tahun
627H di Mahrusah, Damsyiq .

(12) IH : dalam mimpi itu Rasulullah saw menunjuk kepadanya imej misal hikmah
yang diturunkan ke dalam hati anbiya dari ahadiah zat yang mengandungi segala
nisbah asma dan sifat . Barangsiapa kurang dalam kepercayaan , ilmu , hal atau
maqam tidak menyaksikan Nabi saw melainkan sebagai imej perhubungannya
dengan beliau . Jika dalam tindakan dan ilmu dia benar2 mengikuti Nabi saw dan
warisan hal dan maqam adalah sempurna maka apa yang dia melihat dalam tidur ,
tidur mendalam atau antara tidur dengan yaqazah akan sempurna dan benar ,
lengkap dalam personifikasi dan representasi . Dalam keadaan ini adalah benar dia
berkata dia telah melihat Nabi saw . Penglihatan meliputi penglihatan melalui mata ,
khayal , representasi , aqal atau ilmu , iaitu dengan ain al bashirah . Mubashirah
lebih luas daripada mimpi , termasuk ilqa , deklarasi atau melalui malaikat .

12

Pada tangan beliau terdapat satu kitab kemudian dia berkata kepada aku : Kitab ini ,
Fusus (13) al Hikam (14) . Ambillah ia dan keluar dengannya (15) kepada manusia
supaya mereka dapat manfaat dengannya . (16) Aku telah berjawab : Aku dengar dan
taat kepada Allah , rasulNya dan ulul amri di kalangan kami . (17)

(13) IH : tempat2 ukiran simbol asma yang adalah khatam khazanah
(14) IH : satu buku yang mengandungi potensi hikmah berhubungan dengan asma
yang diturunkan ke dalam hati setiap insan kamil yang tersebut di dalamnya .
(15) IH : suruhan ini menunjuk bahawa Syaikh Ibn Arabi adalah pewaris kamal bagi
kejamakan khatam wilayah
(16) IH : kerana di kalangan manusia ada yang mempunyai potensi kekamalan dan
akan mendapat manfaat daripadanya .
(17) IH : pada tahun 1003H Ismail Haqqi semasa bertugas sebagai askar
memerangi pemberontakan orang Wallachia , Sg Danube , pada satu waktu fajar dia
diselubungi tidur dan telah melihat Nabi saw duduk dikelilingi satu kumpulan wali .
Tiba2 dia diberi al Quran yang dibukainya dan turut dibacainya di bawah didikan
dan pengesahan Nabi saw . Beliau meniup ke dalam hatinya haqiqat al Quran dan
sirr dan lataif al Furqan sehingga dia tenggelam dalam ilmu dan dapat menjawab
apa yang dipersoalkannya . Kemudian dia telah diberi talkhis al Quran oleh Hazrat
Husain . Mengingati tragedi Hadrat Husain dia telah terjaga .

Aku membenarkan keinginan ini dengan mengikhlaskan niat dan qasad , dan
berhimmah semata2 untuk menyatakan kitab ini sepertimana beliau telah
menghadkannya kepada aku tanpa tambahan atau pengurangan .(18) Dan aku
meminta Allah supaya menjadikan bagi aku dalam usaha ini dan dalam segala ahwal
aku daripada hamba2Nya yang syaithan tidak mempunyai sulthan atas mereka .(19)

(18) IH : himmah yang bersifat unik tanpa hulul campakan syaithan dan tujuan2
nafs
(19) IH : mereka yang menghimpunkan kejamakan segala kamalat ilahi dan tasybih ,
telah melengkapkan dan menghasilkan darjat2 yaqin pada kelengkapan dan kamalat
insan dan telah sampai darjat syuhud … dan kekhalifahan yang tertinggi dalam
potensi mereka ….

Dan mengkhaskan aku dalam segala yang tanganku merakamkan , lisanku menyebut
dan jinanku menyimpan , dengan campakan yang suci (20) dan tiupan ruhani (21)
dalam rongga nafs (22) dengan bantuan pada pemegangan (23) sehingga aku menjadi
penterjemah (24) bukan penghakim (25) .

(20) IH : tanzih yang suci daripada jamak hadrat asma
(21) IH : daripada hadrat ahadiah
(22) IH : pedalaman nafs dan luar daripada hati , iaitu tempat hawa nafs dan
waswas syaithan
(23) IH : dengan pengukuhan pemegangan dan campakan suci , rongga nafs akan
menjadi tempat tiupan ruhani . Campakan dan tiupan adalah daripada pedalaman
hati dan daripada pedalaman nafs kepada luaran hati .
(24) IH : pewaris ilmu
(25) IH : mengikut pendapat peribadi

13

Supaya sesiapa yang bertumpu kepadanya daripada ahli Allah , sahibul qulub (26)
akan yaqin bahawa kitab ini daripada maqam taqdis , dan tanzih daripada aradh nafs
yang dimasuki talbis .

(26) IH : mereka yang mengikuti jalan kejamakan kekamalan ahadiah , bukan
mereka yang tenggelam dalam pembukaan jamal , fana dalam satwah jalal atau
mereka yang khusus dengan zauq juz-i asma yang terkait .

Aku harap bahawa al Haq apabila Dia mendengar doa aku , telahpun menjawab
seruan aku , maka tidaklah aku ? menemui melainkan apa yang dicampakkan kepada
aku dan aku tidak perturunkan dalam tulisan ini melainkan apa yang diturunkan
kepada aku . Bukanlah aku seorang nabi ataupun rasul akan tetapi aku seorang
pewaris (27) yang membajak untuk akhiratku .

(27) IH : ilmu anbiya adalah kurnian Allah . Pewarisan yang sebenar juga melalui
kurnian .

 Daripada Allah mereka mendengar dan kepada Allah mereka kembali
 Apabila kamu telah mendengarnya simpanlah apa yang Allah memberi kepadamu
 Kemudian huraikannya dengan kefahaman
 Dalam tuturan yang padat dan terhimpun
 Kemudian berilah ia kepada penuntutnya dan jangan mencegah
 Inilah rahmat yang meluasi kamu maka luaskanlah . (28)

(28) IH : ilmu dan hikmah dalam kitab ini adalah sintesis daripada ilmu tauhid
berkenaan dengan kategori zauq dan adab insan kamil . Apa yang dikehendaki Allah
dengan penghantaran Nabi saw sebagai rahmat sekalian alam adalah untuk
membangkitkan manusia daripada dalal kepada haqiqat yang sebenar . Darjat
tauhid anbiya berkemuncak dengan kurnian rahmat ini dan termasuk dalam tauhid
zat yang dibincang kitab ini .

Aku berharap daripada Allah bahawa aku antara mereka yang dibantui kemudian
terbantu dan membantukan , dan dikaitkan dengan syariat Muhammad yang
mensucikan kemudian terkait dan mengkaitkan . Dan supaya kami terhimpun dalam
golongannya sepertimana telah dijadikan kami daripada umatnya .

Awal2 apa yang al Malik mencampakkan atas hamba daripada demikian adalah :

14

Permata Hikmah Ilahi dalam Kalimat Adam (1)
(kejamakan Adam sebagai insan kamil dengan tasybih total)

(1) IH : Adam menghimpunkan ahadiah kejamakan rububiah dan ketunggalan iaitu
penzahiran kamalat insan ilahi pada kejamakan ahadiah . Ilah iaitu penzahiran
ahadiah kejamakan ilahi tidak terbenar tanpa sesuatu yang mengenali ilah . Tasybih
diciptakan daripada Aqal Kull , maka segala sesuatu hanya mazhar satu asma
sehingga sampai kepada manusia . Adam adalah bapa manusia dan khatam suwar
segala tasybih . Iaitu kejamakan suwar asma dalam Aqal Kull yang batin , zahir
pada manusia dengan Adam . Kerana ilah terbenar pada zahir melaluinya , Adam
dikhaskan dengan hikmah ilahi .

Ketahuilah bahwa basirah ada tiga jenis . Pertama basirah zat iaitu pada peringkat
taayun awal dalam ahadiah ama' di mana segala tasybih dan nisbah asma fana …
hanya ada Allah dan tidak bersamaNya sesuatu . Kedua basirah asma pada alam
penzahiran asma . Ketiga basirah dalam jamak tasybih yang menghimpunkan kedua
basirah di atas . Dengan kerana kejamakan ahadiah asma , lisan al Haq telah
berkata : Aku khazanah yang tersembunyi dan Aku kasih bahawa ia dikenali .

Fadhilat Mazhar
Al Haq Subhanahu berkehendak supaya dilihat ayan asmaNya melalui pihak
asmaNya yang baik2 yang tidak terbilang , dan jika kamu kehendaki katakanlah :
supaya dilihat ainNya , dalam satu kaun yang menghimpunkan (2) yang melengkapi
segala urusan (3) kerana ia bersifat dengan wujud (4) , dan menzahirkan melaluinya
sirrNya (5) kepadaNya .

(2) IH : penzahiran bergantung kepada tapak penzahiran dan alam , yang adalah
tempat penzahiran tinggi dan rendah ; tanpa Adam , (alam) seumpama badan yang
mati dan tidak bersifat wujud total . Tasybih total , kerana kejamakan dan
kemutlakannya , adalah sesuai sebagai mazhar asma dan zat .
(3) IH : urusan penzahiran ayan asma dan basirah ayan
(4) IH : hanya tasybih total disifatkan dengan wujud iaitu insan kamil yang
menyeluruhi dan hadir dalam urusan penzahiran .
(5) IH : ayan asma dalam ghaib al ghuyub . Ayan asma adalah cermin yang kamal
untuk asma dan tempat ukiran nisbah zat . Cermin tasybih total melengkapi segala
cermin ayan .

Sesungguhnya penglihatan sesuatu akan dirinya dengan dirinya tidak seumpama
penglihatan dirinya dalam perkara yang lain yang menjadi sebagai cermin baginya .
(6) Sesungguhnya Dia menzahirkan diriNya kepadanya dalam satu suwar yang
diolahkan tempat tilik (7) .

(6) IH : Allah tidak memerlukan mazhar untuk melihat zatNya sendiri . Penglihatan
di sini merujuk kepada ayan asma dalam cermin tasybih total .
(7) IH : Dia menzahirkan diri dengan satu sifat dalam setiap ain asma dalam cermin
tasybih total .

15

Ia antara perkara yang belum pernah zahir bagiNya tanpa wujud tempat ini dan tanpa
tajalliNya baginya .(8)

(8) IH : jika tempat zahir mempunyai sifat kejamakan dan ahadiah seperti tasybih
total dan tidak mempunyai kecenderungan tertentu dan jihat khas yang
menghuraikan apa yang datang daripada al Haq , maka penzahiran al Haq akan
bersifat total , iaitu mengikut suwar al Haq dan kejamakan zat dalam barzakh insan
kamil , yang tidak menghalangNya daripada kewajiban haqiqatNya ; kerana (insan
kamil)? tidak mempunyai kecenderungan tertentu dan jihat khas , supaya dia zahir
dengan suwar jamak asma serta kamalat zat dan suwar asma serta sifat yang
sememangnya dalam zat .

Allah telah mewujudkan segala alam sebagai wujud lembaga yang harmonis tanpa
ruh dalamnya , umpama cermin yang tidak gilap .(9) Antara syaan hukum ilahi
bahawa Dia tidak menyediakan satu tempat melainkan semestinya ia menerima ruh
ilahi , diibaratkan dengan tiupan ke dalamnya . Ia bukan lain daripada terhasil
persediaan (10) demikian suwar yang harmonis untuk menerima limpahan tajalli
yang daim yang tidak pernah terhenti dan tidak akan berhenti .

(9) IH : iaitu tasybih yang tidak total sebelum penerimaan penzahiran total dengan
ruh manusia .
(10) IH : yang maujud dalam ayan tsabit

Apa yang baki (untuk bicara) adalah qabil , yang tidak berasal melainkan daripada
faidh aqdas (11) . Segala urusan ini adalah daripadaNya , permulaannya dan
penghabisannya ; dan kepadaNya kembali segala urusan (11/123) sepertimana ia
bermula daripadaNya . (12)

(11) IH : iaitu tajalli zat . Ayan tsabit dan haqiqat2 ilmu adalah qabil bagi faidh
qudus . Marifat ilmu taayun melalui faidh aqdas ……....yang adalah kemunculan
al Rahman dalam hadrat ilmu dan syuhud .
(12) IH : permulaannya adalah tajalli zat dalam ayan tsabit yang adalah nisbah
ilmiah . Kemudian taayun bersama ayan tsabit dan persediaan tempat penzahiran
al Haq secara total dan menjadikan alam dengan pembukaan asma . Asma rububiah
menentukan tempat penzahiran tasybih .

Khususiah Adam
Keadaan menghendaki penggilapan cermin alam , maka terjadilah Adam sebagai ain
penggilapan demikian cermin (13) dan ruh demikian suwar (14) .

(13) IH : Adam menghimpunkan dalam dirinya urusan kewajiban dan wujud yang
taayun kepada hadrat al Haq dari hadrat kejamakan . Insan kamil sebagai jamak
sintesis segala martabat mungkin mengandungi segala taayun mungkin . Kemunculan
insan kamil adalah kemunculan yang paling luas dan menghimpunkan , qabil yang
paling kamal , dan melaluinya penggilap dan penggilapan yang kamal .
(14) IH : Al Haq zahir dengan alam dalam suwar kamal kerana alam mengikuti
suwar Adam yang adalah suwar al Haq . Suwar al Haq adalah ruh suwar alam .

16

Para malaikat (15) antara sebahagian quwwah demikian suwar , iaitu suwar alam
yang diibaratkan pada istilah qaum sebagai insan kabir . Para malaikat baginya
seperti quwwah ruhani dan hissi yang terdapat dalam kemunculan insan . (16)

(15) IH : mereka adalah ruh quwwah yang wujud melalui suwar jasmani hissi dan
juga quwwah nafs dan quwwah Aqal Qudus . Mereka menyampaikan taayun
rububiah dan kesan al Haq kepada alam jasmani . Apabila ruh ini dikuatkan dengan
nur al Haq dan penyampaian dan penzahiran nur serta mencetuskan taayun nisbah
rububiah dan asma mereka dinamakan malaikat .
(16) IH : iaitu menunjukkan keterhadan martabat malaikat yang bercita2 kepada
kekhalifahan . Hanya Adam adalah mazhar suwar al Haq dan cermin kejamakan
asma .

Setiap quwwah daripada suwar ini terhijab dengan dirinya . Ia tidak melihat ada
yang lebih utama daripada zatnya .(17) Sesungguhnya padanya (18) ada sangkaan
keahlian bagi setiap peranan yang tinggi dan kedudukan yang terangkat di sisi Allah .
Ini kerana padanya ada sintesis antara apa yang kembali darinya kepada pihak ilahi
dan kepada pihak haqiqat haqaiq dan , dalam kemunculan (insan kabir) yang
mengandungi awsaf ini , kepada apa yang dituntut Tabiat Kull yang mengandungi
segala qabil alam , tinggi dan rendah . (19)

(17) IH : manusia tidak mengetahui bahawa penzahiran kejamakan al Haq ,
pembukaan dan taayun padanya adalah mengikut khususiahnya . Penzahiran total
hanya berlaku pada sesuatu yang total . Yang total ada tiga martabat . Pertama
kejamakan total dan ahadiah . Kedua alam termasuk insan kamil . Ketiga ahadiah
kejamakan kemanusiaan total di mana kenampakan kejamakan adalah kamal dengan
mengandungi wahyu yang memadukan kejamakan dengan tafsil , qudrat dengan
tindakan kerana kejamakan dalam setiap insan kamil berkuasa penuh dan senentiasa
aktif penuh mengikut martabat .
(18) IH : quwwah suwar alam
(19) IH : pihak ilahi adalah hadrat ahadiah yang adalah asal asma iaitu kejamakan
ilahi , yang mutlak , aktif , efektif , tinggi dan wajib pada zat . Haqiqat haqaiq adalah
hadrat kemungkinan iaitu kejamakan tasybih , yang relatif , pasif , rendah dan
menerima wujud . Tabiat Kull adalah ahadiah kejamakan ilahi dan tasybih .
Kedudukan yang tinggi dalam kejamakan hadrat mungkin bersifat dengan
keubudian total di bawah rububiah asma dan menjadi mazhar total untuk asma .

Ini tidak dikenali aqal melalui jalan banding fikir , bahkan teknik persepsi ini tidak
terjadi melainkan dengan kasyaf ilahi , dengannya dikenali apa asal suwar alam yang
menerima arwah . (20)

(20) IH : Tabiat Kull adalah penzahiran haqiqat yang aktif dalam suwar . Ia tidak
tertentu kepada jasad dan terlibat suwar aqal , ilmu , khayal , otak , cahaya , ruh
dan suwar ilahi . Suwar haqiqat tinggi adalah suwar asma rububiah dan haqiqat
kewajiban. Maddah suwar ini adalah ama' Rabb dan apa yang menggerakkan suwar
ini adalah ahadiah kejamakan haqiqat zat dan penzahiran ketunggalan ini adalah
Tabiat Kull .

17

Suwar tinggi adalah suwar haqiqat ruh aqal , ruh nafs dan ruh malaikat muhaymin
dan materianya adalah cahaya wahyu . Suwar rendah adalah suwar haqiqat mungkin
dan nisbah tasybih . Ini terbahagi dua . Yang tinggi adalah suwar alam amr ………
alam misal , misal relatif dan alam barzakh . Suwar rendah tasybih adalah suwar
alam ajsam . Ini terbahagi dua , yang tinggi adalah suwar Arshy dan Kursi , aflak
dan yang rendah adalah jenis dan yang berkait dengan jenis . Ini terbahagi dua .
Yang tinggi adalah suwar udara dan api . Yang rendah adalah suwar di mana air
dan tanah mengatasi udara dan api . Ini terbahagi tiga iaitu , suwar galian , pokok
dan haiwan . Setiap alam ini mempunyai individu yang tidak terbilang . Tabiat
adalah satu haqiqat yang mengandungi segala suwar ini sebagai material kepada
kesemua suwar ini dan sebagai penggerak segala suwar . Asal suwar alam yang
mengandungi alam arwah adalah Tabiat Kull .

Kasyaf ada beberapa jenis . Jenis aqli adalah melalui permata (Hijr baht-
Waliyullah?) yang adalah mutlak dalam tarbiah disposisi dan pemikiran . Jenis
nafs , yang berlaku kepada mereka yang bebas daripada disposisi nafs melalui zuhud
dan mujahadah sehingga terkoyak hijab . Jenis ruhani , yang berlaku selepas
kasyaf aqli dan nafsi . Jenis rabbani berlaku melalui wahyu … jumlah banyaknya
mengikut bilangan hadrat asma . Yang tertinggi adalah wahyu bersangkutan dengan
zat , yang memberi kasyaf haqiqat haqaiq dengan segala martabatnya , kasyaf nafs
al Rahman bersama haqiqat 'ama …dan kasyaf haqiqat Tabiat Kull . Tabiat Kull
adalah mazhar taayun zat ilahi , namun haqiqatnya adalah haqiqat kejamakan
ahadiah suwar aktif dan pasif dalam alam tasybih dan rububiah . Kerana ia payah
dikenali , fahamannya hanya berlaku pada kasyaf zat .

Apa yang disebutkan dinamakan insan dan khalifah . Adapun keinsanannya maka
kerana keumuman kemunculannya dan pengliputannya akan segala haqiqat (21) .

(21) IH : iaitu dia berkenalan (mu'nis) dan intim (ma'nus) dengan jamak haqaiq .
Tidak ada sesuatu seumpama insan kerana kemunculannya umum kepada
kemunculan total . Tidak ada sesuatu dalam kemunculan alam yang tidak mempunyai
asal atau perumpamaannya dalam insan . Penerimaan insan adalah paling total
daripada segala jamak penerimaan . Insan terkaya daripada alam dan berdikari
sebagai mazhar kejamakan ahadiah zat dan mazhar keindividuan taayun asma ,
sedangkan alam tidak berdikari tanpa insan .

Dia bagi al Haq pada kedudukan pupil kepada mata yang dengannya terjadi penilikan
dan inilah dinamakan penglihatan . Sesungguhnya dengannya al Haq menilik
makhlukNya dan merahmati mereka .(22) Dia adalah insan yang hadas dan azali
(23) . Kemunculannya daim dan abadi .(24) Dia kalimat yang membezakan dan
menghimpunkan (25)

(22) IH : suwar makhluq umpama tidak bernyawa dan mempunyai ruh sebelum zahir
insan kamil ; dengannya ia hidup dan wujud .
(23) IH : hadas pada jasad atau suwar generik dan azali pada ruh atau suwar
ilmiah .
(24) IH : haqiqat insan sebagai cermin ain zat al wahid dengan individuasi pada
segala martabat . Dia ketunggalan jamak awal , juga keunikan jamak al jamak dan
jamak al tafsil

18

(25) IH : antara taayun kewajiban dan taayun mungkin ; Adam sebagai tasybih
total adalah sempadan yang membezakan dan menghimpunkan .

Lengkaplah alam dengan wujudnya . Dia bagi alam seperti permata bagi cincin , iaitu
tempat ukiran dan alamat yang dengannya raja mengkhatamkan khazanahnya .(26)
Allah menamakannya khalifah kerana ini , kerana dia memelihara makhluqNya
sepertimana khatam memelihara khazanah . Selagi kekal khatam raja atas khazanah
tidak seorang pun akan berani membukakannya melainkan dengan izinnya . Dia
menjadikannya sebagai khalifah untuk memelihara alam , maka alam tidak terhenti
daripada pemeliharaan selagi insan kamil ini daim dalamnya . (27)

(26) IH : Kerana Allah menjadikan Adam mengikut suwarNya , suwar kejamakan
asma muncul dalam Adam . Ia juga penentuan maqam Muhammad , yang pada
hadrat itu (/suwar kejamakan asma) dan kerana demikian (/kemunculannya pada
Adam) menjadi hikmah yang turun . Alamat hikmah ilahi (Adam) adalah keunikan
jamak asma , yang menghimpunkan segala asma sokongan dan sifat kontradiksi ,
dengan kerana serba-kaitan jamak keunikan dan zat .
(27) ARK : memelihara dengan hikmah ahadiah dan wahdaniah asma . IH : insan
kamil pada batin adalah ruh dan asal khazanah alam , dan pada suwar zahir adalah
khatam khazanah .

Tidakkah kamu lihat bahawa apabila dia hilang dan lucut daripada khazanah dunia ,
tidak akan kekal dalamnya apa yang al Haq telah menyimpan dalamnya dan apa yang
terdapat dalamnya akan keluar . Bahagian2nya akan bercampur aduk dan segala
urusan akan berpindah ke akhirat . Kemudian dia akan menjadi khatam atas khazanah
akhirat secara abadi dan sarmad . (28) Segala apa yang terdapat dalam suwar ilahi
daripada asma , zahir dalam kemunculan insan ini . Dia menggabungkan martabat
inklusiviti dan sintesis pada wujud ini . (29)

(28) IH : kemunculan alam ini tidak kekal atau baki . Kemunculan akhirat adalah
kekal dan baki kerana terdiri daripada cahaya dan ruh . Ia lebih penuh dan perkasa .
(29) IH : penzahiran haqiqat asma mengikut mazhar adalah juz-i , tetapi pada
insan kamil penzahiran adalah unik , total dan kamal . Tahap evolusi insan ini
terbeza daripada suwar spesis lain dalam alam kerana dia menggabungkan segala
suwar tanzih dan tasybih

Pengajaran daripada Tentangan Malaikat
Dengannya terdirilah hujjah Allah Taala atas malaikat , maka ingatlah .(30) Sungguh
Allah memperingatkan kamu melalui selain kamu ; tilik dari mana datang
(kebinasaan) ke atas orang yang didatanginya . Sesungguhnya malaikat tidak sedar
tentang implikasi kemunculan khalifah ini (31), dan tidak sedar apa yang dituntut
kehadiran al Haq daripada ibadat zat .(32)

(30) IH : mereka tidak mengetahui jamak asma , hanya yang khusus kepada mereka .
(31) IH : iaitu zahir khalifah adalah mengikut suwar alam dan batinnya mengikut
suwar al Haq .
(32) IH : iaitu ridha kepada hadrat mazhar (kemunculan insan) di bawah rububiah
jamak asma selepas asma zahir pada mazhar yang paling kamal . Ibadat zat pada
hadrat al Haq adalah khususiah kemunculan insan kamil .

19

Sesungguhnya tidak seorang mengetahui daripada al Haq melainkan apa yang
diberinya zat (diri)nya . (subjektiviti ilmu) Tidak bagi malaikat sintesis Adam dan
mereka tidak sedar tentang asma yang dikhaskan kepadanya , yang dengannya dia
memujiNya dan mensucikanNya .

Mereka mengetahui bahawa Allah mempunyai asma yang ilmunya tidak sampai
kepada mereka , maka mereka tidak dapat memujiNya dan mensucikanNya
dengannya . Apa yang kami sebutkan telah mengatasi mereka dan hal ini telah
berhukuman atas mereka sehingga mereka telah berkata tentang kemunculan Adam :
Apakah Kamu akan menjadikan pada bumi sesuatu yang akan merosakkannya .
(2/30) Ini tidak lain daripada tentangan yang berlaku di kalangan mereka .

Apa yang mereka katakan pada haq Adam adalah keadaan apa yang mereka padanya
bersama Allah . Jika bukan kerana binaan mereka mendatangkan demikian mereka
tidak akan berkata pada haq Adam apa yang mereka telah katakan sedangkan mereka
tidak sedar . Jika mereka mengenali diri nescaya mereka akan mengetahui , dan jika
mereka mengetahui nescaya mereka akan terperlihara .(33)

(33) IH : malaikat yang disebutkan ini di bawah malakut Aqal Kull dan Qalam al
'Ala yang memuji Allah dan mensucikanNya dengan asma tanzih , iaitu malaikat
tinggi atas daripada tujuh petala langit . Bukan malaikat muhaymin yang luar
daripada hukum Aqal Kull dan istihlak dalam Jalal al Jamal . Dan bukan malaikat
bumi .

Mereka tidak akan memperlekehkan sehingga melebihi pada mendakwah apa yang
ada pada mereka daripada mentasbihkan dan mensucikanNya . Pada Adam terdapat
asma ilahi yang tidak terdapat pada malaikat dan mereka tidak mentasbihkan dan
mensucikanNya sebagaimana dilakukan jamiah Adam .

Al Haq telah mewasafkan apa yang telah berlaku untuk kami merenunginya dan
mempelajari adab bersama Allah Taala supaya kami tidak mendakwah apa yang
kami telah realisasikan dan hanya memperolehi secara berkaitan . Bagaimana kami
boleh memutlakkan pada dakwah dan mengammkan pada apa yang tidak dikuasai dan
diketahui , nescaya terbuka aib kami . Inilah pengajaran ilahi yang al Haq melatih
hambaNya yang beradab , percaya dan khalifah .

Konsep Kulli dan Hubungan al Haq dengan Khalq
Kemudian kami kembali kepada hikmah . Kami kata : Ketahuilah bahawa perkara
yang kulli jika sekalipun tidak wujud sebagai objek luaran dengan sendirinya , namun
ia boleh ditaaqulkan dan diketahui tanpa syak dalam zihin .(34) Ia adalah perkara
batin dan tidak terhenti sebagai objek wujud yang ghaib .(35) Baginya hukum dan
kesan atas segala apa yang mempunyai wujud objektif . Bahkan ia adalah sumbernya
tidak lain , makna aku , sumber segala yang mempunyai wujud objektif . Ia tidak henti
sebagai objek mental pada dirinya . Ia zahir sebagai objek luaran sepertimana ia batin
sebagai objek mental.

(34) IH : jika zahir sebagi objek nescaya ia menjadi relatif dan tidak bersifat total
dan mutlak .
(35) IH : perkara jamak yang mutlak seperti wujud , ilmu dan hayy adalah haqiqat
mutlak .

20

Sandaran segala objek luaran kepada perkara kulli ini , yang tidak mungkin ditolak
daripada aqal dan tidak mungkin wujudnya sebagai objek luaran , adalah sandaran
wujud yang dengannya terhentilah perkara kulli ini sebagai objek mental .

Sama saja demikian objek luaran berwaktu atau tidak berwaktu , nisbahnya kepada
perkara kulli ini adalah satu .(36) Hukum objek luaran merujuk kepada perkara kulli
mengikut apa yang dituntut haqiqat demikian objek sepertimana nisbah ilmu kepada
alim dan hayat kepada orang yang hidup . Hayat ada satu haqiqat yang boleh
difahamkan dan ilmu satu haqiqat yang boleh difahamkan berlainan daripada hayat ,
sepertimana hayat berbeza daripada ilmu .

(36) IH : iaitu penzahiran perkara kulli pada objek adalah mengikut mazhar

Kemudian kami kata tentang al Haq bahawa Dia mempunyai hayat dan ilmu , iaitu
Dia Hayy dan Alim . Dan kami kata tentang malaikat bahawa ia mempunyai hayat
dan ilmu , iaitu ia hayy dan alim . Dan kami kata tentang manusia bahawa dia
mempunyai hayat dan ilmu , iaitu dia hayy dan alim . Haqiqat ilmu adalah satu dan
haqiqat hayat adalah satu dan nisbah keduanya kepada yang berilmu dan hidup adalah
sama . Dan kami kata pada ilmu al Haq bahawa ia adalah qadim dan pada ilmu
manusia bahawa ia adalah hadas . (37)

(37) IH : kerana keduanya perkara total dan penzahiran perkara total adalah
mengikut mazhar . Ilmu tidak difahamkan melainkan sebagai total dan mutlak .

Bandingkanlah hukum yang terbit dari kerana (perbezaan) sandaran pada haqiqat ini .
Perhatikanklah rabitah antara konsep dan objek luarannya . Sepertimana hukum ilmu
atas orang yang mendirikan ilmu bahawa dikatakan padanya bahawa dia alim , hukum
atas yang disifatkan dengan ilmu bahawa ilmu itu hadas pada haq hadas dan qadim
pada haq qadim . Maka jadilah setiap yang dihukumkan dengannya dihukumkan
atasnya .(38)

(38) IH : ilmu pada objek menghukumkan atas objek sebagai alim , sedangkan ilmu
yang dizahirkan objek mengikut objek .

Maklum bahawa perkara kulli , jika sekalipun maqul namun tidak maujud objeknya
tetapi maujud hukumnya , sepertimana dihukumkan atasnya apabila dinisbahkan
kepada objek luaran . Ia menerima hukum objek luar tetapi tidak menerima tafsil dan
pembahagiaan kerana demikian tidak mungkin baginya . Ia pada zatnya dalam setiap
yang disifatkan dengannya seperti kemanusiaan dalam setiap individu daripada
spesis yang khas ini . Kemanusiaan tidak berceraian dan berbilangan dengan
perbilangan individu dan tidak lenyap konsepnya . (39)

(39) IH : makna perkara kull adalah nisbah adam zat objek luaran pada tahap
lenyap dalam zat al Haq seperti hayy dan ilmu . Suwar dalam alam misal yang
dianggap para Israqiyun sebagai perkara total , dikira zahir sebagai objek dalam
alam suwar .

Rabitah antara objek luaran dengan yang tidak mempunyai wujud luaran adalah sabit
dan ia sesuatu nisbah adam . Rabitah antara objek luaran , satu dengan yang lain lebih
mudah difahami kerana dalam segala keadaan ada penghimpun iaitu wujud luaran .

21

Pada sana tidak ada penghimpun namun wujud rabithah tanpa penghimpun maka
dengan penghimpun semestinya lebih kuat dan benar . Tidak syak bahawa yang
hadas , sabit hadasnya dan iftiqarnya kepada penghadas untuk menghadaskannya
kerana ia mungkin pada dirinya . Wujudnya adalah daripada selain dirinya dan ia
berabitah kepada penghadasnya dengan rabitah iftiqar . Semestinya yang disandarkan
kepadaNya adalah wajib al Wujud pada zatNya , terkaya pada wujudNya dengan
dirinya dan tidak beriftiqar . Dialah yang memberi wujud dengan zatNya kepada
hadas ini , justeru ia ternisbah kepadaNya . Apabila yang wajib menuntut yang
mungkin pada zatnya jadilah mungkin itu wajib . (40)

(40) IH : kewajiban dan limpahan adalah wajib kerana zatNya . Dalam Futuhat Ibn
Arabi berkata : Ketahuilah bahawa al amr adalah al Haq dan khalq dan ia adalah
wujud mahd dan daim , mungkin adalah mahd dan daim , adam adalah mahd dan
daim . Wujud mahd tidak menerima adam selama2nya dengan tidak terbilang
penolakannya , adam mahd tidak menerima wujud , mungkin mahd menerima wujud
dengan asbab dan adam dengan asbab selama2nya . Wujud mahd adalah Allah ,
tidak lain dan adam mahd adalah yang tidak mungkin tidak lain . Mungkin mahd
adalah alam tidak lain . Darjat terletak dalam tangan wujud mahd dan adam mahd .
Dikaitkan wajib dengan zat kerana selagi zat objek tidak wajib objek itu tidak akan
wujud .

Apabila sandarannya untuk zatnya adalah kepada yang menzahirkannya , maka
dituntut bahawa ia adalah atas suwarnya pada segala yang dinisbahkan kepadanya
daripada asma dan sifat selain kewajiban pada zat . Sesungguhnya yang demikian
tidak sah pada hadas jika sekalipun telah wajib wujudnya . Wujudnya adalah dengan
selain dirinya bukan dengan dirinya .

Kemudian ketahuilah kerana urusan itu , sepertimana yang kami telah katakan
bahawa penzahirannya adalah dengan suwarNya , Allah Taala telah tunjukkan kami
kepada ilmu tentangNya supaya menilik pada hadas dan menyebut bahawa Dia
memperlihatkan kami ayat2Nya dalam hadas , maka kami mengambil dalil dengan
kami tentangNya . Maka tidak kami wasafkanNya dengan sesuatu melainkan kami
juga mempunyainya melainkan kewajiban zat yang khas . Kerana kami
mengetahuiNya dengan diri kami dan daripada kami , kami menisbahkan kepadaNya
segala apa yang kami nisbahkan kepada kami .

Dengan demikian telah datang khabar ilahi melalui lisan tarjuman kepada kami , di
mana Dia telah mewasafkan diriNya kepada kami dengan kami . Apabila kami
mensaksikanNya , kami mensaksikan diri kami dan apabila Dia mensaksikan kami
Dia mensaksikan diriNya . (41)

(41) IH : Allah mensifatkan diri kepada kami dengan sifat kami . Kami adalah
suwar nisbah asma dan sifat yang mensifatkanNya , yang zahir pada kami seperti
hayat , ilmu , iradat dan qudrat .

Perbezaan al Haq dengan Khalq
Tidak syak bahwa kami ramai pada individu dan spesis , dan kami jika sekalipun
pada satu haqiqat yang menghimpunkan kami , namun kami mengetahui secara
putus bahawa terdapat pemisah yang dengannya terasing setiap individu daripada
yang lain . Jika bukan kerana demikian tidaklah terdapat katsrah dalam satu .

22

Seperti demikian juga , jika sekalipun kami diwasafkan pada segala wajah dengan
apa yang Dia wasafkan diriNya , namun semestinya ada pemisah dan ia tidak lain
daripada ifitiqar kami kepada wujud dan kebergantungan wujud kami atasNya
kerana kemungkinan kami dan kekayaanNya daripada seumpama apa yang kami
iftiqar kepadanya .

Maka dengan ini sah bagiNya azali dan qidam yang ternafi darinya keawalan yang
baginya pembukaan wujud dari adam . Keawalan ini tidak dinisbahkan kepadaNya
bersama keadaanNya al Awal . Dan kerana ini dikatakan padaNya al Akhir . Jika
keawalanNya adalah awal wujud kaitan , tidak sah Dia yang akhir bagi (wujud)
muqayad kerana tidak ada akhir bagi munkinat yang tidak terbilang . Sesungguhnya
Dia yang akhir kerana kembali segala urusan kepadaNya selepas dinisbahkan
demikian urusan kepada kami . Dia al Akhir dalam ain keawalanNya dan al Awal
dalam ain keakhiranNya . (42)

(42) IH : Dia al Awal dan batin pada la taayin dan al Akhir dan zahir pada taayin .

Kemudian ketahuilah bahawa al Haq mewasafkan diriNya sebagai zahir dan batin .
Dia telah menjadikan alam ghaib dan alam syahadah supaya kami idrak yang batin
dalam ghaib kami dan yang zahir dengan syahadah kami . Dia wasafkan diriNya
dengan ridha dan marah dan mewujudkan alam yang ditakuti dan diharapkan . Maka
kami takut kemarahanNya dan harap keridhaanNya . Dia mewasafkan diriNya
dengan jamal dan jalal dan menjadikan kami berkeadaan haibah dan uns .

Seperti demikian segala apa yang dinisbahkan kepadaNya Taala dan dinamakan
dengannya . Diibaratkan pasangan2 sifat ini dengan dua tangan yang bertawajuh
dariNya kepada menciptakan insan kamil . Dia adalah penghimpun segala haqiqat
alam dan ifradnya . Alam adalah syahadah sedangkan khalifah adalah ghaib . (43)

(43) IH : makna dua tangan adalah suwar al Haq dan suwar alam . Adam adalah
tasybih yang paling total , lengkap dan kamal dan mazhar yang paling besar , umum
dan tinggi . Adalah mustahak bahawa khalifah Allah mengikut suwar Dia yang
diwakilinya , dan sama wajib dia mengikut suwar alam yang dia menjadi khalifah
atasnya . Adam sesuai sebagai mazhar jamak asma kerana kejamakan ketunggalan
ruhnya , dan sesuai dengan alam kerana keperbilangan ketunggalan anggotanya .

Dengan makna ini al Sulthan terhijab sepertimana disebutkan dan al Haq mewasafkan
diriNya dengan hijab zulmani iaitu jisim tabii dan hijab nurani iaitu arwah latif . Alam
terdiri daripada yang kasar dan yang halus dan ia sendiri adalah hijab atas dirinya . Ia
tidak idrak al Haq seperti idrakNya diriNya dan tidak terhenti dalam hijab yang tidak
terangkat bersama ilmunya bahawa ia terbeza daripada pewujudnya kerana
iftiqarnya .Tidak ada bahagian baginya dalam kewajiban pada zat yang hanya untuk
wujud al Haq yang ia tidak akan idrak selama2nya . Dari segi ini al Haq tidak terhenti
daripada tidak maklum pada ilmu zauq dan syuhud kerana tidak ada tapak bagi
hadas dalam demikian (kewajiban) .

23

Allah tidak menghimpunkan untuk Adam dengan kedua tanganNya melainkan
untuk pemuliaan . Kerana ini Dia telah berkata kepada Iblis : Apakah yang mencegah
kamu daripada bersujud kepada apa yang Aku telah ciptakan dengan kedua tangan
Aku .(38/76) Adam bukan lain daripada ain penghimpunanNya akan dua suwar iaitu
suwar alam dan suwar al Haq , dan keduanya adalah tangan al Haq .(44) Iblis hanya
satu juzuk daripada alam . Tidak terhasil baginya kehimpunan ini . (45)

(44) IH : haqiqat Adam , uns , memerlukan iqtidal dan baik taqwim , kelaziman
tidak terkhusus kepada pernyataan sebelah , dan jamak antara tanzih serta keesaan
dengan devolusi dan non-devolusi . ?
(45) IH : Iblis adalah suwar ananiyyah (keakuan yang bersebelahan) dan berpaling
daripada keyaqinan mutlak . Pertentangan ini nyata dalam kemunculan manusia juga
dengan pembinaannya lebih bergantung kepada tanah dan air bersamaan haqiqat ,
suwar , kuasa dan ruhaninya melazimkan samahah , taat , penerimaan , harmonis ,
kepercayaan , istiqamah , wibawa , khullah , diam , tawadhuk , ubudiah , lawwamah ,
ilmu dan latif . Pembinaan Iblis lebih daripada api bersamaan haqiqatnya
melazimkan besar-diri , kejahatan , tipu , jabbar , kekurangan dan hasad .
Haqiqatnya bertentangan menyeluruh dengan sujud .

Kerana inilah Adam menjadi khalifah . Jika dia bukan pada suwar pihak yang dia
menggantikan pada apa yang dia menggantikanNya padanya dia tidak akan layak
sebagai khalifah . Jika tidak dalamnya segala apa yang ada dalam alam , dan apa yang
dituntut rakyat2 yang dia dijadikan khalifah atas mereka , dia tidak akan menjadi
khalifah .

Tidak sah menjadi khalifah melainkan insan kamil , maka Allah telah membina
suwarnya yang zahir daripada haqiqat2 alam dan suwar2nya . Dia membina
suwarnya yang batin atas suwarNya Taala . Kerana demikian Dia telah berkata
tentangnya : Aku adalah pendengarannya dan penglihatannya .(Hadis Qudsi) Dia
tidak berkata: Aku matanya dan telinganya . (46)

(46) IH : insan kamil dinamakan alam saghir dengan merujuk kepada suwar
zahirnya bukan suwar batinnya .

Seperti demikian pada setiap yang wujud dalam alam , (Dia zahir) dengan qadar apa
yang dituntut haqiqat demikian maujud . Tidak bagi sesuatu segala apa yang ada
pada khalifah dan dia tidak melebihi mereka melainkan kerana keterhimpunannya .
Jika bukan kerana siryan al Haq dalam segala maujudat melalui suwarNya , alam
tidak akan mempunyai wujud . Sepertimana jika bukan kerana demikian haqaiq iaitu
konsep kulli , tidak akan zahir hukum pada objek zahir . Kerana haqiqat ini alam
iftiqar kepada al Haq untuk wujudnya . Kesemua iftiqar dan tidak terkaya .

 Ini adalah kebenaran apa yang aku telah katakan , bukan kinayah .
 Apabila aku menyebut tentang yang terkaya tanpa iftiqar padanya ,
 Maka kamu tentu mengetahui siapa yang aku katakan itu .
 Segalanya berabitah dengan al Kull dan tidak baginya perpisahan daripadaNya .
 Peganglah apa yang aku katakan .(47)

24

(47) IH : alam iftiqar kepada Allah untuk wujud dan al Haq iftiqar kepada alam
bukan untuk wujud tetapi kerana mazhar haqiqat kelaziman dan nisbah rububiah
adalah alam , iaitu ada iftiqar kepada asma .

Ketahuilah , falak ilahi yang total adalah empat : pertama : la taayun , kemudian
taayun awal yang nyata pada awalnya dengan Nafs al Rahman . Pada peringkat ini
telah ada rabitah jamak kull asma dengan kull haqiqat alam dan jamak kull haqiqat
alam dengan jamak kull asma .

Kamu telah mengetahui hikmah kemunculan jasad Adam , maknaku suwarnya yang
zahir dan kemunculan ruh Adam , maknaku suwarnya yang batin , iaitu al Haq dan
khalq . Dan kamu telah mengetahui pembinaaan martabatnya , iaitu kehimpunan yang
dengannya dia layak menjadi khalifah .

Adam adalah nafs yang satu yang darinya diciptakan spesis ini , insan kamil .
FirmanNya : Wahai manusia , bertaqwalah kepada Rabb kamu yang telah
menciptakan kamu daripada nafs yang satu dan menciptakan daripadanya
pasangannya (48) , dan membiakkan daripada keduanya lelaki dan perempuan yang
ramai .(4/1)

(48) IH : Hawa adalah kata jamak kepada hawaya , maknanya bersatu . Dia
diciptakan atas suwar Adam mengikut disposisi tabiinya . Dia dari pihak kiri kerana
ruh adalah dari pihak kanan , dan berlengkung mengikut haqiqat tabiat .

Makna firmanNya : Bertaqwalah kepada Rabb kamu ialah : jadikan apa yang zahir
daripada kamu sebagai perisai bagi Rabb kamu dan jadikan apa yang batin daripada
kamu , iaitu Rabb kamu sebagai perisai bagi kamu . Sesungguhnya pada urusan
cela dan puji , jadilah perisaiNya dalam pencelaan dan jadilah Dia perisai kamu
dalam kepujian supaya kamu menjadi seorang yang beradab dan berilmu .

Kemudian Dia telah memperlihatkan Adam apa yang Dia telah letakkan dalamnya .
Demikian dijadikan dalam dua genggamanNya . Genggaman yang satu dalamnya
alam dan genggaman yang lain Adam dan anak cucunya dengan menjelaskan
martabat2 mereka dalamnya .

Kalimat Hikmah Anbiya
Apabila Allah Taala memperlihatkan aku pada sirr aku atas apa yang Dia telah
letakkan dalam imam ini , bapa yang terbesar , aku telah menjadikan dalam kitab ini
sebahagian apa yang Dia telah menghadkan kepada aku . Bukan segala apa yang aku
alami , kerana demikian tidak termuat dalam kitab bahkan dalam alam yang wujud
sekarang pun . Maka antara apa yang aku saksikan daripada apa yang aku telah
letakkan dalam kitab ini , sepertimana dihadkan oleh Rasulullah saw , adalah hikmah
ilahi dalam kalimat Adam iaitu bab ini .

Kemudian hikmah inspirasi dalam kalimat Syith merujuk kepada kurnian ilahi dan
ilmu yang ditanamkan dalam lubuk hati Syith , iaitu perkembangan Nafs al Rahman
atas mahiyah dan kepenerimaan .

Kemudian hikmah subbuhiah dalam kalimat Nuh yang dengan ghalabah sifat subbuh
telah menjadi rasul yang pertama . Dia menuntut umatnya supaya mentauhidkan

25

Allah dan mentanzihkanNya daripada sebarang syirik . Zauq Nuh adalah aqal dan
nafs .

Kemudian hikmah quddusiah dalam kalimat Idris yang zauqnya aqal quddus . Dia
bersih daripada alam mizaj dan bergaul dengan malaikat dan arwah , dan wujud
sebelum Nuh .

Kemudian hikmah muhaymiyah (ekstasi) dalam kalimat Ibrahim yang senentiasa
mencari jamal al Haq . Dia fana daripada dirinya dalam nur anwar Allah dengan
tajalli jamal al Jalal . (Evolusi manusia) bermula dengan Adam yang menjamakkan
segala asma , kemudian Syith dengan kurniaan (perkembangan) pada zat dan asma ,
kemudian kurniaan tajrid (Idris) dan tanzih (Nuh) . Kemudian Ibrahim sebagai
cermin pertama zahir sifat tsubutiah untuk menyempurnakan ilmu . Namun
khillahnya masih mempunyai hijab .

Kemudian hikmah kebenaran dalam kalimat Ishaq iaitu dengan perkembangan alam
khayal yang benar . Dia menyerupai doa untuk ilmu asrar asma .

Kemudian hikmah ketinggian dalam kalimat Ismail kerana dia menyerupai doa
yang mengandungi kelengkapan Muhammad .

Kemudian hikmah ruhani dalam kalimat Yakub iaitu mengandungi ketentuan din
yang mempunyai dua wajah . Satu politik untuk memelihara fungsi alam dengan
baik dan tadbir mengikut urusan umum . Yakub menyerupai contoh kebersihan yang
layak untuk Arshy .

Kemudian hikmah nur dalam kalimat Yusuf menjelaskan haqiqat alam misal mutlak
dan perkembangan nurnya . Ia taayun antara wujud mutlak dan adam . Nur adalah
sifat ainnya . Bentangan alam misal mutlak atas hadrat khayal pada haqiqatnya
adalah sejenis nur . Nur adalah sesuatu yang tidak difahami tetapi dengannya
difahami sesuatu , berbanding diya' . Alam misal mutlak adalah zauq dan kasyaf
Yusuf dan dia diberi ilmu takwilnya .

Kemudian hikmah ahadiah (/keunikan) dalam kalimat Hud . Ahadiah mempunyai tiga
darjat . Pertama ahadiah zat iaitu ahadiah mutlak sepertimana dalam : Qul Huwa
Allahu Ahad . (al Quran) di mana ahadiah adalah zat . Kedua ahadiah asma dan
sifat , di mana ahadiah adalah sifat bukan zat . Ketiga ahadiah afaal atau ahadiah
rububiah yang dikhaskan kepada Hud .

Kemudian hikmah futuh (/pembukaan) dalam kalimat Soleh . Keesaan rububiah
membawa kepada futuh zat ahadiah .

Kemudian hikmah qalb dalam kalimat Syuaib iaitu seruan kepada keadilan yang
zahir pada hati . Ia suwar kejamakan ketunggalan antara zahir dan batin . Iqtidal
jasad dan keadilan nafs datang darinya .

Kemudian hikmah penguasaan dalam kalimat Lut supaya dia bertindak dengan
himmah dan tasaruf .

26

Kemudian hikmah taqdir dalam kalimat Uzair yang minta diperkenalkan sirr qadar .
Seseorang akan mengenal hikmah qadar dan sirrnya hanya selepas dia bersandar
kepada rukun yang kukuh iaitu berpegang dengan Allah dan wujud dengan wujud
Allah . Uzair mengenal sirr qadar selepas mati dan kembali hidup semula .

Kemudian hikmah keterangkatan dalam kalimat Isa yang membersihkannya
daripada kaitan tasybih dan menghidupkan nisbahnya dengan Allah . Isa mengenal
sirr qadar, bahkan dia menghidupkan yang mati dengan sandaran qadar .
Mengenali sirr qadar adalah satu antara tangga keterangkatan Isa dan padanya
zahir keterangkatan sepenuhnya .

Kemudian hikmah rahmat dalam kalimat Sulaiman yang diberi Allah tasaruf atas
segala alam bersama kebesaran , dominasi dan kefahaman yang menyeluruh . Ini
kerana padanya dilengkapkan asrar rahmat yang peribadi dan umum . Hanya
seorang yang telah diangkatkan Allah dan sampai kepada pertemuan dua qaus layak
zahir dengan kekhalifahan dan taayun seperti Sulaiman .

Kemudian hikmah wujud dalam kalimat Daud kerana wujud lengkap dalam suwar
manusia sebagai khalifah . Kekhalifahan Adam tidak termasuk kerasulan . Daud
adalah orang pertama selepas lengkap syarat maqam kamal , yang dilengkapkan
tashkir dan kekhalifahan serta diberi mulk , hikmah dan nubuwah . Asbab wujud
adalah perkembangan Nafs al Rahman .

Kemudian hikmah nafs dalam kalimat Yunus yang adalah mazhar sifat kelengkapan .
Sifat ini milik kesemua manusia . Nafs manusia dalam lautan jenis berhubungan
dengan nafs haiwan jenis ikan .

Kemudian hikmah ghaib dalam kalimat Ayub iaitu hatinya ghaib daripada alam
indera dan memasuki hadrat ghaib uluhiah . Seorang yang mencapai darjat Nafs
Kull mengetahui asrar alam ghaib .

Kemudian hikmah jalal dalam kalimat Yahya . Zahir padanya haibah , limpahan ,
zuhud daripada dosa dan segala yang tidak bersih kerana ghalabah atasnya jalal .
Hikmah ghaib membawa kepada kesedaran jamal dalam jalal . Kepada sesiapa yang
mengenal semua ini akan ditajalli kepadanya satwah (kekuasaan) , azamah
(keagungan) dan jalal sepertimana ditajalli kepada Yahya jalal dalam jamal .

Kemudian hikmah pemilikan dalam kalimat Zakariya , iaitu diperkuatkan
himmahnya . Sebab batin adalah lebih kuat pada makna dan hukum . Penghuni alam
amar lebih lengkap , kuat dan berkesan daripada penghuni alam khalq . Hanya
selepas satwah wahyu menghilangkan haibah dan jalal hamba baru muncul
penzahiran sifat uluhiah dan milik melalui kewujudan al Haq .

Kemudian hikmah uns (intimasi) dalam kalimat Ilyas yang diangkat kepada malaikat
walau berhubungan baik dengan manusia .

Kemudian hikmah ihsan dalam kalimat Luqman ,

27

Kemudian hikmah keimaman dalam kalimat Harun iaitu melalui perantaraan
berbanding Ibrahim yang dilantik Allah secara langsung . Imam Mahdi juga adalah
tanpa perantaraan kerana dia khalifah Allah . (Hadis) . Visi dan ihsan adalah antara
kewajiban imam .

Kemudian hikmah uluwiyah dalam kalimat Musa kerana empat usul . Pertama dia
rasul secara langsung kepada ramai manusia . Kedua dia diberi Taurat melalui
zatNya tanpa perantaraan . Ketiga dia dekat kepada maqam jamak yang khas dan
diberi pengalaman bersama Khidr supaya mengetahui perbezaan taayun iradat
dengan taayun nizam . Keempat kerasulannya mempengaruhi ramai rasul .

Kemudian hikmah samad dalam kalimat Khalid kerana umatnya merujuk
kepadanya dalam segala urusan yang penting , untuk nasihat dan penanganan .
Allah Taala mengangkatkan bala yang melanda umatnya dengan doanya .

Kemudian hikmah fardhiah dalam kalimat Muhamad , iaitu mempunyai sifat jamak
dan kefarduan . Ia devolusi pertama zat kefardhuan mengandungi devolusi tanzih ,
tasybih , maarif dan wujud . Atasnya tidak selain zat ahadiah mutlak yang tanzih
daripada apa2 devolusi .

Permata setiap hikmah adalah kalimat yang dinisbahkan kepadanya . Aku telah
ringkaskan apa yang aku sebut dalam kitab ini kepada had apa yang sabit dalam kitab
induk . (49) Aku menepati apa yang dirasmikan kepada aku dan berhenti pada apa
yang dihadkan kepada aku . Jika sekalipun aku berkehendak tambahan atas demikian
tidak akan aku berdaya . Sesungguhnya hadrat mencegah demikian . Allah yang
memberi kejayaan , tidak ada Rabb melainkanNya .

(49) IH : Martabat kitab induk terhimpun dalam lima . Pertama taayun awal .
Kedua 'ama rububiah . Ketiga Kitab Mubin untuk al Mudabbir iaitu Aqal Awal dan
al Qalam al 'Ala . Aqal Awal adalah Kitab Mubin dan induknya adalah haqiqat
haqaiq tasybih , iaitu 'ama rububiah . Keempat adalah Kitab Mufasil , iaitu Lauh
Mahfuz pada hukum dan Nafs Kull pada marifat dan taayun . Kelima adalah asma
pencipta langit .

Apa yang tersebut dalam kitab ini adalah apa yang tsabit dalam kitab induk
mengikut jalan kefardhuan kejamakan haqiqat Muhammad , tidak sebanyak mana
yang terdapat dalam hikmah kitab induk . Martabat ini adalah martabat barzakh
azhim , milik khatam anbiya , yang menghadkan apa yang terhad daripada martabat
itu kepada wilayah khas .

28

Permata Hikmah Inspirasi dalam Kalimat Syith
(subjektiviti inspirasi ain tsabit)

Persediaan untuk Permintaan
Ketahuilah bahwa pemberian dan penghargaan yang zahir dalam kaun atas tangan
hamba atau dari selain tangan mereka terbahagi dua , iaitu pemberian zat atau
pemberian asma (1) dan terbeza pada sisi ahli zauq . Ada antaranya yang diminta
secara tertentu , ada yang diminta tidak secara tertentu dan ada yang tidak diminta ,
sama saja pemberian itu pada zat atau asma .

(1) IH : pemberian al Haq apabila diiktibarkan dari segi sumbernya dinamakan
pemberian zat , dan apabila diiktibarkan dari segi perbilangan suwar pemberian
dalam penerima dan dari kerana penerima dinamakan pemberian asma .

Ada yang tertentu seperti seorang berkata : Wahai Rabb , berilah aku sedemikian .
Iaitu dia menentukan sesuatu perkara dan tidak terlintas baginya selain itu . Yang
diminta secara tidak tertentu seperti seorang berkata : Berilah aku apa yang Kamu
tahu padanya ada kebaikan bagi aku ; tanpa menentukan setiap juzuk zat yang
diminta apakah pemberian itu halus atau kasar .(2)

(2) IH : yang halus adalah jenis ruhani dan yang kasar adalah jenis jasmani atau
nafsani . ARK : pemberian zat adalah tanpa wasithah

Peminta terbahagi dua . Satu grup terbangkit untuk meminta kerana tabiat bergesa2 :
sesungguhnya manusia diciptakan bergesa2 . (17/11) (3) Grup yang lain terbangkit
untuk meminta kerana mengetahui bahawa di sana ada beberapa perkara di sisi Allah
yang terdahulu ilmuNya tentangnya bahawa ia tidak tercapai melainkan dengan
meminta . Mereka berkata : Mudah2an apa yang kami minta daripada Yang Terpuji
adalah sebegini . (4)

(3) IH : mereka tidak mengetahui kecenderungan mereka pada mana satu waktu
(4) IH : mereka meminta dengan sikap berjaga2 , boleh dikeluarkan makna
bahawa kencenderungan grup ini sesuai dengan hal mereka dan mereka mengetahui
kecenderungan mereka .

Permintaannya adalah sesuatu pengawasan atas munkinat kerana dia tidak tahu apa
yang ada dalam ilmu Allah dan apa yang ada padanya daripada persediaan untuk
penerimaan . (5) Antara pengetahuan yang paling rumit adalah bertepatan pada setiap
saat tentang persediaan seseorang pada demikian saat . (6) Namun jika orang itu
tidak diberi persediaan untuk meminta nescaya dia tidak akan meminta . (7)

(5) IH : jika yang mencetuskan permintaan itu adalah daripada tabiat gesa2
persediaannya mungkin harmonis atau tidak . Jika harmonis , adalah wajib ia
berlaku dan jika tidak ia tidak akan berlaku ketika itu . Jika persediaannya yang
mencetuskan permintaan , tentu apa yang diminta akan berlaku , dan peminta akan
seronok tanpa menyuarakan permintaannya .
(6) IH : hanya mungkin bagi insan kamil
(7) IH : namun seseorang tidak sedar tentang persediaannya pada setiap waktu .

29

Sejauh pencapaian ahli hudur (yang meminta) yang tidak mempunyai seumpama ilmu
ini , bahawa dia mengetahui persediaannya pada ketika pemberian . Sesungguhnya
mereka mengetahui dengan hudur mereka apa yang al Haq memberi kepada mereka
pada ketika itu dan bahawa mereka tidak menerima melainkan kerana ada persediaan .

Grup ini terbahagi dua : Pertama mereka yang mengetahui daripada penerimaan
mereka tentang persediaan mereka . (8) Yang kedua mengetahui daripada persediaan
mereka apa yang mereka terima . Bahagian ini lebih lengkap pada marifat persediaan
dalam grup ini . (9)

(8) IH : mereka mengenali persediaan mereka secara umum daripada apa yang
datang kepada mereka dan yang mereka terima .
(9) IH : ahli hudur mengetahui melalui kasyaf , alam makna dan ain tsabit
persediaan mereka secara umum daripada khususiah persediaan asal mereka .

Antara grup ini ada yang meminta bukan kerana hendak mencepatkan dan bukan
kerana ada kemungkinan . Mereka minta hanya kerana mencontohi suruhan Allah
dalam firmanNya Taala : Mintalah kepada Aku , nescaya Aku memperkenankan doa
kamu . (40/60) Dia adalah hamba yang murni . Bagi hamba ini tidak ada apa2
himmah pada apa yang dia minta , yang tertentu ataupun tidak . Hanya sanya
himmahnya pada mencontohi suruhan penghulunya .

Apabila halnya menuntut permintaan , dia meminta kehambaan dan apabila dituntut
tafwidh dan sukut , dia diam . Sesungguhnya Ayub dan selainnya telah diuji dan
mereka tidak memintaNya supaya mengangkat apa yang Dia telah melanda mereka
dengannya . Kemudian hal mereka pada zaman yang lain menuntut bahawa mereka
meminta supaya diangkat yang demikian , lalu Allah pun mengangkatkannya . (10)

(10) IH : iaitu dalam meminta dan diam seorang hamba akan memelihara adab

Pencepatan apa yang diminta atau perlambatan adalah mengikut qadar yang tertentu
bagi permintaan itu di sisi Allah . Jika permintaan itu berkebetulan dengan waktunya
dipercepatkan perkenannya . Apabila waktunya ditangguhkan , apakah dalam dunia
ataupun di akhirat , ditangguhkan perkenannya . Tetapi tidak (ditangguhkan)
perkenan dengan : Labaika ; daripada Allah .(11) Hendaklah kamu memahami .

(11) IH : jika diketahui bahawa kecenderungan hamba akan zahir satu hari nanti ,
akan dimulakan persediaan untuk penerimaan yang lengkap bersama sikap .

Adapun bahagian yang kedua , iaitu mengikut kata kami : antaranya apa yang diberi
tanpa permintaan ; maka makna yang dikehendaki dengan meminta adalah dengan
lafaz . Sebenarnya semestinya permintaan itu berlaku apakah dengan lafaz , hal
ataupun persediaan . (12)

(12) IH : jika ketiga2 ini berlaku serentak permintaan itu akan sangat2
dipercepatkan . Persediaan ada dua jenis . Persediaan juzuk yang terlatih seperti
seorang yang mempunyai penerimaan dan keupayaan yang tinggi untuk sesuatu
perkara . Pemberian atas persediaan ini tidak ditangguhkan .

30

Permintaan atas persediaan kull yang tidak terlatih seperti penzahiran kelengkapan ,
kesan atau taayun asma dan seperti wujud kharij bagi ayan tsabit . Ini juga tidak
ditangguhkan .

Sepertimana tidak ada puji mutlak semata2 melainkan dalam lafaz , maka puji
dengan makna semestinya dikaitkan dengan hal . Yang membangkitkan kamu kepada
memuji Allah adalah apa yang dikaitkan kepada kamu dengan asma tindakan atau
asma tanzih . Persediaan hamba tidak disedari hamba itu . Dia menyedari hal kerana
dia menyedari motifnya iaitu halnya . Persediaan adalah permintaan yang paling
tersembunyi . (13)

(13) IH : permintaan dengan lafaz diketahui peminta dan orang lain . Permintaan
dengan hal diketahui pemiliknya . Permintaan dengan persediaan tidak diketahui
pemiliknya pun , hanya Allah saja yang mengetahui .

Sesungguhnya mereka ini tercegah daripada meminta kerana ilmu mereka tentang
keterdahuluan qadha Allah . Mereka telah menyediakan tempat untuk menerima apa
yang datang daripadaNya . Mereka telah ghaib daripada nafs dan aradh mereka .

Subjektiviti Ilmu
Antara mereka ini , ada yang mengetahui bahawa ilmu Allah Taala tentang segala
hal mereka adalah keadaan mereka padanya ketika sabit ain mereka sebelum wujud
luaran . Mereka mengetahui bahawa al Haq tidak akan memberinya melainkan apa
yang diberi ainnya , dengan kerana ilmuNya tentangnya , iaitu apa yang dia bersedia
atasnya dalam keadaan sabitnya . Mereka mengetahui dari mana terhasil ilmu Allah
tentang mereka . (14)

(14) IH : iradat al Haq tertakluk dengan ilmuNya . Pada ilmu Allah sesuatu yang
tertentu tidak akan taayun melainkan mengikut qadar yang tertentu kepadanya .

Tidak ada grup ahli Allah yang lebih tinggi dan lebih kasyaf daripada grup ini .
Mereka adalah grup yang meneliti sirr qadar . (15) Satu bahagian mengetahui secara
ijmal (16) dan yang lain mengetahui secara tafsil . Yang mengetahui secara tafsil
lebih tinggi dan lengkap daripada yang mengetahui secara ijmal . Dia mengetahui
apa yang ada dalam ilmu Allah tentangnya , apakah dengan pemberitahuan Allah
Taala akannya dengan apa yang ainnya memberi kepadaNya (17) atau dengan
kasyaf apa yang ada dalam ain sabitnya bersama transformasi hal atasnya yang tidak
berhenti2 .(18) Ini lebih tinggi kerana dia pada ilmunya tentang dirinya pada
kedudukan ilmu Allah tentangnya kerana pengambilan adalah daripada sumber yang
satu .

(15) IH : sirr qadar adalah suwar cara sesuatu diketahui dalam ilmu Allah .
(16) IH : iaitu dengan iman dan burhan
(17) ARK : dengan campakan subbuhi apa yang ada dalam ainnya sedangkan dia
terhijab daripada ainnya
(18) IH : jika hamba itu seorang nabi dia akan diberitahu malaikat atau
diwahyukan ke dalam hatinya sedangkan auliya diberi ilham dalam hati , iaitu
dengan inayah pada hadrat ilmu al Haq . Ini berbeza daripada ilmu yang didapati
melalui taraqqi kepada ain tsabit .

31

Jika dia diberi kasyaf jamak ayan tsabit melalui taayun zat al Ghaib , dan melalui
ilmu pensabitan kefarduan dalam jamak haq mutlak dan dalam mungkin yang ghaib ;
dan dia mengenali ain tsabitnya dan sama2 meneliti pada sumber asal dan martabat
wujud dan cara2 syuhud ain tsabitnya bersama hal , mahiyah , mulazim dan aradh
dengan segala yang sangkut-paut , bahawa segalanya adalah daripada al Haq di
dunia dan di akhirat , bahawa segalanya daripada ain tsabitnya yang adalah sumber
ilmu al Haq tentangnya kerana ain tsabit dalam wujud al Haq sama dengan al Haq
dan kerana ia bukan lain , dia akan menilik tentang dirinya dan tentang orang lain
secara tafsil apa yang tsabit dan apa yang tahqiq dalam wujud mereka dan suasana
hidup mereka .

Melainkan bahawa pada pihak hamba ia adalah inayah daripada Allah dari dahulu
lagi dan ia adalah antara jumlah hal ainnya yang pemilik kasyaf ini akan mengetahui
apabila Allah Taala memperlihatkannya atas demikian , iaitu hal ainnya . Namun
bukan dalam keluasan makhluk apabila Allah memperlihatkannya hal ainnya , yang
atas ain itu diperlakukan suwar wujudnya , bahawa dia melihat dalam hal ini apa
yang al Haq melihat pada ainnya ketika ia adam . Kerana demikian adalah nisbah zat
bagi ain yang tidak mempunyai suwar . (19)

(19) IH : Perbezaan ilmu al Haq dengan ilmu hamba sabit dengan dua cara .
Pertama ilmu hamba adalah inayah daripada al Haq kepadanya dan kedua ilmu
ayan tsabit ketika adam khas kepada al Haq .

Dengan kerana qadar ini , kami kata sesungguhnya inayah Allah telah (tetapkan)
terdahulu bagi hamba ini dengan kesamaan ini pada mendapatkan ilmu . Dengan
sebab ini firman Allah Taala : … sehingga Kami mengetahui (al Quran) (20) dan ia
adalah satu kalimat yang tersangat benar maknanya , tidak sebagaimana diwahamkan
oleh mereka yang bukan daripada masyrab ini .

(20) IH : ilmu berkenaan dengan sifat dan asma , objek dan tafsil adalah mengikut
penzahiran semasa yang tidak dikenali melainkan pada ketika penzahiran . Kebaruan
ilmu ini tidak melibatkan pembaruan pada ilmu zat . Pada ahadiah zat ,alim,ilmu dan
maklum adalah sama . ARK : mutakalim menjadikan yang hadas satu sifat takluk
ilmu bukan sifat ilmu .

Tujuan penanzih bahawa dijadikan demikian hadas pada ilmu kerana takluk .
Inilah wajah tertinggi bagi mutakalim dalam taaqul pada masaalah ini . Dia
mensabitkan ilmu sebagai tambahan atas zat , kemudian menjadikan takluk kepada
ilmu tidak kepada zat .(21) Dengan kerana ini dia terpisah daripada tergolong sebagai
muhaqiq ahli Allah yang memilik kasyaf dan wujud .

(21) IH : apa yang hadas bertakluk dengan alim , bukan dengan haqiqat ilmu yang
adalah sama dengan zat . Ilmu yang zahir daripada ayan tsabit adalah sesuatu yang
kembali kepada ilmu yang tsabit pada keadaan ayan tsabit dalam adam , dan ini
bukan tambahan atas zat .

32

Kemudian kami kembali kepada pemberian dan kami kata bahawa pemberian adalah
dari zat atau asma . Tajalli zat tidak melainkan dengan suwar persediaan orang yang
ditajalli kepadanya . Selain daripada demikan tidak berlaku . Maka yang ditajalli
kepadanya tidak melihat selain suwarnya dalam cermin al Haq , dia tidak melihat
al Haq dan tidak mungkin dia melihatNya bersama ilmunya bahawa dia tidak
melihat selain suwarnya melainkan dalamNya .

Seperti cermin pada alam nyata apabila kamu melihat satu suwar atau suwar kamu
dalamnya kamu tidak melihat cermin , bersama ilmu kamu bahawa kamu tidak akan
melihat apa2 suwar atau suwar kamu melainkan dalamnya . Allah menyatakan
demikian sebagai misal () ; mendirikannya untuk tajalli zatNya supaya yang ditajalli
kepadanya mengetahui bahawa dia tidak melihatNya . Dan pada sana tidak ada
contoh atau penyamaan yang lebih tepat bagi penglihatan dan tajalli daripada ini .

Cobalah ketika kamu melihat suwar dalam cermin untuk melihat jirim cermin , kamu
tidak akan melihatnya bila2pun . Setengah mereka yang memahami sedemikian
berkenaan dengan suwar cermin telah berkata bahawa apa yang dilihat dalam cermin
terletak antara penglihat dan cermin . Ini setinggi2 apa yang dikuasai . Yang benar
adalah apa yang kami katakan dan kami berpegang dengannya . (22) Telah kami
jelaskan ini dalam al Futuhat al Makkiyah .

() Nett : satu istilah al Quran yang merujuk kepada pembelajaran secara analojikal
bukan lojikal , sesuatu yang patut didekati dengan langsung dan basirah .
(22) ARK : apa yang dilihat dalam cermin al Haq adalah suwar penglihat bukan
suwar al Haq jika sekalipun zat al Haq mentajallikan kepada penglihat dengan
suwarNya bukan dengan suwar cermin .

Apabila kamu merasai ini , kamu telah merasai tujuan yang tidak ada tujuan lebih
daripadanya pada hak makhluq . Dan jangan kamu tamak dan susahkan diri untuk
meningkat kepada yang lebih tinggi daripada darjat ini . (23) Tidak ada usul di sana
dan selepasnya tidak ada melainkan adam semata2 . Maka Dia adalah cermin kamu
dalam penglihatan kamu akan diri kamu dan kamu cerminNya dalam penglihatan
asmaNya . Dan bukanlah asma melainkan ainNya sepertimana kamu ketahui . Ada
percampuran dalam perkara ini dan kesamaran . (24)

(23) IH : darjat tertinggi dalam musyahadah al Haq adalah selepas mengenali ain
tsabit kamu . Apabila kamu bersatu dengan ain tsabit kamu , kamu akan melihat
al Haq tanpa tafaraqah sebagai individu
(24) ARK : apa yang dilihat bukan ain al Haq dalam suwar hamba di mana hamba
menjadi cermin al Haq , dan bukan ain hamba dalam suwar al Haq di mana al Haq
menjadi cermin hamba .

Antara kami ada yang jahil tentang perkara ini dalam ilmunya , dan berkata :
Kelemahan daripada mencapai fahaman (sebenar) adalah fahaman (yang benar) . Ada
yang mengetahui dan tidak berkata demikian dan inilah qaul lebih tinggi . Ilmunya
tidak mencetuskan padanya kelemahan , tetapi ia menjadikannya diam , tidak
memberinya kelemahan .

33

Dia adalah alim tentang Allah yang lebih tinggi. Ilmu ini tidak layak melainkan bagi
khatam rasul dan khatam awliya . Tidak seorang anbiya dan rasul melihatnya
melainkan daripada misykat khatam rasul . Dan tidak seorang wali melihatnya
melainkan daripada misykat khatam awliya . (25)

(25) IH : pewaris maqam ini mensaksi bahawa dia zahir daripada taayun awal
dengan segala asma dan sifat rububiah ….ain tsabitnya tidak terkhusus secara juzuk
…dan terhimpun padanya fahaman yang total tentang ahadiah .. segala ayan tsabit
harmonis padanya iaitu dia sama dengan kull ayan dan haqaiq al haqiqat . Wahyu
yang diturunkan kepadanya dengan penerimaan yang mengikut ain tsabit dirinya
dan penerimaan singularnya yang kull mutlak adalah wahyu singulariti kelengkapan
kull . Dalam wahyu ini dia menyaksikan dengan zahirnya zahir dan batin Allah ,
dan dengan batinnya menyaksikan zahir dan batin Allah …. Dia adalah taayun
ahadiah potensi dan tanzih daripada keterhadan . Diberinya fahaman tujuan ilmu ,
diam dan ketidak-hairanan . Ini khusus dalam azali dan abadi kekamalan haqiqat
insan Muhammadi .

Kull yang ada pada Adam adalah suwar singulariti mazhar jamak anasir dan insan ,
iaitu suwar kull al kull . Kull selepas tafsil adalah penzahiran insan kamil sebagai
anbiya dan awliya sehingga sampai kepada khatam zahir dan batin . Pada martabat
ini terdapat kull afaal hamd dan singulariti kull kamalat al Haq dan zat .?
Nubuwwah adalah darjat penzahiran insan kamil dengan darjat singulariti kull ini .
Khatam anbiya adalah yang mempunyai kamalat totaliti singulariti ini . Jika kull
kamalat dan singulariti kull hamd adalah batin maka ia adalah wilayah . Khatam
wilayah mempunyai totaliti kamalat haqiqat makna batin daripada totaliti singulariti
haqiqat dan kemakhlukan . Khatam wilayah Muhammad yang khas adalah totaliti
singulariti yang peribadi . Jika singulariti itu adalah singulariti totaliti alam , iaitu
ruh batin totaliti singulariti kamalat insan , maka ia adalah Isa , khatam wilayah
amm , Ruh Allah dan Kalimat Allah .

Semestinya nama haqiqat totaliti singulariti kamalat insan adalah Muhammad .
Suwarnya menghimpunkan ruh dan makna bersama lawazim , khususiah dan
aradh dan penghimpunan ini adalah ahadiahnya . Setiap anbiya adalah mazhar satu
asma khas . Segala anbiya dan awliya menerima ilmu batin daripada darjat khatam
wilayah Muhammad , secara khas dengan binasa segala tasybih dan khatam darjat
kull dalam penerimaan . Anbiya menerima nubuwwah daripada darjat qaba qausaini.

Sehingga seorang rasul pun tidak melihat ketika dia melihat melainkan daripada
misykat khatam awliya . Sesungguhnya risalah dan nubuwwah , maknaku nubuwwah
tasyrik dan risalahnya telah putus keduanya . (26) Tetapi wilayah (IH : Muhammad)
tidak terputus selama2nya . Maka rasul2 dari keadaan mereka awliya tidak melihat
melainkan daripada misykat khatam awliya maka bagaimana orang yang kurang
daripada mereka di kalangan awliya .

(26) IH : seorang nabi adalah perantara Allah dengan umatnya . Dia mengambil
daripada khatam anbiya mutlak apa yang sesuai untuk umatnya , namun melalui
kewilayahannya daripada misykat khatam wilayah , dan ini mengikut lima jenis :
(A) hikmah khas yang tidak umum pada umatnya (B) hikmah yang berhubungkait
dengan umatnya (C) hikmah khas untuk umatnya tetapi tidak umum (D) hikmah

34

yang melibatkan umatnya (E) hikmah yang khas untuk umatnya yang tidak menonjol
pada nabi itu .

Nubuwwah hukum telah terputus tetapi dari segi wilayah , nubuwwah tahqiq dan
penjelasan tidak terputus kerana Allah menamakan diriNya dengan al Wali . Ilmu
sirr qadar adalah daripada wilayah khas Muhammad . Khidr bukan pada darjat
khatam wilayah Muhammad tetapi adalah pada darjat wilayah fard . Antara mazhar
wilayah Muhammad , yang paling kamal adalah qutub zamannya , ifrad dan khatam
wilayah Muhammad .

Jika sekalipun khatam awliya mengikut pada hukum apa yang didatangkan oleh
khatam rasul daripada tasyrik namun demikian tidak mencela maqamnya dan tidak
menyalahi apa yang kami pegangi . (27)

(27) IH : khatam wilayah Muhammad bukan al Mahdi dan bukan Isa . Wilayah
umum bermula dengan Adam dan berakhir dengan Isa . Ada awliya yang mewarisi
Ibrahim , Musa dan Isa . Selepas khatam awliya semua awliya mengambil daripada
khatam wilayah Muhammad . Selepas khatam wilayah umum iaitu Isa tidak akan ada
awliya lagi .

Perbezaan hukum Muhammad dengan hukum anbiya yang lain pada darjat al Haq ,
jika ada , adalah pada keumuman faidh hukum Muhammad , penyerapan dengan
khususiah , kebersihan bumi sebagai tempat sujud , jawami al kalim , bantuan
melalui makna iaitu targhib kepada jamal , miftah khazanah dan khatam
nubuwwah dengan penerimaan hukum anbiya sebelumnya .

Ibn Arabi mengkhabarkan dalam al Futuhat Fasal 65 : Aku berada di Mekkah tahun
599H dan melihat dalam satu mimpi bahawa al Kaabah dibina dengan bata emas
dan perak . Aku menghadap pihak dinding Yaman dengan Damsyik . Bangungannya
lengkap dan aku sedang memandang jamalnya . Pada penjuru dekat pihak Damsyik
ada kekosongan dua bata, satu emas di atas dan di bawah perak . Aku melihat diri
mengambil kedua tempat kosong ini sebagai bata emas dan perak

Sesungguhnya dia pada satu wajah lebih rendah sepertimana dia pada wajah yang lain
lebih tinggi . (28)

(28) IH : kurang dari segi menerima hukum daripada khatam anbiya . Lebih
tingginya dari segi khatam anbiya menerima daripada misykat khatam wilayah .
Mazhar khatam wilayah pada darjat kejamakan total tidak ada wujud kharij . Jika
Allah hendak menzahirkan ilmu khas kepada khatam anbiya dari segi batinnya Dia
akan menzahirkannya melalui suwar khatam wilayah daripada pewaris kamal
khatam nubuwwah .

Khatam anbiya semasa berkait dengan nisbah tasybihnya mengambil daripada
mazhar ruh tinggi seperti Jibril dan apabila menghadap kepada mazhar suwar misal
dan suwar indera , akan menerima wahyu daripada wajah peribadi al Haq di
mazhar itu . Dia menyaksi kemakhlukannya dan haqiqatnya . Dalam syuhudnya
hukum mazhar terangkat . Nabi saw tidak pernah terkeluar daripada ubudiah
mutlak dan melihat aspek al Haq dalam segala sesuatu .

35

Telah zahir dalam zahir syariat kami apa yang menguatkan apa yang dipegangi kami ,
dalam kelebihan Umar ra pada tawanan Badr dalam hukum tentang mereka dan
dalam kisah polinasi pokok tamar . Tidak lazim bagi orang kamil bahawa dia terbaik
dalam segala sesuatu dan pada setiap martabat . Sesungguhnya yang dipandang
mereka adalah kelebihan dalam martabat ilmu tentang Allah , padanyalah tuntutan
mereka . Adapun hadas kaun maka tidak ada ketergantungan khathir mereka
dengannya .(30) Fahamilah dengan betul apa yang aku katakan .

(30) IH : awliya di bawah jabbar asma al Batin yang mencenderungkan mereka
kepada hukum qadha dan qadar dan iradat Allah .

Berkata Khidr as kepada Nabi Musa as : Sesungguhnya aku atas satu ilmu yang Allah
telah mengajarkan aku yang kamu tidak mengetahui tentangnya . Dan kamu atas satu
ilmu yang Allah telah ajarkan kamu yang aku tidak mengetahui .

Sepertimana Nabi saw telah memberi contoh tembok bata yang sempurna melainkan
tempat satu bata dan dia adalah demikian bata . Namun dia tidak melihat ada tempat
kosong , melainkan sepertimana dia telah berkata iaitu tempat satu bata saja .
Adapun khatam awliya maka semestinya baginya mimpi yang sama , iaitu melihat
apa yang Nabi saw telah contohkan dan melihat pada tembok tempat kosong untuk
dua bata iaitu bata emas dan perak . Kemudian dia melihat dua bata yang tembok itu
kekurangan daripadanya , iaitu bata perak dan emas untuk menyempurnakan tembok
itu . Semestinya dia melihat dirinya padan dengan tempat kedua bata . Khatam
awliya adalah kedua bata itu yang dengannya disempurnakan tembok . (31)

(31) IH : khatam anbiya tidak dizahirkan dengan hukum wilayah dan bata
berkenaan dengan wilayah tidak dipernampakkan kepadanya . Khatam wilayah
semestinya dizahirkan dengan asrar zat al Haq dan kewilayahannya menjadi khatam .

Sebab yang mewajibkan dia melihat kedua bata itu adalah bahawa dia pengikut
syariat khatam rasul pada zahir , iaitu tempat bata perak dan syariat adalah zahirnya
bersama apa yang berikutan daripada hukum . Seperti itu juga dia mengambil
langsung daripada Allah dalam sirr apa yang pada suwar zahir harmonis dengan
syariat . Ini kerana dia melihat sesuatu sebagaimana ia ada dan semestinya dia
melihat sebegini . Dia adalah tempat bata emas pada batin , kerana dia mengambil
daripada sumber yang malaikat mengambil darinya semasa mewahyukan kepada
rasul . Jika kamu faham apa yang aku isyaratkan sungguh telah hasil bagi kamu ilmu
yang bermanfaat . (Komen : Nabi saw lebih banyak menjelaskan zahir syariat
kepada umatnya pada zaman kontroversi ilmu zahir dan batin syariat diperjelaskan
khatam awliya pada zaman timbul kontroversi tahqiq ilmu batin .)

Setiap nabi sejak Adam sehingga nabi terakhir , tanpa kecuali , mengambil daripada
misykat khatam anbiya saw , jika sekalipun terkemudian wujud jasmaninya .
Sesungguhnya Nabi saw wujud dengan sebenarnya , sabdanya : Aku seorang nabi
semasa Adam di antara air dan tanah . (Hadis) Selainnya daripada para anbiya tidak
menjadi nabi melainkan semasa dibangkitkan .

36

Sama juga dengan khatam awliya , dia wali semasa Adam antara air dan tanah .
Dan selain dia dari kalangan awliya tidak menjadi wali melainkan selepas terhasil
syarat2 wilayah pada bersifat dengan akhlak Allah . Ini kerana Allah dinamakan wali
yang maha terpuji .

Perhubungan khatam rasul , dari pihak wilayahnya , kepada khatam awliya adalah
sama dengan perhubungan anbiya dan rasul kepadanya . Dia wali , rasul dan nabi .
Khatam awliyah adalah wali dan waris yang mengambil daripada asal , menyaksikan
segala martabat . Dia satu hasanat daripada hasanat khatam rasul Muhammad saw ,
pendahulu jemaah dan penghulu anak Adam pada pembukaan bab syafaat . (32)

(32) ARK : semasa Nabi saw kekal zahir dengan syariat pada maqam risalah , dia
tidak zahir kewilayahannya dengan ahadiah zat supaya melaksanakan tugas hadi
kepada mereka yang layak . Khatam wilayah adalah satu antara hasanat khatam
nubuwwah , melainkan khatam awliya adalah khalifah Allah bukan khalifah rasul .
Syafaat dikhatamkan dengan khatam anbiya kerana tidak ada keperluan orang lain
selepasnya .

Dia (Nabi saw) telah menentukan satu hal yang khas bukan umum (33) dan pada hal
yang khas ini dia mendahului asma Allah . (34)

(33) ARK : tidak diberi khususiah ini kepada selainnya . IH : (Hadis : aku penghulu
anak Adam pada membuka pintu syafaat) iaitu kepenghuluannya merujuk khas
kepada pembukaan pintu syafaat bukan dalam semua perkara .
(34) IH : iaitu mengikut tiga cara . Pertama , haqiqat Muhammad pada taayun awal
bersama Nafs al Rahman membawa syafaat mengeluarkan haqaiq daripada adam
kepada wujud . Kedua , asma dan haqaiq al ghaib memberi syafaat kepada mazahir
yang tersimpan dalam Aqal Kull iaitu darjat pertama wujud Muhammadi . Ketiga ,
kerana wujudnya sama dengan wujud Nafs al Rahman dia memberi syafaat kepada
segala alam mengikut darjat kesediaan penerima . Melalui wujudnya kesilapan di
tutupi , kebatilan dihilangkan dan kesempurnaan gilap dan penggilapan berlaku .
Pintu dakwah dan syafaat dibuka dengan wujudnya dan dalam kemunculan ini pintu
dakwah melalui nubuwah ditutup dengannya .

Sesungguhnya al Rahman tidak memberi syafaat di sisi al Muntaqim untuk ahli bala
melainkan selepas syafaat pensyafaat .(35) Nabi Mohd saw telah memperolehi
kepenghuluan dalam maqam ini . (36) Sesiapa yang faham tentang martabat dan
maqamat tidak payah atasnya kalam seumpama ini .

(35) IH : al Rahman tidak memberi syafaat pada permulaan adalah supaya hukum
pensyafaatan asma lain diperlakukan terdahulu . Ini akan menampakkan maratib
pensyafaatan .
(36) IH : Qalb Muhamad adalah mazhar Allah dan wujudnya adalah mazhar
al Rahman . Rahmat Allah mendahului kemurkaanNya . Telah datang yang haq dan
terhapus yang batil .

37

Anugerah Ilahi dan Anugerah al Rahman
Adapun anugerah asma , ketahuilah bahawa anugerah Allah Taala kepada
makhluqNya adalah rahmat dariNya kepada mereka dan segalanya adalah melalui
asma . Adapun rahmat yang murni seperti rizqi yang tayyib dalam dunia , ia tidak
dihisab pada hari akhirat . Demikian diberi al Rahman dan ia adalah anugerah
rahmani . Adapun rahmat yang bercampuran seperti minuman ubat yang dibenci
yang peminumannya mengakibatkan kesembuhan maka ia adalah pemberian ilahi .
(37) Tidak mungkin menyangkut pemberian ilahi kepadaNya tanpa melalui tangan
penjaga asma . (38)

(37) IH : melalui al Hakim yang memandang kepada apa yang paling tepat dan
sesuai
(38) IH : dinamakan anugerah ilahi kerana dipersesuaikan kepada persediaan
penerima dengan mengambil kira kelaziman asma . Minuman ubat yang dibenci
adalah satu anugerah ilahi bukan anugerah rahmani kerana tercampur dengan
disposisi tabii dan anugerah itu tidak murni .

Adakala Allah memberi kepada hamba melalui tangan al Rahman dan dimurnikan
untuknya pemberian itu daripada percampuran yang tidak menyenangkan tabiat
pada ketika pemberian , ataupun tidak tercapai matlamat dan seumpama demikian .
Adakala diberi dari tangan al Wasi' maka pemberian itu umum . (39)

Atau dari tangan al Hakim maka dilihat kepada apa yang lebih patut pada ketika itu .
Atau atas tangan al Wahib , maka diberi nikmat tanpa taklif atas orang yang
dianugerahi dengan gantian syukur ataupun amal . Ataupun atas tangan al Jabbar
kerana melihat kepada sekitaran dan apa yang mustahak bagi penerima .(40)

(39) IH : mengumumi segala hal , tabiat , ruh , zahir dan batin penerima .
(40) IH : yang membaiki kerosakan , menghilangkan kekurangan dan bala

Ataupun atas tangan al Ghaffar , maka dipandang kepada kedudukan dan keadaan
hamba . Jika hamba dalam hal patut seksa dilindunginya daripadanya . Atau dalam
keadaan tidak patut seksa , maka dilindunginya daripada hal yang patut seksa . Ini
dinamakan maksum , diutamakannya dan mahfuz dan selain demikian yang
bermakna sama .

Pemberi adalah Allah dari segi Dia adalah penyimpan apa yang ada di sisiNya
daripada segala simpanan . Dia tidak mengeluarkannya melainkan mengikut qadar
yang diketahui atas tangan asma yang dikhaskan untuk demikian urusan . Maka
setiap sesuatu diberi ciptaannya atas tangan al Adil dan ikhwannya .

Asma Allah tidak terbilang ; ini kerana ia diketahui melalui apa yang muncul
daripadanya , dan apa yang muncul tidak terbilang jika sekalipun boleh
dikembalikan kepada usul yang terhad . Iaitu asma induk ataupun hadrat asma . (41)
Pada haqiqat tidak ada di sana melainkan satu haqiqat saja yang menerima segala
nisbah dan idafat ini , yang dikinayahkan dengan asma ilahi .

(41) IH : dinamakan asma zati seperti Hayy , Alim , Murid , Qabil , Qadir , Jawad
dan Soal .

38

Namun haqiqat membenarkan bahawa bagi setiap asma , yang zahir tanpa
keterbilangan , mempunyai satu haqiqat yang dengannya ia terbeza daripada asma
yang lain . (42) Haqiqat yang dengannya terbeza setiap asma adalah referen asma itu
sendiri , bukan apa yang padanya jatuh perkongsian .

(42) IH : perbilangan dalam asma adalah kerana kewajiban zat . Perbezaan haqiqat
asma tidak boleh diperhatikan , hanya perbezaan pemberian .

Sepertimana pada pemberian , di mana setiap pemberian berbeza daripada yang lain
dengan keindividuannya jika sekalipun daripada satu usul . Maklumlah bahawa ini
bukanlah ini yang lain , dan sebab demikian adalah perbezaan asma . Dan tidak ada
dalam hadrat ilahi , dengan keluasannya yang tidak terbanding , sesuatu yang
diulangkan pada asalnya . Ini adalah satu kebenaran yang boleh dipegang . (43)

(43) IH : limpahan ilahi adalah zatiyun bagi al Wajib al Wujud .

Ilmu anugerah ini adalah ilmu Syith as dan ruhnya berlanjutan kepada setiap orang
yang berkata2 tentang seumpama ini daripada segala arwah melainkan ruh khatam
kerana dia tidak didatangkan kelanjutan melainkan daripada Allah , tidak daripada
mana satu ruh daripada arwah . Bahkan daripada ruhnya dilanjutkan kepada kesemua
arwah . (44)

(44) IH : apabila seorang wali zahir , apakah semasa zaman nabinya atau selepas
dan dia tergolong dalam umat nabi yang terkemudian , namun ruhnya adalah
terdekat degan nabi yang dia pewaris asmanya . Syith adalah permulaan anugerah
ilahi dan mana satu wali yang sahib ilmu anugerah dibantu daripada ruh Syith ,
melainkan khatam anbiya dan khatam awliya . Walaupun anugerah ilahi melimpah
daripada hadrat ilahi namun ia datang dari darjat ilahi dan hadrat totaliti .

Dia (/ruh khatam) tidak taaqul demikian tentang dirinya pada zaman tarkib jasad
anasirnya . Dari segi haqiqatnya dan martabatnya dia alim berkenaan segala demikian
tentang ainnya (45) , tetapi dari segi tarkib anasirnya dia jahil . Dia alim dan jahil ,
iaitu menerima sifat2 kontra sepertimana asalnya (46) menerima sifat kontra seperti
al Jalil , al Jamil , al Zahir , al Batin , al Awal dan al Akhir . Khatam awliya sama
dengan al Haq bukan lain pada haqiqat . (47)

(45) IH : sebagai pembantu ruhani kepada kesemua ruh lain .
(46) IH : iaitu huwiyah al Ahad yang menerima sifat kontra , di mana tasybih
menjadi mutlak dan kesemua sifat kembali kepada al Haq .
(47) IH : dengan perbezaan dari segi mutlak dan relatif .

Maka dia mengetahui dan tidak mengetahui , mencapai dan tidak mencapai ,
menyaksi dan tidak menyaksi . Dengan ilmu ini, dia dinamakan Syith yang bermakna
pemberian . Pada tangannya kunci pemberian mengikut kepelbagaian grup dan
nisbah .(48)

(48) IH : ilmu inspirasi dan ilmu anugerah mula zahir dengan Syith , juga ilmu
persamaan dan perlawanan .

39

Sesungguhnya Allah memberikannya kepada Adam sebagai pemberian awal dan Dia
tidak memberikan kepada Adam melainkan daripadanya . Anak adalah sirr bapanya ,
daripadanya dia keluar dan kepadanya dia kembali (49) . Bagi orang yang taaqul
daripada Allah , tidak datang kepada Adam sesuatu yang gharib .(50)

(49) IH : Syith adalah pemberian kepada suwar insan yang pertama . Syith adalah
suwar efusi ilahi , satu anugerah inspirasi dan sirr suwar singulariti jamak asma .
Dia adalah sirr kemunculan anasir dan ilahi Adam .
(50) IH : setiap orang hanya mengambil daripada ain tsabitnya dan haqiqat ilmunya
tentang kecenderungan asli zatnya ? Syith sebagai anugerah kepada Adam adalah
suwar persediaan Adam dan sirr haqiqatnya bukan asing .

Semua pemberian dalam kaun adalah mengikut gaya ini .(51) Tidak ada dalam
seseorang sesuatu daripada Allah , dan tidak dalam seseorang sesuatu daripada
selain dirinya .(52)

(51) IH : wujud yang limpah dari Allah adalah zati bagi wujudNya dan
penerimaannya mengikut kecenderungan asal penerima dan khususiah zatnya .
(52) IH : kepelbagaian pada penerima bukan kerana hulul . ARK : jika sekalipun
suwarnya bermacam2 .

Tidak setiap orang mengenali ini , dan bahawa segala urusan adalah demikian ,
melainkan seseorang daripada ahli Allah . Jika kamu menjumpai seorang yang
mengenali demikian berpeganglah dengannya . Dia sumber kejernihan tentang
khulasah(/intisari) khawas al khawas daripada umum ahli Allah . (53)

(53) IH : yang umum naik saksi tentang tauhid yang mempunyai 36 maqam . Yang
khawas memandang kepada wahdah . Khawas al khawas memandang wahdah dalam
katsrah . Khulasah khawas al khawas memandang katsrah pada wahdah . Yang
paling jernih daripada khulasah memandang wahdatul wujud .

Mana satu pemilik kasyaf yang menyaksi satu suwar yang mempertemukan
kepadanya apa yang tidak pernah ada di sisinya maarifnya dan menghadiahkan
kepadanya apa yang belum pernah dipeganginya , maka demikian suwar adalah
ainnya bukan selainnya . (54) . Daripada pokok nafsnya dia mengutip buah yang
dibelanya seperti suwar yang zahir daripadanya ketika berdepanan jisim yang gilap ,
ia tidak selainnya .

(54) IH : ain tsabitnya zahir kepadanya dalam cermin al Haq . Suwar yang dilihat
bukan Allah kerana yang kull tidak termuat dalam yang juzuk .

Hanyasanya tempat ataupun hadrat yang dalamnya dia melihat suwar nafsnya
mempamerkan kepadanya dengan pembelekan pada satu wajah mengikut haqiqat
demikian hadrat . Sepertimana objek besar zahir dalam cermin kecil sebagai kecil
atau cermin panjang sebagai panjang dan yang bergerak sebagai bergerak .

40

Adakala diberi akas suwar itu daripada satu hadrat yang khas .(55) Adakala diberi ain
apa yang zahir daripadanya di mana kanan suwar membetuli kanan penglihat .(56)
Dan adakala yang kanan menepati yang kiri . Inilah yang biasa dengan cermin , iaitu
satu adat umum . Adat tercarik apabila kanan menepati kanan dan zahir akas . (57)
Segala ini adalah daripada pemberian haqiqat hadrat , yang ditajallikan dalam hadrat
itu yang kami telah reduksi kepada kedudukan cermin .

(55) IH : seperti seorang melihat suwar mukanya dalam air , iaitu al Haq zahir
dalam khalq sebagai khalq .
(56)
(57) IH : apabila yang terkait tanzih daripada kaitan , fana daripada dirinya … dan
menyaksikan dirinya dalam yang Mutlak .

Persediaan dan Penerimaan
Barangsiapa mengenal persediaannya dia akan mengenal penerimaannya , tetapi
tidak semua yang mengenal penerimaannya mengenal persediaannya melainkan
selepas penerimaan jika sekalipun dia mengenalnya secara ijmal . Namun setengah
ahli nazar yang memilik aqal yang daif mengharuskan , dengan kerana sabit di sisi
mereka bahawa Allah adalah pelaku apa yang dikehendakiNya , atas Allah apa yang
menyalahi hikmah dan ini bukan apa yang sebenar . (58) Kerana ini mereka paling
kepada menafikan imkan dan mensabitkan yang wajib pada zat dan wajib kerana
yang lain .(59)

(58) IH : mereka tidak setuju bahawa anugerah ilahi adalah mengikut persediaan .
Mereka mahu mentanzihkanNya daripada sebarang kelemahan dan tidak nampak
bahawa kehendak Allah bergantung kepada ilmuNya . Iradat Allah adalah mengikut
keperluan ilmu dan hikmah .
(59) IH : mereka cuba membuktikan bahwa hanya ada yang wajib kerana zat , iaitu
wujud Allah dan kerana yang lain , iaitu wujud alam .

Para muhaqiq mensabitkan imkan dan mengenal hadratnya , apakah perkara yang
mungkin , dan dari mana terjadi mungkin kerana ia pada ainnya wajib wujud
dengan yang lain .(60) Dia mengenal dari mana sah atas mungkin 'yang lain' yang
menuntut kewajiban baginya . Tidak mengetahui tafsil ini melainkan ulama Allah
yang khas .

(60) IH : yang mungkin adalah wujud tertentu dan hadratnya adalah alam intelek .
Ia mungkin kerana tertentu dengan nur wujud dan wajib kerana bersama wujud
al Haq . Mungkin dalam intelek adalah mungkin mutlak . Mungkin dalam wujud
adalah satu nisbah yang tidak wujud antara wujud dan tak-wujud .

Wujud adalah mahd(/mutlak), daim dan tidak berkurangan . Tasybih adalah mungkin
mutlak , daim dan tidak berkurangan . Adam adalah mutlak , daim dan tidak
berkurangan . Mungkin mutlak dari azali dan abadi menerima wujud kerana satu
sebab atau menerima tak-wujud kerana satu sebab .

Allah adalah wujud mutlak dan bersama tasybihNya tidak lain daripada kull juzuk .
Dia lain kerana ahadiah jamak kemutlakanNya tertentu kepadaNya . Wujud
muqayyad mungkin sama dengan wujud al Haq . Setiap mungkin adalah mungkin
kerana ketentuan individu dan ia wajib dari segi haqiqat huwiyahnya .

41

Khatam Maulud
Akan dilahirkan orang terakhir daripada spesis manusia mengikut jejak Syith , dengan
membawa asrarnya . Tidak ada selepasnya kelahiran untuk spesis ini maka dia adalah
khatam maulud .(61)

(61) IH : iaitu taayun daripada persediaan kamalat anbiya dengan individuasi
sebagai insan kamil pada mazhar asma . Taayun pertama adalah pada darjat efusi ,
dengan aspek zat atau asma . Penzahiran anugerah asma adalah dalam alam
ketentuan . Penzahiran zat adalah dalam alam totaliti . Adam adalah mazhar ahadiah
jamak asma dan nafs wahid . Syith adalah mazhar ilmu anugerah ruhani dan khatam
efusi .

Selepas darjat efusi , individuasi pada darjat asma jamak insan bermula taayun
dengan Nuh bersama taayun pembukaan tanzih . Selepas penzahiran kesemua asrar
tasybih kepada perumpamaannya pada darjat Nuh , dia menjadi suwar jamak tanzih
ahadiah wahid dan mazhar asma yang memerlukan tanzih . Kemudian darjat
quddus berindividuasi pada Idris .

Haqiqat tsubut berindividuasi pada Ibrahim dan zahir singulariti jamak kamalat
dalamnya . Keimaman Ibrahim ternyata dalam keturunannya sehingga ke Sulaiman
yang mempunyai darjat penzahiran ahadiah kamalat asma . Sulaiman adalah mazhar
al Rahman yang pada aspek yang terbaik mewajibkan penzahiran wujud secara
umum . Dengan Daud dan Sulaiman kepimpinan disempurnakan .

Selepas Sulaiman darjat jamak batin zahir pada anbiya . Kamalat dakwah batin
zahir pada Isa . Kemudian pada darjat jamak asma dan ahadiah jamak zat pada
maqam singulariti kamal barzakh , nizam penzahiran lengkap dengan Muhammad .

Kemudian suwar kekamalan dan kelengkapan singulariti kejamakan pada darjat
batin dan wilayah bermula dengan Ali Abu Talib yang adalah Adam awliya .
Mazhar ahadiah jamak insani, iaitu haqiqat jamak kelengkapan wilayah ilahi dan
pewaris Muhammad , zahir pada mazhar ahadiah kull insani kerana wilayah amm
telah dikhatam oleh Isa . Darjat khatam anugerah ilahi zahir pada akhir maulud
insan jenis ini iaitu akhir mazhar kamalat ilahi insan .

Darjat manusia yang paling rendah bagi manusia adalah qalb , tempat pembukaan
ilahi dan mazhar kamalat asma . Manusia yang jatuh daripada darjat ini tidak
mempunyai sifat ilahi dan hukum kewajiban . Qalb adalah anak ruh dan khatam
segala kemunculan . Darjat khatam kemunculan lebih rendah daripada darjat
khatam wilayah mutlak iaitu Isa .

(ARK : qalb adalah tempat tajalli sifat ilahi dan mazhar perbilangan asma yang
adalah sumber pemberian . Penerima adalah nafs Syith . Qalb adalah pemelihara
nafs dan tidak tajarud sungguh daripada takluk badan jika sekalipun tajarud
daripada hulul dalamnya , melainkan ia pada martabat ruh . Inilah sebab muncul
mazhab tanasukh iaitu maad jasmani pada sahib syariat dan namus Aghaxazimun
dan kepada mereka dinisbahkan Isyraqiyun .)

42

Manusia selepasnya tidak mempunyai pegangan hukum wajib dan sifat ilahi . Mereka
dimenangkan sifat nafs dan dominasi hukum mungkin . Khatam bapa pada spesis ini
adalah al Mahdi .

Dilahirkan bersamanya seorang kakak yang akan keluar sebelumnya dan dia keluar
selepas kakaknya , dengan kepalanya di bawah kaki kakaknya . (62)

(62) IH : isyarat bahawa mazhar asma adalah zahir pernyataan anugerah .
Anugerah asma adalah jamak asma afaal dan penerimaan zati , iaitu pada darjat
perempuan . Anugerah zat adalah pada darjat lelaki . Kepalanya ,iaitu jamak
ahadiah khalal(/mesra) dengan asma afaal dan penerimaan zati ; juga kekuatan dan
ruh asma adalah kerana mesra ini ? Darjat penerimaan taayun sebelum tahqiq darjat
afaal .Syarat sifat afaal adalah ahadiah jamak dan ini tidak berada pada
perempuan?

Namun tidak terhenti anugerah ilahi secara mutlak , kerana Allah senentiasa
memberi anugerah . Apa yang terdapat dalam khatam keturunan Syith adalah suwar
tasybih ilahi yang adalah terakhir suwar kamalat ahadiah anugerah ilahi .

Dalam kemunculan insan , anak yang terakhir adalah qalb dan kakaknya adalah
nafs haiwani yang adalah tabii kepada badan . Nafs sebagai penerima muncul
sebelum qalb yang adalah pelaku . Kepala lelaki iaitu tempat paling kuat haqiqat
Syith terletak pada kaki nafs , iaitu tempat paling lemahnya , iaitu keadaan paling
harmonis qalb dan nafs . Syith sendiri lahir kemudian sebagai kembar kakaknya .

Dia akan lahir di Sind , bahasanya bahasa negaranya .(63)

(63) ARK : kalam mereka dan agama mereka adalah pada martabat akhir kumpulan
keinsanan, kerana para hakim yang bermazhab tanasukh tidak diambilkira
selepasnya .

Kemandulan akan berleluasa di kalangan lelaki dan perempuan dan banyak berlaku
persetubuhan tanpa kelahiran . Dia akan menyeru mereka kepada Allah tetapi tidak
dipedulikan . Apabila diangkatkannya dan para mukmin zamannya , orang yang baki
akan bertindak seperti binatang , tidak menghalalkan yang halal dan mengharamkan
yang haram . Mereka akan bertindak mengikut hukum tabiat , iaitu syahwat tanpa
aqal dan syariat . Atas merekalah akan terdiri qiamat . (64)

(64) ARK : tidak berdiri qiamat melainkan atas yang sejahat2 manusia .(Hadis)
 Dia berdakwah kepada ilmu tajalli asma dengan tariqat khas daripada martabat
khatam rasul tetapi tidak dijawab kerana terputus faidh ruhani . Namun iman
mereka tidak terjejas kerana mereka tidak menolak dan ingkar kerana dakwahnya
harmoni dengan pendapat mereka . Ini diisyaratkan dengan – dan para mukmin
zamannya . Dia wali yang terkhir dan muncul selepas Isa . Manusia mengmbil
manfaat dengan kamalatya dan maarifnya .

43

Permata Hikmah Subbuh dalam Kalimat Nuh
(ghalabah tanzih dengan maratib tasybih)

Tanzih dan Tasybih
Ketahuilah bahawa tanzih di sisi ahli haqiqat berkenaan dengan Allah adalah sama
dengan menghaddkan dan mengkaitkanNya . Orang yang mentanzihkanNya adalah
jahil ataupun sahib adab yang buruk apabila dia memutlakkan tanzih bagiNya dan
berpegang dengannya .

Orang yang berpegang dengan syariat , yang mukmin apabila dia mentanzihkanNya
dan berhenti padanya dan tidak nampak selain daripada demikian , dia telah buruk
adab dan membohongi al Haq dan rusul as , sedangkan dia tidak sedar . Dia
berkhayal bahawa dia telah berhasil tetapi sebenarnya dia dalam kehampaan . Dia
seperti seorang yang beramal dengan setengah dan kafir tentang setengah .

Tentunya diketahui bahawa bahasa syariat ilahi , apabila berkata tentang al Haq Taala
dengan apa2 ucapan , akan mendatangkan ucapan itu kepada orang ramai dengan
mafhum yang terutama . Setiap mafhum yang lain yang boleh difahamkan daripada
wajah2 demikian lafaz akan didatangkan secara khas , dalam mana satu bahasa pun
mengikut pengistilahan demikian bahasa .

Al Haq mempunyai penzahiran khas dalam setiap makhluq . Dia yang zahir dalam
setiap yang difahamkan dan yang batin daripada setiap fahaman . Melainkan fahaman
orang yang berpegang bahawa alam adalah suwarNya dan huwiyahNya iaitu Dia
adalah al Zahir .

Sepertimana Dia adalah ruh apa yang zahir iaitu batinnya , maka nisbahNya kepada
apa yang zahir daripada suwar alam adalah nisbah ruh yang mentadbirkan suwar .
Sepertimana diambilkira dalam hadd insan batinnya dan zahirnya , maka
sedemikianlah bagi setiap yang dihaddkan .

Al Haq dihaddkan dengan segala hadd , sedangkan suwar alam tidak dapat didabitkan
dan tidak dapat dilingkupi atasnya . Tidak diketahui hadd setiap suwar dalamnya
melainkan atas qadar apa yang terhasil pada setiap alam daripada suwar itu . Kerana
demikian dijahilkan hadd al Haq . Sesungguhnya tidak diketahui haddNya melainkan
dengan ilmu berkenaan hadd setiap suwar . Menghasilkan ini adalah mustahil maka
hadd al Haq adalah mustahil juga .

Seperti demikian sesiapa yang mentasybihkanNya dan tidak mentanzihkanNya ,
maka dia telah mengkaitkanNya dan menghaddkanNya dan tidak mengenaliNya .
Sesiapa menghimpunkan dalam marifatnya antara tanzih dan tasybih dan
mewasafkanNya dengan dua wasaf ini secara ijmal , dia telah mengenaliNya secara
ijmal tidak secara tafsil . Marifat secara tafsil adalah mustahil kerana tidak dapat
dilingkupi segala suwar dalam alam . Seperti itu juga dia mengenal diri secara ijmal
tidak secara tafsil .

() mizaj tarakum Nuh

44

Kerana demikian Nabi saw telah mengikatkan marifat al Haq dengan marifat nafs
dengan sabdanya : Barangsiapa mengenal dirinya sesungguhnya dia telah mengenali
Rabbnya . (Hadis) Firman Allah Taala : Kami akan memperlihatkan mereka ayat2
Kami dalam ufuq (iaitu apa yang terkeluar daripada kamu) dan dalam diri mereka
(iaitu ain kamu) sehingga jelas kepada mereka (iaitu penglihat) bahawa ia adalah
yang benar(dari segi kamu adalah suwar al Haq dan Dia adalah ruh kamu .)(41/53)

Kamu bagiNya seperti suwar jasmani bagi kamu . Dia bagi kamu seperti ruh yang
mentadbirkan jasad kamu . Hadd ini melengkapi zahir dan batin kamu . Suwar yang
kekal apabila ruh yang mentadbirkannya lenyap tidak kekal sebagai insan , tetapi
dikatakan padanya bahawa ia satu suwar yang menyerupai suwar insan . Dan tidak
ada beza antaranya dengan suwar daripada kayu atau batu dan tidak dikatakan
padanya nama insan melainkan secara majaz bukan haqiqi .

Tidak mungkin al Haq lenyap daripada suwar alam bilapun . Hadd uluhiah miliknya
secara haqiqi bukan majaz seperti hadd insan apabila dia masih hidup . Sepertimana
zahir suwar insan memuji dengan lisannya atas ruh dan nafsnya yang
mentadbirkannya , Allah telah menjadikan suwar alam bertasbih dengan memujiNya
akan tetapi kami tidak memahami tasbihnya .

Ini kerana kami tidak melingkupi apa yang ada dalam alam daripada suwar . Segala
adalah bahasa al Haq yang mengucapkan puji atas al Haq dan kerana demikian
mereka berkata : Segala puji kepada Allah , Rabb sekalian alam .(1/1) Iaitu kepada
Dia kembali segala akibat puji ; Dialah yang memuji dan Dialah yang dipuji .

(1) ARK : memuji secara tafsil dan dipuji secara jamak

 Jika kamu berkata dengan tanzih kamu telah mengkaitkanNya
 Dan jika kamu berkata dengan tasybih kamu telah menghaddkanNya
 Dan jika kamu berkata dengan keduanya kamu berkata tepat
 Dan kamu adalah imam dalam maarif dan sayyid

 Sesiapa yang berkata dengan keduaan dia adalah musyrik
 Dan sesiapa yang berkata dengan ifrad dia adalah muwahid .
 Jaga2 tentang tasybih jika kamu dualis
 Dan jaga2 tentang tanzih jika kamu mufarid

 Kamu bukan Dia
 Namun kamu juga Dia
 Kamu melihatNya dalam ain segala urusan
 Bebas dan juga terkait

Seruan Nuh banding Seruan Muhammad
Firman Allah Taala : Tidak ada sesuatu seumpamaNya ,iaitu mentanzihkan , dan Dia
Maha Mendengar dan Maha Melihat (42/21) iaitu mentasybihkan . Dia mentanzihkan
dan menunggalkan . Jika Nuh menghimpunkan antara dua dakwah ini nescaya
qaumnya mengikutinya . Dia menyeru mereka secara nyata kepada yang zahir .
Kemudian menyeru mereka secara rahsia kepada batin .

45

Dia berkata kepada mereka : Mintalah ampun daripada Rabb kamu , sesungguhnya
Dia Maha Pengampun (71/10) dan berkata : Aku menyeru qaum aku pada malam
dan siang , tetapi seruan aku tidak menambahkan pada mereka melainkan lari dari
kebenaran .(71/5-6) Dia menyebut tentang qaumnya bahawa mereka pekak terhadap
seruannya ; ini kerana mereka mengetahui apa yang wajib atas mereka daripada
menerima seruannya .

Ulama Allah mengetahui perkara yang Nuh mengisyaratkan kepadanya pada hak
qaumnya dalam memuji mereka dengan ucapan celaan . Dia mengetahui bahawa
qaumnya tidak menjawab seruannya kerana furqan yang terdapat dalamnya ,
sedangkan keadaan mereka adalah quran (/himpunan) bukan furqan .

Sesiapa yang didirikan dalam quran tidak akan condong kepada furqan jika sekalipun
furqan terdapat dalam quran . Sesungguhnya quran mengandungi furqan tetapi
furqan tidak mengandungi quran . Kerana ini , tidak dikhususkan dengan quran
melainkan Nabi saw dan umat ini yang adalah sebaik2 umat yang dikeluarkan untuk
manusia .

Berpegang dengan : tidak ada sesuatu seumpamaNya ; dihimpunkan beberapa urusan
dalam satu urusan . Jika Nuh mendatangkan seumpama ayat ini pada lafaz nescaya
mereka akan menerima seruannya . Sesungguhnya (Nabi saw) mentasybihkan dan
mentanzihkan dalam satu ayat bahkan dalam setengah ayat .

Nuh menyeru qaumnya pada malam dari segi aqal mereka dan ruhani mereka kerana
ia ghaib . Dan pada siang hari dia menyeru mereka dari segi zahir suwar dan
jasmani mereka . Dia tidak menghimpunkan dalam seruannya seumpama : tidak
seumpamaNya sesuatu ; maka batin mereka yang enggan furqan ini menjadikan
mereka bertambah jauh .

Kemudian Nuh berkata berkenaan dirinya bahawa dia telah menyeru mereka supaya
Dia mengampuni mereka , bukan mendedahkan (aib) mereka . Mereka memahami
demikian daripadanya dan kerana demikian qaum Nuh telah meletakkan jari mereka
pada telinga dan menutupi diri dengan kain mereka . Ini adalah suwar sutrah yang dia
menyuruh mereka kepadanya , mereka menjawab dengan tindakan bukan dengan
persetujuan .

Dalam : tidak ada sesuatu seumpamaNya ; ada pensabitan seumpamaan dan
penafiannya . Kerana ini Nabi saw telah sabda tentang dirinya bahawa dia telah
diberi jawami' al kalim . Dia tidak menyeru qaumnya malam dan siang , tetapi
menyeru mereka kepada malam semasa siang , dan kepada siang semasa malam .

Nuh telah berkata dengan hikmah kepada qaumnya : Dia akan menghantarkan langit
kepada kamu dengan hujan lebat , iaitu maarif (/ungkapan2) aqli dalam makna dan
konsep2 spekulatif , dan memperkuatkan kamu dengan harta (71/11) , iaitu dengan
apa yang mencenderungkan kamu kepadaNya .

46

Apabila kamu cenderung kepadaNya kamu akan melihat suwar kamu dalam
kecenderungan itu . Barangsiapa berkhayal bahawa dia telah melihatNya
sesungguhnya dia tidak mengenal , dan sesiapa antara kamu mengenal bahawa dia
melihat nafsnya maka dialah yang arif . Dengan ini terbahagi manusia kepada mereka
yang alim tentang Allah dan yang tidak alim tentangNya .

(Mereka mengikuti orang yang) anaknya (dan hartanya tidak menambahkan pada
mereka melainkan kerugian ..al Quran) adalah natijah yang terhasil bagi mereka
daripada nazar fikir mereka . Sedangkan ilmu tentang perkara yang mustahak terhenti
atas musyahadah dan ini jauh daripada natijah fikir . Perniagaan mereka tidak
membawa untung kepada mereka . Apa yang ada pada tangan mereka yang dikhayal
bahawa ia milik mereka hilang .

Tetapi ia (iaitu ilmu) sabit pada pengikut Muhammad ; dan disuruh mereka
menafkahkan daripada apa yang Dia menjadikan mereka khalifah atasnya . Dengan
Nuh , disuruh qaumnya supaya jangan mengambil selain Dia sebagai wakil , iaitu Dia
mensabitkan milik bagi mereka tetapi perwakilan padanya diserahkan kepada Allah .
Pengikut Muhammad menjadi pengganti kepada qaum Nuh . Milik adalah bagi Allah
dan Dia tetap wakil mereka . Milik demikian itu adalah milik sebagai khalifah .
Dengan ini al Haq menjadi raja segala kerajaan , seperti dikatakan Tirmizi .

IH : mereka layak menjadi khalifah kerana sedar tentang kebergantungan milik
mereka . (komen:perkembangan kompleksiti konsep milik)

Dan mereka melakukan satu tipu daya yang amat besar (71/22) Dakwah kepada
Allah adalah satu keperdayaan terhadap yang didakwahkan kerana Dia tidak adam
pada permulaan sehingga perlu dinyatakan tujuan : aku menyeru kepada Allah , ini
diri keperdayaan : atas basirah . Dengan ini Nabi saw telah memperingatkan bahawa
segala urusan kembali kepadaNya . Qaum Nuh telah menjawabnya dengan tipu daya
sebagaiman dia menyeru mereka .

Kemudian datanglah umat Muhammad dan dia ketahui bahawa dakwah kepada Allah
bukan dari segi huwiyahNya tetapi dari segi asmaNya . Firman Allah Taala : Hari
Kami menghimpunkan mereka yang bertaqwa kepada al Rahman beramai2 .
(19/85) Dia telah mendatangkan huruf halatuju (kepada) dan menghubungkannya
dengan asma . Kami pun telah mengetahui bahawa alam terletak di bawah
selenggaraan satu asma yang mewajibkan atas mereka supaya bertaqwa .

Qaum Nuh telah berkata dalam keperdayaan mereka : Jangan kamu tinggalkan
tuhan2 kamu . Jangan tinggalkan Wadd , Suwa' , Yaghuts , Ya'uq dan Nasr .(71/22)
Sesungguhnya apabila mereka meninggalkannya mereka akan jahil tentang al Haq
seqadar apa yang mereka tinggalkan daripada demikian . Kerana bagi al Haq dalam
setiap yang disembah ada satu wajah yang dikenali sesiapa yang mengenalinya , dan
jahil tentangnya sesiapa yang jahil .

47

Pada pengikut Muhamad : dan Rabb kamu telah qadha bahawa kamu tidak
menyembah melainkan Dia , iaitu Rabb kamu telah menghukumkan . Si alim
mengetahui siapa yang disembah dan dalam mana satu suwar Dia zahir sehingga
disembah . Sesungguhnya perpisahan dan perbilangan seperti anggota dalam suwar
indrawi dan seperti quwwah maknawi dalam suwar ruhani . Maka tidak disembah
selain Allah dalam setiap yang disembah .

Martabat Sembahan
Yang terendah adalah orang yang mengkhayalkan ketuhanan pada objek
sembahannya . Jika bukan kerana khayalan ini dia tidak akan menyembah batu dan
tidak selainnya . Kerana ini firmanNya : Katakanlah kepada mereka : Namakanlah
mereka yang kamu sembah (13/33) Jika mereka menamakannya nescaya mereka
akan menamakannya sebagai batu , pokok atau bintang . Jika ditanya mereka : Siapa
yang kamu sembah ? Nescaya mereka akan berjawab : Tuhan . Mereka tidak akan
berkata : Allah atau tidak ada Tuhan .

Orang yang tertinggi tidak berkhayal bahkan berkata : Ini adalah tempat tajalli ilahi ,
adalah patut dibesarkannya dan tidak cuai . Yang terendah , iaitu sahib khayal berkata
: Tidak kami sembah mereka melainkan untuk mendekatkan kami kepada Allah
dengan sedekat2nya .(39/3) Yang tertinggi yang alim berkata : Sesungguhnya Tuhan
kamu adalah Tuhan yang satu , maka serahkan diri kepadaNya (22/34) di mana Dia
zahir . Dan berilah berita gembira kepada mukbit , iaitu mereka yang telah
memadamkan api tabiat mereka .

Mereka berkata : Tuhan ; mereka tidak berkata : Tabiat . Sesungguhnya mereka telah
menyesatkan ramai (71/24) , iaitu mengherankan mereka dengan memperbilangkan
Yang Esa melalui wajah dan nisbah . Dan janganlah Kamu menambahkan bagi
orang zalim , iaitu para pengikut Muhammad yang menzalimkan diri daripada
jumlah yang terpilih yang diwariskan al Kitab , satu golongan yang didahulukan atas
golongan yang sederhana dan mereka yang berlumba2 pada kebajikan , melainkan
kesesatan , iaitu melainkan keheranan Muhammadi .

(Para Muhammadi berkata): Tambahkan bagi aku keheranan(3) dalam Kamu (Hadis) .
Setiap kali ia berterangan untuk mereka , mereka berlaluan dalamnya , dan apabila
gelap atas mereka , mereka berdiri .(2/20) Orang yang heran perpusing2an .
Gerakan berpusing2 adalah sekeliling qutub , tidak terlepas daripadanya .

(3) Nett: keadaan di mana penuntut mendapati jalan2 pemikiran saling
bercanggahan yang menyebabkan dalam penuntut satu kesungguhan yang mematah-
luluhkan perkotak-katikan pemikiran sehingga membawa kepada jamak dan tajalli al
Haq .

Adapun sahib thariq yang berpanjangan , bercondong luar daripada maqsud dengan
menuntut apa yang dia berkhayalan sebagai jalan kepadaNya . Baginya ada
(permulaan) "daripada " dan "kepada " dan apa yang antara keduanya . Sedangkan
sahib pusingan tidak ada permulaan yang melazimkan "daripada" dan tidak juga
penghujung sehingga terhukum atasnya "kepada" . Baginya wujud yang lengkap .
Dialah yang diberi jawami' kalam dan hukum .

48

Dengan kerana kesilapan mereka (al Quran) , dan ia adalah apa yang tertulis bagi
mereka , mereka tenggelam dalam lautan ilmu berkenaan dengan Allah , iaitu
keheranan . Mereka dimasukkan ke dalam api dalam ain air . Firman Allah pada
pengikut Muhammad : apabila lautan dipanaskan (al Quran)…kemudian mereka
tidak mendapati penolong selain Allah (71/25) . Dari dulu lagi Allah penolong
mereka , kemudian mereka binasa dalamNya selama2nya . Jika Dia mengeluarkan
mereka kepada pantai , iaitu pantai tabiat , nescaya mereka akan diturunkan daripada
darjat yang terangkat ini . Dari dulu lagi segalanya milik Allah dan denganNya ,
bahkan ia Dia juga .

Nuh telah menyeru dengan : Rabb . Dia tidak berkata : Tuhan . Bagi Rabb ada
kesabitan . Sedangkan tuhan berubah mengikut asma . Setiap hari Dia dalam urusan
(55/29) . Dikehendaki dengan Rabb pensabitan talwin kerana tidak sah selainnya .
Jangan Kamu tinggalkan atas muka bumi (al Quran) ; dia berdoa atas mereka supaya
termasuk dalam perut bumi . Bagi pengikut Muhammad : Jika kamu melepaskan satu
tali ke dalam perut bumi nescaya ia akan jatuh atas Allah . (Hadis)

BagiNya apa yang ada dalam langit dan apa yang ada dalam bumi .(al Quran) Jika
kamu ditanamkan dalamnya , kamu dalamnya dengan Dia sebagai zharaf kamu .
Kami akan kembalikan kamu ke dalamnya dan daripadanya kamu akan dikeluarkan
kali yang lain (20/55) , untuk (mengalami) perbezaan wujud .

Orang kafir menutup diri dengan pakaian mereka dan mensumbatkan jari2 mereka
ke dalam telinga mereka kerana menuntut sutrah ; kerana dia menyeru mereka
supaya Dia mengampunkan mereka dan pengampunan itu sutrah . (Jangan tinggal
atas muka bumi) seorang pun , sehingga ada manfaat umum sepertimana dakwah
pun telah menjadi umum .

Sesungguhnya jika Kamu tinggalkan mereka , iaitu Kamu menyeru mereka kemudian
meninggalkan mereka nescaya mereka akan menyesatkan hamba2 Kamu dengan
mengherankan mereka . Kemudian mereka akan terkeluar daripada ubudiah kepada
apa yang ada dalam diri mereka daripada asrar rububiah . Mereka akan melihat diri
sebagai rabb selepas selama ini melihat diri sebagai hamba . Mereka hamba yang
bersifat rabb.

Mereka tidak akan melahirkan (al Quran), iaitu tidak akan menghasilkan dan
menzahirkan melainkan kefujuran ; menzahirkan apa yang terselindung dan kafir
iaitu melindungkan apa yang zahir selepas penzahirannya . Mereka menzahirkan apa
yang terselindung kemudian melindungkannya selepas penzahirannya .

Orang yang memandang menjadi heran dan tidak mengenali qasad si fajir dalam
kefujurannya dan si kafir dalam kekafirannya , sedangkan hanya satu orang . Wahai
Rabbku , ampunilah aku (al Quran) iaitu selindungkanlah aku dan selindungkan
kerana aku , supaya dijahilkan maqam aku dan qadar aku sepertimana dijahilkan
qadar Allah dalam firman Kamu : dan mereka tidak mengqadarkan Allah dengan
qadar yang sebenar (6/91)

49

(Dan selindungkanlah) kedua ibu bapa aku , yang aku adalah natijah daripada
keduanya iaitu aqal dan tabiat , dan sesiapa yang memasuki rumah aku , iaitu hati aku
hal keadaan mukmin , membenarkan apa yang ada dalamnya daripada akhbar ilahi . Ia
adalah apa yang nafs mereka menghadaskan . (Selindungkanlah juga) para mukmin
yang berbangsa aqal dan mukminat yang berbangsa nafs .

Dan janganlah Kamu menambahkan bagi orang zalim daripada zulmat ahli ghaib
yang terkepong belakang hijab zulmani , melainkan kebinasaan , supaya mereka tidak
mengenal diri mereka dan kerana menyaksikan wajah al Haq depan mereka . Bagi
pengikut Muhammad : Setiap sesuatu binasa melainkan wajahNya (28/88)

Sesiapa berkehendak mengetahui asrar Nuh maka atasnya meningkat dalam falak
Nuh (4). Ia terdapat dalam kitab kami Tanazulat Mosul .

(4) Nett: falak matahari

50

Permata Hikmah Qudus dalam Kalimat Idris

Ketinggian Tempat dan Martabat
Ketinggian mempunyai dua nisbah : ketinggian tempat dan ketinggian martabat .
Adapun ketinggian tempat : Kami mengangkatkannya kepada tempat yang tinggi .
(19/57) Tempat tertinggi yang sekelilingnya berpusing (tanggungan) alam aflak
adalah falak matahari . Padanya adalah maqam ruhani Idris as .

Di bawahnya ada tujuh aflak dan di atasnya tujuh aflak ; ia adalah yang kelima belas .
Yang atasnya adalah falak yang merah iaitu Marikh (/Mars) , falak Musytari
(/Jupiter), falak Kahiwan (/Saturn) , falak Manazil , falak Atlas , falak Buruj , falak
Kursi dan falak Arshy . Yang di bawah adalah falak Zuhrah (/Jupiter) , falak Katib
(/Mercury) , falak Bulan , sfera atsir , sfera hawa , sfera air dan sfera tanah . Dari segi
ia adalah qutub segala aflak ia adalah pada tempat yang terangkat .

Adapun ketinggian martabat , maka ia adalah untuk kami , makna aku pengikut
Muhammad . Firman Allah Taala : kamu adalah yang tertinggi dan Allah bersama
kamu (47/35) pada tempat tinggi ini . Dia tertinggi daripada tempat tetapi tidak
daripada martabat . Pada ketika takut para pengawal dari kalangan kami , Dia telah
mengiringkan kebersamaanNya dengan firman : dan Dia tidak akan mengurangkan
kamu pada pahala amalan kamu (al Quran).

Amalan menuntut tempat sedangkan ilmu menuntut martabat , maka Dia telah
menghimpunkan untuk kami dua keterangkatan , ketinggian tempat dengan amalan
dan ketinggian martabat dengan ilmu . Kemudian untuk mentanzihkan perkongsian
kebersamaanNya , Dia berfirman : Sucikanlah nama Rabb kamu yang Maha Tinggi
(87/1) daripada perkongsian yang maknawi ini .

Antara perkara yang sangat ajaib adalah keadaan insan sebagai objek yang tertinggi ,
iaitu insan kamil . Tetapi tidak dinisbahkan ketinggian kepadanya melainkan secara
berikutan kepada tempat atau martabat tinggi iaitu satu manzilah . Ketinggiannya
bukan kerana zatnya . Dia tinggi kerana ketinggian tempat dan ketinggian martabat.
Ketinggian adalah kerana kedua ini .

Ketinggian tempat seperti firmanNya : Al Rahman bersemayam atas Arshy (7/54)
Dan ia adalah setinggi2 tempat . Adapun ketinggian martabat , seperti firmanNya :
segalanya binasa melainkan wajahNya (28/88); dan kepada Dia kembali segala
urusan (11/123) ; apakah ada tuhan selain Allah ? (al Quran)

Apabila Allah Taala berfirman : dan Kami mengangkatkannya kepada satu tempat
yang tinggi (al Quran) , Dia telah menjadikan ketinggian sebagai naat kepada tempat .
Dan apabila Dia berfirman kepada para malaikat : Sesungguhnya Aku akan
menjadikan di muka bumi satu khalifah (2/30) maka ini adalah ketinggian martabat .

51

Dia telah berfirman tentang malaikat (iaitu kepada Iblis) : apakah kamu takabur atau
kamu daripada kalangan yang tinggi2 . (38/75) Dia telah menjadikan ketinggian
untuk malaikat . Jika ini adalah kerana keadaan mereka malaikat nescaya kesemua
malaikat termasuk dalam ketinggian ini . Maka apabila ini tidak amm bersama
perkongsian mereka sebagai malaikat , kami ketahui bahawa ketinggian ini adalah
ketinggian martabat di sisi Allah .

Sama juga kekhalifahan di kalangan manusia . Jika ketinggian mereka dengan
kekhalifahan satu ketinggian zat nescaya ia adalah untuk setiap insan . Apabila ia
tidak amm kami ketahui bahawa demikian ketinggian adalah kerana martabat .

Ketinggian Allah
Antara asmaNya adalah Yang Maha Tinggi . Tinggi berbanding dengan siapa
sedangkan tidak ada di sana melainkan Dia ; Dia adalah Maha Tinggi kerana zatNya .
Atau berbanding dengan apa , sedangkan ia tidak lain daripadaNya . KetinggianNya
adalah kerana diriNya .

Dari segi wujud Dia adalah ain segala yang maujud . Yang dinamakan hadas yang
tinggi kerana zatnya , bukan lain melainkan Dia . Dia tertinggi bukan atas ketinggian
idhafi . Ayan yang adam , yang sabit dalamNya tidak pernah mengecapi bau wujud ,
dan ia tetap pada keadaannya bersama perbilangan suwar maujudat . Yang ain adalah
satu daripada apa yang terhimpun dalam perhimpunan .

Wujud katsrah dalam asma adalah daripada nisbah yang adalah perkara adam . Tidak
ada ain selain ain yang adalah zat . Maka Dia tertinggi kerana diriNya bukan dengan
idhafat . Dari segi ini , tidak ada dalam alam ini ketinggian idhafat , tetapi wajah2
wujud yang berbeza keutamaan . Ketinggian idhafat wujud dalam ain yang satu dari
segi wajah yang berbilangan . Kerana demikian kamu berkata padanya Dia pada
haqiqat dan bukan Dia sekira2 terhad kepada apa yang tertentu , kamu dan bukan
kamu .

Berkata Kharraz ra , satu wajah daripada wajah2 al Haq dan satu lisan daripada lisan2
al Haq , ketika berucap dari nafsnya : bahawa Allah tidak dikenali melainkan dengan
menghimpunkanNya dengan (sifat2) yang berlawanan pada hukum . Dia adalah Yang
Awal , Yang Akhir , Yang Zahir dan Yang Batin . Dia ain apa yang zahir dan ain apa
yang batin pada ketika penzahirannya . Tidak ada di sana sesiapa yang melihatNya
melainkan Dia , dan tidak ada di sana sesiapa yang batin kepadaNya . Dia zahir
kepada diriNya , batin daripadaNya . Iaitu yang dinamakan Abu Said al Kharraz dan
selain demikian daripada nama2 hadas .

Yang batin berkata : Bukan ; apabila yang zahir berkata : Aku . Dan yang zahir
berkata : Bukan ; apabila yang batin berkata : Aku . Ini berlaku pada setiap
perlawanan , sedangkan yang mengucap adalah satu . Dia adalah ain pendengar ,
mengikut apa yang disabda Nabi saw : (dan Dia mengampunkan) apa yang dihadas
nafs sendiri .(Hadis) Maka nafs yang berhadas dan yang mendengar hadisnya , yang
mengetahui apa yang ia hadas sendiri .

52

Ain adalah satu jika sekali berbeza hukum dan tidak ada jalan kepada jahil terhadap
misal ini kerana setiap insan mengetahui daripada dirinya . Dia adalah suwar al Haq .
Bercampuran segala urusan dan zahir perbilangan dengan yang satu dalam martabat
yang maklum . Yang satu telah mewujudkan bilangan dan bilangan mentafsilkan yang
satu . Tidak zahir hukum bilangan melainkan dengan yang dibilangkan .

Yang berbilang itu ada yang adam dan ada yang wujud pada luar. Adakala sesuatu
adam dari segi indera sedangkan ia wujud pada aqal . Semestinya ada bilangan dan
yang dibilangkan . Semestinya ada satu yang mengembangkan pembilangan dan
dengannya bilangan berkembangan . Setiap martabat bilangan mempunyai satu
haqiqat seperti sembilan sebagai contoh dan sepuluh sehingga ke bawah dan ke atas
sehingga infiniti , namun haqiqatnya sebagai nombor bukan diri penjumlahan . Tetapi
tidak tercerai daripadanya nama perhimpunan mewakili beberapa unggulan .

Dua adalah satu haqiqat tersendiri , dan tiga satu haqiqat dan seterusnya , jika
sekalipun segalanya satu (jenis sebagai bilangan) . Tidak ain sesuatu daripadanya ain
sesuatu yang lain . Penjamakan (satu2) mencapai haqiqat (bilangan itu) . Dipegang
dengan keunikan setiap haqiqat bagi setiap bilangan dan dihukum dengan keunikan
jenis atas demikian haqiqat . Dalam pendapat ini zahir dua puluh martabat yang
tersusun . Dan kamu tidak terelak daripada mensabitkan ain apa yang dinafikan di sisi
kamu dengan kerana zatnya .()

Barangsiapa mengenali apa yang kami tetapkan pada bilangan , bahawa penafian
adalah ain pensabitan , mengetahui bahawa al Haq yang tanzih adalah khalq yang
tasybih , jika sekalipun terbeza khalq daripada al Khaliq . Isunya khaliq yang
makhluq dan makhluq yang khaliq . Segala demikian adalah daripada ain yang satu ,
bukan , bahkan Dia Ain Yang Satu dan Dia uyun yang berbilangan .

Renungilah apa yang kamu lihat . Berkata(anak Ibrahim) : Wahai bapaku lakukanlah
apa yang kamu disuruh . (37/102) Anak adalah ain bapanya , maka dia tidak melihat
dia menyembelih selain nafsnya . Dia telah menfidyahkannya dengan sembelihan
yang besar dalam suwar kibas tertentu , individu yang zahir dengan suwar insan .
Dia zahir dengan suwar anak , tidak bahkan dengan hukum anak , orang yang adalah
ain bapa .

Dia telah menjadikan daripadanya pasangnnya (4/1) . Maka dia tidak nikah selain
daripada nafsnya . Daripadanya muncul sahabat dan anak sedangkan yang berurusan
adalah satu dalam bilangan . Sama juga dengan tabiat dan apa yang zahir daripadanya.
Kami tidak melihatnya berkurangan dengan kerana apa yang zahir daripadanya dan ia
tidak bertambahan dengan adam apa yang telah dizahirkan selain daripadanya dan apa
yang zahir daripadanya bukan selain dirinya .

Sesuatu ketentuan bukan ain apa yang zahir , kerana perbezaan suwar mengikut
hukum atasnya . Yang ini sejuk dan kering dan yang itu panas dan kering .
Keduanya terhimpun pada (sifat) kekeringan dan berbeza pada (sifat) selainnya .
Bukan , bahkan ain (yang satu) itu adalah tabiat .() Alam tabiat adalah beberapa
suwar dalam satu cermin . Bukan , bahkan ia suwar yang satu dalam cermin yang
berbagai2 .

53

() ARK : penghimpun segalanya adalah tabiat yang memelihara dalam
keperbilangan jihat , kejamakan yang unik . Tabiat adalah haqiqat al Haq yang zahir
dalam alam aqal dalam suwarnya bersepakaian dengan ta'ayunnya yang kulli .

Tidak ada di sana melainkan keheranan kerana terpisah2 penilikan . Tetapi sesiapa
yang mengenali apa yang kami katakan tidak heran . Jika dia bertambahan ilmu ,
maka ia bukan selain daripada hukum tempat . Tempat adalah ain ayan tsabit
dalamnya ?() Dengan kepelbagaian al Haq pada tempat tajalli maka pelbagailah
hukum atas al Haq yang menerima setiap hukum . Tidak menghukum atas al Haq
melainkan ain apa yang Dia tajalli dalamnya . Tidak ada di sana melainkan (proses)
ini .

() ARK : sepertimana dalam :Rabb tambahkanlah aku pada ilmu , tambahkan aku
pada keheranan , maka ilmu si arif dalam kedua masyhad sekaligus kembali kepada
ain tsabit bukan kepada al Haq .

 Al Haq adalah khalq dengan wajah ini , ambillah iktibar
 Dan Dia bukan khalq pada wajah lain , ingatilah
 Sesiapa mengetahui apa yang aku kata basirahnya tidak akan lemah
 Tidak mengetahuinya melainkan seorang yang mempunyai penglihatan
 Jamak dan mufaraqah , ainnya satu ,
 Dan ia , perbilangan tidak kekal dan tidak hilang

Yang tinggi dengan sendirinya adalah yang mempunyai kesempurnaan yang
melengkapi segala urusan wujud dan nisbah adam di mana tidak mungkin bahawa
tidak ada padanya apa2 naat daripadanya , sama sahaja ia terpuji pada uruf , aql dan
syariat ataupun tercela pada uruf , aql dan syariat . Demikian tidak melainkan khas
untuk yang dinamakan Allah

Apa yang tidak dinamakan Allah secara khas , daripada apa yang adalah tempat tajalli
bagiNya atau satu suwar dalam (al Haq) , maka jika ia tempat tajalli semestinya
berlaku perbezaan kelebihan antara tempat2 tajalli . Jika ia satu suwar dalam (al Haq)
maka demikian suwar adalah ain kesempurnan zat , kerana ia adalah ain apa yang
zahir dalam al Haq . Apa yang dimilik oleh yang dinamakan Allah adalah yang
dimilik demikian suwar . Tidak dikatakan ia adalah al Haq dan tidak juga dikatakan
ia bukan al Haq .

Abu Qasim al Qasiy telah mengisyaratkan dalam Khila' Na'layn kepada ini dengan
katanya : Sesungguhnya setiap asma ilahi dipernamakan dengan segala asma ilahi
dan berna'at dengan na' atnya . Demikian di sini , bahawa setiap asma menunjuk
kepada zat dan kepada makna yang terletak baginya , dan demikian makna menuntut
demikian asma .

Dari segi ia petunjuknya kepada zat ia menunjuk kepada kesemua asma dan dari segi
petunjuknya kepada makna yang ia bertunggalan dengannya , ia terbeza daripada
selainnya seperti Rabb dan Khaliq , Musawir dan seterusnya . Asma adalah ain yang
dinamakan dari segi zat , dan asma bukan zat dari segi makna yang khas kepadanya
yang terletak baginya .

54

Apabila kamu telah faham ketinggian yang kami telah sebutkan , kamu akan
mengetahui bahawa ia bukan ketinggian tempat ataupun ketinggian martabat .
Ketinggian martabat khas kepada wilayah urusan seperti sultan , hakim , wazir , qadhi
dan segala yang dijawatkan , tidak kira apakah penjawat mempunyai kelayakan atau
tidak untuk demikian jawatan .

Ketinggian kerana sifat bukan sedemikian . Adakala sepaling alim manusia
dihukumkan atasnya orang yang mempunyai jawatan penghakiman jika sekalipun dia
sejahil manusia . Ini adalah ketinggian martabat dengan kerana hukum mengikut
tempat , bukan ketinggian pada dirinya . Apabila terpecat , hilanglah
keterangkatannya sedangkan yang alim tidak sedemikian .

55

Permata Hikmah Muhaymin/Ekstasi dalam Kalimat Ibrahim

Sesungguhnya dinamakan Ibrahim sebagai khalil kerana dia ditembusi dan dikawali
dengan segala sifat zat ilahi . Berkata penyair :
 Kamu telah tembuskan tempat perjalan ruh aku
 Kerana demikian dinamakan khalil sebagai kawan yang rapat .
Sepertimana warna menembusi objek yang berwarna dan menjadi aradh kepada
jauharnya . Ia bukan seperti tempat dan objek pada tempat itu . Atau tembusan
al Haq akan wujud suwar Ibrahim .

Setiap hukum sah dari kerana demikian seperti telah disebutkan . Sesungguhnya
setiap hukum mempunyai mauthin yang menzahirkannya dan hukum tidak melampaui
mauthinnya . Tidakkah kamu melihat bahawa makhluq zahir dengan sifat al Haq ,
dari yang awal kepada yang akhir . Segala (sifat al Haq) itu benar pada objek
sepertimana sifat muhadas benar kepada al Haq .

Segala puji bagi Allah , akibat puji pemuji dan yang dipuji kembali kepadaNya .
Dan kepadaNya kembali segala urusan , iaitu mengumumi yang tercela dan yang
terpuji , dan tidak ada di sana melainkan yang terpuji dan yang tercela .

Ketahuilah sesungguhnya tidak sesuatu menembusi sesuatu yang lain melainkan ia
termuat dalamnya . Yang menembus iaitu nama bagi pelaku , terhijab dengan yang
ditembusi , nama bagi penerima . Yang ditembus adalah zahir dan pelaku adalah
batin dan terselindung . Yang menembus adalah makanan bagi yang ditembusinya ,
seperti air yang meresap dalam bulu biri2 kemudian ia membesar berkembang .

Jika al Haq adalah zahir , maka makhluq terselindung dalamNya dan yang
makhluq adalah segala asma al Haq , pendengaranNya dan penglihatanNya dan
segala nisbah dan idrakNya . Jika makhluq adalah zahir , maka al Haq terselindung
dan batin dalamnya . Al Haq menjadi pendengaran makhluq , penglihatannya ,
tangannya , kakinya dan segala quwwahnya sepertimana datang dalam khabar sahih .

Jika zat tertanggalan demikian nisbah ia tidak menjadi tuhan . Nisbah ini dihadaskan
ayan (tsabit) kami dan kami menjadikanNya , kerana (sikap) mempertuhankan kami ,
sebagai tuhan . Dia tidak akan dikenal sehingga kami dikenali . Sabda Nabi saw :
Sesiapa mengenali dirinya sesungguhnya dia mengenali Rabbnya (Hadis) , dan dia
makhluq yang paling alim tentang Allah .

Setengah hakim termasuk Abu Hamid al Ghazali mendakwah bahawa dikenali Allah
dengan tanpa tilik kepada alam dan ini adalah ralat . Betul kamu mengenali zat yang
qadim dan azali tetapi kamu tidak mengenali bahawa ia adalah tuhan sehingga kamu
mengenali apa yang dipertuhankan kerana ia dalil kepadaNya .

Kemudian selepas ini , dalam hal yang kedua Dia memberi kamu kasyaf bahawa
al Haq sendiri adalah ain dalil atas diriNya dan kepada uluhiahNya . Dan alam
bukan selain tajalliNya dalam suwar ayan mereka yang tsabit , yang mustahil wujud
zahir tanpanya . Dan bahawa al Haq berbagai2 dan tasawur mengikut haqiqat ayan
tsabit ini dan halnya . Ini selepas ilmu tentangNya daripada kami bahawa Dia
adalah tuhan kami .

56

Kemudian datang kasyaf yang lain dan zahir kepada kamu suwar kami dalam al Haq .
Kemudian setengah kami zahir kepada setengah kami dalam al Haq , dan setengah
kami mengenali setengah yang lain dan terbeza setengah kami daripada yang lain .

Antara kami ada yang mengenali bahawa marifat ini berlaku untuk kami melalui
kami dalam al Haq . Dan ada yang jahil tentang hadrat yang padanya berlaku
marifat ini melalui kami . Aku berlindung dengan Allah daripada termasuk dalam
golongan jahil . (2/67)

Dengan kedua kasyaf bersama , Dia tidak menghukum atas kami melainkan melalui
kami . Bukan bahkan kami yang menghukum atas kami melalui kami tetapi
dalamNya . Dengan kerana demikian firmanNya : Allah mempunyai hujjah yang
terlengkap (6/149) iaitu atas orang yang terhijab apabila mereka berkata kepada
al Haq : Kenapa Kamu melakukan demikian dan demikian dengan kami ; terhadap
apa yang tidak muafaqat dengan tujuan mereka .

Maka dikasyafkan dengan mereka pada betis , iaitu urusan yang para arifin
mengkasyafkannya di sini . Mereka melihat bahawa al Haq tidak melakukan ke atas
mereka apa yang mereka dakwahkan Dia melakukan . Bahawa demikian adalah
daripada mereka kerana Dia tidak mengetahui tentang mereka melainkan
sebagaimana mereka berada . Gugurlah hujjah mereka dan kekal hujjah Allah yang
terlengkap .

Jika kamu berkata : Apakah faedah dalam firmanNya : jika Dia kehendaki nescaya
Dia memberi petunjuk kepada sekalian kamu (6/149) . Kata kami , jika di sini adalah
huruf pencegahan kerana ada pencegah (sedia ada) . Maka Dia tidak berkehendaki
melainkan urusan yang sedia ada .

Ain mungkin menerima sesuatu dan kontranya dalam hukum dalil aqal . Yang mana
satu antara dua hukum akan berlaku , demikian adalah apa yang tersedia dalam yang
mungkin dalam keadaan tsabitnya . Makna : nescaya Dia memberi petunjuk kepada
sekalian kamu ; adalah menerangkan kepada kamu . Tidak semua mungkin dalam
alam dibukakan mata basirahnya untuk idrak apa yang pada nafsnya sebagaimana ia
ada . Antara mereka yang alim dan yang jahil . Allah tidak berkehendak (dulu kala) ,
maka Dia tidak memberi petunjuk kepada semua , dan Dia tidak berkehendak
(sekarang) dan pada masa akan datang . Bagaimana Dia berkehendak sesuatu yang
tidak akan jadi .

KehendakNya adalah ahadiah (/keunikan) ketergantungan . Ia satu nisbah yang
mengikuti ilmu . Ilmu adalah satu nisbah yang mengikut yang maklum dan maklum
adalah kamu dan ehwal kamu . Ilmu tidak berkesan atas maklum (secara ijmal) ,
bahkan maklum memberi bekas atas ilmu . Maklum memberi ilmu daripada dirinya
tentang apa yang ada dalam ainnya .

Sesungguhnya khitab ilahi datang mengikut apa yang sesuai dengan kumpulan
sasaran khitab dan apa yang spekulasi aqal membenarkan . Khitab tidak datang
mengikut apa yang ditunjuki kasyaf . Kerana demikian orang mukmin ramai dan yang
arif sedikit , iaitu ahli kasyaf .

57

Tidak di antara kami melainkan dia mempunyai maqam yang maklum . Ia adalah
keadaan kamu dalam tsubut kamu yang kamu zahirkan akannya dalam wujud kamu .
Ini jika tersabit bagi kamu wujud . Jika sabit wujud untuk al Haq bukan bagi kamu ,
maka hukum adalah kepunyaan kamu tanpa syak dalam wujud al Haq .

Jika sabit bahawa kamu diwujudkan maka hukum adalah kepunyaan kamu tanpa syak.
Jika penghakim adalah al Haq maka (hukumnya) bukan melainkan limpahan wujud
ke atas kamu . Maka jangan memuji melainkan diri kamu . Dan jangan mencela
melainkan diri kamu .

Tidak baki bagi al Haq melainkan puji melimpahkan wujud kerana demikian adalah
kepunyaanNya bukan kepunyaan kamu . Kamu makananNya sebagai (mazhar)
hukum dan Dia makanan kamu dengan memberi wujud . Ta'ayun atasNya apa yang
ta'ayun atas kamu . Urusan adalah daripadaNya kepada kamu , dan daripada kamu
kepadaNya melainkan kamu dinamakan mukalaf iaitu yang dipertanggungjawabkan .
Dia tidak mempertanggungjawabkan kamu melainkan dengan apa yang hal kamu
minta kepadaNya untuk ditaklifkan dan dengan apa yang sedia ada pada kamu .

Dia tidak dinamakan mukalaf , iaitu dipertanggungjawabkan , kerana tidak ada
tanggungan atasNya sepertimana kamu tidak dinamakan yang mempertanggungkan .

 Dia memuji aku dan aku memujiNya
 Dia menyembah aku dan aku menyembahNya
 Dalam satu hal aku mendekatiNya
 Pada ayan aku mengingkariNya
 Dia mengenali aku sedangkan aku mengingkariNya
 Dan aku mengenaliNya kemudian mensaksikanNya
 Bagaimana dengan keterkayaan
 Sedangkan aku membantuNya dan menggembirakanNya
 Kerana demikian al Haq mewujudkan aku
 Kemudian aku mengenaliNya dan mewujudkanNya
 Dengan demikian datang hadis berkenaan kami
 Dan tercapai maqsudNya pada aku .

Sunnah Menjamu Tetamu

Dengan kerana Ibrahim as mempunyai martabat ini , yang dengannya dinamakannya
sebagai khalil , dia telah mensunnahkan menjamu tetamu . Ibn Masarra telah
menghubungkannya dengan Mikail untuk urusan rizqi .() Dengan rizqi diberi makan
orang yang menerima rizqi . Rizqi menembusi zat yang diberi rizqi , di mana tidak
kekal sesuatu dalamnya melainkan ia menembusinya , kerana makanan mengalir
kepada segala bahagian yang diberi makan , kesemuanya .

() : IH : Arshy ditanggung pentadbir , iaitu Adam dan Israfil untuk suwar , Jibril
dan Muhamad untuk ruh , Mikail dan Ibrahim untuk rizqi , Malik dan Ridhwan untuk
perjanjian dan apa yang dijanjikan .

Di sana (iaitu pada al Haq) tidak ada bahagian2 maka semestinya Ibrahim menembusi
segala maqamat ilahi yang diibaratkan dengan asma dan terzahir dengannya zatNya
Jalla wa Ala .

58

 Kami milikNya sepertimana tersabit dalil kami
 Dan kami juga milik kami
 Tidak bagiNya selain kejadian aku
 Maka kami bagiNya sepertimana kami bagi kami
 Bagi aku dua wajah , Dia dan aku
 Dan tidak bagiNya Aku dengan aku
 Akan tetapi pada aku satu mazharNya
 Maka kami bagiNya seperti bekas .

Allah yang berfirman apa yang benar dan Dialah yang menunjuk jalan .

59

Permata Hikmah Haqqiah dalam Kalimat Ishaq

Keutamaan Ta’bir Mimpi
 Tebusan nabi dengan sembelihan (haiwan) sebagai qurban
 bagaimana embekan kibas sebanding riuh manusia
 Allah yang Maha Agung telah membesarkannya sebagai inayah
 Kepadanya ataupun kepada kami , aku tidak mengetahui mana satu

 Tidak ada syak bahawa lembu dan unta lebih berharga
 Tetapi ia ke bawah daripada sembelihan kibas sebagai qurban
 Alangkah baiknya aku tahu bagaimana ganti
 Zat diri kibas akan khalifah al Rahman

 Tidakkah kamu tahu bahawa dalam suruhan (qurban) tersusun
 Perlunasan yang membawa keuntungan dan kekurangan yang membawa kerugian
 Tidak ada khalq lebih tinggi daripada jamad
 Kemudian pokok atas qadar wazannya

 Kemudian yang memiliki hawass selepas pokok dan kesemuanya arif
 Dengan khaliqnya melalui kasyaf atau keterangan burhan
 Adapun yang dinamakan Adam maka dia muqayad
 Dengan aqal dan fikir dan kalung iman

 Dengan ini berkata Sahlun dan muhaqiq seperti kami ()
 Kerana kami dan mereka pada manazil ihsan
 Sesiapa yang menyaksikan perkara yang aku telah saksikan
 Akan berkata seperti kata aku dalam sembunyi atau terang

() Nett: bahawa yang jamad lebih besar irfannya dan taatnya kepada Allah .

 Jangan kamu pedulikan kata yang menyalahi kata kami
 jangan kamu tanamkan benih dalam bumi yang kontang
 Mereka yang pekak dan kelu yang didatangkan berkenaan mereka
 untuk pendengaran kami oleh yang maksum dalam nas al Quran .

Ketahuilah , moga2 Allah membantu kamu dan kami , bahawa Ibrahim as telah
berkata kepada anaknya : Sesungguhnya aku telah melihat dalam mimpi bahawa
aku menyembelih kamu . (37/102) Mimpi adalah hadrat khayal kemudian dia pun
tidak menta'birkannya . Apa yang zahir dalam suwar anak Ibrahim dalam mimpi
adalah kibas dan Ibrahim membenarkan mimpinya .

Maka Rabbnya telah menebuskan anaknya daripada waham Ibrahim dengan
sembelihan yang besar yang adalah ta'bir mimpinya di sisi Allah yang Ibrahim tidak
sedar . Tajalli suwar dalam hadrat khayal berhajat kepada ilmu yang lain .
Dengannya diidrakkan apa yang dikehendaki Allah dengan demikian suwar .

60

Tidakkah kamu melihat bagaimana Nabi saw telah bersabda kepada Abu Bakar
dalam ta'bir mimpi : Kamu telah betul sebahagian dan salah sebahagian . Kemudian
Abu Bakar telah mintanya memberitahunya apa yang tepat dan apa yang salah , tetapi
Nabi saw tidak berbuat begitu .

Firman Allah Taala kepada Ibrahim as semasa menyerunya : Wahai Ibrahim , kamu
telah membenarkan mimpi itu . (37/105) Dia tidak berfirman : Kamu telah benar pada
mimpi itu bahawa ia adalah anak kamu . Ini adalah kerana dia tidak menta'birkannya .
Bahkan dia memegang dengan zahir apa yang dia lihat sedangkan mimpi menuntut
ta'bir . Kerana demikian al Aziz telah berkata : jika kamu dapat menta'birkan
mimpi . (12/43)

Makna ta'bir adalah perpindahan yang harus daripada suwar yang dilihat kepada
perkara yang lain . Lembu merupakan bilangan tahun dalam susah dan senang . Jika
benar dalam mimpi nescaya dia telah menyembelih anaknya . Sesungguhnya dia
telah membenarkan mimpi itu bahawa demikian (suwar) adalah ain anaknya . Tetapi
pada sisi Allah ia bukan melainkan sembelihan yang besar dalam suwar anaknya .

Kemudian Dia telah menebuskannya apabila berlaku dalam zihin Ibrahim as apa
yang menjadi tebusan sebenarnya di sisi Allah . Hawass telah tasawurkan sembelihan
dan khayal telah mentasawurkan anak Ibrahim as . Jika dia melihat kibas dalam
khayal , nescaya dia menta'birkan dengan anaknya atau dengan perkara lain .

Kemudian Dia telah berfirman : Sesungguhnya ia benar2 satu ujian yang nyata .
(37/106) iaitu satu ujian dalam ilmu , apakah dia mengetahui apa yang dituntut
mauthin mimpi daripada ta'bir atau tidak . Dia mengetahui bahawa mauthin khayal
menuntut ta'bir tetapi dia telah lupa dan tidak menunaikan haq mauthin dan sebab itu
telah membenarkan mimpi itu .

() fungsi khayal Ibrahim tidak begitu cekap kerana dia pelopor mizaj aqrabiah .
Hubungan dengan satu peristiwa yang emosi menguatkan tarbiah mengawasi
ghalabah khayal .

Sepertimana telah dilakukan oleh Taqi ibn Mukhallad , sahib Musnad . Dia telah
dengar dalam khabar yang sabit di sisinya bahawa Nabi saw telah bersabda :
Sesiapa melihat aku dalam tidur sesungguhnya dia telah melihat aku dalam jaga .
Sesungguhnya syaithan tidak dapat mencontohi suwar aku .(Hadis) Dia telah melihat
Nabi saw dalam satu mimpi memberinya minum susu . Dia telah membenarkan
mimpinya dan cuba memuntah kemudian terus memuntah susu . Jika dia
menta'birkan mimpinya nescaya dita'birkan ilmu . Maka Allah telah haramkan
atasnya banyak ilmu atas qadar apa yang dia telah minum .

Tidakkah kamu lihat bahawa Nabi saw telah didatangkan dalam mimpi dengan satu
bekas susu . Sabdanya : Kemudian aku telah minumnya sehingga ia keluar daripada
kuku aku . Kemudian aku telah memberi yang berlebihan kepada Umar . Dikatakan :
Wahai Rasulullah , apakah yang kamu takwilkan akannya . Sabdanya : Ilmu . (Hadis)
Dia tidak tinggalnya sebagai susu mengikut suwar yang dia melihat kerana ilmunya
tentang mauthin mimpi dan apa yang dituntut daripada ta'bir .

61

Sesungguhnya diketahui bahawa suwar Nabi saw yang disaksikan hawass tertanam di
Medinah dan bahawa suwar ruhnya dan lathifahnya tidak disaksikan seorang pun
melalui orang lain dan tidak juga dirinya . Setiap ruh begitu juga . Ruh Nabi saw
berjasad kepadanya dalam tidur dengan suwar jasadnya pada masa dia mati . Tidak
dikurangkan daripadanya sesuatupun . Dia adalah Muhammad saw yang dilihat dari
segi ruhnya , dalam suwar jasad yang menyerupai apa yang terkubur .

Tidak mungkin bagi syaithan bertasawur dengan suwar jasadnya sebagai satu
pemeliharaan daripada Allah kepada penglihat . Kerana ini , sesiapa melihatnya
dengan suwar ini mengambil daripadanya segala apa yang disuruhnya , dilarangnya
atau mengkhabarkan kepadanya sepertimana dia mengambil daripadanya dalam
kehidupan dunia pada hukum . Iaitu mengikut petunjuk lafaz apakah ia nas , zahir ,
mujmal atau apa saja .

Jika dia memberinya sesuatu , maka demikian sesuatu harus dita'birkan . Jika berlaku
pada hawass sepertimana dalam khayal maka demikian mimpi tidak ada ta'bir .
Dengan qadar ini dan atasnya Ibrahim dan Taqi ibn Mukhallad telah berpegang .

Keutamaan Tajalli Aqal
Kerana mimpi mempunyai dua wajah ini Allah telah memberitahu kami , pada apa
yang Dia lakukan kepada Ibrahim dan pada apa yang Dia firman kepadanya , akan
adab semasa Dia mengurniakannya maqam nubuwwah . Kami mengetahui bahawa
dalam mimpi kami akan al Haq Taala dalam suwar yang ditolak dalil aqal bahawa ia
mesti dita'birkan dengan haq syariat , apakah pada haq hal penglihat ataupun haq
tempat yang dia melihatNya ataupun keduanya . Jika dalil aqal tidak menolak suwar
itu kami kekalkannya pada apa yang kami lihat sepertimana kami melihat al Haq
dalam akhirat , sama saja apa suwar pun .

 Bagi al Wahid al Rahman pada setiap mauthin
 Suwar , apakah yang tersembunyi dan yang zahir
 Jika kamu kata : inilah al Haq ; kamu telah berkata benar
 Jika kamu kata : perkara lain ; kamu penta'bir .
 HukumNya bukan pada satu mauthin dan tidak pada yang lain .
 Tetapi ia membawa al Haq kepada khalq
 Apabila Dia tajalli kepada mata
 Aqal menolak dengan burhan berturut2
 Namun diterima apabila tajalli pada aqal dan
 Dalam apa yang dinamakan khayal dan visi yang sahih

Berkata Abu Yazid ra pada maqam ini : Jika Arshy dan apa yang dikandungnya
digandakan seratus juta kali , terletak dalam satu hujung daripada hati si arif , dia
tidak akan merasainya . Ini menunjukkan keluasan Abu Yazid terhadap alam ajsam .
Bahkan aku kata : Jika apa yang tidak terbilang wujudnya ditaqdirkan terhad
wujudnya dari kerana ain (tsabit) yang mewujudkannya , dan ia terletak dalam satu
hujung hati si arif , dia tidak akan merasainya .

62

Sesungguhnya telah sabit bahawa hati meluasi al Haq tetapi ia tidak disifatkan
sebagai terpenuh . Jika ia diisikan nescaya ia akan terpenuh . Abu Yazid pun pernah
kata demikian dan kami telah memperingatkan dengan kata kami :

 Wahai Pencipta benda2 dalam diriNya
 Kamu menghimpunkan segala yang kamu ciptakan
 Kamu menciptakan apa yang tidak terbilang wujudnya
 Dalam Kamu , maka Kamu yang Sempit dan yang Luas
 Alangkah apa yang Allah telah ciptakan (dalam hati aku)
 Tidak singsing kecemerlangan fajarnya
 Sesiapa yang meluasi al Haq , dia tidak sempit terhadap khalq
 Maka bagaimana urusan ini wahai yang mendengar .

Pemeliharaan Himmah
Dengan waham setiap insan menciptakan dalam quwwah khayalnya apa yang tidak
ada wujud baginya melainkan dalam khayal . Ini satu perkara umum . Arifin
menciptakan dengan himmah apa yang ada wujud luaran , pada tempat himmah .

Akan tetapi himmah itu tidak boleh berhenti memeliharanya dan lemah daripada
menanggung pemeliharaan apa yang diciptakan . Bilamana berlaku atas si arif lupa
memelihara apa yang dia ciptakan , demikian makhluq akan hilang . Melainkan si arif
itu telah mendabitkan segala hadrat maka dia tidak akan lupa secara mutlak bahkan
semestinya ada satu hadrat yang dia mensaksikannya .

Apabila si arif mencipta apa yang dia ciptakan dengan himmahnya dan dia
mempunyai kelengkapan ini , zahir demikian makhluq dengan suwarnya dalam
kesemua hadrat dan jadilah suwar itu saling memeliharakan . Apabila dia lupa akan
satu hadrat atau beberapa hadrat sedangkan dia masih saksi satu hadrat dengan
memeliharakan apa yang ada padanya daripada suwar yang diciptakannya ,
terpeliharalah segala suwar dengan kerana pemeliharaan suwar yang ada pada
hadrat yang tidak dilupainya . Ini kerana lupa tidak meratai bilamanapun , tidak pada
umum ataupun khas .

Sesungguhya aku telah menjelaskan di sini satu rahsia yang ahli Allah tidak berhenti
cemburu atas seumpamanya daripada ditilik , dengan apa yang ada dalamnya yang
menyalahi dakwah mereka bahawa mereka al Haq . Sesungguhnya al Haq tidak lupa
sedangkan hamba semestinya lupa sesuatu ini ataupun sesuatu yang lain . Dari segi
pemeliharaan atas apa yang dia ciptakan , adalah baginya untuk berkata : Aku
al Haq . Akan tetapi pemeliharaannya terhadap ciptaannya tidak seperti pemeliharaan
al Haq .

Kami telah pun menjelaskan perbezaannya . Dari segi kelupaannya tentang suwar
dan hadratnya , terbeza hamba daripada al Haq . Semestinya juga ada perbezaan apa
yang kekal pemeliharaannya dengan pemeliharaan satu hadrat daripada hadrat yang
tidak dilupai . Ini pemeliharaan secara keterkandungan . Pemeliharaan al Haq atas
apa yang Dia ciptakan tidak begitu . Bahkan pemeliharaanNya atas setiap suwar
adalah secara ta'yin .

63

Masaalah ini yang aku khabarkan tidak pernah ditulis seorang dalam kitab , tidak
aku dan selain aku , melainkan dalam kitab ini . Ia adalah satu keunikan untuk waqtu
sekarang . Dan janganlah lupakannya .

Sesungguhnya hadrat yang padanya kamu kekal hadir dalamnya bersama suwar
umpamanya seumpama al Kitab . Firman Allah tentangnya : Kami tidak
meninggalkan sesuatupun daripada al Kitab (6/38) iaitu ia menghimpunkan apa
yang telah berlaku dan yang belum berlaku . Tidak akan mengenali apa yang kami
katakan itu melainkan dia seorang quran dalam dirinya .

Sesungguhnya orang yang bertaqwa kepada Allah , dijadikan baginya furqan . Ia
seumpama apa yang kami katakan dalam masaalah ini pada apa yang membezakan
hamba dengan Rabb. Furqan ini yang paling tertinggi sekali .

 Ada waqtu hamba menjadi Rabb tanpa syak
 Dan ada waqtu hamba menjadi hamba sebenarnya
 Jika dia hamba dia menjadi luas dengan Allah
 Jika menjadi Rabb dia berkehidupan terhimpit

 Dari keadaannya hamba dia melihat ain nafsnya
 Dan cita2nya meluas daripadanya tanpa syak
 Dari keadaannya Rabb dia melihat khalq kesemuanya
 Menuntut daripadanya daripada hadrat muluk dan malak

 Dia lemah daripada (memberi apa yang) mereka tuntut dengan zatnya
 Kerana demikian kamu melihat setengah arifin menangis
 Jadilah hamba Rabb jangan jadi Rabb hambaNya
 Kemudian kamu terbawa tergantung dalam api dan leburan

64

Permata Hikmah Aliah dalam Kalimat Ismail

Ridha dan Diridhai
Ketahuilah bahawa yang dinamakan Allah adalah ahad/uniti pada zat dan kull/total
pada asma . Tidak ada bagi setiap maujud daripada Allah melainkan apa yang
menjadi Rabbnya yang khas , dan mustahil bahawa dia mempunyai Rabb yang adalah
al Kull .

Adapun ahadiah ilahiah maka tidak ada bagi sesuatu dalamnya apa2 bahagian ,
kerana tidak dikatakan bagi sesuatu dalamnya sesuatu dan kepada yang lain
dalamnya sesuatu , kerana ahadiah tidak menerima pembahagian . AhadiahNya
adalah satu jamak kesemua secara potensi .

Yang bahagia adalah orang yang diridhai di sisiNya . Dan tidak ada di sana
melainkan orang yang diridhai di sisi Rabbnya , kerana rububiahNya kekal kerananya.
Maka dia diridhai di sisiNya dan bahagia .

Kerana ini Sahlun telah berkata : Sesungguhnya bagi rububiah satu sirr . Ia adalah
kamu , iaitu tertuju kepada semua ayan . Jika ia zahir nescaya rububiah menjadi
batal . Dia telah menggunakan huruf : jika , satu huruf yang menunjukkan
pencegahan kerana ada satu pencegah lain . Maka sirr itu tidak akan zahir dan tidak
akan batal rububiah , kerana tidak ada wujud untuk ain melainkan dengan Rabbnya .
Ain senentiasa diwujudkan maka rububiah senentiasa tidak batal .

Setiap yang diridhai dikasihi . Setiap yang dilakukan yang dikasihi dikasihi . Maka
kesemuanya diridhai kerana tidak ada perbuatan bagi ain , bahkan perbuatan itu
adalah kerana Rabbnya dalamnya . Ain bertenangan kerana disandarkan perbuatan
itu kepadanya . Ia ridha dengan apa yang zahir dalamnya dan padanya daripada
perbuatan Rabbnya hal keadaan diridhai demikian perbuatan .

Ini kerana pelaku dan tukang (sesuatu adalah) orang yang ridha terhadap
perbuatannya dan krafnya . Sesungguhnya perbuatannya dan krafnya menunaikan
haq ainnya . FirmanNya : Dia memberi setiap sesuatu bentuk kejadiannya , kemudian
memberinya petunjuk (20/50) . Iaitu Dia menjelaskan bahawa Dia telah memberi
setiap sesuatu bentuk kejadiannya , dan ia tidak menerima kurang .

Ismail as dengan perjumpaannya akan apa yang kami telah sebut , diridhai di sisi
Rabbnya . Seperti demikian setiap maujud diridhai di sisi Rabbnya . Tidak lazim
bahawa setiap maujud yang diridhai mengikut apa yang kami telah terangkan ,
diridhai di sisi Rabb hamba yang lain .

Dia tidak mengambil rububiah melainkan daripada yang Kull/Total tidak daripada
yang Wahid asma . Tidak ta'ayun baginya daripada yang Kull melainkan apa yang
munasabah dengannya iaitu Rabbnya . Tidak seorang mengambil dari segi
ahadiahNya , kerana itu ahli Allah dicegah daripada tajalli dalam ahadiah .

65

Jika kamu melihatNya denganNya , maka Dialah yang melihat diriNya dan Dia tidak
berhenti daripada melihat diriNya dengan diriNya . Jika kamu melihat dengan diri
kamu maka akan hilang ahadiah kerana kamu . Jika kamu melihat Dia dengan Dia
dan dengan kamu , akan hilang ahadiah juga , kerana kamu bukan ain yang dilihat
kepadanya . Semestinya wujud satu nisbah yang menuntut dua perkara , iaitu
penglihat dan yang dilihat . Maka hilanglah ahadiah .

Jika sekalipun Dia tidak melihat melainkan diriNya dengan diriNya dan maklum
dalam waqaf ini bahawa Dia adalah penglihat dan yang dilihat , namun tidak sah bagi
yang diridhai bahawa dia diridhai secara mutlak , melainkan apabila segala apa yang
zahir padanya adalah daripada perbuatan yang diridhai padanya .

Kelebihan Ismail atas selainnya daripada ayan adalah dengan apa yang al Haq
mena'atkannya dengannya , iaitu keadaannya dirihai di sisi Rabbnya . Seperti
demikian setiap nafs yang muthmainnah , dikatakan kepadanya : kembalilah kepada
Rabb kamu . Ia tidak disuruh kembali melainkan kepada Rabbnya , yang menyerunya
dan dia mengenaliNya daripada al Kull , hal keadaan : meridhai dan diridhai , dan
masuklah ke dalam golongan hamba Aku (89/28) dari segi apa yang ada pada
mereka daripada maqam ini .

Hamba yang disebut di sini adalah setiap hamba yang mengenali Rabbnya Taala
dan tertumpu kepadaNya dengan tidak menilik kepada Rabb (orang) lain , bersama
ahadiah ain dan semestinya demikian . Dan masuklah syurga Aku , yang adalah
sutrah Aku . Syurga Aku bukan lain daripada kamu dan kamu menjadi sutrah Aku
dengan zat kamu .

Aku tidak dikenali melainkan dengan kamu sepertimana kamu tidak wujud melainkan
dengan Aku . Siapa yang mengenali kamu mengenali Aku . (Namun) Aku tidak
dikenali (dengan sebenarnya) maka anta pun tidak dikenali .

Apabila kamu masuk syurga kamu telah memasuki diri kamu dan kamu mengenali
diri kamu dengan pengenalan lain , bukan pengenalan ketika kamu mengenal Rabb
kamu dengan marifat kamu akan nafs kamu . Kamu menjadi sahib dua marifat ,
marifat tentangNya dari segi kamu dan marifat tentangNya dengan kamu dari segi
Dia bukan dari segi kamu .

 Kamu hamba dan kamu rabb kepada Dia
 Yang kamu kepadaNya dan dalamNya adalah hamba
 Kamu adalah rabb dan hamba
 Kepada Dia yang kepadaNya ada perjanjian dalam khithab
 Setiap aqad yang dipegang seseorang
 Dihuraikan aqad daripada selainnya

Allah ridha dengan hambanya dan mereka diridhai dan meridhaiNya . Kedua hadrat
saling menghadapi dengan dua penerimaan yang seumpama . Namun yang
seumpama adalah berlawanan kerana dua perumpamaan pada haqiqat tidak
berhimpun , jika tidak keduanya tidak akan terbeza . Tidak ada di sana melainkan
apa yang terbeza . Tidak ada di sana seumpamaan , tidak dalam wujud seumpamaan
dan tidak dalam wujud perlawanan . Sesungguhnya wujud adalah satu haqiqat dan
sesuatu itu tidak akan menyalahi dirinya

66

 Tidak kekal melainkan al Haq , tidak kekal segala kejadian
 Tidak ada di sana yang dihubungkan dan tidak di sana yang dipisahkan
 Dengan demikian telah datang kenyataan burhan , maka tidak aku melihat
 Dengan mata aku melainkan ainNya apabila jelas persaksian aku

Demikian adalah untuk orang yang takut akan Rabbnya ; (iaitu saling ridhai
meridhai) adalah kerana ilmu hamba tentang perbezaan (hamba dengan Rabb)
Kejahilan tentang ayan dalam wujud menunjuk kami kepada perbezaan ini menurut
apa yang didatangkan orang alim .

Sungguh berlaku perbezaan antara hamba dan berlaku perbezaan antara Arbab . Jika
tidak berlaku perbezaan , nescaya asma ilahi yang satu akan boleh ditafsirkan pada
segala wajahnya dengan apa yang mentafsirkan asma yang lain . Sedangkan yang
Maha Memperkasakan tidak ditafsirkan dengan Yang Menghinakan dan seumpama
demikian .

Akan tetapi Dia adalah Dia dari wajah ahadiah , sepertimana kamu berkata pada
setiap asma bahawa ia menunjuk kepada zat dan kepada haqiqatnya sendiri
sedangkan yang dinamakan adalah satu . Yang Maha Memperkasakan adalah Yang
Menghinakan dari segi apa yang dinamakan , tidak dari segi dirinya dan haqiqatnya .
Sesungguhnya mafhum berbeza dalam fahaman pada setiap satu daripada keduanya .

 Jangan kamu tilik kepada al Haq
 Dan ceraikanNya daripada khalq
 Dan jangan kamu menilik kepada khalq
 Dan pakaikannya dengan selain al Haq .

 TanzihkanNya dan tasybihkanNya
 Berdirilah pada tempat kebenaran
 Jadikan diri dalam jamak jika kamu kehendaki
 Dan jika kamu kehendaki dalam perpisahan

 Kamu akan memenangi kesemua sekalipun semua menyatakan kejayaan
 Kamu tidak akan fana dan baqa
 Dan tidak akan memfanakan dan membaqakan .
 Tidak disampaikan kepada kamu wahyu
 dalam keterlainan dan kamu tidak menyampaikan

Rahsia Memuji
Puji adalah atas kebenaran janji bukan kebenaran ancaman . Hadrat ilahi menuntut
pujian yang terpuji kerana zat . Maka dipuji atasnya dengan kebenaran janji bukan
kebenaran ancaman bahkan dengan menjangkaui ancaman . FirmanNya : Dan jangan
kamu sangka Allah menyalahi janjiNya kepada rasulNya .(14/47) Dia tidak
berfirman : dan ancamanNya ; bahkan berfirman bahwa Dia menjangkaui kejahatan
mereka bersama Dia mengancam terhadap demikian . Dia memuji Ismail kerana dia
benar pada janji . Sesungguhnya gugur yang mungkin dalam haq al Haq () kerana
pada mungkin ada tuntutan pemberat .

() ARK : wajib Dia benar pada janji

67

 Tidak kekal melainkan ketunggalan yang benar pada janji
 Dan tidak bagi ancaman al Haq ain untuk menilik
 Jika mereka memasuki kediaman kesengsaraan
 Sesungguhnya mereka berlazat2an dengan nikmat yang berbeza
 Daripada syurga yang selama2nya , namun urusannya adalah satu
 Antara keduanya ada perbezaan tajalli
 Dinamakan azab kerana kemanisan rasanya
 Demikian adalah seperti kulit , di mana kulit adalah pelindung.

 () Nett: Rububiah berkenaan dengan kehidupan semulajadi , yang jauh lebih
kompleks daripada sains ekoloji . Konsep tenaga hayat , menangani proses / kaitan
dengan perubatan Islam /Cina

68

Permata Hikmah Ruhani dalam Kalimat Yakub

Mendirikan Din
Din ada dua , din di sisi Allah dan di sisi orang yang mengenali al Haq Taala dan
orang yang kenal orang yang mengenali al Haq . Dan din di sisi khalq yang Allah
mengambil kira akannya .

Din di sisi Allah Taala adalah din yang dipilihNya dan ia diberiNya martabat yang
tinggi atas din khalq . Firman Allah Taala : dan Ibrahim telah mewasiatkan dengan
din kepada anak2nya , demikian juga Yakub : Wahai anak2 aku , sesungguhnya
Allah telah memilih untuk kamu din ini , maka jangan kamu mati melainkan kamu
orang Islam (2/132) , iaitu tunduk kepadaNya .

Istilah din didatangkan dengan alif dan lam yang bermaqsud definisi dan
keterkenalan . Maka ia satu din yang terkenal , iaitu firmanNya Taala : sesungguhnya
din di sisi Allah adalah Islam . (3/19) iaitu ketundukan , maka din adalah ibarat
ketundukan kamu . Din di sisi Allah adalah syarak yang kamu tunduk kepadanya .
Din adalah ketundukan dan namus adalah syarak yang Allah Taala telah syariatkan .

Sesiapa yang bersifat dengan tunduk kepada apa yang Allah telah syariatkan untuknya
maka dialah yang berdiri dengan din dan mendirikannya , iaitu mengembangkannya
sepertimana kamu mendirikan solat .

Hamba adalah tempat mengembangkan din . Al Haq adalah peletak hukum .
Ketundukan adalah ain perbuatan kamu dan din adalah daripada perbuatan kamu .
Kamu tidak berbahagia melainkan dengan apa yang adalah daripada kamu .
Sepertimana perbuatan kamu mensabitkan bagi kamu kebahagiaan , sebegitu juga
asma ilahi tidak mensabitkan melainkan perbuatanNya . Ia adalah kamu dan segala
hadas . Dengan kerana keberkesananNya dinamakan ilah dan dengan kesan kamu ,
kamu dinamakan berbahagia .

Allah Taala meletakkan kamu pada manazilNya apabila kamu mendirikan din dan
tunduk kepada apa yang Dia syariatkan untuk kamu . Aku akan membentang pada
demikian insya Allah Taala secara yang memberi faedah selepas menjelaskan din
di sisi khalq yang Allah mengambilkira juga . Dan din itu semata2 untuk Allah .
(8/39) Kesemuanya daripada kamu bukan daripadaNya melainkan asalnya .

Firman Allah Taala : dan rahbaniah , mereka mengada2kannya (57/27) iaitu nawamis
hikmah yang tidak didatangkan rasul yang terkenal pada umumnya , adalah dari sisi
Allah mengikut thariq khas , yang terkenal pada uruf . Apabila muafaqat hikmah dan
maslahah yang zahir dalamnya dengan hukum ilahi pada maqsud perletakan syariat
ilahi , Allah akan mengambilkirakannya sepertimana diambilkiraNya akan apa yang
Dia syariatkan di sisiNya . Namun Allah tidak menuliskannya atas mereka .

Allah membuka antaraNya dengan hati mereka pintu inayah dan rahmah dari pihak
yang mereka tidak sedari . Dia menjadikan dalam hati mereka sikap membesarkan apa
yang mereka syariatkan , dan menuntut dengan demikian keridhaan Allah , tambahan
atas tariq nubuwwah yang dikenali dengan definisi ilahi .

69

FirmanNya : dan mereka tidak memeliharanya , iaitu mereka yang mensyariatkannya,
dan disyariatkan bagi mereka , dengan sebenarnya ; melainkan untuk mencari
keridhaan Allah .(57/27) Demikian adalah apa yang mereka iktiqadkan .
Kemudian Kami memberi kepada yang beriman daripada mereka pahala mereka
tetapi kebanyakan mereka , iaitu mereka yang disyariatkan kepada mereka ibadat ini
adalah orang fasiq , terkeluar daripada tunduk kepadanya dan mendirikan haqnya .
Sesiapa yang tidak tunduk kepadanya tidak tunduk kepadaNya , pensyariatnya dengan
apa yang diridhaiNya , sedangkan perkara itu menuntut ketundukan .

Penjelasannya bahawa mukalaf bertunduk dengan muafaqat atau menyalahi .
Adapun yang muafaqat dan taat , maka tidak ada bicara padanya kerana cukup jelas .
Adapun yang menyalahi , sesungguhnya dia menuntut dengan khilafnya ,
penghakiman atasnya daripada Allah dengan satu antara dua perkara . Apakah
menjangkauinya dengan maaf atau membalas demikian , dan semestinya berlaku
satu antara kedua ini , kerana perkara itu benar pada dirinya . Maka dalam mana satu
keadaan pun sah bahawa al Haq menunduk kepada hambaNya mengikut
perbuatannya dan hal yang ada pada hamba . Iaitu hal mempunyai pengaruh .

Dari demikian din menjadi pembalasan iaitu gantian dengan apa yang
menggembirakan dan apa yang tidak menggembirakan . Allah meridhai mereka dan
mereka ridha denganNya (97/8;58/22) ini balasan yang menggembirakan . Sesiapa
yang zalim daripada kamu , Kami akan merasakannya azab . (25/19) ini balasan
yang tidak menggembirakan . Dan Dia juga menjangkau kejahatan mereka ; ini
balasan mereka . Maka sah bahawa din adalah balasan .

Sepertimana din itu adalah Islam dan Islam adalah ain ketundukan , maka dia telah
tunduk kepada apa yang menggembirakan dan apa yang tidak menggembirakan . Ini
adalah percakapan ahli zahir dalam bab ini .

Adapun sirrnya dan batinnya , maka (hamba) adalah satu tajalli dalam cermin wujud
al Haq . Tidak kembali kepada munkinat daripada al Haq melainkan kontribusi zat
mereka kepada hal mereka . Sesungguhnya bagi hamba dalam setiap hal satu suwar ,
suwarnya berbeza mengikut hal dan tajalli berbeza mengikut hal . Kesan atas hamba
mengikut apa yang sedia ada .

Tidak yang memberi hamba kebaikan melainkan dia sendiri , dan tidak yang memberi
hamba apa yang tidak baik melainkan dia sendiri . Bahkan dialah pemberi nikmat
zatnya dan pengazabnya . Jangan dia mencela melainkan dirinya dan jangan dia
memuji melainkan dirinya . Bagi Allah hujjah yang kemuncak (6/149) dalam ilmuNya
tentang mereka , kerana ilmu mengikuti (objek yang) maklum .

Kemudian sirr yang atas daripada ini dalam seumpama masaalah ini bahawa munkinat
pada asalnya adalah daripada adam . Tidak ada melainkan wujud al Haq dengan
suwar hal ehwal apa yang ada pada munkinat pada dirinya dan ain tsabitnya .
Sesungguhnya kamu mengetahui siapa yang berlazatan dan siapa yang berkesakitan .
Aqibat yang mengikuti setiap hal dinamakan balasan (/uqubah) dan kesudahan
(/i’qab) . Ia dipakai pada yang baik dan yang buruk , melainkan pada uruf
dinamakan pada yang baik sebagai pahala dan pada yang buruk sebagai seksa .

70

Dengan kerana ini dinamakan atau disyarahkan din dengan adat , kerana kembali
kepada hamba apa yang dikehendaki dan dituntut halnya . Maka din adalah adat .
Berkata seorang penyair : seperti din kamu dengan ibu Harith yang kecil , iaitu
seperti adat kamu .

Apa yang difahamkan daripada adat adalah bahawa dikembalikan sesuatu perkara
kepada halnya (yang terdahulu) . Dan ini tidak berlaku pada sana (iaitu pada din) .
Sesungguhnya adat adalah pengulangan dan ia (kekal) satu konsep , sedangkan yang
berlaku adalah penyerupaan dalam suwar . ()

() ARK: tajalli2 yang serupa kepada satu haqiqat , bukan pengulangan tajalli

Kami mengetahui bahawa Zaid sama dengan Umar dalam keinsanan , tetapi
keinsanan tidak berulang . Jika ia berulang nescaya ia akan berbilang sedangkan ia
satu haqiqat saja dan yang satu tidak menjadi berbilangan dengan sendirinya . Dan
kami mengetahui bahawa Zaid bukan Umar pada personaliti . Diri Zaid bukan diri
Umar . Daripada kesedaran wujud personaliti pada keduanya , kami kata pada indera
telah berulang persamaan ini . Dan kami kata pada hukum yang sahih : tidak berulang.

Tidak ada di sana pengulangan balasan pada satu wajah dan ada di sana pengulangan
pada satu wajah . Sepertimana di sana ada balasan pada satu wajah dan di sana tidak
ada balasan pada satu wajah . Sesungguhnya balasan juga satu hal munkinat . Ulama
yang mengkaji bidang ini lalai tentang masaalah ini . Sesungguhnya ia daripada sirr
qadar yang mengerasi segala khalq .

Hukum Iradat
Ketahuilah bahawa sepertimana dikatakan pada tabib bahawa dia khadam tabiat .
Seperti itu juga dikatakan pada rasul dan pewarisnya bahawa mereka khadam suruhan
ilahi pada umum . Namun secara realiti mereka khadam kepada ahwal munkinat .
Khidmat mereka adalah antara jumlah ahwal mereka yang sedia ada semasa sabit
ayan mereka . Renungilah keajaiban ini

Melainkan bahawa khadam yang dituntut di sini adalah mereka yang terhenti pada apa
yang dirasmikan tuannya apakah secara hal atau dalam percakapan . Sesungguhnya
sah dikatakan tentang tabib bahawa dia khadam tabiat jika dia bertindak atas hukum
membantunya . Adakala tabiat mendatangkan dalam jisim pesakit mizaj yang khas
baginya dinamakan penyakit . Jika tabib membantu tabiat nescaya bertambah sakit si
pesakit . Sesungguhnya tabib mencegah tabiat kerana menuntut kesihatan .

Kesihatan juga daripada tabiat dengan mengembangkan mizaj lain yang menyalahi
mizaj ini . Maka tabib bukan khadam tabiat tetapi berkhidmat untuk tabiat dari segi
(bagi tabib) jisim pesakit tidak sihat dan dia tidak dapat mengubahkan mizaj pesakit
melainkan dengan tabiat juga . Maka pada haq tabiat , tabib berusaha dengan wajah
khas bukan umum , kerana apa yang umum tidak sah/sihat dalam seumpama masaalah
ini . Tabib menjadi khadam tetapi bukan kepada tabiat .

Seperti demikian rasul dan pewaris dalam khidmat mereka kepada al Haq . Al Haq
mempunyai dua wajah pada hukum dalam ahwal mukalaf . Berlaku urusan hamba
mengikut apa yang dituntut iradat al Haq . Dan tergantung iradat al Haq terhadap
urusan itu mengikut apa yang dituntut ilmu al Haq .

71

Tergantung ilmu Allah tentang urusan itu mengikut apa yang diberitahu objek
daripada zatnya . Maka tidak zahir objek melainkan dengan suwar (zatnya) . Rasul
dan pewaris adalah khadam suruhan ilahi dengan iradat (umum) , bukan khadam
iradat Allah (yang khas) Dia menolak suruhan ilahi , dalam menuntut kebahagiaan
untuk mukalaf . Jika dia berkhidmat kepada iradat ilahi (khas) nescaya dia tidak
memberi nasihat , dan dia tidak akan bernasihat dengan iradat (umum) .

Rasul dan pewaris adalah tabib akhirat kepada nafs yang tunduk kepada suruhan
Allah apabila disuruhnya . Dia melihat kepada suruhanNya Taala dan melihat
kepada iradatNya Taala , dan dia melihatNya adakala menyuruhnya dengan apa yang
menyalahi iradatNya . Dan tidak akan berlaku melainkan apa yang dikehendakiNya .

Suruhan pun begini . Dia berkehendak apa yang Dia suruh dan ia berlaku . Dia tidak
kehendak berlaku apa yang Dia suruh akannya pada orang yang disuruh , maka
tidaklah ia berlaku padanya . Ini dinamakan mukhalafah dan maksiat .

Rasul adalah mubaligh . Kerana ini Nabi saw telah bersabda : Beruban aku dengan
kerana Surah Hud dan ikhwannya . (Hadis) kerana apa yang berkenaan dengannya
daripada firmanNya : beristiqamah , sepertimana kamu disuruh . (11/112) Dia tidak
tahu apakah dia disuruh dengan apa yang bermuafaqat iradat maka ia akan berlaku ,
atau dengan apa yang tidak bermuafaqat iradat maka ia tidak akan berlaku .

Tidak seorang mengetahui hukum iradat melainkan selepas berlaku apa yang
dikehendaki . Melainkan orang yang Allah telah mengkasyafkan mata basirahnya dan
dia mencapai ayan munkinat dalam keadaan sabitnya dengan sebenarnya . Kemudian
dia menghukum mengikut apa yang dia melihat . Ini adakala berlaku kepada satu2
manusia pada beberapa waktu , tidak secara berturutan . Sabda Nabi saw : Tidak aku
mengetahui apa yang akan dilakukan dengan aku dan dengan kamu .(Hadis) Dia
telah menyatakan ada hijab , maqsudnya bahawa dia menilik kepada urusan yang khas
() tidak lain .

() ARK : seperti marifat Allah , tauhid , perkara2 akhirat seperti qiamat ,
kebangkitan dan balasan .

72

Permata Hikmah Nur dalam Kalimat Yusuf

Prinsip Wahyu
Hikmah nur ini membentangkan nurnya pada hadrat khayal .() Ia adalah awal
prinsip wahyu di kalangan ahli inayah . Berkata Aisyah ra : Awal apa yang berlaku
kepada Rasulullah saw daripada wahyu ialah mimpi yang benar . Dia tidak melihat
mimpi melainkan ia datang seumpama singsingan subuh . ….. Tidak ada
ketersembunyian padanya .

() ARK : ada lima hadrat untuk al Haq dalam pembukaanNya , iaitu : hadrat zat ,
hadrat sifat dan asma iaitu hadrat uluhiah , hadrat afaal iaitu hadrat rububiah ,
hadrat misal dan khayal , hadrat hawass dan musyahadah

Kepada sini sampai ilmunya , tidak lebih . Panjang masa Nabi saw dalam demikian
adalah enam bulan , kemudian datang malaikat . Aisyah tidak mengetahui bahawa
Nabi saw telah berkata : Sesungguhnya manusia tertidur , apabila mereka mati
mereka akan terjaga .(Hadis) Setiap apa yang dilihat Nabi saw dalam keadaan
yaqazah adalah daripada demikian jenis sekalipun berbeza halnya . Aisyah ra
berkata enam bulan , bahkan sepanjang umurnya di dunia adalah dalam demikian
perpekstif . Sesungguhnya ia mimpi dalam mimpi .

Setiap apa yang datang dari perspektif ini maka ia adalah apa yang dinamakan alam
khayal . Kerana ini ia dita'birkan , iaitu perkara yang pada dirinya mempunyai suwar
sedemikian zahir dengan suwar yang lain . Maka penta'bir berpindah daripada suwar
yang dilihat pemimpi kepada suwar yang sebenarnya jika dia tepat . Sepertimana
ilmu zahir dalam suwar susu , maka dipindah dalam takwil daripada suwar susu
kepada suwar ilmu , iaitu tempat takwil suwar susu adalah suwar ilmu .

Pada kebiasaannya Nabi saw ketika diwahyu kepadanya , dia diangkatkan daripada
hawass , diselindungi dan ghaib daripada para hadirin . Apabila berlalu dia kembali
sediakala . Maka dia tidak idrak wahyu melainkan dalam hadrat khayal tetapi dia
tidak dikatakan tertidur .

Ta’bir Khayal
Seperti demikian apabila malaikat bermisalan lelaki , demikian daripada hadrat
khayal , kerana ia bukan lelaki tetapi malaikat . Ia masuk suwar manusia dan
dita'birkan oleh penilik yang arif hatta dia sampai kepada suwar yang sebenarnya .
Sabdanya : Ini Jibril , dia datang kepada kamu untuk mengajar kamu din kamu .
(Hadis) Dia pernah bersabda : Pergi panggil lelaki itu kembali . (Hadis)

Dia menamakannya lelaki dengan kerana suwar yang dia zahir dalamnya untuk
mereka . Kemudian dia bersabda : Ini Jibril .(Hadis) Iaitu dia mengambil iktibar
suwar yang adalah tempat kembali ta'bir lelaki ini . Dia benar dalam kedua qaul .
Benar tentang objek pada mata hawass dan benar bahawa ini adalah Jibril , kerana dia
adalah Jibril tanpa syak .

Berkata Yusuf as : Sesungguhnya aku melihat sebelas kawakib , matahari dan bulan .
Aku melihat mereka sujud kepada aku . (12/4) Dia melihat saudara lelakinya sebagai

73

kawakib dan melihat bapanya dan emak saudaranya dalam suwar matahari dan bulan .
Ini dari pihak Yusuf .

Jika dari pihak yang dilihat , nescaya penzahiran saudaranya dalam suwar kawakib
dan bapa dan emak saudaranya dalam suwar matahari dan bulan diperlihatkan kepada
mereka . Mereka tidak mempunyai ilmu tentang apa yang dia lihat , kerana idrak
Yusuf adalah dalam khazanah khayalnya . Yakub mengetahuinya ketika dia
ceritakan kepadanya , dengan berkata : Wahai anakku , jangan kamu menceritakan
mimpi kamu kepada saudara kamu , nanti mereka merancang satu komplot terhadap
kamu . (12/5)

Kemudian dia telah melepaskan anak2nya daripada komplot dan menyangkutkannya
dengan syaithan . Ini bukan melainkan satu komplot juga . Dia berkata:
Sesungguhnya syaithan adalah terang2 musuh manusia .(12/5) iaitu dengan
permusuhan yang zahir . Kemudian Yusuf berkata pada akhir urusan : Ini adalah
takwil mimpi aku dari dahulu . Sesungguhnya Rabb aku telah menjadikannya benar
(12/100) iaitu menzahirkannya ke dalam alam hawass selepas berada dalam suwar
khayal .

Sabda Nabi saw tentang perkara ini : Manusia tidur sungguh .(Hadis) Kata Yusuf :
Sesungguhnya Rabb aku telah menjadikannya benar . (12/100) adalah pada manzil
orang yang melihat dalam tidurnya bahawa dia telah jaga daripada mimpi yang dia
melihat kemudian dia menta'birkannya sedangkan dia tidak tahu bahawa dia masih
dalam tidur , mata pun tidak terbuka lagi . Kemudian apabila dia benar2 bangun dia
berkata : Aku melihat sedemikian dan sedemikian . Seolah2 aku terjaga dan
mentakwilkannya dengan sedemikian .

Ini seumpama yang demikian . Renung bagaimana beza idrak Nabi saw dan idrak
Yusuf as pada akhir urusannya di mana dia berkata : Inilah takwil mimpi aku dari
dahulu . Sesungguhnya Rabb aku telah menjadikannya benar . (12/100) Maknanya
secara hawass dan memang sediakala pun secara hawass kerana khayal selama2nya
tidak memberi melainkan melalui hawass . Tidak bagi khayal selain melalui hawass .
Renungi bagaimana mulia ilmu pewaris Nabi saw . Aku akan membincangkan lagi
tentang hadrat ini dengan lisan Yusuf al Muhammadi , supaya kamu dapat
merenunginya , insya Allah Taala .

Alam sebagai Bayang al Haq
Kami berkata : Ketahuilah apa yang dikatakan tentangnya sebagai selain Allah
ataupun yang dinamakan alam , ia pada nisbah kepada al Haq seperti bayang
kepada seseorang , iaitu ia adalah bayang Allah . Ia (/Bayang) adalah ain nisbah
wujud kepada alam , kerana bayang maujud tanpa syak dalam hawass .

Akan tetapi mesti ada di sana sesuatu yang daripadanya zahir demikian bayang .
Sehingga jika ditaqdirkan adam sesuatu yang daripadanya zahir demikian bayang
pun , bayang itu boleh dikonsepsikan walaupun tidak wujud pada hawass . Bahkan
ia terdapat sebagai potensi dalam zat al Haq yang dinisbahkan kepadanya bayang itu .

74

Tempat zahir bayang ilahi yang dinamakan alam sesungguhnya adalah ayan
munkinat . Atasnya terbentang bayang ini . Diidrak daripada bayang ini mengikut apa
yang terbentang atasnya daripada wujud zat ini . () Tetapi ia diidrak melalui asma
nur . Terbentang bayang ini atas ayan munkinat dalam suwar ghaib yang majhul .

() ARK : zat mutlak

Tidakkah kamu lihat bahawa bayang condong kepada kegelapan menunjuk kepada
apa yang ada padanya daripada ketersembunyian kerana jauh munasabah antaranya
dengan individu yang ia menjadi bayangnya . Jika sekalipun individu itu putih
bayangnya jenis gelap juga Tidak kamu lihat gunung apabila jauh daripada mata
penglihat , ia zahir sebagai hitam . Adakala warna ainnya lain daripada warna yang
diidrakkan hawass . Dan tidak ada di sana melainkan illat kejauhan .

Dan seperti kebiruan langit . Ini apa yang dinatijahkan oleh kejauhan di dalam
hawass pada jisim yang tidak bersinar . Seperti demikian , ayan munkinat tidak
bersinar kerana ia ma’dum jika sekalipun bersifat dengan tsubut . Ia tidak bersifat
dengan wujud kerana wujud itu nur .

Namun pada jisim yang bersinar , kejauhan menjadikannya kecil pada hawass juga .
Ini kesan yang lain daripada kejauhan . Hawass tidak idraknya melainkan sebagai
objek kecil sedangkan ia pada ainnya lebih besar daripada demikian qadar , bahkan
banyak kali lagi . Sepertimana diketahui dengan dalil bahawa matahari seumpama
bumi pada jirim sebanyak seratus enam puluh enam kali sedangkan pada hawass ia
hanya seqadar jirim pelampung sebagai contoh , dan ini kesan kejauhan juga .

Maka tidak diketahui tentang alam melainkan seqadar apa yang diketahui daripada
bayang . Dan dijahilkan tentang al Haq seqadar kejahilan tentang individu yang
daripadanya muncul demikian bayang . Maka dari segi alam adalah bayang kepada
al Haq , al Haq dikenali , dan dari segi dijahilkan tentang apa yang ada dalam
demikian bayang daripada suwar individu yang mana , bayang itu terbentang
daripadanya , maka dijahilkan tentang al Haq .

Kerana demikian kami kata : al Haq maklum kepada kami dari satu wajah dan majhul
kepada kami dari satu wajah . FirmanNya : Tidakkah kamu melihat kepada Rabb
kamu bagaimana Dia membentangkan bayangan , jika Dia kehendaki nescaya
dijadikannya terhenti (25/45) iaitu alam berada dalamNya sebagai potensi .

BerfirmanNya : al Haq tidak semestinya tajalli kepada munkinat sehingga
menzahirkan bayangan . Dan ia akan seperti baki munkinat yang tidak zahir baginya
ain/objek dalam wujud . Kemudian Kami menjadikan matahari sebagai dalil atas
bayang , iaitu asmaNya al Nur , yang kami telah sebutkan . () Dan hawass
mensaksikan kedalilan matahari kerana bayangan tidak mempunyai ain tanpa nur .

Kemudian Kami menggengamkannya balik kepada Kami dengan genggaman yang
mudah . () Sesungguhnya Dia menyimpankannya balik kerana ia bayanganNya dan
zahir daripadaNya . dan kepadaNya kembali segala urusan . () Maka alam adalah
Dia bukan lain . Segala apa yang kamu idrakkannya maka ia adalah wujud al Haq
dalam ayan munkinat . Dari segi huwiyah al Haq , alam adalah wujud al Haq . Dan
dari segi perbezaan suwar dalam alam , alam itu ayan munkinat .

75

Sepertimana tidak hilang daripadanya bersama perbezaan suwar , nama bayangan ,
seperti itu juga tidak hilang daripadanya bersama perbezaan suwar nama alam atau
selain daripada al Haq . Dari segi ahadiah (/keunikan) keadaannya sebagai bayangan
ia adalah al Haq kerana ia adalah satu yang unik . Dari segi berbilangan suwar ia
adalah alam . Cuba fahami dan memastikan apa yang aku telah jelaskan kepada kamu.

Justeru urusan itu adalah sebagaimana aku telah sebut kepada kamu , maka alam
adalah sesuatu yang diwahamkan dan tidak mempunyai wujud haqiqi . Ini adalah
makna khayal iaitu terkhayal kepada kamu bahawa ia adalah satu perkara yang
tambahan yang berdiri dengan sendirinya luar daripada al Haq . Tetapi ia bukan
sedemikian sebenarnya .

Tidakkah kamu melihat bayangan pada hawass , yang bersambungan dengan objek
yang ia terbentang daripadanya . Adalah mustahil bagi bayangan bercerai daripada
demikian perhubungan kerana adalah mustahil sesuatu bercerai daripada zatnya .
Maka kenalilah ain kamu , siapa kamu , apakah huwiyah kamu , apakah nisbah kamu
kepada al Haq , dengan apakah kamu al Haq dan dengan apakah kamu alam dan lain ,
bukanNya dan lafaz2 yang sebanding . Pada ini ulama berbeza peringkat , yang alim
dan yang lebih alim .

Al Haq apabila dinisbahkan kepada bayangan khas , kecil atau besar , murni atau
tersangat murni adalah seperti nur apabila dinisbahkan kepada hijabnya terhadap
penglihat , ia berwarnaan dengan warna hijab sedangkan pada dirinya ia tidak
berwarna . Dengan cara ini , kamu boleh melihat(yang atas) sebagai memberi
contoh haqiqat kamu dengan Rabb kamu .

Jika kamu kata nur itu hijau kerana kacanya hijau kamu benar dan syahid (/saksi)
kamu adalah hawass . Jika kamu kata : Sesungguhnya ia bukan hijau , bahkan tidak
mempunyai warna sepertimana dibuktikan dalil , kamu benar . Saksi kamu adalah
nazar aqal yang sahih . Nur ini terbentang daripada bayangan iaitu ain kaca maka ia
adalah bayangan nurani kerana kemurnian kaca .

Seperti demikian dengan orang kami yang telah mencapai al Haq , zahir suwar al Haq
padanya dengan lebih jelas daripada pada orang lain . Antara kami ada yang al Haq
menjadi pendengarannya , penglihatannya dan segala quwwahnya dan anggotanya ,
dengan alamat yang telah dinyatakan syarik yang mengkhabarkan daripada al Haq .
Bersama ini maujud ain yang menjadi bayangan . Kata gantinama “nya” kembali
kepada bayangan . Hamba lain tidak sedemikian . Nisbah hamba ini lebih dekat
kepada wujud al Haq daripada nisbah hamba selainnya .

Kesebaban al Haq
Justeru perkara in adalah mengikut apa yang kami telah tetapkan , ketahuilah bahawa
kamu adalah khayal dan segala apa yang kamu idrak yang kamu katakan bahawa ia
bukan kamu adalah khayal . Wujud segalanya adalah khayal dalam khayal .

Wujud al Haq sesungguhnya adalah Allah , al Haq , khasnya dari segi zatNya dan
ainNya tidak dari segi asmaNya . Ini kerana asma mempunyai dua rujukan . Satu
kepada ainNya iaitu ain yang dinamakan . Kedua apa yang menunjuk kepada sesuatu
asma yang menceraikan ia daripada asma yang lain dan membezakan keduanya .

76

Di mana al Ghafur daripada al Zahir dan al Batin . Dan di mana al Awal daripada
al Akhir . Sesungguhnya telah jelas kepada kamu bagaimana setiapa asma adalah
sama dengan asma yang lain , dan bagaimana ia berbeza daripada asma yang lain .
Pada apa yang dengannya satu asma sama dengan yang lain , asma itu adalah al Haq ,
dan pada apa yang asma berlainan , asma itu adalah al Haq yang dikhayalkan , yang
kami sedang membincangkannya .

Maha Suci yang tidak ada dalil kepadaNya melainkan diriNya , yang tidak sabit
kaunNya melainkan dengan ainNya . Yang Batin adalah adam semata2 . Sesiapa
terhenti bersama perbilangan dia bersama alam dan asma ilahi dan asma alam .
Sesiapa berhenti bersama ahadiah dia bersama al Haq dari segi zatNya yang terkaya
daripada alam bukan dari segi uluhiahNya dan suwarNya .

Apabila ahadiah zat terkaya daripada alam maka keterkayaanNya sama dengan
keterkayaan zat daripada nisbah asma kepadanya kerana asma miliknya . Sepertimana
asma menunjuk kepada zat , asma menunjuk kepada yang dinamakan yang lain ,
yang dinyatakan oleh kesan asma itu .

Katakanlah Allah adalah ahad .(112/1) dari segi ainNya . Allah adalah al Samad
(112/2) dari segi sandaran kami kepadaNya . Dia tidak beranak (112/3) dari segi
huwiyahNya dan kami , dan Dia tidak diberanakkan (112/3) sama , Dan tidak ada
seorang pun yang setara denganNya .(112/4) sama .

Ini adalah naatNya . Dia menunggalkan zatNya dengan firman : Allah ahad .
Kemudian Dia zahirkan perbilanganNya dengan naatNya yang maklum di sisi kami .
Kami beranak dan diberanakkan dan kami bersandar kepadaNya dan setengah kami
setara dengan setengah yang lain . Yang Wahid ini tanzih daripada naat ini . Dia
terkaya daripadanya sepertimana Dia terkaya daripada kami .

Tidak ada bagi al Haq nisbah melainkan surah ini , iaitu Surah al Ikhlas dan kerana
demikian ia diturunkan . Ahadiah Allah dari segi asma ilahi yang menuntut akan
(keberadaan) kami adalah ahadiah perbilangan . Ahadiah Allah dari segi
keterkayaanNya daripada kami dan asma adalah ahadiah ain dan keduanya
dipanggil al Ahad . Ambiltahulah demikian .

Maka Allah tidak mewujudkan bayangan dan menjadikannya sujud bergerak daripada
kiri ke kanan melainkan sebagai dalil kepada kamu dan kepadaNya . Supaya kamu
mengetahui siapa kamu dan apakah nisbah kamu kepadaNya dan nisbahNya kepada
kamu . Sehingga kamu mengetahui dari mana dan dengan mana satu haqiqat ilahi apa
yang selain Allah bersifat dengan kefakiran kull kepada Allah , dan dengan
kefakiran relatif dengan iftiqar setengahnya() kepada setengah .

Dan sehingga kamu mengetahui dari mana dan dengan mana satu haqiqat al Haq
bersifat dengan keterkayaan atas manusia dan daripada alam . Dan alam bersifat
dengan keterkayaan iaitu sebahagiannya terkaya daripada sebahagian yang lain pada
wajah yang menjadi ain apa yang ia iftiqar kepada bahagian yang lain lagi .
(ortogonaliti alam) Sesungguhnya alam iftiqar kepada asbab tanpa syak pada zatnya .
Asbab yang paling besar bagi alam adalah kesebaban al Haq dan tidak ada kesebaban
al Haq yang alam iftiqar kepadanya melainkan asma ilahi .

77

Seluruh alam iftiqar kepada setiap asma ilahi , apakah daripada alam sepertinya atau
ain al Haq . Ia adalah Allah , bukan selain daripadaNya .

Kerana demikian firmanNya : Wahai manusia , kamulah yang berkehendak kepada
Allah , dan Dialah yang Maha Kaya dan Maha Terpuji . (35/15) Maklum bahawa
antara kami setengah iftiqar kepada setengah . Asma kami adalah asma Allah Taala
kerana kami iftiqar kepadaNya tanpa syak . Ain kami sebenarnya adalah
bayanganNya bukan lain . Dia adalah huwiyah kami (pada wajah ahadiah) , dan
bukan huwiyah kami (pada iktibar ta’ayun dan idhafat) . Sungguhnya kami telah
sediakan jalan bagi kamu , maka berilah perhatian .

78

Permata Hikmah Ahadiah dalam Kalimat Hud

Haq dalam Khalq
 Sesungguhnya bagi Allah ada jalan yang lurus
 Yang zahir , tidak tersembunyi kepada orang awam
 Ainnya terdapat dalam yang besar dan yang kecil
 Yang jahil dengannya dan yang alim
 Kerana ini , rahmatNya meluasi segala sesuatu ,
 Yang amat kurang bernilai dan yang besar nilainya

Tidak ada suatu yang melata pun melainkan Dialah yang memegang ubunnya ,
sesungguhnya Rabb aku berada pada jalan yang lurus . (11/56) Setiap yang
berjalan berada atas jalan Rabb (1) yang lurus . Dia antara mereka yang tidak
dimarahi , dari wajah ini , dan antara mereka yang tidak sesat .

(1) IH : wahdatul wujud ada tiga peringkat : pertama ahadiah zat ataupun keunikan
Allah ; kedua ahadiah asma dengan perbilangan sifat ; ketiga ahadiah rububiah atau
tauhid afaal , iaitu tajuk bab ini , yang berkaitan langsung dengan huwiyah zat .

Sepertimana kesesatan adalah aradh , seperti itu juga kemarahan ilahi adalah aradh .
Tempat kembali adalah rahmat yang meluasi segala sesuatu dan ia adalah terdahulu .
Setiap yang bukan al Haq melata dan mempunyai ruh . Tidak ada di sana sesuatu yang
melata dengan sendirinya , sesungguhnya ia melata dengan kerana yang lain . Ia
melata dengan hukum menurut pihak yang berada pada jalan yang lurus . Sesuatu itu
tidak menjadi jalan melainkan dilalu atasnya .

 Apabila khalq mendekati kamu
 Sesungguhnya al Haq mendekati kamu
 Dan jika al Haq mendekati kamu
 Sesungguhnya khalq tidak mengikuti
 Yaqinilah kata kami padanya
 Kata aku kesemuanya adalah benar
 Tidak ada kaun sesuatu yang maujud
 Yang kamu melihat yang tidak mempunyai ucapan .
 Tidak ada khalq yang mata melihat
 Melainkan ainnya haq
 Akan tetapi secara tersembunyi dalamnya
 Kerana ini suwarnya adalah benar .

Ketahuilah bahawa ilmu zauq ilahi yang terhasil bagi ahli Allah berbeza mengikut
perbezaan quwwah yang dengannya terhasil zauq itu , bersama keadaannya kembali
kepada ain yang satu .() Sesungguhnya Allah Taala berfirman: Aku adalah
pendengarannya yang dengannya dia mendengar , matanya yang dengannya dia
melihat , tangannya yang dengannya dia menghentam dan kakinya yang dengannya
dia berjalan . (Hadis Qudsi)

(ms566) IH : ain tsabit seseorang itu , huwiyah zat pada orang itu atau huwiyah
mutlak

79

Dia menyebut bahawa huwiyahNya adalah ain anggotanya yang adalah ain hamba .
Huwiyah adalah satu sedangkan anggota adalah berbeza . Setiap anggota mempunyai
ilmu daripada ilmu zauq yang dikhaskan oleh ain yang satu , yang berbeza mengikut
perbezaan anggota . Seperti air yang adalah satu haqiqat yang berbeza pada rasa
kerana berbeza tempat takungnya . Antaranya ada yang tawar dan lazat , ada yang
masin dan pahit , sedangkan ia air dalam semua keadaan tidak berubah daripada
haqiqatnya jika sekalipun berubah pada rasa .

Hikmah Tauhid Afaal
Hikmah ini adalah daripada ilmu kaki . Firman Allah Taala tentang pemakan yang
mendirikan kitabNya : dan daripada bawah kakinya . (5/66) Sesungguhnya thariq
yang adalah jalan yang lurus adalah perlaluan atasnya dan berjalan dalamnya . Usaha
tidak terlaksana melainkan dengan kaki . Tidak menatijahkan persaksian ini , atas
penggenggaman ubun dengan tangan pihak yang berada pada jalan lurus ,
melainkan fann yang khas daripada ilmu zauq .

Kami akan menghalau mereka yang durhaka (19/86) iaitu mereka yang berhaq
maqam yang mereka dihalau kepadanya dengan angin belakang yang dengannya
Allah membinasakan mereka pada nafs . Dia menggenggam ubun mereka sedangkan
angin yang menghalau mereka ke jahannam adalah ain hawa yang mereka berbiasa
dengannya . Jahanam adalah kejauhan yang diwahamkan mereka .

Apabila mereka dihalau ke sana , terhasil bagi mereka ain qurbah , dan hilang
kejauhan yang dinamakan jahanam pada haq mereka . Mereka mencapai nikmat
qurbah dari segi keberhakan , atas sebab mereka orang yang berdosa . Dia tidak
memberi mereka maqam zauq ini yang lazat dari pihak anugerah , bahkan mereka
mengambilnya dengan kerana apa yang dituntut haqiqat mereka berdasarkan amalan
yang mereka telah lakukan .

Mereka telah berusaha dalam amalan mereka atas jalan Rabb yang lurus , kerana
ubun mereka pada tangan pihak yang mempunyai sifat ini . Mereka tidak berjalan
dengan kerana nafs mereka . Sesungguhnya mereka berjalan dengan hukum jabbar ()
sehingga sampai kepada ain qurbah . Dan Kami lebih dekat kepadanya , akan tetapi
kamu tidak melihat .(56/85) Sesungguhnya (si mayit) melihat (di akhirat) , kerana
dibuka penutup (mata) dan penglihatannya tajam .

(ms567) IH : jabbar ini merujuk kepada kecenderungan dalam ain mereka

Tidak dikhaskan satu mayit daripada yang lain , iaitu tidak (dikhaskan mayit sebagai)
yang bahagia pada uruf dan yang sengsara . dan Kami lebih dekat kepadanya
daripada urat leher (50/16) Dan tidak dikhaskan satu manusia daripada yang lain .
Adapun qurbah ilahi kepada hamba , ia tidak tersembunyi dalam khabar ilahi . Tidak
ada qurbah lebih dekat daripada huwiyahNya menjadi ain anggota hamba dan
quwwahnya . Hamba bukan selain daripada anggota dan quwwah ini . Dia adalah
satu kebenaran yang disaksikan pada khalq yang diwahamkan .

80

Khalq adalah sesuatu yang boleh dita'aqulkan dan al Haq dirasai , disaksikan di sisi
mukmin dan ahli kasyaf dan wujud . Bagi selain daripada dua golongan ini , al Haq
di sisi mereka boleh dita'aqulkan dan khalq disaksikan . Mereka ini adalah pada
kedudukan air yang masin dan pahit . Golongan yang pertama pada kedudukan air
tawar yang lazat yang senang peminumannya .

Maka manusia terbagi dua golongan . Antara mereka ada yang berjalan atas satu
thariq yang dia kenali jalan dan hujungnya .Thariq ini pada haqnya adalah jalan yang
lurus . Antara mereka ada yang berjalan atas thariq tetapi jahil tentangnya dan tidak
mengetahui hujung jalan . Inilah ain thariq yang dikenali golongan di atas .

Si arif menyeru kepada Allah atas basirah dan yang tidak arif menyeru kepada Allah
dengan pengekaitan dan kejahilan . Ini satu ilmu yang khas yang datang daripada
serendah2 yang terendah . Ini kerana kaki adalah bahagian bawah pada seorang .
Yang lebih rendah daripadanya adalah apa yang di bawahnya dan ia tidak lain
daripada thariq .

Maka sesiapa mengenali Allah sebagai ain thariq mengenali masaalah ini dengan
sebenarnya . Padanya Jalla wa Ala berlalu dan bermusafir kerana tidak ada yang
maklum melainkanNya . Dia ain salik dan musafir ; tidak ada alim melainkanNya .
Maka siapa kamu . Kenalilah haqiqat kamu dan thariq kamu Sesungguhnya telah
jelas kepada kamu urusan ini atas lisan penterjemah jika kamu faham . Ia adalah
lisan yang benar maka tidak akan memahaminya melainkan orang yang berfahaman
benar . Sesungguhnya bagi kebenaran banyak nisbah dan wajah yang berbeza2 .

Tidakkah kamu lihat Ad iaitu qaum Hud ; bagaimana mereka berkata : inilah awan
yang akan menurunkan hujan bagi kami (46/24) Mereka baik sangka terhadap Allah .
dan Dia pada zhan hambaNya terhadapNya (Hadis Qudsi) Dia memesong mereka
daripada qaul ini dan mengkhabarkan mereka apa yang lebih lengkap dan tinggi pada
qurbah . Sesungguhnya apabila Dia menurunkan hujan ke atas mereka , demikian
adalah huzuz bumi dan pengairan kepada pokok . Maka mereka tidak berhubungan
dengan natijah hujan itu melainkan daripada jauh .

Dikatakan kepada mereka : bahkan ia adalah apa yang kamu tuntut dipercepatkan .
Dia mentafsirkannya dengan firmanNya : angin yang dalamnya azab yang amat
menyakitkan . Dijadikan angin sebagai satu isyarat kepada apa yang ada dalamnya
daripada kerehatan bagi mereka . Kerana angin ini melegakan ruh mereka daripada
haikal yang gelap , tempat perjalanan yang sukar , dan hijab yang hitam pekat .

Dalam angin ini ada azab , iaitu perkara yang mereka menganggap azab apabila
mereka merasainya . Hanyasanya ia menyakitkan mereka kerana terpisah daripada
apa yang dibiasakan mereka , maka dikhabarkan sebagai azab . Sebenarnya apa yang
berlaku kepada mereka lebih dekat daripada apa yang mereka khayalkan .

81

Yang menghancurkan segala sesuatu dengan perintah Rabbnya , maka jadilah
mereka tidak kelihatan lagi melainkan (bekas) tempat tinggal mereka . (46/25) iaitu
bangkai mereka yang diimarakan ruh mereka yang sebenar . Maka hilanglah
daripada mereka kebenaran nisbah yang khas ini . Mereka kekal atas haikal mereka
dalam kehidupan yang dikhaskan kepada mereka daripada al Haq , dengannya kulit ,
tangan dan kaki berkata2 , bersama azab pukulan dan azab paha yang dikhabarkan
nas ilahi tentang segalanya .

Namun Allah Taala telah mewasafkan diriNya dengan cemburu . Antara
kecemburuanNya adalah pengharaman segala fawahish . Bukan fahishah melainkan
apa yang zahir () Adapun perkara keji yang batin maka ia disandarkan kepada orang
yang dizahirkannya kepadanya .

() ARK : daripada apa yang wajib diselindungkan ; ia juga daripada jumlah sirr
rububiah . Telah dikatakan bahawa membongkarkannya adalah kufur.

Apabila diharamkan fawahish , iaitu mencegah kamu daripada mengetahui haqiqat
apa yang kami sebutkan , bahawa Dia adalah ain segala sesuatu , dirujuk kepadanya
dengan cemburu . Keterlainan (/ghair) adalah kamu dan kecemburuan (/ghirah)
adalah kerana ada keterlainan . Kerana keterlainan dikatakan : Pendengaran itu adalah
pendengaran si Zaid . Tetapi si arif berkata : Pendengaran adalah ain al Haq. Secara
demikian apa yang baki daripada quwwah dan anggota . Tetapi tidak setiap orang
mengenali al Haq . Manusia berlebih kurang dan terbezalah martabat dan jelaslah
siapa yang lebih dan yang kurang .

Kisah Bermimpi Hud
Ketahuilah apabila al Haq menampakkan aku dan mempersaksikan aku akan ayan
rasulNya as dan anbiyaNya kesemua mereka , dari Adam sehingga Muhammad saw
dalam satu persaksian semasa aku berada di Cordoba pada tahun 586H tidak bercakap
dengan aku seorang daripada thaifah itu melainkan Hud as dan dia mengkhabarkan
aku sebab mereka berhimpun .

Aku melihatnya seorang lelaki yang besar , segak , lembut bicara dan arif tentang
segala suruhan dan kasyaf padanya . Dalil aku atas kasyafnya (syahidnya dengan)
firman Allah Taala : Tidak daripada binatang yang melata melainkan Dia
menggenggam ubunnya . Sesungguhnya Rabb aku atas jalan yang lurus (11/56) .
Mana ada satu khabar gembira untuk khalq yang lebih besar daripada ini . Kemudian
antara hadiah Allah kepada kami bahawa dihubungkan percakapan ini kepada kami
daripadaNya dalam al Quran .

Kemudian penjamak kull , Muhammad saw telah melengkapkannya , dengan apa
yang dia telah khabarkan daripada al Haq bahawa Dia adalah ain pendengaran ,
penglihatan , tangan, kaki dan lisan . Ini semua ain hawass , dan quwwah ruhani
adalah lebih qarib daripada hawass . () (Orang yang ingkar) berpada dengan yang
lebih jauh dan terhad daripada yang lebih dekat dan majhul pada hadd .

(571) IH : suruhan yang dilaksanakan adalah terhad , nawafil kerana Allah tidak
terhad dan membawa kepada qurbah secara tabii

82

Al Haq menterjemahkan bagi kami , percakapan nabiNya Hud kepada qaumnya ,
sebagai khabar gembira kepada kami . Nabi saw menterjemahkan daripada Allah
percakapanNya sebagai khabar gembira kepada kami , maka sempurnalah ilmu
dalam dada mereka yang diberi ilmu , dan tidak ada yang mengingkari ayat2 Kami
melainkan qaum kafir . (29/47) Mereka menyembunyikan ayat2 itu jika sekalipun
mengenalinya kerana hasad , hina dan zalim .

Insan Kabir
Kami tidak melihat sama sekali , dari sisi Allah pada haqNya Taala , dalam mana satu
ayat yang diturunkanNya atau khabar dariNya yang sampai kepada kami pada
perkara yang kembali kepadaNya Taala , melainkan ada pengehadan , menyatakan
tanzih atau tidak . Pertama : al A'ma tidak atasnya hawa dan juga tidak bawahnya .
Dan al Haq dalamnya sebelum menciptakan apa2 . Kemudian Dia berfirman bahawa
Dia bersemayam atas Arshy . Ini juga pengehadan . ()

(571) IH: Ibn Arabi berkata bahawa orang yang mengenali Allah secara tidak
lengkap melihat bahawa ketidak terhadan Allah dihadkan . Bahawa di atas al A'ma
tidak ada hawa dan tidak juga di bawahnya . Walaupun banyak ayat dalam al Quran
merujuk kepada keterhadan Allah namun kita mesti mengatasi fahaman ini .

Kemudian Dia berfirman bahawa Dia turun kepada langit dunia , dan ini pengehadan .
Kemudian Dia berfirman bahawa Dia di langit dan bumi dan Dia bersama kami di
mana saja kami berada , sehingga Dia mengkhabarkan kepada kami bahawa Dia ain
kami . Kami terhad , maka Dia tidak mewasafkan diriNya melainkan dengan hadd .

Dan firmanNya : laisa kamitslihi syaiun (/tidak seumpamaNya sesuatu) , adalah satu
hadd juga jika kami mengambil kaf sebagai (huruf) tambahan . Sesiapa terbeza
daripada yang terhad dia juga terhad kerana dia bukan ain yang terhad itu . ()
Kemutlakan daripada kaitan adalah satu kaitan . Yang mutlak terkait dengan
kemutlakan bagi orang yang memahami .

() ARK : kalam ini didatangkan untuk menolak waham tanzih , kerana urusan yang
diwasafkan al Haq lebih besar daripada apa yang diwahamkan dalam tanzih wahmi
dan lebih luas daripada kaitan fikri . Kerana al Haq dalam tanzih tidak terbeza
daripada sesuatu sehingga berhajat kepada pembezaan , dan dalam pengehadan
Dia tidak terkait dengan hadd khas sehingga terhimpit dan dihadkan .

Jika kami menjadikan kaf dengan makna umpama , sesungguhnya kami telah
mengehadkanNya . Jika kami mengambil : tidak seumpamaNya sesuatu , dengan
makna menafikan umpamaan , kami kembali kepada mafhum dan khabar sahih
bahawa Dia adalah ain segala sesuatu . Dan ia terhad jika sekalipun berbeza hadd
setiap sesuatu . Maka Dia terhad dengan hadd setiap yang mempunyai hadd . ()
Maka tidak dihadkan sesuatu melainkan ia menjadi had kepada al Haq .

() IH : iaitu hadd relatif sedangkan definisiNya sebagai jumlah segala yang terhad
bermakna Dia tidak terhad kerana jumlah itu tidak terhad .

Dia nadi segala yang dinamakan makhluk dan ciptaan baru . Jika bukan sedemikian ,
bagaimana sah suruhan wujud kerana Dia ain wujud . Dia memelihara setiap
sesuatu dengan zatNya dan tidak meletihkanNya pemeliharaan sesuatu .

83

PemeliharaanNya akan segala sesuatu adalah pemeliharaanNya akan suwar sesuatu
itu supaya ia tidak menjadi lain daripada suwarNya . Dan tidak sah melainkan ini .
Dia penyaksi daripada penyaksi , dan yang disaksikan daripada yang disaksikan .
Alam adalah suwarNya dan Dia Ruh alam dan pentadbirnya , iaitu alam adalah Insan
Kabir .

 Dia adalah kaun segalanya
 Dia adalah al Wahid
 Yang mendirikan diri aku dengan diriNya
 Kerana demikian aku kata Dia makan
 Wujud aku makananNya
 Kami meniruNya dalamNya daripadaNya
 Jika kamu melihat dari segi perlindungan yang aku mintai

Pengwujudan Alam
Dengan kerana tanggungan ini Dia bernafas dan dinisbahkan nafas itu kepada
al Rahman . Dengan al Rahman Dia merahmatkan pengwujudan suwar alam yang
dituntut nisbah ilahi , yang kami telah katakan ia adalah zahir al Haq kerana Dia
al Zahir . Dia batinnya kerana Dia al Batin . Dia yang awal kerana semasa itu alam
belum ada dan Dia yang akhir kerana ain alam hanya semasa zahirnya . Maka
al Akhir adalah ain al Zahir dan al Batin adalah ain al Awal . Dia mengetahui
segala sesuatu kerana Dia alim berkenaan sendiriNya .

Apabila Dia mewujudkan suwar dalam nafas , dan zahir kesulthanan nisbah yang
diibaratkan tentangnya dengan asma , sahlah nisbah ilahi bagi alam dan alam
ternisbah kepada Allah . FirmanNya : Hari ini Aku gugurkan nisbah kamu dan
mengangkatkan nisbah Aku. Iaitu Aku mengangkat daripada kamu nisbah kamu
kepada diri kamu dan memperkukuhkan kamu pada nisbah kepada Aku . Di
manakah orang taqwa yang mengambil Allah sebagai pelindung , di mana al Haq
adalah penzahir mereka iaitu ain suwar mereka yang zahir . (574 IH) Mereka adalah
sebesar2 manusia , paling berhak antara mereka dan paling kuat di sisi sekalian .

(574) IH : seorang tidak menjadi hamba dengan sifat nafsnya tetapi dengan sifat
Rabbnya

Adakala orang taqwa adalah orang yang menjadikan dirinya sebagai pelindung bagi
al Haq dengan suwarNya (575 IH) . Kerana huwiyah al Haq adalah quwwah hamba ,
terjadi apa yang dinamakan hamba sebagai pelindung apa yang dinamakan al Haq
adalah pada pensaksian , sehingga terbeza alim dengan yang tidak alim . Katakanlah ,
apakah sama mereka yang mengetahui dan mereka yang tidak mengetahui .
Sesungguhnya mereka yang ingat adalah ulul albab (39/9) . Mereka merenung
kepada lubb sesuatu , iaitu kepada apa yang dituntut daripada sesuatu .

(575) IH : hamba melindungi al Haq daripada disifatkan dengan kekurangan

Orang yang kurang tidak mendahului orang yang cemerlang . Seperti itu orang gaji
tidak menyamai hamba . Kerana al Haq adalah pelindung kepada hamba pada satu
wajah dan hamba adalah pelindung kepada al Haq pada satu wajah , maka katakanlah
tentang kaun apa yang kamu kehendaki . Jika kamu kehendaki katakanlah ia adalah

84

khalq . Jika kamu kehendaki katakanlah ia adalah al Haq . Dan jika kamu kehendaki
katakanlah ia adalah al Haq dan khalq . Jika kamu kehendaki ia bukan haq pada
segala wajah dan bukan khalq pada segala wajah . Jika kamu kehendaki katakanlah :
Demikian adalah menghairankan .

Sesungguhnya telah jelas apa yang dituntut dengan martabat2 yang kamu tentukan .
Jika bukan kerana pengehadan tidaklah para rasul mengkhabarkan tentang perubahan
al Haq pada suwar dan mereka tidak mewasafkanNya dengan pengguguran suwar
daripada diriNya .

 Tidak mata melihat melainkan kepadaNya
 Dan tidak jatuh hukum melainkan atasNya .

Kami adalah untukNya , denganNya dan dalam kedua tanganNya . Sesungguhnya
dalam setiap hal kami berada di sisiNya . Dengan kerana ini , Dia diingkari , dikenali ,
ditanzihkan dan diwasafkan . Maka sesiapa melihat al Haq daripada al Haq dalam
al Haq dengan ain/mata al Haq maka demikian adalah arif . Sesiapa melihat al Haq
daripada al Haq dalam al Haq dengan mata dirinya maka demikian bukan arif .
Sesiapa tidak melihat al Haq daripada al Haq dan tidak dalam al Haq dan menunggu
untuk melihatNya dengan mata dirinya maka dia jahil dan terhijab .

Kebetulan Aqidah
Pada jumlahnya semesti setiap orang mempunyai aqidah tentang Rabbnya yang
dengannya dia kembali kepadaNya dan dia menuntutNya dalamnya . Apabila al Haq
tajalli kepadanya dalam aqidah itu dia mengenaliNya dan menetapkanNya . Jika Dia
tajalli kepadanya dalam selain aqidahnya dia akan mengingkariNya dan berlindung
daripadaNya . Sebenarnya dia buruk adab terhadapNya sedangkan dia (merasai) di
sisi dirinya bahawa dia telah baik adab .

Pemercaya tidak beriktiqad aqidah itu melainkan kerana apa yang dijadikan dalam
nafsnya . Ilah dalam iktiqad adalah dengan penjadian . Mereka tidak melihat
melainkan nafs mereka dan apa yang mereka jadikan dalam nafs .

Tiliklah kepada martabat manusia dalam ilmu mengenai Allah . Ia adalah ain
martabat mereka dalam rukyah pada hari qiamat . Sesungguhnya aku telah
memberitahu kamu sebab yang mewajibkan demikian . Jaga2lah daripada terkait
dengan satu aqidah khas dan kafir dengan selainnya kemudian hilang daripada kamu
banyak kebaikan . Bahkan hilang daripada kamu ilmu tentang apa yang sebenarnya .

Jadikan diri kamu hayula kepada suwar segala yang diiktiqadkan . Sesungguhnya
Ilah Tabaraka wa Taala lebih luas dan lebih agung daripada disekat dalam satu aqad
dan tidak dalam aqad yang lain . Sesungguhnya Dia berfirman : Ke mana kamu
berpaling , di sanalah wajah Allah (2/115)

Wajah sesuatu adalah haqiqatnya . Dia memperingatkan hati arifin supaya awarid
kehidupan dunia tidak menyibukkan mereka daripada tuntut kehadiran seumpama ini .
Sesungguhnya hamba tidak mengetahui pada mana satu nafas dicabut nyawanya .
Adakala dicabutnya semasa lalai , maka tidak jadi dia sama dengan orang yang
dicabut nyawa semasa hadir hati .

85

Sesungguhnya hamba yang kamil , bersama ilmunya tentang ini , lazim baginya
dalam suwar zahir dan hal yang berkaitan , tawajuh dalam solat kepada pihak
al Masjid al Haram dan beriktiqad bahawa Allah pada qiblatnya semasa solatnya . Ia
setengah daripada martabat al Haq dalam firmanNya : maka kemana saja kamu
berpaling di sanalah wajah Allah .(2/115) Pihak al Masjid al Haram antaranya dan
dalamnya wajah Allah .

Akan tetapi kami tidak berkata bahawa Dia di sana sahaja . Bahkan teliti apa yang
kamu idrak dan lazimkan adab dalam menghadapi pihak al Masjid al Haram .
Lazimkan adab dengan tidak mengadakan sekatan wajah hanya pada demikian tempat
yang khas bahkan ia antara jumlah ketempatan yang dihadapkan penghadap .
Sesungguhnya telah jelas kepada kamu daripada Allah bahawa Dia berada pada
ketempatan setiap wajah .

Tidak ada di sana melainkan iktiqad dan setiap iktiqad adalah betul . Setiap yang betul
dibalaskan . Setiap orang yang dibalaskan berbahagia . Setiap orang yang berbahagia
diridhai tentangnya walaupun diseksa satu zaman dalam alam akhirat . Sesungguhnya
ahli inayah demam dan sakit sedangkan kami mengetahui bahawa mereka ahli haq
yang berbahagia dalam kehidupan dunia .

Antara hamba Allah ada yang diheret demikian sakit dalam kehidupan akhirat di satu
tempat yang bernama jahanam . Bersama ini tidak seorang daripada ahli ilmu , yang
dikasyafkan haqiqat sebenar , meragui bahawa mereka mempunyai nikmat yang
khas dalam demikian alam . Apakah dengan hilang sakit yang mereka alami dahulu ,
kemudian diangkatkannya daripada mereka , maka jadilah nikmat mereka kerehatan
daripada demikian kesakitan . Atau nikmat yang terasing yang tambahan , seperti
nikmat bagi ahli jannah dalam jannah . Allah juga yang lebih mengetahui .

86

Permata Hikmah Futuh dalam Kalimat Salih

 Antara ayat2 adalah ayat2 tunggangan
 Demikian adalah kerana perbezaan mazhab
 Antara mereka ada yang berdiri bersama tunggangan dengan kebenaran
 Antara mereka ada yang menyerbu dengannya melangkahi tanah tandus

 Adapun yang berdiri mereka adalah ahli ain
 Dan mereka yang menyerbu adalah orang tepian
 Datang bagi setiap mereka daripadaNya
 Pembukaan ghaibNya dari segala pihak

 (antara tindakan yang ajaib adalah tindakan tunggangan)

Suruhan Allah atas Kapasiti Wujud Objek
Ketahuilah , moga2 Allah memberi kamu kejayaan , bahawa suruhan ijad terbina atas
fardiah (/ketunggalan) . Bagi fardiah ada ketigaan iaitu ia terdiri daripada tiga ke atas .
Tiga adalah fardu yang pertama . Atas hadrat ilahi ini wujud alam .

Firman Allah Taala : sesungguhnya kata Kami tentang sesuatu , apabila Kami
menghendakinya , Kami katakan kepadanya KUN maka jadilah ia . (16/40) Zat ini
adalah zat iradat dan qaul . Jika bukan kerana zat ini dan iradatnya , iaitu nisbah
tawajuh bersama pengkhususan untuk takwin sesuatu urusan , kemudian firmanNya
ketika demikian tawajuh KUN kepada demikian sesuatu , nescaya tidak terjadi
sesuatu itu .

Kemudian zahir kefarduan yang bertiga juga dalam demikian objek , dan dengan
(ada) kefarduan pada pihak objek sah takwinnya dan pensifatnnya dengan wujud .
Iaitu keobjektifannya , pendengarannya dan pengikutannya akan suruhan
pentakwinnya supaya wujud .

Maka bersetentangan tiga dengan tiga. Pertama zat objek yang tsabit ketika adamnya
mengimbangi zat penjadinya , pendengarannya mengimbangi iradat penjadinya dan
penerimaan objek mengikuti apa yang disuruh atasnya daripada takwin mengimbangi
qaulNya : KUN , maka jadilah ia .

Kemudian dinisbahkan takwin kepada objek . Jika bukan dalam kapasitinya ada
takwin dengan sendirinya ketika itu , nescaya objek tidak terjadi . Maka objek ,
selepas daripada belum ada , tidak menjadikan , ketika suruhan takwin , melainkan
dirinya .

Al Haq Taala mensabitkan bahawa takwin sesuatu adalah daripada objek bukan
al Haq dan yang bagi al Haq padanya hanya suruhanNya secara khas . Kerana ini
Dia telah khabarkan tentang diriNya dalam firmanNya : sesungguhnya kata Kami
kepada sesuatu ketika Kami menghendakinya bahawa Kami berkata kepadanya :
KUN , maka jadilah ia . Iaitu dinisbahkan takwin kepada diri sesuatu itu atas suruhan
Allah .

87

Dia benar dalam firmanNya dan inilah fahaman yang sebenar . Berkata seorang
pesuruh yang ditakuti dan tidak dilanggar perintahnya kepada hambanya : Berdiri .
Kemudian hamba itupun berdiri mencontohi suruhan tuannya . Tuan hamba tidak
terlibat dalam berdirinya hamba melainkan pada suruhan kepada hambanya supaya
berdiri . Berdiri adalah daripada tindakan hamba bukan tindakan tuan .

Lojik Takwin
Asal takwin terdiri daripada ketigaan , iaitu daripada tiga faktor pada kedua belah
pihak , pihak al Haq dan pihak khalq . Sedemikian berlaku pada mengeluarkan
makna dalam pembuktian . Semestinya dalam pembuktian bahawa ia dibina atas tiga
(faktor) dengan nizam khas dan syarat khas . Ketika terdapat demikian semestinya
ada natijah .

Caranya bahawa pemikir menyusun dalilnya daripada dua muqadimah . Setiap
muqadimah mengandungi dua fardu , maka jadilah empat fardu . Satu daripada fardu
ini diulangkan dalam kedua muqadimah supaya boleh dihubungkan satu muqadimah
dengan muqadimah yang lain seperti dalam nikah . Maka jadilah fardu itu tiga tidak
lain kerana ada pengulangan satu fardu dalam kedua muqadimah .

Apa yang dituntut akan wujud , apabila berlaku tertib ini dalam wajah yang khas ,
iaitu rabithah muqadimah dengan yang lain dengan pengulangan demikian fardu
yang satu yang sah mempunyai ketigaan . Syarat yang khas adalah bahawa hukum
adalah lebih umum daripada illat atau seumpama illat (pada keumuman) . Ketika
terdapat ini (natijah) akan benar .

Jika tidak demikian , nizamnya akan mengeluarkan natijah yang tidak benar . Ini
terdapat dalam alam , contohnya sandaran perbuatan kepada hamba tanpa apa2
nisbah kepada Allah . Ataupun sandaran takwin yang kami sedang bincangkan
kepada Allah semata2 sedangkan al Haq tidak menyandarkannya melainkan kepada
sesuatu yang dikatakan kepadanya : KUN .

Contoh (nizam yang sah) , apabila kami berkehendak membuktikan bahawa wujud
alam atas asbab , maka kami berkata : Setiap sesuatu yang hadas mempunyai sebab.
Iaitu terdapat dua konsep : hadas dan sebab . Kemudian kami katakan dalam
muqadimah yang lain : Alam ini hadas . Iaitu telah diulangkan konsep hadas .
Konsep ketiga adalah alam . Maka natijahnya adalah bahawa alam mempunyai sebab
dan zahirlah dalam natijah apa yang disebutkan dalam muqadimah yang terdahulu
iaitu sebab .

Wajah khas adalah pengulangan hadas dan syarat khas adalah keumuman illat . Illat
dalam wujud hadas adalah sebab. Ia adalah umum dalam hadas alam daripada Allah ,
iaitu hukum (sabit sebab untuk kejadian alam) . Maka kami menghukumkan atas
setiap hadas bahawa ia mempunyai sebab dalam muqadimah kubra , sama saja
demikian sebab sama umum dengan hukum atau hukum lebih umum daripadanya
dan sebab dimasukkan dibawah hukum . Natijah dalam kedua kes ini adalah benar .

88

Bukti Hukum Ketigaan
Zahir juga hukum ketigaan pada penjadian makna yang dituntut dalam pembuktian .
Asal takwin adalah ketigaan . Kerana ini , hikmah Salih as dizahirkan Allah dengan
mengakhirkan balasan atas qaumnya tiga hari , dengan janji yang tidak akan
didustakan . Natijahnya benar , iaitu jeritan yang Allah membinasakan mereka
dengannya . Mereka terpelanting berpagi2 dalam rumah mereka . (11/67)

Hari pertama wajah qaum menjadi kuning . Pada hari kedua ia menjadi merah dan
pada hari ketiga menjadi hitam . Apabila sempurna tiga hari sahlah persediaan dan
zahir kejadian fasad pada mereka . Dinamakan demikian penzahiran sebagai
kebinasaan .

Kekuningan wajah mereka yang sengsara bersetentangan dengan kecerahan muka
mereka yang berbahagia mengikut firman Allah Taala : wajah2 pada hari itu
bercerahan (80/38) daripada perkataan sufur iaitu penzahiran . Kekuningan wajah
pada hari pertama adalah penzahiran alamat orang sengsara di kalangan qaum Salih .

Kemudian didatangkan bersetentangan dengan warna merah yang ada pada mereka ,
firman Allah Taala tentang mereka yang berbahagia : dalam keadaan berketawa
(80/39) . Ini kerana berketawa adalah antara asbab yang melahirkan kemerahan pada
wajah dan ia pada orang bahagia adalah kemerahan kedua pipi .

Kemudian dijadikan bersetentangan dengan perubahan kulit orang sengsara menjadi
hitam , firman Allah Taala : dalam keadaan bergembira . Iaitu kesan yang terdapat
pada wajah mereka yang gembira sepertimana kesan kehitaman pada wajah mereka
yang sengsara . Kerana inilah Dia berfirman tentang kedua golongan ini dengan
perkataan busyhra , iaitu Dia berfirman kepada mereka dengan firman yang berkesan
pada kulit mereka , dipalingkan kulit itu kepada warna yang kulit itu belum pernah
bersifat dengannya terdahulu .

FirmanNya tentang mereka yang berbahagia : Rabb mereka mengkhabarkan kepada
mereka tentang rahmat daripadaNya dan ridhwan . (9/21) Dan tentang mereka yang
sengsara : maka Dia mengkhabarkan mereka tentang azab yang pedih (9/34)
Kemudian berkesan pada kulit setiap golongan ini apa yang terhasil dalam nafs
mereka akibat demikian kalam .

Tidak zahir pada luar mereka melainkan hukum apa yang berketetapan dalam batin
mereka daripada apa yang difahamkan . Orang selain mereka tidak terkesan
sepertimana tidak terjadi takwin melainkan daripada mereka . Milik Allah juga
kemuncak hujjah . (6/149)

Sesiapa faham hikmah ini dan menetapkannya dalam dirinya dan menjadikannya
sesuatu yang disaksinya , dia akan merihatkan dirinya daripada takluk dengan
selainnya . Dia mengetahui bahawa tidak datang kepadanya baik ataupun jahat
melainkan daripada dirinya sendiri . Maksud aku dengan baik adalah apa yang
muafaqat dengan tujuannya , yang bersesuaian dengan tabiatnya dan mizajnya .
Makna aku dengan jahat adalah apa yang tidak muafaqat tujuannya dan tidak sesuai
dengan tabiat dan mizajnya .

89

Sahib pensaksian ini akan mendirikan keuzuran untuk segala yang maujud
daripadanya jika sekalipun mereka tidak membuat uzur . Dia mengetahui bahawa
segala keadaannya adalah daripada dirinya , sepertimana kami telah sebutkan
terdahulu bahawa ilmu adalah mengikuti yang maklum (/objek) . Dia akan berkata
kepada dirinya apabila datang sesuatu yang tidak muafaqat tujuannya : Genggamkan
kedua tangan kamu dan kembongkan kedua pipi kamu . Allah berfirman yang
sebenar dan membimbing kepada jalan yang lurus .

90

Permata Hikmah Qalb dalam Kalimat Syuaib

Keluasan Qalb
Ketahuilah bahawa qalb , makna aku , qalb para arif tentang Allah adalah daripada
rahmat Allah dan ia lebih luas daripada rahmat . Sesungguhnya qalb meluasi al Haq
Jalla JalalNya sedangkan rahmatNya tidak meluasiNya . Ini adalah percakapan umum
dalam bab isyarat . Sesungguhnya al Haq adalah yang memberi rahmat , bukan yang
menerima rahmat , maka tidak ada hukum bagi rahmat dalamNya .

Adapun isyarat dalam percakapan orang khawas , maka Allah telah mewasafkan
diriNya dengan Nafs (al Rahman) iaitu daripada pernafasan . Dan bahawa asma ilahi
adalah ain yang dinamakan , dan bukan melainkanNya . Sesungguhnya asma
menuntut sumbangan mereka daripada haqaiq , dan haqaiq yang dituntut asma bukan
melainkan alam .

Uluhiah(1) menuntut sesuatu untuk disembah dan rububiah (2) menuntut yang
dijadikan Rabb . Jika tidak maka tidak ada ain bagi (asma) melainkan denganNya
pada wujud dan taqdir . Al Haq dari segi zatNya adalah terkaya daripada alam ,
tetapi rububiah tidak mempunyai hukum ini . Maka kekallah urusan antara apa yang
dituntut rububiah dan apa yang patut bagi zat yang terkaya daripada alam . Pada
haqiqat dan pensifatan rububiah bukan melainkan ain zat ini .

(1) ARK : hadrat asma
(2) ARK : hadrat afaal daripada asma

Kerana sesuatu urusan berubah mengikut hukum nisbah , khabar telah mendatangkan
apa yang al Haq mewasafkan diriNya dengannya tentang prihatin atas hambaNya .
Awal2 apa yang dinafaskan daripada rububiah dengan nafasNya yang dinisbahkan
kepada al Rahman adalah dengan penjadian alam yang dituntut oleh rububiah
dengan kerana haqiqatnya serta segala asma ilahiah . Maka sabit daripada wajah ini
bahawa rahmatNya meluasi segala sesuatu termasuk al Haq iaitu rahmatNya lebih
luas daripada qalb atau mengimbanginya dalam keluasan .

Kemudian kamu juga mengetahui bahawa al Haq Taala , sepertimana sabit dalam
hadis sahih , berubah pada suwar ketika tajalli . Dan apabila qalb meluasi al Haq
Taala , ia tidak meluasi bersamaNya selainNya daripada makhluq , seolah2 Dia
memenuhi qalb . Makna ini bahawa apabila qalb melihat kepada al Haq ketika
tajalliNya kepadanya tidak mungkin ia melihat kepada selainNya bersamaNya .

Keluasan qalb arifin adalah sepertimana dikatakan Abu Yazid Bisthami : Jika Arshy
dan apa yang ia mengandungi diganda sejuta kali dan diletakkan dalam satu penjuru
daripada penjuru qalb arifin , nescaya dia tidak akan merasainya . Junaid telah
berkata dengan makna yang sama : Apabila hadas dihubungkait dengan al Qadim ,
tidak berkekalan kesan daripada hadas . Qalb yang meluasi al Qadim bagaimana ia
merasai bahawa hadas itu wujud .

91

Suwar Tajalli pada Qalb
Kerana tajalli al Haq berbeza2 dalam suwar , maka secara darurat qalb berkeluasan
dan berkesempitan mengikut suwar yang atasnya jatuh tajalli ilahi . Sesungguhnya
tidak diutamakan olehnya apa2 sesuatu daripada suwar yang padanya jatuh tajalli itu .
Sesungguhnya qalb arifin atau insan kamil adalah pada kedudukan permata pada
cincin . Permata tidak melebihi cincin bahkan mengikut qadarnya dan bentuknya yang
bulatkah , empat segi , enam segi , lapan segi dan selain demikian , kerana tempatnya
dalam cincin adalah seumpamanya bukan lain .

Ini sebalik apa yang diisyaratkan kepadanya oleh satu kumpulan yang berpendapat
bahawa al Haq bertajalli atas qadar persediaan hamba , ia bukan seperti demikian .
Sesungguhnya hambalah yang menzahirkan kepada al Haq atas qadar suwar yang
al Haq tajalli kepadanya dalam suwar itu . (Komen: Tajalli al Haq adalah umum ,
penerimaan hamba adalah mengikut persediaan hamba .)

Penjelaan masaalah ini adalah bahawa Allah mempunyai dua jenis tajalli . Tajalli
ghaib dan tajalli syahadah . Antara tajalli ghaib adalah pemberian persediaan kepada
qalb . Ia adalah tajalli zat yang haqiqatnya adalah ghaib . Ia adalah huwiyah yang
patut bagiNya dengan firmanNya tentang diriNya : Dia . Tidak berhenti Dia bagiNya
secara berkekalan hingga abadi .

Apabila terhasil bagi qalb persediaan ini ditajalli kepadanya tajalli syuhudi dalam
(alam) syahadah . Kemudian qalb melihatNya pada suwar apa yang ditajalli
kepadanya sepertimana kami telah sebutkan . Maka Dia Taala yang memberi qalb
persediaan dengan firmanNya : Dia yang memberi setiap sesuatu khalqnya
kemudian memberi petunjuk . (20/50) Kemudian Dia mengangkatkan hijab antaraNya
dengan hambaNya dan dia akan melihatNya dalam suwar iktiqadnya tentang al Haq .
Dia adalah ain iktiqadnya . Qalb tidak saksi dan juga mata selama2nya melainkan
suwar iktiqadnya tentang al Haq .

Suwar al Haq yang terdapat dalam iktiqad adalah apa yang qalb meluasi . Dialah yang
tajalli kepada qalb kemudian ia mengenaliNya , maka mata tidak melihat melainkan
al Haq yang diiktiqadkan . Tidak ada ketersembunyian dalam kepelbagaian iktiqad .
Sesiapa yang mengkaitkanNya mengingkariNya pada selain apa yang dia
mengkaitkanNya dengannya dan menetapkanNya pada apa yang dia mengkaitkanNya
dengannya apabila Dia tajalli kepadanya .

Sesiapa mengitlakkanNya daripada kaitan tidak memungkirkanNya , dan
menetapkanNya pada setiap suwar perubahanNya . Dia memberikannya , daripada
dirinya , seqadar suwar apa yang Dia tajalli kepadanya dalam suwar itu , sampai apa
yang tidak terhingga . Sesungguhnya suwar tajalli tidak mempunyai hingga yang
padanya terhenti (kepelbagaian) .

Seperti demikian ilmu berkenaan dengan Allah . Tidak baginya kesudahan yang
padanya terhenti si arif . Bahkan dia si arif dalam setiap zaman/ketika , menuntut
tambahan ilmu berkenaan denganNya : Rabbku tambahkanlah aku pada ilmu .
(20/114) Urusan ini tidak berkesudahan daripada kedua pihak (tajalli al Haq dan
tambahan ilmu pada hamba) . Ini (berlaku) apabila kamu berpendapat : haq dan
khalq .

92

Keterkaitan Tajalli
Apabila kamu tilik kepada firmanNya : Aku adalah kakinya yang dengannya dia
berjalan , dan tangannya yang dengannya dia memukul dan lisannya yang dengannya
dia berkata2 (Hadis) dan kepada selain demikian daripada quwwah dan tempatnya
iaitu anggota badan yang tidak terpisah2 . Kemudian kamu berkata : Urusan ini
kesemuanya adalah haq ; atau : urusan ini kesemuanya adalah khalq . Maka ini
adalah mengikut satu nisbah dan haq adalah mengikut satu nisbah sedangkan ain
adalah satu .

Ain suwar apa yang ditajalli adalah ain apa yang sebelum tajalli itu . Dialah yang
bertajalli dan yang ditajallikan kepadaNya . Lihatlah bagaimana ajaib urusan Allah
dari segi huwiyahNya dan dari segi nisbahNya kepada alam berkenaan haqaiq
asmaNya al Husna .

 Siapakah di (peristiwa) sana dan apakah di (peristiwa) sana
 Ain (yang wujud) di (peristiwa) sana ia adalah (diri peristiwa) di sana
 Sesiapa yang mengumumkanNya telah mengkhususkanNya
 Dan sesiapa yang mengkhususkanNya telah mengumumkanNya

 Tidak sesuatu ain bukan ain yang lain .
 Maka nur ainnya adalah zulmatnya
 Sesiapa lalai tentang ini mendapati dalam dirinya duka
 Tidak mengenali apa yang kami katakan melainkan hamba yang berhimmah

FirmanNya : sesungguhnya pada demikian adalah peringatan bagi sesiapa yang
mempunyai qalb . (50/37) iaitu kerana berbolak-baliknya dalam pelbagai suwar dan
sifat . Dia tidak berfirman : bagi sesiapa yang mempunyai aqal . Sesungguhnya aqal
mengkaitkan dan menghadkan sesuatu urusan ke dalam satu naat . Tetapi haqiqat
sebenarnya enggan dihadkan . Maka ia bukan peringatan kepada mereka yang
mempunyai aqal . Mereka adalah sahib iktiqad yang mengkafirkan setengah mereka
akan setengah . Mereka saling melaknat dan tidak ada pembantu bagi mereka .

Sesungguhnya ilah yang diiktiqadkan tidak mempunyai hukum pada ilah yang lain
yang diiktiqadkan . Sahib sesuatu iktiqad akan mempertahankannya , iaitu pada
urusan yang dia iktiqadkannya pada ilahnya dan dia akan membantu ilahnya . Tetapi
yang dalam iktiqadnya tidak membantunya . Kerana ini tidak ada baginya kesan
pada iktiqad orang yang bertembung dengannya . Seperti demikian yang bertembung
pun tidak mendapat bantuan daripada ilah yang ada dalam iktiqadnya dan kesemua
mereka tidak mempunyai pembantu .

Al Haq menafikan bantuan kepada ilah iktiqad yang berdasarkan ketunggalan , setiap
yang diiktiqadkan mengikut sempadannya . Yang dibantu adalah himpunan
(pegangan) dan yang membantu adalah himpunan (pemegang iktiqad yang sama) .

Pengetahuan Qalb
Al Haq di sisi arifin adalah yang dikenali , yang tidak diingkari . Ahli kepada yang
dikenali di dunia adalah juga ahli kepada yang dikenali di akhirat . Kerana ini Dia
berfirman : kepada sesiapa yang mempunyai qalb . (50/37) Dia mengetahui
perubahan al Haq dalam suwar melalui perubahan alam? dalam bentuk .

93

Dia mengenali dirinya melalui dirinya dan dirinya tidak selain huwiyah al Haq . Tidak
ada sesuatu daripada kaun yang telah jadi ataupun yang akan jadi yang bukan
huwiyah al Haq , bahkan ia adalah ain huwiyah . Dia adalah arif , alim dan penetap
dalam suwar ini . Dan dia tidak arif dan tidak alim dan dia pengingkar terhadap
suwar yang lain . Habuan orang yang mengenali al Haq daripada tajalli dan syuhud
dalam ain kejamakan adalah mengikut firmanNya : bagi sesiapa yang mempunyai
qalb , kepelbagaian dalam bolak-balik (qalb) arif .

Adapun ahli iman , mereka adalah orang taqlid yang bertaqlidkan anbiya dan rasul ,
pada apa yang mereka khabarkan daripada al Haq , bukan orang yang bertaqlid sahib
fikiran yang mentakwilkan akhbar yang diterima dengan menanggungkannya atas
dalil aqliahnya . Maka mereka ini yang bertaqlidkan rasul adalah mereka yang
dikehendaki dalam firmanNya : atau dia menumpukan pendengaran (50/37) , kepada
apa yang didatangkan akhbar ilahiah tentang sunnah anbiya .

Mereka yang menumpukan pendengaran adalah saksi yang sedar akan hadrat khayal
dan pengunaannya . Sabda Nabi saw tentang ihsan : bahawa kamu menyembah
Allah seolah2 kamu melihatNya . (Hadis) dan : Allah berada pada qiblat orang yang
solat .(Hadis) . Kerana demikian dia dinamai orang yang bersaksi .

Sesiapa yang bertaqlid sahib tilik dan fikir dan berkait dengannya maka dia bukanlah
orang yang menumpukan pendengaran . Sesungguhnya orang yang menumpukan
pendengarannya semestinya menjadi saksi kepada apa yang kami telah sebutkan .
Selagi dia belum menjadi saksi kepada apa yang kami sebutkan maka dia bukanlah
orang yang dikehendaki dalam ayat ini . Bahkan mereka adalah orang yang
diperkatakan dalam firmanNya : ketika mereka yang diikuti melepaskan diri daripada
mereka yang mengikut (2/166) . Sedangkan rasul tidak sekali2 melepaskan diri
daripada ikutan orang yang mengikuti mereka .

Sedarilah wahai kawanku apa yang aku telah sebutkan kepada kamu dalam hikmah
qalb ini . Adapun pengkhususannya dengan Syuaib , maka ia adalah kerana
cabangnya tidak terhad . Setiap iktiqad adalah satu cabang maka kesemua iktiqad
adalah cabang .

Semasa terbongkar penutup , apa yang terbongkar adalah mengikut apa yang
diiktiqadkan seseorang . Adakala terbongkar apa yang berlainan daripada apa yang
diiktiqadkan dalm hukum . FirmanNya : terdedah kepadanya daripada Allah apa
yang mereka tidak pernah mengambil kira (39/47) . Kebanyakannya berlaku dalam
hukum seperti Muktazila yang beriktiqad keterlaksanaan ancaman atas pemaksiat
apabila dia mati tanpa taubat . Maka apabila dia mati dan dirahmati di sisi Allah , di
mana terdahulu inayat baginya bahawa dia tidak akan diseksa , dia mendapati Allah
Maha Pengampun dan Maha Pengasih , maka terdedah kepadanya daripada Allah
apa yang mereka tidak pernah mengambil kira .

Adapun tentang huwiyah , setengah hamba berjazam dalam iktiqad mereka bahawa
Allah sedemikian dan sedemikian . Maka apabila terbongkar penutup dia melihat
suwar apa yang diiktiqadkannya . Ia benar dan dia mengiktiqadkannya . Kemudian
terburai ikatan dan hilang iktiqad menjadi ilmu tentang apa yang disaksikan .

94

Selepas penajaman penglihatan tilik yang lemah tidak kembali lagi . Kemudian akan
bermula bagi setengah hamba kepelbagaian tajalli dalam suwar semasa rukyah . Ini
kerana tajalli tidak berulang , kemudian dia membenarkannya pada huwiyah . Dan
terdedahlah kepada mereka daripada Allah melalui huwiyahNya , apa yang mereka
tidak pernah mengambil kira dalam huwiyahNya sebelum terbongkar penutup .

Taraqqi
Kami telah menyebutkan tentang suwar taraqqi dalam maarif ilahiah selepas maut
dalam Kitab Tajalli kami , ketika kami menyebut orang yang kami berhimpun
bersamanya daripada kumpulan mereka yang mendapati kasyaf . Dan faedah yang
kami memberi kepada mereka dalam masaalah ini , yang tidak berada di sisi mereka .
Antara perkara yang sungguh ajaib adalah bahawa manusia senentiasa dalam taraqqi .
Dan dia tidak sedari demikian kerana kehalusan hijab dan kenipisannya dan lebih
kurang kepelbagaian suwar , seperti dalam firmanNya : didatangkan dengannya
secara berkesamaran . (2/25)

Dia Yang Esa bukan ain Yang Terakhir . Sesungguhnya dua yang kesamaran di sisi
arifin adalah dua kesamaran yang berbeza . Sahib realisisasi melihat katsrah dalam
yang satu , sepertimana dia mengetahui bahawa apa yang ditunjukkan asma ilahiah ,
jika sekalipun berbeza dan berbilangan haqaiqnya , adalah ain yang satu . Ini adalah
katsrah yang ditaaqulkan pada ain yang satu . Dalam tajalli ia menjadi banyak dan
disaksikan dalam ain yang satu .

Sepertimana hayula yang diperkirakan dalam definisi setiap suwar . Ia bersama
banyaknya suwar dan kepelbagaiannya , kembali pada haqiqat kepada jauhar yang
satu , iaitu hayulanya . Sesiapa mengenali nafsnya dengan marifat ini sesungguhnya
dia telah mengenali Rabbnya . Sesungguhnya Dia menciptakannya atas suwarNya .
Bahkan Dia ain huwiyahnya dan haqiqatnya .

Kerana ini tidak seorang ulama pun yang mencapai marifat nafs dan haqiqatnya
melainkan rasul yang ilahiyun dan para sufi yang besar . Sahib spekulasi dan pakar
lojik daripada dahulu dan mutakalim dalam kalam mereka tentang nafs dan
mahiyahnya , maka tidak daripada mereka seorang yang mencapai haqiqatnya .
Bahkan spekulasi lojikal tidak akan menghasilkannya selama2nya .

Sesiapa menuntut ilmu tentangnya mengikut thariq spekulasi lojikal , maka
sesungguhnya dia hanya membesarkan diri dan bercakap tanpa nyalaan . Semestinya
mereka daripada kalangan yang sesat usaha mereka dalam kehidupan dunia
sedangkan mereka mengirakan bahawa mereka sedang melakukan kebaikan .
(18/104) Sesiapa menuntut perkara ini dengan selain thariqnya tidak akan berjaya
mencapai haqiqatnya .

Betapa molek apa yang difirman Allah Taala tentang haq alam dan perubahannya
bersama anfas dalam kejadian yang baru pada ain yang satu . Dan firmanNya
tentang haq sekumpulan , bahkan kebanyakan orang alim : bahkan mereka dalam
keraguan tentang kejadian yang baru .(50/15) Mereka tidak mengenali pembaruan
suruhan pada anfas .

95

Bandingan Iktiqad
Akan tetapi pengikut Asyaari menemui demikian pada setengah maujudat iaitu yang
aradh , sedangkan para Hisban(/Sofis) menemui demikian pada seluruh alam . Ahli
falsafah menganggap kesemua mereka jahil . Akan tetapi kedua kumpulan telah silap .
Adapun kesilapan para Hisban maka kerana mereka tidak menemui ahadiah ain
jauhar yang ma’qul (/intelligible) yang mendahului suwar alam walaupun mereka
berkata dengan perubahan alam keseluruhannya . Alam tidak dijadikan melainkan
atas ahadiah sepertimana ahadiah tidak dapat difahamkan melainkan melalui alam .
Jika mereka berkata dengan demikian nescaya mereka akan berjaya mencapai darjat
realisisasi dalam urusan ini .

Adapun pengikut Asyaari , mereka tidak mengetahui bahawa alam seluruhnya adalah
satu perhimpunan aradh dan ia berubah pada setiap zaman , kerana aradh tidak
berkekalan dua zaman . Demikian zahir dalam definisi sesuatu kerana apabila
mereka mendefinisikan sesuatu adalah jelas dalam definisi mereka keadaan sesuatu
itu aradh . Dan bahawa aradh yang disebutkan dalam definisi adalah ain jauhar ini
dan haqiqatnya , yang berdikari . Dari segi ia aradh ia tidak berdikari . Sesungguhnya
datang daripada satu perhimpunan apa yang tidak berdikari sesuatu yang berdikari .

Seperti ruang zati dalam definisi jauhar yang berdikari dan penerimaan zat terhadap
aradh dalam definisi . Tetapi tidak syak bahawa penerimaan adalah satu aradh kerana
ia tidak berlaku melainkan dalam penerima kerana penerimaan tidak berdiri dengan
sendirinya . Sedangkan mereka menanggapnya zati bagi jauhar . Mengambil ruang
adalah aradh dan tidak berlaku melainkan dalam objek beruang , maka ia tidak berdiri
dengan sendirinya . Mengambil ruang dan penerimaan bukan tambahan atas ain
jauhar yang didefinisikan kerana definisi zati adalah ain yang didefinisikan dan
huwiyahnya .

Maka jadilah apa yang tidak berkekalan dua zaman berkekalan dua zaman dan lebih
dan apa yang tidak berdikari dikira berdikari di sisi mereka . Mereka tidak sedar
tentang (khilaf) dalam landasan mereka . Mereka ini dalam kesamaran tentang
kejadian yang baru .

Adapun ahli kasyaf mereka melihat Allah Taala bertajalli dalam setiap nafas dan
tajalli itu tidak diulangkan . Mereka juga melihat dengan pensaksian bahawa setiap
tajalli membawa satu kejadian yang baru dan mengeluarkan satu kejadian .
Pengeluarannya adalah fana ketika tajalli dan apa yang didatangkan tajalli yang lain
adalah baqa . Fahamlah baik2 .

96

Permata Hikmah Kekuasaan dalam Kalimat Luth

Malak adalah kekuatan dan kekuasaan . Malik adalah seorang yang kuat . Dikatakan :
Aku kuat menguli tepung apabila aku berkuasa dalam mengulinya . Berkata Qais ibn
al Hatim ketika mewasafkan serangannya dengan lembing dalam nizam :

 Aku kuat berkuasa (melontar lembing) sehingga melebar lukanya
 Orang yang berdiri di depan luka dapat melihat apa yang dibelakang .

Firman Allah Taala tentang Luth as : jika bagi aku kekuatan terhadap kamu atau aku
dapat berlindung pada satu rukun yang kuat . (11/80) Sabda Nabi saw : Semoga
Allah merahmati saudaraku Luth , sesungguhnya dia telah berlindung pada satu
rukun yang kuat . (Hadis) Dia telah memberitahu bahawa Luth bersama Allah kerana
Dialah yang kuat . Dan apa yang dimaksudkan Luth as adalah qabilah dengan rukun
yang kuat dan penentangan , dalam katanya : jika pada aku kekuatan terhadap
kamu ; iaitu himmah di sini , khas pada basyar .

Maka sabda Nabi saw : daripada demikian waktu , iaitu daripada zaman yang Luth as
berkata : atau aku dapat berlindung pada satu rukun yang kuat ; tidak dibangkitkan
seorang nabi melainkan dia mendapati kekuatan daripada qaumnya . Qabilahnya akan
membelanya seperti Abu Thalib bersama Nabi saw .

Maka katanya : jika bagiku kekuatan terhadap kamu ; adalah kerana dia telah
mendengar Allah Taala berfirman : Allah yang menciptakan kamu dalam keadaan
lemah (30/54) pada asal kejadian : kemudian menjadikan selepas kelemahan akan
kekuatan . Didatangkan kekuatan dengan penjadian , maka ia satu kekuatan yang
aradh ; kemudian Dia menjadikan selepas kekuatan akan kelemahan dan uban .

Penjadian tertakluk dengan uban , dan kelemahan kembali kepada asal kejadiannya .
Iaitu daripada : Dia menciptakan kamu dalam keadaan lemah . Kemudian
dikembalikannya kepada apa yang dia diciptakan daripadanya , sepertimana dalam
firmanNya : dan antara kamu ada yang dikembalikan kepada umur yang jelek ketika
mana dia tidak mengetahui pun apa yang dia pernah mengetahui . (16/70) Disebut
bahawa dia dikembalikan kepada kelemahan awal , iaitu hukum syaikh adalah
hukum kanak2 dalam kelemahan .

Tidak dibangkitkan seorang nabi melainkan selepas lengkap empat puluh tahun , dan
ia adalah zaman bermula kekurangan dan kelemahan . Kerana ini (Luth as) telah
berkata : Jika bagi aku terhadap kamu kekuatan , sedangkan keadaan demikian
menuntut himmah yang berkesan .

Kelemahan dalam Tasaruf
Jika kamu bertanya : Apakah yang mencegahnya daripada mempunyai himmah yang
berkesan sedangkan ia wujud di kalangan salik daripada pengikut (anbiya) dan rasul
lebih patut berhak dengannya . Aku kata : Kamu benar , tetapi kamu kurang tentang
ilmu yang lain . Demikian adalah bahawa marifat tidak meninggalkan kepada
himmah apa2 tasaruf . Setiap kali diketahui marifatnya , menjadi kurang tasarufnya
dengan himmah .

97

Demikian adalah kerana dua wajah . Wajah pertama adalah realisisasinya akan
maqam ubudiah dan tiliknya kepada asal ciptaan tabiinya . Wajah yang kedua adalah
ahadiah pentasaruf dan yang ditasaruf atasnya . Maka (rasul) tidak melihat ada orang
untuk menghantarkan himmahnya , dan demikian mencegahnya .

Dalam pensaksian ini (rasul) melihat bahawa pihak yang melawaninya tidak
berpaling daripada haqiqatnya yang berada padanya dalam keadaan tsubut ainnya
dan keadaan adamnya . Maka tidak zahir dalam wujud melainkan apa yang berada
bagi pelawan dalam keadaan adam dalam tsubut . Dia tidak melampaui haqiqatnya
dan tidak meninggalkan thariqatnya .

Penamaan demikian sebagai perlawanan adalah sesuatu yang aradh , yang dizahirkan
oleh hijab yang berada pada mata manusia . Firman Allah Taala : akan tetapi
kebanyakan manusia tidak mengetahui . () mereka mengetahui apa yang zahir
daripada kehidupan dunia sedangkan mereka lalai tentang akhirat () . Pernamaan
demikian adalah satu keterbalikan . Sesungguhnya (perkara ini) adalah daripada kata
mereka : sesungguhnya qalb kami adalah tertutup () iaitu dalam tutupan yang
menghadang mereka daripada mencapai apa yang sebenarnya . Ini dan seumpamanya
mencegah si arif daripada tasaruf dalam alam .

Berkata Syaikh Abu Abdullah ibn al Qaid kepada Abu Suud ibn al Syibli : Kenapa
kamu tidak bertasaruf . Berkata Abu Suud : Aku membiarkan al Haq bertasaruf bagi
aku sebagaimana dikehendakiNya . Dia merujuk kepada firmanNya dalam suruhan :
ambillah Dia sebagai wakil .(73/9) Wakil adalah pihak yang bertasaruf terutama
sekali .

Dia pun telah mendengar firmanNya : belanjakanlah daripada apa yang Dia
menjadikan kamu khalifah atasnya . (57/7) Maka Abu Suud mengetahui dan juga
para arifin bahawa perkara yang ada dalam tangannya bukan miliknya , dia hanya
khalifah atasnya . Kemudian al Haq telah berkata kepadanya : Inilah perkara yang
Aku jadikan kamu khalifah atasnya dan Aku memperkuasakan kamu atasnya .
Jadikanlah Aku dan ambillah Aku sebagai wakil padanya . Abu Suud telah mematuhi
suruhan Allah dan dia telah mengambilNya sebagai wakil .

Maka bagaimana dapat seorang yang mensaksikan ini mengekali himmah bertasaruf .
Himmah tidak bertindak melainkan dengan tumpuan yang tidak mempunyai ruang
bagi sahibnya untuk menilik kepada selain apa yang menjadi tumpuan . Marifat ini
memisahkannya daripada tumpuan itu . Arif yang lengkap marifatnya menzahirkan
sehabis2 kelemahan dan kegagalan .

Berkata setengah abdal kepada Syaikh Abdul Razak : Katakan kepada Syaikh Abu
Madyan selepas bersalaman dengannya : Wahai Abu Madyan ! Kenapa tidak sulit
atas kami sesuatu pun dan ia sulit atas kamu , sedangkan kami beringin mencapai
maqam kamu dan kamu tidak beringin kepada maqam kami .

Sedemikianlah , bersama keadaan Abu Madyan mempunyai demikian maqam dan
selainnya . Dan kami lebih lengkap pada maqam kelemahan dan kegagalan
daripadanya . Bersama ini badal ini telah berkata kepadanya apa yang dikatakan.
(Kelemahan pada kami) ini adalah dari pihak (kesempurnaan marifat) juga .

98

Sabda Nabi saw (semasa) berada pada maqam ini , mengikuti suruhan Allah
kepadanya pada demikian : Aku tidak mengetahui apa yang Dia akan melakukan
terhadap aku dan kamu . Tidak aku mengikuti melainkan apa yang diwahyukan
kepada aku . () Maka rasul dengan kerana hukum apa yang diwahyukan kepadanya
tidak ada di sisinya melainkan demikian . Jika diwahyukan kepadanya supaya
bertasaruf , dia jazam bertasaruf . Jika dilarang dia terlarang dan jika diberi pilihan
dia akan memilih meninggalkan tasaruf . Melainkan yang diberi pilih seorang yang
kurang pada marifat .

Berkata Abu Suud kepada sahabat2nya yang mempercayainya : Sesungguhnya Allah
telah memberi kami tasaruf sejak lima belas tahun dan kami telah meninggalkannya
kerana mahu bermanis muka . Ini adalah lisan kemegahan . Adapun kami , kami tidak
meninggalkannya kerana mahu bermanis muka , kerana ia juga satu pilihan .
Sesungguhnya kami meninggalkannya kerana sempurna marifat . Sesungguhnya
marifat tidak menuntutnya melalui hukum ikhtiar . Apabila arifin bertasaruf dengan
himmah dalam alam maka ia adalah atas suruhan ilahi dan jabbar bukan ikhtiar .

Tidak ada syak bahawa maqam risalah menuntut tasaruf supaya diterima risalah
yang dia datang dengannya . Allah menzahirkan kepadanya apa yang akan
diperbenarkan di sisi umatnya dan qaumnya supaya zahirlah din Allah . Seorang wali
tidak (bertugas) seperti demikian .

Bersama ini rasul tidak menuntut tasaruf pada zahir kerana rasul mempunyai
kasihan belas terhadap qaumnya . Dia tidak berkehendak berlebih2an dalam
menzahirkan hujjah atas mereka kerana pada demikian adalah kebinasaan mereka .
Dia mahu mereka berkekalan .

Rasul juga mengetahui bahawa mukjizat apabila zahir kepada satu jemaah , maka
antara mereka ada yang beriman ketika demikian dan ada yang mengenalinya namun
melawaninya . Dia tidak menzahirkan tasdiq terhadap mukjizat itu kerana zalim ,
elitis dan hasad . Ada yang menghubungkan demikian kepada sihir dan waham .

Apabila rasul melihat demikian (perlawanan) , dan bahawa tidak akan beriman
melainkan orang yang Allah telah menyinarkan qalbnya dengan nur iman . Iaitu
selagi seorang itu tidak melihat dengan nur yang dinamakan iman , perkara
mukjizat tidak akan memberi faedah kepadanya . Himmah para rasul tidak sampai
kepada menuntut perkara2 mukjizat kerana kesan mukjizat tidak mengumumi para
pemerhati dan tidak berkesan dalam qalb mereka .

Sepertimana dikatakan pada hak rasul yang paling sempurna , makhluq yang paling
berilmu , dan yang paling benar dalam hal : sesungguhnya kamu tidak dapat memberi
petunjuk kepada orang yang kamu sayangi , akan tetapi Allah yang memberi petunjuk
kepada sesiapa yang Dia kehendaki . (28/56)

Jika himmah mempunyai kesan semestinya tidak seorang lebih sempurna daripada
Nabi saw , lebih tinggi dan lebih kuat himmah daripadanya . Namun himmahnya
tidak berkesan untuk mengislamkan Abu Thalib , pamannya dan berkenaan
dengannya telah turun ayat yang kami telah sebutkan .

99

Seperti demikian dikatakan pada Nabi saw : tidak ditanggung atasnya melainkan
penyampaian .(5/99) Dan firmanNya : tidak atas kamu petunjuk kepada mereka ,
akan tetapi Allah yang memberi petunjuk kepada sesiapa yang Dia kehendaki .
(2/272) Tambahan dalam Surah al Qisas : Dia yang lebih mengetahui tentang
mereka yang mendapat petunjuk . (28/56) iaitu tentang mereka yang memberi
kepadaNya ilmu tentang hidayat mereka melalui ain tsabit mereka dalam keadaan
adam mereka .

Dia mensabitkan bahawa (pencapaian) ilmu mengikuti yang maklum . Sesiapa yang
mukmin dalam tsubut ainnya dan keadaan adamnya , akan zahir dengan demikian
suwar dalam keadaan wujudnya . Sesungguhnya Allah mengetahui demikian
daripadanya bahwa dia akan menjadi sedemikian . Kerana demikian Dia berfirman:
Dia yang lebih mengetahui tentang mereka yang mendapat petunjuk .(28/56)

Ketika berfirman demikian Dia juga berfirman : tidak berubah firman di sisi Aku .
(50/29) ; kerana firman Aku berdasarkan ilmuKu tentang makhluqKu ; dan tidaklah
Aku zalim terhadap hamba Aku . () Aku tidak mentaqdirkan kufur yang
menyengsarakan mereka kemudian Aku tuntut daripada mereka apa yang tidak dalam
kemampuan mereka untuk mendatangkannya . Bahkan Kami tidak beramal atas
mereka melainkan mengikut apa yang Kami ketahui tentang mereka . Dan tidak
Kami mengetahui tentang mereka melainkan dengan apa yang mereka memberitahu
Kami daripada nafs mereka daripada (usul) yang mereka (terbina) atasnya . (komen :
kerambangan taqdir dengan kesegeraan ilmu Allah ; lihat Physics of God)

Jika mereka biasa berbuat zalim sememangnya mereka orang zalim . Kerana
demikian Dia berfirman : akan tetapi merekalah yang menzalimkan diri mereka , dan
Allah tidak menzalimkan mereka . (2/57) Seperti demikian Kami tidak berkata kepada
mereka melainkan apa yang zat Kami memberikan supaya diucapkan kepada mereka .
Zat Kami memaklumkan kepada Kami dengan sendirinya supaya Kami berkata
sedemikian dan tidak berkata sedemikian . Maka Kami tidak berkata melainkan apa
yang Kami ketahui supaya dikatakan . Kami kata : Kata adalah daripada Kami dan
bagi mereka ikut atau tidak ikut apa yang mereka dengar .

 Segalanya adalah daripada Kami dan daripada mereka
 Penerimaan adalah terpulang kepada Kami dan kepada mereka
 Jika mereka bukan daripada Kami
 Kami , tanpa syak , adalah daripada mereka .

Maka hendaklah kamu merealisasikan wahai saudaraku hikmah kekuasaan dalam
kalimat Luth kerana ia adalah lubb marifat . Sesungguhnya telah jelas kepada kamu
sirr (di sini) dan telah dihuraikan urusannya . Sungguh telah dimasukkan ke dalam
yang genap apa yang dikatakan ia witir .

100

Permata Hikmah Qadar dalam Kalimat Uzair

Ketahuilah bahawa qadha adalah hukum Allah pada objek . Dan hukum Allah pada
objek mengikut had ilmuNya dengannya dan tentangnya . Ilmu Allah tentang objek
berdasarkan maklumat yang diberitahu objek tentang apa yang ada pada dirinya .

Qadar adalah perwaktuan apa yang objek terbina atasnya dalam ainnya tanpa
tambahan . Qadha tidak menghukum atas objek melainkan dengan qadar . Ini adalah
ain sirr qadar bagi mereka yang mempunyai qalb atau menumpukan pendengaran
sedangkan dia bersaksi bahawa bagi Allah hujjah yang sehabis2 matang .

Para hakim dalam tahqiq hukum mengikut ain masaalah yang dia menghukum
atasnya , dengan apa yang dituntut zatnya . Apa yang dihukumkan atasnya , melalui
apa yang ada padanya , menghukum atas para hakim supaya dia berhukum atasnya
dengan demikian . Setiap penghakim dihukumkan atasnya dengan kerana apa yang
dia berhukum dengannya , dan dengan kerana apa yang dia berhukum atasnya ,
sesiapa saja penghakim itu . Fahamilah betul2 masaalah ini .

Sesungguhnya qadar tidak dijahilkan melainkan kerana tersangat zuhurnya dan
belum lagi dikenali . Justeru banyak terjadi tuntutan dan desakan .

Ketahuilah bahawa para rasul as dari pihak mereka rasul , bukan dari pihak mereka
wali dan arifin , beroperasi mengikut martabat umat mereka . Tidak di sisi mereka
ilmu ,yang mereka dihantarkan dengannya , melainkan qadar apa yang dihajatkan
kepadanya umat demikian rasul , tidak lebih dan tidak kurang .

Umat berlebih kurang , setengah mereka melebihi setengah yang lain , maka para
rasul pun berlebih kurang dalam ilmu pengutusan mengikut umat mereka .
FirmanNya : demikian rasul , Kami melebihkan setengah mereka atas setengah
(2/253) Mereka juga berlebih kurang , pada apa yang kembali kepada zat mereka as ,
pada ilmu dan hukum mengikut persediaan mereka . FirmanNya : sesungguhnya
Kami telah melebihkan setengah anbiya atas setengah (17/55) .

Firman Allah tentang haq khalq : dan Allah melebihkan setengah kamu atas setengah
pada rizqi (16/71) Adapun rizqi , maka ada yang ruhani seperti ilmu dan ada yang
indrawi seperti makanan . Al Haq tidak menurunkannya melainkan pada qadar yang
maklum (15/21) iaitu apa yang patut yang dituntut khalq .

Sesungguhnya Allah memberi setiap sesuatu khalqnya (20/50) dan Dia menurunkan
dengan qadar apa yang Dia kehendaki (42/27) . Dia tidak berkehendak melainkan
apa yang Dia ketahui kemudian Dia menghukum dengannya . Dan Dia tidak
mengetahui , sepertimana kami telah sebutkan , melainkan apa yang diberitahuNya
oleh objek .

101

Perwaktuan pada asalnya terpulang kepada maklum , iaitu qadar yang diqadarkan .
Qadha , ilmu , iradat dan kehendak mengikuti qadar . Sirr qadar adalah dari kerana
maklum , dan Allah tidak memahamkannya melainkan kepada orang yang Dia
khususkannya dengan marifat yang lengkap . Ilmu tentangnya memberi kerehatan
total kepada yang alim tentangnya ; (sirr qadar) juga memberi azab yang pedih .
 Ia memberi dua yang berlawanan dan dengannya Al Haq mewasafkan diriNya
dengan marah dan ridha dan bertentangan asma ilahi .

Maka satu haqiqat (ARK : iaitu sirr qadar) berhukum atas maujud mutlak dan
maujud yang berkait . Tidak mungkin bahawa ada sesuatu yang lebih lengkap
daripadanya , lebih kuat dan lebih agung kerana keumuman hukumnya yang
langsung atau tidak langsung .

Para anbiya as tidak mengambil ilmu mereka melainkan daripada wahyu ilahi yang
khas . Qalb mereka bebas daripada spekulasi lojikal kerena ilmu mereka tentang
kekurangan aqal pada persepsi kognitifnya dalam mencapai objek atas apa yang ada
pada objek . Pengkhabaran juga kurang pada membawa apa yang tidak dapat disedari
melainkan dengan zauq .

Tidak ada ilmu yang menyempurnakan melainkan dalam tajalli ilahi . Apa yang
dikasyafkan al Haq kepada mata basirah dan penglihatan daripada penutupan
kemudian dicapai perkara yang qadim , hadas , adam , wujud , kemustahilannya ,
kewajibannya dan keharusannya adalah mengikut apa yang ada pada haqiqat dan ain .

Adapun kerana tuntutan Uzair as mengikut thariqat khas , dijatuhkan teguran atasnya
seperimana datang dalam khabar . Jika dia menuntut kasyaf yang kami sebutkan ,
kemungkinan tidak dijatuhkan atasnya teguran . Dalil atas kelurusan hatinya adalah
katanya : bagaimana dapat Allah menghidupkan ini selepas kematiannya . (2/259)
Adapun di sisi kami , suwarnya as dalam katanya ini seumpama suwar Ibrahim
dalam firman Allah Taala : Perlihatkan kepada aku bagaimana Kamu menghidupkan
yang mati . (2/260)

Demikian telah menuntut jawaban dengan tindakan yang dizahirkan al Haq padanya
dalam firmanNya : maka Allah mematikannya seratus tahun kemudian
membangkitkannya () . Kemudian Dia berfirman kepadanya : Dan lihatlah kepada
tulang , bagaimana kami mengumpulkannya kemudian melapiknya dengan daging .
() Maka dia melihat dengan mata bagaimana tumbuh jasmani dengan kenalpasti
yang tepat . Dia memperlihatkan kepadanya kaifiat (pertumbuhan) .(Komen: tertib
fisiologi tumbuhan yang mustahak untuk memajukan ilmu perubatan)

Kemudian dia telah tanya tentang qadar yang tidak tercapai melainkan dengan kasyaf
tentang objek dalam keadaan tsubutnya dalam adamnya tetapi dia tidak diberitahu .
Demikian adalah antara khususiah tilikan ilahi dan adalah mustahil mengetahuinya
melainkan Dia . Sesungguhnya ia adalah kunci terawal , iaitu kunci ghaib yang tidak
diketahui melainkanNya . Adakala Allah memperlihatkan sesiapa yang Dia kehendaki
dari kalangan hambaNya atas setengah perkara demikian .

102

Ketahuilah tidak dinamakan sesuatu itu kunci melainkan ketika pembukaan . Hal
pembukaan adalah hal yang bertakluk dengan takwin sesuatu , atau katakan jika
kamu kehendaki , hal takluk qudrat dengan yang ditaqdirkan . Tidak ada zauq dalam
demikian bagi selain Allah . Tidak berlaku dalam takwin tajalli ataupun kasyaf ,
tidak ada qadar dan tindakan melainkan terpulang kepada Allah secara khas kerana
Dialah yang mempunyai wujud yang mutlak yang tidak terkait .

Apabila kami melihat teguran Allah terhadapnya dalam soalan tentang qadar , kami
mengetahui bahawa dia menuntut tilik ini . Dia menuntut supaya memilik qudrat
yang takluk dengan apa yang ditaqdirkan . Tidak mengqadha demikian melainkan
pihak yang mempunyai wujud mutlak , iaitu dia telah menuntut apa yang tidak
mungkin wujud dalam makhluq secara zauq . Sesungguhnya kaifiat tidak tercapai
melainkan dengan zauq .

Adapun apa yang kami riwayatkan daripada apa yang Allah mewahyukan dengannya
kepadanya : jika kamu tidak berhenti , nescaya Aku akan menghilangkan nama
kamu daripada dewan anbiya . Iaitu Aku akan mengangkatkan daripada kamu thariq
pengkhabaran dan memberi kamu (pengetahuan) urusan atas jalan tajalli . Tajalli
tidak berlaku melainkan dengan apa yang kamu ada dalam persediaan (kamu) yang
dengannya berlaku idrak zauqi .

Kamu mengetahui bahawa kamu tidak idrak melainkan mengikut persediaan kamu .
Lihatlah kepada perkara yang kamu tuntut itu . Apabila kamu tidak melihatnya kamu
ketahuilah bahawa di sisi kamu tidak ada persediaan bagi apa yang kamu tuntuti ,
dan demikian adalah antara khususiah zat ilahi .

Sesungguhnya kamu ketahui bahawa Allah memberi setiap sesuatu khalqnya . Maka
apabila Dia tidak memberi kepada kamu persediaan yang khas ini , maka ia bukan
khalq kamu . Jika ia khalq kamu nescaya al Haq akan memberikannya kepada kamu ,
Dialah yang mengkhabarkan bahawa Dia yang memberi setiap sesuatu khalqnya .

Kamu yang berhenti daripada seumpama permintaan ini daripada diri kamu . Tidak
ada hajat padanya kepada larangan yang lain . Ini adalah inayat Allah terhadap
Uzair as . Demikian diketahui orang yang mengetahui dan jahil terhadapnya orang
yang jahil .

Ketahuilah bahawa wilayah adalah falak umum yang menyeluruhi alam . Kerana ini
ia tidak terputus dan baginya pemberitaan yang umum . Adapun nubuwah tasyrik
dan risalah maka ia menerima putus . Pada Mohd saw ia telah terputus dan tidak ada
nabi selepasnya yakni yang membawa syariat atau disyariatkan untuknya , ataupun
rasul iaitu yang membawa syariat .

Hadis ini adalah satu cebisan berkenaan penzahiran awliya Allah kerana ia
mengandungi keterputusan zauq ubudiah yang kamil dan lengkap . Tidak akan
disebutkan atas ubudiah namanya yang khas (iaitu kenabian) . Sesungguhnya hamba
berkehendak bahawa dia tidak bersekutu tuannya iaitu Allah pada nama . Allah pun
tidak pernah dinamakan sebagai nabi ataupun rasul . Namun Dia dinamakan sebagai
wali . Dia bersifat dengan nama ini dalam firmanNya : Allah adalah wali mereka
yang beriman (2/257) dan firmanNya : dan Dia adalah Wali yang Terpuji . (42/28)

103

Nama ini kekal dan digunakan bagi hamba Allah di dunia dan akhirat . Tetapi tidak
berkekalan nama yang khusus bagi hamba dan tidak al Haq , dengan terputusnya
nubuwah dan risalah , melainkan Allah sangat lembut terhadap hambaNya . Maka
Dia mengekalkan bagi mereka nubuwah umum yang tidak mempunyai tasyrik
padanya .

Dia mengekalkan bagi mereka tasyrik dengan ijtihad dalam pensabitan hukum . Dia
mengekalkan bagi mereka pewarisan dalam syariat . Sabda Nabi saw : Ulama
adalah pewaris anbiya .(Hadis) Tidak ada warisan di sana pada demikian melainkan
dalam hukum yang mereka mengijtihadkan kemudian mensyariatkannya .

Maka apabila kamu melihat Nabi saw bercakap dengan kalam yang terkeluar
daripada tasyrik , maka ia adalah dari pihak dia seorang wali dan arifin . Kerana ini ,
maqamnya dari segi dia alim dan wali adalah lebih lengkap dan kamal dari segi dia
seorang rasul atau pihak yang mempunyai pensyariatan dan syariat .

Jika kamu mendengar seorang daripada ahli Allah berkata atau disampaikan kepada
kamu bahawa dia berkata : Wilayah adalah lebih tinggi daripada nubuwah ; maka
yang mengatakannya tidak berkehendak melainkan apa yang kami telah sebutkan .
Atau dia berkata : Sesungguhnya seorang wali mengatasi nabi dan rasul ; maka
sesungguhnya maknanya dengan demikian adalah pada individu yang satu . Iaitu
bahawa rasul dari segi dia seorang wali adalah lebih lengkap dari segi dia seorang
nabi dan rasul . Bukan bahawa wali yang mengikut nabi lebih tinggi daripada
nabinya . Sesungguhnya yang mengikut tidak akan melebihi yang diikuti selama2nya
pada apa yang dia mengikutinya . Jika melebihinya tidaklah dikatakan dia
mengikutinya . Fahamilah .

Tempat rujuk rasul atau nabi yang membawa syariat adalah kepada wilayah dan ilmu .
Tidakkah kamu melihat bahawa Allah telah menyuruhnya supaya tuntut tambahan
ilmu bukan lain . FirmanNya kepadanya , iaitu suruhan : Katakanlah : Wahai Rabb
aku tambahilah pada aku akan ilmu (20/114)

Demikian adalah kerana kamu mengetahui bahawa syariat mentaklifkan amalan yang
khas atau larangan daripada perbuatan yang khas . Tempatnya adalah dunia ini , dan
(nubuwwah) pun telah terputus . Namun wilayah tidak sedemikian . Jika ia terputus
sepertimana terputusnya nubuwwah ia akan terputus dari pihak usul . Dan jika
terputus dari pihak usulnya nescaya tidak berkekalan baginya asma . Tetapi al Wali
adalah satu asma Allah , maka ia adalah untuk hambaNya sebagai model akhlaq
untuk direalisasikan dan sebagai pergantungan .

FirmanNya kepada Uzair : jika kamu tidak berhenti () daripada menyoal tentang
mahiyah qadar , nescaya Aku akan menghapuskan nama kamu daripada daftar
nubuwwah . Segala urusan akan datang kepada kamu sebagai kasyaf melalui tajalli
dan akan hilang daripada kamu nama nabi dan rasul ; dan dikekalkan baginya
wilayahnya .

Melainkan bahawasanya qarinah hal menunjuk bahawa khitab ini adalah sebagai
ancaman . Orang yang diiringi di sisinya hal ini , bersama khitab ancaman tentang
terputus baginya khususiah setengah martabat wilayah dalam dunia ini , kerana
nubuwwah dan risalah adalah martabat khas dalam martabat2 yang terdapat dalam

104

wilayah , maka diketahui bahawa dia lebih tinggi daripada wali yang tidak
mempunyai nubuwwah tasryik dan risalah di sisinya .

Orang yang diiringi di sisinya hal lain yang menuntut juga martabat nubuwwah ,
maka sabit di sisinya bahawa (khitab) ini adalah janji bukan ancaman .
Sesungguhnya soalan (Uzair as) diterima kerana nabi adalah wali yang khas .
Dikenali dengan qarinah hal bahawa seorang nabi dari segi dia mempunyai khususiah
ini dalam wilayah , maka adalah mustahil bahawa dia mendahului pada apa yang dia
mengetahui Allah benci (jika datang) daripadanya . Atau dia meminta apa yang dia
ketahui adalah mustahil penghasilannya .

Apabila hal ehwal ini mengiringi semasa berlaku perkara ini kemudian hal itu
berketetapan , (al Haq) mengeluarkan khitab ilahi ini di sisiNya dalam firmanNya :
nescaya Aku menghapuskan nama kamu daripada daftar nubuwwah ; sebagai janji .
Ia menjadi khabar yang menunjuk kepada satu martabat yang berkekalan . Iaitu
martabat yang berkekalan atas anbiya dan rasul dalam alam akhirat , yang bukanlah
tempat syariat bagi sesiapa pun daripada khalq Allah apakah syurga atau neraka ,
selepas memasuki keduanya .

Sesungguhnya kami mengkaitkannya dengan kemasukan ke dalam dua tempat ,
syurga dan neraka kerana apa yang disyariatkan pada hari qiamat untuk sahib fitra ,
kanak2 kecil dan orang gila . Mereka dihimpunkan dalam satu medan untuk
mendirikan pengadilan , balasan bagi kesalahan dan pahala amal bagi sahib syurga .
Apabila mereka telah berhimpun dalam satu medan terasing daripada manusia lain ,
dibangkitkan di kalangan mereka seorang nabi daripada yang terulung mereka .

Digambarkan kepada mereka neraka yang dibawa nabi yang dibangkitkan kepada
demikian qaum dan dia akan berkata kepada mereka : Aku ada rasul Allah kepada
kamu . Kemudian ada yang membenarkannya dan ada yang mendustakannya . Dia
akan berkata kepada mereka : Terjun ke dalam api ini dengan sendiri . Sesiapa yang
mentaati aku akan terselamat dan akan masuk syurga . Sesiapa yang mendurhakai
aku dan menyalahi suruhan aku akan binasa dan dia akan menjadi ahli neraka .

Sesiapa yang mengikuti suruhannya dan melemparkan dirinya ke dalam api itu akan
berbahagia dan mencapai pahala dan akan mendapati demikian api sejuk dan
selamat . Sesiapa yang menderhakainya berhak uqubah dan akan masuk neraka . Dia
turun ke dalamnya kerana amalannya yang menyalahi . Ini supaya terdiri keadilan
daripada Allah di kalangan hambaNya .

Seperti demikian firman Allah Taala : pada hari didedahkan betis (68/42) iaitu satu
perkara yang besar antara kejadian2 akhirat . Kemudian mereka dipanggil supaya
bersujud ; dan ini adalah taklif dan tasyrik . Antara mereka ada yang mampu dan
antara mereka ada yang tidak mampu . Mereka adalah orang yang Allah berfirman
tentang mereka : Dan mereka disuruh supaya sujud kemudian mereka tidak mampu .
() ; sepertimana setengah hamba tidak mampu mengikuti suruhan Allah di dunia ,
contohnya Abu Jahal dan selainnya .

Ini adalah qadar apa yang kekal daripada syariat di alam akhirat pada hari qiamat
sebelum masuk syurga atau neraka . Kerana ini kami telah mengaitkannya . Segala
puji bagi Allah al Wali .

105

Permata Hikmah Nubuwwah dalam Kalimat Isa

Kejadian Isa dengan Mukjizat yang Mengiringinya
 Daripada air Mariam dan daripada tiupan Jibril
 Dalam suwar basyar yang diwujudkan daripada tanah
 Ruh berada dalam zat , tersuci daripada tabiat yang dinamakan penjara
 Kerana itu , lama kediamannya dalamnya melebihi seribu (tahun) ketentuan
 Ruh daripada Allah bukan lain , menghidupkan yang mati dan menciptakan
 burung daripada tanah
 Adalah sah baginya nasab daripada Allah , dengannya memberi bekas pada
 yang tinggi dan rendah
 Allah mensucikannya pada jasmani dan mentanzihkannya pada ruh dan
 menjadikannya contoh takwin

Ketahuilah antara khususiah ruh bahawa ia tidak menyentuh sesuatu melainkan
demikian sesuatu menjadi hidup dan mengalir hayat dalamnya . Kerana ini al Samiri
menyimpan satu genggaman daripada bekas rasul iaitu Jibril yang adalah ruh . Dia
mengetahui tentang perkara ini dan apabila dia mengenali kedatangan Jibril dia
kenal bahawa hayat telah mengalir dalam apa yang disentuhinya . Maka dia telah
mengambil satu genggaman daripada bekas rasul , iaitu memenuhi tangannya atau
secubit hujung jarinya , kemudian mencampakkannya kepada patung anak lembu .

Patung itu pun menguak seperti bunyi lembu . Jika bunyi itu didirikan suwar lain ,
akan dinisbahkan kepadanya nama suara bagi demikian suwar seperti gogok bagi
unta , mengembek bagi kambing dan suara bagi manusia ataupun natiq atau kalam .

Demikian qadar daripada hayat yang mengalir dalam objek dinamakan lahut . Nasut
adalah tempat yang padanya terdiri ruh hidup , yang menghidupkan tempat itu sebagai
nasut . Adakala dinamakan tempat yang berdiri ruh sebagai ruh secara majaz iaitu
penamaan tempat dengan nama penghuni tempat , seperti rukyah .

Ketika al Ruh al Amin iaitu Jibril menyamarkan diri kepada Mariam as sebagai
basyar yang sempurna bentuk kejadiannya , dia berkhayal bahawa lelaki itu hendak
bersetubuh dengannya . Dia meminta perlindungan dengan Allah daripadanya dengan
segala (himmah)nya iaitu dengan segala wujudnya . Supaya Allah membersihkannya
daripada lelaki itu kerana dia mengetahui bahwa demikian adalah tidak harus .
Terhasil bagilnya hudur yang lengkap bersama Allah iaitu ruh maknawi .

Jika ditiup ke dalamnya pada demikian waktu dalam keadaan itu nescaya Isa akan
keluar di mana tidak seorang pun akan menyanggupinya kerana keras khalqnya dari
kerana hal ibunya . Apabila Jibril berkata kepadanya : Sesungguhnya aku adalah
rasul Rabb kamu dan aku datang untuk memberi kamu seorang anak yang suci , dia
telah mengendur daripada demikian kesempitan . Dadanya berlapangan , ketika
demikian Jibril telah meniup Isa ke dalamnya . Jibril hanya pemindah kalimat Allah
kepada Mariam sepertimana rasul pemindah kalam Allah kepada umatnya . Isa
adalah kalimatNya yang Jibril telah campakkan kepada Mariam dan ruh
daripadaNya .(4/171)

106

 Kemudian bergerak syahwat dalam Mariam dan diciptakan jisim Isa daripada air
yang benar2 daripada Mariam dan daripada air yang wahamkan daripada Jibril yang
mengalir dalam kebasahan demikian tiupan . Tiupan daripada jisim yang hidup
adalah basah kerana terdapat dalamnya rukun air , maka jadilah jisim Isa daripada
air yang diwahamkan dan air yang sebenar . Dia lahir dalam suwar basyar dari
kerana ibunya dan penyamaran Jibril dalam suwar basyar supaya tidak berlaku
takwin dalam spesis manusia ini melainkan atas hukum yang biasa .

Isa mampu menghidupkan yang mati kerana dia ruh ilahi . Yang menghidupkan
adalah Allah dan bagi Isa tiupan sepertimana bagi Jibril tiupan dan bagi Allah
kalimat . Penghidupan Isa untuk mayit adalah penghidupan yang sebenar , dari segi
apa yang zahir daripada tiupannya sepertimana dia zahir daripada suwar ibunya .
Penghidupannya juga diwahamkan sebagai daripadanya tetapi sesungguhnya ia
daripada Allah .

Dia menghimpunkan melalui haqiqat yang dia diciptakan atasnya , sepertimana kami
telah sebut bahawa dia tercipta daripada air yang diwahamkan dan air yang sebenar .
Penghidupan dinisbahkan kepadanya dengan thariq tahqiq pada satu wajah dan
dengan thariq waham pada satu wajah . Dikatakan padanya secara tahqiq dengan :
kemudian kamu menghidupkan yang mati . Dan di katakan padanya secara tawaham :
kemudian kamu tiupkan ke dalamnya dan ia pun menjadi burung dengan izin Allah .
()

Amil terletak dalam “dengan izin” bukan “ kamu tiupkan” . Boleh juga amil
ditanggung atas “ kamu tiupkan” maka jadilah ia sebagai burung dari segi suwar
jasmaninya . Seperti demikian : kamu menyembuhkan yang buta dan kusta , dan
segala apa yang dinisbahkan kepada Isa dan kepada izin Allah .

Izin adalah satu kinayah dalam kata : dengan izin aku , dan dengan izin Allah .
Apabila digantungkan kepada “ kamu tiupkan” maka peniup telah diizinkan untuk
meniup dan jadilah burung itu kerana tiupan dengan izin Allah . Jika peniup
meniup tanpa izin jadilah takwin burung sebagai burung dengan izin Allah . Amil
pada demikian adalah dalam “menjadi “. Jika dalam perkara ini tidak ada waham dan
tahqiq nescaya suwar ini tidak akan menerima dua wajah ini . Ini kerana konstitusi
Isa membenarkan demikian .

Isa menunjukkan tawadhuk sehingga mensyariatkan kepada umatnya supaya
memberi jizya dengan tangan mereka dalam keadaan tunduk . Dan jika seorang
mereka dipukul pada satu pipi supaya memberi pipi yang lain kepada pemukul , tidak
memberontak ataupun menuntut qisas . Ini adalah miliknya dari pihak ibunya kerana
bagi perempuan kerendahan dan tawadhuk . Dia di bawah lelaki pada hukum dan
fisikal .

Apa yang ada padanya daripada kekuatan menghidupkan dan menyembuh adalah
daripada pihak tiupan Jibril dalam suwar basyar . Isa menghidupkan yang mati
dalam suwar basyar . Jika Jibril tidak datang dalam suwar basyar , dan datang dalam
suwar selain basyar daripada suwar ciptaan anasir seperti haiwan , pokok atau jamad ,
Isa tidak akan dapat menghidupkan yang mati melainkan semasa bersepakaian
dengan demikian suwar dan zahir dalamnya .

107

Jika Jibril datang dalam suwar nur , iaitu bukan daripada anasir dan rukun , tanpa
keluar daripada tabiatnya , nescaya Isa tidak dapat menghidupkan yang mati
melainkan dia zahir dalam suwar nur yang bukan anasir , bersama suwar basyar
yang datang daripada pihak ibunya .

Dikatakan tentang Isa ketika dia menghidupkan yang mati : Dia , juga bukan Dia .
Mereka menjadi hairan menilik kepadanya . Sepertimana berlaku kepada orang yang
beraqal ketika tilik fikir apabila melihat seorang basyar menghidupkan yang mati .
Sedangkan ia antara khususiah ilahi menghidupkan natiq bukan saja gerakgeri
haiwan . Yang menilik kekal hairan kerana dia melihat suwar basyar mengakibatkan
kesan ilahi .

Ini membawa setengah mereka kepada pendapat hulul iaitu Isa adalah Allah dengan
kerana menghidupkan yang mati . Kerana demikian mereka dinisbahkan kepada
kufur , makna penutup iaitu mereka menutup Allah yang menghidupkan yang mati
dengan suwar basyari Isa . FirmanNya : telah kafir mereka yang berkata :
sesungguhnya Allah adalah Isa ibn Mariam(5/17) . Mereka menghimpunkan
kesalahan dengan kufur dengan lengkap kalam di atas , tidak dengan berkata : Dia
Allah ; dan tidak dengan berkata : anak Mariam . Mereka menyekutukan dengan
mempermasukkan Allah , dari segi Dia menghidupkan yang mati, kepada suwar
nasut basyari dengan kata mereka : anak Mariam .

Tidak syak bahawa Isa anak Mariam . Pendengar berkhayal bahawa mereka
menisbahkan uluhiah kepada suwar dan mereka menjadikan uluhiah ain suwar .
Mereka tidak berbuat demikian , bahkan mereka menjadikan huwiyah sebagai
prinsip dalam suwar basyar iaitu anak Mariam . Mereka menceraikan antara suwar
dan hukum kerana mereka menjadikan suwar sebagai ain hukum .

Sepertimana Jibril menjelma dalam suwar basyar yang tidak meniup . Kemudian dia
meniup , iaitu diceraikan suwar daripada tiupan . Tiupan itu daripada suwar , (tetapi)
suwar tetap ada tanpa tiupan . Tiupan itu bukan daripada definisi zat suwar .

Kerana demikian telah berlaku khilaf antara ahli ideoloji tentang siapa dia Isa .
Sesiapa yang melihatnya dari segi suwarnya yang insan dan basyar berkata dia anak
Mariam . Sesiapa yang melihatnya dari segi suwar yang digambarkan sebagai basyar
menisbahkannya kepada Jibril . Sesiapa yang melihatnya dari segi apa yang zahir
padanya daripada menghidupkan yang mati menisbahkannya kepada Allah dari
kerana ruhani dan berkata : Dia ruh Allah , iaitu denganNya zahir hayat pada orang
yang dia meniup ke dalamnya .

Maka adakala al Haq diwahamkan padanya , adakala malaikat dan adakala basyar
insani . Jadilah dia di sisi setiap penglihat mengikut apa yang termenang atas
penglihat . Isa kalimat Allah , ruh Allah dan hamba Allah . Tidak ada sedemikian
khilaf pada suwar indrawi bagi selain Isa .

Bahkan setiap individu dinisbahkan kepada bapanya dalam suwar bukan kepada
peniup ruhnya dalam suwar basyar . Sesungguhnya apabila Dia menyempurnakan
jisim insan sepertimana dalam firmanNya : dan apabila Aku menyempurnakan
kejadiannya (15/29) Allah Taala akan meniup ke dalamnya daripada ruhNya . Maka
dinisbahkan ruh dalam kejadiannya dan ainnya kepada Allah Taala , tetapi

108

berkenaan dengan Isa bukan sedemikian . Sesungguhnya dilapiskan kejadian jisimnya
dan suwar basyarinya dengan tiupan ruhani dan selain daripadanya , sepertimana
kami telah sebutkan , tidak seumpamanya .

Segala maujudat adalah kalimat Allah yang tidak berkesudahan kerana ia terjadi
daripada Kun dan Kun adalah kalimat Allah . Adakah dinisbahkan kalimat ini
kepadaNya mengikut apa yang Dia atasnya sedangkan tidak diketahui mahiyah
kalimat . Atau Allah Taala turun kepada suwar pihak yang mengucapkan Kun , maka
jadilah perkataan Kun haqiqat demikian suwar yang Dia turun kepadanya dan zahir
dalamnya . Setengah arifin memegang pendapat yang satu dan setengah mereka
pendapat yang lain . Setengah mereka hairan berkenaan perkara ini dan tidak
mengetahui .

Masaalah ini tidak mungkin dikenali melainkan secara zauq . Seperti Abu Yazid
ketika dia meniup ke atas semut yang dibunuhnya kemudian ia pun hidup kembali .
Dia mengetahui ketika itu bersama siapa dia meniup kemudian dia meniup , iaitu ia
adalah satu persaksian Isawi .

Adapun penghidupan maknawi dengan ilmu , maka demikian adalah penghidupan
ilahi , yang zati , kekal , tinggi dan nurani yang dikatakan padanya dalam
firmanNya : dan adakah orang yang mati kemudian Kami hidupkannya semula dan
Kami jadikan baginya nur yang menerangi , dia berjalan dengan suluhan nur itu
dalam masyarakat (6/122) . Setiap orang yang menghidupkan nafs yang mati dengan
kehidupan ilmiah pada satu masaalah khas , tertakluk dengan ilmu berkenaan Allah ,
sesungguhnya dia telah menghidupkannya dengannya . Baginya nur yang dengannya
dia berjalan dalam masyarakat , iaitu di antara mereka yang sama bentuk pada suwar .

 Jika bukan kerana Dia dan kerana kami
 Tidak terjadi apa yang telah terjadi
 Aku menyembah dengan sebenarnya
 Sesungguhnya Allah adalah tuan kami
 Dan aku ainNya , ketahuilah
 Apabila kamu berkata insan
 Maka jangan kamu terhijab dengan insan
 Dia telah memberi kamu bukti
 Jadilah hak dan jadilah makhluk
 Dengan Allah kamu akan bersifat dengan rahmat
 Berilah makan makhlukNya denganNya
 Kamu akan menjadi ruh dan raihan
 Kami memberiNya apa yang muncul
 dalam kami daripadaNya dan Dia memberikan kami
 Maka jadilah urusan itu terbahagi
 antaraNya dan antara kami
 Dia yang mengetahui hatiku
 Menghidupkannya ketika menghidupkan kami
 Ketika itu kami dalamNya sebagai
 Akwan , ayan dan zaman
 Ia/Qurbah tidak berkekalan dalam kami
 Sesungguhnya demikian berlaku hanya semasa-semasa

109

Polarisasi dalam Kejadian
Antara apa yang menunjukkan apa yang kami sebutkan , dalam perkara tiupan ruhani
bersama suwar anasir basyar , al Haq mewasafkan diri dengan nafas ruhani /rahmani .
Semestinya bagi setiap sesuatu yang disifatkan dengan satu sifat bahawa ia mengikuti
sifat itu pada apa yang sifat itu melazimkan atasnya . Kamu telah ketahui bahawa
nafas adalah apa yang lazim atas pihak yang bernafas .

Kerana demikian nafas ilahi menerima suwar alam dan nafas bagi suwar alam
seperti jauhar hayula dan ia bukan melainkan ain tabiat . Anasir adalah satu antara
suwar tabiat . Apa yang atas daripada anasir dan yang lahir daripadanya maka ia
juga antara suwar tabiat . Ini termasuk arwah tinggi sehingga melampaui langit
ketujuh . Adapun arwah langit tujuh dan ayannya maka ia adalah daripada anasir
kerana ia daripada dukhan anasir , yang lahir daripadanya .

Malaikat yang berada pada setiap langit adalah daripada anasir . Apa yang atas lagi
termasuk tabiat . Dengan kerana ini Allah telah mewasafkan mereka dengan sengketa,
yakni al Mala al A’la , kerana yang tabiat berpolarisasi . Polarisasi yang terdapat
dalam asma ilahi adalah nisbah yang datang daripada nafas rahmani . Tidakkah
kamu lihat bahawa zat terkeluar daripada hukum ini , bagaimana baginya kekayaan
daripada segala alam . Dengan kerana ini alam keluar dalam suwar pihak yang
menjadikannya dan ia bukan melainkan nafas ilahi .

Pada apa yang terdapat dalamnya kepanasan ia akan naik , dan pada apa yang
terdapat dalamnya kebasahan dan kesejukan ia akan turun . Pada apa yang terdapat
dalamnya kekeringan ia sabit dan tidak bergoncangan/stabil . Presipitasi adalah
kerana kebasahan dan kesejukan .

Tidakkah kamu lihat seorang tabib apabila dia kehendaki memberi seorang ubat dia
akan meneliti air (kencing)nya dalam botol yang panjang lehernya . Apabila dia
melihat ia berpresipitasi dia ketahui bahawa kematangan (penyakit) telah sempurna
maka dia pun memberinya ubat untuk mencepatkan pemulihannya . Sesungguhnya ia
berpresipitasi kerana kebasahannya dan kesejukannya yang tabii .

Kemudian individu insan ini , diuli tanahnya dengan kedua tanganNya yang
dwipolar . Jika sekalipun kedua tanganNya adalah kanan , (polarisasi) tidak
tersembunyi kerana ada furqan antara keduanya . (Furqan) tidak berlaku melainkan
berduaan iaitu dua tangan . Sesungguhnya tidak berkesan dalam tabiat melainkan apa
yang sesuai dengannya , iaitu polarisasi , maka didatangkan (ibarat) dua tangan .

Apabila dijadikannya dengan kedua tanganNya , dinamakannya basyar kerana
mubasyarah (/sentuhan) , yang berpatutan kepada demikian pihak, dengan dua tangan
yang diidafatkan kepadaNya . Dijadikan demikian sebagai inayatNya kepada spesis
insan ini . Maka dikatakan kepada pihak yang enggan bersujud kepadanya : Apakah
yang mencegah kamu daripada bersujud kepada apa yang Aku telah ciptakan
dengan kedua tanganAku . Apakah kamu anggap kamu lebih besar , atas orang yang
seumpama kamu , iaitu (diperbuat) daripada anasir , ataupun kamu dari kalangan
yang tinggi . (38/75) daripada anasir , sedangkan kamu bukan sedemikian .

110

Makna illiyun adalah mereka yang tertinggi zatnya daripada anasir semasa
kemunculan nuraninya , jika sekalipun daripada alam tabii . Insan tidak melebihi
selainnya daripada pelbagai spesis tabii melainkan dengan keadaannya diciptakan
sebagai basyar daripada tanah . Dia spesis yang paling utama daripada segala yang
tercipta dengan anasir tanpa mubasyarah dengan dua tangan . Dia pada martabat lebih
tinggi daripada malaikat bumi dan langit , tetapi malaikat illiyun lebih baik daripada
spesis insan ini mengikut nas al Quran .

Sesiapa berkehendak mengenali nafs ilahi maka hendaklah dia mengenali alam .
Sesungggguhnya sesiapa yang mengenali dirinya mengenali Rabbnya , yang zahir
dalamnya . Alam zahir dalam nafas al Rahman yang Allah Taala menafaskan
dengannya atas asma ilahi , segala apa yang (asma) mewujudkan , daripada adam
penzahiran kesan (asma) kepada penzahiran kesan (asma) .

Dia memperkukuhkan nafasNya dengan apa yang Dia menjadikan dalam nafasNya
dan awal2 kesan yang berlaku adalah daripada demikian pihak . (swa-perkukuhan)
Kemudian senentiasa turun suruhan dengan pernafasan yang umum sehingga
kepada akhir apa yang wujud .

 Maka segalanya dalam ain nafas
 Seperti chahaya dalam zat kegelapan
 Ilmu melalui burhan adalah hasil
 Orang yang mengantuk pada akhir siang
 Maka dia melihat apa yang aku telah perkatakan
 Sebagai rukyah yang menunjukkan kepada nafas
 Ia merihatkannya daripada segala kesempitan
 Dalam tilawahNya - dia merengut
 Sesungguhnya Dia telah bertajalli
 Kepada yang datang menuntut api
 Dia melihatNya sebagai api
 Sedangkan Dia nur bagi raja dan yang mencari2
 Apabila kamu telah faham perkataan aku
 Ketahuilah bahawa kamu dalam keadaan sedih
 Jika (Musa) menuntut selain demikian (api)
 Nescaya dia akan melihatNya dalamnya tanpa keterbalikan (makna)

Doa Pengampunan Isa
Adapun kalimat Isawi ini , ketika al Haq mendirikannya pada maqam : sehingga kami
mengetahui dan Dia mengetahui ; Isa akan disoal tentang apa yang dinisbahkan
kepadanya apakah ia benar ataupun tidak . Sedangkan Dia mengetahui tentangnya
terdahulu , apakah berlaku demikian perkara ataupun tidak . Maka Dia berkata
kepadanya : apakah kamu berkata kepada manusia : jadikanlah aku dan ibuku dua
tuhan selain dari Allah .(5/116)

Semestinya pada adab menjawab pihak yang bertanya . Ini kerana ketika Dia tajalli
kepadanya pada maqam ini dan dalam suwar ini , hikmah menghendaki jawab dalam
keadaan perpisahan daripada ain kejamakan . Dia menjawab dengan mendahulukan
tanzih : Maha Suci Kamu . Dihaddkan dengan kaf mukhattab , pihak yang menuntut
penghadapan dan khitab .

111

Tidak patut bagi aku , dari segi aku untuk aku bukan Kamu , bahawa aku berkata
apa yang aku tidak berhak (mengatakannya) , iaitu apa yang dikehendaki huwiyah
aku bukan zat aku . Jika aku berkatanya sesungguhnya Kamu mengetahui , kerana
Kamu yang berkata , dan sesiapa yang berkata sesuatu nescaya mengetahui apa yang
dia katakan . Kamulah lisan yang aku berkata dengannya , sepertimana Nabi saw
telah mengkhabarkan kepada kami dalam khabar ilahi dengan sabdanya : Akulah
lisannya yang dengannya dia berkata . (Hadis Qudsi) Dia menjadikan huwiyahNya
ain lisan mutakalim tetapi menisbahkan kalam kepada hambaNya .

Kemudian hamba yang soleh melengkapkan jawabnya dengan berkata : Kamu
mengetahui apa yang ada dalam diriku , yang berkata adalah al Haq : dan aku tidak
mengetahui apa yang ada dalamnya . Iaitu , pada ilmu tentang huwiyah Isa dari segi
huwiyahNya bukan dari segi al Haq sebagai pengucap dan pembekas .
SesungguhnyaMu , Kamulah , iaitu didatangkan dengan katanama terasing secara
tegas untuk penerangan dan berpegangan atasnya , kerana tidak mengetahui yang
ghaib melainkan Allah . Dia memisahkan dan menghimpunkan , mengesakan dan
mempelbagaikan , meluaskan dan mempersempitkan .

Kemudian berkata Isa untuk melengkapkan jawabnya : aku tidak berkata kepada
mereka melainkan apa yang Kamu suruh aku dengannya . Dia telah nafi awal2 lagi ,
menunjukkan bahawa dia tidak berada di sana . Bicara itu mewajibkan adab bersama
petanya . Jika dia tidak berbuat demikian nescaya dia akan disifatkan dengan adam
ilmu tentang haqaiq , dan Isa semestinya terpelihara daripada demikian . Maka dia
berkata : melainkan apa yang Kamu suruh aku dengannya . Kamulah yang
berkata2 atas lisan aku , Kamulah lisan aku . Renungilah pemberitahuan ruhani ilahi
ini , betapa halus dan teliti ia .

Sembahlah kamu akan Allah ; dia mendatangkan nama Allah kerana para hamba
berbeza dalam ibadat dan berbeza dalam syariat . Dia tidak menentukan satu nama
khas mengecualikan nama lain , bahkan nama yang menghimpunkan kesemua .
Kemudian dia berkata : Rabb aku dan Rabb kamu . Adalah maklum bahawa
nisbahNya kepada mana satu maujud pada rububiah tidak sama dengan nisbahNya
kepada maujud yang lain . Kerana demikian dia telah membandingkan dengan
katanya : Rabb aku dan Rabb kamu , iaitu kinayah mutakalim dan kinayah
mukhathab.

Melainkan apa yang Kamu suruh aku dengannya , iaitu mensabitkan dirinya disuruh .
Ia bukan selain ubudiahnya kerana seorang itu tidak disuruh melainkan boleh
ditasawurkan daripadanya mengikuti suruhan itu , jika sekalipun dia tidak berbuat .

 Suruhan turun mengikut hukum martabat dan kerana demikian , terceluplah setiap
apa yang zahir dalam mana satu martabat dengan apa yang diberikan haqiqat
demikian martabat . Martabat pihak yang disuruh mempunyai hukum yang zahir
dalam setiap yang disuruh . Martabat pesuruh mempunyai hukum yang nyata dalam
setiap suruhan .

112

Al Haq berkata : dirikanlah solat , maka al Haq adalah pesuruh dan mukalaf yang
disuruh . Wahai Rabbku , ampunilah aku , maka hamba adalah pesuruh dan al Haq
yang disuruh . Apa yang al Haq tuntut daripada hamba dengan suruhanNya , pada
ainnya , adalah apa yang hamba tuntut daripada al Haq dengan suruhannya (iaitu
untuk perkenan doa) . Kerana demikian setiap doa diperkenankan dan semestinya ,
jika sekalipun diakhirkan sepertimana setengah mukalaf mengakhirkan (solat) .

Barangsiapa yang bermukim disuruh mendirikan solat tetapi dia tidak solat dalam
waktunya dan mengakhirkan perlaksanaannya , kemudian solat dalam waktu lain
sedangkan dia mampu melakukan demikian , maka semestinya dia menjawab jika
sekalipun dengan qasad saja .

Dan aku menjadi pensaksi atas mereka … , dia tidak berkata : atas diri aku bersama
mereka ; sepertimana dia berkata : Rabb aku dan Rabb kamu ; … selagi aku diam
bersama mereka . Ini kerana anbiya adalah saksi atas umat mereka selagi mereka
diam bersama umat . Dan apabila Kamu sempurnakan tempoh aku , iaitu dengan
mengangkatkan aku kepada Kamu dan menghijabkan mereka daripada aku dan
menghijabkan aku daripada mereka : Kamu sendiri yang mengawasi keadaan mereka,
dalam selain maddah aku bahkan dalam maddah mereka , kerana Kamu penglihatan
mereka yang menuntut pengawasan . Pensaksian insan akan dirinya adalah
pensaksian al Haq atasnya .

Dia berkehendak membezakan antaranya dengan Rabbnya , sehingga diketahui
bahawa dia Isa kerana keadaannya hamba dan bahawa al Haq adalah al Haq kerana
keadaanNya sebagai rabb baginya . Maka didatangkan untuk dirinya sebagai pensaksi
dan untuk al Haq sebagai pengawas . Didahulukan mereka pada hak dirinya dengan
berkata : atas mereka sebagai saksi selagi aku kekal bersama mereka , menunjukkan
pengutamaan mereka dengan disebut terdahulu secara beradab .() Dan pada pihak
al Haq diakhirkan sebutan mereka dalam firmanNya : Kamu adalah pengawas atas
mereka , iaitu hak rabb didahulukan dengan kerana martabat .

() ARK: mendahulukan menunjuk kepada pengkhususan iaitu aku menjadi saksi
atas mereka secara khas , tidak atas orang lain .

Ketahui bahawa al Haq mempunyai nama al Raqib yang Isa menggunakan untukNya .
Dan Dia adalah al Syahid dalam firmanNya : atas mereka sebagai saksi , dan
firmanNya : dan Kamu menjadi saksi atas segala sesuatu . Dia mendatangkan
“segala” yang menunjukkan umum dan “sesuatu” kerana keadaannya yang paling
nakirah . (/tidak dikenalpastikan) Dia mendatangkan nama al Syahid , maka Dia
adalah saksi atas segala (objek) yang disaksikan mengikut apa yang dikehendaki
haqiqat demikian objek .

Dia memperingati bahawa Allah Taala adalah saksi atas qaum Isa ketika berkata :
dan aku menjadi saksi atas mereka selagi aku kekal bersama mereka . Ia adalah
pensaksian al Haq dalam maddah Isawi sepertimana telah sabit (bagi Nabi saw)
bahawa Dia adalah lisannya , pendengarannya dan penglihatannya .

113

Kemudian dia telah bersabda satu kalimat Isawi dan Muhamadi . Adapun keadaannya
yang Isawi , maka ia adalah kata2 Isa yang dikhabarkan Allah daripada Isa dalam
kitabNya . Dan adapun keadaannya Muhamadi , maka kerana penggunaan kalimat
itu oleh Muhammad saw dalam satu perisitwa di mana kalimat itu diucapkan .

Dia telah berdiri satu malam penuh , mengulang2kannya tanpa paling kepada yang
lain sehingga naik fajar : jika Kamu mengazabkan mereka , sesungguhnya mereka
adalah hamba2 Kamu ; dan jika Kamu mengampunkan mereka maka sesungguhnya
Kamu sahaja yang Maha Perkasa dan Maha Bijaksana .

“Mereka” adalah gantinama yang menunjukkan orang2 ghaib sepertimana “dia”
menunjuk seorang ghaib . FirmanNya : mereka yang kafir ; keghaiban menjadi
penutup bagi mereka daripada apa yang dikehendaki dengan yang disaksikan orang
yang hadir . Kemudian dia bersabda : jika Kamu mengazabkan mereka ; dengan
gantinama ghaib , iaitu ain hijab yang mereka dalamnya tertutup daripada al Haq .

Nabi telah memperingatkan Allah sebelum kehadiran mereka sehingga apabila
mereka hadir pada (Hari Qiamat) ragi telahpun bertindak atas ulian tepung
menjadikan tepung seumpamanya . Sesungguhnya mereka adalah hamba Kamu ; dia
telah mengesakan khitab (iaitu dengan “Kamu”) kerana tauhid yang mereka berada
atasnya pada haqiqat .

Tidak ada ketundukan yang lebih besar daripada ketundukan hamba , kerana mereka
tidak mempunyai tasaruf atas diri sendiri . Mereka berbuat apa yang dikehendaki tuan
mereka dengan mereka dan tidak ada sekutu baginya pada mereka . Sesungguhnya
dia bersabda : hamba Kamu ; iaitu dengan mengesakan .

Apa yang dikehendaki dengan azab adalah penundukan mereka dan tidak ada yang
lebih tunduk daripada mereka kerana mereka adalah hamba . Zat mereka menuntut
bahawa mereka orang hina . Kamu tidak menghinakan mereka dengan apa yang lebih
rendah daripada keadaan mereka sebagai hamba .

Jika Kamu mengampunkan mereka ; iaitu Kamu menghadang mereka daripada
timpaan azab yang patut bagi mereka kerana penyalahan mereka . Iaitu Kamu
mengampunkan mereka , menutup mereka daripada demikian dan mencegah mereka
daripada azab . Maka Kamu adalah Yang Maha Perkasa iaitu Pencegah dan
Pelindung . Asma ini , apabila diberikannya al Haq kepada seorang antara hambaNya,
dinamakan al Haq sebagai al Muiz dan orang yang diberi nama ini al Aziz . Dia
menjadi pencegah yang melindung daripada apa yang al Muntaqim berkehendak
dengannya dan Yang Pengazab berkehendak daripada tuntutbalas dan azab . Nabi
telah menggunakan gantinama asing dan gantinama sambung untuk penegasan
dalam penjelasan .

Juga supaya ayat2 itu semua merupakan satu jujukan : sesungguhnya Kamu sahaja
yang Maha Mengetahui Yang Ghaib ; sesungguhnya Kamu sahaja yang al Raqib
atas mereka ; sesungguhnya Kamu sahaja yang Maha Perkasa Maha Bijaksana .
Kalimat yang menjadi permintaan Nabi saw dan desakannya atas Rabbnya ,
mengulang2kannya semalam penuh sehingga fajar , adalah permintaan yang
menuntut jawaban .

114

Jika dia telah mendengar jawabannya pada awal permintaan nescaya dia tidak
mengulangkannya . Al Haq mendatangkan kepadanya secara tafsil apa yang
mewajibkan mereka diazabkan . Dia telah bersabda kepadaNya pada setiap aradh
dan ain yang didatangkannya secara tertentu : jika Kamu mengazabkan mereka ,
maka sesungguhnya mereka adalah hamba2 Kamu . Dan jika Kamu mengampunkan
mereka , sesungguhnya Kamu sahaja yang Maha Perkasa Maha Bijaksana .
(Komen: Nabi saw mengetahui rahsia2 sahabat , Hadis/ atsar selepas peristiwa ini
perlu dibacakan atas dasar ini , transformasi positif daripada asas2 Isawi kepada
syariat Muhamadi .)

Jika dia melihat dalam demikian tonjolan apa yang mewajibkan mendahulukan al Haq
dan pemilihan pihakNya nescaya dia akan berdoa atas mereka , tidak untuk mereka .
Tidak ditonjolkan kepadanya melainkan apa yang mereka berhak daripada apa yang
diberikan ayat ini daripada taslim kepada Allah dan pendedahan kepada
kemaafanNya .

Telah datang (dalam hadis) bahawa al Haq apabila Dia gemar mendengar suara
hambanya dalam doanya kepadaNya , Dia mengakhirkan jawaban kepadanya
sehingga dia mengulang2kannya kerana kasih kepadanya bukan berpaling
daripadanya . Kerana itu dia telah menggunakan nama al Hakim , iaitu yang
meletakkan segala sesuatu pada tempatnya . Dia tidak berpaling pada tempat ,
daripada apa yang dikehendaki dan dituntut haqiqat sesuatu dengan sifat2nya .
Al Hakim alim tentang tertib .

Nabi saw mengulang2kan ayat ini atas ilmu yang agung daripada Allah . Sesiapa
membaca ayat ini maka secara inilah dibacainya . Jika tidak , lebih baik diam .
Apabila Allah bermuafaqat dengan hamba sehingga dia mengucap sesuatu perkara ,
maka Dia tidak muafaqatnya melainkan dia telah berkehendak menjawabnya pada
perkara itu dan qadha hajatnya .

Janganlah seorang berlambat2 pada apa yang terkandung dalam apa yang
dimuafaqatkan baginya . Hendaklah dia bertekun seperti ketekunan Nabi saw pada
ayat ini dalam segala halnya sehingga dia mendengar dengan telinganya atau
pendengarannya , ikut sukahati kamu . Ataupun bagaimana saja Allah
memperdengarkan kamu jawaban itu . Jika Dia mengharuskan kamu meminta dengan
lisan nescaya diperdengarkan kamu melalui telinga kamu . Jika diharuskan kepada
kamu makna diperdengarkan kamu dengan pendengaran kamu .

115

Permata Hikmah Rahman dalam Kalimat Sulaiman

Sesungguhnya ia adalah daripada Sulaiman dan sesungguhnya ia (dimulai) dengan
nama Allah yang Maha Pemurah dan Maha Pengasih . () Ada setengah manusia
kritik didahulukan nama Sulaiman sebelum nama Allah . Tetapi tidak pernah
sedemikian . Mereka telah mengatakan pada demikian apa yang tidak patut , yang
tidak layak bagi marifat Sulaiman as tentang Rabbnya . Bagaimana dia layak apa
yang mereka perkatakan sedangkan Balqis berkata tentangnya : Sesungguhnya telah
disampaikan kepada aku satu surat mulia () iaitu yang memuliakannya .

Sesungguhnya mereka terbawa kepada demikian kerana pengkoyakan Kisra akan
surat Nabi saw . Dia tidak mengoyakkannya sehingga telah membaca kesemuanya
dan mengenali kandungannya . Balqis biasa berbuat demikian ; jika tidak bersesuaian
nescaya dia tidak setuju . Dia tidak akan melindung surat itu daripada dibakar dengan
kerana menghormati penulisnya apakah didahulukan sebutan nama Sulaiman as
sebelum Allah atau kemudian .

Sulaiman dengan menyebut dua rahmat , rahmat anugerah dan rahmat kewajiban
iaitu al Rahman al Rahim . Allah menganugerahkan dengan al Rahman dan
mewajibkan dengan al Rahim . Kewajiban ini sebahagian daripada anugerah maka
termasuk al Rahim dalam al Rahman secara keseluruhan .

Sesungguhnya Dia telah menulis atas diriNya dengan rahmat , Maha Suci Dia ;
supaya demikian menjadi bagi hamba , mengikut apa yang al Haq telah sebut tentang
amalan yang didatangkan hamba , satu hak atas Allah yang Dia mewajibkan atas
diriNya . Dia berhak dengan kerana amalannya akan rahmat ini iaitu rahmat
kewajiban . Mana satu hamba yang menyamai ini maka sesungguhnya dia mengetahui
siapa yang beramal padanya .

Amalan terbahagi kepada lapan anggota insan . Al Haq telah mengkhabarkan bahawa
Dia adalah huwiyah setiap anggota . Amil bukan selain al Haq pada suwar hamba
dan huwiyah dimasukkan secara indiraj ke dalamNya iaitu asmaNya bukan lain . Ini
kerana Allah Taala adalah ain apa yang zahir dan dinamakan khalq . DenganNya
nama al Zahir dan al Akhir (menjadi) kepunyaan hamba kerana keadaannya tidak ada
kemudian ada . Terhenti penzahirannya atasNya dan kemunculan amalan
daripadaNya , justeru kepunyaan hamba nama al Batin dan al Awal . Apabila kamu
melihat khalq kamu melihat al Awal , al Akhir , al Zahir dan al Batin .

Marifat ini tidak ghaib daripada Sulaiman as . Bahkan ia adalah antara kerajaan yang
tidak patut bagi seorang pun kemudian daripadanya , iaitu penzahiran dengan
kerajaan ini dalam alam syahadah . Namun Nabi saw telah diberi apa yang diberi
Sulaiman tetapi tidak secara menzahirkan .

Allah telah memperkuatkannya dengan qahar atas Ifrit yang telah datang satu malam
untuk menyerangnya . Kemudian dia geram menangkap Ifrit dan mengikatnya pada
satu tiang antara tiang2 masjid sehingga subuh supaya kanak2 Madinah dapat
bermain dengannya . Kemudian dia telah mengingati doa Sulaiman as , dan Allah
telah menghalaukan Ifrit . Maka Nabi saw tidak menzahirkan apa yang dia berkuasa
atasnya sedangkan Sulaiman menzahirkan demikian .

116

Kemudian kata (Sulaiman) “ kerajaan” tidak umum , maka kami mengetahui bahawa
dia berkehendak satu kerajaan khas . Kami melihat bahawa (Nabi saw) telah
disekutukan dalam setiap juzuk daripada kerajaan yang Allah telah memberikannya
maka kami mengetahui bahawa dia tidak dikhususkan melainkan dengan kesemua
demikian . Dan dengan hadis Ifrit bahawa dia tidak dikhaskan dengan penzahiran .

Sedangkan Sulaiman dikhaskan dengan kesemua juzuk kerajaan dan penzahiran . Jika
Nabi saw tidak bersabda dalam hadis Ifrit : maka Allah telah memperkuasakan aku
atas Ifrit ; nescaya kami berkata bahawa ketika dia geram menangkap Ifrit , Allah
telah memperingatkannya tentang doa Sulaiman supaya dia mengetahui bahawa Dia
tidak memperkuasakannya atas menangkap Ifrit , kemudian Allah menghalaukan
Ifrit .

Maka apabila dia berkata : maka Allah telah memperkuasakan aku atas Ifrit ; kami
ketahui bahawa Allah Taala telah memberinya tasaruf atasnya . Kemudian Allah
telah memperingatkannya dan dia pun mengingati doa Sulaiman dan beradab
bersamanya . Maka kami mengetahui dari ini bahawa tidak patut bagi seseorang
daripada khalq selepas Sulaiman penzahiran dengan demikian secara umum .

Tujuan kami dalam masaalah ini tidak lain daripada bicara dan peringatan tentang
kedua rahmat ini yang disebutkan Sulaiman dengan dua asma itu yang dalam tafsir
keduanya dalam lisan Arab adalah al Rahman dan al Rahim . Dia telah mengkaitkan
rahmat kewujuban dan mengitlakkan rahmat keanugerahan dalam firmanNya : dan
rahmat Aku meluasi segala sesuatu (7/156) termasuk asma ilahi iaitu haqaiq nisbah .

Dia menganugerahkan kami atas asma ; kami adalah natijah rahmat penganugerahan
dengan asma ilahi dan nisbah rabbani . () Kemudian dia mewajibkannya atas
diriNya dengan penzahiran kami untuk kami . Dia memberitahu kami bahawa Dia
huwiyah kami supaya kami mengetahui bahawa Dia tidak mewajibkannya atas
diriNya melainkan untuk diriNya . Rahmat tidak terkeluar daripadaNya . Maka atas
siapakah Dia menganugerahkan sedangkan tidak ada di sana melainkan Dia .

 () ARK : dengan wujud yang sempurna daripada spesis insan

Bukankah semestinya ada hukum untuk menjelaskan kelebihan apabila zahir
perbezaan khalq dalam ilmu . Sehingga dikatakan : Sesungguhnya si anu lebih
mengetahui daripada si anu bersama keesaan pada ain . Maknanya pertentangan
takluk iradat dengan takluk ilmu . Ini adalah kelebihan dalam sifat ilahi dan
kesempurnaan takluk iradat , kelebihannya dan tambahannya atas takluk qudrat .

Seperti demikian pendengaran ilahi , penglihatan dan segala asma ilahi berbeza
pada darjat setengahnya atas setengah . Seperti demikian perbezaan apa yang zahir
pada khalq dengan dikatakan si anu ini lebih mengetahui daripada si anu itu
bersama keesaan ain . Sepertimana setiap asma ilahi apabila kamu mendahulukannya
kamu telah menamakannya dengan segala nama dan naatkannya dengan asma .

Seperti demikian pada apa yang zahir daripada khalq , baginya keahlian setiap apa
yang ia dilebihkan atasnya . Maka setiap juzuk daripada alam adalah satu
perhimpunan alam , iaitu ia penerima haqaiq segala ketunggalan alam .

117

Kata kami Zaid kurang daripada Umar pada ilmu tidak mencederakan bahawa
huwiyah al Haq adalah ain Zaid dan Umar . Dan pada Umar ilmu lebih sempurna
daripada pada Zaid , dan dia lebih mengetahui . Sepertimana berlebih kurang asma
ilahi sedangkan ia bukan selain al Haq . Maka Dia dari segi Dia Alim lebih umum
pada takluk daripada segi Dia Murid dan Qadir , sedangkan Dia masih Dia , bukan
selain Dia .

Wahai saudara aku , jangan kamu mengetahuiNya di sini dan jahil tentangNya di
sana , dan kamu nafiNya di sini dan sabitNya di sana , melainkan kamu sabitNya
dengan wajah yang Dia sabitkan diriNya dan kamu nafiNya dari demikian dengan
wajah yang Dia nafi diriNya , seperti ayat yang menghimpunkan nafi dan isbat
pada haqNya dalam firmanNya : tidak ada sesuatu seumpamaNya , iaitu menafi ;
dan Dia Maha Mendengar , Maha Melihat , dengan sifat yang mengumumi kesemua
pendengar dan penglihat daripada haiwan .

Tidak ada di sana melainkan haiwan (/yang hidup) , melainkan ia tersembunyi
daripada idrak setengah manusia dalam dunia , dan zahir dalam akhirat kepada setiap
manusia kerana ia adalah tempat tinggal haiwan . Seperti demikian dunia , melainkan
hayatnya tertutup daripada setengah hamba supaya zahir pengkhususan dan kelebih-
kurangan antara hamba Allah mengikut apa yang mereka idrak daripada haqaiq alam .

Sesiapa yang lebih umum idraknya maka al Haq dalamnya lebih zahir pada hukum
daripada orang yang tidak ada padanya demikian keumuman . Janganlah kamu
terhijab dengan kelebih-kurangan dan berkata : Tidak sah kalam orang yang berkata
bahawa al Khalq adalah huwiyah al Haq . Aku telahpun memperlihatkan kamu
kelebih-kurangan asma ilahi yang kami tidak mengesyaki bahawa ia adalah al Haq .
Apa yang ditunjukkan asma adalah apa yang dinamakan dengannya dan ia bukan
melainkan Allah .

Kemudian bagaimana Sulaiman mendahulukan namanya sebelum nama Allah
sepertimana mereka anggapkan . Sedangkan dia adalah antara jumlah orang yang
diwujudkan rahmat rahmaniah . Semestinya didahulukan al Rahman al Rahim
supaya sah sandaran pihak yang dirahmati . Mendahulukan orang yang patut
dita’khirkan dan menta’khirkan pihak yang berhak didahulukan adalah sebalik
haqaiq .

Antara hikmah Balqis dan ketinggian ilmunya adalah taktiknya tidak menyebut siapa
yang mencampakkan surat itu kepadanya . Dia tidak berbuat demikian supaya
sahabat2nya mengetahui bahawa dia mempunyai hubungan dengan perkara yang
mereka tidak mengetahui thariq hubungannya . Ini antara tadbir ilahi dalam muluk .

Apabila dijahilkan thariq pengkhabaran yang sampai kepada raja , ahli daulat akan
takut atas diri mereka dalam tasaruf mereka . Mereka tidak akan tasaruf dalam
sesuatu perkara melainkan apabila ia sampai kepada sulthan , mereka teraman
daripada bahaya demikian tasaruf . Jika dinyatakan kepada mereka atas tangan siapa
sampai khabar kepada raja mereka , nescaya mereka akan berpura2 dengannya dan
menghulurkan rasuah kepadanya sehingga mereka dapat melakukan apa yang mereka
kehendaki tanpa sampai apa2 khabar kepada raja mereka .

118

Katanya : Telah dihantarkan kepada aku satu surat yang mulia . () Dan tidak
dinamakan siapa yang menyampaikannya , sebagai satu siasah daripadanya , yang
mewariskan pengawasan terhadapnya di kalangan ahli kerajaannya dan
pentadbirnya yang khas . Dengan kerana ini dia berhak didahulukan atas mereka .

Adapun kelebihan alim dari kalangan insan atas alim dari kalangan jinn adalah pada
asrar tasaruf dan kekhususan objek . Ini dibuktikan dengan qadar zaman .
Sesungguhnya kembali palingan mata kepada penglihat lebih pantas daripada kembali
dirinya seorang kepada tempat duduknya .

Zaman yang dalamnya mata bergerak adalah ain zaman ia takluk dengan objek
penglihatannya tidak kira berapa jauh penglihat daripada objek . Zaman pembukaan
mata adalah zaman takluk mata dengan falak kawakib yang tsabit . Zaman kembali
gerakan mata kepada penglihat adalah ain zaman tanpa idrak . Berdiri daripada
tempat tidak sedemikian , tidak baginya kepantasan ini .

Asif ibn Barkhiyah lebih lengkap dalam amalan daripada jinn . Ain ucapan Asif ibn
Barkhiyah adalah ain perbuatan pada zaman yang satu . Maka Sulaiman as melihat
dengan matanya pada zaman itu arashy Balqis bertetapan di sisinya , supaya tidak
dikhayalkan bahawa dia idraknya sedangkan arshy itu pada tempatnya tanpa
perpindahan .

Tidak pada sisi kami (pegangan) perpindahan dalam ittihad zaman . Apa yang
berlaku adalah peniadaan dan penjadian di mana tidak seorang menyedarinya
melainkan sesiapa yang mengenalinya . FirmanNya : bahkan mereka dalam keadaan
keliru tentang penciptaan baru . (50/15) Tidak berlalu atas mereka satu waktu di
mana mereka tidak melihat dalamnya apa yang mereka melihat .

Seperti apa yang aku telah sebut , zaman tiadanya iaitu tiada arshy pada tempatnya
adalah ain wujudnya di sisi Sulaiman , dengan kerana pembaruan ciptaan bersama
anfas . Tidak ada ilmu bagi sesiapapun tentang qadar ini . Bahkan manusia tidak
menyedarinya berkenaan dirinya , bahawa dalam setiap nafas dia tiada kemudian ada .

Jangan kamu berkata bahawa “ tsumma” menghendaki satu tangguhan zaman .
Demikian tidak sahih . Ia mengkehendaki keterdahuluan pada martabat tinggi di sisi
orang Arab pada beberapa tempat khas . Seperti kata pensyair : Seperti ayunan
Rudayni (akan pedang) kemudian iapun bergetaran . Zaman ayunan adalah ain
zaman getaran (pedang) yang diayunkan tanpa syak . Sungguh telah didatangkan
“tsumma” tetapi tidak ada tangguhan masa .

Seperti demikian pembaruan ciptaan bersama anfas , zaman tiada adalah ain zaman
wujud yang seumpama . Seperti penciptaan baru aradh dalam dalil Asyaari .
Sesungguhnya masaalah keterhasilan arshy Balqis antara masaalah yang sangat
rumit melainkan di sisi orang yang mengenali apa yang kami telah sebutkan tadi
dalam kisahnya .

Tidak ada bagi Asif kelebihan dalam demikian melainkan menghasilkan penciptaan
baru dalam majlis Sulaiman as . Arshy itu tidak memotong apa2 jarak , bumi tidak
dilipatkan baginya dan tidak ada carik adat bumi , bagi sesiapa yang memahami apa
yang kami telah sebutkan . Demikian berlaku pada tangan setengah sahabat Sulaiman

119

supaya lebih membesarkan Sulaiman as kepada para hadirin seperti Balqis dan
sahabat2nya .

Sebab demikian adalah keadaan Sulaiman sebagai satu hebah Allah kepada Daud
sepertimana dalam firmanNya : dan Kami telah hebahkan kepada Daud (seorang
anak bernama) Sulaiman (38/30) . Hebah adalah pemberian atas thariq memberi
nikmat bukan atas thariq balasan yang patut dan keberhakan . Ia adalah nikmat yang
berlimpahan , hujjah yang meyakinkan dan pukulan yang mengalahkan .

Adapun ilmunya , firmanNya : dan Kami memahamkan Sulaiman akan perkara itu
melawani hukum Daud : dan setiap mereka Kami memberi hukum dan ilmu .(21/79)
Ilmu Daud adalah ilmu yang diberi Allah dan ilmu Sulaiman adalah ilmu Allah
pada masaalah itu , di mana dia menjadi hakim tanpa wasithah . Iaitu Sulaiman
menjadi tarjuman haq pada kedudukan sidiq . (Komen: diketepikan penilaian pasaran
semasa , iaitu gantian sertamerta yang konkrit dalam kes penghasilan siklik)

Sepertimana mujtahid yang menepati hukum Allah pada sesuatu masaalah , jika dia
menjumpainya dengan sendirinya atau dengan apa yang diwahyukan kepada rasulNya
maka baginya dua pahala . Mujtahid yang salah pada hukum tertentu mendapati satu
pahala bersama keadaan ijtihadnya (dianggap) ilmu dan hukum . Diberi kepada umat
Muhammad martabat Sulaiman as dalam hukum dan martabat Daud pada hikmah .
Tidak ada umat yang lebih utama . *****

Apabila Balqis melihat arshynya di sisinya , bersama ilmunya tentang jauh jarak dan
mustahil pindahannya dalam demikian masa , dia pun berkata : Seolah2 ia . (28/42)
Dia membenarkan apa yang kami telah sebut tentang pembaruan ciptaan dengan
yang seumpama . Ia adalah ia dan perkara itu memang benar . Sepertimana kamu
pada zaman pembaruan adalah ain kamu pada zaman yang lalu .

Antara kesempurnaan ilmu Sulaiman adalah peringatan yang disebutkannya tentang
perkarangan istana , pada peristiwa dikatakan kepada Balqis : masukilah perkarangan
ini , yang rata dan tidak ada lengkung pada kacanya . Apabila melihatnya dia
menyangka ia sebuah kolam air , maka diapun menyingsingkan kedua betisnya .
(27/44) supaya air itu tidak kena kainnya . Sulaiman memberitahu Balqis bahawa
arshy yang dilihatnya adalah dari pihak demikian , dan ini adalah setinggi2 keadilan .

Sesungguhnya dia memberitahunya tentang demikian kerana ketepatannya dalam
firmanNya : Seolah2 ia ia . Kemudian dia berkata semasa itu : Wahai Rabb , aku
telah menzalimi diriku , dan aku menyerahkan diri bersama Sulaiman kepada Allah ,
Rabb sekalian alam . Dia tidak tunduk kepada Sulaiman , sesungguhnya dia tunduk
kepada Rabb sekalian alam . Sulaiman hanya sebahagian alam .

Balqis tidak mengaitkan pada ketundukannya sepertimana para rasul tidak
mengaitkan , dalam iktiqad mereka kepada Allah . Berbanding Firaun kerana dia telah
mengaitkan : Rabb Musa dan Harun . (26/48) Jika sekalipun ketundukan ini berkait
dengan ketundukan Balqis pada satu wajah , namun ia tidak kuat .

Balqis lebih faqih daripada Firaun dalam ketundukannya kepada Allah . Firaun di
bawah hukum semasa dengan berkata : Aku percaya bahawa tidak ada tuhan
melainkan apa yang dipercayai Bani Israil , dengan mengkhususkan .

120

Dia mengkhususkan kerana melihat bahawa para sihir berkata tentang iman mereka :
Rabb Musa dan Harun . Islam Balqis adalah Islam Sulaiman kerana dia telah berkata
: bersama Sulaiman , iaitu mengikutinya . Dia tidak memperkenankan sesuatu
aqidah melainkan Balqis memperkenankan demikian .

Sepertimana kami berada pada jalan yang lurus , yang Rabb Taala atasnya , kerana
keadaan jambul kami dalam tanganNya dan mustahil perpisahan kami daripadaNya .
Kami bersamanya secara tersimpan dan Dia bersama kami secara ternyata .
FirmanNya : dan Dia bersama kamu di mana sahaja kamu berada .(57/4) dan kami
bersamaNya dengan keadaan Dia pemegang jambul kami . Dia bersama diriNya di
mana sahaja Dia bersama kami pada jalanNya .

Tidak ada seorang dalam alam melainkan dia berada atas jalan yang lurus , iaitu
jalan Rabb Tabaraka wa Taala . Demikianlah apa yang Balqis belajar daripada
Sulaiman , maka dia pun berkata : kepada Rabb sekalian alam ; tanpa
mengkhususkan mana satu alam .

Adapun penundukan yang khusus bagi Sulaiman as , yang dengannya dia mengatasi
orang lain , dan ia dijadikan Allah baginya sebagai sebahagian kerajaan yang tidak
patut bagi seorang pun selepasnya , maka ia adalah kejadian sesuatu atas suruhannya .
FirmanNya : (dan Kami menundukkan angin) bertiup mengikut suruhannya .
(21/81)
Ia bukan daripada keadaannya satu penundukan .

Sesungguhnya Allah telah berfirman pada hak kami semua tanpa mengkhususkan :
dan Dia menundukkan bagi kamu semua segala apa yang ada di dalam langit dan
bumi .(45/13) Dia juga telah menyebut tentang penundukan angin , bintang dan
selain demikian , tetapi bukan atas suruhan kami bahkan atas suruhanNya .

Jika kamu bertaaqul , tidak dikhususkan bagi Sulaiman melainkan suruhan tanpa
ketumpuan dan himmah , bahkan dengan semata2 suruhan . Kami mengatakan
demikian kerana kami mengetahui bahawa jirim alam bertindak balas kepada
himmah nafs apabila nafs didirikan pada maqam penumpuan . Kami pernah
mengalami demikian dalam thariq ini . Adapun bagi Sulaiman ia hanya daripada
melafazkan suruhan semata2 kepada apa saja yang dia kehendaki penundukannya
tanpa himmah dan tumpuan .

Ketahuilah , moga2 Allah membantu kami dan kamu dengan ruh daripadaNya ,
bahawa umpama pemberian ini apabila terhasil bagi hamba , mana satu hamba pun ,
maka demikian tidak akan mengurangkannya pada milik akhiratnya dan tidak dia
dihisabkan atasnya , termasuk keadaan Sulaiman as yang menuntutnya daripada
Rabbnya Taala . Zauq thariq menunjuk bahawa telah dipercepatkan baginya apa yang
tersimpan untuk orang lain maka ia akan diperhitungkan atasnya apabila Dia
menghendakinya di akhirat .

Kemudian Allah telah berfirman kepadanya : Ini adalah pemberian Kami ; Dia tidak
berfirman : bagi kamu , dan tidak juga : bagi selain kamu ; maka berilah atau
tahankan (pemberian) tanpa perhitungan . (38/39) Kami mengetahui daripada zauq
thariq bahawa soalan Sulaiman as akan demikian adalah atas suruhan Rabbnya .

121

Tuntutan apabila ia dibuat atas suruhan ilahi maka bagi penuntut pahala yang
lengkap atas tuntutannya . Al Bari’ Taala jika Dia kehendaki akan mengqadhakan
hajatnya pada apa yang dituntut daripadaNya dan jika Dia kehendaki menahannya .

Sesungguhnya hamba telah menunaikan apa yang Allah mewajibkan atasnya , dalam
mencontohi suruhanNya pada apa yang dia minta Rabbnya . Jika dia meminta
demikian daripada nafsnya tanpa ada suruhan Rabbnya kepadanya , nescaya Dia
akan menghisabkannya atas itu . Ini berlaku pada segala apa yang diminta daripada
Allah Taala .

Sepertimana Dia berfirman kepada nabiNya saw : dan katakanlah : Wahai Rabb
aku , tambahkanlah aku pada ilmu . Kemudian Nabi pun mencontohi suruhan
Rabbnya dan biasa menuntut tambahan ilmu . Sehingga apabila dihulurkan
kepadanya susu dia mentakwilkannya sebagai ilmu . Sepertimana dia mentakwilkan
rukyahnya ketika melihat dalam tidur bahwa dibawa kepadanya satu bekas susu
kemudian dia meminumnya dan memberi bakinya kepada Umar ibn Khattab .
Mereka bertanya : Maka apakah yang kamu mentakwilkannya . Jawabnya : ilmu .

Seperti demikian ketika diisrakkannya , malaikat membawa kepadanya satu bekas
yang berisi susu , dan satu bekas lain yang berisi khamar . Dia telah minum susu
maka malaikat itu telah berkata kepadanya : Kamu telah memilih fithrah . Moga2
Allah memperbetulkan dengan kamu akan umat kamu . Susu , bilamana zahir maka
ia adalah suwar ilmu . Ia adalah ilmu yang digambarkan dalam suwar susu . Seperti
Jibril tergambar dalam suwar basyar yang tegap kepada Mariam .

Apabila Nabi saw berkata : Manusia tidur , apabila mereka mati barulah mereka
berjaga . Dia memperingatkan bahawa setiap apa yang manusia lihat dalam
kehidupannya di dunia , sesungguhnya ia adalah pada kedudukan rukyah bagi orang
yang tidur dan semestinya ditakwilkan .

Sesungguhnya kaun adalah khayal tetapi ia adalah kebenaran pada haqiqat . Sesiapa
yang memahami ini dia telah mencapai asrar thariqah . Nabi saw apabila dihulurkan
kepadanya susu akan berdoa : Ya Allah , berkatilah kami padanya dan tambahilah
kami padanya . Ini kerana dia biasa melihatnya sebagai suwar ilmu , dan dia telah
disuruh menuntut tambahan ilmu . Jika dihulurkan kepadanya selain daripada susu
dia akan berdoa : Ya Allah berkatilah kami padanya dan berilah kami makan yang
lebih baik daripadanya .

Sesiapa yang Allah memberinya apa yang diberinya dengan permintaan atas suruhan
ilahi , maka Allah tidak akan hisabnya di akhirat . Dan sesiapa yang Allah
memberinya apa yang diberinya dengan permintaan tanpa suruhan ilahi , maka
perkara itu terserah kepada Allah . Jika Dia kehendaki Dia akan menghisabnya dan
jika Dia kehendaki tidak dihisabkannya . Aku harap daripada Allah akan ilmu
khasnya yang tidak dihisabkan atasnya .

Sesungguhnya suruhanNya kepada Nabi saw supaya tuntut tambahan ilmu adalah
ain suruhanNya kepada umatnya . Firman Allah : Sesungguhnya adalah bagi kamu
pada diri Rasulullah contoh ikutan yang baik .(33/21) Contoh apa yang lebih agung
daripada penawar ini bagi orang yang bertaaqul dari kerana Allah .

122

Jika kami membicara tentang maqam Sulaiman dengan lengkap nescaya kamu akan
menemui satu perkara yang akan menakutkan kamu apabila kamu melihatnya .
Sesungguhnya kebanyakan ulama thariq ini jahil tentang hal Sulaiman dan
kedudukannya , ia bukan apa yang mereka anggapkan .

123

Permata Hikmah Wujud dalam Kalimat Daud

Sesungguhnya Kami telah memudahkan gunung-ganang turut bertasbih memuji Kami
bersamanya , memuji pada waktu petang dan ketika terbit matahari , dan burung
terhimpun , setiap satu menurutnya masing2 .(38/18-19) Allah menghimpunkan
bagi Daud kerajaan , komunikasi dan nubuwwah dalam firmanNya : dan Kami
memperkuatkan kerajaannya dan memberikannya hikmah dan khithab yang
terperinci (38/20) . Dia melantiknya sebagai khalifah pada zahir secara nyata .

Adapun kerana tasaruf dalam kerajaan dengan menundukkan adalah satu perkara
yang besar dan tidak lengkap mengerjakannya seorang diri , Allah telah
mengurniakannya Sulaiman dan menyekutukannya dalam demikian dalam
firmanNya : sesungguhnya Kami memberi kepada Daud dan Sulaiman ilmu .
Keduanya telah berkata : segala puji bagi Allah yang telah mengutamakan kami
(27/15) . FirmanNya : dan Kami memahamkannya kepada Sulaiman , setiap mereka
kami memberikan hukum dan ilmu . ()

Ketahuilah bahawa nubuwwah dan risalah adalah keistimewaan ilahi maka tidak ada
padanya apa2 iktisab . Iaitu nubuwwah tasyrik adalah pemberian Allah Taala
kepada mereka as sebagai hadiah . Ia bukan balasan dan tidak dituntut daripada
mereka balasan . PemberianNya kepada mereka adalah atas thariq penikmatan dan
pengutamaan .

FirmanNya : Dan Kami kurniakan kepadanya Ishaq dan Yakub () iaitu kepada
Ibrahim al Khalil . Dan tentang Ayub : dan Kami memberi kepadanya ahlinya dan
seumpama mereka bersamaan (38/43). Dan pada hak Musa : dan Kami kurniakan
kepadanya daripada rahmat Kami saudaranya Harun sebagai nabi . (19/53) dan
lain2 seumpama demikian . Yang membantu mereka pada awalnya adalah yang
membantu mereka pada akhirnya dalam segala hal mereka atau kebanyakannya . Ia
bukan melainkan asmaNya al Wahab .

FirmanNya pada hak Daud : sesungguhnya Kami telah memberi Daud limpah kurnia
daripada Kami . (34/10) Tidak diiringi bersamanya balasan yang dituntut
daripadanya dan tidak dikhabarkan bahawa pemberianNya yang disebutkan adalah
balasan . Apabila dituntut syukur atas demikian dengan amalan , dituntutnya daripada
ahli Daud , dan tidak terpaling kepada menyebut Daud , supaya ahlinya
mensyukuriNya atas nikmat yang dikurniakan kepada Daud .

Ia pada hak Daud adalah pemberian nikmat dan pengutamaan dan pada hak ahlinya
adalah selain demikian , untuk tuntutan gantian . Firman Allah Taala : wahai ahli
Daud , kerjalah dan bersyukur . Sememangnya sedikit sahaja daripada hamba Aku
yang bersyukur . (34/13)

Jika sekalipun anbiya as telahpun mensyukuri Allah Taala atas apa yang Dia
memberikan nikmat dengannya kepada mereka dan mengurniakan mereka , namun
demikian bukan atas tuntutan daripada Allah bahkan mereka berbuat demikian
secara sukarela .

124

Sepertimana Nabi saw berdiri malam sehingga bengkak kakinya sebagai syukur
kerana Allah telah mengampuninya apa yang terdahulu daripada dosanya dan apa
yang terkemudian . Apabila dikatakan kepadanya pada demikian dia bersabda :
Tidakkah patut aku menjadi hamba yang bersyukur . FirmanNya tentang Nuh :
sesungguhnya dia seorang hamba yang bersyukur . (17/3) Yang syukur daripada
hamba Allah adalah sedikit .

Awal2 nikmat yang Allah mengurniakan atas Daud bahawa diberinya satu nama yang
di dalamnya tidak ada huruf yang bersambungan . Dia memutuskannya daripada alam
dengan demikian , sebagai khabar kepada kami daripadaNya dengan nama ini
semata2 , iaitu dal , alif dan waw .

Dinamakan Nabi saw dengan huruf sambung dan huruf cerai maka disambungkannya
dengan alam dan diceraikannya daripada alam . Dihimpunkan baginya antara dua hal
dalam namanya sepertimana dihimpunkan untuk Daud antara dua hal mengikut jalan
makna saja . Tidak dijadikan demikian dalam namanya . Ini adalah satu keistimewaan
Muhammad atas Daud as , iaitu peringatan atas (dua makna sambung dan cerai)
dengan nama . Dilengkapkan bagi Nabi saw perkara itu dari segala jihatnya . Seperti
demikian juga pada namanya Ahmad . Ini adalah antara hikmah Allah .

Kemudian dikatakan pada hak Daud tentang apa yang diberi kepadanya atas thariq
anugerah , pemantulan gunung bersamanya akan tasbih , iaitu gunung bertasbih
bersama tasbih Daud supaya bagi dia amalannya , dan seperti demikian dengan
burung .

Dia memberinya kekuatan dan dinaatkannya dengannya dalam firmanNya : dan
ingatlah hamba Kami Daud yang mempunyai kekuatan pegangan (38/17) Dia
memberinya hikmah () dan khithab yang terperinci . ()

() ARK : siasah khalq , tadbir kerajaan dan pengarahan kaun kepada tujuannya
dengan bantuan ilahi dan suruhan syari’
() ARK : penjelasan tentang haqiqat urusan yang sebenar , pemerincian hukum ,
pemutusan proposisi dengan yaqin tanpa syak dan ragu dan kebimbangan padanya .

Kemudian kurnian terbesar dan kedudukan rapat yang Allah mengkhaskan Daud
dengannya adalah penususan tentang khilafahnya . Demikian tidak dilakukan
bersama mana satu daripada anbiya jenisnya , jika sekalipun di kalangan mereka
terdapat khalifah . FirmanNya : Wahai Daud , sesungguhnya Kami menjadikan kamu
khalifah di bumi , maka berhukumlah antara manusia dengan benar dan janganlah
kamu mengikut hawa nafs , iaitu khathir yang mendatangi kamu dalam hukum kamu
tanpa wahyu daripada Aku ; kemudian ia menyesatkan kamu daripada jalan Allah .
(38/26) Iaitu jalan yang Aku wahyukannya kepada rasul2 Aku .

Kemudian Maha Suci Dia telah beradab bersama Daud dengan berfirman :
sesungguhnya mereka yang sesat daripada jalan Allah , bagi mereka azab yang
bersangatan dengan kerana melupai hari hisab . () Dia tidak mengancamnya
dengan berfirman : Jika kamu sesat daripada jalan Aku maka bagi kamu azab yang
bersangatan .

125

Jika kamu berkata : Berkenaan dengan Adam telah dinaskan tentang khilafahnya .
Kami berkata : Ia tidak ternas seumpama nas Daud . Sesungguhnya dikatakan
kepada para malaikat : sesungguhnya Aku menjadi di bumi khalifah .(2/30) dan tidak
dikatakan : sesungguhnya Aku menjadikan Adam khalifah . Jika dikatakan demikian
pun , ia tidak sama dengan firmanNya : Sesungguhnya Kami telah menjadikan kamu
khalifah () pada hak Daud . Ini sesuatu yang direalisasikan , yang demikian tidak
sedemikian .

Penyebutan Adam dalam kisah2 selepas demikian nas tidak menunjukkan bahawa dia
ain demikian khalifah yang dinaskan Allah . Tumpukan hati kamu kepada khabar2
al Haq terhadap hamba2Nya apabila dikhabarkan . Seperti demikian pada hak
Ibrahim al Khalil as : Sesungguhnya Aku menjadikan kamu sebagai imam untuk
manusia . (2/124) . Tidak dikatakan khalifah , namum kami mengetahui bahawa
keimaman di sini adalah khalifah . Akan tetapi ia bukan seumpamanya kerana tidak
disebutkannya dengan nama yang khusus baginya iaitu khalifah .

Pengkhususan kekhalifahan pada Daud as adalah pada menjadikannya khalifah
hukum . Demikian hanya dari sisi Allah . Dikatakan kepadanya : Hukumkanlah
antara manusia dengan kebenaran . (5/42) Kekhalifahan Adam bukan pada
martabat ini . Kekhalifahan Daud bahawa dia mengganti orang yang memegang
kekhalifahan sebelumnya . Bukan bahawa dia naib bagi Allah di kalangan khalqNya
dengan hukum ilahi , tetapi jika keadaan (memerlukan) sedemikian nescaya berlaku .

Namum kalam kami bukan melainkan penususan tentangnya dan penjelasannya .
Bagi Allah di bumi ada khalifah daripadaNya dan mereka adalah rasul . Kekhalifahan
sekarang adalah daripada rasul bukan daripada Allah . Sesungguhnya mereka tidak
menghukum melainkan dengan apa yang disyariatkan rasul bagi mereka . Mereka
tidak keluar daripada demikian , melainkan di sini ada satu penghalusan yang tidak
diketahui melainkan oleh seumpama kami . Demikian berlaku pada pengambilan apa
yang mereka hukumkan dengannya , daripada apa yang adalah syariat bagi rasul as .

Khalifah daripada rasul adalah orang yang mengambil hukum secara naqal daripada
rasul ataupun secara ijtihad yang asalnya dinaqalkan daripadanya . Di kalangan
kami ada yang mengambil langsung daripada Allah maka dia menjadi khalifah
daripada Allah melalui ain demikian hukum . Baginya maddah dari segi mana
maddah bagi RasulNya saw , iaitu tempat pengambilan hukumnya adalah hukum
Rasulullah saw . Pada zahir dia pengikut kerana tidak menyalahinya pada hukum
seperti Isa as apabila dia turun dan menghukum .

Sabda Nabi saw dalam firmanNya : mereka adalah orang yang Allah telah memberi
petunjuk maka ikutilah petunjuk mereka (6/90) Maka dia , kerana kebenaran apa yang
dia kenali daripada suwar pengambilan adalah seorang yang terpilih dan bermuafaqat
dengan kebenaran itu . Ia pada kedudukan apa yang ditetapkan Nabi saw daripada
syariat rasul sebelumnya , dengan kerana dia menetapkannya . Kami mengikutinya
dari segi ia ditetapkan Nabi saw bukan kerana ia syariat bagi selainnya sebelumnya .

126

Seperti demikian pengambilan khalifah daripada Allah adalah ain apa yang dia
mengambil daripada Rasulluah saw . Kami berkata tentangnya dengan lisan kasyaf
bahwa dia khalifah Allah dan dengan lisan zahir dia khalifah Rasulullah . Kerana ini
Rasulullah saw wafat tetapi dia tidak menaskan khalifahnya kepada mana satu orang
dan tidak menunjukkannya . Dia mengetahui bahawa di kalangan hamba Allah ada
yang akan mengambil kekhilafahan daripada Rabbnya , dan dia akan menjadi khalifah
Allah bersama muafaqat pada hukum yang disyariatkan .

Kerana dia mengetahui demikian dia tidak mengerasi pada perkara itu . Allah
mempunyai khalifah yang mengambil daripada sumber Rasul dan rasul2 apa yang
diambil rasul2 . Mereka mengenali kelebihan mereka yang terdahulu di sana , kerana
Rasul menerima tambahan tetapi khalifah tidak menerima tambahan . Dia tidak diberi
ilmu dan hukum pada apa yang dia mensyarahkan melainkan apa yang disyariatkan
kepada rasul secara khas . Pada zahir dia mengikut tanpa menyalahi Rasul .

Tidakkah kamu melihat Isa as ketika orang Yahudi berkhayal bahawa dia tidak
melebihi Musa , sepertimana kami katakan pada kekhalifahan hari ini , bersamaan
rasul mereka beriman dengan Musa dan menetapkannya . Apabila Isa menambahkan
hukum dan menasakhkan hukum yang pernah ditetapkan Musa as , kerana Isa adalah
seorang rasul , mereka tidak menerima demikian kerana menyalahi iktiqad mereka
padanya .

Mereka jahil tentang apa yang sebenarnya dan mereka cuba membunuh Isa . Antara
kisahnya adalah apa yang Allah mengkhabarkan kami dalam KitabNya yang Perkasa
tentangnya dan mereka . Dia adalah rasul dan menerima tambahan , apakah dengan
mengurangkan satu hukum yang telah pun ditetapkan ataupun dengan menambahkan
satu hukum , kerana pengurangan adalah penambahan hukum tanpa syak .()

() ARK : iaitu dengan mensabitkan khilaf hukum yang dimansuhkan)

Kekhalifahan hari ini tidak mempunyai kedudukan ini . Ia mengurangkan atau
menambahkan atas syariat yang telah ditetapkan dengan ijtihad , bukan atas syariat
yang Allah memuliakan Nabi saw dengannya . Adakala zahir daripada khalifah apa
yang menyalahi hadis pada hukum dan dia berkhayal bahawa ia daripada ijtihad ,
namun ia bukan demikian .

Sesungguhnya belum sabit di sisi imam ini dari pihak kasyaf bahawa demikian khabar
adalah daripada Nabi saw , jika sabit nescaya dia akan menghukum dengannya . Jika
thariq padanya adalah (perawi) adil daripada (perawi) adil , namun ia tidak maksum
daripada waham dan tidak maksum daripada naqal atas makna . Seumpama ini
berlaku dengan khalifah hari ini .

Sedemikian akan berlaku pada Isa as apabila dia turun , dengan mengangkat
kebanyakan daripada syariat ijtihad yang ditetapkan . Dia akan menjelaskan dengan
pengangkatannya suwar al Haq yang disyariatkan yang dipegang Nabi saw , lebih2
lagi apabila hukum para imam bertentangan pada mana satu peristiwa nuzul .

127

Kamu mengetahui secara putus bahawa jika turun wahyu nescaya ia akan turun
mengikut satu antara beberapa wajah , demikian adalah hukum ilahi . Apa yang
selainnya , jika ditetapkan al Haq maka ia adalah syarah penetapan , untuk
mengangkat kesusahan daripada umat ini dan perluasan hukum di kalangan umat .

Adapun sabda Nab saw : Apabila dibaiatkan dua khalifah maka bunuh yang
terkemudian daripada keduanya . (Hadis) Ini adalah pada khilafah zahir yang
memegang pedang . Dan jika keduanya serentak semestinya membunuh satu antara
keduanya . Berbanding dengan khilafah maknawi , sesungguhnya tidak ada
pembunuhan padanya .

Sesungguhnya datang (suruhan) bunuh pada khilafah zahir , jika khalifah zahir
(yang kedua) tidak mempunyai maqam (khalifah Allah) dan dia hanya khalifah
Rasulullah saw jika adil . Dan (kemestian cegah) daripada hukum asal , kerana
dengan (wujud dua khalifah) khayal wujud dua tuhan dari firmanNya : jika dalam
keduanya (iaitu langit dan bumi) ada tuhan selain Allah nescaya keduanya akan
rosak . (21/22) .

Jika berlaku serentak , maka kami mengetahui bahawa jika keduanya ditaqdirkan
berikhtilaf nescaya akan termenang hukum seorang mereka . Yang terlaksana
hukumnya adalah tuhan pada haqiqat . Yang tidak terlaksana hukumnya bukanlah
tuhan . Dari ini kami mengetahui bahawa setiap hukum yang terlaksana hari ini
dalam alam adalah hukum Allah , jika sekalipun menyalahi hukum yang ditetapkan
pada zahir yang dinamakan syariat , kerana tidak terlaksana satu hukum melainkan
kerana Allah sebenarnya .

Perkara yang berlaku dalam alam sesungguhnya adalah atas hukum kehendak ilahi
bukan atas hukum syariat yang ditetapkan , jika sekalipun penetapannya daripada
kehendak . Kerana demikian terlaksana penetapannya secara khas . Sesungguhnya
tidak bagi kehendak (pada hukum syariat) melainkan penetapan , tidak amalan
dengan apa yang syariat datang dengannya .

Sulthan kehendak sangat besar . Kerana ini Abu Thalib telah menjadikannya Arshy
al Zat kerana kehendak menuntut hukum pada zatnya . Tidak berlaku dalam wujud
sesuatu dan tidak terangkat daripadanya sesuatu yang terkeluar daripada kehendak .

Sesungguhnya suruhan ilahi , apabila disalahi dengan apa yang dinamakan maksiat di
sini , maka ia hanya suruhan melalui perantaraan bukan suruhan takwin . Tidak
sekali2 seseorang menyalahi Allah pada segala yang dilakukannya dari segi suruhan
kehendak . Hanya berlaku penyalahan dari segi suruhan perantaraan . Fahamilah .

Pada haqiqat suruhan kehendak ditumpukan kepada mewujudkan ain perbuatan bukan
kepada orang yang atas tangannya zahir (perbuatan itu) , maka adalah mustahil ia
tidak berlaku . Akan tetapi pada tempat ini yang khas , adakala dinamakannya
menyalahi suruhan Allah dan adakala dinamakan muafaqat dan taat kepada suruhan
Allah . Diikutinya dengan puji ataupun cela mengikut apa yang berlaku .

128

Segala perkara pada dirinya adalah sepertimana kami tetapkan . Kerana demikian
tempat kembali khalq kepada kebahagian adalah mengikut perbezaan spesisnya .
Diibaratkan tentang maqam ini dengan rahmat yang meluasi segala sesuatu .
Sesungguhnya ia mengatasi kemarahan ilahi dan yang teratas didahulukan .

Apabila ini , yang dihukumkan atasnya pihak yang terkemudian , menghubungi
tempat kembalinya , pihak yang terdahulu akan menghukum atasnya . Ketika itu
rahmat akan mencapainya kerana tidak ada lain yang mendahuluinya . Ini satu makna
: terdahulu rahmatNya atas kemarahanNya , sebagai hukum atas orang yang sampai
kepadanya . Ia terhenti pada hujung sedangkan kesemua berjalan kepada hujung
perjalanan . Maka semestinya ada perhubungan kepada hujung dan semestinya
perhubungan dengan rahmat dan berpisah daripada kemarahan . Maka hukum
terpulang kepada rahmat , pada setiap sesuatu yang menghubunginya , mengikut apa
yang diberi hal pihak yang berhubungan dengannya .

 Sesiapa yang mempunyai fahaman akan menyaksi apa yang kami katakan
 Jika mereka tidak faham maka hendaklah mereka mengambil dari kami
 Tidak ada di sana melainkan apa yang kami katakan , Berpeganglah
 dengannya dan jadilah sekarang dalamnya sepertimana kami terdahulu
 DaripadaNya kepada kami apa yang kami ucapkan kepada kamu , Dan
 daripada kami kepada kamu apa yang kami hebahkan kamu daripada kami

Adapun pelembutan besi , hati yang keras menjadi lembut dengan pencegahan dan
ancaman sepertimana api melembutkan besi . Sesungguhnya yang susah adalah hati
yang lebih keras daripada batu , kerana api memecahkan atau menghancurkannya
tidak melembutkannya .

Tidak dilembutkan besi bagi Daud melainkan untuk membuat baju besi yang
mempertahankan , sebagai peringatan daripada Allah bahawa sesuatu itu tidak
terlindung melainkan dengan dirinya . Baju besi melindungi daripada lembing ,
pedang , pisau dan mata panah , iaitu terlindung daripada besi dengan besi . Syariat
Muhammad telah mendatangkan : Aku berlindung dengan Kamu daripada Kamu .
Renungkanlah . Ini adalah ruh pelembutan besi . Dia Yang Menuntut Balas , Yang
Maha Mengasihani . Allah yang memberi kejayaan .

129

Permata Hikmah Nafas dalam Kalimat Yunus

Ketahuilah bahawa kejadian insan dengan sempurnanya adalah ruh , jasmani dan
nafs . Allah Taala telah menciptakannya atas suwarNya . Tidak mampu menangani
pembubaran nizamnya (melainkan) pihak yang menciptakanya apakah dengan
tanganNya , dan tidak melainkan demikian , ataupun atas suruhanNya .

Sesiapa yang melakukannya tanpa suruhan Allah , sesungguhnya dia telah
menzalimkan dirinya dan melampaui batas Allah padanya . Dia telah usaha pada
meruntuhkan orang yang Dia telah suruh akan pengimarahannya . Ketahuilah bahawa
prihatin terhadap hamba Allah lebih berhak diberi perhatian daripada cemburu kerana
Allah .

Daud as berkehendak membina Bait Maqdis dan telah membinanya beberapa kali .
Setiap kali selesai daripada pembinaan ia runtuh . Kemudian dia telah merungut
kepada Allah . Allah mewahyukan kepadanya : Sesungguhnya rumah Aku ini tidak
terdiri atas tangan orang yang pernah menumpahkan darah . Berkata Daud : Wahai
Rabb , bukankah demikian atas jalan Kamu . JawabNya : Bahkan , namun bukankah
mereka hamba Aku . Berkata Daud : Wahai Rabb , Jadikanlah pembinaannya atas
tangan orang yang berasal daripada aku . Allah telah mewahyukan kepadanya :
Sesungguhnya anak kamu Sulaiman akan membinanya .

Tujuan hikayat ini adalah pemeliharaan organisma manusia ini , bahawa
mendirikannya adalah lebih baik daripada menghancurkannya . Tidakkah kamu
melihat tentang musuh din ; Allah telah fardhukan pada mereka jizya dan damai
sebagai pengekalan mereka . FirmanNya : jika mereka cenderung kepada
perdamaian, hendaklah kamu cenderung kepadanya dan bertawakkallah kepada
Allah . (8/61)

Tidakkah kamu melihat orang yang wajib atasnya qisas , bagaimana disyariatkan
untuk wali si mayit mengambil diat atau memberi maaf . Jika enggan barulah
membunuh . Tidakkah kamu melihatNya Subhanahu , apabila wali2 adalah satu
jemaah dan ada seorang antara mereka menyanggupi diat atau memberi maaf dan
baki mereka tidak kehendak melainkan bunuh , bagaimana Dia mempertimbangkan
orang yang memaafkan dan mengutamakannya atas orang yang tidak memaafkan ,
maka tidak jadilah qisas .

Tidakkah kamu melihat Nabi saw bersabda tentang kes tuan punya talipinggang :
Jika dia membunuhnya jadilah dia seumpamanya . (Hadis) Tidakkah Allah berfirman
: balasan kejahatan adalah kejahatan seumpamanya . (42/40) Dia telah menjadikan
qisas satu kejahatan iaitu menyamai demikian perbuatan bersama keadaannya
sesuatu yang disyariatkan . Sesiapa memaafkan dan berdamai maka balasannya
terpulang kepada Allah , kerana manusia (diciptakan) atas suwarNya .

Sesiapa memaafkan (pesalah) dan tidak membunuh (pesalah) maka balasannya
adalah atas Dia , yang pesalah diciptakan atas suwarNya . Dia lebih berhak memberi
balasan kerana Dia menciptakannya untukNya dan Dia tidak zahir dengan nama
al Zahir melainkan dengan wujudnya .

130

Maka sesiapa memelihara manusia sesungguhnya dia memelihara al Haq . Manusia
tidak dicela kerana ainnya , sesungguhnya dia dicela kerana perbuatan daripadanya .
Perbuatannya bukan ainnya dan bicara kami pada ainnya . Tidak ada perbuatan
melainkan kerana Allah . Bersama ini dicela daripadanya apa yang tercela dan dipuji
apa yang terpuji .

Bahasa pencelaan terletak atas tujuan yang tercela di sisi Allah . Tidak sesuatu itu
tercela melainkan apa yang syariat mencelakan . Pencelaan syariat adalah kerana satu
hikmah yang diketahui Allah atau sesiapa yang Allah memberitahunya . Seperti
disyariatkan qisas untuk mengekalkan spesis ini dan menghalang orang melampau
batas Allah pada qisas . FirmanNya : dan bagi kamu dalam qisas ada jaminan hidup
wahai orang yang mempunyai lubb . (2/179) Iaitu mereka yang ahli intipati sesuatu
yang menjumpai sirr nawamis ilahi dan hikmah .

Apabila kamu mengetahui bahawa Allah Taala memelihara organisma ini dan
memelihara penegakannya maka kamu lebih patut memeliharanya kerana dengan
demikian kamu mendapat kebahagiaan . Sesungguhnya selagi manusia hidup
diharapkan daripadanya penghasilan sifat kamal yang dia diciptakan untuknya .
Sesiapa berusaha memusnahkannya sesungguhnya dia telah berusaha mencegah
hubungannya kepada apa yang dia diciptakan untuknya .

Alangkah terbaik sabda Nabi saw : Seyogia aku memberitahu kamu apa yang baik
bagi kamu dan lebih utama daripada kamu menjumpai musuh kamu kemudian kamu
memukul tengkuk mereka dan mereka memukul tengkuk kamu , iaitu zikrullah .
(Hadis)

Demikian adalah kerana tidak diketahui qadar organisma manusia ini melainkan
orang yang mengingati Allah secara peringatan yang dituntut daripadanya .
Sesungguhnya Allah duduk bersama orang yang mengingatiNya , sebagai penduduk
yang disaksikan pengingat . Bila pengingat tidak menyaksi al Haq yang adalah
penduduk bersamanya , maka dia bukan pengingat .

Sesungguhnya zikrullah mengalir dalam segala juzuk hamba , bukan orang yang
zikir pada lisannya saja . Sesungguhnya al Haq pada demikian waktu bukan
melainkan penduduk bersama lisan saja . Lisan melihatNya dari pihak manusia tidak
melihatNya dengan matanya .

Fahamilah sirr ini berkenaan zikir orang yang lalai . Pengingat yang lalai hadir tanpa
syak dan yang diingati adalah penduduk bersamanya . Dia menyaksikannya . Orang
lalai , dari segi kelalaiannya , tidak mengingati dan Dia bukan penduduk bersama
orang yang lalai .

Kebanyakan manusia hanya satu pada ain tetapi al Haq adalah ahadiah pada ain dan
banyak pada asma ilahi . Sepertimana manusia banyak dari segi juzuk2nya , tidak
lazim daripada zikir mana satu juzuk , zikir juzuk yang lain . Al Haq adalah
penduduk bersama juzuk yang mengingati daripada manusia . Juzuk2 lain bersifat
dengan lalai daripada zikir .

131

Semestinya ada pada manusia juzuk yang dia mengingati dengannya dan al Haq
menjadi penduduk demikian juzuk maka terpeliharalah juzuk2 yang baki melalui
inayah .

Pengurusan al Haq akan kemusnahan organisma ini dengan apa yang dinamakan
maut bukanlah dengan meniadakan . Sesungguhnya ia adalah secara perpisahan ,
iaitu dengan mengambilnya kepadaNya . FirmanNya: dan kepadaNya kembali
urusan segala2nya . (11/123) Apabila diangkatkannya kepadaNya dikerjakan baginya
satu kenderaan , yang lain daripada kenderaan ini , daripada jenis tempat yang dia
berpindah kepadanya , iaitu tempat baqa kerana wujud keseimbangan . Dia tidak mati
selama2nya iaitu tidak terpisah bahagian2nya .

Adapun ahli neraka , maka tempat kembali mereka adalah kepada nikmat akan tetapi
dalam api . Kerana semestinya suwar api , selepas berhenti tempo seksa , akan
menjadi sejuk dan selamat bagi orang yang berada dalamnya , mengikut hukum
rahmat yang mendahului . Ini adalah nikmat mereka .

Nikmat ahli neraka selepas menunaikan segala hak adalah nikmat Khalil Allah
ketika dicampak ke dalam api . Sesungguhnya Nabi Ibrahim as diseksa dengan
melihatnya dan dengan apa yang kembali kepada ilmunya dan penetapannya
bahawa ia satu suwar yang menyakitkan sesiapa yang mendekatinya daripada
haiwan . Dia tidak mengetahui kehendak Allah dengan api dan daripada api pada
haknya .

Selepas wujud kesakitan dia akan mendapati kesejukan dan keselamatan bersama
pensaksian suwar kaun pada haknya sedangkan ia api di mata manusia . Benda yang
satu berubah pada modnya di mata penglihat . Tajalli ilahi pun sebegini . Jika kamu
kehendak kamu katakan : Sesungguhnya Allah mentajalli umpama urusan ini . Dan
jika kamu kehendak kamu kata : Sesungguhnya alam , dalam tilik kepadanya dan ke
dalamnya , umpama al Haq dalam tajalli .

Alam berubah mod dalam mata penglihat mengikut mizaj penglihat . Mizaj penglihat
berubah mod kerana perubahaan mod tajalli . Segala in diperbolehkan dalam haqaiq .

Jika yang terbunuh atau yang mati , tak kira siapa , apabila dibunuh atau mati tidak
kembali kepada Allah , maka Allah belum lagi qadha dengan kematiannya dan tidak
mensyariatkan pembunuhannya . Kesemua dalam genggamanNya . Tidak ada
kehilangan apa2 pada hakNya . Dia mensyariatkan bunuh dan menghukum dengan
maut kerana ilmuNya bahawa hambaNya tidak hilang daripadaNya dan akan
kembali kepadaNya .

Iaitu berdasarkan firmanNya : kepadaNya kembali segala urusan () . DalamNya
berlaku tasaruf dan Dia adalah pentasaruf . Tidak keluar daripadaNya sesuatu yang
bukan ainNya bahkan huwiyahNya adalah ain demikian sesuatu . Dialah yang
memberi sesuatu itu kasyaf dalam firmanNya : dan kepadaNya kembali segala
urusan . ()

132

Permata Hikmah Ghaib dalam Kalimat Ayub

Ketahuilah bahawa sirr hayat mengalir dalam air . Air adalah asal anasir dan rukun .
Kerana ini Allah telah menjadikan daripada air segala sesuatu yang hidup . Tidak ada
di sana sesuatu melainkan ia hidup , dan tidak ada di sana daripada sesuatu melainkan
ia bertasbih memuji Allah . Akan tetapi tidak tertafaquh tasbihnya melainkan dengan
kasyaf ilahi . Tidak bertasbih melainkan yang hidup . Segala sesuatu adalah hidup
dan segala sesuatu adalah daripada air , iaitu asalnya .

Tidakkah kamu melihat Arshy yang berada di atas air , kerana ia dibentuk
daripadanya . Ia memeliharanya daripada bawahnya . Seperti manusia yang Allah
menjadikan sebagai hamba . Kemudian dia membesarkan diri terhadap Rabbnya dan
meninggikan diri atasNya . Namun Subhanahu memeliharanya dari bawahnya kerana
melihat kepada ketinggian hamba ini yang jahil tentang dirinya .

Sabda Nabi saw : Jika kamu menggantungkan satu tali , nescaya ia akan jatuh atas
Allah . (Hadis) Dia mengisyaratkan bahawa nisbah bawah (boleh dikaitkan)
kepadaNya sepertimana nisbah atas (boleh dikaitkan) kepadaNya dalam firmanNya :
mereka takut akan Rabb mereka yang berada atas mereka .(16/50) dan firmanNya :
Dia adalah Yang Qahar atas hambaNya . (6/18) Iaitu bagiNya atas dan bawah .
Kerana ini tidak zahir jihat yang enam melainkan dalam nisbah kepada manusia
yang (berada) di atas suwar al Rahman .

Tidak ada yang memberi makan melainkan Allah . Dia telah berfirman berkenaan
dengan hak satu kumpulan : jika mereka mendirikan Taurat dan Injil ; kemudian
dinakirahkan dan diumumkan dengan firmanNya : dan apa yang turun kepada
mereka daripada Rabb mereka ; termasuk dalam firman di atas segala hukum yang
diturunkan atas lisan rasul atau mulhim : nescaya mereka akan makan daripada atas
mereka ; Dia adalah pemberi makan dari atas yang dinisbahkan kepadaNya ; dan
dari bawah kaki mereka ; Dia adalah pemberi makan dari bawah yang dinisbahkan
kepada diriNya atas lisan rasulNya yang menterjemahkan daripadaNya .

Jika Arshy bukan terletak atas air tidak terpelihara wujudnya , kerana sesungguhnya
hanya dengan hayat terpelihara wujud apa yang hidup . Apakah kamu tidak melihat
bahawa yang hidup apabila ia mati maut yang biasa terhurai juzuk2 nizamnya dan
ditiadakan quwwahnya daripada demikian nizam yang khas .

Firman Allah Taala kepada Ayub : Hentakkanlah kaki kamu . Ini adalah air sejuk
untuk mandi (38/42) Iaitu kerana pada Ayub kesangatan panas daripada sakit , maka
ditenangkannya dengan kesejukan air . Inilah sebab (/kaedah) perubatan , iaitu
mengurangkan apa yang berlebihan dan menambahkan apa yang kekurangan .
Tujuannya adalah menuntut keseimbangan , dan tidak ada jalan kepadanya hanya
mendekatinya .

133

Sesungguhnya kami kata bahawa tidak ada jalan kepadanya , iaitu keseimbangan ,
kerana haqaiq dan syuhud menawarkan takwin bersama setiap nafas secara
berkekalan . Takwin tidak berlaku melainkan kerana ada kecenderungan yang
dinamakan pada tabiat sebagai penyimpangan atau pereputan dan pada al Haq
sebagai iradat , iaitu kecenderungan kepada apa yang dikehendaki yang khas , tidak
selainnya . Keseimbangan mengertikan kesamarataan pada keseluruhan dan ini tidak
berlaku . Kerana ini kami terlarang daripada hukum keseimbangan (dalam alam ini) .

() ARK : ketiadaan adalah akibat kecenderungan tabiat kepada kereputan dan
penciptaan baru adalah akibat iradat al Haq

Telah datang dalam ilmu kenabian ilahi bahawa al Haq bersifat dengan ridha dan
marah dan lain2 sifat . Ridha menghilangkan marah sedangkan marah menghilangkan
ridha daripada apa yang diridhai . Keseimbangan adalah persamaan ridha dan marah .
Pemarah tidak memarahi orang yang dimarahi hal keadaan ridha dengannya . Dia
tersifat dengan satu daripada dua hukum pada haknya iaitu satu kecenderungan .
Al Haq tidak ridha terhadap orang yang Dia ridhai sedangkan Dia marah atasnya .
Justeru Dia tersifat dengan satu daripada dua hukum pada hakNya iaitu satu
kecenderungan .

Sesungguhnya kami katakan ini dari kerana ada orang melihat berkenaan ahli neraka
bahawa Allah tidak henti marah atas mereka , berkekalan selama2nya , pada anggapan
mereka . Tidak bagi mereka hukum ridha daripada Allah maka sahlah apa yang
dimaksudkan . Tetapi jika sepertimana kami katakan , maka tempat kembali ahli
neraka adalah kepada menghilangkan kesakitan , jika sekalipun menghuni api .
Demikian adalah ridha kerana hilang marah dengan kehilangan sakit , kerana ain sakit
adalah ain marah jika kamu faham .

Orang marah kerana derita dan dia tidak usaha menuntut balas atas yang dimarahinya
dengan menyakitkannya melainkan pemarah mendapati kerehatan dengan demikian .
Maka terpindahlah kesakitan yang berada padanya kepada yang dimarahi . Jika kamu
mengasingkan al Haq daripada alam , Dia menjadi Maha Tinggi dan Maha Besar
daripada sifat ini .

Namun kerana al Haq adalah huwiyah alam , maka tidak zahir hukum kesemuanya
melainkan dalamNya dan daripadaNya . FirmanNya : dan kepadaNya kembali
segala urusan .() pada haqiqat dan secara kasyaf ; maka sembahlah Dia dan
tawakal kepadaNya . (11/123) dalam keadaan berhijab dan bersutrah .

Tidak dalam imkan yang lebih patut daripada (apa yang wujud sekarang dalam) alam
ini kerana Dia mewujudkannya atas suwar al Rahman . Iaitu zahir wujudNya Taala
adalah dengan zahir alam sepertimana zahir manusia dengan wujud suwar tabii .
Kami adalah suwarNya yang zahir dan huwiyahNya adalah ruh yang mentadbirkan
suwar . Tidak ada tadbir melainkan dalamNya sepertimana tidak ada tadbir
melainkan daripadaNya .

Dia adalah Yang Awal pada makna dan Yang Akhir pada suwar . Dia adalah Yang
Zahir dengan perubahan ahkam dan ahwal dan Yang Batin dengan tadbir . Dia
sangat mengetahui segala sesuatu dan menyaksi segala sesuatu . Dia mengetahui atas
pensaksian bukan atas fikir . Seperti demikian Dia mengetahui secaea zauq bukan

134

dengan fikir dan ini satu ilmu yang sahih . Selain darinya maka ia adalah dugaan dan
pengiraan bukan ilmu pada asalnya .

Kemudian bagi Ayub demikian air menjadi minuman yang menghilangkan kesakitan
dahaga akibat keletihan usaha ; dan azab yang syaithan menyentuhkannya dengannya
iaitu kejauhan daripada haqaiq , supaya dia tidak dapat mencapainya sebagaimana ia
ada . Dengan mencapai (haqaiq) jadilah dia pada maqam qurbah .

Setiap yang disaksikan adalah dekat kepada mata , jika sekalipun jauh pada jarak
kerana penglihatan berhubungan dengannya dari segi pensaksian . Jika tidak demikian
dia tidak akan mensaksikannya atau tidak berhubungan apa yang disaksikan dengan
penglihatan , tidak kira bagaimana (pensaksian itu diperkatakan) . Objek yang
disaksikan adalah dekat antara penglihatan dan penglihat .

() ARK : Dijibilahkan ain syaithan atas penyimpangan dan cenderung daripada
alam aqal kepada alam rendah

Kerana demikian Ayub telah kinayah dengan sentuhan dan diidhafatkannya kepada
syaithan bersama dekatnya sentuhan . Berkata Ayub : Yang jauh daripada aku
adalah dekat kerana hukumnya atas aku . Sesungguhnya kamu mengetahui bahawa
dekat dan jauh adalah dua perkara idhafi iaitu keduanya adalah nisbah yang tidak
mempunyai wujud pada ain bersama sabit hukum keduanya pada yang jauh dan yang
dekat .

Ketahuilah bahawa sirr Allah berkenaan Ayub (yang Dia jadikannya ibarat dalam
kitab yang tertulis sekarang , yang umat Muhammad ini baca untuk mengetahui apa
yang ada dalamnya , kemudian berdampingan dengan sahib kitab sebagai pemuliaan
umat ini) bahawa Allah memuji kesabarannya dan doanya untuk mengangkat
mudarat daripadanya .

Maka kami mengetahui bahawa seorang hamba yang berdoa kepada Allah untuk
mengangkat mudarat daripadanya tidak tercela pada sabarnya . Bahawa dia masih
seorang yang sabar dan hamba yang terpuji . FirmanNya : dia adalah sebaik2 hamba ,
sesungguhnya dia selalu kembali (38/44) iaitu kepada Allah tidak kepada asbab .

Al Haq bertindak pada demikian dengan asbab kerana hamba bersandar kepadanya .
Asbab yang menghilangkan sesuatu perkara adalah banyak sedangkan penyebab
adalah satu pada ain . Maka kembali hamba kepada ain yang satu yang
menghilangkan melalui asbab demikian kesakitan lebih patut daripada kembali
kepada sebab yang khas .

Kerapkali (sebab) yang demikian tidak muafaqat dengan ilmu Allah tentang hamba
maka dia pun berkata : Sesungguhnya Allah belum lagi memperkenankan (doa) aku .
Sedangkan (sebenarnya) dia tidak berdoa kepadaNya . Sesungguhnya dia cenderung
kepada satu sebab khas yang tidak dituntuti zaman ataupun waktu .

Ayub beramal dengan hikmah Allah , kerana dia seorang nabi dan mengetahui
bahawa sabar adalah menahan nafs daripada merungut , di sisi satu kumpulan .
Namun demikian bukanlah hadd sabar di sisi kami . Sesungguhnya haddnya adalah
mencegah nafs daripada merungut kepada selain Allah , tidak kepada Allah .

135

Pandangan kumpulan itu telah menghijab mereka berkenaan dengan perungut , dia
tercela pada ridha dengan qadha dengan merungut , tetapi ia bukan sedemikian .
Sesungguhnya merungut kepada Allah tidak mencela ridha dengan qadha , dan tidak
juga (merungut) kepada selainNya . Sesungguhnya apa yang tercela adalah ridha
dengan apa yang diqadhakan . Kami tidak dipesan ridha dengan apa yang diqadhakan
seperti mudarat yang diqadhakan , kerana ia bukan ain qadha .

Ayub mengetahui bahawa pada menahan nafs daripada merungut kepada Allah
untuk mengangkatkan mudarat adalah menyalahi qahar ilahi . Ia adalah kejahilan bagi
seseorang , apabila Allah mengujinya dengan apa yang menyakitkan nafsnya
kemudian dia tidak berdoa kepada Allah untuk menghilangkan demikian perkara
yang menyakitkan . Bahkan patut baginya di sisi pentahqiq bahawa dia tadharuk dan
meminta Allah supaya menghilangkan demikian daripadanya .

Sesungguhnya demikian menjadi satu penghilangan daripada pihak Allah di sisi arif
yang mempunyai kasyaf . Allah telah mewasafkan diriNya disakiti dalam
firmanNya : sesungguhnya mereka yang menyakiti Allah dan rasulNya .(33/57)
Apakah ada azab yang lebih agung daripada diuji Allah dengan bala di sisi kelalaian
kamu terhadapNya atau terhadap maqam ilahi yang kamu tidak mengetahui akannya .
Kemudian kamu kembali kepadaNya dengan merungut supaya Dia
mengangkatkannya daripada kamu dan terbenarlah iftiqar yang adalah haqiqat
kamu .

Kemudian terangkat daripada Al Haq kesakitan kerana permintaan kamu akanNya
pada menolaknya daripada kamu kerana kamu adalah suwarNya yang zahir . Seperti
setengah arifin lapar dan dia menangis . Dikatakan kepadanya pada demikian oleh
seorang yang tidak mempunyai zauq dalam fann ini sebagai pencelaan terhadapnya .
Maka berkata si arif : Sesungguhnya Dia menjadikan aku lapar supaya aku menangis .
Sesungguhnya diuji aku dengan mudarat supaya aku mintaNya angkatkannya
daripada aku . Demikian tidak mencederakan kesabaran aku .

Maka kami ketahui bahawa sabar adalah mencegah nafs daripada merungut kepada
selain Allah . Makna aku dengan selain adalah satu wajah khas daripada wajah2
Allah . Allah telah menentukan satu wajah khas daripada wajah2Nya yang
dinamakan wajah huwiyah . Maka dia menyeruNya daripada wajah itu untuk
mengangkatkan mudarat daripadanya , bukan daripada wajah2 lain yang dinamakan
asbab . Namun ini bukan selainNya dari segi tafsil perkara ini pada dirinya .

Bagi si arif permintaannya akan huwiyah al Haq untuk mengangkatkan mudarat
daripadanya tidak menghijabkannya daripada (kesedaran) bahawa segala asbab
adalah ainNya dari satu pihak khas . Ini adalah satu thariqah yang tidak lazim
melainkan bagi para adib daripada hamba Allah yang diamanahkan asrar Allah .
Sesungguhnya bagi Allah mereka yang diberi amanah yang tidak dikenali melainkan
olehNya . Setengah mereka mengenali setengah yang lain . Kami telah menasihati
kamu maka beramallah , dan kepadaNya mintalah .

136

Permata Hikmah Jalal dalam Kalimat Yahya

Ini adalah hikmah keawalan dalam asma . Sesungguhnya Allah menamakannya
Yahya , untuk menghidupkan dengannya peringatan tentang Zakariya . FirmanNya :
Kami tidak pernah menjadikan baginya sebelum itu seorang yang senama . (19/7)
Dihimpunkan antara keterhasilan sifat yang ada pada seorang yang telah lalu yang
meninggalkan seorang anak lelaki yang menghidupkan peringatannya , dengan
namanya melalui demikian penamaan . Namanya Yahya adalah seumpama ilmu zauq.

Sesungguhnya hidup peringatan Adam as dengan Syith dan hidup peringatan Nuh
dengan Sam . Seperti demikian anbiya as . Akan tetapi Allah tidak pernah
menghimpunkan bagi sesiapa pun sebelum Yahya nama khas daripadaNya dan sifat
melainkan untuk Zakariya sebagai inayah daripadaNya . Ini kerana dia telah
berkata : kurniakanlah kepada aku dari sisi Kamu seorang anak lelaki (19/5) dengan
mendahulukan al Haq sebelum menyebut anaknya . Sepertimana Asiah telah
mendahulukan sebutan tetangga atas rumah dalam katanya : di sisi Kamu sebuah
rumah dalam syurga . (66/11)

Allah telah memuliakannya dengan mengqadha hajatnya dan menamakannya dengan
sifatNya sehingga namanya menjadi peringatan kepada apa yang dituntut nabiNya
Zakariya daripadaNya . Zakariya memihak kepada kekekalan ingatan kepada Allah
kemudian daripada (wafat)nya kerana anak adalah sirr bapanya dengan katanya :
mewarisi aku dan mewarisi ahli Yakub . (19/6) Tetapi di sana tidak ada yang
diwariskan sebagai hak mereka melainkan maqam mengingati Allah dan menyeru
kepadaNya .

() ARK : Zakaria adalah mazhar kamal dan rahmat , dan baginya huzuz yang
besar daripada jamal , uns , jalal , qahar dan haibah

Kemudian Allah Taala telah mengkhabarkan tentang apa yang Dia telah dahulukan
baginya dalam firmanNya : keselamatan atasnya hari dia dilahirkan dan hari dia
mati dan hari dia dibangkitkan hidup .(19/15) Yahya datang dengan sifat kehidupan
yang menjadi namanya . Dia memberitahunya tentang keselamatannya daripadaNya .
KalamNya adalah benar dan kata putus . Ucapan al Ruh (iaitu Isa) : dan keselamatan
atas aku hari aku dilahirkan dan hari aku mati dan hari aku dibangkitkan hidup
(19/33) adalah lebih sempurna pada ittihad dan iktiqad dan lebih tinggi dalam takwil .

Sesungguhnya perkara yang menyimpang daripada adat pada hak Isa adalah
pengucapan . Aqalnya diberdayakan dan menjadi sempurna pada demikian zaman
yang dalamnya Allah menjadikannya berucap . Tetapi tidak lazim daripada berdaya
mengucap dalam apa jua keadaan , kebenaran pada apa yang diucapkan berbanding
apa yang disaksikan padanya seperti bagi Yahya . Keselamatan al Haq atas Yahya
dari wajah ini lebih mengangkatkan kesamaran yang berlaku dalam inayah ilahi
daripada ucapan keselamatan Isa atas dirinya , jika sekalipun qarinah keadaan
menunjukkan qurbahnya kepada Allah pada demikian dan kebenarannya .

Dia telah mengucap dalam memajukan dalil atas kesucian ibunya semasa dalam
buaian , iaitu sebagai satu daripada dua saksi . Saksi yang lain adalah pokok tamar

137

yang kering yang menggugurkan rutab yang segar tanpa ada pokok jantan dan
polinasi . Sepertimana Mariam telah melahirkan Isa tanpa laki dan jimak mengikut
adat biasa .

Jika seorang nabi berkata : Ayat aku dan mukjizat aku adalah bahawa dinding itu
berucap , kemudian dinding itu mengucap dan berkata dalam ucapannya : Kamu
berdusta . Kamu bukan rasul Allah . Nescaya sah ayat itu dan sabit dengannya
bahawa dia adalah rasul Allah dan tidak dipedulikan apa yang diucapkan . Namun
kerana ucapan Isa , ketika ibunya mengisyarat kepadanya semasa dia dalam buaian ,
termasuk dalam kemungkinan ini , ucapan keselamatan Allah atas Yahya adalah lebih
mengangkatkan dari wajah ini .

Ada ayat yang menunjukkan bahawa dia adalah hamba Allah kerana dikatakan
padanya bahawa dia adalah anak Allah . Lengkap dalil dengan semata2 pengucapan .
Dia adalah hamba Allah di sisi satu kumpulan yang lain , yang memegang dengan
nubuwah . Apa2 tambahan , dalam segala yang dikhabarkannya semasa dalam
buaian , baki dalam hukum kemungkinan sebagai spekulasi aqal sehingga zahir pada
masa depan kebenarannya . Fahamilah betul2 apa yang kami mengisyaratkan
kepadanya .

138

Permata Hikmah Malik(1) dalam Kalimat Zakariya

Ketahuilah bahawa rahmat Allah meluasi segala sesuatu pada wujud dan hukum .
Wujud marah adalah daripada rahmat Allah melalui marah di mana rahmatNya
mendahului marahNya . Iaitu nisbah rahmat kepadaNya mendahului nisbah marah
kepadaNya .

() ARK: rahmat adalah satu sifat zat bagi al Haq sedangkan marah adalah satu
hukum negatif , iaitu tidak penerimaan sesuatu akan kesempurnaan zuhur kesan
wujud dan hukumnya dalamnya .

Bagi setiap ain ada wujud yang ia tuntut daripada Allah , maka kerana demikian
rahmatNya mengumumi setiap ain . Sesungguhnya Dia bersama rahmatNya yang Dia
merahmatkan ain dengannya sebelum kegemaran ain kepada wujud ainnya (pun) ,
kemudian Dia mewujudkan kegemaran itu . Kerana demikian kami kata bahawa
rahmat Allah meluasi segala sesuatu pada wujud dan hukum .

Asma ilahi adalah sebahagian benda dan ia kembali kepada ain yang satu . Awal2
apa yang rahmatNya meluasi dari azali lagi adalah kebendaan demikian ain yang
mewujudkan rahmat melalui rahmat . Awal2 barang yang rahmat meluasi adalah
dirinya , kemudian kebendaan yang telah diisyaratkan kepadanya , kemudian
kebendaan setiap yang wujud , yang akan wujud , yang takterbilang , di dunia atau di
akhirat , yang aradh atau jauhar , yang basith atau murakab .

Tidak diambil kira dalam rahmat apakah terhasil satu tujuan atau keharmonian tabii .
Bahkan yang harmoni dan tidak harmoni kesemuanya diluasi rahmat ilahi pada
pengwujudan . Kami telah sebut di dalam al Futuhat al Makkiyah bahawa kesan
adalah milik ma’dum , bukan milik maujud . Jika ia milik maujud pun maka dengan
kerana hukum ma’dum . Ini satu ilmu yang gharib dan masaalah nadir . Tidak
diketahui tahqiq masaalah ini melainkan ahli waham dan itupun melalui zauq di sisi
mereka .(2) Adapun orang yang tidak terkesan waham padanya , maka dia jauh
daripada (merasai) masaalah ini .

(2) mereka menghubungkan waham dengan objek untuk mewujudkannya

 Rahmat Allah meresapi segala fenomena
 Dalam zat dan dalam ayan ia mengalir
 Tempat rahmat yang menjadi contoh
 Adalah daripada syuhud bersama fikir yang tinggi

Setiap sesuatu yang diingati rahmat maka bahagialah ia , bahkan tidak ada di sana
melainkan apa yang diingati rahmat . Ingatan rahmat tentang sesuatu adalah
pengwujudannya akan sesuatu itu , iaitu setiap yang maujud adalah sesuatu yang
dirahmati . Jangan kamu wahai kawanku terhijab daripada idrak apa yang kami
sebutkan dengan apa yang kamu melihat pada sahib bala . Dan apa yang kamu
percaya tentangnya daripada seksa akhirat yang tidak terpisah daripada orang yang
mengalaminya .

139

Ketahuilah pertama sekali bahawa rahmat terdapat dalam pengwujudan umum .
Maka pada rahmat dengan seksa diwujudkan seksa . Sesungguhnya rahmat
mempunyai kesan pada dua wajah . Kesan pada zat iaitu pengwujudan rahmat akan
setiap ain yang maujud . Ia tidak lihat kepada tujuan ataupun ketidak tujuan atau
kepada apa yang sesuai dan apa yang tidak sesuai .

Ia melihat kepada ain setiap maujud sebelum wujudnya , bahkan melihatnya dalam
ain tsubutnya . Kerana ini ia melihat al Haq yang diciptakan dalam iktiqad sebagai
satu ain tsabit di antara segala ayan tsabit . RahmatNya atas diri rahmat adalah dengan
pengwujudan . Kerana demikian kami berkata : Al Haq yang diciptakan dalam iktiqad
adalah pertama sesuatu yang dirahmati selepas rahmatNya atas diri rahmat dalam
menggantungkannya dengan pengwujudan segala yang dirahmati .

Kesan kedua adalah melalui permintaan . Mereka yang terhijab meminta al Haq
supaya merahmati mereka dalam iktiqad mereka . Ahli kasyaf meminta supaya
rahmat Allah berdiri bersama mereka . Mereka memintanya dengan nama Allah
dengan berkata : Wahai Allah , rahmatilah kami . Tidak dirahmati mereka melainkan
didirikan rahmat bersama mereka , dan bagi rahmat hukum (keterlaksanaan) . Ini
kerana hukum pada haqiqat adalah satu makna yang berdiri pada tempat .

Dialah Maha Pemberi Rahmat pada haqiqat , maka Allah tidak merahmati hambaNya
dan prihatin terhadap mereka melainkan dengan rahmat . Apabila rahmat berdiri
bersama mereka , mereka akan merasai (kesulthanan) hukumnya . Sesiapa yang
diingati rahmat sesungguhnya dia telah dirahmati . Nama pelaku adalah Yang Maha
Mengasihani dan Yang Maha Pemberi Rahmat .

Hukum (rahmat) ini tidak bersifat penciptaan ; ia satu penumpuan makna kepada zat .
Hal adalah sesuatu yang tidak maujud dan tidak ma’dum kerana ia tidak mempunyai
ain dalam wujud kerana ia satu nisbah . Tetapi ia tidak ma’dum pada hukum ,
kerananya pihak yang padanya berdiri ilmu dinamakan alim dan ini satu hal .

Maka si alim adalah satu zat yang disifatkan dengan ilmu . Dia bukan ain zat dan
bukan juga ain ilmu . Tidak ada di sana melainkan ilmu dan zat yang padanya berdiri
ilmu ini . Keadaannya alim adalah satu hal bagi zat ini kerana bersifat dengan
makna ini . Nisbah ilmu hadas pada si alim .

Rahmat pada haqiqat adalah satu nisbah daripada Yang Maha Pemberi Rahmat .
Nisbah ini mewajibkan satu hukum iaitu rahmat . Pihak yang mewujudkan rahmat
dalam marhum tidak mewujudkannya supaya ia merahmatiNya dengannya .
Sesungguhnya Dia mewujudkannya untuk merahmati dengannya pihak yang
padanya rahmat berdiri .

Dia , Maha Suci Dia bukan tempat bagi hadas maka Dia bukan tempat pengwujudan
rahmat . Dia adalah Yang Maha Pemberi Rahmat dan Dia tidak menjadi pemberi
rahmat melainkan dengan pendirian rahmat denganNya . Maka sabitlah bahawa Dia
adalah ain rahmat .

Sesiapa yang tidak merasai perkara ini , dan tidak baginya tapak dalam perkara ini
tidak akan berani berkata : Sesungguhnya Dia ain rahmat atau ain sifat . Dia akan

140

berkata : Dia bukan ain sifat dan tidak selain daripadanya . Maka sifat al Haq di
sisinya , bukanlah ia Dia dan ia bukan selainNya . Ini kerana dia tidak berkuasa
menafikan sifat dan tidak berkuasa menjadikannya ainNya . Maka berpalinglah dia
kepada ibarat ini .

() ARK : iaitu fahaman Asyaari

Ini satu ibarat yang baik , namun ada ibarat lain yang lebih berhak untuk perkara ini
daripadanya dan lebih mengangkatkan kesulitan . Iaitu pendapat yang menafikan
bahawa ain sifat wujud dan berdiri pada zat yang disifatkan , hanyasanya ia satu
nisbah dan idhafat antara yang disifatkan dengannya dan antara ain sifat yang
ditaaqulkan .

() ARK : iaitu pendapat kebanyakan ulama dan Muktazilah

Jika sekalipun rahmat satu faktor perhimpunan namun nisbahnya kepada setiap asma
ilahi adalah berbeza . Kerana inilah , diminta Subhanahu supaya merahmati dengan
setiap asma ilahi . Maka rahmat Allah , dan kinayah (menunjukkan) bahawa
rahmatNya meluasi segala sesuatu . Kemudian bagi rahmat banyak cabang sebanyak
bilangan asma ilahi , tetapi nisbah kepada asma ilahi yang khas tidak umum dalam
ucapan peminta : Wahai Rabb , rahmatilah . Dan (sama) pada asma yang lain
sehingga al Muntaqim , boleh juga dikatakan : Wahai Muntaqim , rahmatilah aku .

Demikian adalah kerana kesemua asma ini menunjuk kepada zat yang dinamakan dan
menunjuk dengan haqaiqnya kepada makna yang berbeza . Mereka menyeruNya
dengan asma (tertentu) pada rahmat , dari segi petunjuknya kepada zat yang
dinamakan dengan asma itu , bukan lain . Bukan dari segi apa yang ditunjukkan
demikian asma yang menceraikannya daripada selainnya dan membezakan .
Sesungguhnya ia tidak terbeza dari selainnya sedangkan ia di sisi penyeru (masih)
dalil zat .

Sesungguhnya ia terbeza pada dirinya daripada selainnya kerana zat asma itu , kerana
apa yang diberi istilah khas dengan apa saja lafaz adalah satu haqiqat yang terbeza
pada zatnya daripada selainnya . Jika sekalipun segala asma telah dimajukan untuk
merujuk kepada satu ain yang dinamakan , tetapi tidak ada khilaf bahawa setiap asma
mempunyai hukum yang tersendiri . Kerana demikian patut juga ia diambil kira
sepertimana diambil kira dilalahnya kepada zat yang dinamakan .

Kerana ini Abu Qasim ibn Qasi telah berkata tentang asma ilahi : Sesungguhnya
setiap asma , satu persatu , adalah apa yang dinamakan dengan segala asma ,
kesemuanya , kerana pensifatannya dengan segala asma mendahuluinya dalam
sebutan . Demikian adalah kerana dalilnya ke atas ain yang satu jika sekalipun
berbilangan asma atas ain itu dan berbeza haqaiqnya , iaitu haqaiq demikian asma .

Kemudian rahmat boleh dicapai melalui dua thariq . Pertama thariq wajib dalam
firmanNya : Aku akan menentukannya bagi orang yang bertaqwa dan yang memberi
zakat (7/156) dan apa yang Dia mengaitkan mereka dengannya daripada sifat ilmu
dan amal .

141

Thariq kedua untuk mencapai rahmat adalah thariq anugerah ilahi yang tidak
diqarinahkan dengan amalan . Iaitu mengikut firmanNya : rahmat Aku meluasi segala
sesuatu (). Antaranya firmanNya : supaya Allah mengampunkan kamu pada
salah silap kamu yang terdahulu dan yang terkemudian (48/2). Dan antara firmanNya
: buatlah apa yang kamu kehendaki , sesungguhnya Aku telah mengampunkan kamu
. (Hadis) Ketahuilah demikian .

(Hadis) merujuk kepada Hatib ibn Baltaa yang telah mengirim satu surat kepada
Quraishy ketika orang Islam bersedia untuk menyerang Mekkah. Surat itu ditahan
dan Umar mahu Hatib dibunuh . Sabda Nabi saw : Wahai Umar , mungkin Allah
melihat kepada mereka yang berperang di Badr dan telah memaafkan mereka .

142

Permata Hikmah Uns dalam Kalimat Ilyas

Ilyas adalah Idris as . Dia seorang nabi sebelum Nuh . Allah telah mengangkatkannya
kepada satu tempat yang tinggi . Dia tinggal dalam qalb aflak iaitu falak matahari .
Kemudian dia telah dihantar kepada satu qaryah bernama Baalbak. Baal adalah nama
satu idola , dan Bak adalah sulthan demikian qaryah . Idola ini yang dinamakan Baal
dikhususkan dengan milik (dominasi) .

Kepada Ilyas iaitu Idris telah digambarkan terbelahnya gunung yang dinamakan
Lubnan , daripada kata : lubanah , iaitu hajat , semasa menunggangi satu kuda
daripada api yang kelengkapannya pun daripada api . Apabila dia melihatnya , dia
telah menaikinya dan gugurlah daripadanya syahwat . Jadilah dia aqal tanpa syahwat
maka tidak kekal baginya takluk dengan apa yang tertakluk dengannya segala tujuan
nafsani . Dalamnya al Haq menjadi tanzih , iaitu dia mempunyai setengah daripada
marifat tentang Allah .

Sesungguhnya aqal apabila tajarud dengan sendirinya , dari segi pengambilan ilmu
daripada nazarnya , maka marifatnya tentang Allah adalah atas tanzih bukan atas
tasybih . Apabila Allah memberinya marifat dengan tajalli , sempurnalah marifatnya
tentang Allah , maka ia akan mentanzihkanNya pada satu tempat dan
mentasybihkanNya pada tempat yang lain .

Ia melihat aliran al Haq pada wujud dalam suwar tabii dan anasir . Tidak kekal
baginya satu suwar melainkan dia melihat ain al Haq sebagai ain suwar itu . Ini
adalah marifat yang lengkap dan sempurna yang didatangkan syariat yang turun dari
sisi Allah . Segala waham menghukum dengan marifat ini juga .

() ARK: waham melihat kepada apa yang di sebalik apa yang diwajibkan fikiran .
Ia tidak respon kepada quwwah aqal dari segi kaitannya secara yang
mengeluarkannya daripada itlak . Adakala ia haruskan hukum atas yang mutlak
dengan kaitan dan kali lain dengan sebaliknya . Ia tidak berubah pada demikian ??
Ia menghukum dengan syahid atas yang ghaib sekali dan sebaliknya kali lain .

Kerana ini waham lebih kuat sulthannya dalam organisma manusia daripada aqal . Ini
kerana orang yang beraqal , jika sekalipun matang aqalnya , tidak terlepas daripada
hukum waham atasnya dan pada tasawur apa yang dia mengaqalkan . Waham adalah
sulthan yang paling berpengaruh dalam suwar organisma manusia sempurna ini .
Melaluinya datang syariat yang diturunkan , dengan tasybih dan tanzih .

Syariat tasyabbuh dalam tanzih dengan waham , dan bertanzih dalam tasybih
dengan aqal . Dengan ini dihubungkait kesemua dengan kesemua . Maka tidak
mungkin bahawa tanzih kosong daripada tasybih dan tasybih kosong daripada tanzih .
Firman Allah Taala : tidak ada seumpamaNya sesuatu iaitu dengan tanzih dan
tasybih ; dan Dia Maha Mendengar , Maha Melihat (42/11) iaitu dengan tasybih . Ini
adalah ayat yang terbesar yang turun berkenaan dengan tanzih , namun bersama
demikian ia tidak kosong daripada tasybih dengan Kaf . Dia paling alim tentang
diriNya dan Dia tidak mengibaratkan tentang diriNya melainkan dengan apa yang
kami telah sebutkan .

143

FirmanNya : (akuilah) Kesucian Rabb kamu , Rabb yang Maha Perkasa daripada
apa yang mereka sifatkan (37/180) Mereka tidak mensifatkanNya melainkan dengan
apa yang aqal mereka menyatakan . Maka Dia mentanzihkan diriNya daripada tanzih
mereka kerana mereka telah menghadkanNya dengan demikian tanzih . Demikian
adalah kerana kekurangan aqal daripada idrak umpama ini .

Segala syariat mendatangkan apa yang dengannya waham membuat keputusan secara
berdikari . Syariat tidak pernah mensusutkan al Haq daripada satu sifat yang Dia zahir
dalamnya . Seperti demikian ucapan syariat dan dengan demikian ia datang . Segala
umat beramal atas demikian dan Allah memberi kepada umat2 tajalli . Waris2 akan
mengiringi rasul2 dan mereka akan mengucap apa yang diucapkan rasul2 , iaitu :
Allah lebih mengetahui di mana meletak risalahNya (6/124) .

Allah lebih mengetahui siapa yang tumpu kepadaNya . Wajah ibtida melalui
pengkhabaran menunjuk kepada rasul2 Allah , dan wajah : Dia lebih mengetahui di
mana meletak risalahNya . Setiap dua wajah ini mempunyai haqiqat, kerana demikian
kami katakan bahawa ada tasybih dalam tanzih dan tanzih dalam tasybih .

Selepas ketetapan ini , maka benarkan kami turunkan sutrah dan jatuhkan hijab atas
ain para kritik dan pentaklid . Keduanya adalah setengah daripada suwar yang al Haq
tajalli dalamnya . Akan tetapi kami telah disuruh menyembunyikan , supaya zahir
kelebihan persediaan suwar . Sesungguhnya apa yang bertajalli dalam satu suwar
mengikut hukum persediaan demikian suwar . Maka dinisbahkan kepada persediaan
apa yang diberi haqiqat suwar dan lawazimnya . Dan semestinya demikian .

Misal orang yang melihat al Haq dalam tidur dan dia tidak ingkari ini , dan bahawa
sesungguhnya ia tidak syak adalah al Haq , ainNya . Kemudian diikuti dengan
lawazim demikian suwar dan haqaiqnya yang tajalli dalam suwar dalam tidur .
Kemudian selepas demikian , diibaratkan iaitu dilangkau daripadanya kepada sesuatu
perkara lain yang dituntut tanzih , pada aqal .

Jika pihak yang mengibaratkannya mempunyai kasyaf dan iman , maka dia tidak
berpindah daripadanya kepada tanzih semata2 bahkan dia memberinya haqnya
daripada tanzih . Antara apa yang suwar itu zahir dalamnya daripada tasybih , maka
ia Allah pada tahqiq , satu ibarat kepada sesiapa yang faham isyarat .

(ARK : waham adalah satu quwwah yang bertindak pada mutakhayal dan ia
mencapai makna juzi dalam mahsusat . Kebanyakan hukumnya atas makna juzi
daripada mahsusat dan mutakhayal adalah sahih . Adakala ia menghukum pada
maqulat dan makna kulli dengan hukum yang kesemuanya rosak melainkan
dikehendaki Allah . Tamyiz antara pendapat sahih dan fasad tidak mudah melainkan
kepada orang yang Allah ikhlaskannya dengan nur hidayah yang benar dan
memberinya taufiq untuk mencapai yang benar dan betul dan menguatkan aqalnya
dengan bantuan Ruh al Qudus . Antara kapasiti quwwah ini adalah induksi dan
deduksi . Dominasinya atas aqal merosakkan kebanyakan hukum aqal melainkan
apa yang telah menjadi lubb (aqal) .

144

Ruh hikmah ini dan penghuraiannya adalah bahawa segala suruhan terbahagi
kepada pembekas dan penerima bekas , iaitu dua ibarat . Pembekas dari segala wajah
dan atas segala hal dan pada segala hadrat adalah Allah . Penerima bekas dari segala
wajah dan pada segala hal dan dalam segala hadrat adalah alam . Maka apabila
datang (warid al Haq) ia akan berhubungan dengan setiap sesuatu pada usulnya yang
bersesuaian . Sesungguhnya warid itu selama2nya semestinya menjadi furuk kepada
satu usul .

Muhabbah ilahi adalah satu furuk kepada nawafil daripada hamba . Ini adalah satu
kesan antara pembekas dan penerima . Al Haq menjadi pendengaran hamba ,
penglihatannya dan quwwahnya atas muhabbah ini . Ini satu kesan yang bertetapan .
Kamu tidak berkuasa mengingkarinya kerana ia sabit pada syarak , jika kamu
seorang mukmin . Adapun aqal sejahtera maka ia adalah sahib tajalli ilahi dalam satu
tempat tajalli tabii dan mengenali apa yang kami katakan . Atau dia seorang mukmin ,
iaitu seorang muslim yang beriman dengan (tajalli itu) sepertimana datang dalam
Sahih Muslim .

Semestinya kesulthanan waham akan menghukum atas orang yang beraqal yang
membahas pada apa yang datang dalam suwar ini (iaitu suwar yang dilihat dalam
tidur) kerana dia beriman dengannya . Adapun yang bukan mukmin , dia
menghukum atas waham dengan waham dan dia berkhayal dengan spekulasi
fikirannya bahawa dia telah memindahkan kepada Allah apa yang demikian tajalli
dalam mimpi memberikannya .

() ARK : iaitu memustahilkan pada haq Taala keadaan Dia dalam satu suwar
yang berjasad

Waham pada demikian tidak berpisah daripadanya , dari segi dia tidak sedar kerana
lalai daripada dirinya . Daripada demikian firman Allah Taala : berdoalah kamu
kepada Aku nescaya Aku memperkenankan permohonan kamu (40/60) dan
firmanNya : Dan apabila hamba2 Aku bertanya kepada kamu mengenai Aku , maka
(beritahu mereka) sesungguhnya Aku senentiasa hampir (kepada mereka) ; Aku
memperkenankan permohonan orang yang berdoa apabila dia berdoa kepada Aku .
(2/186) Dia tidak berjawab melainkan apabila ada orang yang memohon kepadaNya .
Jika sekalipun ain pemohon adalah ain penjawab , maka tidak ada khilaf dalam
perbezaan suwar , kerana keduanya adalah dua suwar (yang berbeza) tanpa syak .

Kesemua suwar itu adalah seperti angotta bagi Zaid . Termaklum bahawa Zaid adalah
satu haqiqat syakhsiah . Tangannya bukanlah kakinya atau kepalanya atau matanya
atau bulu keningnya . Maka dia sesuatu yang pelbagai , pelbagai pada suwar dan satu
pada ain . Ataupun seperti manusia pada ain adalah satu tanpa syak . Tidak syak juga
bahawa Umar bukanlah Zaid , bukan Khalid dan bukan Jaafar . Iaitu individu ain yang
satu ini tidak terbilang dalam wujud , maka manusia jika sekalipun satu pada ain
adalah pelbagai pada suwar dan individu .

Kamu telah mengetahui secara putus , jika kamu seorang mukmin bahawa al Haq ,
ainNya akan bertajalli pada hari qiamat dalam satu suwar yang dikenali . Kemudian
Dia akan berubah kepada suwar yang lain dan diingkari . Kemudian berubah kepada
suwar yang lain dan dikenali . Sedangkan Dia adalah apa yang tajalli , bukan lain ,
dalam setiap suwar . (hadis dalam Sahih Muslim)

145

Maklum bahawa suwar ini bukanlah suwar itu yang lain sedangkan ainnya adalah
satu , yang berfungsi sebagai cermin . Apabila pencerap melihat ke dalam cermin
kepada apa yang diiktiqadkannya tentang Allah , dia mengenaliNya dan
menetapkanNya . Apabila secara kebetulan dia melihat dalamnya apa yang
diiktiqadkan selainnya dia akan mengingkarinya , sepertimana dia melihat suwar
dirinya atau suwar selainnya dalam cermin . Cermin adalah ain yang satu sedangkan
suwar adalah pelbagai dalam mata penglihat dan tidak ada dalam cermin satu jumlah
suwar .

Cermin mempunyai kesan atas suwar dari satu wajah dan tidak pada wajah yang lain .
Kesan yang dipunyai cermin adalah keadaan ia memantulkan suwar yang berbeza
bentuk dengan mengecilkan , membesarkan , memanjangkan dan melebarkan . Iaitu
ia mempunyai kesan pada ukuran dan perubahan ukuran kembali kepada cermin .
Namun perubahan2 ini adalah daripada cermin kerana perbezaan ukuran cermin .

Tilik dalam misal ini kepada satu cermin daripada pelbagai cermin , jangan tilik
kepada kesemuanya . Iaitu tilik kamu dari segi keadaanNya sebagai zat , maka Dia
adalah terkaya daripada sekalian alam . Dan dari segi asma ilahi , maka (pada)
demikian waktu Dia seperti cermin yang pelbagai . Maka dalam mana satu asma
ilahi nafs kamu menilik atau seseorang menilik , maka sesungguhnya Dia akan
menzahirkan dalam penilik itu haqiqat demikian asma . Inilah apa yang berlaku jika
kamu faham .

Jangan kamu gelisah dan jangan kamu takut . Sesungguhnya Allah menggemari
keberanian jika sekalipun hanya pada membunuh seekor ular . Ular itu tidak selain
daripada nafs kamu . Ular itu hidup dengan sendirinya dalam suwar dan haqiqat .
Sesuatu itu tidak terbunuh dengan sendirinya . Jika suwarnya rosak pada indera ,
haddnya memperkukuhkan suwar itu dan khayal tidak melenyapkannya .

Justeru perkara itu begini , maka ini menjadi jaminan kepada zat , keperkasaan dan
kekebalan . Sesungguhnya kamu tidak berkuasa merosakkan hudud . Keperkasaan apa
yang lebih besar daripada keperkasaan ini . Kamu berkhayal dengan waham bahawa
kamu telah membunuh , dan dengan aqal dan waham suwar itu tidak hilang
wujudnya dalam hadd .

Dalil kepada demikian dalam firmanNya : dan bukanlah kamu yang melempar ketika
kamu melempar , tetapi Allah juga yang melempar (8/17). Mata tidak mencapai
melainkan suwar Muhammad yang sabit baginya tindakan ini pada indera . Tetapi ia
adalah apa yang Allah menafikan daripada suwar itu pada awalnya , kemudian
disabitkan tindakan itu kepada suwar pada pertengahan . Kemudian Dia kembali
dengan pembetulan bahawa Allah adalah pelontar dalam suwar Muhammad .

Semestinya beriman dengan ini . Tilik kepada pembekas ini di mana al Haq telah
turun kepada suwar Muhammad dan al Haq sendiri telah mengkhabarkan kepada
hambaNya mengenai demikian . Tidak seorang kami berkata demikian tentangNya
bahkan Dia yang berkata demikian tentang diriNya . Khabarnya adalah benar dan
iman dengannya wajib sama sahaja kamu mencapai ilmu apa yang dia katakan atau
kamu belum mencapainya , iaitu sebagai alim atau muslim yang mukmin .

146

Antara apa yang menunjukkan kepada kamu kelemahan spekulasi aqal dari segi
fikirnya adalah keadaan aqal menghukum atas illat(/sebab) bahawa ia bukan
ma’lul(/kesan) daripada pihak yang memiliki illat . Ini adalah hukum aqal dan tidak
ada kesembunyian padanya . Tetapi apa yang ada dalam ilmu tajalli hanya ini , iaitu
illat adalah ma’lul daripada pihak yang memiliki illat .

Apa yang dihukumkan aqal adalah sahih jika bersama pemeriksaan dalam spekulasi .
Sejauh aqal pada demikian bahawa ia berkata apabila melihat satu perkara yang
melawani apa yang nyata kepadanya daripada dalil spekulatif : Bahawa ain adalah
sabit sebagai satu dalam kepelbagaian ini . Dari segi ia illat bagi satu suwar antara
suwar2 ini dengan kesannya , illat itu tidak menjadi kesan kepada kesan illat itu ,
iaitu sehingga kesan illat menjadi illat baginya . Inilah sejauh (pencapaian) aqal
apabila ia melihat sesuatu sebagaimana ia ada tetapi belum lagi terpendam dalam
spekulasi fikirannya .(kritik konsep tindakbalas)

Kerana perkara kesebaban begini gaya , maka apakah pendapat kamu tentang
pengluasan spekulasi aqal pada selain tempat yang sempit ini . Tidak sesiapa yang
lebih beraqal daripada rasul as . Mereka datang dengan apa yang mereka datangkan
dalam khabar dari pihak ilahi dan mereka mensabitkan apa yang disabitkan aqal .

Mereka menambahkan apa yang aqal tidak berdikari mengidraknya , yang tidak
dikhayalkan aqal langsung , dan apa yang mendekatkan seseorang kepada tajalli ilahi .
Apabila dia bersendirian selepas tajalli dia akan hairan pada apa yang dia telah lihat .
Jika dia hamba Rabb dikembalikan aqal kepadanya . Jika dia hamba spekulasi , al Haq
kembali kepada hukumnya . Ini tidak berlaku selagi dia kekal dalam kehidupan dunia
terhijab daripada kehidupan akhiratnya di dunia .

Sesungguhnya para arifin zahir di sini seolah2 mereka dalam suwar dunia kerana
hukum dunia berlaku atas mereka . Namun Allah Taala telah mengubahkan bathin
mereka kepada kehidupan akhirat dengan semestinya . Mereka tidak terkenal pada
suwar melainkan kepada orang yang Allah telah kasyafkan mata basirahnya
kemudian dia idrak ; dan penglihatan kamu pada hari ini sangat tajam . (50/22)

Tidak ada seorang yang arif tentang Allah dari segi tajalli ilahi melainkan dia berada
pada kehidupan akhirat . Dia telah mengalami perhimpunan (mahsyar) semasa dalam
dunia dan terbangkit daripada quburnya . Dia melihat apa yang orang ramai tidak
melihat dan menyaksikan apa yang mereka tidak saksi sebagai inayah daripada Allah
kepada setengah hambaNya

Sesiapa berkehendak menemui hikmah Ilyas-Idris ini yang Allah Taala telah
membangunkannya dua kali , pertama sebagai nabi sebelum Nuh kemudian
diangkatkan dan kemudian turun sebagai rasul iaitu menghimpunkan baginya dua
kedudukan , maka hendaklah dia turun daripada hukum aqalnya kepada syahwatnya
dan menjadi sebagai haiwan mutlak sehingga dikasyafkan apa yang dikasyafkan
kepada setiap binatang melata selain daripada jinn dan manusia .

Ketika itu baru dia mengetahui bahawa dia telah mentahqiqkan kehaiwanannya iaitu
dengan dua alamat . Pertama kasyaf ini . Maka dia melihat siapa yang disiksa dalam
quburnya dan siapa yang diberi nikmat . Dia melihat si mati hidup , yang kelu
bercakap dan yang duduk berjalan2 .

147

Alamat kedua adalah kekeluan , dari segi jika sekalipun dia hendak mengucap tentang
apa yang dia telah melihat nescaya dia tidak akan berkuasa . Pada ketika itulah dia
akan merealisasikan kehaiwanannya . Ada seorang muridin kami yang telah terhasil
baginya kasyaf ini , melainkan tidak terpelihara baginya kekeluan , maka tidak
terjadi dia merealisasikan kehaiwanannya .

Apabila Allah Taala mendirikan aku pada maqam ini aku telah merealisasikan
kehaiwanan aku dengan sepenuhnya . Aku melihat dan hendak mengucap tentang apa
yang aku telah saksikan tetapi aku tidak mampu . Tidaklah aku terbeza daripada orang
kelu yang tidak boleh berkata2.

Apabila seorang merealisasikan apa yang kami sebutkan dia akan berpindah kepada
menjadi aqal mujarrad dalam maddah tabii . Dia akan menyaksi beberapa perkara
yang menjadi usul kepada apa yang zahir dalam suwar tabii . Dia akan mengetahui
dari mana keluar sesuatu hukum pada suwar tabii secara zauq .

() ARK: iaitu hukum2 yang berbeza dalam suwar tabii adalah makna2 ayan dan
haqaiq aqli

Jika dikasyafkan bahawa tabiat adalah ain Nafs al Rahman maka sesungguhnya dia
telah diberi kebaikan yang banyak . Jika diringkaskan baginya kepada apa yang kami
sebutkan , maka qadar ini daripada marifat yang berpengaruh atas aqalnya mencukupi
dan dia tergolong bersama para arifin . Dia mengenali ketika demikian secara zauq
firmanNya : bukanlah kamu yang membunuh mereka akan tetapi Allah yang
membunuh mereka .(8/17)

Tidak yang membunuh mereka melainkan besi , pemukul dan pihak di sebalik suwar
ini . Pada jumlahnya berlaku pembunuhan dan lemparan , dan dia menyaksikan
perkara ini pada usulnya dan suwarnya , maka ini pensaksian lengkap . Jika dia
menyaksi nafs (al Rahman) maka bersama kelengkapan ada kesempurnaan .
Sesungguhnya al Nafs al Rahmani adalah ain faidh wujud dan hayat atas kull ,
bahkan ia adalah ain tanazul al Haq ke dalam suwar kesemuanya .

148

Permata Hikmah Ihsan dalam Kalimat Lukman

 Apabila Allah mentaqdirkan menghendaki rizqi bagiNya
 Maka kaun segalanya adalah makanan
 Apabila Allah mentaqdirkan menghendaki rizqi bagi kami
 Maka Dia menjadi makanan sepertimana ditaqdirkan
 KehendakNya menjadi iradatNya , maka katakanlah dengan kehendak
 Dia telah menghendakinya dan yang jadi adalah apa yang dikehendaki
 Kehendak bertambahan dan berkurangan
 KehendakNya hanya kehendak saja
 Inilah perbezaan antara keduanya , fahamilah
 Tetapi dari satu wajah ain keduanya adalah sama

Firman Allah Taala : dan sesungguhnya Kami telah memberi Lukman hikmah .
(31/12) dan firmanNya : sesiapa yang diberi hikmah , sesungguhnya dia telah diberi
kebaikan yang banyak . (2/269) Maka Lukman mengikut nas mempunyai kebaikan
yang banyak dengan pensaksian Allah baginya dengan demikian . Hikmah adakala
dilafazkan dengannya dan adakala didiamkan tentangnya .

Misal kata Lukman kepada anaknya : wahai anakku jika ada sesuatu perkara seberat
sebiji sawipun , apakah ia tersembunyi di dalam batu besar atau di langit atau di
bumi , nescaya Allah akan mendatangkannya (31/16) Ini satu contoh hikmah yang
disebutkan , iaitu dia menjadikan Allah pihak yang mendatangkannya . Allah
menetapkan demikian dalam kitabNya , dan tidak ditolak pendapat ini daripada
pengucapnya .

Adapun hikmah yang didiamkan tentangnya , ia diketahui melalui qarinah , iaitu diam
Lukman tentang pihak yang didatangkan kepadanya demikian biji sawi . Dia tidak
menyebut siapa ; dia tidak berkata kepada anaknya : Allah akan mendatangkannya
kepada kamu , atau , kepada selain kamu . Dia menggunakan pendatangan secara
umum dan menjadikan apa yang didatangkan itu dalam langit jika di sana atau
dalam bumi sebagai satu peringatan . Iaitu supaya pemerhati akan memerhati firman
Allah Taala : dan Dia adalah Allah dalam langit dan bumi .(6/3)

Lukman memperingatkan dengan ucapannya dan diamnya bahawa al Haq adalah ain
segala maklum . Kerana yang maklum lebih umum daripada yang sesuatu , maka ia
adalah paling nakirah . Kemudian dia telah lengkapkan hikmah itu dan cukupkannya
supaya binaannya menjadi sempurna dengan berkata : sesungguhnya Allah adalah
latif (31/16) . Antara kehalusanNya (dalam struktur) dan kelembutanNya (dalam
tindakan) bahawa Dia berada , dalam sesuatu yang dinamakan dengan sedemikian
dan dihaddkan dengan sedemikian , sebagai ain demikian sesuatu sehingga/tetapi
tidak dikatakan pada sesuatu itu melainkan apa yang ditunjuk kepadanya namanya
pada penggunaan umum dan isthilah .

Maka dikatakan ini adalah langit , bumi , batu , pokok , haiwan , raja , rizki dan
makanan , sedangkan ain adalah satu pada setiapnya dan dalam setiapnya .
Sepertimana pengikut Asyaari berkata bahawa alam segalanya seumpama jauhar ,
iaitu jauhar yang satu . Ia ain kata kami : yang ain adalah satu .

149

Kemudian mereka berkata bahawa ia berlainan mengikut aradh . Sedangkan kami
berkata bahawa ain berlainan dan berbilangan mengikut suwar dan nisbah sehingga
terbeza . Ada dikatakan : Ini bukan ini dari segi suwarnya atau aradhnya atau
mizajnya ; bagaimana kehendak kamu katakanlah . Dan ini adalah ain ini dari segi
jauharnya . Kerana ini digunakan ain jauhar dalam hadd setiap suwar dan mizaj .

Kami berkata , sesungguhnya ia bukan selain al Haq . Para mutakalim menganggap
bahwa apa yang dinamakan jauhar , jika sekalipun dia benar , bukanlah ain al Haq
yang diitlakkan ahli kasyaf dan tajalli . Inilah hikmah keadaanNya latif .

Kemudian dinaatkan dengan katanya : khabir iaitu alim melalui pengalaman .
FirmanNya : Kami akan menguji kamu sehingga Kami mengetahui (47/3) Ini adalah
ilmu zauq . Al Haq telah menjadikan diriNya , bersama ilmuNya tentang apa yang
sebenarnya , mengambil faedah pada ilmu . Tidak seorang pun berkuasa atas
mengingkari apa yang dinaskan al Haq pada hak diriNya . Dia telah memisahkan
antara ilmu zauq dan ilmu mutlak .

Ilmu zauq berkait dengan quwwah . Dia telah firman tentang diriNya bahawa Dia
adalah ain quwwah hambaNya dalam firmanNya : Aku pendengarannya (Hadis) ; ia
adalah satu quwwah antara quwwah hamba . Dan penglihatannya , dan ia adalah satu
quwwah antara quwwah hamba . Dan lisannya dan ia adalah satu anggota daripada
anggota hamba ; dan kakinya dan tangannya . Dia tidak menghadkan dalam takrif
hanya kepada quwwah bahkan telah menyebut anggota .

Tidak ada hamba tanpa anggota dan quwwah ini . Ain yang dinamakan hamba
adalah al Haq , bukannya ain hamba ; dan Dia adalah Tuan , Pemaaf . Sesungguhnya
nisbah adalah terbeza pada zatnya tetapi yang dinisbahkan kepadanya tidak terbeza .
Kerana tidak ada di sana melainkan ainNya dalam segala nisbah . Maka Dia adalah
ain yang satu yang mempunyai nisbah , idhafat dan sifat .

Antara kelengkapan hikmah Lukman dalam mengajar anaknya , apa yang didatangkan
dengannya dalam ayat ini daripada dua asma ilahi ini iaitu latif dan khabir yang
dinamakan Allah dengan keduanya . Jika dia menjadikan demikian dalam kaun iaitu
pada wujud dengan berkata : kana ; nescaya ia lebih lengkap pada hikmah dan lebih
berkesan pada penasihatan . Allah Taala telah menghikayatkan ucapan Lukman atas
makna sepertimana diucapkannya dan tidak ditambahkan atasnya sesuatupun . Dan
jika ucapannya : sesungguhnya Allah adalah latif , khabir ; adalah daripada firman
Allah nescaya diketahui Allah Taala daripada Lukman bahawa apabila dia mengucap
dia akan melengkapkan ucapannya selengkap ini .

Adapun ucapannya : jika ada sesuatu perkara seberat sebiji sawi pun ; iaitu bagi
orang yang mengertikannya sebagai makanan , sedangkan ia bukan melainkan atom
yang disebut dalam firmanNya : sesiapa yang beramal seberat zarrah kebaikan akan
melihatnya dan sesiapa yang beramal seberat zarrah kejahatan akan melihatnya
(99/7,8) .

150

Biji sawi adalah sekecil makanan , jika ada yang lebih kecil nescaya didatangkannya ,
sepertimana didatangkan dalam firmanNya : sesungguhnya Allah tidak malu
membuat perumpamaan apakah dengan nyamuk (2/26) ; kemudian kerana Dia
mengetahui bahawa di sana ada yang lebih kecil daripada nyamuk , Dia telah
berfirman: dan apa yang atas daripadanya ; iaitu dalam kekecilan . Ini adalah
firman Allah dan apa yang ada dalam Surah al Zulzilah juga firmanNya , maka
fahamkanlah .

Apa yang atas daripada nyamuk pada kekecilan adalah atom . Di sana ada kelatifan
yang lain . Demikian adalah bahawa atom bersama kekecilannya ia lebih ringan
pada timbangan ; juga kerana ia sesuatu yang hidup , dan yang hidup lebih ringan
daripada yang mati . Maknanya bahawa sesuatu amalan apabila ia seberat atom dalam
kekecilan dan keringanan namun semestinya balasannya akan dipernampakkan . Kami
mengetahui bahawa Allah tidak menghadkan kepada wazan atom sedangkan ada di
sana yang lebih kecil daripadanya . Sesungguhnya Dia mendatangkan demikian atas
jalan menegaskan . Allah juga yang lebih mengetahui .

Adapun penggunaan bentuk kecil bagi sebutan anak , maka ia adalah pengecilan yang
menunjukkan rahmat . Kerana ini dia telah mewasiatkannya dengan apa yang
dalamnya terdapat kebahagiannya apabila diamalkan dengannya . Adapun hikmah
wasiatnya dalam melarang anaknya supaya : jangan kamu mensyirikkan Allah ,
sesungguhnya syirik adalah kezaliman yang amat besar .(31/13) maka apa yang
dizalimkan adalah maqam .

Iaitu dinaatkanNya dengan pembahagian sedangkan ia adalah ain yang satu .
Sesungguhnya tidak bersyirik bersamaNya melainkan ainNya , maka pembahagian
adalah sejauh2 kejahilan . Demikian adalah kerana individu yang tidak mempunyai
marifat tentang apa yang sebenarnya dan tidak dengan haqiqat sesuatu , apabila
berbeza suwar kepadanya dalam ain yang satu sedangkan dia tidak mengetahui
bahawa demikian khilaf adalah dalam ain yang satu , dia menjadikan suwar itu
sebagai sekutu suwar yang lain pada demikian maqam .

Dia menjadikan bagi setiap suwar satu bahagian daripada demikian maqam . Adalah
maklum tentang si sekutu bahwa perkara yang khas kepadanya , antara apa yang
berlaku padanya persekutuan , bukanlah ain si sekutu lain yang menyekutukannya ,
kerana dia adalah sesuatu yang lain .

Namun tidak ada di sana sekutu pada haqiqat . Setiap sesuatu berada pada huzuznya
daripada apa yang dikatakan padanya bahawa antara sekutu2 ada persekutuan
dalamnya . Sebab demikian adalah kerana persekutuan adalah pengumpulan . Jika ia
satu pengumpulan maka tasrif sebelah pihak akan menggugurkan pengumpulan .
FirmanNya : katakanlah : serulah kepada Allah atau serulah kepada al Rahman
(17/110) ; inilah ruh masaalah .

151

Permata Hikmah Imamiah dalam Kalimat Harun

Ketahuilah bahawa wujud Harun as adalah daripada hadrat rahmut dengan firmanNya
: dan Kami kurniakan kepadanya dari rahmat Kami saudaranya Harun dengan
pangkat nabi . (19/53) Maka nubuwwahnya adalah daripada hadrat rahmut . Dia
lebih tua daripada Musa pada umur tetapi Musa lebih besar daripadanya pada
nubuwwah . Kerana nubuwwah Harun daripada hadrat rahmat dia telah berkata
kepada saudaranya Musa as : Wahai anak ibuku (7/150). Dia telah memanggilnya
melalui ibunya bukan bapanya kerana rahmat adalah lebih dipunyai ibu daripada bapa
pada hukum . Jika bukan kerana demikian rahmat seorang ibu tidak akan sabar atas
menangani tarbiah .

Kemudian dia berkata : jangan kamu merenggut janggutku dan jangan menarik
rambutku (20/94) dan : jangan memberi peluang kepada pihak musuh bermegahan
atasku () Ini kesemuanya adalah satu nafas daripada anfas al Rahman . Demikian
disebabkan ketak-kukuh pastian dalam penilikan apa yang ada dalam tangannya
daripada alwah , yang kemudian telah dicampakkannya daripada tangannya . Jika dia
menilik ke dalamnya dengan kukuh pasti nescaya dia akan menjumpai dalamnya
petunjuk dan rahmat .

Petunjuk adalah penjelasan apa yang berlaku dalam satu perkara yang menimbulkan
kemarahan terhadap Harun yang adalah bebas daripada perkara itu , dan rahmat
terhadap saudaranya . Dia tidak biasa merenggut janggut saudaranya dengan kerana
apa yang dia melihat pada qaumnya bersama kelanjutan umurnya dan bahawa
Harun lebih tua daripadanya . Pada pihak Harun demikian adalah prihatin terhadap
Musa kerana nubuwwahnya adalah daripada rahmat Allah dan tidak terbit
daripadanya melainkan seumpama rahmat ini .

Kemudian Harun berkata kepada Musa as : sesungguhnya aku takut bahawa kamu
akan berkata : Kamu telah memecahbelahkan Bani Israil (20/94) ; dan kamu
menjadikan aku sebab pecahbelah mereka . Sesungguhnya penyembahan patung anak
lembu telah memecahbelahkan mereka . Mereka yang menyembahnya mengikut
Samiri tanpa persoalan , tetapi ada yang enggan menyembahnya sehingga Musa
kembali kepada mereka dan mereka menyoalnya tentang demikian . Harun takut
bahawa dinisbahkan demikian furqan kepadanya .

Namun Musa lebih mengetahui tentang perkara itu daripada Harun . Dia mengetahui
apa yang disembah ashab patung kerana ilmunya bahawa Allah telah qadha bahawa
tidak akan disembah melainkanNya . Allah tidak menghukum sesuatu melainkan ia
akan berlaku . Musa menegur saudaranya Harun kerana berlaku ingkarnya dan ketak-
keluasan ilmunya . Sesungguh si arif adalah orang yang melihat al Haq dalam setiap
sesuatu bahkan melihatNya sebagai ain setiap sesuatu . Musa mentarbiahkan Harun
dengan tarbiah ilmu jika sekalipun lebih muda daripadanya pada umur .

Kerana demikian , apabila Harun berkata apa yang dia telah berkata , Musa merujuk
kepada Samiri seraya berkata kepadanya : Apa pula hal kamu wahai Samiri (20/95).
Iaitu apakah yang buatkan kamu berpaling kepada suwar anak lembu secara khusus .

152

Apakah ciptaan kamu akan patung itu daripada perhiasan qaum sehingga menawan
hati mereka adalah kerana harta mereka .
Sesungguhnya Isa telah berkata kepada Bani Israil : Wahai Bani Israil . Hati setiap
insan terletak di mana hartanya ada . Jadikanlah harta kamu dalam langit nescaya hati
kamu akan berada di langit . Tidak dinamakan harta harta melainkan keadaan zatnya
mencenderungkan hati kepada ibadat . Maka ia adalah satu maqsud yang terbesar
yang diperbesarkan dalam hati kerana dalam hati ada iftiqar kepada harta .

Tidak ada kekekalan bagi suwar maka semestinya suwar anak lembu akan hilang
walaupun Musa tidak bergesa pada membakarnya . Kemudian cemburu telah
mengatasi Musa dan dia telah membakarnya dan menaburkan abu demikian suwar
ke dalam laut seraya berkata kepada Samiri : Pandanglah kepada tuhan kamu . Dia
telah menamakannya tuhan sebagai cara memperingatkan untuk pengajaran , kerana
dia mengetahui bahawa ia adalah setengah tempat tajalli ilahi iaitu : nescaya aku
akan membakarkannya .()

Sesungguhnya kehaiwanan insan memiliki tasaruf pada kehaiwanan haiwan kerana
Allah telah menundukkannya untuk insan , khasnya memandang asal insan bukan
haiwan . Justeru itu dia mempunyai peranan yang lebih besar dalam penundukan
kerana yang bukan haiwan tidak mempunyai iradat bahkan ia mengikut hukum
pihak yang mentasaruf padanya tanpa keengganan .

(ARK : anbiya adalah suwar haqaiq ilahi nurani ruhani dan firaun adalah suwar
haqaiq nafsani zulmani . Permusuhan dan perselisihan antara keduanya adalah
lazim sepertimana antara aqal dan hawa , ruh dan syaithan . Mereka berbeza dalam
ta’yin insan kerana berbeza asma dalam mereka . Perbezaan penerimaan mengikut
mizaj dan iktidal insan . Kerana ini berbeza suwar mereka dalam syakl , haiah ,
dan ta’yin syakhshiah , berbeza nafs mereka pada akhlaq , adat dan zauq dan
berbeza ruh mereka dalam ilmu , musyahadah , masyrab dan tajalli . Namun mereka
ittihad pada pewajahan , maarif haqqani , tauhid dan usuludin yang qayyim . Mereka
pada demikian seperti nafs yang satu atas kekeluargaan yang satu kepada Rabb
yang satu iaitu Rabb al Arbab .Yang ghalib atas Musa adalah qahar syuhud tajalli
nur sebagai anwar api . Ilmunya furqani . Adapun Nabi saw yang ghalib atasnya
adalah hukum wahdah dan syuhud tajalli sebagai nur . Ilmunya qurani .)

Adapun haiwan maka ia mempunyai iradat dan tujuan . Adakala ia menunjukkan
keengganan dalam setengah tasrif . Jika padanya ada quwwah menzahirkan demikian
ia akan zahir kedegilan terhadap apa yang dikehendaki daripadanya oleh insan . Jika
tidak ada padanya quwwah ini , atau kehendak insan berbetulan dengan tujuan
haiwan itu , ia akan ikut tunduk kepada apa yang dikehendaki daripadanya .

Sepertimana insan akan ikut dalam satu perkara di mana Allah mengangkatkannya
dengannya kerana harta yang diharapkannya daripadaNya , yang diibaratkan pada
setengah hal sebagai akhirat . Dalam firmanNya : dan Kami mengangkatkan
setengah mereka atas setengah pada darjat , supaya setengah mereka menjadikan
setengah mereka ikut tunduk .(43/32) Orang yang seumpamanya tidak ikut tunduk
kepadanya melainkan pada kehaiwanannya bukan pada keinsanannya .

Ini kerana dua yang seumpama mempunyai percanggahan .Yang lebih tinggi pada
manazil dengan harta atau kemegahan insani menunduk yang lebih rendah . Dia

153

tunduk kepadanya kerana takut atau tamak dari kehaiwanannya , tidak pada
keinsanannya . Tidak tunduk seorang kepada orang yang seumpamanya .
Tidakkah kamu lihat keasak-asakan yang berlaku antara binatang , kerana mereka
adalah seumpama . Setiap dua yang seumpama mempunyai percanggahan . Kerana
demikian firmanNya : dan Kami mengangkatkan setengah mereka atas setengah
yang lain . Tidak seorang itu sama yang lain pada darjatnya maka berlakulah
ketundukan dari kerana darjat .

Penundukan ada dua bahagian . Pertama penundukan di mana dikehendaki bagi
penunduk itu nama pembuat , pemaksa dalam penundukannya atas orang yang
ditundukkan . Seperti penundukan tuan atas hambanya jika sekalipun seumpamanya
pada kemanusiaan . Atau seperti sulthan atas rakyatnya jika sekalipun mereka
seumpamanya pada kemanusiaan , iaitu menundukkan mereka dengan darjat .

Bahagian yang kedua penundukan dengan hal , seperti penundukan rakyat atas raja
yang melaksanakan urusan mempertahankan dan melindungi mereka , memerangi
musuh , memelihara harta dan jiwa mereka . Kesemua ini adalah penundukan melalui
hal daripada rakyat atas raja mereka dan dinamakan pada haqiqat penundukan
martabat .

Martabat menghukum atas raja dengan demikian . Antara raja ada yang berusaha
untuk diri sendiri . Ada yang mengenali keadaan hal dan mengetahui bahawa dia di
bawah penundukan rakyatnya kerana martabat . Dia mengetahui qadar mereka dan
hak mereka dan Allah membalaskannya atas demikian dengan balasan ulama yang
mengetahui hal yang sebenar . Balasan seumpama ini terpulang kepada Allah kerana
Dia terlibat dalam urusan hambaNya . Alam keseluruhannya menundukkan dengan
hal akan pihak yang tidak mungkin diitlak atasnya bahawa dia ditundukkan .
Firman Allah Taala : setiap hari Dia dalam urusan (55/29) .

Ketiadaan quwwah adalah perisai bagi Harun sebenarnya supaya tidak terlaksana
pemerintahan atas patung di kalangan ashab patung , sepertimana pemerintahan Musa
atasnya . Ini satu hikmah daripada Allah secara zahir dalam wujud , supaya Dia
disembah dalam setiap suwar . Jika sekalipun demikian suwar akan luput namun ia
tidak luput melainkan setelah disamarkan di sisi penyembahnya dengan ketuhanan .
Kerana ini , tidak ada satu spesis melainkan ia akan disembah apakah dengan
penyembahan ketuhanan atau dengan penyembahan penundukan (martabat) . Tidak
ada pengecualian pada demikian bagi orang yang beraqal .

Tidak disembah sesuatu dalam alam melainkan selepas disepakaikan dengan
ketinggian di sisi penyembah dan penzahiran dengan darjat dalam hatinya . Kerana
demikian dinamakan al Haq di sisi kami sebagai pengangkat darjat2 ; tidak dikatakan
pengangkat darjat , kerana terdapat banyak darjat dalam ain yang satu . Sesungguhnya
Dia telah qadha bahawa kami tidak menyembah melainkan Dia dalam darjat2 yang
banyak dan pelbagai . Diberi setiap darjat satu tempat tajalli ilahi untuk disembah
dalamnya .

Tempat tajalli yang teragung disembahNya dalamnya dan yang tertinggi sekali
adalah hawa . FirmanNya : Tidakkah kamu melihat orang yang mengambil hawanya
sebagai tuhannya (45/23) Ia adalah paling besar sesuatu yang disembah kerana

154

sesungguhnya tidak disembah sesuatu melainkan melaluinya . Dan ia tidak disembah
melainkan dengan zatnya . Padanya aku berkata :

 Yang benar tentang hawa bahawa hawa adalah sebab hawa
 Dan jika tidak ada hawa dalam hati tidaklah disembah hawa

Tidakkah kamu melihat betapa sempurna ilmu Allah tentang sesuatu . Bagaimana
lengkapnya pada hak orang yang menyembah hawanya dan mengambilnya sebagai
tuhan . FirmanNya : dan Allah telah menyesatkannya atas ilmu (45/23). Kesesatan di
sini adalah kehairanan . Demikian berlaku apabila penyembah ini melihat bahawa dia
tidak menyembah melainkan hawanya dengan tunduk mentaatinya pada apa yang ia
menyuruhnya daripada penyembahan orang yang menyembahNya di antara individu2.
Sehingga ibadatnya kerana Allah Taala pun daripada hawa juga .

Ini kerana jikalau tidak timbul hawa baginya pada pihak qudus , iaitu iradat muhabbah
nescaya dia tidak menyembah Allah dan tidak memilihNya atas selainNya . Seperti
demikian setiap orang yang menyembah mana satu suwar daripada suwar alam dan
mengambilnya sebagai tuhan , dia tidak membuat demikian melainkan dengan hawa .
Seorang hamba itu senentiasa di bawah sulthan hawanya .

Kemudian dia melihat kepelbagaian idola di kalangan para abid . Setiap orang yang
menyembah satu perkara akan mengkufurkan orang yang menyembah selainnya . Apa
yang ada padanya termudah sekali memberi peringatan dan menghairankan kerana
ittihad dengan hawa bahkan kerana ahadiah hawa sepertimana disebutkan .

Sesungguhnya ia adalah ain yang satu dalam setiap abid , kemudian Allah
menyesatkannya , iaitu menghairankannya atas ilmu dari segi setiap abid tidak
menyembah melainkan hawanya dan tidak yang memperhambakannya melainkan
hawanya , sama sahaja perkara itu membetuli syariat ataupun tidak .

Arif yang sempurna adalah orang yang melihat setiap yang disembah sebagai
tempat tajalli bagi al Haq , disembah dalamnya . Kerana demikian mereka
menamakannya , kesemua mereka , tuhan bersama namanya yang khas seperti batu ,
pokok , haiwan , manusia , cakrawala atau malaikat iaitu dengan nama individu .

Ketuhanan adalah satu martabat . Terkhayal abid idola bahawa ia martabat idola .
Tetapi sebenarnya ia adalah tempat tajalli al Haq kepada penglihatan abid ini , yang
khas, yang beriktikaf pada idola ini dalam tempat tajalli ini yang khas . Kerana ini
berkata setengah mereka yang tidak mengenali apa yang dikatakannya kerana
kejahilan : kami tidak menyembah mereka melainkan untuk mendekatkan kami
kepada Allah (39/3) bersama penamaan mereka akan idola sebagai tuhan .

Sepertimana mereka berkata : apakah dia menjadikan tuhan2 itu tuhan yang satu .
Sesungguhnya ini satu perkara yang ajaib .(38/5) Mereka tidak mengingkariNya
hanya merasa ajaib terhadap demikian . Sesungguhnya mereka berhenti pada
kepelbagaian suwar mungkin dan nisbah ketuhanan kepadanya . Kemudian datang
rasul dan dia menyeru mereka kepada tuhan yang satu yang dikenali tetapi tidak
disaksikan dengan persaksian mereka .

155

Sesungguhnya mereka mensabitkanNya di sisi mereka dan mengiktiqadkanNya
dalam ucapan mereka : kami tidak menyembah mereka melainkan untuk mendekatkan
kami kepada Allah . Mereka mengetahui bahawa demikian suwar adalah batu . Kerana
demikian telah jatuh hujjah atas mereka dalam firmanNya : katakanlah (kepada
mereka wahai Muhammad): namakan mereka ; dan mereka tidak menamakan idola
mereka melainkan dengan apa yang mereka ketahui , iaitu bahawa demikian nama
mempunyai satu haqiqat .

Adapun mereka yang arif tentang apa yang sebenarnya menzahirkan dengan suwar
ingkar terhadap suwar2 yang disembah . Ini kerana martabat mereka pada ilmu
menjadikan mereka supaya berpegang dengan hukum waktu . Mereka mengetahui
bahawa waktu adalah satu tempat tajalli agung daripada tajalli al Haq , yang bertajalli
pada setiap waktu dengan setengah sifatNya . Kerana ini al Dahr adalah satu antara
asmaNya Subhanahu . Sabda Nabi saw : Jangan kamu mengata terhadap al Dahr
kerana Allah adalah al Dahr . (Hadis)

Pada setiap waktu , manusia dikuasai hukum wasaf yang Dia tajalli dengannya pada
demikian waktu . Rasul yang dibangkitkan dalamnya adalah mazhar yang teragung
demi kesempurnaan demikian wasaf . Dia menyeru makhluq kepada al Haq , yang
bertajalli dalamnya , melalui taatnya kepada taat al Haq . Firman Allah Taala :
sesiapa mentaati rasul sesungguhnya dia telah mentaati Allah . (4/80) Kerana
demikianlah diwajibkan beriman dengan rasul dan mentaatinya .

Para arifin mengetahui bahawa penyembah idola tidak menyembah demikian suwar
pada ainnya , sesungguhnya mereka menyembah Allah dalamnya dengan hukum
sulthan tajalli , yang para arifin mengenalinya daripada mereka .() Orang yang
ingkar jahil tentangnya . Dia tidak mempunyai ilmu tentang apa yang Allah tajallikan.

() ARK: dari kalangan pemyembah suwar

Si arif yang mukamil daripada nabi , rasul dan pewaris mereka menyembunyikannya .
Dia menyuruh mereka supaya tinggal demikian suwar kerana rasul demikian waktu
telah meninggalkannya sebagai mengikuti rasul kerana tamak muhabbah Allah
kepada mereka , sepertimana dalam firmanNya : Jika kamu mengasihi Allah maka
ikutilah aku , nescaya Allah mengasihi kamu .(3/31)

Dia menyeru kepada Tuhan yang digantung segala hajat kepadaNya , yang diketahui
secara jumlah , tidak disaksikan dan diidrak dengan penglihatan . Bahkan Dia
mengidrak penglihatan(6/103) kerana latifNya dan pengaliranNya dalam ayan segala
sesuatu . Penglihatan tidak idrakNya sepertimana ia tidak idrak arwah yang
mentadbirkan lembaga mereka dan suwar mereka yang zahir . Dia adalah al Latif
al Khabir .

Khibrah (/Pengalaman) adalah satu zauq dan zauq adalah tajalli dan tajalli berlaku
pada suwar . Maka semestinya ada suwar dan semestinya ada zauq . Maka semestinya
disembahNya sesiapa yang melihatNya dengan hawanya jika kamu telah faham .
Atas Allah qasad jalan .

156

Permata Hikmah Ketinggian dalam Kalimat Musa

Hikmah pembunuhan kanak2 adalah supaya hayat setiap yang dibunuh kerana Musa
kembali kepadanya sebagai bantuan , kerana kanak2 itu dibunuh atas anggapan dia
Musa . Tidak ada kejahilan di sana maka semestinya hayatnya kembali kepada Musa ,
iaitu hayat kanak2 yang dibunuh kerananya .

Ia satu hayat thahir yang berada atas fithrah , belum lagi dicemari tujuan nafsani
bahkan ia masih dalam keadaan fithrah : Benar (7/172). Musa adalah himpunan hayat
mereka yang dibunuh atas anggapan dia Musa . Maka segala yang disediakan bagi
demikian mangsa yang termasuk dalam persediaan ruhaninya terdapat dalam Musa as.
Pengkhususan ilahi bagi Musa ini tidak pernah berlaku kepada sesiapa pun
sebelumnya .

Hikmah Musa banyak dan aku insya Allah akan menyatakan daripadanya dalam bab
ini atas qadar apa yang berlaku suruhan ilahi tentangnya dalam khathir aku . Dan ini
adalah awal apa yang diucapkan kepada aku daripada bab ini .

() ARK: syarah martabat wujud untuk menjelaskan bantuan arwah mangsa kepada
Musa . Arwah anbiya dita’yin secara kulli dan terletak pada saf pertama . Ruh umat
mereka , kebanyakan malaikat , arwah , nafs falak adalah seperti quwwah , pembantu
dan khadam kepada mereka .

Musa tidak lahir melainkan sebagai satu himpunan arwah yang ramai . Dia
menghimpunkan quwwah aktif yang bertindak atas orang dewasa . Tidakkah kamu
lihat bahawa kanak2 bertindak atas orang dewasa kerana khususiahnya . Yang
dewasa turun daripada keketuaannya kepada kanak2 untuk bermain2 dengannya dan
mendukungnya . Dia zahirkan kepadanya dengan aqal kanak2 , iaitu turun kepada
paras aqal kanak2 . Dia di bawah penundukan kanak2 tanpa sedar . Dia sibuk
mentarbiahkannya , melindunginya , mencarikan maslahahnya dan memupuknya
sehingga tidak sempit dadanya . Segala ini adalah antara tindakan kanak2 atas orang
dewasa dan demikian adalah kerana kekuatan maqam .

Sesungguhnya kanak2 baru saja mengadakan janji dengan Rabbnya kerana baru
kejadiannya sedangkan yang dewasa lebih jauh . Sesiapa yang lebih dekat kepada
Allah menundukkan orang yang lebih jauh , seperti pasukan elit daripada malaikat
yang dekat denganNya menundukkan yang lebih jauh .

Nabi saw biasa mendedahkan diri kepada hujan apabila ia turun . Dia membukakan
kepalanya kepada hujan supaya terkena hujan seraya bersabda : Ia baru saja turun
daripada Rabbnya .(Hadis) Renungilah marifat ini mengenai Allah daripada nabi ini ,
tidak ada yang lebih cemerlang , mulia dan jelas . Sesungguhnya hujan telah
menundukkan sebaik2 basyar kerana dekatnya kepada Rabbnya . Ia umpama rasul
yang turun dengan wahyu kepadanya . Ia menyeru Nabi saw melalui hal zatnya , dan
dia mendedahkan diri kepadanya supaya dia terkena daripadanya apa yang ia
mendatangkan kepadanya daripada Rabbnya .

157

Jika tidak terhasil baginya daripada hujan akan faedah ilahi dengan kerana apa yang
berlaku padanya , nescaya dia tidak mendedahkan diri kepadanya . Ini adalah risalah
air ; Allah Taala jadikan daripada air setiap sesuatu yang hidup , maka fahamilah .
Adapun hikmah diletak Musa dalam Tabut dan pembubuhannya dalam sungai , maka
Tabut adalah nasut Musa dan sungai adalah apa yang terhasil bagi Musa daripada
ilmu dengan wasithah jisim ini , daripada apa yang quwwah fikir spekulatif dan
quwwah khayal indrawi memberikan . Tidak ada sesuatu daripada quwwah2 ini dan
seumpamanya untuk nafs insan tanpa wujud jisim anasir .

Apabila terhasil nafs dalam jisim ini dan disuruh supaya tasaruf padanya dan
mentadbirnya , Allah menjadikan baginya quwwah ini sebagai alat yang
menghubungkan dengannya kepada apa yang Allah kehendaki daripada quwwah
dalam tadbir tabut ini yang dalamnya terletak sakinah Rabb .

Dicampakkannya ke dalam sungai supaya terhasil bagi quwwah ini akan funun
(/tafsil khas) ilmu . Dia memberitahunya dengan demikian bahawa jika sekalipun ruh
mudabir adalah raja namun ia tidak dapat mentadbirkan jisim melainkan denganNya .
Quwwah yang wujud dalam nasut yang diibaratkan dengan tabut dalam bab isyarat
dan hukum mensahabatkan ruh .

Seperti demikian tadbir al Haq akan alam , Dia tidak mentadbirkannya melainkan
dengannya atau suwarnya . Iaitu Dia tidak mentadbirkannya melainkan melaluinya
sepertimana tergantung kejadian anak atas kejadian bapanya . Apa yang disebabkan
bergantung kepada asbabnya , dan apa yang disyaratkan bergantung kepada
syarat2nya . Apa yang diillatkan bergantung kepada illat(/faktor)nya , derivatif
bergantung kepada postulatnya dan apa yang ditahqiqkan bergantung kepada
haqaiqnya . Segala demikian adalah daripada alam dan ia juga tadbir al Haq pada
alam . Maka Dia tidak mentadbirkan melainkan dengannya .

Adapun sebutan kami : atau dengan suwarnya ; makna aku suwar alam . Maknanya
al Asma al Husna dan sifat yang tinggi yang dinamakan dan disifatkan al Haq
dengannya . Tidak sampai kepada kami satu asma yang Dia dinamakan dengannya
melainkan kami mendapati makna demikian asma dan ruhnya dalam alam . Maka
tadbirNya akan alam juga tidak melainkan dengan suwar alam .

Kerana demikian , pada ciptaan Adam sebagai model yang menghimpunkan naat
hadrat ilahi , iaitu zat , sifat dan afaal , sabda Nabi saw : Sesungguhnya Allah
menciptakan Adam atas suwarNya . (Hadis) Suwar Adam bukan melainkan hadrat
ilahi . Dia menjadikan dalam mukhtasar yang mulia ini , iaitu insan kamil , segala
asma ilahi dan haqaiq apa yang luar daripadanya dalam alam kabir yang berpunca
daripada hadrat ilahi .

Dia menjadikannya ruh bagi alam dan menundukkan baginya yang tinggi dan rendah
kerana kesempurnaan suwarnya . Sepertimana tidak ada sesuatu daripada alam
melainkan ia mengagungkan kepujian Allah , begitulah tidak ada sesuatu dalam alam
melainkan ia ditundukkan kepada insan ini kerana apa yang diberinya haqiqat
suwarnya . FirmanNya : Dia telah menundukkan untuk kamu apa yang ada di langit
dan di bumi , kesemuanya daripadaNya . () Segala apa yang ada di dalam alam di
bawah penundukan insan . Orang yang mengetahui demikian daripada ilmunya
adalah insan kamil . Orang jahil akan jahil tentangnya dan dia adalah insan haiwani .

158

Suwar campakan Musa dalam Tabut dan campakan Tabut ke dalam sungai adalah
suwar kebinasaan pada zahir . Namun pada batin adalah penyelamatan baginya
daripada pembunuhan . Maka dia hidup , sepertimana nafs hidup dengan ilmu ,
daripada maut kejahilan . FirmanNya : Adakah orang yang mati (iaitu dengan
kejahilan) kemudian Kami menghidupkannya semula (dengan ilmu) dan Kami
jadikan baginya nur(iaitu petunjuk) , dengannya dia berjalan dalam masyarakat
sama seperti orang yang tinggal dalam zulmat (iaitu kesesatan) yang tidak dapat
keluar sama sekali daripadanya . (iaitu tidak mendapat petunjuk selama2nya) (6/122)
Sesungguhnya urusan ini tidak ada penghujung , untuk berhenti padanya .

Petunjuk adalah bahawa insan terbimbing kepada kehairanan supaya dia mengetahui
bahawa apa yang disuruh adalah kehairanan . Kehairanan adalah satu kecemasan dan
gerakan . Gerakan adalah hayat , bukan diam dan maut , wujud bukan adam . Seperti
demikian pada air , yang dengannya hayat bumi dan harakatnya . FirmanNya :
bergeraklah bumi (dan kandungannya) membesar (dan pembiakannya)
menumbuhkan segala bagai pasangan yang indah . (22/5) Ia tidak lahirkan melainkan
apa yang menyerupainya , iaitu dengan tabiat seumpamanya . Maka zauj adalah satu
kegenapan bagi hayat , dengan kerana biak daripadanya dan zahir atasnya .

Seperti demikian wujud al Haq mempunyai kepelbagaian dan perbilangan asma . Ia
seperti ini dan seperti itu dengan kerana apa yang zahir atasnya daripada alam yang
menuntut dalam perkembangannya akan haqaiq asma ilahi , iaitu ia digenapkan
dengan alam . Dan yang menyalahinya adalah ahadiah kepelbagaian . Ia satu ain pada
zatnya seperti jauhar hayulani adalah satu ain pada zatnya tetapi banyak pada suwar
yang zahir dalamnya . Ia memuat suwar itu dengan zatnya .

Seperti demikian al Haq dari segi apa yang zahir daripadaNya daripada suwar tajalli .
Satu tempat tajalli menjadi satu suwar alam bersama mafhum ahadiah . Lihat betapa
baik pengajaran ilahi ini yang Allah khaskan pengintaiannya kepada sesiapa yang dia
kehendaki daripada hambaNya .

Apabila ahli Firaun menjumpainya dalam sungai di tepi pokok Firaun telah
menamakannya Musa , iaitu daripada Mu ertinya air dalam Bahasa Qibti ; dan sa ,
iaitu pokok . Dinamakannya dengan apa yang dijumpai di sisinya . Sesungguhnya
Tabut itu terhenti pada sebatang pokok . Firaun hendak membunuhnya tetapi
perempuannya merayu . Dia telah mengucap dengan ucapan ilahi pada apa yang dia
berkata kepada Firaun kerana Allah telah menciptakannya untuk kesempurnaan .
Allah telah firman tentang itu dalam persaksian baginya dan Mariam binti Imran
dengan kesempurnaan yang kepunyaan lelaki .

Dia telah berkata pada hak Musa : semoga dia menjadi sejuk mata bagiku dan
bagimu . (28/9) iaitu pada Musa terdapat sejuk matanya kerana kesempurnaan yang
terhasil baginya sepertimana telah disebut kami . Dia juga sejuk mata bagi Firaun
dengan iman yang Allah memberikannya ketika tenggelam , lalu dicabut nyawanya
hal keadaan suci dan disucikan . Tidak ada dalamnya sesuatu daripada keburukan
kerana dia dicabut nyawa ketika dia beriman sebelum iktisab sesuatupun daripada
dosa .

159

Islam menghapuskan apa yang sebelumnya . Allah telah menjadikannya sebagai ayat
inayahNya Subhanahu dengan sesiapa yang Dia kehendaki , sehingga tidak ada
seorang pun putus asa terhadap rahmat Allah . FirmanNya : Sesungguhnya tidak
putus asa terhadap rahmat dan pertolongan daripada Allah melainkan kaum yang
kafir . (12/87)

Jika Firaun antara orang yang putus asa dia tidak akan segera beriman . Maka Musa
adalah sepertimana yang dikatakan perempuan Firaun terhadapnya : semoga dia
menjadi sejuk mata bagiku dan bagimu ; jangan bunuhnya , mungkin dia akan
bermanfaat kepada kami . Telah berlaku seperti demikian , sesungguhnya Allah telah
memanfaatkan keduanya dengannya , jika sekalipun keduanya tidak sedar bahawa dia
adalah nabi yang pada tangannya kebinasaan kerajaan Firaun dan keluarganya .

Apabila Allah melindunginya daripada Firaun jadilah fuad ibu Musa lapang daripada
risau yang dialaminya . Allah telah mengharamkan atasnya penyusuan sehingga
menerima tetek ibunya (komen : sensitiviti yang tinggi pada deria ciuman) , kemudian
disusui ibunya . Dengan itu Allah menyempurnakan kebahagiaan ibunya dengannya .

Seperti demikian ilmu syariat . FirmanNya : bagi setiap umat Kami jadikan satu
syariat (5/48) iaitu thariq dan minhaj daripada demikian thariq . Firman ini adalah
isyarat kepada asal yang darinya datang Musa , dan ia adalah makanannya ,
sepertimana dahan pokok tidak makan melainkan daripada batangnya .

Apa yang haram dalam sesuatu syariat menjadi halal dalam syariat yang lain , iaitu
halal dalam satu suwar . Sebenarnya ain sekarang bukan ain yang telah lalu kerana
yang berlaku adalah penciptaan baru bukan pengulangan (ain) . Kerana inilah kami
memperingati kamu . Dikinayah tentang ini pada hak Musa dengan tahrim
penyusuan . Tahrim itu sebenarnya adalah atas orang yang menyusu bukan atas orang
yang melahirkan .

Ibu yang melahirkan mengandung sebagai amanah dan janin dibentukkan dalamnya .
Ia makan daripada darah haidhnya tanpa kehendak daripadanya pada demikian , iaitu
ibu tidak menganugerah atas janin . Janin tidak makan melainkan apa yang jika ia
tidak memakannya , atau ia tidak keluar daripada ibu itu , nescaya ia akan
membinasakan ibu itu atau menjadikannya sakit. Bahkan janin adalah anugerah ke
atas ibunya dengan kerana memakan demikian darah . Ia memeliharanya daripada
mudarat yang dia akan menjumpai jika tertahan demikian darah dalamnya tanpa
keluar dan tidak dimakan janinnya .

Penyusuan bukan seperti demikian . Dengan penyusuan diqasadkan hayat bayi dan
kekekalannya . Allah telah menjadikan demikian bagi Musa pada ibu yang
melahirkannya . Tidak ada perempuan diutamakannya melainkan ibu yang
melahirkannya , supaya sejuk matanya dan untuk tarbiahnya dan dia dapat saksi
perkembangannya dalam biliknya dan tidak sedih .

Allah telah menyelamatkan Musa daripada kesukaran Tabut dengan menghanguskan
zulmat tabiat dengan apa yang diberikannya daripada ilmu ilahi , jika sekalipun tidak
keluar daripada tabiat . Dia telah mengujinya pada beberapa tempat yang banyak
supaya dia merealisasikan kesabaran dalam dirinya atas ujian Allah terhadapnya .

160

Ujian pertama Allah atasnya adalah pembunuhan Qibti dengan ilham daripada Allah
yang disuaikannya bagi Musa dalam sirrnya , jika sekalipun dia tidak sedar demikian .
Dia tidak mendapati dalam dirinya kemurungan dengan pembunuhannya dan tidak
bimbang sehingga sampai kepadanya penyelesaian Rabbnya pada demikian . Ini
kerana nabi maksum pada batin dari segi dia tidak sedar sehingga diberitahu , iaitu
dikhabarkan .

Kerana ini Khidir telah menampakkannya pembunuhan seorang pria kemudian Musa
telah mengingkari Khidir atas pembunuhannya sedangkan dia tidak mengingati
pembunuhannya akan Qibti . Khidir telah berkata kepadanya : Aku tidak
melakukannya atas urusan peribadi . (18/82) Dia memperingatkannya atas
martabatnya sebelum memberitahunya bahawa dia maksum pada tindakan
sebenarnya walaupun tidak menyedari demikian .

Dia juga memperlihatkannya penebukan kapal yang zahirnya adalah pembinasaan
tetapi batinnya keselamatan daripada tangan perampas . Dia menjadikannya
membetuli tabut yang telah dicampakkan ke dalam sungai . Zahirnya pembinasaan
tetapi batinnya keselamatan . Ibunya telah melakukan demikian , kerana takut tangan
perampas Firaun yang mahu membunuhnya , dengan sabar . Dia melihat kepadanya
bersama wahyu yang Allah mengilhamkannya tanpa sedar , dan mendapati dalam
dirinya bahawa dia bakal menyusuinya .

Apabila dia merasai takut dia telah mencampakkannya ke dalam sungai , sepertimana
dalam perumpamaan : di mana mata tidak melihat hati tidak tergoncang ; maka dia
tidak takut terhadapnya ketakutan pensaksian mata dan tidak bimbang terhadapnya
kebimbangan penglihatan mata . Termenang atas zhannya bahawa Allah akan
mengembalikannya kepadanya kerana baik sangka terhadap Allah .

Dia mendukung zhan ini dalam dirinya dengan harapan yang melawani takut dan
bimbang . Dia telah berkata ketika diwahyukan demikian (iaitu mencampakkan
Tabut) : Mudah2an ini adalah rasul yang pada tangannya akan binasa Firaun dan
Qibti . Dia hidup dan seronok dengan apa yang pada pihaknya adalah tawaham dan
zhan tetapi ia adalah ilmu sebenarnya .

Kemudian apabila (pegawai Firaun) mencari Musa dia telah keluar melarikan diri
dalam ketakutan pada zahir . Tetapi dalam makna dia kasih kepada keselamatan .
Sesungguhnya harakat selama2nya adalah kerana kasih , hanya pemerhati terhijab
dengan asbab yang lain yang bukan harakat .

Demikian adalah kerana yang asal adalah harakat alam daripada keadaan diam dalam
adam kepada wujud . Kerana demikian dikatakan : Sesungguhnya prinsipnya adalah
harakat daripada diam . Harakat yang mencetuskan wujud alam adalah harakat kasih .
(komen : harmonis) Nabi saw telah memperingatkan demikian dengan sabdanya :
Aku satu khazanah yang belum dikenali , maka Aku sukacita bahawa Aku dikenali .
(Hadis)

161

Jika bukan kerana kasih ini , nescaya alam tidak akan zahir dalam ainNya dan harakat
alam daripada adam kepada wujud adalah harakat kasih pewujud bagi demikian
(pengenalan) . Juga alam kasih menyaksi dirinya dalam wujud sepertimana ia
menyaksi dirinya dalam tsubut . Maka setiap wajah harakat daripada adam tsubuti
kepada wujud aini adalah harakat kasih dari pihak al Haq dan pihak alam .

Sesungguhnya kesempurnaan dikasihi kerana zatnya . Ilmu Allah Taala tentang
diriNya dari segi Dia adalah terkaya daripada segala alam . Ia milikNya . Tidak baqi
melainkan kelengkapan martabat ilmu dengan ilmu hadas yang daripada ayan ini
menjadi ayan alam apabila wujud . Maka zahirlah suwar kesempurnaan dengan ilmu
hadas dan qadim dan martabat ilmu menjadi sempurna dengan dua wajah .

Seperti demikian kesempurnaan martabat wujud . Antara wujud ada yang azali dan
yang tidak azali iaitu hadas . Wujud azali adalah wujud al Haq dengan sendiriNya .
Wujud yang tidak azali adalah wujud al Haq dengan suwar alam yang tsabit . Ia
dinamakan hadas kerana setengahnya zahir untuk setengahnya . Dia zahir kepada
diriNya dengan suwar alam , maka sempurnalah wujud .

Harakat alam adalah kerana kasih kepada kesempurnaan , fahamilah . Tidakkah kamu
lihat , bagaimana dinafaskan daripada asma ilahi , apa yang berada bersamanya sejak
daripada adam penzahiran kesannya , ke dalam ain yang dinamakan alam . Nescaya
kerehatan adalah sesuatu yang dikasihi(nya) . Dan ia tidak akan sampai kepada
kerehatan melainkan dengan wujud dalam suwar yang tinggi dan yang rendah .
Maka sabitlah bahawa harakah adalah kerana kasih , dan tidak ada harakat dalam
fenomena melainkan kerana kasih .

Antara ulama ada yang mengetahui demikian dan antara mereka ada yang terhijab
dengan sebab yang terdekat kerana hukumnya pada ketika itu dan penawanannya
atas nafs . Ketakutan tersaksi pada Musa dengan kerana pembunuhannya terhadap
Qibti , namun terkandung dalam ketakutan itu adalah kasih kepada penyelamatan
daripada pembunuhan , maka dia telah melarikan diri ketika rasa takut . Sama makna
dengan : maka dia melarikan diri ; apabila dia mengasihi penyelamatan daripada
Firaun dan amalannya terhadapnya .

Dia telah mengingati sebab yang terdekat yang disaksikannya pada ketika itu , yang
adalah seperti suwar jasmani bagi basyar . Kasih kepada penyelamatan terkandung
dalamnya seperti pengandungan jasad bagi ruh yang mentadbirkannya .

Anbiya mempunyai lisan yang zahir . Dengannya mereka bercakap untuk
penyampaian umum bersama kepercayaan mereka kepada fahaman para alim yang
mendengar . Maka rasul tidak mengambil iktibar melainkan orang awam kerana
ilmu mereka tentang martabat ahli fahaman . Sepertimana Nabi saw memperingatkan
tentang martabat ini pada pemberian dalam sabdanya : Aku memberi kepada orang
ini sedangkan orang lain lebih aku kasihi daripadanya , kerana takut Allah
menghumbankannya dalam api . (Hadis) Dia memberi pertimbangan kepada mereka
yang lemah aqal dan pandangan yang termenang atasnya tamak dan tabiat .

162

Seperti demikian ilmu yang mereka datangkan , mereka mendatangkannya dalam
bentuk fahaman yang termudah sekali . Ini supaya orang yang tidak pandai menyelam
boleh berhenti pada bentuk yang mudah seraya berkata : Betapa indah bentuk ini dan
dia melihatnya setinggi2 darjat . Sedangkan sahib fahaman yang daqiq , yang
menemui permata hikmah yang patut bagi bentuk ini akan berkata : Ini pakaian raja .
Dia melihat kepada kualiti dan bahannya . Dengannya dia mengetahui qadar orang
yang terselubung dengannya . Kemudian dia akan menemui ilmu yang tidak pernah
terhasil kepada selainnya , daripada mereka yang tidak mempunyai ilmu umpama ini .

Kerana anbiya , rasul dan pewaris mereka mengetahui bahawa dalam alam dari
kalangan umat mereka ada orang dengan kebolehan ini , mereka berpegang dalam
ibarat kepada lisan zahir yang padanya jatuh persekutuan khas dan amm . Orang
khas akan faham apa yang difahami orang ramai dan lebih , yang melayakkannya
gelaran khas . Dia terbeza daripada yang buta , dan mereka yang telah mencapai ilmu
berpuas hati dengan ini . Inilah hikmah dalam ucapannya : Maka aku telah
melarikan diri daripada kamu kerana takut kepada kamu . Dia tidak berkata : Aku
melarikan diri daripada kamu kerana kasih kepada keselamatan dan kesihatan.

Dia telah datang ke Madyan dan berjumpa dua perempuan dan menimba air untuk
mereka tanpa upah . Kemudian dia berpaling kepada teduhan ilahi seraya berkata :
Wahai Rabbku , sesungguhnya aku sangat berhajat kepada sebarang kebaikan yang
Kamu turunkan . (28/24) Dia menjadikan ain amalannya menimba air sebagai ain
kebaikan yang Allah turunkan kepadanya , dan mewasafkan dirinya dengan faqir
kepada Allah pada kebaikan yang ada di sisiNya .

Khidir telah memperlihatkan Musa pembinaan semula dinding tanpa upah , dan
Musa telah menegurnya . Khidir memperingatkannya tentang penimbaan airnya
tanpa upah dan lain2 yang tidak disebutkan . Nabi saw telah angan2 alangkah baik
Musa berdiam dan tidak menentang , supaya Allah mencerita lebih langsung urusan
keduanya .

Khidir telah menyedarkan Musa bahawa segala apa yang telah berlaku atasnya dan
yang akan berlaku sesungguhnya adalah daripada suruhan Allah dan iradatNya yang
tidak memungkinkan berlaku khilafnya . Ilmu tentangnya adalah antara khususiah
wilayah . Adapun bagi rasul , sesungguhnya dia tidak biasa memerhatikannya kerana
ia sirr qadar . Jika dia melihatnya ia mungkin menjadi sebab kelesuannya dalam
tabligh apa yang dia disuruh . Allah telah melipatkan demikian ilmu daripada
setengah rasul sebagai rahmat daripadaNya kepada mereka . Namun tidak dilipatkan
daripada Nabi saw kerana kekuatan halnya . Kerana ini sabdanya : aku menyeru
kepada Allah atas basirah . (75/14)

Dengan demikian kami mengetahui bahawa kejayaan Musa adalah tanpa ilmu
daripadanya , jika dia berilmu , nescaya dia tidak mengingkari umpama demikian
atas Khidir yang Allah telah saksikan baginya di sisi Musa tentang kebersihan dan
keadilannya . Bersama ini Musa telah lupa tentang tazkiyah Allah bagi Khidir dan
apa yang disyaratkan atasnya dalam mengikuti Khidir , sebagai satu rahmat bagi kami
ketika kami lupa suruhan Allah . Jika Musa mengetahui demikian tidaklah Khidir
bercakap kepadanya : apa yang kamu tidak lengkap ilmu tentangnya .() Iaitu
sesungguhnya aku mempunyai satu ilmu yang tidak terhasil bagi kamu zauqnya
sepertimana kamu mempunyai ilmu yang aku tidak mengetahui . Insafilah .

163

Adapun hikmah perpisahannya , maka Allah telah berfirman tentang rasul : dan apa
yang rasul mendatangkan maka ambillah dan apa yang dia melarang kamu
daripadanya maka jauhilah . (59/7) Ulama Allah yang mengenali qadar risalah dan
rasul akan berhenti (dari melampau) pada qaul ini . Khidir mengetahui bahawa Musa
adalah rasul Allah , maka dia telah berhati2 melihat apa yang datang daripadanya
supaya menunaikan adab hak bersama rasul .

Musa telah berkata kepadanya : jika aku bertanya kamu tentang sesuatu selepas ini
maka kamu tidak perlu bersahabat dengan aku lagi . () Dia telah melarang Khidir
daripada bersahabat dengannya dan apabila berlaku soalan yang ketiga Khidir telah
berkata : Inilah perpisahan antara aku dan kamu .() Musa tidak berkata kepadanya :
Jangan berbuat demikian . Dia tidak juga menuntut persahabatannya kerana ilmunya
tentang qadar martabat dirinya yang telah mengucap kepada Khidir larangan
bersahabat dengannya , maka Musa telah diam dan berlakulah perpisahan .

Lihat kepada kesempurnaan dua lelaki ini dalam ilmu dan penunaian hak adab ilahi .
Dan insaf Khidir as pada apa yang diiiktirafnya kepada Musa ketika berkata : Aku
mempunyai ilmu yang Allah mengajarkan aku yang kamu tidak mengetahuinya dan
kamu mempunyai ilmu yang Allah mengajarkan kamu yang aku tidak mengetahui .

Iklan ini daripada Khidir kepada Musa menjadi ubat bagi luka yang terkena pada
Musa dalam ucapan Khidir : bagaimana kamu dapat bersabar atas apa yang kamu
tidak lengkap ilmu tentangnya . Memang Khidir mengetahui ketinggian martabat
Musa pada risalah sedangkan demikian martabat tidak padanya .

Zahir demikian dalam umat Muhammad dalam hadis polinasi pokok tamar . Nabi saw
telah berkata kepada sahabatnya : Kamu lebih mengetahui tentang urusan dunia kamu.
(Hadis) Tidak ada syak bahawa ilmu tentang sesuatu adalah lebih baik daripada
kejahilan terhadapnya . Kerana ini Allah telah memuji diri dengan firman bahawa :
Dia maha mengetahui tentang setiap sesuatu .

Nabi saw telah mengakui bahawa sahabatnya lebih mengetahui tentang maslahah
dunia mereka daripadanya kerana dia tidak ada pengalaman tentangnya . Ia satu ilmu
zauq/pengalaman dan percubaan/ujikaji . Nabi saw tidak terlapang untuk demikian
ilmu bahkan kesibukannya dengan apa yang lebih penting kemudian yang lebih
penting . Sungguh aku telah sedarkan kamu tentang satu adab besar yang kamu akan
mendapat manfaat daripadanya jika kamu aplikasi diri kamu kepadanya .

() ARK : Khidir adalah suwar asma al Bathin , maqamnya adalah maqam ruh ,
dia mempunyai wilayah , ghaib , asrar qadar , ilmu huwiyah , anniyah dan laduni .
Dalam takwilnya kepada Musa tentang tiga perkara itu dia telah mengucapkan: aku
berkehendak mengaibkannya ; kami berkehendak bahawa Rabb kamu menggantikan
bagi keduanya ; Rabb kamu berkehendak . Iaitu isyarat daripadanya kepada sirr
tauhid dan ahadiah iradat dan tasaruf .

Musa as adalah suwar asma al Zahir dan maqamnya adalah maqam qalb . Dia
mempunyai ilmu risalah , nubuwah , tasyrik , hukum zahir . Mukjizatnya zahir dan
jelas . Allah belum sempurnakan baginya perhimpunan ilmu zahir dan batin . Inilah
sebab ada percanggahan dalam perjumpaan dengan Khidir .

164

Ucapan Musa : kemudian Rabbku telah mengurniakanku hukum (26/21) dikehendaki
kekhalifahan : dan menjadikanku antara para rasul , dikehendaki risalah . Maka
tidak setiap rasul menjadi khalifah . Khalifah adalah sahib pedang , uzlah dan
wilayah . Rasul tidak sedemikian . Tugasnya adalah penyampaian apa yang dia
dihantarkan dengannya . Jika dia berperang atas itu dan melindunginya dengan
pedang maka demikian adalah rasul dan khalifah .

 Adapun hikmah soalan Firaun tentang mahiyah ilahi dengan katanya : Apakah Rabb
sekalian alam . (26/23) maka ia bukan kerana dia jahil . Ia adalah satu ujian untuk
melihat apa jawab Musa kerana dia mendakwa sebagai rasul Rabbnya . Firaun
mengetahui martabat para rasul pada ilmu tentang Allah maka dia boleh mengambil
dalil daripada jawabnya atas kebenaran dakwahnya .

Dia bertanya satu soalan wahaman (komen : leading question , bertanya definisi Rabb
seolah2 Rabb boleh didefinisikan) dengan kerana para hadirin untuk memperkenalkan
mereka , tanpa kesedaran mereka , dengan apa yang dia sedar dalam dirinya
berkenaan soalannya . Musa menjawabnya dengan jawaban orang yang mengetahui
apa yang sebenar .

() ARK : haqiqat basithNya tidak mungkin ditakrifkan melainkan dengan nisbah
dan idhafat . Resam yang paling sempurna bagiNya yang paling lengkap adalah
nisbah rububiah kepada segala alam

Firaun menyatakan bantahan untuk mempertahankan pendapatnya bahawa Musa
belum lagi menjawab soalannya . (1) Maka ternyatalah di sisi para hadirin kerana
kekurangan fahaman mereka bahawa Firaun lebih tahu daripada Musa . Kerana ini
apabila Musa berkata dalam jawab apa yang patut sahaja , yang pada zahirnya
memang bukanlah jawab atas apa yang disoalkan , malahan Firaun pun mengetahui
bahawa dia tidak akan menjawab melainkan dengan demikian , Firaun telah berkata
kepada sahabatnya : Sesungguhnya rasul kamu yang dihantarkan kepada kamu adalah
majnun . Iaitu tertutup baginya ilmu tentang apa yang aku soalkannya , kerana tidak
tergambar bahawa ia dapat diketahui langsung .

() ARK : kerana Musa tidak menjawab dengan definisi

Soalan itu sahih , kerana soalan tentang mahiyah adalah soalan tentang haqiqat apa
yang dituntut . Dan semestinya ia mempunyai satu haqiqat tersendiri . Adapun mereka
yang menjadikan definisi sesuatu yang tersusun daripada jenis dan fasal maka
demikian hanya pada apa yang padanya berlaku persekutuan . Adapun pihak yang
tidak mempunyai jenis , tidak lazim tidak mempunyai satu haqiqat tersendiri yang
tidak berada pada selainnya . Soalan itu sahih atas mazhab ahli al Haq dan ilmu yang
sahih dan ahli aqal sejahtera . Tidak ada jawaban melainkan apa yang dijawab Musa .

Di sini ada satu rahsia yang amat besar . Sesungguhnya dia telah menjawab dengan
tindakan kepada orang yang bertanya tentang hadd zat , iaitu dia menjadikan hadd zat
ain idhafatNya kepada apa yang Dia zahir dengannya daripada suwar alam , atau apa
yang Dia zahir dalamnya daripada suwar alam . Seolah2 dia berkata kepada Firaun
dalam jawabnya kepada pertanyaannya : Apakah Rabb sekalian alam , dengan
jawaban : yang dalamNya zahir suwar alam yang tinggi iaitu langit dan yang rendah
iaitu bumi , jika kamu orang yang yaqin ; ataupun , Dia zahir dengan alam .

165

Apabila Firaun berkata kepada sahabatnya : sesungguhnya dia majnun ; Musa telah
menambahkan penjelasannya supaya Firaun mengetahui martabatnya dalam ilmu
ilahi , kerana dia mengetahui bahawa Firaun mengetahui demikian , dengan berkata:
Rabb masyriq dan maghrib . () Iaitu dia telah datangkan apa yang zahir dan apa
yang tersembunyi atau batin dan apa yang antara keduanya . FirmanNya : Dia maha
mengetahui tentang segala sesuatu . Dan : jika kamu beraqal ; iaitu jika kamu sahib
taqyid , kerana aqal adalah untuk taqyid . ()

() ARK : sesungguhnya masyriq adalah untuk penzahiran al Haq , yang zahir ,
yang menentukan segala apa yang zahir dengan isyraq nurNya dan semata2
penzahiranNya daripada alam ajsam dan khalq . Maghrib adalah untuk kebatinan ,
yang batin , yang menentukan segala apa yang batin dalam ghaib ainNya dan ain
kehadiranNya dengan ilmuNya daripada alam arwah dan amar . Apa yang antara
keduanya adalah ta’yin dan shuun yang menghimpunkan arwah dengan ajsam .
() ARK : iaitu pengekaitan dengan tasybih dengan arwah dan uqul atau tanzih
wahmi .

Jawab Musa yang pertama adalah jawaban orang yang yaqin iaitu ahli kasyaf dan
wujud . Dia telah berkata kepada Firaun : jika kamu orang yang yaqin ; iaitu ahli
kasyaf dan wujud , maka sesungguhnya aku telah memberitahu kamu apa yang kamu
meyaqininya dalam syuhud kamu dan wujud kamu .

Dan jika kamu buka daripada golongan ini maka aku telah menjawab kamu dalam
jawaban kedua : jika kamu ahli aqal dan taqyid . Iaitu dengan pembatasan kamu akan
al Haq dalam apa yang dalil aqal kamu keluarkan .

Musa telah zahirkan dua wajah untuk memberitahu Firaun tentang soalannya dan
tentang kebenarannya . Musa mengetahui bahawa Firaun telah mengetahui demikian
atau memahami demikian kerana dia telah menyoal tentang mahiyah . Dia mengetahui
bahawa soalannya bukan mengikut isthilah orang purba dalam bersoal dengan apakah.

Kerana demikian Musa telah menjawab . Jika dia mengetahui daripada Firaun selain
demikian nescaya dia menyalahkannya dalam soalannya . Apabila Musa menjadikan
apa yang disoalkan tentangnya ain alam , Firaun telah berkata kepadanya dengan
lisan ini sedangkan kaum/orang ramai tidak sedar .

Firaun telah berkata kepada Musa : Jika kamu mengambil selain daripada aku
sebagai tuhan nescaya aku akan memenjarakan kamu .(26/29) Huruf sin dalam
sajjana (memenjarakan) adalah huruf tambahan , iaitu nescaya aku akan
menyembunyikan kamu . Kerana kamu telah menjawab dengan apa yang menyokong
aku , dalam berkata kepada kamu dengan seumpama ucapan ini .

() ARK: Firaun adalah muwahid yang melampau batas , menyeru manusia kepada
dirinya dengan tauhid ilmiahnya bukan tauhid syuhudi dan zauqi .

Jika kamu berkata kepada aku (ini, wahai Musa) : Wahai Firaun , kamu telah jahil
dengan ancaman kamu kepada aku , ain adalah satu maka bagaimana kamu
memisahkan .

() ARK : ini lisan hal dalam Musa apabila mendengar ucapan Firaun

166

Maka berkata Firaun : Sesungguhnya martabat berpisahan tetapi tidak berpisah pada
ain dan tidak terbahagi pada zatnya . Martabat aku sekarang adalah penghukuman
atas kamu , wahai Musa secara benar . Aku kamu pada ain tetapi lain daripada kamu
pada martabat . Apabila Musa memahami demikian daripadanya , dia telah
memberitahu Firaun haknya dengan mengucap : Kamu tidak akan berkuasa atas
demikian .

Martabat Firaun memberinya kuasa atas Musa dan penzahiran kesan atasnya kerana
al Haq dalam martabat Firaun pada suwar zahir adalah penghukuman atas martabat
yang padanya zahir Musa dalam demikian majlis . Musa telah berkata kepada Firaun
bahawa akan zahir baginya satu halangan atas permusuhannya terhadap dia dengan
ucapan : Jikalau aku datangkan sesuatu yang amat nyata .

Firauan tidak berpeluang melainkan berkata kepadanya : Datangkanlah ia jika kamu
seorang yang benar . Tujuannya supaya dia tidak zahir di sisi orang yang lemah
pandangan daripada kaumnya bahawa dia seorang yang tidak adil , kerana mereka
memang meragukannya . Mereka satu kumpulan yang Firaun telah memperlekehkan
namun mereka mentaatinya ; sesungguhnya mereka satu kaum yang fasiq . Iaitu
terkeluar daripada apa yang diberi aqal yang sejahtera (seperti mengingkari apa
yang didakwah Firaun dengan lisan yang zahir dalam aqal) .

Sesungguhnya bagi aqal ada satu hadd yang ia berhenti padanya , hanya sahib kasyaf
dan yaqin mampu melangkahi hadd ini . Inilah sebab Musa mendatangkan jawab
yang boleh diterima ahli yaqin kemudian ahli aqal .

Kemudian dia mencampakkan tongkatnya (26/32) Ia adalah suwar apa yang Firaun
durhakai terhadap Musa dalam keengganannya menerima dakwah Musa . Tiba2 ia
menjadi ular nyata2 , iaitu ular pada zahirnya , maka bertukarlah maksiat yang
adalah kejahatan kepada taat yang adalah kebaikan . Firman Allah Taala : Allah akan
menggantikan kejahatan mereka dengan kebaikan (25/70) pada hukum .

() ARK: Tongkat mencontohi nafs natiqah Musa yang muthmaninah dan taat
kepada qalb yang dilunakkan nur qudus dengan bantuan al Haq . Pada Firaun nafs
mentaati hawa menjadi nafs ammarah , enggan dan ingkar al Haq dengan rekaan
quwwah mutakhayal dan waham .

Zahir hukum di sini adalah perbezaan ain dalam satu jauhar , iaitu ia sebagai tongkat ,
ular dan ular raksasa yang nyata , kemudian ia menelan seumpamanya daripada ular
dalam keadaan ia ular , dan menelan tongkat dalam keadaan ia tongkat . Maka
zahirlah hujjah Musa atas hujjah Firaun dalam suwar tongkat , ular dan tali . Para
sihir mempunyai tali tetapi Musa tidak . Habl (/tali) juga bermakna bukit yang kecil .
Iaitu daya dan upaya mereka berbanding dengan Musa pada kedudukan bukit dengan
gunung .

167

Apabila para sihir melihat demikian mereka mengetahui martabat Musa dalam ilmu
kerana apa yang mereka melihat bukan dalam kemampuan basyar . Dan jika ia dalam
kemampuan basyar maka ia tidak melainkan pada orang yang mampu membezakan
ilmu yang benar daripada khayal dan waham . Mereka beriman dengan Rabb sekalian
alam , Rabb Musa dan Harun . Iaitu Rabb yang Musa dan Harun menyeru kepadanya .
Mereka mengetahui bahawa kaum Firaun mengetahui Musa tidak menyeru kepada
Firaun .

Oleh kerana Firaun berperanan menghukum , sahib waktu dan dia khalifah pedang ,
dan harus dalam uruf penghukuman , maka dia telah mendakwah : Aku rabb kamu
yang tertinggi . Iaitu jika sekalipun ada banyak rabb namun akulah tertinggi daripada
sekalian mereka , dengan kerana diberi kepadanya pada zahir daripada
penghukuman atas mereka .

Para sihir mengetahui kebenarannya pada apa yang dia katakan dan mereka tidak
mengingkarinya , bahkan menetapkannya bagi dia . Berkata mereka : Qadhakanlah
apa yang dalam kuasa qadha kamu . Sesungguhnya kamu hanya berkuasa atas hayat
dunia ini dan daulat adalah pada kamu . Maka sah katanya : Aku rabb kamu yang
tertinggi . Jika sekalipun (Rabb Tertinggi) adalah ain al Haq namun suwar ada pada
Firaun . Dan dia telah memotong tangan , kaki dan mensalibkan dengan ain haq
dalam suwar yang batil dan dengannya mencapai satu martabat yang tidak dapat
dicapai melainkan dengan demikian tindakan .

Sesungguhnya tidak ada jalan untuk mengabaikan asbab kerana ayan tsabit
menuntutinya . Tidak zahir dalam wujud melainkan dengan suwarnya dalam tsubut
kerana : tidak ada perubahan dalam kalimat Allah (10/64). Kalimat Allah bukan lain
daripada ayan maujudat yang dinisbahkan kepada qidam dari segi tsubutnya dan
dinisbahkan kepada hadas dari segi wujud zahirnya .

Sepertimana kamu berkata : Hadas di sisi kami hari ini seorang manusia atau tetamu .
Tidak lazim daripada hadasnya bahawa dia tidak mempunyai wujud sebelum hadas
ini . Kerana ini Allah telah berfirman dalam KalamNya yang Maha Perkasa mengenai
kedatanganNya bersama qidam KalamNya : Tidak datang kepada mereka sebarang
peringatan dari Rabb mereka secara beransuran melainkan mereka mendengarinya
sambil bermain2 . (21/2) dan : tidak datang kepada mereka peringatan dari
al Rahman yang baru melainkan mereka berpaling mengingkarinya . (26/5)
Al Rahman tidak mendatangkan melainkan rahmat , maka sesiapa berpaling daripada
al Rahman menghadap azab iaitu adam rahmat .

Adapun firmanNya : Iman (yang mereka ucapkan) semasa melihat azab Kami tidak
memanfaatkan mereka . Demikian kerana ia adalah sunnatullah yang berlaku atas
hambaNya dari dahulu lagi .(40/85) Demikian tidak bermakna ia tidak bermanfaat
kepada mereka dalam akhirat kerana firmanNya dalam pengecualian : melainkan
kaum Yunus .() Apa yang dikehendaki adalah bahawa demikian tidak
mengangkatkan daripada mereka balasan di dunia . Kerana itu dibalaskan Firaun
bersama wujud iman daripadanya . Ini (adalah benar) jika sekalipun urusannya
adalah urusan orang yang yaqin akan mati demikian saat .
() ARK : sambungannya : apabila mereka beriman , Kami kasyafkan daripada
mereka azab yang hina dalam hayat dunia .

168

Namun qarinah hal menunjuk bahawa dia tidak yaqin dia segera mati kerana dia telah
melihat orang mukmin berlalu atas thariq yang kering yang zahir dengan pukulan
Musa as dengan tongkatnya atas laut . Firaun belum yaqin kebinasaannya ketika
beriman , berbanding dengan orang yang menghadiri maut , maka dia tidak tergolong
bersamanya . Dia beriman dengan apa yang Bani Israil beriman atas keyakinan
mendapat keselamatan .

Terjadi sepertimana diyaqininya tetapi atas suwar lain dari apa yang dikehendakinya .
Diselamatkannya daripada azab akhirat dan badannya diselamatkan sepertimana
dalam firmanNya : Pada hari ini Kami menyelamatkan badan kamu supaya kamu
menjadi ayat kepada orang yang kemudian daripada kamu .(10/92) Ini kerana jika
suwarnya ghaib mungkin kaumnya akan berkata dia terselindung dalam ghaib . Dia
zahir dalam suwarnya yang terkenal sebagai mayit supaya diketahui ia memang dia .
Sesungguhnya penyelamatan telah meratainya pada indera dan makna .

Barangsiapa terbenar atasnya kalimat azab akhirat tidak akan beriman jika
sekalipun didatangkan kepadanya dengan segala ayat sehingga dia melihat azab yang
menyakitkan itu , iaitu merasai azab akhirat . Firaun terkeluar daripada golongan ini .
Ini adalah apa yang zahir daripada nas al Quran . Kemudian kami hendak berkata ,
dan segala urusan ini terpulang kepada Allah , tentang apa yang bertetapan dalam
fahaman umum berkenaan kesengsaraannya , tidak bagi mereka nas pada demikian
yang mereka boleh mensandarkan kesengsaraan kepadanya . Adapun ahlinya maka
bagi mereka hukum yang lain dan sini bukanlah tempat menyebutnya .

Kemudian ketahuilah bahawa Allah tidak mencabut nyawa seseorang melainkan dia
mukmin iaitu membenarkan apa yang didatangkan khabar ilahi semasa menghadiri
maut . Kerana ini makruh mati tiba2 dan pembunuhan lalai tanpa kesedaran si mati .
Adapun mati tiba2 maka haddnya bahawa keluar nafas yang dalam dan tidak masuk
nafas yang luar . Ini mati tiba2 dan tidak menghadiri maut . Seperti itu juga
pembunuhan lalai dengan ditetak leher dari belakang tanpa kesedaran . Maka dicabut
nyawa dalam keadaan iman atau kufur mengikut keadaan ketika maut .

Kerana ini Nabi saw bersabda : Dihimpunkan seseorang dalam keadaan dia mati
atasnya sepertimana dicabutkan nyawanya mengikut keadaan ketika maut .(Hadis)
Sedangkan seorang yang menghadiri maut tidak melainkan orang yang bersaksi . Dia
beriman dengan apa yang berlaku di sana , maka tidak dicabut nyawanya melainkan
atas apa yang dia mengalami . Maka ada perpisahan antara kafir yang menghadiri
maut dan kafir yang terbunuh lalai atau mati tiba2 , sepertimana kami sebutkan
dalam mati tiba2 .

Adapun hikmah tajalli dan kalam dalam suwar api , maka ia adalah kerana api adalah
objek tuntutan Musa . Maka ditajalli kepadanya dalam tuntutannya supaya dia
menghadapNya dan tidak berpaling daripadaNya . Jika ditajalli kepadanya dalam
suwar selain tuntutannya nescaya dia akan berpaling daripadanya kerana telah
terhimpun himmahnya atas satu tuntutan khas . Jika dia berpaling amalannya akan
kembali kepadanya dan al Haq akan berpaling daripadanya . Sedangkan dia terpilih
dan diperdekatkan . Antara qurbahNya bahawa Dia tajalli kepadanya dalam
tuntutannya sedangkan dia tidak sedar .
 Seperti api Musa , dia melihatnya ain hajatnya
 Bahkan ia adalah Tuhan tetapi dia tidak menyedarinya

169

 Permata Hikmah Samad dalam Kalimat Khalid

Adapun hikmah Khalid ibn Sinan , maka sesungguhnya dia menzahirkan dakwah
nubuwwah barzakh . Dia tidak mendakwah pengkhabaran apa yang ada di sana
melainkan selepas maut . Dia suruh supaya digali kuburnya dan disoal , untuk
mengkhabarkan bahawa hukum dalam barzakh berlaku atas suwar kehidupan dunia .
Dengan demikian diketahui kebenaran rasul kesemua mereka , pada apa yang mereka
khabarkan semasa kehidupan mereka di dunia .

Tujuan Khalid as adalah keimanan alam seluruhnya dengan apa yang didatangkan
rasul supaya ia menjadi rahmat untuk semua . Sesungguhnya dia dimuliakan dengan
nubuwwah yang dekat dengan nubuwwah Nabi saw . Dia mengetahui bahawa Allah
mengutuskan Nabi saw sebagai rahmat untuk sekalian alam tetapi Khalid bukan
seorang rasul . Dia berkehendak bahawa terhasil baginya limpahan rahmat dalam
risalah Muhammadiah ini .

Dia tidak disuruh tabligh tetapi dia berkehendak mendapat pahala demikian dalam
barzakh , supaya ilmu ini menjadi kuat di kalangan khalq tetapi kaumnya telah
mensia2kannya .

() ARK: Khalid seorang yang kuat himmah dan ghalib atasnya syuhud ahadiah .
Dia dan kaumnya tinggal di negeri Aden . Telah zahir di kalangan mereka api besar
yang keluar daripada satu gua kemudian membinasakan tanaman dan ternakan .
Khalid telah memukul api itu dari belakang dengan tongkatnya seraya berkata :
Pergi , pergi . sehingga api itu menjadi sejuk dan kembali ke dalam gua itu .Dia
telah berkata kepada qaumnya bahawa dia akan masuk gua itu untuk memadam api
itu . Dia suruh mereka memanggilnya selepas tiga hari lengkap kerana jika mereka
memanggilnya sebelum itu dan dia keluar dia akan mati . Jika mereka sabar dia
akan keluar sejahtera . Mereka telah sabar dua hari kemudian syaithan telah
menggelisahkan mereka dan mereka bimbang dia telah binasa . Mereka menyerunya
dan dia telah keluar daripada gua dengan dua tangan atas kepalanya kerana sakit
daripada seruan mereka seraya berkata : Kamu telah mensia2kan aku dan
meninggalkan kata2 aku dan janji aku . Dia telah khabarkan mereka tentang
kematiannya dan suruh mereka supaya mengkuburkannya dan tunggu empat puluh
hari . Akan datang kepada mereka satu kumpulan kambing didahului seekor keldai
dengan telinga yang terpotong dan ekor yang terputus . Apabila ia menepati
kuburnya dan berhenti hendaklah mereka menggali kuburnya . Dia akan bangun
dan mengkhabarkan mereka tentang perkara2 selepas maut dengan sejelas2nya .
Kemudian dia telah mati dan dikuburkan . Selepas berlalu empat puluh hari
kumpulan kambing itu datang didahului seekor keldai dan berhenti pada kuburnya .
Mereka yang beriman bercita2 menggali kuburnya namun anak2nya yang tua
enggan kerana malu diberi gelaran anak orang yang digali kuburnya . Kekerasan
jahiliah telah membawa mereka kepada mensia2kan wasiatnya dan
membinasakannya . Selepas kebangkitan Nabi saw , anak perempuan Khalid telah
mendatanginya . Nabi saw telah bersabda: Marhaban , wahai anak nabi yang
disia2kannya kaumnya .

Sesungguhnya Nabi saw mewasafkan mereka sebagai mensia2kan nabi mereka
kerana mereka tidak menyampaikannya kehendaknya . Apakah Allah

170

menyampaikannya balasan cita2nya . Tidak ada syak dan khilaf bahawa dia
mendapati balasan bercita2 . Hanya sanya syak dan khilaf adalah pada balasan apa
yang dituntut (iaitu nubuwwah barzakh) . Apakah sama cita2 dengan berlakunya
cita2 itu kepadanya , dan tidak berlakunya dalam wujud akhirat , ataupun tidak .

Sesungguhnya dalam syariat tidak ada sokongan kesamaan dalam banyak tempat .
Seperti orang yang mendatangi solat jamaah tetapi luput jamaah , maka baginya
pahala orang yang menghadiri jamaah . Dan seperti orang yang berangan2 ,
sedangkan dia faqir , apa yang dilakukan mereka yang berkesenangan dan berharta
dari perbuatan kebajikan , apakah baginya pahala yang sama . Apakah ia pahala
yang sama dalam niat atau dalam amal .

Sesungguhnya mereka menghimpunkan niat dengan amal dan Nabi saw tidak
menaskan atas keduanya atau atas satu2nya . Pada zahir tidak sama antara keduanya .
Kerana ini Khalid ibn Sinan telah menuntut peranan menyampaikan sehingga sah
baginya maqam jamak antara kedua urusan dan terhasil baginya dua pahala . Allah
juga yang lebih mengetahui .

171

Permata Hikmah Fardiah dalam Kalimat Muhammadiah

Hikmahnya adalah fardiah/keunikan kerana dia sepaling sempurna maujud dalam
spesis insan ini , dan kerana ini urusan (spesis ini) bermula dengannya dan berakhir
dengannya . Dia seorang nabi sedangkan Adam masih antara air dan liat . Kemudian
dalam perkembangan anasir dia menjadi khatam anbiya .

Ifrad pertama adalah tiga . Ifrad yang lebih atas daripada awalan ini adalah
daripadanya . Nabi saw adalah dalil yang paling menunjuk kepada Rabbnya .
Sesungghnya dia telah diberi jawami kalim yang adalah segala yang dinamakan
asma Adam .

Dia menyerupai dalil dalam ketigaannya . Sesuatu dalil itu adalah dalil bagi dirinya
juga .() Haqiqatnya menjanakan fardiah yang pertama kerana pembinaannya yang
bertiga . Kerana demikian dia telah bersabda dalam bab mahabbah yang adalah asal
wujud : Dijadikan aku kasih kepada dunia kamu dalam tiga perkara : perempuan ,
thibb dan dijadikan sejuk mata aku dalam solat . (Hadis)

() ARK : kedalilannya termasuk zat dalil , sepertimana Nabi saw adalah seorang
hadi dan mahdi .

Dia telah mula dengan menyebut perempuan dan berakhir dengan solat . Demikian
adalah kerana perempuan adalah sebahagian daripada lelaki pada asal penzahiran
ainnya . Marifat insan tentang dirinya adalah terdahulu daripada marifatnya tentang
Rabbnya kerana marifatnya tentang Rabbnya adalah natijah marifatnya tentang
dirinya .

Kerana demikian Nabi saw telah bersabda : Sesiapa mengenali dirinya nescaya dia
mengenali Rabbnya . (Hadis) Jika kamu kehendaki kamu boleh berkata khabar ini
mencegah marifat dan menunjukkan kelemahan daripada sampai kepadaNya dan ini
adalah dibenarkan . Jika kamu kehendaki kamu kata dengan sabit marifat .

Yang pertama adalah bahwa kamu mengetahui bahawa kamu tidak akan mengenali
nafs kamu maka kamu tidak akan mengenali Rabb kamu . Yang kedua bahawa kamu
mengenalinya maka kamu akan mengenali Rabb kamu . Muhammad adalah sejelas2
dalil kepada Rabbnya . Sesungguhnya setiap juzuk alam adalah dalil kepada asalnya
yang adalah Rabbnya , maka fahamilah .

() ARK : wanita adalah suwar nafs dan lelaki adalah suwar ruh

Sesungguhnya dikasihkan kepadanya perempuan justeru itu dia merindui mereka
dan ini adalah daripada kerinduan yang kull kepada juzuknya . Demikian menjelaskan
apa yang sebenarnya pada pihak al Haq dalam firmanNya berkenaan kejadian insan
anasiri : dan Aku meniupkan dalamnya daripada Ruh Aku . (15/29) . Dia telah
wasafkan diriNya dengan kuat rindu kepada pertemuan dengan mereka yang
merinduiNya dalam firmanNya : Wahai Daud , sesungguhnya Aku sangat rindu
kepada mereka , iaitu yang merinduiNya . Dan ini satu pertemuan khas mengikut
sabda Nabi saw dalam hadis Dajjal : sesungguhnya seorang kamu tidak akan melihat
Rabbnya sehingga dia mati . (Hadis)

172

Al Haq rindu kepada para muqarabun ini bersama keadaanNya melihat mereka dan
Dia kasih bahawa mereka melihatNya , namun maqam (hidup mereka) menghalang
demikian . Ini menyerupai firmanNya : sehingga Kami mengetahui , bersama
keadaanNya Maha Mengetahui . Dia merindui sifat khas ini () yang tidak akan
wujud melainkan di sisi maut .

() ARK : terangkat hijab anniyah hamba

Dia menguji mereka dengan (maut) mengenai rindu mereka kepadaNya sepertimana
firmanNya dalam hadis bolak-balik : Aku tidak berbolak-balik dalam sesuatu yang
Aku akan melakukannya seperti berbolak-balik Aku dalam mencabut nyawa
hambaKu yang mukmin yang benci maut dan Aku membenci kematiannya ,
sedangkan semestinya baginya pertemuan dengan Aku . (Hadis)

Dia membawa khabar gembira kepadanya dan tidak berfirman kepadanya bahawa
semestinya dia mati , supaya dia tidak bimbang dengan peringatan maut . Manusia
tidak akan bertemu Allah melainkan selepas maut sepertimana sabda Nabi saw :
Sesungguhnya seorang kamu tidak akan melihat Rabbnya sehingga dia mati . (Hadis)
Kerana demikian Dia telah berfirman : semestinya baginya pertemuan dengan Aku ;
kerana al Haq rindu supaya wujud nisbah ini .

Dia telah menjelaskan bahawa Dia meniup dalamnya daripada ruhNya , maka dia
tidak merindu melainkan kepadaNya . Tidakkah kamu melihat bahawa Dia
menciptakannya atas suwarNya kerana dia adalah daripada ruhNya . Pertumbuhannya
adalah daripada rukun empat ini yang dinamakan dalam jasadnya sebagai akhlath .()

() ARK : rukun yang tidak menjadi akhlath tidak akan menjadi anggota

Dengan tiupan (ruh) bernyalalah benda basah yang ada dalam jasadnya . Ruh insan
bertindak sebagai api dalam operasi sistemnya . Kerana ini Allah tidak berkata2
dengan Musa melainkan dalam suwar api dan Dia menjadikan hajatnya pada api .
Jika sistemnya adalah mengikut tabiat (alam qudus) nescaya ruhnya daripada nur .

Dikinayahkan tentangnya dengan tiupan untuk menunjukkan bahawa ia adalah
daripada nafs al Rahman . Sesungguhnya dengan nafs ini , yang adalah tiupan itu ,
zahirlah manusia daripadaNya . Dengan kerana persediaan pihak yang ditiupkan ke
dalamnya jadilah nyalaan itu api bukan nur .

() ARK : tempat tiupan adalah maddah jasad . Persediaannya adalah benda basah
tabii yang asalnya adalah mani yang direka dengan mizaj yang berseimbangan .
Persediaan haqiqi adalah demikian keseimbangan yang menjadikan tempat
menerima pengaruh ruh dan takluk tadbir ruh , sehingga dengan kerana ruh
bernyala dalamnya api , iaitu kepanasan tabii yang dijadikan daripadanya ruh
haiwan ataupun nafs . Maka zahirlah jauhar nurani iaitu ruh insan mujarrad
(akibat tiupan ruh ilahi) dalamnya dengan suwar api . Jika bukan kerana tabiat
nyalaan ini dalam benda basah tabii dengan kerana keseimbangan itu , nescaya
tidak zahir nur ini dengan suwar api .

173

Kemudian Dia terbitkan baginya daripadanya seorang individu atas suwarnya dan
menamakannya perempuan . Perempuan zahir dengan suwar lelaki maka lelaki rindu
kepada perempuan kerinduan sesuatu kepada dirinya . Dan perempuan rindu kepada
lelaki kerinduan sesuatu kepada wathannya . Allah menjadikan lelaki kasih kepada
perempuan .

Sesungguhnya Allah kasih kepada orang yang Dia telah ciptakan atas suwarNya . Dia
telah menyuruh malaikatNya yang nurani bersama keagungan qadar mereka ,
kedudukan mereka dan ketinggian binaan tabii mereka supaya sujud kepadanya .
Dari ini berlakulah munasabah , iaitu dengan kerana suwar itu antara lelaki dan
perempuan , sepertimana antara al Haq dengan lelaki .

Suwar itu adalah munasabah yang paling agung , paling jelas dan sempurna kerana ia
menjodohkan . Iaitu menggenapkan wujud al Haq sepertimana perempuan dengan
wujudnya menggenapkan lelaki dengan menjadikannya berjodoh . Maka zahirlah
yang tiga : Haq , lelaki dan perempuan . Lelaki merindui Rabbnya yang adalah
asalnya kerinduan perempuan kepadanya .

Rabbnya menjadikannya kasih kepada perempuan sepertimana Allah kasih kepada
orang yang berada pada suwarNya . Tidak berlaku kasih melainkan kepada pihak
yang daripadanya dijadikan . Maka kasihnya adalah kepada pihak yang daripadanya
dijadikan iaitu al Haq . Kerana ini dikatakan : dijadikan aku berkasih ; dia tidak
berkata : aku berkasih , dengan sendirinya . Kasihnya bergantung kepada Rabbnya ,
yang dia (tercipta) atas suwarNya , sehingga pada kasihnya kepada perempuannya dia
mengasihinya dengan kerana kasih Allah kepadanya dari segi akhlak ilahi .

Apabila seorang lelaki kasih kepada perempuan dia akan menuntut perhubungan .
iaitu tujuan perhubungan yang terdapat dalam kasih . Tidak ada dalam suwar anasir
perempuan perhubungan yang lebih agung daripada nikah . Dengannya syahwat
meratai seluruh juzuknya , dan disuruh mandi selepas nikah untuk meratakan thaharah
sepertimana fana dalam syahwat meratai ketika terhasil syahwat .

Sesungguhnya al Haq sangat cemburu terhadap hambaNya dan tidak mahu dia
beriktiqad bahawa dia telah berlazatan dengan selainNya . Maka dibersihkannya
dengan mandi supaya dia kembali memandang kepadaNya dalam orang dia fana
dalamnya , kerana tidak ada melainkan demikian .

Apabila seorang lelaki menyaksi al Haq dalam perempuan , penyaksiannya adalah
pasif . Apabila dia menyaksikanNya dalam dirinya dari segi penzahiran perempuan
daripadanya , penyaksiannya adalah aktif . Apabila dia saksikanNya daripada dirinya
tanpa menghadirkan apa2 suwar daripadanya , maka penyaksiannya adalah secara
pasif daripada al Haq tanpa wasithah . Penyaksiannya terhadap al Haq dalam
perempuan lebih lengkap dan sempurna kerana dia menyaksikan al Haq dari segi dia
aktif dan pasif dan juga dari segi dirinya secara pasif khas .

174

Nabi saw kasih kepada perempuan kerana kesempurnaan penyaksian al Haq dalam
mereka . Tidak disaksikan al Haq mujarrad daripada maddah selama2nya .
Sesungguhnya Allah Taala pada zatNya adalah terkaya daripada segala alam . Dan
kerana wajah ini tertegah , dan tidak ada penyaksian melainkan dalam maddah , maka
penyaksian al Haq dalam perempuan adalah penyaksian yang paling agung dan
sempurna .

Perhubungan yang paling agung adalah nikah . Bandingannya adalah tawajuh iradat
atas orang yang Dia menciptakan atas suwarNya untuk menciptakannya . Kemudian
melihat dalamnya suwarNya bahkan diriNya , kemudian membentukkannya dan
menseimbangkan ciptaannya kemudian meniupkan dalamnya daripada ruhNya yang
adalah nafasNya . Maka zahirnya adalah khalq dan batinnya adalah haq .

Kerana ini Dia mewasafkan diri dengan tadbir atas haikal ini . Sesungguhnya Allah
Taala mentadbirkan segala urusan daripada langit iaitu ketinggian kepada bumi iaitu
serendah2 yang rendah , kerana ia adalah rukun yang paling rendah .

Dia telah menamakan mereka sebagai nisaa iaitu satu perkataan jamak , tidak ada
bentuk tunggal baginya dalam lafaz . Kerana demikian dikatakan : Diperkasihkan
kepada aku daripada dunia kamu tiga perkara iaitu nisaa ; dia tidak menggunakan :
mar’atu iaitu seorang perempuan . Bentuk nisaa memelihara ketundaan mereka
dalam wujud daripada lelaki , kerana nisaa bermakna ketundaan juga . Firman Allah
Taala : Sesungguhnya penundaan bulan adalah satu tambahan pada kufur .(9/37)
Penjualan dengan nasia’ digunakan bagi jualan kredit . Kerana demikian disebutkan
nisaa .

Dia tidak kasih mereka melainkan atas martabat . Sesungguhnya mereka adalah
tempat tindakbalas dan mereka kepadanya seperti tabiat kepada al Haq , yang Allah
telah meniupkan ke dalamnya suwar alam dengan tawajuh iradat . Suruhan ilahi iaitu
nikah adalah dalam alam suwar anasir tetapi himmah adalah dalam alam arwah
nurani . Tertib dua muqadimah dalam proposisi adalah untuk menjanakan natijah .
Segala demikian adalah nikah fardiah pertama dalam setiap wajah daripada wajah2
ini .

Sesiapa kasih kepada perempuan mengikut hadd ini maka ia adalah kasih ilahi .
Sesiapa kasih kepada perempuan kerana syahwat tabii sahaja , ilmunya tentang
syahwat ini adalah kurang . Nikahnya adalah suwar tanpa ruh di sisinya , jika
sekalipun suwar itu sebenarnya mempunyai ruh . Akan tetapi ia tidak disaksikan
oleh orang yang mendatangi isterinya atau perempuan semata2 untuk kelazatan
sedangkan dia tidak tahu untuk siapa . Dia jahil tentang dirinya pada apa orang lain
jahil tentangnya , selagi dia tidak menamakan dirinya dengan lisan sendiri sehingga
dikenalinya .

 Sah di sisi manusia bahawa aku seorang asyik
 Melainkan mereka belum mengenali keasyikan aku untuk siapa

 Seperti demikian orang yang kasih kepada lazat dia kasih tempat yang padanya
berlaku kelazatan iaitu perempuan . Namun ghaib daripadanya ruh masaalah . Jika
dia mengetahui masalalah itu nescaya dia mengetahui dengan siapa dia berlazatan
dengannya dan siapa yang berlazatan dan dia akan menjadi sempurna .

175

Sepertimana perempuan di bawah daripada darjat lelaki mengikut firmanNya : orang
lelaki mempunyai satu darjat kelebihan atas perempuan (2/228) , maka apa yang
diciptakan atas satu suwar di bawah darjat pihak yang membinanya atas suwar itu .
Bersama keadaan dia (dibina) atas suwarNya , maka demikian darjat yang dengannya
Dia terbeza daripadanya , dengannya Dia terkaya daripada sekalian alam iaitu
sebagai pelaku yang pertama . Suwar adalah pelaku kedua dan ia tidak mempunyai
keawalan kepunyaan al Haq . Ayan terbeza mengikut martabat . FirmanNya : Dia
memberi setiap sesuatu , kejadian tabiinya (20/50) ; sepertimana setiap arif memberi
setiap yang mempunyai hak akan haknya .

Kasih Muhammad saw kepada perempuan adalah atas pengkasihan ilahi . Allah
memang memberi setiap sesuatu kejadian tabiinya , dan ia adalah ain haknya . Maka
tidak diberikannya melainkan kerana dia berhak , yang dia berhak atasnya daripada
yang dinamakan , iaitu zat demikian yang diberhakkan .

Sesungguhnya didahulukan perempuan kerana mereka tempat tindakbalas
sepertimana terdahulu tabiat atas sesuatu yang wujud daripadanya melalui suwar .
Tabiat pada haqiqat bukan melainkan nafas al Rahman . Sesungguhnya dalamnya
tertiup suwar alam yang tinggi dan rendah kerana aliran tiupan itu dalam jauhar
hayulani dalam alam jirim secara khas . Adapun alirannya (pada) arwah nurani dan
aradh maka demikian adalah aliran lain .

Sesungguhnya dalam khabar ini Nabi saw telah memenangkan lafaz muannats atas
muzakkar kerana meletakkan keutamaan pada perempuan dengan bersabda : tsalatsa ,
bukan tsalatsatu yang adalah untuk bilangan muzakkar . Ia adalah yang sepatut kerana
dalam khabar ada menyebut thibb yang adalah muzakkar . Adat Arab bahawa
termenang muzakkar atas muannats , jika sekalipun hanya ada satu muzakkar dan
ramai muannats , sedangkan Nabi saw adalah orang Arab .

Nabi saw memelihara makna yang dia qasad dengannya dalam menyatakan kasihnya
kepadaNya dengan tidak memilih kasihnya sendiri . Allah telah memberitahunya apa
yang dia tidak pernah mengetahui ; sungguh kurniaan Allah amat besar . Maka
termenanglah muannats atas muzakkar dengan kata : tsalatsa . Siapakah yang lebih
mengetahui tentang haqaiq daripada Nabi saw . Betapa sungguh pemeliharaannya
terhadap huquq .

Kemudian dia telah menjadikan yang terakhir sebanding dengan yang pertama dalam
muannats . Antara keduanya ditempatkan muzakkar , iaitu dia bermula dengan
perempuan dan berakhir dengan solat , dan keduanya adalah muannats . Thibb yang
berada antara keduanya adalah seperti dia dalam wujudnya . Sesungguhnya lelaki
bertempat antara zat yang dia zahir daripadanya dan perempuan yang zahir
daripadanya .

Maka lelaki adalah antara dua muannats , muannats zat dan muannats haqiqi .
Seperti demikian perempuan adalah muannats haqiqi sedangkan solat adalah
muannats yang bukan haqiqi , dengan thibb sebagai muzakkar antara keduanya .
Seperti Adam adalah antara zat yang dia wujud daripadanya dan Hawa yang wujud
daripadanya .

176

Jika kamu kehendaki kamu boleh kata sifat yang adalah muannats , dan jika kamu
kehendaki kamu boleh kata qudrat yang adalah muannats juga . Maka ambillah
mana satu mazhab kamu sukai . Kerana sesungguhnya kamu tidak akan mendapati
melainkan muannats mendahului sehingga pada sisi ahli illat pun . Mereka
menjadikan al Haq sebagai illat untuk wujud alam , bersama illat adalah muannats .

Adapun hikmah thibb dan dijadikannya selepas perempuan adalah kerana dalam
perempuan ada bau takwin . Sesungguhnya thibb yang paling harum adalah pelukan
habib , sepertimana dikatakan dalam perumpamaan umum .

Kerana pada asalnya dia dijadikan sebagai hamba , dia tidak pernah mengangkatkan
kepalanya sekalipun sebagai penghulu bahkan dia tidak berhenti sujud , khuduk dan
waqaf pada keadaannya . Keadaannya pasif sehingga Allah membentukkan
daripadanya apa yang dikehendaki dan memberikannya martabat yang aktif dalam
alam anfas iaitu keharuman yang tayyib . Kemudian diperkasihkan kepadanya thibb
dan kerana inilah dia meletakkannya selepas perempuan .

Dengan ini dia telah memelihara darjat yang patut bagi al Haq dalam firmanNya :
Dialah yang Maha Tinggi darjatNya yang memilik Arshy (40/15) kerana
bersemayamNya atas Arshy dengan nama al Rahman . Tidak berkekalan pada orang
yang diliputi Arshy seorang pun yang tidak disentuh rahmat ilahi . FirmanNya :
Rahmat Aku meliputi segala sesuatu . Arshy meluasi segala sesuatu dan yang
bersemayam atasnya adalah al Rahman . Maka rahmat mengalir dengan sebenarnya
dalam alam sepertimana kami telah menjelaskan dalam banyak tempat dalam kitab
ini dan juga dalam al Futuhat al Makkiyah .

Allah telah menjadikan thibb dalam pertemuan nikah dalam peristiwa kesucian
Aisyah ra dengan firmanNya : Perempuan2 jahat adalah untuk lelaki2 yang jahat ,
dan lelaki2 jahat adalah untuk perempuan2 yang jahat , dan perempuan2 yang baik
adalah untuk lelaki2 yang baik , dan lelaki2 yang baik adalah untuk perempuan2
yang baik . Mereka (yang baik) adalah bersih daripada (tuduhan) orang jahat .
(24/26) Dia menjadikan bau mereka baik , kerana percakapan adalah nafas . Ia adalah
ain bau dan keluar dengan baik atau buruk mengikut apa yang zahir dalam
percakapan .

Dari segi ia pada asalnya jenis ilahi yang segalanya baik , maka ia adalah baik . Dari
segi ia memuji atau mencela maka ia adalah baik atau buruk . Bersabda Nabi saw
berkenaan bawang putih : Ia satu pokok yang aku benci baunya (Hadis) ; dia tidak
berkata aku bencinya . Iaitu ain tidak dibenci , hanyasanya dibenci adalah apa yang
zahir daripadanya . Kebencian terhadap demikian adakala kerana uruf , tabii yang
tercela , aradh , syariat atau kekurangan daripada kesempurnaan yang dituntut . Tidak
ada di sana selain daripada apa yang kami telah sebutkan .

Apabila terbahagi urusan kepada baik dan jahat , diperkasihkan kepadanya yang baik
bukan yang jahat . Diwasafkan malaikat bahawa mereka tersinggung dengan bau
busuk , kerana terdapat dalam pembinaan anasir ini kereputan . Sesungguhnya ia
tercipta daripada tanah liat kering yang berasal daripada lumpur yang berubah bau .

177

Malaikat benci pada zat , sepertimana mizaj kumbang tahi terganggu dengan bau
mawar yang adalah antara bau harum . Bau mawar di sisi kumbang tahi bukan bau
baik . Sesiapa terbina atas mizaj seumpama ini pada makna dan suwar , dia akan
terganggu dengan al Haq apabila mendengarNya dan dia bergembira dengan yang
batil . FirmanNya : mereka yang beriman dengan yang batil dan kufur terhadap
Allah (29//52) diwasafkan mereka dengan kerugian . FirmanNya : mereka adalah
orang yang rugi ; iaitu mereka yang merugikan diri mereka . Sesungguhnya
barangsiapa tidak dapat membezakan yang baik daripada yang buruk tidak
mempunyai idrak .

Tidak diperkasihkan kepada Nabi saw melainkan apa yang baik daripada segala
sesuatu dan tidak di sana melainkan ia .() Apakah dapat digambarkan dalam alam
satu mizaj yang tidak menjumpai melainkan yang baik sahaja daripada setiap sesuatu
dan tidak mengenal yang jahat , ataupun tidak . Kata kami : ini tidak berlaku .
Sesungguhnya kami mendapatinya dalam asal yang darinya zahir alam , dan ia adalah
al Haq . Kami mendapatiNya benci dan kasih .

() ARK : tidak ada di hadratnya melainkan yang baik

Kejahatan adalah apa yang dibenci dan kebaikan adalah apa yang dikasihi . Alam
terbina atas suwar al Haq , manusia atas dua suwar . Maka tidak ada di sana satu
mizaj yang tidak mencapai melainkan satu pihak sahaja daripada setiap sesuatu .
Bahkan di sana ada mizaj yang membezakan yang baik daripada yang jahat bersama
ilmunya bahawa ia jahat dari segi zauq dan baik dengan selain zauq . Kemudian
pencapaian yang baik menyibukkannya daripada mengecam yang jahat dengan indera
dan ini kadang2 berlaku .

Adapun mengangkatkan yang jahat daripada alam iaitu daripada fenomena , maka ini
tidak sah . Rahmat Allah meluasi yang baik dan yang jahat . Yang jahat pada dirinya
adalah baik , sedangkan yang baik di sisi yang jahat (dianggap) jahat . Maka di sana
tidak ada sesuatu yang baik melainkan ia mempunyai wajah yang jahat pada hak
mana satu mizaj . Dan sedemikian sebaliknya .

Adapun yang ketiga , yang dengannya sempurna fardiah maka ia adalah solat . Sabda
Nabi saw : Dijadikan sejuk mata aku dalam solat . (Hadis) Ini kerana solat adalah
musyahadah dan demikian adalah kerana ia satu munajat antara Allah dengan
hambaNya seperti firmanNya : Ingatilah Aku nescaya Aku mengingati kamu . (2/152)
Ia satu ibadat yang terbahagi antara Allah dan hambaNya , setengahnya untuk Allah
dan setengahnya untuk hamba .

Sepertimana datang dalam khabar sahih daripada Allah Taala bahawa Dia berfirman :
Aku telah membahagikan solat antara Aku dan hambaKu kepada dua bahagian .
Setengahnya bagi Aku dan setengahnya bagi hambaKu . Dan bagi hambaKu apa yang
dia minta . Apabila hamba berkata : Dengan nama Allah yang Maha Pemurah dan
Maha Penyayang ; Allah berfirman : HambaKu mengingatiKu . Apabila hamba
berkata : Segala puji bagi Allah Rabb sekalian alam ; Allah berfirman : HambaKu
memuji Aku . Apabila hamba berkata : Yang Maha Pemurah dan Maha Penyayang ;
Allah berfirman : HambaKu telah mengagungkan Aku . Apabila hamba berkata :
Yang menguasai pemerintahan Hari Akhirat ; Allah berfirman: HambaKu telah

178

memuliakan Aku . Dia telah menyerahkan kesemuanya kepada Aku . Bahagian ini
segalanya adalah untuk Allah sahaja .

Kemudian hamba berkata : Kepada Kamu sahaja kami bersembah dan kepada Kamu
sahaja kami meminta pertolongan ; Allah berfirman: Ini antara Aku dengan hambaKu.
Bagi hambaKu apa yang dia minta . Berlaku kesekutuan dalam ayat ini . Apabila
hamba berkata : Tunjukilah kami jalan yang lurus . Jalan orang2 yang Kamu telah
kurniakan nikmat atas mereka , bukan jalan orang2 yang dimurkai Kamu dan bukan
jalan orang2 yang sesat ; Allah berfirman : Kesemua ini untuk hambaKu dan bagi
hambaKu apa yang dia minta . (Hadis)

Diasingkan yang ini untuk hambaNya sepertimana diasingkan yang pertama untuk
Allah Taala . Diketahui daripada ini kewajiban membaca al Fatihah . Barangsiapa
tidak membacanya maka dia tidak bersolat solat yang dibahagikan antara Allah
dengan hambaNya .

Kerana solat adalah munajat maka ia satu peringatan . Sesiapa mengingati al Haq
sesungguhnya dia duduk bersama al Haq . Dan al Haq duduk bersamanya .
Sesungguhnya sah dalam khabar ilahi bahawa Dia berfirman : Aku duduk bersama
orang yang mengingati Aku . (Hadis) Sesiapa duduk bersama pihak yang dia
mengingati sedangkan dia mempunyai penglihatan nescaya dia melihat pihak yang
duduk bersamanya , dan inilah musyahadah dan rukyah .

Jika dia tidak tidak mempunyai penglihatan dia tidak akan melihatNya . Dari sini
ketahuilah setiap mushalli martabatnya , apakah dia melihat al Haq dengan rukyah
ini dalam solatnya atau tidak . Jika dia tidak melihatNya maka hendaklah dia
menyembahNya dengan iman seolah2 dia melihatNya dengan mengkhayalkanNya
pada pihak qiblatnya ketika munajatnya . Dan menumpukan pendengarannya kepada
apa yang dating (melalui pendengaran) kepadanya daripada al Haq .

Sesungguhnya setiap mushalli adalah imam tanpa syak kerana malaikat bersolat
belakang hamba apabila dia bersolat seorang diri , sepertimana datang dalam khabar .
Maka jika dia menjadi imam dalam alamnya yang khas kepadanya dan kepada
malaikat yang solat bersamanya maka sesungguhnya telah berhasil baginya martabat
rasul dalam solat , iaitu sebagai naib daripada Allah Taala .

Apabila dia berkata : Allah mendengar sesiapa yang memujinya ; dia mengkhabarkan
kepada dirinya dan sesiapa di belakangnya bahawa Allah telah mendengarnya .
Maka malaikat dan para hadirin akan berkata : Rabb kami bagi Kamu segala puji .
Sesungguhnya Allah telah berfirman melalui ucapan hambaNya : Allah telah
mendengar sesiapa yang menujiNya . Renungilah ketinggian martabat solat dan ke
hujung mana ia membawa sahib solat .

Sesiapa yang belum menghasilkan darjat rukyah dalam solat belum lagi sampai
penghujungnya . Tidak baginya pada solat sejuk mata kerana dia belum melihat
siapa yang dia munajat . Dan jika dia tidak mendengar apa yang datang kepadanya
daripada al Haq dalam solat maka dia tidak dikira orang yang menumpukan
pendengaran . Sesiapa yang tidak hadir dalam solat bersama Rabbnya sedangkan dia
tidak mendengar dan tidak melihat maka dia bukan mushalli langsung . Dia bukan
daripada : mereka yang mendengar baik2 bersama menjadi saksi . ()

179

Tidak ada di sana satu ibadat yang melarang tasaruf pada selainnya selagi
mengerjakannya melainkan solat . Peringatan Allah dalamnya adalah perkara yang
terbesar sekali dalamnya kerana ia melengkapi sebutan dan tindakan . Kami telah
menyebut sifat seorang yang sempurna dalam solat dalam al Futuhat al Makkiyah
bagaimananya , kerana Allah berfirman : Sesungguhnya solat mencegah daripada
perbuatan keji dan mungkar .(29/45)

Adalah disyariatkan dalam solat bahawa tidak ditasaruf pada selain ibadat ini selama
dalamnya . Ini supaya dikatakan kepada pelakunya : Dia mushalli . Dan peringatan
Allah adalah paling besar dalam solat , iaitu sebutan daripada Allah kepada
hambaNya ketika menjawabnya dalam soalannya . Mengagungkan Allah adalah lebih
besar daripada ingatan hamba akan Rabbnya dalam solat . Ini kerana kebesaran hanya
bagi Allah . Kerana demikian firmanNya : dan Allah mengetahui apa yang kamu
kerjakan .() dan firmanNya : mereka yang mendengar baik2 bersama menjadi saksi
Mendengar baik2 adalah mengenai apa yang terdiri daripada peringatan Allah
kepadanya dalam solat .

Wujud boleh difahamkan sebagai harakah pindaan alam daripada adam ke wujud .
Kerana demikian (iaitu harakah solat untuk mewujudkan peringatan Allah) maka
solat melibatkan segala harakah yang tiga: harakah tegak , iaitu keadaan mendirikan
solat ; harakah ufuk , iaitu keadaan rukuk mushalli dan harakah ke bawah iaitu
keadaan sujud . Harakah manusia adalah tegak . Harakah binatang adalah berufuk .
Harakat tumbuhan adalah ke bawah . Benda mati tidak mempunyai harakah pada
zatnya dan apabila batu bergerak sesungguhnya ia bergerak dengan kerana selainnya .

Adapun sabda Nabi saw : dijadikan sejuk mataku dalam solat ; maka dia tidak
menisbahkan penjadiannya kepada dirinya . Sesungguhnya tajalli Allah kepada
mushalli kembali kepadaNya tidak kepada mushalli . Sesungguhnya jika dia tidak
menyebut sifat ini dengan sendirinya nescaya penglibatannya dengan solat bukan
tajalli daripadaNya untuknya . Justeru demikian adalah daripadaNya dengan thariq
kurniaan , maka musyahadah juga dengan thariq kurniaan .

Sabdanya : dijadikan sejuk mataku dalam solat ; bukan selain musyahadah mahbub
yang mata muhib mendekatinya dengan ketetapan . Mata berketetapan ketika
rukyahNya dan tidak menilik bersamaNya kepada sesuatu selainNya apakah dalam
objek atau tanpa objek . Inilah sebab dilarang berpaling dalam solat .

Berpaling adalah sesuatu yang syaithan mencuri daripada solat hamba kemudian
diharamkan kepadanya musyahadah mahbubnya . Bahkan jika al Haq adalah mahbub
orang yang berpaling ini nescaya dia tidak berpaling dalam solatnya kepada selain
qiblatNya dengan wajahnya .

Manusia mengetahui hal dalam dirinya , apakah dia berada pada sekian keadaan
dalam ibadat yang khas ini ataupun tidak . FirmanNya : Sesungguhnya manusia
menjadi saksi atas dirinya sendiri , walaupun dia memberi alasan (75/14) Dia
mengenali kebohongannya daripada kebenarannya dalam dirinya , kerana manusia
tidak jahil tentang hal diri kerana hal melibatkan zauq .

180

Yang dinamakan solat mempunyai pembahagian yang lain . Sesungguhnya Allah
Taala telah menyuruh kami supaya solat kepadaNya dan mengkhabarkan kami
bahawa Dia bersolat atas kami , maka solat adalah daripada kami dan Dia . Dia
sebagai mushalli adalah dengan namaNya al Akhir dan ini terakhir daripada wujud
hamba . Ia ain al Haq yang hamba menciptakan dalam qiblatnya dengan pandangan
fikiran atau dengan taqlidnya , iaitu Tuhan yang diiktiqadkan . Ia berbeza mengikut
persediaan yang terdiri pada demikian tempat .

Sepertimana berkata Junaid apabila ditanya berkenaan marifat tentang Allah di sisi
si arif . Jawabnya : Warna air adalah warna bekasnya . Ini satu jawab yang matang ,
yang mengkhabarkan apa yang sebenarnya . Inilah Allah yang bersolat atas kami .

Apabila kami bersolat , bagi kami nama al Akhir , dan kami dalamNya sepertimana
telah disebutkan berkenaan hal pihak yang mempunyai nama ini . Kami di sisiNya
mengikut hal kami , dan Dia tidak melihat kepada kami melainkan dengan suwar yang
kami datangkanNya dengannya . Sesungguhnya mushalli adalah yang terkemudian
daripada apa yang terdahulu , pada kelengkapan .

FirmanNya : Setiap makhluk mengetahui solatnya dan tasbihnya (24/41) iaitu
mengetahui martabatnya dalam keterakhiran (wujud) dalam ibadat kepada Rabbnya
dan tasbihnya , yang persediaannya memberikannya daripada tanzih . Tidak ada
sesuatu melainkan ia bertasbih memuji Rabbnya() al Halim al Ghafur . Kerana
demikian kami tidak akan tafaquh tasbih alam satu persatu secara tafsil .

Kemudian satu martabat di mana kembali gantinama kepada hamba yang memuji
pada martabat itu dalam firmanNya : tidak ada sesuatu melainkan ia bertasbih
dengan pujiannya () iaitu dengan pujian yang sesuai dengan demikian sesuatu .

Sepertimana kami kata pada orang yang beriktiqad , sesungguhnya dia hanya
memuji Tuhan dalam iktiqadnya dan mengikatkan diri dengan Tuhan itu . Apa2
amalannya kembali kepadanya , maka dia tidak puji melainkan atas diri sendiri .
Sesungguhnya ia adalah daripada pujian rekaan . Sesungguhnya para pereka dipuji
tanpa syak . Sesungguhnya keelokan rekaan dan ketidak-elokannya kembali kepada
pereka .

Tuhan orang yang beriktiqad adalah rekaan untuk pelihat dalamnya , iaitu ia satu
rekaannya . Maka pujinya atas apa yang diiktiqadkannya adalah pujinya atas dirinya .
Kerana ini dia mencela apa yang diiktiqadkan orang lain . Jika dia insaf dia tidak akan
berbuat demikian . Ini kerana sahib apa yang disembah ini yang khas adalah jahil
tanpa syak pada demikian kerana dia menentang orang lain pada apa yang dia
beriktiqad tentang Allah . Jika dia mengenali apa yang Junaid telah berkata : Warna
air adalah warna bekasnya ; nescaya dia akan menyerah kepada setiap orang yang
mempunyai iktiqad apa yang dia iktiqadkan . Dan dia akan mengenali Allah dalam
setiap suwar dan dalam setiap orang yang beriktiqad . `

(Sebenarnya) dia penyangka bukan alim . Kerana demikian firman Taala : Aku pada
sangkaan hambaKu terhadap Aku . Iaitu Aku tidak zahir kepadanya melainkan dalam
suwar apa yang diiktiqadkannya . Jika dia berkehendak dia memutlakkan , dan jika
dia kehendaki dia mengaitkan . Maka Tuhan2 yang diiktiqadkan dipegangi hudud . Ia
adalah Tuhan yang hati hamba meluasi .

181

Sesungguhnya Tuhan yang Mutlak tidak diluasi sesuatu kerana Dia ain segala sesuatu
dan ain diriNya , sedangkan sesuatu itu tidak dikatakan tentangnya bahawa ia
meluasi diri sendiri dan tidak juga tidak meluasi diri sendiri . Fahamilah . Allah
menerangkan yang benar dan Dia memberi petunjuk jalan .(33/4)

182

