70

BAB IV
A. Munafik menurut pandangan Al-Qur’an.
Al-Qur’an membagi manusia dalam beberapa gologan, golongan pertama adalah orang-orang mukmin yang beiman kepada Allah SWT kedua adalah orang adalah kafir yang menampakan kekafiran dan keingkaran dan keingkaran serta menyatakan terus terang pernyataaan yang buruk, mereka itulah yang disebut atheis atau ahli kitab dan yang ketiga adalah orang munafik.

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Di antara manusia ada yang mengatakan: "Kami beriman kepada Allah dan hari kemudian
," pada hal mereka itu Sesungguhnya bukan orang-orang yang beriman. Mereka hendak menipu Allah dan orang-orang yang beriman, Padahal mereka hanya menipu dirinya sendiri sedang mereka tidak sadar. Dalam hati mereka ada penyakit
, lalu ditambah Allah penyakitnya; dan bagi mereka siksa yang pedih, disebabkan mereka berdusta. (QS. Al-Baqoroh: 8-10)

Di antara manusia selain dua kelompok sebelum dua ini, yakni bukan orang bertaqwa bukan juga orang orang kafir adalah orang orang muafik. Terdapat tiga belas ayat dalam kelompok ayat ayat tersebut melukiskan masayarakat madinah belasan abad lalu, tetapi pada hakikatnya kita dapat berkata bahwa ayat ayat tersebut melukiskan keadaan sebagian anggota masyarakat umat manusia , kapan dan dimanapun.
 “Munafik” adalah istilah orang-orang tertentu yang dipopulerkan oleh Alquran yang sebelumnya istilah ini belum pernah diketahui. Penyebutan istilah ini oleh Alquran menunjukkan bahwa tipe orang-orang yang seperti ini tetap eksis di dalam kehidupan agama dan sosial.

Al-Qur’an memberikan gambaran yang utuh tentang karakteristik orang-orang munafik karena agak sulit memahami pola hidup mereka. Gambaran ini sengaja dikemukakan oleh Alquran agar orang-orang Mukmin senantiasa hati-hati terhadap gerak-gerik orang-orang munafik. menurut banyak ulama dan kemunafikan tidak dikenal olehislam kecuali setelah nabi SAW berhijrah je Madianah.

Karakteristik pertama (yang paling menonjol) dari orang-orang munafik adalah tidak sesuai perkataan dengan keyakinan (lain di mulut lain di hati). Di dalam Alquran disebutkan bahwa mereka mengaku beriman kepada Allah dan kepada hari akhirat padahal mereka sama sekali tidak mengimani keduanya.
Pada prinsipnya, sifat-sifat munafik ini dapat dideteksi melalui perbuatan-perbuatan. Jika seseorang mengaku beriman kepada Allah namun perbuatannya tidak sesuai dengan aturan-aturan yang sudah ditetapkan oleh Allah maka yang bersangkutan adalah orang-orang munafik.
Jika seseorang mengaku beriman kepada hari akhirat namun tidak ada takutnya melakukan perbuatan yang diazab di hari tersebut maka yang bersangkutan adalah munafik. Sama halnya seseorang yang tidak menyiapkan bekal untuk menghadapi akhirat maka yang bersangkutan adalah munafik.
Sifat sifat orang munafik yang sagat berbahaya diantaranya mengaku beriman, menipu, mengakui kebaikan, mengejek orang – orang mukmin, menolong orang kafir, bersumpah dusta, berkomplot untuk membunuh orang mukmin, bergembira atas bencana yang menimpa orang-orang mukmin, menelantarkan orang-orang mukmin, tidak ikut berjihad,berekutu dengan thagut, mengaku taat,mengingkari janji.

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Dan apabila diturunkan suatu surat, Maka di antara mereka (orang-orang munafik) ada yang berkata: "Siapakah di antara kamu yang bertambah imannya dengan (turannya) surat ini?" Adapun orang-orang yang beriman, Maka surat ini menambah imannya, dan mereka merasa gembira.(QS. At-Taubah: 124)

Munafik merupakan sifat tercela yang membuat orang tertipu. Hal ini dikarenakan mereka (orang-orang munafik) menampakan hal yang berbeda dengan keyakinanya mereka melakukan hal itu hanyalah untuk kepentingan duniawi atau untuk mendapatkan ekuntungan sesaat. . dari gambaran ringkas ini kita bisa melihat bahawa munafik adalah tindakan pengecut yang dilakukan oleh orang-orang yang takut kehilangan kesenangan mereka jika menmpakan perbuatan mereka yang sebenarnya.
Kaum muanfik tidak memiliki prinsip, dan hanya memntingkan kemaslahatan duniawi saja,tidak segan-segan menimpakan kemudharatan kepada orang lain apapun bentuknya dan berprasangka kepada orang lain apapun bentuknya dan berprasangka ala jahiliyah terhadap Allah SWT.

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Artinya: Kemudian setelah kamu berdukacita, Allah menurunkan kepada kamu keamanan (berupa) kantuk yang meliputi segolongan dari pada kamu, sedang segolongan lagi telah dicemaskan oleh diri mereka sendiri, mereka menyangka yang tidak benar terhadap Allah seperti sangkaan jahiliyah. mereka berkata: "Apakah ada bagi kita barang sesuatu (hak campur tangan) dalam urusan ini?". Katakanlah: "Sesungguhnya urusan itu seluruhnya di tangan Allah". mereka Menyembunyikan dalam hati mereka apa yang tidak mereka terangkan kepadamu; mereka berkata: "Sekiranya ada bagi kita barang sesuatu (hak campur tangan) dalam urusan ini, niscaya kita tidak akan dibunuh (dikalahkan) di sini". Katakanlah: "Sekiranya kamu berada di rumahmu, niscaya orang-orang yang telah ditakdirkan akan mati terbunuh itu keluar (juga) ke tempat mereka terbunuh". dan Allah (berbuat demikian) untuk menguji apa yang ada dalam dadamu dan untuk membersihkan apa yang ada dalam hatimu. Allah Maha mengetahui isi hati.(QS. Ali Imran:154)

Wujud Pengingkaran Orang Munafik dalam QS. al-Taubah/9: 75-78 Pembahasan tentang sifat-sifat munafik dalam al-Qur’an sangatlah penting. Pada bagian awal al-Qur’an, Allah swt. mengelompokkan umat manusia ke dalam tiga golongan, yakni: mukmin,kafir dan munafik. Allah swt. menjelaskan ciri-ciri orang beriman (mukmin) secara sangat ringkas. Lalu ciri-ciri orang kafir cukup di jelaskan dengan satu ayat. Kemudian, dilanjutkan dengan menguraikan ciri-ciri orang munafik secara panjang lebar. Golongan munafik dibahas dengan panjang lebar karena mereka adalah golongan yang sangat berbahaya di tengah-tengah masyarakat.
 Dengan melihat banyaknya ayat yang membahas tentang kedok orang munafik yang sangat beragam, Allah swt. berfirman dalam QS. al-Taubah/9: 75-78. Di dalam ayat ini, perilaku orang munafik yang mengingkari janji yang ia ikrarkan di hadapan Allah dan Rasul-Nya, yang menyebabkan Allah menanamkan kemunafikan dalam hati mereka. Ada empat sifat yang digambarkan dalam ayat ini, yaitu mengingkari janji, kecenderungan berdusta, bakhil setelah mendapatkan kekayaan dan berpaling atau membelakangi kebenaran. Keempat sifat tersebut pada akhirnya membawa pada jurang kemunafikan yang akan berdampak pada pelaku munafik itu sendiri dan juga dalam lingkungan social.
Mengungkari janji , manusia yang membuat janji tidak terlepas dari padanya harus melunasi dan menepatinya.
 Dalam alquran allah memerintahkan untuk menepati janji ,dalam segala bentuk perjanjian.
((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Artinya : Hai orang-orang yang beriman, penuhilah aqad-aqad itu.

Muqotil ibnu hayyan
 mengatakan “penuhilah janji jani itu ‘’ adalah segala yang diamanatkan oleh allah kepada manusia di dalam Al-Qur’an ,berupa perintah taat kepadanya dan berupa larangan untuk dijauhi. sehubunagan dengan hal itu Rasyid rida
 mengatakan maksud penjelasan dalam ayat ini adalah perjanjian dalam arti luas mencakup segala perjanjian baik janji manusia dengan tuhan, maupun manusia dengan dalam berbagai asfek kehidupan. Semua bentuk perjanjian,baik dalam lingkup yang kecil, apalagi dalam skala besar dan luas harus dijunjung tinggi . hal lain yang ada pada orang munafik adalah berdusta , berdusta adalah salah satu pengingkaran . ia merupakan penyakit jiwa pengingkaran’ lidah. yang bila tidak segera diobati, maka pelakunya akan terjerumus ke dalam neraka, tempat menetap yang paling buruk. Bila kejujuran adalah ciri dan syi’ar.

Dalam Al-Quran ada beberapa ayat yang di dalamnya allah menegaskan dengan menanamkan sifat kemunafikan dalam hati orang orang yang berbuat demikian hingga hari kiamat. Seperti dalam surat Al-Taubah 9:77.

Menurut al-maraghi sudah menjadi sunatullah bagi mnusia apabila mengerjakan sesuatu yang akan menyebabkan kemunafikan akan memperkuat kemunafikan di daam hati. Sebaliknya jika mngerjakan tuntunan keimanan akan mempekuat keimanan tersebut di dalam jiwa.

Kemunafikan juga menyuruh berbuat yang mugkar,dan mencegah prbuatan yang ma’ruf, syaikh Habanakah Al-Maidani beliou , menjelaskan kemnafikan tidaklah masuk ke dunia islam kecuali dengan kemunafikan.

Salah satu sifat yang tergambar dalam QS. al-Taubah/9: 75-78 ini ialah mengingkari atau berpaling dari kebenaran. Berpaling yang dimaksud ialah berpaling dari janji yang telah diikrarkan. Menurut Hamka dalam tafsir Al-Azhar, sifat berpaling itu muncul setelah Allah swt. memenuhi keinginannya.
 Maksudnya ialah apabila sebelumnya ia merasa dirinya merupakan bagian dari anggota masyarakat,karena rasa takutnya untuk dimintai sedekah atau kewajiban lainnya, seiring dengan berjalannya waktu diapun berpaling dengan mengikuti keinginannya sendiri, dan menginkari janji dengan Allah swt. dan melupakan anggota masyarakatnya. Dengan sifatnya ini, mudahlah bagi dirinya untuk berjanji, untuk ingkar, dan mudahlah bagi mereka memegang kepercayaan untuk dikhianati, mereka malas dalam beribadah,merek riya’a sengaja menjauh dari keramaian masyarakat, dan jika beramal tidak lain hanya untuk riya.
Orang orang munafik atau orang islam yang beriman tapi dalam hatinya masih terkandung sifat-sifat munafik. perbuatan mereka dalam kehidupan sehari-hari adalah untuk memecah belah persatuan dan kesatuan umat Islam. Hal ini tidak saja terjadi pada zaman modern ini saja, tapi sudah menjadi tabiat sebagian umat manusia sejak zaman Nabi masih hidup. Sebagaimana dikisahkan dalam Al Qur’an bahwa Allah SWT memberitahukan kepada Nabi SAW, orang-orang munafik sangat berbahaya ditengah kehidupan umat, karena mereka memiliki sifat-sifat yang telah disebutkan dalam surat Al Munafiqun antara lain, suka sombong, membenci, memfitnah, mengumbar janji, berkhianat, dan bersumpah palsu. Kesemua sifat tersebut dapat merusak tatanan kehidupan umat manusia yang damai khususnnya umat islam dan apalagi kalau sampai terjadi pertengkaran dan permusuhan akibat fitnah dan menuduh seseorang berbuat suatu kejahatan belum terbukti dengan jelas.
Orang muanfik memerahi orang islam dengan cara mengguanakan lebel islam dan mengaku sebagai orang yang meyakininya.

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Artinya : Hari rasul, janganlah hendaknya kamu disedihkan oleh orang-orang yang bersegera (memperlihatkan) kekafirannya, Yaitu diantara orang-orang yang mengatakan dengan mulut mereka:"Kami telah beriman", Padahal hati mereka belum beriman; dan (juga) di antara orang-orang Yahudi. (orang-orang Yahudi itu) Amat suka mendengar (berita-berita) bohong dan Amat suka mendengar perkataan-perkataan orang lain yang belum pernah datang kepadamu; mereka merobah perkataan-perkataan (Taurat) dari tempat-tempatnya. mereka mengatakan: "Jika diberikan ini (yang sudah di robah-robah oleh mereka) kepada kamu, Maka terimalah, dan jika kamu diberi yang bukan ini Maka hati-hatilah". Barangsiapa yang Allah menghendaki kesesatannya, Maka sekali-kali kamu tidak akan mampu menolak sesuatupun (yang datang) daripada Allah. mereka itu adalah orang-orang yang Allah tidak hendak mensucikan hati mereka. mereka beroleh kehinaan di dunia dan di akhirat mereka beroleh siksaan yang besar. (Al-Maidah:41)
Ayat ini menjelaskan tentang orang munafik yang segera memperlihatkan kekafirannya setelah mereka melancarkan berbagai tipu muslihat yang jahat, trhadap kaum muslimin dan dukungannya yang berlbihan kepada kaum musyrik. Ibnu abbas menngatakan bahwa ayat ini turun berkenaan dengan sikap Abdullah bin ubay ibnu salul dan kawan kawannya mereka gemar dengan berita berita bohong mengenai agama allah.

Dengan begitu menurut pandngan penulis sudah tentu sikap munafik sangat menganggu kedamaian masyarakat khussnya masyatarak islam, mereka selalu melakukan kejahatan terselubung dan menimpakan bahaya kepada orang muslim,sementara mereka aman dari pembalasan orang orang muslim.

Orang munafik merugi kebahgian dunia dan akhirat, merugi kebahagiaan dunia karena mereka hidup dalam jiwa yang tertekan dan paranoid, setiap hari mereka mrasa takut rahasia mereka terbongkar, merugi kebahagiaan akhirat karena Allah SWT telah menyiapkan bagi mereka azab yang sangat pedih yaitu menempati nereka paling dalam.

Inilah kerugian besar yang tidak ada lagi tandingannya hal ini ditegaskan dengan perkataan Syaikhul islam ibnu Taimiyah kaum muhajirin tidak terjangakit penyakit nifak ,karena mereka menampkan keislaman di mekah ,dia akan disakiti. Sedangkan orang munafik menampakan keislaman untuk kepentingan dunianya dia juga menambahkan, ‘’orang munafik bukan orang beriman. Keliru orang yang menyebut mereka orang beriaman.
 orang orang munafik atau umat islam yang dalam hatinya masih terkandung sifat-sifat munafik, sangat berbahaya dalam kehidupan masyarakat yang madani (masyarakat yang berbudi tinggi dan berakhlak mulia).
Apalagi sifat-sifat munafik ini ada dalam hati seorang pemimpin masyarakat atau pejabat negara seperti yang terjadi saat ini yang seharusnya berfungsi untuk mengayomi dan membuat ketenangan masyarakat dan umat, jika sifat munafik sudah mendarah daging dalam hati seorang pemimpin umat, maka dapat dipastikan akan timbul gejolak dalam masyarakat dan sifat anarkis masyarakat, fitnah tersebar dimana mana, rasa dengki memenuhi ruang dada, dusta merajalela, dan khianat tumbuh subur yang akan berakibat terganggunya ketentraman dan keharmonisan kehidupan bermasyarakat. Angan-angan dan cita-cita untuk menciptakan masyarakat madani yang utuh sirna, oleh karena itu, marilah bersama-sama kita memperbaiki diri dan berdo’a agar Allah senantiasa terus memperbaiki kita, diberikan kepada kita pemimpin pemimpin yang baik serta memperbaiki pemimpin pemimpin kita, supaya sifat-sifat tersebut dapat dihilangkan dan dibuang jauh-jauh. Masa lalu sudah kita lalui, masa depan harus kita songsong dengan bekerja lebih ikhlas dan jujur serta adil, dapat melaksanakan amanah yang telah kita pikul dengan baik, sehingga terwujudlah masyarakat madani yang kita idam-idamkan
B. Munafik menurut penafsiran para mufassir
para ulama bersepakat bahwa Surat Al-Munafiqun adalah surat Madaniyyah. Kesepakatan ini bukan hanya didukung oleh sekian banyak riwayat, tetapi seluruh ayatnya (kecuali ayat 9-10) berbicara tentang orang-orang munafik yang berkaitan dengan sifat ucapan dan kelakuan mereka. Uraian dan penjelasan kalangan umat Islam baru dikenal pada periode Madinah. Nama surat tersebut telah dikenal sejak masa Rasul SAW, sahabat Nabi SAW. Tema utamanya adalah uraian tentang penjelasan kemunafikan atau menurut al-Biqa’i peringatan agar seseorang tidak mencederai imannya dengan amal-amal lahir dan batin yang buruk, yakni perbedaan antara ucapan dan perbuatan karena itulah kemunafikan . Kalau ini berlarut, ia dapat mengantar kepada kemunafikan secara sempurna dan ketika yang bersangkutan akan keluar dari koridor agama dan terjerumus dalam kebinasaan. Peringatan itu — masih menurut al-Biqa’i— jika diindahkan akan mengantar kepada kebenaran ucapan, lalu kebenaran perbuatan, lalu kebenaran akhlak, dan selanjutnya kebenaran seluruh kondisi dan situasinya, dan akhirnya kebenaran seluruh tarikan dan embusan napasnya.

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Artinya; Apabila orang-orang munafik datang kepadamu, mereka berkata: "Kami mengakui, bahwa Sesungguhnya kamu benar-benar Rasul Allah". dan Allah mengetahui bahwa Sesungguhnya kamu benar-benar Rasul-Nya; dan Allah mengetahui bahwa Sesungguhnya orang-orang munafik itu benar-benar orang pendusta.(QS Al-munafiquun 1)

Al-Biqoi menulis hubungan antara surat ini dan surat yang lalu bahwa dalam surat mumtahanah allah Swt memperingatkan agar tidak menjadikan musuh musuh allah sebagai teman akrab tempat menyimpan rahasia. Dari sini Al-Biqoi awal surat ini mencela keadaan siapa yang tampil dalam keadaan munafik karena dia dengansikap itu menjadi seperti orang yahudi yang memikul taurat, tetapi tidak memikulnya.Ayat-ayat ini mencela orang orang yang demikian.

Ayat pertama dalam surat ini menyindir dalm bentuk kecaman karena sikap Abdullah bin ubay, walau tak menyebut nama agar mnecakup semua kaum munafik, di sisi lain agar menyindir iru ia sadar lalu berusha memperbaiki diri, cara ini banyak di tempuh oleh rulullah saw dalam menegur kesalahannya.

 (((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
Artinya: Dan apabila kamu melihat mereka, tubuh-tubuh mereka menjadikan kamu kagum. dan jika mereka berkata kamu mendengarkan Perkataan mereka. mereka adalah seakan-akan kayu yang tersandar
. mereka mengira bahwa tiap-tiap teriakan yang keras ditujukan kepada mereka. mereka Itulah musuh (yang sebenarnya) Maka waspadalah terhadap mereka; semoga Allah membinasakan mereka. Bagaimanakah mereka sampai dipalingkan (dari kebenaran)? (QS Al-munafiquun 4)
Ayat di atas mengambarkan sifat muanfik lahiriyah mereka ayat di atas bagaikan menyatakan dan apabila, mereka yang hanya memperhatiaj sifat sisi lahiriyah dan mengabaikan sisi batiniyah mengotorinya, bagaikan kayu yang bersandar tidak memiliki gaya hidup. Tidak memliki pijakan kukuh seperti kayu yang tercabut dari akar.
(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Apakah kamu tidak memperhatikan orang-orang munafik yang berkata kepada saudara-saudara mereka yang kafir
 di antara ahli kitab: "Sesungguhnya jika kamu diusir niscaya Kamipun akan keluar bersamamu; dan Kami selama-lamanya tidak akan patuh kepada siapapun untuk (menyusahkan) kamu, dan jika kamu diperangi pasti Kami akan membantu kamu." dan Allah menyaksikan bahwa Sesungguhnya mereka benar-benar pendusta. (QS Al-Hasyr: 11)

Quraish shihab dalam tafsir Al-Mishbah menjelaskan tentang ayat ini mengenai orang orang munafik yang menampakan ketulusan mereka terhadap orang munafik, mereka berucap sambil bersumpah untuk menmpakan ketulusan mereka terhadap orang orang yahudi, padahal allah mengetahui senantisan menyaksikan bahwa sesunguhnya mereka benar benar dalah pendusta-pendusta bukan saja pada apa yang mereka ucapkan akan tetapi sifat tersebut mendarah daging dalam kepribadian mereka.

ayat ini berbentuk pertanyaan dengan tujuan mengecam dan menyatakan kepada nabi Muhamad tidaklah engkau heran terhadap orang-orang yang melakukan kemunafikan.

Orang munafik tidak berlaku jujur terhadap diri mereka sendiri. Karena itulah hati merea digerogoti penyakit yang terus melius dan semakin parah mnjalar ke tubuh bagian lain, layaknya kejahatan, kedengkian dan kebencian yang meyebar dan menular dengan cepat. Meskipun masih bisa diobati tetapi hati mereka sudang mengeras, dan sangat sulit menyembuhkan kedengkian. Orang munafik adalah orang yang bermuka dua ia mengira dapat dapat hidup di dunia dengan cara mencmpur adukan antara yang baik dan buruk menjadi satu. Sikap dan tindakannya tidak akan memberikan kebaikan sedikitpun karena ia menambahkan penyakit ke dalam hatinya sendiri. Akibat keangkuhan kesombongan mereka sendiri mereka hati dan pikiran mereka menjadi buta, mereka merintangi segala kebaikan dan menumbuhkan segala kejelakan.sama halnya dengan air hujan yang menyirami butr gandum atau menjadikan mawar semakin harum, kejahatan orang munafik semakin tajam kuat dan bisanya semakin mematikan.

Munafik menurut Buya Hamka dalam tafsir Al-Azhar. Dalam Al-Quran banyak sekali pembicaraan tentang munafik terutama surat-surat panjang yang diturunkan di madianh, mulai dari surat Al-Baqoroh yang menjelskan sifat buruk orang munafik,
 namun orang munafik dibicarakan sifat buruknya dalam tiga belas ayat, dalam kesempatan lain surat ini juga menjelaskan tentang perangai dan perangai orang munafik. Surat Ali Imran, Al-Ankabut, An-nisa, Al-Ahjab, penuh berisi tentang keterngan orang munafik kedengkian, perangai, pengecut dan kekecilan jiwa orang munafik.
pepeatah orang melayu mengatakan, ‘’menohok kawan seiring, menggunting dalam lipatan. Di segala zaman aka nada orang munafik sebab itu seluruh ayat yang mengenai orang munafik seyogyanga kita harus waspada tentang iman kita.

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((
Di antara manusia ada yang mengatakan: "Kami beriman kepada Allah dan hari kemudian,
 pada hal mereka itu Sesungguhnya bukan orang-orang yang beriman. (QS Al-Baqorah 8)

Orang yang berlainan hati apa yaag diucapkan dengan yang dilakukan, sifat ini bernama nifak dan pekunya bernama munafik.
 Mereka berkata dengan mulut percaya, tetapu sebenrnya mereka tidak percaya. Inilah macam mansia yang ketiga yang pertma tadi percaya hatinya, percaya mulutnya dan pecaya perbuatannya, tegasnya di buktikan kepercayaan hatinya itu oleh perbuatannya itulah orang mukmim. Dengan mulut yang manis,keinduan yang ramah mereka berpura-pura supaya orang percaya mereka sungguh sungguh.

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Dalam hati mereka ada penyakit
, lalu ditambah Allah penyakitnya; dan bagi mereka siksa yang pedih, disebabkan mereka berdusta.. Dan bila dikatakan kepada mereka:"Janganlah kamu membuat kerusakan di muka bumi".
 mereka menjawab: "Sesungguhnya Kami orang-orang yang Mengadakan perbaikan.". Ingatlah, Sesungguhnya mereka Itulah orang-orang yang membuat kerusakan, tetapi mereka tidak sadar.(QS Al-Baqorah 10-12)

Di dalam hati mereka ada penykit teutama di dalam hatinya mereka pada mulanya ialah karena pantang kelintasan meresa diri paling benar, inilah penyakit tinggi kepala tidak ters terang dengan itu maka allah menambahkan mereka penyakit iri, dengki, penyakit hati busuk, tiap bercakap dengan orang ia merasa sendiri, tetapi dalam hati mereka ada keinsyafan bahwa orang tidak percaya. Dan azab yang pedih menanti mereka karena perbuatan mereka, mereka disiksa
 dengan dusta mereka sendiri apa yang mereka kerjakan menjadi serba salah. Beginilah orang munafik digambarkan ketika di madinah kaum muanfik itu ada dua corak pertama, munafik kaum yahudi yang kian lama mereka merasa semakin terdesak, kehidupan mereka lebih makmur dari penduduk arab asli,semakin lama mereka mersakan kekuasaan nabi muhamad Saw dam mereka semakin terdesak ke tepi.

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Dan apabila kamu melihat mereka, tubuh-tubuh mereka menjadikan kamu kagum. dan jika mereka berkata kamu mendengarkan Perkataan mereka. mereka adalah seakan-akan kayu yang tersanda]
. mereka mengira bahwa tiap-tiap teriakan yang keras ditujukan kepada mereka. mereka Itulah musuh (yang sebenarnya) Maka waspadalah terhadap mereka; semoga Allah membinasakan mereka. Bagaimanakah mereka sampai dipalingkan (dari kebenaran)? (QS Al-munafiquun 4)

Qatadah menafsirkan teerpaling dari yang terang menjadi gelap,Hasan Al Bisri menfsirkan terpaling dri yang gelap artinya bagaiman mereka begitu tersesat ke dalam yang salah padahal jalan sejelas itu. Maka waspadalah terhadap orang muanfik dengan sikap penencutnya,tadaklah mereka menantang berhadapan tetapi melempar batu sembunyi tangan, segala sesustau merek ukur denga apa yang mereka dapat.

Munafik menurut syaikh nawawi Al-Bantani dalam Tafisr Al-Munir.
((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Apabila orang-orang munafik datang kepadamu, mereka berkata: "Kami mengakui, bahwa Sesungguhnya kamu benar-benar Rasul Allah". dan Allah mengetahui bahwa Sesungguhnya kamu benar-benar Rasul-Nya; dan Allah mengetahui bahwa Sesungguhnya orang-orang munafik itu benar-benar orang pendusta.(QS Al-Munafiqun: 1)

Orang munafik madinah Abdullah bin ubay adalah munafik Madinah, ucapan mereka kami mengakui, adalah untuk menepis tuduhan munafik yang mungkin dilontarkan terhadap diri mereka.
 Zaid bin Arqam telah meriwayatkan bahwa ketika ia bersama dengan pamaannya ia mendengar, Abdullah bin Ubay ibnu salul mengatakan ‘’janganlah kamu memberikan perbelanjaan kepada orang Muhajirin yang ada di sisi Rosulullah agar mereka bubar meninggalkannya. ‘selain itu Abdullah bin Ubay mengatakan ‘’ sesungguahnya jika kita kembali ke madinah, benar-benar orang yang kuat akan mengusir orang-orang lemah darinya.

Kemudian zaid menyampaikan hal itu kepada pamannya, lalu pamannya menyampaikan kepada rosuluulah SAW maka rosulullah memanggil Abdullah bin Ubay dan kawan-kawannya tetapi mereka menyangkal dan bersumpah mereka tidak mengatakannya. Namun rosulullah SAW membenarkan mereka mendustakan diriku, sehingga aku mengalami keusahan yang blum pernah aku alami sebelumnya dan aku hanya bisa tinggal di dalam rumah saja, mereka berpaling dari menaati Allah dan Rosulnya mereka menghalang halangi orang lemah untuk mengikuti rosulullah yang mereka lakukan secara diam-diam dan mereka menghalang halangi orang yang berkemampuan untuk bersedekah di jalan Allah.

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

Yang demikian itu adalah karena bahwa Sesungguhnya mereka telah beriman, kemudian menjadi kafir (lagi) lalu hati mereka dikunci mati; karena itu mereka tidak dapat mengerti.

 Mereka syahadat dalam sikap lahiriyahnya menyerupai kaum muslim namun mereka mejadi kafir lagi yakni namun menampakan kekafirannya sesudah itu melalui ucapan mereka yang mengatakan bahwa jika yang dikatakan oleh Muhamad benr, maka berarti kita keledai. Selain itu ucapan mereka ketika menghadpi perang Tabuk, karena sepak terjag mereka yang buruk tujaun untuk berpaling dari kebenaran. Sehingga mereka tidak dapat membedakan kebenaran dam kekliruan dan tidak dapat membedakan pula perkara hak dan batil.

(((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

 Apabila dikatakan kepada mereka: "Berimanlah kamu sebagaimana orang-orang lain telah beriman." mereka menjawab: "Akan berimankah Kami sebagaimana orang-orang yang bodoh itu telah beriman?" Ingatlah, Sesungguhnya merekalah orang-orang yang bodoh; tetapi mereka tidak tahu.

Adapun orang mukmin menasihati orang-orang munafik dengan dua perkara, salah satunya melarang mereka melakukan berbuat kerusakan yang rtinya membebebaskan diri dari perilaku kotor dan rendah dan yang kedua adalah perintah untuk beriman yang artinya menghiasi diri dengan perilaku yang utama dan terpuji makna yang dimaksud adalah berimanlah kamu denagn diirigi keihklasan dan bersih dari kotoran, kemunafikan dan mengamalkan keimanan mereka dalam amal perbuatan.

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

 Sesungguhnya orang-orang munafik itu (ditempatkan) pada tingkatan yang paling bawah dari neraka. dan kamu sekali-kali tidak akan mendapat seorang penolongpun bagi mereka.
 Menurut Syikh Nawawi dalam Tafsir Al-Munir, balasan bagi orang munafik tingakan paling bawah dari nereka, maksud dari Ad-dark dalah dasar neraka jahanam. Hal itu karena kekafiran mereka sangat jahat, sebeb mereka menggabungkan kekafiran mereka denag sikap memperolok-olok islam dan para pemeluknya serta menipu kaum mukmin dengan penapilan lahiriah merka berpura-pura masuk islam.cara demikian memungkinkan mereka mengetahui rahasia-rahasia kaum muslim. Kemudian mereka membocorkannya kepada orang-orang kafir. Oleh karana itu bencana di akibatkan dari sikap orang munafik itu yang sangat parah sehingga Allah menyediakan bagi mereka azab yang lebih keras daripada azab yang diberikan bagi orang-orang kafir militant.

Balasan bagi orang munafik tingakan paling bawah dari nereka, maksud dari Ad-dark dalah dasar neraka jahanam. Hal itu karena kekafiran mereka sangat jahat, sebeb mereka menggabungkan kekafiran mereka denag sikap memperolok-olok islam dan para pemeluknya serta menipu kaum mukmin dengan penapilan lahiriah merka berpura-pura masuk islam.cara demikian memungkinkan mereka mengetahui rahasia-rahasia kaum muslim. Kemudian mereka membocorkannya kepada orang-orang kafir. Oleh karana itu bencana di akibatkan dari sikap orang munafik itu yang sangat parah sehingga Allah menyediakan bagi mereka azab yang lebih keras daripada azab yang diberikan bagi orang-orang kafir militant.

� Muhammad Yusuf Abdu, Jangan Munafik (Bandung:postaka Hidayah, 2008), h. 29.

� Hari kemudian Ialah: mulai dari waktu mahluk dikumpulkan di padang mahsyar sampai waktu yang tak ada batasnya

� Yakni keyakinan mereka terdahap kebenaran Nabi Muhammad s.a.w. lemah. Kelemahan keyakinan itu, menimbulkan kedengkian, iri-hati dan dendam terhadap Nabi s.a.w., agama dan orang-orang Islam

� Quraish Shuhab ,Tafsir Al- Mishbah, (Jakarta: Lentera Hati), h.5.

� Muhammad Yusuf Abdu, Op.Cit. h.36.

� As-Sufyani’Abid Bin Muhmmad, Makar Kaum Munafik,(khazanah Fawa’id), h. 14.

� Ibid h.23.

� Teungku Muhamad Hasby Asshidqie, Aku Islam, (cet .II.Semarang Pustaka Rizki Putra ,2001) , h.498.

� Kementrian Agama RI, Al-Qur’an dan terjemah , h.106.

� Syamsudin Muhmmad bin Usman bin Qumaiz Al-Turkimani Al-Faridi (cet.v: solo: Pustaka Arafah,2007) hal.281.

� Muhamad Rassyid Rida , Tafsir Al-Qur-an Al-Azim Al-Syahir bi Tafsir Al-Manar , juz I (Beirut: Dar Al-Fikr), h.19.

�As-Sufyani’ Abid Bin Muhmmad, Op.Cit. h.20.

�Hamka,Tafsir Al-Azhar.(Jakarta:Gema Insani,2015), h.293.

�As-Sufyani’ Abid Bin Muhmmad, Op.Cit. h.22.

� Asy-syaikh Muhamad Nawawi Al-jawi, tafsir Al-Munir Marah labid, (Bandung: Sinar Baru Algesindo,2017) ,h.86.

� Abdul Aziz bin Abdullah Al Humaidi ,Al-Munafiqun fi Al-Qur Anil Karim (Dar Kunuz Syibiliah wat Tauzi),h.41

� Quraish Shihab, Op.Cit, h.79.

� Ibid, h.80.

� Mereka diumpamakan seperti kayu yang tersandar, Maksudnya untuk menyatakan sifat mereka yang buruk meskipun tubuh mereka bagus-bagus dan mereka pandai berbicara, akan tetapi sebenarnya otak mereka adalah kosong tak dapat memahami kebenaran.

� Maksudnya: Bani Nadhir.

�As-Sufyani’Abid Bin Muhmmad, Qp.Cit., h. 18.

� Chirzin Muhamad, Mengerti Asbabun Nuzul, (Jakarta: Zaman press, 2015), h.188 .

� Hamka, Op.Cit. h. 9.

� Hari kemudian Ialah: mulai dari waktu mahluk dikumpulkan di padang mahsyar sampai waktu yang tak ada batasnya.

�Hamka, Op.cit, h.107

� Yakni keyakinan mereka terdahap kebenaran Nabi Muhammad s.a.w. lemah. Kelemahan keyakinan itu, menimbulkan kedengkian, iri-hati dan dendam terhadap Nabi s.a.w., agama dan orang-orang Islam.

� Kerusakan yang mereka perbuat di muka bumi bukan berarti kerusakan benda, melainkan menghasut orang-orang kafir untuk memusuhi dan menentang orang-orang Islam.

� Hamka, Op.cit.h.108.

� Mereka diumpamakan seperti kayu yang tersandar, Maksudnya untuk menyatakan sifat mereka yang buruk meskipun tubuh mereka bagus-bagus dan mereka pandai berbicara, akan tetapi sebenarnya otak mereka adalah kosong tak dapat memahami kebenaran.

�Hamka, Op.cit. h.151.

� Syaikh Nawawi Al-Bantani,Op.cit ,h.402.

�Ibid, h.678.

�Ibid, h.678.

