3. MUBTADA

A. CONTOH KALIMAT

1. الطَالِبُ مُجْتَهِدٌ
Mahasiswa itu rajin (sungguh-sungguh)
2. أنتَ مُسْلِمٌ
Anda seorang muslim

3. أن تَصُوْمُ وَاخَيْرٌ لَكُم
Berpuasa itu lebih baik bagi kalian

4. لعَبْدٌ مُؤْمِنٌ خَيْرٌ مِنْ مُشْرِكٍ ولوْ أعْجَبَكُم

 Sungguh hamba sahaya yang beriman lebih baik dari orang musyrik meskipun menakjubkan.

5. في ذمتي لأَفْعَلَنَّ هذا الواجب
 Pada perjanjianku (saya berjanji) bahwa saya akan melakukan tugas ini
6. نعم الرجل محمد

Sebaik laki-laki adalah Muhammad
7. مَنْ يتّقِ الله يُفْلِحْ

Barang siapa yang bertakwa pasti bahagia.

8. وماَ محمدٌ إلاَّ رَسُوْلٌ
Tidaklah Muhammad kecuali Rasul.

B. PENJELASAN

1. Pada contoh kalimat pertama mubtada (الطَالِبُ) dari isim mu’rab yang dirafa’kan oleh dhammah.

2. Pada contoh kalimat kedua mubtada dari isim mabni, yaitu isim dhamir (أنتَ).
3. Pada contoh kalimat ketiga mubtada dari masdar muawwal, yaitu أن تَصومُوْاُ

4. pada contoh kalimat keempat mubtada dari nakirah mufidah dari murakkab washfi, yaitu لعَبْدٌ مُؤْمِنٌ.

5. Pada kalimat kelima mubtada wajib dibuang, biasanya kalimat tersebut adalah لأَفْعَلَنَّ هذا الواجب ميثاق في ذمتي kata ميثاق dibuang karena ada menunjukkan pada jawab sumpah.

6. Pada kalimat keenam, mubtada wajib dibuang karena ada khabar yang dikhususkan pada pujian atau ejekan. Kalimat tersebut biasanya: نعم الرجل هو محمد kataهو wajib dibuang.

7. Pada kalimat ketujuh, mubtada wajib didahulukan atas khabar dari isim-isim yang ada di permulaan kalam seperti isim syarat مَنْ , isim istifham, isim mausul, ma taajubiyah, dan kam khabariyyah.

8. pada kalimat kedelapan, mubtada wajib didahulukan atas khabar karena mubtada dikhususkan (dibatasi lingkupnya) pada khabar. Adapun sebagian dari adat (alat) pembatas lingkup adalah illa dan innama.

C. KAIDAH

1. Mubtada adalah Isim (atau yang bisa dibuat isim) yang hukum i’rabnya dirafa’kan yang ada di permulaan kalimah (jumlah) (Fuad Ni’mah, Mulakhkhash Qawaid al-Lughah al-Rabiyyah). Menurut As Shanhaji dalam Jurumiyyah, mubtada adalah isim yang hukum i’rabnya dirafa’kan kosong dari ‘amil (yang memerintah, kalimat yang mempengaruhi i’rab) secara tersurat (berbentuk tulisan dan dapat dibaca). Jadi yang memerintah dan mempengaruhi rafa’ mubtada itu adalah jabatannya sendiri sebagai mubtada. Sedangkan menurut Yusuf al-Hamadi dkk, al-Qawaid al-Asasiyyah di al-nahwi wa al-sharf Mubtada adalah isim yang dirafa’kan dan yang menjadi pokok pembicaraan yang biasanya terletak di permulaan jumlah (kalimat).

2. Dari ketiga definisi tersebut mubtada pada umumnya memiliki tiga ketentuan, yaitu:

a. Mubtada yang dibentuk dari kalimat isim atau yang bisa dibuat isim (seperti mashdar muawwal, yang terdapat dalam contoh kalimat no. 3)

b. Mubtada yang hukum i’rabnya dirafa’kan, baik i’rab lafdzi seperti contoh no.1, taqdiri, seperti الفتىَ مجتهدٌ (dhammah muqaddarah) maupun mahalli, هذَا كتابٌ kata هذَا / isim isyarah mabni sukun yang menempati (mahal) rafa’ .

c. Pada umumnya letak mubtada berada di permulaan jumlah, tidak didahului kalimah lain yang memerintahnya (sesuai dengan arti harfiah mubtada, yaitu permulaan jumlah seperti tertera pada contoh no. 7.

3. Hukum-Hukum/Pembagian Mubtada

D. LATIHAN

Jawablah pertanyaan berikut ini dengan benar!

1) Tentukan mubtada dalam kalimat-kalimat berikut ini!

2) النبيّ يتعبد في غار حراء على عادته

3) ملك الوحي يضمّ النبيّ ضمّا شديدا
4) هذه الآيات أول ما نزل من القرآن
5) نزول القرآن مفرّقا يسهّل على النبي وأصحابه أن يحفظوه وأن يكتبوه.
6) القرآن قرأة المسلمون في أنحاء العالم طول الوقت.
7) الطلاب يذهبون إلى الجامعة ماشين
8) القرآن يدلّ الناس على الحق والهدى
9) جبريل عليه السلام نزل بالقرآن الكريم

1. Tandailah mubtada dari contoh berikut ini disertai I’rab dan alasannya:

1) إنما أنتَ نذيرٌ

2) لا إله إلا الله
3) وما لكم من دون الله من ولي ولا نصير
4) ما المسيح ابن مريم إلا رسول
5) رب وارع لنفسه حاصد سواه
6) أن ترد الماء بماء أكيس
7) أ محمول على النعش الهمام؟
8) الحزم أن تقضي على الفتنة في مهدها
9) الفرقة مدرب أعضاؤها
10) هذا مصنع محكمة إدارته
2. Buatlah contoh kalimat yang mengandung:
1) mubtada dari isim mu’rab
2) mubtada dari isim mabni
3) mubtada dari mashdar muawwal
4) mubtada dari nakirah mufidah murakkab washfi
5) mubtada yang wajib dibuang
6) mubtada yang wajib didahulukan

E. RANGKUMAN

1. Mubtada pada umumnya memiliki tiga ketentuan:

a. mubtada yang dibentuk dari kalimat isim atau yang bisa dibuat isim (seperti mashdar muawwal, yang terdapat dalam contoh kalimat no. 3)

b. mubtada yang hukum i’rabnya dirafa’kan, baik i’rab lafdzi seperti contoh no.1, taqdiri, seperti الفتىَ مجتهدٌ (dhammah muqaddarah) maupun mahalli, هذَا كتابٌ kata هذَا isim isyarah mabni sukun yang menempati (mahal) rafa’ .

c. pada umumnya letak mubtada berada di permulaan jumlah, tidak didahului kalimah lain yang memerintahnya (sesuai dengan arti harfiah mubtada, yaitu permulaan jumlah seperti tertera pada contoh no. 7.

2. Hukum/Pembagian Mubtada:

 Mubtada bisa berasal dari isim mu’rab seperti pada contoh no. 1, bisa berasal dari isim mabni seperti pada contoh no.2, bisa berasal dari masdar muawwal seperti pada contoh no. 3, bisa berasal dari nakirah mufidah (murakkab washfi, idhafi) seperti paca contoh no.4, mubtada wajib dibuang seperti pada contoh no. 5 dan 6, dan mubtada wajib didahulukan seperti pada contoh no. 7 dan 8.

Mubtada

Dari Isim mu’rab yang dirafa’kan dengan dhammah, wawu dan alif

Dari Isim Mabni

Isim Dhamir

Isim Isyarah

Isim maushul

Mashdar Muaawal dari

أن + فعل مضارع

Naqirah mufidah

Wajib membuang mubtada

Wajib mendahulukan mubtada

Dari Isim Makrifat

Isim dhamir

Isim ‘alam

Isim isyarah

Isim maushul

Yang ada ال

Mudlaf ke makrifat

Munada nakirah maqsudah

Boleh Membuang Mubtada

Mubtada dari mausuf/man’ut (murakkab washfi) contoh seperti pada no. 4

mubtada mudlaf ke nakirah (murakkab idhafi, mudlaf ilaih nakirah) Seperti:

مجلس علمٍ ينتفع به خير من عبادة سبعين سنة

mubtada setelah nafi atau istifham, seperti:

ما رجلٌ عندنا، أ إلهٌ مع الله؟

khabar mubtada dari zharaf, jar majrur dan mubtada nakirah, seperti ولكل أجل كتابٌ

mubtada dari isim mubham seperti isim syarat: من يجتهدْ يُفلحْ , isim istifham, seperti من مجتهد؟ , ma ta’ajubiyyah seperti: ما أحسن العلم, kam istifhamiyyah, seperti: كم سورة في القرآن؟, kam khabariyyah, seperti: كم من فئة قليلة غلبت فئةً كثيرة.

Naqirah mufidah

Boleh Membuang Mubtada

Terletak setelah pertanyaan, seperti:

 من أنت؟ محمد،

seharusnya: أنا محمد

Judul-judul kitab, buku, kisah, koran dst.

Seperti: علم النحو ،

التقدير: هذا علم النحو

Wajib membuang mubtada

Adanya jawab sumpah yang menunjukkan pada mubtada, seperti:

 لأَفْعَلَنَّ هذا الواجب ميثاق في ذمتي

kata ميثاق dibuang

Pujian atau ejekan, seperti:

نعم الرجل هو محمد

kataهو wajib dibuang.

Wajib mendahulukan mubtada

Mubtada dari isim-isim yang ada di permulaan kalam seperti isim syarat, isim istifham, ma ta’ajubiyyah, kam khabariyyah, isim maushul,

Mubtada mudlaf pada isim yang ada di permulaan kalam seperti: ابن من جاء؟

Mubtada diikuti dengan lam ta’kid (lam ibtida) seperti contoh pada no. 4

Ketika dikhawatirkan bertukarnya letak mubtada dan khabar seperti keduanya dibentuk dari isim makrifat misalnya:

أخوك علي . أخوك مبتدأ

علي أخوك. علي مبتدأ

Mubtada dikhususkan pada khabar, seperti:

وما محمدٌ إلا رسول

Mubtada

Yang mempunyai Khabar

 (seperti yang telah dibahas terdahulu)

Yang tidak mempunyai khabar, tetapi mempunyai fa’il yang menempati tempat khabar, dengan syarat:

mubtada harus dibentuk dari isim shifat (di antaranya isim fa’il, contoh:

 ما (هل) ذاهب الرجل , ذاهب خبر مقدم الرجل : مبتدأ مؤخر

Isim sifat harus didahului oleh haraf nahyi dan haraf istifham.

Isim sifatnya dalam bentuk mufrad dan kalimah berikutnya dalam bentuk mutsanna atau jamak.

Mubtada

Dari Isim Mu’rab yang dirafa’kan dengan dhammah, wawu dan alif

Dari Isim Mabni

Isim Dhamir

Isim Isyarah

Isim maushul

Mashdal Muaawal dari

أن + فعل مضارع

Naqirah mufidah

Wajib membuang mubtada

Wajib mendahulukan mubtada

Dari Isim Makrifat

Isim dhamir

Isim ‘alam

Isim isyarah

Isim maushul

Yang ada ال

Mudlaf ke makrifat

Munada nakirah maqsudah

Boleh Membuang Mubtada

