

KONSEP KEKEKALAN SURGA DAN NERAKA DALAM

AL-QUR'AN

UNIVERSITAS NEGERI

Skripsi

ALAUDDIN

**diajukan untuk memenuhi salah satu syarat meraih gelar Sarjana Theologi
Islam (S.Th.I) Jurusan Tafsir Hadis prodi Ilmu Al-Qur'an dan Tafsir pada
Fakultas Ushuluddin dan Filsafat
UIN Alauddin Makassar**

Oleh

MUHAMMAD YUDI ASHARI

NIM. 30300111037

FAKULTAS USHULUDDIN DAN FILSAFAT

UIN ALAUDDIN

MAKASSAR

2013

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya, batal demi hukum.

Makassar, 12 September 2013

Penyusun,

Muhammad Yudi Ashari
NIM: 30300111037

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara **Muhammad Yudi Ashari**, NIM: 30300111037, mahasiswa Jurusan Tafsir Hadis prodi Ilmu Al-Qur'an dan Tafsir pada Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "Konsep Kekekalan Surga dan Neraka dalam Al-Qur'an," memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 12 September 2013

Pembimbing I

Pembimbing II

Dr. H. Mustamin M Arsyad, MA.
NIP. 19571231 200112 1 001

H. Aan Parhani, Lc, M.Ag.
NIP. 19730513 200112 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Konsep Kekekalan Surga dan Neraka dalam Al-Qur’an” yang disusun oleh Muhammad Yudi Ashari, NIM: 30300111037, mahasiswa Jurusan Tafsir Hadis prodi Ilmu Al-Qur’an dan Tafsir pada Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari rabu, tanggal 18 September 2013, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Theologi Islam Jurusan Tafsir Hadis prodi Ilmu Al-Qur’an dan Tafsir.

Makassar, 18 September 2013.

DEWAN PENGUJI:

- Ketua : Dr. Tasmin Tangareng, M.Ag. (.....)
- Sekretaris : Muhsin Mahfudz S.Ag., M.Th.I (.....)
- Munaqisy I : Drs. H. M. Sadik Sabry, M.Ag. (.....)
- Munaqisy II : Hasyim Haddade, S.Ag., M.Ag. (.....)
- Pembimbing I : Dr. Mustamin M Arsyad, MA. (.....)
- Pembimbing II : H. Aan Farhani, Lc, M.Ag. (.....)

Diketahui oleh:

Dekan Fakultas Ushuluddin dan Filsafat
UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin, M.Ag
NIP. 19691205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabil ‘Alamin, segala puja dan puji bagi Allah swt. yang telah memberikan nikmat yang dianugerahkan kepada hamba-Nya yang tak terkira jumlahnya. Shalawat serta salam semoga tercurakan kepada junjungan kita Nabi Muhammad saw., beserta keluarganya, sahabat-sahabatnya dan semua yang mengikuti petunjuknya. Dengan ini penulis sangat bersyukur atas selesainya penulisan skripsi dengan judul “Konsep Kekekalan Surga dan Nereka dalam Al-Qur’an.” Penulis sadar bahwa karya ini tidak mungkin terwujud tanpa kehendak dan campur tangan Allah swt. yang senantiasa memberikan petunjuk dan pertolongan-Nya kepada penulis.

Sembah sujud dan rasa terima kasih yang tak terhingga penulis sampaikan kepada kedua orang tua yang tercinta, ayahanda Rustan M dan ibunda Marwati beserta seluruh keluarga. Karena atas do’a yang tiada hentinya, dukungan moral maupun materil serta kasih sayang dan rasa cintanya kepada penulis, sehingga dapat menyelesaikan skripsi ini sebagai tanda berakhinya studi di bangku kuliah.

Penulis menyadari bahwa dalam penyusunan skripsi ini tentunya tidak dapat terselesaikan tanpa adanya bantuan dan dukungan dari berbagai pihak. Oleh karena itu maka patutlah kiranya penulis menyampaikan rasa syukur dan ucapan terima kasih yang setinggi-tingginya kepada yang terhormat:

1. Bapak Prof. Dr. H. A. Qadir Gassing HT., M.S., selaku Rektor UIN Alauddin Makassar beserta Wakil Rektor I, II, III yang telah membina dan memimpin UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Arifuddin Ahmad, M.Ag., selaku Dekan bersama Wakil Dekan I, II, III Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar.
3. Bapak Drs. Shadiq Sabri, M.Ag., selaku ketua jurusan Tafsir Hadis dan bapak Muhsin Mahfudz S.Ag., M.Th.I., selaku sekretaris jurusan Tafsir Hadis Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar.

4. Bapak Dr. H. Mustamin M Arsyad, MA., dan H. Aan Farhani, Lc, M.Ag., selaku pembimbing I dan pembimbing II, yang dengan tulus, ikhlas meluangkan waktunya memberikan bimbingan dan pengarahan sehingga skripsi ini dapat dirampungkan sejak dari awal hingga selesai.
5. Bapak kepala Perpustakaan UIN Alauddin Makassar beserta staf-stafnya yang telah menyediakan referensi yang dibutuhkan dalam penyelesaian skripsi ini.
6. Para dosen dan asisten dosen di lingkungan Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar yang telah berjasa mengajar dan mendididk penulis selama menjadi mahasiswa di UIN Alauddin Makassar.
7. Sahabat-sahabat penulis; Syachrul Sarifuddin, Nursin, Ambo Asse, Lukman, Wismamini, Wulandari, Zulkarnain, dan Fajar, yang telah banyak membantu dalam penyelesaian skripsi ini. Rekan-rekan mahasiswa; Takbir, Baharuddin S, M. Danial, Syafri, Dirwan, M. Syafri, Rusman Rusli dan seluruh rekan-rekan Mahasiswa Ilmu Al-Qur'an & Tafsir dan rekan-rekan Alumni IBTQ. Dan yang tak terlupakan teman-teman KKN-48 Bon-Sel serta seluruh angkatan 2009. Serta rekan-rekan yang lain yang tidak sempat penulis sebutkan namanya yang telah memberikan bantuan, dukungan dan motivasi dalam rangka pencarian reverensi dan penyelesaian skripsi ini.

Penulis menyadari sepenuhnya bahwa dalam penulisan skripsi ini jauh dari kesempurnaan, untuk itu penulis sangat harapkan saran dan koreksi yang membangun dari berbagai pihak untuk kesempurnaan karya ilmiah ini. Akhirnya kepada Allah jualah tempat segala kesempurnaan, harapan penulis mudah-mudahan karya ini dapat memberikan manfaat dan pengetahuan bagi pembaca serta menjadi amal ibadah di sisi Allah swt., Amin. *Wassalamu 'Alaikum Wr. Wb.*

Makassar, 12 September 2013
Penulis,

Muhammad Yudi Ashari
Nim: 30300111037

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIP	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TRANSLITERASI	ix
ABSTRAK	xi
BAB I. PENDAHULUAN	1-18
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	6
C. Defenisi Operasional dan Ruang Lingkup Penelitian	6
D. Tinjauan Pustaka	9
E. Metode Penelitian	14
F. Tujuan dan Kegunaan	17
G. Garis-garis Besar Isi Skripsi	18
BAB II. HAKIKAT KEKEKALAN SURGA DAN NERAKA DALAM AI-QUR'AN.....	19-41
A. Term kekal dalam Al-Qur'an	19
B. Makna Surga dan Neraka dalam Al-Qur'an	27
C. Pandangan Ulama Tentang Kekekalan Surga dan Neraka	39

BAB III. WUJUD KEKALKAN SURGA DAN NERAKA DALAM AL-QUR'AN	42-55
A. Penciptaan Surga dan Neraka	42
B. Penghuni Surga dan Neraka	45
C. Bentuk Surga dan Neraka	50
BAB IV. ANALISIS KEKALKAN SURGA DAN NERAKA DALAM AL-QUR'AN	56-89
A. Kekalkan Surga dalam Perspektif Al-Qur'an	56
B. Kekalkan Neraka dalam Perspektif Al-Qur'an	65
C. Implikasi Pemahaman Kekalkan Surga dan Neraka Bagi Kehidupan di Dunia	73
BAB V. PENUTUP	90-92
A. Kesimpulan	90
B. Saran-saran	91
DAFTAR PUSTAKA	93
LAMPIRAN-LAMPIRAN	96
DAFTAR RIWAYAT HIDUP	123

DAFTAR TRANSLITERASI

1. Konsonan

Daftar huruf bahasa Arab dan transliterasinya ke dalam huruf latin sebagai berikut:

b	:	ب	z	:	ز	f	:	ف
t	:	ت	s	:	س	q	:	ق
ṣ	:	ث	sy	:	ش	k	:	ك
j	:	ج	ṣ	:	ص	l	:	ل
ḥ	:	ح	d	:	ض	m	:	م
kh	:	خ	t	:	ط	n	:	ن
d	:	د	z	:	ظ	w	:	و
z	:	ذ	‘	:	ع	h	:	ه
r	:	ر	g	:	غ	y	:	ي

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apa pun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda (’).

2. Vokal

- Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

Tanda	Nama	Huruf Latin	Nama
اَ	<i>fathah</i>	a	a
اِ	<i>kasrah</i>	i	i
اُ	<i>ḍammah</i>	u	u

- b. Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu:

Tanda	Nama	Huruf Latin	Nama
اِي	fathah dan ya	ai	a dan i
اُو	fathah dan wau	au	a dan u

Contoh:

كَيْفَ : *kaifa*

هَوَّلَ : *hauḷa*

3. Maddah

Maddah atau vokal panjang yang lambangnya berupa harkat dan huruf, transliterasinya berupa huruf dan tanda, yaitu:

Harkat dan Huruf	Nama	Huruf dan Tanda	Nama
اَ... اِ...	<i>fathah</i> dan <i>alif</i> atau <i>ya</i>	ā	a dan garis di atas
اِ	<i>kasrah</i> dan <i>ya</i>	ī	i dan garis di atas
اُ	<i>ḍammah</i> dan <i>wau</i>	ū	u dan garis di atas

Contoh:

مَاتَ : *māta*

رَمَى : *ramā*

قِيلَ : *qīla*

يَمُوتُ : *yamūtu*

ABSTRAK

Nama Penyusun : Muhammad Yudi Ashari
NIM : 30300111037
Judul Skripsi : Konsep Kekal Surga dan Neraka dalam Al-Qur'an

Skripsi ini adalah studi mengenai konsep kekal surga dan neraka dalam perspektif al-Qur'an dengan kajian tafsir maudhu'i (tematik). Pokok permasalahan adalah bagaimana hakekat, wujud dan implikasi terhadap pemahaman kekal surga dan neraka dalam kehidupan di dunia yang didasarkan pada pandangan al-Qur'an terhadap masalah-masalah yang dibahas, yaitu konsep kekal surga dan neraka dalam al-Qur'an.

Penulis menguraikan hasil dari pokok pembahasan dan sub permasalahan dalam skripsi ini, dengan metodologi yang tercakup di dalamnya metode pendekatan eksegesis, yaitu pendekatan yang didasarkan pada pandangan Mufassir terhadap masalah-masalah yang dibahas. Metode dalam pengumpulan data, penulis menggunakan penelitian kepustakaan (*library research*). Metode pengolahan dan analisis data dengan menggunakan metode penafsiran maudhu'i dan menggunakan teknik-teknik intrerpretasi.

Pada hakekatnya surga dan neraka adalah ciptaan Allah swt. dengan kata lain surga dan neraka adalah makhluk. Namun hal ini tidak berarti surga dan neraka tidak kekal karena merupakan ciptaan Allah (makhluk), tetap surga dan neraka dikekalkan atas kuasa Allah swt.. kekal Allah dengan kekal makhluk-Nya jelas berbeda. Kekal Allah swt. adalah berdasarkan zat-Nya dan kekalnya surga dan neraka adalah karena Allah sendiri yang berkehendak untuk memberikannya.

Kekalnya surga dan neraka adalah keinginan dan kehendak Allah swt. karena urusan mengekalkan surga dan neraka, penghuninya dan nikmatnya diserahkan sepenuhnya kepada Allah. Allah swt. Maha Berkuasa terhadap sesuatu dan Dia dapat melakukan apa yang dikehendaki-Nya.

BAB. I PENDAHULUAN

A. Latar Belakang Masalah

Salah satu keluasan wawasan al-Qur'an adalah masalah tentang surga dan neraka. Berbicara tentang surga dan neraka berarti berbicara tentang alam gaib. Gaib artinya tidak dapat dilihat oleh mata kasar, tetapi bukan berarti tidak ada. Sesuatu yang tidak kelihatan oleh mata kepala atau tidak dapat dijangkau oleh akal fikiran manusia namun dijelaskan di dalam al-Qur'an, berarti sesuatu itu benar-benar ada, hanya saja kita tidak mampu menjangkaunya.¹

Rukun iman yang kelima, yaitu beriman akan adanya hari akhir dan kehidupan setelah kebangkitan. Dan termasuk di dalam kejadian yang terjadi setelah kebangkitan adalah adanya surga dan neraka. Surga adalah keutamaan dari Allah swt. kepada setiap hamba-hamba-Nya yang bertauhid dan tidak melakukan kesyirikan. Sementara neraka adalah hukuman dari Allah swt. kepada setiap pelaku maksiat dari hamba-hamba-Nya, kecuali siapa saja yang Dia rahmati di antara mereka.

Hakikat dari kenikmatan surga tidak dapat diungkapkan dengan kata-kata dan tidak bisa digambarkan dengan apapun. Hanya Allah swt. yang mengetahui hakikat dari kenikmatan surga. Sebagaimana disebutkan dalam Q.S. As Sajdah/32: 17; "Tak seorang pun mengetahui berbagai nikmat yang menanti, yang indah dipandang sebagai balasan bagi mereka, atas apa yang mereka kerjakan."

¹Agus Wahyudi, *Surga dan Neraka Itu Tidak Kekal* (Cet. 1; Jogjakarta: Diva Press, 2011), h. 5.

Meski demikian, Allah swt. zat yang Maha Pengasih dan Penyayang, memberikan berbagai penjelasan dalam al-Qur'an tentang kenikmatan dalam surga. Allah swt. menjelaskan dalam Q.S. Aş Şāffat/37: 42-49; “Kenikmatan dalam surga yaitu buah-buahan dan mereka orang-orang yang dimuliakan, di dalam surga-surga yang penuh nikmat, di atas tahta-tahta kebesaran yang berhadap-hadapan, diedarkan kepada mereka gelas yang berisi khamar dari sungai yang mengalir, warnanya putih, sedap rasanya bagi orang-orang yang minum, tidak ada dalam khamar itu alkohol dan mereka tidak mabuk karenanya, di sisi mereka ada bidadari-bidadari yang tidak liar pandangannya dan jelita matanya, seakan-akan mereka adalah telur (burung unta) tersimpan baik.”

Dengan demikian, kenikmatan surga tidak dapat dibandingkan dengan kenikmatan dunia, betapa pun indah dan lezatnya nikmat dunia. Karena senikmat-nikmatnya dunia, hal tersebut hanya kenikmatan sementara yang menjemukan, terkadang malah mendatangkan bahaya dan tidak lebih baik dari sayap nyamuk dalam pandangan Allah swt..²

Demikian pula dengan neraka, Allah swt. juga memberikan berbagai penjelasan tentang siksaan neraka dalam al-Qur'an. Allah swt. menjelaskan “Siksaan dalam neraka yang bahan bakarnya adalah manusia dan batu, yang disediakan untuk orang-orang kafir” (Q.S. Al Baqarah/2: 24). Dan disediakan api yang menyala-nyala bagi siapa yang mendustakan hari kiamat, Apabila neraka itu melihat mereka dari tempat yang jauh, mereka mendengar kegeramannya dan suara nyalanya. Dan apabila mereka dilemparkan ke tempat yang sempit di neraka itu dengan dibelenggu, mereka

²Khozin Abu Faqih, *Buku Pintar Calon Penghuni Surga: Mempersiapkan Kematian Menuju Kehidupan Akhirat yang Bahagia* (Cet. 1; Bandung: Sygma Publishing, 2008), h. 427.

di sana mengharapkan kebinasaan akan dikatakan kepada mereka Jangan kamu sekalian mengharapkan satu kebinasaan, melainkan harapkanlah kebinasaan yang banyak, Katakanlah: Apa (azab) yang demikian itukah yang baik, atau surga yang kekal yang telah dijanjikan kepada orang-orang yang bertaqwa? dia menjadi balasan dan tempat kembali bagi mereka (Q.S. Al Furqān/25: 11-15).

Sebagai orang beriman kita wajib meyakini keberadaan surga dan neraka, serta segala hal yang diberitakan tentangnya dalam al-Qur'an. Karena kitab suci al-Qur'an tidak ada keraguan di dalamnya dan merupakan petunjuk bagi mereka yang bertakwa yaitu mereka yang beriman kepada yang gaib (Q.S. Al Baqarah/2: 2-3). Meskipun demikian masih banyak yang mengaku Muslim, tetapi meragukan keberadaan keduanya. Atau, mereka sudah menyakini bahwa negeri akhirat itu ada, tetapi mereka masih memiliki banyak tanda tanya. Sehingga, muncul pertanyaan seperti di mana surga dan neraka itu? Bagaimana keadaan di sana? Apakah kelak kita akan kekal berada hidup disana? Ataukah hidup kita di akhirat juga akan berakhir? Dan, bahkan mempertanyakan apakah akhirat (surga dan neraka) akan kekal untuk selamanya?.

Berbicara tentang kekekalan surga dan neraka, banyak ayat-ayat al-Qur'an yang menerangkan bahwa kehidupan di Akhirat itu kekal dan abadi. Begitu pula kehidupan dalam surga dan neraka. Allah berfirman (yang artinya). "Dan sampaikanlah kabar berita gembira kepada orang-orang yang beriman dan berbuat kebajikan, bahwa untuk mereka (disediakan) surga-surga yang mengalir di bawahnya sungai-sungai. setiap kali mereka diberi rezki buah-buahan dari surga, mereka berkata, "Inilah rezki yang diberikan kepada kami dahulu." mereka telah diberi (buah-buahan) yang serupa. Dan di sana mereka (memperoleh) pasangan-pasangan yang

suci, mereka kekal di dalamnya (Q.S. Al Baqarah/2: 25). Dan adapun orang-orang yang berwajah putih berseri, mereka berada dalam rahmat Allah (surga); mereka kekal di dalamnya (Q.S. Āli ‘Imrān/3: 107). Adapun orang-orang yang kafir dan mendustakan ayat-ayat kami, mereka itu penghuni neraka. mereka kekal di dalamnya (Q.S. Al Baqarah/2: 39). Orang-orang yang mendustakan ayat-ayat kami dan menyombongkan diri terhadapnya, mereka itulah penghuni neraka; mereka kekal di dalamnya (Q.S. Al A’rāf/7: 36).

Berdasarkan hal tersebut di atas hampir seluruh ulama Ahli Sunnah wal Jamaah sepakat bahwa surga dan neraka itu kekal selama-lamanya.³

Sekalipun begitu, terdapat pula golongan-golongan dalam agama Islam yang berpendapat bahwa surga dan neraka tidak kekal adanya, tetapi akhirnya juga lenyap atau fana. Karena termasuk ciptaan Allah (makhluk).⁴ Di sinilah muncul kontradiksi, kenapa surga dan neraka sebagai makhluk yang dikatakan kekal selama-lamanya. Tidak mungkin informasi al-Qur’an salah, kemungkinan cara kita dalam memahami al-Qur’an yang keliru atau kurang tepat.

Di antara banyaknya ayat-ayat tentang kekekalan surga dan neraka ada ayat yang memberikan penjelasan yang berbeda yaitu Q.S. Hūd/11: 106 –108. Allah Swt Berfirman (yang artinya) “Maka adapun orang-orang yang sengsara, maka (tempatnyanya) di dalam neraka, di sana mereka mengeluarkan dan menarik nafas dengan merintih. Mereka kekal di dalamnya selama ada langit dan bumi, kecuali jika Tuhanmu menghendaki (yang lain). Sungguh, Tuhanmu Maha Pelaksana terhadap apa yang Dia kehendaki. Dan adapun orang-orang yang berbahagia, maka

³Bey Arifin, *Hidup Sesudah Mati* (Cet. 14; Jakarta: Kinta, 1994), h. 254.

⁴*Ibid.*

(tempatnyanya) di dalam surga; mereka kekal di dalamnya selama ada langit dan bumi, kecuali jika Tuhanmu menghendaki (yang lain); sebagai karunia yang tiada putus-putusnya”.

Dari penjelasan ayat tersebut di atas, Agus Mustofa memberikan kesimpulan bahwa “Kekalan meraka yang berbahagia di surga maupun yang celaka di neraka digantungkan kepada kondisi lainnya, yaitu keberadaan langit dan bumi alias alam semesta. Dengan kata lain, akhirat itu akan kekal jika langit dan bumi atau alam semesta itu juga kekal. Sehingga kalau suatu ketika alam semesta ini mengalami kehancuran, maka alam akhirat juga akan mengalami hal yang sama, kehancuran.”⁵ Pendapat ini diperkuat dengan ayat al-Qur’an yang menjelaskan bahwa Tiap-tiap sesuatu pasti binasa kecuali wajah-Nya (Q.S. Al Qaşaş/28: 88).

Berbeda dengan Agus mustofa, para mufassir dalam memahami Q.S Hūd/11: 106-108, menjelaskan bahwa yang dimaksud “langit dan bumi” adalah langit dan bumi yang lain.⁶ Berdasarkan Q.S. Ibrāhīm/14: 48. “Pada waktu bumi diganti dengan bumi yang lain dan demikian pula langit.” Mahmut Syaltut mengatakan bahwa “Adapun langit dari ahli surga dan neraka, yang dimaksud ialah apa saja yang di atas mereka sedang bumi adalah tempat tinggal mereka.⁷ Ibnu Abbas, As-Sady dan Al-Hasan mengatakan, “Segala sesuatu mempunyai bumi dan langit.”⁸ Atau seperti penjelasan

⁵Agus Mustofa, *Ternyata Akhirat Tidak Kekal* (Surabaya: Padma Press, 2004), h. 20.

⁶*Ibid.*, h. 21

⁷Mahmut Syaltut, *Tafsir Al-Quranul Karim: Pendekatan Syaltut dalam Menggali Esensi Al-Qur’an* (Cet. 1; Bandung: Diponegoro, 1990), h. 160. Lihat juga, Syaikh Shafiyyur Rahman al-Mubarakfuri, *Al-Miṣbāḥul Munīr fī Tahdzībī Tafsīri Ibnu Katsir*, terj. Abu Ihsan al-Atsari, *Shahih Tafsir Ibnu Katsir*, vol. 4 (Cet. 4; Jakarta: Pustaka Ibnu Katsir, 2011), h. 576. Lihat juga, M. Quraish Shihab, *Tafsir Al Mishbah: Pesan, Kesan dan Keserasian Al-Qur’an* (Cet. 8; Jakarta: Lentera Hati, 2007), h. 349.

⁸Mahmut Syaltut, *ibid.*, h. 161.

Imam Abu Jakfar Ibn Jarier bahwa ungkapan. “Selama ada langit dan bumi” itu adalah ungkapan sebagaimana kebiasaan orang Arab bila ingin memperkuat pernyataan kekal; seperti juga misalnya ungkapan, “Selama masih ada malam dan siang,” “Selama matahari masih terbit timur,” yang tidak dimaksudkan sebagai batas waktu.⁹

Berdasarkan kesimpulan tersebut dan ayat al-Qur’an yang dijadikan sebagai penguat. Menimbulkan kontroversial dan mengundang perdebatan. Berangkat dari hal itu maka penulis merasa perlu untuk mengkaji ulang konsep kekekalan surga dan neraka dalam al-Qur’an.

B. Rumusan Masalah

Berdasarkan pada latar belakang di atas maka yang menjadi permasalahan pokok dalam kajian ini adalah konsep kekekalan surga dan neraka, dan akan dijabarkan dalam beberapa sub masalah, sebagai berikut:

1. Bagaimana hakikat kekekalan surga dan neraka dalam al-Qur’an?
2. Bagaimana wujud kekekalan surga dan neraka dalam al-Qur’an?
3. Bagaimana implikasi pemahaman tentang kekekalan surga dan neraka bagi kehidupan di dunia?

C. Definisi Operasional dan Ruang Lingkup penelitian

Judul skripsi ini adalah “Konsep Kekekalan Surga dan Neraka dalam Al-Qur’an.” Pengertian Konsep dalam Kamus Besar Bahasa Indonesia adalah Rancangan atau buram¹⁰ surat dan sebagainya, ide atau pengertian yang diabstrakkan

⁹Agus Mustofa, *loc. cit.*

¹⁰Buram adalah bentuk kasar dari sesuatu yang akan dikerjakan. Lihat ! *Kamus Besar Bahasa Indonesia*, Edisi Kedua (Cet. 2; Jakarta: Balai Pustaka, 1993), h. 158.

dari peristiwa konkret.¹¹ Harifuddin Cawidu mengutip pengertian konsep yang dikemukakan oleh Immanuel Kant (1724-1804), yaitu gambaran yang bersifat umum atau abstrak dari sesuatu.¹² Dalam filsafat, konsep secara umum, dirumuskan sebagai esensi atau hakikat dari sesuatu benda setelah dikosongkan dari unsur-unsur meterinya dan ditelanjangi dari aksiden-aksiden yang melekat pada benda itu.¹³ Dengan demikian, konsep kekekalan surga dan neraka yang dimaksud adalah pengertian atau gambaran yang bersifat umum dan abstrak mengenai esensi atau hakikat kekekalan surga dan neraka dalam al-Qur'an.

Kata "kekekalan" berasal dari kata kekal yang artinya tetap (tidak berubah, tidak bergeser, dan sebagainya) selama-lamanya. Sedangkan kekekalan adalah perihal (yang bersifat, berciri) tetap selama-lamanya.¹⁴

Surga dalam bahasa arab adalah al-Jannah.¹⁵ Dalam Kamus Besar Bahasa Indonesia Surga adalah alam akhirat yang membahagiakan roh manusia yang hendak tinggal di dalamnya (dalam keabadian).¹⁶ Ibnul Qayyim Al-Jauziyyah

¹¹*Ibid.*, h. 520.

¹²Harifuddin Cawidu, *Konsep Kufur dalam Al-Qur'an, Suatu Kajian Teologis dengan Pendekatan Tafsir Tematik* (Cet. 1; Jakarta: Bulan Bintang, 1991), h. 13. Lihat juga, O. F. Kraushaar, "Concept", dalam D.D. Runes, *Dictionary of Philosophy* (New Jersey: Littlefield, Adams & Co., 1977), p. 61.

¹³*Ibid.*, Lihat juga, Murad Wahbah et al., *al-Mu'jam al-Falsafi* (Kairo: t.p., 1971), p. 220; Lihat juga, Jamil Salaba, *al-Mu'jam al-Falsafi bi Alfāz al-'Arabiyyāt wa al-Faransiyyāt wa al-Inkiliziyāt wa al-Latiniyyāt*, Jilid. I (Beirut: Dar al-Kitab al-Libnaniyyat, 1978), p. 281.

¹⁴*Kamus Besar Bahasa Indonesia, op. cit.*, h. 464.

¹⁵Ahmad Werson Munawwir, *Kamus Al-Munawwir Arab Indonesia*, Edisi II (Cet. 14; Surabaya: Pustaka Progresif, 1997), h. 585.

¹⁶*Kamus Besar Bahasa Indonesia, op. cit.*, h. 979.

mengemukakan “Surga adalah suatu negeri yang mencakup seluruh jenis kenikmatan, kelesatan, kebahagiaan, kesenangan dan hal-hal yang menyejukkan mata.”¹⁷

Sedangkan neraka adalah alam akhirat tempat (api) penyiksaan untuk orang yang berdosa, keadaan atau tempat yang menyengsarakan (kemiskinan, penyakit parah).¹⁸ Menurut Agus Mustofa neraka adalah tempat yang digambarkan sangat mengerikan yang disediakan untuk orang-orang yang banyak berbuat dosa dan kejahatan.¹⁹

Al-Qur’an adalah kitab suci umat Islam yang merupakan kalam (firman) Allah yang berbahasa Arab yang diwahyukan kepada Nabi Muhammad Saw. melalui malaikat jibril dan disampaikan Nabi Saw. kepada para sahabatnya secara mutawatir, membacanya bernilai ibadah dan termaktub dalam mushaf yang diawali Surah al-Fātiḥah dan diakhiri dengan Surah an-Nās.²⁰

Dari defenisi-defenisi di atas, maka dapat disimpulkan bahwa pengertian judul secara umum adalah gambaran umum mengenai kekekalan surga dan neraka dalam perspektif al-Qur’an. Maka dapat ditegaskan bahwa ruang lingkup pembahasan ini terbatas pada penelitian tentang konsep kekekalan surga dan neraka yang terdapat dalam kitab suci al-Qur’an. Dalam arti objek kajian dalam skripsi ini adalah al-Qur’an itu sendiri.

¹⁷Ibnul Qayyim Al-Jauziyyah, *Hādil Arwāh Ilā Bilādil Afrāh*, terj. Zainul Maarif, *Surga Yang dijanjikan* (Cet. 1; Jakarta: Qisthi Press, 2012), h. 123.

¹⁸*Kamus Besar Bahasa Indonesia*, *op. cit.*, h. 687.

¹⁹Agus Mostofa, *op. cit.*, h. 258.

²⁰M. Rusydi Khalid, *Mengkaji Ilmu-Ilmu Al-Quran* (Cet. 1; Gowa: Alauddin University Press, 2011), h. 1.

D. Tinjauan Pustaka

Dalam pengkajian skripsi ini, penulisan menggunakan pendekatan library research (kepustakaan). Yaitu dengan mengkaji literatur yang berkaitan dengan permasalahan atau objek yang dikaji dalam penelitian ini. Rujukan utama dalam penelitian ini adalah kitab suci al-Qur'an. Penulis juga merujuk pada kitab-kitab tafsir yang membahas masalah tersebut, yaitu kitab tafsir al-Azhar karya Hamka, tafsir al-Misbah karya M. Quraish Shihab, tafsir Ibnu Katsir karya Imaduddin, Ismail bin Umar bin katsir al-Bashri, Tafsir al-Quranul Karim karya Mahmut Syaltut dan tafsir al-Maraghi karya Syaikh Ahmad Mustofa al-Maraghi dan beberapa tafsir lainnya.

Selain tafsir yang disebutkan di atas penulis juga merujuk pada buku-buku yang terkait langsung dalam pembahasan skripsi ini. Yaitu buku yang berjudul "*Ternyata Akhirat Tidak kekal*" yang ditulis Agus Mustofa, dalam bukunya berisi tentang kesimpulan bahwa akhirat tidak kekal dengan kesimpulan yang didasarkan kepada Q.S. Hūd/11: 107 dan 108. Menurut pemahaman Agus kekekalan mereka yang berbahagia di surga maupun yang celaka di neraka digantungkan "kepada kondisi lainnya, yaitu keberadaan langit dan Bumi alias alam semesta." Dengan kata lain, paparnya, "Akhirat itu akan kekal jika langit dan bumi atau alam semesta ini juga kekal. Sehingga kalau suatu ketika alam semesta ini mengalami kehancuran, maka alam akhirat juga bakal mengalami hal yang sama, kehancuran."²¹ Pendapat ini diperkuat dengan kutipan Q.S. Al Qaṣaṣ/28: 88.

كُلُّ شَيْءٍ هَالِكٌ إِلَّا وَجْهَهُ^ع

Terjemahnya:

²¹Agus Mustofa, *op. cit.*, h. 20.

Tiap-tiap sesuatu pasti binasa, kecuali ‘Wajah-Nya.’²²

Kesimpulan dan pendapat itu terjadi karena Agus Mustofa tidak mempertimbangkan atau mengabaikan tafsir-tafsir yang ada.²³ Misalnya tafsiran Ahli Tafsir yang menyatakan bahwa yang dimaksud “langit dan Bumi” adalah langit dan Bumi yang lain, berdasarkan Q.S. Ibrahim/14: 48.

يَوْمَ تُبَدَّلُ الْأَرْضُ غَيْرَ الْأَرْضِ وَالسَّمَوَاتُ^ط

Terjemahnya:

“Pada hari ketika Bumi diganti dengan Bumi lain dan demikian pula langit.”²⁴

Kekekalan Allah berbeda dengan kekekalan makhluk-Nya, dalam arti, kekekalan makhluk tergantung kehendak Allah. Dengan kata lain makhluk kekal karena dikehendaki oleh Allah seperti kekalnya mereka yang di surga dan mereka yang di neraka.²⁵

Setelah sembilan tahun kontroversi dengan kesimpulan bahwa akhirat tidak kekal, Agus Mustofa memperkuat kesimpulannya tersebut dengan memunculkan buku baru yang berjudul “*Ternyata Akhirat ‘Masih’ Tidak Kekal*”. Menurut Agus, fase kehidupan manusia ternyata ada lima tahap, sebagaimana diceritakan dalam Q.S. Al Baqarah/2: 28. Dan akhirat baru menempati fase yang keempat, sebelum akhirnya dimusnahkan semua dalam kiamat kubro.

²²Departemen Agama RI., *Al-Qur’an dan Terjemahnya* (Cet. 6; Jatinegara: Darus Sunnah, 2002), h. 397.

²³A. Mustofa bisri, Pengantar. Agus Mustofa, *loc. cit.*

²⁴Departemen Agama RI., *op. cit.*, h. 262.

²⁵Agus Mustofa, *op.cit.*, h. 21.

Fase-fase tersebut dijabarkan sebagai berikut: Mengapa kamu inkar pada Allah padahal kamu tadinya mati (fase 1 : belum lahir), lalu Allah menghidupkan kamu (fase 2 : di dunia), kemudian kamu dimatikan (fase 3 : di alam barzakh), lantas dihidupkan-Nya lagi (fase 4 : di akhirat), kemudian kepada-Nya lah kamu dikembalikan (fase 5 : musnah kembali kepada-Nya).²⁶

Buku rujukan yang ketiga berjudul “*Surga dan Neraka Itu Tidak Kekal*” karya Agus Wahyudi. Buku ini membantah kesimpulan Agus Mustofa yang mengatakan bahwa akhirat tidak kekal. Menurutnya “bukannya akhirat yang tidak kekal, tapi surga dan neraka yang tidak kekal. Akhirat itu akan kekal abadi, tanpa batas waktu.”²⁷

Dalam bukunya Agus Wahyudi menjelaskan bahwa ada tujuh kata yang dipakai dalam al-Qur’an untuk mengarah kepada makna kekal.

Pertama kata *khalada* memiliki arti “tinggal terus menerus” atau “kekal menempati suatu wilayah”. Kata ini dipakai di dalam al-Qur’an untuk menggambarkan beberapa hal seperti; keadaan fisik surga yang kekal, badan/jasmani penghuni surga yang kekal, hidup kekal di dunia, kekalnya laknat dan azab hari kiamat yang kekal.

Kata kedua *qama* memiliki asal katanya, *qama* artinya berdiri tegak, bangun, atau tinggal terus menerus. Lalu muncul pengembangan kata menjadi *istiqāmah* (tetap seperti itu, terus-menerus) dan *yaumul qiyāmah* (hari kebangkitan), *iqāmatus ṣalah* (tegaknya shalat).

²⁶Agus Mustofa, *Akhirat ‘Masih’ Tidak Kekal* (Surabaya: Padma Pres, 2012), h. 198-203.

²⁷Agus Wahyudi, *op. cit.*, h. 201.

Ketiga kata *qarra* memiliki arti menetap di suatu tempat. Kata tersebut memiliki sifat yang sama dengan kata khaladah dan qama, yakni kekal yang hakikatnya tidak kekal.

Keempat, *waşaba* artinya sakit terus menerus. Kata ini dipakai di dalam al-Qur'an untuk menggambarkan azab yang kekal (terus menerus) yang diberikan kepada setan. Hal tersebut sesuai dengan firman Allah swt. “Dan, bagi mereka siksaan yang kekal.

Kelima, *garama* artinya utang atau denda yang harus dibayar. Kata ini dipakai dalam al-Qur'an untuk menggambarkan azab neraka jahannam yang harus diterima oleh para penghuninya, dan sebagai utang yang harus dibayar oleh mereka.

Kata keenam *makasa* yang artinya tenang. Kata tersebut dipakai di dalam al-Qur'an untuk menggambarkan keadaan orang-orang shalih yang tinggal di surga dengan tenang.

Yang terakhir adalah kata *baqa*, kata ini bermakna kekal, tapi khusus dipakai untuk menunjukkan sifat Allah swt. saja, atau hal-hal yang berhubungan dengan diri-Nya. Maka, salah satu sifat wajib bagi Allah swt. yang berjumlah 20 adalah baqa (Allah Maha kekal), bukan Khalid karena kata yang terakhir ini hanya dipakai untuk makhluk-Nya.²⁸

Buku rujukan yang keempat adalah “*Kehidupan Setelah Kematian Surga yang dijanjikan Al-Qur'an*” karya M. Quraish Shihab. Buku ini juga membahas secara umum tentang surga dan neraka, namun tidak membahas secara khusus konsep kekekalannya seperti halnya dengan kedua penulis yang disebut di atas. Walaupun

²⁸*Ibid.*, h. 202-213.

demikian buku tersebut tetap dijadikan salah satu rujukan karena banyak mengkaji tentang surga dan neraka.

Buku rujukan selanjutnya adalah karya Ibnul Qayyim al-Jauziyyah “*Surga yang Allah Janjikan*”. Di dalam buku ini al-Jauziyyah menjelaskan tentang pendapat ulama yang berkaitan dengan kekekalan surga dan neraka. Beliau menulis tiga pendapat yaitu; pendapat yang pertama, bahwa surga dan neraka itu tidak kekal, pendapat kedua, bahwa surga dan neraka itu tidak kekal abadi dan takkan fana dan pendapat ketiga yaitu, surga itu abadi, sedangkan neraka itu fana.²⁹ Dalam buku ini membahas pendapat-pendapat tersebut berikut pihak yang mendukungnya, argumentasi mereka, dan sejauh mana relasi pendapat itu dengan al-Qur’an dan hadis.

Selain dari keempat buku tersebut di atas penulis juga mendapatkan skripsi yang membahas tentang kekekalan. Skripsi tersebut berjudul “*Al-Khulūd fī Taṣawur Al-Qur’ān*” karya Mukaramah Ahmad mahasiswa Fakultas Ushuluddin Jurusan Tafsir Hadis. Skripsi tersebut hanya menggambarkan konsep kekekalan dalam al-Qur’an secara umum. Yaitu, gambaran tentang al-Khulud, ayat-ayat yang berkaitan dengan kekekalan, dan analisis ayat al-Qur’an tentang kekekalan.

Penulis juga mendapatkan disertasi yang isinya membahas kekekalan surga. Disertasi tersebut berjudul “*Al-Jannah dalam Perspektif Al-Qur’an*” yang ditulis oleh Mukhtar Yunus mahasiswa Pasca Sarjana UIN Alauddin Makassar. Di dalam disertasi tersebut menjelaskan tentang kekekalan surga dalam al-Qur’an. Namun di dalam disertasi tersebut tidak membahas tentang kekekalan neraka dalam al-Qur’an

²⁹Ibnul Qayyim Al-Jauziyyah, *op. cit.*, h. 424.

karena cakupan pembahasan dalam disertasi tersebut hanya pada surga dan tidak menjelaskan neraka.

E. Metode Penelitian

Penulis menguraikan hasil dari pokok pembahasan dan sub permasalahan dalam skripsi ini, dengan metode yang dipakai adalah penelitian yang tercakup di dalamnya metode pendekatan, metode pengumpulan data, dan metode pengolahan data serta metode analisis data.

1. Metode Pendekatan

Pendekatan yang digunakan dalam penulisan ini adalah pendekatan eksegesis, yaitu pendekatan yang didasarkan pada pandangan Mufassir terhadap masalah-masalah yang dibahas, yaitu konsep kekekalan surga dan neraka dalam al-Qur'an.

Selain menggunakan metode pendekatan eksegesis penulis juga menggunakan pendekatan filosofis dan teologis. Pendekatan filosofis yang dimaksudkan penulis adalah upaya pemahaman al-Qur'an dengan memandang objek kajian dengan dari aspek filsafat yaitu aspek ontologis, aspek epistemologi dan aspek aksiologis. Sedangkan pendekatan teologis yang dimaksud penulis adalah mengkajian obyek penelitian dengan sudut pandang teologi yaitu, mengkaji penelitian dengan sudut pandang yang menghubungkan kekekalan surga dan neraka dengan Tuhan berdasarkan pada kitab suci al-Qur'an.

2. Metode Pengumpulan Data

Metode dalam pengumpulan data, penulis menggunakan penelitian kepustakaan (*library research*), yaitu menelaah referensi atau literatur-literatur yang

berkaitan dengan pembahasan skripsi ini baik data primer maupun sekunder. Data primer yaitu al-Qur'an, sedangkan data sekunder yaitu kitab-kitab tafsir dan buku-buku keislaman serta data-data yang dianggap dapat mendukung dan menunjang dalam penulisan skripsi ini.

Dengan metode tersebut, diharapkan pemahaman yang utuh dan menyeluruh tentang permasalahan tersebut dengan teknik sebagai berikut:

- a. Kutipan langsung, yaitu menulis langsung dari sumber rujukan dengan tidak mengalami perubahan.
- b. Kutipan tidak langsung, yaitu mengambil inti bacaan kemudian memindahkan kedalam redaksi permasalahan.³⁰

3. Metode Pengelolaan dan Analisis Data

Penulis menggunakan metode pengelolaan dan Analisis data dengan menggunakan metode penafsiran maudhu'i. Yaitu, menghimpun ayat-ayat al-Qur'an yang memiliki tujuan yang sama, menyusunnya secara kronologis selama memungkinkan dengan memperhatikan sebab turunnya, munasabahannya, menjelaskannya, mengaitkannya dengan surah tempat ia berada, menyimpulkan dan menyusun kesimpulan tersebut ke dalam kerangka pembahasan sehingga tampak dari segala aspek, dan menilainya dengan kriteria pengetahuan yang sah.³¹

Dengan metode ini penulis menghimpun ayat-ayat al-Qur'an yang berkenaan dengan konsep kekekalan surga dan neraka, kemudian menyusunnya berdasarkan kronologinya yaitu sebab turunnya ayat-ayat tersebut, munasabahannya sehingga dapat

³⁰Sutrisno Hadi, *Metodologi Research*, vol. 1 (Cet. 28; Yogyakarta: Andi Offset, 1995), h. 36.

³¹Abd. Al-Hayy Al-Farmawi, *Al-Bidayah fi al-Tafsir al-Maudu'i*, terj. Surya A. Jamrah, *Metode Tafsir Maudu'i* (Cet.1; Jakarta: LSIK dan Raja Rafindo Persada, 1994), h. 52.

melahirkan sebuah kesimpulan dari masalah yang dibahas sebagai konsep yang utuh dari al-Qur'an.

Dalam pengolahan dan analisis data penulis juga menggunakan teknik-teknik interpretasi sebagai berikut:

- a. Interpretasi Teksual, yaitu menafsirkan ayat al-Qur'an dengan teks-teks al-Qur'an sendiri atau hadis,³²
- b. Interpretasi sistematis, yaitu Teknik yang memperhatikan sistematika keterhubungan/korelasi antar ayat (munasabah al-ayah). Dalam interpretasi ini terdapat tiga indikasi makna yang menggambarkan adanya munasabah antara ayat dengan ayat. Yang pertama, al-tanzir; yakni menentukan adanya munasabah dengan cara melihat kesamaan makna dari dua atau beberapa ayat. Kedua, al-madhadat; menentukan sebab hubungan atau munasabah dari dua ayat atau lebih yang berlawanan. Ketiga, al-istihradh; yaitu adanya hubungan implikatif antara dua atau beberapa ayat yang bergandengan.³³
- c. Interpretasi sosio-historis, data berupa ayat ditafsirkan dengan pendekatan sejarah berkenaan kehidupan sosio-kultural masyarakat Arab ketika ayat diturunkan (asbab-al-nuzul).³⁴
- d. Interpretasi logis, dalam teknik ini digunakan prinsip-prinsip logika dalam memperoleh kandungan sebuah proposisi al-Qur'an.³⁵ Dengan cara berfikir sebagai berikut:

³²Abd. Muin Salim, *Metodologi Ilmu Tafsir* (Cet. 1; Yogyakarta: Teras, 2005), h. 84-85.

³³*Ibid.*, h. 87.

³⁴*Ibid.*

³⁵*Ibid.*, h. 90.

1. Deduktif, yaitu penulis mengelolah dan menganalisa data dengan cara mengumpulkan data-data yang bersifat umum, kemudian ditarik kesimpulan yang bersifat khusus.³⁶
2. Induktif, yaitu penulis mengelolah dan menganalisis data dengan cara mengumpulkan data-data yang bersifat khusus, kemudian ditarik kesimpulan yang bersifat umum.³⁷
3. Komperatif, yaitu suatu metode yang penulis gunakan dengan menggunakan atau melihat beberapa pendapat kemudian membandingkan dan mengambil yang kuat dengan jalan mengkompromikan beberapa pandangan tersebut.³⁸

F. Tujuan dan Kegunaan

Tujuan utama dari penelitian ini adalah untuk mengetahui dan merumuskan secara mendalam dan komprehensif mengenai paradigma atau perspektif al-Qur'an terhadap konsep kekekalan surga dan neraka.

Dengan tujuan seperti yang digambarkan di atas, maka nilai dan manfaat yang akan diperoleh sebagai berikut:

1. Kegunaan ilmiah, yaitu memberikan kontribusi terhadap perkembangan ilmu pengetahuan pada umumnya dan ilmu keislaman pada khususnya. Dan menambah wawasan tentang kekekalan surga dan neraka dalam khasanah kepustakaan tafsir al-Qur'an.

³⁶Sutrisno Hadi, *op. cit.*, h. 42.

³⁷*Ibid.*

³⁸M. Quraish Shihab, *Tafsir Al-Quran Dengan Metode Maudu'i: Beberapa Ilmiah tentang Al-Qur'an*, (Jakarta: Perguruan Tinggi Ilmu Al-Qur'an, 1986), h. 38.

2. Kegunaan praktis, yaitu menambah wawasan keislaman dan membangun kesadaran beragama Islam dalam lingkungan masyarakat, bangsa dan negara.

G. Garis-Garis Besar Isi Skripsi

Skripsi ini terdiri atas tiga bab pokok yaitu, bab pendahuluan, bab pembahasan dan bab penutup. Pada bab pendahuluan berisikan pembahasan secara umum, menjelaskan aspek-aspek metodologis dari skripsi ini yang meliputi latar belakang masalah, rumusan masalah dan batasan masalah, pengertian judul, metode penelitian, tujuan dan kegunaan penelitian dan garis-garis besar isi skripsi.

Bab pembahasan meliputi bab kedua yang di dalamnya dikemukakan hakikat kekekalan surga dan neraka dalam al-Qur'an. Dalam bab ini penulis menguraikan tentang term kekal dalam al-Qur'an, makna surga dan neraka dalam al-Qur'an dan pandangan ulama tentang kekekalan surga dan neraka.

Pada bab ketiga, dikemukakan tentang wujud kekekalan surga dan neraka dalam al-Qur'an. Dalam bab ini diuraikan penciptaan surga dan neraka, penghuni surga dan neraka serta bentuk surga dan neraka.

Bab keempat berisikan analisis kekekalan surga dan neraka dalam al-Qur'an. Bab ini diuraikan tentang kekekalan surga dalam perspektif al-Qur'an, kekekalan neraka dalam perspektif al-Qur'an serta implikasi pemahaman kekekalan surga dan neraka bagi kehidupan di dunia.

Bab kelima merupakan bab penutup yang berisikan kesimpulan yang berfungsi menjawab permasalahan yang telah dikemukakan sebelumnya dan saran-saran dari hasil penelitian ini.

BAB. II

HAKIKAT KEKALKAN SURGA DAN NERAKA DALAM AL-QUR'AN

A. *Term Kekal dalam Al-Qur'an*

Ada tujuh term yang menunjukkan kata kekal dalam al-Qur'an. Berikut adalah ketujuh term kekal dalam al-Qur'an tersebut.

1. Term al-Khulūd

Kata *khulūd* berarti 'kekal, abadi'. Akar katanya *khalada* yang menunjukan pada arti 'tetap' dan 'kekal'. Kekalkan yang ditunjukan '*khalada*' dapat berarti kekalkan sementara dan kekalkan dalam arti sesungguhnya, abadi terus-menerus tanpa akhir, tetapi mempunyai awal.³⁹ Kata *khalada* memiliki arti "tinggal terus menerus" atau "kekal menempati wilayah."⁴⁰

Arti kekalkan sementara terdapat pada verba *akhlada*. Kalimat *akhlada ilā al-ardh* diartikan sebagai ia terpaku pada dunia seakan-akan kekal di dalamnya. *Rajul mukhlad* diartikan sebagai orang yang awet muda, yang lanjut usia, tetapi rambutnya tidak berubah sehingga digambarkan sebagai orang yang dikekalkan.⁴¹

Di dalam al-Qur'an *khālid* dan kata derivasinya disebut 87 kali, terdiri atas empat kali di dalam bentuk verb, antara lain di dalam Q.S. Asyu'arā'/26: 129, Q.S. Al Furqān/25: 69, Q.S. Al A'rāf/7: 176, dan Q.S.. Al Humazah/104: 3; *khulūd* disebut enam kali antara lain di dalam Q.S. Yūnus/10: 52 dan Q.S. As Sajdah/32: 14;

³⁹Tim Penyusun, *Ensiklopedia Al-Qur'an: Kajian Kosakata* (Cet. I; Jakarta: Lentera Hati, 2007), h. 451.

⁴⁰Agus Wahyudi, *Surga dan Neraka Itu Tidak Kekal* (Cet. 1; Jogjakarta: Diva Press, 2011), h. 202.

⁴¹Tim Penyusun, *loc. cit.*

khālid disebut empat kali, antara lain di dalam Q.S. Muhammad/47: 15; *khālidayn* disebut satu kali, yaitu dalam Q.S. Al Ḥasyr/59: 17; *khālidūn* dan *khālidīn* 69 kali antara lain di dalam Q.S. Al Baqarah/2: 25, 39, dan 82; dan *mukhalladūn* disebut dua kali, yaitu di dalam Q.S. Al Wāqī'ah/56: 17 dan Q.S. Al Insān/76: 19.⁴²

Al-Qur'an menggunakan kata-kata tersebut untuk menggambarkan beberapa hal seperti; keadaan fisik surga yang kekal (Q.S. Al Furqān/25: 15), badan/jasmani penghuni surga yang kekal (Q.S. Al Anbiyā'/21: 102), hidup kekal di dunia (Q.S. Asy Syu'arā/26: 128-129), kekalnya laknat (Q.S. Al Baqarah/2: 161-162), dan azab hari kiamat yang kekal (Q.S. Al Furqān/25: 69).⁴³

2. Term al-Muqāmah

kata *al-muqāmah* berasal dari kata *qama* artinya berdiri, bangkit, atau bangun.⁴⁴ Kata itu bisa juga berarti memelihara sesuatu agar tetap ada, misalnya *qiyāmus sholāh* memelihara agar shalat tetap dilaksanakan: berdiri atau memelihara baik atas pilihan sendiri ataupun atas paksaan.⁴⁵ Lalu, muncul pengembangan kata menjadi *Istiqāmah* (tetap seperti itu, terus-menerus) dan *yaumul qiyāmah* (hari kebangkitan), *iqāmatus ṣalat* (tegaknya Sholat).⁴⁶

Dalam al-Qur'an, kata ini dipakai untuk menggambarkan kekekalan fisik surga dan azab neraka. Perhatikan firman Allah swt. Q.S. Fāṭir/35: 35.

⁴²*Ibid.*

⁴³Agus Wahyudi, *op. cit.*, h. 202-207.

⁴⁴Ahmad Werson Munawwir, *Kamus Al-Munawwir Arab Indonesia*, Edisi II (Cet. 14; Surabaya: Pustaka: Progresif, 1997), h. 1172.

⁴⁵Tim Penyusun, *op. cit.*, h. 767.

⁴⁶Agus Wahyudi, *op. cit.*, h. 207-208.

الَّذِي أَحَلَّنَا دَارَ الْمُقَامَةِ مِنْ فَضْلِهِ لَا يَمَسُّنَا فِيهَا نَصَبٌ وَلَا يَمَسُّنَا فِيهَا
لُغُوبٌ

Terjemahnya:

Yang dengan karunia-Nya menempatkan kami dalam tempat yang kekal (surga) di dalamnya kami tiada merasa lelah dan tiada pula merasa lesu.⁴⁷

Dan ayat yang lain, Allah swt. juga berfirman dalam Q.S. At Taubah/9: 68.

وَعَدَ اللَّهُ الْمُنَافِقِينَ وَالْمُنَافِقَاتِ وَالْكُفَّارَ نَارَ جَهَنَّمَ خَالِدِينَ فِيهَا هِيَ حَسْبُهُمْ وَلَعْنَةُ اللَّهِ لَئِبٍمَّ عَذَابٌ مُّقِيمٌ

Terjemahnya:

Allah menjanjikan (mengancam) orang-orang munafik laki-laki dan perempuan dan orang-orang kafir dengan neraka Jahannam. Mereka kekal di dalamnya. cukuplah (neraka) itu bagi mereka. Allah melaknati mereka; dan mereka mendapat azab yang kekal.⁴⁸

istilah *darul muqāmah* (rumah yang kekal) dan *'adzābun muqīm* (azab neraka yang kekal) memiliki sifat yang sama dengan akar kata *khalada*, sebagaimana yang telah diuraikan sebelumnya. Keduanya menggambarkan keadaan kekal.

3. Term al-Istiqrār

Kata *al-istiqrār* berasal dari kata *istiqarra-yastaqirru* artinya menetap.⁴⁹ Akar katanya *qarra* yang berarti 'kokoh tertancap di tempatnya', bagaikan kokohnya batu karang dari semua terpaan ombak yang menghantamnya. Dengan ungkapan lain, ia

⁴⁷Departemen Agama RI., *Al-Qur'an dan Terjemahnya* (Cet. 6; Jatinegara: Darus Sunnah, 2002), h. 439.

⁴⁸*Ibid.*, h. 198.

⁴⁹Ahmad Werson Munawwir, *op. cit.*, h. 1105.

akan mantap di tempatnya atau mantap dengan pendapatnya meskipun banyak tantangan dan rintangan yang menghalanginya.⁵⁰

Qarra juga memiliki arti menetap di suatu tempat. Kata tersebut memiliki sifat yang sama dengan kata khalada dan qama, yakni kekal.⁵¹

Kata qarra dipakai dalam al-Qur'an untuk menggambarkan kekalnya azab neraka (*'adzabun mustaqirrun*) dan rumah akhirat, yakni surga dan neraka yang kekal (*darul qarar*). Hal tersebut dapat dilihat dalam beberapa firman Allah swt..

Q.S. Al Qamar/54: 38.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

وَلَقَدْ صَبَّحَهُمْ بُكْرَةً عَذَابٌ مُسْتَقِرٌّ ﴿٣٨﴾

Terjemahnya:

Dan Sesungguhnya, pada esok harinya mereka benar-benar ditimpa azab yang tetap.⁵²

Q.S. Al Mu' min/40: 39.

يَقَوْمِ إِنَّمَا هَٰذِهِ الْحَيَاةُ الدُّنْيَا مَتَّعٌ وَإِنَّ الْآخِرَةَ هِيَ دَارُ الْقَرَارِ ﴿٣٩﴾

Terjemahnya:

Wahai kaumku! Sesungguhnya kehidupan dunia ini hanyalah kesenangan (sementara) dan sesungguhnya akhirat itulah negeri yang kekal.⁵³

4. Term al-Waşb

Kata *al-waşab* berasal dari kata *waşaba* yang berarti tetap. *waşab* artinya sakit terus-menerus, yang tetap, kekal⁵⁴ Dalam al-Qur'an kata *waşab* disebutkan sebanyak 2 kali.⁵⁵

⁵⁰Tim Penyusun, *op. cit.*, h. 759.

⁵¹Agus Wahyudi, *op. cit.* h. 209.

⁵²Departemen Agama RI., *op. cit.*, h. 531.

⁵³*Ibid.*, h. 472.

⁵⁴Ahmad Werson Munawwir, *op. cit.*, h. 1562.

Kata ini dipakai di dalam al-Qur'an untuk menggambarkan azab yang kekal (terus menerus) yang diberikan kepada setan.⁵⁶ Hal tersebut sesuai dengan firman Allah swt. dalam Q.S. Aş Şāffāt/37: 9.

دُحُورًا وَهُمْ عَذَابٌ وَأَصِيبٌ

Terjemahnya:

Untuk mengusir mereka dan mereka akan medapat azab yang kekal.⁵⁷

Al-Qur'an juga menunjukkan ketaatan yang selama-lamanya untuk Allah. Dalam firman-Nya Q.S. An Nahl/16: 52.

وَلَهُ مَا فِي السَّمَوَاتِ وَالْأَرْضِ وَلَهُ الدِّينُ وَأَصْبًا أَفَغَيْرَ اللَّهِ تَتَّقُونَ

Terjemahnya:

Dan milik-Nya meliputi segala apa yang ada di langit dan di bumi, dan kepada-Nyalah (ibadah dan) ketaatan selama-lamanya. Mengapa kamu takut kepada selain Allah?⁵⁸

5. Term al-Garāmah

Al-garāmah berarti *al-khasārah* (rugi) dan ada juga yang mengartikannya sebagai *mā yalzamu adāuhū* (sesuatu yang perlu ditunaikan), *Al-garam*, menurut Muhammad Ismail Ibrahim, Ibnu Faris, dan Ibrahim Anis berarti terpaut pada sesuatu yang sulit melepaskan diri dan juga berarti azab yang terus-menerus. Mereka memberikan contoh firman Tuhan di dalam Q.S. Al Furqān/25: 65 yang berbunyi,

⁵⁵Muhammad Fuād al-Baqī, *al-Mu'jam al-Mufahras li al-Faḥ al-Qur'an al-Karīm* (al-Qāhirah: Maṭba'ah Dār al-Kutub al-Miṣriyah 1364H), h. 751.

⁵⁶Agus Wahyudi, *op. cit.*, h. 210.

⁵⁷Departemen Agama RI, *op. cit.*, h. 447.

⁵⁸*Ibid.*, h. 275.

inna 'adzābahā kāna garāmā (sesungguhnya adzabnya (neraka jahannam) adalah kebinasaan atau siksaan yang kekal). Kata *maghram* dan *mugram* juga berasal dari kata *gurm*.⁵⁹

Kata *garāmā* disebutkan satu kali dalam al-Qur'an, yaitu di dalam Q.S. Al Furqān/25: 65. Kata al *gārimīn* juga disebut satu kali, yaitu dalam Q.S. At Taubah/9: 60. kata *mugram* disebutkan 3 kali, yaitu di dalam Q.S. At Taubah/9: 98, Q.S. At Ṭūr/52: 40, dan Q.S. Al Qalam/68: 46. Adapun kata *mugramūn* disebutkan satu kali, yaitu di dalam Q.S. Al Wāqī'ah/56: 66.⁶⁰

Garamah artinya utang atau denda yang harus dibayar. Kata ini dipakai dalam al-Qur'an untuk menggambarkan azab neraka jahannam yang harus diterima oleh para penghuninya, dan sebagai utang yang harus dibayar oleh mereka.⁶¹

Perhatikanlah firman Allah swt. Q.S. Al Furqān/25: 65.

وَالَّذِينَ يَقُولُونَ رَبَّنَا أَصْرِفْ عَنَّا عَذَابَ جَهَنَّمَ إِنَّ عَذَابَهَا كَانَ غَرَامًا

Terjemahnya:

Dan orang-orang yang berkata: "Ya Tuhan kami, jauhkanlah azab Jahannam dari kami, karena sesungguhnya azabnya itu membuat kebinasaan yang kekal".⁶²

6. Term al-Muksu

Al-Muksu berasal dari kata *makaṣa-yamkuṣu* artinya tinggal, mendiami. *Al-Muksu* artinya hal diam, tenang.⁶³ Dalam al-Qur'an Kata *al-muksu* dan kata

⁵⁹Tim Penyusun, *op. cit.*, h. 248.

⁶⁰*Ibid.*

⁶¹Agus Wahyudi, *op. cit.*, h. 210-211.

⁶²Departemen Agama RI., *op. cit.*, h. 366.

⁶³Ahmad Werson Munawwir, *op. cit.*, h. 1352.

derivasinya disebut 7 kali, terdiri dari *makasa* satu kali dalam Q.S. An Naml/27: 22; *yamkusu* satu kali dalam Q.S. Ar Ra'd/13: 17; *amkusu* sebanyak dua kali dalam Q.S. Tāhā/20: 10 dan Q.S. Al Qaṣaṣ/28: 29; *muksin* satu kali dalam Q.S. Al-Isrā'/17: 106; *mākiṣūna* satu kali dalam Q.S. Az Zukhruf/43: 77; dan *mākiṣīn* satu kali dalam Q.S. Al Kahf/18: 3.⁶⁴

Kata tersebut dipakai di dalam al-Qur'an untuk menggambarkan keadaan orang-orang shalih yang tinggal di surga dengan tenang.⁶⁵ Hal ini sesuai dengan firman Allah swt. Q.S. Al Kahf/18: 2-3.

قِيَمًا لِّيُنذِرَ بَأْسًا شَدِيدًا مِّن لَّدُنْهُ وَيُبَشِّرَ الْمُؤْمِنِينَ الَّذِينَ يَعْمَلُونَ الصَّالِحَاتِ أَنَّ لَهُمْ أَجْرًا حَسَنًا ﴿٢﴾ مَّكِينِينَ فِيهِ أَبَدًا ﴿٣﴾

Terjemahnya:

Sebagai bimbingan yang lurus, untuk memperingatkan akan siksa yang sangat pedih dari sisi-Nya dan memberikan kabar gembira kepada orang-orang mukmin yang mengerjakan kebajikan bahwa mereka akan mendapat balasan yang baik. Mereka kekal di dalamnya untuk selama-lamanya.⁶⁶

7. Term al-Baqā

Kata ini bermakna kekal, tapi khusus dipakai untuk menunjukkan sifat Allah swt. saja, atau hal-hal yang berkenaan dengan diri-Nya. Maka, salah satu sifat wajib Allah swt. yang berjumlah 20 adalah baqa (Allah maha kekal), bukan khalid karena kata yang terakhir ini hanya dipakai untuk makhluk-Nya.⁶⁷

⁶⁴Muhammad Fuād al-Baqī, *op. cit.*, h. 671.

⁶⁵Agus Wahyudi, *op. cit.*, h. 211.

⁶⁶Departemen Agama RI., *op. cit.*, h. 294.

⁶⁷*Ibid.*, h. 212-213.

Allah swt. memakai kata *baqa* untuk menunjukkan sifat kekal-Nya.⁶⁸ Hal tersebut dapat dilihat dari beberapa hal sebagai berikut: kata *abqa* dipakai untuk menjelaskan sifat Allah swt. yang kekal (Q.S. *Ṭāhā*/20: 73), kekekalan wajah Tuhan, dan tidak kekalnya segala sesuatu selain-Nya. (Q.S. *Ar Rahmān*/55: 27), kalimat tauhid adalah kekal (Q.S. *Az Zukhruf*/43: 28), apa saja di sisi Allah itu lebih kekal daripada apapun di dunia (Q.S. *Al Qaṣaṣ*/28: 60), Allah swt. menjabarkan sifat kekekalan amal saleh. Ini hanya menjelaskan sifat kekekalannya, bukan keadaan bahwa amal itu kekal selamanya. Namun ada juga ayat yang menunjukkan kekekalan sesuatu selain Allah seperti yang terdapat dalam Q.S. *Al ‘Alā*/87: 16-17.

Semua kata yang dipakai di dalam al-Qur’an untuk menjelaskan kekekalan surga dan penghuninya tersebut, yakni *al-Khulūd*, *al-muqāmah*, *al-istiqrār*, *al-waṣb*, *al-garāmah*, dan *al-Muksu*, merujuk kepada kekekalan makhluk. Dan kata yang secara khusus dipakai untuk menggambarkan kekekalan surga dan penghuninya adalah *Khulūd*. Masih ditambah dengan satu kata penegasan, yakni kata *abadan* (abadi).⁶⁹

Sifat kekal yang melekat pada diri makhluk termasuk surga dan neraka adalah kekal yang dikekalkan. Berbeda halnya dengan kekalnya Allah swt. atau hal-hal yang berkenaan dengan-Nya. Maka kekal yang demikian itu bersifat kekal tanpa batas akhir. Dan kata yang dipakai untuk menggambarkan kekekalan yang hakiki tersebut adalah *baqa*.

⁶⁸Agus Wahyudi, *op. cit.*, h..213.

⁶⁹*Ibid.*, h. 211-212.

B. Makna Surga dan Neraka dalam Al-Qur'an

1. Surga dalam Al-Qur'an

Dalam al-Qur'an surga memiliki banyak nama ditinjau dari sifat-sifatnya. Surga dinamakan satu ditinjau dari sisi zatnya. Penyebutan Surga berbeda dilihat dari sifat-sifat surga yang berbeda antara yang satu dengan yang lain. Hal itu sebagaimana pada nama-nama Allah, nama-nama kitabullah, nama-nama Rasulullah, nama-nama akhirat dan nama-nama neraka.

a. Jannah (Surga)

Nama yang pertama: Al-Jannah (surga). Itu adalah nama umum yang mencakup berbagai kenikmatan, kesenangan, kegembiraan, kebahagiaan, dan pemandangan yang menentramkan. Secara etimologi, kata *al-jannah* berasal dari kata *as-satr wat targhiyyah*. Artinya yang tertutup dan terselubung.⁷⁰

Janin (*Janīn*) juga berasal dari kata itu, karena janin adalah sesuatu yang tersembunyi di balik perut. Jin (*al-jān*) juga diderifikasikan dari kata *as-satr wat targhiyyah*, karena tertutup dari pandangan mata. *Majn* (lawakan) berasal dari akar kata yang sama, karena ia menyembunyikan sesuatu dari wajah. Demikian pula *majnūn* (gila), karena akal telah tertutup.⁷¹

Kebun juga disebut dengan jannah. Sebab, ia menutupi sisi-sisi dalamnya dengan pepohonan. Hanya tempat yang memiliki beragam pepohonan yang layak disebut *jannah*.

⁷⁰Ibnul Qayyim Al-jauziyyah, *Hādil Arwāh Ilā Bilādil Afrāh*, terj. Zainul Maarif, *Surga Yang dijanjikan* (Cet. 1; Jakarta: Qisthi Press, 2012), h. 109.

⁷¹*Ibid.*, h. 109-110.

Ayat-ayat yang menggunakan kata *jannah* ditemukan sebanyak 66 kali.⁷² Ada sejumlah nama yang digandengkan dengan nama *jannah* ini, diantaranya *jannah 'Adn* (Q.S. Maryam/19: 61). *Jannah al-Firdaus* (Q.S. Al kahf/18: 107). *Jannah al-ma'wā* (Tempat tinggal; Q.S. An Najm/53: 15). *Jannah an-Naim* (Taman kenikmatan; Q.S. Lukmān/31: 8). *Jannah al-Khuld* (Tempat keabadian; Q.S. Al Furqān/25: 15). *Jannah 'Aliyah* (Surga yang tinggi; Al Haqqah/69: 22). *Jannah al-Ma'wa* (Tempat tinggal; Q.S. An Najm/53: 15).

b. Al-Ḥusnā

Bagi orang-orang yang berbuat baik, ada pahala yang terbaik dan tambahanya dan wajah mereka tidak ditutupi debu hitam dan tidak (pula) dalam kehinaan. mereka itulah penghuni surga, mereka kekal di dalamnya (Q.S. Yūnus/10: 26).

Dalam tafsir Jalalain menjelaskan bahwa bagi orang-orang yang berbuat baik dengan keimanannya ada pahala yang baik yaitu surga dan ditambahkannya yaitu dapat melihat Allah., dan tidak pernah layu tidak pernah tertutup, wajah mereka oleh kekelaman, kesusahan yang kelam dan tidak pula oleh kehinaan, kesedihan. Mereka itulah penghuni surga, mereka kekal di dalamnya.⁷³

c. Al-Dār al-Ākhirah (Negeri Akhirat)

Dan kehidupan dunia ini hanyalah permainan dan senda gurau. Sedangkan negeri akhirat itu, sungguh lebih baik bagi orang-orang yang bertakwa. Tidakkah kamu mengerti? (Q.S. Al An'ām/6: 32).

⁷²Muhammad Fuād al-Baqī, *op. cit.*, h. 179.

⁷³Jalaluddin Al-Mahalli dan jalaluddin As-Suyuṭi, *Tafsir al-Jalālain*, terj. Bahrun Abubakar, *Terjemahan Tafsir Jalalain Berikut Asbabun Nuzul*, Jilid. I (Cet. VIII; Bandung: Sinar Baru Algesindo, 2010), h. 810.

Dalam menafsirkan ayat ini, yang dimaksud negeri akhirat itu (*Al-Dār al-Ākhirah*) adalah surga.⁷⁴

d. Dārus Salām (Rumah Keselamatan)

Dārus Salām. Allah Swt. menyebut sedemikian rupa dalam firman-Nya, “Bagi mereka (disediakan) tempat yang damai (surga) di sisi Tuhannya. Dan Dialah pelindung mereka karena amal kebajikan yang mereka kerjakan.” (Q.S. Al An’ām/6: 127). Allah juga berfirman, “Dan Allah menyeruh manusia ke Darus salam (surga), dan memberikan petunjuk kepada orang yang dia kehendaki ke jalan yang lurus (Islam).” (Q.S. Yūnus/10: 25).

Darus Salam adalah rumah Allah. Salah satu nama Allah adalah As-Salam. Dialah yang memberi keselamatan bagi penghuni Dārus Salām. Do'a mereka di dalamnya ialah: "Subhanakallahumma" (Maha suci Engkau, ya Tuhan kami), dan salam penghormatan mereka ialah: "Salam" (salam sejahtera). Dan penutup doa mereka ialah: "Alhamdulillah Rabbil 'alamin" (segala puji bagi Allah Tuhan seluruh alam).” (Q.S. Yunus/10: 10).

Allah swt. berfirman dalam Q.S. Ar Ra’d/13: 23-24.

جَنَّتٌ عَدْنٍ يَدْخُلُونَهَا وَمَنْ صَلَحَ مِنْ آبَائِهِمْ وَأَزْوَاجِهِمْ وَذُرِّيَّاتِهِمْ وَالْمَلَائِكَةُ
يَدْخُلُونَ عَلَيْهِمْ مِنْ كُلِّ بَابٍ ﴿٢٣﴾ سَلَامٌ عَلَيْكُمْ بِمَا صَبَرْتُمْ فَنِعْمَ عُقْبَى الدَّارِ ﴿٢٤﴾

Terjemahnya:

(yaitu) surga-surga 'Adn, yang mereka masuk ke dalamnya bersama dengan orang yang saleh dari nenek moyangnya, pasangan-pasangannya, dan anak cucunya, sedang para malaikat masuk ke tempat-tempat mereka dari semua

⁷⁴*Ibid.*, h. 519.

pintu; (sambil mengucapkan): "Selamat sejahtera atasmu karena kesabaranmu." Maka alangkah nikmatnya tempat kesudahan itu.⁷⁵

e. Dārul Muttaqīn (Tempat Bagi Orang Bertakwa)

Dan kemudian dikatakan kepada orang yang bertakwa, "Apakah yang telah diturunkan oleh Tuhanmu?" mereka menjawab, "Kebaikan." Bagi orang-orang yang berbuat baik di dunia ini mendapat (balasan) yang baik. Dan itulah sebaik-baik tempat bagi orang yang bertakwa (Q.S. An Nahl/16: 30).

Jalalain menjelaskan bahwa kampung akhirat yakni surga lebih baik daripada kehidupan di dunia berikut semua isinya. Lalu Allah berfirman di dalam kampung akhirat itu. Dan sebaik-baik tempat bagi orang-orang yang bertakwa adalah surga itu.⁷⁶

f. Dārul Muqāmah (Tempat Abadi)

Nama surga yang lain adalah Dārul Muqāmah. Allah bercerita tentang penghuninya sebagai berikut:

Allah swt. berfirman dalam Q.S. Fāṭir/35: 34-35.

وَقَالُوا الْحَمْدُ لِلَّهِ الَّذِي أَذْهَبَ عَنَّا الْحَزْنَ إِنَّ رَبَّنَا لَغَفُورٌ شَكُورٌ ﴿٣٤﴾ الَّذِي أَحَلَّنَا دَارَ الْمُقَامَةِ مِن فَضْلِهِ لَا يَمَسُّنَا فِيهَا نَصَبٌ وَلَا يَمَسُّنَا فِيهَا لُغُوبٌ ﴿٣٥﴾

Terjemahnya:

Dan mereka berkata: "Segala puji bagi Allah yang Telah menghilangkan kesedihan dari kami. Sungguh, Tuhan kami benar-benar Maha Pengampun, Maha Mensyukuri. Yang dengan Karunia-Nya menempatkan kami dalam tempat yang kekal (surga); di dalamnya kami tiada merasa lelah dan tiada pula merasa lesu".⁷⁷

⁷⁵Departemen Agama RI., *op. cit.*, h. 253.

⁷⁶Jalaluddin Al-Mahalli dan jalaluddin As-Suyuti, *op. cit.*, h. 1016.

⁷⁷Departemen Agama RI., *op. cit.*, h. 439.

Al-Fara' dan az-Zujaj berkata, “Muqāmah serupa dengan Iqāmah, artinya menempati.”⁷⁸

g. Dārul Hayawān (Tempat yang Sesungguhnya)

Nama ketujuh surga adalah *Dārul Hayawān*. Artinya, tempat yang sesungguhnya. Allah swt. berfirman, “Dan kehidupan dunia ini hanya senda gurau dan permainan. Dan sesungguhnya negeri akhirat itulah kehidupan yang sebenarnya (Hayawān), sekitarnya mereka mengetahui.” (Q.S. Al Ankabūt/29: 64)

Menurut ahli tafsir, yang di maksud ayat itu adalah surga. Mereka berpendapat, sesungguhnya “akhirat” atau surga itulah “*hayawān*”, tempat yang sesungguhnya. Tempat hidup tanpa mati. Al-Kalbi juga berpendapat, “*hayawān*” berarti kehidupan tanpa kematian. Sementara az-Zujaj mengartikan dengan kehidupan abadi.⁷⁹

h. Al-Maqāmul Amīn (Tempat yang Aman)

Allah swt. berfirman, “Sungguh orang-orang yang bertakwa berada dalam tempat yang aman, (yaitu) di dalam taman-taman dan mata air-mata air.” (Q.S. Ad Dukhān/44: 51-52)

Al-maqām berarti tempat tinggal. *Al-amīn* berarti yang aman dari semua keburukan, bencana dan hal-hal yang dibenci. *Al-maqāmul amīn* adalah tempat yang menyatukan semua sifat aman. Dia aman dari gonjangan, kehancuran dan semua kekurangan. Penghuninya aman keluar masuk darinya. Mereka aman dari segala kekurangan dan kesulitan.⁸⁰

⁷⁸Ibnul Qayyim Al-jauziyyah, *op. cit.* h. 111.

⁷⁹*Ibid.*, h. 113.

⁸⁰*Ibid.*

Ibnu Katsir dalam tafsirnya berkata, “orang-orang yang bertakwa kepada Allah Swt. di dunia berada dalam tempat yang aman (*maqāmul amīn*), yakni di negeri akhirat, yaitu di dalam surga. Mereka terbebas dari kematian dan pengusiran dari dalam surga. Mereka juga terbebas dari kesedihan, kedukaan, ketakutan dan keletihan. Mereka aman dari gangguan serta tipu daya syaitan serta seluruh penyakit dan musubah. Yaitu di dalam taman-taman dan mata air-mata air. Kondisi ini merupakan kebalikan dari keadaan orang kafir dan musyrik yang berada dalam neraka yang memakan pohon zaqqum dan meminum minuman mendidih.”⁸¹

i. Maq’adush Shidqi wa Qidamush Shidqi

Allah Swt. berfirman, “Sesungguhnya, orang-orang yang bertakwa berada di taman-taman dan sungai-sungai. Tempat yang disediakan di sisi Tuhan Yang Maha Kuasa.” (Q.S. Al Qamar/54: 54-55)

Surga disebut *maq’adush shidqi* biasa digunakan untuk menunjukkan kesahihan dan kesempurnaan. Misalnya, digunakan pada perkataan dan perbuatan.⁸²

Shadaqa dapat diartikan dengan inti panah. Ia juga digunakan untuk menyebut lelaki pemberani. Kalimat *dzu mashdaq* dipakai untuk menyebut sesuatu yang jumlahnya sesuai dengan yang seharusnya.⁸³

Adapun *mashdaq* diartikan dengan sesuatu yang dipercaya. *Shadaqah* dipakai untuk menunjuk kejernihan cinta kasih.⁸⁴

⁸¹Tim Ahli Tafsir, *Al-Misbāḥul Munīr fī Tahdzībī Tafsīri Ibnu Kaṣīr*, terj. Tim Pustaka Ibnu Katsir, *Shahih Tafsir Ibnu Katsir*, jilid. VIII (Cet. III; Jakarta: Pustaka Ibnu Katsir, 2010), h. 272-273.

⁸²Ibnul Qayyim Al-jauziyyah, *op. cit.* h. 116.

⁸³*Ibid.*

⁸⁴*Ibid.*

Beberapa kelompok orang menafsirkan *qadama shidqin* dengan surga. Sebagian yang lain menafsirkannya dengan tindakan-tindakan untuk meraih surga. Ada pula yang menafsirkannya dengan sesuatu pemberian Allah yang telah lampau. Beberapa penafsir mengartikannya dengan rasul yang dapat menuntun orang mendapatkan surga melalui hidayahnya.⁸⁵

2. Neraka dalam Al-Qur'an

a. Naar (Neraka/Api)

Naar adalah api yang panas sekali atau api yang dijadikan jin darinya.⁸⁶ Adapun ayat-ayat yang menggunakan kata naar ditemukan sebanyak 194 kali.⁸⁷ *Naar*, neraka secara bahasa ialah kobaran api (*al lahab*) yang panas dan bersifat membakar. Secara istilah bermakna, suatu tempat yang telah disiapkan Allah Swt.⁸⁸ bagi orang-orang yang mendurhakai-Nya. Allah swt. berfirman dalam Q.S. Al Baqarah/2: 24.

فَإِنْ لَّمْ تَفْعَلُوا وَلَنْ تَفْعَلُوا فَاتَّقُوا النَّارَ الَّتِي وَقُودُهَا النَّاسُ وَالْحِجَارَةُ أُعِدَّتْ
لِلْكَافِرِينَ ﴿٢٤﴾

Terjemahnya:

Jika kamu tidak mampu membuat, dan (pasti) tidak akan mampu, maka takutlah kamu akan api neraka yang bahan bakarnya manusia dan batu yang disediakan bagi orang-orang kafir.⁸⁹

⁸⁵Mushlih al-Hafizh, "Tafsir Penafsiran: Pengertian Neraka dalam Terminologi Al-Qur'an," *Blog Mushlih al-Hafizh*. <http://www.referensimakalah.com/2012/08/pengertian-neraka-dalam-terminologi-al.html> (17 juni 2013)

⁸⁶*Ibid.*

⁸⁷Muhammad Fuād al-Baqī, *op. cit.*, h. 723-725.

⁸⁸Yhouga Ariesta M, "Gambaran Surga dan Neraka dalam Al-Qur'an dan hadis," <http://ahnaaf.wordpress.com/2012/07/18/gambaran-surga-neraka-dalam-al-quran-dan-hadits/> (17 Juni 2013)

⁸⁹Departemen Agama RI., *op. cit.* h. 5.

b. Huṭamah (Api yang Meremukkan)

Kata al-ḥuṭamah berarti hancur (*al-kasr*), bagaimana pun bentuknya. Dikatakan, al-ḥuṭamah adalah hancurnya sesuatu, khususnya sesuatu yang kering, seperti tulang dan semisalnya. Neraka dinamakan huṭamah karena akan menghancurkan kepala dan tulang orang yang memasukinya.⁹⁰

Istilah *ḥuṭamah*, yang merujuk kepada makna neraka disebutkan sebanyak 2 kali dalam al-Qur'an, yaitu Q.S. Al-Humazah/104: 4-5. Sedangkan kata yang memiliki akar kata huṭamah disebutkan 6 kali, selain dari Q.S. Al-Humazah/104: 4-5, semuanya bermakna hancur. Huṭamah adalah memecahkan atau meremukkan sesuatu, seperti terdapat dalam Q.S. An Naml/27: 18, yaitu "Agar tidak terinjak oleh Sulaiman dan tentaranya."⁹¹ Nama ini tercantum dalam Q.S Al-Humazah/104: 4-5. Di dalamnya ditempati orang-orang yahudi.

كَلَّا لَيُنْبَذَنَّ فِي الْحُطَمَةِ ﴿٤﴾ وَمَا أَدْرَاكَ مَا الْحُطَمَةُ ﴿٥﴾

Terjemahnya:

Sekali-kali tidak! Pasti dia akan dilemparkan ke dalam (neraka) *Huthamah*. Tahukah kamu apakah (neraka) *Huthamah* itu?⁹²

c. Hāwiyah (Tempat yang Sangat Dalam)

Kata *Hāwiyah* berasal dari kata *hawā*, *ahwā* dan *inhawā* berarti jatuh dari tempat yang paling tinggi ke tempat yang paling rendah.⁹³ Hāwiyah adalah segala

⁹⁰Abdul Muhsin al-Muthairi, *Al-Yaum al-Ākhir fi al-Qur'ān al-'Azīm wa al-Sunnah al-Muṭahharah*, terj. Zaenal Arifin, *Buku Pintar Hari Akhir* (Cet. 1; jakarta: Zaman, 2012), h. 449.

⁹¹Mushlihin al-Hafizh, *loc. cit.*

⁹²Departemen Agama RI., *op. cit.*, h. 602.

⁹³Abdul Muhsin al-Muthairi, *op. cit.*, h. 449.

sesuatu yang tak diketahui dasar atau keraknya. Neraka dinamakan hāwiyah kerana dasarnya yang sangat dalam.⁹⁴

Disebutkan 1 kali dalam al-Quran. Sedangkan kata yang menunjuk akar katanya (*hawā*), disebutkan sebanyak 38 kali.⁹⁵ Nama neraka ini tercantum dalam Q.S. Al Qāri'ah/101: 9-10.

فَأُمُّهُ هَاوِيَةٌ وَمَا أَدْرَاكَ مَا هِيَةٌ

Terjemahnya:

Maka tempat kembalinya adalah neraka Hawiyah. Dan tahukah kamu apakah neraka Hawiyah itu?⁹⁶

d. Jahanam (Tempat yang Sangat Dalam dan Gelap Gulita)

Nama jahanam paling banyak disebut dalam al-Qur'an dan sunnah. Para pakar bahasa berbeda pendapat mengenai asal-muasal kata *jahannam*, apakah dari bahasa asing atau dari bahasa arab? Konon, ia berasal dari bahasa asing, yaitu kata *kahinnām* dari bahasa Ibrani.⁹⁷

Sebagian pakar menyatakan bahwa kata *jahannam* berasal dari bahasa Arab. Hanya saja, mereka berbeda pendapat mengenai akar katanya. Kabarnya, kata *jahannam* berasal dari kata *jahnām*, yaitu sumur yang sangat dalam. Ada juga yang berpendapat, kata *jahannam* berasal dari kata *al-juhmah*, yaitu awal berakhirnya waktu malam. Ada pula yang menyatakan kata *jahannam* berarti waktu antara awal malam dan seperempatnya.⁹⁸

⁹⁴*Ibid.*

⁹⁵Muhammad Fuād al-Baqī, *op. cit.*, h. 740.

⁹⁶Departemen Agama RI., *op. cit.*, h. 601.

⁹⁷Abdul Muhsin al-Muthairi, *op. cit.*, h. 446.

⁹⁸*Ibid.*

Neraka dinamakan jahanam kerana dasarnya yang sangat dalam atau keadaanya yang sangat gelap dan hitam.

Kata *jahannam* dalam al-Quran disebutkan sebanyak 77 kali.⁹⁹ Nama neraka ini tercantum dalam al-Quran Surat Al hijr/15: 43.

وَإِنَّ جَهَنَّمَ لَمَوْعِدُهُمْ أَجْمَعِينَ ﴿٤٣﴾

Terjemahnya:

Dan sungguh. Jahanam itu benar-benar (tempat) yang telah dijanjikan untuk mereka (pengikut setan) semuanya.¹⁰⁰

e. *Jahīm* (Tempat yang Sangat Panas)

Jahīm berarti tempat yang sangat panas sekali. *Jahama al-nār* berarti mengobarkan api. Setiap api yang berkobar besar di sebuah libang atau jurang adalah *Jahīm*. Jadi *Jahīm* berarti api yang sangat panas sekali.¹⁰¹ *Jahīm* ditemukan sebanyak 26 kali dalam al-Quran.¹⁰² Nama neraka ini tercantum dalam al-Quran surat As Syu'arā/26: 91.

وَبُرَّرَتْ الْجَحِيمُ لِلْغَاوِينَ ﴿٩١﴾

Terjemahnya:

Dan neraka Jahim diperlihatkan dengan jelas kepada orang-orang yang sesat.¹⁰³

Di dalamnya ditempati orang-orang musyrik.

f. *Saqar* (Api yang Menghanguskan)

⁹⁹Muhammad Fuād al-Baqī, *op. cit.*, h. 174-175.

¹⁰⁰Departemen Agama RI., *op. cit.*, h. 265.

¹⁰¹Abdul Muhsin al-Muthairi, *op. cit.*, h. 450.

¹⁰²Muhammad Fuād al-Baqī, *op. cit.*, h. 164-165.

¹⁰³Departemen Agama RI., *op. cit.*, h. 372.

Saqar berarti jauh. Hari yang *musmaqir* berarti hari yang sangat panas. Neraka dinamakan saqar kerana dasarnya yang sangat dalam atau karena panasnya yang sangat membakar.¹⁰⁴

Kata neraka yang menggunakan istilah saqar, dalam al-Quran disebutkan sebanyak 4 kali.¹⁰⁵ Nama neraka ini tercantum dalam Q.S. Al Muddassir/74: 26-29.

سَأُصَلِّهِ سَقَرًا ﴿٢٦﴾ وَمَا أَدْرَاكَ مَا سَقَرٌ لَا تُنْقَى وَلَا تُدْرَى ﴿٢٧﴾ لَوْ أَحَاطَ لِلْبَشَرِ ﴿٢٨﴾

Terjemahnya:

Kelak aku akan memasukkannya ke dalam (neraka) Saqar. Dan tahukah kamu apa (neraka) Saqar itu? Saqar itu tidak meninggalkan dan tidak membiarkan, yang menghanguskan kulit manusia.¹⁰⁶

g. Sa'ir (Api yang Menyala-nyala)

Kata *Sa'ir* memiliki arti kayu api yang menyala-nyala, disebutkan sebanyak 19 kali dalam al-Quran.¹⁰⁷ Nama neraka ini tercantum dalam Q.S. An Nisā'/4: 10.

إِنَّ الَّذِينَ يَأْكُلُونَ أَمْوَالَ آلَيْتِمَىٰ ظُلْمًا إِنَّمَا يَأْكُلُونَ فِي بُطُونِهِمْ نَارًا ﴿٥٠﴾ وَسَيَصْلَوْنَ سَعِيرًا ﴿٥١﴾

Terjemahnya:

Sesungguhnya orang-orang yang memakan harta anak yatim secara zalim, sebenarnya mereka itu menelan api dalam perutnya dan mereka akan masuk ke dalam api yang menyala-nyala (neraka).¹⁰⁸

Q.S Al-Mulk/67: 5,

¹⁰⁴Abdul Muhsin al-Muthairi, *op. cit.*, h. 448.

¹⁰⁵Muhammad Fuād al-Baqī, *op. cit.*, h. 352.

¹⁰⁶Departemen Agama RI., *op. cit.*, h. 577.

¹⁰⁷Muhammad Fuād al-Baqī, *op. cit.*, h. 351.

¹⁰⁸Departemen Agama RI., *op. cit.*, h. 79.

وَلَقَدْ زَيَّنَّا السَّمَاءَ الدُّنْيَا بِمَصَابِيحَ وَجَعَلْنَاهَا رُجُومًا لِلشَّيْطِينِ وَأَعْتَدْنَا لَهُمْ عَذَابَ السَّعِيرِ ﴿٥٩﴾

Terjemahnya:

Dan sungguh, telah kami menghiasi langit yang dekat, dengan bintang-bintang dan Kami jadikannya (bintang-bintang itu) sebagai alat-alat pelempar setan, dan Kami sediakan bagi mereka azab neraka yang menyala-nyala.¹⁰⁹

Q.S. Al-Mulk/67: 10-11.

وَقَالُوا لَوْ كُنَّا نَسْمَعُ أَوْ نَعْقِلُ مَا كُنَّا فِي أَصْحَابِ السَّعِيرِ ﴿٦٠﴾

Terjemahnya:

Dan mereka berkata: "Sekiranya dulu kami mendengar atau memikirkan (peringatan itu) tentulah kami tidak termasuk penghuni neraka yang menyala-nyala".¹¹⁰

فَاعْتَرَفُوا بِذَنبِهِمْ فَسُحْقًا لِأَصْحَابِ السَّعِيرِ ﴿٦١﴾

Terjemahnya:

Maka mereka mengakui dosanya. Tetapi jauhlah (dari rahmat Allah) bagi penghuni neraka yang menyala-nyala itu.¹¹¹

Di dalamnya ditempati orang-orang Nasrani.

h. lazha

Kata *lazha* berarti menyala-nyala, lidah api, nama untuk neraka. Disebutkan sebanyak 2 kali dalam al-Quran.¹¹² Yaitu dalam Q.S. Al-Ma'ārij/70: 15 dan Al-Lail/92: 14.

كَلَّا إِنَّهَا لَأَطْيٰى ﴿٦٢﴾

¹⁰⁹*Ibid.*, h. 563.

¹¹⁰*Ibid.*

¹¹¹*Ibid.*

¹¹²Muhammad Fuād al-Baqī, *op. cit.*, h. 647.

Terjemahnya:

Sekali-kali tidak dapat, Sesungguhnya neraka itu adalah api yang bergolak,¹¹³

فَأَنْذَرْتُكُمْ نَارًا تَلَظَّى

Terjemahnya:

Maka, kami memperingatkan kamu dengan neraka yang menyala-nyala.¹¹⁴

C. *Pandangan Ulama Tentang Kekekalan Surga dan Neraka*

Mengenai kekekalan surga dan neraka muncul tiga pendapat besar: Pendapat pertama, surga dan neraka fana, tidak abadi. Karena kedua fenomena sekunder maka keduanya pun fana. Pendapat kedua, surga dan neraka kekal abadi dan takkan fana. Pendapat ketiga, surga itu abadi, sedangkan neraka itu fana.¹¹⁵

Pendapat pertama yang mengatakan surga dan neraka itu fana adalah pendapat Jaham ibn Shafwan. Dia adalah pemimpin Jahmiyah yang tak memiliki pendahulu dari kalangan sahabat, tabiin, maupun imam-imam Islam. Tidak ada di antara orang Ahlusunnah yang sependapat dengannya. Pendapatnya itu diingkari dan dikafirkan oleh para pengikut imam-imam Islam.¹¹⁶

Abdullah Ibn Imam Ahmad mencatat di kitab *As-Sunnah* bahwa Kharijah Ibn Mus'ab berkata, "orang-orang Jahmiyah kafir karena menafsirkan tiga ayat al-Qur'an: Pertama, ayat "*makanan dan tempat bernaung mereka di surga terus-menerus*" (Q.S. Ar Ra'd/13: 35) sementara mereka mengatakan hal itu tidak abadi.

¹¹³Departemen Agama RI., *op. cit.*, h. 570.

¹¹⁴*Ibid.* h. 596.

¹¹⁵Ibnul Qayyim Al-jauziyyah, *op. cit.*, h. 424.

¹¹⁶*Ibid.*, Lihat juga, Bey Arifin, *Hidup Sesudah Mati* (Cet. 14; Jakarta: Kinta, 1994), h. 254.

Ayat kedua, “*inilah rejeki dari kami yang takkan habis*” (Q.S. Şād/38: 54). Sementara mereka mengatakan hal itu akan habis. Ayat ketiga. “*milik kalian akan habis, sedangkan milik Allah abadi*” (Q.S. An Nahl/16: 96).¹¹⁷

Syaikh Islam mengatakan, itu perkataan Jaham. Asumsi dasarnya tidak ada fenomena sekunder (hal-hal yang baru) yang abadi. Itulah pondasi para teolog yang berargumentasi bahwa jisim (tubuh) itu fenomena sekunder. Kebaharuan adalah sesuatu yang tidak mustahil bagi hal-hal yang baru. Berdasarkan hal itu mereka mengatakan alam semesta ini fenomena sekunder atau sesuatu yang baru.¹¹⁸

Jaham mengatakan sesuatu yang terjaga dari kondisi kebaruan, tidak punya permulaan di awal dan keberakhiran di masa depan. Tindakan yang terus-menerus itu takkan terjadi pada Allah swt. dimasa depan, sebagai mana hal itu takkan terjadi pada-Nya di masa lalu¹¹⁹

Abu Hudzail al-Alaf, syaikh Mu’tazilah, sependapat dengan asumsi di atas. Namun dia mengatakan bahwa hal itu berkonsekuensi pada fananya gerakan, sebab gerakan itu berharap satu demi satu. Dia pun berpendapat fananya gerakan penghuni surga dan neraka. Mereka dalam kondisi diam terus menerus tanpa gerakan. Kelompok yang mengatakan fenomena sekunder tidak akan berakhir menegaskan bahwa pernyataan tersebut sangatlah rasionalitas.¹²⁰

Pendapat kedua, surga dan neraka kekal abadi dan takkan fana. Hampir seluruh Ulama Ahli Sunnah wal Jamaah sepakat pada pendapat yang kedua ini.¹²¹

¹¹⁷Ibnul Qayyim Al-jauziyyah, *Ibid.*, h. 425.

¹¹⁸*Ibid.*

¹¹⁹*Ibid.*

¹²⁰*Ibid.*

¹²¹Bey Arifin, *loc. cit.*

Pendapat ini didasarkan pada ayat-ayat al-Qur'an yang menerangkan bahwa kehidupan diakhirat itu kekal dan abadi. Begitu pula kehidupan di surga dan kehidupan di neraka.

Ayat-ayat yang menerangkan kekekalan di dalam surga adalah sebagai berikut: Q.S. An Nisā'/4: 13, Q.S. Al Baqarah/2: 82, Q.S. Āli 'Imrān/3: 107.

Adapun ayat-ayat yang menerangkan kekekalan di neraka adalah sebagai berikut: Q.S. An Nisā'/4: 14, Q.S. Al Baqarah/2: 39, Q.S. Al Baqarah/2: 81.

Pendapat ketiga yang menatakan bahwa surga kekal, tetapi neraka tidak kekal. Mereka berpendapat bahwa semua orang yang masuk neraka itu, akhirnya akan dikeluarkan dari neraka dan akan dimasukkan ke dalam surga. Mereka dimasukkan ke dalam neraka dalam waktu tertentu lamanya, menurut besar kecilnya dosa dan kekafiran dalam hidup di dunia ini.¹²²

Ahlu Sunnah wal Jamaah berpendirian, memang ada orang-orang yang dimasukkan ke dalam neraka dalam waktu yang terbatas kemudian dikeluarkan. Yaitu orang-orang yang semasa hidupnya penuh keimanan, tetapi mmelakukan beberapa dosa besar, mereka dimasukkan ke dalam neraka, tetapi akhirnya dikeluarkan dan masuk surga juga.¹²³

¹²²*Ibid.*, h. 256.

¹²³*Ibid.*

BAB. III

WUJUD KEKEKALAN SURGA DAN NERAKA DALAM AI-QUR'AN.

A. Penciptaan Surga dan Neraka

Surga atau الجنة dan neraka atau النار adalah termasuk makhluk yang awal diciptakan. Sesungguhnya Surga dan Neraka telah tercipta sejak dahulu. Keduanya bukan ciptaan Allah yang baru ada setelah Kiamat kelak terjadi. Hal tersebut dikuatkan dengan beberapa ayat al-Qur'an. Di antaranya:

Q.S. Āli 'Imrān/3: 133.

وَسَارِعُوا إِلَىٰ مَغْفِرَةٍ مِّن رَّبِّكُمْ وَجَنَّةٍ عَرْضُهَا السَّمَاوَاتُ وَالْأَرْضُ أُعِدَّتْ لِلْمُتَّقِينَ

Terjemahnya:

”Dan bersegeralah kamu kepada ampunan dari Tuhanmu dan mendapatkan surga yang luasnya seluas langit dan bumi yang disediakan untuk orang-orang yang bertakwa.”¹²⁴

Dalam ayat ini terdapat bukti yang menunjukkan bahwa surga itu, sekarang telah diciptakan dan tempatnya berada di luar jagad raya ini. Sebab ayat telah membuktikan bahwa surga lebih besar dibanding jagad raya, sehingga tidak mungkin adanya surga berada di sekitar jagad raya ini.¹²⁵

¹²⁴Departemen Agama RI., *Al-Qur'an dan Terjemahnya* (Cet. 6; Jatinegara: Darus Sunnah, 2002), h. 68.

¹²⁵Ahmad Mustafa Al-Maragi, *Tafsir Al-Maragi*, terj. Bahrūn Abubakar, Hery noer Aly, *Terjemah Tafsir AL-Maragi*, Juz 4 (Cet. 2; Semarang: CV Toha Putra Semarang, 1993), h. 115.

Ayat ini juga menegaskan bahwa Allah telah menyediakan surga bagi kaum *muttaqin* (orang-orang bertaqwa). Demikian pula sebaliknya, berdasarkan ayat di bawah ini, Allah telah menyediakan atau menyiapkan bagi kaum kafir api neraka. Oleh karena itu hendaknya manusia tidak memilih jalan hidup orang kafir, jika tidak ingin berakhir di tempat mengerikan itu.

Q.S. Āli ‘Imrān/3: 131.

وَاتَّقُوا النَّارَ الَّتِي أُعِدَّتْ لِلْكَافِرِينَ

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Terjemahnya:

”Dan peliharalah dirimu dari api neraka, yang disediakan bagi orang-orang yang kafir.”¹²⁶

Sebagaimana yang telah dikutip oleh Ihsan Tanjung; Ath-Thahawi menulis dalam kitabnya yang berjudul *Al-Aqidah Ath-Thahawiyyah*, sebagai berikut:

”Surga dan Neraka telah diciptakan Allah. Keberadaan keduanya tidak akan pernah berakhir. Allah menciptakan surga dan neraka sebelum menciptakan yang lain, dan Dia juga menciptakan penduduk untuk masing-masingnya. Siapa yang diinginkan-Nya, akan masuk ke dalam surga dengan ampunan dan pertolongan-Nya, dan siapa yang diinginkan-Nya akan masuk ke dalam neraka sesuai dengan keadilan-Nya. Setiap orang akan berperilaku sesuai dengan ketentuan yang telah diciptakan untuknya; perbuatan baik dan perbuatan jelek telah ditaqdirkan untuk semua orang.”¹²⁷

¹²⁶Departemen Agama RI., *op. cit.*, h. 67.

¹²⁷Ihsan Tandjung, “Surga dan Neraka Sudah Diciptakan.” *Blog Ihsan Tandjung* <http://www.eramuslim.com/suara-langit/kehidupan-sejati/surga-dan-neraka-sudah-tercipta-sejak-dahulu.htm#.UgwolNhfpOM> (21 Juni 2013)

Dalam bukunya yang berjudul Ensiklopedia Kiamat, Dr Umar Sulaiman al-Asyqar menyatakan bahwa statement Ath-Thahawi di atas mewakili aqidah Ahlus-Sunnah wal-Jama'ah.¹²⁸

Rasulullah Muhammad *saw.* membenarkan pendapat bahwa surga dan neraka telah diciptakan Allah sejak awal, dalam suatu hadits panjang yang menggambarkan bahwa surga dan neraka telah Allah ciptakan dahulu. Dan bahwa Allah telah menyuruh Malaikat Jibril untuk melihat dan memberikan penilaian terhadap keduanya. Kemudian Allah melapisi masing-masing surga dan neraka dengan lapisan yang bisa menyebabkan manusia tertipu akan hakikat keduanya. Dan pelapis itulah fana dunia yang sedang kita jalani saat ini. Dunia yang fana ini memang sangat kaya dengan tipuan mata bagi manusia.

Rasulullah *saw.* bersabda :

لَمَّا خَلَقَ اللهُ الْجَنَّةَ وَالنَّارَ, أَرْسَلَ جِبْرِيلَ إِلَى الْجَنَّةِ, فَقَالَ: أَنْظِرْ إِلَيْهَا وَ إِلَى مَا أَعَدَدْتُ لِأَهْلِهَا فِيهَا, قَالَ: فَجَاءَهَا فَانظَرَ إِلَيْهَا وَ إِلَى مَا أَعَدَّ اللهُ لِأَهْلِهَا فِيهَا, قَالَ: فَرَجَعَ إِلَيْهِ, قَالَ: فَوَ عَزَّتْكَ لَا يَسْمَعُ بِهَا أَحَدٌ إِلَّا دَخَلَهَا, فَأَمَرَ بِهَا فَحُقَّتْ بِالْمَكَارِهِ, فَقَالَ: ارْجِعْ إِلَيْهَا فَانظُرْ إِلَيْهَا وَ إِلَى مَا أَعَدَدْتُ لِأَهْلِهَا فِيهَا, قَالَ: فَرَجَعَ إِلَيْهَا, فَإِذَا هِيَ قَدْ حُقَّتْ بِالْمَكَارِهِ, فَرَجَعَ إِلَيْهِ فَقَالَ: فَوَ عَزَّتْكَ لَقَدْ خِفْتُ أَلَّا يَدْخُلَهَا أَحَدٌ, قَالَ: إِذْهَبْ إِلَى النَّارِ فَانظُرْ إِلَيْهَا وَ إِلَى مَا أَعَدَدْتُ لِأَهْلِهَا فِيهَا. فَإِذَا هِيَ يَرْكَبُ بَعْضُهَا بَعْضًا, فَرَجَعَ إِلَيْهِ, فَقَالَ: فَوَ عَزَّتْكَ لَا يَسْمَعُ بِهَا أَحَدٌ فَيَدْخُلُهَا, فَأَمَرَ بِهَا, فَحُقَّتْ بِالشَّهَوَاتِ, فَقَالَ: ارْجِعْ إِلَيْهَا. فَرَجَعَ إِلَيْهَا, فَقَالَ: وَ عَزَّتْكَ لَقَدْ خَشِيتُ أَلَّا يَنْجُو مِنْهَا أَحَدٌ إِلَّا دَخَلَهَا.

Artinya:

¹²⁸ *Ibid.*

“Ketika Allah telah menciptakan surga dan neraka, Dia mengutus Jibril untuk melihat ke surga, Allah berfirman : “Lihatlah ke surga dan lihatlah apa saja yang Aku telah sediakan untuk para calon penghuninya !.” Maka Jibril pun mendatangi surga, kemudian melihat ke surga dan kepada apa yang Allah telah sediakan untuk para calon penghuninya.” Kemudian Jibril kembali kepada Allah dan berkata : “Demi ke-perkasaan-Mu, tidak ada seorang pun yang mendengar tentang surga kecuali dia pasti ingin memasukinya.” Lalu Allah memerintahkan agar surga dikelilingi oleh hal-hal yang dibenci, kemudian Allah berfirman kepada Jibril : ”Kembalilah ke surga dan lihatlah serta lihat pula apa yang Aku telah sediakan bagi para calon penghuninya !” Maka Jibril pun kembali ke surga, ketika itu surga telah dikelilingi oleh perkara-perkara yang tidak disukai. Kemudian dia kembali kepada Allah dan berkata : “Demi keperkasaan-Mu, sungguh aku takut kalau tidak akan ada seorang pun yang mau memasukinya.” Allah berfirman : “Pergilah ke neraka, lihatlah ke neraka dan kepada apa yang Aku telah persiapkan untuk para calon penghuninya !” Maka dilihatnya neraka, sebagiannya menghantam sebagian yang lain. Lalu Jibril kembali dengan berita tersebut, dan berkata : ”Demi keperkasaan-Mu, tidaklah ada seorang pun yang mendengar tentang neraka kemudian ia berminat memasukinya.” Kemudian Allah memerintahkan agar neraka dikelilingi oleh hal-hal yang diinginkan oleh hawa nafsu, kemudian Allah berfirman : “Kembalilah ke neraka !” “Jibril pun kembali ke neraka, lalu Jibril berkata : “Demi keperkasaan-Mu, aku khawatir tidak akan ada yang selamat dari neraka, kecuali ia pasti memasukinya.”¹²⁹

Hadits ini memberikan pemahaman kepada kita bahwa surga dan neraka sekarang telah tercipta, dan di surga inilah Nabi Adam a.s. dan Hawa a.s. tinggal sebelum diturunkan ke bumi untuk menjadi Khalifah di muka bumi.¹³⁰

B. Penghuni Surga dan Neraka

1. Penghuni Surga

Setelah penghuni surga memasuki negeri abadi, Allah mengilhamkan kepada mereka letak istana masing-masing. Dan orang-orang yang gugur di jalan Allah, Allah tidak menyia-nyiakan amal mereka, Allah akan memberi petunjuk kepada

¹²⁹Team Daar Al Bazz, *Al-hadīṣ Al-Qudsiah*, terj. Wawan Djunaedi Soffandi, *Syarah Hadits Qudsi* (Cet. 2; Jakarta: Pustaka Azzam, 2005), h. 837.

¹³⁰Abdulloh A. Darwanto, “Penciptaan Surga dan Neraka.” <http://manfaat.wordpress.com/2009/02/21/penciptaan-syurga-dan-neraka/> (22 juni 2013)

mereka, memperbaiki keadaan mereka, dan memasukkan mereka ke dalam surga telah diperkenalkan-Nya kepada mereka (Q.S. Muhammad/47: 4-6). Yakni, mereka telah diperkenalkan tentangnya dan telah ditunjukkan untuk beramal yang akan mengantarkan kepadanya. Mujahid berkata, “Penduduk surga akan diantar ke tempatnya seperti yang telah ditentukan oleh Allah swt.. Mereka tidak keliru seolah-olah itulah tempat mereka sejak mereka diciptakan. Tidak ada seorang pun dari mereka yang minta ditunjuki ke tempatnya.”¹³¹

Penghuni surga akan saling berkunjung dan bercakap-cakap dengan berletakan di atas ranjang dan dipan. Mereka duduk berhadap-hadapan dengan hati yang jernih dan perkataan yang baik. Tidak ada rasa dengki dan kebohongan. dan kami lenyapkan segala rasa dendam yang ada di dalam hati mereka. Mereka pun merasa bersaudara, duduk berhadap-hadapan di atas dipan-dipan (Q.S. Al hijr/15: 47). Kalimat ayat ini menggambarkan keadaan mereka, artinya sebagian dari mereka tidak melihat kepada tengkuk sebagian yang lain karena tempat duduk mereka saling berhadapan.¹³² Di sana mereka tidak mendengar percakapan yang sia-sia maupun yang menimbulkan dosa, tetapi mereka mendengar ucapan salam (Q.S. Al Waqi’ah/56: 25-26). Artinya, penduduk surga tidak mendengarkan perkataan sia-sia yang tidak bermakna, atau perkataan yang mengandung makna rendah atau lemah dan tidak ada perkataan buruk.¹³³

¹³¹Tim Ahli Tafsir, *Al-Misbāḥul Munīr fī Tahdzībī Tafsīri Ibnu Kaṣīr*, terj. Tim Pustaka Ibnu Katsir, *Shahih Tafsir Ibnu Katsir*, jilid. VIII (Cet. III; Jakarta: Pustaka Ibnu Katsir, 2010), h. 350.

¹³²Jalaluddin Al-Mahalli dan jalaluddin As-Suyuṭi, *Tafsir al-Jalālain*, terj. Bahrūn Abubakar, *Terjemahan Tafsir Jalalain Berikut Asbabun Nuzul*, Jilid. I (Cet. VIII; Bandung: Sinar Baru Algesindo, 2010), h. 992.

¹³³Tim Ahli Tafsir, *op. cit.*, h. 710.

Di antara percakapan mereka adalah seperti yang difirmankan Allah swt., dan sebagian mereka berhadap-hadapan satu sama lain dan saling bertegur sapa. Mereka berkata, “ sesungguhnya kami dahulu sewaktu berada di tengah-tengah keluarga, kami merasa takut (akan diazab). Maka Allah memberi karunia kepada kami dan memelihara kami dari azab neraka. Sesungguhnya kami menyembah-Nya sejak dahulu. Dialah yang Maha Melimpahkan kebaikan, Maha penyayang” (Q.S. At Ṭūr/52: 25-28).

Penghuni Surga yang tingkatannya paling tinggi, mereka adalah para nabi lalu disusul secara berurutan oleh shiddiqin, para syuhada dan orang-orang saleh.¹³⁴ Barang siapa menaati Allah dan Rasul (Muhammad), mereka itu akan bersama-sama dengan orang yang diberikan nikmat oleh Allah, (yaitu) para nabi, para pecinta kebenaran, orang-orang yang mati syahid dan orang-orang saleh. Mereka itulah teman yang sebaik-baiknya (Q.S. An Nisā’/4: 69). Maksudnya teman-teman dalam surga karena dapat melihat wajah mereka, berkunjung dan menghadiri majelis mereka, walaupun tempat mereka jika dibandingkan dengan golongan-golongan lainnya lebih tinggi dan lebih mulia.¹³⁵

Penghuni surga yang memiliki tingkatan tertinggi adalah penghuni tingkatan Firdaus, dan tingkatan tertinggi Firdaus adalah *al-wasīlah*, yaitu satu-satunya tingkatan yang tidak patut di miliki kecuali hanya satu orang: Nabi Muhammad saw.¹³⁶

¹³⁴Abdul Muhsin al-Muthairi, *Al-Yaum al-Ākhir fi al-Qur’ān al-‘Azīm wa al-Sunnah al-Muṭahharah*, terj. Zaenal Arifin, *Buku Pintar Hari Akhir* (Cet. 1; jakarta: Zaman, 2012), h. 613.

¹³⁵Jalaluddin Al-Mahalli dan jalaluddin As-Suyuṭi, *op. cit.* h. 374.

¹³⁶*Ibid.*, h. 613-614.

2. Penghuni Neraka

Penghuni neraka yang dimaksud adalah penghuni neraka yang akan kekal tinggal di dalamnya. Allah menyebutkan sejumlah golongan dan menamakan mereka sebagai *ashhāb al-nār* (penghuni neraka). Dengan menelaah teks-teks yang ada, bisa di simpulkan bahwa golongan-golongan tersebut hanya merupakan cabang dari dua golongan utama, yaitu kafir dan musyrik.¹³⁷

Pada hakekatnya, orang kafir dan orang musyrik, sampai orang munafik sekali pun, adalah orang kafir. Sebab, mereka semua sama-sama menyembunyikan kekufuran dan pura-pura Islam. Begitu pula orang murtad, ia merupakan orang kafir.¹³⁸ Barang siapa di antara kamu yang murtad dari agamanya, lalu dia mati dalam keadaan kekafiran, maka amal mereka itu sia-sia di dunia dan di akhirat. Mereka itulah penghuni neraka. Mereka kekal di dalamnya (Q.S. Al Baqarah/2: 217).

Ahli kitab yang kekal di neraka adalah mereka yang kafir dan musyrik. Sungguhnyanya orang-orang kafir yakni Ahli Kitab dan orang-orang musyrik (akan masuk) ke neraka Jahannam, mereka kekal di dalamnya selama-lamanya. Mereka itu adalah seburuk-buruk makhluk (Q.S. Al Bayyinah/98: 6). Ayat ini menjelaskan dampak buruk yang dapat dialami oleh orang-orang kafir itu. Ayat ini menyatakan sesungguhnya orang-orang kafir yaitu mereka yang menutupi kebenaran agama yakni Ahli Kitab dari kelompok Yahudi dan Nasrani dan orang-orang musyrik penduduk Mekkah serta semua yang mempersekutukan Allah. bila mereka berlanjut dalam

¹³⁷ Abdul Muhsin al-Muthairi, *op. cit.* h. 484.

¹³⁸ *Ibid.*

kekufuran itu, maka semuanya akan masuk di dalam neraka Jahannam; mereka kekal di dalamnya. Mereka itu seburuk-buruk makhluk.¹³⁹

“Mereka tiada memperoleh makanan selain dari pohon yang berduri, yang tidak menggemukkan dan tidak pula menghilangkan lapar” (QS. Al Gāsyiyah/88: 6-7). Ibnu Katsir membawakan perkataan Ali bin Abi Thalhah, dari Ibnu Abbas, “Itu adalah pohon dari api neraka”. Said bin Jubair berkata, “Itu adalah Al-Zaqum (pepohonan berduri bagi makanan penghuni neraka).”¹⁴⁰

Di hadapannya ada Jahannam dan dia akan diberi minuman dengan air nanah, diminumnya air nanah itu dan hampir dia tidak bisa menelannya (Q.S. Ibrāhīm/14: 16-17). Yaitu mereka diberi air yang amatlah busuk baunya lagi kental, maka merekapun merasa jijik dan tidak mampu menelannya. Diberi minuman dengan hamiim (air yang mendidih) sehingga memotong ususnya. Hamiim ialah air yang mendidih oleh panasnya api Jahannam, yang mampu melelehkan isi perut dan menceraiberaikan kulit mereka yang meminumnya.¹⁴¹ Sebagaimana Allah swt. berfirman (yang artinya), Dengan air itu dihancur luluhkan segala apa yang ada dalam perut mereka dan juga kulit (mereka) (Q.S. Al Ḥajj/22: 20).

Banyak sekali orang yang akan menjadi penguni neraka. Dari seribu orang, hanya satu orang tak akan menjadi penghuninya.¹⁴² Bahkan Allah berjanji akan memenuhi neraka dengan jin dan manusia. Hal ini ditegaskan oleh-Nya di tiga firman

¹³⁹M. Quraish Shihab, *Tafsir Al-Misbah: Pesan, Kesan dan keserasian Al-Qur'an* (Cet. II; Jakarta: Lentera Hati, 2004

¹⁴⁰Tim Ahli Tafsir, *op. cit.*, h. 565-566.

¹⁴¹Yhouga Ariesta M, "Gambaran Surga dan Neraka dalam Al-Qur'an dan hadis." <http://ahnaaf.wordpress.com/2012/07/18/gambaran-surga-neraka-dalam-al-quran-dan-hadits/> (17 Juni 2013)

¹⁴²Abdul Muhsin al-Muthairi, *op. cit.*, h. 489.

yang berbeda. *Kalimat (keputusan) Tuhanmu telah tetap*, “ Aku pasti akan memenuhi neraka jahannam dengan jin dan manusia (yang durhaka) semuanya” (Q.S. Hūd/11: 119). Dan jika kami menghendaki, niscaya kami berikan kepada setiap jiwa petunjuk baginya, tetapi telah ditetapkan perkataan (ketetapan) dari-Ku, “Pasti akan Akuenuhi neraka Jahannam dengan jin dan manusia bersama-sama” (Q.S. As Sajdah/32: 13). Sungguh, aku akan memenuhi di neraka Jahannam dengan kamu dan orang-orang yang mengikutimu di antara mereka semuanya (Q.S. Šād/38: 85). Maksudnya adalah iblis dan setan-setan dari keturunannya dan anak cucu Adam yang mengikuti iblis dalam kesesatan.¹⁴³

C. Bentuk Surga dan Neraka

Keistimewaan surga dan kenikmatan yang ada di dalamnya digambarkan Allah swt. dalam hadis qutsi riwayat Bukhari dari Abu Hurairah, yang artinya: “Aku (Allah) telah menyediakan untuk hamba-hamba-Ku yang saleh suatu balasan (surga) yang belum pernah terlihat oleh mata, belum pernah terdengar telinga, dan tidak pernah terlintas di dalam hati”, kemudian Rasulullah saw. bersabda: “Bacalah ayat ini jika kamu mau: seorang pun tidak mengetahui apa yang disembunyikan untuk mereka, yaitu (bermacam-macam nikmat) yang menyedapkan pandangan mata, sebagai balasan terhadap apa yang telah mereka kerjakan” (Q.S. As Sajdah/32: 17).¹⁴⁴

Al-Qur’an dan sunnah menegaskan bahwa tak ada sesuatu pun yang bisa menandingi surga. Tidak seorang pun mengetahui apa yang disembunyikan untuk mereka, yaitu (bermacam-macam nikmat) menyenangkan hati sebagai balasan

¹⁴³Tengku Muhammad Hasbi Ash-Shiddieqy, *Tafsir Al-Qur’anul Majid An Nuur* (Cet. II; Semarang: Pustaka Rezki Putra, 2000), h. 3531.

¹⁴⁴Dewan Redaksi Ensiklopedia Islam, *Ensiklopedia Islam* (Cet. IV; Jakarta: Ichtiar Baru Van Hoeve, 1997), h. 319.

terhadap apa yang mereka kerjakan (Q.S. As Sajdah/32: 17). Tidak seorang pun yang mengetahui betapa besar nikmat yang akan diberikan kepada mereka dan betapa besar kelezatan yang akan mereka peroleh sebagai pembalasan atas amalan-amalannya yang saleh.¹⁴⁵

Kenikmatan surga juga Allah swt. gambarkan dengan menyebut manusia yang berhasil memasuki surga dan selamat dari adzab neraka, sebagai orang yang memperoleh kemenangan yang besar. Sebagaimana Allah swt. firmankan (yang artinya), “Barangsiapa taat kepada Allah dan Rasul-Nya, niscaya Allah memasukkannya kedalam surga yang mengalir di dalamnya sungai-sungai, sedang mereka kekal di dalamnya; dan itulah kemenangan yang besar” (Q.S. An Nisā’/4: 13).

Dalam surah Āli ‘Imrān ayat 133 dikatakan bahwa surga itu luasnya seluas langit dan bumi. Di dalamnya mengalir sungai-sungai yang bermacam-macam dan diberi nama sesuai dengan keadaan dan sifat airnya, yakni: (1) sungai air jernih, airnya selalu dalam keadaan jernih, tidak berubah rasa dan baunya; (2) sungai susu, karena airnya terdiri dari air susu yang juga tidak berubah rasanya; (3) sungai arak (khamar), yaitu airnya terdiri dari khamar yang lezat rasanya; (4) sungai madu, yang airnya terdiri dari madu yang disaring.¹⁴⁶

Perhiasannya yang diberikan kepada penghuninya antara lain adalah emas dan mutiara serta pakaian yang terbuat dari sutera (Q.S. Fāṭir/35: 33), baik sutera yang halus/tipis maupun yang tebal (Q.S. Ad Dukhān/44: 53). Makanan dan minuman mereka terdiri dari berbagai macam jenis, terserah apa saja yang mereka inginkan, semuanya tersedia (Q.S. Az Zukhruf/43: 71). Piring-piring dan gelas-gelas peralatan

¹⁴⁵Tengku Muhammad Hasbi Ash-Shiddieqy, *op. cit.* h. 3240.

¹⁴⁶Dewan Redaksi Ensiklopedia Islam, *op. cit.*, h. 320.

lainya yang digunakan terbuat dari emas. Di samping itu, penghuni surga dilayani oleh pelayan-pelayan muda bagaikan mutiara yang bertaburan dengan pakaian sutera yang sangat indah dan menyedapkan pandangan mata. Mereka tetap tinggal muda dan tidak pernah berubah menjadi tua (Q.S. Al Insān/76: 19-21). Di samping peralatan dari emas, ada pula peralatan yang terbuat dari perak dan kristal murni (Q.S. Al Insān/76: 15)

Di dalam surga juga tidak ada lagi permusuhan, tidak ada perasaan dengki antar sesama penghuninya, hidup mereka rukun dan damai bagaikan saudara-saudara kandung, tidak pernah merasa penat, lelah dan capai (Q.S. Al Hijr/15: 45-48). Di sini juga tidak ada perkataan omong kosong dan dosa. Yang ada hanyalah perkataan kedamaian (Q.S. Al Wāqi'ah/56: 25-26)

“Tetapi orang-orang yang bertakwa kepada Tuhannya mereka mendapat kamar-kamar (di surga), di atasnya terdapat pula kamar-kamar yang dibangun (bertingkat-tingkat) yang mengalir di bawahnya sungai-sungai. (itulah) janji Allah, Allah tidak akan memungkiri janji-Nya (Q.S. Az Zumar/39: 20). Hasbi Ash-Shiddieqy menjelaskan ayat ini dalam tafsirnya; “Mereka yang bertakwa kepada Allah dengan menunaikan semua kewajiban (fardhu) dan menjauhi semua yang haram ditempatkan di dalam surga yang berkamar-kamar dan atasnya ada pula kamar-kamar yang bertingkat, sedangkan di celah-celah pepohonannya mengalir sungai-sungai yang indah dipandang. Itulah janji Allah kepada semua orang yang bertakwa dan janji Allah itulah janji yang benar. Allah tidak akan memungkiri janji-Nya.¹⁴⁷

¹⁴⁷Tengku Muhammad Hasbi Ash-Shiddieqy, *op. cit.* h. 3549.

“Dan buah-buahan dari apa yang mereka pilih, dan daging burung dari apa yang mereka inginkan” (Q.S. Al Waqi’ah/56: 20-21). Adapun buah-buahan surga adalah sebagaimana yang difirmankan oleh Allah swt. (yang artinya), “Setiap mereka diberi rezki buah-buahan dalam surga-surga itu, mereka mengatakan : ‘Inilah yang pernah diberikan kepada kami dahulu.’ Mereka diberi buah-buahan yang serupa” (Q.S. Al Baqarah/2: 25). Kecerupaan dalam ayat tersebut ialah, “Ada yang berpendapat serupa dalam hal jenis, namun berbeda dalam penamaan, ada pula yang berpendapat saling menyerupai satu sama lain, dalam kebaikannya, kelezatannya, kesenangannya, dan semua pendapat tersebut benar.”¹⁴⁸

Neraka disiapkan Allah bagi orang-orang yang mengkufuri-Nya, membantah syariat-Nya, dan mendustakan Rasul-Nya. Bagi mereka adzab yang pedih, dan penjara bagi orang-orang yang gemar berbuat kerusakan. Itulah kehinaan dan kerugian yang paling besar. Allah swt. berfirman, “Ya Tuhan kami, sesungguhnya barang siapa yang Engkau masukkan ke dalam neraka, maka sungguh telah Engkau hinakan ia, dan tidak ada bagi orang-orang yang zalim seorang penolong pun.” (Q.S. Āli ‘Imrān/3: 192). Demikian pula firman Allah Swt., “Katakanlah: “Sesungguhnya orang-orang yang rugi ialah orang-orang yang merugikan diri mereka sendiri dan keluarganya pada hari kiamat.” Ingatlah yang demikian itu adalah kerugian yang nyata.” (Q.S. Az Zumar/39: 15). Kerugian besar adalah kerugian jiwa dan tetap dalam kesesatan. Kerugian bagi para pengikut yang disesatkan dan dijerumuskan ke dalam azab yang kekal. Tegasnya, orang-orang yang dipandang rugi adalah mereka yang merugikan diri sendiri dengan berbuat syirik dan maksiat, serta merugikan para pengikut (orang lain) dengan cara menyesatkan mereka dan membenamkannya ke

¹⁴⁸Tim Ahli Tafsir., *op. cit.*, h. 182-183

dalam azab pada hari kiamat.¹⁴⁹ Itulah seburuk-buruk tempat kembali. “Sesungguhnya jahannam itu seburuk-buruk tempat menetap dan tempat kediaman.” (Q.S. Furqan/25: 66)

“Peliharalah dirimu dari neraka yang bahan bakarnya manusia dan batu, yang disediakan bagi orang-orang kafir” (Q.S. Al Baqarah/2 : 24). Batu yang dimaksud dalam ayat ini ditafsirkan oleh Ibnu Katsir dan sebagian besar pakar tafsir dengan batu pemantik api yang besar, berwarna hitam, sangat keras dan berbau busuk. Sebagian pakar tafsir juga berpendapat bahwa yang dimaksud batu di sini, ialah berhala-berhala yang disembah,¹⁵⁰ sebagaimana Allah berfirman (yang artinya), “Sesungguhnya kamu dan apa yang kamu sembah selain Allah, adalah umpan Jahannam, kamu pasti masuk ke dalamnya.” (Q.S. Al Anbiyā’/21 : 98)

“Jahannam itu mempunyai tujuh pintu. Tiap-tiap pintu (telah ditetapkan) untuk golongan yang tertentu dari mereka.” (Q.S. Al Hijr/15: 44). Pintu tersebut memiliki tujuh lapis. Tiap-tiap pintu darinya adalah untuk segolongan di antara mereka bagian yakni jatah yang tertentu. Sebagaimana ditafsirkan dalam tafsir Jalalain.¹⁵¹

“Mereka tiada memperoleh makanan selain dari pohon yang berduri, yang tidak menggemukkan dan tidak pula menghilangkan lapar” (Q.S. Al Gāsyiyah/88: 6-7). Ibnu Katsir rahimahullah membawakan perkataan Ali bin Abi Thalhah, dari Ibnu Abbas, “Itu adalah pohon dari neraka”. Said bin Jubair berkata, “Itu adalah Al-Zaqum (pepohonan berduri bagi makanan penghuni neraka)”.¹⁵² Sayyid Quthb menjelaskan

¹⁴⁹Tengku Muhammad Hasbi Ash-Shiddieqy, *op. cit.* h. 3547.

¹⁵⁰Tim Ahli Tafsir, *op. cit.*, h. 178.

¹⁵¹Jalaluddin Al-Mahalli dan jalaluddin As-Suyuti, *op. cit.* h. 992.

¹⁵²Tim Ahli Tafsir, *op. cit.*, h. 565.

ayat tersebut bahwa, “ada yang mengatakan bahwa ia adalah pohon api yang ada di dalam neraka. Hal ini didasarkan pada ayat yang membicarakan pohon zaqum yang tumbuh di dasar neraka. Tetapi ada yang mengatakannya sejenis duri yang melekat di tanah, berwarna hijau, dan biasanya untuk tempat mengembala unta, yang bernama ‘*dhari*’. Pada waktu itu unta sudah tidak mau memakannya lagi karena beracun. Itulah salah satu jenis makanan mereka pada hari itu disamping darah dan nanah. Juga makanan-makanan jenis lain yang tidak menghilangkan lapar.”¹⁵³

“Di hadapannya ada Jahannam dan dia akan diberi minuman dengan air nanah, diminumnya air nanah itu dan hampir dia tidak bisa menelannya” (Q.S. Ibrāhīm/14: 16-17). Yaitu cairan yang meleleh dari perut ahli neraka bercampur dengan nanah dan darah. Maka mereka pun merasa jijik dan tidak mampu menelannya, mengingat baunya yang sangat busuk dan rupanya yang sangat menjijikkan.¹⁵⁴ “Diberi minuman dengan hamiim (air yang mendidih) sehingga memotong ususnya” (Q.S. Muhammad/47: 15). Al-Hamiim yaitu air yang mendidih dan tidak ada yang sanggup menahan panasnya. Sehingga memotong semua yang ada dalam perut berupa usus dan isi perut lainnya.¹⁵⁵ Sebagaimana Allah swt. berfirman (yang artinya), “Dengan air itu dihancur luluhkan segala apa yang ada dalam perut mereka dan juga kulit (mereka)” (Q.S. Al Hajj : 20)

¹⁵³Asy-Syahid Sayyid Quthb, *Fī Zilāl al-Qur’ān*, terj. As’ad Yasin dan Abdul Aziz Salim Basyarahil, *Tafsir Fi Zhilalil Qur’an* (Cet. V; Depok: Gema Insan, 2008), h. 256.

¹⁵⁴Jalaluddin Al-Mahalli dan jalaluddin As-Suyuṭi, *op. cit.* h. 966-967.

¹⁵⁵Tim Ahli Tafsir., *op. cit.*, h. 360.

BAB. IV

ANALISIS KEKEKALAN SURGA DAN NERAKA DALAM AL-QUR'AN

A. *Kekekalan Surga dalam Perspektif Al-Qur'an*

Kekekalan surga ditunjukkan al-Qur'an, hadis, dan kesepakatan ulama Ahlu Sunnah. Di antara dalil al-Qur'an yang menegaskan kekekalan surga adalah firman-Nya, Adapun orang-orang yang beriman dan mengerjakan kebajikan, kelak akan kami masukkan ke surga yang mengalir di bawahnya sungai-sungai. Mereka kekal di dalamnya selama-lamanya. Di sana mereka mempunyai pasangan-pasangan yang suci. Kami masukkan mereka ke tempat yang teduh lagi nyaman (Q.S. An Nisā/4: 57). Artinya tidak diganggu oleh sinar matahari, yang tiada lain dari naungan surgawi.¹⁵⁶ Orang yang beriman dan berbuat amal kebajikan, kelak akan kami masukkan ke dalam surga yang mengalir di bawahnya sungai-sungai. Mereka kekal di dalamnya selama-lamanya. Janji Allah itu pasti benar. Siapa lagi yang lebih benar perkataannya daripada Allah? (Q.S. An Nisā/4: 122).

Mereka tidak merasa lelah di dalamnya dan tidak akan dikeluarkan darinya (Q.S. Al Hijr/15: 48). Penghuni surga tidak akan dikeluarkan darinya dan tak akan mati untuk selamanya. Ini menguatkan kekekalan surga.¹⁵⁷

Mereka tidak akan merasakan mati di dalamnya selain kematian pertama (di dunia). Allah melindungi mereka dari azab neraka (Q.S. Al-Dukhān/44: 56). Pengecualian ini adalah sebagai penguat bagi kalimat peniadaan, yakni peniadaan

¹⁵⁶Jalaluddin Al-Mahalli dan jalaluddin As-Suyuti, *Tafsir al-Jalālain*, terj. Bahrun Abubakar, *Terjemahan Tafsir Jalalain Berikut Asbabun Nuzul*, Jilid. I (Cet. VIII; Bandung: Sinar Baru Algesindo, 2010), h. 341.

¹⁵⁷*Ibid.*, h. 992-993.

kematian, karena pengecualian tersebut adalah pengecualian terputus (*istisna' munqati'*). Artinya, mereka tidak merasakan kematian selamanya. Di samping mendapatkan nikmat yang agung dan abadi di surga, Allah swt. pun menjaga, menyelamatkan serta menjauhkan mereka dari siksaan yang pedih di neraka. Mereka mendapatkan apa yang mereka inginkan, sekaligus selamat dari apa yang mereka takuti.¹⁵⁸

Masih banyak lagi firman Allah swt. yang lain yang senada dengan ayat di atas. Dan berdasarkan ayat-ayat tersebut hampir seluruh ulama Ahli Sunnah wal Jamaah sepakat bahwa surga itu kekal selama-lamanya.¹⁵⁹

Sekalipun begitu, terdapat pula golongan-golongan dalam agama Islam yang berpendapat bahwa surga termasuk ciptaan Allah (makhluk), tidak kekal adanya, tetapi akhirnya juga lenyap atau fana.¹⁶⁰ Kekekalan surga tetap hangat diperbincangkan dan diperdebatkan oleh ulama dan cendikiawan dari masa ke masa. Mereka mempertanyakan apakah ia kekal atau sementara. Jika dikatakan bahwa surga kekal maka mereka mempertanyakan adakah makhluk Tuhan kekal seperti Ia kekal? Jika ada laka hal itu bertentangan dengan ayat al-Qur'an yang menyatakan bahwa segala sesuatu selain Allah akan hancur atau binasa,¹⁶¹ sebagaimana diungkapkan dalam Q.S. Al Qaşaş/28: 88.

كُلُّ شَيْءٍ هَالِكٌ إِلَّا وَجْهَهُ ۗ لَهُ الْحُكْمُ وَإِلَيْهِ تُرْجَعُونَ

¹⁵⁸Tim Ahli Tafsir, *Al-Misbāḥul Munīr fī Tahdzībī Tafsīri Ibnu Katsīr*, terj. Tim Pustaka Ibnu Katsir, *Shahih Tafsir Ibnu Katsir*, jilid. VIII (Cet. III; Jakarta: Pustaka Ibnu Katsir, 2010), h. 273-275.

¹⁵⁹Bey Arifin, *Hidup Sesudah Mati* (Cet. 14; Jakarta: Kinta, 1994), h. 254.

¹⁶⁰*Ibid.*

¹⁶¹Mukhtar Yunus, "Al-Jannah dalam Perspektif Al-Qur'an: Sebuah Kajian Tafsir dengan Metode Tematik" (Disertasi Doktor, Program Pasca Sarjana UIN Alauddin, Makassar, 2011, h. 146.

terjemahnya:

Tiap-tiap sesuatu pasti binasa, kecuali Allah. Bagi-Nyalah segala penentuan, dan hanya kepada-Nyalah kamu dikembalikan.¹⁶²

Ayat di atas dijadikan sebagian orang sebagai dalil untuk menguatkan pendapatnya bahwa surga itu sementara. Karena keberadaannya tergantung kepada langit dan bumi maka akan binasa dan hancur bersama keduanya.¹⁶³

Dalam menanggapi permasalahan kekekalan surga di atas kita harus merujuk kepada al-Qur'an itu sendiri dengan mengkaji secara mendalam dengan didasarkan pada penafsiran terhadap permasalahan-permasalahan tersebut di atas.

Penyelesaian pertama ialah dengan mengkaji makna kekal yang dipakai al-Qur'an. Kata yang paling sering dipakai untuk menunjukkan kekekalan surga adalah 'khulūd'. Kata 'khulūd' berarti kekal, abadi. Akar katanya 'khalada' yang menunjukkan arti tetap dan kekal. Kekekalan yang ditunjukkan 'khalada' dapat berarti kekal sementara dan kekekalan di dalam arti sesungguhnya, abadi terus menerus tanpa akhir, tetapi mempunyai awal.¹⁶⁴

Al-Qur'an menggunakan kata-kata tersebut dengan makna 'kekekalan sementara', dan 'kekekalan dalam arti sesungguhnya', yaitu tidak mengalami kerusakan dan perubahan.¹⁶⁵

Penunjukan pada makna kekal bukan dalam arti yang sesungguhnya terlihat pada celaan orang-orang kafir kaum Ad masa Nabi Nuh yang membangun benteng-

¹⁶²Departemen Agama RI., *Al-Qur'an dan Terjemahnya* (Cet. 6; Jatinegara: Darus Sunnah, 2002), h. 397.

¹⁶³Agus Mustofa, *Ternyata Akhirat Tidak Kekal* (Surabaya: Padma Press, 2004), h. 234.

¹⁶⁴Tim Penyusun, *Ensiklopedia Al-Qur'an: Kajian Kosakata* (Cet. I; Jakarta: Lentera Hati, 2007), h. 451

¹⁶⁵*Ibid.*

benteng yang tinggi seakan-akan mereka hidup kekal di dunia, tidak mati (Q.S. Asy Syu'arā'/26: 129) dan pada orang-orang kafir yang cenderung pada kehidupan dunia dan mengikuti kemauan hawa nafsunya (Q.S. Al A'rāf/7: 176) juga pada perilaku orang-orang tamak yang menganggap harta bendanya dapat membuatnya kekal di dunia (Q.S. Al Humazah/104: 3) dan juga pada buah pohon khuld di dalam surga yang digambarkan setan kepada Nabi Adam sebagai pohon yang menjadikan orang kekal, hidup terus-menerus.

Penunjukan pada kekekalan sesungguhnya terlihat pada penyebutan hari akhirat, hari kekekalan, hari yang tiada batas akhirnya. Kekekalan itu meliputi segala-galanya pada hari akhirat, seperti surga sebagai tempat yang kekal (Q.S. Al Furqān/25: 15), penghuni surga kekal di dalamnya selama-lamanya (Q.S. Al Baqarah/2: 25), anak-anak di surga sebagai anak-anak yang kekal (Q.S. Al Insān/76: 19).¹⁶⁶

Berdasarkan data di atas, term 'khuld' mengandung makna *a'qāma* (tinggal menetap), *dawām al-Baqā* (keadaan kekal dan tidak binasa) dalam sebuah tempat yang tidak ada kemungkinan keluar lagi dari padanya.¹⁶⁷

Di dalam al-Qur'an, term 'khuld' ditemukan memiliki pola *isim fa'il*. *Isim* itu mengandung pengertian keikutsertaan seseorang secara aktif dalam sesuatu ruang dan aktifitas. Dengan demikian, seseorang yang masuk dalam surga akan ikut serta mengalami kekekalan atau ketidak binasaan. Jadi, penghuni surga tidak binasa sebagaimana tidak binasanya surga.¹⁶⁸

¹⁶⁶*Ibid.*

¹⁶⁷Mukhtar Yunus, *op. cit.*, h. 150

¹⁶⁸*Ibid.*, h. 151.

Kata ‘khuld’ yang berpola *isim fa’il* mengandung pengertian bahwa penghuni surga akan kekal (tetap ketika yang lain hancur). Oleh karena itu, kata ‘khalidīna’ terkadang bergandengan dengan kata ‘abadan, yang penyebutannya sebanyak 10 kali.¹⁶⁹ Setiap kali menyebutkan kata abadan yang menyanggah trem ‘khalidīna’ untuk menunjukkan kekekalan surga dan penghuninya, Allah swt. menegaskan dengan mengatakan pernyataan *zālika al-Fauzul al-‘azīm* (itulah kemenangan yang amat mulia), wa ‘*dallāhi ḥaqqā* (janji Allah akan terwujud), dan *qad ‘aḥsanallāhu rizqā* (sungguh sangat baik rezki Allah swt.).¹⁷⁰

Sementara, penggunaan kata ‘khalid’ dalam bentuk *isim masdar* yang bertalian dengan surga ditemukan berulang sebanyak dua kali, seperti *jannatu al-khuld* dan *yaum al-khulūd*.

Frase *jannatu al-khuld* memiliki konteks *muḍāf wa mudāf ilaih* (sandar menyandari). Al-Razi dalam tarsirnya berkata, “Penyandaran sebuah kata dengan kata lain adakalanya bertujuan *li al-tamyīs* (membedakan untuk memunculkan keistimewaan salah satu dari dua sesuatu) dan adakalanya pula bertujuan *bayān ṣifah al-kamāl* (penjelasan mengenai sifat kesempurnaan).¹⁷¹ Oleh karena itu, kata ‘khuld’ sandar ke kata *al-jannah* (surga) dan *yaum* (waktu) untuk menjelaskan bahwa surga memiliki sifat istimewa dibandingkan dunia, yakni kekal dan tidak binasa bahkan waktu di sana juga kekal.¹⁷²

¹⁶⁹M. Samsul Hady, *Islam Spiritual; Cetak Biru Keserasian Eksistensi* (T.C; Malang: UIN Malang pres, 2007), h. 226-227.

¹⁷⁰Mukhtar Yunus, *op. cit.*, h. 153.

¹⁷¹Muhammad Ibn ‘Umar Ibn al-Husain al-Rāzi, *Tafsīr al-Rāzi*, (Cet. I; Beirut: Dār al-Fikr, 1401 H/1981 M), h. 57-58.

¹⁷²Mukhtar Yunus, *op. cit.*, h. 154.

Penyelesaian kedua, yaitu dengan menafsirkan ayat yang mendukung kekekalan surga. Ayat-ayat yang akan disebutkan ini dapat menafsirkan dan mengautkan penjelasan-penjelasan di atas. Penafsiran ayat-ayat berikut diungkapkan bertujuan untuk mengatakan bahwa surga itu kekal karena kehendak Allah swt., sebagaimana diungkapkan dalam ayat yang terdapat pada Q.S. Hūd/11: 108.

وَأَمَّا الَّذِينَ سُعِدُوا فِي الْجَنَّةِ خَالِدِينَ فِيهَا مَا دَامَتِ السَّمَوَاتُ وَالْأَرْضُ إِلَّا مَا شَاءَ رَبُّكَ عَطَاءٌ غَيْرَ مَجْدُودٍ ﴿١٠٨﴾

Terjemahnya:

Adapun orang-orang yang berbahagia, maka tempatnya di dalam surga, mereka kekal di dalamnya selama ada langit dan bumi, kecuali jika Tuhanmu menghendaki (yang lain); sebagai karunia yang tiada putus-putusnya.¹⁷³

Hamka dalam tafsir al-Azhar menyebutkan, ”ada dua hal yang menjadi perbincangan di antara ulama, yang menyangkut dengan ayat ini. Hal yang pertama ialah karena di dalamnya disebutkan “selama ada langit dan bumi.” Yang kedua, di ayat itu disebutkan “kecuali jika Tuhanmu menghendaki (yang lain)”. Maka timbul pertanyaan, kalau surga dan neraka akan kekal selama ada langit dan bumi, yang dimaksud ialah semua langit dan bumi yang sekarang ini, bukakah itu berlawanan dengan puluhan ayat-ayat lain, yang menyatakan bahwa bila kiamat datang, langit akan digulung, bumi akan dilumatkan menjadi abu dan bintang-bintang akan gugur. Permasalahan yang pertama ini telah mendapat jawaban yang tegas dalam Q.S. Ibrahim/14: 48; Yaitu pada hari ketika bumi diganti dengan bumi yang lain dan (demikian pula) langit, dan mereka (manusia) berkumpul (dipadang mahsyar) menghadap Allah Yang Maha Esa, Mahaperkasa.

¹⁷³Depatemen Agama RI., *op. cit.* h. 234.

Hamka mengutip penafsiran dari Ibnu Abbas; Ibnu Abi Hatim meriwayatkan, bahwa tiap-tiap surga itu mempunyai langit dan bumi.

Dengan demikian hilanglah keraguan, memang semua langit yang sekarang dan bumi yang sekarang akan dihancurkan bila kiamat datang dan akan diganti dengan beberapa langit dan bumi yang baru.¹⁷⁴

Pengecualian pada ayat yang berbicara tentang penghuni surga ini juga menjadi bahasan panjang ulama, karena jika pengecualian tersebut dipahami sebagaimana apa adanya, maka ini memberi kesan bahwa ada orang-orang yang masuk surga yang tidak kekal di dalamnya. Pemahaman semacam ini bertentangan dengan sekian banyak teks keagamaan sehingga mengantar para ulama untuk sepakat menyatakan.”Siapa yang telah masuk ke surga, maka ia tidak akan keluar lagi.¹⁷⁵

Ada juga yang memaknai kata *illa* dengan ‘tapi’. Contohnya perkataan “*li ‘alaika alfun illa alfaini allazīna qablanā* (saya berhak mendapatkan seribu darimu kecuali dua ribu sebelumnya) artinya “*siwa alfaini* (selain dua ribu). Ada juga yang mengatakan orang Arab jika mengecualikan sesuatu dengan jumlah yang banyak, maka kata *illa* di ayat itu berarti *dan* (*waw*). Jadi makna ayat tersebut adalah. “kecuali Allah swt. berkehendak menambah waktu terus menerus bagi langit dan bumi.¹⁷⁶

Menurut Ibnu Katsir, *masyi’ah* Allah di sini bukan berarti ada keinginan dan kehendak Allah swt. menjadikan surga itu sementara, akan tetapi urusan mengekalkan surga, penghuni, dan kenikmatannya diserahkan sepenuhnya kepada

¹⁷⁴Abdulmalik Abdulkarim Amrullah, *Tafsir AL Azhar* (Cet. I; Jakarta: Pustaka Panjimas, 1985), h. 129.

¹⁷⁵M. Quraish Shihab, *Tafsir Al Mishbah: Pesan, Kesan dan Keserasian Al-Qur’an*, vol. 6 (Cet. 8; Jakarta: Lentera Hati, 2007), h. 351.

¹⁷⁶Ibnul Qayyim Al-Jauziyyah, *Hādil Arwāh Ilā Bilādil Afrāh*, terj. Zainul Maarif, *Surga Yang dijanjikan* (Cet. 1; Jakarta: Qisthi Press, 2012), h. 421.

Allah.¹⁷⁷ Hasbi Ash-Shiddieqy menjelaskan juga bahwa tidak berarti bahwa ada yang tidak kekal lagi, tetapi hanya memberi pengertian bahwa tidak akan terus kekal apa yang Allah tidak menghendakinya.¹⁷⁸

Menurut M. Quraish Shihab, “Pendapat yang terbaik adalah memahami pengecualian pada ayat ini sebagai berfungsi menunjukkan kekuasaan Allah swt. yang mutlak. Memang Allah telah menetapkan atas diri-Nya mengekalkan di dalam surga siapa yang taat pada-Nya. Ketetapan itu tidak akan berubah. Namun jika Dia hendak mengubahnya, maka itu pun dalam wewenang-Nya, karena tidak ada yang wajib atas Allah, tidak ada juga yang dapat memaksa-Nya untuk melakukan atau tidak melakukan sesuatu. Sebagai ilustrasi, kita dapat berkata seorang pemilik toko yang telah menetapkan untuk melakukan atau tidak melakukan sesuatu. Sebagai ilustrasi, kita dapat berkata bahwa seorang pemilik toko yang telah menetapkan untuk membuka tokonya setiap hari pada pukul 7.00 pagi dapat saja membukanya pada jam lain. Penetapannya bahwa dia akan membuka pada pukul 7.00 memang selalu ditepatinya, tetapi itu sama sekali bukan berarti telah mencabut wewenangnya atau mengurangi kemampuannya untuk membuka dan menutup tokonya sendiri sesuai dengan kehendak dan kebiasaannya.”¹⁷⁹

Anggapan yang menyatakan surga sementara karena tergantung keberadaannya kepada langit dan bumi merupakan anggapan yang tiak benar. Sebab, menurut Mahmud Syaltut, langit dari ahli surga yang dimaksud ialah apa saja yang di atas mereka, sedang bumi adalah tempat tinggal mereka. yaitu, apa saja yang di

¹⁷⁷Tim Ahli Tafsir, *op. cit.* h. 578.

¹⁷⁸Tengku Muhammad Hasbi Ash-Shiddieqy, *Tafsir Al-Qur'anul Majid An Nuur* (Cet. II; Semarang: Pustaka Rezki Putra, 2000), h. 1949.

¹⁷⁹M. Quraish Shihab, *op. cit.*, h. 325.

bawah mereka, seperti yang telah difirmankan oleh Allah swt. dalam Q.S. Ibrahim/14: 48.

يَوْمَ تَبْدَلُ الْأَرْضُ غَيْرَ الْأَرْضِ وَالسَّمَوَاتُ وَتَرَزُوا لِلَّهِ الْوَاحِدِ الْقَهَّارِ

Terjemahnya:

Yaitu pada waktu bumi di ganti dengan bumi yang lain dan demikian pula langit.¹⁸⁰

Ibnu Abbas, As-Sady, dan Al-Hasan mengatakan, “segala sesuatu mempunyai bumi dan langit dan bumi.”¹⁸¹

Menanggapi pendapat yang menyatakan bahwa surga tidak kekal adanya, tetapi akhirnya juga lenyap atau fana karena termasuk ciptaan Allah (makhluk).¹⁸² Dan karena keberadaannya tergantung kepada langit dan bumi maka akan binasa dan hancur.¹⁸³ Hal ini tidak berti surga tidak kekal karena merupakan ciptaan Allah (makhluk) dan ketergantungannya pada langit dan bumi, tetapi surga dikekalkan karena kuasa Allah swt.. Kekalnya Allah dengan kekalnya makhluk jelas berbeda. Kekalnya Allah berdasarkan zat-Nya dan kekalnya akhirat (surga) karena Allah sendiri yang berkehendak untuk memberikannya. Sesungguhnya Allah berkehendak atas segala sesuatu (Q.S. Al baqarah/2: 20). Dan sungguh Allah berbuat apa yang dia kehendaki (Q.S. Al Haj/22: 14). Demikianlah, Allah berbuat apa yang dikehendaki-Nya (Q.S. ‘Āli ‘Imrān/3: 40).

¹⁸⁰Departemen Agama RI., *op. cit.*, h. 262.

¹⁸¹Mahmut Syaltut, *Tafsir Al-Quranul Karim: Pendekatan Syaltut dalam Menggali Esensi Al-Qur'an* (Cet. 1; Bandung: Diponegoro, 1990), h. 160-161.

¹⁸²Pendapat ini dari Jahm bin Sufwan, Imam dari golongan Al-Mu'atthalah Al-Jahmiyyah, yaitu satu golongan yang dianggap sesat oleh Ahli Sunnah wal Jamaah. Sebab pendirian yang demikian itu tidak pernah terdengar dari para Sahabat Rasulullah, tidak pula dari para Tabi'in dan antara para imam-imam islam yang berpendirian demikian. Lihat. Bey Arifin, *loc. cit.*

¹⁸³Agus Mustofa, *loc. cit.*

B. Kekekalan Neraka dalam Perspektif Al-Qur'an

Keabadian neraka juga ditunjukkan secara gamblang oleh al-Qur'an. Di antaranya adalah, bukan demikian! Barang siapa berbuat keburukan dan dosanya telah menenggelamkannya, mereka itu penghuni neraka. Mereka kekal di dalamnya (Q.S. Al Baqarah/2: 81). Maksudnya dosanya itu telah meliputi dan melingkupinya dari segala penjuru, disebabkan kematiannya dalam keadaan musyrik.¹⁸⁴ Sungguh, kamu (orang kafir) dan apa yang kamu sembah selain Allah adalah bahan bakar Jahannam. Kamu pasti masuk ke dalamnya. Seandainya (barhala-berhala) itu tuhan, tentu mereka tidak akan memasuki neraka. Tapi, semuanya akan kekal di dalamnya (Q.S. Al Anbiyā'/21: 98-99). Sungguh, orang-orang yang berdosa akan kekal di dalam azab neraka Jahanam. Tidak diringankan (Azab) itu dari mereka, dan mereka berputus asa di dalamnya (Q.S. Az Zukhruf/43: 74-75). maksudnya berputus asa dari segala kebaikan.¹⁸⁵

Demikianlah firman Allah swt. untuk menegaskan keabadian neraka secara keseluruhan. Tapi ada satu masalah lain yang perlu dipecahkan. Ada yang berpendapat, “khulūd” yang dikaitkan dengan neraka berarti tinggal yang lama, bukan keabadian. Orang-orang menamakan anaknya dengan nama khālid karena berharap agar anaknya memiliki umur panjang, meskipun mereka menyakini bahwa anaknya itu pasti akan mati. Masyarakat Arab mengatakan, “*Fulan khalada Allah milkahu.*” Artinya, semoga Allah memanjangkan kepemilikannya atas sesuatu. Jadi,

¹⁸⁴Jalaluddin Al-Mahalli dan jalaluddin As-Suyūṭi, *op. cit.*, h. 41.

¹⁸⁵Tim Ahli Tafsir, *op. cit.*, h. 237.

“khulūd” berkaitan dengan rentang waktu, bukan keabadiannya. Laki-laki yang sudah tua namun belum berubah akan dipanggil dengan nama mukhlid.¹⁸⁶

Pada dasarnya, “khulūd” bermakna terus ada dan abadi. Dalam Lisan al-Arab di sebutkan, “kata al-khuld berarti terus ada dan tinggal di dalam rumah tanpa pernah keluar.”¹⁸⁷

Kata al- khulūd baru bisa bermakna lamanya menetap atau tinggal, dan bukan keabadiannya, jika memiliki *qarīnah* (tanda-tanda yang mengarahkan pada makna itu). Misalnya, contoh nama Khālid yang dikemukakan di awal. Tetapi, teks-teks al-Qur’an selalu menyebut kata al-khulūd dalam makna keabadian. Ada tiga teks al-Qur’an yang mengisyaratkan hal ini.¹⁸⁸

Q.S. An Nisā’/4: 168-169.

إِنَّ الَّذِينَ كَفَرُوا وَظَلَمُوا لَمْ يَكُنِ اللَّهُ لِيَغْفِرَ لَهُمْ وَلَا لِيَهْدِيَهُمْ طَرِيقًا إِلَّا طَرِيقَ جَهَنَّمَ خَالِدِينَ فِيهَا أَبَدًا وَكَانَ ذَلِكَ عَلَى اللَّهِ يَسِيرًا ﴿١٦٨﴾

Terjemahnya:

Sesungguhnya orang-orang yang kafir dan berbuat kezaliman, Allah tidak akan mengampuni dan tidak pula menunjukkan jalan yang lurus kepada mereka, kecuali jalan ke neraka Jahanam. Mereka kekal di dalamnya selamanya. Hal itu sangat mudah bagi Allah.¹⁸⁹

Q.S. Al Aḥzāb/33: 64-65.

إِنَّ اللَّهَ لَعَنَ الْكٰفِرِينَ وَأَعَدَّ لَهُمْ سَعِيرًا ﴿٦٤﴾ خٰلِدِينَ فِيهَا اَبَدًا ط لَا يَجِدُونَ وَلِيًّا وَلَا نَصِيرًا ﴿٦٥﴾

¹⁸⁶Abdul Muhsin al-Muthairi, *op. cit.* h. 422-423.

¹⁸⁷*Ibid.*, h. 423.

¹⁸⁸*Ibid.*

¹⁸⁹Departemen Agama RI., *op. cit.*, h. 105.

Terjemahnya:

Sungguh, Allah melaknat orang-orang kafir dan menyediakan bagi mereka api yang menyala-nyala (neraka). Mereka kekal di dalamnya selama-lamanya. Mereka tidak akan mendapatkan pelindung dan penolong.¹⁹⁰

Q.S. Al jinn/72: 23.

وَمَنْ يَعَصِ اللَّهَ وَرَسُولَهُ فَأِنَّ لَهُ نَارَ جَهَنَّمَ خَالِدًا فِيهَا أَبَدًا ﴿١٣﴾

Terjemahnya:

Barang siapa mendurhakai Allah dan Rasul-Nya, sesungguhnya dia akan mendapat neraka Jahannam, mereka kekal di dalamnya selama-lamanya.¹⁹¹

Ayat ini dipertegas dengan ayat lain yang menafikan keluarannya mereka dari neraka, di samping menjelaskan bahwa siksa neraka sangat pedih dan mereka tidak akan pernah merasakan mati di dalamnya.

Q.S. Al Mā'idah/5: 37:

يُرِيدُونَ أَنْ يُخْرَجُوا مِنَ النَّارِ وَمَا هُمْ بِخَارِجِينَ مِنْهَا وَلَهُمْ عَذَابٌ مُّقِيمٌ ﴿١٤﴾

Terjemahnya:

Mereka ingin keluar dari neraka, tetapi akan tidak akan dapat keluar dari sana. Dan mereka mendapat azab yang kekal.¹⁹²

Q.S. Jātsiyah/45: 35:

ذَلِكُمْ بِأَنَّكُمْ أَتَّخَذْتُمْ آيَاتِ اللَّهِ هُزُوءًا وَغَرَّتْكُمْ الْحَيَاةُ الدُّنْيَا ۚ فَالْيَوْمَ لَا تُخْرَجُونَ مِنْهَا وَلَا هُمْ يُسْتَعْتَبُونَ ﴿١٥﴾

Terjemahnya:

Yang demikian itu karena sesungguhnya kamu telah menjadikan ayat-ayat Allah sebagai olok-olokan, dan kamu telah ditipu oleh kehidupan dunia. Pada hari ini mereka tidak dikeluarkan dari neraka dan pula mereka diberi kesempatan untuk bertobat.¹⁹³

¹⁹⁰*Ibid.*, h. 426.

¹⁹¹*Ibid.*, h. 574.

¹⁹²*Ibid.*, h. 115.

¹⁹³*Ibid.*, h. 503.

Q.S. Al Zukhruf/43: 74-75:

إِنَّ الْمُجْرِمِينَ فِي عَذَابٍ جَهَنَّمَ خَالِدُونَ ﴿٧٤﴾ لَا يُفْتَرُ عَنْهُمْ وَهُمْ فِيهِ مُبْلِسُونَ ﴿٧٥﴾

Terjemahnya:

Sungguh, orang-orang yang berdosa itu kekal dalam azab neraka Jahanam. Tidak diringankan azabnya itu dari mereka, dan mereka berputus asa di dalamnya.¹⁹⁴

Q.S. Al A'la/87: 11-13:

وَيَتَجَنَّبُهَا الْأَشْقَى ﴿١١﴾ الَّذِي يَصْلَى النَّارَ الْكُبْرَى ﴿١٢﴾ ثُمَّ لَا يَمُوتُ فِيهَا وَلَا يَحْيَى ﴿١٣﴾

Terjemahnya:

Orang yang celaka (kafir) akan menjauhinya, (yaitu) orang yang akan memasuki api yang besar (neraka), selanjutnya dia di sana tidak mati dan tidak pula hidup.¹⁹⁵

Selain ayat-ayat tersebut yang menjelaskan kekekalan neraka, ternyata ada ayat yang menunjukkan pengecualian bahwa mereka tak akan kekal dalam neraka.

Yaitu firman Allah, Q.S. Hud/11: 106-107:

فَأَمَّا الَّذِينَ شَقُوا فِي النَّارِ هُمْ فِيهَا زَفِيرٌ وَشَهيقٌ ﴿١٠٦﴾ خَالِدِينَ فِيهَا مَا دَامَتِ السَّمَوَاتُ وَالْأَرْضُ إِلَّا مَا شَاءَ رَبُّكَ إِنَّ رَبَّكَ فَعَّالٌ لِّمَا يُرِيدُ ﴿١٠٧﴾

Terjemahnya:

Maka adapun orang-orang yang sengsara, maka tempatnya di dalam neraka. Di sana mereka mengeluarkan dan menarik napas dengan merintih. Mereka kekal di dalamnya selama ada langit dan bumi, kecuali jika Tuhanmu

¹⁹⁴ *Ibid.*, h. 496.

¹⁹⁵ *Ibid.*, h. 224.

menghendaki yang lain. Dan sungguh, Tuhanmu Maha Pelaksana terhadap apa yang Dia kehendaki.¹⁹⁶

Pengecualian dalam ayat ini menunjukkan bahwa mereka tak akan kekal dalam neraka. Sebab, kalimat setelah “kecuali” (*illā*) berbeda dengan kalimat sebelumnya. Ayat lain yang serupa adalah firman-Nya, Allah swt. berfirman, “Nerakalah tempat kamu selama-lamanya, kecuali jika Allah menghendaki yang lain” (Q.S. Al An’am/6: 128). Begitu pun dengan firman-Nya, Mereka tinggal di sana dalam masa yang lama (Q.S. An Naba’/78: 23). Artinya, mereka tak akan tinggal di dalam neraka untuk selamanya, tetapi dalam waktu tertentu.¹⁹⁷

Para ulama dari zaman ke zaman selalu berselisih pendapat tentang pengecualian ini. Ada yang mengatakan bahwa pengecualian dari kekal (*khuld*), sehingga maknanya adalah: Mereka kekal di dalamnya, kecuali apa yang dikehendaki Tuhanmu, dengan mengubah nizam-Nya (aturan-Nya). Makna ini tidak berarti bahwa ada yang tidak kekal lagi, tetapi hanya memberi pengertian bahwa tidak akan terus kekal apa yang Allah tidak Kehendakinya. Dapat juga diartikan; segala urusan (masalah) berada dalam genggamannya Allah dan berada di bawah kekuasaan-Nya. Jika Allah berkehendak untuk mengekalkannya, maka Dia pun mengekalkannya. Jika tidak, maka Dia juga tidak mengekalkannya.¹⁹⁸

Dalam hal ini Ibnu Katsir dalam kitab tafsirnya, “ada yang berpendapat bahwa pengecualian ini hanya berlaku kepada pelaku maksiat dari kalangan ahli tauhid, yaitu orang-orang yang dikeluarkan Allah dari neraka dengan syafaat para pemberi Syafaat, yaitu Malaikat, para Nabi dan orang-orang mukmin, hingga mereka memberi

¹⁹⁶*Ibid.*, h. 234.

¹⁹⁷Abdul Muhsin al-Muthairi., *op. cit.* h. 424.

¹⁹⁸Tengku Muhammad Hasbi ash-Shiddiqiey, *op. cit.* h. 1948-1949.

syafaat kepada para pelaku dosa besar, kemudian datanglah firman Allah yang Maha Penyayang, hingga dikeluarkan dari neraka seorang yang tidak melakukan kebaikan sama sekali, namun pada suatu hari ia pernah mengucapkan: “*Laa Illaha Illallah.*”

Sebagaimana telah diriwayatkan dalam hadis-hadis shahih yang mahsyur, dari Rasulullah Saw. tentang hal itu, dari Anas, Jabir, Abu Sa'id, Abu Hurairah dan Sahabat-sahabat yang lain. Dan tidak akan tersisa di dalam neraka setelah itu, kecuali orang yang harus kekal di dalamnya dan yang tidak ada keringanan baginya.

Demikianlah pendapat mayoritas ulama baik yang terdahulu maupun sekarang tentang tafsir ayat yang mulia ini.¹⁹⁹

Sebagian ulama²⁰⁰ berpendapat bahwa pengecualian tersebut harus dipahami dalam makna literturnya. Artinya, akan datang satu masa ketika neraka tak lagi dihuni oleh seorang pun.

Al-Muthairi mangutip perkataan Ibnu Mas'ud bahwa, “Akan datang satu masa ketika neraka membuka pintunya dan tak ada seorang pun di dalamnya. Itu terjadi setelah para penghuninya tinggal di dalamnya selama jangka waktu tertentu.” Ibnu Abbas juga menyatakan bahwa neraka akan memakan mereka semua atas perintah Allah sehingga tak ada lagi yang menghuninya.²⁰¹

Muqidah berkata, “Menurut hemat saya—*Wallahū a'lam*—neraka yang sama sekali tidak berpenghuni tersebut bisa dimaknai sebagai salah satu tingkatan neraka yang sebelumnya diisi kaum mukmin pendosa, sebagaimana diutarakan al-Baghawi dalam tafsirnya. Pendapat ini bisa menggabungkan sejumlah dalil yang berbeda.

¹⁹⁹Tim Ahli Tafsir, *op. cit.*, h. 576-577.

²⁰⁰Maksudnya adalah pernyataan 'Umar dan Ibnu Mas'ud yang dikemukakan oleh Ibnu Hajar dalam Tafsirnya, Yang Ibnu Hajar menilainya sebagai pernyataan yang dha'if. Lihat. Abdul Muhsin al-Muthairi. *op. cit.*, h. 425.

²⁰¹*Ibid.*, Abdul Muhsin al-Muthairi, h. 425-426.

Menggabungkan dua dalil yang berbeda itu lebih baik utama ketimbang membuang salah satunya. Kalangan ulama juga mengisyaratkan wajibnya menggabungkan dalil, jika itu memungkinkan. Adapun pendapat sebagian ulama di kalangan sahabat dan setelahnya yang menyatakan bahwa neraka akan binasa dan siksa bagi penghuninya akan berhenti atau terputus, dibantah dan dipatahkan ayat-ayat al-Qur'an.²⁰²

Pendapat mengenai ketidakkekalan neraka bisa diperjelas ke dalam empat pendapat berikut:

1. Neraka akan binasa dan penghuninya tak akan lagi merasakan siksaannya setelah ia binasa.
2. Mereka akan mati, tapi neraka akan tetap ada.
3. Mereka akan dikeluarkan dari neraka, dan neraka akan tetap ada.
4. Mereka akan tetap tinggal di dalamnya, hanya saja siksaan bagi mereka akan ditinggalkan.

Keempat ayat diatas telah dibantah langsung ayat-ayat al-Qur'an. Allah membantah pendapat pertama, "...sekali kali nyala api Jahanam itu akan padam, kami tambah lagi nyalanya bagi mereka (Q.S. Al Isrā'/17: 97). Setiap kali nyala apinya reda setelah membakar daging dan tulang-tulang daripada tubuh mereka, maka mereka pun diberi kulit, daging dan tulang baru, sehingga nyala api kembali membesar seperti semula.²⁰³

Pendapat kedua, penghuni neraka akan mati dibantah firman-Nya, mereka tidak dibinasakan sehingga mereka mati (Q.S. Fāṭir/35: 36), di dalamnya mereka tidak mati dan tidak pula hidup (Q.S. Ṭāhā/20: 74), dan firman, datanglah kematian

²⁰²*Ibid.* h. 426.

²⁰³Tengku Muhammad Hasbi ash-Shiddiqiey, *op. cit.*, h. 2370.

dari segala penjuru, tetapi dia tidak mati (Q.S. Ibrāhīm/14: 17). Dalam hadis sahih, Rasulullah menyebutkan bahwa pada hari kiamat kematian akan didatangkan dalam wujud seekor domba jantan berwarna putih yang kemudian disembelih. Setelah kematian disembelih, muncul keyakinan bahwa takkan ada kematian lagi. Ini sebagaimana sabda beliau, “Lalu dikatakan, ‘Wahai penghuni surga, kalian kekal di dalamnya, takkan ada kematian. Wahai penghuni neraka, kalian kekal di dalamnya, takkan ada kematian.’²⁰⁴

Pendapat ketiga, mereka akan dikeluarkan dari neraka. Dibantah firman-Nya, dan sekali-kali mereka tidak akan keluar dari neraka (Q.S. Al Baqarah/2: 167), Setiap kali para penghuni neraka itu ingin keluar dari neraka maka mereka selalu dilemparkan kembali ke dalamnya (Q.S. As Sajdah/32: 20), dan firman-Nya, mereka sekali-kali tidak dapat keluar dari neraka, dan bagi mereka azab yang pedih (Q.S. Al Mā'idah/5: 37).

Pendapat keempat, siksaan akan diringankan. Dibantah firman-Nya, Tidak pula mereka diringankan azabnya. Demikianlah kami membalas setiap orang yang sangat kafir (Q.S. Fāthir/35: 36). Dan sekali-kali kami tidak akan menambah atasmu selain daripada azab (Q.S. An Naba'/78: 30). Tidak diringankan (azab) itu dari mereka, dan mereka berputus asa di dalamnya (Q.S. Az Zukhruf/43: 75). Sungguh azab itu membuat kebinasaan yang kekal (Q.S. Al Furqān/25: 77). Tak bisa dipungkiri bahwa firman Allah Swt. dalam (Q.S. Fāthir/35: 36) dan (Q.S. Az Zukhruf/43: 75) mengandung arti penafian. Huruf *nafy* di kedua ayat ini menafikan *mashdar* yang terkandung di dalam *fi'il*. Jadi, artinya, siksaan mereka takkan pernah

²⁰⁴Lihat. Hadis tentang disembeluhnya maut disebutkan oleh Tirmidzi di dalam bab *Maa Jaa'a Fii Khuluudi Ahli Jannah wa Ahlin Nar*. Team Daar Al Bazz, *Al-ḥadīṣ Al-Qudsiyah*, terj. Wawan Djunaedi Soffandi, *Syarah Hadits Qudsi* (Cet. 2; Jakarta: Pustaka Azzam, 2005), h.830.

diringankan dan tak pula dikurangi. Pendapat tentang kebinasaan neraka mengharuskan diringankannya dan dikurangnya siksaan, dan ini sesuatu yang bertentangan dengan firman di atas.²⁰⁵

Dengan demikian makna literal ayat-ayat di atas secara jelas menafikan kebinasaan neraka. Setiap kali nyala api Jahanam itu akan padam, kami tambah lagi nyalanya bagi mereka (Q.S. Al Isrā'/17: 97).

C. Implikasi Pemahaman Kekalannya Surga dan Neraka Bagi Kehidupan di Dunia

Tujuan Nabi dan Rasul dan diturunkannya kitab-kitab Suci oleh Allah swt. di kehidupan dunia ini ada dua perkara. *Pertama*, menerangkan kepada manusia siapa Tuhan yang sebenarnya. Yaitu Allah yang Tunggal, dan tidak ada Tuhan selain Allah yang Tunggal itu. *Kedua*, menerangkan kepada manusia bahwa sesudah hidup yang terbatas waktunya di dunia sekarang ini, manusia akan dihidupkan kembali menempuh kehidupan yang kedua kalinya yaitu kehidupan yang kekal dan abadi, di mana masing-masing manusia menerima pembalasan dari perbuatan apa saja yang pernah mereka lakukan selama hidup di dunia ini. Perbuatan yang jelek akan dibalas dengan dengan kejelekan yang serupa azab siksa yang pedih.²⁰⁶

Banyak dan sering sekali tersebut di dalam ayat-ayat al-Qur'an dan Hadis di mana Allah dan Rasul-Nya berulang-ulang menerangkan untuk difahami dan diyakini oleh kita manusia, bahwa kehidupan Akhirat itu adalah penghidupan yang amat penting, jauh lebih penting dari kehidupan di dunia sekarang ini. Bukan saja lebih penting, tetapi lebih besar, lebih lama (lebih kekal), dan satu kehidupan yang

²⁰⁵Abdul Muhsin al-Muthairi. *op. cit.*, h. 428.

²⁰⁶Bey Arifin, *op. cit.* 11.

lebih baik, lebih modern dan lebih indah bagi orang-orang yang beriman dan berbuat kebajikan.

Di dalam berpuluh-puluh ayat dan hadis Allah dan Rasul-Nya berulang-ulang pula menegaskan kepada kita manusia, bahwa kehidupan di dunia sekarang ini dianggap satu kehidupan yang kecil, satu cara hidup yang rendah, yang sempit yang amat terbatas.

Penghidupan di dunia ini adalah merupakan satu permainan saja sesuatu yang tidak sesungguhnya. Penghidupan di dunia ini hanya merupakan setetes air bila dibandingkan dengan kehidupan Akhirat yang dikatakan Rasulullah saw. sebagai satu samudera luas yang tak dikenal pinggir dan dalamnya.²⁰⁷ Perhatikanlah firman Allah Q.S. Al An'ām/6: 32.

وَمَا الْحَيَاةُ الدُّنْيَا إِلَّا لَعِبٌ وَلَهُمْ وَلَدَارُ الْآخِرَةِ خَيْرٌ لِّلَّذِينَ يَتَّقُونَ أَفَلَا تَعْقِلُونَ ﴿٣٢﴾

Terjemahnya:

Dan kehidupan dunia ini, hanyalah permainan dan senda gurau. Sedangkan negeri akhirat itu sungguh lebih baik bagi orang-orang yang bertakwa. Tidakkah kamu mengerti.²⁰⁸

Begitulah perbandingan kehidupan dunia dan kehidupan akhirat. Kehidupan dunia bagi masing-masing manusia umumnya hanya dalam jangka waktu antara 60 dan 70 tahun, kurang atau lebih. Tarulah umpamanya ada yang berumur sejak Nabi Adam sampai hari kiamat, yang lamanya mungkin 100 atau 200 abad. Jangka waktu yang sekian lama itu dianggap oleh Allah amat pendek, amat kecil dan amat terbatas bila dibandingkan dengan kehidupan di Akhirat yang lamanya tak terbatas, yang kekal dan abadi itu.

²⁰⁷*Ibid.*, h. 12.

²⁰⁸Departemen Agama RI., *op.cit.*, h. 132.

Alangkah ruginya kita manusia, bila dalam kehidupan yang kecil di dunia ini kita hidup senang dan bahagia, bergembira ria, tetapi dalam kehidupan di akhirat yang kekal dan abadi, kita susah dan sengsara terbakar hangus dalam neraka untuk selama-lamanya.

Pemahaman terhadap adanya surga dan neraka beserta nikmat dan siksaan yang sifatnya kekal atau ada untuk selama-lamanya. Allah swt. telah menjelaskan dalam firman-Nya, Siapa-siapa yang mentaati Allah dan Rasul-Nya dimaksudkan ke dalam surga yang mengalir di dalamnya sungai-sungai, mereka kekal di dalamnya. Itulah kemenangan yang besar.²⁰⁹ Dan orang kafir dan mendustakan ayat-ayat kami mereka adalah penghuni-penghuni neraka, mereka kekal di dalamnya.²¹⁰

Berdasarkan hal tersebut kita seharusnya tidak hanya sekedar menjadikan sebagai pemahaman dan keyakinan saja. Tapi harus direalisasikan dalam kehidupan di dunia ini agar dapat menjadi bekal di kehidupan yang lebih baik dan kekal tersebut. Pemahaman kekekalan surga dan neraka dapat direalisasikan dengan dua jalan yaitu, menghindari masuk neraka dan berjalan menuju surga Allah swt. yang kekal.

1. Menghindari Masuk Neraka

Allah menjelaskan kepada kita mengenai gambaran neraka, hukuman bagi penghuninya dan keadaan mereka di dalamnya. Setelah itu, Allah juga menjelaskan sejumlah cara untuk menghindari neraka dan tindakan yang bisa menyelamatkan kita dari sengatan apinya. Berikut ini cara untuk menghindari masuk neraka:

²⁰⁹Q.S. An Nisā’/4: 13.

²¹⁰Q.S. Al Baqarah/2: 39.

a. Doa

Allah tak akan mengabaikan harapan seorang mukmin yang memohon agar dijauhkan dari neraka. Dalam menggambarkan orang-orang mukmin, Allah berfirman; Dan di antara mereka ada yang berdoa' "Ya Tuhan kami, berilah kami kebaikan di dunia dan kebaikan di Akhirat, dan lindungilah kami dari azab neraka." Mereka itulah yang memperoleh bagian dari apa yang telah mereka kerjakan, dan Allah Maha cepat perhitungannya (Q.S. Al Baqarah/2: 201-202). Ini merupakan lukisan tentang keadaan orang-orang musyrik dan keadaan orang-orang mukin, yang tujuannya ialah supaya kita mencari dua kebaikan dunia dan akhirat.²¹¹

b. Amal Saleh

Amal saleh adalah perbuatan yang dikerjakan karena tulus mengharapkan ridha Allah dan sejalan dengan sunnah Rasul-Nya. Katakanlah (Muhammad), "Sesungguhnya aku ini hanya seorang manusia seperti kamu, yang telah menerima wahyu bahwa sesungguhnya Tuhan kamu adalah Tuhan Yang Maha Esa." Maka barang siapa yang mengharapkan pertemuan dengan Tuhannya maka hendaklah dia mengerjakan kebajikan dan janganlah dia mempersekutukan dengan sesuatu pun dalam beribadah kepada Tuhannya (Q.S. Al kahf/110).

Tidak! barangsiapa menyerahkan diri sepenuhnya kepada Allah, dan dia berbuat baik, dia mendapat pahala di sisi Tuhannya dan tidak ada rasa takut pada mereka dan mereka tidak bersedih hati (Q.S. Al Baqarah/2: 112). Menyerahkan diri sepenuhnya, maksudnya adalah tunduk pada perintahnya. Ditekankan menyerahkan

²¹¹Jalaluddin Al-Mahalli dan jalaluddin As-Suyuṭi, *op. cit.*, h. 107.

“wajah” atau “muka” karena merupakan anggota tubuh yang utama, maka anggota tubuh yang lainnya harus lebih tunduk lagi. Dan berbuat baik terutama bertauhid.²¹²

c. Istigfar

Istigfar berarti memohon ampunan. Ia merupakan salah satu jenis doa. Hanya saja, ia lebih ditekankan pada permohonan diampuninya dosa-dosa yang bisa menyebabkan pelakunya masuk ke neraka.²¹³ Dan tidaklah Allah akan menghukum mereka, sedangkan mereka masih memohon ampunan (Q.S. Al Anfāl/8: 33).

Ibnu Jarir telah mengetengahkan pula sebuah hadis yang ia terima melalui Yazid Ibnu Rauman dan Muhammad Ibnu Qais yang telah menceritakan bahwa sebagian orang-orang musyrik Quraisy telah berkata kepada sebagian yang lainnya. “Muhammad sungguh adalah seorang diantara kita yang dimuliakan oleh Allah. Ya Allah, jika benar (al-Qur’an) ini, dialah yang benar dari sisi Engkau, maka hujanilah kami dengan batu dari langit, atau datang kanlah kepada kami azab yang pedih.” Akan tetapi, setelah sore harinya mereka merasa menyesal atas apa-apa yang telah mereka ketakan itu. Untuk itu mereka mengatakan seraya berdoa: “Ya Allah, ampun-Mu.” Lalu Allah swt. menurunkan firman-Nya: “Dan tidaklah Allah akan menghukum mereka, sedangkan mereka masih memohon ampunan (Q.S. Al Anfāl/8: 33).²¹⁴

²¹²*Ibid.*, h. 58.

²¹³Abdul Muhsin al-Muthairi. *op. cit.*, h. 554.

²¹⁴Jalaluddin Al-Mahalli dan jalaluddin As-Suyuṭi, *op. cit.*, h. 710-711.

d. Takut Kepada Allah dan Akhirat

Barang siapa yang takut terhadap hari akhir, niscaya Allah akan membuatnya aman. Allah tidak akan menggabungkan dua kekuatan, yaitu di dunia dan akhirat, pada diri seorang hamba.²¹⁵

Sesungguhnya orang-orang yang takut kepada Tuhannya yang tidak terlihat oleh mereka, mereka memperoleh ampunan dan pahala yang besar (Q.S. Al-Mulk/67: 12). Dan orang-orang yang menghubungkan apa yang diperintahkan Allah agar dihubungkan, dan mereka takut kepada Tuhannya dan takut kepada hisab yang buruk. Dan orang yang sabar karena mengharap keridaan Tuhannya, melaksanakan shalat, dan menginfakkan sebagian rezki yang kami berikan kepada mereka, secara sembunyi atau terang-terangan, serta menolak kejahatan dengan kebaikan; orang itulah yang mendapat tempat kesudahan yang baik (Q.S. Ar Ra'd/13: 21-22).

Kata *yakhsyauna* dan *yakhāfūna* yang keduanya diterjemahkan dengan ‘takut’ adalah berdasarkan pemahaman sementara ulama yang menilai kedua kata itu sinonim tanpa perbedaan. Ayat ini, menurut mereka, menggunakan keduanya untuk tujuan penganekaragaman redaksi. Namun, ada juga ulama yang membedakan. Yakni, kata *yakhsyauna* adalah takut yang disertai dengan penghormatan dan pengagungan dan yang lahir dari adanya pengetahuan tentang yang ditakuti itu, sedangkan *yakhāfūna* adalah sekedar takut yang boleh jadi disertai dengan kebencian atau tanpa mengetahui yang ditakuti itu; selanjutnya, terbaca di atas bahwa objek kata *yakhsyauna* adalah Allah yang ditunjuk dengan kata *Rabbahum*. Kata yang dipilih menjadi objek tersebut menegaskan adanya harapan dari yang takut karena yang ditakutinya adalah Allah yang juga *Rabb*, yakni pemelihara, pendidik yang selalu

²¹⁵Abdul Muhsin al-Muthairi. *loc. cit.*

berbuat baik, bukan Allah yang dilukiskan dengan *perkasa*, atau *yang amat pedih siksa-Nya*.²¹⁶

e. Sedekah

Dan akan dijauhkan dari neraka orang yang paling bertakwa dan yang menginfakkan hartanya (di jalan Allah) untuk membersihkan dirinya. Tidak ada seorang pun memberikan suatu nikmat padanya yang harus dibalas, tetapi (dia memberikan itu semata-mata) karena mencari keridhaan Tuhanya Yang Maha Tinggi. Niscaya kelak dia akan mendapatkan kesenangan yang sempurna (Q.S. Al Layl/92: 17-21).

Quraish Shihab dalam tafsirnya menjelaskan, Banyak ulama berpendapat bahwa ayat ini turun menyangkut Sayyidina Abu Bakar r.a. Yang ketika itu membeli Bilal Ibn Rabah yang kemudian menjadi Muazdin Rasulullah saw.. membelinya dari Ummayyah Ibn Khalaf yang sering kali menyikanya. Ketika itu Sayyidina Abu Bakar menebus Bilal r.a. Dengan harga yang sangat mahal, maka ada yang berkata bahwa tebusan itu disebabkan kerana memang Bilal mempunyai jasa yang besar terhadap Abu Bakar r.a. Ini yang dibantah oleh ayat 19-20.

Sementara ulama menjadikan ayat ini khusus berbicara tentang Sayyidina Abu Bakar r.a., tetapi pendapat yang lebih tepat adalah menjadikan bersifat umum, mencakup semua yang menyandang serta melakukan apa yang diuraikan ayat-ayat di atas dan tentu saja salah satu yang paling utama termasuk di dalamnya adalah Sayyidina Abu Bakar r.a. Yang menggunakan seluruh hartanya untuk kepentingan mendukung Rasulullah saw. dan dakwah Islamiah.²¹⁷

²¹⁶M. Quraish Shihab, *op. cit.*, h. 259-260.

²¹⁷*Ibid.*, h. 320.

f. Taat Kepada Allah swt. dan Rasul-Nya

Barang siapa mentaati Allah dan Rasul-Nya pasti akan selamat dari api neraka. Barang siapa taat kepada Allah dan Rasul-Nya, Dia swt. akan memasukkannya ke dalam surga yang mengalir di bawahnya sungai-sungai. Tetapi, barang siapa berpaling, Dia akan mengazabnya dengan amat pedih (Q.S. Al Fath/48: 17). Ibnu katsir menjelaskan azab Allah dalam ayat ini bahwa azab di dunia adalah dengan kehinaan, sedangkan di akhirat dengan neraka.²¹⁸

2. Menuju Surga Allah

Allah menjelaskan kepada kita beberapa amal saleh yang bisa mengantarkan kita menuju surga-Nya.

a. Sabar dalam Menghadapi Kesusahan dan Kesulitan Hidup

Ataukah kamu mengira bahwa kamu akan masuk surga, padahal belum datang kepadamu (cobaan) seperti (yang dialami) orang-orang terdahulu sebelummu. Mereka ditimpa kemelaratan, penderitaan dan goncangan (sebagai cobaan), sehingga Rasul dan orang-orang beriman yang bersamanya berkata. “Kapankah pertolongan Allah datang?” Ingatlah, sesungguhnya pertolongan Allah itu dekat (Q.S. Al Baqarah/2: 214).

Ayat ini diturunkan mengenai susah payah yang menimpa kaum muslim.²¹⁹ Keadaan mereka yang bergelimang dalam kenikmatan duniawi, bahkan hiasan dunia itu sendiri, dengan demikian juga sikap dan perlakuan yang seringkali diterima oleh orang-orang beriman, semua itu merupakan ujian dan cobaan. Hal demikian itu adalah

²¹⁸Tim Ahli Tafsir, *op. cit.*, h. 412.

²¹⁹Jalaluddin Al-Mahalli dan jalaluddin As-Suyuti, *op. cit.*, h. 112.

keniscayaan untuk meraih ketinggian surga di akhirat kelak. Itulah yang disadari oleh orang-orang yang bertakwa.²²⁰

b. Takwa

itulah surga yang akan Kami wariskan kepada hamba-hamba Kami yang selalu bertakwa (Q.S. Maryam/19: 6). Setelah ayat yang lalu menegaskan tentang kepastian kehadiran janji Allah, yakni surga, ayat ini melukiskan sekelimut dari kenikmatan yang diraih penghuni surga dengan menyatakan bahwa mereka tidak berucap, tidak juga bertindak dan mendengar disana yakni surga, perkataan dan sikap yang tak berguna, tetapi yang mereka dengar dan lihat hanyalah ucapan dan perbuatan yang megandung salam dan damai. Bagi mereka disana rezki yang telah ditetapkan Allah sebagai imbalan yang akan mereka peroleh setiap pagi dan petang, bahkan secara terus menerus sepanjang masa setiap saat mereka inginkan. Itulah surga yang akan kami wariskan kepada hamba-hamba kami yang selalu bertakwa dan mantap takwanya.²²¹

c. Jihad di Jalan Allah

Apakah kamu mengira bahwa kamu akan masuk surga, padahal belum nyata bagi Allah orang-orang yang berjihad di antara kamu dan belum nyata orang-orang yang sabar (Q.S. Āli ‘Imrān/3: 142). Wahai orang-orang yang beriman, maukah kalian kutunjukkan suatu perniagaan yang dapat menyelamatkan kalian dari azab yang pedih? (yaitu) kalian beriman kepada Allah dan Rasul-Nya dan berjihad di jalan Allah dengan harta dan jiwa kalian. Itulah yang lebih baik bagi kalian jika kalian

²²⁰M. Quraish Shihab, *op. cit.*, h. 427.

²²¹*Ibid.*, h. 485.

mengetahui. Niscaya Allah mengampuni dosa-dosa kalian dan memasukkan kalian ke surga yang mengalir di bawahnya sungai-sungai, dan ke tempat-tempat tinggal yang baik di dalam surga ‘Adn, itulah kemenangan yang agung (Q.S. Aş Şaff/61:12).

Yang dimaksud dengan jihad disini adalah berperang untuk menegakkan Islam dan melindungi orang Islam, memerangi hawa nafsu, mendermakan harta benda untuk kebaikan Islam dan umat Islam, Memberantas kejahatan dan menegakkan kebenaran.²²²

d. Wafat di Jalan Allah

Salah satu resiko peperangan adalah banyaknya orang-orang mukmin yang terbunuh, maka Allah Swt. berfirman, “Dan orang-orang yang gugur di jalan Allah, Allah tidak menyia-nyiakan amal mereka” (Q.S. Muhammad/47: 4). Artinya Allah tidak akan melenyapkan amal perbuatan mereka, bahkan amal mereka akan semakin diperbanyak dan dilipatgandakan.²²³ Allah akan memberi petunjuk kepada mereka, memperbaiki keadaan mereka, dan memasukkan mereka ke dalam surga yang telah diperkenalkan-Nya kepada mereka (Q.S Muhammad/47: 5-6). Ayat ini menjelaskan bukan saja bukti tentang hidupnya para syuhada di sisi Allah. sebagaimana yang dijelaskan antara lain pada Q.S. Al Baqarah/2: 154. Tetapi juga menjelaskan sedikit dari anugrah Allah kepada mereka. Pikiran mereka yang boleh saja sedikit atau banyak masih berkaitan dengan debu tanah, disucikan Allah sehingga sejalan dengan kesucian “penghuni langit”. Mereka benar-benar tidak lagi merasakan kekeruhan duniawi, tidak disentuh oleh rasa takut atau sedih.²²⁴

²²²Lihat catatan kaki no.147, Departemen Agama RI., *op.cit.*, h. 69.

²²³Tim Ahli Tafsir, *op. cit.*, h. 348.

²²⁴M. Quraish Shihab, *op. cit.*, h. 446.

Memasukkan mereka ke dalam surga yang telah diperkenalkan-Nya kepada mereka. Yakni, mereka telah diperkenalkan tentangnya dan telah ditunjukkan untuk beramal yang akan mengantarkan kepadanya.²²⁵

e. Menjauhi Dosa-Dosa Besar

Jika kamu menjauhi dosa-dosa besar di antara dosa-dosa yang dilarang, niscaya Kami hapus kesalahan-kesalahanmu dan Kami memasukkan kamu ke tempat yang mulia (surga) (Q.S. An Nisā'/4: 31).

Ayat ini menjanjikan dampak positif dari kesudahan yang baik buat mereka yang menjauhi dosa-dosa itu. Yakni dengan menegaskan bahwa jika kamu berupaya dengan sungguh-sungguh menjauhi dosa-dosa besar yang bersifat agresi luar biasa dan aniaya di antara dosa-dosa besar yang kamu dilarang oleh Allah dan Rasul-Nya mengerjakannya, seperti pembunuhan tanpa hak, zina, penipuan dalam perdagangan, dan lain-lain. Jika kamu menghindarinya disertai dengan ketulusan beragama niscaya kami masukkan kamu ke tempat yang mulia. Yakni surga.

Dari ayat ini dipahami bahwa dosa-dosa manusia dapat dibagi dalam dua jenis, yakni dosa besar dan kecil. Berbeda-beda pendapat ulama tentang pengertian dosa besar. Sahabat Nabi saw., 'Abdullah Ibn Mas'ud sebagaimana diriwayatkan oleh pakar hadis, al-Bazzar pernah ditanya tentang dosa besar. Beliau menjawab, "Itulah yang disebut antara ayat pertama sampai ayat 30."²²⁶

²²⁵Tim Ahli Tafsir, *op. cit.*, h. 349-350.

²²⁶M. Quraish Shihab, *op. cit.*, h. 501.

f. Mendirikan Shalat dan Berinfak di Jalan Allah

Dan orang yang sabar karena mengharap keridhaan Tuhannya, melaksanakan shalat, dan menginfakkan sebagian rezeki yang Kami berikan kepada mereka, secara sembunyi atau terang-terangan, serta menolak kejahatan dengan kebaikan; orang itulah yang mendapat tempat kesudahan yang baik. Sedangkan para malaikat masuk ke tempat-tempat mereka dari semua pintu (sambil mengucapkan), “Salamat sejahtera atasmu karena kesabaranmu.” Maka alangkah nikmatnya tempat kesudahan itu (Q.S. Ar Rad/13: 22-24).

Firman-Nya, “Sebagian rezki yang kami berikan kepada mereka.” dapat dipahami sebagai isyarat bahwa mereka tidak dituntut untuk menafkahkan semua rezki yang diperolehnya. Sebagian rezki yang tidak dinafkahkan itu agar mereka tabung. Pelaksanaan tuntunan ini menurut upaya dan kerja keras sehingga rezki yang diperoleh melebihi kebutuhan agar kelebihan itu dapat ditabung. Penggalan ayat ini juga bermakna bahwa, sebanyak apa pun yang dinafkahkan seseorang, hal tersebut baru merupakan sebagian dari anugrah Allah. bukankah wujud serta sara kehidupan, seperti bumi tempat berpijak dan udara yang dihirup, kesemuanya adalah rezki dari Allah swt.²²⁷

g. Tobat

Kemudian datanglah setelah mereka pengganti yang mengabaikan shalat dan megikuti keinginannya. Mereka kelak akan tersesat, kecuali orang yang bertaubat, beriman dan mengerjakan kebajikan, maka mereka itu akan masuk surga dan tidak dizalimi (dirugikan) sedikit pun (Q.S. Maryam/19: 59-60).

²²⁷*Ibid.*, h. 261.

Ayat ini menyatakan bahwa: Sesudah kepergian tokoh-tokoh pilihan itu maka datanglah sesudah mereka, pengganti, yakni generasi-generasi yang buruk sepanjang sekarang kemanusiaan, yang menyalah-nyaiakan ibadah shalat, yakni tidak melaksanakannya sesuai yang diajarkan Allah melalui para nabi dan memperturutkan secara sungguh-sungguh hawa nafsu mereka sehingga mereka bergelimang dalam aneka dosa maka mereka kelak di akhirat nanti akan menemui balasan kesesatan yang mereka lakukan dalam kehidupan dunia ini. Kecuali siapa yang bertaubat, yakni menyesali dosa dan meninggalkannya sambil memohon ampun, dan beriman dengan iman yang benar serta membuktikan keimanan mereka dengan beramal saleh, maka mereka itu akan masuk surga dan mereka itu tidak dianiaya oleh siapa pun dan tidak juga dirugikan sedikit pun.²²⁸

h. Menyucikan Diri

Dan barang siapa datang kepada Tuhannya dalam keadaan mukmin, lagi sungguh telah melakukan amal-amal saleh, maka mereka itulah orang-orang yang memperoleh derajat-derajat yang tinggi. Yaitu surga-surga ‘Adn yang mengalir di bawahnya sungai-sungai. Mereka kekal di dalamnya. Itulah balasan bagi orang yang menyucikan diri (Q.S. Ṭāhā/20: 75-76).

Quraish Shihab menafsirkan ayat ini bahwa, “Sebagaimana kebiasaan al-Qur’an menyandingkan dua hal yang berbeda, maka setelah ayat yang lalu berbicara tentang sanksi atas mereka yang durhaka, kini dinyatakan bahwa: Dan barang siapa datang kepada Tuhannya, yakni yang meninggal dalam keadaan mukmin, lagi sungguh telah baik yang sunnah maupun yang wajib, maka mereka itulah yang sungguh yakni tempat-tempat yang tinggi lagi mulia. Derajat tinggi dan mulia itu

²²⁸*Ibid.*, h. 484.

antara lain berupa surga-surga ‘Adn yang mengalir sungai-sungai di bawahnya, yakni di antara taman dan pepohonannya, mereka kekal selama-lamanya di dalamnya. Dan itu adalah balasan bagi orang yang mensucikan diri dari kekafiran dan kemaksiatan.²²⁹

i. Rendah Hati

Negeri akhirat itu Kami jadikan bagi orang-orang yang tidak meyombongkan diri dan tidak berbuat kerusakan di bumi, dan kesudahan (yang baik) itu bagi orang-orang yang bertakwa (Q.S. Al Qaşas/28: 83).

Allah memberikan negeri akhirat dengan berbagai macam nikmat yang tetap kekal kepada orang-orang yang tidak berlaku sombong di muka bumi dan tidak pula mengadakan kerusakan.

Pembalasan surga yang tinggi untuk orang-orang yang memelihara diri dari azab Allah dengan jalan mengerjakan ketaatan dan meninggalkan sesuatu yang diharamkan, tidak bertindak seperti Fir’aun yang menyombongkan diri terhadap Allah, serta tidak bersikap seperti Qarun yang menimbulkan kerusakan di muka bumi.²³⁰

j. Tawakkal Kepada Allah

Dan orang-orang yang beriman dan mengerjakan kebajikan sungguh, mereka akan Kami tempatkan pada tempat-tempat yang tinggi (di dalam Surga), yang mengalir di bawahnya sungai-sungai. Mereka kekal di dalamnya. Itulah sebaik-baik

²²⁹*Ibid.*, h. 337.

²³⁰Tengku Muhammad Hasbi ash-Shiddiqiey, *op. cit.*, h. 3099.

balasan bagi orang yang berbuat kebajikan, (yaitu) orang-orang yang bersabar dan bertawakkal kepada Tuhannya (Q.S. Al Ankabūt/29: 58-59).

Orang-orang yang beriman dan mengerjakan amal amalan-amalan saleh serta menjauhkan diri dari semua larangan Allah, di akhirat nanti akan ditempatkan di surga, dalam mahliga-mahliga yang tinggi, yang di bawahnya mengalir sungai-sungai. Mereka akan hidup terus menerus di dalam surga sebagai pembalasan oleh Allah kepada mereka yang beramal saleh. Sifat orang-orang yang beramal dijelaskan oleh Allah dengan firman-Nya: yaitu orang-orang yang sabar menderita akibat gangguan kaum musyrik dan menghadapi kesukaran ketika berhijrah demi kepentingan agama dan bertawakkal kepada Allah, bersabar ketika berhijrah di jalan Allah ataupun ketika mengerjakan sesuatu perbuatan yang berguna.²³¹

k. Shalat Malam

Sesungguhnya orang-orang yang bertakwa berada di dalam taman-taman (surga) dan mata air, mereka mengambil apa yang diberikan Tuhan kepada mereka. Sesungguhnya mereka sebelum itu (di dunia) adalah orang-orang yang berbuat baik; mereka sedikit sekali tidur pada waktu malam, dan pada akhir malam mereka memohon ampunan (kepada Allah). Pada harta benda mereka, ada hak untuk orang miskin yang meminta dan orang yang tidak meminta (Q.S. Az Zāriyāt/51: 15-19).

Ibnu Katsir menjelaskan berkaitan dengan firman Allah swt. “Mereka sedikit sekali tidur di waktu malam,” mengutip perkataan Al-Hasan al-Bashri, “mereka bersusah payah mengerjakan *qiyāmul lail*. Mereka hanya tidur sebentar saja di malam

²³¹*Ibid.*, h. 3149-3150.

hari. Mereka giat dan berlama-lama ketika shalat malam sampai waktu sahur. Dan di waktu itulah mereka meminta ampun.²³²

Ayat di atas memuji kelompok manusia itu dengan menyatakan bahwa mereka tidur tidak nyenyak, bukannya menyatakan mereka sering kali tidak banyak tidur. Ini untuk mengisyaratkan bahwa tidur yang mereka lakukan pun merupakan pengabdian kepada Allah swt. tidur mereka lakukan untuk memenuhi kebutuhan jasmani agar dapat lebih giat melaksanakan perintah-perintah Allah swt. memang, sementara orang tidak tidur melakukan aktivitas yang tidak dianjurkan agama. Ada juga yang tidur tidak nyenyak karena khawatir kehilangan kesempatan meraih hal-hal yang tidak direstui Allah, mereka yang dipuji itu sungguh jauh dari sifat-sifat tersebut.²³³

1. Takut Kepada Allah

Adapun orang-orang yang takut kepada kebesaran Tuhannya dan memahami diri dari (keinginan) hawa nafsunya, maka sungguh, surgalah tempat tinggalnya (Q.S. An Nāzi'āt/79: 40-41)

Menurut Quraish Shihab, “Takut yang dimaksud di sini bukanlah takut kepada siksa Allah kerana beribadah yang didorong oleh rasa takut bukanlah ibadah yang mencapai puncak pengabdian. Itu adalah ibadah hambah sahaya tidak sepenuhnya tulus kepada Allah. demikian juga ibadah yang memotivasinya mengharapkan ganjaran-Nya dan perolehan apa yang disenangi oleh jiwa seseorang. Ibadah semacam ini adalah ibadah para pedagang, yakni serupa dengan para pedagang yang baru melakukan aktivitas jika memperoleh keuntungan. Rasa takut

²³²Tim Ahli Tafsir, *op. cit.*, h. 538.

²³³M. Quraish Shihab, *op. cit.*, h. 76.

yang dimaksud di sini adalah ketundukan kepada Allah karena Dia adalah yang wajar dicintai selaku Rabb, yakni Tuhan yang membimbing, menganugrahkan aneka rahmat, serta menyandangkan sifat-sifat yang Maha Terpuji.²³⁴

²³⁴*Ibid.*, h. 59.

BAB. V PENUTUP

H. Kesimpulan

Berdasarkan dari pembahasan yang telah dikemukakan dalam bab-bab sebelumnya maka penulis menarik kesimpulan sebagai berikut:

1. Pada hakikat bahwa surga dan neraka kekal adanya, hal ini dijelaskan oleh Allah swt. melalui firman-Nya. Term yang paling banyak digunakan adalah *al-khulūd* yang berarti 'kekel, abadi'. Term kekekalan surga dan neraka bukan hanya *al-khulūd* tapi ada enam term yang semakna denganya, yaitu; *al-muqāmah*, *al-Istiqrār*, *al-waṣb*, *al-garāmah*, *al-maisu*, *al-baqa*. Semua kata tersebut dipakai dalam al-Qur'an untuk menjelaskan kekekalan surga dan neraka.
2. Wujud kekekalan surga dan neraka yang dijelaskan Allah swt. dalam firman-Nya. Bahwa surga dan neraka telah diciptakan sejak dahulu. Keduanya bukan ciptaan Allah yang baru ada setelah kiamat kelak terjadi. Hal ini dikuatkan dengan beberapa ayat al-Qur'an, diantaranya: Q.S. Āli 'Imrān/3: 133. Dalam surga dan neraka tersebut penghuninya akan kekal tinggal di dalamnya. Allah swt. menggambarkan keistimewaan surga berupa kenikmatan yang ada di dalamnya. Sedangkan neraka di siapkan Allah bagi orang-orang yang mengkufurkan-Nya, membantah syariat-Nya dan mendustakan Rasul-Nya. Bagi mereka azab yang pedih.
3. Pendapat yang menyatakan bahwa surga dan neraka tidak kekal adanya, tetapi akhirnya juga lenyap atau fana kerana termasuk ciptaan Allah (mahluk). Dan kerana keberadaannya tergantung kepada langit dan bumi maka akan binasa

dan hancur. Hal ini tidak berti surga tidak kekal karena merupakan ciptaan Allah (makhluk) dan ketergantungannya pada langit dan bumi, tetapi surga dikekalkan karena kuasa Allah swt.. Kekalnya Allah dengan kekalnya makhluk jelas berbeda. Kekalnya Allah berdasarkan zat-Nya dan kekalnya akhirat (surga) karena Allah sendiri yang berkehendak untuk memberikannya. Sesungguhnya Allah berkehendak atas segala sesuatu. Dan sungguh Allah berbuat apa yang dia kehendaki.

4. Pemahaman tentang kekekalan surga dan neraka dapat direalisasikan dalam kehidupan di dunia dengan dua jalan yaitu; menghindari masuk neraka dan berjalan menuju surga Allah swt. Allah menjelaskan sejumlah cara untuk menghindari neraka dan tindakan yang bisa menyelamatkan kita darinya, antara lain: dengan doa, beramal saleh, senantiasa beristigfar, takut kepada Allah dan akhirat-Nya, bersedekah, dan mentaati Allah swt. dan rasul-Nya. Allah swt. juga menjelaskan kepada kita beberapa amal saleh yang bisa mengantarkan kita menuju surga-Nya, antara lain: sabar dalam menghadapi kesusahan dan kesulitan hidup, senantiasa bertakwa kepada Allah, jihat di jalan-Nya, wafat jalan-Nya, menjauhi dosa-dosa besar, mendirikan shalat dan berinfak di jalan Allah, bertaubat, senantiasa menyucikan diri, rendah hati, tawakkal kepada Allah, dan mendirikan shalat malam, serta takut kepada Allah swt.

I. *Saran-saran*

Dalam hal ini, penulis akan mengemukakan beberapa saran, sebagai berikut :

1. Al-Qur'an haruslah senantiasa dijadikan sumber/rujukan dari segala sumber kebutuhan manusia. Oleh karena itu hendaklah al-Qur'an tersebut selalu

dipelajari, digali dan diaktualisasikan, makna-makna yang terkandung di dalamnya sehingga dapat menjadi pedoman dalam kehidupan sehari-hari.

2. Hendaknya kita selalu beriman kepada Allah swt. dan begitu pula dengan Akhirat-Nya. Meskipun surga dan neraka adalah gaib (tidak dapat dilihat oleh mata kasar), tetapi bukan berarti tidak ada. Sesuatu yang dijelaskan di dalam al-Qur'an, berarti sesuatu itu benar-benar ada, hanya saja kita tidak mampu menjangkaunya.
3. Diharapkan kepada umat Islam agar senantiasa beriman dan bertakwa serta beribadah dan melakukan amal saleh bukan saja hanya mengharapka surga dan takut neraka tapi semata-mata mencari rida Allah swt. demi kebahagiaan di dunia dan di akhirat nanti.

DAFTAR PUSTAKA

Al-Qur'an al-Karim.

Amrullah, Abdulmalik Abdulkarim. *Tafsir AL Azhar*. Cet. I; Jakarta: Pustaka Panjimas, 1985.

Arifin, Bey. *Hidup Sesudah Mati*. Cet. 14; Jakarta: Kinta, 1994.

Ash-Shiddieqy, Tengku Muhammad Hasbi. *Tafsir Al-Qur'anul Majid An Nuur*. Cet. II; Semarang: Pustaka Rezeki Putra, 2000.

Baqī, Muhammad Fuād. *al-Mu'jam al-Mufahras li al-Faḥ al-Qur'an al-Karīm*. al-Qāhirah: Maṭba'ah Dār al-Kutub al-Miṣriyah 1364H.

Cawidu, Harifuddin. *Konsep Kufur dalam Al-Qur'an, Suatu Kajian Teologis dengan Pendekatan Tafsir Tematik*. Cet. 1; Jakarta: Bulan Bintang, 1991.

Darwanto, Abdulloh A. "Penciptaan Surga dan Neraka." <http://manfaat.wordpress.com/2009/02/21/penciptaan-surga-dan-neraka/> (22 juni 2013)

Departemen Agama RI. *Al-Qur'an dan Terjemahnya*. Cet. 6; Jatinegara: Darus Sunnah, 2002.

Dewan Redaksi Ensiklopedia Islam. *Ensiklopedia Islam*. Cet. IV; Jakarta: Ichtiar Baru Van Hoeve, 1997.

Faqih, Khozin Abu. *Buku Pintar Calon Penghuni Surga: Mempersiapkan Kematian Menuju Kehidupan Akhirat yang Bahagia*. Cet. 1; Bandung: Sygma Publishing, 2008.

Al-Farmawi, Abd. Al-Hayy. *Al-Bidayah fi al-Tafsir al-Maudu'i*, diterjemahkan oleh Surya A. Jamrah, *Metode Tafsir Maudu'i*. Cet.1; Jakarta: LSIK dan Raja Rafindo Persada, 1994.

Hadi, Sutrisno. *Metodologi Research*. vol. 1. Cet. 28; Yogyakarta: Andi Offset, 1995.

Hady, M. Samsul. *Islam Spiritual; Cetak Biru Keserasian Eksistensi*. T.C; Malang: UIN Malang pres, 2007.

Al-Hafizh, Mushlih. "Tafsir Penafsiran: Pengertian Neraka dalam Terminologi Al-Qur'an," *Blog Mushlihinal Hafizh*. <http://www.referensimakalah.com/2012/08/pengertian-neraka-dalam-terminologi-al.html> (17 juni 2013)

Al-Jauziyyah, Ibnul Qayyim. *Hādil Arwāh Ilā Bilādil Afrāh*, diterjemahkan oleh Zainul Maarif, *Surga Yang dijanjikan*. Cet. 1; Jakarta: Qisthi Press, 2012.

Kamus Besar Bahasa Indonesia. Edisi Kedua . Cet. 2; Jakarta: Balai Pustaka, 1993.

- Khalid, M. Rusydi. *Mengkaji Ilmu-Ilmu Al-Quran*. Cet. 1; Gowa: Alauddin University Press, 2011.
- Kraushaar, O. F. "Concept", dalam D.D. Runes, *Dictionary of Philosophy*. New Jersey: Littlefield, Adams & Co., 1977.
- Al-Mahalli, Jalaluddin dan jalaluddin As-Suyuti. *Tafsir al-Jalālain*, diterjemahkan oleh Bahrūn Abubakar, *Terjemahan Tafsir Jalalain Berikut Asbabun Nuzul*. Jilid. I. Cet. VIII; Bandung: Sinar Baru Algesindo, 2010.
- Al-Maragi, Ahmad Mustafa. *Tarsir Al-Maragi*, diterjemahkan oleh Bahrūn Abubakar dan Hery noer Aly, *Terjemah Tafsir AL-Maragi*. Juz 4. Cet. 2; Semarang: CV Toha Putra Semarang, 1993.
- Al-Mubarakfuri, Syaikh Shafiyyur Rahman. *Al-Miṣbāhul Munīr fī Tahdzībī Tafsīri Ibnu Katsir*, diterjemahkan oleh Abu Ihsan al-Atsari, *Shahih Tafsir Ibnu Katsir*. vol. 4. Cet. 4; Jakarta: Pustaka Ibnu Katsir, 2011.
- Al-Munawwir, Ahmad Werson. *Kamus Al-Munawwir Arab Indonesia*. Edisi II. Cet. 14; Surabaya: Pustaka: Progresif, 1997.
- Mustofa, Agus. *Ternyata Akhirat Tidak Kekal*. Surabaya: Padma Press, 2004.
- . *Ternyata Akhirat Masih Tidak Kekal*. Surabaya: Padma Press, 2012.
- Al-Muthairi, Abdul Muhsin. *Al-Yaum al-Ākhir fī al-Qur'ān al-'Azīm wa al-Sunnah al-Muṭahharah*, diterjemahkan oleh Zaenal Arifin, *Buku Pintar Hari Akhir*. Cet. 1; Jakarta: Zaman, 2012.
- Quthb, Asy-Syahid Sayyid. *Fī Zilāl al-Qur'ān*, diterjemahkan oleh As'ad Yasin dan Abdul Aziz Salim Basyarahil, *Tafsir Fi Zhilalil Qur'an*. Cet. V; Depok: Gema Insan, 2008.
- Rāzi, Muhammad Ibn 'Umar Ibn al-Husain. *Tafsir al-Rāzi*. Cet. I; Beirut: Dār al-Fikr, 1401 H/1981 M.
- Salaba, Jamil. *al-Mu'jam al-Falsafī bi Alfāz al-'Arabiyyāt wa al-Faransiyyāt wa al-Inkiliziyyāt wa al-Latiniyyāt*, Jilid. I. Beirut: Dar al-Kitab al-Libnaniyyat, 1978.
- Salim, Abd. Muin. *Metodologi Ilmu Tafsir*. Cet. 1; Yogyakarta: Teras, 2005.
- Shihab, M. Quraish. *Tafsir Al-Quran Dengan Metode Maudu'i: Beberapa Ilmiah tentang Al-Qur'an*. Jakarta: Perguruan Tinggi Ilmu Al-Qur'an, 1986.
- . *Tafsir Al Mishbah: Pesan, Kesan dan Keserasian Al-Qur'an*. Cet. VIII; Jakarta: Lentera Hati, 2007.
- Syaltut, Mahmut. *Tafsir Al-Quranul Karim: Pendekatan Syaltut dalam Menggali Esensi Al-Qur'an*. Cet. 1; Bandung: Diponegoro, 1990.

- Tandjung, Ihsan. "Surga dan Neraka Sudah Diciptakan." *Blog Ihsan Tandjung* <http://www.eramuslim.com/suara-langit/kehidupan-sejati/surga-dan-neraka-sudah-tercipta-sejak-dahulu.htm#.UgwolNhfpOM> (21 Juni 2013)
- Team Daar Al Bazz. *Al-ḥadīṣ Al-Qudsiyah*, diterjemahkan oleh Wawan Djunaedi Soffandi, *Syarah Hadits Qudsi*. Cet. 2; Jakarta: Pustaka Azzam, 2005.
- Tim Ahli Tafsir. *Al-Misbāḥul Munīr fī Tahdzībī Tafsīri Ibnu Kaṣīr*, diterjemahkan oleh Tim Pustaka Ibnu Katsir, *Shahih Tafsir Ibnu Katsir*. Cet. III; Jakarta: Pustaka Ibnu Katsir, 2010.
- Tim Penyusun. *Ensiklopedia Al-Qur'an: Kajian Kosakata*. Cet. I; Jakarta: Lentera Hati, 2007.
- Wahbah et al, Murad. *al-Mu'jam al-Falsafi*. Kairo: t.p., 1971.
- Wahyudi, Agus. *Surga dan Neraka Itu Tidak Kekal*. Cet. 1; Jogjakarta: Diva Press, 2011.
- Yhouga, Ariesta M. "Gambaran Surga dan Neraka dalam Al-Qur'an dan hadis." <http://ahnaaf.wordpress.com/2012/07/18/gambaran-surga-neraka-dalam-al-quran-dan-hadits/> (17 Juni 2013)
- Yunus, Mukhtar. "*Al-Jannah dalam Perspektif Al-Qur'an: Sebuah Kajian Tafsir dengan Metode Tematik*." Disertasi Doktor, Program Pasca Sarjana UIN Alauddin, Makassar, 2011.

AYAT-AYAT KEKALKAN

A. Ayat Kekalkan Surga

Q.S. Al Baqarah/2: 25, 82.

وَبَشِّرِ الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ أَنَّ لَهُمْ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ كُلَّمَا رُزِقُوا مِنْهَا مِنْ ثَمَرَةٍ رِزْقًا قَالُوا هَذَا الَّذِي رُزِقْنَا مِنْ قَبْلُ وَأُتُوا بِهِ مُتَشَابِهًا وَلَهُمْ فِيهَا أَزْوَاجٌ مُطَهَّرَةٌ وَهُمْ فِيهَا خَالِدُونَ ﴿٢٥﴾

Terjemahnya:

Dan sampaikanlah berita gembira kepada mereka yang beriman dan berbuat baik, bahwa bagi mereka disediakan surga-surga yang mengalir sungai-sungai di dalamnya. setiap mereka diberi rezki buah-buahan dalam surga-surga itu, mereka mengatakan : "Inilah yang pernah diberikan kepada kami dahulu." mereka diberi buah-buahan yang serupa dan untuk mereka di dalamnya ada isteri-isteri yang Suci dan mereka kekal di dalamnya.

وَالَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ أُولَٰئِكَ أَصْحَابُ الْجَنَّةِ هُمْ فِيهَا خَالِدُونَ ﴿٨٢﴾

Terjemahnya:

Dan orang-orang yang beriman serta beramal saleh, mereka itu penghuni surga; mereka kekal di dalamnya.

Q.S. Āli ‘Imrān/2: 15, 107, 136, 198,

﴿ قُلْ أُو۟سِب۟غِكُم۟ بِخَيْرٍ مِّنۢ ذَٰلِكُمْ ۚ لِلَّذِينَ اتَّقَوْا عِندَ رَبِّهِمْ جَنَّاتٌ تَجْرِي مِنۢ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا وَأَزْوَاجٌ مُّطَهَّرَةٌ وَرِضْوَانٌ مِّنۢ لَّدُنۢ لَّهِ ۗ وَاللَّهُ بِصِيرُۙءِ الْعِبَادِ ۙ﴾

Terjemahnya:

Katakanlah: "Inginkah Aku kabarkan kepadamu apa yang lebih baik dari yang demikian itu?". untuk orang-orang yang bertakwa (kepada Allah), pada sisi Tuhan mereka ada surga yang mengalir dibawahnya sungai-sungai; mereka kekal didalamnya. dan (mereka dikaruniai) isteri-isteri yang disucikan serta keridhaan Allah. dan Allah Maha melihat akan hamba-hamba-Nya.

وَأَمَّا الَّذِينَ أَبْيَضَتْ وُجُوهُهُم۟ فِى رَحْمَةِ اللَّهِ هُم۟ فِيهَا خَالِدُونَ ﴿١٧٧﴾

Terjemahnya:

Adapun orang-orang yang putih berseri mukanya, Maka mereka berada dalam rahmat Allah (surga); mereka kekal di dalamnya.

أُولَئِكَ جَزَاؤُهُمْ مَغْفِرَةٌ مِّن رَّبِّهِمْ وَجَنَّاتٌ تَجْرِي مِن تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا وَنِعْمَ أَجْرُ الْعَمَلِينَ ﴿١٦﴾

Terjemahnya:

Mereka itu balasannya ialah ampunan dari Tuhan mereka dan surga yang di dalamnya mengalir sungai-sungai, sedang mereka kekal di dalamnya; dan Itulah sebaik-baik pahala orang-orang yang beramal.

لَيْكِنِ الَّذِينَ اتَّقَوْا رَبَّهُمْ هُمْ جَنَّاتٌ تَجْرِي مِن تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا نُزُلًا مِّنْ عِنْدِ اللَّهِ وَمَا عِنْدَ اللَّهِ خَيْرٌ لِّلْأَبْرَارِ ﴿١٧﴾

Terjemahnya:

Akan tetapi orang-orang yang bertakwa kepada Tuhannya, bagi mereka surga yang mengalir sungai-sungai di dalamnya, sedang mereka kekal di dalamnya sebagai tempat tinggal (anugerah) dari sisi Allah. dan apa yang di sisi Allah adalah lebih baik bagi orang-orang yang berbakti.

Q.S. An Nisā'/4: 13, 57, 122, 169,

تِلْكَ حُدُودُ اللَّهِ وَمَنْ يُطِيعِ اللَّهَ وَرَسُولَهُ يُدْخِلْهُ جَنَّاتٍ تَجْرِي مِن تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا وَذَلِكَ الْفَوْزُ الْعَظِيمُ ﴿١٣﴾

Terjemahnya:

(Hukum-hukum tersebut) itu adalah ketentuan-ketentuan dari Allah. barangsiapa taat kepada Allah dan Rasul-Nya, niscaya Allah memasukkannya kedalam syurga yang mengalir didalamnya sungai-sungai, sedang mereka kekal di dalamnya; dan Itulah kemenangan yang besar.

وَالَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ سَنُدْخِلُهُمْ جَنَّاتٍ تَجْرِي مِن تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا هُمْ فِيهَا أَزْوَاجٌ مُّطَهَّرَةٌ وَنُدْخِلُهُمْ ظِلًّا ظَلِيلًا ﴿١٤﴾

Terjemahnya:

Dan orang-orang yang beriman dan mengerjakan amalan-amalan yang Shaleh, kelak akan kami masukkan mereka ke dalam surga yang di dalamnya mengalir sungai-sungai; kekal mereka di dalamnya; mereka di dalamnya mempunyai isteri-isteri yang suci, dan kami masukkan mereka ke tempat yang teduh lagi nyaman.

وَالَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ سَنُدْخِلُهُمْ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا وَعَدَّ اللَّهُ حَقًّا وَمَنْ أَصْدَقُ مِنَ اللَّهِ قِيلًا ﴿١١٧﴾

Terjemahnya:

Orang-orang yang beriman dan mengerjakan amalan saleh, kelak akan kami masukkan ke dalam surga yang mengalir sungai-sungai di dalamnya, mereka kekal di dalamnya selama-lamanya. Allah Telah membuat suatu janji yang benar. dan siapakah yang lebih benar perkataannya dari pada Allah ?

إِلَّا طَرِيقَ جَهَنَّمَ خَالِدِينَ فِيهَا أَبَدًا وَكَانَ ذَلِكَ عَلَى اللَّهِ يَسِيرًا ﴿١١٨﴾

Terjemahnya:

Kecuali jalan ke neraka jahannam; mereka kekal di dalamnya selama-lamanya. dan yang demikian itu adalah mudah bagi Allah.

Q.S. Al Mā'idah/5: 85, 119.

فَأَتَيْنَاهُمُ اللَّهُ بِمَا قَالُوا جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا وَذَلِكَ جَزَاءُ الْمُحْسِنِينَ ﴿١١٩﴾

Terjemahnya:

Maka Allah memberi mereka pahala terhadap perkataan yang mereka ucapkan, (yaitu) surga yang mengalir sungai-sungai di dalamnya, sedang mereka kekal di dalamnya. dan Itulah balasan (bagi) orang-orang yang berbuat kebaikan (yang ikhlas keimanannya).

قَالَ اللَّهُ هَذَا يَوْمٌ يَنْفَعُ الصَّادِقِينَ صِدْقُهُمْ لَهُمْ جَنَّاتٌ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ ذَلِكَ الْفَوْزُ الْعَظِيمُ ﴿١٢٠﴾

Terjemahnya:

Allah berfirman: "Ini adalah suatu hari yang bermanfaat bagi orang-orang yang benar kebenaran mereka. bagi mereka surga yang dibawahnya mengalir

sungai-sungai; mereka kekal di dalamnya selama-lamanya; Allah ridha terhadapNya[457]. Itulah keberuntungan yang paling besar".

Q.S. Al A'raf/7: 20, 42,

فَوَسْوَسَ لَهُمَا الشَّيْطَانُ لِيُبْدِيَ لَهُمَا مَا وُورِيَ عَنْهُمَا مِنْ سَوْءَاتِهِمَا وَقَالَ مَا نَهَاكُمَا رَبُّكُمَا عَنْ هَذِهِ الشَّجَرَةِ إِلَّا أَنْ تَكُونَا مَلَكَيْنِ أَوْ تَكُونَا مِنَ الْخَالِدِينَ ﴿٢٠﴾

Terjemahnya:

Maka syaitan membisikkan pikiran jahat kepada keduanya untuk menampakkan kepada keduanya apa yang tertutup dari mereka yaitu auratnya dan syaitan berkata: "Tuhan kamu tidak melarangmu dan mendekati pohon ini, melainkan supaya kamu berdua tidak menjadi malaikat atau tidak menjadi orang-orang yang kekal (dalam surga)".

وَالَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ لَا نُكَلِّفُ نَفْسًا إِلَّا وُسْعَهَا أُولَٰئِكَ أَصْحَابُ الْجَنَّةِ هُمْ فِيهَا خَالِدُونَ ﴿٢٢﴾

Terjemahnya:

Dan orang-orang yang beriman dan mengerjakan amal-amal yang saleh, kami tidak memikulkan kewajiban kepada diri seseorang melainkan sekedar kesanggupannya, mereka Itulah penghuni-penghuni surga; mereka kekal di dalamnya.

Q.S. At Taubah/9: 21-22, 72, 89, 100.

يُبَشِّرُهُمْ رَبُّهُم بِرَحْمَةٍ مِّنْهُ وَرِضْوَانٍ وَجَنَّتٍ هُمْ فِيهَا نَعِيمٌ مُّقِيمٌ ﴿٢١﴾

Terjemahnya:

Tuhan mereka menggembirakan mereka dengan memberikan rahmat dari padanya, keridhaan dan surga, mereka memperoleh didalamnya kesenangan yang kekal,

خَالِدِينَ فِيهَا أَبَدًا إِنَّ اللَّهَ عِنْدَهُ أَجْرٌ عَظِيمٌ ﴿٢٢﴾

Terjemahnya:

Mereka kekal di dalamnya selama-lamanya. Sesungguhnya di sisi Allah-lah pahala yang besar.

وَعَدَ اللَّهُ الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا وَمَسْكِنٍ طَيِّبَةٍ
فِي جَنَّاتٍ عِدْنٍ وَّرِضْوَانٍ مِّنَ اللَّهِ أَكْبَرَ ذَلِكَ هُوَ الْفَوْزُ الْعَظِيمُ ﴿٧٦﴾

Terjemahnya:

Allah menjanjikan kepada orang-orang mukmin, lelaki dan perempuan, (akan mendapat) surga yang dibawahnya mengalir sungai-sungai, kekal mereka di dalamnya, dan (mendapat) tempat-tempat yang bagus di surga 'Adn. dan keridhaan Allah adalah lebih besar; itu adalah keberuntungan yang besar.

أَعَدَّ اللَّهُ لَهُمْ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا ذَلِكَ الْفَوْزُ الْعَظِيمُ ﴿٧٦﴾

Terjemahnya:

Allah Telah menyediakan bagi mereka syurga yang mengalir di bawahnya sungai-sungai, mereka kekal di dalamnya. Itulah kemenangan yang besar.

وَالسَّابِقُونَ السَّابِقُونَ أُولَئِكَ الْمُقَدَّمُونَ وَأُولَئِكَ هُمُ الْمُؤْتَمَرُونَ الَّذِينَ أُخْبِرُوا وَعَلِمُوا أَنَّ هَٰذَا حَقٌّ وَلَمْ يُكَذِّبُوا لَهُمْ فِي جَنَّاتٍ عِدْنٍ وَّرِضْوَانٍ مِّنَ اللَّهِ أَكْبَرَ ذَلِكَ هُوَ الْفَوْزُ الْعَظِيمُ ﴿٧٧﴾

Terjemahnya:

Orang-orang yang terdahulu lagi yang pertama-tama (masuk Islam) dari golongan muhajirin dan anshar dan orang-orang yang mengikuti mereka dengan baik, Allah ridha kepada mereka dan merekapun ridha kepada Allah dan Allah menyediakan bagi mereka surga-surga yang mengalir sungai-sungai di dalamnya selama-lamanya. mereka kekal di dalamnya. Itulah kemenangan yang besar.

Q.S. Yunus/10: 26.

﴿ لِلَّذِينَ أَحْسَنُوا الْحُسْنَىٰ وَزِيَادَةٌ ۚ وَلَا يَرْهَقُ وُجُوهَهُمْ قَتَرٌ وَلَا ذِلَّةٌ ۚ أُولَٰئِكَ أَصْحَابُ الْجَنَّةِ ۖ هُمْ فِيهَا خَالِدُونَ ﴿٢٦﴾ ۝

Terjemahnya:

Bagi orang-orang yang berbuat baik, ada pahala yang terbaik (surga) dan tambahannya. dan muka mereka tidak ditutupi debu hitam dan tidak (pula) kehinaan. mereka Itulah penghuni syurga, mereka kekal di dalamnya.

Q.S. Hūd/11: 108.

﴿ وَأَمَّا الَّذِينَ سُعِدُوا فَوَاللَّيْلِ لَمَّا دَامَتِ السَّمَوَاتُ وَالْأَرْضُ إِلَّا مَا شَاءَ رَبُّكَ عَطَاءٌ غَيْرَ مَجْدُودٍ ﴾

Terjemahnya:

Adapun orang-orang yang berbahagia, Maka tempatnya di dalam syurga, mereka kekal di dalamnya selama ada langit dan bumi, kecuali jika Tuhanmu menghendaki (yang lain); sebagai karunia yang tiada putus-putusnya.

Q.S. Ibrāhīm/14: 23.

﴿ وَأَدْخَلَ الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا بِإِذْنِ رَبِّهِمْ تَحِيَّتُهُمْ فِيهَا سَلَامٌ ﴾

Terjemahnya:

Dan dimasukkanlah orang-orang yang beriman dan beramal saleh ke dalam syurga yang mengalir di bawahnya sungai-sungai, mereka kekal di dalamnya dengan seizin Tuhan mereka. Ucapan penghormatan mereka dalam syurga itu ialah "salaam".

﴿ مَا عِنْدَكُمْ يَنْفَدُ وَمَا عِنْدَ اللَّهِ بَاقٍ وَلَنَجْزِيَنَّ الَّذِينَ صَبَرُوا أَجْرَهُمْ بِأَحْسَنِ مَا كَانُوا يَعْمَلُونَ ﴾

Terjemahnya:

Apa yang di sisimu akan lenyap, dan apa yang ada di sisi Allah adalah kekal. dan Sesungguhnya kami akan memberi balasan kepada orang-orang yang sabar dengan pahala yang lebih baik dari apa yang Telah mereka kerjakan.

Q.S. Al Kahf/18: 108.

﴿ خَالِدِينَ فِيهَا لَا يَبْغُونَ عَنْهَا حِوَلًا ﴾

Terjemahnya:

Mereka kekal di dalamnya, mereka tidak ingin berpindah dari padanya.

Q.S. Ṭāhā/20: 76,

جَنَّتْ عَدْنٌ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا ۚ وَذَٰلِكَ جَزَاءُ مَنْ تَزَكَّى ﴿٧٦﴾

Terjemahnya:

(yaitu) syurga 'Adn yang mengalir sungai-sungai di bawahnya, mereka kekal di dalamnya. dan itu adalah balasan bagi orang yang bersih (dari kekafiran dan kemaksiatan).

Q.S. Al Anbiyā'/21: 102.

لَا يَسْمَعُونَ حَسِيسَهَا ۖ وَهُمْ فِي مَا اشْتَهَتْ أَنْفُسُهُمْ خَالِدُونَ ﴿١٠٢﴾

Terjemahnya:

Mereka tidak mendengar sedikitpun suara api neraka, dan mereka kekal dalam menikmati apa yang diinginkan oleh mereka.

Q.S. Al Mu'minūn/23: 11.

الَّذِينَ يَرِثُونَ الْفِرْدَوْسَ هُمْ فِيهَا خَالِدُونَ ﴿١١﴾

Terjemahnya:

(yakni) yang akan mewarisi syurga Firdaus. mereka kekal di dalamnya.

Q.S. Al Furqān/25: 15, 16, 76.

قُلْ أَذَلِكُمْ خَيْرٌ أَمْ جَنَّةُ الْخَالِدِ الَّتِي وُعِدَ الْمُتَّقُونَ ۚ كَانَتْ لَهُمْ جَزَاءً وَمَصِيرًا ﴿١٥﴾

Terjemahnya:

Katakanlah: "Apa (azab) yang demikian itukah yang baik, atau surga yang kekal yang Telah dijanjikan kepada orang-orang yang bertaqwa?" dia menjadi balasan dan tempat kembali bagi mereka?".

لَهُمْ فِيهَا مَا يَشَاءُونَ خَالِدِينَ ۚ كَانَ عَلَىٰ رَبِّكَ وَعْدًا مَسْئُولًا ﴿١٦﴾

Terjemahnya:

Bagi mereka di dalam surga itu apa yang mereka kehendaki, sedang mereka kekal (di dalamnya). (hal itu) adalah janji dari Tuhanmu yang patut dimohonkan (kepada-Nya).

خَالِدِينَ فِيهَا حَسَنَتْ مُسْتَقَرًّا وَمُقَامًا ﴿٧٦﴾

Terjemahnya:

Mereka kekal di dalamnya. syurga itu sebaik-baik tempat menetap dan tempat kediaman.

Q.S. Al ‘Ankabūt/29: 58.

وَالَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ لَنُبَوِّئَنَّهُم مِّنَ الْجَنَّةِ غُرَفًا تَجْرَى مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا نِعْمَ أَجْرُ الْعَامِلِينَ ﴿٥٨﴾

Terjemahnya:

Dan orang-orang yang beriman dan mengerjakan amal-amal yang saleh, Sesungguhnya akan kami tempatkan mereka pada tempat-tempat yang Tinggi di dalam syurga, yang mengalir sungai-sungai di bawahnya, mereka kekal di dalamnya. Itulah sebaik-baik pembalasan bagi orang-orang yang beramal,

Q.S. Luqmān/31: 9.

خَالِدِينَ فِيهَا وَعَدَّ اللَّهُ حَقًّا وَهُوَ الْعَزِيزُ الْحَكِيمُ ﴿٩﴾

Terjemahnya:

Kekal mereka di dalamnya; sebagai janji Allah yang benar. dan dialah yang Maha Perkasa lagi Maha Bijaksana.

Q.S. Fāṭir/35: 35.

الَّذِي أَحَلَّنَا دَارَ الْمُقَامَةِ مِن فَضْلِهِ لَا يَمَسُّنَا فِيهَا نَصَبٌ وَلَا يَمَسُّنَا فِيهَا لُغُوبٌ ﴿٣٥﴾

Terjemahnya:

Yang menempatkan kami dalam tempat yang kekal (surga) dari karunia-Nya; didalamnya kami tiada merasa lelah dan tiada pula merasa lesu".

Q.S. Az Zumar/39: 73.

وَسِيقَ الَّذِينَ اتَّقَوْا رَبَّهُمْ إِلَى الْجَنَّةِ زُمَرًا ۖ حَتَّىٰ إِذَا جَاءُوهَا وَفُتِحَتْ أَبْوَابُهَا وَقَالَ لَهُمْ خَزَنَتُهَا سَلِّمُوا عَلَيْكُمْ رَبِّكُمْ فَادْخُلُوهَا خَالِدِينَ ﴿٧٣﴾

Terjemahnya:

Dan orang-orang yang bertakwa kepada Tuhan dibawa ke dalam syurga berombong-rombongan (pula). sehingga apabila mereka sampai ke syurga itu sedang pintu-pintunya Telah terbuka dan berkatalah kepada mereka penjaga-penjaganya: "Kesejahteraan (dilimpahkan) atasmu. Berbahagialah kamu! Maka masukilah syurga ini, sedang kamu kekal di dalamnya".

Q.S. Az Zukhruf/43: 71.

يُطَافُ عَلَيْهِمْ بِصِحَافٍ مِّنْ ذَهَبٍ وَأَكْوَابٍ ۖ وَفِيهَا مَا تَشْتَهِيهِ الْأَنْفُسُ وَتَلَذُّ الْأَعْيُنُ ۖ وَأَنْتُمْ فِيهَا خَالِدُونَ ﴿٧١﴾

Terjemahnya:

Diedarkan kepada mereka piring-piring dari emas, dan piala-piala dan di dalam surga itu terdapat segala apa yang diinginkan oleh hati dan sedap (dipandang) mata dan kamu kekal di dalamnya".

Q.S. Al Aḥqāf/46: 14.

أُولَٰئِكَ أَصْحَابُ الْجَنَّةِ خَالِدِينَ فِيهَا جَزَاءً بِمَا كَانُوا يَعْمَلُونَ ﴿١٤﴾

Terjemahnya:

Mereka Itulah penghuni-penghuni surga, mereka kekal di dalamnya; sebagai balasan atas apa yang Telah mereka kerjakan.

Q.S. Al Fath/48: 5.

لَيَدْخُلَ الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا وَيُكَفَّرُ عَنْهُمْ سَيِّئَاتِهِمْ ۚ وَكَانَ ذَلِكَ عِنْدَ اللَّهِ فَوْزًا عَظِيمًا ﴿٥﴾

Terjemahnya:

Supaya dia memasukkan orang-orang mukmin laki-laki dan perempuan ke dalam surga yang mengalir di bawahnya sungai-sungai, mereka kekal di dalamnya dan supaya dia menutupi kesalahan-kesalahan mereka. dan yang demikian itu adalah keberuntungan yang besar di sisi Allah,

Q.S. Qāf/50: 34.

أَدْخُلُوهَا بِسَلَامٍ ۗ ذَٰلِكَ يَوْمُ الْخُلُودِ ﴿٣٤﴾

Terjemahnya:

Masukilah syurga itu dengan aman; Itulah hari kekekalan.

Q.S. Al Ḥadīd/57: 12

يَوْمَ تَرَى الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ يَسْعَى نُورُهُم بَيْنَ أَيْدِيهِمْ وَبِأَيْمَانِهِمْ بُشْرَانُكُمْ الْيَوْمَ جَنَّاتٌ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا ۗ ذَٰلِكَ هُوَ الْفَوْزُ الْعَظِيمُ ﴿١٢﴾

Terjemahnya:

(yaitu) pada hari ketika kamu melihat orang mukmin laki-laki dan perempuan, sedang cahaya mereka bersinar di hadapan dan di sebelah kanan mereka, (Dikatakan kepada mereka): "Pada hari Ini ada berita gembira untukmu, (yaitu) syurga yang mengalir di bawahnya sungai-sungai, yang kamu kekal di dalamnya. Itulah keberuntungan yang besar".

Q.S. Al Mujādilah/58: 22.

لَا تَجِدُ قَوْمًا يُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ يُوَادُّونَ مَنْ حَادَّ اللَّهَ وَرَسُولَهُ وَلَوْ كَانُوا آبَاءَهُمْ
أَوْ أَبْنَاءَهُمْ أَوْ إِخْوَانَهُمْ أَوْ عَشِيرَتَهُمْ ۗ أُولَٰئِكَ كَتَبَ فِي قُلُوبِهِمُ الْإِيمَانَ وَأَيَّدَهُمْ بِرُوحٍ مِنْهُ
وَيُدْخِلُهُمْ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا ۗ رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ ۗ أُولَٰئِكَ
حِزْبُ اللَّهِ ۗ أَلَا إِنَّ حِزْبَ اللَّهِ هُمُ الْمُفْلِحُونَ ﴿٢٢﴾

Terjemahnya:

Kamu tak akan mendapati kaum yang beriman pada Allah dan hari akhirat, saling berkasih-sayang dengan orang-orang yang menentang Allah dan Rasul-

Nya, sekalipun orang-orang itu bapak-bapak, atau anak-anak atau Saudara-saudara ataupun keluarga mereka. mereka Itulah orang-orang yang Telah menanamkan keimanan dalam hati mereka dan menguatkan mereka dengan pertolongan[1462] yang datang daripada-Nya. dan dimasukan-Nya mereka ke dalam surga yang mengalir di bawahnya sungai-sungai, mereka kekal di dalamnya. Allah ridha terhadap mereka, dan merekapun merasa puas terhadap (limpahan rahmat)-Nya. mereka Itulah golongan Allah. Ketahuilah, bahwa Sesungguhnya hizbullah itu adalah golongan yang beruntung.

At Tagābun/64: 9

يَوْمَ نَجْمَعُكُمْ لِيَوْمِ الْجَمْعِ ۗ ذَٰلِكَ يَوْمُ التَّغَابُنِ ۗ وَمَنْ يُؤْمِنْ بِاللَّهِ وَيَعْمَلْ صَالِحًا يُكْفِرْ عَنْهُ سَيِّئَاتِهِ ۗ وَيُدْخِلْهُ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا ۗ ذَٰلِكَ الْفَوْزُ الْعَظِيمُ ﴿٩﴾

Terjemahnya:

(Ingatlah) hari (dimana) Allah mengumpulkan kamu pada hari pengumpulan, Itulah hari dinampakkan kesalahan-kesalahan. dan barangsiapa yang beriman kepada Allah dan beramal saleh, niscaya Allah akan menutupi kesalahan-kesalahannya dan memasukkannya ke dalam jannah yang mengalir di bawahnya sungai-sungai, mereka kekal di dalamnya. Itulah keberuntungan yang besar.

Q.S. At Talāq/65: 11.

رَسُولًا يَتْلُوا عَلَيْكُمْ آيَاتِ اللَّهِ مَبِينَاتٍ لِيُخْرِجَ الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ مِنَ الظُّلُمَاتِ إِلَى النُّورِ ۗ وَمَنْ يُؤْمِنْ بِاللَّهِ وَيَعْمَلْ صَالِحًا يُدْخِلْهُ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا ۗ قَدْ أَحْسَنَ اللَّهُ لَهُ رِزْقًا ﴿١١﴾

Terjemahnya:

(dan mengutus) seorang Rasul yang membacakan kepadamu ayat-ayat Allah yang menerangkan (bermacam-macam hukum) supaya dia mengeluarkan orang-orang yang beriman dan beramal saleh dari kegelapan kepada cahaya. dan barangsiapa beriman kepada Allah dan mengerjakan amal yang saleh niscaya Allah akan memasukkannya ke dalam surga-surga yang mengalir di bawahnya sungai-sungai; mereka kekal di dalamnya selama-lamanya. Sesungguhnya Allah memberikan rezki yang baik kepadanya.

Q.S. Al Bayyinah/98: 8.

جَزَاؤُهُمْ عِنْدَ رَبِّهِمْ جَنَّاتٌ عَدْنٌ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ ذَلِكَ لِمَنْ خَشِيَ رَبَّهُ ﴿٨١﴾

Terjemahnya:

Balasan mereka di sisi Tuhan mereka ialah syurga 'Adn yang mengalir di bawahnya sungai-sungai; mereka kekal di dalamnya selama-lamanya. Allah ridha terhadap mereka dan merekapun ridha kepadanya. yang demikian itu adalah (balasan) bagi orang yang takut kepada Tuhannya.

B. Ayat Kekekalan Neraka: UNIVERSITAS ISLAM NEGERI

Q.S. Al Baqarah/2: 39, 81, 162, 217, 257, 275.

وَالَّذِينَ كَفَرُوا وَكَذَّبُوا بِآيَاتِنَا أُولَٰئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ ﴿٨١﴾

Terjemahnya:

Adapun orang-orang yang kafir dan mendustakan ayat-ayat kami, mereka itu penghuni neraka; mereka kekal di dalamnya.

بَلَىٰ مَنْ كَسَبَ سَيِّئَةً وَأَحَاطَتْ بِهِ خَطِيئَتُهُ فَأُولَٰئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ ﴿٨١﴾

Terjemahnya:

(bukan demikian), yang benar: barangsiapa berbuat dosa dan ia Telah diliputi oleh dosanya, mereka Itulah penghuni neraka, mereka kekal di dalamnya.

خَالِدِينَ فِيهَا لَا تُخَفَّفُ عَنْهُمْ الْعَذَابُ وَلَا هُمْ يُنظَرُونَ ﴿٨١﴾

Terjemahnya:

Mereka kekal di dalam la'nat itu; tidak akan diringankan siksa dari mereka dan tidak (pula) mereka diberi tangguh.

يَسْأَلُونَكَ عَنِ الشَّهْرِ الْحَرَامِ قِتَالٍ فِيهِ قُلْ قِتَالٌ فِيهِ كَبِيرٌ وَصَدٌّ عَنِ سَبِيلِ اللَّهِ وَكُفْرٌ بِهِ وَالْمَسْجِدِ الْحَرَامِ وَإِخْرَاجُ أَهْلِهِ مِنْهُ أَكْبَرُ عِنْدَ اللَّهِ وَالْفِتْنَةُ أَكْبَرُ مِنَ الْقَتْلِ وَلَا يَزَالُونَ يُقْتَلُونَكُمْ حَتَّىٰ يَرُدُّوكُمْ عَنْ دِينِكُمْ إِنِ اسْتَطَعُوا وَمَنْ يَرْتَدِدْ مِنْكُمْ عَنْ دِينِهِ فَيَمُتْ وَهُوَ

كَافِرٌ فَأُولَٰئِكَ حَبِطَتْ أَعْمَالُهُمْ فِي الدُّنْيَا وَالْآخِرَةِ ۖ وَأُولَٰئِكَ أَصْحَابُ النَّارِ ۗ هُمْ فِيهَا
خَالِدُونَ ﴿٦٧﴾

Terjemahnya:

Mereka bertanya kepadamu tentang berperang pada bulan Haram. Katakanlah: "Berperang dalam bulan itu adalah dosa besar; tetapi menghalangi (manusia) dari jalan Allah, kafir kepada Allah, (menghalangi masuk) Masjidilharam dan mengusir penduduknya dari sekitarnya, lebih besar (dosanya) di sisi Allah, dan berbuat fitnah lebih besar (dosanya) daripada membunuh. mereka tidak henti-hentinya memerangi kamu sampai mereka (dapat) mengembalikan kamu dari agamamu (kepada kekafiran), seandainya mereka sanggup. barangsiapa yang murtad di antara kamu dari agamanya, lalu dia mati dalam kekafiran, Maka mereka Itulah yang sia-sia amalannya di dunia dan di akhirat, dan mereka Itulah penghuni neraka, mereka kekal di dalamnya.

اللَّهُ وَلِيُّ الَّذِينَ ءَامَنُوا يُخْرِجُهُم مِّنَ الظُّلُمَاتِ إِلَى النُّورِ ۗ وَالَّذِينَ كَفَرُوا أَوْلِيَٰهُمُ الطَّغُوتُ
يُخْرِجُونَهُمْ مِّنَ النُّورِ إِلَى الظُّلُمَاتِ ۗ أُولَٰئِكَ أَصْحَابُ النَّارِ ۗ هُمْ فِيهَا خَالِدُونَ ﴿٦٧﴾

Terjemahnya:

Allah pelindung orang-orang yang beriman; dia mengeluarkan mereka dari kegelapan (kekafiran) kepada cahaya (iman). dan orang-orang yang kafir, pelindung-pelindungnya ialah syaitan, yang mengeluarkan mereka daripada cahaya kepada kegelapan (kekafiran). mereka itu adalah penghuni neraka; mereka kekal di dalamnya.

الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ مِنَ الْمَسِّ ۚ ذَٰلِكَ
بِأَنَّهُمْ قَالُوا إِنَّمَا الْبَيْعُ مِثْلُ الرِّبَا ۗ وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا ۗ فَمَنْ جَاءَهُ مَوْعِظَةٌ مِّن رَّبِّهِ
فَأَنْتَهَىٰ فَلَهُ مَا سَلَفَ وَأَمْرُهُ إِلَى اللَّهِ ۗ وَمَنْ عَادَ فَأُولَٰئِكَ أَصْحَابُ النَّارِ ۗ هُمْ فِيهَا خَالِدُونَ ﴿٦٨﴾

Terjemahnya:

Orang-orang yang makan (mengambil) riba tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila. keadaan mereka yang demikian itu, adalah disebabkan mereka Berkata (berpendapat), Sesungguhnya jual beli itu sama dengan riba, padahal Allah

Telah menghalalkan jual beli dan mengharamkan riba. orang-orang yang Telah sampai kepadanya larangan dari Tuhannya, lalu terus berhenti (dari mengambil riba), Maka baginya apa yang Telah diambilnya dahulu (sebelum datang larangan); dan urusannya (terserah) kepada Allah. orang yang kembali (mengambil riba), Maka orang itu adalah penghuni-penghuni neraka; mereka kekal di dalamnya.

Q.S. Āli ‘Imrān/2: 88, 116.

﴿٨٨﴾ خَلِيدِينَ فِيهَا لَا تُخَفَّفُ عَنْهُمْ الْعَذَابُ وَلَا هُمْ يُنظَرُونَ

Terjemahnya:

Mereka kekal di dalamnya, tidak diringankan siksa dari mereka, dan tidak (pula) mereka diberi tangguh,

﴿١١٦﴾ إِنَّ الَّذِينَ كَفَرُوا لَنْ تُغْنِيَ عَنْهُمْ أَمْوَالُهُمْ وَلَا أَوْلَادُهُمْ مِنَ اللَّهِ شَيْئًا وَأُولَئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ

Terjemahnya:

Sesungguhnya orang-orang yang kafir baik harta mereka maupun anak-anak mereka, sekali-kali tidak dapat menolak azab Allah dari mereka sedikitpun. dan mereka adalah penghuni neraka; mereka kekal di dalamnya.

Q.S. An Nisā’/4: 14, 93.

﴿٩٣﴾ وَمَنْ يَعْصِ اللَّهَ وَرَسُولَهُ وَيَتَعَدَّ حُدُودَهُ يُدْخِلْهُ نَارًا خَالِدًا فِيهَا وَلَهُ عَذَابٌ مُهِينٌ

Terjemahnya:

Dan barangsiapa yang mendurhakai Allah dan rasul-Nya dan melanggar ketentuan-ketentuan-Nya, niscaya Allah memasukkannya ke dalam api neraka sedang ia kekal di dalamnya; dan baginya siksa yang menghinakan.

﴿٩٣﴾ وَمَنْ يَقْتُلْ مُؤْمِنًا مُتَعَمِدًا فَجَزَاؤُهُ جَهَنَّمُ خَالِدًا فِيهَا وَغَضِبَ اللَّهُ عَلَيْهِ وَلَعْنَهُ وَأَعَدَّ لَهُ عَذَابًا عَظِيمًا

Terjemahnya:

Dan barangsiapa yang membunuh seorang mukmin dengan sengaja Maka balasannya ialah Jahannam, kekal ia di dalamnya dan Allah murka kepadanya, dan mengutukinya serta menyediakan azab yang besar baginya.

Q.S. Al mā'idah/5: 80.

تَرَى كَثِيرًا مِنْهُمْ يَتَوَلَّوْنَ الَّذِينَ كَفَرُوا لَبِئْسَ مَا قَدَّمَتْ لَهُمْ أَنْفُسُهُمْ أَنْ سَخِطَ اللَّهُ عَلَيْهِمْ
وَفِي الْعَذَابِ هُمْ خَالِدُونَ ﴿٨٠﴾

Terjemahnya:

Kamu melihat kebanyakan dari mereka tolong-menolong dengan orang-orang yang kafir (musyrik). Sesungguhnya amat buruklah apa yang mereka sediakan untuk diri mereka, yaitu kemurkaan Allah kepada mereka; dan mereka akan kekal dalam siksaan.

Q.S. Al An'am/6: 128

وَيَوْمَ تَحْشُرُهُمْ جَمِيعًا يَمَعَشَرَ الْجِنِّ قَدْ اسْتَكْبَرْتُمْ مِنَ الْإِنْسِ ۗ وَقَالَ أَوْلِيَاؤُهُمْ مِنَ الْإِنْسِ رَبَّنَا
اسْتَمْتَعَ بَعْضُنَا بِبَعْضٍ وَبَلَّغْنَا أَجَلَنَا الَّذِي أَجَلْتَ لَنَا ۗ قَالَ النَّارُ مَثَلُكُمْ خَالِدِينَ فِيهَا إِلَّا مَا شَاءَ
اللَّهُ ۗ إِنَّ رَبَّكَ حَكِيمٌ عَلِيمٌ ﴿١٢٨﴾

Terjemahnya:

Dan (Ingatlah) hari diwaktu Allah menghimpunkan mereka semuanya (dan Allah berfirman): "Hai golongan jin, Sesungguhnya kamu Telah banyak menyesatkan manusia", lalu berkatalah kawan-kawan mereka dari golongan manusia: "Ya Tuhan kami, Sesungguhnya sebahagian daripada kami Telah dapat kesenangan dari sebahagian (yang lain) dan kami Telah sampai kepada waktu yang Telah Engkau tentukan bagi kami". Allah berfirman: "Neraka Itulah tempat diam kamu, sedang kamu kekal di dalamnya, kecuali kalau Allah menghendaki (yang lain)". Sesungguhnya Tuhanmu Maha Bijaksana lagi Maha Mengetahui.

Q.S. Al A'raf/7: 36.

وَالَّذِينَ كَذَّبُوا بِآيَاتِنَا وَاسْتَكْبَرُوا عَنْهَا أُولَٰئِكَ أَصْحَابُ النَّارِ ۗ هُمْ فِيهَا خَالِدُونَ ﴿٣٦﴾

Terjemahnya:

Dan orang-orang yang mendustakan ayat-ayat kami dan menyombongkan diri terhadapnya, mereka itu penghuni-penghuni neraka; mereka kekal di dalamnya.

Q.S. At Taubah/9: 17, 63, 68.

مَا كَانَ لِلْمُشْرِكِينَ أَنْ يَعْمُرُوا مَسْجِدَ اللَّهِ شَاهِدِينَ عَلَىٰ أَنْفُسِهِمْ بِالْكَفْرِ أُولَٰئِكَ حَبِطَتْ أَعْمَالُهُمْ
 وَفِي النَّارِ هُمْ خَالِدُونَ ﴿١٧﴾

Terjemahnya:

Tidaklah pantas orang-orang musyrik itu memakmurkan mesjid-mesjid Allah, sedang mereka mengakui bahwa mereka sendiri kafir. Itulah orang-orang yang sia-sia pekerjaannya, dan mereka kekal di dalam neraka.

أَلَمْ يَعْلَمُوا أَنَّهُ مَن تَحَادَّدِ اللَّهُ وَرَسُولُهُ فَأَنَّ لَهُ نَارَ جَهَنَّمَ خَالِدًا فِيهَا ذَٰلِكَ الْخِزْيُ الْعَظِيمُ
 ﴿١٧﴾

Terjemahnya:

Tidaklah mereka (orang-orang munafik itu) mengetahui bahwasanya barangsiapa menentang Allah dan Rasul-Nya, Maka Sesungguhnya nerakan Jahannamlah baginya, kekal mereka di dalamnya. itu adalah kehinaan yang besar.

وَعَدَّ اللَّهُ الْمُنَافِقِينَ وَالْمُنَافِقَاتِ وَالْكُفَّارِ نَارَ جَهَنَّمَ خَالِدِينَ فِيهَا هِيَ حَسْبُهُمْ وَلَعْنَةُ اللَّهِ
 وَلَهُمْ عَذَابٌ مُّقِيمٌ ﴿٣٨﴾

Terjemahnya:

Allah mengancam orang-orang munafik laki-laki dan perempuan dan orang-orang kafir dengan neraka Jahannam, mereka kekal di dalamnya. cukuplah neraka itu bagi mereka, dan Allah mela'nati mereka, dan bagi mereka azab yang kekal.

Q.S. Yunus/10: 27, 52.

وَالَّذِينَ كَسَبُوا السَّيِّئَاتِ جَزَاءُ سَيِّئَةٍ بِمِثْلِهَا وَتَرْهَقُهُمْ ذِلَّةٌ مَّا هُمْ مِنَ اللَّهِ مِنْ عَاصِمٍ كَأَنَّمَا أُغْشِيَتْ وُجُوهُهُمْ قِطْعًا مِنَ اللَّيْلِ مُظْلَمًا أُولَٰئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ ﴿٥٢﴾

Terjemahnya:

Dan orang-orang yang mengerjakan kejahatan (mendapat) balasan yang setimpal dan mereka ditutupi kehinaan. tidak ada bagi mereka seorang pelindungpun dari (azab) Allah, seakan-akan muka mereka ditutupi dengan kepingan-kepingan malam yang gelap gelita. mereka Itulah penghuni neraka; mereka kekal di dalamnya.

ثُمَّ قِيلَ لِلَّذِينَ ظَلَمُوا ذُوقُوا عَذَابَ الْخُلْدِ هَلْ تُجْزَوْنَ إِلَّا بِمَا كُنْتُمْ تَكْسِبُونَ ﴿٥٢﴾

Terjemahnya:

Kemudian dikatakan kepada orang-orang yang zalim (musyrik) itu: "Rasakanlah olehmu siksaan yang kekal; kamu tidak diberi balasan melainkan dengan apa yang Telah kamu kerjakan."

Q.S. Hūd/11: 107.

خَالِدِينَ فِيهَا مَا دَامَتِ السَّمَوَاتُ وَالْأَرْضُ إِلَّا مَا شَاءَ رَبُّكَ إِنَّ رَبَّكَ فَعَّالٌ لِّمَا يُرِيدُ ﴿١٠٧﴾

Terjemahnya:

Mereka kekal di dalamnya selama ada langit dan bumi, kecuali jika Tuhanmu menghendaki (yang lain). Sesungguhnya Tuhanmu Maha Pelaksana terhadap apa yang dia kehendaki.

Ar Ra'd/13: 5.

﴿ وَإِنْ تَعَجَبْتَ فَعَجَبٌ قَوْلُهُمْ أَءِذَا كُنَّا تُرَابًا أَعْنَا لَفِي خَلْقٍ جَدِيدٍ ۗ أُولَٰئِكَ الَّذِينَ كَفَرُوا بِرَبِّهِمْ وَأُولَٰئِكَ الَّذِينَ كَانُوا لِلَّهِ لَأَغْلَبُ فِي أَعْنَاقِهِمْ وَأُولَٰئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ ﴿٥﴾ ﴾

Terjemahnya;

Dan jika (ada sesuatu) yang kamu herankan, Maka yang patut mengherankan adalah Ucapan mereka: "Apabila kami Telah menjadi tanah, apakah kami Sesungguhnya akan (dikembalikan) menjadi makhluk yang baru?" orang-

orang Itulah yang kafir kepada Tuhannya; dan orang-orang Itulah (yang dilekatkan) belenggu di lehernya; mereka Itulah penghuni neraka, mereka kekal di dalamnya.

Q.S An Nahl/16: 29.

فَادْخُلُوا أَبْوَابَ جَهَنَّمَ خَالِدِينَ فِيهَا فَلَبِئْسَ مَثْوَى الْمُتَكَبِّرِينَ ﴿٢٩﴾

Terjemahnya:

Maka masukilah pintu-pintu neraka Jahannam, kamu kekal di dalamnya. Maka amat buruklah tempat orang-orang yang menyombongkan diri itu.

Q.S. Ṭāhā/20: 101, 127.

ALA UDDIN
M A K A S S A R

﴿١٠١﴾ خَالِدِينَ فِيهِ وَسَاءَ لَهُمْ يَوْمَ الْقِيَامَةِ حِمْلًا ﴿١٢٧﴾

Terjemahnya:

Mereka kekal di dalam keadaan itu. dan amat buruklah dosa itu sebagai beban bagi mereka di hari kiamat,

﴿١٢٧﴾ وَكَذَلِكَ نَجْزِي مَنْ أَسْرَفَ وَلَمْ يُؤْمِنْ بِعَايَتِ رَبِّهِ ۗ وَلَعَذَابُ الْآخِرَةِ أَشَدُّ وَأَبْقَىٰ ﴿١٢٧﴾

Terjemahnya:

Dan Demikianlah kami membalas orang yang melampaui batas dan tidak percaya kepada ayat-ayat Tuhannya. dan Sesungguhnya azab di akhirat itu lebih berat dan lebih kekal.

Q.S. Al Anbiyā'/21: 99.

﴿٩٩﴾ لَوْ كَانَتْ هَتُّؤُلَاءِ ۗ إِلَهَةً مَا وَرَدُّوهَا ۗ وَكُلٌّ فِيهَا خَالِدُونَ ﴿٩٩﴾

Terjemahnya:

Andaikata berhala-berhala itu Tuhan, tentulah mereka tidak masuk neraka. dan semuanya akan kekal di dalamnya.

Q.S. Al Mu'minūn/23: 103.

وَمَنْ حَفَّتْ مَوَازِينُهُ فَأُولَٰئِكَ الَّذِينَ خَسِرُوا أَنفُسَهُمْ فِي جَهَنَّمَ خَالِدُونَ ﴿١٠٣﴾

Terjemahnya:

Dan barangsiapa yang ringan timbangannya, Maka mereka Itulah orang-orang yang merugikan dirinya sendiri, mereka kekal di dalam neraka jahannam.

Q.S. Al Furqān/25: 65.

وَالَّذِينَ يَقُولُونَ رَبَّنَا أَصْرِفْ عَنَّا عَذَابَ جَهَنَّمَ إِنَّ عَذَابَهَا كَانَ غَرَامًا ﴿٦٥﴾

Terjemahnya:

Dan orang-orang yang berkata: "Ya Tuhan kami, jauhkan azab Jahannam dari kami, Sesungguhnya azabnya itu adalah kebinasaan yang kekal".

Q.S. As Sajdah/32: 14.

فَذُوقُوا بِمَا نَسِيتُمْ لِقَاءَ يَوْمِكُمْ هَٰذَا إِنَّا نَسِينَاكُمْ وَذُوقُوا عَذَابَ الْخُلْدِ بِمَا كُنتُمْ تَعْمَلُونَ ﴿١٤﴾

﴿١٤﴾

Terjemahnya:

Maka rasailah olehmu (siksa ini) disebabkan kamu melupakan akan pertemuan dengan harimu ini. Sesungguhnya kami Telah melupakan kamu (pula) dan rasakanlah siksa yang kekal, disebabkan apa yang selalu kamu kerjakan.

Q.S. Al Aḥzāb/33: 65.

خَالِدِينَ فِيهَا أَبَدًا لَا يَجِدُونَ وَلِيًّا وَلَا نَصِيرًا ﴿٦٥﴾

Terjemahnya:

Mereka kekal di dalamnya selama-lamanya; mereka tidak memperoleh seorang pelindungpun dan tidak (pula) seorang penolong.

Aṣf Ṣāffāt/37: 9.

دُحُورًا ۞ وَهُمْ عَذَابٌ وَأَصِيبٌ ۞

Terjemahnya:

Untuk mengusir mereka dan bagi mereka siksaan yang kekal,

Q.S Az Zumar/39: 40, 72.

مَنْ يَأْتِيهِ عَذَابٌ يُخْزِيهِ وَيَحِلُّ عَلَيْهِ عَذَابٌ مُّقِيمٌ ۞

Terjemahnya:

Siapa yang akan mendapat siksa yang menghinakannya dan lagi ditimpa oleh azab yang kekal".

قِيلَ ادْخُلُوا أَبْوَابَ جَهَنَّمَ خَالِدِينَ فِيهَا فَبئسَ مَثْوًى لِّلْمُتَكَبِّرِينَ ۞

Terjemahnya:

Dikatakan (kepada mereka): "Masukilah pintu-pintu neraka Jahannam itu, sedang kamu kekal di dalamnya" Maka neraka Jahannam Itulah seburuk-buruk tempat bagi orang-orang yang menyombongkan diri.

Q.S. Al Mu' Min/40: 76.

ادْخُلُوا أَبْوَابَ جَهَنَّمَ خَالِدِينَ فِيهَا فَبئسَ مَثْوًى لِّلْمُتَكَبِّرِينَ ۞

Terjemahnya:

(Dikatakan kepada mereka): "Masuklah kamu ke pintu-pintu neraka Jahannam, sedang kamu kekal di dalamnya. Maka Itulah seburuk-buruk tempat bagi orang-orang yang sombong".

Q.S Fuṣṣilat/41: 28.

ذَٰلِكَ جَزَاءُ أَعْدَاءِ اللَّهِ النَّارُ ۞ هُمْ فِيهَا دَارُ الْخُلْدِ ۞ جَزَاءٌ بِمَا كَانُوا بِآيَاتِنَا يَجْحَدُونَ ۞

Terjemahnya:

Demikianlah balasan terhadap musuh-musuh Allah, (yaitu) neraka; mereka mendapat tempat tinggal yang kekal di dalamnya sebagai balasan atas keingkaran mereka terhadap ayat-ayat kami.

Q.S. Az Zukhruf/43: 74.

إِنَّ الْمُجْرِمِينَ فِي عَذَابٍ جَهَنَّمَ خَالِدُونَ ﴿٧٤﴾

Terjemahnya:

Sesungguhnya orang-orang yang berdosa kekal di dalam azab neraka jahannam.

Q.S. Muḥammad/47: 15.

مَثَلُ الْجَنَّةِ الَّتِي وُعِدَ الْمُتَّقُونَ فِيهَا أَنْهَارٌ مِنْ مَاءٍ غَيْرِ آسِنٍ وَأَنْهَارٌ مِنْ لَبَنٍ لَمْ يَتَغَيَّرَ طَعْمُهُ وَأَنْهَارٌ مِنْ خَمْرٍ لَذَّةٍ لِلشَّارِبِينَ وَأَنْهَارٌ مِنْ عَسَلٍ مُصَفًّى وَهُمْ فِيهَا مِنْ كُلِّ الثَّمَرَاتِ وَمَغْفِرَةٌ مِّن رَّبِّهِمْ كَمَنْ هُوَ خَالِدٌ فِي النَّارِ وَسُقُوا مَاءً حَمِيمًا فَقَطَّعَ أَمْعَاءَهُمْ ﴿١٥﴾

Terjemahnya:

(apakah) perumpamaan (penghuni) jannah yang dijanjikan kepada orang-orang yang bertakwa yang di dalamnya ada sungai-sungai dari air yang tiada beubah rasa dan baunya, sungai-sungai dari air susu yang tidak beubah rasanya, sungai-sungai dari khamar yang lezat rasanya bagi peminumnya dan sungai-sungai dari madu yang disaring; dan mereka memperoleh di dalamnya segala macam buah-buahan dan ampunan dari Rabb mereka, sama dengan orang yang kekal dalam Jahannam dan diberi minuman dengan air yang mendidih sehingga memotong ususnya?

Q.S. Al Qamar/54: 38.

وَلَقَدْ صَبَّحَهُمْ بُكْرَةً عَذَابٌ مُّسْتَقِرٌّ ﴿٣٨﴾

Terjemahnya:

Dan Sesungguhnya pada esok harinya mereka ditimpa azab yang kekal.

Q.S. Al Mujādilah/58: 17.

لَنْ نُغْنِيَ عَنْهُمْ أَمْوَالَهُمْ وَلَا أَوْلَادَهُمْ مِنَ اللَّهِ شَيْئًا أُولَئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ ﴿١٧﴾

Terjemahnya:

Harta benda dan anak-anak mereka tiada berguna sedikitpun (untuk menolong) mereka dari azab Allah. mereka Itulah penghuni neraka, dan mereka kekal di dalamnya.

Q.S. Al Hasyr/59: 17

فَكَانَ عَاقِبَتُهُمَا أَنَّهُمَا فِي النَّارِ خَالِدِينَ فِيهَا وَذَلِكَ جَزَاءُ الظَّالِمِينَ ﴿١٧﴾

Terjemahnya:

Maka adalah kesudahan keduanya, bahwa Sesungguhnya keduanya (masuk) ke dalam neraka, mereka kekal di dalamnya. Demikianlah balasan orang-orang yang zalim.

Q.S. At Tagābun/64: 10.

وَالَّذِينَ كَفَرُوا وَكَذَّبُوا بِآيَاتِنَا أُولَئِكَ أَصْحَابُ النَّارِ خَالِدِينَ فِيهَا وَبئسَ المصير ﴿١٠﴾

Terjemahnya:

Dan orang-orang yang kafir dan mendustakan ayat-ayat kami, mereka Itulah penghuni-penghuni neraka, mereka kekal di dalamnya. dan Itulah seburuk-buruk tempat kembali.

Q.S. Al Jinn/72: 23.

إِلَّا بَلَاغًا مِّنَ اللَّهِ وَرِسَالَةً ۗ وَمَن يَعصِ اللَّهَ وَرَسُولَهُ فَإِنَّ لَهُ نَارَ جَهَنَّمَ خَالِدًا فِيهَا أَبَدًا ﴿٢٣﴾ إِلَّا بَلَاغًا مِّنَ اللَّهِ وَرِسَالَةً ۗ وَمَن يَعصِ اللَّهَ وَرَسُولَهُ فَإِنَّ لَهُ نَارَ جَهَنَّمَ خَالِدًا فِيهَا أَبَدًا ﴿٢٣﴾

Terjemahnya:

Akan tetapi (aku hanya) menyampaikan (peringatan) dari Allah dan risalah-Nya. dan barangsiapa yang mendurhakai Allah dan rasul-Nya Maka Sesungguhnya baginyalah neraka Jahannam, mereka kekal di dalamnya selama-lamanya.

Q.S. Al Bayyinah/98: 6.

﴿١٦﴾ إِنَّ الَّذِينَ كَفَرُوا مِنْ أَهْلِ الْكِتَابِ وَالْمُشْرِكِينَ فِي نَارِ جَهَنَّمَ خَالِدِينَ فِيهَا أُولَئِكَ هُمْ شَرُّ الْبَرِيَّةِ ﴿١٦﴾

Terjemahnya:

Sesungguhnya orang-orang yang kafir yakni ahli Kitab dan orang-orang yang musyrik (akan masuk) ke neraka jahannam; mereka kekal di dalamnya. mereka itu adalah seburuk-buruk makhluk.

C. Ayat Kekekalan Yang Lain

Q.S. Āli ‘Imrān/3: 2

UNIVERSITAS ISLAM NEGERI
ALA UDDIN
M A K A S S A R
﴿٢﴾ اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ ﴿٢﴾

Terjemahnya:

Allah, tidak ada Tuhan (yang berhak disembah) melainkan Dia, yang hidup kekal lagi terus menerus mengurus makhluk-Nya.

Q.S. Al Kahf/18: 46.

﴿٤٦﴾ أَمْالٌ وَالْبَنُونَ زِينَةُ الْحَيَاةِ الدُّنْيَا وَالْبَاقِيَاتُ الصَّالِحَاتُ خَيْرٌ عِنْدَ رَبِّكَ ثَوَابًا وَخَيْرٌ أَمْلاً ﴿٤٦﴾

Terjemahnya:

Harta dan anak-anak adalah perhiasan kehidupan dunia tetapi amalan-amalan yang kekal lagi saleh adalah lebih baik pahalanya di sisi Tuhanmu serta lebih baik untuk menjadi harapan.

Q.S. Maryam/19: 76.

﴿٧٦﴾ وَيَزِيدُ اللَّهُ الَّذِينَ اهْتَدَوْا هُدًى وَالْبَاقِيَاتُ الصَّالِحَاتُ خَيْرٌ عِنْدَ رَبِّكَ ثَوَابًا وَخَيْرٌ مَرَدًّا ﴿٧٦﴾

Terjemahnya:

Dan Allah akan menambah petunjuk kepada mereka yang Telah mendapat petunjuk. dan amal-amal saleh yang kekal itu lebih baik pahalanya di sisi Tuhanmu dan lebih baik kesudahannya.

Q.S. Ṭāhā/20: 71, 73, 131.

قَالَ ءَامَنْتُمْ لَهُ قَبْلَ أَنْ ءَاذَنَ لَكُمْ إِنَّهُ لَكَبِيرُكُمُ الَّذِي عَلَّمَكُمُ السِّحْرَ فَلَأَقْطَعَنَّ أَيْدِيَكُمْ وَأَرْجُلَكُمْ مِمَّنْ خَلْفٍ وَلَا صَلْبِنَاكُمْ فِي جُدُوعِ النَّخْلِ وَلَتَعْلَمَنَّ أَيُّنَا أَشَدُّ عَذَابًا وَأَبْقَى ﴿٦١﴾

Terjemahnya:

Berkata Fir'aun: "Apakah kamu Telah beriman kepadanya (Musa) sebelum Aku memberi izin kepadamu sekalian. Sesungguhnya ia adalah pemimpinmu yang mengajarkan sihir kepadamu sekalian. Maka Sesungguhnya Aku akan memotong tangan dan kaki kamu sekalian dengan bersilang secara bertimbal balik, dan Sesungguhnya Aku akan menyalib kamu sekalian pada pangkal pohon kurma dan Sesungguhnya kamu akan mengetahui siapa di antara kita yang lebih pedih dan lebih kekal siksanya".

إِنَّا ءَامَنَّا بِرَبِّنَا لِيَغْفِرَ لَنَا خَطِيئَتَنَا وَمَا أَكْرَهْتَنَا عَلَيْهِ مِنَ السِّحْرِ وَاللَّهُ خَيْرٌ وَأَبْقَى ﴿٦٢﴾

Terjemahnya:

Sesungguhnya kami Telah beriman kepada Tuhan kami, agar dia mengampuni kesalahan-kesalahan kami dan sihir yang Telah kamu paksakan kepada kami melakukannya. dan Allah lebih baik (pahala-Nya) dan lebih kekal (azab-Nya)".

وَلَا تَمُدَّنَّ عَيْنَيْكَ إِلَىٰ مَا مَتَّعْنَا بِهِ ءَازْوَاجًا مِنْهُمْ زَهْرَةَ الدُّنْيَا لِنَفْسِهِمْ فِيهِ وَرَزَقُ رَبِّكَ حَيْرٌ
وَأَبْقَى ﴿٦٣﴾

Terjemahnya:

Dan janganlah kamu tujukan kedua matamu kepada apa yang Telah kami berikan kepada golongan-golongan dari mereka, sebagai bunga kehidupan dunia untuk kami cobai mereka dengannya. dan karunia Tuhan kamu adalah lebih baik dan lebih kekal.

Q.S. Al Anbiyā'/21: 8, 34.

وَمَا جَعَلْنَاهُمْ جَسَدًا لَّا يَأْكُلُونَ الطَّعَامَ وَمَا كَانُوا خَالِدِينَ ﴿٣٤﴾

Terjemahnya:

Dan tidaklah kami jadikan mereka tubuh-tubuh yang tiada memakan makanan, dan tidak (pula) mereka itu orang-orang yang kekal.

وَمَا جَعَلْنَا لِبَشَرٍ مِّن قَبْلِكَ الْخُلْدَ أَفَإِن مَّتَّ فَهُمْ آخِلِدُونَ ﴿٦٩﴾

Terjemahnya:

Kami tidak menjadikan hidup abadi bagi seorang manusia pun sebelum kamu (Muhammad); Maka Jikalau kamu mati, apakah mereka akan kekal?

Q.S. Al Furqān/25: 69.

يُضَعَفُ لَهُ الْعَذَابُ يَوْمَ الْقِيَامَةِ وَتُخَذُّ فِيهِ مَهَانًا ﴿٧٦﴾

Terjemahnya:

(yakni) akan dilipat gandakan azab untuknya pada hari kiamat dan dia akan kekal dalam azab itu, dalam keadaan terhina,

Q.S. Asy Syu'arā'/26: 129.

وَتَتَّخِذُونَ مَصَانِعَ لَعَلَّكُمْ تَخْلُدُونَ ﴿١٢٩﴾

Terjemahnya:

Dan kamu membuat benteng-benteng dengan maksud supaya kamu kekal (di dunia)?

Q.S. Al Qaşas/28: 60.

وَمَا أُوتِيتُمْ مِّن شَيْءٍ فَمَتَّعُ الْحَيَاةَ الدُّنْيَا وَزَيَّنَّتْهَا وَمَا عِنْدَ اللَّهِ خَيْرٌ وَأَبْقَىٰ أَفَلَا تَعْقِلُونَ ﴿٦٠﴾

Terjemahnya:

Dan apa saja yang diberikan kepada kamu, Maka itu adalah ke-nikmatan hidup duniawi dan perhiasannya; sedang apa yang di sisi Allah adalah lebih baik dan lebih kekal. Maka apakah kamu tidak memahaminya?

Q.S. Al Mu' Min/40: 39.

يَنْقَوْمِرْ إِنَّمَا هَذِهِ الْحَيَاةُ الدُّنْيَا مَتَّعٌ وَإِنَّ الْآخِرَةَ هِيَ دَارُ الْقَرَارِ ﴿٣٩﴾

Terjemahnya:

Hai kaumku, Sesungguhnya kehidupan dunia Ini hanyalah kesenangan (sementara) dan Sesungguhnya akhirat Itulah negeri yang kekal.

Q.S. Asy Syūrā/42: 36.

فَمَا أُوتِيتُمْ مِنْ شَيْءٍ فَمَتَّعُ الْحَيَاةِ الدُّنْيَا وَمَا عِنْدَ اللَّهِ خَيْرٌ وَأَبْقَى لِلَّذِينَ ءَامَنُوا وَعَلَىٰ رَبِّهِمْ يَتَوَكَّلُونَ

Terjemahnya:

Maka sesuatu yang diberikan kepadamu, itu adalah kenikmatan hidup di dunia; dan yang ada pada sisi Allah lebih baik dan lebih kekal bagi orang-orang yang beriman, dan Hanya kepada Tuhan mereka, mereka bertawakkal.

Q.S. Az Zukhruf/43: 28.

وَجَعَلَهَا كَلِمَةً بَاقِيَةً فِي عَقْبِهِمْ لَعَلَّهُمْ يَرْجِعُونَ

Terjemahnya:

Dan (Ibrahim a. s.) menjadikan kalimat tauhid itu kalimat yang kekal pada keturunannya supaya mereka kembali kepada kalimat tauhid itu.

Q.S. Ar Raḥmān/55: 27.

وَيَبْقَىٰ وَجْهُ رَبِّكَ ذُو الْجَلَلِ وَالْإِكْرَامِ

Terjemahnya:

Dan tetap kekal Dzat Tuhanmu yang mempunyai kebesaran dan kemuliaan.

Q.S. Al A'lā/87: 17.

وَالْآخِرَةُ خَيْرٌ وَأَبْقَىٰ

Terjemahnya:

Sedang kehidupan akhirat adalah lebih baik dan lebih kekal.

Q.S. Al Humazah/104: 3.

تَحْسَبُ أَنَّ مَالَهُ أَخْلَدَهُ

Terjemahnya:

Dia mengira bahwa hartanya itu dapat mengkekalkannya,

DAFTAR RIWAYAT HIDUP

Penulis bernama Muhammad Yudi Ashari lahir di Ujung Pandang yang sekarang berganti nama menjadi kota Makassar provinsi Sulawesi Selatan pada tanggal 5 Mei 1991. Anak pertama dari tiga bersaudara pasangan Rustan M dan Marwati. Penulis menyelesaikan pendidikan dasarnya di SD INP. Mangga Tiga pada tahun 2003, kemudian melanjutkan pendidikan pada SMP NEG. 30 Makassar dan selesai pada tahun 2006, kemudian melanjutkan pendidikan pada SMA NEG. 18 Makassar dan selesai pada tahun 2009. Setelah menyelesaikan pendidikan di bangku SMA penulis melanjutkan pendidikan di Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar pada Jurusan IBTQ (Instruktur Baca Tulis dan Terjemah Al-Quran) program D-2 pada tahun 2009 dan selesai pada tahun 2011, kemudian melanjutkan pendidikan kejenjang S-1 pada Fakultas yang sama pada Jurusan Tafsir Hadis prodi Ilmu Al-Qur'an dan Tafsir pada tahun 2011 dan selesai pada tahun 2013, dengan judul skripsi "**Konsep Kekekalan Surga dan Neraka dalam Al-Qur'an.**"

Penulis pernah aktif sebagai anggota Pramuka sewaktu masih duduk di bangku SMA, dan sekarang aktif membina remaja dan pemuda di masjid Al-Ikhtiar yang bertempat di lingkungan tempat tinggal penulis. Selain itu penulis juga terdaftar di sertifikasi guru mengaji yang dilaksanakan oleh pemerintah Provinsi Sulawesi

Selatan pada tahun 2011 sampai sekarang. Dan penulis sekarang aktif sebagai guru mengaji TKA/TPA Al-Ikhtiar UNIT 314 di kota Makassar.

Penulis sangat bersyukur telah diberikan kesempatan menimba ilmu pada perguruan tinggi tersebut sebagai bekal penulis dalam mengarungi kehidupan di masa yang akan datang. Penulis berharap apa yang didapatkan berupa ilmu pengetahuan dapat penulis amalkan untuk kemaslahatan ummat, serta dapat membahagiakan kedua orang tua.

