

PERADABAN KAUM 'AD DI DALAM AL-QUR'AN

(Suatu Analisis QS al-Fajr/89: 6-8)

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat untuk Meraih Gelar

Sarjana al-Qur'an Prodi Ilmu al-Qur'an dan Tafsir

pada Fakultas Ushuluddin, Filsafat dan Politik

UIN Alauddin Makassar

Oleh:

AHMAD LUTFI KARIM

NIM: 30300112026

FAKULTAS USHULUDDIN, FILSAFAT DAN POLITIK

UIN ALAUDDIN MAKASSAR

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa bertanda tangan di bawah ini:

Nama : Ahmad Lutfi Karim
NIM : 30300112026
Tempat/Tgl. Lahir : Cangadi, 12 Desember 1992
Prodi : Ilmu al-Qur'an dan Tafsir
Fakultas : Ushuluddin, Filsafat dan Politik
Alamat : BTN. Bombong Indah, E1/17
Judul : Peradaban Kaum 'Ad dalam al-Qur'an
(Suatu Analisis QS al-Fajr/89: 6-8)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri, jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian dan seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Samata, 05 September 2016

Penyusun,

Ahmad Lutfi Karim
NIM: 30300112026

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Peradaban Kaum ‘Ād di dalam al-Qur’an (Suatu Analisis QS al-Fajr/89: 6-8)” yang disusun oleh saudara Ahmad Lutfi Karim, NIM: 30300112026, mahasiswa Prodi Ilmu al-Qur’an dan Tafsir, Fakultas Ushuluddin Filsafat dan Politik UIN Alauddin Makassar, telah disetujui dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, 08 September 2016, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjan Ilmu al-Qur’an (S.Q) dengan beberapa perbaikan.

Samata, 07 Oktober 2016 M.

DEWAN PENGUJI

Ketua	: Dr. Tasmin Tangareng., M.Ag	(.....)
Sekretaris	: Dr. H. Aan Parhani, Lc., M.Ag	(.....)
Munaqasy I	: Prof. Dr. H. M. Ghalib M. MA	(.....)
Munaqasy II	: Hj. Aisyah, S.Ag., MA	(.....)
Pembimbing I	: Dr. Muhsin Mahfudz, S.Ag., M.Th.I	(.....)
Pembimbing II	: Dr. Hasyim Haddade, S.Ag., M. Ag	(.....)

Diketahui oleh:
Dekan Fakultas Ushuluddin Filsafat dan Politik
UIN Alauddin Makassar

Prof. Dr. H. Muh. Natsir, M.A
NIP. 19590704 198903 1 003

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

إِنَّ الْحَمْدَ لِلَّهِ نَحْمَدُهُ وَنَسْتَعِينُهُ وَنَسْتَغْفِرُهُ وَنَعُوذُ بِاللَّهِ مِنْ شُرُورِ أَنْفُسِنَا وَمِنْ سَيِّئَاتِ أَعْمَالِنَا، مَنْ يَهْدِهِ اللَّهُ فَلَا مُضِلَّ لَهُ وَمَنْ يَضِلَّهُ فَلَا هَادِيَ لَهُ. وَأَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ. اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى نَبِيِّنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ وَمَنْ تَبِعَهُمْ بِإِحْسَانٍ إِلَى يَوْمِ الْقِيَامَةِ.

Alhamdulillah, Segala puji bagi Allah swt., yang senantiasa memberi kasih sayang dan hidayah melalui agama Islam yang dibawa oleh Rasul junjungan Muhammad saw. Sungguh besar cinta kasih-Nya yang dirasakan penulis atas ilmu yang diajarkan oleh Allah swt., dan kepada manusia yang beriman lainnya. Dengan ini, penulis meminta pertolongan dalam segala aktivitas dunia dan akhirat, sujud dan do'a serta keselamatan penulis persembahkan kepada Sang Pencipta yang Maha Agung.

Salawat dan salam senantiasa tersampaikan kepada Rasulullah Muhammad saw. Nabi terakhir penutup segala risalah agama tauhid, menjadi pedoman hidup bagi orang-orang yang beriman, dan rahmat bagi seluh alam (*Rahmatan li al-'Alamīn*). Nabi Muhammadsaw., adalah pelipur lara dikala hati seseorang gersang akan iman kepada Tuhan-Nya, dan sumber mata air ilmu pengetahuan bagi seluruh ummat di muka bumi, terkhusus ummat Islam. marilah senantiasa membasahi lisan ini dengan bershalawat kepada Rasulullah saw.

Dalam rangka memenuhi persyaratan dalam memperoleh gelar Sarjana (S.Q.) pada Prodi Ilmu al-Qur'an dan Tafsir, Fakultas Ushuluddin, Filsafat dan Politik Universitas Islam Negeri (UIN) Alauddin Makassar. Penulis telah berusaha semaksimal mungkin mencurahkan segenap kemampuan untuk menyelesaikan

penulisan skripsi yang berjudul *“Peradaban Kaum ‘Ād di dalam al-Qur’an (Suatu Analisis QS al-Fajr/89: 6-8)”*.

Penulis menyadari banyak pihak yang telah ikut berpartisipasi secara aktif maupun passif dalam memberi motivasi penyelesaian skripsi ini. Oleh karena itu, izinkanlah penulis menyampaikan ucapan terima kasih kepada pihak yang membantu maupun yang telah membimbing, mengarahkan, memberikan petunjuk dan motivasi sehingga hambatan-hambatan dapat teratasi dengan baik, mereka adalah Inspirator sekaligus Motivator terbaik untuk penulis. Ucapan terima kasih yang mendalam penulis ucapkan kepada:

1. Ibunda tercinta: Hj. A. St. Nurhayati Rasyid, BA dan ayahanda tersayang: Drs. H. Abd. Karim yang mengasuh dan mendidik penulis dari kecil hingga saat ini hingga menyekolahkan penulis sampai mencapai gelar sarjana. Penulis berharap, semoga bisa menjadi anak yang berbakti dan dibanggakan. Berguna bagi agama, bangsa dan negara.
2. Prof. Dr. H. Musafir Pababbari, M.Si., sebagai Rektor UIN Alauddin Makassar yang telah dilantik pada tahun 2015 dan para Wakil Rektor I Prof. Dr. Mardan, M.Ag., Wakil Rektor II Prof. Dr. H. Lomba Sultan, M.A, dan Wakil Rektor III Prof. Hj. Siti Aisyah, M.A., Ph.D yang telah membina dan memimpin UIN Alauddin Makassar yang menjadi tempat bagi penulis untuk memperoleh ilmu baik dari segi akademik dan ekstrakurikuler.
3. Prof. Dr. Muh. Natsir, M.A., selaku Dekan Fakultas Ushuluddin dan Filsafat, beserta Dr. Tasmin Tangngareng, M.Ag., Dr. H. Mahmuddin, S.Ag., M.Ag dan Dr. Abdullah, S.Ag., M.Ag (Wakil Dekan I, II, III) yang membina penulis selama kuliah di UIN Alauddin Makassar.

4. Dr. H. Muhammad Sadik Sabry, M.Ag. selaku Ketua Prodi Ilmu al-Qur'an dan Tafsir dan Dr. H. Aan Farhani, Lc., M.Ag, selaku Sekretaris Prodi Ilmu al-Qur'an dan Tafsir beserta Dr. Muhsin Mahfudz, S.Ag., M.Th.I sebagai Ketua Prodi Ilmu Hadis dan Dra. Marhani Malik, M.Hum selaku Sekretaris Prodi Ilmu Hadis atas petunjuk dan arahnya kepada penulis selama penyelesaian kuliah.
5. Dr. Muhsin Mahfudz, S.Ag., M.Th.I. dan Dr. Hasyim Haddade, M.Ag selaku Pembimbing (I dan II) penulis yang telah menyempatkan waktunya untuk memberikan arahan dan bimbingan dalam penyelesaian skripsi ini.
6. Musyrif Ma'had Aly, Muhammad Ismail M.Th.I., dan Andi Nurul Amaliyah, S.Q (nyonya), yang bersedia meluangkan waktunya untuk berdiskusi dan memberikan masukan dan motivasi kepada penulis dalam penyelesaian skripsi ini. Serta Uwais al-Qarni dengan tingkahnya yang lucu sebagai penenang ketika penulis merasa penat dalam menyelesaikan penyusunan skripsi.
7. Dr. Abdul Gaffar, M.Th.I dan Fauziyah Ahmad, M.Th.I (nyonya) yang memberikan dukungan dan menuntun penulis dalam menyusun skripsi. Serta Najmi Aqilah Gaffar, Fawwaz Gazy Gaffar dan Aufa Hanan Gaffar (ketiga anaknya) yang menginspirasi penulis dalam menyelesaikan penyusunan skripsi.
8. Kepala Perpustakaan UIN Alauddin Makassar beserta segenap staf yang telah menyiapkan literatur dan memberikan kemudahan untuk dapat memanfaatkan secara maksimal demi penyelesaian skripsi ini.

9. Para Dosen dan Asisten Dosen serta karyawan dan karyawan di lingkungan Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar yang telah banyak memberikan kontribusi ilmiah sehingga dapat membuka cakrawala berpikir penulis selama masa studi.
10. Isteri yang tercinta, Muslimah Srikandi Utami, S.K.M yang selalu mendampingi, menenangkan hati dan memberikan saran kepada penulis ketika penulis membutuhkan inspirasi sehingga skripsi ini dapat diselesaikan.
11. Saudara penulis yang tercinta : Hasan Basri Karim. Kemudian Kakek dan Nenek serta keluarga yang telah memberikan bantuan berupa semangat serta do'a restu sejak awal melaksanakan studi sampai selesai penulisan skripsi ini. Kiriman doa semoga kakek (almarhum) dan nenek (almarhumah) diberikan keselamatan dan dilindungi oleh Allah swt., di alam Barzah, amin.
12. Sahabat-sahabatku Mahasiswa/i Tafsir Hadis Angkatan ke VIII "We are The One" menjadi penggugah semangat dan pemberi motivasi saat awal bersama sampai penulisan skripsi ini selesai.
13. Kakanda Alumni Tafsir Hadis Khusus angkatan I, II, III, IV, V, VI dan ke-VII serta Adinda Tafsir Hadis Khusus angkatan ke-IX, X, XI selalu menebarkan senyum dan memberikan dukungan doa dan moral dikala skripsi ini sementara dalam penyusunan.
14. Teman-teman seperjuangan Tafsir Hadis Reguler angkatan 2012 yang telah berbagi waktu luang untuk berdiskusi dan berbagi ilmu sehingga penulis mendapatkan ide-ide selama perkuliahan.

15. Kepada seluruh Keluarga Besar UKM Black Panther, FLP (Forum Lingkar Pena) dan IMM (Ikatan Mahasiswa Muhammadiyah) yang telah membantu dan mengiringi langkah perjuangan penulis.

Akhirnya, Penulis mengucapkan terima kasih kepada semua pihak yang tidak sempat disebutkan namanya satu persatu, semoga bantuan yang telah diberikan bernilai ibadah di sisi Allah swt., dan senantiasa meridhoi semua amal usaha mereka karena telah memberi semangat dan bantuannya (pikiran dan moril) yang diberikan dengan penuh kesungguhan serta keridhaan. Selanjutnya semoga Allah swt. merahmati dan memberkahi segala perjuangan positif dalam penulisan skripsi ini.

Sebagai suatu karya ilmiah, skripsi ini masih mempunyai banyak kekurangan-kekurangan di dalamnya, baik yang berkaitan dengan materi maupun metodologi penulisan. Karena itu, sumbangasi pemikiran yang konstruktif sangatlah diharapkan dalam rangka penyempurnaan karya ilmiah ini.

Samata, 05 September 2016 M.

Penyusun,

Ahmad Lutfi Karim

NIM: 30300112026

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI.....	ii
HALAMAN PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	ix
TRANSLITERASI DAN SINGKATAN	xi
ABSTRAK	xvi
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	7
C. Definisi Operasional dan Ruang Lingkup Penelitian.....	7
D. Kajian Pustaka.....	9
E. Metode penelitian.....	11
F. Tujuan dan Kegunaan.....	15
BAB II HAKIKAT PERADABAN KAUM ‘ĀD.....	16
A. Pengertian Peradaban.....	16
B. Ciri-ciri Suatu Peradaban.....	19
C. Profil Kaum ‘Ād.....	23

BAB III WUJUD PERADABAN KAUM ‘ĀD

DI DALAM QS AL-FAJR/89: 6-8..... 29

A. Seputar Surah al-Fajr 29

B. Makna Kosa Kata..... 31

C. *Munāsabah* Ayat..... 36

D. Penjelasan Ayat 44

BAB IV HIKMAH PENGABADIAN PERADABAN KAUM ‘ĀD

DI DALAM AL-QUR’AN..... 48

A. Sebagai Pelajaran dalam Membangun Peradaban yang Baik 48

B. Motivasi dalam Mengintegrasikan Keilmuan dan Keimanan 70

BAB V PENUTUP 75

A. Kesimpulan..... 75

B. Implikasi Penelitian..... 75

DAFTAR PUSTAKA

DAFTAR GAMBAR

A. Gambar 1..... 47

B. Gambar 2..... 47

TRANSLITERASI

A. Konsonan

Huruf-huruf bahasa Arab ditransliterasikan ke dalam huruf latin sebagai berikut :

Huruf	Nama	Huruf Latin	Nama
ا	Alif	tidak dilambangkan	tidak dilambangkan
ب	Ba	b	Be
ت	Ta	t	Te
ث	ṣa	ṣ	es (dengan titik di atas)
ج	Jim	j	Je
ح	ḥa	ḥ	ha (dengan titik di bawah)
خ	Kha	kh	kh dan ha
د	Dal	d	De
ذ	ḏal	ḏ	zet (dengan titik di atas)
ر	Ra	r	Er
ز	Zai	z	Zet
س	Sin	s	Es
ش	Syin	sy	es dan ye
ص	ṣad	ṣ	es (dengan titik di bawah)
ض	ḏad	ḏ	de (dengan titik di bawah)
ط	ṭa	ṭ	te (dengan titik di bawah)
ظ	ẓa	ẓ	zet (dengan titik di bawah)
ع	‘ain	‘	apostrof terbalik
غ	Gain	g	Ge

ف	Fa	f	Ef
ق	Qaf	q	Qi
ك	Kaf	k	Ka
ل	Lam	l	El
م	Mim	m	Em
ن	Nun	n	En
و	Wau	w	We
هـ	Ha	h	Ha
ء	hamzah	'	Apostrof
ي	Ya	y	Ye

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

B. Vokal

1. Contoh Vokal Tinggal/Monoftong

Tanda	Nama	Huruf Latin	Nama
أ	<i>fathah</i>	A	A
إ	<i>kasrah</i>	I	I
أ	<i>dammah</i>	u	U

2. Contoh Vokal Rangkap/Diftong

Tanda	Nama	Huruf Latin	Nama
أِي	<i>fathah dan ya</i>	ai	a dan i
أُو	<i>fathah dan wau</i>	Au	a dan u

Contoh:

كيف : *kaifa*

حول : *ḥaula*

C. Maddah

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

Harakat dan Huruf	Nama	Huruf dan Tanda	Nama
ا... / ي... ا	<i>fathah</i> dan <i>alif</i> atau <i>ya</i>	ā	a dan garis di atas
ي...	<i>kasrah</i> dan <i>ya</i>	ī	i dan garis di atas
و...	<i>ḍammah</i> dan <i>wau</i>	ū	u dan garis di atas

Contoh:

مَات : *māta*

رَمِي : *ramā*

قِيلَ : *qīla*

يَمُوتُ : *yamūtu*

D. Tā' marbūtah

Transliterasi *tā' marbūtah* dibagi menjadi dua. Pertama, jika berharakat *fathah*, *kasrah* atau *ḍammah* maka transliterasinya adalah (t). Kedua, jika berharakat *sukun* maka transliterasinya adalah (h). Ketika *tā' marbūtah* berharakat namun berada di pertengahan kalimat maka transliterasinya adalah (h).

Contoh:

روضة الاطفال : *Rauḍah al-aṭfāl*

المدينة الفضيلة : *Al-Madīnah al-faḍīlah*

الحكمة : *Al-ḥikmah*

E. Kata Sandang

Kata sandang dalam transliterasi dilambangkan dengan ال (*Alif lam ma'rifah*) ditulis dengan huruf kecil (al-), kecuali jika terletak di awal, maka ditulis dengan huruf besar (Al), contoh:

1. Hadis riwayat al-Bukhārī
2. Al-Bukhārī meriwayatkan...
3. الشمس : *al-syams*

F. *Lafz al-Jalālah* (الله) yang didahului partikel seperti huruf *jarr* dan huruf lainnya, atau berkedudukan sebagai *muḍāfun iliyh*, ditransliterasi dengan tanpa huruf hamzah,

Contoh; بالله = *billāh* عبدالله = *ʿAbdullāh*

G. *Tasydid* ditambah dengan konsonan ganda

Kata-kata atau istilah Arab yang sudah menjadi bagian dari perbendaharaan bahasa Indonesia, atau sudah sering ditulis dalam bahasa Indonesia, tidak ditulis lagi menurut cara transliterasi ini.

H. Singkatan

Beberapa singkatan yang dibakukan adalah :

1. swt. = *Subhānahu wa ta'ālā*
2. saw. = *Ṣallallāhu 'alaihi wa sallam*
3. a.s. = *'Alaihi al-salam*
4. H. = Hijriah
5. M. = Maschi
6. l. = Lahir tahun (untuk orang yang masih hidup)
7. w. = Wafat tahun
8. QS .../...: 4 = Contoh: QS al-Baqarah/2: 53
9. HR = Hadis Riwayat

ABSTRAK

Nama : Ahmad Lutfi Karim
NIM : 30300112026
Judul : Peradaban Kaum 'Ād di dalam al-Qur'an
(Suatu Analisis QS al-Fajr/89: 6-8)

Fokus pembahasan skripsi ini adalah *Peradaban kaum 'Ād di dalam al-Qur'an*. Mereka diberikan berbagai macam potensi untuk mendukung kehidupan mereka akan tetapi potensi tersebut tidak dapat mengantarkan mereka mensyukuri nikmat tersebut. Sehingga dalam penulisan skripsi ini timbul beberapa rumasan masalah yaitu, a) Bagaimana Haakikat Peradaban Kaum 'Ād, b) Bagaimana Wujud Peradaban Kaum 'Ād dan c) Bagaimana Hikmah Pengabdian Peradaban kaum 'Ād di dalam al-Qur'an terhadap peradaban saat ini.

Penelitian ini bersifat kepustakaan (*library research*) dan metode yang digunakan adalah *Tahlili* (Analisis) dengan pendekatan ilmu al-Qur'an, sejarah dan *Qaṣaṣ al-Qur'ān*. Sehingga hasil penelitian yang diperoleh adalah bahwa peradaban kaum 'Ād memang sangat maju. Hal ini terbukti dengan penyebutannya pada QS al-Fajr?89: 6. Mereka dapat mendirikan bangunan yang tidak adaandingannya. Namun, hal tersebut menjadikan mereka lupa terhadap Allah dan menjadi sombong serta bertindak sewenang-wenang. Maka Allah swt., menghancurkan mereka dengan menurunkan azab-Nya.

Peradaban yang maju dan berbagai macam nikmat yang diberikan kepada kaum 'Ad hingga azab yang menimpa mereka. Maka sebagai hamba Allah yang beriman kepada Allah swt., dan para rasul-Nya dengan ajaran yang mereka bawakan sudah seharusnya dapat mengambil pelajaran dari pengabdian kisah tersebut agar tidak tertimpa azab dan murka Allah swt.

BAB I

PENDAHULUAN

A. *Latar Belakang Masalah*

Kecerdasan yang dimiliki manusia dan kemajuan peradabannya merupakan suatu pertanda bahwa manusia memanfaatkan potensi yang dianugerahkan dari Allah kepadanya dengan baik. Namun, terkadang hal tersebut disalahgunakan karena mengikuti hawa nafsu yang tidak mempertimbangkan dampak dari perlakuannya terhadap perikemanusiaan.

Fenomena yang terjadi dimasa sekarang ini adalah perilaku-perilaku negara yang maju memiliki tujuan tertentu seperti Amerika Serikat dan Israel. Salah satu bukti bentuk konspirasi yang mereka lakukan adalah ketika penyerangan terhadap Irak pada tahun 2003 lalu dengan berbagai macam pertimbangan ancaman terhadap negara mereka karena Israel diduga memiliki senjata pemusnah massal¹. Namun alasan-alasan tersebut terbantahkan karena tidak ditemukannya hal yang menjadi alasan invasi yang mereka lakukan. Mereka melakukan invasi terhadap negara Irak hanya untuk kepentingan politik negara mereka.²

¹Senjata kimia seperti *mostar* yang dapat membuat kulit melepuh dan menyerang syaraf dan senjata biologi seperti *botulinum* yang dapat meracuni dan mencekik orang, *bacillus antaxis* yang dapat menyebabkan antrax, senjata nuklir dan rudal scud yang dapat menjangkau 900 kilometer untuk meluncurkan senjata tersebut. Lihat Siti Mutiah Setiawati, dkk., *Irak di bawah Kekuasaan Amerika* (Yogyakarta: Pusat Pengkajian Masalah Timur Tengah, 2004), h. 15.

²Amerika Serikat menginvasi Israel karena Saddam Hussein tidak mau tunduk kepadanya agar dapat menampakkan kekuasaan politiknya dan juga Israel memiliki industri minyak yang ingin dikuasainya karena perkiraan mereka kebutuhan akan minyak akan meningkat hingga 120 barel perhari pada tahun 2030. Lihat Abdul Halim Mahally, *Membongkar Ambisi Global Amerika Serikat* (Jakarta: Pustaka Sinar Harapan, 2003), h. 348.

Pada tanggal 15 September 2015 lalu umat Islam di Palestina kembali digemparkan dengan penyerangan yang dilakukan oleh Israel terhadap masjid al-Aqsa. Umat Islam terpicu untuk melakukan pemberontakan dikarenakan pasukan Israel masuk ke dalam masjid al-Aqsa dengan menginjak-injak karpet masjid hingga mimbar Saladin. Meskipun pada tahun 1967 Israel berhasil merebut al-Aqsa, namun ada sebuah kesepakatan yang diputuskan bahwa hanya umat Islam yang dapat beribadah di al-Aqsa sedangkan umat Yahudi yang mengklaim al-Aqsa sebagai situs suci Kuil Sulaiman hanya boleh datang sebatas turis.³

Keadaan tersebut telah diabadikan di dalam al-Qur'an yaitu kaum 'Ād⁴ yang merupakan salah satu objek dakwah yang diamanahkan kepada nabi Hud a.s., sebagai pembawa risalah kenabian kepada mereka. Nabi Hud a.s., juga adalah termasuk dari garis keturunan 'Ād, nenek moyang mereka.⁵ Mereka memiliki kelebihan yang dianugerahkan Allah swt., dibandingkan dengan kaum-kaum yang lain, baik itu berupa sumber daya manusia maupun sumber daya alam. Salah satu diantaranya adalah ketika al-Qur'an menyebutkan bahwa mereka telah mampu mendirikan bangunan-bangunan yang tidak ada tandingannya di negeri lain pada masa itu.

Kelebihan lain yang dimiliki oleh kaum 'Ād adalah mereka juga diberikan anugerah dari Allah swt., berupa potensi sumber daya alam yang memadai sehingga

³Teguh Firmansyah, "Pasukan Israel Injak Karpet Masjid Al-Aqsa dengan Sepatu Militer" <http://republika.co.id/2015/09/15/pasukan-israel-injak-karpet-masjid-al-Aqsa-dengan-sepatu-militer/>. (18 Nopember 2015).

⁴Kaum 'Ād adalah kaum yang dari bangsa Arab. Mereka tinggal di Ahqaf yang sekarang dikenal dengan Hadramaut dan mereka memiliki fisik yang kuat serta harta yang melimpah..

⁵Muhammad 'Atrais Ibrahim, *Al-Mu'jam al-Wāfi li Kalimāt al-Qur'ān al-Karīm* (Cet. I; Kairo: Dār al-Adab, 2006), h. 623.

kota-kota yang indah ditambah dengan sumber pangan yang memadai menjadikan penduduknya makmur dan bergelimangan dengan kemewahan.

Kaum ‘Ād bukan satu-satunya kaum yang diberikan kelebihan dan kenikmatan tersebut oleh Allah swt., akan tetapi ada juga suatu kaum yang bernama kaum Šamūd yang merupakan kaum nabi Saleh a.s., dan merupakan pengganti kaum kaum ‘Ād.⁶ Kedua kaum ini sering kali disandingkan penyebutannya di dalam al-Qur’an.⁷ Kaum Šamūd juga diberikan kelebihan pandai dalam memahat gunung menjadi sebuah bangunan yang indah kemudian lingkungan tempat tinggal mereka dihiasai dengan kebun-kebun dan mata air tapi mereka juga memiliki sifat yang sama ketika para rasul mengajaknya beriman kepada Allah swt., yaitu membangkang, menyombongkan diri dan mengingkari Allah dan rasul-Nya, sehingga kedua kaum tersebut ditimpakan azab atas segala sifat tidak terpuji tersebut.⁸

Fenomena yang terjadi di atas merupakan suatu bukti bahwa dengan otak yang hebat saja belum cukup untuk menjalankan syariat Allah swt., tanpa diiringi hati nurani sebagai tameng dalam menahan sifat kesombongan dan akan terjadinya

⁶Kaum Šamūd merupakan kaum yang diberikan potensi yang tidak jauh beda dari kaum ‘Ād dalam hal kekuatan yaitu mereka dapat membangun rumah dengan memahat gunung atau memotong batu-batu besar di lembah seperti yang disebutkan dalam QS al-Fajr/89: 9. Mereka juga pandai mengolah tanah dan mengubahnya menjadi istana disebutkan dalam QS al-A‘raf/7: 74. Lihat Sami bin Abdullah bin Ahmad al-Maghluts, *Atlas Tārikh al-Anbiyā’ wa al-Rasūl*, terj. Qasim Saleh dan Dewi Kournia Sari, *Atlas Sejarah Para Nabi dan Rasul; Mendalami Nilai-nilai kehidupan Para Utusan Allah*, ed. Abdur Rosyid Masykur (Cet. II; Jakarta: AL-Mahira, 2009), h. 90.

⁷Maksud dari seringkali disandingkan adalah ketika kisah kaum ‘Ād disebutkan dalam suatu ayat maka pada ayat selanjutnya disebutkan pula kaum Šamūd seperti dalam QS al-Fajr/89: 6-7 berbicara tentang kaum ‘Ād kemudian ayat 8 dari surah tersebut menyebutkan kaum Šamūd, QS al-A‘raf/7: 69 dan 73-74, QS al-Syu‘arā’/26: 128-134 dan 146-152, QS Hūd/11: 50-52 dan 61, QS al-Hāqqah/69: 5-8.

⁸Hamzah S. Fathani, *Ulumul Qur’an; Menyingkap Ayat Ilahiyah di Balik Fenomena* (Cet. II; Makassar: Gunadarma Ilmu, 2013), h. 130.

kesenjangan di antara manusia. Dalam hal ini manusia pada umumnya dapat merasakannya baik yang beriman maupun yang tidak beriman kepada Allah swt., karena permasalahan etika dan moral merupakan hal yang jelas di kehidupan manusia. Mereka memiliki hati yang dapat merasakan ketidakcocokannya suatu hal ketika hal tersebut bertentangan dengan hati karena hati erat kaitannya dengan estetika etika kehidupan yang akan melahirkan harmonisasi dalam kehidupan manusia.

Kisah kedua kaum tersebut dimuat di dalam al-Qur'an sebagai pesan dari Allah swt., dan sebagai peringatan terhadap seseorang ataupun komunitas yang menyombongkan diri dengan kelebihan yang dianugerahkan kepada mereka dan bertindak sewenang-wenang maka mereka akan dihancurkan seperti halnya kaum 'Ād dan kaum Šamūd. Kesombongan dan kesewenang-wenangan manusia akan menjerumuskan mereka kepada kekafiran seperti yang disebutkan di dalam al-Qur'an bahwa orang-orang yang membangkang dan menyombongkan diri adalah sifat dari orang kafir.

Hal yang terkadang tidak disadari oleh manusia adalah kedudukan mereka sebagai ciptaan. Ketika mereka menemukan ataupun memahami ilmu baru yang diketahuinya, mereka merasa bahwa ilmu tersebut diciptakan olehnya. Padahal mereka hanya menemukan bukan menciptakan. Inilah hal yang perlu ditanamkan di dalam hati seorang ilmuwan.⁹ Namun dalam pencapaian proses tersebut Allah swt., telah menganugerahkan kepada manusia potensi-potensi seperti pendengaran, penglihatan dan hati nurani yang dapat mengantarkannya kepada kehidupan yang

⁹Abuddin Nata, dkk., *Integrasi Ilmu Agama dan Ilmu Umum* (Ed. I; Jakarta: PT. Raja Grafindo Persada, 2005), h. 53.

bernuansa intelektual dan memiliki nilai *rabbānī*.¹⁰ Allah swt., berfirman dalam QS al-Nahl/16: 78-79.

وَاللَّهُ أَخْرَجَكُمْ مِنْ بُطُونِ أُمَّهَاتِكُمْ لَا تَعْلَمُونَ شَيْئًا وَجَعَلَ لَكُمُ السَّمْعَ وَالْأَبْصَارَ
وَالْأَفْئِدَةَ لَعَلَّكُمْ تَشْكُرُونَ (78) أَمْ يَرَوْنَ إِلَى الطَّيْرِ مُسَخَّرَاتٍ فِي جَوْ السَّمَاءِ مَا يُمَسِّكُهُنَّ إِلَّا
اللَّهُ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِقَوْمٍ يُؤْمِنُونَ (79)

Terjemahnya:

Dan Allah mengeluarkan kamu dari perut ibumu dalam keadaan tidak mengetahui sesuatu pun, dan Dia memberimu pendengaran, penglihatan dan hati nurani agar kamu bersyukur. Tidakkah mereka memperhatikan burung-burung yang dapat terbang di angkasa dengan mudah. Tidak ada yang menahannya selain Allah. Sungguh pada yang demikian itu benar-benar terdapat tanda-tanda (kebesaran Allah) bagi orang-orang yang beriman.¹¹

Wahbah Zuhaili memahami ayat di atas bahwa manusia dilahirkan di bumi tidak mengetahui sesuatu apapun. Kemudian Allah swt., menganugerahkan kepada manusia berupa akal yang dapat memahami, menganalisa sesuatu dan dapat membedakan hal yang baik dan yang buruk. Kemudian manusia diberikan lagi potensi-potensi berupa pendengaran untuk mendengarkan suara-suara dan mengetahuinya, penglihatan untuk mengenali sesuatu dan hati nurani sebagai pengawas terhadap segala perbuatan.¹²

Ayat di atas juga menjelaskan betapa pentingnya segala potensi yang diberikan Allah swt. Rangkaian ayat tersebut mengisyaratkan kepada manusia agar dapat menggunakannya dengan maksimal. Hal ini dapat dilihat ketika Allah swt., menyebutkan potensi-potensi tersebut kemudian menyebutkan salah satu tanda

¹⁰Abuddin Nata, dkk., *Integrasi Ilmu Agama dan Ilmu Umum*, h. 64.

¹¹Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 275.

¹²Wahbah Zuhaili, *Al-Tafsir al-Munir fi al-'Aqidah wa al-Syar'iyati wa al-Manhaji*, Jilid VII (Cct. II; Damsyiq: Dār al-Fikr, 2003), h. 509.

kekuasaan-Nya dengan memberikan contoh terhadap burung-burung yang dapat terbang di antara langit dan bumi dengan kepakannya. Padahal bobot badan dari burung lebih berat dari sayapnya, tidak ada yang dapat menandingi ciptaan Allah swt. Sehingga pesan yang tercakup dalam ayat ini adalah tuntutan kepada manusia agar peka terhadap kebesaran Allah swt., dan beriman kepada-Nya. Pada akhir ayat ini ditutup dengan kalimat hanya orang-orang beriman yang dapat menyadari kebesaran Allah swt.¹³ Sehingga menjadi hal yang penting mendampingi keilmuan dengan keimanan kepada Allah swt.

Anugerah berkarya manusia yang dapat menopang kehidupan mereka tidak selamanya seiring dengan apa yang dikehendaki Allah swt., yaitu menaati segala perintah-Nya dan menjauhi segala larangan-Nya. Mereka terkadang mengabaikan ajakan rasul yang diutus ataupun mengabaikan sisi kemanusiaannya padahal mereka telah melihat banyak bukti kebesaran Allah swt., dan juga telah dianugerahkan potensi yang luar biasa. Apakah dengan adanya kebesaran Allah swt., yang telah mereka saksikan yang ditopang dengan usaha para rasul serta segala indera yang mereka miliki belum cukup untuk mengajak mereka untuk beriman kepada Allah swt., dan juga tidak bertindak sewenang-wenang? Masalah ini yang akan diungkap dalam penulisan skripsi ini dimana peradaban yang sangat maju tidak dapat menuntun mereka untuk beriman kepada Allah swt.

¹³Wahbah Zuhāifi, *Al-Tafsīr al-Munīr fī al-'Aqīdah wa al-Syar'īyyati wa al-Manhaji*, Jilid VII, h. 510.

B. Rumusan Masalah

Perumusan masalah disusun berdasarkan uraian latar belakang yang telah dikemukakan di atas. Maka dari itu penulis mengangkat pokok permasalahan yang menjadi pembahasan untuk diteliti dan dikaji dalam skripsi ini adalah bagaimana peradaban kaum ‘Ād di dalam al-Qur’an?.

Pokok permasalahan yang telah disebutkan di atas akan dibagi ke dalam beberapa sub masalah untuk mengarahkan pembahasan skripsi ini, antara lain:

1. Bagaimana hakikat peradaban Kaum ‘Ād?
2. Bagaimana bentuk peradaban kaum ‘Ād dalam QS al-Fajr/89: 6-8?
3. Bagaimana implikasi pengabdian peradaban kaum ‘Ād dalam QS al-Fajr/89: 6-8 terhadap peradaban saat ini?

C. Definisi Operasional dan Ruang Lingkup Penelitian

Judul penulisan skripsi ini adalah “**Peradaban Kaum ‘Ād di dalam al-Qur’an (Studi Analisis QS al-Fajr/89: 6-8).**” Sebagai langkah awal untuk membahas isi skripsi ini, maka penulis memberikan penjelasan tentang judul penelitian ini agar tidak terjadi kesalahpahaman.

1. Peradaban

Peradaban dalam bahasa Indonesia berasal dari kata *adab* yang berarti kehalusan, kebaikan budi pekerti; kesopanan; akhlak. Jika ditarik ke makna kata benda yaitu peradaban maka didapati dua pemaknaan, yaitu *pertama*, kemajuan, kecerdasan, kebudayaan lahir batin. *Kedua*, hal yang menyangkut sopan santun budi

bahasa dan kebudayaan suatu bangsa.¹⁴ Muhammad ‘Alī al-Farūqī memaknai kata peradaban dengan gairah peningkatan budi pekerti dan kemaslahatan suatu adat.¹⁵

2. Kaum

Kaum dalam KBBI (Kamus Besar Bahasa Indonesia) memiliki beberapa arti yaitu *pertama*, suku bangsa. *Kedua*, sanak saudara. *Ketiga*, golongan (kumpulan orang yang satu profesi atau pekerjaan, sepaham, seangkatan, dsb). *Keempat*, keluarga garis matrelineal.¹⁶ Kaum juga dapat diartikan sebagai kumpulan manusia yang bersatu untuk menegakkan atau mempertahankan keberadaannya dan biasanya didominasi oleh para laki-laki.¹⁷

3. ‘Ād

Kata ‘Ād adalah nama kaum Nabi Hud a.s. Menurut al-Qurṭūbī, nama tersebut diambil dari nama nenek moyang mereka yang bernama ‘Ād bin ‘Aus bin Iram bin Syalikh bin Arfakhsyadz bin Sam bin Nuh. Kata ‘Ād dengan arti kaum ‘Ād terulang sebanyak 24 kali di dalam al-Qur’an. Kisah ini disebutkan di dalam al-Qur’an dimaksudkan sebagai pelajaran bagi manusia bahwa sehebat apapun kekuatan ataupun kekuasaan yang mereka miliki namun jika ingkar kepada Allah swt., dan rasul-Nya, maka pasti akan dihancurkan dengan melaknat mereka di dunia dan di akhirat. Kisah ini juga sebagai motivasi kepada Nabi Muhammad saw., untuk teguh dan tidak gentar dalam membawa risalah kenabian yang diamanahkan kepadanya

¹⁴Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Ed. IV h. 7.

¹⁵Muhammad ‘Alī al-Farūqī al-Tahānawī, *Kasyāf al-Iṣṭilāhāt al-Fanūn* (Mesir: Dār al-Kitāb al-‘Arabī, 1963), h. 69.

¹⁶Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Ed. IV, h. 637.

¹⁷Syu‘bān ‘Abdu al-‘Āfī ‘Aṭiyah, *Al-Mu‘jam al-Wasīf* (Cet. V; Mesir: Maktabah al-Syurūq al-Dauliyah, 2011), h. 796.

karena tidak semua kaum dapat menerima langsung dan mengubah ajaran yang dibawa oleh para rasul Allah swt.¹⁸

4. Analisis

Kata analisis dapat memiliki beberapa pemaknaan diantaranya adalah *pertama*, penyelidikan terhadap suatu peristiwa (karangan, perbuatan, dsb) untuk mengetahui keadaan yang sebenarnya (sebab-musabab, duduk perkaranya, dsb). *Kedua*, penguraian suatu pokok atas berbagai bagiannya dan penelaahan bagian itu sendiri serta hubungan antar-bagian untuk memperoleh pengertian yang tepat dan pemahaman arti keseluruhan. *Ketiga*, penyelidikan kimia dengan menguraikan sesuatu untuk mengetahui zat bagiannya dsb. *Keempat*, penjabaran sesudah dikaji sebaik-baiknya. *Kelima*, pemecahan persoalan yang dimulai dengan dugaan akan kebenarannya.¹⁹

Jadi yang dimaksudkan dalam penelitian ini tentang peradaban kaum ‘Ād adalah kemajuan dan kecerdasan kaum ‘Ād pada QS al-Fajr/89: 6-8.

D. Kajian Pustaka

Setelah melakukan penelusuran terhadap berbagai literatur dan karya ilmiah, khususnya menyangkut dengan rencana penulisan skripsi ini, maka sampai saat ini penulis belum menemukan karya ilmiah yang membahas tentang analisis peradaban Kaum ‘Ād yang berorientasi terhadap hubungan antara keilmuan dan keimanan khususnya dalam bidang tafsir *tahliī* QS al-Fajr/89: 6-8. Walaupun demikian, bukan berarti pembahasan ini tidak mendapat perhatian dari para peneliti dan para penulis.

¹⁸M. Quraish Shihab, *Ensiklopedia Al-Qur’an; Kajian Kosakata*, Jilid I (Cet. I; Jakarta: Lentera Hati, 2007), h. 3.

¹⁹Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Ed. IV (Cet. I; Jakarta: PT Gramedia Putaka Utama, 2008), h. 58.

Paling tidak terdapat beberapa peneliti atau penulis telah memberikan pengertian atau penjelasan tentang pembahasan ini. Berikut ini adalah beberapa literatur yang telah membahas tentang kaum 'Ād:

1. Maḥmūd Zahrān dalam bukunya yang berjudul *Qaṣaṣ min al-Qur'ān* mengisahkan tentang Nabi Hūd a.s., dan pengutusannya kepada kaum 'Ād yang membangkang terhadapnya. Fokus utama yang berhubungan dengan kaum 'Ād dalam pembahasan buku ini adalah Nabi Hūd a.s., dan menjelaskan kisah pengutusannya sehingga porsi pembahasan tentang peradaban kaum 'Ād belum dijelaskan secara terperinci.
2. Fatchur Rochman dalam bukunya *Kisah-kisah Nyata dalam al-Qur'an*. Pembahasan tentang kaum 'Ād dalam buku ini mengisahkan bahwa kaum 'Ād memiliki kelebihan yang dibuktikan dengan ayat al-Qur'an kemudian Allah swt., mengutus Nabi Hūd a.s., untuk memberikan peringatan kepada mereka karena kesewenang-wenangan yang mereka perbuat namun, mereka justru memperolok-olok Nabi Hūd a.s., dan akhirnya dihancurkan karena pembangkangan mereka. Terdapat juga buku yang disusun oleh Akmalidin Noor dan Aa Fuad Mukhlis, *Al-Qur'an Tematis; Kisah-kisah dalam al-Qur'an I* yang mencantumkan ayat-ayat yang terkait dengan kisah kaum 'Ād. Buku ini memiliki keunikan karena mengantarkan pembaca agar dapat memahami kisah Nabi Hūd dan kaumnya berdasarkan klasifikasi pembahasan ayat-ayat yang terkait.
3. Skripsi karya Saharullah dengan judul *Kaum 'Ad dan Kaum Samud dalam al-Qur'an (Uraian Deskriptif)* juga membahas tentang kaum 'Ad. Secara garis

besar dia meninjau profil kaum ‘Ad dengan menggunakan analisis deskriptif. Sehingga tergambar pada pembaca tentang keadaan kaum tersebut.

Dengan demikian, dari sejumlah kepustakaan, penulis belum menemukan pembahasan tentang analisis terhadap peradaban kaum ‘Ad dengan metode analitis atau *tahli*. Pembahasan tema tersebut dapat ditemukan dalam kitab-kitab tafsir dan *tārīkh* (sejarah) yang sifatnya parsial. Oleh karena itu, kajian yang dilakukan ini akan berupaya mengungkap bagaimana peradaban kaum ‘Ad dalam perspektif al-Qur’an yang berorientasi pada tafsir *tahli* terhadap ayat yang berkaitan dengan pembahasan tersebut.

E. Metodologi Penelitian

Analisis obyek penelitian yang bersentuhan langsung dengan tafsir, maka diperlukan sebuah metodologi penelitian tafsir.²⁰ Penulis akan mengemukakan metodologi yang digunakan dalam tahap-tahap penulisan skripsi ini yang meliputi: jenis penelitian, metode pendekatan, metode pengumpulan data, metode pengolahan dan analisis data.

1. Jenis Penelitian

Usaha dalam mencapai hasil yang dapat dipertanggungjawabkan secara ilmiah dan kajian ini dapat terlaksana dengan baik sesuai prosedur keilmuan yang berlaku, maka perlu ditetapkan metodologi penelitiannya, sebab hal tersebut merupakan kebutuhan yang cukup urgen agar dapat mengarahkan penyusunan suatu karya ilmiah.

²⁰Metodologi penelitian tafsir adalah pengetahuan mengenai cara yang ditempuh mufasir dalam menelaah, membahas, dan merefleksikan kandungan al-Qur’an secara apresiatif berdasarkan kerangka konseptual tertentu sehingga menghasilkan suatu karya tafsir yang representatif. Lihat Abd. Muin Salim, dkk., *Metodologi Penelitian Tafsir Mauḍū’ī* (Makassar: Pustaka al-Zikra, 1433 H/ 2011 M), h. 7.

Jenis penelitian yang digunakan adalah penelitian kualitatif yaitu penelitian yang menekankan pada *quality* atau hal yang terpenting dari suatu barang atau jasa berupa kejadian, fenomena atau gejala sosial yang merupakan makna dibalik kejadian yang dapat dijadikan pelajaran berharga bagi suatu pengembangan konsep teori²¹. Dengan kata lain, penelitian ini bertujuan menjelaskan kandungan ayat-ayat yang berkaitan dengan peradaban kaum ‘Ād. Karena hal tersebut dilakukan melalui riset kepustakaan (*library research*). Objek utama penelitian ini adalah QS al-Fajr/89: 6-8.

2. Pendekatan

Metode pendekatan dalam penulisan skripsi ini menggunakan metode pendekatan ilmu al-Qur’an yaitu pemahaman atau ilmu yang didapatkan dari berbagai sumber yang merujuk kepada pemahaman terhadap maksud dari ayat-ayat al-Qur’an. Prosedurnya meliputi penguraian makna yang dikandung dalam ayat al-Qur’an, ayat demi ayat dan surah demi surah sesuai dengan urutannya di dalam mushaf, menguraikan berbagai aspek yang dikandung ayat yang ditafsirkan seperti pengertian kosa kata, konotasi kalimat, latar belakang turun ayat, kaitannya dengan ayat-ayat yang lain, baik sebelum maupun sesudahnya (*munāsabah*) dan pendapat-pendapat yang telah diberikan berkenaan dengan tafsir ayat-ayat tersebut, baik dari Rasulullah saw., sahabat, para tabi’in maupun *mufassir* lainnya.²²

Pendekatan sejarah juga digunakan dalam penulisan skripsi ini karena pentingnya peninjauan terhadap keadaan, tempat, pelaku, dan konteks yang berlaku

²¹Djam’am Satori dan Aan Komariah, *Metodologi Penelitian Kualitatif* (Cet. III; Bandung: Alfabeta, 2011), h. 22.

²²Nashruddin Baidan, *Metodologi Penafsiran Al-Qur’an* (Cet.III; Yogyakarta: Pustaka Pelajar, 2005), h. 32.

pada masa tersebut. Pendekatan sejarah tidak hanya meliputi sistem yang sinkronis tapi perlu juga diimbangi dengan sistem diakronis karena studi tentang sejarah tidak hanya terbatas dengan pengkajian terhadap prosesnya namun juga meliputi unsur struktur sosial.²³

Penelitian ini juga menggunakan pendekatan disiplin ilmu *Qaṣaṣ al-Qur'an* yang mencakup keadaan umat dan kenabian terdahulu yang dilengkapi dengan sejarah bangsa-bangsa, keadaan negeri dan peninggalan peradaban terdahulu.²⁴ Pendekatan ini akan membantu penulisan skripsi ini dalam memahami kisah kaum 'Ād yang terdapat di dalam al-Qur'an.

3. Metode Pengumpulan Data

Proses sebuah penelitian terkait dengan metode pengumpulan data kepustakaan (*library research*) meliputi sumber dan jenis data yang diperlukan. Sumber data penelitian ini adalah al-Qur'an dan khazanah kepustakaan, maka metode penelitian tafsir adalah penelitian kepustakaan dengan merujuk pada literatur-literatur yang berkaitan dengan pembahasan karya tulis ilmiah yang akan disusun dan metode pengumpulan datanya adalah metode kepustakaan yaitu penelusuran terhadap berbagai literatur yang dapat mendukung penyusunan suatu karya ilmiah.

²³Rahmat, *Pengantar Ilmu Sejarah* (Cet. I; Alauddin University Press: Makassar, 2012), h. 99.

²⁴Basri Mahmud, *Ulumul al-Qur'an; Media-media Pokok dalam menafsirkan al-Qur'an* (Cet. I; Makassar: Gunadarma Ilmu, 2013), h. 129.

4. Metode Pengolahan dan Analisis Data

Penelitian tafsir adalah penelitian kualitatif, sehingga metode yang diperlukan adalah metode pengolahan data kualitatif yaitu setelah data telah dikumpulkan maka akan diuraikan dan disusun berdasarkan kerangka penulisan skripsi ini. Metode analisis digunakan dalam penulisan skripsi ini yaitu analisis terhadap isi dan analisis sejarah. Analisis isi dapat dikarakteristikan sebagai metode penelitian makna simbolik pesan-pesan. Pesan yang mempunyai makna yang bersifat ganda karena setiap peneliti memiliki kecenderungan masing-masing sehingga dalam memahami suatu pesan makna tidak mesti sepakat dalam satu pemahaman makna.²⁵

Analisis sejarah meliputi hipotesis yang meliputi faktor terjadinya sejarah, seleksi terhadap hipotesis tersebut sesuai dengan jenis masalahnya, melihat kecenderungan tokoh peneliti sejarah dan nilai yang terkandung dalam karyanya tentang sejarah. Analisis ini dilakukan untuk memilih dan mempertajam pokok pembahasan kemudian dituangkan dalam bentuk konsep menjadi satu rangkaian pengertian. Maka dalam mengefektifkan penerapan metode ini, penulis akan menggunakan penalaran ilmiah dengan pola berpikir (logika) induktif sebagai analisis kerjanya.²⁶

²⁵Klaus Krippendorff, *Analisis Isi; Pengantar Teori dan Metodologi*, terj. Farid Wajdi dalam Abd. Muin Salim, *Metodologi Ilmu Tafsir* (Cet. I; Yogyakarta: Teras, 2005), h. 77.

²⁶Logika induktif adalah mengemukakan pernyataan-pernyataan yang mempunyai ruang lingkup yang khas dan terbatas untuk menyusun argumentasi yang diakhiri dengan pernyataan yang bersifat umum. Amsal Bakhtiar, *Filsafat Ilmu* Edisi Revisi (Cet. IX; Jakarta: Raja Grafindo Persada, 2009), h. 203.

F. Tujuan dan Kegunaan

1. Tujuan

Melalui beberapa uraian di atas, maka tujuan penelitian ini mencakup beberapa hal, yaitu:

- a. Menjelaskan tentang hakikat peradaban kaum 'Ād di dalam al-Qur'an.
- b. Menjelaskan bentuk peradaban kaum 'Ād di dalam al-Qur'an.
- c. Mengungkap hikmah di balik pengabdian al-Qur'an terhadap peradaban kaum 'Ād di dalam al-Qur'an.

2. Kegunaan

Kegunaan dalam penulisan skripsi ini meliputi dua hal yaitu kegunaan ilmiah dan praktis:

- a. Kegunaan ilmiah dari skripsi ini sedikit banyaknya akan menambah khazanah ilmu pengetahuan dalam kajian tafsir khususnya bagi peneliti itu sendiri, sehingga nuansa interaksi sosial dapat terwujud secara aman, damai serta hidup dalam nuansa Qur'ani.
- b. Kegunaan praktis dari penulisan skripsi ini yaitu penulis dapat menyelesaikan studi di Universitas Islam Negeri Alauddin Makassar dan menyandang gelar sarjana al-Qur'an (S.Q).

BAB II

HAKIKAT PERADABAN KAUM ‘ĀD

A. *Pengertian Peradaban*

Peradaban memiliki beberapa istilah sesuai dengan bahasa yang digunakan. Kata peradaban dalam istilah bahasa Inggris disebut *civilizations*²⁷, sedangkan dalam bahasa Arab peradaban diistilahkan dengan *madaniyah*, *tamaddun* atau *ḥaḍārah*.²⁸ Kata *maddana* memiliki dua pengertian yaitu, perbuatan membuka kota dan perbuatan memperhalus budi pekerti. Adapun kata *ḥaḍārah* dipahami dengan kehidupan manusia yang mengalami tahap kemajuan karena dalam membangun suatu peradaban, potensi manusia yang berada dalam komunitas atau suatu kota harus mengalami perkembangan dalam kehidupannya dengan memanfaatkan potensi yang berada di lingkungan mereka. Sedangkan kata *madaniyah* dapat dipahami dengan arti pemilihan suatu lokasi sebagai tempat tinggal dan membangun suatu kawasan hingga menjadi suatu perkotaan.²⁹

Ketika melihat kemajuan suatu peradaban maka dari situ penilaian terhadap kebudayaan yang berlaku di dalam komunitas tersebut dapat dinilai sebagai komunitas yang memiliki peradaban yang baik dan begitupun sebaliknya. Beberapa cendekiawan mengemukakan pendapat mereka tentang peradaban antara lain adalah

²⁷Jhon M. Echols dan Hassan Shadily, *Kamus Inggris-Indonesia* (Cet. XXIV; Jakarta: PT Gramedia, 1997), h. 115.

²⁸Yan Tritobisono dan Ekrom Z, *Kamus 3 Bahasa; Arab-Inggris-Indonesia* (Surabaya :Apollo, t.th.), h. 353. Lihat juga *Jāmi‘ah al-Ḥuqūq Maḥfiūzāh, Al-Munjid fī al-Lughah wa al-‘Ālām* (Cet. XXXIX; Beirut : Dār al-Masysruq, 2002), h. 138.

²⁹Abdul Rauh Yaacob, “Lembaran Sejarah dan Tamadun Islam” dalam Susmira, *Sejarah Peradaban Dunia I* (Cet. I; Makassar: Alauddin University Press, 2013), h. 26-27.

Fairchild³⁰ menyatakan bahwa peradaban adalah perkembangan kebudayaan yang telah mencapai tingkat tertentu oleh komunitas di dalamnya. Ibnu Khaldun memahami peradaban sebagai organisasi sosial manusia yang merupakan rangkaian proses dari *tamaddun* atau dapat disebut sebagai urbanisasi, produk kompleksitas pemikiran suatu komunitas yang mengatasi negara, ras, suku atau agama yang menjadi ciri khas dari komunitas tersebut.³¹

Peradaban dalam perspektif Islam dapat dipahamai dengan mengaitkannya dengan kata *'umran*, *adab* dan *dannun* atau *dainun*.³² Kata *'umran* diartikan dengan harta, kawasan yang ditempati, berkembang, maju, subur, penghimpunan, hidup berkepanjangan.³³ Adapun kata *adab* berarti kesopanan, kehormatan, etika, memperelok tingkah laku dan proses pembentukan kedisiplinan.³⁴ Sedangkan kata *dainun* berarti kepatuhan, cara hidup, hakim, pemerintah dan *madīnah*.³⁵ Beberapa istilah yang dipahami dalam mendefinisikan peradaban dari sudut kebahasaan memiliki maksud tersendiri. Namun, pada dasarnya setiap pemahaman yang dihasilkan mengacu pada kemajuan dari aspek material dan spiritual.³⁶

³⁰Henry Pratt Fairchild yang akrab dipanggil Fairchild merupakan seorang profesor dalam bidang sosiologi di New York University, Amerika Serikat. Lihat "Heny Pratt Fairchild", *Wikipedia; Ensiklopedia Bebas*. <http://id.wikipedia.org/w/index.php?title=Istimewa:Pencarian&profilev=default&fulltext=Search&search=henry+pratt+fairchild&searchToken=55bcgltsfnc3c4q9fdgjnvw> (3 September 2016).

³¹Sandro Putra, "Manusia dan Peradaban", *Blog Sandro Putra*. <http://sandroputra17.blogspot.co.id/2012/06/manusia-dan-peradaban-artikel.html>. (21 Maret 2016).

³²Susmira, *Sejarah Peradaban Dunia I*, h. 27.

³³Jāmi'ah al-Ḥuqūq Maḥfiūzāh, *Al-Munjid fī al-Lughah wa al-A'lām*, h. 529.

³⁴Jāmi'ah al-Ḥuqūq Maḥfiūzāh, *Al-Munjid fī al-Lughah wa al-A'lām*, h. 5.

³⁵Jāmi'ah al-Ḥuqūq Maḥfiūzāh, *Al-Munjid fī al-Lughah wa al-A'lām*, h. 230.

³⁶Susmira, *Sejarah Peradaban Dunia I*, h. 29.

Istilah peradaban menarik perhatian beberapa tokoh dalam mendefinisikannya. Sayyid Quṭub memahami peradaban bukan kemajuan materil tapi kemajuan dalam peradaban tauhid yang dilahirkan oleh sistem Islam dalam menyempurnakan manusia dengan kemanusiaannya, hubungan antara hamba dan Allah swt., dan sesama manusia baik dalam individu maupun bermasyarakat. Oswald Spengler³⁷ seorang ahli filsafat Jerman mengaitkan lalu membedakan antara peradaban dan kultur. Menurutnya, ketika masyarakat berada pada zaman kegemilangan, ciri-ciri sosial dan intelektual masyarakat maka dia menyebutnya dengan kultur. Sedangkan ketika kerajaan mencapai zaman kegemilangan dan masyarakat tidak melakukan progresif maka dia menyebutnya dengan *tamaddun*. Kemudian Gordon Childe³⁸ mengaitkan peradaban dengan *urban revolution* yang berarti peradaban lahir ketika manusia menetap dalam perkumpulan besar dalam suatu wilayah dan melakukan dinamisasi yang dapat menghasilkan kualitas yang baik dan membawa kemajuan, baik dari segi intelektual maupun dari segi kesenian.³⁹

Pemahaman tentang peradaban yang telah dikemukakan di atas dapat disimpulkan bahwa hal yang mempengaruhi peradaban adalah komunitas yang berada dalam suatu wilayah yang akan menghasilkan suatu peradaban. Maka dari itu untuk mengoptimalkan suatu peradaban perlu diketahui ciri-ciri masyarakat yang berperadaban.

³⁷Oswald Arnold Gottfried Spengler adalah seorang profesor dalam bidang filsafat sejarah di University of Gottingen, Jerman. Lihat “Oswald Spengler” *Wikipedia; Ensiklopedia Bebas*. http://id.wikipedia.org/wiki/Oswald_Spengler (3 September 2016).

³⁸Vere Gordon Childe atau V. Gordon Childe adalah seorang sejarawan, ahli bahasa, dan arkeolog Australia. Dia menjabat sebagai profesor di bidang arkeologi prasejarah di Unoversitas Edinburgh dan juga menjabat sebagai direktur institut arkeologi di Unoversitas London. “V. Gordon Childe” *Wikipedia; Ensiklopedia Bebas*. http://id.wikipedia.org/wiki/Vere_Gordon_Childe (3 September 2016).

³⁹Susmira, *Sejarah Peradaban Dunia I*, h. 31-33.

Peradaban yang dimaksud dalam skripsi ini adalah kemajuan suatu komunitas dalam suatu wilayah baik dari segi materi maupun spiritual yang memiliki nilai-nilai intelektual dan norma-norma kehidupan.

B. Ciri-ciri Suatu Peradaban

Masyarakat yang berperadaban akan menjadikan suatu kawasan tertentu menjadi sejahtera. Maka untuk menciptakan suatu peradaban baik yang utuh, kawasan tersebut setidaknya memiliki beberapa ciri, antara lain:

1. Penataan Masyarakat

Masyarakat yang ditata dengan baik akan menghasilkan peradaban yang baik pula. Maksudnya adalah penempatan *skill* atau keterampilan masyarakat sesuai dengan *basic* atau dasar kecenderungan mereka terhadap hal-hal yang terdapat dalam suatu wilayah tersebut. Pemahaman seperti ini juga diungkapkan oleh Gordon Childe yaitu, peradaban akan memiliki efek yang baik terhadap masyarakat dan sebaliknya jika hal-hal yang sesuai ditempatkan sesuai dengan keahlian dan fungsinya masing-masing.⁴⁰ Dalam menjalankan hal tersebut sudah seharusnya berkesinambungan dengan ketersediaan sarana dan prasarana dalam wilayah tersebut.

Contoh penataan masyarakat dalam mencapai kemajuan suatu kawasan adalah ketika berdirinya berbagai macam pemerintahan salah satunya adalah keadaan kerajaan Mamluk. Pada awalnya kerajaan ini mengolah sistem yang disebut sistem perolehan dimana mereka mengumpulkan para budak sebagai sumber daya manusia dalam mengolah kawasannya dan adapula dijadikan sebagai kekuatan militernya. Namun, dalam memilih budak yang akan dibeli, pihak kerajaan

⁴⁰Susmira, *Sejarah Peradaban Dunia I*, h. 34.

mempertimbangkan potensi yang dimiliki budak tersebut dalam menjalankan tugas yang diberikan kerajaan sehingga mereka merekrut para pemuda yang kuat.⁴¹

Setelah menjadi budak kerajaan mereka kemudian melalui fase-fase pelatihan dalam membangun sistem kerajaan tersebut. Mereka diberikan tugas dari kerajaan yang dikoordinir langsung dari pihak kerajaan . apabila mereka melaksanakan tugas dengan baik maka mereka akan mendapatkan fasilitas yang berbeda dibandingkan dengan awal perekrutan mereka. Hal ini akan berjalan terus hingga seorang budak ketika dianggap ahli dalam bidangnya maka akan diberikan jabatan seperti komandan perang, pengawal kerajaan hingga menjadi seorang gubernur.⁴²

Inti dalam pembangunan hingga kepercayaan seorang dalam membangun suatu peradaban adalah dimulai dari kepribadian orang tersebut. Kepribadian dapat dibentuk oleh lingkungan yang dihadapinya karena keduanya dapat saling mempengaruhi. Manusia dapat mempengaruhi lingkungan dan lingkungan pun dapat mempengaruhi manusia. Apabila salah satunya tidak baik maka akan saling mengalami tumpang tindih. Jadi, keduanya harus menyatu dalam suatu komponen yang baik maka akan terbentuk manusia dan lingkungan yang baik pula.⁴³

2. Memiliki Perilaku yang Luhur

Penjelasan peradaban dalam istilah kebahasaan sebelumnya telah memberikan pemahaman bahwa peradaban terkait dengan kemajuan yang meliputi moral. Manusia memiliki tanggung jawab terhadap setiap perbuatannya kepada Allah swt., maka dari itu manusia dituntut untuk melakukan kebaikan dengan

⁴¹Abu Haif, *Eksistensi Mamluk dalam Membangun Peradaban Islam pada Abad Kegelapan* (Cet. I; Makassar: Alauddin University Press, 2012), h. 100.

⁴²Abu Haif, *Eksistensi Mamluk dalam Membangun Peradaban Islam pada Abad Kegelapan*, h. 101.

⁴³Aulia Fikriani M dan Luluk Maslucha, *Arsitektur Islam; Refleksi dan Nilai Ilahiyah* (Cet. I; Malang: UIN-Malang Press, 2007), h. 69.

berpedoman pada al-Qur'an dan hadis agar tidak melakkan hal-hal yang menyimpang dari ajaran Islam. Rasulullah saw., bersabda:

أَخْبَرَنَا أَبُو مُصْعَبٍ، قَالَ: حَدَّثَنَا مَالِكٌ؛ أَنَّهُ بَلَغَهُ، أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: تَرَكْتُ فِيكُمْ أَمْرَيْنِ، لَنْ تَضِلُّوا مَا تَمَسَّكْتُمَا بِهِمَا: كِتَابَ اللَّهِ، وَسُنَّةَ نَبِيِّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ. (رواه مالك)⁴⁴

Artinya:

Abū Mus‘ab mengabarkan kepada kami, berkata: Mālik mengatakan kepada kami, dia menyampaikan bahwa Rasulullah saw., bersabda: Aku meninggalkan kepada kalian dua perkara, kalian tidak akan tersesat ketika berpedoman pada keduanya yaitu al-Qur'an dan Sunnah Nabi saw. (HR Malik).

Hadis di atas merupakan sebuah pesan kepada umat nabi Muhammad saw., bahwa al-Qur'an dan hadis nabi merupakan petunjuk dalam menjalani kehidupan manusia agar senantiasa berada dalam petunjuk Allah swt. Salah satu perintah Allah swt., adalah berbuat baik dan adil kepada seluruh umat manusia meskipun kepada pihak yang tidak sepaham dengannya, sebagaimana firman Allah pada QS alMā'idah/5: 8.

يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ لِلَّهِ شُهَدَاءَ بِالْقِسْطِ وَلَا يَجْرِمَنَّكُمْ شَنَاٰنُ قَوْمٍ عَلَىٰ أَلَّا تَعْدِلُوا اعْدِلُوا هُوَ أَقْرَبُ لِلتَّقْوَىٰ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ (8)

Terjemahnya:

Wahai orang-orang yang beriman! Jadilah kamu sebagai penegak keadilan karena Allah (ketika) menjadi saksi dsengan adil. Dan janganlah kebencianmu terhadap suatu kaum mendorong kamu untuk berlaku tidak adil. Berlaku adillah karena adil itu lebih dekat kepada takwa. Dan bertakwalah kepada Allah. Sungguh Allah Maha Teliti terhadap apa yang kamu kerjakan.⁴⁵

⁴⁴Mālik bin Anas bin Mālik bin ‘Amir al-Aṣḥabī al-Madanī, *Muwaṭṭa’ al-Imam Mālik*, Juz II (t.t.: Mu’asassah al-Risālah, 1412 H), h. 70.

⁴⁵Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 108.

Ketakwaan seseorang tidak dapat diraih hanya dengan melaksanakan ritual ibadah kepada Allah swt., tapi harus juga diiringi dengan menintrospeksi diri dengan mengerjakan segala perintah dan menjauhi segala laranan-Nya. Efek dari hal tersebut adalah terciptanya pribadi masyarakat yang saling menghargai sehingga terbenuklah lingkungan yang damai dan adil.⁴⁶ Masyarakat yang memiliki tingkah laku yang luhur akan menjadikan suatu wilayah mengalami kemajuan. Salah satu contoh dalam hal ini adalah ketika kaum *Anṣār* menyambut kaum Muhājirin dengan lapang dada memberikan pertolongan maka persaudaraan terjadi di antara dua kaum tersebut sehingga kekuatan Islam semakin bertambah kuat. Inilah merupakan salah satu dampak kemajuan peradaban ketika masyarakatnya berperilaku luhur.⁴⁷

3. Masyarakat yang Dinamis

Kemajuan dalam berbagai bidang mencerminkan bahwa masyarakat di wilayah tersebut memiliki peradaban. Untuk memperoleh kemajuan tersebut diperlukan gairah masyarakat dalam mengolah lingkungannya karena yang dapat menyebabkan maju atau merosotnya suatu peradaban adalah gairah manusia dalam memaksimalkan potensi dari kawasan tersebut. Pada teori relasi manusia dengan lingkungannya, maka ditemukan esimpuan bahwa peradaban adalah sebuah produk kondisi kehidupan manusia yang mudah asalkan segala kemampuan yang mereka miliki dari sisi teori dan praktek dapat mereka kendalikan dengan berlandaskan pada nilai-nilai moral kebaikan.⁴⁸

⁴⁶Israul Haque, *Towards Islamic Renaissance*, terj. Moh. Hefni, *Menuju Ranaissance Islam* (Cet. I; Yogyakarta: Pustaka Pelajar, 2003), h. 62-63.

⁴⁷Susmira, *Sejarah Peradaban Dunia I*, h. 35.

⁴⁸Israul Haque, *Towards Islamic Renaissance*, terj. Moh. Hefni, *Menuju Ranaissance Islam*, h. 296

Salah satu contohnya adalah kerajaan Banī ‘Abbasiyah yang memiliki berbagai macam sarana dan prasarana dan memiliki sitem pendidikan yang baik ketika pemerintahan Ḥārūn al-Rasyīd sehingga memberikan sumbangan yang besar dalam bidang intelektual.⁴⁹ Masyarakat yang besar keingintahuannya dan produktif merupakan ciri masyarakat yang berperadaban. Inilah yang merupakan ciri dai peradaban kaum ‘Ād, mereka berinovasi dengan lingkungan sekitarnya yang didominasi dengan bangunan yang memiliki tiang berbentuk persegi namun, mereka membangun istana dengan tiang yang berbentuk lingkaran yang akan dijelaskan dalam pembahasan selanjutnya.

Sehingga dapat disimpulkan bahwa konsep peradaban akan berjalan tumpang-tindih ketika tidak meliputi unsur kemajuan material dan spiritual. Karena kemajuan material tanpa didampingi unsur spiritual atau kerohanian akan dapat melanggar nilai-nilai moral kehidupan yang akan menyebabkan runtuhnya suatu peradaban yang telah dibangun.

C. *Profil Kaum ‘Ād*

Kaum ‘Ād adalah kabilah dari suku bangsa Arab terdahulu yang merupakan keturunan ‘Ād bin ‘Aus bin Iram bin Syalikh bin Arfakhsyaż bin Sām bin Nūḥ. Nabi yang diutus kepada mereka adalah Nabi Hūd a.s., yang memiliki garis keturunan yang sama dengan kaum ‘Ād. Nama lengkapnya adalah Hūd bin ‘Abdullah bin Rabah bin al-Khulud bin ‘Ād bin ‘Auş bin Iram bin Sām bin Nūḥ. Mereka hidup pada kisaran tahun 2450-2320 SM⁵⁰ dan Nabi Hūd wafat pada usia 150 tahun.⁵¹

⁴⁹Susmira, *Sejarah Peradaban Dunia I*, h. 35.

⁵⁰Sami bin ‘Abdullah bin Aḥmad al-Magluş, *Atlas Tarīkh al-Anbiyā’ wa al-Rusul*, terj. Qasim Shaleh dan Dewi Kournia Sari, *Atlas Sejarah Para Nabi dan Rasul; Menggali Nilai-nilai Kehidupan Para Utusan Allah* (Cet. IX; Jakarta: Almahira, 2009), h. 44.

Salah satu hadis Rasulullah saw., yang menyebutkan tentang keturunan kaum ‘Ād adalah riwayat dari Samurah.

حَدَّثَنَا بِشْرُ بْنُ مُعَاذٍ الْعَقَدِيُّ، قَالَ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعٍ، عَنْ سَعِيدِ بْنِ أَبِي عُرْوَبَةَ، عَنْ قَتَادَةَ، عَنِ الْحَسَنِ، عَنْ سَمُرَةَ، عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: سَامٌ أَبُو الْعَرَبِ، وَحَامٌ أَبُو الْحَبَشِ، وَيَافِثٌ أَبُو الرُّومِ.⁵²

Artinya:

Bisyar bin Mu‘āz al-‘Aqadī telah menceritakan kepada kami dan berkata: Yazīd bin Zurai‘ telah menceritakan kepada kami dari Sa‘īd bin Abī ‘Arūbah dari Qatādah dari al-Ḥasan dai Samurah dari Nabi saw., bersabda: Sām adalah bapak keturunan Arab, Ḥām adalah bapak keturunan Ḥabasy dan Yāfiṣ adalah bapak keturunan Romawi.

Nama yang menjadi bapak keturunan bangsa-bangsa yang disebutkan pada hadis di atas merupakan anak dari Nabi Nūḥ a.s., yang kelak akan menghasilkan generasi berikutnya yaitu kaum ‘Ād. Mereka bertempat tinggal di al-Syihir atau Aḥqāf yang merupakan daerah berpasir dan dijelaskan bahwa daerah tersebut berada di antara Yaman dan Oman. Kaum ‘Ād terbagi atas dua generasi, yang pertama adalah kaum ‘Ād yang disebutkan dalam QS al-Fajr/89: 6-8.⁵³

أَمْ تَرَ كَيْفَ فَعَلَ رَبُّكَ بِعَادٍ (6) إِرْمَ ذَاتِ الْعِمَادِ (7) الَّتِي لَمْ يُخْلَقْ مِثْلُهَا فِي الْبِلَادِ

(8)

⁵¹Abī al-Ḥasan ‘Alī bin Abī Karam Muḥammad bin Muḥammad bin ‘Abdu al-Karīm bin ‘Abdu al-Wāḥid al-Syaibānī, Ibn Aṣīr, *Al-Kāmil fī al-Tārīkh*, Jilid I (Cet. I; Beirut: Dār al-Kutub al-‘Ilmiyah, 1987), h. 67.

⁵²Muḥammad bin ‘Isā bin Saurah bin Mūsā bin al-Ḍaḥḥāk al-Turmuẓī Abū ‘Isā, *Al-Jāmi‘ al-Kabīr Sunan al-Turmuẓī*, Juz V (Beirut: Dār al-Garb al-Islāmī, 1998), h. 218.

⁵³Wahbah Zuḥaifī, *Al-Tafsīr al-Munīr fī al-‘Aqīdah wa al-Syar‘iyyati wa al-Manhaji*, Jilid XV (Cet. II; Damsyiq: Dār al-Fikr, 2003), h. 605.

Terjemahnya:

Tidakkah engkau (Muhammad) memperhatikan bagaimana Tuhanmu berbuat terhadap (kaum) ‘Ād? (Yaitu) penduduk Iram (ibukota kaum ‘Ād) yang mempunyai bangunan-bangunan yang tinggi. Yang belum pernah dibangun (suatu kota) seperti itu di negeri-negeri lain.⁵⁴

Keadaan teritorial tempat tinggal mereka menjadikan mereka kaum yang dapat membangun peradaban dengan potensi luar biasa yang dianugerahkan oleh Allah swt. Mereka memiliki postur tubuh yang besar dan kuat sebagaimana firman Allah swt., dalam QS al-A‘rāf/7: 69.

أَوْعَجِبْتُمْ أَنْ جَاءَكُمْ ذِكْرٌ مِنْ رَبِّكُمْ عَلَى رَجُلٍ مِنْكُمْ لِيُنذِرَكُمْ وَأَذْكُرُوا إِذْ جَعَلَكُمْ خُلَفَاءَ مِنْ بَعْدِ قَوْمِ نُوحٍ وَزَادَكُمْ فِي الْخَلْقِ بَسْطَةً فَاذْكُرُوا آيَةَ اللَّهِ لَعَلَّكُمْ تُفْلِحُونَ (69)

Terjemahnya:

Dan herankah kamu bahwa ada peringatan yang datang dari Tuhanmu melalui seorang laki-laki dari kalanganmu sendiri, untuk memberi peringatan kepadamu? Ingatlah ketika Dia menjadikan kamu sebagai khalifah-khalifah setelah kaum Nūḥ dan Dia lebihkan kamu dalam kekuatan tubuh dan perawakan. Maka, ingatlah akan nikmat-nikmat Allah agar kamu beruntung.⁵⁵

Kelebihan tersebut yang dianugerahkan Allah swt., kepada mereka merupakan faktor pendukung dalam membangun suatu peradaban sehingga terbentuklah kota besar yang bernama Iram yang juga merupakan pusat peradaban kaum ‘Ād seperti yang disebutkan pada QS al-Fajr/89: 7-8.

Lafal *iram* (إرام) pada ayat di atas menunjukkan *laqab* kepada kaum ‘Ād generasi pertama yang juga kaum yang pertama kali menyembah berhala setelah banjir besar yang menimpa umat Nabi Nūḥ a.s., berhala yang mereka sembah

⁵⁴Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 593.

⁵⁵Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 159.

bernama Ṣadā, Ṣamūda dan Hirā.⁵⁶ Lafal Iram dapat juga diartikan kota tempat mereka tinggal.⁵⁷ *Iram* juga merupakan nama lain dari kaum ‘Ād generasi pertama seperti yang terdapat pada QS al-Najm/53: 50.⁵⁸

وَأَنَّهُ أَهْلَكَ عَادًا الْأُولَى (50)

Terjemahnya:

Dan sesungguhnya Dialah yang telah membinasakan kaum ‘Ād dahulu kala.⁵⁹

Lafal pada ayat diatas yang menyebutkan ‘*ādan al-ūlā* (عَادًا الْأُولَى) mengindikasikan bahwa adanya generasi kedua dan hal ini dijelaskan dalam kitab tafsir *Rūh al-Bayān* karya Ismā‘īl al-Ḥaqqī bahwa kaum ‘Ād generasi kedua adalah keturunan dari Hazīlah binti Mu‘āwiyah yang merupakan kaum ‘Ād dari generasi pertama yang selamat bersama keempat anaknya yaitu ‘Umar, ‘Amr, ‘Āmir dan ‘Afīd.⁶⁰ ‘Imād al-Dīn bin Kaṣīr mengatakan bahwa seluruh ayat di dalam al-Qur’an yang menyebutkan lafal ‘*ād*, maka yang dimaksud adalah kaum ‘Ād generasi pertama kecuali pada ayat yang terdapat dalam surah al-Aḥqāf.⁶¹

⁵⁶Abī al-Fidā’ Ismā‘īl bin ‘Umar bin Kaṣīr al-Qurasī al-Damasī, *Qaṣaṣ al-Anbiyā’* (Cet. I; Beirut: Dār al-Kutub al-‘Ilmiyah, 2008), h. 72. Lihat juga Imāduddin Abū al-Fida’ Ismā‘īl bin Kaṣīr al-Quraisyī al-Damasyqī, terj. Umar Mujtahid, *Kisah Para Nabi* (Cet. IV; Jakarta: Ummul Qura, 2014), h. 166.

⁵⁷M. Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur’an*, vol. XV (Cet. II; Jakarta: Lentera Hati, 2009) h. 289.

⁵⁸Wahbah Zuḥaifī, *Al-Tafsīr al-Munīr fī al-‘Aqīdah wa al-Syar‘iyyati wa al-Manhaji*, Jilid XV, h. 605.

⁵⁹Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 528.

⁶⁰Ismā‘īl Ḥaqqī bin Muṣṭafā al-Istānbūlī al-Ḥanafī al-Khalūṭī, *Tafsīr Rūh al-Bayān* (Beirut: Dār al-Fikr, t.th.), h. 527.

⁶¹Abī al-Faḍl Syihāb al-Dīn al-Sayyid Maḥmūd al-Alūsī al-Bagdādī, *Rūh al-Ma‘ānī fī Tafsīr al-Qur’ān al-Aẓīm wa al-Sab‘ al-Masānī*, Jilid X (Cet. II; Beirut: Dār al-Kutub al-‘Ilmiyah, 2005), h. 337.

Pada tahun 1834 ditemukan dalam tanah yang berlokasi di Ḥiṣn al-Guṭāb yang berada di dekat kota ‘Adn di Yaman sebuah naskah yang bertuliskan aksara Arab lama (Ḥimyar) yang menyebut nama Nabi Ḥūd a.s., yaitu dengan naskah “Kami memerintah dengan menggunakan hukum Ḥūd”. Kemudian pada tahun 1964-1969 dilakukan penggalian arkeologis dan pada tahun 1980 hasil analisis dari penelitian tersebut menyebutkan bahwa adanya kota di daerah tersebut yang bernama Ṣamutu, ‘Ād dan Iram.⁶² Hal ini terkait dengan peradaban yang digambarkan di dalam al-Qur’an bahwa Iram yang merupakan nenek moyang kaum ‘Ād dapat melunakkan gunung dengan mudah dan membentuknya seperti istana.⁶³

Dukungan kekuatan yang dimiliki kaum ‘Ād adalah mereka juga memiliki kebun, hewan ternak dan mata air. Hal ini disebutkan di dalam QS al-Syu‘arā’/26: 132-134.⁶⁴

وَاتَّقُوا الَّذِي أَمَدَّكُمْ بِمَا تَعْلَمُونَ (132) أَمَدَّكُمْ بِأَنْعَامٍ وَبَنِينَ (133) وَجَنَّاتٍ وَعُيُونٍ
(134)

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Terjemahnya:

Dan tetaplah kamu bertakwa kepada-Nya yang telah menganugerahkan kepadamu apa yang kamu ketahui. Dia (Allah) telah menganugerahkan kepadamu hewan ternak dan anak-anak. Dan kebun-kebun dan mata air.⁶⁵

⁶²M. Quraish Shihab, *Tafsir al-Misbah; Pesan, Kesan dan Keserasian al-Qur’an*, vol. XV, h. 290.

⁶³Ṭanṭāwī Jauharī al-Miṣrī, *Al-Jawāhir fī Tafsīr al-Qur’ān al-Karīm; Al-Musta‘mal ‘alā ‘Ajā’ib Badā’i’i al-Mukawwināt wa Garā’ib al-Āyāti al-Bāhirāt*, Jilid XXIII (Cet. I; Beirut: Dār al-Kutub al-‘Ilmiyah, 2004), h. 182.

⁶⁴Magdy Shehab, *Al-I’jāz al-‘Ilmī fī al-Qur’ān wa al-Sunnah*, terj. Syarif Hade Masyah, dkk, *Ensiklopedia; Mukjizat al-Qur’an dan Hadis* (Cet. III; Jakarta: Septa Sentosa, 2009), h. 39.

⁶⁵Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 372.

Keadaan kota besar yang dibangun oleh kaum ‘Ad terdapat pula dalam QS al-Syu‘arā’/26: 128-129.

أَتَبْنُونَ بِكُلِّ رِيعٍ آيَةً تَعْبَثُونَ (128) وَتَتَّخِذُونَ مَصَانِعَ لَعَلَّكُمْ تَخْلُدُونَ (129)

Terjemahnya:

Apakah kamu mendirikan istana-istana pada setiap tanah yang tinggi untuk kemegahan tanpa ditempati. Dan kamu membuat benteng-benteng dengan harapan kamu hidup kekal?⁶⁶

Sumber daya alam tersebut mendukung terbangunnya sebuah peradaban sehingga mereka berinisiatif membangun kota besar yang bernama Iram yang memiliki istana megah bertiang besar dan tidak ada tandingannya di negeri tersebut. Mereka memanfaatkan segala potensi yang diberikan oleh Allah swt., kepadanya sehingga mereka memiliki kemajuan dalam bidang tata bangunan.

⁶⁶Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 372.

BAB III

WUJUD PERADABAN KAUM ‘ĀD DALAM QS AL-FAJR/89: 6-8

A. *Seputar Surah al-Fajr*

Surah al-Fajr merupakan surah yang ke-89 dalam urutan penyusunan mushaf, sedangkan dalam urutan turunnya wahyu, surah ini menempati urutan ke-10 dan tergolong surah Makkiyah. Ayat-ayat yang terdapat dalam surah ini berjumlah 30 ayat. Surah ini dinamakan dengan al-Fajr karena pada awal surahnya dimulai dengan lafal *al-fajr* (والفجر) yang merupakan sumpah yang agung, karena terbitnya matahari diwaktu fajar merupakan fenomena yang luar biasa di alam semesta tanpa pernah bergeser dari poros edarnya dan menyinari bumi sehingga dapat menopang kehidupan di bumi. Kepastian terbitnya matahari ketika waktu fajar tiba merupakan ibarat kepastian datangnya azab Allah swt., terhadap orang yang durhaka kepadanya.⁶⁷

Kandungan yang termuat dalam surah al-Fajr terdiri dari beberapa pembahasan di antaranya:

1. Penyebutan kisah kaum-kaum terdahulu yang mengingkari ajaran rasul yang di utus oleh Allah swt., menjadi pelajaran bagi siapapun agar tidak melakukan hal yang serupa dengan mereka yaitu kaum ‘Ād, Šamūd dan Fir‘aun beserta pengikutnya, karena Allah swt., akan memberikan azab yang pasti terhadap pengingkaran yang mereka lakukan.
2. Penjelasan terhadap ujian yang diberikan kepada manusia baik itu berupa kekayaan ataupun kemiskinan, kebaikan ataupun keburukan. Dalam surah ini

⁶⁷Wahbah Zuhāifi, *Al-Tafsīr al-Munīr fī al-‘Aqīdah wa al-Syar‘iyyati wa al-Manhaji*, Jilid XV, h. 599.

dijelaskan juga kecenderungan manusia terhadap harta benda serta penjelasan bahwa kekayaan bukanlah pertanda kemuliaan dan kemiskinan bukan pula pertanda kehinaan.

3. Penjelasan terhadap keadaan di hari kiamat dan keadaan para pendurhaka yang takut dan menyesal di hari tersebut.
4. Surah al-Fajr juga mencakup ayat tentang dua golongan yang ada di hari kiamat kelak, mereka adalah golongan orang yang berbahagia dan golongan orang yang menyesal. Golongan yang menyesal akan meminta kepada Allah swt., agar dikembalikan ke dunia dalam rangka mereka ingin melakukan kebaikan. Namun, hari perhitungan telah tiba sebagai tempat pertanggungjawaban setiap amal perbuatan manusia dan mereka tidak dapat kembali lagi di dunia. Adapun golongan yang berbahagia karena diberikan kenikmatan yang agung berupa surga Allah swt., disebabkan ketaatan mereka kepada Allah swt., yang menimbulkan rahmat-Nya kepada siapa pun yang mentaati-Nya.⁶⁸

Imam al-Nasā'i menyebutkan suatu riwayat tentang keutamaan surah al-Fajr, adapun riwayat tersebut sebagai berikut:

أَخْبَرَنَا عَبْدُ الْوَهَّابِ بْنُ الْحَكَمِ، أَخْبَرَنِي يَحْيَى بْنُ سَعِيدٍ، عَنْ سُلَيْمَانَ، عَنْ مُحَمَّدِ بْنِ دِينَارٍ، وَأَبِي صَالِحٍ، قَالَا: عَنْ جَابِرٍ، قَالَ: صَلَّى مُعَاذُ صَلَاةً، فَجَاءَ رَجُلٌ فَصَلَّى مَعَهُ فَطَوَّلَ، فَصَلَّى فِي نَاحِيَةِ الْمَسْجِدِ ثُمَّ انْصَرَفَ، فَبَلَغَ ذَلِكَ مُعَاذًا، فَقَالَ: مُنَافِقٌ، فَذَكَرَ ذَلِكَ لِرَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ، فَسَأَلَ الْفَتَى، فَقَالَ: يَا رَسُولَ اللَّهِ، جِئْتُ أُصَلِّي مَعَهُ فَطَوَّلَ عَلَيَّ،

⁶⁸Wahbah Zuhāifi, *Al-Tafsīr al-Munīr fī al-'Aqīdah wa al-Syar'īyyati wa al-Manhaji*, Jilid XV, h. 600.

فَانصَرَفْتُ وَصَلَيْتُ فِي نَاحِيَةِ الْمَسْجِدِ، فَعَلَفْتُ نَاضِحِي، فَقَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ لِمُعَاذٍ: " أَفَتَنَا يَا مُعَاذُ، فَأَيْنَ أَنْتَ مِنْ { سَبَّحِ اسْمَ رَبِّكَ الْأَعْلَى } [الأعلى: 1]، { وَالشَّمْسِ وَضُحَاهَا } [الشمس: 1]، { وَالْفَجْرِ } [الفجر: 1]، { وَاللَّيْلِ إِذَا يَغْشَى } [الليل: 1]؟ " ⁶⁹.

Artinya:

‘Abdu al-Wahhāb bin al-Ḥakam telah memberitakan kepada kami, Yahya bin Sa’id telah memberitakan kepada kami dari Sulaimān dari Muḥārib bin Diṣār dan Abī Ṣāliḥ, mereka berdua berkata dari Jābir berkata: Suatu ketika Mu‘āz melaksanakan salat lalu datanglah seorang lelaki salat bersamanya dan memanjangkan bacaan salatnya. Lelaki tersebut lalu salat di salah satu sisi masjid. Mu‘āz menghampiri lelaki tersebut dan mengatakan kamu adalah seorang munafik. Lalu lelaki tersebut mengadukan peristiwa yang terjadi padanya di mesjid kepada Rasulullah saw., tentang perlakuan Mu‘āz dan Rasulullah saw., bersabda dan bertanya kepada Mu‘āz: Apakah engkau ingin menarik perhatian wahai Mu‘āz? Apakah engkau mengabaikan pujian-pujian terhadap Allah swt., diberbagai surah seperti, al-A‘la. Ayat 1, al-Syams ayat 1, al-Fajr ayat 1 dan al-Lail ayat 1.

Hadis di atas merupakan isyarat betapa pentingnya pujian terhadap Allah swt., dan hal ini merupakan peringatan untuk senantiasa mengingat dan memuji kebesaran Allah swt., agar manusia tidak merasa sombong terhadap apa yang mereka miliki karena mereka hanya pemilik sementara dan Allah-lah pemilik yang abadi.

B. Makna Kosakata

أَمْ تَرَى كَيْفَ فَعَلَ رَبُّكَ بِعَادٍ (6) إِرَمَ ذَاتِ الْعِمَادِ (7) الَّتِي لَمْ يُخْلَقْ مِثْلُهَا فِي الْبِلَادِ (8)

Terjemahnya:

Tidakkah engkau (Muhammad) memperhatikan bagaimana Tuhanmu berbuat terhadap (kaum) ‘Ād? (Yaitu) penduduk Iram (ibukota kaum ‘Ād) yang

⁶⁹Abū ‘Abdu al-Rahmān Aḥmad bin Syu‘aib bin ‘Ālī al-Khurāsānī al-Nasā’i, *Al-Sunan al-Kubrā*, Juz X (Cet. I; Beirut: Mu’assasah al-Risālah, 2001), h. 335.

mempunyai bangunan-bangunan yang tinggi. Yang belum pernah dibangun (suatu kota) seperti itu di negeri-negeri lain.⁷⁰

1. الم تر

Lafal *alam tara* (الم تر) pada dasarnya memiliki arti melihat namun, dalam redaksi ayat di atas diartikan sebagai memperhatikan atau mengetahui. Hal ini terkait dengan peringatan Allah swt., kepada Rasulullah saw., dan siapaun yang berinteraksi dengan al-Qur'an agar memperhatikan bagaimana perlakuan Allah swt., terhadap kaum yang ingkar kepada-Nya. Lafal ini juga mengandung perintah untuk meyakini tentang kejadian ini seolah-olah melihat dengan mata kepala mereka tentang siksaan tersebut karena Allah swt., yang memberitakannya dan Rasulullah saw., yang menyampaikannya sehingga sudah sepatutnya umat Islam tidak meragukannya.⁷¹

2. فعل

Lafal *fā'ala* (فعل) memiliki arti menjalankan, melakukan, mengerjakan dan berbuat.⁷² Lafal ini dalam penerapannya di dalam al-Qur'an dapat berarti ancaman dan siksaan. Hal ini dapat dilihat dalam penyebutan ayat yang membahas tentang azab yang Allah timpakan kepada golongan yang ingkar kepada-Nya.⁷³ Pemaknaan terhadap lafal tersebut dapat dilihat di berbagai surah di dalam al-Qur'an sebagai berikut:

⁷⁰Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 593.

⁷¹M. Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, vol. XV, h. 288.

⁷²Ahmad Warson Munawir, *Al-Munawwir; Kamus Arab-Indonesia* (Cet. XIV; Surabaya: Pustaka Progressif, 1997), h. 1064.

⁷³M. Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, vol. XV, h. 192.

a. QS Ibrāhim/14: 45.

وَسَكَنْتُمْ فِي مَسَاكِنِ الَّذِينَ ظَلَمُوا أَنْفُسَهُمْ وَتَبَيَّنَ لَكُمْ كَيْفَ فَعَلْنَا بِهِمْ وَضَرَبْنَا لَكُمْ
الْأَمْثَالَ (45)

Terjemahnya:

Dan kamu telah tinggal di tempat orang yang telah menzalimi diri sendiri dan telah nyata bagimu bagaimana Kami telah berbuat terhadap mereka dan telah Kami berikan kepadamu beberapa perumpamaan.⁷⁴

b. QS Hūd/11: 107.

خَالِدِينَ فِيهَا مَا دَامَتِ السَّمَاوَاتُ وَالْأَرْضُ إِلَّا مَا شَاءَ رَبُّكَ إِنَّ رَبَّكَ فَعَّالٌ لِمَا يُرِيدُ
(107)

Terjemahnya:

Mereka kekal di dalamnya selama ada langit dan bumi, kecuali jika Tuhanmu menghendaki (yang lain). Sungguh, Tuhanmu Maha Pelaksana terhadap apa yang Dia kehendaki.⁷⁵

c. QS al-Şāffāt/37: 34.

إِنَّا كَذَلِكَ نَفْعَلُ بِالْمُجْرِمِينَ (34)

Terjemahnya:

Sungguh, demikianlah Kami memperlakukan terhadap orang-orang yang berbuat dosa.⁷⁶

d. QS al-Mursalāt/77: 18.

كَذَلِكَ نَفْعَلُ بِالْمُجْرِمِينَ (18)

⁷⁴Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 261.

⁷⁵Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 233.

⁷⁶Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 447.

Terjemahnya:

Demikianlah Kami perlakukan orang-orang yang berdosa.⁷⁷

e. QS al-Fīl/105: 1.

أَلَمْ تَرَ كَيْفَ فَعَلَ رَبُّكَ بِأَصْحَابِ الْفِيلِ (1)

Terjemahnya:

Tidakkah engkau (Muhammad) perhatikan bagaimana Tuhanmu telah bertindak terhadap pasukan bergajah?⁷⁸

Pemaknaan lafal *fā'ala* (فعل) pada ayat-ayat di atas merupakan bentuk kemurkaan Allah swt., terhadap orang-orang yang ingkar kepada-Nya. Ayat-ayat tersebut juga mengandung peringatan kepada umat Islam agar tidak melakukan perbuatan yang dapat menjadikan Allah swt., murka kepada mereka.

3. عاد

Lafal *'ād* (عاد) merupakan nama kabilah dari suku bangsa Arab terdahulu yang merupakan keturunan 'Ād bin 'Aus bin Iram bin Syalikh bin Arfakhsyaż bin Sām bin Nūḥ⁷⁹ dikatakan juga bahwa kaum ini berasal dari keturunan 'Ād bin 'Aus bin Iram bin Sām bin Nūḥ a.s. Mereka adalah umat Nabi Hūd a.s., yang namanya dinisbahkan kepada kakek mereka selain itu mereka juga diberikan *laqab* Iram.⁸⁰

⁷⁷Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 580.

⁷⁸Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 601.

⁷⁹Sami bin 'Abdullah bin Aḥmad al-Magluṣ, *Atlas Tarīkh al-Anbiyā' wa al-Rusul*, terj. Qasim Shaleh dan Dewi Kournia Sari, *Atlas Sejarah Para Nabi dan Rasul; Menggali Nilai-nilai Kehidupan Para Utusan Allah*, h. 44.

⁸⁰Wahbah Zuḥaiḥī, *Al-Tafsīr al-Munīr fī al-'Aqīdah wa al-Syar'īyyati wa al-Manhaji*, Jilid XV, h. 603.

4. ارم

Lafal *iram* (ارم) dapat diartikan dengan generasi kaum ‘Ād terdahulu yang merupakan kakek moyang mereka dan juga dapat diartikan sebagai ibu kota tempat tinggal kaum ‘Ād.⁸¹

5. عماد

Lafal *‘imād* (عماد) berarti tinggi, tiang atau penopang.⁸² Penisbahan lafal *zāt al-‘imād* (ذَاتِ الْعِمَادِ) kepada kaum ‘Ād menggambarkan bahwa mereka memiliki bangunan yang tinggi. Lafal ini dapat juga dipahami dengan makna majas yaitu kekuatan lebih yang mereka miliki.⁸³ Lafal ini juga dapat dipahami bahwa mereka memiliki kekayaan dan kemajuan dalam ilmu pengetahuan.⁸⁴

6. يخلق

Lafal *yukhlaq* (يُخْلِقُ) berasal dari kata *khalāqa* (خَلَقَ) yang berarti menjadikan, menciptakan atau membuat.⁸⁵ Namun, jika bentuknya berubah menjadi *fi‘il māḍi majhūl* atau kata kerja bentuk pasif maka diartikan sebagai dibangun. Jadi bangunan yang terdapat di tempat tinggal kaum ‘Ād yaitu ibu kotanya yang bernama Iram merupakan bangunan yang belum pernah dibangun di negeri lain.

⁸¹ Aḥmad Muṣṭafā al-Marāḡī, *Tafsīr al-Marāḡī*, Jilid X, h. 413.

⁸² Ahmad Warson Munawir, *Al-Munawwir; Kamus Arab-Indonesia*, h. 970.

⁸³ M. Quraish Shihab, *Tafsīr al-Misbah, Pesan, Kesan dan Keserasian al-Qur’an*, vol. XV, h. 289.

⁸⁴ Wahbah Zuḥaiḡī, *Al-Tafsīr al-Munīr fī al-‘Aqīdah wa al-Syar‘iyyati wa al-Manhaji*, Jilid XV, h. 603.

⁸⁵ Ahmad Warson Munawir, *Al-Munawwir; Kamus Arab-Indonesia*, h. 363.

C. *Munāsabah*

Pembahasan *munāsabah* atau korelasi ayat-ayat dalam pembahasan ini terkait dengan seluruh ayat yang berkaitan dengan kisah kaum ‘Ād di dalam al-Qur’an. Seperti ayat-ayat yang terdapat sebelum ayat 6-8 pada surah al-Fajr menyebutkan beberapa makhluk Allah ketika menjelaskan kekuasaan-Nya dalam memberikan kemuliaan bagi hamba-Nya dan memberikan kehinaan bagi yang mengingkari-Nya. Lafal yang menyebutkan fajar diciptakan Allah swt., membawa cahaya untuk menggantikan kegelapan malam hari ketika bulan tidak muncul.⁸⁶

Munāsabah surah al-Fajr dengan surah sebelumnya yaitu al-Gāsyiah adalah kedua surah ini membahas golongan orang-orang yang beruntung dan celaka di akhirat. Orang-orang yang beruntung adalah mereka yang beriman kepada Allah swt., dan yang senantiasa bersyukur. Adapun golongan orang-orang yang celaka adalah mereka yang mengingkari Allah swt. Kedua surah ini juga mengandung janji dan ancaman Allah swt.⁸⁷

Penyebutan waktu fajar diiringi pada ayat berikutnya dengan penyebutan sesuatu “yang ganjil” dan “yang genap”, yang dimaksud dalam ayat tersebut adalah kebesaran Allah swt., dalam menciptakan sesuatu yang berpasang-pasangan dan yang sendiri. Ada juga yang berpendapat bahwa yang dimaksud dalam ayat tersebut adalah untuk bilangan genap mencakup hari *naḥar* (penyembelihan) karena hari itu

⁸⁶M. Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur’an*, vol. XV, h. 288.

⁸⁷Wahbah Zuhāifi, *Al-Tafsīr al-Munīr fī al-‘Aqīdah wa al-Syar‘iyyati wa al-Manhaji*, Jilid XV, h. 599.

terhitung sepuluh hari dan yang dimaksud dengan bilangan yang ganjil adalah hari ‘*arafah* karena mencakup bilangan ganjil yaitu sembilan hari.⁸⁸

Ketika menyebutkan ayat yang mengatakan bahwa “demi malam yang berlalu”, maka ayat ini mengandung makna kebesaran Allah swt., yang memberikan manfaat yang terdapat di malam dan siang hari. Malam hari merupakan waktu untuk beristirahat dari kesibukan pekerjaan di siang harinya dan siang hari memiliki dapat dimanfaatkan untuk melakukan aktifitas kembali.⁸⁹ Semua ciptaan Allah yang disebutkan di atas merupakan peringatan terhadap seluruh umat manusia bahwa sehebat apapun mereka, tidak akan dapat menyamai apalagi melebihi kekuasaan yang dimiliki Allah swt.

Al-Qurṭubī mengatakan bahwa sumpah yang dikatakan Allah dapat diklasifikasikan menjadi tiga bagian. Pertama, sumpah yang menyebutkan nama-nama dan sifat-sifat Allah swt., maka sumpah tersebut mengandung makna pengetahuan Allah swt., yang berarti meliputi segala sesuatu. Kedua, jika Allah swt., bersumpah dalam suatu ayat terkait dengan perlakuan-Nya terhadap sesuatu, seperti yang terdapat dalam QS al-Lail/92: 3 yaitu (وَمَا خَلَقَ الذَّكَرَ وَالْأُنثَى), maka sumpah tersebut mengandung makna kekuatan Allah swt. Ketiga, jika Allah swt., bersumpah dalam suatu ayat dengan terkait dengan hasil ciptaan-Nya, seperti yang terdapat dalam QS al-Syams/91: 1 (وَالشَّمْسُ وَضُحَاهَا), maka sumpah yang terdapat dalam ayat tersebut mengandung makna keajaiban terhadap berbagai ciptaan-Nya⁹⁰ dan

⁸⁸Wahbah Zuhāifi, *Al-Tafsīr al-Munīr fī al-‘Aqīdah wa al-Syar‘iyyati wa al-Manhaji*, Jilid XV, h. 605.

⁸⁹Wahbah Zuhāifi, *Al-Tafsīr al-Munīr fī al-‘Aqīdah wa al-Syar‘iyyati wa al-Manhaji*, Jilid XV, h. 605.

⁹⁰Muḥammad ‘Alī al-Ṣabūnī, *Safwah al-Tafsīr*, Juz III (Cet. I; Kairo: Dār al-Ṣabūnī li al-Ṭabā‘ah wa al-Nasyri wa al-Tauzī‘i, 1997), h. 529.

manusia dituntun untuk dapat menelaah ciptaan tersebut agar dapat mendapatkan pelajaran dari hal tersebut. Sumpah yang disebutkan dalam surah al-Fajr merupakan suatu peringatan maka dipaparkanlah kisah kaum terdahulu termasuk salah satunya adalah kaum ‘Ād.

Pada QS al-Syu‘arā’/26: 128 menyebutkan bahwa bangunan kaum ‘Ād merupakan bangunan yang megah. Al-Sam‘ānī menafsirkan ayat tersebut bahwa bangunan yang dimiliki kaum ‘Ād dibangun di tempat yang tinggi karena bangunan yang didirikan di tempat yang tinggi merupakan kebanggaan tersendiri masyarakat pada masa itu di daerah gurun pasir. Selain itu mereka juga memiliki kolam renang mereka bermain-main di dalam bangunan tersebut seolah-olah akan hidup selamanya.⁹¹

Kaum ‘Ād dapat membangun istana megah karena ditopang dengan kekuatan fisik mereka yang dapat membuat seorang dapat tenggelam ke dalam tanah hingga pangkal pahanya ketiak dia memukul orang tersebut.⁹² Namun, mereka merasa sombong dengan kekuatannya yang membuatnya mengingkari Allah dan rasul-Nya. Hal ini disebutkan dalam QS Fuṣṣilat/41: 15.

فَأَمَّا عَادٌ فَاسْتَكْبَرُوا فِي الْأَرْضِ بِغَيْرِ الْحَقِّ وَقَالُوا مَنْ أَشَدُّ مِنَّا قُوَّةً أَوَلَمْ يَرَوْا أَنَّ اللَّهَ
الَّذِي خَلَقَهُمْ هُوَ أَشَدُّ مِنْهُمْ قُوَّةً وَكَانُوا بِآيَاتِنَا يَجْحَدُونَ (15)

Terjemahnya:

Maka adapun kaum ‘Ād, mereka menyombongkan diri di bumi tanpa (mengindahkan) kebenaran dan mereka berkata “Siapakah yang lebih hebat kekuatannya dari kami?” Tidakkah mereka memperhatikan sesungguhnya Allah

⁹¹Abū al-Mazfar Maṣṣūr bin Muḥammad bin ‘Abdu al-Jabbār ibn Aḥmad al-Marūzī al-Sam‘ānī al-Tamīmī al-Ḥanafī al-Syāfi‘ī, *Tafsīr al-Sam‘ānī*, Juz IV (Cet. I; Su‘ūdīyyah: Dār al-Waṭan, 1997), h. 59.

⁹²Abū al-Mazfar Maṣṣūr bin Muḥammad bin ‘Abdu al-Jabbār ibn Aḥmad al-Marūzī al-Sam‘ānī al-Tamīmī al-Ḥanafī al-Syāfi‘ī, *Tafsīr al-Sam‘ānī*, Juz V, h. 55.

yang menciptakan mereka. Dia lebih hebat kekuatan-Nya dari mereka dan mereka telah mengingkari tanda-tanda (kebesaran) Kami.⁹³

Kesombongan dan pengingkaran yang mereka lakukan ternyata dilakukan juga oleh umat berikutnya yaitu kaum Šamūd dan Fir‘aun dan pengikutnya. Hal ini disebutkan dalam ayat berikutnya dalam QS al-Fajr/89: 9-14.

وَتَمُودَ الَّذِينَ جَاءُوا الصَّخْرَ بِالْوَادِ (9) وَفِرْعَوْنَ ذِي الْأَوْتَادِ (10) الَّذِينَ طَعَوْا فِي
الْبِلَادِ (11) فَأَكْثَرُوا فِيهَا الْفَسَادَ (12) فَصَبَّ عَلَيْهِمْ رَبُّكَ سَوْطَ عَذَابٍ (13) إِنَّ رَبَّكَ
لَبِالْمِرْصَادِ (14)

Terjemahnya:

Dan (terhadap) kaum Šamūd yang memotong batu-batu besar di lembah. Dan (terhadap) Fir‘aun yang mempunyai pasak-pasak (bangunan yang besar). Yang berbuat sewenang-wenang dalam negeri. Lalu mereka banyak berbuat kerusakan dalam negeri itu. Karena itu Tuhanmu menimpakan cemeti azab kepada mereka. Sungguh, Tuhanmu benar-benar mengawasi.⁹⁴

Ayat-ayat di atas menyebutkan tentang kaum-kaum yang memiliki kelebihan yang luar biasa tapi masih melakukan hal yang sama dengan yang dilakukan oleh kaum ‘Ād yaitu membangkang terhadap rasul yang di utus kepada mereka. Mereka tidak hanya menolak keimanan tapi juga menantang sikap perikemanusiaan dengan melakukan tindakan yang sewenang-wenang terhadap manusia. Maka sepatutnyalah mereka menerima azab dari Allah swt., berdasarkan tindakan yang mereka lakukan tersebut. Mereka tidak luput dari pengawasan Allah swt., sehingga kelak di hari kemudian akan mendapatkan hukuman yang setimpal dengan perilaku mereka.⁹⁵

⁹³Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 478.

⁹⁴Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 593.

⁹⁵M. Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur’an*, vol. XV, h. 291.

Kemudian pada ayat selanjutnya yaitu QS al-Fajr/89: 15 dan 16 menyebutkan perilaku manusia yang seperti ketiga kaum di atas adalah orang yang salah sangka kepada Allah swt.

فَأَمَّا الْإِنْسَانُ إِذَا مَا ابْتَلَاهُ رَبُّهُ فَأَكْرَمَهُ وَنَعَّمَهُ فَيَقُولُ رَبِّي أَكْرَمَنِ (15) وَأَمَّا إِذَا مَا ابْتَلَاهُ
فَقَدَرَ عَلَيْهِ رِزْقَهُ فَيَقُولُ رَبِّي أَهَانَنِ (16)

Terjemahnya:

Maka adapun manusia apabila Tuhan mengujinya lalu memuliakannya dan memberikannya kesenangan, maka dia berkata: Tuhanku telah memuliakanku. Namun apabila Tuhan mengujinya lalu membatasi rezekinya, maka dia berkata: Tuhanku telah menghinaku.⁹⁶

Prasangka mereka keliru terhadap Allah swt., padahal ketika mereka diberikan kelapangan rezeki dan berbagai kesenangan ataupun rezeki mereka dibatasi semuanya adalah ujian terhadap mereka. Ketika mereka diberikan kelapangan rezeki dan kesenangan, mereka cenderung berbuat kerusakan, mengikuti hawa nafsu mereka dan tidak memperhatikan lagi mana yang halal dan yang haram. Inilah yang perlu mereka kendalikan sebagai ujian. Namun, jika rezeki mereka disempitkan atau dibatasi dalam arti tidak mendapatkan kelapangan rezeki, maka mereka diuji untuk ikhlas dan menunjukkan kekuatan kesabaran mereka. Puncak ujian mereka yang fakir adalah berusaha membangkitkan keteguhan hati untuk bersyukur kepada Allah swt.,⁹⁷ karena terkadang kefakiran dapat menyebabkan kekafiran.

⁹⁶Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 593.

⁹⁷Aḥmad Muṣṭafā al-Marāḡī, *Tafsīr al-Marāḡī*, Jilid X, h. 416.

Allah swt., telah menyebutkan berbagai macam kezaliman yang mereka lakukan ketika mendapatkan banyak harta yang berlimpah. Bentuk kelalaian mereka disebutkan pada ayat berikutnya yaitu QS al-Fajr/89: 17-20.

كَلَّا بَلْ لَا تُكْرِمُونَ الْيَتِيمَ (17) وَلَا تَحَاضُّونَ عَلَى طَعَامِ الْمِسْكِينِ (18) وَتَأْكُلُونَ
التُّرَاثَ أَكْلًا لَمًّا (19) وَتُحِبُّونَ الْمَالَ حُبًّا جَمًّا (20)

Terjemahnya:

Sekali-kali tidak! Bahkan kamu tidak memuliakan anak yatim. Dan kamu tidak saling mengajak memberi makan orang miskin. Sedangkan kamu memakan harta warisan dengan cara mencampurbaurkan (yang halal dan haram). Dan kamu mencintai harta dengan kecintaan yang berlebihan.⁹⁸

Ayat di atas merupakan fenomena yang terjadi jika manusia diberikan ujian dengan kenikmatan duniawi, mereka cenderung terfokus kepada kenikmatan tersebut dan lupa siapa yang Maha Pemberi kenikmatan. Kelapangan ataupun keterbatasan rezeki hanyalah ujian dari Allah swt., bukan tolok ukur kemuliaan ataupun kehinaan seseorang namun, yang menjadi tolok ukur kemuliaan dan kehinaan seseorang adalah sikap mereka dalam menghadapi ujian tersebut. Jika mereka diberi kelapangan rezeki lalu berbuat kebajikan maka mereka akan dimuliakan, namun, jika berperilaku sebaliknya maka mereka akan dihinakan. Sama halnya dengan orang yang diberi ujian dengan rezeki yang terbatas, jika mereka sabar dalam menghadapinya dan bersyukur maka, mereka akan mendapatkan kemuliaan dan akan menjadi hina jika melakukan sebaliknya atau hal yang bertentangan dengan jalan kemuliaan. Setelah menggambarkan perilaku kesewenang-wenangan orang yang dibutakan oleh kesenangan, Allah swt., kemudian

⁹⁸Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 593.

memberikan peringatan terhadap akhirat tempat kembali seluruh umat manusia untuk mempertanggungjawabkan segala amal perbuatannya. Gambaran tentang akhirat disebutkan pada ayat 21-27.

كَلَّا إِذَا دُكَّتِ الْأَرْضُ دَكًّا دَكًّا (21) وَجَاءَ رَبُّكَ وَالْمَلَكُ صَفًّا صَفًّا (22) وَجِيءَ يَوْمَئِذٍ بِجَهَنَّمَ يَوْمَئِذٍ يَتَذَكَّرُ الْإِنْسَانُ وَأَنَّى لَهُ الذُّكْرَى (23) يَقُولُ يَا لَيْتَنِي قَدَّمْتُ لِحَيَاتِي (24) فَيَوْمَئِذٍ لَا يُعَذِّبُ عَذَابُهُ أَحَدٌ (25) وَلَا يُوثِقُ وَثَاقَهُ أَحَدٌ (26)

Terjemahnya:

Sekali-kali tidak! Apabila bumi diguncangkan berturut-turut (berbenturan). Dan datanglah Tuhanmu dan malaikat berbaris-baris. Dan pada hari itu diperlihatkan neraka Jahanam, pada hari itu sadarlah manusia tetapi tidak berguna lagi baginya kesadaran itu. Dia berkata “Alangkah baiknya sekiranya dulu aku mengerjakan (kebajikan) untuk hidupku ini. Maka pada hari itu tidak ada seorang pun yang mengazab seperti azab-Nya (yang adil). Dan tidak ada seorang pun yang mengikat seperti ikatan-Nya.”⁹⁹

Bukti akan adanya hari pembalasan terhadap amal perbuatan manusia membuat mereka yang ingkar kepada Allah swt., menjadi menyesal terhadap pengingkarannya tersebut namun, hal tersebut sudah tidak berguna lagi karena ketika hidup di dunia mereka telah diberikan kesempatan dan petunjuk berupa pengutusan rasul Allah swt., namun, mereka mendustakannya dan bahkan memperolok rasul yang diutus Allah swt., kepada mereka.¹⁰⁰ Setelah diuraikan gambaran tentang kaum yang ingkar kepada Allah swt., serta ganjaran yang mereka dapatkan yang dimuat dalam QS al-Fajr/89: 6-26, maka dalam penutup surah ini Allah swt., memberikan peringatan dan janji terhadap umat atau generasi berikut

⁹⁹Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 594.

¹⁰⁰M. Quraish Shihab, *Tafsir al-Misbah, Pesan, Kesan dan Keserasian al-Qur'an*, vol. XV, h. 298.

agar berbuat baik selama hidup mereka. Ayat-ayat tersebut termuat dalam QS al-Fajr/89: 27-30.

يَا أَيَّتُهَا النَّفْسُ الْمُطْمَئِنَّةُ (27) ارْجِعِي إِلَىٰ رَبِّكِ رَاضِيَةً مَّرْضِيَّةً (28) فَادْخُلِي فِي
عِبَادِي (29) وَادْخُلِي جَنَّاتِي (30)

Terjemahnya:

Wahai jiwa yang tenang! Kembalilah kepada Tuhanmu dengan hati yang rida dan diridai-Nya. Maka masuklah ke dalam golongan hamba-hamba-Ku. Dan masuklah ke dalam surga-Ku.¹⁰¹

Ayat-ayat di atas sebagai akhir dari surah al-Fajr memberikan peringatan kepada seluruh manusia agar kembali kepada Allah dalam keadaan yang tenang, yaitu orang yang selalu mengingat kepada Allah swt., mengerjakan segala perintah-Nya dan menjauhi larangan-Nya. Peringatan ini juga berlaku kepada orang yang telah berbuat kezaliman untuk segera bertaubat karena di balik peringatan dan azab Allah swt., yang sangat dahsyat terdapat sifat kasih sayang-Nya yang lebih besar terhadap hamba yang senantiasa mentaati-Nya.

Munāsabah surah al-Fajr dengan surah setelahnya yaitu surah al-Balad yaitu pada surah al-Fajr menjelaskan tentang orang-orang yang dibutakan dengan harta sehingga tidak memikirkan lagi bahwa dalam hartanya tersebut ada hak dari yang *mustahiq* (yang berhak) seperti anak yatim dan orang miskin lalu pada surah al-Balad menjelaskan bahwa perilaku mereka itu salah karena jalan yang benar telah ditunjukkan oleh Allah swt., seperti yang terdapat pada QS al-Balad/90: 11-14. Lalu pada surah al-Fajr disebutkan keadaan orang-orang yang rida dan diridai Allah swt.,

¹⁰¹Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 594.

kelak di akhirat dan pada surah al-Balad menjelaskan tentang cara mendapatkan keridaan tersebut.¹⁰²

D. Penjelasan Ayat

أَمْ تَرَ كَيْفَ فَعَلَ رَبُّكَ بِعَادٍ (6) إِرَمَ ذَاتِ الْعِمَادِ (7) الَّتِي لَمْ يُخْلَقْ مِثْلُهَا فِي الْبِلَادِ (8)

Terjemahnya:

Tidakkah engkau (Muhammad) memperhatikan bagaimana Tuhanmu berbuat terhadap (kaum) 'Ād? (Yaitu) penduduk Iram (ibukota kaum 'Ād) yang mempunyai bangunan-bangunan yang tinggi. Yang belum pernah dibangun (suatu kota) seperti itu di negeri-negeri lain.¹⁰³

Allah swt., berfirman (أَمْ تَرَ) yang dipahami oleh al-Sa'dī dalam tafsirnya *Taisīr al-Karim al-Raḥmān fī Tafsīr Kalām al-Mannān* sebagai himbauan dan peringatan kepada Rasulullah saw., dan siapapun agar melihat dengan mata hati dan mata kepala¹⁰⁴ agar dapat mengambil hikmah dibalik kisah kaum 'Ād dan kaum-kaum lainnya yang ingkar kepada Allah swt., dalam surah al-Fajr.

Muḥammad 'Alī al-Ṣabūnī memahami sumpah-sumpah yang terdapat dalam surah al-Fajr diperuntukkan kepada seseorang yang memiliki kedalaman jiwa untuk memahami dan keluasan akal dalam berpikir untuk mengamati. Siapa saja yang memiliki kedua hal tersebut maka mereka akan dapat memahami maksud dari

¹⁰²Wahbah Zuhailī, *Al-Tafsīr al-Munīr fī al-'Aqīdah wa al-Syar'iyati wa al-Manhaji*, Jilid XV, h. 624.

¹⁰³Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 593.

¹⁰⁴Abdu al-Raḥmān bin Nāṣir bin 'Abdullah al-Sa'dī, *Taisīr al-Karim al-Raḥmān fī Tafsīr Kalām al-Mannān*, Juz I (Cet. I; t.t.: Mu'assasah al-Risālah, 2000) h. 923.

sumpah Allah swt. Hal tersebut merupakan penegasan bahwa Allah swt., merupakan Maha Pencipta atas segala makhluk.¹⁰⁵

Ayat di atas mengandung himbauan kepada seluruh manusia untuk memperhatikan bagaimana perlakuan Allah swt., kepada kaum ‘Ād generasi pertama yang memiliki badan yang kuat dan perkasa yang menjadikan mereka dapat membangun peradaban yang maju sehingga derajat mereka dinaikkan di hadapan manusia. Mereka juga membangun bangunan yang tidak ada tandingannya sehingga semakin eksklusiflah kehidupan mereka.¹⁰⁶

Lafal (إرم) memiliki beberapa penafsiran dalam memahaminya di antaranya adalah pendapat al-Farrā’ yang mengatakan bahwa lafal tersebut merupakan nama suatu negeri. Tapi, ketika lafal tersebut dipahami sebagai nama suatu negeri, maka ada tiga pendapat. Menurut Ibn Musayyab, ‘Ikrimah dan Khālid bin al-Rabā’ī tempat tersebut terletak di Damsyiq, lalu Muḥammad bin Ka‘ab mengatakan bahwa tempat tersebut terletak di Iskandariyah, dan Ka‘ab mengatakan bahwa tempat itu merupakan suatu bangunan yang dibuat oleh Syaddād bin ‘Ād.¹⁰⁷ Mayoritas ulama berpendapat bahwa tempat tersebut terletak di Yaman termasuk al-Sa‘dī¹⁰⁸ yang didukung dengan hasil penelitian arkeologi.

Menurut Mujāhid lafal *iram* (إرم) berarti nama suatu kaum terdahulu. Lalu Qatādah dan Maqātil berpendapat bahwa lafal tersebut merupakan nama kabilah

¹⁰⁵Muḥammad ‘Alī al-Ṣabūnī, *Ṣafwah al-Tafsīr*, Juz III, h. 529.

¹⁰⁶Aḥmad Muṣṭafā al-Marāgī, *Tafsīr al-Marāgī*, Jilid X, h. 413-414.

¹⁰⁷Jamal al-Dīn Abū al-Farj ‘Abdul al-Raḥmān bin ‘Ālī bin Muḥammad al-Jauzī, *Zād al-Masīr fī ‘Ilmi al-Tafsīr*, Juz IV (Cet. I; Beirut: Dār al-Kutub al-‘Arabī, 1422 H), h. 440.

¹⁰⁸Abdu al-Raḥmān bin Nāṣir bin ‘Abdullah al-Sa‘dī, *Taisīr al-Karim al-Raḥmān fī Tafsīr Kalām al-Mannān*, Juz I, h. 923.

kaum ‘Ād, lalu Ibn Ishāq mengatakan bahwa lafal tersebut merupakan nama kakek dari kaum ‘Ād yaitu ‘Ad bin ‘Auṣ bin Iram bin Sām bin Nūḥ.¹⁰⁹

Lafal *zāt al-‘imād* (ذَاتِ الْعِمَادِ) juga ditafsirkan dalam beberapa pemahaman di antaranya adalah riwayat yang disampaikan oleh ‘Aṭa’ dari Ibn ‘Abbās yang juga diriwayatkan dari Mujāhid, Qatādah dan al-Farrā’ bahwa yang dimaksud lafal tersebut adalah kaum yang memiliki aktifitas merancang bangunan dan suka berkemah untuk mencari upah lalu kembali ke rumah mereka serta suka berpindah-pindah. Ibn ‘Abbās juga mengatakan dalam riwayat lain bersama dengan Maqātil dan Abū ‘Ubaidah bahwa lafal tersebut bermakna bangunan yang tinggi dan pendapat lain mengatakan postur tubuh yang tinggi. Al-Sa‘dī berpendapat bahwa yang dimaksud dengan *zāt al-‘imād* (ذَاتِ الْعِمَادِ) adalah kekuatan yang luar biasa dan kesewenang-wenangan dengan bertindak zalim.¹¹⁰ Ada juga yang mengatakan bahwa makna yang terkandung pada ketiga ayat tersebut adalah Allah swt., tidak menciptakan bangunan dan manusia yang memiliki kemampuan seperti itu pada masa tersebut.¹¹¹ Berikut adalah beberapa penemuan bangunan kaum ‘Ād:

¹⁰⁹Jamal al-Dīn Abū al-Farj ‘Abdul al-Raḥmān bin ‘Ālī bin Muḥammad al-Jauzī, *Zād al-Masīr fī ‘Ilmi al-Tafsīr*, Juz IV, h. 440.

¹¹⁰Abdu al-Raḥmān bin Nāṣir bin ‘Abdullah al-Sa‘dī, *Taisīr al-Karim al-Raḥmān fī Tafsīr Kalām al-Mannān*, Juz I, h. 923.

¹¹¹Jamal al-Dīn Abū al-Farj ‘Abdul al-Raḥmān bin ‘Ālī bin Muḥammad al-Jauzī, *Zād al-Masīr fī ‘Ilmi al-Tafsīr*, Juz IV, h. 440.

Gambar 1. Sisa bangunan kaum 'Ad yang memiliki tiang bangunan tinggi.

Gambar 2. Bangunan kaum 'Ad yang memiliki pola arsitektur yang megah.

Redaksi ayat (الَّتِي أَمْ يُخَلِّقُ مِثْلَهَا فِي الْبِلَادِ) merupakan pengakuan yang terdapat di dalam al-Qur'an bahwa tidak ada yang menyamai penciptaan kaum 'Ad dari sisi kekuatan, keperkasaan dan postur tubuh begitu pun dengan bangunannya. Hal ini dimaksudkan sebagai peringatan terhadap penduduk Mekah yang tidak menerima ajakan dan ajaran Rasulullah saw., untuk beriman kepada Allah swt. Kaum 'Ad yang sudah memiliki kelebihan seperti itu saja dihancurkan Allah swt., apalagi mereka yang sudah jelas tidak dapat menyamainya karena al-Qur'an sudah menyebutkan hal tersebut.¹¹²

Ayat 6-8 pada surah al-Fajr merupakan ayat yang dapat menuntun para ilmuan secara umum dan umat Islam secara khusus agar senantiasa berperilaku sesuai dengan estetika etika kehidupan dan juga sebagai hamba Allah swt., karena jika manusia merasa nikmat dengan ketentraman hidup di dunia maka yakinlah bahwa kenikmatan kehidupan di akhirat jauh lebih baik dibandingkan hal tersebut dengan syarat takwa seorang hamba kepada Allah swt. Salah satu ayat yang

¹¹²Muhammad 'Afi al-Ṣabūnī, *Ṣafwah al-Tafsīr*, Juz III, h. 530.

menyebutkan hal tersebut terdapat dalam QS al-Nisā'/4: 77 Allah swt., berfirman yang artinya *“Katakanlah kesenangan dunia hanya sedikit dan akhirat itu lebih baik bagi orang yang bertakwa”*. Allah swt., akan memberikan balasan yang setimpal kepada manusia di akhirat sesuai dengan perbuatan yang telah mereka lakukan di dunia tanpa adanya diskriminasi balasan pahala maupun siksaan.

BAB IV
HIKMAH PENGABADIAN PERADABAN KAUM ‘ĀD
DI DALAM QS AL-FAJR/89: 6-8

A. Sebagai Pelajaran dalam Membangun Peradaban yang Baik

Pembentukan peradaban yang maju tidak lepas dari peranan manusia karena mereka merupakan pelaku dalam kehidupan di bumi dan pengolahannya. Masa depan yang baik akan dapat mereka raih dengan peranan baik pula yang mereka lakukan karena Allah swt., berfirman dalam QS al-Ra‘d/13: 11.¹¹⁴

... إِنَّ اللَّهَ لَا يُعَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُعَيِّرُوا مَا بِأَنْفُسِهِمْ ...

Terjemahnya:

Sesungguhnya Allah tidak mengubah keadaan suatu kaum sebelum mereka mengubah keadaan diri mereka sendiri.¹¹⁵

Lafal (أَنْفُسِهِمْ) yang terdapat pada ayat di atas memiliki dua makna yaitu sebagai nilai-nilai yang dihayati dan kehendak manusia yang berarti bukan hanya pembahasan diri mereka dari sudut lahiriahnya tapi juga dari sudut kepribadiannya sehingga manusia dapat menjadi makhluk yang totalitas kesempurnaannya. Pencapaian secara totalitas dari potensi yang dimiliki oleh manusia tidak akan dapat diraih dengan hanya berkoar-koar menyerukan perubahan ke arah yang lebih baik namun, lebih dari itu, mereka harus merealisasikannya dengan tindakan yang konkret sesuai dengan rambu-rambu ajaran Islam.¹¹⁶

¹¹⁴M. Quraish Shihab, *Membumikan al-Qur’an; Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat* (Cet. XIX; Bandung: Mizan, 1999), h. 246.

¹¹⁵Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 250.

¹¹⁶M. Quraish Shihab, *Membumikan al-Qur’an; Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*, h. 247.

Salah satu tindakan konkret yang dapat dimulai dari diri seseorang yaitu membekali diri dengan ilmu pengetahuan karena dengan ilmu pengetahuan seseorang dapat mengontrol diri terhadap kehidupannya yang juga akan berdampak pada kehidupan orang lain, di samping itu juga manusia dapat menjadi mulia dengan ilmu pengetahuan. Pembuktian terhadap hal tersebut tertuang dalam kisah Nabi Adam a.s., ketika diciptakan sebagai khalifah di Bumi, maka Allah swt., memberikan pengetahuan kepadanya tentang sesuatu yang sebelumnya tidak diketahui oleh makhluk ciptaan Allah swt., yang lebih dulu diciptakan dan beberapa kisah di dalam al-Qur'an yang memuliakan *ahl al-'ilmi*. Contoh lainnya adalah kisah Nabi Yusuf a.s., yang diberikan kedudukan yang tinggi sebagai bendahara kerajaan oleh raja Mesir saat itu karena ilmunya terhadap takwil mimpi.¹¹⁷ Kisah tersebut merupakan suatu tolok ukur bagi manusia agar senantiasa menjaga kemuliaan mereka dengan menghiasi kehidupan mereka dengan ilmu pengetahuan.

Manusia yang menggunakan akal dan hatinya dalam menjalani kehidupannya akan mengantarkannya untuk taat kepada Allah swt., dan salah satu istilah yang disebutkan di dalam al-Qur'an bagi mereka adalah *ulu al-albāb*. Lafal *al-albāb* merupakan jamak dari *al-lubb* yang artinya isi, terkait dengan hal tersebut ketika seseorang diperintahkan untuk menggunakan pikiran yang disimbolkan dengan lafal yang memiliki makna isi, maka seolah-olah al-Qur'an memberikan isyarat bahwa akal adalah suatu yang substansial dalam kehidupan manusia.¹¹⁸ Al-Qur'an

¹¹⁷Yusuf al-Qaradawī, *Al-'Aql wa al-'Ilmu fī al-Qur'ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur'an Berbicara tentang Akal dan Ilmu Pengetahuan* (Cet. VI; Jakarta: Gema Insani, 2004), h. 96-98.

¹¹⁸Yusuf al-Qaradawī, *Al-'Aql wa al-'Ilmu fī al-Qur'ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur'an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 30.

menyebutkan beberapa ayat yang tentang lafal *ulu al-albāb* atau *uli al-albāb* sebagai makna orientasi berpikir, di antaranya:

1. QS al-Baqarah/2: 179.

وَلَكُمْ فِي الْقِصَاصِ حَيَاةٌ يَا أُولِي الْأَلْبَابِ لَعَلَّكُمْ تَتَّقُونَ (179)

Terjemahnya:

Dan dalam *qiṣaṣ* itu (jaminan) kehidupan bagimu, wahai orang-orang yang berakal agar akmu bertakwa.¹¹⁹

Ayat di atas berhubungan dengan pemberian hukuman *qiṣaṣ* yang berdampak kepada kemaslahatan kehidupan manusia. Kaitannya dengan lafal *ulul albāb* adalah ketika *qiṣaṣ* dikatakan dapat memberikan kemaslahatan kehidupan manusia, sedangkan dalam penerapan hukum tersebut kenyataannya justru menghilangkan nyawa seseorang, maka dari sinilah peran akal untuk memikirkan maksud dari ayat tersebut. Hilangnya satu nyawa seseorang yang membunuh merupakan peringatan terhadap orang lainnya untuk tidak melakukan hal tersebut. Inilah hasil pemikiran orang-orang yang senantiasa memikirkan ayat-ayat Allah swt.¹²⁰

2. QS al-Baqarah/2: 197.

الْحَجُّ أَشْهُرٌ مَعْلُومَاتٌ فَمَنْ فَرَضَ فِيهِنَّ الْحَجَّ فَلَا رَفَثَ وَلَا فُسُوقَ وَلَا جِدَالَ فِي الْحَجِّ
وَمَا تَفْعَلُوا مِنْ خَيْرٍ يَعْلَمُهُ اللَّهُ وَتَزُودُوا فَإِنَّ خَيْرَ الزَّادِ التَّقْوَى وَاتَّقُونِ يَا أُولِي الْأَلْبَابِ (197)

Terjemahnya:

(Musim) haji itu (pada) bulan-bulan yang telah dimaklumi. Barang siapa yang mengerjakan (ibadah) haji dalam (bulan-bulan) itu, maka janganlah dia berkata jorok (*rafās*), berbuat maksiat dan bertengkar dalam (melakukan ibadah) haji. Segala yang baik yang kamu kerjakan Allah mengetahuinya. Bawalah bekal,

¹¹⁹Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 27.

¹²⁰Yusuf al-Qaraḍawī, *Al-'Aql wa al-'Ilmu fī al-Qur'ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur'an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 30.

karena sesungguhnya sebaik-baik bekal adalah takwa. Dan bertakwalah kepada-Ku wahai orang-orang yang mempunyai akal sehat.¹²¹

Penyebutan lafal *ulu al-albāb* dalam ayat yang membahas ibadah haji di atas terkait dengan peringatan agar berbekal dengan ketakwaan dalam melaksanakannya karena dengan ketakwaan mereka dapat terhindar dari sifat fasik yang dapat merusak ibadah mereka.¹²² *Ulu al-albāb* menurut al-Biqā'i adalah akal yang bersih dan pemahaman yang cemerlang sehingga mereka selalu memperhatikan kebesaran Allah swt.¹²³

3. QS al-Mā'idah/5: 100

قُلْ لَا يَسْتَوِي الْحَيِّثُ وَالطَّيِّبُ وَلَوْ أَعْجَبَكَ كَثْرَةُ الْحَيِّثِ فَاتَّقُوا اللَّهَ يَا أُولِي الْأَلْبَابِ
لَعَلَّكُمْ تُفْلِحُونَ (100)

Terjemahnya:

Katakanlah (Muhammad), “Tidaklah sama yang buruk dengan yang baik meskipun banyaknya yang buruk itu menarik hatimu, makan bertakwalah kepada Allah wahai orang-orang yang mempunyai akal sehat, agar kamu beruntung.¹²⁴

Ketertarikan manusia terhadap sesuatu terkadang membuat mereka mengabaikan apakah hal tersebut baik atau buruk, sesuai dengan perintah Allah swt., atau tidak. Biasanya hal-hal yang dapat menjerumuskan manusia kepada kesesatan lebih menarik perhatian mereka dibandingkan dengan jalan menuju rahmat Allah swt. Hal ini terkadang terjadi karena pola pikir mereka yang salah, mereka hanya

¹²¹Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 31.

¹²²Yusuf al-Qaraḍawī, *Al-'Aql wa al-'Ilmu fī al-Qur'ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur'an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 31.

¹²³Ibrāhim bin 'Umar bin Hasan al-Rubāṭ bin 'Alī bin Abī Bakr al-Biqā'ī, *Nuzum al-Durār fī Tanāsib al-Āyah wa al-Suwar*, Juz III (Kairo: Dār al-Kitāb al-Islāmī, t.th.), h. 147.

¹²⁴Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 124.

berpikir kesenangan sementara dan kuantitas bukan kualitas padahal ketika mereka mentaati perintah Allah swt., maka akhirat yang abadi dengan kebahagiaan, dapat mereka dapatkan dengan rahmat Allah swt.¹²⁵

4. QS. Āli ‘Imrān/3: 7.

هُوَ الَّذِي أَنْزَلَ عَلَيْكَ الْكِتَابَ مِنْهُ آيَاتٌ مُحْكَمَاتٌ هُنَّ أُمُّ الْكِتَابِ وَأُخَرُ مُتَشَابِهَاتٌ فَأَمَّا الَّذِينَ فِي قُلُوبِهِمْ زَيْغٌ فَيَتَّبِعُونَ مَا تَشَابَهَ مِنْهُ ابْتِغَاءَ الْفِتْنَةِ وَابْتِغَاءَ تَأْوِيلِهِ وَمَا يَعْلَمُ تَأْوِيلَهُ إِلَّا اللَّهُ وَالرَّاسِخُونَ فِي الْعِلْمِ يَقُولُونَ آمَنَّا بِهِ كُلٌّ مِنْ عِنْدِ رَبِّنَا وَمَا يَذَّكَّرُ إِلَّا أُولُو الْأَلْبَابِ (7)

Terjemahnya:

Dialah yang menurunkan Kitab (al-Qur’an) kepadamu (Muhammad). Di antaranya ada ayat-ayat yang *muḥkamāt*, itulah pokok Kitab (al-Qur’an) dan yang lain *mutasyābihāt*. Adapun orang-orang yang condong pada kesesatan, mereka mengikuti yang *mutasyābihāt* untuk mencari fitnah dan untuk mencari-cari takwilnya, padahal tidak ada yang mengetahui takwilnya kecuali Allah. Dan orang-orang yang ilmunya mendalam berkata, ”Kami beriman kepadanya (al-Qur’an), semuanya dari sisi Tuhan kami.” Tidak ada yang dapat mengambil pelajaran kecuali orang yang berakal.¹²⁶

Lafal *ulu al-albāb* pada ayat di atas mendapatkan predikat istimewa karena ketinggian ilmu dan kedalaman pengetahuan mereka terhadap ayat-ayat Allah swt., mereka berbeda dengan orang-orang yang terdapat penyakit hati pada dirinya.¹²⁷ Orang-orang yang memiliki penyakit hati yaitu orang-orang yang berpaling dari kebenaran dan mengikuti hawa nafsu mereka,¹²⁸ maka mereka akan sulit untuk menemukan kebenaran dan hal tersebutlah yang akan menghinakan mereka.

¹²⁵Yusuf al-Qaraḍawī, *Al-‘Aql wa al-‘Ilmu fī al-Qur’ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur’an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 31.

¹²⁶Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 50.

¹²⁷Yusuf al-Qaraḍawī, *Al-‘Aql wa al-‘Ilmu fī al-Qur’ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur’an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 33.

¹²⁸Aḥmad Muṣṭafā al-Marāgī, *Tafsīr al-Marāgī*, Jilid I (Cet. II; Beirut: Dār al-Kutub al-‘Ilmiyah, 2006), h. 455.

5. QS *Āli ‘Imrān*/3: 190.

إِنَّ فِي خَلْقِ السَّمَاوَاتِ وَالْأَرْضِ وَاخْتِلَافِ اللَّيْلِ وَالنَّهَارِ لآيَاتٍ لِأُولِي الْأَلْبَابِ
(190)

Terjemahnya:

Sesungguhnya dalam penciptaan langit dan bumi, dan pergantian malam dan siang terdapat tanda-tanda (kebesaran Allah) bagi orang yang berakal.¹²⁹

Ulu al-albāb pada ayat di atas digambarkan sebagai orang-orang yang senantiasa memikirkan segala fenomena alam yang dapat ditangkap oleh indera secara kasat mata. Fenomena tersebut mereka renungkan dan sampai pada suatu kesimpulan bahwa segala yang diciptakan Allah swt., tidak ada yang sia-sia, maka dari sini penalaran manusia harus bekerja untuk mendapatkan hakikat penciptaan seluruh makhluk di dunia.¹³⁰

6. QS *Yūsuf*/12: 111.

لَقَدْ كَانَ فِي قَصصِهِمْ عِبْرَةٌ لِأُولِي الْأَلْبَابِ مَا كَانَ حَدِيثًا يُفْتَرَى وَلَكِنْ تَصْدِيقَ الَّذِي بَيْنَ يَدَيْهِ وَتَفْصِيلَ كُلِّ شَيْءٍ وَهُدًى وَرَحْمَةً لِّقَوْمٍ يُؤْمِنُونَ (111)

Terjemahnya:

Sungguh, pada kisah-kisah mereka itu terdapat pengajaran bagi orang yang mempunyai akal. (Al-Qur’an) itu bukanlah cerita yang dibuat-buat, tapi membenarkan (kitab-kitab) yang sebelumnya, menjelaskan segala sesuatu, dan (sebagai) petunjuk dan rahmat bagi orang-orang yang beriman.¹³¹

¹²⁹Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 75.

¹³⁰Yusuf al-Qaraḍawī, *Al-‘Aql wa al-‘Ilmu fī al-Qur’ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur’an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 33.

¹³¹Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 248.

7. QS al-Ra'd/13: 19.

أَفَمَنْ يَعْلَمُ أَنَّمَا أُنزِلَ إِلَيْكَ مِنْ رَبِّكَ الْحَقُّ كَمَنْ هُوَ أَعْمَىٰ إِنَّمَا يَتَذَكَّرُ أُولُو الْأَلْبَابِ (19)

Terjemahnya:

Maka apakah orang yang mengetahui bahwa yang diturunkan Tuhan kepadamu adalah kebenaran, sama dengan orang yang buta? Hanya orang yang berakal saja yang dapat mengambil pelajaran.¹³²

Kedua ayat di atas berbicara tentang penalaran manusia terhadap kebesaran Allah swt., dengan mendalami kitab-Nya. Ayat-ayat al-Qur'an memiliki lafal yang dapat dipahami dengan kedalaman ilmu seseorang. Kisah dan sejarah yang disebutkan di dalam al-Qur'an merupakan isyarat bagi pembacanya untuk dapat mengambil pelajaran dan hikmah di dalamnya. Mereka yang dapat menangkap hal tersebut tergolong sebagai *ulu al-albāb* sedangkan orang yang tidak dapat mendapatkan hal tersebut merupakan orang-orang yang lalai terhadap peringatan Allah swt.¹³³

8. QS Ibrāhīm/14: 52.

هَذَا بَلَاغٌ لِلنَّاسِ وَلِيُنذَرُوا بِهِ وَلِيَعْلَمُوا أَنَّمَا هُوَ إِلَهٌ وَاحِدٌ وَلِيَذَكَّرَ أُولُو الْأَلْبَابِ (52)

Terjemahnya:

Dan (al-Qur'an) ini adalah penjelasan (yang sempurna) bagi manusia, agar mereka diberi peringatan dengannya, agar mereka mengetahui bahwa Dia adalah Tuhan Yang Maha Esa dan agar orang yang berakal mengambil pelajaran.¹³⁴

¹³²Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 252.

¹³³Yusuf al-Qaradawī, *Al-'Aql wa al-'Ilmu fī al-Qur'ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur'an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 34.

¹³⁴Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 261.

9. QS Ṣād/38: 29.

كِتَابٌ أَنْزَلْنَاهُ إِلَيْكَ مُبَارَكٌ لِيَدَّبَّرُوا آيَاتِهِ وَلِيَتَذَكَّرَ أُولُو الْأَلْبَابِ (29)

Terjemahnya:

Kitab (al-Qur'an) yang Kami turunkan kepadamu penuh berkah agar mereka menghayati ayat-ayatnya dan agar orang-orang berakal sehat mendapat pelajaran.¹³⁵

10. QS Ṣād/38: 43.

وَوَهَبْنَا لَهُ أَهْلَهُ وَمِثْلَهُمْ مَعَهُمْ رَحْمَةً مِنَّا وَذِكْرَى لِرَأْسِ الْأَلْبَابِ (43)

Terjemahnya:

Dan Kami anugerahi dia (dengan mengumpulkan kembali) keluarganya dan Kami lipatgandakan jumlah mereka, sebagai rahmat dari Kami dan pelajaran bagi orang-orang yang berpikiran sehat.¹³⁶

Pada surah Ibrāhīm dan surah Ṣād di atas merupakan gambaran terhadap tugas yang diberikan kepada para rasul Allah swt., bahwa al-Qur'an diturunkan untuk memberi peringatan dan penjelasan tentang ajaran Islam. Nabi yang diberikan tugas tersebut harus memiliki daya intelektual. Namun, dalam penyampaian risalah kenabiannya, para rasul dituntut untuk bersabar dalam menyampaikannya karena penalaran objek dakwah nabi perlu proses untuk dapat memahami apa yang disampaikan dan memahami maksud dari apa yang mereka sampaikan.¹³⁷

11. QS al-Zumar/39: 9.

أَمَّنْ هُوَ قَانِتٌ آنَاءَ اللَّيْلِ سَاجِدًا وَقَائِمًا يَحْذَرُ الْأَحِرَةَ وَيَرْجُو رَحْمَةَ رَبِّهِ قُلْ هَلْ يَسْتَوِي الَّذِينَ يَعْلَمُونَ وَالَّذِينَ لَا يَعْلَمُونَ إِنَّمَا يَتَذَكَّرُ أُولُو الْأَلْبَابِ (9)

¹³⁵Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 455.

¹³⁶Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 456.

¹³⁷Yusuf al-Qaraḍawī, *Al-'Aql wa al-'Ilmu fī al-Qur'ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur'an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 35-36.

Terjemahnya:

(Apakah kamu orang-orang musyrik yang lebih beruntung) ataukah orang yang beribadah pada waktu malam dengan sujud dan berdiri, karena takut kepada (azab) akhirat dan mengharapkan rahmat Tuhannya? Katakanlah, "apakah sama orang-orang yang mengetahui dengan orang-orang yang tidak mengetahui?" Sebenarnya hanya orang yang berakal sehat yang dapat menerima pelajaran.¹³⁸

12. QS al-Zumar/39: 18.

الَّذِينَ يَسْتَمِعُونَ الْقَوْلَ فَيَتَّبِعُونَ أَحْسَنَهُ أُولَئِكَ الَّذِينَ هَدَاهُمُ اللَّهُ وَأُولَئِكَ هُمْ أُولُو الْأَلْبَابِ (18)

Terjemahnya:

(Yaitu) mereka yang mendengarkan perkataan lalu mengikuti apa yang paling baik di antaranya. Mereka itulah orang-orang yang telah diberi petunjuk oleh Allah dan mereka itulah orang-orang yang mempunyai akal sehat.¹³⁹

13. QS al-Zumar/39: 21.

أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَلَكَهُ يَنَابِيعَ فِي الْأَرْضِ ثُمَّ يُخْرِجُ بِهِ زَرْعًا مُخْتَلِفًا أَلْوَانُهُ ثُمَّ يَهِيَجُ فِتْرَاهُ مُصْفَرًّا ثُمَّ يَجْعَلُهُ حُطَامًا إِنَّ فِي ذَلِكَ لَذِكْرًا لِأُولِي الْأَلْبَابِ (21)

Terjemahnya:

Apakah engkau tidak memperhatikan, bahwa Allah menurunkan air dari langit, lalu diaturnya menjadi sumber-sumber air di bumi, kemudian dengan air itu ditumbuhkan-Nya tanaman-tanaman yang bermacam-macam warnanya, kemudian menjadi kering, lalu engkau melihatnya kekuning-kuningan, kemudian dijadikan-Nya hancur bercecerai berai. Sungguh, pada yang demikian itu terdapat pelajaran bagi orang yang mempunyai akal sehat.¹⁴⁰

Pada surah al-Zumar terdapat tiga ayat yang menyebutkan tentang lafal *ulu al-albāb*. Pertama, menjelaskan tentang ibadah di malam hari yang dilakukan oleh

¹³⁸Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 459.

¹³⁹Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 460.

¹⁴⁰Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 460.

seorang hamba dengan penuh pengharapan kepada Allah swt., merupakan suatu ketelitian dan ketaatan terhadap perintah-Nya karena dalam melaksanakan ibadah tersebut mereka digolongkan sebagai orang-orang yang beruntung dan keuntungan mereka adalah rahmat Allah swt. Kedua, ayat 18 pada surah al-Zumar menggambarkan keadaan orang-orang yang senantiasa menyembah Allah swt., merupakan orang-orang yang diberikan petunjuk dan orang yang berakal, mereka dimuliakan dan dipuji oleh Allah swt., karena penghambaan penuh yang total kepada Allah swt. Ketiga, berbagai macam fenomena alam yang terjadi di bumi salah satunya adalah air yang turun dari langit kemudian meresap ke dalamnya lalu keluar menjadi sumber mata air lalu menumbuhkan berbagai macam bahan yang dapat diolah untuk kebutuhan manusia lalu pada akhirnya menjadi sampah yang terurai dan kembali lagi ke langit, begitulah seterusnya. Hal ini merupakan tanda kebesaran Allah swt., yang mesti dipikirkan oleh orang-orang yang berakal lagi beriman.¹⁴¹

14. QS Gāfir/40: 54.

هُدًى وَذِكْرَى لِأُولِي الْأَلْبَابِ (54)

Terjemahnya:

Untuk menjadi petunjuk dan peringatan bagi orang-orang yang berpikiran sehat.¹⁴²

15. QS al-Ṭalāq/65: 10.

أَعَدَّ اللَّهُ لَهُمْ عَذَابًا شَدِيدًا فَاتَّقُوا اللَّهَ يَا أُولِي الْأَلْبَابِ الَّذِينَ آمَنُوا قَدْ أَنْزَلَ اللَّهُ إِلَيْكُمْ
ذِكْرًا (10)

¹⁴¹Yusuf al-Qaraḍawī, *Al-'Aql wa al-'Ilmu fī al-Qur'ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur'an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 37.

¹⁴²Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 473.

Terjemahnya:

Allah menyediakan azab yang keras bagi mereka, maka bertakwalah kepada Allah wahai orang-orang yang mempunyai akal! (Yaitu) orang-orang yang beriman. Sungguh, Allah telah menurunkan peringatan kepadamu.¹⁴³

Seluruh ayat yang menyebutkan lafal *ulu al-albāb* memiliki orientasi penalaran manusia terhadap fenomena yang terjadi di Bumi dan segala makhluk ciptaan Allah swt. Fenomena tersebut akan mengantarkan mereka untuk menyadari bahwa semua itu merupakan bukti kebesaran dan kekuasaan Allah swt. Kepandaian dan segala kelebihan yang di anugerahkan Allah swt., kepada manusia merupakan hal yang sudah sepatutnya dapat mengantarkan mereka untuk dapat memahami dan mensyukuri anugerah tersebut bahwa mereka adalah wadah pemberian atas kebesaran Allah swt., dan seharusnya mereka menggunakan kesempatan tersebut untuk lebih mendekatkan diri kepada-Nya.

Ketika sumber daya manusia sudah mumpuni, maka untuk memajukan suatu peradaban perlu diterapkannya nilai-nilai Islami. Kekuatan berpikir manusia yang telah mengerti pesan-pesan dari Allah swt., yaitu al-Qur'an dan hadis membuat mereka dapat berpikir dinamis, tidak hanya dalam berpikir, mereka juga harus dinamis dalam aksi atau pengamalan mereka untuk menjadi lebih baik. Meskipun dalam sebuah teori sejarah mengatakan bahwa "Sejarah pasti akan berulang", namun dibalik berulangnya sejarah tersebut manusia harus pandai-pandai dalam menelaah peristiwa yang telah terjadi. Mereka harus mengambil manfaat dari sejarah tersebut karena hal tersebut sebagai salah satu faktor terjadinya dinamisasi peradaban.

Peradaban masa lalu yang disebutkan di dalam al-Qur'an mulai dari Nabi Nūḥ a.s., hingga Rasulullah saw., jawaban setiap kaumnya selalu saja sama. Mereka

¹⁴³Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 559.

tidak melakukan sesuatu yang dinamis menuju ke arah yang lebih baik dengan mengatakan “Ini adalah kebiasaan leluhur kami dan kami tidak bersedia mengubahnya”.¹⁴⁴ Inilah salah satu bentuk kebodohan peradaban dahulu yang sesat. Allah swt., akan membinasakan mereka yang mempertahankan kebiasaan yang buruk dan menolak untuk melakukan perubahan ke arah yang lebih baik. Hal tersebut tidak sewenang-wenang Allah swt., timpakan kepada mereka akan tetapi jauh sebelumnya Allah swt., telah memberikan mereka perantara petunjuk baik dari rasul-Nya maupun kitab-kitab yang diberikan kepada rasul-Nya sebagai pedoman.¹⁴⁵

Beberapa ayat yang menyebutkan tentang kehancuran umat terdahulu karena mereka tidak melakukan perubahan dan hanya melakukan pembangkangan terhadap para rasul Allah swt., seperti yang terdapat dalam QS al-Isrā’/17: 17.

وَكَمْ أَهْلَكْنَا مِنَ الْقُرُونِ مِنْ بَعْدِ نُوحٍ وَكَفَىٰ بِرَبِّكَ بِذُنُوبِ عِبَادِهِ خَبِيرًا بَصِيرًا (17)

Terjemahnya:

Dan berapa banyak kaum setelah Nūḥ, yang telah Kami binasakan. Dan cukuplah Tuhanmu Yang Maha Mengetahui, Maha Melihat dosa hamba-hamba-Nya.¹⁴⁶

Pemahaman ayat di atas dijelaskan dalam buku Darsul S. Puyu yang mengutip pendapat al-Alūsī bahwa ayat tersebut merupakan gambaran kehancuran umat terdahulu yang membangkang. Pembangkangan tersebut mulai dari masa Nabi Nūḥ a.s., ketika mendapat cobaan berupa ketidakpatuhan kaumnya bahkan keluarganya hingga pembangkangan manusia berentetan sampai pada masa

¹⁴⁴Lihat QS al-Baqarah/2: 170, QS al-Mā'idah/5: 104, QS Yūnus/10: 78 dan QS al-Anbiyā'/21: 53.

¹⁴⁵M. Quraish Shihab, *Membumikan al-Qur'an; Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*, h. 249.

¹⁴⁶Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 283.

Rasulullah saw.¹⁴⁷ Al-Marāgī juga memahami ayat tersebut dengan penjelasan bahwa kebanyakan dari mereka adalah orang-orang yang mendustakan ayat-ayat Allah. Namun, di antara mereka ada juga yang dapat bertahan dan mendapatkan kemuliaan dari Allah swt., karena Dia tidak akan mengabaikan amalan setiap orang yang mentaati-Nya meskipun amalan tersebut sebesar biji *zarrah*.¹⁴⁸ Dalam QS al-Qaṣaṣ/28: 43.

وَلَقَدْ آتَيْنَا مُوسَى الْكِتَابَ مِنْ بَعْدِ مَا أَهْلَكْنَا الْقُرُونَ الْأُولَىٰ بَصَائِرَ لِلنَّاسِ وَهُدًى
وَرَحْمَةً لَّعَلَّهُمْ يَتَذَكَّرُونَ (43)

Terjemahnya:

Dan sungguh, telah Kami berikan kepada Mūsā Kitab (Taurat) setelah Kami binasakan umat-umat terdahulu, untuk menjadi pelita bagi manusia dan petunjuk serta rahmat, agar mereka mendapat pelajaran.¹⁴⁹

Pembangkangan yang terjadi pada masa dan setelah masa Nabi Nūḥ a.s., disebutkan di dalam al-Qur'an seperti Nabi Mūsā a.s., yang di bahas pada ayat di atas. Nabi Mūsā a.s., selain mendapatkan tantangan dari pihak Fir'aun dengan bala tentanra serta penyihirnya, dia juga mendapat tantangan dari kaumnya sendiri. Hal ini merupakan ujian berat bagi seorang utusan Allah yang ingin membangun peradaban yang lebih baik.¹⁵⁰ Peristiwa-peristiwa kehancuran kaum yang membangkang disebutkan di dalam al-Qur'an dalam rangka himbaun kepada umat

¹⁴⁷Darsul S. Puyu, *Wisata Arkeologi bersama al-Qur'an* (Cet. I; Makassar: Alauddin University Press, 2011), h. 72.

¹⁴⁸Aḥmad Muṣṭafā al-Marāgī, *Tafsīr al-Marāgī*, Jilid V (Cet. II; Beirut: Dār al-Kutub al-'Ilmiyah, 2006), h. 298.

¹⁴⁹Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 390.

¹⁵⁰Darsul S. Puyu, *Wisata Arkeologi bersama al-Qur'an*, h. 74.

setelahnya agar menggunakan akal mereka agar mereka tidak melakukan dan tidak mengalami hal yang telah ditimpakan kepada umat terdahulu.

Para sejarawan dan cendekiawan muslim tertarik meneliti peradaban kaum ‘Ād yang disebutkan di dalam al-Qur’an dengan berbagai gambaran keistimewaan sehingga Allah swt., berfirman bahwa tidak ada yang menyerupai bangunan yang terdapat dalam kota Iram tersebut. Sehingga pada awal tahun 1990 koran-koran internasional memuat laporan jurnalistik yang melampirkan topik “Penemuan Kota Khayalan Arab yang Hilang”, “Penemuan Kota Dongeng Arab, “Dongeng Pasir”.¹⁵¹

Nicholas Clapp yang merupakan seorang ahli kepurbakalaan meninjau buku sejarah Arab yang berjudul *Arabia Felix* karya Bertram Thomas pada tahun 1932. Dalam buku ini menyebutkan bahwa *Arabia Felix* adalah nama Romawi untuk daerah bagian selatan Semenanjung Arabia yang meliputi Yaman dan sebagian besar Oman. Kehidupan masyarakat dikawasan tersebut mengalami kemajuan yang sangat baik pada bidang ekonomi perdagangan karena kawasan tersebut menjadi perantara perdagangan hasil bumi antara India dan Semenanjung Arabia. Kemudian Thomas menyebutkan dalam bukunya tersebut tentang lokasi peninggalan kota klasik yang dibangun oleh salah satu kabilah Arab-Badui yang disebut Ubar. Namun, Thomas meninggal sebelum menyelesaikan penelitiannya tersebut.¹⁵²

Peninjauan Clapp tetang buku tersebut membuatnya tertarik untuk melanjutkan penelitian yang dilakukan oleh Thomas. Clapp melakukan penelitiannya tersebut dengan menggunakan dua metode yaitu ketika menemukan

¹⁵¹Magdy Shehab, *Al-I’jāz al-‘Ilmī fi alQur’ān wa al-Sunnah*, terj. Syarif Hade Masyah, dkk, *Ensiklopedia; Mukjizat al-Qur’an dan Hadis*, h. 39.

¹⁵²Magdy Shehab, *Al-I’jāz al-‘Ilmī fi alQur’ān wa al-Sunnah*, terj. Syarif Hade Masyah, dkk, *Ensiklopedia; Mukjizat al-Qur’an dan Hadis*, h. 40.

lokasi peninggalan klasik tersebut dia mengajukan permintaan kepada NASA (*National Aeronautics Space Administrations*) yang kemudian mendapatkan izin dari pemerintah sehingga mendapatkan gambar yang sesuai dari satelit. Metode kedua yang dilakukan oleh Clapp adalah melakukan penelusuran manuskrip dan peta kuno. Clapp menemukan peta yang dibuat oleh Ptolemy seorang ahli geografi Yunani yang pernah tinggal di Mesir pada tahun 200 M. Peta tersebut menjelaskan lokasi kota kuno yang berhasil ditemukan dan jalan-jalan yang mengarah ke kota tersebut. Setelah membandingkan kedua penemuannya tersebut maka terlihat jelas bahwa keduanya merupakan kawasan yang sama. Akhirnya Clapp melakukan penggalian dan kota peninggalan klasik tersebut terungkap yang dikenal dengan “Dongeng Pasir Ubar”.¹⁵³

Bukti keberadaan kota kaum ‘Ād adalah penemuan sisa-sisa penggalian kota tersebut yang sesuai dengan penyebutannya di dalam al-Qur’an. Dikatakan bahwa tidak ada bangunan yang menyamainya, hal ini pun terbukti dengan keadaan kota tersebut yang memiliki serambi tiang yang berbentuk bulat padahal tempat-tempat lain di Yaman hingga sekarang memiliki tiang-tiang yang berbentuk segi empat. Ciri lain kota Iram yang disebutkan di dalam al-Qur’an adalah kota yang dipenuhi dengan tanaman seperti yang disebutkan di dalam QS al-Syu‘arā’/26: 128-135.

أَتَّبِنُونَ بِكُلِّ رِيْعٍ آيَةً تَعْبَثُونَ (128) وَتَتَّخِذُونَ مَصَانِعَ لَعَلَّكُمْ تَخْلُدُونَ (129) وَإِذَا
بَطَشْتُمْ بَطْشَتُمْ جَبَّارِينَ (130) فَاتَّقُوا اللَّهَ وَأَطِيعُوا (131) وَاتَّقُوا الَّذِي أَمَدَّكُمْ بِمَا تَعْلَمُونَ

¹⁵³Magdy Shehab, *Al-I’jāz al-‘Ilmī fi al-Qur’ān wa al-Sunnah*, terj. Syarif Hade Masyah, dkk, *Ensiklopedia; Mukjizat al-Qur’an dan Hadis*, h. 421-42.

(132) أَمَدِكُمْ بِأَنْعَامٍ وَبَيْنَ (133) وَحَنَاتٍ وَعُيُونٍ (134) إِنِّي أَخَافُ عَلَيْكُمْ عَذَابَ يَوْمٍ عَظِيمٍ (135)

Terjemahnya:

Apakah kamu mendirikan istana-istana pada setiap tanah yang tinggi untuk kemegahan tanpa ditempati. Dan kamu membuat benteng-benteng dengan harapan kamu hidup kekal?. Apabila kamu menyiksa, maka kamun lakukan secara kejam dan bengis. Maka bertakwalah kepada Allah dan taaatlah kepadaku. Dan tetaplah kamu bertakwa kepada-Nya yang telah menganugerahkan kepadamu apa yang kamu ketahui. Dia (Allah) telah menganugerahkan kepadamu hewan ternak dan anak-anak. Dan kebun-kebun dan mata air. Sesungguhnya aku takut kamu akan ditimpa azab pada hari yang besar.¹⁵⁴

Data sejarah mengungkapkan bahwa daerah tersebut mengalami perubahan iklim sehingga menjadi padang pasir padahal sebelumnya kawasan tersebut merupakan kawasan yang subur dan produktif dengan didominasi oleh tumbuh-tumbuhan. Salah satu citra satelit NASA mengungkapkan adanya bendungan kuno yang digunakan untuk irigasi di daerah kaum ‘Ād yang diperkirakan dapat memenuhi kebutuhan air sekitar 200.000 orang.¹⁵⁵

Runtuhnya peradaban kaum ‘Ād disebutkan dalam majalah Prancis *A M’interesse* bahwa kota Iram atau Ubar tersebut runtuh karena dilanda angin yang disertai dengan pasir yang kemudian menimbun kota tersebut dengan pasir dengan ketebalan 12 m. Kejadian ini juga telah disebutkan di dalam QS Fuṣṣilat/41: 16.

فَأَرْسَلْنَا عَلَيْهِمْ رِيحًا صَرْصَرًا فِي أَيَّامٍ نَحْسَاتٍ لِنُذِيقَهُمْ عَذَابَ الْحُزْنِ فِي الْحَيَاةِ الدُّنْيَا
وَلَعَذَابُ الْآخِرَةِ أَخْزَىٰ وَهُمْ لَا يُنصَرُونَ (16)

¹⁵⁴Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 372.

¹⁵⁵Magdy Shehab, *Al-I’jāz al-‘Ilmī fi al-Qur’ān wa al-Sunnah*, terj. Syarif Hade Masyah, dkk, *Ensiklopedia; Mukjizat al-Qur’an dan Hadis*, h. 44.

Terjemahnya:

Maka Kami tiupkan angin yang sangat bergemuruh kepada mereka dalam beberapa hari yang nahas, karena Kami ingin agar mereka itu merasakan siksaan yang menghinakan dalam kehidupan di dunia. Sedangkan azab akhirat pasti lebih menghinakan dan mereka tidak diberi pertolongan.¹⁵⁶

Aḥmad Muṣṭafā al-Maragī menafsirkan lafal *rīhan ṣarṣaran* (رِيحًا صَرْصَرًا) dengan angin dingin dan bergemuruh yang menghancurkan kaum ‘Ād generasi pertama.¹⁵⁷

Adapun riwayat yang disampaikan oleh Imām Muḥammad bin Ishāq bin Basysyār yang telah disinggung sedikit pada pembahasan sub bab sebelumnya, yaitu penjelasan tentang kehancuran kaum ‘Ād generasi terakhir. Ibn Ishāq memaparkan riwayat yang menyatakan bahwa ketika kaum ‘Ād tidak menaati perintah rasul yang diutus Allah swt., maka Allah swt., memberikan azab terhadap mereka dengan menahan hujan selama tiga tahun dan membuat mereka menjadi kelaparan dengan keadaan tersebut. Tradisi yang dilakukan masyarakat ketika mengalami hal seperti ini maka mereka pergi ke Baitullah unuk memohon kepada Allah swt. Di sana terdapat keturunan Amlīq yaitu keturunan Amlīq bin Lāwuz bin Sām bin Nūh. Pemimpin mereka adalah Mu‘āwiyah bin Bakr yang ibunya berasal dari kaum ‘Ād, nama ibunya adalah Jalāzah binti Khaibarī. Melihat bencana kemarau yang mereka alami maka mereka mengutus 70 orang untuk berdoa di tanah Haram agar Allah swt., menurunkan hujan di negeri mereka.¹⁵⁸

¹⁵⁶Kementerian Agama RI, *Aljamil; Al-Qur’an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 478.

¹⁵⁷Aḥmad Muṣṭafā al-Maragī, *Tafsīr al-Maragī*, Juz VIII (Cet. II; Beirut: Dār al-Kutub al-‘Ilmiyah, 2006), h. 354.

¹⁵⁸Abī al-Fidā’ Ismā‘īl bin ‘Umar bin Kašīr al-Qurasyī al-Damasqī, *Qaṣaṣ al-Anbiyā’*, h. 79. Lihat juga Imāduddin Abū al-Fida’ Ismā‘īl bin Kašīr al-Quraisyī al-Damasyqī, terj. Umar Mujtahid, *Kisah Para Nabi*, h. 182.

Ketika mereka selesai melakukan permohonannya tersebut, mereka berpapasan dengan Mu'āwiyah, pemimpin mereka dan berangkat bersama ke kediaman Mu'āwiyah. Mereka tinggal di tempat tersebut selama satu bulan lamanya. Pasca tinggalnya mereka di tempat Mu'āwiyah maka dia berpikir untuk menyuruh mereka untuk pergi namun, di sisi lain dia kasihan kepada kaumnya tersebut sehingga Mu'āwiyah menyuruh dua budaknya untuk menyanyikan syair-syair yang berisi tentang seruan kepada kaum 'Ad untuk meninggalkan kediamannya.¹⁵⁹ Syair-syair yang dinyanyikan budak Mu'āwiyah adalah sebagai berikut:

أَلَا يَا قَبِيلُ وَيْحَكَ قُمْ فَهَيْبِم. لَعَلَّ اللَّهَ يَمْنَهُنَا عَمَامَا.
 فَيَسْتَقِي أَرْضَ عَادٍ إِنَّ عَادًا. قَدْ أَمْسُوا لَا يُبْنُونَ الْكَلَامَا
 مِنْ الْعَطَشِ الشَّدِيدِ فَلَيْسَ نَرْجُو. بِهِ الشَّيْخُ الْكَبِيرُ وَ لَا الْعُلَامَا
 وَقَدْ كَانَتْ نِسَاؤُهُمْ بِخَيْرٍ. فَقَدْ أَمَسَتْ نِسَاؤُهُمْ أَيَّامِي
 وَ إِنَّ الْوَحْشَ يَأْتِيهِمْ جَهَارًا. وَلَا يَخْشَ لِعَادِي سَهَامَا
 وَأَنْتُمْ هَهُنَا فِيمَا اشْتَهَيْتُمْ. نَهَارَكُمْ وَلَيْلَكُمْ تَمَامَا
 فُقْبِحَ وَ فِدْكُمْ مِنْ وَفْدِ قَوْمٍ. وَلَا لُقُّوا التَّحِيَّةَ وَالسَّلَامَا.¹⁶⁰

Artinya:

Sampaikanlah, Hai orang-orang yang dikasihani. Berdirilah lalu memohonlah mudah-mudahan Allah memberikan awan hujan.

Maka awan tersebut membasahi tanah 'Ad. Sungguh mereka sudah tidak dapat berbicara dengan jelas.

Karena mereka sangat merasakan dahaga yang tidak dapat mereka tahan lagi. Yang dirasakan oleh orang tua dan anak-anak.

¹⁵⁹ Abī al-Fidā' Ismā'īl bin 'Umar bin Kašīr al-Qurasyī al-Damasqī, *Qaṣaṣ al-Anbiyā'*, h. 79. Lihat juga Imāduddin Abū al-Fida' Ismā'īl bin Kašīr al-Quraisyī al-Damasyqī, terj. Umar Mujtahid, *Kisah Para Nabi*, h. 182.

¹⁶⁰ Abī al-Fidā' Ismā'īl bin 'Umar bin Kašīr al-Qurasyī al-Damasqī, *Qaṣaṣ al-Anbiyā'*, h. 79.

Dahulu, para wanita kaum 'Ād baik-baik saja. Namun, sekarang mereka sudah tidak memiliki pasangan.

Binatang-binatang buas datang menghampiri dengan terang-terangan. Tanpa merasa takut dengan anak panah kaum 'Ād.

Di sini kalian menikmati apapun yang kalian inginkan. Utuh siang dan malam. Maka seburuk-buruk utusan suatu kaum adalah kalian. Tidak ada penghormatan dan ucapan salam bagi kalian.

Ketika syair tersebut selesai dinyanyikan, maka utusan dari kaum 'Ād tersebut baru menyadari bahwa mereka sudah disuruh oleh Mu'āwiyah untuk meninggalkan kediamannya. Mereka tidak tahu harus berbuat apalagi sehingga mereka berdoa agar diberikan awan yang membawa curah hujan di negeri mereka. Maka terdengar suara dari langit beriringan dengan datangnya tiga awan yang memiliki warna yang berbeda-beda yaitu putih, merah dan hitam. Lalu mereka memilih warna hitam karena menurut mereka awan itulah yang mengandung banyak air. Lalu suara dari langit berseru bahwa kamu telah memilih awan yang membinasakan kaum 'Ād yang tidak menyisakan satu orang pun dan tidak menyisakan anak dan orang tua dari kaum 'Ād terdahulu.¹⁶¹

Awan yang mereka minta tersebut muncul dari sebuah lembah yang bernama Mugiš dan menghampiri negeri mereka. Angin yang membawa awan tersebut membuat mereka senang dan menyangka saat itu akan turun hujan. Tapi, seorang wanita dari kalangan mereka melihat awan tersebut berisi dengan kobaran api dan saat itu mereka ditimpakan azab tersebut dan tidak menyisakan kaum 'Ād yang ingkar terhadap Allah swt., dan rasul-Nya.¹⁶²

¹⁶¹ Abī al-Fidā' Ismā'īl bin 'Umar bin Kašīr al-Qurasyī al-Damasqī, *Qaṣaṣ al-Anbiyā'*, h. 79. Lihat juga Imāduddin Abū al-Fida' Ismā'īl bin Kašīr al-Quraisyī al-Damasyqī, terj. Umar Mujtahid, *Kisah Para Nabi*, h. 183.

¹⁶² Abī al-Fidā' Ismā'īl bin 'Umar bin Kašīr al-Qurasyī al-Damasqī, *Qaṣaṣ al-Anbiyā'*, h. 79. Lihat juga Imāduddin Abū al-Fida' Ismā'īl bin Kašīr al-Quraisyī al-Damasyqī, terj. Umar Mujtahid, *Kisah Para Nabi*, h. 183-184.

Azab yang menimpa kaum ‘Ad merupakan dampak dari kekufuran mereka terhadap ajakan Nabi Hūd a.s., untuk taat kepada ajaran Allah swt. Penyebutan tentang kisahnya di berbagai ayat dan kalimat pertama dalam QS al-Fajr/89: 6 menunjukkan bahwa dalam kisah tersebut mengandung banyak hikmah yang dapat dipetik sebagai peringatan dan introspeksi diri.

Kehancuran umat terdahulu yang membangkang merupakan proses pengalihan generasi menuju peradaban yang lebih baik. Kebinasaan kaum-kaum terdahulu bukan berarti tidak akan terjadi lagi kerusakan pada umat sebelumnya, karena kaum terdahulu masih meninggalkan bekas-bekas peninggalan terhadap peradaban mereka. Hal ini seharusnya memotivasi umat generasi berikutnya untuk tidak meniru kaum terdahulu. Allah swt., berfirman dalam QS al-An‘ām/6: 6.

أَمْ يَرَوْنَ كَمْ أَهْلَكْنَا مِنْ قَبْلِهِمْ مِنْ قَرْنٍ مَكَّنَّاهُمْ فِي الْأَرْضِ مَا لَمْ نُمَكِّنْ لَكُمْ وَأَرْسَلْنَا
السَّمَاءَ عَلَيْهِمْ مِدْرَارًا وَجَعَلْنَا الْأَنْهَارَ تَجْرِي مِنْ تَحْتِهِمْ فَأَهْلَكْنَاهُمْ بِذُنُوبِهِمْ وَأَنْشَأْنَا مِنْ بَعْدِهِمْ
قَرْنًا آخَرِينَ (6)

Terjemahnya:

Tidakkah mereka memperhatikan berapa banyak generasi sebelum mereka yang telah Kami binasakan, padahal (generasi itu) , telah Kami teguhkan kedudukannya di bumi, yaitu keteguhan yang belum pernah Kami berikan kepadamu. Kami curahkan hujan yang lebat untuk mereka dan Kami jadikan sungai-sungai yang mengalir di bawah mereka, kemudian Kami binasakan mereka karena dosa-dosa mereka sendiri, dan Kami ciptakan generasi yang lain setelah generasi mereka.¹⁶³

Ayat di atas menjelaskan tentang regenerasi kaum terdahulu yang membangkang dengan kaum selanjutnya yang diharapkan agar dapat lebih baik dari kaum sebelumnya. Kaum yang dihancurkan gagal mengemban amanah yang

¹⁶³Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 128.

diberikan kepada mereka dengan berbagai macam cobaan kenikmatan, kekuasaan dan kesuburan negeri. Jadi tujuan generasi berikutnya diciptakan adalah dalam rangka memakmurkan kehidupannya dengan memanfaatkan potensi yang telah diberikan.¹⁶⁴ Menurut al-Biqā'ī, generasi berikutnya terdapat orang-orang yang taat dan yang masih ada juga orang-orang yang membangkang sehingga di antara mereka masih juga ada yang dibinasakan.¹⁶⁵

Fenomena buruk yang banyak disaksikan di media massa seperti korupsi merupakan contoh kecil tidak seimbangny keilmuan seseorang dan nilai-nilai peradaban. Mereka menghancurkan item penting dalam peradaban yaitu manusia dan potensinya dengan memakan uang rakyat sehingga perputaran keuangan negara tidak stabil. Namun, dengan membentuk suatu badan pemberantasan korupsi maka ini merupakan suatu langkah dalam pembangunan masyarakat yang beradab.

Tugas yang diamanahkan Allah swt., kepada manusia dalam pengolahan Bumi secara tegas disebutkan Allah swt., sebagai *khalīfah fi al-ard* dapat juga berarti memakmurkan dan mensejahterahkan kehidupan di dunia. Hal yang selalu harus di ingat oleh manusia adalah segala pemberian dari Allah swt., merupakan ujian bagi mereka karena Allah swt., selalu memperhatikan mereka. Allah swt., berfirman dalam QS Yūnus/10: 14.

ثُمَّ جَعَلْنَاكُمْ خَلَائِفَ فِي الْأَرْضِ مِنْ بَعْدِهِمْ لِنَنْظُرَ كَيْفَ تَعْمَلُونَ (14)

Terjemahnya:

Kemudian Kami jadikan kamu sebagai pengganti-pengganti (mereka) di bumi setelah mereka, untuk Kami lihat bagaiman kamu berbuat.¹⁶⁶

¹⁶⁴Darsul S. Puyu, *Wisata Arkeologi bersama al-Qur'an*, h. 86.

¹⁶⁵Ibrāhim bin 'Umar bin Hasan al-Rubāṭ bin 'Alī bin Abī Bakr al-Biqā'ī, *Nuzum al-Ḍurār fī Tanāsib al-Āyah wa al-Suwar*, Juz VII, ((Kairo: Dār al-Kitāb al-Islāmī, t.th.), h. 22.

¹⁶⁶Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 209.

Lafal *khlā'ifah* (خَلَائِفَ) dalam penggunaannya di dalam al-Qur'an merujuk pada penyebutan umat manusia pada umumnya dan umat Islam khususnya, mereka sebagai objek yang dituju pada lafal tersebut.¹⁶⁷ Mereka dituntut untuk dapat melakukan inovasi dalam kehidupannya agar dapat mendapatkan kembali eksistensinya sebagai manusia, Allah swt., berfirman dalam QS al-Anbiyā'/21: 6-11.

مَا آمَنَتْ قَبْلَهُمْ مِنْ قَرْيَةٍ أَهْلَكْنَاهَا أَفَهُمْ يُؤْمِنُونَ (6) وَمَا أَرْسَلْنَا قَبْلَكَ إِلَّا رِجَالًا نُوْحِي إِلَيْهِمْ فَاسْأَلُوا أَهْلَ الذِّكْرِ إِنْ كُنْتُمْ لَا تَعْلَمُونَ (7) وَمَا جَعَلْنَاهُمْ جَسَدًا لَا يَأْكُلُونَ الطَّعَامَ وَمَا كَانُوا خَالِدِينَ (8) ثُمَّ صَدَقْنَاهُمُ الْوَعْدَ فَأَنْجَيْنَاهُمْ وَمَنْ نَشَاءُ وَأَهْلَكْنَا الْمُسْرِفِينَ (9) قَدْ أَنْزَلْنَا إِلَيْكُمْ كِتَابًا فِيهِ ذِكْرُكُمْ أَفَلَا تَعْقِلُونَ (10) وَكَمْ قَصَمْنَا مِنْ قَرْيَةٍ كَانَتْ ظَالِمَةً وَأَنْشَأْنَا بَعْدَهَا قَوْمًا آخَرِينَ (11)

Terjemahnya:

Penduduk suatu negeri sebelum mereka, yang telah Kami binasakan, mereka itu tidak beriman (padahal telah Kami kirimkan bukti). Apakah mereka akan beriman? Dan Kami tidak mengutus (rasul-rasul) sebelum engkau (Muhammad), melainkan beberapa orang laki-laki yang Kami beri wahyu kepada mereka, maka tanyakanlah kepada orang yang berilmu, jika kamu tidak mengetahui. Dan Kami tidak menjadikan mereka (rasul-rasul) suatu tubuh yang tidak memakan makanan dan mereka tidak (pula) hidup kekal. Kemudian Kami tepati janji (yang telah Kami janjikan) kepada mereka. Maka Kami selamatkan mereka dan orang-orang yang Kami kehendaki dan Kami binasakan orang-orang yang melampaui batas. Dan berapa banyak (penduduk) negeri yang zalim yang telah Kami binasakan dan Kami jadikan generasi yang lain setelah mereka itu (sebagai penggantinya).¹⁶⁸

Ayat di atas merupakan penjelasan tentang tipologi manusia generasi pelanjut kaum sebelumnya yang dihancurkan agar sesuai dengan keinginan Allah

¹⁶⁷ Abd. Muin Salim, "Konsep Kekuasaan Politik dalam al-Qur'an", *Disertasi* dalam Darsul S. Puyu, *Wisata Arkeologi bersama al-Qur'an* (Cet. I; Makassar: Alauddin University Press, 2011), h. 87.

¹⁶⁸ Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 322-322.

swt. Manusia harus memiliki keimanan yang kuat terhadap Allah swt., karena dengan keberimanan tersebut mereka selalu berada dalam koridor yang terkontrol. Pikiran mereka akan terarah kepada suatu pandangan bahwa segala yang mereka miliki saat ini baik dalam bentuk kelebihan materi dan inmateri adalah pemberian dari Allah swt., yang menciptakan segala sesuatu dan Maha Berkehendak. Hal tersebut dapat menunjang kemaslahatan terhadap kehidupan manusia seperti yang disebutkan ayat-ayat sebelumnya.¹⁶⁹

B. Motivasi dalam Mengintegrasikan Keilmuan dan Keimanan

Keilmuan dan keimanan merupakan dua hal yang tidak bertolak belakang dalam penerapannya di dalam Islam maupun dalam kehidupan sehari-hari, dua hal tersebut saling mendukung satu sama lain. Beberapa derivasi yang berkaitan dengan keilmuan yang juga diiringi dengan tuntutan keimanan adalah sebagai berikut:

1. *Nazara* (نظر)

Ayat yang menyebutkan lafal *nazara* memiliki orientasi makna berpikir dan merenungkan, ayat yang menyebutkan makna lafal tersebut adalah QS Qāf/50: 6.

أَفَلَمْ يَنْظُرُوا إِلَى السَّمَاءِ فَوْقَهُمْ كَيْفَ بَنَيْنَاهَا وَزَيَّنَّاهَا وَمَا لَهَا مِنْ فُرُوجٍ (6)

Terjemahnya:

Maka tidakkah mereka memperhatikan langit yang ada di atas mereka, bagaimana cara Kami membangunnya dan menghiasinya. Dan tidak terdapat retak-retak sedikit pun?¹⁷⁰

2. *Tadabbara* (تدبّر)

Lafal ini juga memiliki makna merenungkan, seperti yang terdapat dalam QS Muḥammad/47: 24.

¹⁶⁹Darsul S. Puyu, *Wisata Arkeologi bersama al-Qur'an*, h. 90.

¹⁷⁰Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 518.

أَفَلَا يَتَذَبَّرُونَ الْقُرْآنَ أَمْ عَلَى قُلُوبٍ أَقْفَالُهَا (24)

Terjemahnya:

Maka tidakkah mereka menghayati al-Qur'an atukah hati mereka sudah terkunci?¹⁷¹

3. *Tafakkara* (تفكّر)

Ayat yang memuat lafal *tafakkara* dalam al-Qur'an dipahami sebagai lafal yang mengandung makna berpikir. QS al-Jāsiyah/45: 13.

وَسَخَّرَ لَكُمْ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ جَمِيعًا مِنْهُ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّقَوْمٍ
يَتَفَكَّرُونَ (13)

Terjemahnya:

Dan Dia menundukkan apa yang ada di langit dan apa yang ada di bumi untukmu semuanya (sebagai rahmat) dari-Nya. Sungguh dalam hal yang demikian itu benar-benar terdapat tanda-tanda (kebesaran Allah) bagi orang-orang yang berpikir.¹⁷²

4. *Faqiha* (فقه)

Makna lafal *faqiha* di dalam al-Qur'an adalah mengerti atau memahami, seperti yang disebutkan di dalam QS al-Isrā'/17: 44.

تُسَبِّحُ لَهُ السَّمَاوَاتُ السَّبْعُ وَالْأَرْضُ وَمَنْ فِيهِنَّ وَإِنْ مِنْ شَيْءٍ إِلَّا يُسَبِّحُ بِحَمْدِهِ وَلَكِنْ
لَا تَفْقَهُونَ تَسْبِيحَهُمْ إِنَّهُ كَانَ حَلِيمًا غَفُورًا (44)

Terjemahnya:

Langit yang tujuh, bumi dan semua yang ada di dalamnya betasbih kepada Allah. Dan tidak ada sesuatu pun melainkan bertasbih dengan memuji-Nya,

¹⁷¹Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 509.

¹⁷²Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 499.

tetapi kamu tidak mengerti tasbih mereka. Sungguh, Dia Maha Penyantun, Maha Pengampun.¹⁷³

5. *Tazakkara* (تذَكَّرَ)

Lafal *tazakkara* dalam al-Qur'an memiliki makna mengingat, memperoleh peringatan, mendapat pelajaran, memperhatikan dan mempelajari. Hal ini seperti yang terdapat dalam QS al-Nahl/16: 17.

أَفَمَنْ يَخْلُقُ كَمَنْ لَا يَخْلُقُ أَفَلَا تَذَكَّرُونَ (17)

Terjemahnya:

Maka apakah (Allah) yang menciptakan sama dengan yang tidak dapat menciptakan (sesuatu)? Mengapa kamu tidak mengambil pelajaran?¹⁷⁴

6. *Fahima* (فَهِمَّ)

Fahima dalam al-Qur'an memiliki makna memahami seperti yang terdapat dalam QS al-Anbiyā'/21: 79.

فَفَهَّمْنَاهَا سُلَيْمَانَ وَكُلًّا آتَيْنَا حُكْمًا وَعِلْمًا وَسَخَّرْنَا مَعَ دَاوُدَ الْجِبَالَ يُسَبِّحْنَ وَالطَّيْرَ وَكُنَّا فَاعِلِينَ (79)

Terjemahnya:

Maka Kami memberikan pengertian kepada Sulaiman (tentang hukum yang lebih tepat) dan kepada masing-masing Kami berikan hikmah dan ilmu dan Kami tundukkan gunung-gunung dan burung-burung semua bertasbih bersama Dāwud. Dan Kamilah yang melakukannya.¹⁷⁵

7. 'Aql (عقل)

Lafal 'aql dalam al-Qur'an bermakna berakal, salah satu ayat yang menyebutkan hal tersebut adalah QS al-Anfāl/8: 22.

¹⁷³Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 286.

¹⁷⁴Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 269.

¹⁷⁵Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 328.

إِنَّ شَرَّ الدَّوَابِّ عِنْدَ اللَّهِ الصُّمُّ الْبُكْمُ الَّذِينَ لَا يَعْقِلُونَ (22)

Terjemahnya:

Sesungguhnya makhluk bergerak yang bernyawa yang paling buruk dalam pandangan Allah ialah mereka yang tuli dan bisu (tidak mendengar dan memahami kebenaran) yaitu orang-orang yang tidak mengerti.¹⁷⁶

8. Selain isitilah di atas ada beberapa istilah yang maknaya langsung menuju ke pelaku atau orang yang memiliki ilmu seperti *ulu al-‘ilmi* pada QS Āli ‘Imrān/3: 18, *ulu al-abṣār* pada QS al-Nūr/24: 44 dan *ulī al-nuhā* pada QS Ṭāhā/20: 128.¹⁷⁷

شَهِدَ اللَّهُ أَنَّهُ لَا إِلَهَ إِلَّا هُوَ وَالْمَلَائِكَةُ وَأُولُو الْعِلْمِ قَائِمًا بِالْقِسْطِ لَا إِلَهَ إِلَّا هُوَ الْعَزِيزُ الْحَكِيمُ (18)

Terjemahnya:

Allah menyatakan bahwa tidak ada tuhan selain Dia (demikian pula) para malaikat dan orang berilmu yang menegakkan keadilan, tidak ada tuhan selain Dia, Yang Maha Perkasa, Maha Bijaksana.¹⁷⁸

يُغَلِّبُ اللَّهُ اللَّيْلَ وَالنَّهَارَ إِنَّ فِي ذَلِكَ لَعِبْرَةً لِّأُولِي الْأَبْصَارِ (44)

Terjemahnya:

Allah mempergantikan malam dan siang. Sungguh pada yang demikian itu pasti terdapat pelajaran bagi orang-orang yang mempunyai penglihatan (yang tajam).¹⁷⁹

أَفَلَمْ يَهْدِ لَهُمْ كَمْ أَهْلَكْنَا قَبْلَهُمْ مِنَ الْقُرُونِ يَمْشُونَ فِي مَسَاكِينِهِمْ إِنَّ فِي ذَلِكَ لآيَاتٍ لِأُولِي النَّهْيِ (128)

Terjemahnya:

Maka tidakkah menjadi petunjuk bagi mereka (orang-orang musyrik) berapa banyak (generasi) sebelum mereka yang telah Kami binasakan, padahal mereka

¹⁷⁶Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 179.

¹⁷⁷Harun Nasution, *Akal dan Wahyu dalam Islam* (Cet. II; Jakarta: UI-Press, 1986), h. 39-45.

¹⁷⁸Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 52.

¹⁷⁹Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 356.

melawati (bekas-bekas) tempat tinggal mereka (umat-umat itu)? Sungguh yang demikian itu terdapat tanda-tanda (kekuasaan Allah) bagi orang-orang yang berakal.¹⁸⁰

Ayat-ayat yang disebutkan di atas memiliki makna yang menganjurkan bagi manusia untuk berpikir dan merenungi kebesaran Allah swt. Hal ini menunjukkan bahwa dalam keimanan terdapat anjuran untuk memiliki keilmuan dan begitupun sebaliknya.

Ilmu dan iman merupakan dua hal yang tidak akan saling bertolak belakang satu sama lain karena keduanya mencakup kebenaran. Kedua hal tersebut memiliki hubungan yang saling mendukung satu sama lain, ilmu merupakan ilham yang bersumber dari Allah swt., sedangkan fenomena alam yang terjadi dan menghasilkan ilmu pengetahuan merupakan ciptaan Allah swt. Jadi, antara keduanya tidak ada arah yang menunjukkan pertentangan karena masing-masing berasal dari Allah swt.¹⁸¹ Namun, timbul suatu pertanyaan, jika benar ilmu akan mengantarkan manusia untuk beriman kepada Allah swt., mengapa masih saja ditemukan orang-orang yang pandai namun tetap membangkang terhadap Allah swt?¹⁸² Jawabannya adalah bukan ilmunya yang salah namun yang salah adalah orang yang berilmu ketika tahu akan kebenaran tapi tidak menerima kebenaran tersebut.¹⁸³ Hal ini dapat juga disebabkan karena mereka belum mendapatkan hidayah dari Allah swt.

¹⁸⁰Kementerian Agama RI, *Aljamil; Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*, h. 321.

¹⁸¹Yusuf al-Qaradawī, *Al-'Aql wa al-'Ilmu fī al-Qur'ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur'an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 117.

¹⁸²Yusuf al-Qaradawī, *Al-'Aql wa al-'Ilmu fī al-Qur'ān al-Karīm*, terj. Abdul Hayyie al-Kattani, *Al-Qur'an Berbicara tentang Akal dan Ilmu Pengetahuan*, h. 119.

¹⁸³Darsul S. Puyu, *Wisata Arkeologi bersama al-Qur'an*, h. 75.

BAB V

PENUTUP

A. Kesimpulan

1. Hakikat peradaban kaum 'Ād merupakan peradaban yang memiliki masyarakat yang dinamis karena bangunan yang mereka dirikan seperti yang telah diabadikan di dalam QS al-Fajr/89: 7.
2. Bentuk peradaban kaum 'Ād dapat menghasilkan bangunan megah karena mereka hidup dengan mengoptimalkan segala potensi kehidupan yang berada disekitar mereka seperti hewan ternak dan kondisi alam tempat tinggal mereka. Salah satu bentuk kemajuan peradaban mereka yang nyata adalah bangunan mereka yang megah. Namun peradaban mereka punah karena pembangkangan yang mereka lakukan kepada Allah swt., dan rasul-Nya.
3. Hikmah yang dapat dipetik dari pengabdian kisah kaum 'Ād di dalam al-Qur'an adalah sebagai peringatan kepada generasi berikutnya hingga sekarang agar tidak menyebabkan datangnya murka Allah swt. Selain itu juga mengkolaborasikan kelimuan dan keimanan agar tidak terjadi tumpang-tindih kehidupan dan memang keduanya tidak saling tumpah-tindih karena keduanya dapat mengantarkan manusia dapat menjadi hamba yang akan mendapatkan rahmat Allah swt.

B. Implikasi

Kesadaran akan kehidupan di alam ini bahwa Allah swt., merupakan Maha Penguasa terhadap seluruh makhluk-Nya yang akan mengantarkan mereka untuk terus berusaha mendekati diri kepada-Nya dan mendapatkan rahmat-Nya.

DAFTAR PUSTAKA

Al-Qur'an al-Karim

- 'Aṭiyah, Syu'bān 'Abdu al-'Āṭī. *Al-Mu'jam al-Wasīt*. Cet. V: Mesir: Maktabah al-Syurūq al-Dauliyah. 2011.
- al-Alūsī al-Bagdādī, Abī al-Faḍl Syihāb al-Dīn al-Sayyid Maḥmūd. *Rūḥ al-Ma'ānī fī Tafsīr al-Qur'an al-Azīm wa al-Sab' al-Mašānī*. Jilid X. Cet. II: Beirut: Dār al-Kutub al-'Ilmiyah. 2005.
- Baidan, Nashruddin. *Metodologi Penafsiran Al-Qur'an*. Cet.III: Yogyakarta: Pustaka Pelajar. 2005.
- Bakhtiar, Amsal. *Filsafat Ilmu* Edisi Revisi. Cet. IX: Jakarta: Raja Grafindo Persada. 2009.
- al-Biqā'ī, Ibrāhīm bin 'Umar bin Hasan al-Rubāṭ bin 'Alī bin Abī Bakr. *Nuzum al-Durār fī Tanāsib al-Ayah wa al-Suwar*. Juz III. Kairo: Dār al-Kitāb al-Islāmī. t.th.
- Damopillii, Muljono. *Pedoman Penulisan Karya Tulis Ilmiah: Makalah, Skripsi, Tesis, disertasi dan Laporan Penelitian*. Edisi Revisi. Cet. I. Makassar: Alauddin Press. 2013.
- Echols, Jhon M. dan Hassan Shadily. *Kamus Inggris-Indonesia*. Cet. XXIV: Jakarta: PT Gramedia. 1997.
- al-Fāris bin Zakariyā, Abu al-Ḥusain Ahmad bin. *Mu'jam Maqāyis al-Lugāh*. Juz 5 .t.p.: Ittiḥād al-Kitāb al-'Arabī. 1423 H/ 2002 M.
- Fathani, Hamzah S. *Ulumul Qur'an: Menyingkap Ayat Ilahiyah di Balik Fenomena* .Cet.II: Makassar: Gunadarma Ilmu. 2013.
- Fikriani M, Aulia dan Luluk Maslucha, *Arsitektur Islam: Refleksi dan Nilai Ilahiyah*. Cet. I: Malang: UIN-Malang Press. 2007.
- Firmansyah, Teguh. "Pasukan Israel Injak Karpet Masjid Al-Aqsa dengan Sepatu Militer" <http://republika.co.id/2015/09/15/pasukan-israel-injak-karpet-masjid-al-aqsa-dengan-sepatu-militer/>. 18 Nopember 2015.
- Haif, Abu. *Eksistensi Mamluk dalam Membangun Peradaban Islam pada Abad Kegelapan*. Cet. I: Makassar: Alauddin University Press. 2012.
- Haque, Israul. *Towards Islamic Renaissance*. terj. Moh. Hefni. *Menuju Ranaissance Islam*. Cet. I: Yogyakarta: Pustaka Pelajar. 2003.
- Ibn Ašīr, Abī al-Ḥasan 'Alī bin Abī Karam Muḥammad bin Muḥammad bin 'Abdu al-Karīm bin 'Abdu al-Wāhid al-Syaibānī. *Al-Kāmil fī al-Tārikh*. Jilid I. Cet. I: Beirut: Dār al-Kutub al-'Ilmiyah. 1987.
- Ibrahim, Muhammad 'Atrais. *Al-Mu'jam al-Wāfī li Kalimāt al-Qur'an al-Karīm* .Cet. I: Kairo: Dār al-Adab. 2006.

- Izutsu, Toshihiko. *Eticho-Religious Concepts in the Qur'an*. terj. Agus Fahri Husein. dkk. *Konsep-konsep Etika Religius dalam Qur'an*. Cet. II: Yogyakarta: Tiara Wacana Yogya. 2003.
- Jāmi'ah al-Ḥuqūq Maḥfiūzāh. *Al-Munjid fī al-Lughah wa al-A'īām*. Cet. 39: Dār al-Masyruq: Beirut. 2002.
- al-Jauzī, Jamal al-Dīn Abū al-Farj 'Abdul al-Rahmān bin 'Ālī bin Muḥammad. *Zād al-Masīr fī 'Ilmi al-Tafsīr*. Cet. I: Beirut: Dār al-Kutb al-'Arabī. 1422 H.
- Kementerian Agama RI. *Aljamil: Al-Qur'an Tajwid Warna, Per Kata, Terjemah Inggris*. Jakarta: Cipta Bagus Segera. 2012.
- al-Khalūfī, Ismā'īl Ḥaqqī bin Muṣṭafā al-Istānbūlī al-Ḥanafī. *Tafsīr Rūḥ al-Bayān*. Beirut: Dār al-Fikr. t.th.
- al-Madanī, Mālik bin Anas bin Mālik bin 'Āmir al-Aṣḥabī. *Muwaṭṭa' al-Imam Mālik*, Juz II. t.t.: Mu'asassah al-Risālah. 1412 H.
- al-Maghluts, Sami bin Abdullah bin Ahmad. *Atlas Tārikh al-Anbiyā' wa al-Rasūl*. terj. Qasim Saleh dan Dewi Kournia Sari. *Atlas Sejarah Para Nabi dan Rasul: Mendalami Nilai-nilai kehidupan Para Utusan Allah*. ed. Abdur Rosyid Masykur. Cet. II: Jakarta: Al-Mahira. 2009.
- Mahally, Abdul Halim. *Membongkar Ambisi Global Amerika Serikat*. Jakarta: Pustaka Sinar Harapan. 2003.
- Mahmud, Basri. *Ulumul al-Qur'an: Media-media Pokok dalam Menafsirkan al-Qur'an*. Cet. I: Makassar: Gunadarma Ilmu. 2013.
- al-Marāgī, Aḥmad Muṣṭafā. *Tafsīr al-Marāgī*. Jilid I. Cet. II: Beirut: Dār al-Kutub al-'Ilmiyah. 2006.
- , Aḥmad Muṣṭafā. *Tafsīr al-Marāgī*. Jilid V. Cet. II: Beirut: Dār al-Kutub al-'Ilmiyah. 2006.
- , Aḥmad Muṣṭafā. *Tafsīr al-Marāgī*. Jilid X. Cet. II: Beirut: Dār al-Kutub al-'Ilmiyah. 2006.
- Munawwir, Ahmad Warson. *Kamus Al-Munawwir Arab Indonesia Terlengkap*. Cet. XIV: Surabaya: Pustaka Progresif. 1997.
- Nasution, Harun. *Akal dan Wahyu dalam Islam*. Cet. II: Jakarta: UI-Press. 1986.
- Nata, Abuddin, dkk. *Integrasi Ilmu Agama dan Ilmu Umum*. Ed. I: Jakarta: PT. Raja Grafindo Persada. 2005.
- Putra, Sandro. "Manusia dan Peradaban". *Blog Sandro Putra*. <http://sandroputra17.blogspot.co.id/2012/06/manusia-dan-peradaban-artikel.html>. 21 Maret 2016.
- Puyu, Darsul S. *Wisata Arkeologi bersama al-Qur'an*. Cet. I: Makassar: Alauddin University Press. 2011.
- al-Qaraḍawī, Yusuf. *Al-'Aql wa al-'Ilmu fī al-Qur'ān al-Karīm*. Terj. Abdul Hayyie al-Kattani. *Al-Qur'an Berbicara tentang Akal dan Ilmu Pengetahuan*. Cet. VI: Jakarta: Gema Insani. 2004.

- Rahmat. *Pengantar Ilmu Sejarah*. Cet. I: Alauddin University Press: Makassar. 2012.
- al-Ṣabūnī, Muḥammad ‘Alī. *Ṣafwah al-Tafsīr*. Juz III. Cet. I: Kairo: Dār al-Ṣabūnī li al-Ṭabā‘ah wa al-Nasyri wa al-Tauzī‘i. 1997.
- al-Sa‘dī, ‘Abdu al-Rahmān bin Nāṣir bin ‘Abdullah. *Taisīr al-Karim al-Rahmān fī Tafsīr Kalām al-Mannān*. Juz I. Cet. I: t.t.: Mu’assasah al-Risālah. 2000.
- Salim, Abd. Muin, dkk. *Metodologi Penelitian Tafsīr Mauḍū‘ī*. Makassar: Pustaka al-Zikra. 1433 H/ 2011 M.
- , Abd. Muin. *Metodologi Ilmu Tafsīr*. Cet. I: Yogyakarta: Teras. 2005.
- Satori, Djam’am dan Aan Komariah. *Metodologi Penelitian Kualitatif*. Cet. III: Bandung: Alfabeta. 2011.
- Setiawati, Siti Mutiah. dkk., *Irak di bawah Kekuasaan Amerika*. Yogyakarta: Pusat Pengkajian Masalah Timur Tengah. 2004.
- al-Shalih, Subhi. *Mabāḥiṣ fī ‘Ulūm al-Qur’ān* terj. Tim Pustaka Firdaus. *Membahas Ilmu-ilmu al-Qur’an*. Cet. X: Jakarta. t.p. 2008.
- Shehab, Magdy. *Al-I‘jāz al-‘Ilmī fī al-Qur’ān wa al-Sunnah*. Terj. Syarif Hade Masyah, dkk. *Ensiklopedia: Mukjizat al-Qur’an dan Hadis*. Cet. III: Jakarta: Septa Sentosa. 2009.
- Shihab, M. Quraish. *Ensiklopedia Al-Qur’an: Kajian Kosakata*. Jilid I. Cet. I: Jakarta: Lentera Hati. 2007.
- , M. Quraish. *Membumikan al-Qur’an; Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*. Cet. XIX: Bandung: Mizan. 1999.
- , M. Quraish. *Tafsīr al-Misbah: Pesan, Kesan dan Keserasian al-Qur’an*. Volume XV. Cet. II: Jakarta: Lentera Hati. 2009.
- al-Syāfi‘ī, Abū al-Mazfar Maṣṣūr bin Muḥammad bin ‘Abdu al-Jabbār ibn Aḥmad al-Marūzī al-Sam‘ānī al-Tamīmī al-Ḥanafī. *Tafsīr al-Sam‘ānī*. Juz IV. Cet. I; Su‘ūdiyyah: Dār al-Waṭān. 1997.
- al-Syaibānī, Abū ‘Abdillāh Aḥmad bin Muḥammad bin Ḥanbal bin Hilāl bin Asad. *Musnad al-Imām Aḥmad bin Hanbal*. Juz XXV. Cet. I; t.t: Mu’assasah al-Risālah. 2001.
- al-Tahānawī, Muḥammad ‘Alī al-Farūqī. *Kasyāf al-Iṣṭilāḥāt al-Fanūn*. Mesir: Dār al-Kitāb al‘Arabi., 1963.
- Tritobisono. Yan dan Ekrom Z. *Kamus 3 Bahasa: Arab-Inggris-Indonesia*. Apollo: Surabaya, t.t.
- al-Turmuḏī Abū ‘Isā, Muḥammad bin ‘Isā bin Saurah bin Mūsā bin al-Ḍaḥḥā.k *Al-Jāmi‘ al-Kabīr Sunan al-Turmuḏī*. Juz V. Beirut: Dār al-Garb al-Īslāmī. 1998.
- Wikipedia: Ensiklopedia Bebas*. <http://id.wikipedia.org>. 3 September 2016.

Yaacob, Abdul Rauh. “Lembaran Sejarah dan Tamadun Islam” dalam Susmihara. *Sejarah Peradaban Dunia I*. Cet. I: Alauddin University Press: Makassar. 2013.

Zuhaiġi, Wahbah *Al-Tafsġr al-Munġr fġ al-‘Aqġdah wa al-Syar‘iyyati wa al-Manhaji*. Jilid XV. Cet. II: Damsyiq: Dġr al-Fikr. 2003.

-----, Wahbah. *Al-Tafsġr al-Munġr fġ al-‘Aqġdah wa al-Syar‘iyyati wa al-Manhaji*. Jilid VII. Cet. II: Damsyiq: Dġr al-Fikr. 2003.

