

STUDI ATAS PENAFSIRAN SURAH AL-IKHLĀṢ MENURUT SAYYID
QUTĒB DALAM KITAB *TAFSĪR FĪ ZILĀL AL-QUR'ĀN*

SKRIPSI

Diajukan Untuk Memenuhi Syarat
Mencapai Gelar Sarjana Theologi Islam (S. Th.I)
Pada Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar

Oleh:

H A Y Y U L
NIM: 30300106006

FAKULTAS USHULUDDIN DAN FILSAFAT
UIN ALAUDDIN
MAKASSAR
2010

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, 1 Oktober 2010

Penulis,

H A Y Y U L
Nim: 30300106006

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KATA PENGANTAR

Al-ḥamd lillāh, dengan rasa syukur yang sebesar-besarnya kehadiran Allah swt. atas segala rahmat dan inayah-Nya, sehingga kami dapat menyelesaikan penyusunan skripsi ini sebagai syarat untuk mencapai gelar kesarjanaan pada Fakultas Ushuluddin dan Filsafat Jurusan Tafsir Hadis UIN Alauddin Makassar. Shalawat dan salam ke hadirat yang “tercinta” Muhammad saw., serta keluarganya yang suci, serta sahabat-sahabat yang terpilih.

Penulis menyadari bahwa dalam penulisan skripsi ini banyak kekurangan dan masih sangat jauh dari kesempurnaan, hal tersebut merupakan wujud dari keterbatasan dan kekhilafan penulis yang secara maksimal telah berusaha berbuat sebaik mungkin. Namun, perlu dimaklumi bahwa semua ini adalah proses untuk sampai kepada kematangan *intelektual-question* dan *emotional-question* menuju pada penyelamatan *spritual-question*. Oleh karena itu, dengan penuh kesadaran dan keridhaan, penulis mengharapkan kritik dan saran yang konstruktif sebagai sebuah tradisi yang harus dibudayakan.

Penyelesaian studi kami adalah anugerah yang tak ternilai berkat peran, andil dan spirit yang besar dan begitu berarti dari berbagai pihak. Maka sepatutnyalah jika penulis memberikan apresiasi yang setinggi-tingginya kepada pihak-pihak yang turut serta memberikan sumbangsinya, terutama kepada:

1. Yang terkhusus penulis haturkan rasa hormat dan apresiasi yang sebesar-besarnya kepada Ayahanda dan Ibunda tercinta (Abdul Aziz dan Rasyamia) yang telah dengan sabar mengasuh dan mendidik penulis, hingga sampai kepada jenjang ini. Saudara-saudara penulis yang tercinta yang tak henti-hentinya

memberikan *support* baik berupa materi maupun non materi, untuk tetap semangat dalam menyelesaikan studi ini.

2. Bapak Prof. Dr. Azhar Arysad, M.A. selaku Rektor UIN Alauddin Makassar.
3. Bapak Prof. DR. Musafir Pabbabari, M.Si. selaku Dekan Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar, beserta para Pembantu Dekan.
4. Bapak H. Mahmuddin, S.Ag., M.Ag. sebagai ketua jurusan Tafsir Hadis Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar.
5. Bapak Prof. Dr. H. M. Galib, selaku Pembimbing I yang telah sangat bijaksana memberikan bimbingan dan arahan serta kesempatan untuk konsultasi selama dalam proses penulisan skripsi ini.
6. Bapak Muhsin Mahfudz, S.Ag, M.Th.I. selaku Pembimbing II yang telah banyak memberikan kemudahan dan banyak meluangkan waktunya di sela-sela kesibukan beliau untuk membimbing peneliti dengan penuh kesabaran dan kebijaksanaan.
7. Segenap Dosen, Asisten Dosen, serta segenap civitas akademik UIN Alauddin Makassar.
8. Tak lupa pula penulis haturkan terima kasih yang sedalam-dalamnya kepada guru-guru penulis selama mondok di PP. Iya'ul Ulum Addariyah DDI Baruga Kab. Majene, terutama kepada AG. DR. hc. K.H. Nur Husain, BA., AG. K.H. Ahmad Ma'ruf, serta Ustuz. Usman Saleh, BA. yang telah memberi semangat bagi penulis untuk lebih baik dalam masa depannya.
9. Kepada teman-teman penulis yang menjadi inspirasi dalam bekerja dan tetap semangat untuk menyelesaikan skripsi ini, antara lain: Ahmadi Husain S.Th.I yang terus memberi masukan dan spirit dalam penulisan skripsi ini. Muhammad

Yunan S.Th.I dan Syarifuddin Idris S.Pd.I., yang selalu memberikan dukungan dalam penyelesaian skripsi ini. Jamaluddin S.H.I. yang terus setia mendukung dan menemani langkah penulis dari awal hingga akhir penyelesaian skripsi ini. Dan semua teman-teman Pondok Nusantara yang baik hati dan terus menemani penulis, beserta teman-teman lainnya yang tak sempat tersebut.

Berkat bantuan dan dukungan dari berbagai pihak, sehingga penulisan skripsi ini tidak dapat terselesaikan. Semoga Allah membalas kebaikan mereka dengan pahala yang berlipat ganda, amin.

Akhirnya penulis berharap semoga skripsi ini dapat bermanfaat bagi anda yang membacanya, dan hanya kepada Allahlah semuanya kembali. Kebenaran yang ada dalam tulisan ini semata-mata anugerah dari *Ilāhī Rabbī*.

Makassar, 28 September 2010

Penulis

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
H A Y Y U L
NIM. 30301006006

DAFTAR ISI

	hal
JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vi
ABSTRAK.....	viii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah	9
C. Pengertian Judul	9
D. Kajian Pustaka	11
E. Metode Penelitian	13
F. Tujuan dan Kegunaan	15
G. Garis-Garis Besar isi	16
BAB II SAYYID QUTHB DAN KARYA TAFSIRNYA	
A. Biografi Sayyid Quthb	18
1. Latar Belakang Pendidikan	18
2. Karya-karyanya	29
B. Metodologi <i>Tafsir Fī Zilāl Alquran</i>	34
1. Identifikasi Kitab.....	46
2. Metode Analisis	48
BAB III TINJAUAN TENTANG <i>TAUHĪD</i>	
A. Pengertian <i>Tauhīd</i>	50
B. Pandangan Ulama tentang <i>Tauhīd</i>	53

C. <i>Tauhīd</i> Sebagai Ajaran yang Sentral Para Nabi dan Rasul	60
--	----

BAB IV KONSEP *TAUHĪD* DALAM PANDANGAN SAYYID QUTHB

A. <i>Tauhīd</i> sebagai Basis Tertinggi dalam Islam	71
B. <i>Tauhīd</i> Sebagai Manhaj dalam Kehidupan.....	76
C. Implikasi <i>Tauhīd</i> Terhadap Kehidupan Sosial dari Sayyid Quthb dalam <i>Tafsir Fī Zilāl Alquran</i>	36
1. <i>Tauhīd</i> sebagai pembebasan.....	89
2. Fungsi <i>Tauhīd</i> dalam Kehidupan Menurut Sayyid Quthb.....	93

B V PENUTUP

A. Kesimpulan	98
B. Implikasi.....	100

DAFTAR PUSTAKA

ABSTRAK

Nim : 30300106006

Jusul : **Studi atas Penafsiran Surah al-Ikhlās Menurut Sayyid Quṭb dalam Kitab *Tafsīr fī Zilāl al-Qur’ān***

Skripsi ini berjudul “Studi atas Penafsiran Surah al-Ikhlās Menurut Sayyid Quṭb dalam Kitab *Tafsīr fī Zilāl al-Qur’ān*” maka penulis dapat menarik tiga sub masalah, *pertama*, apa hakikat hakikat *tauḥīd*. *Kedua*, Bagaimana eksistensi *tauḥīd* menurut Sayyid Quṭb dalam *Tafsīr fī Zilāl al-Qur’ān*. *Ketiga*, Bagaimana Implikasi sosial *tauḥīd* menurut Sayyid Quṭb. Masalah ini dilihat dengan pendekatan teologis, historis, sosiologis, dan tafsir dan dibahas dengan menggunakan metode kepustakaan (*library research*) dan dengan *content analysis* (analisis isi).

Sayyid Quṭb adalah salah seorang tokoh tafsir kontemporer yang monumental dengan segenap kontroversi. Pikiran-pikiran yang tajam dan kritis sudah tersebar dalam berbagai karyanya termasuk *Tafsīr fī Zilāl al-Qur’ān* yang menjadi rujukan berbagai gerakan Islam yang pemikirannya sendiri terfokus pada tema *tauḥīd* yang murni secara kuat sebagai dasar perjuangan.

Misi Sayyid Quṭb ialah memperjuangkan kalimat Allah (*lā ilāh illa Allāh*), implikasinya adalah revolusi atas segala kondisi yang dibangun di atas selain kekuasaan Allah. Membebaskan diri dari cengkeraman semua jenis perbudakan dan kesewenangan penguasa yang menghukumi peri kehidupan dengan syariat buatan mereka. Kemudian *tauḥīd* tidak sekedar yakin akan keesaan Allah, namun harus dimanifestasikan dalam semua sendi kehidupan.

Inti dari pemahaman Sayyid Quṭb tentang *tauḥīd* ialah menekankan pentingnya masalah *uluhiyah* dan *‘ubudiyah* hendaknya murni dari Allah semata. Penghambaan yang dilandaskan dalam makna hakiki kalimat Syahadat.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kedudukan *tauḥīd* dalam ajaran Islam adalah paling sentral dan paling esensial secara etimologi *tauḥīd*, berarti mengesakan Allah terhadapnya. *Tauḥīd* merupakan doktrin terpenting yang mendominasi pemahaman-pemahaman dan ajaran-ajaran samawi. Hal itu merupakan asas segala macam ilmu dan ajaran Ilahiyah yang dibawa oleh para Nabi dan Rasul, sebagaimana yang tercantum dalam kitab-kitab suci yang diwahyukan kepada mereka. Selain itu, *tauḥīd* termasuk di antara masalah yang disepakati oleh seluruh kaum Muslimin. Tak seorang pun berbeda pendapat dalam pokok-pokok (*uṣulnya*). Mereka semua, tak terkecuali, mengesakan (mentauḥīdkan) Allah swt. dari segi Zat-Nya, perbuatan-Nya serta ibadah kepada-Nya. Dalam pandangan mereka semua, Allah swt. adalah Esa, tak ada yang menyamai-Nya dan tak ada padanan bagi-Nya, sebagaimana ia adalah satu-satunya yang berkuasa penuh dan merupakan pusat sumber segala yang biasa kita sebut sebagai pelaku atau pencipta selain-Nya, maka ia hanya dapat melakukan atau menciptakan dengan kodrat dan iradah-Nya semata-mata.¹

Di samping itu, istilah teknis dalam ilmu kalām (yang diciptakan oleh para *mutakallimīn* atau ahli teologi dialektis Islam), kata *tauḥīd* dimasukkan sebagai paham Mengesakan Tuhan, atau lebih sederhananya, paham Ketuhanan Yang Maha Esa, atau monotaisme. Meskipun kata *tauḥīd* tidak terdapat dalam kitab suci al-

¹Ja'far al-Subḥānī, *al-Tauḥīd wa al-Syirk fi al-Qur'ān al-Karīm*, diterj. Muhammad al-Baqir, *Studi Kritis Faham Wahabi: Tauḥīd dan Syirik* (Bandung: Mizan, 1996), h. 13.

Qur'an (yang ada dalam al-Qur'an ialah kata *aḥad* dan *wāḥid*), namun istilah ciptaan kaum *mutakallimīn* itu memang secara tepat mengungkapkan isi pokok ajaran Kitab Suci itu, yaitu ajaran tentang mengesakan Tuhan. Bahkan kata *tauḥīd* juga secara tepat menggambarkan inti ajaran semua Nabi dan Rasul Tuhan, yang mereka itu telah diutus untuk setiap kelompok manusia di bumi sampai tampilnya Nabi Muhammad saw. yaitu ajaran ketuhanan yang Maha Esa.²

Jadi, prinsip *tauḥīd* adalah memberi kesaksian bahwa tidak ada Tuhan selain Allah (*lā ilāha illā Allāh*) berarti percaya bahwa Dia sajalah sang Pencipta, Penguasa, Hakim yang memberikan segala wujud-Nya, yang merupakan sebab hakiki dari setiap kejadian, dan tujuan akhir dari segala yang ada; bahwa Dialah yang pertama dan yang terakhir. Dengan pemahaman yang penuh kesadaran akan isinya, berarti menyadari bahwa segala sesuatu yang mengitari entah benda atau peristiwa, segala sesuatu yang terjadi di alam, di bidang sosial atau fisik, adalah perbuatan Tuhan.³

Oleh karena itu, bagi Qurṭb, *tauḥīd* menjadi prinsip terpenting bagi *manhaj* paripurna, yang di atasnya kehidupan umat Islam harus dilandaskan, karena kehidupan ini tidak akan mungkin berjalan selama prinsip ini belum ditegakkan. Begitu pula sebaliknya, suatu kehidupan yang tidak dinamakan kehidupan Islami jika tidak didirikan berdasarkan pada prinsip selain prinsip ini.⁴

²Nurcholis Majid, *Islam Doktrin dan Peradaban* (Cet. VI; Jakarta: Paramadina, 2008), h. 71-72.

³Isma'īl Rāji al-Farūqī, *al-Tauḥīd Its Implications for Thought and Life*, terj. oleh Rahmani Astuti (Cet. II; Bandung: Pustaka, 1995), h. 51.

⁴Sayyid Quṭb, *Ma'ālim fī al-Ṭarīq*, diterj. Abdul Hayyi al-Kattani, Yodi Indrayadi, *Petunjuk Jalan* (Cet. 1; Jakarta: Gema Insani Pres,), h. 94.

Penghambaan benar-benar terwujud dalam bentuk keyakinan, ritual peribadatan, dan syariat perundang-undangan sebab untuk sampai defenisi hamba Allah, seseorang harus betul-betul meyakini keesaan Allah (Q.S. an-Nahl/16: 51-52).⁵

Prinsip *tauḥīd* atau pandangan hidup berketuhanan yang Maha Esa langsung dikaitkan dengan sikap menolak *Ṭāgūt*.⁶ Perkataan *Ṭāgūt* sendiri diartikan dalam berbagai makna, Namun kesemua arti itu mengacu kepada kekuatan sewenang-wenangan otoriter dan tirani. Sehubungan dengan ini dalam firman Allah:

قَدْ تَبَيَّنَ الرُّشْدُ مِنَ الْغَيِّ ۚ فَمَنْ يَكْفُرْ بِالطَّاغُوتِ وَيُؤْمِنْ بِاللَّهِ فَقَدِ اسْتَمْسَكَ بِالْعُرْوَةِ
الْوُثْقَىٰ لَا انفِصَامَ لَهَا ۗ وَاللَّهُ سَمِيعٌ عَلِيمٌ ﴿٢٥٦﴾

Terjemahnya:

Sesungguhnya telah jelas jalan yang benar dari pada jalan yang sesat. Karena itu barang siapa yang ingkar kepada *Ṭāgūt* dan beriman kepada Allah, maka sesungguhnya ia telah berpegang kepada buhul tali yang amat kuat yang tidak akan putus. Dan Allah Maha Mendengar lagi Maha Mengetahui. (Q.S. al-Baqarah/2: 256).

⁵ *Ibid.*, h. 93-95

⁶ Bisa berwujud seorang dewa yang dihayalkan manusia, bisa berupa ideologi yang disembah umat manusia dan bisa pula berupa seorang pemimpin yang menganggap dirinya sebagai Tuhan, misalnya Fir'aun. *Ṭāgūt* bisa juga berupa suatu mitos yang diyakini akan menyebabkan kecelakaan keselamatan suatu bangsa. Sedangkan *Ṭāgūt* dalam arti modern berupa tiran. M. Amien Rais, *Tauḥīd Sosial Formula Menggempur Kesenjangan*, (Cet. II; Bandung: Mizan, 1998). h. 37.

Maksud ayat di atas, dapat dipahami bahwa orang yang berhasil melepaskan dari belenggu kekuatan-kekuatan tirani yang datang baik dari dalam dirinya sendiri maupun luar, kemudian ia berhasil pula berpegang kepada kebenaran yang sejati, maka sungguh ia telah menempuh hidup aman sentosa, tidak akan gagal dan tidak akan kecewa.⁷

Jadi pada dasarnya kalimat *tauḥīd* itu mengandung pelajaran moral (*moral lesson*) yang dapat mengajarkan seseorang untuk berani mengatakan *lā*, atau tidak terhadap semua fenomena, segala sumber kekuatan, dan segala keyakinan non Ilahiah.⁸

Sistem tirani⁹ ditolak dalam *tauḥīd* karena ia bertentangan dengan prinsip bahwa yang secara hakiki berada di atas manusia hanyalah Allah, sebab manusia adalah ciptaan tertinggi Tuhan,¹⁰ yang bahkan Tuhan sendiri memuliakannya.¹¹ Oleh karena itu, sangat bertentangan dengan harkat dan martabat manusia jika ia mengatakan sesuatu selain Allah ke atas dirinya sendiri ke atas manusia yang lain (melalui sikap tiranik sesama manusia) inilah salah satu hakikat syirik. Efek syirik,

⁷Abad Badruzaman, *Dari Teologi Menuju Aksi; Membela yang Lemah, Menggempur Kesenjangan* (Cet. I; Yogyakarta: Pustaka Pelajar, 2009), h. 201.

⁸Idris Thaha, *Demokrasi Religius Pemikiran Politik Nurcholis Majid dan M. Amien Rais* (Cet. I; Jakarta: Mizan Publika, 2004), h. 138.

⁹Yakni kekuasaan yang digunakan sewenang-wenang; negara yang diperintah oleh seorang raja atau penguasa yang bertindak sekehendak hatinya. Pusat Bahasa Indonesia Departemen Pendidikan Nasional, *Kamus Bahasa Indonesia* (Jakarta: Pusat Bahasa, 2008), h. 1741.

¹⁰Q.S. al-Tīn/95: 4.

¹¹Q.S. al-Isrā'/17: 70.

seperti halnya dengan setiap sistem mitologis dan tiranik, ialah pembelengguan dan perampasan kebebasan.¹²

Dari berbagai kosekuensi paham *tauḥīd*, salah satu yang amat kuat mempunyai dampak pembebasan sosial yang besar adalah egalitarianisme.¹³ Berdasarkan egalitarianisme, *tauḥīd* menghendaki sistem kemasyarakatan yang demokratis berdasarkan musyawarah,¹⁴ terbuka yang memungkinkan masing-masing anggota saling memperingatkan tentang apa yang benar dan baik, dan tentang ketabahan menghadapi perjalanan hidup serta tentang saling cinta kasih sesama manusia, suatu dasar bagi prinsip kebebasan menyatakan pendapat. Kebebasan berlandaskan *tauḥīd* juga menghendaki kemampuan menghargai orang lain, karena mungkin pendapat yang bersangkutan sendiri. Jadi tidak dibenarkan adanya absolutisme antar sesama manusia.¹⁵

Pandangan dunia *tauḥīd* menuntut manusia hanya takut kepada satu kekuatan, yaitu kekuatan Tuhan, selain itu adalah kekuatan yang tidak mutlak atau palsu pandangan ini menggerakkan manusia untuk melawan segala bentuk kekuatan, dominasi, dan kenistaan oleh manusia atas manusia.

Inilah salah satu tujuan utama yang dibidik oleh Sayyid Quṭb menginginkan kehidupan manusia dengan aqidah, implikasinya revolusi mengeliminir semua

¹²Nurcholis Majid, *op. cit.*, h. 87.

¹³Doktrin atau pandangan yang menyatakan bahwa manusia itu ditakdirkan sama derajat, atas pendirian yang menganggap bahwa kelas-kelas sosial yang berbeda mempunyai bermacam anggota dari yang sangat pandai sampai yang sangat bodoh (proporsi relatif yang sama). *Kamus Bahasa Indonesia, op. cit.*, h. 352.

¹⁴Q.S. Ali 'Imrān/3: 159 dan Q.S. Al-Syūrā /42: 38.

¹⁵Nurcholis Majid, *op. cit.*, h. 87-88.

bentuk Ketuhanan yang palsu dan menghancurkan yang terdapat dalam segi kehidupan manusia. Sayyid Quṭb menilai bahwa dialah yang berhak atau yang berkuasa menentukan dan mengatur dalam kehidupan ini, karena semua makhluk adalah Tuhan.¹⁶

Tauḥīd atau pengesaan Allah amat memainkan peranan penting dalam berbagai aspek kehidupan manusia. *Tauḥīd* menjadi pemancar kebaikan dalam tata dunia, yaitu universalisme. Karena *ummah* adalah suatu masyarakat baru yang diorganisasikan bukan atas dasar suku atau ras, melainkan agama. Tata dunia baru (*pax islamica*) Islam adalah tatanan yang penuh kedamaian. Perdamaian bersifat umum dan terbuka bagi semua manusia, individu dan kelompok. Di luar semua hubungan ekonomi dan sosial adalah klaim idealisme Islam bahwa manusia mesti memiliki tata kedamaian universal, suatu tata komunikasi di mana orang-orang bebas memberi dan menerima, mendengar dan didengar, meyakinkan dan diyakinkan terhadap suatu kebenaran.

Syariat mengakui hak setiap orang untuk memanfaatkan proses hukum. Islam bertujuan mencari keadilan yang didefinisikan dalam terma-terma individu. Keadilan mutlak gratis bagi seorang yang dinilai tidak bersalah oleh pengadilan dan biaya perkara dipikul oleh pihak yang bersalah. Bukan dengan sebaliknya yang tidak dinilai bersalah ia suruh bayar biaya, sedangkan dari pihak yang bersalah bebas karena ia mempunyai nilai ekonomis tinggi. Pengadilan Islam secara *ipso facto* memiliki kekuasaan mempelajari setiap tuntutan dan bertindak sesuai dengan

¹⁶Sayyid Quṭb, *Fikru Sayyid Quṭb fi Mizān al-Syarʿī*, diterj. Abdul Hayyi al-Kattāni dkk., *Butir-Butir Pemikiran Sayyid Quṭb Menuju Pembaharuan Pergerakan Islam* (Cet. II; Jakarta: Gema Insani Pres, 2003), h. 12. Budiman, *Pemikiran Perubahan Sosial Sayyid Quṭb Teori Dan Kritik*, <http://refleksibudy.wordpress.com>. Diakses pada tanggal 29 Desember 2009.

tindakan hukum. Jadi, sebagai manusia *tauḥīd* tidak membiarkan ada sistem diskriminasi dan sistem kelas tetapi yang diinginkan ialah menjamin seluruh hak dan kewajiban setiap individu maupun organisasi atau kelompok.¹⁷

Sebagai prinsip metodologi, *tauḥīd* memiliki prinsip, *pertama*, penolakan terhadap segala sesuatu yang tidak berkaitan dengan realitas, artinya tidak boleh berdusta, menipu karena prinsip ini menjadikan segala sesuatu dalam agama terbuka untuk diselidiki dan dikritik; *kedua*, penolakan kontradiksi-kontradiksi hakiki di sini berlaku prinsip rasionalisme; dan, *ketiga*, *tauḥīd* sebagai keterbukaan bagi bukti yang baru, yaitu melindungi kaum muslimin dari literalisme, fanatisme,¹⁸ dan konservatisme¹⁹ yang mengakibatkan kemandekan. Singkatnya adalah bahwa *tauḥīd* merupakan kesatuan kebenaran.²⁰

Tauḥīd dalam implikasi tata ekonomi, mengajarkan dua prinsip, *pertama*, bahwa tidak satu individu atau kelompok pun boleh memeras yang lain; *kedua*, tidak satu kelompok pun yang boleh mengasingkan atau memisahkan diri dari kelompok umat manusia lainnya dengan tujuan untuk membatasi kondisi ekonomi mereka sendiri. *Tauḥīd* menetapkan bahwa prinsip negara Islam harus bebas dari monopoli dan penimbunan barang.²¹

¹⁷ Ismā'īl Rāji al-Farūqī, *op. cit.*, h. 190.

¹⁸ Yaitu keyakinan (kepercayaan) yang terlalu kuat terhadap ajaran-ajaran (politik), *Kamus Besar Bahasa Indonesia*, *op. cit.*, h. 388.

¹⁹ Paham politik yang ingin mempertahankan tradisi dan stabilitas sosial serta menentang perubahan yang radikal. *Ibid.*, h. 726.

²⁰ Ismā'īl Rāji al-Farūqī, *op. cit.*, h. 45-47.

²¹ *Ibid.*, h. 176.

Jadi hakikat dari *tauḥīd ummah* ialah seseorang harus berjuang menegakkan keadilan dan melawan bentuk kezaliman dan penindasan, serta menjadikannya sebagai masyarakat yang universal yang mencakup semua ragam etnisitas, tidak ditentukan oleh pertimbangan geografis dan menjamin kemerdekaan, yang di dalamnya tidak ada unsur kekerasan dan unsur pemaksaan terhadap rakyat. Tetapi apabila masih ada unsur-unsur penyimpangan di dalamnya dari hakikat *tauḥīd* ini berarti ia telah melanggar nilai-nilai Islam dan mengutuknya sebagai kekufuran meskipun percaya kepada Tuhan.²²

Jadi pada umumnya masyarakat *tauḥīd* sejati menjamin kesatuan sempurna antar manusia, dan untuk mencapai ini perlu membentuk masyarakat tanpa kelas. Di samping itu, manusia yang telah memiliki kepercayaan kepada Tuhan, proses pembebasan itu tidak lain ialah pemurnian kepercayaan kepada Tuhan yang Maha Esa. *Pertama*, melepaskan diri dari kepercayaan hanya kepada yang benar dan *kedua*, dengan pemusatan kepercayaan hanya kepada yang benar. Hal ini dirangkumkan dalam surat pendek al-Qur’ān, yaitu surah al-Ikhlās/112 yang mengandung penegasan; pertama, bahwa yang boleh disembah hanyalah Allah satu-satunya, *tauḥīd Uluhiyah*.²³ Dan yang kedua mengandung penegasan bahwa hanya Allah adalah Tuhan Maha Esa, yang satu secara mutlak dan trasendental.

²²Asghar Asghar Ali Engineer, *Islam dan Pembebasan* (Cet. II; Yogyakarta: LKis, 2007), h. 128.

²³Yakni kepercayaan untuk menetapkan bahwa atribut Ketuhanan itu hanyalah milik Allah dengan penyaksian bahwa tidak ada Tuhan selain Allah yang dilahirkan dengan mengucapkan kalimat Taiyibah *lā ilāha illa Allāh*. Selain itu hanya kepadanya lah beribadah. Muhammad Tahir Badrie, *Syarah Kitab al-Tauḥīd Muhammad bin Abdul Wahab* (Jakarta: Pustaka Panjimas, 1984), h. 24.

Sayyid Quṭb menginginkan kehidupan manusia berasaskan aqidah *tauḥīd*, yang implikasinya adalah revolusi menafikan semua bentuk ketuhanan yang palsu dan menghancurkan berhala yang terdapat dalam kehidupan manusia.

B. Rumusan Masalah

Berdasarkan penuturan latar belakang di atas, penulis dapat mengemukakan permasalahan utama di dalam skripsi ini, yaitu bagaimana penafsiran Sayyid Quṭb terhadap Q.S. al-ikhhlāṣ di dalam kitab tafsirnya *Fī Zilāl al-Qur’ān?* yang kemudian diurai ke dalam sub-sub masalah sebagai berikut:

1. Apa yang dimaksud dengan hakikat *tauḥīd*?
2. Bagaimana eksistensi *tauḥīd* menurut Sayyid Quṭb di dalam kitab tafsirnya *Fī Zilāl al-Qur’ān?*
3. Bagaimana Implikasi sosial ajaran *tauḥīd* menurut Sayyid Quṭb?

C. Pengertian Judul

Judul skripsi ini adalah Studi atas Penafsiran Surah al-Ikhhlāṣ menurut Sayyid Quṭb dalam kitab *Tafsīr Fī Zilāl al-Qur’ān*, dan untuk lebih memudahkan pengertiannya, maka akan dijelaskan pengertian judul di atas.

Studi adalah kajian; telaah; penelitian; penyelidikan.²⁴ Sedangkan *penafsiran* adalah proses; cara; perbuatan menafsirkan; upaya untuk menjelaskan arti sesuatu yang kurang jelas.²⁵ Surah al-Ikhhlāṣ, menurut M. Quraish Shihab, terambil dari kata

²⁴ *Kamus Besar Bahasa Indonesia, op.cit.*, h. 860.

²⁵ *Ibid.*, h. 1585.

khaliṣ yang berarti suci atau murni setelah sebelumnya memiliki kekeruhan.²⁶ Jadi *Studi Penafsiran Surah al-Ikhlāṣ menurut Sayyid Quṭb dalam Kitab Tafsīr Fī Zilāl al-Qur’ān* adalah suatu kajian atau telaah untuk tujuan menjelaskan penafsiran surah al-Ikhlāṣ menurut Sayyid Quṭb di dalam kitabnya *Tafsīr Fī Zilāl al-Qur’ān*.

D. Kajian Pustaka

Kajian utama dari skripsi ini adalah studi atas penafsiran surah al-Ikhlāṣ menurut Sayyid Quṭb dalam kitab *Tafsīr Fī Zilāl al-Qur’ān*. Oleh karena itu, penulisan skripsi ini sedikit banyak menggunakan beberapa literatur sumber primer mengupas permasalahan dalam skripsi ini.

Buku rujukan adalah *Tafsīr Fī Zilāl al-Qur’ān* sebagai acuan utama dalam meneliti penafsiran Sayyid Quṭb dalam surah al-Ikhlāṣ untuk memahami ayat-ayat yang berkaitan dengan pembahasan. *Tafsīr Fī Zilāl al-Qur’ān* adalah salah satu tafsir paling monumental pada abad 20. Tafsir ini merupakan hasil penghayatan seorang aktifis dakwa terhadap al-Qur’ān yang dituangkan secara akurat dengan gaya bahasa sastra yang merefleksikan ruh dan maknanya. Ia mampu membangkitkan kesadaran umat terhadap nilai-nilai yang terkandung di dalam al-Qur’ān yang menjadi referensi utama bagi para aktivis Islam. Di samping itu, kitab tafsir ini sangat diminati oleh kaum intelektual, karena dinilai kaya dengan pemikiran sosial kemasyarakatan yang mengkaji masalah-masalah sosial yang sangat dibutuhkan oleh generasi muslim sekarang ini. Buku ini disusun berdasarkan metode *al-Uslub al-Adabī*, dan berjumlah 6 jilid yang diterbitkan *Dār al-‘Ilmī* di Kota Jeddah.

²⁶M. Quraish Shihab, *Tafsir al-Mishbah; Pesan Kesan dan Keserasian al-Qur’ān* (Cet. VIII; Jakarta: Lentera Hati, 2002), h. 608.

Selanjutnya buku yang dapat dijadikan sebagai rujukan adalah buku karangan M. Quraish Shihab yaitu *Tafsir al-Miṣbah; Pesan, Kesan dan Keserasian al-Qur'ān*. Kitab tafsir yang banyak menjadi rujukan di kalangan para sarjana, kaum intelektual maupun orang kebanyakan dalam melihat penafsiran ayat-ayat al-Qur'ān. Buku ini ditulis berdasarkan pengelompokan ayat dan berjumlah 15 jilid atau volume dan diterbitkan oleh penerbit Lentera Hati.

Buku *Studi kritis faham Wahabi; Tauḥīd dan Syirik* Karangan Syaikh Ja'far Subḥānī yang diterbitkan oleh penerbit Mizan. Buku tersebut membahas pelbagai batasan dan tolak ukur *tauḥīd* dan syirik serta hakikat dan makna ibadah. Selain itu, dibahas pula makna kalimat *tauḥīd, lā ilāha illā Allāh*.

Buku *Tauḥīd Sosial* karangan Amien Rais yaitu yang di dalamnya dituliskan secara matang dan mengglobal, serta didasarkan ajaran *tauḥīd*, salah satu pembahasan penting di dalam rukun iman (*arkān al-imān*), ajaran paling pokok dalam ajaran Islam. Di samping itu, buku ini penuh dengan aksi-aksi sosial mengempur berbagai kesenjangan dalam membela masyarakat yang tertindas (*muṣṭaḍ'afīn*).

Buku dari Ismā'īl Rāji al-Farūqī, *al-Tawḥīd It's Implications for Thought and Life*. Karangan Ismā'īl Rāji al-Farūqī tersebut menyuguhkan bangunan konsepsi *tauḥīd*nya kedalam 3 prinsip; *pertama*, meliputi prinsip dualitas, *kedua*, ideasionalitas dan teologis, dan *ketiga*, berisi tentang prinsip-prinsip *tauḥīd*, yaitu prinsip sejarah, ilmu pengetahuan, metafisika, etika, tata sosial, ummah, keluarga, tata politik, tata ekonomi, tata dunia, dan estetika.

Kesemua buku ini menjadi bahan perbandingan dalam melihat pandangan ulama dalam memahami studi atas penafsiran surah al-Ikhlāṣ menurut Sayyid Quṭb dalam kitab *Tafsīr Fī Zilāl al-Qur’ān*. yang menjadi salah satu pembahasan penting di dalam dunia tafsir. Pembahasan dalam skripsi ini tentunya berbeda dengan buku-buku di atas mengingat skripsi ini membahas tentang pemahaman *tauḥīd* Sayyid Quṭb atas penafsiran surah al-Ikhlāṣ, dengan melihat hubungan ayat-ayat yang berkaitan dengannya. Buku-buku tersebut merupakan bahan perbandingan untuk melihat pandangan ulama tafsir, kemudian membandingkannya dengan pendapat tokoh tersebut.

E. Metode Penelitian

Dalam upaya penulisan skripsi ini, penulis menggunakan beberapa metode seperti:

1. Metode pendekatan

Metode pendekatan yang digunakan dalam penelitian ini yaitu mencakup metode; pendekatan teologis, historis, sosiologis, tafsir.

- a. Pendekatan teologis digunakan sebagai postulat-postulat yang bersifat normatif dan dogmatik, sesuai dengan ajaran Islam yang bersumber kepada wahyu dan iman. Pendekatan ini digunakan untuk mengungkapkan esensi, eksistensi.
- b. Pendekatan historis digunakan hal-hal yang merusak *tauḥīd ummah* yang sering menyebabkan sekelompok masyarakat memperbudak atau menindas kelompok lain.

- c. Pendekatan sosiologis yakni menyoroti posisi manusia yang membawa kepada perilaku *tauḥīd* dalam kehidupan sosial, atau membawa mereka kepada perilaku menyimpang dari ajaran *tauḥīd* (syirik).
- d. Pendekatan tafsir dilakukan, mengingat sumber utama literatur penulisan skripsi ini adalah kitab *Tafsīr Fī Zilāl al-Qur’ān*.

2. Metode pengumpulan data

Dalam upaya mengumpulkan data yang dibutuhkan untuk menyusun skripsi ini, penulis menggunakan metode *library research* atau kajian kepustakaan, yakni dengan mengumpulkan data dari berbagai literatur, buku-buku serta sumber-sumber bacaan lain yang relevan. Kemudian dianalisis dengan menggunakan teknik analisis isi (*content analysis*), yaitu teknik yang digunakan untuk menarik kesimpulan melalui usaha menemukan karakteristik pesan, dan dilakukan secara obyektif dan sistematis.²⁷

3. Analisis data

Data yang terkumpul kemudian dianalisis dengan menggunakan metode:

- a. Metode induktif, yakni mengelola data yang bersifat khusus dan kemudian mengambil suatu kesimpulan yang sifatnya umum.
- b. Metode deduktif, yakni suatu cara berfikir yang bertitik tolak dari fakta-fakta yang sifatnya umum kemudian mengelolah dan menganalisisnya untuk mendapatkan suatu kesimpulan yang bersifat khusus.

²⁷Lexy J. Moelong, *Metodologi Penelitian Kualitatif* (Cet. XIII; Bandung: PT. Remaja Rosda Karya, 2000), h. 163.

- c. Metode komparasi, yaitu menganalisa dengan cara membandingkan antara satu data dengan data yang lainnya, kemudian berusaha mengambil kesimpulan terhadap obyek yang dibahas.

F. Tujuan dan Kegunaan Penelitian

1. Tujuan

Di samping sebagai karya tulis ilmiah, penelitian ini juga diarahkan pada beberapa tujuan sebagai berikut:

- a. Menjelaskan hakikat *tauḥīd*.
- b. Menjelaskan eksistensi *tauḥīd* menurut Sayyid Quṭb di dalam kitab *tafsirnya Fī Zilāl al-Qur'ān*.
- c. Menerangkan Implikasi sosial ajaran *tauḥīd* menurut Sayyid Quṭb.

2. Kegunaan

Dalam penyusunan skripsi ini diharapkan bermanfaat, setidaknya:

- a. Memiliki signifikansi ilmiah dan menjadi sumbangsi bagi insan akademik, terutama bagi yang memiliki kesadaran ilmiah yang tinggi, baik di masa sekarang maupun di masa yang akan datang.
- b. Memberikan pemahaman mendasar terhadap kosekuensi *tauḥīd* yang dampaknya membawa kepada kesyirikan kepada Allah, baik dalam tatanan kehidupan sosial kemasyarakatan pada umumnya, dan khususnya bagi pribadi peneliti sendiri sehingga nuansa sinaran *quranī* benar-benar membumi dalam kehidupan.
- c. Agar para pembaca mendapat gambaran salah seorang tokoh tafsir dan sastra, *masterpiece* sang syahīd Sayyid Quṭb, tokoh yang monumental pada abad 20.

G. Garais-Garis Besar Isi Skripsi

Untuk memberikan gambaran awal tentang penelitian ini, maka akan dijelaskan garis-garis besar pembahasan yang ada dalam setiap bab, sebagai berikut:

Pada Bab I berisi latar belakang masalah yang memberikan ketertarikan peneliti untuk meneliti dan membahas persoalan tentang studi atas penafsiran surah al-Ikhlās menurut Sayyid Quṭb, kemudian dirumuskan ke dalam beberapa masalah pokok yang menjadi acuan bahasan ini. Selanjutnya, terdapat pengertian judul untuk mendapatkan pengertian yang jelas tentang judul yang dimaksud. Di dalamnya diuraikan pula tinjauan pustaka, metodologi penelitian yang digunakan dalam penelitian ini, serta tujuan dan kegunaan penelitian, dan di akhiri dengan garis-garis besar isi. Semua hal di atas merupakan kerangka awal atau konsep awal dalam pembahasan selanjutnya.

Bab II terdiri dari penjelasan tentang biografi Sayyid Quṭb yang mencakup latar belakang pendidikan dan karya-karyanya. Begitupun metodologi *Tafsir fi Zīlāl al-Qurʿān* yang mencakup identifikasi kitab dan metode analisis yang digunakannya.

Bab III mengurai tentang pengertian *tauḥīd* dan pandangan ulama terhadapnya, serta kedudukan *tauḥīd* sebagai ajaran sentral para Nabi dan Rasul yang diutus oleh Allah.

Bab IV di dalamnya membahas tentang *tauḥīd* sebagai basis tertinggi dalam Islam, mengemukakan *tauḥīd* sebagai *manhaj* yang sempurna dalam kehidupan, kemudian menjelaskan implikasi *tauḥīd* dalam kehidupan sosial menurut Sayyid Quṭb, konsekuensi *tauḥīd* dalam pembebasan serta fungsi *tauḥīd* dalam kehidupan sosial menurut pandangan Sayyid Quṭb.

Bab V adalah penutup, berisi kesimpulan semua pembahasan dari bab-bab yang ada sebelumnya, terutama menjawab pokok masalah yang telah dirumuskan, serta memuat implikasi penelitian.

BAB II

SAYYID QUṬB DAN KARYA TAFSIRNYA

A. *Biografi Sayyid Quṭb*

1. Latar Belakang Pendidikan

Sayyid Quṭb bin Ibrāhīm Ḥusain Syaziḫī. Lahir di Maushah, salah satu wilayah provinsi Asyūṭ, di dataran pesisir Mesir. Beliau lahir pada tanggal 9 Oktober tahun 1906-1966.²⁸

Kakeknya bernama al-Faqīr ‘Abdullāh, datang dari India ke Makkah untuk menunaikan ibadah haji. Setelah itu, ia meninggalkan Makkah menuju dataran tinggi Mesir. Ia merasa takjub atas daerah Musyah dengan pemandangan, kebun-kebun serta kesuburan tanahnya. Maka akhirnya ia pun memutuskan untuk tinggal di sana. Di antara anak turunannya adalah Sayyid Quṭb.

Sayyid Quṭb tumbuh dalam lingkungan Islāmī, dan menghabiskan masa kanak-kanaknya dalam asuhan keluarga yang beriman, kemudian ia tumbuh dewasa di tengah saudara-saudara yang terhormat.

Nama Ayahnya al-Ḥajj Quṭb Ibrāhīm adalah anggota *Ḥizb al-Waṭani* (Partai Nasionalis),²⁹ seorang mukmin yang bertakwa, yang begitu bersemangat untuk menunaikan kewajiban-kewajiban agama, bergegas untuk menggapai keridhaan Allah, serta menjauhi segala yang bisa mendatangkan kemurkaan dan siksa-Nya.

²⁸Herry Mohammad dkk, *Tokoh-tokoh Islam yang Berpengaruh Abad 20* (Cet. I; Jakarta: Gema Insani Press, 200), h. 296. Sayyid Quṭb, *Jin dalam Tafsir Fī Zilāl Al-Qur’ān* (Cet. I; Jakarta: Hikma, 2004), h. 7.

²⁹John L. Esposito, *Ensiklopedi Oxford Dunia Islam Modern*, terj. Eva Y. N., Juz. V. (Cet. II; Bandung: Mizan, 2002), h. 69.

Ayah Sayyid memiliki status sosial yang tinggi di wilayah itu. Para penduduk memandangnya dengan penuh penghargaan dan penghormatan, serta menjadikannya sebagai pemimpin untuk memecahkan berbagai persoalan mereka. Ia mempunyai usia yang cukup panjang, sampai akhirnya ia menemui Tuhannya ketika sang putranya, Sayyid Quṭb sedang melanjutkan studinya di Kairo.³⁰

Sang ibu yang bernama Fāṭimah³¹ seorang wanita ṣāleḥah. Ia sangat bersemangat untuk melakukan kebaikan, bersikap lembut terhadap orang miskin dan orang-orang yang membutuhkan, serta senantiasa ber-*taqarrub* (mendekatkan diri) kepada Allah dengan berbagai amal saleh). Ia membantu suaminya untuk mendidik anak-anaknya dengan pendidikan, menanamkan nilai-nilai agama dan prinsip-prinsipnya di dalam hati mereka. Sang bunda juga menanamkan kepada mereka sifat-sifat yang mulia.³² Dengan demikian, Sayyid Quṭb tumbuh di atas makna-makna ini yang tidak mereka tinggalkan sepanjang hidup mereka. Sang bunda dikaruniai usia yang panjang, sehingga bisa melihat putranya yang bernama Sayyid itu ketika menjalani kehidupannya sebagai seorang sastrawan dan pegawai, dan ia pernah juga hidup bersama Sayyid di Kairo beberapa lama. Sang bunda kemudian mangkat ke sisi pencipta-Nya pada tahun 1940 M.³³

Sayyid Quṭb hidup di tengah empat orang saudara kandung dan Sayyid Quṭb adalah anak kelima. Di antara saudara kandung Sayyid Quṭb adalah:

³⁰Ṣālah ‘Abdul Fattāḥ Al-khālīdī, *Madkhal ilā Zilāl al-Qur’ān*, diterj. Salafuddin Abu Sayyid, *Pengantar Memahami Fī Zilāl al-Qur’ān Sayyid Quṭb* (Cet. 1; Surakarta: Era Intermedia, 2001), h.23-24.

³¹Arifsyah, 2010 Online <http://arifsyah.xtgem.Com/ulamak/Quṭb>, Sayyid Quṭb. Diakses 18 Juli 2010.

³²Seperti kejujuran, dan keikhlasan, kebersihan, kesucian, keperkasaan, dan kemulian. *Ibid*, h. 24. Lihat *loc. cit*.

³³*Ibid.*, h. 25.

Nafisah, tiga tahun lebih tua dari Sayyid Quṭb. Nafisah tidak mempunyai andil dalam aktivitas kesusastraan maupun pemikiran seperti saudara-saudara Sayyid Quṭb lainnya. Akan tetapi, Ia ikut berpartisipasi dalam kehidupan Islam. Ia mempersembahkan sepotong hatinya untuk memperoleh kesyahidan di jalan Allah.

Āminah, tumbuh secara *Islami* dan juga ikut berpartisipasi dalam aktivitas kesusastraan. Aminah memiliki dua buah buku yang diterbitkan, masing-masing berisi kumpulan kisah-kisah. Kedua buku tersebut adalah *Fī Ṭayyār al-Ḥayy* (dalam arus kehidupan) dan *Fī Ṭarīq* (di jalan). Aminah menikah dengan Sayyid Muḥammad Kamāluddīn al-Sananirī pada tahun 1973, yang kemudian bertemu dengan Tuhannya sebagai seorang syahid di penjara tiran di Mesir pada tanggal 8 November 1981.³⁴

Muḥammad Quṭb, putra kedua yang hidup dalam keluarga ini. Lebih mudah dari Sayyid Quṭb dengan selisih umur sekitar tiga belas tahun, lahir pada bulan April tahun 1919. Alumni Universitas Kairo dengan membawa gelar Lc. Jurusan Sastra Inggris serta diploma dalam bidang Tarbiyah. Di awal kehidupannya sebagai sastrawan, ia pun banyak melahirkan karya-karya sastra seperti sajak, esai refleksi dan cerpen. Selanjutnya beralih dalam bidang pemikiran dan moral tulis-menulis, serta gerakan dan pengarahan. Ia pun menerbitkan berbagai kajian studi keislaman hingga kini mencapai dua belas buku, belum lagi ditambah buku-buku yang sedang dalam proses cetak atau sedang dipersiapkan untuk diterbitkan.

Ḥamidah, adalah adik perempuan Sayyid Quṭb yang bungsu. Ia tumbuh sebagaimana saudara-saudaranya yang lain, serta turut berpartisipasi bersama-sama dengan mereka dalam kegiatan kesusastraan. Ia menulis sebagian dari buku yang ditulis bersama-sama dengan saudara-saudaranya yang berjudul *al-Aṭyāf al-‘Arb‘ah*.

³⁴*Ibid.*, h. 25-26.

Karena pengaruh Islam yang cukup kental, Ḥamidah turun berjihad dalam menghadapi kejahiliaan sehingga harus menghabiskan sebagian umurnya di penjara tiran, selama enam tahun lebih empat bulan tahun 1965 hingga kemudian dibebaskan dan menikah dengan Ḥamdi Mas‘ūd.

Sayyid Quṭb juga masih mempunyai saudara kandung lainnya yang lahir sebelum Muḥammad, akan tetapi meninggal sebelum usia dua tahun. Di samping itu, juga mempunyai saudara lainnya yang lebih tua dari Aminah, akan tetapi meninggal ketika masih kecil.³⁵

Pada tahun 1912 Sayyid Quṭb menempuh pendidikan awal di desanya, di Madrasah Ibtidaiyah. Belum genap berusia 10 tahun, Sayyid Quṭb telah menghafal al-Qur‘ān.³⁶ Kemampuannya tersebut memberi pengaruh besar dalam mengembangkan sastra dan seni dalam usia yang muda,³⁷ dan lulus pada tahun 1918. Kemudian Sayyid Quṭb berangkat dari desanya menuju Kairo untuk melanjutkan studinya di sana. Terjadinya Revolusi Rakyat Mesir melawan tentara Inggris pada tahun 1919. membuatnya harus berhenti dari sekolahnya selama dua tahun.

Di Kairo, Sayyid Quṭb tinggal di rumah pamannya dari pihak ibu, bernama Aḥmad Ḥusain Uṣmān, seorang wartawan Azhar. Melalui pamannya ia bisa berkenalan dengan seorang sastrawan besar, ‘Abbās Muḥammad al-‘Aqqād yang bersedia membukakan pintu perpustakaanya yang besar. Sayyid Quṭb pun mulai berafiliasi dengan pemikiran-pemikiran al-‘Aqqād, hingga kemudian bergabung dengan partai *Wafd* yang berposisi di bawah pimpinan Sa‘ad Zagiyul. Melalui

³⁵Herry Mohammad dkk, *op. cit.*, h. 296.

³⁶Ṣālah ‘Abdul Fattāḥ Al-khālidi, *op. cit.*, h. 26.

³⁷*Ibid.*, h. 27.

partai inilah Sayyid Quṭb mulai mempraktikkan kemampuan-kemampuannya dalam bidang sastra, pemikiran, politik, dan sosial. Sayyid Quṭb memulai melancarkan peran dan sastra dan kritik-kritik tajam dalam artikel koran al-Balāgh (koran harian partai *Wafd*).

Pada tahun 1930, Sayyid Quṭb masuk sebagai mahasiswa di Institut Dār al-‘Ulūm 38 (Universitas Mesir Modern).³⁹ Setelah sebelumnya menyelesaikan tingkat menengah dari Tajhiziyah Dār al-‘Ulūm, kemudian lulus dari perguruan tersebut pada tahun 1933, dengan meraih gelar Lc. dalam bidang sastra dan diploma dalam bidang tarbiyah.

Secara Umum Sayyid Quṭb belajar langsung dari kedua orang tuanya, kemudian setelah beranjak dewasa ia belajar dari pamannya dari pihak ibu, bernama Aḥmad Ḥusain Usmān seorang wartawan Azhar, Ṭāha Ḥusain, penasihat utama Kementrian Pendidikan. ‘Abbās Maḥmūd al-‘Aqqād dan Aḥmad al-Zayyāt. Inilah para tokoh modernis sastrawan yang mempunyai pengaruh besar terhadapnya. Sayyid Quṭb adalah salah satu anggota delegasi dari Departemen Pendidikan Mesir yang kementeriannya dijabat oleh Ṭāha Ḥusein.⁴⁰

Ketika menjadi mahasiswa di Dār al-‘Ulūm, Sayyid Quṭb pun sudah mempunyai kegiatan sastra, politik, mengkoordinasi sebuah simposium kritik sastra, memimpin peran kesusastrawan, menerbitkan sajak-sajak maupun esai-esainya di berbagai koran dan majalah, serta menyampaikan ceramah-ceramah kritisnya di

³⁸ *Studi al-Qur’ān Kontemporer Wacana Baru Berbagai Metodologi Tafsir*, Ed Abdul Mustakim, Sahiron Syamsuddin, (Cet. 1; Yogyakarta:Tiara Wacana2002), h. 111.

³⁹ Lihat John L. Esposito, *Ensiklopedi*, *loc. cit.*

⁴⁰ Sayyid Quṭb, Abdullāh Azām, *Mengapa Aku di hukum Mati* (Cet. I; Kafaych, 2008) tanpa halaman.

setiap fakultas, bahkan para dosen selalu menampilkan Sayyid Quṭb dalam seminar-seminar dan kegiatan ilmiah kampus lainnya.⁴¹

Setelah lulus kuliah, Sayyid Quṭb bekerja di Departemen Pendidikan dengan tugas sebagai tenaga pengajar di sekolah-sekolah di bawah naungan Departemen Pendidikan selama enam tahun. Setelah Sayyid Quṭb mengabdikan sebagai tenaga pendidik, ia kemudian merangkap sebagai pegawai kantor di Departemen Pendidikan beberapa waktu lamanya. Setelah itu berpindah tugas lagi di Lembaga Pengawasan Pendidikan Umum yang terus berlangsung selama delapan tahun.⁴² Pada tahun 1948 Sayyid Quṭb mendapat tugas dari kementerian untuk belajar ke Amerika selama dua tahun untuk memperdalam pengetahuan di bidang pendidikan.⁴³

Hasil studi dan pengalamannya di Amerika ternyata membawa arah baru dan titik balik pemikirannya. Setahun kemudian setelah kembali dari Amerika Serikat, ia langsung bergabung dengan Jama'ah Ikhwān al-Muslimīn⁴⁴ pada tahun 1951. Di sinilah Sayyid Quṭb menyerap pemikiran-pemikiran Ḥasan al-Bannā' (1906-1949) dan al-Maudūdī (1321/1979-1399/1979).⁴⁵ Sesudah itu, Sayyid Quṭb pun mengajukan surat pengunduran diri dari pekerjaannya untuk mencurahkan seluruh waktu dan

⁴¹ Ṣālah 'Abdul Fattāḥ Al-khālīdī, *op. cit.*, h. 28.

⁴² *Ibid.*, h. 29.

⁴³ Penyusun Dewan Redaksi Ensiklopedia Islam, *Ensiklopedia Islam* (Cet. 1; Jakarta: Ichtiar Baru Van Hoeve 1993), h. 145.

⁴⁴ Merupakan organisasi Islam terbesar di dunia yang bergerak di bidang dakwah Islam beraliran sunni di Mesir dan Arab. Para pendiri organisasi ini antara lain Ḥāfiẓ 'Abdul Ḥāmid, Aḥmad al-Miṣrī, Fū'ad Ibrāhīm, 'Abdurrahmān Ḥasbullāh, Ismā'il 'Izz, dan Ḥasan al-Bannā'. *Mausu'ah al-Ḥarakat wa Maẓāhib al-Islamiyah fi al-'Alam*, terj. Muhtarom dan Tim Grafido, *Esiklopedia Golongan, Kelompok, Aliran, Mazhab, Partai dan gerakan Islam Seluruh dunia* (Cet. II; Jakarta: Grafido Khasah Ilmu, 2009), h. 22.

⁴⁵ *Studi al-Qur'an Kontemporer*, *op. cit.*, h. 112.

hidupnya menjadi *mujāhid* dakwah dan *harakah* (pergerakan) serta menulis.⁴⁶ Ia mulai menyerukan kebangkitan Islam dan menyerukan dimulainya kehidupan berdasarkan Islam. Ia menyeru kepada umat agar kembali kepada aqidah *salafu al-ṣāliḥ*. (terfokus kepada tema *tauḥid* yang murni).⁴⁷

Dalam buku *at-Tagyīr al-Juḍūrī fī Fikr al-Syāhid Sayyid Quṭb*, (Perubahan mendasar pemikiran Sayyid Quṭb) dikemukakan bahwa bergabungnya ke Jama‘ah Ikhwān al-Muslimīn disebabkan karena beliau menyaksikan Ḥassan al-Bannā’, pendiri al-Ikhwān dibunuh. Dari sini Sayyid Quṭb mulai simpati dengan jamaah ini. Setelah kembali ke Mesir, beliau mengkaji sosok Ḥassan al-Banā’, seperti dalam pengakuannya:

Saya telah membaca semua risalah al-Imām al-Syahīd. Saya mendalami perjalanan hidup beliau yang bersih dan tujuan-tujuannya yang *ḥaq*. Dari sini saya mengetahui, mengapa beliau dimusuhi dan dibunuh. Karena itu, saya berjanji kepada Allah untuk memikul amanah ini sepeninggal beliau, dan akan melanjutkan perjalanan ini seperti yang beliau lalui, ketika beliau bertemu dengan Allah.⁴⁸

Pada sekitar 1933, ia mulai menaruh perhatian pada kritik dalam bidang sastra dan perspektif beliau adalah filsafat, sajak-sajak beliau bernuansa sentimental emosional dan esai-esai beliau beraroma kritikan yang tajam. Sayyid Quṭb mempublikasikan dalam majalah *al-Risālah* dan utamanya *at-Saqāfah*. Secara bertahap Sayyid Quṭb mulai menjauhi al-‘Aqqād karena sebab yang bersifat sastra

⁴⁶Ṣālah ‘Abdul Fattāh Al-Khālīdī, *loc. cit.*

⁴⁷Herry Mohammad dkk, *op. cit.*, h. 298.

⁴⁸‘Abdullāh at-Ṭarabālūsī, *Sayyid Quṭb: al-Tagyīr al-Juḍūrī fī Fikr al-Syahīd Sayyid Quṭb*, diterj. Muhammad Magfur Abdul Wahid, Abdullah at-Tharabalusi, *Perubahan Mendasar Pemikiran Sayyid Quṭb*, (Cet. 1; Surabaya: Ibadah Net, 200), h. ix.

dan pemikiran ilmiah. Sayyid Quṭb keluar pada pertengahan tahun 1940 untuk membentuk paham tersendiri dalam bidang sastra, kritik, pemikiran maupun kehidupan.⁴⁹

Pada tahun 1945, Sayyid Quṭb mulai mengkaji al-Qur'ān dengan pendekatan sastra bernuansa keindahannya. Ia pun menyebarkan pemikirannya yang unik mengenai ilustrasi artistik dalam al-Qur'ān (*at-Taṣwīr al-Fann fī al-Qur'ān*). Selanjutnya Sayyid Quṭb mengkaji al-Qur'ān pendekatan pemikiran (*al-Fikra*), Lalu dengan pendekatan sosial dalam Islam. Sesudah itu Sayyid Quṭb beralih dari sastra, kritik, sajak, dan narasi menuju pemikiran Islamī, dakwah seruan kepada reformasi, serta memerangi kerusakan dengan pijakan Islam.

Tentunya sasaran pertama terkena hantaman atau kritikan dari Sayyid Quṭb adalah pemerintah dan orang-orang di sekitarnya serta para pembesar yang bertanggungjawab terhadap negara Mesir, hingga merasa sempit disebabkan oleh tulisan-tulisan Sayyid Quṭb yang penuh dengan nuansa kritikan. Akhirnya mereka mengirimnya ke Amerika Serikat untuk suatu tugas ilmiah untuk merealisasikan tugas ganda pemerintah, yaitu; *pertama*, melepaskan diri dari Sayyid Quṭb, *kedua*, untuk merusak dan menyesatkan Sayyid Quṭb, sehingga dalam lembaran peradaban barat ia terdokumentasikan sebagai murid Amerika, ia menyeru untuk mengikuti peradabannya dalam menjalani kehidupan.

Akan tetapi dengan petunjuk Allah swt., Sayyid Quṭb semakin tinggi imannya dan semakin kuat dalam berpegang kepada agamanya.⁵⁰ Ia keluar dari

⁴⁹Melalui lembaran-lembaran tulisannya, Sayyid Quṭb memimpin peran sastra, seperti peran melawan kelompok Apollo dalam majalah *al-Uṣbu'*, peran melawan *Rafī'i* dan *Rafī'īyyīn*, dalam majalah *al-Risālah*, serta peran melawan Muḥammad Mandūr dan melawan Ṣalah Zinī dalam majalah *al-Risālah*. *Ibid.*, h. 29.

⁵⁰*Ibid.*

partai karena partai ini berkhianat demi kepentingan Inggris, sekalipun Sayyid Quṭb pernah bergabung dengan partai Sa‘diyyīn selama dua tahun. Setelah itu, ia meninggalkan partai-partai politik secara total.

Ketika Sayyid Quṭb resmi bergabung menjadi salah satu anggota Ikhwān al-Muslimīn, ia menjabat menjadi salah satu anggota *Maktaba Irsyād ‘Ām* dan menjadi ketua divisi penyebaran dakwah dalam Jamaah Ikhwān al-Muslimīn. Ia juga diamanahkan memimpin redaksi majalah pekanan Iqwan Muslimin. Sayyid Quṭb ditemani oleh penulis terkenal Ustaz Muḥammad Fāthī Usmān, yang menjabat sebagai sekretaris redaksi majalah tersebut.

Pada saat revolusi Mesir digulirkan, Sayyid Quṭb di antara orang sipil yang sering mendapat kunjungan ‘Abdul Naṣir dan Anwār Sādāt, untuk menggariskan langkah-langkah bagi keberhasilan revolusi. Ketika revolusi berhasil, Sayyid Quṭb sangat disegani dan dimuliakan para tokoh. Para tokoh revolusi menawarkan kepadanya jabatan menteri serta kedudukan yang lain, namun sebagian besar ditolak oleh Sayyid Quṭb. Dalam waktu yang tidak begitu lama, ia bekerja sebagai penasihat (*Musyṭasyar*) dewan komando revolusi dan bidang kebudayaan, kemudian menjadi sekretaris lembaga penerbitan pers.⁵¹

Pada tahun 1953, Sayyid Quṭb mengadakan kunjungan ilmiah dan dakwah keluar Mesir. Di antaranya kunjungannya ke Damaskus untuk mengikuti kongres studi-studi sosial, dan kunjungan ke al-Quds untuk mengikuti Muktamar Islam atas undangan jamaah Ikhwān al-Muslimīn di sana. Namun, ketika Ikhwān berlawanan dengan pemerintah revolusi pada awal tahun 1964, maka Sayyid Quṭb lah orang

⁵¹ *Ibid.*, h. 32. Lihat juga Yusuf Qardhawi, *Muzakkirāt al-Qarḍāwī: Aku dan al-Ikhwān al-Muslimūn*, terj. M. Lili Aulia (Cet. 1; Jakarta: Tarbawi Press, 2009), h. 194.

pertama yang ditangkap dalam daftar urutan Jamal ‘Abdul Naṣīr sesudah terjadinya peristiwa al-Mansyiyah di Iskandaria, suatu peristiwa dengan tuduhan berkomplot para Ikhwān al-Muslimīn untuk membunuh Jamal Abdul Nashir. Sehingga menyebabkan ditangkapnya anggota Ikhwān al-Muslimīn yang berjumlah puluhan ribu mereka mendapatkan berbagai jenis siksaan, bahkan dibunuh dengan secara sadis.⁵²

Pada tahun 1955 Mahkamah Revolusi menjatuhkan hukuman 15 tahun dengan kerja keras. Ia ditahan di beberapa penjara di Mesir⁵³ hingga pertengahan tahun 1964. Ia dikeluarkan dari penjara atas desakan presiden Iraq, ‘Abdul Salām ‘Ārif, yang mengadakan kunjungan *muḥibbah* ke Mesir⁵⁴ Namun tidak lama kemudian, ia dicituk kembali dengan tuduhan yang sama. Hal ini terjadi pada tahun 1965, pada hari senin tanggal 29 Agustus tahun 1966 ia menghadapi hukuman mati bersama para pembesar Ikhwān al-Muslimīn lainnya,⁵⁵ ‘Abdul Fattāh Ismā‘il dan Muḥammad Yūsuf Hawasī. Sayyid Quṭb sempat mengucapkan kata-kata yang menunjukkan keperkasaan, kemuliaan keimanan dan keyakinan. Di antaranya adalah:

Jika aku dihukum dengan benar, maka aku rela dengan hukum kebenaran. Dan jika aku dihukum dengan batil, maka aku paling tidak suka terhadap kebatilan. Sesungguhnya jari telunjuk yang tunduk kepada Allah dengan menunjukkan keesaan-Nya dalam shalat pasti sudah menolak untuk

⁵² *Ibid.*, h. 33.

⁵³ Seperti penjara Qal‘ah Harbi, Abū Za‘bal, dan yang terakhir di penjara LimanṬurah untuk menghabiskan masa hukumannya. Sayyid Quṭb, *Hāza al-Dīn*, tanpa tahun, h. 3.

⁵⁴ *Ensiklopedia Islam, loc. cit.*

⁵⁵ Lembaga Pengkajian dan Penelitian Wamy, *Gerakan Keagamaan dan Pemikiran Akar Ideologi dan Penyebarannya* (Cet. VI; Jakarta: al-Tishon Cahaya Umat, 2002), h. 9. Lihat juga Departemen Agama RI Direktorat Jenderal Pembinaan Kelembagaan Agama Islam Proyek Peningkatan Prasarana dan Sarana Perguruan Tinggi Agama/IAIN, *Insoklepedi Islam di Indonesia* (Jakarta: 1992/1993), h. 1040.

menuliskan satu huruf pun untuk mengakui kekuasaan tiran. Sesungguhnya umur itu ada di tangan Allah. Mereka tidak akan bisa menguasai kehidupanku.⁵⁶

Kesyahidan Sayyid Quṭb berakhir di tali tiang gantungan, namun keimanan dan keikhlasannya tetap bersemi di dalam jiwa-jiwa generasi akan datang dan menjadi obor sementara menanti fajar yang menyingsing.

2. Karya-Karyanya

Sayyid Quṭb meninggalkan sejumlah kajian dan studi yang bersifat sastra dan keislaman. Berikut ini penulis sebutkan sesuai dengan waktu terbitan cetakan pertamanya.⁵⁷

- a. *Muhimmah as-Syā'ir fi al-Ḥayāh wa Syi'r al-Jayl al-Hādir*, Ini merupakan buku beliau yang pertama diterbitkan tahun 1933.
- b. *Al-Shāṭi' al-Majhūl*, Buku ini berisi kumpulan bait syair yang diterbitkan pertama dan terakhir kali tahun 1935.
- c. *Naqd Kitāb Mustaqbal al-Šaqāfah fi Miṣr li Ṭāha Husayn*, Buku ini berisi bantahan terhadap Ṭāha Ḥusein, terbit bulan Februari tahun 1939.
- d. *At-Taṣwīr al-Fannī fi al-Qur'ān*, Ini dianggap sebagai buku keislaman yang pertama, terbit bulan April tahun 1945.
- e. *Al-Aṭyāf al-'Arba'ah*, Buku ini ditulis berempat dengan saudaranya untuk mengenang kepergian ibunya, terbit tahun 1945.
- f. *Ṭifl min al-Qaryah*, berisi gambaran desanya serta catatan masa kecilnya terbit tahun 1946.
- g. *Al-Madīnah al-Masūrah*, Buku ini berisi kisah fantasi, terbit tahun 1946.

⁵⁶Šālah 'Abdul Fattāḥ al-Khālidi, *op. cit.*, h. 34-35.

⁵⁷*Ibid.*, h. 41.

- h. *Kutub wa Syakhṣīyyah*, Karya ini ditujukan kepada para sastrawan, penyair dan pengkaji yang aktivitas sastranya beliau kritik, terbit tahun 1946.
- i. *Asywāk*, mengisahkan seluk-beluk yang mendebarkan lelaki dan perempuan yang sedang mengolah cinta, terbit tahun 1947.⁵⁸
- j. *Masyāhid al-Qiyāmah fī al-Qur’ān*, berisi pemandangan kiamat, dan menguraikan seratus lima puluh pemandangan, yang terbagi dalam delapan puluh surat. Terbit bulan April tahun, 1948.
- k. *Al-Naqd al-Adabī Uṣūluh wa Manahājuhu*, buku ini berisi kritik sastra, dasar dan metodenya, terbit tahun 1948.⁵⁹
- l. *Rauḍatul Ṭifl*, ditulis bersama Āminah al-Sa’īd dan Yūsuf Murād, terbit dua episode.
- m. *Al-Qaṣaṣ al-Dinī*, ditulis bersama ‘Abdul Ḥāmid Jaudah dan Ashahar.
- n. *Al-Jadīd fī al-Lughah al-‘Arabiyah*, bersama penulis lain.
- o. *Al-Jadīd al-Maḥfūzāt*, ditulis bersama penulis lain.
- p. *Al-‘Adālah al-Ijtimā’iyah fī al-Islām*, buku pertama Sayyid Quṭb dalam hal pemikiran Islam, buku ini berisi tentang keadilan sosial yang menyangkut hak dan kewajiban umat manusia dipandang dari sudut Islam, terbit pada bulan April 1949.
- q. *Mā Ra’āka al-Islām wa al-Rasmaliyah*, terbit bulan Februari 1951.
- r. *As-Salām al-‘Ālamī wa al-Islām*, terbit bulan Oktober 1951.
- s. *Fī Zilāl al-Qur’ān*, cetakan pertama terbit bulan Oktober 1952.

⁵⁸Sayyid Quṭb, *Asywākī*, diterj. Ridwan, *Ijtihad Cinta* (Cet. 1; Surakarta: Nuun, 2008), h. vii.

⁵⁹‘Abdullāh al-Tārabalūsī, *Sayyid Quṭb: at-Taghyir, op. cit.*, h. vii-viii. Dan lihat Ṣālah ‘Abdul Fattāḥ al-Khālīdī, *loc. cit.*

- t. *Dirāsāt Islāmiyah*, kumpulan berbagai macam artikel yang dihimpun oleh Muḥibbuddīn al-Khatabī, terbit tahun 1953.
- u. *Al-Mustaqbal li Hāza al-Dīn*, terhitung sebagai peyempurna buku *Hāza ad-Dīn*.
- v. *Khaṣā'is al-Taṣwūr al-Islāmī wa Muqawwimātuhū*, buku beliau yang paling mendalam yang beliau khususkan untuk membicarakan tentang karakteristik akidah dan unsur-unsur dasarnya.
- w. *Al-Islām wa Musykilāt al-Haḍārah*.

Di samping itu, Sayyid Quṭb menulis sejumlah studi, namun kemudian beliau tarik dari peredarannya, yaitu:

- a. *Muhimmah al-Sya'ir fī al-Ḥayāh wa Syi'ir al-Jail al-Ḥaḍīr*.
- b. *Dirāsāh as-Ḍauqi*.
- c. *Al-Muḥāraqah Akṭarūha wa 'Ilājuha*.
- d. *Al-Mar'ah lūgh Basīt*.
- e. *Al-Mar'ah fī Qaṣaṣ Nājib Maḥfūz*
- f. *Diwān: Aṣda'al-Zamān*.
- g. *Diwān: al-Ka's al-Masmūmah*.
- h. *Diwān: Qāfilah al-Raqīq*.
- i. *Diwān: Ḥūlm al-Fajr*.
- j. *Qīṣaṣ al-Quṭaṭ al-Dāllah*.
- k. *Qīṣaṣ min A'māq al-Wādī*.
- l. *Al-Mazāhib al-Fannīyah al-Mu'āsirah*.
- m. *Al-Sūwar wā al-Zīlal fī al-Syi'r al-'Arabī*.
- n. *Al-Qīṣah fī al-Adab al-'Arabī*.
- o. *Syur'ara' al-Ṣahab*

- p. *Al-Qiṣah al-Ḥadīṣah.*
- q. *‘Arabī al-Muftār ‘alaih.*
- r. *Al-Syarīf al-Riḍā.*
- s. *Lahẓāt ma‘a al-Khālīdīn.*
- t. *Amerīkā Allatī Ra’aitu.*⁶⁰

Sedangkan studi-studi sastra Islami Sayyid Quṭb yang ia masukkan dalam episode-episode pustaka baru Al-Qur’ān, kemudian pada akhirnya ditarik kembali adalah:

- a. *Al-Qiṣaḥ Baina at-Taūrat wā al-Qur’ān*
- b. *Al-Namāḍij al-Insaniyah.*
- c. *Al-Manṭiq al-Wijdān fī al-Qur’ān.*
- d. *Asālib al-‘Irdh al-Fannī fī al-Qur’ān.*

Studi-studi beliau yang bersifat keislaman harakiah yang matang, yang menyebabkan beliau dieksekusi adalah:

- a. *Ma‘ālim fī Ṭarīq*, seri kedua berisi ringkasan gerakan beliau, dan buku inilah yang membuat ia dipenjara dua kali juga yang menyebabkan dijatuhi hukuman eksekusi bersama dua orang temannya.⁶¹
- b. *Fi Zīlāl al-Ṣīrah.*
- c. *Fi Maukib al-Imān.*
- d. *Mūqawīmat al-Tasāwur al-Islām.*
- e. *Naḥwu Mujtama‘ Islāmī.*
- f. *Hāẓa al-Qur’ān.*

⁶⁰ *Ibid.*, h. 41-42.

⁶¹ Sayyid Quṭb, *Ma‘ālim Fi al-Ṭarīq*, diterj. Abdul Hayyi al-Kattāni dan Yodi Indrayadi, *Petunjuk Jalan* (Cet. 1; Jakarta: Gema Insani Pres), h. 5.

g. *Awāliyāt fī Hāza al-Dīn*

h. *Taṣwībāt fī al-Fikr al-Islāmi al-Mu‘āsir*.⁶²

B. *Metodologi Tafsir Fī Zilāl al-Qur‘ān*

Setiap ayat al-Qur‘ān selalu terbuka untuk diapresiasi dan diinterpretasi di berbagai macam aspek sudut pandang⁶³ al-Qur‘ān yang diyakini sebagai petunjuk bagi umat manusia tidak dapat dilihat hanya pada satu aspek saja, karena setiap ayat memiliki beberapa komponen atau unsur yang bisa melahirkan multi pemaknaan jika ayat dilihat dengan berbagai macam kacamata. Hal tersebut, jauh sebelum ayat-ayat ditafsirkan dengan berbagai bentuk pendekatan, al-Qur‘ān sendiri memberikan legitimasi terhadap dirinya untuk dilihat pada beberapa aspek sudut pandang.⁶⁴ Itulah sebabnya seorang *mufassir* selalu dituntut memiliki keahlian dan kreatifitas dalam mengemas sebuah ayat sehingga seorang *mufassir* tidak terkesan kaku dalam memaknai sebuah ayat. Jika demikian halnya, sebuah ayat akan menjadi kaya oleh semangat baru dan selalu melahirkan makna baru sesuai dengan kebutuhan manusia tanpa menghilangkan nilai-nilai normatifnya.

Dalam menemukan formalisasi makna baru dari sebuah ayat, ulama tafsir tidak mesti terpaku pada sebuah bentuk metodologi yang berlaku sebelumnya.⁶⁵ Dalam aplikasinya ulama tafsir memiliki corak atau kecenderungan tersendiri dalam penafsirannya. Sebuah fakta yang harus diakui, *background*, pengalaman dan

⁶²*Ibid.*, h. 43.

⁶³Umar Shihab, *Kontekstual al-Qur‘ān: Kajian Tematik atas Ayat-ayat Hukum dalam al-Qur‘ān* (Jakarta Timur: Penemadani, 2003), h. 3.

⁶⁴M. Quraish Shihab, *Membumikan al-Qur‘ān: Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*, (Jakarta: Mizan, 1994), h. 176.

⁶⁵Umar Shihab, *Kontekstual Al-Qur‘ān, op. cit.*, h. 24.

kondisi sosial seorang *mufassir* selalu berimplikasi terhadap karya-karya tafsirnya.⁶⁶ Hal ini yang menyebabkan pada setiap penafsiran tidak jarang dijumpai bentuk penafsiran yang bersifat parsial atau memiliki kecondongan terhadap suatu bidang ilmu karena sebuah karya tafsir selalu terdapat ikatan yang sangat erat antara penulis dan sebuah karyanya sehingga subyektifitas seorang *mufassir* selalu menjadi warna di setiap penafsiran.⁶⁷

Dari argumen tersebut, maka metode tafsir modern muncul sebagai metodologi yang tidak setuju dengan metodologi yang tidak relevan dengan kondisi kekinian. Sehingga kemasan metodologi tafsir yang diprakarsai oleh ulama tafsir modern memiliki wilayah kerja yang luas dibandingkan dengan metodologi di abad pertengahan.

Tafsīr Fī Zilāl al-Qur’ān adalah salah satu bentuk karya tafsir kontemporer yang telah dikemas berdasarkan dua metode penafsiran. Pertama, Sayyid Quṭb menafsirkan al-Qur’ān sesuai dengan tema tertentu⁶⁸. Metode ini digunakan dalam *Masyāhid al-Qiyāmah fī al-Qur’ān*. Kedua, ia mengikuti urutan Mushāf.

Ibrāhīm ‘Abd al-Raḥmān⁶⁹, telah mencatat beberapa metode dalam *Fī Zilāl al-Qur’ān*. Dia merangkum sebelas di antaranya, dan dapat dilihat berikut ini:

⁶⁶M. Quraish Shihab, *Membumikan al-Qur’ān*, *op. cit.*, h. 57.

⁶⁷Abdul Mustaqim, *Aliran-Aliran Tafsir. Mazahib Tafsir dari Priode Klasik Hingga Kontemporer*, Yogyakarta: Kreasi Wacana, 2005), h. 56-77.

⁶⁸Seperti yang ditunjukkan pada *Masyāhid al-Qiyāmah fī al-Qur’ān*, Quṭb mengambil tema, sebagai titik awal diskusi, dan mengacu pada ayat dari sisa Al-Qur’ān. Setelah menentukan topik, ia mengumpulkan ayat-ayat terkait lainnya pada dasar yang membuat interpretasinya. Dia juga menafsirkan al-Qur’ān sesuai dengan topik-topik tertentu. jenis interpretasi adalah khas *Masyāhid al-Qiyāmah*, yang sebenarnya merupakan penerapan karya teoretisnya *at-Taṣwīr al-Fannī fī al-Qur’ān*. Karya yang terakhir berhubungan dengan penggambaran artistik al-Qur’ān.

⁶⁹Muḥammad Ibrāhīm ‘Abdurrahmān, *al-Tafsīr al-Nabawī li al-Qur’ān al-Karīm wa Muwqif Mufassirīn Minh* (Cairo: Maktabat al-Ṣaqafah al-Diniyah, 1995), h. 203.

1. *Al-Uslub al-Adabī* (Menggunakan gaya sastra yang tinggi).
2. *Taẓawwuq al-Nāṣṣ al-Qur’ānī*. (merasakan al-Qur’ān)
3. *Al-Waqi’iyyah al-Harakiyyah*. (gerakan yang aktual)
4. *Al-Tafsīr al-Jamālī al-Fannī*. (tafsir estetika artistik).
5. *Istiḥā’ al-Nāṣṣ dūna Muqarrarāt Sābiqah*. (menghindari tanpa memperhatikan ketetapan sudah terjadi).
6. *Al-Waḥdah al-Mawḍu’iyyah*. (kesatuan tema)
7. *Tark al-Isnāb ‘amma Abhama fī al-Qur’ān al-Karīm*. (menghindari apa yang yang mubham dalam al-Qur’ān).
8. *Al-Tadhīr min al-Isrā’iliyyāt*. (menghindari dari kisah-kisah Isra’iliyat).
9. *Tark al-Ikhtilāfāt al-Fiqhīyah*. (Menghindari perbedaan fiqhi)
10. *Ijtināb al-Igrāq fī al-Masā’il al-Lugawiyyah*. (menghindari dalam masalah tata bahasa).
11. *Rafd al-Tafsīr al-‘Ilmī*. (mencega interpretasi yang ilmiah)

Muḥammad Ibrāhīm membagi tafsir Sayyid Quṭb sebagai suatu kombinasi antara *zat* (esensi), *ẓauq* (rasa) dan *fannī* (estetika)⁷⁰. Fahd al-Rūmī⁷¹ mengistilahkan metode ini dengan *al-Taẓawwuq al-Adabī*, merangkul esensi dan memberi nama pada tema sebagai sebuah esensi pemahaman terhadap arti al-Qur’ān dan tema yang Sayyid Quṭb ingin elaborasikan. *Taẓawwuq* ini berdiri di atas dua ujung.

Yūsuf al-‘Azm telah menempatkan metode Sayyid Quṭb dalam menafsirkan al-Qur’ān dalam lima belas kategori. Beberapa kategori ini digunakan dalam skripsi ini untuk mengkarakterisasi penafsiran Sayyid Quṭb dalam *Fī Zilāl al-Qur’ān*.

⁷⁰ *Ibid.*

⁷¹ *Ibid.*, h. 203-4.

1. *Al-Uslub al-Adabi* (Menggunakan gaya sastra yang tinggi).

Sayyid Quṭb menunjukkan keterampilan puitisnya dalam ritme yang mengalir dari interpretasinya. Gaya ini secara istimewa terlihat dalam penafsirannya tentang Q.S. al-Ḍuḥā. Surah ini, dengan topik, ungkapan pemandangan-pemandangan, bayangan-bayangan dan ketukan-ketukannya yang ada, merupakan sentuhan belas kasih sayang, sepenggal rasa cinta dan kelembutan tangan yang menghapus segala duka dan derita, yang menghembuskan kegembiraan, keridhaan, harapan, menuangkan kesejukan, ketenangan, kedamaian, dan keyakinan. Ketika wahyu terhenti beberapa saat maka terputus pula bekalnya. Sumber itu tidak lagi mengalir dan hatinya merasa jauh dari kekasih. Sehingga beliau tinggal sendirian menghadapi suasana panas. Tanpa minuman yang segar. Tanpa aroma wewangian kekasih tercinta yang biasa didapatnya. Ini merupakan kondisi yang paling berat dilihat dari semua sisi.

Kemudian surah ini turun sebagai limpahan kasih, cinta, rahmat, suka cita, kedekatan, harapan, keridhaan ketenangan, dan keyakinan. Tuhanmu tidak meninggalkan kamu, juga Dia tidak membencimu, dan sesungguhnya akhir itu lebih baik bagimu dari pada permulaan. Dan sesungguhnya Tuhanmu pasti memberikan karunia-Nya kepadamu, lalu hati kamu menjadi ridha. Bukankah Dia mendapatimu sebagai seorang yatim dan memberikanmu tempat perlindungan? Bukankah Dia mendapatimu sebagai seorang yang bingung? Bukankah Dia mendapatimu dalam keadaan miskin lalu dia memberikan kecukupan?

2. *Khiṭṭāh Muḥaddidah Waḍfīḥah* (Prinsip-prinsip dasar yang jelas).

Sayyid Quṭb menyoroti prinsip-prinsip yang jelas dari al-Qur'ān untuk menunjukkan hubungan antara pembukaan dan penutupan ayat setiap bab. Sorotan

ini mendukung gagasan bahwa satu bab memiliki tema tunggal yang dominan. Misalnya, Sayyid Quṭb menyatakan bahwa beberapa bagian pertama dari surah al-Baqarah membahas tiga jenis manusia, diwakili oleh tiga jenis jiwa manusia. Surat al-Baqarah berakhir dengan sebuah do'a yang menyinggung orang-orang yang memiliki jiwa damai dan iman serta ditujukan kepada orang-orang munafik.

3. *Al-Fahm al-Wā'ī Ṣāmu al-Qur'ān* (Kemampuan pemahaman tentang al-Qur'ān).

Pemahaman Sayyid Quṭb yang mendalam dan komprehensif beliau tentang al-Qur'ān membuatnya menyimpulkan bahwa al-Qur'ān itu dimaksudkan untuk setiap aspek kehidupan. Pendapat ini diperkuat oleh pendiri Ikhwān al-Muslimīn al-Ḥasan al-Bannā', yang memikirkan peradaban dirangkum dalam tiga kali lipat perbedaan keyakinan, politik dan perilaku.

Lebih lanjut, Sayyid Quṭb menekankan dalam pencarian sistem kehidupan Islam yang ideal dan ini menjadi bagian terpenting dari pandangannya. Pada *ibrah* pertama pengantar untuk Q.S. Āli 'Imrān memulai pembicaraan tema ini. Dia menyatakan bahwa al-Qur'ān ini adalah sumber misi Islam. al-Qur'ān itu merupakan jiwa dan roh, sifat dan substansi, menjaga dan penjelasan, aturan dan sistem. Pada akhirnya, hal ini juga menjadi referensi sistem dinamis dan ketetapan.⁷²

4. *Tark al-Tafsīr al-'Ilmī* (menghindari untuk menggunakan interpretasi ilmiah).

Menurut Sayyid Quṭb, sesungguhnya al-Qur'ān bukan kitab teori ilmiah dan ia tidak akan hadir untuk menjadi eksperimental, melainkan sebagai *manhaj*

⁷²Sayyid Quṭb, *Fī Zilāl al-Qur'ān*, Juz 3. h. 107. (Cet. XII; Jeddah: Dār al-'Ilm li al-Taba'ah wa Naṣr 1986 M/406 H), h. 3925-3923.

seluruhnya 73. Hal ini menjadi keyakinannya, sehingga Sayyid Quṭb menghindari menafsirkan al-Qur’ān melalui referensi ilmiah, sebagaimana ayat berikut:

يَسْأَلُونَكَ عَنِ الْأَهْلِ قُلْ هِيَ مَوَاقِيتُ لِلنَّاسِ وَالْحَجِّ وَلَيْسَ الْبِرُّ بِأَنْ تَأْتُوا الْبُيُوتَ
مِنْ ظُهُورِهَا وَلَكِنَّ الْبِرَّ مَنِ اتَّقَى وَأْتُوا الْبُيُوتَ مِنْ أَبْوَابِهَا وَاتَّقُوا اللَّهَ لَعَلَّكُمْ تُفْلِحُونَ

Terjemahnya:

Mereka bertanya kepadamu tentang bulan sabit. Katakanlah: “Bulan sabit itu adalah tanda-tanda waktu bagi manusia dan (bagi ibadah) haji; dan bukanlah kebajikan memasuki rumah-rumah dari belakangnya akan tetapi kebajikan itu ialah kebajikan orang yang bertakwa. dan masuklah ke rumah-rumah itu dari pintu-pintunya; dan bertakwalah kepada Allah agar kamu beruntung”.

Untuk menjelaskan ayat ini, Sayyid Quṭb merujuk hadis yang mengatakan: Nabi ditanya tentang bulan sabit, mengapa mula-mula ia muncul kecil, kemudian tumbuh sempurna dan surut lagi? Riwayat yang lain menyebutkan: Sesungguhnya mereka bertanya: Wahai Rasulullah, mengapa bulan sabit itu diciptakan? Barangkali bentuk pertanyaan seperti ini adalah lebih dekat dengan tabiat. Kemudian Nabi saw. menjawab: “Katakanlah, ini adalah tanda waktu bagi umat manusia dan bagi mereka yang melaksanakan ibadah haji”.⁷⁴

Sayyid Quṭb menjelaskan bahwa sudah saatnya bagi umat Islam untuk melaksanakan *Tahāllūl*, ihram, puasa, dan berbuka puasa, pernikahan, talak dan ‘*iddah*, baik dalam mu‘amalat, hutang-piutang dan semua perkara agama dan dunia

⁷³Sayyid Quṭb, *Fī Zīlāl al-Qur’ān*, Juz 4, *ibid.*, h. 2367. Yūzūf ‘Azam, *Rā’i al-Fikr al-Islāmī al-Mu‘āshir*,: *al-Syahīd Sayyid Quṭb Ḥayātuh wa Madrasatuh wa Aṣāru* (Beirut: Dār al-Qalām 1980). h. 262.

⁷⁴Sayyid Quṭb, *Fī Zīlāl al-Qur’ān*, Juz 1, *op. cit.*, h. 538.

mereka. Juga Sayyid Quṭb mengatakan bahwa apapun yang terjadi, ayat ini dimaksudkan untuk diimplementasikan dalam kehidupan manusia, dan tidak diturunkan untuk dipikirkan.⁷⁵

5. *Khulw min al-Tafsīr al-Fikriyyah wa al-Khilāfāt ‘an al Fiqhi al-Jadal* (Penghindaran perbedaan pemikiran dan isu-isu hukum).

Sayyid Quṭb menghindari perbedaan tentang isu-isu pada masalah hukum. Argumentasinya biasanya jelas dan tidak dicampuradukan. Tujuannya adalah untuk memahami kata-kata Tuhan dan untuk memenuhi perintah-Nya, yang jauh dari memperdebatkan masalah-masalah yang tidak penting dari agama.⁷⁶

6. Menghindari *keterlibatan* dalam Perdebatan Linguistik.

Sayyid Quṭb menghindari memberikan penjelasan tata bahasa atau memeriksa bacaan al-Qur’ān. Sayyid Quṭb yakin bahwa penjelasan tersebut tidak akan mengakibatkan pemahaman yang lebih riil tentang makna sebenarnya dari al-Qur’ān. Bahkan, hanya menulis dari tujuan al-Qur’ān dan mencegah pemahaman yang lebih dalam. Ia menyatakan, “Saya coba lakukan adalah untuk tidak terlibat dalam linguistik, teologis dan diskusi hukum karena akan mengaburkan al-Qur’ān dari jiwaku, dan jiwaku jelas dari al-Qur’ān.”⁷⁷

7. Menghindari *Menggunakan* al-Isrā’iliyyāt (kisah-kisah Isrā’iliyyāt).

Sayyid Quṭb tampaknya percaya bahwa Isrā’iliyyāt atau cerita yang tidak tepat untuk digunakan dalam menafsirkan al-Qur’ān, dan hanya akan menimbulkan interpretasi yang membingungkan tentang al-Qur’ān. Menurut al-‘Azam, sikap

⁷⁵Sayyid Quṭb, *Fī Zilāl al-Qur’ān*, Juz 2, *ibid.*, h. 87-88.

⁷⁶Yūzuf ‘Azam, *Rā’i al-Fikr al-Islāmi al-Mu‘āṣir*, h. 268.

⁷⁷*Ibid.*

Sayyid Quṭb membantu mengatasi keraguan terhadap al-Qur’ān dan aqidah itu. Berdasarkan Isrā’iliyyāt, ia menambahkan, interpretasi terletak antara pengetahuan dan keraguan.⁷⁸

8. Koherensi dan *Kesatuan* Ayat-ayat dalam Satu Surah.

Sayyid Quṭb menerapkan gaya yang unik untuk menunjukkan kesatuan masing-masing bagian dari salah satu surah (bab). Dia menawarkan argumen analitis yang kuat terhadap orang-orang yang berpendapat bahwa al-Qur’ān tidak memiliki koherensi dan bagian-bagian dari masing-masing surah tidak saling berkaitan. Dia menyatakan bahwa barang siapa menyangkal kesatuan dan koherensi dari semua ayat-ayat dalam satu surat al-Qur’ān tunggal, ia pasti memiliki jiwa jahat dan hati yang kurang beradab. Menurut Sayyid Quṭb, mudah untuk melihat kesatuan ayat-ayat al-Qur’ān ketika dibaca tanpa bias.

Al-Qur’ān diturunkan kepada Nabi Muhammad saw. Sebagai satu kesatuan dan merupakan penuntun dalam seluruh aspek kehidupan. al-Qur’ān juga diturunkan sebagai sebuah sistem pendidikan, yang diperuntukkan bagi umat manusia agar dapat digunakan sebagai pedoman dalam hidup untuk menjadi satu kesatuan masyarakat.

Salah satu contoh adalah kesatuan ayat-ayat dalam Surat al-Isrā’;⁷⁹ “Surah ini dimulai dengan pujian kepada Allah (*Sūbhāna al-lazī asrā bi ‘abdihi*” dan berakhir dengan sebuah pujian (*wa qūli al-ḥamdu lillāhi lam yattakhiz waladan*). Ia menghimpun beragam tema, yang sebagian besar menekankan aqidah, tentang kaidah-kaidah perilaku individual dan kolektif dan adab-adabnya yang didasarkan

⁷⁸ *Ibid.*, h. 269.

⁷⁹ Sayyid Quṭb, *Fī Zilāl al-Qur’ān*, Juz 4, *loc. cit.*

pada akidah. Selain itu terdapat kisah-kisah tentang Bāni Isrāʿīl yang berkaitan dengan Masjid al-Aqṣah yang menjadi tujuan Isrāʿ, dan tentang Adam dan Iblis serta penghormatan Allah kepada manusia.

9. Niat *untuk nafsiyyah Dirāsah* (psikologi) dan *Maydān Tarbawīyah wa Taʿlimiyyah* (pendidikan).

Psikologi dan pendidikan, menurut Sayyid Quṭb adalah penting bagi kesehatan batin. al-Qurʿān mengandung ayat-ayat terutama yang mengajak orang untuk melakukan perbuatan baik dan menghindari yang buruk.

Sayyid Quṭb berpendapat bahwa al-Qurʿān dapat digunakan untuk merumuskan sistem perwakilan pendidikan. Ini jelas dari usahanya untuk menguraikan makna Surat al-Nūr dan Surat al-Furqān di mana dia mengatakan: “Hal yang dibicarakan dalam Surat al-Nūr adalah sebagian besar tentang pendidikan, yang dapat memimpin mahasiswa untuk memiliki perasaan yang kuat dan persepsi dari pencahayaan Ilāhī. Apakah juga mungkin menunjukkan tanda-tanda Ilāhī kepada mahasiswa untuk memahami lebih baik tentang makna kehidupan. Tujuannya adalah satu, untuk membantu kemajuan spiritual dan moralitas mahasiswa dengan cara yang benar”.⁸⁰

Kasus yang sama dapat ditarik dari interpretasi Sayyid Quṭb terhadap surah al-Furqān sebagaimana dia mengatakan: al-Qurʿān diturunkan kepada Nabi Muhammad saw. sebagai satu kesatuan dan merupakan penuntun dalam seluruh aspek kehidupan. al-Qurʿān juga diturunkan sebagai sebuah sistem pendidikan, yang diperuntukkan bagi umat manusia agar dapat digunakan sebagai pedoman dalam hidup untuk menjadi satu kesatuan masyarakat. al-Qurʿān diturunkan bukan hanya

⁸⁰ *Ibid.*, Juz 4.

untuk sekedar dibaca dan dipahami, melainkan al-Qur'ān diturunkan untuk menjadi pedoman dan kehidupan sehari-hari. Ini juga yang menjadi salah satu alasan mengapa al-Qur'ān itu diturunkan selama bertahun-tahun *Kaḏālika li nuṣabbita bihi fu'ādāk wa rattalnāhu tartīlā*.⁸¹

10. Referensi berbagai macam-macam hadis (kebiasan nabi)

Jika lebih memperhatikan *Fī Zilāl al-Qur'ān*, cukup jelas yang mengisi interpretasi para *mufassir* seperti al-Ṭabārī dan al-Zamakhsharī. Namun, bagaimanapun Ibrāhīm 'Abd al-Raḥmān mempertahankannya, Sayyid Quṭb menunjuk hadis Nabi dalam lima bentuk: Dia menjelaskan ayat-ayat al-Qur'ān melalui hadis tertentu lengkap dengan sanad mereka (rantai transmisi). Misalnya, dalam penjelasannya tentang Q.S. al-Baqarah/2: 185, Sayyid Quṭb menyandarkan pada 11 hadis 82 dan merupakan sanad pertama dan terakhir.⁸³

- a. Dia menjelaskan tanpa menyebutkan hadis, hanya mengatakan *kamā warada fī al-Asar* (sebagaimana disebutkan dalam hadis itu) Penjelasan dari *al-Sab'al-Masānī* adalah kasus dititik, sebagaimana dia mengatakan bahwa lebih baik diterjemahkan sebagai ayat-ayat tujuh bab al-Fātiḥah.⁸⁴
- b. Dengan mengacu pada makna dari ayat ke sebuah hadis, Sayyid Quṭb terkadang hanya menyebutkan hadis, menjelaskan kewenangannya dalam mendukung pendapatnya.

⁸¹ *Ibid.*

⁸² *Ibid.*, Juz 2. h. 162.

⁸³ Sanad pertama di sini dimaksudkan adalah para sahabat yang merupakan orang pertama yang menerima hadis dari Nabi, dan sanad terakhir adalah mereka yang merupakan orang yang mengumpulkan hadis ke dalam buku.

⁸⁴ Muḥammad Ibrāhīm 'Abdurraḥmān, *op. cit.*, h. 205.

- c. Dia kadang-kadang menyebut sebuah hadis untuk menjelaskan makna dari ayat-ayat al-Qur’ān tanpa memberikan sanad atau sumbernya.⁸⁵

Sayyid Quṭb kadang-kadang menyebut hadis tanpa menyebutkan isinya, hanya periwayatnya.⁸⁶ Misalnya, ia menyebutkan *ṣaf* atau *witr* adalah jenis doa menurut hadis diriwayatkan oleh Tirmidzi, tetapi tidak menyebutkan hadis yang mana.

Menekankan pada ‘Aqīdah (Keimanan)

Sebagai seorang reformis dan tokoh penting dalam Ikhwan Muslimun, Sayyid Quṭb menekankan pada ‘*aqīdah* murni secara kuat sebagai dasar perjuangan. Penafsiran al-Qur’ān bertujuan untuk mengklarifikasi dan memperkuat kedudukan ‘*aqīdah*.

11. Menggunakan *Asbāb al-Nuzūl* (Penjelasan diturunkannya wahyu).

Sayyid Quṭb juga mempertimbangkan *Asbāb al-Nuzūl*, untuk memahami ayat-ayat al-Qur’ān. Namun, dia tidak mencari makna asli berdasarkan data ini secara eksklusif pada sejarahnya, ia lebih suka memaknai kajiannya berdasarkan kehidupan umat Islam saat ini sebenarnya.⁸⁷

1. Identifikasi Kitab

Berdasarkan penelusuran penulis, kitab karya Sayyid Quṭb ini diberi judul *Fī Zilāl al-Qur’ān bi Qalamī*. Sayyid Quṭb (sebagaimana yang tertulis dalam lembaran pertama), dengan warna sampul depan coklat bertinta emas, di sampul ini hanya tertulis di lembaran atas (*top page*) sisi kanan سيد قطب, kemudian di tengah sampul

⁸⁵ *Ibid.*, h. 207.

⁸⁶ *Ibid.*

⁸⁷ Sayyid Quṭb, *Fī Zilāl al-Qur’ān*, Juz 6, *op. cit.*, h. 98.

bertuliskan القرآن في ظلال dan di lembaran bawah (*bottom page*) sampul tepat di tengahnya. دار العلم للطباعة والنشر بجدة.

Pada lembaran pertama, selain bertuliskan *Fī Zilāl al-Qur’ān bi Qalamī Sayyid Quṭb*, disebutkan *mujallad-nya*, juz-nya, dan tahun cetak. Di samping itu pada bagian bawah lembaran pertama bertuliskan مع المراجع الشاملة والتصويب الدقيق لما كان في لطبعة الأصلية التي صورت عليها الطبعة المشروعة من أخطاء في الآيات القرآنية والتفسير selanjutnya, kitab yang dijadikan objek penelitian dalam penulis skripsi ini dicetak oleh *dār al-‘ilmi lil al-tabā‘ah wa nashr* di kota Jeddah, cetakan kedua belas tahun 1986 M/140 H, berjumlah enam jilid pertama dengan empat juz serta jilid keenam dengan empat juz juga.

Sebelum mengawali pembahasan atau isi kitab, Muhammad Quṭb (saudara kandung Sayyid Quṭb) terlebih dahulu menulis *taqdīm* berupa sajak singkat tentang *Fī Zilāl al-Qur’ān*, yang kemudian disusul pada lembaran berikutnya dengan *muqaddimah* panjang sebanyak empat lembar oleh Sayyid Quṭb.

Pada setiap jilid terdapat sekitar lima ratusan halaman dengan penulisan jumlah halaman bersambung hingga jilid terakhir (jilid keenam) yang semuanya kurang lebih berjumlah 4010 halaman, ukuran kitab 27,5 x 20 x 3,5, dan dilengkapi alamat lengkap percetakan, nomor telpon-fax dan alamat PO. BOX di lembaran paling akhir kitab.

Adapun penulisan isi setiap surah disesuaikan dengan jumlahnya dalam setiap juz al-Qur’ān, misalnya juz satu terdapat dua surah al-Fātiḥah dan sebagian surah al-Baqarah, juz dua terdapat surah al-Baqarah saja, juz tiga terdapat sebagian surah al-Baqarah dan sebagian surah al-‘Imran, begitu seterusnya seperti susunan surah dalam mushaf al-Qur’ān.

Setelah menelaah kitab ini lebih jauh, memang Sayyid Quṭb tidak menyebutkan secara gamblang motivasi apa yang mendasari Sayyid Quṭb menulisnya, namun dalam *muqaddimah* ia menyebutkan bahwa judul ini tidaklah dibuat-buat, akan tetapi judul ini mencerminkan suatu hakikat yang dialaminya bersama al-Qur’ān. Dalam *muqaddimah*-nya ia mengatakan.

في ظلال القرآن. الحياة في ظلال القرآن نعمة لا يعر فيها إلا من ذاقها، نعمة ترفع العمر وتباركه وتزكيه، والحداء لقد من عليّ با لحياة في ظلال القرآن فترة من الزمان، ذقت فيها من نعمته ما لم أدق قط في حياتي، ذقت فيها هذه النعمة.⁸⁸

Artinya:

Dalam naungan al-Qur’ān, kehidupan dalam naungan al-Qur’ān adalah suatu nikmat yang (orang) tidak akan mengetahui kecuali setelah merasakannya, nikmat yang mengangkat usia, memberkatinya dan menyucikannya. Segala pujian bagi Allah yang telah mengaruniakanku kehidupan dalam naungan al-Qur’ān dalam suatu periode dari zaman ini, di mana aku merasakan di dalamnya suatu kenikmatan yang sama sekali belum pernah aku rasakan dalam hidupku, kurasakan di dalamnya nikmat (kehidupan) ini.

Berdasarkan ungkapkan hati di atas maka sekalipun Sayyid Quṭb tidak memaksakan pemutlakan judul ini atas tafsirnya, tapi ia terikat secara langsung dengan dirinya yang hidup dengan al-Qur’ān, terhitung sebagai catatan mengenai berbagai pikiran seputar nash-nash al-Qur’ān serta sebagai keterangan mengenai apa yang menyibukkan jiwa beliau ketika mencium udara yang tinggi *nan* lembut di bawah naungan al-Qur’ān yang luas. Oleh karena itu, betapa indahnya dan betapa benarnya penggambaran Muḥammad Quṭb (saudara Sayyid Quṭb) terhadap *Zilāl* sebuah kitab yang dialami penulisnya sendiri, yaitu sebuah spirit, pemikiran, perasaan, serta eksistensinya seluruhnya, dia mengalami semua waktu itu, pemikiran

⁸⁸Sayyid Quṭb, *FI Zilāl al-Qur’ān*, Juz 1, *ibid.*, h. 5.

demikian pemikiran dan kata demi kata, lalu ia menitikkan kesimpulan pengalaman hidupnya di dunia iman.⁸⁹

2. Metode Analisis

Setiap *mufassir* memiliki sudut pandang dalam menyajikan makna ayat. Penyajian seorang *mufassir* sangat dipengaruhi oleh *background* serta sosiokultur di mana seorang *mufassir* dibesarkan dan berdomisili. Sayyid Quṭb dalam Tafsir *Ẓilāl*-nya memiliki bentuk penyajian tersendiri dalam menjelaskan atau merumuskan ayat-ayat al-Qur’ān sebagai berikut.

Pertama beliau langsung memaparkan setiap kumpulan ayat-ayat al-Qur’ān yang diikat oleh sebab khusus dan dinaungi oleh naungan khusus, yaitu kondisi-kondisi nash-nash al-Qur’ān; kemudian beliau paparkan dalam bentuk *‘ibrah* al-Qur’ān.⁹⁰ Sesudah itu ia menafsirkan ayat dengan mengetengahkan riwayat-riwayat yang sahīḥ, lalu mengemukakan sebuah paragraf tentang kajian-kajian kebahasaan secara singkat. Kemudian ia beralih ke persoalan lain, yaitu memberikan motivasi, membangkitkan kesadaran, meluruskan pemahaman dan mengaitkan Islam dengan kehidupan.⁹¹

Dengan melihat bentuk penyajian tersebut maka dapat dijelaskan bahwa dalam menjelaskan kandungan ayat-ayat dalam *Tafsīr Fī Ẓilāl al-Qur’ān* Sayyid Quṭb cenderung kepada bentuk perpaduan antara penafsiran *Bi al-Ra’yī* dan bentuk penafsiran *Bi al-Ma’asūr*, dan menggunakan metode *taḥfīli/tafṣīli*. Kemudian dilihat

⁸⁹ *Ibid.*, h. 4.

⁹⁰ Ṣālah ‘Abdul Fattāḥ al-Khālīdī, *op. cit.*, h. 366.

⁹¹ Syaikh Manna‘ al-Qaṭṭān, *Pengantar Studi Ilmu al-Qur’ān* (Cet. 1; Jakarta: Pustaka al-Kautsar, 2006), h. 466.

dari corak penafsiran yang terdapat dalam *Tafsir Fī Zilāl al-Qurʾān* ia bercorak *al-Adabī al-Ijtimāʿī* (sastra-budaya dan kemasyarakatan).

BAB III

TINJAUAN UMUM TENTANG *TAUHĪD*

A. *Pengertian Tauhīd*

Kata *tauḥīd* berasal dari tiga huruf yaitu: *wāw*, *hā*, dan *dāl*, maṣdar dari kata *wāḥada* (واحد) *yuwāḥidu* (يواحد) *tauḥīdan* (توحيد). Dari kata tersebut terbentuk kata (*وحيده*) yang berarti menunjuk kepada satu atau yang esa, tunggal, sendirian.⁹² Maka makna harfiah *tauḥīd* ialah menyatukan atau mengesakan Allah. Bahkan dalam makna generiknya juga digunakan untuk arti mempersatukan hal-hal yang terserak serak atau terpecah-pecah. Sebagaimana dalam bahasa Arab ada ungkapan *tauḥīd al-kalimah* yang berarti mempersatukan kata-kata, ucapan, persepsi, dan paham, dan dalam ungkapan yang lain adalah *tawḥīd al-quwwah* yang maknanya mempersatukan kekuatan.⁹³

Menegakkan aqidah *tauḥīd* adalah ajaran yang paling kuat mendapat tekanan dalam Islam. Ajaran bahwa tidak ada tuhan selain Allah (*lā ilāḥa illā Allah*) atau tidak ada yang patut ditaati dan disembah kecuali Allah adalah paling esensial dalam ajaran al-Qur'ān dan hadis Nabi saw.⁹⁴ Pada dasarnya inti pokok ajaran al-Qur'ān adalah *tauḥīd*. Nabi saw diutus Allah kepada umat manusia juga untuk mengajarkan ketauḥīdan tersebut, karena itu ajaran *tauḥīd* yang terdapat dalam al-Qur'ān dipertegas oleh Rasul sebagaimana tercermin dalam hadisnya.

⁹²Husain Aḥmad bin Fāris bin Zakariah, *Mu'jam Maqāyis al-luḡa*, Juz VI (Kairo: Dār al-Fikr, 395 H), h. 90. Ahmad Warson Munawir, *Kamus Arab Indonesia* (Jakarta: Pustaka Progresif, 1984), h. 1542. Abū al-Qāsim Abū al-Ḥusayn bin Muḥammad al-Rāḡib al-Aṣḡahānī, *al-Mufradāt fī Garīb al-Qur'ān*, (Mesir: Muṣṭafā al-Bāb al-Halabī, 196/138), h. 514.

⁹³Nurcholis Majid, *Islam Doktrin dan Peradaban* (Cet. VI; Jakarta: Paramadina, 2008), h. 71.

⁹⁴Tim Penulis, *Ensiklopedia Islam Indonesia*, (Jakarta: Djambatan, 1992), h. 586.

Term *tauḥīd* yang berarti mengesakan Allah swt. itu sangat penting dalam Islam. Ilmu yang membahas aqidah Islam yang terutama membahas keesaan (*waḥada*) Allah swt. dalam Zat-Nya itu disebut dengan ilmu *tauḥīd*. Dalam khazanah teologi Islam ilmu *tauḥīd* juga disebut ilmu kalām, para ahli di bidang disebut (*mutakalimīn*) karena problema-problema yang diperselisihkan para ulama Islam dalam ilmu ini, yang menyebabkan umat Islam terpecah dalam beberapa golongan, ialah masalah kalām Allah (wahyu), apakah ia diciptakan (makhluk), atau tidak (*qadīm*).⁹⁵ Selain dua nama tersebut, ilmu itu juga dinamai ilmu *uṣūl al-dīn* karena pokok bahasan utamanya adalah dasar-dasar agama yang merupakan masalah esensial dalam ajaran Islam. Meskipun nama yang diberikan berbeda-beda, namun inti pokok pembahasan ilmu *tauḥīd* adalah sama, yaitu wujud Allah swt. dan hal-hal yang berkaitan dengannya.⁹⁶

Tauḥīd atau keesaan Allah, mencakup empat macam keesaan:

1. Keesaan Zat, mengandung pengertian bahwa seseorang harus percaya bahwa Allah swt. tidak terdiri dari unsur-unsur, atau bagian-bagian, karena apabila esensi yang Maha Kuasa terdiri dari dua unsur atau lebih betapapun kecilnya unsur atau bagian itu maka ini berarti Dia membutuhkan unsur atau bagian itu. Atau dengan kata lain unsur atau bagian itu merupakan syarat bagi wujud-Nya. Hal ini ditegaskan dalam Firman Allah:

يَتَأَيُّهَا النَّاسُ أَنْتُمْ الْفُقَرَاءُ إِلَى اللَّهِ وَاللَّهُ هُوَ الْغَنِيُّ الْحَمِيدُ ﴿١٥﴾

⁹⁵T. M. Hasbi Ash Shiddieqy, *Sejarah dan Pengantar Ilmu Tauḥid Kalam* (Cet. V; Jakarta: Bulan Bintang, 1990), h. 1.

⁹⁶H. M. Yusran Asmuni, *Ilmu Tauḥid* (Cet. 1; Jakarta: Raja Grafindo Persada, 1994), h. 5.

Terjemahnya:

Wahai seluruh manusia, kamulah yang butuh kepada Allah dan Allah Maha Kaya tidak membutuhkan sesuatu lagi Maha Terpuji (Q.S. Faṭīr/35: 15).⁹⁷

2. Keesaan Sifat, maksudnya ialah bahwa Allah adalah Maha Sempurna dan Maha Tinggi, meskipun Allah menyandang berbagai macam Sifat seperti Maha Tahu, Maha Kuasa dan Maha hidup; kuantitas berbagai sifat itu muncul melalui pemahaman akal dan bukan melalui pengungkapan esensi dan realitas eksternal. Dengan pengertian, setiap sifat adalah esensi yang berdiri sendiri dan merupakan Zat yang satu yang masing-masing berbeda dengan esensi atau Zat lainnya.⁹⁸
3. Keesaan perbuatan, mengetahui bahwa segala yang ada di alam raya ini adalah perbuatan Allah, ciptaan dan kreasi-Nya, tidak ada pencipta lain selain Dia. Dia yang mewujudkan dan menciptakan makhluk, Dia pula yang menciptakan kemampuan dan aktifitas mereka. Maka semua perbuatan hamba adalah ciptaan dan makhluk-Nya berkaitan dengan kekuasaan-Nya.⁹⁹ Ketentuan ini berlaku pada semua makhluk di langit dan di bumi, yang berwujud kasar atau halus; besar maupun kecil.¹⁰⁰ Tetapi bukan berarti bahwa Allah swt. berlaku sewenang-wenang, atau bekerja tanpa sistem yang ditetapkan-Nya dikaitkan dengan hukum-hukum, atau takdir dan *sunnatullāh* yang ditetapkannya.¹⁰¹

⁹⁷M. Quraish Shihab, *Wawasan al-Qur'ān: Tafsir Maudhūī atas Pelbagai Persoalan Umat* (Cet. XVI; Bandung: Mizan, 2005) h. 33.

⁹⁸Misalnya, ilmu Allah adalah esensi zat-Nya itu sendiri. Jadi, seluruh zat Allah adalah ilmu. Demikian juga, Allah adalah juga esensi zat-Nya. Dengan itu, seluruh Zat Allah adalah kemuliaan. Demikianlah seterusnya, setiap sifat Allah adalah esensi Zat-Nya dan bukan lain yang terpisah. Ahmad Baijat, *Allāh fī al-'Aqīdah al-Islāmiyah Risālah Jaḥīdah fī al-Tauḥīd*, diterj. Muḥammad 'Abdul Ghaffar, *Mengenal Allah: Risalah Baru Tentang Tauḥīd* (Cet. IV; Bandung: Pustaka Hidayah, 2001), h. 14.

⁹⁹Imam al-Ghazālī, *Tauḥīdullah: Risalah suci Hujjatul Islam* (Cet. 1; Surabaya: Risalah Gusti 1999), h.45.

¹⁰⁰Ahmad Baijat, *Allāh fī al-'Aqidah*, *op. cit.*, h. 15.

¹⁰¹M. Quraish Shihab, *Wawasan*, *op. cit.*, h. 35.

4. Keesaan Ibadah, yakni menuntut manusia untuk melaksanakan segala sesuatu demi dan karena Allah, baik sesuatu itu dalam bentuk *maḥḍah* (murni) atau *mu‘amalah* (hubungan antara manusia). Jadi semua bentuk aktifitas dan kreatifitas manusia dapat dikategorikan sebagai ibadah.¹⁰²

B. Pandangan Ulama tentang Tauḥīd

Kehadiran *tauḥīd* sebagai ilmu merupakan hasil pengkajian para ulama terhadap apa yang tersurat dan tersirat di dalam al-Qur’ān dan hadis. Ayat-ayat al-Qur’ān dan hadis itu mereka teliti secara intensif sehingga berhasil merumuskannya menjadi suatu disiplin ilmu tersendiri. Sebagai hasil dan pengkajian ulama, ilmu *tauḥīd* tentu banyak tergantung kemampuan dan kedalaman pengetahuan ulama menelitinya. Hasil pemikiran ulama sebagai manusia biasa tentu masih relatif dan tidak menutup kemungkinan adanya perbedaan dengan hasil telaah dan pengkajian ulama yang lain. Karena itu, tidak mengherankan dalam memberikan defenisi tentang *tauḥīd* beragam pengertiannya menurut para ahli. Keberagaman pengertian ini disebabkan karena perbedaan pemahaman, latar belakang, metode pendekatan dan sudut pandang berbeda.¹⁰³

Menurut Muḥammad ‘Abduh (1849-195), *tauḥīd* adalah suatu ilmu yang membahas tentang wujud Allah tentang sifat-sifat yang wajib tetap padanya, sifat-sifat yang boleh disifatkan kepada-Nya dan tentang sifat-sifat yang sama sekali wajib dilenyapkan pada-Nya; juga membahas tentang para Rasul Allah, meyakinkan kerasulan mereka, meyakinkan apa yang wajib ada pada diri mereka, apa yang boleh dihubungkan kepada diri mereka dan apa yang terlarang menghubungkan kepada diri mereka.

¹⁰² *Ibid.*, h. 36.

¹⁰³ H.M. Yusran Asmuni, *Ilmu Tauḥīd, op. cit.*, h. 7-29.

Lanjut Muḥammad ‘Abduh, *tauḥīd* adalah kajian tentang menetapkan sifat(*waḥdah*) bagi Allah dalam Zat-Nya dan dalam perbuatan-Nya, Allah menciptakan alam seluruhnya dan bahwa kepada-Nya akan kembali segala alam ini, yaitu penghabisan segala tujuan.¹⁰⁴

Dengan redaksi yang berbeda dan sisi pandang yang lain Sayyid Ḥusain Afandi al-Jirs at-Tarabulīsī (1848-1909), seperti dikutip H. Shailun A. Nasir dalam *Pengantar Ilmu Kalam*, menyatakan:

Bahwa sesungguhnya ilmu *tauḥīd* itu ialah ilmu yang membahas tentang menetapkan kepercayaan agama dengan mempergunakan dalil yang meyakinkan (nyata). Manfaatnya ialah mengetahui sifat-sifat Allah dan Rasul-Nya dengan bukti yang pasti, akhirnya akan mendapatkan kebahagiaan dan keselamatan yang abadi. Ilmu *tauḥīd* adalah ilmu pokok yang paling utama dari semua ilmu agama, karena bertalian erat dengan Zat Allah swt., serta rasul-rasul-Nya. Keadaan suatu ilmu itu tergantung pada keutamaan apa yang dimaklumi. Ilmu *tauḥīd* dibawa oleh para Rasul saw sejak Nabi Adam hingga Nabi Muhammad saw.¹⁰⁵

Adapun menurut Muktazilah, *tauḥīd* adalah mengesakan Allah baik sifat dan Zat-Nya. Sedang menurut Asya‘riyah, *tauḥīd* adalah mengesakan Allah dalam Zat-Nya, tetapi Dia masih memiliki sifat-Sifat yang mutlak.¹⁰⁶ Sementara Syekh ‘Abdul Qādir al-Jailānī memandang sifat dan zat Allah, adalah sifat yang berkaitan langsung dengan esensi Allah swt. dan tidak berhubungan dengan hal-hal di luar diri-Nya serta

¹⁰⁴Syekh Muḥammad ‘Abdu, *Risālah Tauḥīd* (Cet. IX; Jakarta: Bulan Bintang, 1992), h. 3.

¹⁰⁵H. Shailun A. Nasir, *Pengantar Ilmu Tauḥīd* (Cet. 1; Jakarta: Raja Grafindo Persada, 1994), h. 2.

¹⁰⁶Harun Nasution, *Teologi Islam Aliran-Aliran Sejarah Analisa Perbandingan* (Jakarta: UI-Press, 1986), h. 52-54.

tidak tidak akan mungkin dipisahkan dari diri-Nya yang Maha dari segala-galanya.¹⁰⁷

Sedangkan menurut pandangan Hasan Abū ‘Ammār, antara Zat Allah dengan sifat Allah adalah sama. Yakni Zat Allah adalah sifat-Nya dan sifat-Nya adalah zat Allah. Tidak ada perbedaan antara keduanya, sebab pada hakikatnya keduanya adalah satu, bukan kesatuan. Menurutnyanya perbedaan keduanya dan dualitas antara keduanya hanyalah dalam akal atau pemahaman saja.¹⁰⁸

Tauhid, yang dimaksud Imam al-Qusyairī al-Naisaburī, adalah suatu hukum bahwa sesungguhnya Allah swt. Maha Esa. Dia mengetahui bahwa sesuatu itu satu dikatakan *tauhid* juga. Sehingga, mentauhidkan sesuatu yang satu merupakan bagian dari keimanan terhadap Yang Esa. Makna eksistensi Allah swt. sebagai Yang Esa adalah satu penciptaan yang didasarkan ilmu pengetahuan. Sebagian ahli hakikat berkata, arti bahwa Allah swt. Esa. adalah penafian segala pembagian terhadap zat, penafian terhadap penyerupaan tentang hak dan sifat-Nya, serta penafian adanya teman yang menyertai-Nya dalam kreasi ciptaanya.

Imām al-Qusyairī dalam *Risalah*-nya,¹⁰⁹ dan Ibnu ‘Usmān al-Hujwiri dalam kitab *Kasyf al-Mahjūb: the Golden Soul*, membagi *tauhid* menjadi tiga macam yaitu:¹¹⁰

1. Ketauhidan oleh Allah swt., yakni ilmu-Nya menerangkan bahwa sesungguhnya Dia adalah Esa;

¹⁰⁷Harapandi Dahri, *Pemikiran Teologi Sufistik Abdul Qadir Al-Jaelani* (Cet. 1; Jakarta: Wahyu press, 2004), h. 67.

¹⁰⁸Hasan Abu Ammar, *Aqidah Syī‘ah Seri Tauhid Rasionalisme dan Alam Pemikiran Filsafat dalam Islam* (Cet. II., Jakarta: Yayasan Mulla Shadra, 2002), h. 38-328.

¹⁰⁹Imām al-Qusyairī al-Naisaburī, *Risālah al-Qusyairiyah: Induk Ilmu Tasawuf*, Ed, Maruf Zariq dan Ali Abdul Hamid Baltday (Cet. V; Jakarta: Risalah Gusti, 2001), h. 374.

¹¹⁰Ibnu Usman Hujwiri, *The Golden Soul Menyalami Samudara Tasawuf dalam Menggapai Kebahagiaan Abadi* (Yogyakarta: Pustaka Hikmah), h. 324.

2. Ketauhidan Allah oleh makhluknya, yaitu ketentuan-Nya, bahwa seseorang harus mengatakan bahwa Dia Maha Esa, dan penegasan *tauḥīd* dalam hatinya;
3. Ketauhidan Allah oleh manusia, yakni pengetahuan manusia mengenai keesaan Allah.

Dengan demikian, ketika seseorang mengetahui Allah, maka dia bisa menyatakan keesaan-Nya dan menyatakan bahwa Dia adalah satu, tidak memungkinkan serikat dan pemisahan, tidak mengakui dualitas. Bahwa keesaan-Nya bukanlah merupakan jumlah yang bisa dijadikan dua oleh tambahan jumlah lain. Bahwa dia tidak terbatas sehingga memiliki enam arah. Bahwa dia tidak memiliki dan menempati ruang, sehingga membutuhkan ruang. Bahwa dia bukan aksiden sehingga membutuhkan substansi; bukan pula sebuah substansi yang tidak akan bisa wujud tanpa yang serupa dengannya, bukan pula sebuah struktur alam (*tabīʿ*), di mana gerak dan diam berasal; juga bukan ruh sehingga memerlukan kerangka; bukan pula jasad sehingga terbentuk jadi anggota badan.¹¹¹

Muhammad Taqī Miṣbah Yazdī menjelaskan lebih jauh tentang tahapan-tahapan *tauḥīd* sebagai berikut:¹¹²

1. *Tauḥīd* dalam Wujud yang mesti (*wajīb al-wujūd*), artinya tidak ada satu wujud pun yang ada dirinya sendiri, kecuali Allah swt.
2. *Tauḥīd* dalam Penciptaan, artinya tidak ada pencipta kecuali Allah swt. Ini adalah kosekuensi logis dari *tauḥīd* dalam wujud yang mesti.

¹¹¹ *Ibid.*

¹¹² Muhammad Taqī Miṣbah Yazdī, *The Learnings of The Glorious Quran*, diterj. M. Habib Wijaksana (Bandung: Arasy 2003), h. 61-64.

3. *Tauhīd* dalam *rububiyah*, artinya setelah meyakini bahwa Allah swt. adalah pencipta alam semesta maka kita harus mengenal pengelola, pemelihara dan pengatur alam semesta tersebut.
4. *Tauhīd* dalam *rububiyah legislatif*, tidak seorang pun berwenang dan mempunyai hak untuk memerintah dan membuat hukum bagi manusia kecuali Allah swt.
5. *Tauhīd* dalam penyembahan, artinya tak satu pun yang patut disembah kecuali Allah swt. Hal ini merupakan puncak pengakuan keimanan dari kalimat *lā ilāha illā Allah* (tidak ada tuhan selain Allah).
6. *Tauhīd* dalam meminta pertolongan, artinya manusia secara praktis tidak boleh meminta tolong kepada selain Allah swt. Hal ini tertuang dalam surah al-Fātiḥah 1/5 “Hanya kepada Engkau kami menyembah dan hanya kepada Engkau kami meminta pertolongan”.
7. *Tauhīd* dalam rasa takut, artinya manusia tidak boleh takut kepada selain Allah swt. Dialah penyebab sejati satu-satunya manusia tidak boleh merasa takut kepada seorang pun yang tidak bisa melakukan apa-apa dan tidak memiliki apa pun.
8. *Tauhīd* dalam berharap, artinya manusia tidak boleh menempatkan harapan-harapan kepada siapa pun selain Allah swt.
9. *Tauhīd* dalam cinta, artinya jika seorang meyakini bahwa semua kesempurnaan dan keindahan asalnya milik Allah swt. termasuk cinta, maka tidak boleh mencintai siapa pun yang lain kecuali Allah swt. pemilik kesempurnaan dan keindahan sejati.

Dari sekian pandangan para ulama dalam mendefinisikan *tauḥīd*, nampaknya, belum ada kesepakatan kata di antara mereka mengenai definisi ilmu tersebut. Meskipun demikian, apabila disimak apa yang tersurat dan tersirat dari pandangan ulama tentang definisi-definisi yang diberikan mereka, masalah *tauḥīd* berkisar pada persoalan yang berhubungan dengan Allah, Nabi atau Rasul dan hal-hal yang berkenaan dengan kehidupan manusia sesudah mati. Dengan kata lain, masalah yang dibahas dalam ilmu *tauḥīd* meliputi *mabda'*, persoalan yang berhubungan dengan Allah. *Waṣīlah*, masalah yang berkaitan dengan perantara atau berhubungan dengan Allah dan *ma'ād* hal-hal yang berkenaan dengan hari kebangkitan atau kiamat.¹¹³

C. Tauḥīd Sebagai Ajaran Sentral Para Nabi dan Rasul

Ajaran *tauḥīd* sudah ada sejak Nabi Ādam as., Nabi pertama yang membawa pesan primordial, universal, dan parental (abadi).

Tauḥīd adalah intisari Islam yang merupakan pesan mulia semua Nabi sejak Ādam as. sampai Nabi Muhammad saw. Agama Ibrāhīm atau semetik dipandang sebagai agama yang menganut monoteisme atau kepercayaan kepada satu Tuhan. Agama semetik ini ada tiga macam yaitu: Yudaisme, Kristen dan Islam.¹¹⁴ Islam adalah agama terakhir karena dalam bentuk khasnya dibawa oleh para Nabi terakhir yang merupakan *khatām al-Nabiyyīn* (pentup para Nabi), yaitu Nabi Muhamad saw. Dilihat segi historisnya Islam agama terakhir, tetapi dilihat dari segi pesan universalnya atau inti sarinya, Islam adalah agama tertua. Sebagai agama terakhir,

¹¹³H. M. Yusran Asmuni, *op. cit.*, h. 3.

¹¹⁴Dalam ketiga agama ini, Ibrāhīm diyakini sebagai sosok pahlawan yang menjadi peletak dasar ketuhanan dan kesetaraan relasi sosial yang berkeadilan. Bagi ketiga agama ini pula, Ibrāhīm diyakini sebagai kekasih Tuhan, manusia inilah yang menegakan Tuhan di bumi. Sayyid Maḥmūd al-Qimnī, *Nabi Ibrahim Titik Temu-Titik Agama-agama* (Cet. 1; Yogyakarta: LKIS, 2004), h. x.

Islam datang bukan untuk membawa tradisi baru, tetapi untuk menegaskan kembali pesan *tauḥīd* yang telah didakwakan oleh Nabi dan Rasul sebelumnya.¹¹⁵

Islam memandang dirinya bukan hanya pengentalan agama Samawī sebelumnya (Yudaisme dan Kristen), tetapi juga kelanjutan tradisi keagamaan Mesopotamia kuno. Pembaruan Monotestik (ajaran *tauḥīd*) tradisi Mesopotamia di bawa oleh Nabi Ibrāhīm as, orang mesopotamia Amori dari Ur., yang menjadikan dirinya dalam dua jalur: Yerusalem dan Mekkah. Jalur Yerusalem dikembangkan oleh Nabi Iṣāq dan keturunannya, Putera Ibrāhīm dari Sitti Sārah. Dari jalur Yerusalem ini dikembangkan tradisi monotestik Ibrāhimia pada Yudaisme dan Kristen. Sedangkan jalur Mekkah dikembangkan oleh Ismā‘il as. beserta keturunannya, putra Ibrāhīm dari Sitti Ḥajar. Mereka menjadikan kota Mekkah menjadi pusat keagamaan mereka. Melalui jalur Mekkah ini tradisi monotestik Ibrāhimia mewujudkan dirinya pada agama Mekkah dan Islam. Islam sebagai agama terakhir meluruskan kekeliruan Yudaisme, Kristen dan agama Mekkah.¹¹⁶

Pada dasarnya ajaran *tauḥīd* merupakan ajaran yang secara fitrah yang telah dianut oleh manusia sebelum mereka lahir di dunia. Ketika masih di alam arwah manusia telah melakukan perjanjian dengan Tuhan dan mereka mengakui keesaan Allah perjanjian tersebut merupakan ikatan primordial yang abadi dalam ikatan makhluk dan khalik-Nya dengan pengakuan keesaan Tuhan mereka. Hal ini Allah swt. berfirman dalam (Q.S.al-A‘rāf/7: 172).

¹¹⁵Kautsar Azhari Noer, “Tradisi Monotestik” dalam Taufi Abdul Ed. *Ensiklopedi Tematis Dunia Islam*, Juz I (Cet. II; Jakarta: Ichtiar Baru Van Hoeve, 2003), h. 39.

¹¹⁶*Ibid.*

وَإِذْ أَخَذَ رَبُّكَ مِن بَنِي آدَمَ مِن ظُهُورِهِمْ ذُرِّيَّتَهُمْ وَأَشْهَدَهُمْ عَلَىٰ أَنفُسِهِمْ
أَلَسْتُ بِرَبِّكُمْ قَالُوا بَلَىٰ شَهِدْنَا أَن تَقُولُوا يَوْمَ الْقِيَامَةِ إِنَّا كُنَّا عَنْ هَذَا
غَافِلِينَ ﴿١٧٢﴾

Terjemahnya:

Dan (ingatlah), ketika Tuhanmu mengeluarkan keturunan anak-anak Adam dari sulbi mereka dan Allah mengambil kesaksian terhadap jiwa mereka (seraya berfirman): “Bukankah Aku ini Tuhanmu?” mereka menjawab: “Betul (Engkau Tuhan kami), kami menjadi saksi”. (Kami lakukan yang demikian itu) agar di hari kiamat kamu tidak mengatakan: Sesungguhnya kami (Bani Adam) adalah orang-orang yang lengah terhadap Ini (keesaan Tuhan).¹¹⁷

Tradisi monoteisme dibangun oleh Nabi Ibrahim as. Pada bangsa Mesopotamia yang telah memiliki sejarah panjang yang telah dibangun dan dihuni oleh manusia sejak 7000 tahun SM. Bangsa ini telah mencapai peradaban yang sangat pesat yang ditandai dengan seni pahat yang amat indah bidang arsitektur monumental. Yang lebih penting lagi bangsa ini telah menemukan dan mengembangkan tradisi baca tulis. Baca tulis merupakan prestasi gemilang yang telah dicapai oleh peradaban Mesopotamia. Dalam sejarah bangsa Mesopotamia nama Hamurabi dari Babilon (berkuasa sekitar 1792-1750 SM) selalu dikenang karena berhasil menyatukan kerajaan Sumeria dan kerajaan Akkadia. Ia merupakan pembuat kitab undang-undang yang merupakan salah satu dokumen hukum paling penting yang pernah ditemukan dalam sejarah.¹¹⁸

Dalam bidang keagamaan bangsa Mesopotamia menganut kepercayaan politaisme (bertuhan banyak). Tuhan-tuhan mereka mewakili berbagai kekuatan alam, Tuhan adalah personifikasi kekuatan alam dalam berbagai bentuk, terutama

¹¹⁷Departemen Agama RI, *al-Qur’ān dan Terjemahnya* (Semarang: Karya Toha Putra, 1995), h. 250.

¹¹⁸Kautsar Azhari Noer, *loc. cit.*

dalam bentuk manusia. Salah satu yang tertinggi di antara Tuhan-tuhan mereka adalah Anu (Anum dalam bahasa Akkadia). Anu adalah Tuhan utama orang Babilon. Dia sebagai Tuhan langit dan bapak semua Tuhan. Anu juga merupakan Tuhan para raja karena secara simbolis para raja-raja memperoleh kekuasaan darinya. Para raja memandang diri mereka sebagai kekasih Anu. Tuhan-tuhan mereka yang lain adalah:¹¹⁹

1. Enlil, yaitu Tuhan angin badai, dalam mitologi mereka Enlil bertanggung jawab atas banjir tahunan di sungai Tigris.
2. Engki, yaitu Tuhan air tawar dalam tanah yang dipandang sebagai Tuhan kecerdasan, kebijaksanaan dan pengetahuan.
3. Ki, yaitu Tuhan yang dihubungkan dengan bumi dan dilukiskan dengan kesuburannya yang pasif, Ki dihormati sebagai ratu semua Tuhan dan wanita yang menentukan langit dan bumi.
4. Nanua, yaitu Tuhan bulan.
5. Utu, yaitu Tuhan matahari.
6. Inana, yaitu ratu kayangan.
7. Ninurta, yaitu yang menguasai angin selatan yang keras dan merusak.
8. Ea, yaitu Tuhan kebijaksanaan, mantera-mantera.
9. Syamsy, yaitu Tuhan matahari dan keadilan.
10. Isytar, yaitu Tuhan cinta dan perang yang membisu, dinamis dan kejam.
11. Adad, yaitu Tuhan Agin, badai dan banjir.
12. Nabu, yaitu Tuhan keterampilan menulis.

¹¹⁹ *Ibid.*, h. 42.

Sudah barang tentu ajaran *tauḥīd* yang disampaikan Ibrāhīm as. kepada bangsa Mesopotamia mendapat tantangan yang keras, karena mereka telah mempercayai banyak Tuhan dengan deskripsi tugas masing-masing. Tugas penyebaran visi monoteistik Ibrāhīm as. mendapat tantangan dari masyarakat dan tidak diterima oleh mereka, terlebih lagi oleh raja yang berkuasa saat itu, yaitu Namrūd. Namrūd memerintahkan untuk membakar Ibrāhīm as. Namun, atas bimbingan dan petunjuk-Nya ia diselamatkan dari hukuman itu.¹²⁰

Nabi Ibrāhīm as. dikenal sebagai bapak para Nabi, bapak monoteisme serta proklamator keadilan Ilahi karena agama-agama Samawī terbesar dewasa ini merujuk kepada agama beliau. Di samping itu, keberhasilannya menemukan Tuhan yang Esa. yang mengajarkan prinsip keesaan Allah swt. prinsip keadilan, perinsip hari pembalasan, amal perbuatan, dan prinsip kemanusiaan. Pada awal pencarian tentang Tuhan Ibrāhīm beranggapan bahwa bintang adalah Tuhan, tatkala bintang itu tenggelam ia tidak suka. Kemudian muncul bulan dan dianggapnya sebagai Tuhan, tatkala bulan itu terbenam ia berkata sesungguhnya jika Tuhanku tidak memberi petunjuk kepadaku, pastilah aku termasuk orang yang sesat. Tatkala ia melihat matahari terbenam ia berkata hai kaumku, aku berlepas diri dari apa yang kalian persekutukan. Sesungguhnya aku menghadapkan diriku kepada Tuhan yang menciptakan langit dan bumi dengan cenderung kepada agama yang benar dan aku bukanlah termasuk yang mempersekutukan Tuhan.¹²¹

Penemuan Nabi Ibrāhīm tentang keesaan Allah merupakan penemuan manusia yang terbesar yang tidak dapat diabaikan oleh para ilmuwan atau sejarawan. Dan tidak dapat dibandingkan dengan penemuan-penemuan lainnya di

¹²⁰Q.S. al-Anbiyā'/21: 51-70.

¹²¹M. Quraish Shihab, *Wawasan, op. cit.*, h. 21. Dan seterusnya lihat Q.S. al-An'ām/6: 74-81.

dalam bidang ilmu pengetahuan dan teknologi. Penemuan tentang keesaan Allah telah mampu menguasai jiwa raga manusia alam semesta dengan berpedoman pada keesaan Allah. Manusia mampu memilah antara yang baik dengan yang buruk terhadap nilai-nilai sesuatu perbuatan dan menjunjung nilai keadilan antar sesama dengan penemuan keesaan Allah tersebut.¹²²

Ajaran *tauḥīd* yang dibawa oleh Nabi Mūsā as. yang menyebarkan kepada Banī Isrāʿīl.¹²³ Nabi Mūsā as. membebaskan Banī Isrāʿīl dari perbudakan, penghinaan dan berbagai macam penyiksaan di negeri Mesir yang ketika itu diperintahkan oleh Firʿaun adalah sosok raja lalim yang mengaku dirinya sebagai Tuhan dan memerintahkan kaumnya untuk menyembahnya. Di samping itu, puncak kekejaman Firʿaun ketika ia mengeluarkan perintah untuk menyembelih setiap bayi laki-laki yang baru lahir yang lahir dari wanita Banī Isrāʿīl.¹²⁴ Nabi Mūsā as. sewaktu kecil diasuh di istana Firʿaun namun melihat kemusyrikan dan kezaliman ayah angkatnya, Firʿaun. Ia hijrah ke negeri Madyan untuk mengembangkan misi *tauḥīd* yang ia terima di bukit Sina. Nabi Mūsā menerima wahyu dan berdialog dengan Allah swt. yang memerintah Mūsā mengajarkan *tauḥīd* dalam 10 perintah Tuhan yang berisi sebagai berikut: (1) Hormati dan cintailah satu Allah saja. (2) Sebutkanlah nama Allah dengan hormat. (3) Kuduskanlah hari Tuhan (hari Sahabat). (4) Hormatilah ibu bapakmu. (5) Janganlah membunuh. (6) Jangan berzina. (7) Jangan mencuri. (8) Jangan berdusta. (9) Jangan ingin berbuat cabul dan (10) Jangan

¹²² *Ibid.*, h. 21-22.

¹²³ Adalah sebuah komunitas keturunan Isrāʿīl (Yaʿqūb ayah Yūsuf) yang cukup besar di Mesir. Abad Badruzaman, *Teologi Kaum Tertindas Kajian Ayat-ayat Mustadʿafin dengan Pendekatan Keindonesian* (Cet. II; Yogyakarta: P3M STAIN Tulungagung Pustaka Pelajar, 2008), h. 67.

¹²⁴ Q.S. al-Qaṣṣāṣ/28: 4. Lihat juga Q.S. al-Aʿrāf/7: 141.

ingin memiliki barang orang lain dengan cara yang tidak halal.¹²⁵ Hal ini tercantum dalam kitab perjanjian lama pasal 20 ayat 1-17.¹²⁶

Begitu pula dengan Nabi ʿĪsā as. yang menyebarkan misi monoteistik di kalangan Banī Isrāʿīl yang saat itu dijajah oleh bangsa Romawi. ʿĪsā as. (Yesus),¹²⁷ adalah seorang Yahudi yang datang untuk melanjutkan dan memperbaharui Yudaisme, yang menganut paham monoteisme ia berdakwa kepada negeri sendiri, bangsa Yahudi karena itu ia tidak mengabaikan Yudaisme dan upacara-upacara keagamaannya. Pada umumnya ia melakukan adat istiadat Yahudi, seperti berziarah ke Yerusalem menjelang paska, selama paska ia makan roti tak beragi, ia mengucapkan dua pujian sebelum makan dan minum air anggur. Yesus sebagaimana Nabi Mūsā as, meneruskan ajaran monoteisme murni.¹²⁸

Ajaran monoteisme Yesus yang disebutkan dalam perjanjian baru, kitab markus: pasal 12 ayat 28-32 yang berisi dialog antara Yesus dengan seorang ahli taurat. Kalimat tersebut sama bunyinya dengan kalimat yang diucapkan oleh Nabi Mūsā as kepada bangsa Isrāʿīl. Hal itu tercantum dalam kitab ulangan: pasal 6 ayat 4-5. Dengarlah, hai orang Isrāʿīl Tuhan itu Allah kita, Tuhan itu Esa. Kasihilah Tuhan Allahmu dengan segenap hatimu dan dengan segenap jiwamu dan dengan segenap kekuatanmu.¹²⁹

¹²⁵ www.Sabda.org/sabdaweb/biblical/intro. Diakses pada tanggal 18 September 2010.

¹²⁶ Lembaga al-Kitab Indonesia, *al-Kitab Perjanjian Lama dan Perjanjian Baru* (Jakarta: 1983), h. 26-27.

¹²⁷ Ia dilahirkan oleh Maryam (Maria) di Betlehem, Yudea, pada masa pemerintahan raja Herodes. Karena takut akan kematiannya di tangan para raja tiran atau penguasa, Maryam membawanya ke Mesir. Setelah kematian Herodes, mereka kembali ke Palestina dan menetap di Galilea, di kota Nazareth. Karena itulah disebut seorang Nazaret dan para pengikutnya disebut *Nasarānīs* (bahasa Arab: bentuk jamak *Naṣārā*) Abad Badruzaman, *Dari Teologi Menuju Aksi Membela yang Lemah Menggempur Kesenjangan* (Cet. 1; Yogyakarta: Pustaka Pelajar, 2009), h. 165.

¹²⁸ Kautsar Azhari Noer, *loc.cit.*

¹²⁹ *al-Kitab Perjanjian lama dan Perjanjian Baru, op. cit.*, h. 81-213.

Ajaran *tauḥīd* yang dibawa oleh para Nabi dan Rasul adalah sama yaitu mengakui keesaan Allah, Tuhan Alam semesta. Tidak ada sekutu bagi-Nya. Dengan demikian ajaran monoteisme yang dibawa oleh Nabi Ibrāhīm as. diajarkan dan didakwakan pula oleh para Nabi dan Rasul yang lain sesudah ajaran *tauḥīd* juga diajarkan oleh para Nabi dan Rasul sebelum Nabi Ibrāhīm, seperti Nabi Ādam as., Nabi Idrīs as., Nabi Nuḥ as., Nabi Hūd as. dan Nabi Ṣāleḥ.¹³⁰

Nabi Muhammad datang dengan membawa ajaran *tauḥīd*, keyakinan bahwa Tuhan itu Esa, tunggal dan satu. Keyakinan tersebut menimbulkan keresahan di kalangan Arab saat itu yang telah memiliki kepercayaan dan keyakinan satu Tuhan tersebut. Mereka beranggapan bahwa keyakinan bertuhan banyak yang tidak memecahkan persoalan sosial masyarakat pada saat itu, apalagi dengan keyakinan satu Tuhan. Mereka menganggap Nabi Muhammad sebagai Tuhan sihir dan dianggap aneh. Dalam hal ini Allah berfirman:

وَعَجِبُوا أَنْ جَاءَهُمْ مُنذِرٌ مِنْهُمْ وَقَالَ الْكٰفِرُونَ هٰذَا سِحْرٌ كٰذِبٌ ﴿٤﴾ اٰجَعَلَ
الْاٰلِهَةَ الْاِلٰهًا وَاَحَدًا اِنَّ هٰذَا لَشَيْءٌ عَجَابٌ ﴿٥﴾

Terjemahnya:

Dan mereka heran karena mereka kedatangan seorang pemberi peringatan (rasul) dari kalangan mereka; dan orang-orang kafir berkata: “Ini adalah seorang ahli sihir yang banyak berdusta”. Mengapa ia menjadikan Tuhan-tuhan itu Tuhan yang satu saja? Sesungguhnya Ini benar-benar suatu hal yang sangat mengherankan. (Q.S. Ṣād/38: 4-5).¹³¹

Keyakinan *tauḥīd* mendapat tantangan dari pemuka suku bangsa Arab, sehingga Nabi Muhammad saw. dan para sahabatnya pada masa awal Islam

¹³⁰Q.S. Hud/11: 25-26, 50, 61.

¹³¹Departemen Agama RI, *Al-Qur’ān dan Terjemahnya*, op. cit., h. 733.

mendapat cobaan, gangguan dan siksaan baik fisik maupun mental. Seperti embargo ekonomi untuk keluarga Banī Hāsyim, pelemparan kotoran, untuk penyiksaan para budak yang memeluk Islam dan sebagainya. Namun demikian keyakinan *tauḥīd* telah terpatri dalam sanubari jiwa mereka sehingga mereka mampu mengatasi semua gangguan dan cobaan tersebut. Keyakinan *tauḥīd* membebaskan mereka dari belenggu materi fisik yang mereka rasakan selama ini. Dalam tradisi bangsa Arab jahiliah, tuhan-tuhan mereka digambarkan dan divisualisasikan dengan berbagai bentuk dan terbuat dari berbagai materi seperti emas, perak perunggu, kayu, dan tepung, sesuai dengan status ekonomi dan strata sosial mereka. Ajaran *tauḥīd* yang dibawa Nabi Muhammad langsung mengoreksi kekeliruan pemahaman mereka selama ini terhadap Tuhan yang digambarkan dalam berbagai bentuk fisik material, tetapi dia adalah Esa. Esa zat-Nya, sifat-Nya, perbuatan-Nya dan dalam menyembah-Nya. Ajaran tersebut adalah ajaran *tauḥīd* yang sama dibawa oleh para Nabi dan Rasul untuk membebaskan belenggu kemusyrikan yang selama ini mencengkram alam fikiran manusia. Belenggu kemusyrikan menyebabkan manusia menjajah dan menganiaya manusia yang lain, seperti penguburan anak perempuan hidup-hidup, perzinahan, minuman keras, dan sistem ekonomi riba yang berlaku pada saat itu.

Ajaran *tauḥīd* sejak Nabi Ādam sampai Nabi Muhammad menekankan pemahaman keyakinan pembebasan manusia dari belenggu fisik materi. Manusia berasal dari Tuhan dan akan kembali kepada-Nya. Tuhan bukanlah materi, maka manusia diajarkan untuk mempunyai keyakinan *tauḥīd* untuk kembali kepada Tuhan yang bukan materi itu. Maka dengan *tauḥīd* manusia diajarkan untuk melepaskan belenggu pemikiran yang serba materi selama ini.

BAB IV

KONSEP TAUHĪD DALAM PANDANGAN SAYYID QUṬB

D. Tauhīd Sebagai Basis Tertinggi dalam Islam

Tauhīd adalah ciri khas utama dalam pandangan dunia Islam dan ciri khas utama *tauhīd* adalah sambutan manusia kepada Allah. Sebagaimana dalam rumusan-rumusannya, *tauhīd* merupakan basis Islam yang tertinggi bagi Sayyid Quṭb, keesaan Allah adalah ketegasan bahwa tiada realitas dan tiada eksistensi dan permanen kecuali yang dimiliki-Nya. Inilah keyakinan yang harus dikukuhkan dalam diri sendiri. Di samping itu ia merupakan penjelasan penuh tentang eksistensi manusia.¹³²

Kerisauan dahulu yang terjadi tentang status metafisis dan sifat Ilahi telah diganti dengan penegasan bahwa masyarakat mencerminkan ketunggalan Ilahi melalui ketundukkan bulat-bulat pada kehendak Allah yang telah diwahyukan. Bagi Sayyid Quṭb, *tauhīd* mengandung arti hanya wahyu Islamlah yang benar, bentuk-bentuk wahyu sebelumnya telah dirusak oleh para penganutnya. Dan seluruh penyimpangan itu adalah akibat penyimpangan dari doktrin *tauhīd*. Penegasan Islam satu-satunya tentang ketunggalan mutlak Allah terungkap dalam pandangannya tentang *tauhīd* sebagai landasan bagi sistem kehidupan manusia yang realistik yang praktik dan pengaruhnya tampak jelas dalam perundang-undangan serta dalam kepercayaan. Jadi bagi Sayyid Quṭb, *tauhīd* tidak semata-mata mengandung arti

¹³²John L. Esposito, *Ensiklopedi Oxford Dunia Modern* (Cet. II; Bandung: Mizan, 2002), h. 359.

bahwa manusia harus tunduk kepada kehendak Allah. Tetapi juga bahwa penguasa atau pemerintahan harus berlandaskan hukum Islam.¹³³

Menurut Sayyid Quṭb apabila seorang pemimpin atau penguasa yang tidak berlandaskan dengan undang-undang dan syariat dalam kehidupannya, maka undang-undang yang diterapkan diindikasikan sebagai perundangan jahiliah.¹³⁴

Selanjutnya Sayyid Quṭb memandang keesaan Allah sebagai landasan yang menjadi dasar tegaknya *taṣawwur*¹³⁵ keimanan. Karena tidak ada yang membantah keberadaan Tuhan yang muncul sebagai persepsi yang berbeda seputar sifat dan hubungannya dengan makhluknya, tetapi semua persepsi tidak menafikan eksistensinya dan tidak pernah terjadi bahwa fitra manusia lupa akan hakikat ini, hakikat eksistensi Tuhan.

Oleh sebab itu, konteks al-Qur'ān selalu mengarahkan kepada pembicaraan tentang keesaan Tuhan, sebagai penelusuran persepsi yang diperlukan dan landasan utama untuk membentuk *taṣawwur* di samping semua landasan moral dan sistem sosial yang berasal dari persepsi ini. (Q.S. al-Baqarah/2: 163).

Menurut Sayyid Quṭb keesaan Tuhan yang ditegaskan dalam Surah al-Baqarah di atas mencakup dengan beraneka ragam cara penegasan, pertama, Esalah Tuhan yang disembah (*al-ma'bud*) yang menjadi arah tujuan yang menjadi arah

¹³³ *Ibid.*

¹³⁴ Jahiliah menurut alam pikiran Sayyid Quṭb, tercermin pada pemerintahan yang diktator yang di dalamnya tidak diterapkan ajaran Islam, tidak diperintah oleh aqidah, persepsi, nilai, neraca, sistem, syariat, moral, serta perilaku Islam. Atau sebuah komunitas manusia yang diperintah oleh seorang penguasa yang fasik yang ingin disembah oleh rakyatnya, yakni hanya patuh kepadanya tidak kepada Allah. K. Salim Bahnasawi, *Butir-Butir pemikiran Sayyid Quṭb: Menuju Pembaharuan Pergerakan Islam* (Cet. II; Jakarta: Gema Insani Press, 2003), h. 55.

¹³⁵ Persepsi atau pemahaman yang benar dan penghayatan, Abad Badruzaman, *Teologi Kaum Tertindas: Kajian Ayat-Ayat Mustad'afin dengan pendekatan Keindonesiaan* (Cet. II; Jakarta: Pustaka Pelajar, 2009), h. 123.

tujuan ‘*ubudiyah* dan ketaatan makhluknya. *Kedua*, Esalah pihak yang darinya makhluk mengambil landasan-landasan akhlak dan perilaku. *Ketiga*, Esalah sumber darinya makhluk menerima dasar-dasar syariat dan undang-undang. *K keempat*, Esalah *manhaj* yang mengatur kehidupan makhluk di setiap perjalanan.¹³⁶

Di samping itu, *tauḥīd* juga sebagai inti ajaran Islam pengakuan bahwa Tuhan adalah Allah kemudian berpegang teguh (*istiqamah*) terhadap pengakuan itu, sebagaimana dalam firman Allah pada Q.S. Fuṣṣilāt/41: 30.

إِنَّ الَّذِينَ قَالُوا رَبُّنَا اللَّهُ ثُمَّ اسْتَقَمُوا تَتَنَزَّلُ عَلَيْهِمُ الْمَلَائِكَةُ أَلَّا تَخَافُوا
وَلَا تَحْزَنُوا وَأَبْشِرُوا بِالْجَنَّةِ الَّتِي كُنتُمْ تُوعَدُونَ ﴿٣٠﴾

Terjemahnya:

Sesungguhnya orang-orang yang mengatakan: “Tuhan kami ialah Allah” Kemudian mereka meneguhkan pendirian mereka, maka malaikat akan turun kepada mereka dengan mengatakan: “Janganlah kamu takut dan janganlah merasa sedih; dan gembirakanlah mereka dengan surga yang telah dijanjikan Allah kepadamu”.

Menurut Sayyid Quṭb Perkataan *Rabbunāllāh* (Tuhan kami adalah Allah) dalam ayat di atas bukanlah ucapan semata, tetapi baru dihayati dengan benar, karena *Rabbunāllāh* merupakan intisari ajaran yang akan memberikan jalan keluar dari segala problema dalam setiap situasi dan kondisi kehidupan manusia, atau menjadi landasan berpikir untuk mencapai kebahagiaan hidup mereka.

Sayyid Quṭb menjabarkan pengertian *Rabbunāllāh* sebagai berikut:

1. *Rabbunāllāh*, berarti hanya kepada Allah saja manusia mengabdikan dan memohon pertolongan.

¹³⁶Sayyid Quṭb, *Fī Zilāl al-Qur’ān*, Juz 1. (Jeddah: Dār al-‘Ilmi li al-Taba’ah wa al-Naṣrī, 6819 M), h. 440-441.

2. *Rabbunāllāh*, tidak ada yang dapat memberikan balasan kecuali hanya Allah dan tidak ada yang perlu ditakuti kecuali Allah saja.
3. *Rabbunāllāh*, berarti hanya kepada Allah manusia mengharap ridha.
4. *Rabbunāllāh*, bahwa segala keputusan hanya dikembalikan kepada-Nya, tidak ada otoritas kecuali syariat-Nya, dan tidak ada pengambilan petunjuk kecuali dari hidanya-Nya.
5. *Rabbunāllāh*, berarti hanya kepada Allah meminta keadilan.
6. *Rabbunāllāh*, artinya hanya satu tujuan dalam kehidupan manusia.¹³⁷

Menurut Sayyid Quṭb Allah adalah *Rabb* segala sesuatu, yang berarti *Mūrabbī* (yang membina), *Ra'īy* yang (yang melihat) *muwājih* (yang mengarahkan), dan *hamī* (yang melindungi). Sedangkan *Ilāh* berarti yang Maha menguasai atau yang Maha mendominasi. Di dalam sifat-sifat ini terdapat perlindungan dari kejahatan yang masuk ke dalam dada tidak diketahui bagaimana Sifat-sifat itu menolak kejahatan karena perkara ini tersembunyi. (Q. S. Al-Nās/114: 1-3).¹³⁸

Konsep tauḥīd *uluhiyah* dan *rububiyah* yang dipahami oleh Sayyid Quṭb terkadang Sayyid memahami makna *uluhiyah* dengan *rububiyah*. Terkadang pula sebaliknya. Hal ini juga nampak dalam tafsir surah Ibrāhīm ayat 52 : Makna *al-Ilāh* adalah Zat yang berhak menjadi *Rabb* yaitu yang menghakimi, yang memiliki, yang berbuat, yang membuat syariat dan yang mengarahkan.¹³⁹

¹³⁷ *Ibid.*, Juz 5. h. 3120-3121.

¹³⁸ *Ibid.*, Juz 6.

¹³⁹ *Ibid.*, Juz 4. h. 2114.

Demikian pula Sayyid Quṭb menyatakan dalam menafsirkan Q.S. al-Qaṣṣās 2/70: *wa huwa Allāh lā ilāḥa ilā huwa*. Dia berkata : Yaitu tidak ada sekutu baginya dalam penciptaan dan memilih.¹⁴⁰

Ibnu Jarīr berkata dalam menafsirkan surah al-Qaṣṣās di atas: Allah yang Maha Tinggi sebutannya, *Rabb* kamu wahai Muhammad saw. adalah yang berhak untuk diibadahi yang tidak layak peribadatan itu diberikan kecuali kepada-Nya dan tidak ada yang boleh diibadahi kecuali Dia.¹⁴¹

Demikian pula dalam Tafsir Ibnu Kasīr dikatakan: Yaitu yang menyendiri dengan *uluhiyah* dan tidak ada yang berhak diibadahi selain Dia. Sebagaimana tidak ada penguasa yang menciptakan apa yang dikehendakinya dan memilih sekehendaknya kecuali Dia.¹⁴²

Memang jelas bahwa Sayyid Quṭb tidak membedakan antara *uluhiyah* dan *rububiyah* dan mempersempit makna *Ilāh* hanya kepada *rububiyah* dan melalaikan makna yang hakiki dari kata *ilāh* yang mengandung makna *uluhiyah* yaitu “Yang Berhak untuk diibadahi”.

Sebenarnya yang membedakan para ulama tafsir dan para ulamah lainnya memahami ayat di atas. Tiada lain karena keterpaksaan Sayyid Quṭb menggunakan ungkapan yang yang tidak biasanya untuk menghadapi sistem tiran, pemimpin atau penguasa yang fasik yang ingin disembah seperti Tuhan oleh manusia. dan dia

¹⁴⁰ *Ibid.*, Juz 5. h. 2707.

¹⁴¹ Abū Ja‘far Muḥammad Ibn Jarīr al-Ṭābarī, *Jāmi‘ al-Bayān Āni al-Qur’ān* (Tafsir al-Ṭābarī) Juz 20. (Beirut: Dār al-Fikr, 1978), h. 102.

¹⁴² Syekh Aḥmad Syākīr, *‘Umdah al-Tafsīr ‘an Ḥāfiẓ Ibn Kasīr*, Juz 2 (Cet. II; Beirut: Dār al-Wafā‘, 426 H/2005 M), h. 781.

membuat aturan dengan hawa nafsu dan syahwatnya, bukan berpedoman dengan prinsip-prinsip kitab suci.¹⁴³

Pada dasarnya penekanan Sayyid Quṭb ialah menyeruh kepada umat agar kembali kepada aqidah *salaf al-Ṣāliḥ*. Yang di mana pemikirannya sendiri adalah pemikiran *salafī*, yang bersih dari noda. Penjelasan makna hakiki kalimat syahadat (*lā ilāh illā Allāh*), penjelasan sifat hakiki iman seperti disebutkan dalam al-Qur’ān dan Sunnah. Dan menekankan pentingnya masalah *ḥakimiyah* yang hendaknya murni dari Allah semata.¹⁴⁴

E. Tauḥīd Sebagai Manhaj dalam Kehidupan

Tujuan utama kehadiran al-Qur’ān adalah memperkenalkan Allah dengan mengajak manusia untuk mengesakan-Nya serta patuh kepada-Nya. Surah ini memperkenalkan Allah dengan memerintahkan Nabi Muhammad saw. untuk menyampaikan sekaligus menjawab pertanyaan kaum *musyrikīn* dan kaum Yahudi yang meminta penjelasan atau gambaran tentang sifat-sifat Allah tentang Tuhan yang beliau sembah. Maka katakanlah wahai Nabi Muhammad bahwa Dia yang wajib wujud-Nya dan yang berhak disembah adalah Allah Tuhan yang Maha Esa.¹⁴⁵

Di dalam pengantar surah ini, Sayyid Quṭb menyatakan surah al-Ikhlāṣ setara dengan sepertiga al-Qur’ān sebagaimana disebutkan dalam riwayat yang shahih.

Bukhari berkata, telah menceritakan kepada kami Ismail, telah menceritakan kepadaku Malik, dari Abdurrahman bin Abdullah bin Abdurrahman bin Abū Ṣa‘ṣa

¹⁴³K. Salim Bahnasawi, *Butir, op. cit.*, h. 23-24. Herry Mohammad, dkk, *Tokoh-Tokoh Islam yang Berpengaruh Abad 20*, h. 298.

¹⁴⁴Herry Mohammad, dkk, *Tokoh-Tokoh Islam yang Berpengaruh Abad 20*, h. 298.

¹⁴⁵Qurais Sihhab, *Tafsir al-Misbah*, Juz 15 (Cet. 7; Jakarta: Lentera Hati, 2002), h. 606. Dan lihat juga Qamaruddin Shaleh dan Dahlan, *Asababun Nusul Latar Belakang Historis Turunnya Ayat-ayat al-Qur’ān* (Cet II., Diponegoro Bandung: tth.), h. 609.

'ah dari bapaknya, Abū Said, bahwa seorang lelaki mendengar seseorang membaca *qul huwallāh aḥad* berulang-ulang. Keesokan harinya ia datang kepada Nabi saw. seraya menyebutkan hal itu seolah-olah melaporkannya lalu Nabi saw. bersabda: “Demi yang diriku berada di tangan-Nya, sesungguhnya surah itu setara dengan sepetiga al-Qur’ān”.¹⁴⁶

Keesaan Allah yang diperintahkan kepada Rasulullah saw. untuk memproklamirkannya. “Katakanlah Dialah yang Maha Esa”, menurut Sayyid Quṭb ini adalah aqidah bagi hati, penafsiran alam wujud, *manhaj* bagi kehidupan. Dan surah pendek ini memuat garis-garis pokok yang paling luas tentang hakikat Islam yang besar.

قُلْ هُوَ اللَّهُ أَحَدٌ

Terjemahnya:

Katakanlah, Dia-lah Allah, yang Maha Esa.

Menurut Sayyid Quṭb lafaz (واحد) lebih tepat karena lafaz ini menambahkan kepada makna (satu) bahwa tidak ada sesuatu pun selain-Nya bersamanya, dan bahwa tidak ada sesuatu pun yang serupa dengan-Nya.

Sayyid Quṭb menyatakan, sesungguhnya ungkapan ini berarti keesaan wujud (أحدية الوجود) tidak ada hakikat kecuali hakikat-Nya. Tidak ada wujud kecuali wujud-Nya. Setiap wujud yang lain hanyalah bersumber dari wujud yang hakiki itu dan memperoleh hakikatnya dari hakikat الذاتية. Karena itu, ia adalah keesaan pelaku (أحدية

¹⁴⁶Lebih lengkapnya hadis di atas, lihat Imām Mālik, *Muwatta’ Mālik*, dalam Maktabah Syāmilah [DVD ROM], Juz 2, nomor hadis 434, h. 133, Imām Bukhārī, *Ṣaḥīḥ al-Bukhārī*, dalam Maktabah Syāmilah [DVD ROM], Juz 15, 20, 22, nomor hadis 4627, 6152, 6826, h. 419, 324,365. Abū Dāud, *Sunan Abū Dāud*, dalam Maktabah Syāmilah [DVD ROM] nomor hadis 1249 Juz 4, h. 258. *Sunan al-Nasā’ī*, dalam Maktabah Syāmilah [DVD ROM], Juz 4, nomor hadis 985, h. 97. Imām Aḥmad bin Ḥanbāl, *Musnad Aḥmad*, dalam Maktabah Syāmilah [DVD ROM], Juz 22, 23, nomor hadis 10692, 10880, 10965, h. 236, 425, 10.

الفاعلية) tidak ada pelaku sesuatu, selain Dia, di alam wujud ini. Inilah yang dimaksud Sayyid Quṭb aqidah di dalam hati dan juga penafsiran tentang alam wujud.¹⁴⁷

Sayyid Quṭb menyatakan, bila penafsiran ini telah kuat, dan persepsi ini telah jelas, maka hati terbersihkan dari segala kotoran dan noda, bersih dari semua ketergantungan kepada selain Zat yang Maha Esa, dengan hakikat wujud-Nya dan hakikat kepelakuan-Nya.

Bersih dari ketergantungan kepada sesuatu di antara segala sesuatu di alam wujud ini, sekalipun tidak terlepas sama sekali dari perasaan tentang adanya sesuatu. Karena tidak ada hakikat bagi suatu wujud kecuali wujud Ilahi tersebut, dan tidak ada hakikat bagi pelaku kecuali kehendak Ilahi. Maka mengapa hati bergantung kepada sesuatu yang tidak ada hakikat bagi wujud dan kepelakuannya!¹⁴⁸

Ketika hati telah bersih dari perasaan selain hakikat Maha Esa, dan dari ketergantungan kepada selain hakikat ini maka pada saat itulah hati terbebas dari semua ikatan dan belenggu. Terbebas dari keinginan yang merupakan pangkal selain ikatan, dan terbebas dari ketakutan yang juga merupakan pangkal segala ikatan.

Bila persepsi ini yang tidak melihat di alam wujud kecuali hakikat Allah ini telah kokoh maka ia akan melihat semua wujud lain yang berasal darinya. Ini adalah tingkatan bahwa hati melihat tangan Allah pada segala sesuatu yang dilihatnya. Setelah itu adalah tingkatan bahwa hati tidak melihat sesuatu di alam ini kecuali Allah. Karena disana tidak ada hakikat yang dilihatnya kecuali hakikat Allah.¹⁴⁹

¹⁴⁷Sayyid Quṭb, *Tafsir fī Zilāl al-Qurʿān*, Juz 6. *op. cit.*, h. 4002.

¹⁴⁸*Ibid.*

¹⁴⁹*Ibid.*, h. 4003.

Demikian pula akan diiringi oleh penafian pelaku sebab dan pengembalian segala sesuatu, segala peristiwa dan segala gerak kepada sebab yang pertama (*causa prima*) yang darinya semua itu bersumber dan terpengaruh. Hakikat inilah yang mendapat perhatian besar dari al-Qur'an, dengan menetapkan dalam persepsi keimanan. Oleh karena itu, al-Qur'an senantiasa mengesampingkan sebab-sebab lahiriah dan menghubungkan segala sesuatu secara langsung dengan kehendak Allah. (Q.S. Āli 'Imrān/3: 126. Q.S. al-Takwīr/81: 29).

فَلَمْ تَقْتُلُوهُمْ وَلَكِنَّ اللَّهَ قَتَلَهُمْ وَمَا رَمَيْتَ إِذْ رَمَيْتَ وَلَكِنَّ اللَّهَ رَمَىٰ
وَلِيُبْلِيَ الْمُؤْمِنِينَ مِنْهُ بَلَاءً حَسَنًا إِنَّ اللَّهَ سَمِيعٌ عَلِيمٌ

Terjemahnya:

Maka (yang sebenarnya) bukan kamu yang membunuh mereka, akan tetapi Allahlah yang membunuh mereka, dan bukan kamu yang melempar ketika kamu melempar, tetapi Allahlah yang melempar. (Allah berbuat demikian untuk membinasakan mereka) dan untuk memberi kemenangan kepada orang-orang mukmin, dengan kemenangan yang baik. Sesungguhnya Allah Maha mendengar lagi Maha Mengetahui. (Q.S. al-Anfāl/8: 17).

Mengesampingkan semua sebab-sebab lahiriyah, dan mengembalikan perkara kepada kehendak Allah semata, maka tercuralah ketenangan ke dalam hati dan hati pun mengetahui pihak satu-satunya yang di sisi-Nya ia memohon apa yang diinginkan dan menjauhi apa yang ditakutinya. Kemudian ia merasa tenang menghadapi berbagai peristiwa, pengaruh dan sebab-sebab lahiriah yang sejatinya tidak memiliki hakikat dan wujud hakiki itu.¹⁵⁰

Itulah berbagai jenjang perjalanan yang dicoba oleh para sufi, lalu menyeret mereka sangat jauh. Hal ini karena sesungguhnya Islam menghendaki agar manusia menempuh jalan menuju hakikat ini berjuang menghadapi kehidupan nyata dengan

¹⁵⁰ *Ibid.*

segala kerakteristiknya. Semua itu dilakukannya seraya menyadari bahwa tidak ada hakikat kecuali Allah, tidak ada hakikat wujud kecuali wujud-Nya, dan tidak ada hakikat perbuatan-Nya. Dan tidak menghendaki kecuali jalan ini.¹⁵¹

Menurut Sayyid Quṭb dari sinilah lahirnya lima *manhaj* yang sempurna untuk kehidupan, yang tegak berdasarkan penafsiran tersebut dan apa yang ditumbuhkannya di dalam jiwa berupa berbagai persepsi, perasaan dan orientasi.

Pertama, manhaj untuk beribadah kepada Allah semata yang tiada hakikat wujud kecuali wujud-Nya, tidak ada hakikat perbuatan kecuali perbuatan-Nya, dan tidak ada pengaruh bagi suatu kehendak kecuali kehendak-Nya.

Kedua, manhaj untuk mengarah kepada Allah semata dalam harap dan takut, dalam senang dan susah dalam bahagia dan derita. Jika tidak, maka apa gunanya menghadap kepada sesuatu yang tidak memiliki wujud yang hakiki, yang bukan pelaku sejati di alam wujud ini?

Ketiga, Manhaj untuk menerima ajaran dari Allah semata. Menerima aqidah, persepsi, nilai, tolak ulur, syariat, undang-undang, hukum dan sistem, adab dan tradisi. Karena semua ajaran ini harus diterima dari wujud yang Maha Esa dan hakikat yang tunggal dalam realita dan dalam hati.¹⁵²

Keempat, manhaj untuk pergerakan dan amal karena Allah semata demi mencari kedekatan dengan hakikat. demi mencari keterbebasan dari berbagai tabir penghalang yang menghambat dan berbagai noda yang menyesatkan. Baik dalam jiwa atau segala sesuatu yang ada disekitarnya, di antaranya adalah penghalang diri, ikatan keinginan dan rasa takut terhadap sesuatu yang ada di alam wujud ini.

¹⁵¹ *Ibid.*

¹⁵² *Ibid.*

Kelima, manhaj yang mengikat semua antara hati manusia dengan segala sesuatu yang ada dengan ikatan cinta, keakraban saling simpati dan saling merespon. karena keterbebasan dari ikatan segala sesuatu yang ada bukan berarti membencinya, lari dan meninggalkannya. Sebab semua itu keluar dari tangan Allah, semua wujudnya berasal dari wujud-Nya, semuanya mendapat limpahan cahaya hakikat ini. Jadi, semuanya ingin dicintai karena semuanya adalah pemberian dari kekasih (yang Maha Dicintai).

Ia adalah *manhaj* yang tinggi dan merdeka. Di dalam *manhaj* ini bumi terasa kecil, kehidupan dunia terasa pendek, dan kesenangan kehidupan dunia terasa tak berarti. Bebas dari berbagai tabir penghalang merupakan tujuan dan cita-cita. Tetapi keterbebasan di dalam Islam tidak berarti meninggalkan dan mengabaikan, juga tidak berarti membenci dan lari. Tetapi berupaya terus-menerus dan berjuang yang tidak kenal henti untuk meningkatkan kualitas umat manusia. Dan membebaskan kehidupan umat manusia seluruhnya. Karena itu, ia adalah *khilafah* dan pemimpin dengan segala bebannya yang ada, di samping keterbebasan dan kemerdekaan dengan segala pilar-pilarnya.¹⁵³

Sesungguhnya pembebasan diri dari kehidupan dunia dengan cara bertapa itu merupakan hal yang mudah dan gampang, tetapi Islam tidak menghendaknya. Karena *khilafah* di muka bumi dan kepemimpinan terhadap manusia merupakan bagian dari *manhaj* untuk mencapai pembebasan tersebut. Sesungguhnya jalan ini sangat sulit, tetapi jalan inilah yang bisa mewujudkan manusia. Yakni mewujudkan kemenangan tiupan ruh yang tinggi pada eksistensi dirinya. Inilah pembebasan hakiki. Pembebasan ruh menuju sumber asalnya yaitu Allah, dan merealisasikan

¹⁵³ *Ibid.*, h. 4003-4004.

hakikatnya yang tinggi. Sedangkan ia tetap bekerja di medan yang telah dipilihkan oleh pencipta yang Maha bijaksana.¹⁵⁴

Karena alasan itulah, maka dakwah yang pertama terbatas pada penetapan hakikat *tauḥīd* dalam bentuknya di dalam hati. Karena *tauḥīd* dalam bentuk ini merupakan aqidah bagi hati, penafsiran tentang alam wujud, dan *manhaj* bagi kehidupan. Bukan semata-mata kalimat yang diucapkan dengan lidah atau bukan semata-mata suatu bentuk yang menghujam di dalam hati. Tetapi ia adalah perintah seutuhnya dan agama seutuhnya. Semua rincian yang ada tidak lebih dari buah alami dari penghujamnya hakikat ini dengan bentuk di dalam hati.

Berbagai penyimpangan yang menimpa Ahli Kitab sebelumnya, dan yang merusak berbagai keyakinan, persepsi dan kehidupan mereka, terjadi pertama kali karena redupnya bentuk *tauḥīd* yang murni, kemudian keredupan ini diikuti oleh semua penyimpangan yang ada.

Tetapi suatu menjadi keistimewaan bentuk *tauḥīd* dalam aqidah Islam adalah bahwa *tauḥīd* ini merasuk ke dalam seluruh kehidupan, menjadi landasan tegaknya kehidupan, dan menjadi kaidah bagi *manhaj* ‘*amālī* yang nyata dalam kehidupan, yang berbagai manifestasinya tampak pada perundang-undangan dan keyakinan. Manifestasinya yang pertama kali adalah bahwa hanya syariat Allah yang mengatur kehidupan jika manifestasi ini tidak ada maka aqidah *tauḥīd* pun berarti tidak tegak. Sebab aqidah *tauḥīd* ini tidak akan tegak kecuali disertai dengan berbagai manifestasinya yang terwujudkan dalam semua sendi kehidupan.¹⁵⁵

¹⁵⁴ *Ibid.*

¹⁵⁵ *Ibid.*

Selanjut, makna Allah Maha Esa adalah bahwa; Dialah Tuhan yang kepada-Nya segala sesuatu bergantung. Tidak beranak dan tidak pula diperanakkan. Tetapi al-Qur'ān menyebutkan berbagai rincian untuk memperkuat ketetapan dan menamba kejelasan:

اللَّهُ الصَّمَدُ

Terjemahnya:

Allah adalah Tuhan yang bergantung kepada-Nya segala sesuatu.

الصمد dalam pengertian bahasa adalah Tuhan yang menjadi Tujuan yang tidak akan menjadi diputuskan suatu perkara kecuali dengan izinnya. Sedangkan Allah Maha suci, Dia adalah Tuhan yang tiada Tuhan selain-Nya. Maka Dia Maha Esa dalam *uluhiyah-Nya* dan semua yang ada adalah hamba-Nya, hanya Dia semata yang menjadi tujuan dan segala keperluan disampaikan kepada-Nya. Hanya Dia semata yang mengabdikan segala keperluan. Dan Dialah yang memutuskan semua perkara dengan izin-Nya, tanpa ada seorang pun yang ikut memutuskan perkara bersama-Nya. Sifat ini terealisasi karena keberadaan-Nya yang Maha Tunggal lagi Maha Esa.¹⁵⁶

لَمْ يَلِدْ وَلَمْ يُولَدْ

Terjemahnya:

Dia tiada beranak dan tidak pula diperanakkan.

Hakikat Allah itu bersifat tetap, abadi dan azali, tidak dipengaruhi oleh keadaan dan kondisi. Sifatnya adalah kesempurnaan yang maha mutlak dalam semua keadaan. Sedangkan kelahiran adalah suatu pertumbuhan dan pengembangan dari

¹⁵⁶ *Ibid.*

wujud yang baru sesudah kurang atau tidak ada. Ini mustahil bagi Allah. Kemudian kelahiran juga menuntut pasangan yang didasarkan pada kesamaan. Ini juga mustahil. Karena itu, Sifat احد meliputi penafian bapak dan anak.¹⁵⁷

وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ

Terjemahnya:

Dan tidak ada seorangpun yang setara dengan Dia.

Yakni tidak ada orang yang serupa atau sepadan dengan-Nya, baik dalam hakikat wujud, hakikat perbuatan, maupun dalam hakikat sifat. Sifat الذئبة ini juga terealisasi karena Dia Maha Esa, tetapi ini merupakan penegasan dari rincian. Ia menafikan aqidah yang meyakini dua Tuhan, yang meyakini bahwa Allah adalah Tuhan kebaikan sedangkan keburukan mempunyai Tuhan lain yang menentang Allah, yang menurut anggapan mereka menentang berbagai perbuatan-Nya yang baik dan menyebarkan kerusakan di muka bumi. Aqidah paling populer yang meyakini dua Tuhan ini adalah aqidah orang-orang Persia yang meyakini Tuhan cahaya dan Tuhan kegelapan. Aqidah ini dikenal di selatan Jazirah Arabiah karena Persia memiliki negeri jajahan dan kekuasaan di sana.

F. Implikasi Tauhīd Terhadap Kehidupan Sosial Menurut Sayyid Qutb

Masyarakat Islam sejati tidak mengenal kelas. Ia adalah wadah bagi orang-orang-orang tercerabut haknya, yang tersiksa, lapar, tertindas dan terdiskriminasi. Pesan Islam adalah pesan kerakyatan sebagaimana amanat al-Qur'an. Islam menuntut terciptanya sebuah masyarakat berdasarkan perpaduan sosial dengan segala bentuk pengertiannya. Sebuah gerakan kebangkitan yang menentang penindasan, pemerasan, dan diskriminasi sehingga mendapatkan masyarakat yang

¹⁵⁷ *Ibid.*

membebaskan dirinya dari tirani, ketidakadilan dan kebohongan. Karena itu, diskriminasi manusia atas bangsa, bahasa, dasar ras, kelas, darah, dan lain-lain tidak bisa dibenarkan. Islam adalah kekuatan revolusioner untuk melawan segala bentuk tirani penindasan dan ketidakadilan menuju persamaan tanpa kelas.

Tugas masyarakat Islam sekarang ini adalah memperjuangkan revolusi sosial dalam arti membebaskan manusia secara total yang mencakup segala segi kehidupan manusia, dan menghancurkan berhala-berhala, terlepas dari apapun juga namanya, yang terdapat dalam segi kehidupan manusia itu. Sayyid Quṭb menguraikan, berhala mesti dihancurkan antara lain berhala kefanatikan agama, rasialisme dan warna kulit, perbedaan kemasyarakatan dan sistem klas, (khususnya perbudakan modern) gender, dan kesewenangan penguasa.¹⁵⁸

Hal ini, Sayyid Quṭb menyatakan jika yang menjadi tali permersatu sebuah masyarakat adalah ras, warna kulit, bangsa tanah air, ataupun hubungan-hubungan lain yang semacamnya, maka bukanlah ciri khas manusia yang istimewa. Tetapi sebaliknya, jika yang menjadi tali pemersatu adalah keyakinan, konsepsi, dan sistem kehidupan yang bersumber dari Allah yang Maha Esa, maka masyarakat yang seperti ini telah mewujudkan keistimewaan manusia, yaitu keistimewaan jiwa dan akalnya. Manusia akan tetap disebut manusia walaupun kehilangan ciri-ciri rasnya. Akan tetapi, tanpa akal dan jiwa manusia tidak lagi dikatakan sebagai manusia tetapi ia disebut sebagai binatang.

Jadi yang dikehendaki Sayyid Quṭb ialah menjadikan aqidah *tauḥīd* sebagai lambang pemersatu dalam simbol kewarganegaraan yang di dalamnya setiap bangsa

¹⁵⁸Ekky Malaky, *Dari Sayyid Quṭb, Ali Syariati, The Lord Of The Ring Hingga Boliwod: Kumpulan Tulisan Filsafat populer dan Flem* (Cet. 1; Jakarta: Lentera, 2004), h. 18.

memiliki posisi yang sama, tidak ada kata lebih mulia bagi satu bangsa tertentu. Dan di dalam masyarakatnya melaksanakan keyakinan dan ritual ibadah, secara syariat dan sistem serta secara budi pekerti dan tingka laku Islami.¹⁵⁹

Sehubungan apa yang diungkapkan Sayyid Quṭb, Asghar Afī Engineer, menegaskan bahwa ciri masyarakat *tauḥīd* sejati ialah menjamin tidak hanya menyatakan keesaan Allah, tetapi juga (*unity of mankind*), menjamin kesatuan manusia dalam semua hal.¹⁶⁰

Sebagai masyarakat Islamī, tidak akan membenarkan diskriminasi dalam bentuk apapun yang disandarkan pada ras, agama, kasta maupun kelas. Masyarakat *tauḥīd* sejati menjamin kesatuan sempurna di antara manusia, dan untuk mencapai ini perlu membentuk masyarakat tanpa kelas.¹⁶¹

Menurut Eko Supriyadi, seperti dikutip Abad Badruzaman, *Dari Teologi Menuju Aksi*, menekankan bahwa implikasi *tauḥīd* dalam teori sosial, ialah menerima kondisi masyarakat dalam penuh kontradiksi sosial dan diksriminasi, serta menerima pengkotak-kotakan dalam masyarakat sebagai suatu syirik, yaitu menentang pandangan keesaan Allah.

Jadi *tauḥīd* tidak terbagi-bagi atas dunia dan akhirat nanti, atas yang alamiah dengan supra alamiah, atas subtansi dan arti, atas jiwa dan raga. Jadi kita memandang seluruh eksistensi sebagai suatu bentuk tunggal, suatu organisme tunggal, yang hidup dan memiliki kesadaran, cipta, rasa, dan karsa.

¹⁵⁹Sayyid Quṭb, *Ma'ālim Fī-al-Ṭarīq*, terj. Abdul Hayy al-Kattani, *Petunjuk Jalan* (Cet. I; Jakarta Gema Insani Press, t.th.), h. 116-120.

¹⁶⁰Asghar Afī Engineer, *Islam dan Pembebasan* (Cet. II; Yogyakarta: LKiS, 2007), h. 135-136.

¹⁶¹*Ibid.*, h. 135-136.

tauḥīd, tidak ada kontradiksi antara manusia dengan alam, ruh dengan badan, dunia dengan akhirat, dan antara spirit dengan materi. Dengan demikian, *tauḥīd* menolak segala bentuk kontradiksi legal, sosial, politik, rasial, nasional maupun genetik. Sebaliknya segala pertentangan yang muncul di dunia adalah disebabkan oleh pandangan hidup syirik, yang ditandai dengan diksriminasi rasial dan kelas.

Pandangan dunia *tauḥīd* menuntut manusia hanya takut kepada satu kekuatan, yaitu kekuatan Tuhan, selain itu adalah kekuatan yang tidak mutlak atau palsu. Pandangan ini menggerakkan manusia untuk melawan segala bentuk kekuatan, dominasi, belenggu dan kenistaan oleh manusia atas manusia. *Tauḥīd* memiliki esensi sebagai gagasan yang bekerja untuk keadilan, solidaritas dan pembebasan.¹⁶²

3. *Tauḥīd* sebagai pembebasan

Di dalam ajaran Islam bukan saja mengajarkan bahwa semua manusia adalah sama di hadapan Allah, Islam juga mengutuk sikap mental yang melebihkan satu kelompok manusia atas kelompok yang lain. Merasa mempunyai derajat yang lebih tinggi dari pada orang lain karena keturunan, kekuasaan, kekayaan, pengetahuan dan kecantikan dikutuk oleh Islam sebagai sikap *takabbur*.¹⁶³ Sebagaimana sabda Nabi saw:

Artinya:

Akan dihimpun orang-orang-orang yang sewenang-wenang dan *takabbur* pada hari kiamat sebagai butir-butir debu. Mereka diinjak-injak, karena sangat hinanya di sisi Allah *Ta'āllā*.¹⁶⁴

¹⁶²Abad Badruzaman, *Dari Teologi Menuju Aksi*, op. cit., h. 203.

¹⁶³*Ibid.*, h. 205.

¹⁶⁴Abū 'Isā Muḥammad bin 'Isā bin Saurah al-Tirmiḏī, *Sunan al-Tirmiḏī wa Huwa Jami'us Ṣaḥīḥ*, Juz 4 (Beirut: Dār al-Fikr, 1382 H/1962 M), h. 655.

Dalam perjalanan sejarah, paling tidak ada tiga hal yang merusak *tauḥīd* sosial yang sering menyebabkan sekelompok masyarakat memperbudak atau menindas dengan kelompok lain. Ketiga hal itu adalah keturunan, kekuasaan dan kekayaan.

Kebangsaan karena keturunan, bukan saja telah menimbulkan feodalisme,¹⁶⁵ tetapi juga imperialisme.¹⁶⁶ Selama berabad-abad orang kulit putih mengira mereka adalah manusia istimewa yang ditakdirkan untuk membudayakan bangsa-bangsa berwarna. Gerakan Eugenics, gerakan yang menggunakan topeng pengetahuan untuk menunjang kelebihan satu ras atas ras yang lain, sampai sekarang masih banyak pengikutnya. Paham inilah yang menjerumuskan jutaan manusia ke dalam belenggu penjajahan dan penindasan. Sebelum perang dunia kedua, di Jerman Hitler mengajarkan tentang keunggulan bangsa Aria, dan melempar jutaan manusia yang tiada berdaya ke dalam kamar-kamar penyiksaan dan kam-kam konsentrasi. Bangsa Jepang pernah menganggap dirinya Dewa Matahari, dan memimpin orang Timur dengan menyebarkan maut penderitaan. Di Amerika Negara paling maju, seperti kata Martin Luther King, orang Negro masih sedih dipasung dalam belenggu segregasi dan diskriminasi. Keturunan sering dipergunakan untuk melegitimasi hak-hak istimewa dan menyingkirkan orang yang tidak dikehendaki. Umat manusia harus merenungkan sabda Rasulullah saw.
Artinya:

¹⁶⁵Sistem sosial atau politik yang memberikan kekuasaan yang besar kepada golongan bangsawan atau sistem sosial yang mengagung-agungkan jabatan atau pangkat dan bukan mengagung-agungkan prestasi kerja. Pusat Bahasa Depdikbud, *Kamus Bahasa Indonesia* (Jakarta: Balai, 2008), h. 411

¹⁶⁶Sistem politik yang menjajah negara lain untuk mendapatkan kekuasaan dan keuntungan yang lebih besar. *Ibid.*, h. 579.

Tidak ada kelebihan orang kulit putih atas orang kulit hitam kecuali karena amal saleh.¹⁶⁷

Sejarah juga telah mencatat dalam perjalanan kemanusiaan kuno, mendapati bangsa Romawi sebagai satu masyarakat besar yang paling masyhur. Berbagai bangsa, bahasa dan warna kulit terkumpul dalam masyarakat ini, tetapi tidak dalam ikatan kemanusiaan yang suci, tidak tergambar dalam nilai luhur justru masyarakat ini dibangun atas dasar kelas, yakni kelas mulia dan hamba. Di sisi lain, masyarakat komunisme juga datang membentuk satu masyarakat yang baru tetapi tidak didasarkan kaidah kemanusiaan yang universal, malahan pada teori kelas “*proletar*” yaitu rasa benci dan dengki pada kelas-kelas lainnya.¹⁶⁸

Setelah keturunan, kekuasaan sering dijadikan untuk menindas orang lain, sering, lantaran mempunyai wewenang, orang bertindak sewenang-sewenang. Allah swt. mengingatkan tentang Fir'aun yang menyeret ribuan budak belian untuk membangun piramid, kuburan para raja. Fir'aun memberikan hak istimewa kepada satu kelompok masyarakat untuk menindas kelompok lain.

إِنَّ فِرْعَوْنَ عَلَا فِي الْأَرْضِ وَجَعَلَ أَهْلَهَا شِيَعًا يَسْتَضِعُّ طَائِفَةً مِنْهُمْ يذَّبِحُ
أَبْنَاءَهُمْ وَيَسْتَحْيِي نِسَاءَهُمْ إِنَّهُ كَانَ مِنَ الْمُفْسِدِينَ

Terjemahnya:

Sesungguhnya Fir'aun telah berbuat sewenang-wenang di muka bumi dan menjadikan penduduknya berpecah-belah, dengan menindas segolongan dari mereka, menyembelih anak laki-laki mereka dan membiarkan hidup anak-anak perempuannya. Sesungguhnya Fir'aun termasuk orang-orang yang berbuat kerusakan. (Q.S. al-Qaṣṣa/28: 4).

¹⁶⁷Jalaluddin Rahmat, *Islam Alternatif: Ceramah-ceramah di Kampus* (Cet. XI; Bandung: Mizan Pustaka, 2003), h. 32.

¹⁶⁸Sayyid Quṭb, *Ma'ālim Fi al-Ṭarīq, op. cit.*, h. 58.

Selain kekuasaan, kekayaan sering dijadikan sebagai alat untuk memeras orang lain Allah swt. berfirman:

كَلَّا إِنَّ الْإِنْسَانَ لِرَبِّهِ لَكَنَّاظٍ ﴿٦﴾

Terjemahnya:

Sesungguhnya manusia itu berbuat sewenang-wenang bila ia merasa dirinya berkecukupan. (Q.S. al-'Alaq/96: 6-7).

Banyak orang kaya mengira bahwa dengan uangnya ia dapat berbuat apa pun, karena jumlah pencari kerja begitu banyak, terkadang kita tidak segan-segan mengupah mereka dengan upah tak akan mencukupi kehidupannya. Tenaga mereka kita peras, supaya keuntungan bertambah. Inilah gambaran manusia yang melampaui batas, yang lupa asal usul terjadinya dan bersikap sombong karena kekayaannya.¹⁶⁹

Karena itulah, Islam memerangi kemewahan, dan menegakkan sistem sosialnya di atas dasar yang tidak memperkenankan keberadaan orang-orang hidup terlalu mewah di tengah masyarakat muslim, karena mereka itu laksana benda busuk yang merusak segala sesuatu di sekitarnya, hingga kumbang membuat lobang dan ulat-ulat mengerubunginya.¹⁷⁰

Jadi, setiap sistem yang bertujuan agar harta benda hanya beredar di antara orang kaya saja adalah sistem yang bertentangan dengan sistem ekonomi Islam. Dan bertentangan dengan tujuan puncak dari seluruh sistem sosial kemasyarakatan.(Q.S. Hasyr/57: 7).¹⁷¹

¹⁶⁹ *Ibid.*, h. 33. Sayyid Qutb, *Tafsir fi Zilāl al-Qur'an*, *Ibid*, Juz 6, *op. cit.*, h. 3941.

¹⁷⁰ *Ibid.*, Juz 4. h. 2467.

¹⁷¹ *Ibid.*, Juz 6. h. 3526.

4. Fungsi *Tauhīd* dalam Kehidupan Menurut Sayyid Quṭb

Perinsip pertama iman adalah tauhīd, yang terekspresi dalam kalimat *Lā ilāha illā Allāh* (tidak ada Tuhan Selain Allah) berarti seorang manusia memutlakkan Allah Yang Maha Esa sebagai *Khāliq* atau Maha Pencipta, dan menisbikan selain-Nya sebagai makhluk atau ciptaan-Nya, serta meniadakan otoritas dan petunjuk yang datang bukan dari Tuhan. Jadi, fungsi *tauḥīd* menurut Sayyid Quṭb ialah membebaskan manusia menyembah sesuatu di luar Tuhan, apakah itu kekuasaan, hawa nafsu, takhayul, dan sistem hidup (ideologi) atau apa pun.¹⁷²

Dengan meyakini *tauḥīd* secara murni, seseorang tidak mungkin menyembah selain Allah, dan tidak ada sumber untuk mendapat petunjuk selain dari-Nya, baik dalam hal syariat atau sistem dalam hal perilaku atau moral. Dan dalam hal ekonomi dan sosial. Hanya kepada-Nyalah seseorang pantas mengadu dalam menyelesaikan berbagai persoalan kehidupan dunia dan akhirat. (Q.S. Āli ‘Imrān/3: 2).¹⁷³

Dalam konteks ini, Menurut Muḥammad Āmin, seperti dikutip Asghar Ali Engineer, dalam *Da‘wah al-Ṭaqrīb* menyatakan bahwa orang yang berkeinginan memperbudak sesamanya berarti ingin menjadi Tuhan, padahal tiada Tuhan selain Allah. Orang yang berkeinginan menjadi tiran berarti ingin menjadi Tuhan, padahal tidak ada Tuhan selain Allah, penguasa yang berkeinginan merendahkan rakyatnya berarti ingin menjadi Tuhan, padahal tiada Tuhan selain Allah. Menghargai setiap manusia apa pun keadaannya dan dari mana pun asalnya, asal bisa menjadi saudara bagi sesamanya. Dan keadilan sosial dalam makna yang sesungguhnya akan semakin

¹⁷²Sachiko Murata dan William C. Chittik, *The Vision of Islam* (Cet. V; Yogyakarta: Sulah Press, 2005), h. 69. Ekky Malaky, dari Sayyid Quṭb, Āli Syariati, *op. cit.*, 19. Abdullah at-Ṭarabalusi, Sayyid Quṭb, *Perubahan Mendasar Pemikiran Sayyid Quṭb*, *op. cit.*, h. 60.

¹⁷³Sayyid Quṭb, *Tafsir fi Zilāl al-Qur’ān*, Juz 1. *op. cit.*, h. 359. ‘*Ulumuddin Digital Jurnal Al-Manār Edisi I* (2004), h. 1.

berjaya karena mengajarkan persaudaraan, dan ini merupakan salah satu konsekuensi dari kalimat syahadat, tiada Tuhan selain Allah.¹⁷⁴

Dengan *tauḥīd* manusia tidak saja akan bebas dan merdeka, tetapi juga akan sadar bahwa kedudukannya sama dengan manusia manapun. Tidak ada suatu manusia mempunyai kelebihan dengan manusia yang lainnya. Semuanya adalah anak cucu Ādam dan hamba Allah yang berstatus sama. Jika tidak ada manusia yang lebih tinggi atau lebih rendah dari pada manusia lainnya di hadapan Allah, maka juga tidak ada kolektivitas manusia, baik sebagai suatu bangsa yang lebih tinggi atau lebih rendah dari pada bangsa lainnya. Semuanya berkedudukan sama di hadapan Allah, merupakan perbedaan yang tidak mesti berujung pada perselisihan dan perpecahan. Yang membedakan satu dengan lainnya hanyalah tingkat ketakwaan pada Allah swt. (Q.S. al-Hujurāt/49: 13).¹⁷⁵

Rasulullah saw. bersabda:

مَرُّو الدَّاقِحُ تَخْتَانَتَا كَثِيرُ بْنُ هِشَامٍ حَدَّثَنَا جَعْفَرُ بْنُ بُرْقَانَ عَنْ يَزِيدَ بْنِ الْأَصَمِّ عَنْ قَالِبِ بْنِ هُرَيْرَةَ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ لَا يَنْظُرُ إِلَيَّ صُورِكُمْ وَأَمْوَالِكُمْ وَلَكِنْ يَنْظُرُ إِلَيَّ وَبُوكُلِّكُمْ عَمَّا لِكُمْ

Artinya:

Telah menceritakan kami ‘Umar al-Nāqid telah menceritakan kami Kasīr bin Hisyām telah menceritakan Ja‘far bin Burqān dari Yazīd bin al-Aṣammi dari Abī Hurairah berkata Rasulullah saw. bersabda: Sesungguhnya Allah tidak akan melihat bentuk-bentuk tubuhmu dan harta kamu tetapi akan melihat isi hatimu dan amal-amalmu.

¹⁷⁴Asghar Alī Engineer, *Islam dan Teologi Pembebasan*, *op. cit.*, h. 11.

¹⁷⁵Sayyid Quṭb, *Tafsir fī Zilāl al-Qur’ān*, *op. cit.*, Juz 6. h. 3348. Syekh Aḥmad Syākīr, *‘Umdah al-Tafsīr ‘an Ḥāfiẓ Ibn Kasīr*, Juz 3. *op. cit.*, h. 361.

Jadi manusia atau suatu bangsa merasa dirinya lebih tinggi atau lebih berkuasa di banding manusia atau bangsa lainnya, maka ia akan kehilangan kebebasan dan jatuh ke dalam perbudakan mental. Seseorang yang mengakui superioritas sekelompok manusia tertentu entah berdasarkan kekuasaan, warna kulit, ataupun atas dasar apa saja berarti dengan sendirinya ia akan kehilangan kebebasan dan sekaligus meremehkan makna *tauḥīd*. Demikian juga dalam masalah-masalah keagamaan. Islam tidak mengakui setiap lembaga yang menyerupai lembaga kependetaan (*priesthood, rabbihood*), karena Tuhan tidak pernah mempercayakan suatu perwalian untuk mewakili-Nya di muka bumi ini. "*Lā rabbaniyata fī al-Islām*" (Tidak ada sistem kependetaan dalam Islam), demikian Nabi Muhammad saw. berkata. Dengan perkataan lain, sekali seorang manusia merasa lebih rendah atau lebih tinggi daripada manusia lainnya, ia telah jatuh ke dalam *syirk*.¹⁷⁶

Al-Qur'ān mendorong manusia untuk selalu mencari kebenaran, dan menganjurkan manusia agar senantiasa menanyakan kebenaran yang sudah diterima dari nenek-moyangnya. Ayat ini mengecam keras umat manusia yang mengambil tindakan sesuatu tentang perkara aqidah dari selain Allah; dan mengancam tindakan taklid yang mengikuti tanpa pemikiran dan pengetahuan. (Q.S. al-Baqarah/2: 170).¹⁷⁷ Sehubungan ayat tersebut Rasulullah saw. bersabda:

دُ بِنُ بَحْتَنَزُونَا حَحْتَمَّا أَبُو عَامِرٍ الْعَقَدِيُّ حَدَّثَنَا هِشَامُ بْنُ سَعْدٍ عَنْ سَعِيدِ بْنِ مَقْبُرِيٍّ أَيْ بَعْنِ سَعِيدِ بْنِ الْهَرِيرَةِ عَنْ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ كَلُّهُمْ بَدُوْ أَمْ وَتَلَجِيْرٌ لَمَقُوْ لَمْ يَلْفِيْظِيْرُونَ بِأَبَائِهِمْ الَّذِينَ مَاتُوا إِنَّمَا هُمْ قَدَمٌ جَاهِدَمَ أَوْ لِيَكُوْنَنَّ أَهْوَنَ عَلَى اللَّهِ مِنَ الْجُعَلِ

¹⁷⁶Jurnal Almanar, *op. cit.*, h. 2.

¹⁷⁷Sayyid Quṭb, *Tafsir fī Zilāl al-Qur'ān*, *op. cit.*, Juz 1. h. 139.

Artinya:

Telah menceritakan kami Muhammad Ibn Basā'ir, telah menceritakan kami Abū 'Amir al-'Aqadī, telah menceritakan kami Hisām bin Said dari Abī said al-Makburī dari Abī dari Abū Huraira dari Nabi saw. bersabda: Kalian semua adalah anak-anak Adam, dan Adam itu diciptakan dari tanah liat. Hendaklah suatu kaum berhenti membanggakan nenek moyang mereka yang sudah mati. Sesungguhnya mereka menjadi arang neraka jahanam, atau ia menjadi lebih hina di sisi Allah dari pada kotoran keledai.¹⁷⁸

Banyaknya manusia cenderung mengikuti tradisi dan keyakinan nenek moyangnya. Selain itu, mereka juga cenderung untuk mengikuti langkah para pemimpin tanpa menggunakan akal sehat mereka. Tidak mengherankan kalau para penguasa sering memiliki otoritas yang tidak bisa ditantang (*unchallenged authority*) oleh karena banyak manusia yang begitu saja menyerah dan tunduk kepada mereka, tanpa daya pikir kritis. Padahal, para penguasa atau pemimpin umumnya mempunyai kepentingan tertentu (*vested interest*) untuk membela *status quo*, dan mengelabui para pengikutnya. Al-Qur'an mengingatkan bahwa orang-orang yang tidak bersikap kritis terhadap para pemimpin mereka, akan kecewa di hari akhir, dan mengeluh. (Q.S. al-Ahzāb/33: 67).¹⁷⁹

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

¹⁷⁸Di dalam bab dari Ibn 'Umar dan Ibn 'Abbās berkata Abū 'Isā hadis ini *ḥasan garīb*. *Sunan al-Tirmizī*, Juz 12, nomor hadis 3890, *op.cit.*, h. 470.

¹⁷⁹M. Amien Rais, *Tauḥīd Sosial Formula Menggempur Kesenjangan* (Cet. II., Bandung: Mizan, 1998), h. 95-96.

BAB V

PENUTUP

C. Kesimpulan

Dari berbagai uraian di atas, setidaknya dapat memberikan gambaran tentang implikasi *tauḥīd*. Oleh karena itu, gambaran tersebut dapat dirumuskan ke dalam beberapa poin sebagai kesimpulan pembahasan sebelumnya, sebagai berikut:

1. Al-Syahīd Sayyid Quṭb adalah salah satu tokoh tafsir dan *mujtahid* dakwa dan pembaharu Islam terkemuka yang lahir pada abad ke 20. Ia adalah tokoh monumental dengan karakter pemikirannya yang khas revolusioner. Hal itu terjadi setelah bergabungnya jamaah Ikhwān al-Muslimīn pada tahun 1951 dan menjadi salah satu tokohnya yang berpengaruh. Ia juga disebut-sebut pencetus ideologi kedua pergerakan Ikhwān setelah Ḥasan al-Bannā'. Di samping pemikirannya yang khas revolusioner penuh kontroversi, ia juga mampu menuangkan gagasannya ke dalam tulisan dengan gaya bahasa sastra yang tinggi. Pemikirannya yang kritis sudah tersebar dalam berbagai karya yang menjadi rujukan terpercaya berbagai gerakan Islam dan menjadi referensi utama bagi para aktivis Islam, baik kalangan awam, bahkan insan akademik dan para muballig.
2. *Tauḥīd* ialah meyakini bahwa Allah adalah Esa dari segala sesuatu selain Allah. Hakikat-Nya bersifat tetap, abadi dan azali, tidak dipengaruhi oleh

keadaan dan kondisi. Keesaan Allah berdasarkan jenis dan sifatnya mencakup beberapa macam keesaan; *pertama*, keesaan Zat, *kedua*, keesaan sifat, *ketiga*, keesaan perbuatan, *keempat*, keesaan ibadah. Kemudian salah satu prinsip dasar agama samawī yang dibawa oleh Nabi Ādam as. sampai Nabi Muhammad saw. adalah *tauḥīd*, yakni menekankan pemahaman keyakinan membebaskan atau melepaskan dari belenggu yang serba materi. Tuhan bukanlah materi, maka manusia diajarkan untuk mempunyai keyakinan *tauḥīd* untuk kembali kepada Tuhan.

3. *Tauḥīd* menurut Sayyid Quṭb ialah harus dicerminkan dalam bentuk penghambaan kepada Allah semata terhadap seluruh kehidupan dan seluruh kerakteristiknya. Penghambaan yang dimaksud adalah dicerminkan dalam bentuk persaksian *lā ilāha illā Allah* (tiada Tuhan selain Allah). Di samping itu, *tauḥīd* merupakan suatu landasan utama dalam membentuk semua persepsi, meliputi persamaan, kebebasan, kemerdekaan, adab, akhlak politik, sosial, ekonomi dan kebudayaan. Selain itu, konsep *Uluhiyah* menurut Quṭb adalah memiliki makna *ḥakimiyah al-‘ulyā* (kekuasaan tertinggi) dan *al-tasyrī‘* (pembuat peraturan). Jika kedua hal ini tidak termanifestasikan dalam seluruh kehidupan, berarti aqidah *tauḥīd* tidak tegak. *Rububiyah* memiliki makna meyakini Allah sebagai Tuhan pemelihara, penguasa dan pengurus untuk membina seluruh makhluk-Nya. Pada hakikatnya Eksistensi-

Nya tidak mengenal batas. Semua bersumber dari kekuasaan-Nya, dan terkait dengan-Nya. Dialah yang melaksanakan mengatur seluruh alam wujud.

4. Implikasi *tauḥīd* dalam teori sosial ialah menyerukan satu kemanusiaan yang melebur perbedaan-perbedaan rasial dan geografis, untuk bertemu dalam satu aqidah dan dalam satu sistem sosial. Sayyid Quṭb menyatakan, jika yang menjadi tali pemersatu sekelompok masyarakat rasialisme, agama, bangsa maupun kelas ataupun hubungan lainnya, berarti ia berbuat syirik dan menentang kesatuan manusia serta menghilangkan ciri khas keistimewaan kemanusiaannya.

D. Implikasi

1. Pemahaman *tauḥīd* secara benar akan mengantarkan seseorang dari lembah taklid menuju puncak keyakinan dan kepercayaan akan keesaan Allah swt. Selain itu *tauḥīd* mengantarkan seseorang berperilaku moral dalam setiap sendi kehidupan.
2. Melihat bahwa begitu banyak ayat yang berbicara mengenai *tauḥīd* dalam al-Qur'ān, maka ini berarti masih diperlukan penelitian yang lebih mendalam dan lebih komprehensif lagi, tidak hanya dalam pandangan satu tokoh saja.

DAFTAR PUSTAKA

- Abū al-Husayn, Abu al-Qasim bin Muhammad al-Ragib al-Asfahānī. *al-Mufradat Fī Garib al- Quran*, (Mesir: Mustafa al-Bāby al-Halaby, 196/138).
- ‘Abdul Fattāh, Al-khālidi Ṣālah. *Madkhal ila Zilāl Alqur’an* diterjemahkan oleh Salafuddin Abu Sayyid dengan judul *Pengantar Memahami Fī Zilāl Alqur’an Sayyid Quṭb*, (Cet. 1., Surakarta: Era Intermedia, 2001).
- ‘Abdur Rahman, Muhammad Ibrahim. *al-Tafsir al-Nabawi li al-Qur’ān al-Karīm wa Muwqif Mufassirin Minh*, (Cairo: Maktabat al-Thaqafah al-Diniyah, 1995).
- ‘Azam, Yuzuf. *Ra’il al- Fīkr al-Islāmi al-Mu’asir; al-Shahid Sayyid Quṭb Hayatuh wa Madrasatuh wa at Athārū.*, (Beirut: Dar al-Qalam 1980).
- A.Nasir, H.Sahilun. *Pengantar Ilmu Tauhid*, (Cet. 1., Jakarta: Raja Grafindo Persada, 1994).
- Abī Husain, Ahmad Faris bin Zakariah. *Muh‘jam Maqayis al-lugha* Juz VI., (Kairo: Dar al-Fikr, 395 H).
- Ahmad, Syakir Syekh. ‘*Umdah al-Tafsīr ‘ An hafīz Ibn Kasīr*, Juz 2, (Cet. II., Daru al-Wafā), 426 H/2005 .
- Abū Ammar, Hasan. *Aqidah Syi’ah Seni Tauhid Racionalisme dan Alam Pemikiran Filsafat dalam Islam*, (Cet. II., Jakarta: Yayasan Mull Shadra, 2002).
- Al-Faruqi, Ismail Raji. *Al-Tawhīd Its Implications for Thought and Life*, Diterjemahkan oleh, Rahmani Astuti, (Cer. II., Bandung: Pustaka, 1995).
- Al-Ghazālī, Imam. *Tauhidullāh: Risalah Suci Hūjjatul Islam*, (Cet. 1., Surabaya: Risalah Gusti 1999).
- Alī Engineer, Asghar. *Islam dan Pembebasan*, (Cet. II., Yogyakarta: LKiS, 2007).
- , *Islam dan Telogi Pembebasan*, (Cet. IV., Yogyakarta: Pustaka Pelajar, 2006).
- Al-Kitab Perjanjian lama dan Perjanjian Baru, yang diselenggarakan oleh lembaga al-Kitab Indonesia, (Jakarta: 1983).

- Al-Qusyari, an-Naisabury Imam. *Risalatul Qusyairiyah Induk Ilmu Tasawuf*, Ed, Maruf Zariq dan Ali Abdul Hamid Baltday, (Cet. V., Jakarta: Risalah Gusti, 2001).
- Al-Subhanī, Ja'far. *al-tawhīd wa al-Syirk Fi al-Qur'an al-Karim* diterjemahkan oleh Muhammad al-Baqir, Studi Kritis Faham Wahaby, Tauhid dan Syirik, (bandung: Mizan, 1996).
- Arifsyah, 2010 Online <http://arifsyah.xtgem.Com/ulamak/Quṭb>, Sayyid Quṭb, Diakses 18 Juli 2010.
- At-Tharabalusi, Abdullah. Sayyid Quṭb, *at-Taghyir al-Judhury fī Fkr al-Syahid Sayyid Quṭb*, diterjemahkan oleh Muhammad Magfur Abdul Wahid, Abdullah at-Tharabalusi, *Perubahan Mendasar Pemikiran Sayyid Quṭb*, (Cet.1., Surabaya: Ibadah Net, 200).
- Azām, Abdullāh. Sayyid Quṭb, *Mengapa Aku di Hukum Mati*, (Cet. 1., Kafayeh, 2008).
- Azhari, Noer Kautsar. *Tradisi Monotestik” dalam Taufi Abdull* (Ed)., *Ensiklopedi Tematis Dunia Islam*, Juz I., (Cet.,II., Jakarta: Ichtiar Baru Van Hoeve, 2003).
- At Ṭābarī, Abu Ja'Far Muhammad Ibn Jarir, *Jami al-Bayān Āyi Alquran* (Tafsir al-Ṭābarī) Juz 20, (Beirut al-Fikr, 1978).
- Badruzaman, Abad. *Dari Teologi Menuju Aksi Membela yang Lemah Menggempur Kesenjangan*, (Cet. 1., Yogyakarta: Pustaka Pelajar, 2009), h. 165.
- , *Teologi Kaum Tertindas Kajian Ayat-ayat Mustad'afin dengan Pendekatan Keindonesian*, (Cet. II., Yokyakarta: P3M STAIN Tulungagung Pustaka Pelajar, 2008).
- Baijat, Ahmad. *Allah fī al 'Aqidah al-Islamiyah Rīsālah jadīdah fī at-Tauhid* diterjemahkan oleh Muhammd Abdul Ghaffar dengan judul *Mengenal Allah: Risalah Baru Tentang Tauhid*, (Cet. IV., Bandung: Pustaka Hidayah, 2001).
- Budiman, 2009, Online <http://refleksibudy.wordpress.com> *Pemikiran Perubahan Sosial Sayyid Quṭb Teori Dan Kritik*, Diakses 29 Desember 2009).

- Dahlan, Shaleh Qamaruddin, *Asbabun Nusul latar Belakang Historis Turunnya Ayat-ayat Alqur'an* (Cet II., Diponegoro Bandung: tth).
- Dahri Harapandi, *Pemikiran Teologi Sufistik Abdul Qadir Al-Jaelani*, (Cet. 1., Jakarta: Wahyu press, 2004).
- Departemen Agama RI*, Alquran dan Terjemahnya, (Jakarta: 1971).
- , Alqur'an dan Terjemahnya, (Semarang: Karya Toha Putra, 1995).
- Dewan Redaksi Ensiklopedia Islam, *Ensiklopedia Islam*, (Cet. 1., Jakarta: Ictiar Baru Van Hoove, 1993).
- Darul Haq Dewan Ulama, *Belajar Mudah Ushuluddin*, terj. Haidar Bagir dan Ennahadi, (Cet. II., Bandung: Pustaka Hidayah, 1996).
- Esposito, John L. *Ensiklopedi Oxford Dunia Islam Modrn*, juz. V., (Cet. II., Bandung: Mizan, 2002).
- Gerakan Keagamaan dan Pemikiran akar ideologi dan Penyebarannya, *Disusun Oleh Lembaga Pengkajian dan Penelitian Wamy*, (Cet. VI., Jakarta: al-'Tishon Cahaya Umat, 2002).
- Hasbi Ash Shiddeeqy, T. M. *Sejarah dan Pengantar Ilmu Tauhid/Kalam*, (Cet. V., Jakarta: Bulang Bintang, 1990).
- Idris, Thaha. *Demokrasi Religius Pemikiran Politik Nurcholis Majid dan M. Amien Rais*, (Cet. 1., Jakarta: Mizan Publika, 2004).
- Insoklepedi Islam di Indonesia *Departemen Agama RI Direktorat Jendral Pembinaan Kelembagaan Agama Islam Proyek Peningkatan Prasarana dan Sarana Perguruan Tinggi Agama/IAIN*, (Jakarta: 1992/1993).
- Kamus Bahasa Indonesia*, Pusat Bahasa Indonesia Departemen Pendidikan Nasional, (Jakarta: Pusat Bahasa, 2008)
- Kamus Besar bahasa Indonesia*, Edisi kedua tim penyusun kamus; Pusat Pembinaan dan Pengembangan Bahasa, Departemen Agama Pendidikan dan kebudayaan, (Balai Pustaka)

- Zahmud al-Qimni Sayyid, *Nabi Ibrahim Titik Temu-Titik Agama-agama*, (Cet. 1., Yogyakarta: LKIS, 2004).
- Majid, Nurcholis. *Islam Dokrin dan Peradaban*, (Cet. VI., Jakarta: Paramadina, 2008)
- Maktaba Sāmilah DVD ROM.
- Manna'Al-Qaththan Syaikh, *Pengantar Studi Ilmu Alqur'an*, (Cet. 1., Jakarta: Pustaka al-Kautsar, 2006).
- Moelong, Lexy J. *Metodologi Penelitian Kualitatif* (Cet. XIII; Bandung: PT. Remaja Rosda Karya, 2000).
- Mohammad dkk, Herry. *Tokoh-tokoh Islam yang Berpengaruh Abad 20*, (Cet. 1., Jakarta: Gema Insani Press, 200).
- Muhammad Abdu Syekh, *Risalah Tauhid*, (Cet. IX., Jakarta: Bulan Bintang, 1992).
- Mustaqim, Abdul. *Aliran-Aliran Tafsir. Mazahib Tafsir dari Priode Klasik Hingga Kontemporer*, Yogyakarta: Kreasi Wacana, 2005).
- Muhammad, Tahir Badrie. *Syarah Kitab al-Tauhid Muhammad bi Abdul Wahab*, (Jakarta: Pustaka Panjimas, 1984).
- Nasution, Harun. *Teologi Islam Aliran-Aliran Sejarah Analisa Perbandingan*, (Jakarta: UI-Press, 1986).
- Online [www. Sabda.org/sabdaweb/biblical/intro](http://www.Sabda.org/sabdaweb/biblical/intro)
- Qardhawi, Yusuf. *Mudzakkirat al-Qardhawi: Aku dan al-Ikhwān al-Muslimun*, terjemahan Lili Aulia, Cet.1., Jakarta: Tarbawi Press, 2009).
- Quṭb, Sayyid. *Fī-Zilāl Alquran* Juz. 1. 2. 3. 4, 5. 6. (Dar al-Ilmu Liltubā'ti wa al-Nasri bijeddah, 6013 H-6819 M).
- , *Ma'ālim Fi-al Ṭarīq* diterjemahkan oleh Abdul Hayyi al-Kattāni, Yodi Indrayadi, dengan Judul *Petunjuk Jalan* Editor, Dendi Irfan, (Cet. 1., Jakarta: Gema Insani Pres).

- , *Asywaki*, diterjemahkan oleh Ridwan dengan judul *Ijtihad Cinta*, (Cet. 1., Surakarta: Nuun, 2008).
- , *Fiqru Sayyid Quṭb Fī Mizān Isy-Syar'I*, diterjemahkan oleh Abdul Hayyi al-Qattani, Taqiyuddin Muhammad Ikwani; penulis K.Salim Bahnasawi, dengan judul *Butir-Butir Pemikiran Sayyid Quṭb Menujuh Pembaharuan pergerakan Islam*, (Cet. II., Jakarta: Gema Insani Pres, 2003).
- , *Hāza al-Dīn*, tth.
- , *Jin dalam Tafsir Fī Zīlāl Alquran*, (Cet. 1., Jakarta: Hikma, 2004).
- Rahmat, Jalaluddin. *Islam Alternatif: Ceramah-ceramah di Kampus*, (Cet. XI., Bandung: Mizan Pustaka, 2003).
- Rais, M. Amien. *Tauhid Sosial Formulah Menggempu Kesenjangan*, (Cet. II., Bandung: Mizan, 1998).
- Shihab, Quraish. *Tafsir al-Mishbah Pesan Kesan dan Keserasian al-Qur'an Vol 15* (Cet. VIII., Jakarta: Lentera Hati, 2002).
- , *Membumikan Alquran: Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*, (Jakarta: Mizan, 1994).
- , *Wawasan Alquran: Tafsir Maudh'u atas Pelbagai Persoalan Umat*, (Cet. XVI., Bandung: Mizan, 2005).
- Shihab, Umar. *Kontekstual al-Qura'an: Kajian Tematik atas Ayat-ayat Hukum dalam Alquran* (Jakarta Timur: Penamadani, 2003).
- Studi Alqur'an Kontemporer Wacana Baaru Berbagai Metodologi Tafsir*, Editor Abdul Mustakim, Sahiron Syamsuddin, (Cet. 1., Yogyakarta:Tiara Wacana, 2002).
- Taqī Misbah Yazdi, Muhammad. *The Learnings Of The Glarious Qurān*, Terjemah M. Habib Wijaksana (Bandung: Arasy 2003).
- Tim penulis *Ensiklopedia Islam Indonesia*, Jakarta: Djambatan, 1992).
- Jurnal Al-Manār Edisi I (2004).

Usman, Hujwiri Ibnu. *The Golden Soul Menyalami Samudra Tasawuf dalam Menggapai Kebahagiaan Abadi*, (Yogyakarta: Pustaka Hikmah).

Warson Munawir, Ahmad. *Kamus Arab Indonesia*, Jakarta: Pustaka Progresif, 1984).

William C. Chittik Saehiko Murata, *The Vision of Islam*, (Cet. V., Yogyakarta: Sulah Press, 2005).

Yusran Asmuni, H.M. *Ilmu Tauhid*, (Cet. 1., Jakarta: Raja Grafindo Persada, 1994).

