

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Analisis Ya`jûj dan Ma`jûj, teka-teki besar bagi para pengikut nabi

Muhammas saw. Bagaimana tidak sebuah misteri, seperti yang sering terdengar

dalam kajian-kajian yang membahas tentang hari kiamat. Salah satu rukun iman

adalah keyakinan akan hari akhir kiamat sering disebut yaumul hisab dalam al-

Qur`an yang mensyaratkan bahwa akhir dunia erat kaitannya dengan tahapan-

tahapan keberadaan di alam semesta dan kehidupan.

 Perkembangan Ya`jûj dan Ma`jûj penting untuk akhir zaman salah satu

tandanya, jelas bahwa kehadiran mereka sebagai tanda hari kiamat mengandung

indikasi bahwa kehadiran mereka bertentangan dengan kewajaran dan tidak sejalan

dengan gagasan lain yang ada. Penampilan mereka menyerupai reptil yang

merangkak keluar dari celah bumi atau matahari terbit di barat, jadi sementara

memahami pentignya Ya`jûj dan Ma`jûj, beberapa orang bingung di mana posisi

mereka sekarang dan siapa mereka.

 Saat narasi Ya`jûj dan Ma`jûj dan Zulqarnain terungkap, al-Qur`an

tampaknya menemukan kembali peristiwa-peristiwa yang dapat diverifikasi yang

telah disembunyikan selama lebih dari 900 tahun. Diluar dugaan, nabi ummi dari

gurun pasir dan pegunungan Palan Arab mengungkapkan jawabannya. Hal ini

menunjukkan bahwa al-Qur`an adalah wahyu dari Allah swt dan bukan karya

2

seorang nabi Muhammad saw atau hasil plagiarisme, seperti yang diklaim oleh para

orientalis.

 Sejarah Islam mencatat diturunkannya ayat Ya`jûj dan Ma`jûj dalam al-

Qur`an sebagai jawaban Allah swt, atas pertanyaan tentang Zulqarnain dari Yahudi

Madinah. Orang-orang Yahudi menguji bukti identitas Muhammad sebagai seorang

nabi dengan mengajukan pertanyaan Zulqarnain, sehingga Allah swt menjawab

pertanyaan mereka tentang Zulqarnain dan menceritakan bagaimana kepribadian

tokoh ini mengalahkan Ya`jûj dan Ma`jûj.1

 Ya`jûj dan Ma`jûj terdiri dari dua kata, yang merupakan nama suatu bangsa

besar dari umat manusia. Mereka kini dipenjarakan di suatu tempat di pegunungan

Timur bumi dan akan muncul kemudian seperti yang tertera dalam al-Qur`an,

bangsa ini muncul di muka bumi dan mereka menyebarkan ketakutan, malapetaka

dan kehancuran di muka bumi sedemikian rupa sehingga jika mereka melewati

sebuah desa, mereka akan menghancurkan desa tersebut.2

 Ya`jûj dan Ma`jûj begitu sering terdengar sehingga hari ini mereka tidak

pernah kehilangan daya tarik, sebuah perdebatan yang berlangsung selama

beberapa generasi. Menurut beberapa pandangan, munculnya Ya`jûj dan Ma`jûj

salah satu simbol penting hari kiamat. Mereka terlihat seperti binatang yang

merangkak keluar dari tanah berdasarkan perspektif ini, sebagian orang akan

bingung ketika menjelaskan arti Ya`jûj dan Ma`jûj, siapa mereka?.3

 1 M. Alexander Wisnu Sasongko, Jejak Ya’juj dan Ma’juj Dalam Inskripsi Yahudi

(Jakarta: Hikmah, 2010), 1-2.

 2 Mahmud Rajab Hamady, Tanda-Tanda Kiamat (Jakarta: Qisthi Press, 2004), 173.
 3 Muhammad Ahamad al-Mubayyadh, Ensiklopedia Akhir Zaman (Surakarta: Granada

Madiatama, 2014), 953.

3

 Sebagian ulama mengatakan Ya`jûj dan Ma`jûj adalah keturunan nenek

moyang Turki Yafi’ bahkan Ya`jûj dan Ma`jûj berasal dari Adam bukan Hawa, saat

ketika Adam berkhayal, dia mengeluarkan spermanya dan berbaur dengan tanah

sehingga Allah swt menciptakan Ya`jûj dan Ma`jûj. Banyak orang mengira bahwa

Ya`jûj dan Ma`jûj adalah orang yang memiliki banyak keturunan. Seperti dalam

fantasi, mereka tidak mati sampai mereka melihat seribu anak laki-laki bersenjata.

Ada yang bilang tinggi sampai beberapa meter, ada yang bilang pendek.4

 Kisah Ya`jûj dan Ma`jûj sangat erat kaitannya dengan kisah Zulqarnain,

seorang penguasa yang diberi kekuasaan dan kedudukan, dan kebutuhannya

sebagai seorang raja telah dipenuhi oleh Allah swt. Perjalanannya dari Timur ke

Barat dan kembali lagi menegakkan keadilan, melindungi yang lemah, menghukum

yang bersalah, membantu mereka yang beriman, melakukan hal-hal yang

bermanfaat, dan membantu mereka yang mencari perlindungan dari Ya`jûj dan

Ma`jûj.5

 al-Qur`an mengatakan Ya`jûj dan Ma`jûj dihalangi benteng yang dibangun

oleh Zulqarnain antara dua gunung. Menurut Hamdi, kedua gunung tersebut

bertempat dekat dengan kota Xi’an di wilayah Shaanxi China Tengah. Hamdi

mempelajari kota Xi’an tetapi tidak menemukan bahwa Xi’an adalah kota yang

terjepit antara dua gunung. Hamdi kemudian mengatakan di tempat lain bahwa

Henan adalah titik fokus tindakan kerajaan Chang, tempat orang Tionghoa dan

Zulqarnain awalnya bertemu, yang di singung oleh al-Qur`an sebagai tempat di

 4 Iqra’ al-Firdaus, Kisah gelap Yakjuj & Makjuj (Yogyakarta : Diva Press, 2012), 15.

 5 Fachruddin HS, Ensiklopedia al-Qur’an (Jakarta: Rinekka Cipta, 1992), 644.

4

antara dua gunung. Tepatnya, tembok pertahanan dibangun oleh Zhengzhou untuk

menahan serangan Ya`jûj dan Ma`jûj. 6

 Menurut media massa, umat Islam tidak hanya mengenal Ya`jûj dan Ma`jûj

melalui al-Qur`an, tetapi ternyata nama-nama ini juga muncul di perjanjian lama,

sehingga orang Yahudi percaya bahwa pada akhir zaman Ya`jûj dan Ma`jûj akan

muncul. Kristen dan Yahudi menyebut sebagai Gog dan Magog, dalam sumber

perjanjian lama Gog disebutkan sebanyak 14 kali, tersebar di 11 ayat (dalam dua

kitab, Chron dan Yehezkiel). Dalam perjanjian baru, Gog disebutkan satu kali,

dalam Wahyu 20:8. Teka-teki Ya`jûj dan Ma`jûj telah dicoba berkali-kali oleh

orang-orang yang berbeda keyakinan sehingga mereka tidak dapat memutuskan

mana yang benar. Ya`jûj dan Ma`jûj pernah dikaitkan dengan orang-orang nomaden

(berpindah-pindah) Eurasia seperti Hun dan Mongol kristen, sementara Muslim

menghubungkan mereka dengan beberapa suku di sekitar Turki dan kemudian

dengan bangsa Mongol.7

 Orang pada zaman sekarang memiliki kesadaran tentang Ya`jûj dan Ma`jûj

berdasarkan keyakinannya masing-masing. Banyak karya yang diciptakan

berdasarkan kisah Ya`jûj dan Ma`jûj seperti drama, film. Hal ini menunjukkan

bahwa pemahaman mengenai Ya`jûj dan Ma`jûj pada saat ini banyak disinggung

pada kalangan akademis, namun masyarakat umum pembahasan mengenai topik

Ya`jûj dan Ma`jûj masih sedikit dan kurang diperhatikan. Ini dapat di mengerti topik

ini sangat jarang dibicarakan dan di angkat dalam pengajaran sehingga mengenai

 6 Hamdi, Munculnya Ya’juj & Ma’juj di Asia, (Jakarta : Almahira, 2007), 200.
 7 M. Alexander Wisnu Sasongko, Jejak Ya’juj dan Ma’juj Dalam Inskripsi Yahudi, 101.

5

informasi Ya`jûj dan Ma`jûj sangat sedikit. Oleh karena itu, penulis ingin

mengangkat pembahasan ini lebih mendalam sebagai informasi untuk masyarakat.

 T. M. Hasbi ash-Shiddieqy merupakan seorang tokoh ulama Nusantara yang

sangat produktif dan telah menyumbangkan segudang karya dalam berbagai bidang

ilmu, termasuk di bidang tafsir. Salah satu karya T. M. Hasbi ash-Shiddieqy dalam

bidang ini yaitu kitab tafsir Annûr. Peneliti juga selama menempuh perkuliahan

telah menggunakan kitab tafsir Annûr sebagai rujukan untuk menyelasaikan tugas

mata kuliah tafsir, sehingga peneliti tertarik menggunakan kitab tafsir Annûr dalam

menyelesaikan penelitian skripsi. Kemudian, peneliti akan menuangkan penelitian

dalam sebuah karya tulis ilmiah berbentuk skripsi yang berjudul “Ya`jûj dan

Ma`jûj Dalam Penafsiran Tengku Muhammad Hasbi Ash- Shiddieqy.”

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, masalah yang akan diteliti

adalah sebagai berikut:

1. Siapa yang dimaksud dengan Ya`jûj dan Ma`jûj dalam penafsiran T. M. Hasbi

ash- Shiddieqy ?

2. Bagaimana karakter dan ciri Ya`jûj dan Ma`jûj?

C. Tujuan dan Signifikasi Penelitian

Penelitian ilmiah tentang penafsiran oleh T. M. Hasbi ash-Shiddieqy ini

bertujuan, sebagai berikut:

1. Mengetahui penafsiran T. M. Hasbi ash-Shiddieqy tentang Ya`jûj dan

Ma`jûj

2. Mengetahui karakter dan ciri Ya`jûj dan Ma`jûj

6

Adapun manfaat penelitian ini, yaitu:

1. Penelitian ini diharapkan dapat berkontribusi pada wacana ilmiah untuk

menambah khazanah kepustakaan untuk kepentingan akademik.

2. Sebagai alat bagi peneliti untuk mengembangkan wacana dan pemikiran,

dengan cara ini pembaca dapat memperoleh manfaat sebanyak mungkin untuk

mengetahui Ya`jûj dan Ma`jûj.

D. Definisi Operasional

 Untuk menghindari kesalah pahaman terhadap penelitian ini, maka ada

istilah yang harus penulis jelaskan, sebagai berikut:

Penafsiran adalah proses, metode, atau upaya untuk menjelaskan makna dari

sesuatu yang tidak jelas, atau untuk menggambarkan kalimat yang mudah

dipahamai.8 Yang dimaksudkan dalam penelitian ini adalah penafsiran T. M. Hasbi

ash-Shiddieqy terhadap Ya`jûj dan Ma`jûj dalam kitabnya tafsir Annûr.

T. M. Hasbi ash-Shiddieqy merupakan seorang ulama produktif yang

menulis pemikiran Islam. Menurut catatan, sebagaian besar tulisan beliau tentang

fikih, bidang lain yaitu hadist, tafsir, tauhid dan selebihnya adalah tema-tema yang

bersifat umum.9

Ya`jûj dan Ma`jûj dalam tradisi religius digambarkan dalam istilah yang

ambigu (tidak jelas), ada yang menyebutnya sebagai bentuk manusia, makhluk

berbentuk raksasa, suatu bangsa atau negara. Bahkan, banyak orang berpikir bahwa

Ya`jûj dan Ma`jûj adalah orang dengan banyak keturunan.

 8 Ali Rahnema, Para Perintis Zaman Baru Islam, (Bandung: Mizan, 1996), 17.

 9 Muhammad Hasbi ash- Shiddieqy, Tafsir al-Qur‘anul Majid Annûr Jilid 1, (Semarang:

Pustaka Rizki Putra, 2000), xvii-xviii.

7

E. Penelitian Terdahulu

 Pertama, Taufik dalam skripsinya yang berjudul: “Dzulkurnain Dalam al-

Qur`an.” Skripsi ini sedikit berisi penjelasan tentang Ya`jûj dan Ma`jûj, karena ada

sangkut pautnya dengan Zulqarnain, maka si peniliti turut membahasnya. Di dalam

penilitian ini, hanya terlihat pendapat peneliti saja tanpa menjelaskan siapa saja para

peneliti yang membahas tentang Ya`jûj dan Ma`jûj ini. selain itu, peneliti

mengatakan bahwa banyak hadis yang membahas tentang Ya`jûj dan Ma`jûj akan

tetapi si penulis tidak menyebutkan hadis yang bersangkutan tentang Ya`jûj dan

Ma`jûj.10

 Kedua, Hikmatussa’adah dalam skripsi yang berjudul: “Studi Perbandingan

Terhadap Penafsir Fakhruddin ar-Razi dan al-Zamakhsyari Kisah Ya`jûj dan

Ma`jûj.” Skripsi ini penulis menjelaskan penafsiran mufassir tersebut tidak jauh

berbeda, mereka berbicara Ya`jûj dan Ma`jûj dari bahasa ‘ajam. Bedanya, ketika

membahas status Ya`jûj dan Ma`jûj, ar-Razi mencantumkan beberapa isrâ’îliyyât

tanpa mengomentari riwayatnya, meskipun mengandung keanehan, sedangkan al-

Zamakhsyari mencantumkan kisah isrâ’îliyyât, tetapi dia mengkritiknya, meskipun

hanya dalam beberapa riwayat.11

 Ketiga, Fildzah Nida dalam skripsi yang berjudul: “Kisah Zulqarnain dan

Ya’jûj wa Ma’jûj Dalam Kajian Tafsir al-Qur`an (Menurut Quraish Shihab, al-

Maragi, dan Buya Hamka).” Dalam skripsi ini peneliti membahas citra Ya`jûj dan

 10 Taufik, “Dzulkurnain dalam al-Qur‘an,” Skripsi (Yogyakarta: Fakultas Ushuluddin

Perbandingan Agama UIN Syarif Hidayatullah Sunan Kalijaga, 2007).
 11 Hikmatussa’adah, “Studi Perbandingan Terhadap Penafsiran Fakhruddin ar-Razi dan

al-Zamakhsyari Tentang Kisah Ya’juj dan Ma’juj,” Skripsi (Bandung: Fakultas Ushuluddin, UIN

Sunan Gunung Djati, 2006).

8

Ma`jûj dalam pandangan M. Quraish Shihab, al-Maragi, dan Buya Hamka. Selain

itu juga membahas sejarah dan perjalan Zulqarnain menemukan Ya`jûj dan Ma`jûj

dalam pengembaraannya, memenjarakan mereka di tembok yang dibangun

Zulqarnain dan umatnya, dan menggunakan pembebasan mereka sebagai prediksi

ramalan masa depan.12

 Keempat, Fuad Jasir dalam skripsi yang berjudul: “Hadis-Hadis

Mu’tabarah Tentang Ya’jûj dan Ma’jûj: Studi Tentang Hadis Yang Disyarah

Berdasarkan Isrâ’îliyyât”. Pada skripsi ini peneliti menelaah dan menganalisis dari

kitab Abu Syuhbah mengenai Ya`jûj dan Ma`jûj, hadis-hadis yang dikumpulkan

dalam skripsi ini diperoleh dengan metode maudhû’iy yaitu dengan mengumpulkan

beberapa hadis dengan tema yang sama, yang berkaitan dengan Ya`jûj dan Ma`jûj.13

 Kelima, Annisa Istiqomah dalam skripsi yang berjudul: “Penafsiran Ayat-

Ayat Tentang Tanda-Tanda Kiamat Kubro Dalam Tafsir al-Mishbah dan Tafsir al-

Azhar (Studi Komparatif)”. Skripsi ini menggunakan teori hermeneutika Friederich

Schleiermacher dan teori sains dalam al-Qur`an terhadap kiamat kubro, peneliti

membahas tanda-tanda kiamat kubro yaitu turunnya nabi Isa as, keluarnya Ya`jûj

dan Ma`jûj, ditiupkan sangkakala, dan muncul Dajal berdasarkan perspektif tafsir

al-Mishbah dan tafsir al-Azhar.14

 12 Fildzah Nida, “Kisah Zulqarnain dan Ya’juj wa Ma’juj Dalam Kajian Tafsir al-Qur‘an

(Menurut Quraish Shihab, al-Maragi, dan Buya Hamka),” Skripsi (Jakarta: Fakultas Ushuluddin dan

Filsafat UIN syarif Hidayatullah, 2019).
 13 Fuad Jasir, “Hadis-Hadis Mu’tabarah Tentang Ya’juj dan Ma’juj: Studi Tentang Hadis

Yang Disyarah Berdasarkan Israiliyyat,” Skripsi (Sumatera Utara: Fakultas Ushuluddin dan Studi

Islam UIN Sumatera Utara, 2020).
 14 Annisa Istiqomah Al Asror As, “Penafsiran Ayat-Ayat Tentang Tanda-Tanda Kiamat

Kubro Dalam Tafsir al-Misbah dan Tafsir al-Azhar (Studi Komparatif)”, Skripsi (Purwokerto:

Fakultas Ushuluddin, Adab dan Humaniora UIN Prof. K.H. Saifuddin Zuhri, 2022).

9

 Keenam, Kintan Siti Aisah dalam skripsi yang berjudul: “Kisah Zulqarnain

Dalam Tafsir Lubâb al-Ta’wîl fî Ma’ânî al-Tanzîl Karya al-Khaâzin”. Skripsi ini

menjelaskan kisah Zulqarnain di dalam al-Qur`an menurut tafsir Lubâb al-Ta’wîl

fî Ma’ânî al-Tanzîl, mengenai siapa Zulqarnain dan bagaimana kisah perjalanannya

hingga bertemu dengan suatu kaum yaitu Ya`jûj dan Ma`jûj suatu bangsa yang

dipercaya akan turun ke bumi ketika hari kiamat dan akan melakukan kerusakan di

muka bumi, penulis juga menganalisis bagaimana pelajaran dari kisah Zulqarnain.15

 Ketujuh, M. Riyab Hidayat dalam jurnal yang berjudul: “Kisah Ya’jûj dan

Ma’jûj dalam Tafsir al-Azhar : Analisis Intertekstualitas Julia Kristeva”. Dalam

jurnal ini peneliti menjelaskan kisah Ya`jûj dan Ma`jûj dengan mengacu pada teori

semantik dan intertekstualitas Julia Kristeva. Tujuan dari peneliti ini adalah

mengetahui hubungan penafsiran Buya Hamka dengan tafsir fî Zhilâl al-Qur`an.16

F. Metode Penelitian

1. Jenis Peneliti

Jenis penelitian yang digunakan adalah penelitian kepustakaan (Library

Research). Artinya, bahan pustaka diproduksi dengan menggunakan sumber data

primer, dirancang untuk menggali teori dan konsep yang ditemukan oleh peneliti

sebelumnya, untuk melacak kemajuan penelitian di bidang studi, untuk

memperoleh arah yang luas pada topik yang dipilih, untuk memanfaatkan data

sekunder dan penelitian berulang saat ini.

 15 Kintan Siti Aisah, “Kisah zulqarnain Dalam Tafsir Lubab al-Ta’wil Fii Ma’ani al-Tanzil

Karya al-Khazin”, Skripsi (Bandung: Fakultas Ushuluddin UIN Sunan Gunung Djati, 2020).
 16 M. Riyan Hidayat, “Kisah Ya’juj dan Ma’juj Dalam Tafsir al-Azhar : Analisis

Intertekstualitas Julia Kristeva”, J-Alif Jurnal Penelitian Hukum Ekonomi Syariah dan Sosial : Vol.

6, No. 1, Mei 2021, 45.

10

2. Sumber Data

Karena bersifat kepustakaan, maka sumber yang digunakan dalam penelitian

ini diperoleh dari sumber tertulis. Sumber-sumber tersebut antara lain buku, tulisan

ilmiah, dan artikel. Kemudian untuk mempermudah penelitian, digunakan sumber-

sumber yang dapat dijadikan dasar dengan merujuk pada sumber primer dan

sumber sekunder.

Adapun sumber primer berupa: kitab tafsir Annûr karya T. M. Habsi Ash-

Shiddieqy. Sedangkan sumber sekunder berupa: berbagai dokumen yang terkait

dengan masalah ini. Sumber diperoleh dari bahan pustaka berupa al-Qur`an, hadis,

dan buku, artikel, sains, media online, media massa, kamus, dan lain-lain. Data

primer berupa ayat-ayat al-Qur`an yang berkaitan dengan Ya`jûj dan Ma`jûj,

sedangkan data sekunder berupa informasi tentang Ya`jûj dan Ma`jûj berbagai

penafsiran diluar T. M. Hasbi Ash-Shiddieqy.

3. Metode

Metode yang peneliti gunakan dalam penelitian ini adalah metode maudhû’iy.

Menentukan masalah atau judul yang akan diteliti, mencari sumber rujukan yang

berkaitan dengan penelitian, menetapkan tokoh yang akan dikaji T. M. Hasbi ash-

shiddieqy, mengumpulkan data-data yang terkait, terutama kitab tafsir Annûr,

menyatukan seluruh data terkait, baik sumber primer seperti kitab tafsir Annûr

maupun sumber sekunder atau literatur lainnya yang berkaitan dengan penelitian,

melakukan identifikasi tentang pokok-pokok penting dalam penafsiran T. M. Hasbi

ash-Shiddieqy, menyusun pembahasan dalam kerangka yang utuh dan sistematis,

11

menganalisis pemikiran T. M. Hasbi ash-Shiddieqy dalam penafsirannya, membuat

kesimpulan tentang judul yang diteliti dengan penafsiran tokoh tersebut.

Peneliti menemukan sejumlah ayat yang relavan dengan Ya`jûj dan Ma`jûj,

adapun ayat yang ditemukan sebagai berikut:

a. al-Kahfi (69/18 : 93-98)

b. al-Anbiyâ` (73/21 : 96)

4. Teknik Pengumpulan Data

Mengingat penelitian ini merupakan penilitian kepustakaan atau dikenal

dengan istilah library research, maka peneliti menggunakan teknik pengumpulan

data dokumen dengan cara membaca, mereview buku dan literatur lainnya sebagai

referensi.

5. Teknik Analisis Data

Teknik yang digunakan untuk menganalisis data dalam penelitian ini adalah

teknik deskriptif analitis, yaitu teknik yang menggambarkan atau memberikan

gambaran tentang objek penelitian melalui data atau sampel yang dikumpulkan.

Dengan kata lain, teknik deskriptif analitis memfokuskan pada masalah atau fokus

ketika melakukan penelitian, kemudian mengolah dan menganalisis temuan-

temuan untuk menarik kesimpulan guna mencapai pemahaman dengan

mengelompokkan setiap bagian dalam suatu kajian yang kompleks.

G. Sistematika Penulisan

 Dalam penyusunan skripsi ini penulis membaginya kepada lima bab sebagai

berikut:

12

 Bab pertama, berisi pendahuluan yang menguraikan seluk beluk penelitian

yang terdiri atas latar belakang masalah, rumusan masalah, tujuan dan signifikasi

penelitian, definisi operasional, penelitian terdahulu, metode penelitian, dan

sistematika penulisan.

 Bab kedua, berisi landasan teori tentang metodologi tafsir, Ya`jûj dan

Ma`jûj, keluarnya Ya`jûj dan Ma`jûj.

 Bab ketiga, berisi tafsir Tengku Muhammad Habsi Ash-Shiddieqy yang

memaparkan tentang biografi Tengku Muhammad Habsi Ash-Shiddieqy, karir

Tengku Muhammad Habsi Ash-Shiddieqy, karya-karya Tengku Muhammad Habsi

Ash-Shiddieqy, dan penafsiran Tengku Muhammad Habsi Ash-Shiddieqy.

 Bab keempat, berisi penafsiran Tengku Muhammad Hasbi Ash-Shiddieqy

tentang Ya`jûj dan Ma`jûj, ciri dan karakter Ya`jûj dan Ma`jûj.

 Bab kelima, berisi penutup yang menyajikan kesimpulan atas hasil

penelitian dan saran-saran yang diharapkan kepeda peneliti selanjutnya sebagai

penunjang atas kesinambungan penelitian ini.

