
31

BAB III

JUZ ‘AMMA DAN KANDUNGANNYA

TENTANG MACAM-MACAM METODE MENGAJAR

A. Sekilas tentang Juz ‘Amma

Juz ‘amma adalah penamaan sebuah juz di dalam al-Qur’an, yaitu juz yang

ke-30. Juz ‘Amma terdiri dari 37 surah yang diawali dengan Q.S. an-Nabâ dan

diakhiri dengan Q.S. an-Nâs. Juz ke-30 terkenal atau lebih populer dengan

sebutan juz ‘amma karena di awal juz tersebut di awali dengan surah an-Nabâ

yang mana ayat pertamanya berbunyi ‘amma yatasᾶ’alũn.

Semasa kita kecil dan belajar pertama kali membaca al-Qur’an kita sudah

sering bahkan sudah hafal surah-surah yang terdapat dalam juz ‘amma. Para imam

masjid juga ketika shalat berjama’ah lebih sering membaca surah-surah pendek

yang terdapat dalam juz ‘amma. Oleh karena itu, surah-surah juz ‘amma sudah

terasa begitu akrab di telinga kita. Bahkan kita sudah hafal sebagian besar surah-

surah tersebut di luar kepala.

Berkenaan dengan surah-surah yang terdapat dalam juz ‘amma pada

penelitian ini, penulis hanya meneliti Q.S. adh-Dhuhâ sampai dengan Q.S. an-Nâs

dengan pertimbangan bahwa surah-surah yang akan diteliti tersebut adalah surah-

surah yang secara umum sudah dihafal, terlebih lagi oleh para mahasiswa yang

merupakan calon pendidik nantinya. Selain itu, surah-surah tersebut juga memuat

beberapa macam metode mengajar yang sangat bermanfaat sekali bagi calon

pendidik.

32

B. Surah dan Ayat dalam Juz ‘Amma yang Mengandung Macam-macam

Metode Mengajar

1. Q.S. adh-Dhuhâ

حَىٰ ۡلٰ وَٰ ١ٰوَٱلضُّ ٰٰٱلَّي ٰسَجََى ٰ ٢إ ذَا ٰقلَََى ٰوَمَا كَ ٰرَبُّ عَكَ ٰوَدي ٰ ٣مَا نَ ٰم ٰليكَ ٞ ٰخَيۡۡ ُ رَة ولَىٰوَللَۡأٓخ
ُ
 ٤ٰٱلۡۡ

ٰٰوَلسََوۡفَٰ ٰفَتََضََٰۡٓ ٰرَبُّكَ يكَ ٰفَٰ ٥يُعۡط ٰيتَ يمٗا ٰيََ دۡكَ لمَۡ
َ

ٰٰ َٰأ وجََدَكَٰ ٦اوَىى ٰٰوَ ٰفَهَدَىى
ٗ

وجََدَكَٰ ٧ضَآلّٗ وَ
ٰ غۡنََى

َ
ميٰ ٨عََئٓ لٰٗٗفَأ

َ
ا ٩فلََٰٗتَقۡهَرٰٰۡٱلَّۡتَ يمَٰاٰفَأ مي

َ
ائٓ لَٰٰوَأ ثٰۡ ١٠فلََٰٗتَنۡهَرٰٰۡٱلسي اٰب ن عۡمَة ٰرَبٗ كَٰفحََدٗ مي

َ
 ١١ٰوَأ

Pada ayat di atas, memuat satu metode, yaitu metode motivasi. Hal ini

dijelaskan pada ayat ke-4 dan 5. Pada ayat 4 yang artinya “dan sesungguhnya

akhir itu lebih baik bagimu dari permulaan” di dalam tafsir al-Mishbah, M.

Quraish Shihab menjelaskan pada ayat di atas terdapat kesan penyampaian kepada

Nabi Muhammad Saw bahwa apa yang beliau peroleh di masa datang lebih baik

dari apa yang beliau peroleh sebelumnya.1 Sedangkan ayat 5 yang artinya “dan

kelak Tuhanmu pasti memberikan karunia-Nya kepada mu, lalu (hati) kamu

menjadi puas”. Ayat ini pun mengindikasikan janji pasti dari Allah SWT.

Metode motivasi dapat juga dikatakan metode targhîb dan tarhîb,

khususnya targhîb yang bermakna “pemberian janji-janji berupa keindahan dan

kebahagiaan yang dapat merangsang seseorang sehingga timbul harapan dan

semangat untuk memperolehnya”.2

Pada ayat ke-6, Allah SWT mengingatkan kepada Nabi Muhammad Saw

bahwa beliau semula dalam keadaan yatim, karena ayah beliau meninggal saat

beliau masih dalam kandungan ibunya. Allah SWT menurunkan rasa belas kasih

1M. Quraish Shihab, Tafsîr al-Misbâh, volume 15, (Jakarta: Lentera Hati, 2011), h. 384.

2Syahidin, op. cit., h. 124.

33

kepada kakeknya -Abdul Muthalib-, kemudian kepada pamannya -Abu Thalib-

sampai beliau menikah dan diangkat menjadi Rasul. Semua itu adalah bentuk

penjagaan dan pemeliharaan Allah SWT.3

Ayat ke-7, Allah SWT mengingatkan kepada beliau bahwa di dalam hati

beliau muncul keyakinan bahwa apa yang dilakukan kaumnya menyimpang dari

jalan yang lurus -ajaran Ibrahim-. Demikian pula kondisi agama lain yang tidak

lebih baik dari agama bangsa Arab Jahiliyyah, namun Allah SWT tidak

meninggalkan beliau dalam keadaan bingung, bahkan Ia menurunkan wahyu-

wahyu Nya.4

Ayat ke-8, Allah SWT mengingatkan kepada beliau bahwa beliau pernah

berada dalam keadaan miskin dengan sebab orang tua beliau tidak meninggalkan

harta atau warisan apa pun. Tetapi kemudian Allah SWT membuat beliau menjadi

kaya dengan perniagaan dan hadiah yang beliau terima dari Siti Khadijah.5

Pada penjelasan-penjelasan tentang ayat 6-8 di atas, dengan Allah SWT

mengingatkan kepada Nabi Muhammad Saw bahwa beliau pernah dalam keadaan

yatim, bingung dan goncang serta dalam keadaan miskin, kemudian Allah SWT

yang senantiasa membimbing dan memelihara, menjadikan beliau kaya adalah

agar beliau bersyukur dengan tidak sewenang-wenang terhadap anak yatim, tidak

menghardik orang yang meminta-minta, dan bermurah hati dalam hal harta.

3Ahmad Mustafa al-Maragi, Tafsir al-Maraghi, diterjemahkan oleh Bahrun Abubakar,

Juz.30, (Semarang: Toha Putra, 1993), h.326.

4Ibid., h.327-328.

5Ibid., h. 328.

34

Dalam pendidikan, peserta didik perlu untuk sajian pengalaman dengan

ditempatkan pada situasi tertentu untuk lebih memahami pembelajaran.

Contohnya peserta didik ditempatkan pada posisi anak yang mempunyai orang tua

otoriter, bagaimana sikap dan perasaan mereka. Sehingga anak pada akhirnya

dapat memahami tentang sikap otoriter dan akibatnya. Dalam pendidikan metode

mengajar ini disebut metode simulasi.

2. Q.S. al-Insyirâh

لمَٰۡ
َ

ٰٰأ ٰصَدۡرَكَ ٰلكََ حۡ ٰ ١نشََۡۡ ٰو زۡرَكَ ٰعَنكَ ٰٰٱلَّي يٰٓ ٢وَوضََعۡنَا نقَضَٰظَهۡرَكَ
َ

ٰ ٣أ ٰذ كۡرَكَ ٰلكََ رَفَعۡنَا ٤وَ
ٰمَعَٰ اٰٰٱلۡعُسٰۡ فإَ ني اٰٰٱلۡعُسٰۡ مَعَٰٰإ نيٰ ٥يسًُۡ ٰرَبٗ كَٰفَٰ ٧ٰٱنصَبٰۡفإَ ذَاٰفرَغَۡتَٰفَٰ ٦يسُۡٗ ٨ٰٱرغَۡبوَإِلََى

Pada ayat 1-3, Allah SWT menjadikan jiwa dan dada Nabi Muhammad

Saw lapang terhadap keingkaran kaumnya, kemudian Allah SWT meringankan

beban risâlah beliau dengan ketenangan dan keridaan hati beliau, tidak ubahnya

seperti keridaan seorang ayah yang bekerja keras demi anak-anaknya, betapa pun

berat beban yang dipikul, akan tetapi tetap memandang enteng beban tersebut

karena kasih sayang terhadap anak-anaknya. Pada ayat ke-4 dijelaskan bahwa

Allah SWT memberikan derajat dan martabat yang tinggi kepada beliau.6 Dalam

surah ini dapat dipahami bahwa mengandung metode ganjaran atau hadiah.

Pada ayat 5 dan 6, Allah SWT memberikan penjelasan bahwa tidak ada

kesulitan yang tidak teratasi. Jika jiwa kita bersemangat untuk keluar dari

kesulitan dan mencari jalan pemecahan menggunakan akal pikiran yang jitu

dengan bertawakkal sepenuhnya kepada Allah, maka tentu akan keluar dan

6Ibid., h. 332-333.

35

selamat dari kesulitan tersebut. Penjelasan ini diulang oleh Allah secara

berkelanjutan dalam dua ayat. Dalam ayat ini dapat dipahami mengandung

metode motivasi agar tidak pantang menyerah dan terus bersemangat.7

Pada ayat ke-7, dijelaskan bahwa apabila selesai melakukan suatu

pekerjaan maka hendaklah bersungguh-sungguh untuk mengerjakan pekerjaan

lainnya. Sesungguhnya dalam kesabaran itu ada kenikmatan yang menyenangkan

dan melapangkan dada.8 Ayat ini merupakan anjuran kepada Rasul untuk tetap

melakukan pekerjaan secara kontinyu. Ayat ini mengandung metode resitasi atau

pemberian tugas.

3. Q.S. at-Tîn

يۡتُونٰ وَٰٰوَٱلٗ يٰ ٰ ١ٰٱلزي ين يَ ٰس ر ٰ ٢وَطُو ىذَا م يٰ ٰٱلۡۡلََٰ وَهَ
َ
ٰ ٣ٰٱلۡۡ ٰخَلَقۡنَا نَٰلقََدۡ نسَى ٰٰٱلۡۡ حۡسَن

َ
ٰأ ٓ فِ

ٰ ٰٰثُميٰ ٤تَقۡو يمٖ ف ل يَ ٰسَى سۡفَلَ
َ

ٰأ ىهُ ٰ ٥رَدَدۡنَ ٰٰٱلَّي ينَٰإ لّي ْ لوُا ٰوعََم ْ ىت ٰءَامَنوُا ىل حَ ٰٰٱلصي ٰغَيُۡۡ جۡرٌ
َ

ٰأ فلَهَُمۡ
بكَُٰبَعۡدُٰب ٰٰفَمَا ٦مَمۡنُونٰٖ ليَسَٰۡ ٧ٰٱلٗ ينٰ يكَُذٗ

َ
ُٰأ ٰٰٱللّي حۡكَم

َ
يَٰب أ م ىك ٨ٰٱلحَۡ

Surah at-Tîn ini menjelaskan “perihal manusia secara umum, dan

bagaimana kesudahan mereka serta apa yang disediakan oleh Allah SWT bagi

mereka yang beriman kepada-Nya dan kepada rasul-Nya”. 9 Pada ayat ke-4

dijelaskan bahwa manusia diciptakan dalam bentuk yang paling baik. Lebih dari

itu, Kami istimewakan manusia dengan akalnya, agar bisa berpikir dan menimba

7Ibid., h. 335.

8Ibid., h. 336.

9Ibid., h. 338.

36

berbagai ilmu pengetahuan serta bisa mewujudkan segala inspirasinya yang

dengannya bisa berkuasa atas segala makhluk.10

Allah SWT menginformasikan perihal kejadian manusia yang merupakan

sebaik-baik bentuk. Kemudian pada ayat selanjutnya, diterangkan bahwa manusia

dikembalikan ke (tingkat) yang serendah-rendahnya, terkecuali bagi mereka yang

beriman dan beramal shaleh.11 Melalui penjelasan di atas, dapat ditarik pelajaran

adanya metode penjelasan atau ceramah.

4. Q.S. al-‘Alaq

ٰ
ۡ
ٰٰٱسۡمٰ ب ٰٰٱقۡرَأ يرَبٗ كَ ٰٰٱلَّي ٰ ١خَلقََ نَٰخَلقََ نسَى ٰٰٱلۡۡ ٰعَلقٍَ نۡ ٰ ٢م

ۡ
ٰٰٱقۡرَأ كَ رَبُّ كۡرَمُٰوَ

َ
ي ٣ٰٱلۡۡ عَليمَٰٰٱلَّي

مَٰ ٤ٰٱلۡقَلَمٰ ب ٰ نَٰٰعَلي نسَى ٰٰٱلۡۡ ٰيَعۡلَمۡ ٰلمَۡ ٰ ٥مَا ٰإ ني ٓ نَٰكََلّي نسَى ٰٰٱلۡۡ ن ٦لَََّطۡغََٰٓ
َ

ٰٰأ ٰ ٧ٰٱسۡتَغۡنََٰٰٓريءَاهُ ٰإ لََى إ ني
ٰ ٰ ٨ٰٱلرُّجۡعَٰٰٓرَبٗ كَ رءََيتَۡ

َ
ٰٰٱلَّي يأ ٰٰعَبۡدًا ٩يَنۡهََى ٰٓ ٰصَلَي ٰ ١٠إ ذَا ٰعََلَ ٰكََنَ ٰإ ن رءََيتَۡ

َ
مَرَٰ ١١ٰٱلهُۡدَىٰٰٓأ

َ
ٰأ وۡ

َ
أ

قۡوَىٰٰٓب ٰ رءََيتَٰۡ ١٢ٰٱلي
َ

ٰٰأ ٰٓ ٰوَتوََلي بَ ٰكَذي ٰ ١٣إ ن ني
َ

ٰب أ ٰيَعۡلَم لمَۡ
َ

َٰأ ٰٰٱللّي ٰ ١٤يرََىى َۢاٰٰكََلّي ٰلنَسَۡفَعَ ٰينَتهَ ٰليمۡ لَئ ن
يَة ٰب ٰ ياص َٰ ١٥ٰٱلن ب ىذ ٰكَ يَةٖ ٰناَص ٖ ئةَ ٰخَاط ٰناَد يهَُٰ ١٦ةٍ بَان يَةَٰٰسَنَدۡعُٰ ١٧ٰۥفلَۡيَدۡعُ عۡهُٰ ١٨ٰٱلزي ٰتطُ ٰلَّ كََلّي

 ١٩۩ٰٱقۡتََ بوَٰٰٱسۡجُدۡۤوَٰ

Pada surah ini, Nabi Muhammad Saw diperintahkan untuk membaca guna

lebih memantapkan lagi hati beliau. Ayat di atas bagaikan menyatakan: Bacalah

wahyu Ilahi yang sebentar lagi akan banyak engkau terima dan baca juga alam

dan masyarakatmu. Bacalah agar engkau membekali dirimu dengan kekuatan

pengetahuan. Bacalah semua itu dengan syarat hal tersebut engkau lakukan

10Ibid., h. 341.

11M. Quraish Shihab, op. cit., h. 441.

37

dengan atau demi nama Tuhan.12 Dari penjelasan di atas dapat diambil pelajaran

adanya metode penugasan atau resitasi.

5. Q.S. al-Qadr

ٰٓ ا ٰٰإ ني ٰلََّۡلةَ ٰفِ ىهُ نزَلۡنَ
َ

ٰ ١ٰٱلۡقَدۡر ٰأ ٰلََّۡلةَُ ٰمَا ىكَ دۡرَى
َ

ٰٓأ ٰ ٢ٰٱلۡقَدۡر ٰوَمَا ٰٰٱلقَۡدۡر ٰلََّۡلةَُ ٖ ٰشَهۡر لفۡ
َ

ٰأ ٰمٗ نۡ ٞ ٣خَيۡۡ
لُٰ ئ كَةُٰٰتَنََي وحُٰوَٰٰٱلمَۡلَٰٓ مۡرٰٰٖٱلرُّ

َ
ٰأ

مٰمٗ نٰكُٗ ٰرَبٗ ه ٰ`سَلَىٰ ٤ف يهَاٰب إ ذۡن ٰمَطۡلَع ى ٰحَتَّي َ ٥ٰٱلۡفَجۡر ٰمٌٰهِ

Pada ayat pertama, Allah SWT menjelaskan bahwa Allah SWT telah

menurunkan al-Qur’an pada malam kemuliaan. “Al-Qadr berarti agung dan

mulia”.13 Untuk menjelaskan kemuliaan malam tersebut, pada ayat ke-2 Allah

SWT memberikan pertanyaan; tahukah kamu apakah malam kemuliaan itu?

Sesungguhnya pengetahuan dan ilmumu tidak akan mampu mengetahui

keutamaan malam kemuliaan dan betapa luhurnya derajat malam tersebut. Oleh

karena itu Allah SWT sendiri yang menjawab pertanyaan tersebut dengan

menegaskan bahwa malam itu lebih baik dari seribu bulan. Kemungkinan

penentuan seribu bulan di sini adalah untuk menunjukkan bilangan yang sangat

banyak, sebagaimana menjadi kebiasaan orang-orang Arab dalam pembicaraan

mereka.14

Dari penjelasan di atas, dapat dipahami bahwa pertanyaan dilontarkan

dapat bertujuan untuk menghimpunkan perhatian. Ketika suatu pertanyaan tidak

dapat dijawab, maka sudah tentu akan menimbulkan rasa penasaran dan setelah

12Ibid., h. 454.

13Ahmad Mustafa al-Maragi, op. cit., h. 359.

14Ibid., h. 363.

38

rasa penasaran tersebut semakin besar, itulah waktu yang tepat untuk memberikan

jawaban kepada peserta didik.

Dari penjelasan di atas dapat diambil pelajaran adanya metode pertanyaan

yang dapat dikembangkan menjadi metode tanya jawab atau diskusi. Dalam

metode ini, seorang pendidik pada akhirnya akan memberikan jawaban akhir,

sehingga seluruh pembelajaran dapat dipahami oleh peserta didik.

6. Q.S. al-Bayyinah

ٰٰلمَٰۡ ٰٰٱلَّي ينَٰيكَُن هۡل
َ

ٰأ نۡ ْٰم وا ىبٰ كَفَرُ تَ ٰٰٱلمُۡشۡۡ ك يَٰوَٰٰٱلۡك ت يَهُمُ
ۡ
ٰتأَ ى ٰحَتَّي يَ ٰمٗ نَٰ ١ٰٱلَۡۡيٗ نَةُٰمُنفَكٗ رسَُولٞ

ٰٰٱللّي ٰ رَةٗ طَهي ٰمُّ ٰصُحُفٗا ْ ٰٰف يهَا ٢يَتۡلوُا ٞ ٰقَيٗ مَة ٰتَٰٰوَمَا ٣كُتُبٞ قَ ْٰٰٱلَّي ينَٰفَري وتوُا
ُ

ىبَٰأ تَ ٰمَاٰٰٱلۡك ٰبَعۡد ٰم نَۢ إ لّي
ٰ ٰٓ ٤ٰٱلَۡۡيٗ نةَُٰجَاءَٓتۡهُمُ ٰٰوَمَا ْ عَۡبُدُوا ٰلَّ ٰإ لّي ْ وٓا م رُ

ُ
َٰأ ٰٰٱللّي ٰلََُ يَ ل ص ينَٰمُُۡ ٰٰٱلٗ ْ ٰوَيُق يمُوا ةَٰحُنَفَاءَٓ لوَى وَيُؤۡتوُاْٰٰٱلصي

ةَ ٰ كَوى ٰٰٱلزي ٰد ينُ ىل كَ ٰٰٱلَّي ينَٰٰإ نيٰ ٥ٰٱلۡقَيٗ مَة ٰوَذَ هۡل
َ

ٰأ ٰم نۡ ْ وا ىبٰ كَفَرُ تَ مَٰٰٱلمُۡشۡۡ ك يَٰوَٰٰٱلۡك ٰجَهَني ٰناَر فِ
ٰ ٰشََُّ ٰهُمۡ ئ كَ وْلَٰٓ

ُ
ٰأ ٓ ٰف يهَا ينَ ىل ة ٰخَ ٰٰٱلَّي ينَٰٰإ نيٰ ٦ٰٱلبََۡ يي ْ لوُا ٰوعََم ْ ىت ٰءَامَنوُا ىل حَ ٰٰٱلصي ٰخَيُۡۡ ٰهُمۡ ئ كَ وْلَٰٓ

ُ
أ

ة ٰ ندَٰٰجَزَاؤٓهُُمٰۡ ٧ٰٱلۡبََ يي ٰٰع ت هَا ٰتََۡ ن ٰم ر ي ٰتََۡ ٰعَدۡنٖ ىتُ ٰجَني ىرُٰرَبٗ ه مۡ نهَۡ
َ
ٰٰٱلۡۡ َ ريضَ ٰۖ بدَٗا

َ
ٰٓأ ٰف يهَا ينَ ىل ُٰخَ ٰٱللّي

هُٰ ٰرَبي َ ىل كَٰل مَنٰۡخَشِ ٰذَ رضَُواْٰعَنۡهُ ٨ٰۥعَنۡهُمٰۡوَ

Pada ayat ke-6 Allah SWT menjelaskan bahwa sesungguhnya orang-

orang yang mengotori dirinya sendiri dengan berbagai kegiatan musyrik dan

kemaksiatan serta pengingkaran, maka Allah SWT akan menyiksa mereka dengan

siksaan yang pasti terjadi. Mereka disebut dengan sebutan seburuk-buruk

makhluk.15

Kemudian pada ayat berikutnya, yaitu ayat ke-7 dan 8, Allah SWT

menjelaskan balasan yang akan diterima oleh kaum beriman yang khusyu’ di

15Ibid., h.375-376.

39

dalam imannya, beriman dan beramal shaleh dengan ikhlas merupakan identitas

bagi sebaik-baik makhluk. Balasan bagi mereka adalah pahala berupa surga yang

akan menjadi tempat mereka selama-lamanya.16

Penjelasan di atas menjelaskan tentang balasan dan ganjaran yang

diterima oleh dua kelompok manusia, yaitu kelompok manusia yang disebut

sebagai seburuk-buruk makhluk dan kelompok manusia yang disebut sebagai

sebaik-baik makhluk. Dalam surah ini mengindikasikan adanya metode targhîb

dan tarhîb.

7. Q.S. az-Zalzalah

ٰٰإ ذَا رۡضُٰزُلزۡ لتَ
َ
ٰٰٱلۡۡ ٰ ١ز لزَۡالهََا خۡرجََت

َ
رۡضُٰوَأ

َ
ٰٰٱلۡۡ ثۡقَالهََا

َ
ٰ ٢أ نُٰوَقاَلَ نسَى ٰٰٱلۡۡ ٰلهََا ثُٰ ٣مَا ٰتَُدَٗ يوَۡمَئ ذٖ

ٰ خۡبَارهََا
َ

نيٰ ٤أ
َ

ٰٰب أ ٰلهََا وحََۡى
َ

ٰأ كَ ٰ ٥رَبي ٰيصَۡدُرُ ياسُٰيوَۡمَئ ذٖ ٰٰٱلن ىلهَُمۡ عۡمَ
َ

ٰأ ْ وۡا ٰلٗ يَُۡ شۡتَاتٗا
َ

يَعۡمَلٰٰۡفَمَن ٦أ
اٰيرََهُٰ ةٍٰخَيۡۡٗ ثۡقَالَٰذَري اٰيرََهُٰ ٧ٰۥم ةٰٖشََٗٗ ٨ٰۥوَمَنٰيَعۡمَلٰۡم ثۡقَالَٰذَري

Pada surah ini, Allah SWT memberikan gambaran tentang bagaimana

proses terjadinya hari kiamat, dimulai dengan goncangan dahsyat bumi, bumi pun

mengeluarkan isi perutnya; baik manusia yang telah mati maupun barang tambang

yang dipendamnya atau pun selainnya.17 Karena kedahsyatannya manusia yang

sempat menemui hari itu pasti akan bertanya; apa yang terjadi dengan bumi,

peristiwa apa yang terjadi ini?.18

16Ibid., h.376.

17M. Quraish Shihab, op. cit., h. 528.

18Ahmad Mustafa al-Maragi, op, cit., h. 383.

40

Pada ayat ke-4, Allah SWT menjelaskan bahwa bumi pada hari itu akan

menceritakan dan menyampaikan berita-beritanya, yakni menyangkut sebab

guncangan tersebut adalah berdasarkan perintah Allah SWT. 19 Selanjutnya

lahirlah alam baru, yaitu akhirat sebagai tempat pembalasan amal-amal manusia.

Dalam surah ini, dapat dipahami bahwa Allah SWT menggambarkan

proses terjadinya hari kiamat bahkan sampai manusia dibalas nanti di akhirat.

Dapat dipahami di dalam surah ini diambil rujukan tentang penggunaan metode

demonstrasi.

8. Q.S. al-‘Âdiyât

ىت ٰ يَ ىد ٰٰوَٱلۡعَ ىت ٰفَٰ ١ضَبۡحٗا ٰٰٱلمُۡور يَ دۡحٗا ىتٰ فَٰ ٢قَ ٰٰٱلمُۡغ يرَ بۡحٗا ٰب ه ٰ ٣صُ ثرَۡنَ
َ

ٰٰۦفأَ ٰب ه ٰ ٤نَقۡعٗا نَ طۡ ٰٰۦفَوسََ عًا جََۡ
نسَىٰٰإ نيٰ ٥ ٰٰۦل رَبٗ ه ٰٰنَٰٱلۡۡ ٞ يهُٰ ٦لكََنُود ٰٰۥوَإِن يدٞ ٰلشََه ىل كَ ٰذَ ى يهُۥ ٧عََلَ ٰٰوَإِن بٗ ُ يۡۡ ٰلِ ٰٰٱلَۡۡ يدٌ ٰإ ذاَٰٰ ٨لشََد ٰيَعۡلمَُ لَٗ فَ

َ
أ ۞

ٰ ٰمَاٰفِ َ لَٰ ٩ٰٱلۡقُبُور ٰبُعۡثِ ٰٰوحَُصٗ اٰفِ دُور ٰمَ َٰۢ ١٠ٰٱلصُّ ب يُۡ َ وَۡمَئ ذٰٖلۡي مٰۡي هُمٰب ه ٰرَبي ١١إ ني

Pada surah ini, Allah SWT menjelaskan tentang peringatan terhadap

orang-orang yang lebih memilih keduniaan dibanding kepentingan akhirat, serta

tidak mempersiapkan diri dengan bekal yang akan dibawa ke akhirat kelak. Hal

ini dapat dilihat dari ayat ke-6 sampai ayat ke-11. Surah ini dapat diambil

pelajaran berupa metode targhîb dan tarhîb, khususnya tarhîb.

Pada ayat 1-5 Allah SWT bersumpah untuk meyakinkan para

pendengarnya tentang hakekat kerugian besar yang pasti akan dialami oleh

mereka yang dilukiskan pada ayat-ayat 6 dan 8, yaitu manusia yang ingkar dan

tidak berterima kasih kepada tuhannya, manusia yang bakhil karena cinta kepada

19Ibid., h. 384.

41

harta. Kerugian tersebut baru disadari setelah terjadi dan tidak dapat diperbaiki

lagi, persis seperti serangan mendadak yang digambarkan oleh ayat-ayat yang

lalu.20

9. Q.S. al-Qâri’ah

ىكَٰمَاٰ ٢ٰٱلۡقَار عَةُٰمَاٰ ١ٰٱلۡقَار عَةُٰ دۡرَى
َ

ياسُٰيوَۡمَٰيكَُونُٰ ٣ٰٱلۡقَار عَةُٰوَمَآٰأ ٰكَٰٰٱلن ٤ٰٱلمَۡبۡثُوثٰ ٰٱلۡفَرَاش
بَالُٰٰوَتكَُونُٰ ٰٰٱلۡع هۡنٰ كَٰٰٱلۡۡ ٰ ٥ٰٱلمَۡنفُوش ٰثَقُلتَۡ ٰمَن ا مي

َ
ىز ينُهُٰفَأ ٰٰفَهُوَٰ ٦ٰۥمَوَ يَةٖ اض ٰري يشَةٖ ٰع ٧فِ

ىز ينُهُٰ تٰۡمَوَ اٰمَنٰۡخَفي مي
َ

هُۥ ٨ٰۥوَأ مُّ
ُ

ىكَٰمَاٰه يَهٰۡ ٩هَاو يَةٰٰٞفأَ دۡرَى
َ

يَةُٰۢ ١٠وَمَآٰأ ١١ناَرٌٰحَام

Pada surah ini secara keseluruhannya menjelaskan tentang hari kiamat

dan berbagai peristiwa mengerikan yang terjadi yang sebelumnya dimulai oleh

Allah SWT dengan pertanyaan. Ayat 2 dan 3 dimaksudkan untuk memberitahukan

betapa dahsyatnya keadaan hari kiamat. Karena terlalu dahsyatnya sehingga sulit

digambarkan dan diketahui hakekat hari kiamat, yang pada dasarnya peristiwa

hari kiamat itu lebih besar dan dahsyatnya dari yang dibayangkan.21

Pada ayat 4 dan 5 Allah SWT menjelaskan tentang berbagai kengerian

yang terjadi ketika hari kiamat tersebut. Kata “al-Farasy” pada ayat ke-4 yang

berarti laron yang biasa mengerumuni sinar lampu pada malam hari, ketika

terjadinya hari kiamat maka mereka akan bercerai berai kebingungan dan tidak

mengerti apa yang seharusnya mereka perbuat. 22 seperti itulah perumpamaan

keadaan manusia pada hari kiamat, ibarat laron yang bercerai berai, tidak

20M. Quraish Shihab, op. cit., h. 543-544.

21Ahmad Mustafa al-Maragi, op, cit., h. 395.

22Ibid., h. 396.

42

mempunyai satu arah. Dapat dipahami bahwa kedua ayat ini mengandung metode

amtsâl atau perumpamaan.

Pada ayat 6 dan 7 Allah SWT menjelaskan tentang balasan amal

perbuatan baik. Bagi orang-orang yang mempunyai amal shaleh, mereka ini akan

diberi pahala kenikmatan yang abadi. Namun sebaliknya, ayat 8 dan 9 Allah SWT

menjelaskan siksaan yang akan diterima oleh orang-orang yang berbuat buruk,

yakni neraka Jahannam.23 Dalam ayat ini dapat diambil pelajaran berupa metode

targhîb dan tarhîb.

10. Q.S. at-Takâtsur

كََثرُُٰٰكُمََُٰلهََۡىٰأ ٰ ١ٰٱلي تُمُ ٰزُرۡ ى ب رَٰحَتَّي ٰ ٢ٰٱلمَۡقَا ونَ ٰتَعۡلمَُ ٰسَوفَۡ ٰ ٣كََلّي ونَ ٰتَعۡلمَُ ٰسَوفَۡ ٰكََلّي ٰلوَٰۡ ٤ثُمي كََلّي
ٰ لۡمَ ٰع يٰ تَعۡلمَُونَ ٰ ٥ٰٱلَّۡقَ وُني يمَٰلَتَََ ح ميٰ ٦ٰٱلَۡۡ ٰٰثُ ٰعَيَۡ هَا وُني تُسٰۡ ٧ٰٱلَّۡقَ يٰ لَتَََ ٰلَ ٰٰ َٰثُمي عَن ٰ ٰيوَۡمَئ ذٍ ٰٱلنيع يمٰ لُني

٨

Surah ini menjelaskan tentang neraka jahim, ditambah pertanyaan Allah

SWT terhadap setiap individu tentang amal perbuatannya ketika di dunia, yang

akan menentukan ihwalnya di akhirat. Menurut M. Quraish Shihab, tema utama

surah ini adalah kecaman terhadap mereka yang dilengahkan oleh gemerlap

duniawi dan kebanggaan atas sesuatu yang fana sambil mengingatkan tentang

kesudahan semua manusia.24 Surah ini dapat diambil pelajaran berupa metode

targhîb dan tarhîb, khususnya tarhîb.

23Ibid., h. 398.

24M. Quraish Shihab, op. cit., h. 576.

43

11. Q.S. al-‘Ashr

ٰ ١ٰوَٱلۡعَصٰۡ نَٰإ ني نسَى ٰٰٱلۡۡ ٰخُسٍۡ ٰ ٢لفَِ ٰٰٱلَّي ينَٰإ لّي ْ لوُا ٰوعََم ْ ىتٰ ءَامَنُوا ىل حَ ٰب ٰٰٱلصي ْ قٰٗ وَتوََاصَوۡا ٰٱلَِۡ
بَۡ ٰوَتوََاصَوۡاْٰب ٰ ٣ٰٱلصي

Pada surah ini, Allah SWT menjelaskan bahwa watak manusia itu selalu

cenderung kepada kerusakan dan membawa dirinya ke dalam kehancuran. Kecuali

orang-orang yang dapat pemeliharaan Allah SWT dan jiwanya dibersihkan dari

kecenderungan-kecenderungan yang merusak. 25 Selain itu, pada surah ini

dijelaskan pula tentang 4 macam sifat manusia yang terlepas dari kerugian

sebagaimana yang telah dijelaskan oleh ayat ke-2, yaitu : 1) beriman; 2) beramal

saleh; 3) saling berwasiat kepada kebenaran; dan 4) saling berwasiat kepada

kesabaran.26

Dari surah di atas, dapat dipahami bahwa Allah SWT menginformasikan

perihal manusia yang berada dalam kerugian yang nyata. Kemudian pada ayat

selanjutnya, diterangkan tentang sifat manusia yang terbebas dari kerugian yang

telah ditegaskan oleh Allah SWT sebagaimana pada ayat sebelumnya. Melalui

penjelasan di atas, dapat ditarik pelajaran adanya metode penjelasan atau ceramah.

12. Q.S. al-Humazah

ٰٰوَيۡلٰٞ ُّمَزَةٍ ٰٖل ٰهُمَزَة
دَهُٰٰٱلَّي ي ١لٗ كُٗ ٰوعََدي ٰمَالّٗ نيٰ ٢ٰۥجَََعَ

َ
ٰأ هُٰٰٰٓۥٰمَالََُٰيََسَۡبُ خۡلََ

َ
ٰ ٣ٰۥأ ٰفِ ٰۖلََُّنۢبَذَني كََلّي

طَمَة ٰ ٰٓ ٤ٰٱلُِۡ ىكَٰمَاٰٰوَمَا دۡرَى
َ

طَمَةُٰأ ٰ ٦ٰٱلمُۡوقدََةُٰٰٱللّي ٰناَرُٰ ٥ٰٱلُِۡ تَّ ٰٰٱلي ل عُٰعََلَ فٰۡتَطي
َ
مٰ ٧ٰدَة ٰٰ ٱلۡۡ هَاٰعَليَۡه إ ني

ؤۡصَدَةٰٞ ِٰۢ ٨مُّ دَة مَدي ٰعَمَدٰٖمُّ ٩فِ

25Ahmad Mustafa al-Maragi, op, cit., h. 408.

26Ibid., h. 412.

44

Pada ayat ke-1 di atas, Allah SWT menjelaskan ancaman bagi para

pengumpat dan pencela. Kata wail digunakan untuk menggambarkan kesedihan,

kecelakaan dan kenistaan. Kata tersebut juga digunakan untuk mendoakan

seseorang agar mendapatkan kecelakaan dan kenistaan. Para ulama memahami

bahwa wail adalah nama suatu lembah di neraka, yang melakukan pelanggaran

tertentu akan tersiksa di sana.27 Selanjutnya pada ayat ke-2 dan 3 menjelaskan

tentang salah satu sebab perbuatan sebagaimana ayat pertama, yaitu pengumpat

dan pengejek itu adalah orang yang menghimpun harta yang banyak dan

seringkali menghitung-hitungnya, itu dilakukan karena mengira bahwa harta akan

mengekalkannya.28

Ayat ke-4 adalah bantahan terhadap anggapan para pengumpat dan

pencela bahwa harta dapat membuat mereka kekal, sekaligus menjelaskan bahwa

mereka akan dilempar ke neraka al-Huthamah. Ayat ke-5 adalah pertanyaan

sekaligus penegasan tentang apa itu neraka al-Huthamah.29

Ayat ke-6 sampai 9 menggambarkan keadaan al-Huthamah sesuai

dengan kemampuan nalar manusia, yaitu al-Huthamah adalah api yang diciptakan

Allah SWT secara khusus untuk tujuan tertentu yang secara sempurna sampai ke

hati mereka, tidak seorang pun dapat menghindar, api tersebut dikobarkan atas

mereka secara khusus ditutup rapat-rapat sedangkan para tersiksa itu diikat pada

27M. Quraish Shihab, op. cit., h. 602.

28Ibid., h. 604.

29Ibid., h. 607.

45

tiang-tiang yang panjang. 30 Surah ini dapat diambil pelajaran berupa metode

targhîb dan tarhîb, khususnya tarhîb.

13. Q.S. al-Fîl

لمَٰۡ
َ

ٰٰأ ىب صۡحَ
َ

ٰب أ كَ ٰرَبُّ ٰفَعَلَ ٰ ١ٰٱلۡف يلٰ ترََٰكَيۡفَ لمَۡ
َ

ٰأ ٰتضَۡل يلٖ ٰفِ ٰكَيۡدَهُمۡ عَلۡ اٰ ٢يََۡ ٰطَيًۡۡ مۡ ٰعَليَۡه رسَۡلَ
َ

وَأ
باَب يلَٰ

َ
م ٣أ يه يلٰٰٖترَۡم جٗ كُولِٰۢ ٤بِ جَارَةٰٖمٗ نٰس

ۡ
أ ٥فجََعَلهَُمٰۡكَعَصۡفٰٖمي

Tema utama yang terdapat dalam surah ini adalah uraian tentang

kegagalan upaya ekspansi yang dilakukan oleh Abrahah al-Asyram al-Habasyi

dengan pasukan bergajahnya yang bergerak dari Yaman menuju ke Mekkah

dengan tujuan untuk menghancurkan Ka’bah.

Pada ayat ke-1 Allah SWT mengajukan sebuah pertanyaan yang

mengundang perhatian pendengarnya untuk mencamkan apa yang akan

disampaikan lalu membenarkannya. Ayat di atas menyatakan: tidakkah engkau

melihat, yakni mengetahui dengan pengetahuan yang demikian jelas bagaimana,

yakni siksa, yang telah diperbuat dan dijatuhkan Tuhanmu terhadap Ashhâb al-

Fîl?.31 Pada ayat ke-2 masih dalam bentuk pertanyaan dengan tujuan yang sama

dengan sebelumnya. Dari penjelasan di atas dapat diambil pelajaran adanya

metode pertanyaan untuk mengundang perhatian dari peserta didik.

Pada ayat ke- 3–5 dijelaskan bagaimana perbuatan Tuhan kepada

kelompok tentara bergajah pimpinan Abrahah yang hendak menghancurkan

rumah-Nya. Allah SWT mengirim burung-burung dengan jumlah yang banyak

30Ibid., h. 608.

31Ibid., h. 616.

46

lalu melempari mereka dengan batu-batu kecil yang berasal dari sijjil, yakni tanah

yang telah membatu. Lalu, dalam waktu yang relatif singkat, menjadikan mereka

seperti daun-daun yang dimakan ulat.32 Pada ayat ini, terutama pada ayat terakhir

dapat dipahami tentang metode amtsâl atau perumpamaan, yaitu Allah SWT

memperumpamakan kondisi tentara Abrahah dengan daun-daun yang dimakan

ulat.

Selain metode sebagaimana dijelaskan di atas, dalam surah ini dapat juga

diambil pelajaran tentang metode sosiodrama. Allah SWT menceritakan drama

tentang Ashhâb al-Fîl untuk pelajaran bagi manusia tentang akhir tragis bagi siapa

saja yang menentang Allah SWT.

14. Q.S. al-Quraisy

 ٰ ٰلۡ ىف ٰٰيلَ مٰۡإ ٰ ١قرَُيشٍۡ ىف ه ٰٰۦلَ تَاءٓ ٰر حۡلةََ ٰوَٰٰٱلشٗ يۡف ٰ ٢ٰٱلصي ىذَا ٰهَ ٰرَبي ْ ٰٱلَّي يٰٓ ٣ٰٱلۡۡيَۡت ٰفلَۡيَعۡبُدُوا
ٰ طۡعَمَهُمٰمٗ نٰجُوعٰٖوَءَامَنَهُمٰمٗ نٰۡخَوفِۡۢ

َ
 ٤أ

Dalam surah ini, “Allah SWT mengingatkan kaum musyrikin Mekkah

yang mengaku sebagai pembela rumah-Nya dan tampil di bawah pimpinan suku

yang paling berpengaruh yakni suku Quraisy, agar mensyukuri nikmat yang

dilimpahkan kepada mereka dengan jalan mengabdi kepada Tuhan Pemilik

ka’bah”.33

Pada ayat ke-1 dan 2 dijelaskan bahwa “kebiasaan bepergian kaum

Quraisy adalah perjalanan dagang yang mereka lakukan dua kali setahun yaitu

32Ibid., h. 620.

33Ibid., h. 632.

47

pada musim dingin dan musim panas. Perjalanan dagang ini dilakukan pertama

kali oleh kakek Nabi Muhammad Saw Hasyim Ibn ‘Abd Manaf”.34

Sebelum ini, apabila penduduk Mekkah mengalami kesulitan pangan,

pemimpin rumah tangga membawa keluarga mereka ke suatu tempat tertentu dan

membangun kemah untuk tinggal sampai mereka mati kelaparan. Ketika itu, salah

satu keluarga Bani Makhzum bermaksud melakukan hal tersebut, namun berita itu

di dengar oleh kakek Nabi Muhammad Saw, maka beliau menyampaikan

peristiwa itu kepada suku Quraisy dan meminta mereka bergotong-royong untuk

saling membantu. Dari sini kemudian mereka bersepakat untuk melakukan

perjalanan dagang yang keuntungannya dibagi rata. Agaknya, sikap gotong

royong inilah yang menjadikan perjalanan dagang itu diabadikan oleh surah ini.

Pada ayat ke-3 dan 4 mengingatkan bahwa “kesejahteraan yang mereka

capai, yakni tersedianya pangan dan jaminan keamanan saat perjalanan yang

mereka raih, bersumber dari Allah SWT maka sudah seharusnya mereka

bersyukur, yaitu dengan cara beribadah kepada Allah SWT Pemberi rasa aman

serta Pencurah aneka rezeki”.35 Dalam surah ini, dapat diambil pelajaran tentang

metode pemberian nasehat atau mau’idzah, terutama pada ayat ke-3 dan 4.

15. Q.S. al-Mâ’ûn

رءََيتَٰۡ
َ

ٰب ٰٰٱلَّي يٰأ بُ ٰ ١ٰٱلٗ ينٰ يكَُذٗ ىل كَ ٰٰٱلَّي يفذََ ٰ ٢ٰٱلَّۡتَ يمَٰيدَُعُّ ٰطَعَام ى ٰعََلَ ٰيََضُُّ يٰ وَلَّ سۡك ٣ٰٱلمۡ
ٰٰفوََيۡلٰٞ ٰٰٱلَّي ينَٰ ٤لٗ لۡمُصَلٗ يَ ٰسَاهُونَ مۡ ٰصَلَٗت ه ٰعَن ٰٰٱلَّي ينَٰ ٥هُمۡ ٰيرَُاءُٓونَ ٰ ٦هُمۡ ٰٱلمَۡاعُونَٰوَيَمۡنَعُونَ

٧

34Ibid., h. 634-635.

35Ibid., h. 635-636

48

Pada ayat ke-1 – 3, “Allah SWT mengecam mereka yang menghardik

anak yatim dan tidak memperlakukannya dengan baik, begitu pula mereka yang

tidak saling menganjurkan memberi pangan kepada orang yang butuh, merupakan

orang-orang yang mendustakan agama dan mengingkari hari Pembalasan”. 36

Pertanyaan yang diajukan pada ayat pertama bermaksud menggugah hati dan

pikiran mitra bicara agar memperhatikan kandungan pembicaraan berikutnya.

Dari penjelasan di atas dapat diambil pelajaran adanya metode pertanyaan atau

tanya jawab.

Surah ini juga memberikan pelajaran metode pemberian nasehat atau

mau’idzah, dalam ayat ke-4 sampai ayat ke-6 Allah SWT menjelaskan tentang

orang yang celaka dalam ibadah shalatnya, yaitu orang yang dalam shalatnya lalai

dan orang yang shalat karena ria atau pamer. Selain itu, juga terdapat metode

demonstrasi -yakni bagaimana cara shalat orang yang celaka-.

16. Q.S. al-Kautsar

ٰٓ ا ىكَٰٰإ ني عۡطَيۡنَ
َ

ٰل رَبٗ كَٰوَٰ ١ٰٱلۡكَوۡثرََٰأ ٰشَان ئَكَٰهُوَٰ ٢ٰٱنۡۡرَٰۡفصََلٗ بۡتََُٰإ ني
َ
 ٣ٰٱلۡۡ

Pada ayat 1, “Sesungguhnya Kami secara langsung dan melalui siapa

yang Kami tugasi telah dan pasti akan menganugerahkanmu, wahai Nabi

Muhammad Saw, baik dalam kedudukan sebagai nabi maupun pribadi, al-kautsar,

36Ibid., h. 644.

49

yakni kebajikan yang banyak”. 37 Dalam tafsir al-Maraghî dijelaskan bahwa

“al-kautsar bermakna keutamaan yang hakikatnya sangat sulit dicapai”.38

Pada ayat ke-2, “Allah SWT memerintahkan untuk menjadikan shalat

yang beliau kerjakan itu ikhlas karena Allah SWT dan menyembelih hewan

kurban juga ikhlas karena Allah SWT karena Allah-lah yang sebenarnya

memelihara beliau”.39

Dalam ayat ini dapat diambil pelajaran metode metode ganjaran hadiah

dan metode resitasi atau penugasan.

17. Q.S. al-Kâfirûn

ٰٰقلُٰۡ هَا يُّ
َ

أ ونَٰيَٰٓ ىف رُ ٰ ١ٰٱلۡكَ ٰتَعۡبُدُونَ ٰمَا عۡبُدُ
َ

ٰأ ٓ ٰ ٢لَّ عۡبُدُ
َ

ٰٓأ ٰمَا ىب دُونَ ٰعَ نتمُۡ
َ

ٰأ ٓ اٰ ٣وَلَّ ٰمي ٰ۠عََب دٞ ناَ
َ

ٰأ ٓ وَلَّ
مٰۡ ٰٓ ٤عَبَدتُّ عۡبُدُٰٰوَلَّ

َ
ىب دُونَٰمَآٰأ نتُمٰۡعَ

َ
ٰ ٥أ ٰد ين َ ٦لَكُمٰۡد ينُكُمٰۡوَل

Ayat 1 dan 2, katakanlah, hai Nabi Muhammad Saw, kepada tokoh-tokoh

kaum musyrikin yang telah mendarah daging kekufuran dalam jiwa mereka

bahwa: wahai orang-orang kafir yang menolak keesaan Allah SWT dan

mengingkari kerasulanku, aku sekarang hingga masa datang tidak akan

menyembah apa yang sedang kamu sembah.40 Sebab, kalian telah menyembah

sesuatu yang membutuhkan perantara dan membutuhkan anak, bahkan berbentuk

seseorang atau sesuatu dan lainnya yang kalian duga sebagai Tuhan. Ringkasnya,

37Ibid., h. 660.

38Ahmad Mustafa al-Maragi, op, cit., h. 443

39 Ibid., h. 444.

40M. Quraish Shihab, op. cit., h. 678.

50

antara yang kalian sembah dengan yang aku sembah sangat berbeda. Sebab, kalian

menggambarkan Tuhan kalian dengan sifat-sifat yang tidak semestinya bagi

Tuhan kami.41

Ayat 3, mengisyaratkan bahwa mereka tidak akan mengabdi atau taat

kepada Allah SWT. Ayat ini ditujukan kepada tokoh-tokoh kafir Mekkah yang

ketika itu datang kepada Rasulullah saw. Menawarkan kompromi dan yang dalam

kenyataan sejarah tidak memeluk agama Islam bahkan sebagian mereka mati

terbunuh karena kekufurannya.42 Pada ayat 4 dan 5, ada perbedaan asasi dalam hal

yang disembah dan cara beribadah. Jadi, yang disembah olehku bukanlah batu,

dan caranya pun berbeda. Yang aku sembah itu tidak ada yang menyamai-Nya.

Ibadahku hanya ikhlas karena-Nya sedang ibadah kalian telah bercampur dengan

kemusyrikan bersamaan dengan lupa terhadap Allah SWT.43

Ayat ke-6 “Allah SWT memperingatkan dan memberi ancaman kepada

mereka, bahwa kalian mempunyai balasan atas amal kalian, dan aku pun

menerima balasan atas amalanku”.44

Awal surah ini menanggapi usul kaum musyrikin untuk berkompromi

dalam akidah dan kepercayaan tentang Tuhan. Usul tersebut ditolak dan akhirnya

ayat terakhir surah ini menawarkan bagaimana sebaiknya perbedaan tersebut

disikapi.

41Ahmad Mustafa al-Maragi, op, cit., h. 447.

42M. Quraish Shihab, op. cit., h. 680.

43Ahmad Mustafa al-Maragi, op, cit., h.448.

44Ibid., h.449.

51

Dari penjelasan di atas, dapat dipahami bahwa terjadi perbincangan atau

dialog antara kaum musyrikin yang datang kepada Nabi Muhammad Saw mereka

menawarkan kompromi antara kepercayaan mereka dengan dakwah Nabi saw.

Akan tetapi hal itu ditolak tegas dengan wahyu yang diturunkan oleh Allah SWT

yang berisi perintah besikap tegas bahwa keimanannya tidak bisa dikompromikan

dengan kekafiran. Dalam surah di atas dapat dipahami adanya metode diskusi dan

terdapat pula penjelasan bagaiman etika dalam berdialog, bahwa sikap tegas perlu

ditekankan dalam hal-hal yang bersifat prinsip dan kebenaran.

18. Q.S. an-Nashr

ٰٰإ ذَا ٰنصَُۡ ٰ ١ٰٱلۡفَتۡحُٰوَٰٰٱللّي ٰجَاءَٓ يتَۡ
َ

رَأ ياسَٰوَ ٰٰٱلن ٰد ين ٰفِ ٰٰٱللّي ٰيدَۡخُلوُنَ فۡوَاجٗا
َ

ٰرَبٗ كَٰٰفَسَبٗ حٰۡ ٢أ مَۡد بِ
يهُٰٰٱسۡتَغۡف رۡهُ ٰوَٰ َۢاٰٰۥإ ن َ اب ٣كََنَٰتوَي

Pada surah ini, “Allah SWT menjelaskan bahwa agama pegangan kaum

kafir akan punah dan surut, sedang agama yang dibawa Nabi Muhammad Saw

pasti akan membawa kemenangan dan menjadi agama yang banyak diikuti oleh

penduduk dunia”.45

Jika kamu melihat pertolongan Allah SWT terhadap agama-Nya dan di

lain pihak kaum musyrik menjadi kaum yang hina, serta Allah SWT telah

membukakan jalan antara kamu dan kaummu, maka Allah SWT akan

memenangkanmu di atas mereka, kedudukanmu menjadi jaya dan perkataanmu di

atas perkataan mereka. Kemudian kamu melihat umat manusia masuk ke dalam

agamamu dan serta merta akan bernaung di bawah panji-panjimu secara

45Ibid., h. 450.

52

berbondong-bondong tidak secara individu seperti pada permulaan menyampaikan

dakwah di Mekkah yang dirasakan sangat berat.46

Jika semuanya sudah nyata bagimu, maka sucikanlah dan agungkanlah

nama Tuhanmu dengan cara memuji-nya atas nikmat-nikmat yang telah

dilimpahkan kepadamu. Dan mintalah ampun kepada-Nya agar Allah SWT

mengampuni dirimu dan orang-orang yang mengikuti kamu atas kekhawatiran dan

keresahan, kesusahan dan keputusasaan yang mencekam mereka.47

Dalam surah ini dapat diambil pelajaran adanya metode resitasi atau

penugasan dan metode latihan atau evaluasi, bahwa ketika selesai melakukan

sesuatu dan hasilnya telah jelas, maka dapat dilanjutkan dengan melaksanakan

tugas tertentu. Sebagaimana dalam surah di atas, ketika telah nyata kemenangan

dan kesuksesan dakwah Nabi Saw, maka nabi diperintah untuk bertasbih dan

memuji Allah SWT serta beristighfar. Bersyukur dan evaluasi penting dilakukan

ketika telah selesai melakukan sesuatu.

19. Q.S. al-Lahab

تٰۡ ٰٰتَبي ٰوَتبَي ٰلهََبٖ بِ
َ

ٰأ ٓ ٰمَالَُُٰ ١يدََا ٰعَنۡهُ غۡنََى
َ

ٰأ ٓ ٰٰۥمَا ٰكَسَبَ ٰ ٢وَمَا ٰلهََبٖ ٰذاَتَ ٰناَرٗا ٣سَيَصۡلََى
تهُُۥوَٰ

َ
الةََٰٰٱمۡرَأ طَبٰ حََي ٰ ٤ٰٱلَِۡ ِٰٰۢفِ سَد نٰمي هَاٰحَبۡلٰٞمٗ يد ٥ج

46Ibid., h. 454.

47Ibid., h. 455.

53

Ayat ke-1 merupakan do’a untuk Abu Lahab agar merugi dan celaka.

“Kata rusak disini ditujukan kepada kedua tangan, karena kedua tangan itulah alat

untuk melakukan sesuatu perbuatan dan merupakan alat kekuatan”.48

Ayat ke-2, bermaksud menginformasikan bahwa “Abu Lahab sama sekali

tidak akan memiliki peluang untuk selamat. Harta benda yang diandalkannya

tidak akan menyelamatkan atau mengurangi kebinasaannya, bahkan segala apa

yang diusahakannya tidak akan bermanfaat”.49

Ayat 3, “Abu Lahab kelak akan disiksa di api neraka yang apinya

berkobar-kobar dengan ganasnya. Siksaan tersebut lebih pedih dibanding siksaan

yang ada di dunia, yakni kandasnya usahanya dan usaha istrinya, dan istrinya

kelak juga akan disiksa karena membantu Abu Lahab dalam keingkaran dan

kekafirannya”.50

Ayat 4, istri Abu Lahab ini selalu membantunya dalam menyakiti Nabi,

ia selalu berjalan memperolokkan nabi (namimah) di dalam upaya merusak

kedudukan Nabi, di samping menyalakan api fitnah dan permusuhan kepada

beliau. Juga dikatakan bahwa istrinya selalu membawa kayu berduri, kemudian

disebarkan di jalan yang biasa dilewati Nabi.51

Ayat 5, Allah SWT menambahkan tentang kejahatan kelakuan istri Abu

Lahab. Di lehernya terdapat tambang (benang) yang dipintal dengan kuat. Allah

SWT menggambarkan rupa istri Abu Lahab sebagai pemanggul seikat kayu

48Ibid., h. 459.

49M. Quraish Shihab, op. cit., h. 706.

50Ahmad Mustafa al-Maragi, op. cit., h. 460-461.

51Ibid., h. 461.

54

berduri, kemudian diikatkan di lehernya. Gambaran seperti ini merupakan

gambaran terburuk untuk kaum perempuan.52

Dalam surah ini dapat juga diambil pelajaran tentang metode sosiodrama,

yaitu bahwa dalam surah ini Allah SWT menceritakan tentang sikap Abu Lahab

dan istrinya serta akibat perbuatan mereka. Selain itu juga mengandung metode

targhîb dan tarhîb, terutama tarhîb atau ancaman.

20. Q.S. al-Ikhlâsh

ُٰهُوَٰٰقلُٰۡ حَدٌٰٰٱللّي
َ

ُٰ ١أ مَدُٰٰٱللّي ٰ ٢ٰٱلصي ٰوَلمَٰۡيوُلَۡ ۡ ُٰ ٣لمَٰۡيلَ َٰٰۢۥوَلمَٰۡيكَُنٰلَي حَدُ
َ

 ٤كُفُوًاٰأ

Surah ini mengandung pilar terpenting mengenai dakwah Nabi, yakni

penjelasan tentang prinsip tauhid dan mensucikan Allah. Dalam hadis shahih

disebutkan bahwa, “Sesungguhnya surah ini menyamai sepertiga al-Qur’an”.53

Sebab orang yang mengerti makna surah ini, maka ia akan memahami bahwa apa

yang diurai di dalam agama Islam itu adalah masalah tauhid dan mensucikan

Allah. Semuanya itu telah disebutkan secara global di dalam surah ini.

Surah ini mengandung nilai sanggahan terhadap keyakinan kaum

musyrik dengan seluruh aneka keyakinannya. Allah mensucikan diri-Nya dari

berbagai sifat yang menjadi keyakinan kaum musyrik melalui firman-nya “Allah

Ahad”.54

52Ibid., h. 462.

53Ibid., h. 464.

54Ibid., h. 466.

55

Dalam surah ini dapat diambil pelajaran tentang metode problem solving,

yaitu yang menjadi permasalahan adalah tentang definisi Tuhan, maka dalam

surah ini Allah SWT memberikan solusi tentang definisi tersebut, yaitu bahwa

Tuhan itu haruslah Esa, Tuhan itu haruslah menjadi tempat bergantung semua

makhluk, tempat mereka meminta pertolongan, Tuhan itu haruslah tidak beranak

dan tidak diperanakkan, serta yang lebih penting adalah bahwa Tuhan itu tidak

ada sesuatupun yang dapat menyamai-Nya. Selain metode tersebut, surah ini juga

mengandung metode penugasan.

21. Q.S. al-Falaq

ٰٰقلُٰۡ ٰب رَبٗ عُوذُ
َ

ٰ ١ٰٱلۡفَلقَٰ أ ٰخَلقََ ٰمَا ٰشََٗ ٰ ٢م ن ٰوَقبََ ٰإ ذَا قٍ ٰغََس ٰشََٗ ٰ ٣وَم ن ٰشََٗ ىت ٰوَم ن ىثَ يفي ٰٰٱلن فِ
دٍٰإ ذَاٰحَسَدَٰٰوَم ن ٤ٰٱلۡعُقَدٰ ٥شََٗ ٰحَاس

Surah al-Falaq adalah permohonan perlindungan menyangkut segala

macam kejahatan di segala tempat dan waktu, dan secara khusus disebut malam

pada saat kelamnya, penyihir dan yang iri hati. Kesemuanya bersumber dari pihak

lain.

Pada ayat 1 dan 2, Allah SWT memerintahkan untuk memohon

perlindungan kepada-Nya dari segala macam kejahatan dan keburukan lahir dan

batin, sebagaiman dinyatakan pada awal surah ini. Kemudian secara khusus ada

perintah meminta perlindungan kepada Allah SWT dari kejahatan semua makhluk

yang diciptakan-Nya dan berbagai bahaya yang biasanya dilakukan orang-orang

tertentu, seperti yang disebutkan di dalam ayat selanjutnya.55

55Ibid., h. 468.

56

Ayat ke-3, dan sesudahnya mengajarkan untuk memohon perlindungan

menyangkut tiga hal khusus. Pertama, perlindungan dari kejahatan dan keburukan

yang terjadi pada kegelapan malam telah menyelimuti semuanya. Ketika itu

orang-orang yang hendak menyakitimu bersembunyi di kegelapan. Jadi malam

hari yang pekat sangat membantu penjahat di dalam upaya menyakitimu. Kedua,

sebagaimana pada ayat 4, yaitu mohon perlindungan dari ulah sebagian orang

yang dapat menjerumuskan kepada kesulitan, mudharat, dan penyakit. Dari

kejahatan orang yang suka mengumpat, yaitu orang yang suka memutuskan tali

persaudaraan dan suka memutuskan hubungan baik. Ketiga, sebagaimana ayat 5,

yaitu mohon perlindungan Allah dari kejahatan pengiri dan pendengki jika ia iri

dan mendengki. 56 Karena salah satu sebab utama dari lahirnya kejahatan dan

upaya memisahkan antara seseorang dan teman atau pasangannya adalah iri hati.

Sebenarnya, ketiga hal khusus tersebut oleh ayat 3-5 sudah dicakup oleh

kandungan permohonan ayat ke-2, namun ketiganya disebutkan secara khusus

karena ia sering terjadi dan bahayanya pun cukup serius. Dalam surah ini

mengandung metode penugasan atau resitasi.

22. Q.S. an-Nâs

ٰٰقلُٰۡ ٰب رَبٗ عُوذُ
َ

ٰأ ياس ٰ ١ٰٱلن ٰمَل ك ياس ٰ ٢ٰٱلن ىه ٰإ لَ ياس ٰ ٣ٰٱلن ٰشََٗ ن ٰم ٰٰٱلوۡسَۡوَاس اس ني ٰٱلَّي ي ٤ٰٱلَۡۡ

 ٰ ٰصُدُور ٰيوُسَۡو سُٰفِ ياس نَٰ ٥ٰٱلن ة ٰٰم ني ٰوَٰٰٱلۡۡ ياس ٦ٰٱلن

Ayat 1-3, “Allah SWT mengajar Nabi agar memohon perlindungan

kepada Yang memelihara manusia dengan berbagai kenikmatan-Nya dan Yang

56M. Quraish Shihab, op. cit., h. 740.

57

mendidik mereka dengan berbagai cobaan-Nya”. 57 Maharaja yang menguasai

manusia, Tuhan yang disembah dan dipatuhi oleh manusia, suka atau tidak suka.

Yang mengatur ihwal mereka, dan menetapkan hukum-hukum syariat untuk

kebahagiaan dunia dan akhirat.

Ayat 4, memohon perlindungan dari kejahatan setan yang tak tampak dan

selalu menggoda. Bisikan-bisikan itu akan lenyap jika dikuasai dengan akal sehat.

Godaan setan itupun akan lenyap jika bertemu dengan pikiran sehat dan tentunya

dengan memohon pertolongan Allah SWT. Selanjutnya pada ayat 5 dan 6,

sesungguhnya godaan yang membisiki hati manusia terkadang datang dari jin atau

manusia. Setan dari golongan jin itu, sekali-kali datang menggoda, kemudian

pergi dan datang lagi untuk menggoda. Begitu juga dengan setan dari jenis

manusia. Sering kali setan itu tampak seperti penasehat dan belas kasihan terhadap

manusia.58

Surah an-Nâs ini menyebut Tuhan dengan tiga sifat-Nya: Rabb, Malik

dan Ilah, sedang yang dimohonkan hanya satu, yakni perlindungan dari bisikan

dan rayuan setan yang merasuk ke dalam hati. Berbeda dengan surah al-Falaq

yang hanya menyebut satu sifat Tuhan sebagai Rabb al-Falaq tetapi yang

dimohon adalah kejahatan makhluk secara khusus disebut tiga macam, hal

tersebut menunjukkan bahwa rayuan setan lebih berbahaya daripada musuh yang

57Ahmad Mustafa al-Maragi, op, cit., h. 473.

58Ibid., h. 476.

58

ada di luar dirinya, oleh karena itu maka permohonan dengan berulang kali

menghadirkan kuasa Allah SWT.59

Sebagaimana surah al-Falaq di atas, dalam surah ini juga mengandung

metode penugasan atau resitasi.

C. Macam-macam Metode Mengajar yang Terkandung dalam Juz ‘Amma

Terdapat berbagai macam metode mengajar di dalam juz ‘amma,

khususnya pada surah-surah di atas. Metode-metode tersebut adalah:

1. Metode targhîb dan tarhîb; sebagaimana dalam Q.S. adh-Dhuhâ,

Q.S. al-Insyirâh, Q.S. al-Bayyinah, Q.S. al-‘Âdiyât, Q.S. al-Qâri’ah, Q.S.

at-Takâtsur, Q.S. al-Humazah dan Q.S. al-Lahab.

2. Metode simulasi; sebagaimana dalam Q.S. adh-Dhuhâ.

3. Metode ganjaran atau hadiah; sebagaimana dalam Q.S. al-Insyirâh dan Q.S.

al-Kautsar.

4. Metode penugasan atau resitasi; sebagaimana dalam Q.S. al-Insyirâh, Q.S. al-

‘Alaq, Q.S. al-Kautsar, Q.S. an-Nashr, Q.S. al-Ikhlâs, Q.S. al-Falaq, dan Q.S.

an-Nâs.

5. Metode ceramah; sebagaimana dalam Q.S. at-Tîn dan Q.S. al-‘Ashr.

6. Metode tanya jawab atau diskusi; sebagaimana dalam Q.S. al-Qadr,

Q.S. al-Qâri’ah, Q.S. al-Mâ’ûn dan Q.S. al-Kâfirûn.

7. Metode demonstrasi; sebagaimana dalam Q.S. az-Zalzalah dan Q.S. al-Mâ’ûn.

8. Metode amtsâl atau perumpamaan; sebagaimana dalam Q.S. al-Qâri’ah dan

Q.S. al-Fîl.

59M. Quraish Shihab, op. cit., h. 757-758.

59

9. Metode sosiodrama; sebagaimana dalam Q.S. al-Fîl dan Q.S. al-Lahab.

10. Metode mau’idzah atau nasehat; sebagaimana dalam Q.S. al-Quraisy dan Q.S.

al-Mâ’ûn.

11. Metode latihan atau evaluasi; sebagaimana dalam Q.S. an-Nashr.

12. Metode problem solving; sebagaimana dalam Q.S. al-Ikhlas.

