

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 94

SOROTAN AWAL KONSEP MONOTEISME YAHUDI

Nurhanisah Binte Senin1, Mustafa Kamal bin Amat Misra1 &

Nazneen Binti Ismail1

ABSTRAK

 Konotasi monoteisme walaupun merujuk kepada

penyembahan Tuhan yang satu, namun sebaliknya ia

membawa pemahaman yang berbeza kepada masyarakat

beragama terutamanya bagi tiga agama semitik Yahudi,

Kristian dan Islam. Justeru, penulisan bertujuan untuk

menjelaskan konsep monoteisme Yahudi berdasarkan

sejarah perkembangan ajaran Yahudi menerusi analisis

yang dibuat terhadap karya sarjana Barat yang

membincangkan berkaitan ketuhanan Yahudi. Hasil

daripada pendapat sarjana biblikal dan ahli sejarawan

menunjukkan konsep monoteisme Yahudi boleh

dikategorikan kepada dua bahagian iaitu evolusi dan revolusi. Evolusi

meletakkan monoteisme hanya bermula pada akhir pemusnahan haikal kedua.

Manakala revolusi meletakkan monoteisme sejak awal pengajaran Nabi Musa

kepada Bani Israel. Implikasinya, evolusi menafikan monoteisme kepada ajaran

Yahudi sebaliknya meletakkan monolatral dan henoteisme lebih sesuai kepada

ajaran Yahudi. Manakala revolusi monoteisme pula dipolemikkan kerana

menyebabkan percanggahan dan sifat opresif antara agama. Kesimpulannya,

sifat evolusi monoteisme yang berbentuk monolatral tidak sepatutnya menafikan

asal agama Nabi Musa yang bersifat monoteistik sehingga meletakkannya

bermula pada tahap politeisme. Akan tetapi penyembahan Tuhan lain seharusnya

dianggap sebagai suatu penyimpangan daripada ajaran asal.

Kata kunci: Monoteisme; Yahudi; Tuhan; Evolusi; Revolusi; Monolatri

1 Pensyarah Jabatan Dakwah dan Usuluddin, Fakulti Pengajian Peradaban Islam, Kolej Universiti

Islam Antarabangsa Selangor (KUIS). Email nurhanisahsenin@gmail.com.
1 Pensyarah Jabatan Dakwah dan Usuluddin, Fakulti Pengajian Peradaban Islam, Kolej Universiti.
1 Islam Antarabangsa Selangor (KUIS). Pensyarah Jabatan Dakwah dan Usuluddin, Fakulti

Pengajian Peradaban Islam, Kolej Universiti Islam Antarabangsa Selangor (KUIS).

E-JITU

Acceptence date:

1st October 2021

Valuation date:

15th October 2021

Publication date:

23rd November 2021

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 95

PRELIMINARY ANALYSIS ON THE JEWISH CONCEPT OF

MONOTHEISM

ABSTRACT

Despite the connotation of monotheism denotes worshipping one God, it

nevertheless advocates different understanding among believers of Jews,

Christians and Muslims. Thus, this paper aims to deliberate the concept of Jewish

monotheism based on the development of Jewish history through analyzing

Western scholars’ writings on Jewish God. According to the biblical and

historical scholars, the concept of monotheism in Judaism can be categorized into

two parts; evolution and revolution. The evolution period of monotheism only

began after the second abolishment of the temple. Whereas the revolution period

of monotheism has begun since the period of Moses. As a result, the evolution

repudiates the real teaching of monotheism and instead posits the concept of

monolatral and henotheism in describing Judaism. On the other hand, the

revolutionized monotheism is being polemicized as it entails divergence between

religion. In sum, monotheistic evolutionary which possess monolatral elements

should have not denied the original monotheistic of Mosaic teaching. Infact,

worshipping of other gods should be considered as contrary to the original belief.

Keyword: Monotheism, Judaism, God, Evolution, Revolution, Monolatry

PENDAHULUAN

Mono secara literal membawa maksud satu atau tunggal (Noresah Baharom,

2007) yang berasal dari istilah Yunani. Manakala ‘teisme’ pula terbentuk dari dua

perkataan theo dan ism. Theo (Yunani: theos) merujuk kepada maksud Tuhan

(Reese, 1980) dan ism (Yunani: ismos) pula membawa konotasi ideologi. Di sini

haruslah diberi perhatian bahawa theism dan deism membawa maksud yang

berbeza. Dalam konsep deism, Tuhan dianggap sebagai pencipta-Tuhan (Creator

God), Prime Mover, First Cause yang menciptakan semua kejadian dan setelah

kerjanya selesai ia akan memisahkan dirinya daripada kerjanya dan tidak mahu

dikaitkan atau ambil peduli kepada ciptaannya itu. Deity dengan theo menurut

pemahaman agama, budaya ahli falsafah hanyalah kepada mekanikal sahaja

dengan menganggap Tuhannya itu tidak responsif. Adapun moneteisme adalah

agama yang mementingkan hubungan dua hala yang aktif antara Tuhan dan juga

hambaNya di mana hambaNya dapat meminta pertolongan, perlindungan tidak

kira apa sahaja keperluan serta kondisinya. Oleh itu, yang bergelar theo adalah

Tuhan kepada umat semua manusia dan yang demikian itu konsep monoteisme

yang absolut memerlukan manusia untuk mempunyai akses kepada Tuhan mereka

pada bila-bila masa (Kamar Oniah, 2003).

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 96

Justeru, monoteisme membawa maksud secara keseluruhan sebagai konsep

kepercayaan penyembahan Tuhan yang satu. Ianya jelas berbeza daripada konsep

monisme dan politeisme. Monisme membawa pengertian penyatuan dalam satu

keberadaan atau hakikat (reality). Ianya sering dikaitkan dengan ajaran mistik

(mysticism) dalam agama-agama apabila terdapat kepercayaan inkarnasi roh

(Lindsay Jones, 2005). Adapun politeisme adalah Sistem kepercayaan Tuhan

yang menyeru kepada penyembahan banyak Tuhan. Poly membawa erti

berbilang. Kepercayaan manusia pada zaman Greek dan Romawi juga tergolong

dalam politeisme di mana mereka mempercayai keterbilangan dewa. Namun

ianya amat berkait rapat dengan henoteisme iaitu sistem kepercayaan kepada

Tuhan yang satu akan tetapi pada masa yang sama mengiktiraf penyembahan

Tuhan lain atas landasan kebenaran yang sama dan monolatri iaitu sistem

kepercayaan kepada Tuhan yang satu secara konsisten dalam masa yang sama

akur kepada kewujudan Tuhan lain tetapi kebenaran hanyalah satu sahaja.

 Terdapat pelbagai pendapat dalam asal usul sebenar monoteisme di

antaranya adalah seperti pendapat Reese di mana monoteisme merujuk kepada

penyembahan Akhenaten salah seorang Firaun kepada Tuhan matahari yang

dikenali sebagai Amun. Ada juga yang berpendapat ianya berasal daripada Musa

(Reese, 1980). Pada hakikatnya, terma monoteisme muncul pada tahun 1680

yang digunakan oleh Henry More (1614-1687). Faktor kemunculannya adalah

berikutan mempertahankan agama Kristian daripada agama-agama lain dan

terutamanya ajaran Yahudi. Terma monoteisme pada asalnya lebih banyak

dijulukkan kepada Kristian Unitarian (Schneider, 2008). Unitarian di sini

bukanlah seperti yang biasa difahami iaitu pecahan Kristian yang menyembah

satu Tuhan dan menganggap Jesus sebagai Nabi. Akan tetapi ianya lebih kepada

penyembahan Tuhan sebagai pencipta alam. Walaupun More melabelkan

golongan ini dengan panteisme kerana beliau menganggap golongan ini

menyatukan roh Tuhan dan alam namun ianya lebih kepada gnostisme di mana

mengenali Tuhan menerusi metafizika alam.

 Untuk memahami dengan lebih baik konsep monoteisme More,

pencerahan terhadap tipologi agama menurut More pada waktu sebelum Christ

haruslah dirujuk dalam bukunya An Explanation of The Grand Mystery of

Godliness di mana beliau membahagikannya kepada lima kumpulan utama.

Pertama ialah politeisme. Oleh kerana penyembahan Tuhan yang banyak tidak

selari dengan definisi Tuhan sebagai ‘Supreme Spirit’ (roh yang tertinggi), More

menganggap mereka sebagai Ateis. Kedua, terdapat golongan yang menyembah

matahari sahaja. Ketiga adalah panteisme di mana terma monoteisme ini

disebutkan seperti berikut:

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 97

“To make the World God, is to make no God at all: and therefore this kind of

Monotheism of the Heathen is as rank as Atheism as their Polytheism was proved

to be before.” (More, 1660: 62)

 Di sini dapat dilihat bahawa More meletakkan monoteisme sebaris dengan

ateisme dan politeisme. More berpendapat bahawa kewujudan Tuhan sebagai roh

berkait rapat dengan kewujudan Pencipta bumi. Keempat, penyembahan kepada

Roh yang kekal yang mempunyai nama dan sifat. Penyembahan dilakukan

menerusi penyembahan patung. Ianya adalah modifikasi penyembahan pagan

yang telah diperhalusi. Menurut More, konsep penyembahan ini adalah lebih baik

daripada penyembahan politeisme atau ateisme, matahari dan

panteisme/monoteisme. Kelima, ajaran Yahudi yang dianggap sebagai terlalu

obses dengan perayaan. Ianya dianggap dekat dengan Christ kerana diwahyukan

oleh Tuhan kepada Musa. Perbezaannya hanyalah ianya tidak mempunyai

sebarang penyembahan patung seperti Christ (MacDonald, 2004).

 Seterusnya, terma monoteisme dikesan terdapat dalam penulisan Henry

Rowland Mona Antiqua pada tahun 1723. Terma monoteisme di dalamnya

merujuk kepada Druids of Anglesey yang merupakan kumpulan paderi Britian,

Ireland dan France pada zaman besi (Schneider, 2008). Mereka didapati menganut

kepercayaan monoteisme yang mempunyai perkaitan dengan Nuh apabila bangsa

Phoenicia yang datang ke Britian merupakan keturunan Nabi Nuh seperti yang

terbukti diukir di atas batu sama seperti di Palestine dan Syria. Ianya juga didapati

sama dengan apa yang terdapat dalam Pentateuch (Torah) (Sweet, 2004).

Kemudian ianya digunakan oleh T. Cogan yang merujuk monoteisme kepada

ajaran Yahudi dalam bukunya Jewish Dispensation pada tahun 1812 (Schneider,

2008).

 Konsep monoteisme yang membawa konotasi ‘satu Tuhan’ mula

dikembangpakai sejak dari itu. Oleh yang demikian kebanyakan penulisan

sehingga hari ini merujuk kepada monoteisme Israel iaitu istilah yang digunakan

sejak zaman Nabi Ya’kub sebagai bapa bangsa Israel. Walaupun monoteisme

merujuk kepada konotasi ‘satu Tuhan’ tidak hairan lagi mengapa ianya

dinisbahkan juga kepada agama Kristian. Walaupun pada asalnya More tidak

merujuk Kristian sebagai monoteisme akan tetapi dengan susur galur agama

Israel, Kristian tidak terlepas daripada mendapat jolokan sebagai agama

monoteisme selain Yahudi dan Islam.

 Justeru, penulisan ini bertujuan mengupas perkembangan sejarah konsep

ketuhanan monoteistik Yahudi. Kupasan konsep monoteisme ini memfokuskan

kepada penulisan-penulisan sarjana Barat berkaitan asal usul konsep monoteisme

dalam ajaran Yahudi berdasarkan perkembangan sosio-budaya masyarakat

terdahulu. Konsep monoteisme menjadi polemik apabila ianya difahami daripada

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 98

konsep evolusi agama yang akhirnya memberi implikasi yang negatif terhadap

doktrin agama.

POLEMIK MONOTEISME

Konsep monoteisme yang pada dasarnya dilihat sebagai konsep ketuhanan yang

mudah dan jelas menjadi satu isu yang hangat diperdebatkan di kalangan sarjana

Barat khususnya apabila persoalan transcendental universal truth dibahaskan.

Akhirnya, ianya membawa kepada beberapa implikasi negatif terhadap umat

beragama.

 Sigmund Freud dan Jan Assmann adalah antara sarjana yang tersohor

menafikan konsep monoteisme berasal daripada ajaran Yahudi. Freud dari aspek

psikologi menolak kenyataan bahawa Nabi Musa merupakan pembawa asal

agama monoteisme terhadap kaum Yahudi dengan hujah Nabi Musa berbangsa

Mesir (bukan berketurunan Yahudi) dan mengatakan bahawa monoteisme asalnya

adalah daripada Akhnaten, salah seorang Firaun Mesir yang menyeru kepada

penyembahan Tuhan yang satu (Hyatt, 1940). Jan Assmann (1997), sarjana

Jerman yang anti-semitik dan penulisannya terkesan dengan peristiwa holocaust,

seperti yang dinukilkan di dalam bukunya Moses the Egyptian: The Memory of

Egypt in Western Monotheism mempunyai pendapat yang sama dengan Freud.

Sebagai pakar dalam disiplin Mesir purba (egyptology), Jan Assmann juga

menganggap bahawa Nabi Musa bukanlah pembawa asal agama monoteisme

sebenar kerana ajaran monoteisme hanya lahir setelah kewafatan Nabi Musa.

Menurut Zeliza Slavetd (2010) dalam ulasannya terhadap buku Jan Asmann

(2010), The Price of Monotheism mengatakan beliau menolak idea monoteisme

yang padanya merupakan sumber kebencian, keganasan dan perbezaan dalam

agama, Assmann melihat konsep monoteisme dan politeisme dari sudut struktur

budaya di mana politeisme memainkan peranan utama sebagai penterjemah

budaya manakala monoteisme sebagai sesuatu yang mengasingkan dan

membezakan. Menurutnya lagi, dengan kemunculan monoteisme dalam dunia

purba, maka muncullah perbezaan di antara kebenaran dan kebatilan dalam agama

yang mendesak kepada perbezaan dalam pendifinisan antara Yahudi dan Gentile

(bukan Yahudi), Kristian dan paganisme serta Islam dan kafir. Permasalahan dari

perbezaan ini timbul bukan kerana konsep kesatuan dalam agama ataupun

perbezaan di antara manusia akan tetapi kerana kecaman hebat terhadap

kebenaran agama dan penganut mereka.

 Di antaranya juga adalah perpecahan di kalangan penganut agama berlaku

apabila monoteisme hanya mengakui kesucian ataupun kewujudan satu Tuhan

sahaja. Monoteisme sebagai kepercayaan kepada satu Tuhan seolah-olah nampak

mudah kecuali apabila persoalan apa yang dimaksudkan dengan Tuhan timbul

ianya menjadi rumit. Selain itu ianya juga menimbulkan kekeliruan epistemologi

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 99

dan doktrin dalam kalangan ahli teologi yang sentiasa cuba menghadkan konsep

monoteisme supaya kekal relevan dengan agama masing-masing (Smith, 2001).

 Monoteisme yang mengalami revolusi di mana ianya membawa kepada

kesan negatif dan perdebatan antara agama kerana konsep monoteisme ini

membezakan antara yang benar dan salah dan antara Tuhan yang patut disembah

dan sebaliknya. Akhenatan (1360SM-1340SM) di Mesir dianggap sebagai yang

memulakan revolusi tersebut dengan melarang daripada meletakkan imej kepada

Tuhan dan menafikan kewujudan Tuhan lain kecuali satu Tuhan sahaja. Rumah

ibadat ditutup, puak-puak dimansuhkan, gambar-gambar dimusnahkan dan nama-

nama dipadamkan. Revolusi monoteisme turut menyumbang kepada kekejaman.

Selain itu, ianya juga memutuskan perhubungannya dengan kosmoteisme

(merujuk kepada penganut politeisme yang banyak menyembah benda-benda

semula jadi yang disebut juga sebagai aminisme) dengan adanya kitab suci yang

dianggap wahyu dari Tuhan dan ianya menentukan budaya kehidupan

penganutnya. Kesan daripada membezakan di antara benar dan salah, revolusi

monoteisme juga melahirkan konsep dosa, syirik dan konsep pagan yang

dianggap salah. Ianya juga membawa kepada keadilan dari sudut teologi kerana

adanya kodifikasi dari kitab yang diturunkan Tuhan. Manakala evolusi

monoteisme dianggap sebagai tidak bersistematik (Assmann, 2004).

 R. M. Schwartz di dalam bukunya The Curse of Cain: The Violent Legacy

of Monotheism, berpendapat bahawa monoteisme bukanlah bersifat opresif akan

tetapi keistimewaan sesebuah agama ke atas agama lain menyebabkan ianya

berbahaya dan membawa kepada penggansan dan pembunuhan (Clements, 2007).

Monoteisme yang bersifat eksklusif yang akan membawa kepada keganasan

seperti yang dibawakan oleh Schwartz. Dalam memperkatakan tentang

monoteisme dalam Islam, Nancy Roberts (2011) membahaskannya secara

komparatif dengan konsep Triniti Kristian yang menurutnya turut diperakui

sebagai agama monoteisme. Beliau mengulas tentang kekukuhan serta kejelasan

asas monoteisme Islam yang menarik minat penganut agama lain termasuk agama

KristianTerdapat juga pengkaji yang bersependapat dengan Schuon dalam

mengaitkan konsep monoteisme dengan konsep pluralisme. Jean-Luc Nancy

(2004) dalam artikelnya ‘The War of Monotheism: On the Inability of

Civilization to Expand: The West Battles against Itself’ menganggap monoteisme

membawa kepada peperangan dan perpecahan tamadun timur dan barat apabila

masing-masing cuba memberikan definisi kepada konsep universalisme yang

terangkum dalam konsep monoteisme. Menurutnya lagi, peperangan hanya dapat

dihentikan apabila transformasi tamadun dapat dilakukan dan ianya menuntut

kepada pemahaman yang sama dalam kebenaran yang mutlak.

 Menurut Mark S. Smith pula, konsep monoteisme memperlihatkan

kesedaran kepada penganut agama Judeo-Christianity terhadap kemodenan yang

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 100

menerima konsep monoteisme sebagai konsep yang lebih bertamadun berbanding

dengan konsep politeisme yang mereka anuti sejak berkurun lamanya.

Menurutnya lagi, pihak barat beralih pandangan ke arah timur (khususnya agama

Islam) dalam membuktikan agama mereka sebagai agama yang bertamadun

dengan mengiktiraf agama mereka sebagai monoteis. Konsep monoteisme telah

menyumbang dalam menyatukan penganut-penganut agama Barat terutamanya

mereka yang terkesan dengan sekularisme (asalnya beragama Kristian) dengan

melihat aspek monoteisme sebagai ‘agama sivil’ yang dianggap lebih bertamadun

dan dipandang tinggi. Di sini, monoteisme dilihat sebagai penyumbang kepada

penyatuan dan suatu konsep keagamaan yang sejajar dengan logik akal

berbanding doktrin Kristian yang asal. Pada satu aspek yang lain pula monoteisme

dilihat memberi impak yang negatif kepada masyarakat dunia apabila sesetengah

sarjana menganggap monoteisme membawa kepada peperangan apabila setiap

masyarakat agama mengiktiraf agama mereka sebagai satu-satunya agama yang

benar dan menafikan agama lain (Smith, 2001).

 Monoteisme juga memainkan peranan penting dalam kolonisasi dalam

memberikan perspektif yang berbeza kepada manusia umumnya bahawa mereka

yang bukan monoteis dianggap sebagai masyarakat yang mundur. Kerangka

ideologi Kristian yang menyebarkan kepercayaan hanya kasih sayang Tuhan yang

satu menerusi Jesus Christ yang akan dapat menyelamatkan manusia daripada

kehidupan yang tidak bertamadun. Begitulah terbentuknya doktrin ketuhanan

Kristian yang menjadi monoteistik walaupun pada dasarnya mempercayai doktri

Triniti (Schneider, 2008). John Stuart Mill (1957) sendiri sebagai seorang ahli

falsafah mendakwa bahawa monoteisme merupakan kepercayaan yang lebih

tinggi kedudukannya daripada politeisme dari segi konsep agama semulajadi

(natural religion) kerana ianya memerlukan daya intelektualiti yang agak besar

sebelum sampai kepadanya. Beliau percaya dalam mempercayai Tuhan itu harus

berdasarkan kepada konsep yang konsisten menerusi penemuan sains.

 Pada hakikatnya, persoalan ‘zaman moden’ atau ‘agama bertamadun’

bukanlah persoalan pokok dalam kepercayaan monoteisme. Dari satu sudut

monoteisme dilihat sebagai membawa kepada kemajuan. Namun begitu dari satu

sudut yang lain ianya dilihat sebagai memecahbelahkan dan bersifat opresif.

Hakikat ketuhanan monoteisme di barat dilihat sebagai seolah-olah ianya

dipropagandakan mengikut agenda masing-masing. Namun, ianya harus juga

dilihat sebagai satu fenomena yang baik dalam kehidupan beragama apabila

seorang penganut itu cuba mencari jalan kebenaran dan keabsahan dalam agama

masing-masing. Pun begitu, persoalan ketuhanan tidak seharusnya disandarkan

kepada logik akal semata-mata. Sememangnya, ia harus diseiringkan dengan

wahyu Tuhan melalui kitab suci.

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 101

KONSEP MONOTEISME YAHUDI: BIBLIKAL DAN SEJARAH

Konsep monoteisme Yahudi dari sudut Biblikal bertunjangkan dua ayat berikut di

dalam Hebrew Bible yang menyatakan tentang keesan Tuhan.

“Dengarlah, hai orang Israel: Tuhan itu Allah kita,

Tuhan itu esa!”

(Ulangan 6: 4)

“Hear, O Israel! The Lord is our God, the Lord alone”

(Deutronomy 6: 4)

 Ayat di atas ini merupakan shema penganut Yahudi yang boleh dianggap

juga sebagai proklamasi kepercayaan dan doa yang dibacakan oleh penganut

mereka setiap hari. Ayat asalnya adalah seperti berikut ‘Shema’ Yisreal Adonai

Eloheinu Adonai Echad’ yang terdiri daripada enam perkataan. Perkataan yang

menunjukkan Tuhan itu satu adalah perkataan Echad. Selain itu terdapat juga ayat

lain seperti berikut:

“Maka Tuhan akan menjadi Raja atas seluruh bumi;

pada waktu itu Tuhan adalah satu-satunya dan

namaNya adalah satu-satunya”

(Zakharia 14: 9)

“And the Lord shall be king over all the earth; in

that day there shall be one Lord with one name”

(Zechariah 14: 9)

 Kedua-dua ayat di atas menekankan tentang keesaan Tuhan yang patut

disembah oleh Bani Israel. Penggunaan ‘Tuhan’ dan ‘Lord’ seperti di atas adalah
alihbahasa daripada perkataan YHWH yang dikenali sebagai The

Tetragrammaton iaitu terma yang berasal daripada bahasa Yunani yang

bermaksud ‘empat perkataan’ dan merujuk kepada penulisan nama Tuhan –

YHWH. Ianya dijumpai di Mesha Stela (batu Moab) pada tempoh kedua dari

kurun ke-9SM dan dijumpai juga di Khirbet al-Qum pada kurun ke-8SM. Cara

menyebutnya telah hilang sejak Zaman Pertengahan di mana hanya para ahli

agama sahaja yang dibenarkan untuk menyebutnya. YHWH biasanya

digandingkan dengan Elohim, yang bermaksud Tuhan secara general. YHWH

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 102

dianggap sebagai nama yang terbaik bagi merujuk kepada Tuhan Bani Israel dan

digunakan sebanyak 6000 kali di dalam Hebrew Bible (Byrne, 2011).

 Namun begitu, perkataan ‘Tuhan’ dan ‘Lord’ digantikan juga dengan

perkataan Adonai. Ianya mula digunakan setelah kehancuran temple kedua.

Penyebutan Adonai adalah untuk mengelakkan daripada penganut ajaran Yahudi

yang ingin memberi penghormatan kepada YHWH kerana perkataan YHWH

dianggap sebagai terlalu suci dan menyebutkannya seolah-olah seperti tidak

menghormai Tuhan (Byrne, 2011).

 Adapun Adonai digunakan apabila ianya merujuk kepada Tuan sebagai

pemilik. Dalam bahasa Urgarit, and bermaksud Tuan (Lord) atau Bapa (Father)

dan dalam bahasa Akkadian (bahasa semitik yang berasal dari Mesopotamia dan

Mesir Purba (barat laut) sekitar kurun ke 14-12SM) pula adannu bererti ‘yang

berkuasa’. Adonai membawa maksud yang berbeza dalam teks Hebrew Bible

yang boleh ditujukan kepada raja dan individu manusia lain. Namun dalam

konteks ayat di atas, walaupun ianya datang dalam kata jama’, ianya tidak

menjurus kepada pluraliti. Adapun ianya membawa maksud memberi kebesaran

dan keagungan Tuhan. Sama juga halnya dengan perkataan Elohim yang

merupakan kata jamak dari El bermaksud tuhan-tuhan secara literal. Namun

begitu ianya dirujuk kepada Tuhan yang satu. Kata jamak itu lebih merujuk

kepada keagungan Tuhan bukan kepada bilangan (Muhammad Adul Majid

Lashin, 2009).

 Perbahasan mengenai nama Tuhan dan asal usulnya memerlukan

perbahasan yang lebih terperinci. Namun dalam membahaskan tentang Shema

secara tuntasnya, kesucian dan keesaan Tuhan dapat dilihat dari kedua-dua ayat

tersebut di mana YHWH dan Adonai merupakan nama yang merujuk kepada

Tuhan Bani Israel.

 Manakala dari sudut sejarah pula konsep monoteisme Yahudi banyak

dibincangkan dalam kalangan sarjana antropologis dan historis. Kajian-kajian

tersebut dilakukan dalam membuktikan kebenaran fakta biblikal. Ini adalah

berikutan terdapatnya kontradiksi di antara ayat-ayat ketuhanan di dalam kitab

Tanakh. Di dalam Tanakh sendiri terdapat ayat-ayat yang merujuk kepada Tuhan-

tuhan lain selain YHWH. Terdapat juga ayat yang seolah-olah YHWH

mempunyai pasangan. Yang demikian, konsep monoteisme Yahudi sememangnya

banyak mendapat perhatian daripada sarjana Barat dalam mengkaji keesaan

Tuhan YHWH yang sebenar.

 Dalam membincangkan konsep monoteisme Yahudi, terdapat dua

pembahagian yang disebutkan oleh para sarjana Barat. Pertama adalah

pembahagian kepada Rhetorical Monotheism dan Creational Monotheism. Kedua

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 103

pula adalah Evolutional Monotheism dan Revolutional Monotheism. Pembahagian

pertama kurang dibincangkan berbanding pembahagian kedua. Namun, pokok

perbincangan kedua-dua pembahagian ini didapati tetap sama di mana kedua-

duanya membincangkan samada monoteisme Yahudi merupakan monoteisme

yang hakiki atau bersifat monolatri.

 Menurut pembahagian pertama, monoteisme dibahagikan kepada dua

kategori iaitu ‘Rhetorical Monotheism’ dan ‘Creational Monotheism’. Rhetorical

Monotheism membawa maksud monoteisme yang dibawa oleh penganut Yahudi

dalam membezakan ajaran Yahudi dan Tuhan mereka yang satu daripada tuhan-

tuhan lain. Walaubagaimanapun, konsep ini bukanlah sesuatu yang khusus kepada

Yahudi sahaja akan tetapi konsep monoteisme ini membawa konotasi ‘satu

Tuhan’ demi untuk membezakan ajaran Yahudi dengan lainnya. Manakala

Creational Monotheism pula membawa maksud monoteisme yang berdasarkan

kepada Tuhan sebagai pencipta menafikan deisme, panteisme dan Gnostisisme.

Akan tetapi persoalannya samada monoteisme menghapuskan henoteisme.

McGrath (2009) berpendapat secara ontologi (ciri sesebuah realiti) ianya

membezakan Tuhan pencipta dengan lainnya akan tetapi ianya setentunya tidak

menjadikan konsep Tuhan itu unik kerana penganut Yahudi masih lagi

mengiktiraf Tuhan lain yang sezaman dengan Yahweh.

 Pembahagian kedua pula boleh dikategorikan kepada evolusi dan revolusi.

Evolusi yang bermaksud perkembangan atau perubahan secara beransur-ansur.

Manakala revolusi pula bermaksud perubahan yang menyeluruh dari segi berfikir

dan bertindak.

Evolusi

Konsep evolusi monoteisme telah melahirkan dua konsep lain yang seakan

dengan monoteisme iaitu henoteisme dan monolatral. Max Muller (1823-1900)

merupakan antara sarjana German terawal yang mencadangkan evolusi

perkembangan sesebuah agama menurut sejarah yang melalui fasa politeisme,

henoteisme dan kemudian monoteisme (Lindsay Jones, 2005). Konsep

henoteisme yang dibawa oleh Max Muller dalam meneliti agama Hindu menurut

Rig Veda apabila mereka mengakui kewujudan Tuhan yang banyak di samping

Tuhan yang satu yang dikenali sebagai ‘single gods’. Beliau membahagikan

evolusi agama kepada tiga peringkat. Pertama, apabila manusia mempercayai

kepada satu Tuhan akan tetapi pada masa yang sama mereka masih mempercayai

Tuhan yang lain yang disebut sebagai henoteistik iaitu kepercayaan Tuhan yang

mempercayai kepada satu Tuhan akan tetapi pada masa yang sama mengiktriaf

penyembahan Tuhan lain dalam agama lain. Kedua adalah politeistik di mana

mereka tidak mampu untuk meluahkan idea yang abstrak. Ketiga, disebabkan

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 104

psikologi agama yang mendorong manusia untuk berserah kepada Tuhan yang

satu (Forward, 2001).

 Benjamin (2009) pula dalam mengupas terminologi monoteisme pada

awal pendahuluan bukunya di mana beliau berpendapat monoteisme secara literal

sememangnya menyembah Tuhan yang satu. Baginya, sekiranya monotesime itu

didefinisikan sekian rupa, setentunya ianya sangat bertentangan dengan kitab suci

mereka kerana mereka mengakui akan wujudnya kejadian syurgawi selain

daripada YHWH. Kejadian syurgawi ini adalah merujuk kepada malaikat

(Numbers 20.16, 2 Samuel 24.16, 1 Kings 13.18, Zechariah 1.11–12, Psalm

78.49, Job 33.23) dan tuhan-tuhan (Psalm 82.6, 86.8; Genesis 6.2; Psalm 29.1,

89.7; Job 1.6) seperti yang tertulis di dalam kitab suci mereka di mana mereka ini

mengelilingi YHWH dan menunggu perintahnya. Beliau juga menyebutkan

bahawa monoteisme yang bersifat monolatral yang berdiri atas kepercayaan

bahawa seseorang penganut yang mempercayai satu Tuhan tetap mengiktiraf

Tuhan lain sebagai kuasa yang patut disembah. Monolatral pada pendapat beliau

boleh menjadi monolatral monoteisme ataupun monolatral politeisme. Akan tetapi

tambahan beliau lagi ianya amat susah untuk membezakan keduanya dan dengan

demikian itu beliau hanya menggunakan perkataan politeisme bagi penganut yang

menyembah banyak Tuhan.

 Mark S. Smith pula melihat sejarah ketuhanan Yahudi dari sudut asimilasi

Tuhan El, Baal dan Asherah ke dalam Yahweh. Antara contoh yang dibawa

olehnya apabila Yahweh-El dianggap mempunyai isteri yang bernama Ashirah.

Selain itu, pembahagian harta seperti yang dapat dilihat dalam Deutronamika 32:

8-9 menunjukkan bahawa Yahweh adalah Tuhan lain (Smith, 2001). Beliau jelas

mengutarakan konsep monolatri yang dilalui oleh penganut Yahudi dalam

memahami konsep Tuhan. Terdapat dua dapatan utama Smith dalam

penulisannya. Dapatan pertama berkenaan persamaan dan perbezaan. Pertama

mengenai pertumpuan atau persamaan, iaitu pertumpuan pada zaman besi (iron

age) di mana bersatunya Tuhan dari susur galur keturunan genetik yang sama

dengan Yahweh. Kedua mengenai perceraian dan perbezaan yang berlaku pada

zaman setelah musnahnya Haikal (temple) di mana Yahweh telah dipisahkan dan

dibezakan daripada tuhan-tuhan lain dan berlakunya perpindahan (exile). Idea

kedua pula yang boleh dicerap adalah berkenaan evolusi dan revolusi. Period

evolusi pula menunjukkan perjalanan ajaran Yahudi bermula dari politeisme

kepada monolatri dan monoteisme. Manakala period revolusi membuktikan

pembuangan tuhan-tuhan daripada dikaitkan dengan Yahweh (Smith, 2002).

 Jan Assman dalam memperkatakan tentang monoteisme yang mengalami

evolusi yang dianggap sebagai tahap akhir politeisme berasal dari Mesopotamia

dan Mesir purba. Evolusi ini berlaku bermula dengan penamaan tuhan-tuhan yang

disembah membawa kepada persamaan yang terdapat di antara tuhan-tuhan

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 105

tersebut dan seterusnya menyatukan beberapa Tuhan yang berbeza dengan

menyatukan nama mereka contohnya Amun-Re, Amun-Re-Harakhty, Ptah-Sokar-

Osiris, Hathor-Tefnut, Min-Horus, Atum-Khepri, Sobek-Re dan lain-lain lagi.

Kemudian, ianya dikembangkan dengan slogan “All gods are one” yang

bermaksud ‘semua Tuhan adalah satu’ apabila pantheon (rumah ibadat bagi

semua Tuhan) dibina dan menjadikan Marduk sebagai ketua Tuhan. Tuhan-tuhan

yang lain bersatu denganNya dan mereka semua dikenali dengan satu nama,

Marduk. Akhirnya, kepercayaan kepada Tuhan Tertinggi (Highest God / Supreme

God) muncul yang membenarkan terdapat berbilang Tuhan memainkan peranan

sebagai Tuhan Tertinggi. Ianya menyumbang kepada lahirnya falsafah relativiti

dan universaliti dalam kebenaran agama yang dibawa oleh Stoic (Assmann,

2004).

 Pada tahap awal iaitu zaman haikal pertama, untuk menganggap bahawa

ajaran Yahudi sebagai monoteisme adalah kurang bertepatan. Terdapat jiran Israel

yang juga berkemungkinan mengamalkan konsep monolatral seperti Ammonite,

Moabite and Edomite. Kerajaan Moabite merupakan yang terdekat dengan Israel

yang terdapat dalam rekod sejarah. Chemosh, Tuhan Moab merupakan Tuhan

bangsa lain sama seperti YHWH yang merupakan Tuhan bangsa Israel. YHWH

juga ada disebutkan pada batu Moab yang dikenali sebagai Mesha Stela

menunjukkan bahawa terdapat ajaran lain pada waktu itu yang juga mengiktiraf

YHWH sebagai Tuhan Bani Israel (Andre Lemaire, 2007).

 Kedudukan Tuhan Yahweh menjadi monoteisme yang universalistik

adalah setelah kehancuran haikal pada 586SM dan kejatuhan kerajaan Judah di

bawah kekuasaan Raja Nebukadnesar iaitu pemerintah Babylonia dari

Mesopotamia (H. O. K. Rahmat, 1975). Bermulalah pengembaraan mereka dan

kemudiannya kerajaan Parsi di bawah pemerintahan Cyrus memberi kelapangan

dan pertolongan. Pada waktu inilah dikatakan sifat ketuhanan Yahudi berubah

menjadi monoteistik universalistik yang berkemungkinan pengaruh daripada

ajaran Zoroaster Parsi. Selain itu, kesedaran bahawa Tuhan Yahweh adalah satu-

satunya Tuhan juga semakin kuat menyelinap di kalangan penganut Yahudi. Di

antara ayat-ayat yang menunjukkan kekuasaan Tuhan Yahweh merupakan satu-

satunya Tuhan banyak terdapat di dalam Isaiah 45:18, 45:12, 45:21-22,

Deutronomy 4:35, 4:39. Ayat-ayat ini menunjukkan bahawa Tuhan Yahweh telah

menjadi Tuhan yang bersifat universal (Andre Lemaire, 2007). Di antaranya

adalah seperti berikut:

“Thus said the Lord, the King of Israel, Their

Redeemer, the Lord of Hosts: I am the first and the last,

and there is no God but Me”

(Isaiah 44:6)

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 106

 Ronald E. Clements juga berpendapat bahawa monoteisme tidak berlaku

pada tahap haikal pertama di bawah kekuasaan Raja Sulaiman dan Daud. Yang

berlaku hanyalah monolatri yang tidak bersifat toleran seperti yang dipaparkan di

dalam Deutronomy. Tuhan Yahweh merupakan Tuhan bangsa Yahudi yang

mempunyai perjanjian dengan Bani Israel tanpa menafikan kewujudan tuhan-

tuhan lain sebelumnya. Adapun monoteisme lahir dengan kemenangan Jerusalem

di bawah kekuasaan Daud pada 701SM yang memberikan kepercayaan kuat

terhadap penganut Yahudi tentang kekuasaan YHWH ke atas raja Assyria.

Seterusnya apabila musnahnya haikal kedua dan penganut Yahudi berada di

bawah pemerintahan Parsi (Ronald E. Clements, 2007).

 Jean Soler (2007) pula dalam asal usul monoteisme berpendapat bahawa

ianya bermula dari bangsa Yahudi dan bukanlah daripada Musa ataupun kitab

Bible (Old Testament) kerana pada pendapat beliau ayat ketuhanan yang terdapat

dalam Bible menunjukkan keadaan politeisme masyarakat waktu itu di mana

dalam mengakui Tuhan yang satu mereka tetap mengakui terdapatnya Tuhan lain.

Lebih tepat lagi, ianya bersifat monolatri. Monoteisme dalam ajaran Yahudi

bermula hanya selepas kekuasaan Parsi ke atas Babylon yang menumpaskan

haikal Sulaiman. Setelah itu, barulah penganut ajaran Yahudi kembali kepada

mempercayai Tuhan Yahweh tanpa mengaitkannya dengan sebarang berhala atau

Tuhan. Pendapat Jean Soler selaras dengan Christopher A. Rollstone (2003)

dengan artikelnya yang bertajuk ‘The Rise of Monotheism in Ancient Israel:

Biblical and Epigraphic Evidence’ menyimpulkan bahawa kajian ketuhanan

Yahudi tidak boleh hanya didasarkan kepada kitab Old Testament untuk

membuktikan konsep monoteisme dalam ajaran Yahudi. Ini kerana Yahweh pada

awalnya hanya dianggap sebagai Tuhan kebangsaan mereka dan kemudiannya

diangkat pula menjadi ketua Tuhan bagi tuhan-tuhan lain dan akhirnya barulah

diangkat sebagai satu-satunya Tuhan bangsa Israel dan menafikan tuhan-tuhan

lain.

 Pendek kata, pendapat evolusi monoteisme membuahkan ideologi

monolatri dan henoteisme pada tahap awal pembinaan haikal apabila tuhan-tuhan

dari suku lain turut disembah oleh masyarakat Israel. Ianya dapat dilihat sebagai

sebuah proses dalam perubahan kepada konsep monoteisme yang diwahyukan.

Pendapat evolusi yang ekstrim juga seperti Jan Assmann dan Jean Soler

melahirkan penafian kepada asal usul monoteisme daripada Nabi Musa dan

meletakkannya kepada Akhenetan tidak dapat diterima di mana penyembahannya

merupakan penyembahan kepada matahari. Selain itu, evolusi monoteisme juga

membawa kepada implikasi relativisme di mana Tuhan dapat diterima mengikut

persepsi individu.

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 107

Revolusi

Di dalam konsep revolusi pula kemunculan monoteisme dianggap sebagai berasal

daripada Musa yang menerima wahyu dari Tuhannya. Revolusi yang membawa

konotasi pembaharuan digarap dengan ajaran Musa yang membawa keluar orang

Israel dari kesesatan kepada kebenaran. Di antara ayat yang menyokong teori ini

adalah seperti berikut:

“Afterwards Moses and Aaron went and said to Pharaoh, “Thus

says the Lord, the God of Israel: Let my people go that they may

celebrate a festival for me in wilderness. But Pharaoh said, “Who

is the Lord that I should heed Him and let Israel go? I do not know

the Lord nor will I let Israel go.” They answeres, “The God of

Hebrew has manifested Himself to us…”

(Exodus 5:1)

 William Foxwell Albright (1957) sebagai seorang arkeologis dan ahli

sejarah Kristian menemukan data yang menunjukkan di antara 1350-1250SM

telah bangkitnya konsep monoteisme. Waktu tersebut bersesuaian dengan

wujudnya Akhnetan sebagai penyembah Aten iaitu Tuhan matahari. Kemudian

beliau menetapkan pula pada tahun tidak lambat dari 1250SM berlakunya

keluaran Musa dari Mesir yang memakan masa selama 40 tahun lamanya.

Albright juga meletakkan kesan pensumberan Mesir terhadap konsep ketuhanan

kepada tiga: Pertama, Tuhan sebagai pencipta yang esa (Tuhan Amun Re). Kedua,

Tuhan yang esa (Aten). Ketiga, mempunyai kaitan dengan kosmik deity (Tuhan

Baal). Kesan daripada agama Ibrani ke atas Musa pula dapat dilihat dari tiga

sudut: Pertama, hubungan yang rapat antara Tuhan dan penyembah (dengan

memberikan nama dan korban). Kedua, hubungan berdasarkan perjanjian

(wujudnya covenant). Ketiga, manifestasi konsep deity seperti ribut dan gunung

(penyamaan Yahweh dan Shaddai). Albright dalam meletakkan Musa sebagai

pembawa ajaran monoteisme, mengaitkan kesan-kesan daripada budaya Mesir

purba yang dilihat sedikit sebanyak memberi kesan kepada ajaran Musa.

 Manakala Yehezkal Kaufmann (1960) pula seorang sejarawan biblikal

Yahudi yang bertegas mengatakan bahawa sejarah ketuhanan Yahweh merupakan

revolusi yang dibawa oleh Musa. Beliau tidak menafikan wujudnya penyembahan

bangsa lain di sekitar zaman tersebut. Namun beliau tetap bertegas tentang

kemunculan monoteisme yang bermula sejak zaman Nabi Musa. Pendapat beliau

jelas seiring dengan William Albright tentang kemunculan monoteisme daripada

Musa. Namun, kajian William Albright lebih bersifat arkeologikal.

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 108

 Walaupun Albright dan Kaufmann mengatakan bahawa Musa sebagai

pencetus monoteisme dalam ajaran Yahudi, namun begitu mereka tetap tidak

menafikan kewujudan tahap di mana masyarakat Israel pada ketika itu

menyembah berhala Kan’an. Ianya dianggap sebagai tempoh yang sementara

sahaja memandangkan masyarakat Israel ketika itu dibawa ke bumi Kan’an

(Robert Wright, 2009). Namun kedua-duanya tetap menegakkan konsep

monoteisme yang berasal daripada Musa daripada dicemari oleh sesetengah

pendapat evolusi yang melampau sehingga tidak mengiktiraf langsung kewujudan

Musa.

 Selain Albright dan Kaufmann, Wilhelm Schmidt seorang paderi dan ahli

bahasa serta antropologis juga dianggap sebagai sarjana yang jelas menentang

pendapat sarjana evolusi monoteisme. Dalam membahaskan mengenai

monoteisme dalam bukunya The Origin and the Growth of Religion, beliau

berpendapat bahawa asal usul monoteisme telah muncul dalam kalangan orang

asli di Australia dan Afrika di mana mereka menyembah Tuhan yang paling

agung yang biasanya digelar sebagai High-God. Ciri-ciri ketuhanan yang ada

setentunya sama dengan apa yang terdapat di dalam Bible (Greg Hanington,

2012). Ini menafikan bahawa konsep monoteisme itu harus bermula dari

politeisme sedangkan secara fitrah dan rasional manusia akan lebih tertarik

kepada idea mempercayai Tuhan yang satu daripada Tuhan yang ramai.

KESIMPULAN

Secara tuntas, dengan wujudnya penyembahan kepada Tuhan lain ketika Nabi

Musa menyeru umat Israel menyembah Tuhan yang satu, secara tidak langsung

ajaran Yahudi tidak memenuhi ciri agama monoteisme akan tetapi ianya lebih

bersifat monolatral. Konsep ini juga bertentangan dengan konsep monoteisme

yang absolut kerana konsep monoteisme bersifat mono dan juga universalistik di

mana umat manusia boleh menyembah kepada Tuhan tersebut dan harus

menafikan kewujudan serta penyembahan tuhan-tuhan lain. Adapun konsep

monolatral ini berkait rapat dengan konsep bangsa pilihan di mana agama yang

berdasarkan bangsa dan etnik tidak akan sekali-kali boleh diklasifikasikan sebagai

monoteisme. Ianya lebih sesuai diakui sebagai monolatral kerana monolatral

menyeru kepada penyembahan satu Tuhan dan dalam masa yang sama

membenarkan penyembahan Tuhan lain serta membenarkan penyembahan Tuhan

yang satu tetapi dalam bentuk dan cara yang berbeza.

 Manakala, kajian sejarah monoteisme yang tebahagi kepada evolusi dan

revolusi kedua-duanya mempunyai implikasi yang berbeza. Implikasi daripada

evolusi membawa kepada kefahaman asimilasi agama-agama sebelum Nabi Musa

dengan agama Nabi Musa sejajar dengan kenyataan Biblikal. Selain itu, polemik

yang diomokkan oleh Freud dan kemudiannya Assmann dalam melihat

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 109

monoteisme yang bersifat revolusi dari sudut psikohistorikal membawa kepada

keganasan dan segala implikasi negatif tidak seharusnya digenerelisasikan.

Konsep monoteisme yang dilihat sebagai bersifat eksklusif secara fitrahnya

memberi rasa keselamatan yang tinggi kepada sesebuah agama. Namun, sifat

eksklusif tersebut tidak seharusnya menutup ruang kepada agama lain yang hidup

berdampingannya. Adapun konsep evolusi agama ini membawa kepada implikasi

yang lebih negatif apabila pandangan yang ekstrim menolak konsep monoteisme

yang dibawa oleh Nabi Musa melalui wahyu dan sebaliknya melihatnya sejajar

dari sudut lipatan sejarah kepercayaan pagan.

 Adapun, revolusi kurang menekankan tentang agama-agama sekitar agama

Nabi Musa dengan mengembalikan fakta sejarah kepada Nabi Musa sebagai bapa

monoteisme. Dengan menetapkan revolusi ke atas konsep monoteisme Yahudi,

ianya menegakkan lagi konsep agama samawi yang menjelaskan kedatangan Nabi

sebagai pembawa kebenaran dan penghapus kezaliman serta membawa manusia

kembali kepada menyembah Tuhan yang satu. Secara tidak langsung revolusi

monoteisme tidak menafikan kewujudan kepercayaan politeisme bahkan ianya

bertindak bagi memurnikan semula kepercayaan yang telah terpesong.

 Realitinya pada hari ini, persoalan konsep monoteisme Yahudi sekiranya

dilihat dari sudut pecahan sekte Yahudi, golongan ortodoks dan reformis masih

lagi mempercayai kepada Tuhan satu yang berkeperibadian. Berbanding dengan

konservatif dan reconstructionist, mereka lebih ke arah melihat Tuhan yang ideal

yang dapat dicapai dan dialami menerusi pengalaman keberagamaan yang harus

ditelusuri menerusi fitrah dalaman. Konsep ketuhanan Yahudi berada di antara

relativis dan pluralis. Pada hemah penulis, ianya dianggap relativis kerana

penganut Yahudi masih tetap dianggap sebagai penganut Yahudi walaupun beliau

seorang yang bergelar ateis atau agnostik. Kepercayaan kepada Tuhan terpulang

kepada pendapat dan persepsi individu. Manakala ianya boleh dianggap pluralis,

apabila mereka menyamakan penyembahan Tuhan yang satu iaitu YHWH dan

Allah sebagai penyembahan yang sama hanya berbeza syariat. Selain itu,

kedudukan agama lain yang masih menyembah Tuhan yang satu dan mentaati

Noachide Commandment masih mendapat keselamatan dari sudut ajaran Yahudi.

Di sini dapat dilihat kepercayaan monolatri masih wujud lagi dalam kefahaman

mereka terhadap agama lain. Umat Islam seharusnya berwaspada agar tidak

terkeliru dengan konsep monoteisme Yahudi.

 Kesimpulannya kajian ini mendapati konsep ketuhanan Yahudi dan

kaitannya dengan monoteisme haruslah dikaji dengan lebih mendalam lagi agar

kekeliruan di antara konsep ketuhanan Islam dan Yahudi dapat dilihat

perbezaannya. Kepercayaan kepada Tuhan yang satu dari aspek kepercayaan

masa kini dapat dilihat perbezaannya di mana konsep ketuhanan Yahudi sampai

ke tahap humanistik. Manakala dari sudut sejarah, nama-nama Tuhan Yahudi

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 110

seperti YHWH, Elohim dan Adonai masing-masing bukan sahaja membawa

makna yang berbeza tetapi masa yang berbeza menyebabkan pemahaman konsep

monoteisme dilihat bergantung kepada zaman nama-nama tersebut digunakan di

dalam kitab Bible mereka. Oleh itu, kajian mengenai nama Tuhan dalam Yahudi

dan Islam boleh dicerakinkan dengan lebih mendalam dalam kajian seterusnya

agara persamaan dan perbezaan dapat dilihat di antara Allah dan YHWH.

RUJUKAN

Alkitab. 2011. Jakarta: Lembaga Alkitab Indonesia

Hebrew-English Tanakh. 1999. Philadelphia: Jewish Publication Society

Andre Lemaire. 2007. The Birth of Monotheism: The Rise and Disappearance of

Yahwism. Washington: Biblical Archeology Society

Barry L. Schwartz. 1991. Jewish theology. USA: Behrman House Inc.

Benjamin. D. S. 2009. The Bodies of the God and the World of Ancient Israel.

Illinois: Northwestern University.

Christopher A. Rollstone. 2003. The Rise of Monotheism in Ancient Israel:

Biblical and Epigraphic Evidence. Stone-Campbell Journal. Pp 95-115

Forward, M. 2001. Religion: A Beginner’s Guide. Oxford: Oneworld

Publications.

Greg Hanington. 1992. Wilhelm Schimdt on the Origin of Religion.

www.answeringenesis.org. 8 Sept 2012.

H. O. K. Rahmat S.H. 1976. Dari Adam Sampai Muhammad: Sebuah Kajian

Mengenai Agama-Agama. Kelantan: Pustaka Aman Press

Henry More. 1660. An Explanation of the Grand Mystery of Godliness. London:

Flesher & Morden.

Ismail Raji al-Faruqi. 2008. Islam dan Kepercayaan Lain (Terj). Kuala Lumpur:

Institut Terjemahan Negara Malaysia Berhad

J. Phillip Hyatt. 1940. Freud on Moses and the Genesis of Monotheism. Journal

of Bible and Religion. 8 (2) pp. 85-88P
James F. McGrath. 2009. The Only True God: Early Christian Monotheism in its

Jewish context. USA: University of Illinois.

Jan Assmann. 1997. Moses the Egyptian: The Memory of Egypt in Western

Monotheism. Cambridge, Mass.: Harvard University

___________. 2004. ‘Monotheism and Polytheism’ dlm Johnston S. I. (ed).

Religions of The Ancient World: A Guide. Cambridge: The Belknap Press

of Harvard University Press.

___________. 2010. The Price of Monotheism. Robert Svage (terj.) Stanford:

Stanford University Press.

Jean Soler. 2007. Why Monotheism. Janet Lloyd (terj) Arion. 14 (3). Pp. 41-60

Jean-Luc Nancy. 2004. ‘The War of Monotheism: On the Inability of Civilization

to Expand: The West Battles Against Itself’. Cultural Critique. Spring

(57). Pp 104-107.

http://www.answeringenesis.org/

E-Journal of Islamic Thought and Understanding

Volume 2 Issue 2021

D E C E M B E R 2 0 2 1 h t t p : / / e j i t u . u i t m . e d u . m y / e - I S S N : 2 0 0 6 - 9 6 1 7

Page 111

Kamar Oniah Kamaruzzaman. 2003. Islam: A Contemporary Comparative

Discourse. Selangor: Akademi Kajian Ketamadunan.

Laurel C. Schneider. 2008. Beyond Monotheism: A theology of multiplicity.

London & New York: Routledge Taylor & Francis Group

Lindsay Jones. 2005. Encyclopedia of Religion. 2nd Edition. USA: Thomson.

Maire Byrne. 2011. The Names of God in Judaism, Christianity and Islam: A

Basis for Interfaith Dialogue. New York: Continuum International

Publishing Group.

Mark S. Smith M. 2001. The Origins of Biblical Monotheism: Israel’s

Polytheistic Background and the Ugaritic Texts. Oxford: Oxford

University Press.

___________. 2002. The Early History of God: Yahweh and Other Deities in

Ancient Israel. Michigan: Dove Booksellers.

___________. 2001. Untold Stories: The Bible and Ugaritic Studies in the

Twentieth Century. MA: Hendrickson Publishers

Mill, J.M. 1957. Theism. New York: The Liberal Arts Press.

Muhammad Abdul Majid Lashin. 2009. Min Anbaai al-Risaalaat al-Samawiyyah.

Qaherah: Dar al-Aafaq al-Arabiyyah.

Nancy Roberts. 2011. Trinity vs. Monotheism: A False Dichotomy? The Muslim

World. 101 (1). Pp 73-93

Nathan MacDonald. 2004. Early Christian and Jewish Monotheism. Loren

T.Stuckenbruck & Wendy North (eds). New York: T&T Clark

International.

Noresah Baharom (ed). 2007. Kamus Dewan Bahasa Edisi Keempat. Kuala

Lumpur: Dewan Bahasa dan Pustaka.

Robert Wright. 2009. The Evolution of God. New York: Little Brown Company.

Ronald E. Clements. 2007. Monotheism and the God of Many Names. Dlm

Robert P. Gordon (ed). The God of Israel. UK: Cambridge University

Press.

Rosemarry Sweet. 2004. Antiquaries: The discoveriy of the Past in Eighteen-

Century Britian. Britian: Cambridge University Press.

Slavet, E. 2010. A Matter of Distinction: On Recent Work by Jan Assmann.

Association for Jewish Studies.

William Foxwell Albright. 1957. From the Stone Age to Christianity: Monotheism

and the Historical Process. New York: Doubleday Anchor Books.

William L. Reese. 1980. Dictionary of Philosophy and Religion. New Jersey:

Humanities Press.

Yehezkel Kaufmann. 1960. The Religion of Israel: From Its Beginnings to the

Babylonian Exile. Moshe Greenberg (terj). Chicago: The University of

Chicago Press.

