
65

BAB 3

SEJARAH PENENTUAN TARIKH-TARIKH PENTING DALAM SIRAH

RASULULLAH SAW

3.1 Pendahuluan

Muhammad bin Abdullah adalah insan terpilih yang sangat berpengaruh dalam sejarah

dunia. Baginda adalah Nabi dan Rasul terakhir yang telah diutuskan oleh Allah SWT

sebagai petunjuk kepada manusia sehingga akhir zaman. Sirah Nabi Muhammad SAW

adalah sejarah hidup baginda bermula dari kelahiran baginda sehinggalah kewafatan.

Muhammad dilahirkan pada tahun Gajah
1
 dalam keadaan yatim kerana ayahnya

Abdullah bin Abdul Mutalib meninggal dunia ketika baginda masih berada dalam

kandungan ibunya Aminah binti Wahab. Kemudian Aminah meninggal dunia ketika

Muhammad berusia enam tahun
2
, dan ketika usia baginda lapan tahun, datuknya Abdul

Mutalib pula meninggal dunia
3
. Oleh itu, baginda telah dijaga oleh bapa saudaranya

Abu Talib. Terdapat pelbagai catatan peristiwa sejarah dalam hidup Nabi dinukilkan

oleh sejarawan Islam untuk dijadikan sebagai pengajaran dan rujukan umat Islam.

Pengkaji telah mengambil catatan tarikh beberapa peristiwa penting dalam sirah

Muhammad dan disesuaikan dengan kaedah takwim Hijri terkini bagi mendapatkan

fakta sejarah yang lebih relevan. Ini secara tidak langsung membantu dalam membentuk

kriteria kenampakan hilal yang lebih praktikal melangkaui sejarah dan masa depan.

1
 Aba Ja‘far Muhammad bin Jarir al-Tabari (1961),Tarikh al-Rusul wa al-Muluk. Muhammad Abu al-Fadl

Ibrahim (ed.), j.2. Mesir: Dar al-Ma‘arif, h. 155.
2
 Ibid., h. 165.

3
 Ibid., h. 166.

66

 Bagi mendapatkan maklumat yang dikehendaki, pengkaji telah menyoroti sejarah

penentuan tarikh-tarikh awal dunia sehingga tarikh kewafatan Nabi Muhammad SAW.

Seterusnya, sejarah pembentukan dan pengaplikasian takwim Qamariyah juga

diambilkira untuk mengukuhkan dapatan kajian.

3.2 Penentuan Tarikh Awal Dunia

Pada peringkat permulaan, waktu diukur berdasarkan tempoh masa di antara dua

peristiwa besar yang berlaku yang diperturunkan dari satu generasi ke generasi

berikutnya. Antara peristiwa besar yang dicatatkan oleh manusia adalah bermula dari

waktu Nabi Adam a.s dikeluarkan dari syurga, pengutusan Nabi Nuh a.s, peristiwa

banjir besar, Nabi Ibrahim a.s dibakar, pengutusan Nabi Yusuf a.s, pengutusan Nabi

Musa a.s, kegemilangan kerajaan Nabi Sulaiman a.s, pengutusan Nabi Isa a.s

sehinggalah pengutusan Rasulullah SAW. Terdapat juga peristiwa lain seperti,

pembinaan Kaabah oleh Nabi Ibrahim dan anaknya Nabi Ismail a.s, terpisahnya kaum

Ma‘ad, keluarnya satu kaum dari Tihamah, kematian Ka‘ab bin Lu’ai, Tahun Gajah

sehinggalah hijrah Nabi Muhammad SAW
4
.

 Peristiwa-peristiwa besar yang berlaku dicatatkan dalam al-Quran sebagai

pengajaran kepada manusia. Peristiwa tersebut disebarkan secara lisan dan dijadikan

sebagai pengukuran waktu oleh manusia. Antaranya ialah:

4
 Jalal al-Din ‘Abd al-Rahman bin Abi Bakr al-Suyuti (1990), Al-Durr al-Manthur fi al-Tafsir al-Ma’thur.

Beirut: Dar al-Kutub al-‘Ilmiyyah, h. 122-123

67

3.2.1 Peristiwa Nabi Adam a.s dikeluarkan dari syurga dan diturunkan ke Bumi

           

          



“Setelah itu maka syaitan menggelincirkan mereka berdua dari

syurga itu dan menyebabkan mereka dikeluarkan dari nikmat

yang mereka telah berada di dalamnya dan Kami berfirman:

"Turunlah kamu! Sebahagian dari kamu menjadi musuh kepada

sebahagian yang lain dan bagi kamu semua disediakan tempat

kediaman di bumi, serta mendapat kesenangan hingga ke suatu

masa (mati)".

 Surah al-Baqarah (2): 36

Nabi Adam a.s dan isteri baginda Hawa telah diturunkan ke bumi berikutan

baginda a.s terpedaya dengan hasutan syaitan untuk memakan buah larangan dalam

syurga
5
, maka dari situ bermula kehidupan manusia di bumi dan berkembang zuriat

keturunan.

3.2.2 Peristiwa Banjir Besar

Keengganan kaum Nabi Nuh a.s terhadap ajaran baginda menyebabkan mereka telah

ditenggelamkan dalam peristiwa banjir besar yang dahsyat
6
, sebagaimana firman Allah

SWT:

5
 Aba Ja‘far Muhammad bin Jarir al-Tabari (1997), Tafsir al-Tabari Jami‘ al-Bayan ‘an Ta’wil Ayi al-

Qur’an. Ibrahim Muhammad al-‘Ali (ed.), j.1. Damsyik: Dar al-Qalam, h.196
6
 Ibid., j.6, h.67

68

         

        

“Dan sesungguhnya Kami telah mengutus Nabi Nuh kepada

kaumnya, maka tinggalah ia dalam kalangan mereka selama

sembilan ratus lima puluh tahun; akhirnya mereka dibinasakan

oleh taufan sedang mereka berkeadaan zalim (dengan kufur

derhaka)”.

 Surah al-‘Ankabut (29): 14

Selain menyatakan bentuk bencana yang telah ditimpakan di atas kekufuran

mereka, ayat ini turut menyatakan tempoh masa pengutusan nabi Nuh a.s adalah selama

950 tahun di mana tempoh ini juga dijadikan sebagai rujukan tarikh. Menurut satu

riwayat dari Ibn ‘Abbas berkata: Nabi Nuh a.s diutuskan ketika berumur 40 tahun,

baginda a.s tinggal bersama kaumnya selama 950 tahun dan hidup setelah peristiwa

banjir besar selama 60 tahun sehingga manusia semakin banyak dan tersebar
7

3.2.3 Peristiwa Kegemilangan Kerajaan Nabi Sulaiman a.s

Nabi Sulaiman memiliki kerajaan yang agung, memiliki teknologi yang maju pada

zamannya. Di dalam istana baginda dihiasi dengan hasil-hasil seni yang menarik dan

objek-objek lain yang bernilai dan mengagumkan sesiapa sahaja yang melihatnya
8
. Al-

7
 Abi al-Fida’ Isma‘il bin ‘Umar bin Kathir al-Qurashi al-Dimashqi (2004), Tafsir al-Quran al-‘Azim .

‘Abd al-Qadir al-Arna’wut (ed.), j.3, c.7. Riyadh: Dar al-Salam, h. 2146
8
 Harun Yahya (2002), Kaum-kaum yang pupus. Rozalli Hashim (terj.). Kuala Lumpur: Saba Islamic

Media, h. 130.

69

Quran menerangkan kehebatan istana ini dan kesannya ke atas ratu Saba’ melalui ayat

berikut:

         

           

      

“(Setelah itu) dikatakan kepadanya: "Dipersilakan masuk ke

dalam istana ini." Maka ketika ia melihatnya, disangkanya

halaman istana itu sebuah kolam air, serta dia pun

menyingsingkan pakaian dari dua betisnya. Nabi Sulaiman

berkata: "Sebenarnya ini adalah sebuah istana yang diperbuat

licin berkilat dari kaca". (Mendengar yang demikian), Balqis

berdoa: "Wahai Tuhanku, sesungguhnya aku telah menganiaya

diri sendiri dan (sekarang aku menegaskan bahawa) aku

berserah diri memeluk Islam bersama-sama Nabi Sulaiman,

kepada Allah Tuhan sekalian alam ".

 Surah al-Naml (27): 44

Balqis merupakan ratu kerajaan Saba’, Balqis hanya akur dan mula beriman

dengan ajaran yang dibawa oleh baginda a.s tatkala terpegun dengan kehebatan istana

nabi Sulaiman a.s
9

3.2.4 Tempoh Masa Ashab al-Kahfi ditidurkan dalam Gua

9
 Aba Ja‘far Muhammad bin Jarir al-Tabari (1997), op.cit., j.5. h. 710-711

70

Terdapat perbezaan tarikh dalam tempoh masa mereka ditidurkan oleh Allah dalam

hitungan takwim Syamsiah dengan takwim Qamariyah. Ini dinyatakan dalam firman

Allah SWT dalam ayat yang berikut:

                   

“Dan mereka telah tinggal tidur dalam gua mereka: Tiga ratus

tahun dengan kiraan Ahli Kitab), dan sembilan lagi (dengan

kiraan kamu)”.

 Surah al-Kahfi (18): 25

Menurut tafsir Ibn Kathir, ayat ini menerangkan tentang tempoh masa Ashab al-

Kahfi tinggal di dalam gua iaitu bermula dari waktu mereka ditidurkan oleh Allah

sehingga dibangkitkan semula dan diperlihatkan kepada masyarakat ketika itu. Tempoh

tersebut adalah 309 tahun berdasarkan takwim bulan dan 300 tahun berdasarkan takwim

matahari. Perbezaan di antara setiap 100 tahun Qamariyah ke Syamsiah ialah tiga tahun,

maka selepas 300 tahun Syamsiah menjadi 309 tahun Qamariyah
10

.

3.3 Penentuan Tarikh Masyarakat Arab Jahiliyah

Tiada takwim yang tetap digunakan dalam masyarakat Arab sebelum Islam, mereka

menetapkan zaman mereka berdasarkan sejarah sempena pemerintahan sesuatu kerajaan

dan peristiwa-peristiwa yang berlaku di dalam sesuatu kerajaan
11

.

10

 Abi al-Fida’ Isma‘il bin ‘Umar bin Kathir (2004), Tafsir al-Quran al-‘Azim. ‘Abd al-Qadir al-Arna’wut

(ed.), j.3, c.6. Riyadh: Dar al-Salam, h. 1715.
11

 Jawad ‘Ali (1968), al-Mufassal fi Tarikh al-‘Arab Qabl al-Islam, j.1. Beirut: Dar al-‘Ilm lilmilayin, h.46

71

 Bagi masyarakat Arab Jahiliyah, mereka mencatatkan sejarah sempena peristiwa

sejarah yang pelbagai
12

. Ini kerana mereka terdiri dari pelbagai suku, oleh itu pelbagai

peristiwa penting yang berlaku dalam suku mereka dijadikan sebagai tanda waktu.

Antaranya ialah seperti suku bani Kinanah, mereka merujuk tarikh sempena kematian

Ka‘ab bin Lu’ai dan tahun gajah, dimana tempoh antara kedua-dua peristiwa ini adalah

125 tahun. Manakala bagi suku Quraish pula, mereka merujuk sempena kematian al-

Walid bin al-Mughirah bin ‘Abd Allah bin ‘Amru bin Makhzum, kematian Hisham bin

al-Mughirah, peristiwa pembinaan Kaabah, nabi Ibrahim dibakar dan terpisahnya kaum

Ma‘ad
13

.

 Di samping bagi rujukan tahun pula, mereka merujuk sempena peristiwa besar

yang berlaku pada tahun tersebut antaranya, peristiwa pembinaan Kaabah
14

, peristiwa

banjir besar yang melanda Mekah, peristiwa tentera Abrahah menyerang Kaabah

(Tahun Gajah)
15

, peristiwa kematian bapa saudara Nabi iaitu Abu Talib dan diikuti

kematian isterinya yang dicintai Khadijah (Tahun Dukacita)
16

, peristiwa pembukaan

Kota Mekah dan sebagainya.

 Namun begitu, dikatakan juga masyarakat Arab Jahiliyah mencatatkan tarikh

menggunakan takwim qamari berdasarkan fasa-fasa bulan, permulaan bulan dikira

apabila anak bulan baru dapat dilihat dari ufuk barat selepas matahari terbenam, dan

12

 Ibid., h.52
13

 Al-Safadi, al-Wafi bi al-Wafayat, h. 4, CD al-Maktabah al-Shamilah
14

 Abi ‘Abd Allah Muhammad bin Ahmad bin Abi Bakr al-Qurtubi (2006), al-Jami‘ li ahkam al-Qur’an.

‘Abd Allah bin ‘Abd al-Muhsin al-Tarki & Muhammad Ridwan ‘Irqiswasi (ed.), j. 2. Beirut: Mu’assasah

al-Risalah, h. 391
15

 Md Khair (1987), Takwim Hijriah Khairiah. Selangor: Universiti Kebangsaan Malaysia, h. 23
16

 Safiur Rahman Mubarakfuri (1998), When the Moon Split: A Biography of Prophet Muhd SAW.

Tabassum Siraj et.all (ed.). Riyadh: Dar al-Salam, h.102

72

berterusan bulan sehingga anak bulan berikutnya dapat dilihat
17

. Namun, lebih 450

tahun sebelum kedatangan Islam mereka memasukkan amalan al-Nasi’ dalam takwim

mereka sehingga menyebabkan takwim Qamariyah tidak lagi mempunyai peraturan
18

.

Al-Nasi’ ialah amalan mengakhirkan dan mengawalkan bulan-bulan haram untuk

menghalalkan peperangan mengikut hawa nafsu
19

. Selain itu, al-Nasi’ juga membawa

maksud kabisah iaitu penambahan satu bulan setiap tiga tahun bagi menyamakan

takwim Qamariyah dengan takwim Syamsiah
20

.

3.3.1 Amalan al-Nasi’ Masyarakat Arab Jahiliyah

Sebelum kedatangan Islam masyarakat Arab Jahiliyah mengamalkan al-Nasi’ dalam

kehidupan mereka. Al-Nasi’ ialah perbuatan orang-orang kafir mengundurkan empat

bulan-bulan haram dan mereka mengubah bulan-bulan haram menjadi bulan halal dan

sebaliknya
21

. Orang-orang kafir sebelum ini selalu mengubah-ubah bulan haram supaya

mereka boleh berperang kerana kehidupan mereka bergantung dengan peperangan
22

.

Bulan-bulan yang diharamkan berperang adalah bulan Zulkaedah, Zulhijjah, Muharam

dan Rejab, amalan menghormati bulan-bulan haram ini telah diamalkan orang-orang

17

 ‘Ali ‘Abandah (1998), al-Falak wa al-Anwa’ fi al-Turath, (t.t): Da’rah al-Maktabah al-Wataniyyah, h.

340
18

 Fazlur Rehman Shaikh (2002), Chronology of The Prophetic Events. New Delhi: Adam Publishers and

Distributors, h. 27.
19

 Ahmad al-Taji (1978), Sirah al-Nabi al-‘Arabi Muhammad Rasulullah SAW, j.2. Syarikah Maktabah

wa Matba‘ah Mustafa al-Babi al-Halabi wa awladuhu: Mesir, h. 462
20

 Jawad ‘Ali (1971), al-Mufassal fi Tarikh al-‘Arab Qabl al-Islam, j.8. Beirut: Dar al-‘Ilm lilmilayin, h.

492 -493
21

 Lihat tafsiran surah al-Tawbah ayat 37 dalam Tafsir al-Tabari
22

 Zulkifli Mohd Yusoff & Noor Naemah Abd. Rahman (2003), Biografi Muhammad bin Abdullah.

Pahang: PTS Publications & Distributor Sdn. Bhd, h. 440-443.

73

Arab sejak zaman Nabi Ibrahim a.s dan diteruskan sehingga kelahiran Nabi Muhammad

SAW
23

.

Seperti contoh dalam memulakan bulan Qamariyah, mereka telah memulakannya

dengan bulan Muharam dengan menamakannya bulan Safar. Muharam dilewatkan

untuk dijadikan bulan halal dan Safar diawalkan untuk dijadikan sebagai bulan haram.

Pada tahun kedua mereka memulakan dengan bulan Safar dan dinamakan sebagai bulan

Safar juga
24

. Amalan ini dilakukan oleh suku Hawazan, Ghatfan dan Bani Salim
25

.

Selain itu, masyarakat Arab Jahiliyyah turut mengundurkan ibadat haji dari waktu

yang sepatutnya untuk diselarikan dengan tahun Syamsiah, mereka melewatkan pada

setiap tahun 11 hari sehingga kitaran 33 tahun kembali kepada waktunya
26

. Takwim

Qamariyah masyarakat Arab Jahiliyah mengandungi 354 hari 12 bulan setahun
27

, dan

terdapat perbezaan sebanyak 11 ¼ hari dengan takwim Syamsiah dalam setahun.

Perbezaan ini didapati semakin ketara pada setiap tahun terutamanya ketidakseragaman

masa menuai atau memetik buah-buahan dengan masa menunaikan haji. Perbezaan ini

telah menjejaskan keuntungan perniagaan mereka dengan sebab kurangnya bahan

23

 Kassim Bahali (2001), Tarikh Kelahiran Rasulullah SAW. (Kertas kerja persatuan falak syar’i

Malaysia)
24

 Radzuan Nordin (2010), h. 97- 98.
25

 Lihat tafsiran surah al-Tawbah ayat 37 dalam Tafsir al-Tabari, hadis no. 16711
26

 Jawad ‘Ali (1971), op.cit, h. 492
27

 Ibid.,

74

bekalan ketika musim haji
28

. Justeru itu, bagi menyeragamkan kedua-dua takwim,

mereka menambah satu bulan setiap tiga tahun
29

.

Amalan al-Nasi’ juga telah menyebabkan ibadat haji dilakukan bukan pada

waktunya, ini seperti dijelaskan dalam hadis daripada Mujahid
30

 yang mengatakan

bahawa Allah telah mewajibkan haji pada bulan Zulhijjah. Orang-orang kafir

menamakan bulan-bulan mereka dengan Zulhijjah, Muharam, Safar, Rabiulawal,

Rabiulakhir, Jamadilawal, Jamadilakhir, Rejab, Syaaban, Ramadan, Syawal, Zulkaedah

dan Zulhijjah, mereka mengerjakan haji padanya sekali, kemudian mereka mendiamkan

Muharam dan tidak menyebutnya. Kemudian mereka kembali dan menamakan Safar

dengan Safar, kemudian Rejab sebagai Jamadilakhir, kemudian Syaaban, Ramadan,

kemudian Ramadan sebagai Syawal, kemudian Zulkaedah sebagai Syawal, kemudian

Zulhijjah sebagai Zulkaedah, kemudian Muharam sebagai Zulhijjah dan mereka

mengerjakan haji padanya, dan berterusan amalan ini menyebabkan mereka

mengerjakan haji pada setiap satu bulan dua tahun sehingga haji Abu Bakar jatuh pada

bulan Zulkaedah, diikuti haji Rasulullah SAW pada tahun seterusnya jatuh pada bulan

Zulhijjah di mana Rasulullah SAW telah berkata dalam khutbah baginda:

“Sesungguhnya putaran waktu telah kembali pada kedudukannya semasa Allah

menjadikan langit dan bumi”.

28

 Radzuan Bin Nordin (2010), “Pembentukan Takwim Hijri Berdasarkan Hilal dan Kepentingannya

terhadap Permasalahan Fiqh di Malaysia” (Tesis, Jabatan Fiqh dan Usul, Akademi Pengajian Islam,

Universiti Malaya), h. 97
29

 Jawad ‘Ali (1971), op.cit, h. 493
30

 Lihat tafsiran surah al-Tawbah ayat 37 dalam Tafsir al-Tabari, hadis no. 16713

75

Allah SWT telah membersihkan kitaran waktu pada khutbah haji wada‘ nabi pada

tahun ke 10 Hijrah
31

. Antara kandungan dalam khutbah tersebut adalah seperti berikut:

،

“Wahai manusia, sesungguhnya perbuatan al-Nasi’ adalah satu

penambahan yang kufur oleh orang-orang kafir

menyelewengkan perkara ini. Mereka mengharamkannya pada

satu tahun dan menghalalkannya pada tahun yang lain untuk

mereka melakukan perkara yang Allah haramkan. Dan

sesungguhnya waktu itu telah berputar semula seperti

keadaannya semasa Allah menciptakan langit dan bumi.

Sesungguhnya bilangan bulan-bulan di sisi (hukum) Allah ialah

dua belas bulan, (yang telah ditetapkan) dalam Kitab Allah

semasa ia menciptakan langit dan bumi, di antaranya empat

bulan yang dihormati, iaitu tiga bulan berturut-turut

(Zulkaedah, Zulhijjah dan Muharam), dan satu berasingan di

antara Jamadil dan Syaaban iaitu Rejab”

 Setelah kedatangan Islam perbuatan al-Nasi’ diharamkan oleh Allah sebagaimana

firmanNya:

31

 Jawad ‘Ali (1971), op.cit, h. 493
32

 Sayyid Amir ‘Ali (1968), Ruh al-Islam. ‘Amr al-Dirawi (ed.), c.2. Beirut: Dar al-‘Ilm lil milayin, h.

131.

76

                      

                          

                    

    

“Sesungguhnya perbuatan mengundurkan (kehormatan itu dari

satu bulan ke satu bulan yang lain) adalah menambah kekufuran

yang menjadikan orang-orang kafir itu tersesat kerananya.

Mereka menghalalkannya pada satu tahun dan

mengharamkannya pada tahun yang lain, supaya mereka dapat

menyesuaikan bilangan (bulan-bulan yang empat) yang telah

diharamkan Allah (berperang di dalamnya); dengan itu mereka

menghalalkan apa yang telah diharamkan oleh Allah. Perbuatan

buruk mereka itu dihias dan dijadikan indah (oleh Syaitan) untuk

dipandang baik oleh mereka. Dan (ingatlah) Allah tidak

memberi hidayah petunjuk kepada orang-orang yang kafir”.

Surah al-Tawbah (9): 37

 Antara sebab-sebab ayat ini diturunkan ialah terdapat seorang lelaki dari kalangan

bani Kinanah melakukan al-Nasi’ dengan menjadikan Muharam sebagai Safar dan

menghalalkan pada bulan itu untuk harta rampasan
33

 (berperang). Di samping itu, satu

riwayat daripada Abi Malik menyatakan orang-orang kafir menjadikan dalam satu

tahun mempunyai 13 bulan, mereka juga menjadikan Muharam sebagai Safar dan

menghalalkan perbuatan yang diharamkan pada bulan tersebut
34

.

 Telah tetap bahawa bilangan bulan dalam Islam ialah 12 bulan sebagaimana

firman Allah SWT:

33

 Tafsir al-Tabari, hadis no. 16709
34

 Tafsir al-Tabari, hadis no. 16715

77

                  

                 

                

                     

“Sesungguhnya bilangan bulan-bulan di sisi (hukum) Allah

ialah dua belas bulan, (yang telah ditetapkan) dalam Kitab Allah

semasa menciptakan langit dan bumi, di antaranya empat bulan

yang dihormati. ketetapan yang demikian itu ialah agama yang

betul lurus, maka janganlah kamu menganiaya diri kamu dalam

bulan-bulan yang dihormati itu (dengan melanggar

laranganNya); dan perangilah kaum kafir musyrik seluruhnya

sebagaimana mereka memerangi kamu seluruhnya; dan

ketahuilah sesungguhnya Allah beserta orang-orang yang

bertaqwa”

 Surah al-Tawbah (9): 36

 Maka pada 10 Hijrah amalan al-Nasi’ yang telah diamalkan oleh masyarakat

Arab Jahiliyah sebelum itu telah dimansuhkan dan kitaran tarikh telah kembali ke asal

di mana dalam setahun hanya mengandungi 12 bulan sahaja.

3.3.2 Kekeliruan Kalendar Masyarakat Arab Mekah

Fazlur Rehman (2002)
35

 mengemukakan pendapat beberapa cendekiawan yang

mengulas tentang kalendar Masyarakat Arab antaranya ialah Dr. A Sprenger dari Jerman

berpendapat kabisat tidak diamalkan di Mekah dan Tahun Arab menggunakan lunar

tulen yang sentiasa berputar dan hilang satu tahun pada setiap 33 tahun, pendapat ini

35

 Fazlur Rehman Shaikh (2002), op.cit., h. 4-5.

78

turut dipegang oleh Mahmud Basha al-Falaki seorang ahli astronomi Mesir. Tetapi,

kenyataan ini adalah bertentangan dengan al-Qur’an yang menyatakan Arab Jahiliyah

melakukan kabisat sehingga menyebabkan kekeliruan.

Ibn Ishaq berpendapat masyarakat Arab melakukan kabisat pada setiap tahun,

pendapat ini turut disokong oleh Lane yang menyatakan Masyarakat Arab tidak

menggunakan kabisat 13 bulan
36

 tetapi sentiasa menambah 11 hari pada penghujung

setiap tahun Lunar. Sementara itu, al-Azraqi, Ibn Habib dan Abu ‘Ubayd menegaskan

masyarakat Arab melakukan kabisat pada setiap dua tahun, tetapi tiada cendekiawan

moden yang menyokong kenyataan ini.

Mas‘udi seorang ahli sejarah mengatakan masyarakat Arab melakukan kabisat

pada setiap tiga tahun, berdasarkan kenyataan ini Caussin de Perceval membangunkan

satu model kalendar kabisat tiga tahun sekali.

Al-Biruni berpendapat hampir 200 tahun sebelum Islam, Hudhayfah iaitu orang

Arab pertama yang melakukan al-Nasi’ telah mengambil sistem kabisat daripada orang

Yahudi yang melakukan al-Nasi’ dengan menambah 9 bulan dalam 24 tahun supaya

bulan mereka sentiasa sepadan pada masanya (jatuh pada waktu yang betul), perkara ini

berterusan sehingga haji wada‘ nabi SAW.

Tsybulsky seorang ahli astronomi Rusia berpendapat masyarakat Arab pra Islam

menggunakan sistem lunisolar dimana tahun dikira berdasarkan matahari dan bulan

36

 Penambahan satu bulan yang menjadikan tahun tersebut mempunyai 13 bulan.

79

berdasarkan lunar. Tempoh lunar lebih pendek daripada matahari dalam 11 hari

setahun, mereka memerhatikan sela waktu antara solar dan lunar serta menambah bulan

tambahan pada tahun Lunar dimana setiap hari perbezaan dijumlahkan dalam

keseluruhan satu bulan, akibatnya dalam satu kitaran 24 tahun terdapat 9 tahun kabisat.

Muhammad Asad seorang pakar al-Qur’an berpendapat masyarakat Arab

menyelaraskan laluan dua tahun sepanjang lapan tahun. Beliau mengulas ayat al-

Qur’an iaitu beliau berpendapat dalam usaha mereka (Arab Jahiliyah) untuk

mengelakkan kerugian tertentu dalam perniagaan yang disebabkan oleh putaran musim

dalam bulan-bulan Lunar, mereka menambah bulan ke 13 dalam tahun ke 3, ke 6, ke 8

dalam setiap tempoh 8 tahun untuk menyamakan kalendar Lunar dengan tahun

Matahari. (Sistem 8 tahun ini adalah satu bahagian dalam kitaran 24 tahun yang telah

disebutkan oleh al-Biruni,oleh itu ia adalah sama)
37

. Ini bermakna dalam kitaran 1, 2, 3,

4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24 terdapat 9 bulan

kabisat iaitu pada tahun ke 3, ke 6, ke 8, ke 11, ke 14, ke 16, ke 19, ke 22 dan ke 24

Hajji Khalifah menegaskan masyarakat Arab mengikut sistem Yahudi dalam

kitaran 19 tahun kabisat dimana 7 bulan kabisat ditambah dalam kitaran tersebut
38

. Ini

bermakna dalam kitaran 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19

terdapat 7 tahun kabisat iaitu tahun ke 2, ke 5, ke 7, ke 10, ke 13, ke 16 dan ke 18.

Selain itu, Dr. Hashim Amir ‘Ali seorang pakar al-Qur’an terkemuka berpendapat

masyarakat Arab melakukan kabisat setiap dua dan tiga tahun. Beliau berusaha

37

 Fazlur Rehman (2002), op.cit., h. 29

38

 Ibid.

80

membangunkan kalendar untuk kurun Madinah, tetapi beliau tidak menyatakan sistem

yang mana beliau percaya masyarakat Arab ikut sama ada kitaran19 tahun atau kitaran

24 tahun (kerana dalam kedua-dua sistem kabisat ini dibuat pada jarak waktu antara dua

dan tiga tahun).

Dr. Hamidullah berpendapat masyarakat Arab Jahiliyah menggunakan kitaran 30

tahun kabisat dan menambah satu bulan tambahan pada penghujung setiap tiga tahun

Lunar sehingga tahun ke 30 diikuti oleh satu lagi kabisat luar pada penghujung tahun ke

31.

W. Montgomery Watt berpendapat masyarakat Arab pra-Islam mencerap bulan-

bulan Lunar tetapi menyamakan kalendar mereka dengan tahun Matahari (solar) dengan

memperkenalkan bulan-bulan tambahan apabila perlu. Perkara ini dirujuk pada petikan

dalam al-Qur’an. W. Montgomery Watt juga menyatakan terdapat elemen gerak hati

dalam sistem kabisat selain masyarakat Arab tiada sistem yang seragam dalam kabisat.

3.3.3 Kalendar Madinah (tahun Hijrah)

Terdapat hadis daripada Ibn ‘Abbas r.a yang bermaksud Rasulullah SAW diutuskan

ketika berumur 40 tahun
39

, dan tinggal di sana (Mekah) selama 13 tahun. Kemudian

39

 Al-Tabari (1961),op.cit., h. 290

81

baginda diarahkan berhijrah ke Madinah dan tinggal di sana selama 10 tahun kemudian

baginda wafat
40

.

Persoalan sama ada masyarakat Islam mengamalkan kabisat pada 10 tahun

pertama di Madinah terbahagi kepada dua pendapat. Pertama walaupun jika mereka

memerhatikan bulan-bulan kabisat (diandaikan tiga), kiraan mereka menunjukkan tiada

kabisat atau mereka berhati-hati dalam penggunaan kabisat. Kedua, terdapat dua sistem

kalendar yang beroperasi secara serentak di semenanjung Arab menurut Winckler, D.

Nelson, Ishaqun Nabi Alvi dan Dr. Ilyas, keempat-empat mereka bersandar pada

Mas‘udi yang mengatakan sistem tersebut ialah kalendar Mekah dan kalendar Madinah.

Walau bagaimanapun maklumat tentang pengamalan sistem kalendar Arab pada ketika

itu tidak cukup untuk seseorang menyatakannya dengan pasti
41

.

Oleh itu, seperti yang telah disebutkan sebelum ini pengamalan al-Nasi’ (kabisat)

ini menyebabkan peristiwa sejarah yang berlaku sebelum 10 Hijrah tidak dapat

dicatatkan dengan tepat, ini terbukti apabila kebanyakan tarikh peristiwa sirah Nabi

Muhammad SAW dicatatkan bercanggah dalam kitab-kitab sejarah.

40

 Sahih al-Bukhari, j. 2. Bab Mab‘as al-Nabi SAW, (T.T.P.): Dar al-Fikr, h. 238. Ibn Kathir (1997), al-

Bidayah wa al-Nihayah. Ahmad ‘Abd al-Wahhab Fatih (ed.), c.4. j.3. Kaherah: Dar al-Hadith, h. 56
41

 Lihat Fazlur Rehman (2002), op.cit., h. 6

82

3.4 Tarikh Peristiwa-Peristiwa Penting dalam Sejarah Islam

 3.4.1 Kelahiran Muhammad SAW

Terdapat beberapa percanggahan tarikh berkaitan dengan tarikh kelahiran nabi

Muhammad SAW. Menurut Ibn Ishaq Rasulullah SAW dilahirkan pada hari Isnin, 12

Rabiulawal tahun Gajah
42

. Tiada percanggahan berhubung dengan hari serta tahun

kelahiran baginda, Jumhur berpendapat baginda SAW dilahirkan pada hari Isnin tahun

Gajah. Ini sebagaimana yang terdapat dalam hadis daripada Qatadah bahawa terdapat

seorang lelaki Arab bertanya kepada nabi tentang puasa pada hari Isnin, baginda berkata:

pada hari itu aku dilahirkan dan diutuskan
43

. Jumhur mengatakan bahawa baginda SAW

dilahirkan pada bulan Rabiulawal tetapi berbeza haribulan iaitu ada mengatakan 2 (Ibn

‘Abd al-Barr), 8 (al-Humaidi daripada Ibn Hazm), 12 (Ibn Ishaq) dan 18 (Ibn Abi

Shaibah dan Ibn ‘Abbas)
44

.

Manakala bagi tahun Gajah pula, jumhur menyatakan selepas sebulan peristiwa

serangan tentera bergajah ke atas Kaabah di Mekah, pendapat lain menyatakan 40 hari,

dan 50 hari adalah paling masyhur. Daripada Abi Ja‘far al-Baqir menyatakan tentera

bergajah tiba pertengahan bulan Muharam dan nabi dilahirkan 55 malam selepas itu
45

.

Dalam Sirah Ibn Hisham menukilkan daripada Ibn Ishaq berkata bahawa Hassan bin

Thabit pernah menceritakan bahawa ketika beliau berumur 7 tahun dan masih kanak-

42

 Lihat Abu Muhammad ‘Abd al-Malik bin Hisham (1955), al-Sirah al-Nabawiyyah. Mustafa al-Saqa et

al.(eds.), c. 2. Mesir: Syarikah Maktabah wa Matba‘ah Mustafa al-Babi al-Halabi wa auladihi, h. 158.

Lihat al-Tabari (1961),op.cit., h. 156
43

 Ibn Kathir (1981), al-Bidayah wa al-Nihayah, c.4, j.2. Beirut: Maktabah al-Ma’arif, h. 259
44

 Ibid., h. 260
45

 Ibid., h. 262

83

kanak tetapi cukup akal untuk berfikir apa yang didengari, beliau pernah mendengar

seorang Yahudi berteriak atas satu kubu di Yathrib (Madinah) dan berkata kepada kaum

Yahudi yang datang berkumpul bahawa pada malam itu telah terbit bintang Ahmad yang

muncul dengan kelahiran nabi SAW
46

.

Memetik pendapat Mahmud Basha al-Falaki mengatakan Muhammad lahir pada

pagi Isnin 9 Rabiulawal (20 April 571M)
47

. Dalam kajian lain mencatatkan kelahiran

nabi pada Isnin 12 Rabiulawal (17 Jun 569M)
48

, dapatan lain menunjukkan pada pagi

Isnin dalam musim bunga 9 Rabiulawal tahun Gajah (22 April 571M) , 50 ke 55 hari

selepas serangan tentera bergajah Abrahah ke atas Kaabah
49

.

3.4.2 Perkahwinan Muhammad SAW dengan Khadijah

Menurut Ibn Hisham, Rasulullah berumur 25 tahun ketika bernikah dengan Khadijah.

Khadijah pula berumur 40 tahun, dikatakan juga beliau berumur 45 tahun
50

. Al-Baihaqi

menyatakan daripada al-Hakim bahawa umur Rasulullah ketika itu ialah 25 tahun dan

Khadijah berumur 35 tahun dan dikatakan juga 25 tahun
51

. Pendapat-pendapat lain

46

 Abu Muhammad ‘Abd al-Malik bin Hisham (1955), al-Sirah al-Nabawiyyah. Mustafa al-Saqa et al.

(eds.), j.1 & 2, c. 2. Mesir: Syarikah Maktabah wa Matba‘ah Mustafa al-Babi al-Halabi wa auladihi, h.

159.
47

 Lihat Ahmad al-Taji (1978), op.cit., h. 61. Lihat Ahmad Thalbi (1980). Mawsu‘ah al-Tarikh al-Islami
wa al-Hadarah al-Islamiyyah, c.9. Kaherah: Maktabah al-Nahdah al-Misriyyah, h. 184. Lihat ‘Ali

Ibrahim Hasan (T.T), al-Tarikh al-Islam al-‘Am. Kaherah: Maktabah al-Nahdah al-Misriyyah, h. 169
48

 Fazlur Rehman (2002), op.cit., h. 23
49

 Safiur Rahman Mubarakpuri (1998), op.cit., h. 21
50

 Ibn Hisham (1955), op.cit., h. 187.
51

 Ibn Kathir (1981), op.cit., h. 295

84

menyatakan umur Muhammad ketika itu sama ada 21 atau 30 tahun manakala Khadijah

sama ada 45 atau 28 tahun
52

.

3.4.3 Muhammad SAW diutus menjadi Nabi

Menurut Ibn 'Abbas, ‘Ikrimah, Ibn Ishaq, dan ‘Amir al-Sha‘bi, Rasulullah SAW

diutuskan ketika berumur 40 tahun
53

 pada bulan Ramadan
54

. Satu riwayat dari al-

Waqidi dengan sanad daripada Abi Ja‘far al-Baqir mengatakan permulaan wahyu turun

kepada Rasulullah SAW hari Isnin 17 Ramadan
55

. Selain itu, satu riwayat daripada Ibn

Mardawiyyah menaqalkan kata-kata dari Imam Ahmad bahawa al-Qur’an diturunkan

pada 24 Ramadan
56

.

 Kajian terkini menyebutkan peristiwa tersebut berlaku pada hari Isnin, 21 malam

Ramadan bersamaan 10 Ogos 610M, ketika itu umur Rasulullah SAW secara tepatnya

ialah empat puluh tahun qamariyah enam bulan dan dua belas hari iaitu kira-kira 39

tahun syamsiyah tiga bulan 20 hari
57

. Dapatan lain menyebutkan pada 18 Ramadan

ketika nabi berumur 40 tahun bersamaan 22 Disember 609M
58

.

52

 Ibn Kathir (1980), al-Bidayah wa al-Nihayah, c.3, j.5. Beirut: Maktabah al-Ma’arif, h. 293
53

 Lihat Ibn Hisham (1955), op.cit., h. 233. Lihat Ibn Kathir (1997), op.cit., h. 55. Lihat Ali Ibrahim

Hasan (T.T), op.cit., h. 171
54

 Ibn Hisham (1955), op.cit., h. 236.
55

 Lihat Ibn Kathir (1997), op.cit., h. 58. Lihat Ahmad Thalbi (1980), op.cit., h. 188
56

 Ibn Kathir (1997), op.cit., h. 58.
57

 Safi al-Rahman al-Mubarakfuri (2004), al-Rahiq al-Makhtum, c.6. Riyadh: Dar al-Salam, h. 80
58

 Fazlur Rehman Shaikh (2002), op.cit., h. 48h

85

3.4.4 Perkahwinan Rasulullah SAW dengan ‘Ai’shah

Imam al-Bukhari menukilkan daripada Hisham dari ayahnya bahawa Khadijah wafat

sebelum tiga tahun hijrah nabi ke Madinah, kemudian dua tahun atau lebih kurang

daripada itu (tidak lama selepas kewafatan Khadijah) nabi SAW berkahwin dengan

‘Ai’shah ketika ‘Ai’shah berumur enam tahun dan menggaulinya ketika ‘Ai’shah

berusia sembilan tahun
59

. ‘Ai’shah pernah menyatakan Rasulullah berkahwin dan

menggauli beliau pada bulan Syawal
60

. Manakala, Ibn Jarir pula meriwayatkan bahawa

nabi SAW menggauli ‘Ai’shah pada 7 bulan atau 8 bulan selepas hijrah
61

.

Pendapat lain menyatakan ‘Ai’shah dikahwini oleh Rasulullah SAW pada bulan

Syawal tahun 11 kenabian selepas setahun perkahwinan baginda dengan Sawdah dan

dua tahun lima bulan sebelum hijrah. Ketika baginda mengahwininya, umur ‘Ai’shah

ialah enam tahun. Rasulullah SAW hidup bersama ‘Ai’shah pada bulan Syawal semasa

di Madinah, iaitu tujuh bulan selepas hijrah. Ketika itu, ‘Ai’shah berumur sembilan

tahun
62

.

3.4.5 Peristiwa Israk dan Mikraj

Ibn Ishaq menyatakan Israk berlaku selepas 10 tahun kenabian. Diriwayatkan oleh al-

Baihaqi daripada Musa bin ‘Uqbah daripada al-Zuhri berkata: Rasulullah SAW Israk

59

 Sahih al-Bukhari, j. 2. Bab tazwij al-Nabi SAW ‘Ai’shah wa Qudumiha al-Madinah wa bina’ihibiha.

(T.T.P.): Dar al-Fikr, h. 252
60

 Ibn Kathir (1997), op.cit., h. 268
61

 Ibid., h. 269
62

 Safiyyu al-Rahman al-Mubarakfuri (2011), sirah Nabawiyyah. Muhammad Ramzi Omar (terj.), c. 6.

Yayasan Dakwah Islamiah Malaysia: Kuala Lumpur, h. 704

86

dalam sela masa setahun sebelum hijrah ke Madinah. Satu riwayat dari al-Hakim

daripada al-’Asim daripada Ahmad bin ‘Abd al-Jabbar daripada Yunus bin Bukair

daripada ‘Asbad bin Nasr daripada Isma‘il al-Sudi berkata: Difardukan ke atas

Rasulullah SAW solat lima waktu malam Israk sebelum 16 bulan hijrah ke Madinah.

Al-Sudi mengatakan Israk berlaku dalam bulan Zulkaedah, manakala al-Zuhri dan

‘Urwah mengatakan pada bulan Rabiulawal, Ibn Kathir pula berpendapat pada malam

27 Rejab Israk berlaku
63

.

Israk ialah perjalanan merentasi malam dari masjid al-Haram di Mekah ke masjid

al-Aqsa di Baitul Maqdis
64

. Mikraj pula ialah Jibril dan nabi naik ke dunia yang

tertinggi dan melalui penghalang langit yang tertinggi dan melihat kerajaan Allah yang

luas yang tidak pernah berlaku kepada manusia sebelumnya atau selepasnya secara

mutlak
65

.

3.4.6 Hijrah Rasulullah SAW ke Madinah

Semasa pemerintahan Saidina ‘Umar r.a, permulaan tarikh dalam Islam ditentukan

berdasarkan Hijrah Rasulullah SAW ke Madinah. Ini dijelaskan dalam hadis daripada

Sahl bin Sa’di yang bermaksud dipilih penanggalan tarikh bukan dari Nabi diutuskan

bukan juga dari wafatnya baginda tetapi dari permulaan Madinah
66

. Menurut Ibn Ishaq,

63

 Ibn Kathir (1997), op.cit., h. 155
64

Ahmad al-Taji (1978), Sirah al-Nabi al-‘Arabi Muhammad Rasulullah SAW, j.2. Syarikah Maktabah wa

Matba‘ah Mustafa al-Babi al-Halabi wa awladuhu: Mesir, h. 244
65

 Ibid., h. 245
66

 Sahih al-Bukhari, j. 2. Bab min aina arrakhu al-Tarikh. (T.T.P.): Dar al-Fikr, h. 267

87

Rasulullah tiba di Madinah pada hari Isnin 12 Rabiulawal, ketika berumur 53 tahun
67

dan selepas 13 tahun kenabian
68

.

Sheikh Mahmud al-Falaki
69

 menyatakan permulaan tahun pertama Hijrah adalah

dikira dari hari pertama baginda SAW masuk ke kampung Quba’ di pinggir bandar

Yathrib (Madinah). Menurut beliau, baginda SAW masuk ke Quba’ pada hari Isnin 8

Rabiulawal bersamaan 20 September 622M
70

. Sesetengah ahli-ahli falak Islam yang

lain berpendapat baginda SAW masuk ke Quba’ pada hari Jumaat 24 September 622M.

Muhammad Tahir Jalaluddin
71

 (1936) menyatakan hijrah Nabi dari Mekah ialah pada

pagi Isnin 2 Rabiulawal tahun ke 13 kenabian ketika berusia 53 tahun 13 dan baginda

tiba di Quba’ hari Isnin 9 Rabiulawal tahun hijrah bersamaan 20 September 622M
72

.

Tarikh lain Rasulullah SAW tiba di Quba’
73

 ialah pada hari Isnin 8 Rabiulawal 1H

tahun ke 14 kenabian bersamaan 23 September 622M
74

. Dapatan lain menunjukkan

pada 12 Rabiulawal bersamaan 28 Jun 622M
75

 dan 8 Rabiulawal bersamaan 20

September 622M ketika nabi berumur 53 tahun qamariyah dan tinggal di Quba’ empat

hari iaitu, Isnin, Selasa, Rabu, Khamis
76

. Kemudian baginda menuju ke Madinah pada

subuh Jumaat bersamaan 12 Rabiulawal tahun 269 Arabiah bersamaan 24 September

67

 Ibn Hisham (1955), op.cit., h. 590
68

 Ibn Hisham (1955), op.cit., h. 590. Ibn Kathir (1997), al-Bidayah wa al-Nihayah. Ahmad Abd al-

Wahhab Fatih (ed.), c.4. j.3. Kaherah: Dar al-Hadith, h. 220
69

 Ahli falak Mesir yang terkenal dalam abad yang ke-20
70

 Kassim Bahali (1999), “Menyemak Tarikh-Tarikh Penting Sirah Rasulullah S.A.W: Analisa Komputer”

(Kertas Kerja Muzakarah Falak Syarie).
71

 Ahli falak Malaysia yang ulung
72

 Md. Khair Md. Taib (1987), op.cit., h. 23-24
73

 Jarak 2 batu dari Madinah, lihat Ahmad al-Taji (1978), op.cit., h. 647
74

 Safi al-Rahman al-Mubarakfuri (2004), op.cit., h. 202
75

 Fazlur Rehman (2002), op.cit, h. 49-50
76

 Ahmad al-Taji (1978), op.cit., h. 647

88

622M. Baginda telah sembahyang Jumaat dengan Muhajirin dan Ansar, iaitu Jumaat

pertama dalam Islam pada tempat yang dikenali sekarang dengan masjid Jumaat di

Madinah
77

.

3.4.7 Solat Jumaat Pertama Rasulullah SAW di Madinah

Apabila tiba di Quba’, Rasulullah SAW bermalam di sana selama empat malam iaitu

hari Isnin, Selasa, Rabu dan Khamis. Ada berpendapat baginda bermalam di Quba’

selama 18 malam, beberapa belas malam, 22 malam dan al-Waqidi berpendapat 14

malam
78

. Imam Bukhari menukilkan beberapa belas malam
79

Di sana baginda mengasaskan Masjid Quba’ dan bersembahyang di dalamnya.

Masjid Quba’ adalah masjid pertama yang dibina dalam Islam
80

. Kemudian, pada hari

Jumaat baginda bertolak menuju ke kota Madinah, dan semasa waktu solat Jumaat

baginda sampai di kampung bani Salim bin ‘Awf
81

. Di situ baginda bersolat bersama

mereka di sebuah masjid di lembah Ranuna’
82

, menurut Ibn Sa‘ad baginda sembahyang

Jumaat bersama-sama 100 orang jemaah
83

. Ini adalah solat Jumaat pertama baginda di

Madinah
84

77

 Ibid.
78

 Ibn Kathir (1997), op.cit., h. 238-239.
79

 Dalam Sahih al-Imam al-Bukhari menyatakan baginda SAW tinggal di perkampungan bani ‘Amru bin

‘Awf selama beberapa belas malam dan mengasaskan masjid di sana yang dibina atas dasar takwa. Lihat

dalam Sahih al-Bukhari, j. 2. Bab Hijrah al-Nabi SAW wa ashabihi ila al-Madinah, (T.T.P.): Dar al-Fikr,

h. 258.
80

 Ibn Hisham (1955), op.cit., h. 494.
81

 Ibid
82

 Lembah Ranuna’ (tempat di antara Quba’ dan Madinah).
83

 Ibn Kathir (1997), op.cit., h. 239
84

 Lihat Ibn Hisham (1955), op.cit., h. 494. Lihat al-Tabari (1961), op.cit., h. 394. Lihat Ahmad Thalbi

89

Pada hari Jumaat itu nabi SAW sendiri menyampaikan khutbah dalam solat

Jumaat. Sebelum itu, sembahyang Jumaat sudah dilakukan oleh golongan Ansar di

Madinah sebelum hijrah baginda SAW, mereka melihat orang Yahudi berkumpul pada

setiap hari Sabtu manakala orang Nasrani berkumpul pada setiap hari Ahad, maka

mereka memutuskan untuk berkumpul mengingati Allah dan bersembahyang dua rakaat

pada hari Jumaat. Selepas itu, turun ayat surah al-Jumu‘ah di mana Allah SWT

membenarkan perbuatan mereka itu, Jumaat ini dipimpin oleh Sa‘ad bin Zurarah
85

 di

Naqi‘ al-Khadimat
86

 bersama 40 orang lelaki
87

. Ini adalah solat Jumaat pertama dalam

Islam dan solat Jumaat Rasulullah SAW di bani Salim bin ‘Awf dikenali sebagai solat

Jumaat pertama baginda SAW apabila tiba di Madinah.

3.4.8 Hari Kematian Ibrahim ketika Gerhana Matahari

Ibrahim adalah putera nabi SAW bersama hambanya iaitu Mariyah binti Sham‘un al-

Qibtiyyah
88

. Mariyah al-Qibtiyyah merupakan hadiah daripada Raja Muqauqis iaitu

penguasa suku Qibti Mesir kepada Rasulullah SAW
89

. Ibrahim dilahirkan pada bulan

Zulhijjah tahun 8H
90

.

(1980), op.cit., h. 240.
85

 Lihat tafsiran surah al-Jumu‘ah ayat 9 dalam tafsir Ibn ‘Ajibah (tafsir golongan sufi), CD al-Maktabah

al-Shamilah. Al-Mulla ‘Ali al-Qari dalam kitab Mirqatu al-Mafatih Sharh Mishkat al-Masabih, CD al-

Maktabah al-Shamilah. Ahmad bin ‘Ali al-Qalqashandi (1987), Subh al-A‘shi fi Sina‘ah al-Insha. Yusuf

‘Ali Tawil (ed.). Damsyik: Dar al-Fikr, CD al-Maktabah al-Shamilah.
86

 Perkampungan suku Bayadah berhampiran Madinah, lihat dalam al-Ma‘mu‘ Sharh al-Muhadhazzab

oleh al-Nawawi, CD al-Maktabah al-Shamilah
87

 Lihat al-Nawawi, al-Majmu‘ Sharh al-Muhadhdhab. CD al-Maktabah al-Shamilah, lihat nas asal:

88

 Ibn Kathir (1980), op.cit., h. 303
89

 Abdullah Hajjaj (2007), Maria al-Qibthiyah The Forgotten Love of Muhammad SAW. Risyan Nurhakim

(terj.). Bandung: Mizania, h. 38
90

 Lihat Ibn Kathir (1980), op.cit., h. 307. Lihat Abdullah Hajjaj (2007), op.cit., h. 74

90

Diriwayatkan oleh Jarir dan Abu ‘Awanah bahawa Ibrahim wafat pada usia enam

belas bulan dan dimakamkan di perkuburan Baqi‘
91

. Ibn ‘Abbas menyatakan Ibrahim

wafat pada usia 18 bulan
92

. Menurut al-Waqidi, Ibrahim wafat pada hari Selasa 10

Rabiulawal tahun 10H ketika berusia 18 bulan
93

.

Pada hari kematian Ibrahim telah berlaku gerhana matahari, maka orang ramai

mengatakan bahawa gerhana tersebut berlaku kerana kematian Ibrahim, maka

Rasulullah telah berkhutbah dalam khutbah baginda
94

 sepertimana dalam hadis berikut:

Al-Mughirah ibn Shu‘bah r.a. berkata, “Ketika Ibrahim wafat

terjadi gerhana matahari. Orang-orang kemudian berkata,

‘Gerhana ini terjadi kerana wafatnya Ibrahim,” maka

Rasulullah SAW bersabda, “sesungguhnya matahari dan bulan

merupakan dua tanda kekuasaan Allah. Gerhana bulan dan

matahari tidak terjadi kerana kematian atau hidupnya

seseorang. Jika kalian menyaksikan gerhana, berdoalah kepada

Allah dan solatlah sehingga gerhana tersebut selesai
96

.

91

 Ibn Kathir (1980), op.cit., h. 310
92

 Ibid., h. 307
93

 Ibid., h. 311
94

 Ibid.
95

 Sahih al-Bukhari, j. 1. Bab al-Du‘a’ fi al-Khusuf . (T.T.P.): Dar al-Fikr, h. 30
96

 Ibn Hajar al-‘Asqalani (2000), Fath al-Bari Syarh Sahih Imam Bukhari, j.2. Riyadh: Dar al-Salam, h.

705

91

Mengikut kiraan astronomi tiada gerhana matahari boleh berlaku kecuali pada

ketika ijtimak (new moon) dan bulan berada di satah ekliptik
97

. Terdapat beberapa

kajian terkini yang dibuatkan berdasarkan pengiraan gerhana matahari ketika kematian

Ibrahim adalah jatuh pada 27 Januari 632M bersamaan 28 atau 29 Syawal tahun 10

Hijrah
98

. Menurut kiraan Kassim Bahali, 27 Januari 632M adalah bersamaan 29

Syawal
99

, manakala menurut Mohamad Zakuwa, 27 Januari 632M adalah bersamaan 28

Syawal
100

. Dapatan lain menunjukkan pada 28 Rabiulakhir bersamaan Sabtu 3 Ogos

631M Ibrahim meninggal
101

.

3.4.9 Hari Wukuf ketika Haji Wada‘

Nabi berangkat ke Mina pada 8 Zulhijjah, kemudian baginda meninggalkan Mina

selepas terbit matahari ke Arafah, satu khemah telah didirikan untuk baginda di lembah

Namirah
102

. Setelah terbit matahari, pada 9 Zulhijjah, Rasulullah SAW telah pun

menuju ke Padang Arafah yang terletak lebih kurang 21 kilometer ke timur Mekah maka

bergemalah alunan talbiah, doa, bacaan al-Quran, tahlil, takbir dan tahmid untuk Allah.

Berada di padang Arafah ini adalah salah satu rukun haji, tidak sah haji sekiranya tidak

berwukuf. Nabi SAW telah berdiri di Arafah walaupun seketika
103

.

97

 Kassim Bahali (1999), “Menyemak Tarikh-Tarikh Penting Sirah Rasulullah S.A.W: Analisa

Komputer” (Kertas Kerja Muzakarah Falak Syarie).
98

 Safiyyu al-Rahman al-Mubarakfuri (2011), op.cit., h. 705-706
99

 Kassim Bahali (1999), op.cit.
100

 Mohamad Zakuwa Rodzali & Saadan Man (2010), “Penentuan Tarikh Kematian Ibrahim Putera

Rasulullah SAW daripada Perspektif Falak”, Jurnal Fiqh, Bil. 7, h. 196
101

 Fazlur Rehman (2002), op.cit., h. 73
102

 Safiur Rahman Mubarakpuri (1998), op.cit., h. 299
103

 Husseiny bin Zamburi (2009), Lahirnya Cahaya Kebenaran Sejarah Hidup Nabi Muhammad S.A.W.

Kuala Lumpur: al-Hidayah Publication, h. 878

92

Peristiwa Nabi SAW wukuf di Arafah, majoriti ulama sepakat mengatakan ia

berlaku pada hari Jumaat 9 Zulhijjah
 104

 tahun kesepuluh Hijrah
105

. Cuma berbeza tarikh

dalam catatan kalendar Masihi. Kemudian baginda SAW telah menyampaikan khutbah

terakhir dan turunnya ayat berikut:

Terdapat hadis dari ‘Umar al-Khattab yang menyatakan bahawa ketika ayat ini

diturunkan adalah bersamaan dengan hari Jumaat iaitu:

Dari ‘Umar bin al-Khattab bahawa seorang Yahudi berkata

kepada beliau:“Wahai Amirul Mukminin ada satu ayat di dalam

kitab kalian yang kalian membacanya, sekiranya ayat tersebut

turun pada Yahudi nescaya akan kami jadikannya hari perayaan

kami”. ‘Umar bertanya, “Ayat yang manakah?” Yahudi itu

berkata, “iaitu ayat yang berbunyi, “Pada hari ini telah

kusempurnakan untuk kalian agama kalian dan aku cukupkan

nikmat-Ku kepada kalian serta Aku redhai Islam sebagai agama

kalian.’ ‘Umar berkata, “kami telah mengetahui hari dan tempat

104

 Ibn Kathir (1980), op.cit., h. 112
105

 Ibid., h. 110
106

 Surah al-Ma’idah (5): 3
107

 Imam al-Bukhari (1987), al-Jami‘ al-Sahih al-Mukhtasar. Mustafa Dib al-Bugha (ed.), c.3. Beirut:

Dar Ibn Kathir, h. 25

93

diturunkannya ayat ini kepada Nabi SAW dan beliau saat itu

sedang berdiri (berkhutbah) di ‘Arafah pada hari Jumaat”.

Wukuf hari Arafah adalah pada hari Jumaat 9 Zulhijjah tahun 10H, maka keesokan

harinya pada 10 Zulhijjah 10H Rasulullah SAW telah menyampaikan khutbah haji

wada‘ dimana kitaran tarikh telah kembali ke asal dan amalan al-Nasi’ telah

dihapuskan. Tarikh 10 Zulhijjah 10H penting kepada pengkaji untuk dijadikan rujukan

dalam pengiraan peristiwa-peristiwa sirah nabi SAW yang berlaku sebelumnya. Selain

itu, didapati daripada hari wukuf sampai kepada hari wafatnya Nabi Muhammad SAW

adalah 81 malam sepertimana yang diperkatakan oleh Ibn Juraij iaitu
108

:

Ibn Juraij berkata: Nabi SAW tinggal selama 81 malam selepas

turunnya ayat ini, iaitu ayat “ ”

3.4.10 Kewafatan Rasulullah SAW

Ibn ‘Abbas menyatakan bahawa Rasulullah SAW tinggal di Mekah 13 tahun dan wafat

ketika baginda berusia 63 tahun
109

. Menurut Ibn Kathir tiada khilaf bahawa Rasulullah

108

 al-Tabari (2000), Jami‘ al-Bayan fi Ta’wil al-Qur’an. Ahmad Muhammad Shakir (ed.), j.24. (T.T.P.):

Mu’assah al-Risalah, h.519. Lihat ‘Abd al-Rahman bin al-Kamal Jalal al-Din al-Suyuti (1993), al-Durr

al-Manthur. Beirut: Dar al-Fikr, j. 3, h. 20 dalam CD maktabah al-Shamilah
109

 Sahih imam Bukhari, j. 2. Bab Hijrah al-Nabi SAW wa ashabihi ila al-Madinah. (T.T.P.): Dar al-Fikr,

h. 253. Sahih Muslim, bab kam sinnu al-nabi yaumu qabadu

94

SAW wafat pada hari Isnin, baginda wafat di pangkuan ‘Ai’shah ketika gelincir

matahari pada bulan Rabiulawal
110

.

Menurut al-Baihaqi, Rasulullah SAW sakit pada 22 malam Safar dan mula merasa

sakit di sisi hamba baginda Raihanah. Hari pertama baginda sakit adalah hari Sabtu, dan

baginda wafat hari kesepuluh iaitu hari Isnin 2 Rabiulawal dan genap 10 tahun ketibaan

baginda ke Madinah. Menurut al-Waqidi, Rasulullah SAW telah mengadu sakit yang

teramat pada hari Rabu sebelas malam baki Safar
111

 tahun 11H di rumah Zainab bin

Jahsh, dan berada di sisi baginda isteri-isteri dan hamba-hamba perempuan baginda

semuanya, baginda mengadu sakit selama tiga belas hari dan wafat pada hari Isnin 2

Rabiulawal tahun 11H
112

. Menurut Ibn Ishaq, Rasulullah wafat pada 12 Rabiulawal

pada hari baginda tiba di Madinah dan menyempurnakan hijrah baginda 10 tahun

sempurna. Ibn ‘Abbas menyatakan ketika Rasulullah SAW menyelesaikan haji wada‘

baginda kembali ke Madinah dan tinggal di sana baki Zulhijjah, Muharam, Safar dan

meninggal dunia hari Isnin 10 Rabiulawal
113

. Juga terdapat pendapat menyatakan

baginda SAW wafat ketika berumur 65 tahun tetapi pendapat yang paling rajih adalah

63 tahun
114

.

Tarikh lain yang dicatatkan bagi kewafatan Rasulullah SAW ialah pada Isnin 13

Rabiulawal 11H (8 Jun 632M) ketika berumur 63 tahun
115

. Dapatan lain menyatakan

110

 Ibn Kathir (1980), op.cit., h. 254
111

 Sama ada 18 atau 19 Safar menurut pemahaman pengkaji.
112

 Ibn Kathir (1980), op.cit., h. 255
113

 Ibid., h. 256
114

 Ibid., h. 259
115

 ‘Ali Ibrahim Hasan (T.T), op.cit., h. 213-214

95

baginda wafat pada hari Isnin 12 Rabiulawal 11H
116

 , Di samping itu terdapat juga

pendapat yang menyatakan saat kematian baginda ialah ketika matahari sudah meninggi

pada hari Isnin 12 Rabiulawal 11H, usia baginda ketika itu genap 63 tahun empat hari
117

atau bersamaan 8 Jun 632M
118

3.5 Kesimpulan

Tarikh-tarikh peristiwa semasa hayat Rasulullah SAW kebanyakannya dikumpul oleh

penulis biografi seperti Ibn Ishaq (150-153H), al-Waqidi (207H), Ibn Hisham (213H),

Ibn Sa‘d (230H), Ibn Habib (245H), al-Tabari (310H)
119

, Ibn al-Qayyim (751H) dan Ibn

Kathir (774H). Seterusnya pendapat mereka ini digunakan oleh penulis biografi dan ahli

falak dalam kajian tarikh sebenar peristiwa sirah Rasulullah SAW, antara mereka ialah

Caussin de Perceval
120

, Ishaqun Nabi Alvi
121

, Hashim Amir Ali
122

 Mahmud Basha al-

Falaki
123

 (1302H/1885M), ‘Ali Ibrahim Hasan
124

, Ahmad Thalbi
125

, Ahmad al-Taji
126

,

116

 Ahmad Thalbi (1980). op.cit., h. 357
117

 Safi al-Rahman al-Mubarakfuri (2004), op.cit., h. 564
118

 Fazlur Rehman (2002), op.cit., h. 75
119

 Fazlur Rehman Shaikh (2002), op.cit., h. 45.
120

 Perceval seorang pakar di mana catatan tarikh-tarikh beliau banyak digunakan oleh penulis dan

cendekiawan masa kini. Beliau telah menerbitkan tesisnya di Perancis dalam Jurnal Asiatique di Paris

pada April 1843, kemudian diterjemah dalam bahasa Enggeris dan menyerlah dalam kebudayaan Islam di

Hyderabad pada April 1947 di bawah tajuk ‘Notes on Arab calendar before Islam’. Lihat Fazlur Rehman

(2002), op.cit., h. 11
121

 Alvi telah menerbitkan hasil kerjanya dalam bentuk artikel dari Mei sehingga Disember 1964 dalam

majalah bulanan Urdu iaitu Burhan. Kemudian artikel-artikel ini diolah dan diterjemah dalam bahasa

Enggeris oleh Dr. A.R Bedar dan diterbitkan pada tahun 1968 di bawah tajuk ‘The Arab calendar

prevalent during the lifetime of Muhammad’. Lihat Fazlur Rehman (2002), op.cit., ,h. 11
122

 Dr. Amir Ali menerbitkan hasil kerjanya dalam tahun 1977 di bawah tajuk ‘Upstream Downstream

Reconstruction of Islamic Chronology’. Lihat Fazlur Rehman (2002), h. 11
123

 Kajian tarikh kelahiran nabi Muhammad SAW dibuat berdasarkan kiraan gerhana matahari yang

berlaku pada 10H dan pengunduran 63 tahun kebelakang takwim hijri.
124

 Dr. ‘Ali Ibrahim Hasan ialah seorang pengajar sejarah Islam di fakulti Sastera di Universiti Kaherah

Mesir, beliau juga merupakan penulis buku al-Tarikh al-Islam al-‘Am

yang turut memuatkan tentang sirah

Rasulullah SAW, lihat ‘Ali Ibrahim Hasan (T.T), al-Tarikh al-Islam al-‘Am. Kaherah: Maktabah al-

Nahdah al-Misriyyah, h. muka depan

96

Muhammad Hamidullah (2002)
127

. Safiur Rahman al-Mubarakfuri
128

 dan Fazlur

Rehman Shaikh
129

. Di Malaysia terdapat kajian tarikh sirah nabi Muhammad SAW

yang dilakukan oleh ahli falak seperti Sheikh Tahir Jalaluddin (1956M), Md. Khair Md.

Taib (1989M) dan Kassim Bahali
130

.

Pengkaji cenderung mengambil tarikh dapatan yang diperoleh daripada kata-kata

Ibn ‘Abbas. Ini kerana beliau atau nama sebenarnya ‘Abdullah bin ‘Abbas bin Abd al-

Muttalib merupakan sepupu Rasulullah SAW, beliau adalah seorang yang alim sehingga

diberi gelaran al-Bahr (lautan ilmu), dibesarkan dalam lingkungan keluarga Rasulullah

SAW, banyak mendengar daripada nabi SAW dan menyaksikan kejadian dan latar

belakang di mana ayat-ayat al-Quran diturunkan. Beliau juga sentiasa berdampingan

dengan ramai sahabat besar dan mengambil banyak pengajaran daripada mereka
131

.

Dalam penulisan kitab sejarah banyak ambilan daripada pendapat Ibn Ishaq, tetapi

kredibiliti Ibn Ishaq dipertikaikan kerana beliau adalah tokoh yang kontroversi dari segi

125

 Dr. Ahmad Thalbi ialah professor dan ketua bahagian sejarah dan tamadun Islam di Fakulti Dar al-

‘Ulum Universiti Kaherah, beliau juga menulis buku Mawsu‘ah al-Tarikh al-Islami wa al-Hadarah al-

Islamiyyah yang turut memuatkan tentang sirah Rasulullah SAW, lihat Ahmad Thalbi (1980). Mawsu‘ah

al-Tarikh al-Islami wa al-Hadarah al-Islamiyyah, c.9. Kaherah: Maktabah al-Nahdah al-Misriyyah, h.

muka depan
126

 Ahmad al-Taji merupakan seorang professor dan penulis biografi Rasulullah SAW, lihat Ahmad al-Taji

(1978), Sirah al-Nabi al-‘Arabi Muhammad Rasulullah SAW, j.2. Syarikah Maktabah wa Matba‘ah

Mustafa al-Babi al-Halabi wa awladuhu: Mesir
127

 Seorang tokoh ilmuan Islam dari India, Beliau banyak menghasilkan penulisan berkaitan sirah Nabi

Muhammad SAW. Antara karya beliau ialah The life and work of the Prophet of Islam (1998),

Muhammad Ibn Ishaq, the biographer of the Holy Prophet (Pakistan Historical Society. Publication)

(1967) dan Muhammad Rasulullah: A concise survey of the life and work of the founder of Islam (1979).
128

 Pengiraan tarikh sirah Nabi SAW dibuat dengan pengunduran sistem takwim hijri bermula dari 10H.
129

 Kajian tarikh sirah Nabi SAW dibuat dengan mengambil kira al-Nasi’ serta tahun 10H sebagai rujukan.
130

 Pengiraan tarikh lahir nabi dibuat berdasarkan takwim qamariyah tulen tanpa al-Nasi’ serta

dikebelakangkan 53 tahun dari tahun pertama hijrah
131

 Fauzi Deraman & Mustaffa Abdullah (2001), Pengantar Usul Tafsir. Kuala Lumpur: Akademi

Pengajian Islam Universiti Malaya, h. 37

97

periwayatannya
132

. Namun begitu, bagi pengkaji dapatan tarikh sirah Nabi SAW

ambilan dari Ibn Ishaq masih boleh dipertimbangkan dan diterima selagi mana ia tidak

membabitkan akidah.

Kesahihan sesuatu cerita yang diriwayatkan dalam sirah Nabi Muhammad SAW

amat penting dalam kajian pengkaji bagi mendapatkan fakta yang lebih tepat bagi

memudahkan kajian. Sheikh Muhammad bin Salih al-‘Uthaymin (1421H/2001M)
133

,

seorang tokoh ulama dari Arab Saudi berpendapat terdapat kemasukan unsur-unsur

hawa nafsu dalam penceritaan kitab-kitab sejarah dahulu, iaitu penulisan yang

berdasarkan kecenderungan terhadap sesuatu pihak atau pemerintah tertentu. Contohnya

pada zaman pemerintahan bani ‘Umayyah, bagi pihak yang menyokong akan memuji

dan menulis dari sudut positif, manakala bagi pihak yang menentang akan mengeji dan

menulis dari sudut negatif . Dalam kisah sejarah nabi Muhammad SAW juga tidak

terlepas daripada perkara ini, justeru beliau berpendapat kitab-kitab sejarah perlu

diperbaiki bagi memperbetulkan fakta-fakta yang tidak tepat, namun kisah sejarah yang

thabit dalam Sahih al-Bukhari dan Sahih al-Muslim maka ia boleh dipegang
134

. Beliau

juga berpendapat antara kita sirah nabi yang terbaik untuk dijadikan rujukan ialah kitab

Zad al-Ma‘ad oleh Ibn al-Qayyim dan kitab selepasnya iaitu al-Bidayah wa al-Nihayah

132

 Basshar ‘Awwad Ma‘ruf & Shu‘aib al-Arna’wut (1997), Tahrir Taqrib al-Tahzib, j.3. Beirut:

Mu’assasah al-Risalah, h.212. Lihat juga ______ (1999), Taqrib al-Tahzib. Beirut: Mu’assasah al-

Risalah, h. 403. Tambahan yang lain boleh rujuk laman web bertajuk Penilaian Semula Tarikh Kelahiran

Dan Kewafatan Nabi Muhammad S.A.W. (Dipetik dari Siri Risalah Suluhan terbitan Darul Quran Was

Sunnah dengan sedikit pindaan), www. DarulKautsar.net, 13 Jun 2012. Dalam pebincanganlaman web

ini kredibiliti Ibn Ishaq banyak diperbahas dan disangkal
133

 Subul al-Salaam, Biography al-Imaam Ibn ‘Uthaymeen,

http://subulassalaam.com/scholars.cfm?shaykh_id=2, 13 Jun 2012
134

 Muhammad bin Salih al-‘Uthaymin (t.t.), al-Fatawa al-Muhimmah. Salah al-Din Mahmud (ed.).

(T.T.P.): Maktabah Nur al-Huda, h. 833

http://subulassalaam.com/scholars/scholar.cfm?shaykh_id=2

98

oleh Ibn Kathir
135

. Berdasarkan pendapat beliau ini pengkaji telah menggunakan

ambilan beberapa pendapat dalam Sahih al-Bukhari dan Sahih al-Muslim yang

bersesuaian dengan kajian ini serta kitab al-Bidayah wa al-Nihayah sebagai rujukan

utama.

 Di samping itu, pengkaji mendapati bahawa kajian-kajian berkaitan sirah nabi

SAW yang dibuat oleh kebanyakan ahli falak adalah dengan pengunduran sistem

takwim qamariyah tulen tanpa al-Nasi’ bermula tahun 10H sebagai rujukan.

Berdasarkan dalil-dalil dan ambilan dapatan tarikh sepuluh peristiwa penting sirah

Nabi Muhammad SAW yang telah disaring dan dipilih oleh oleh pengkaji, maka analisis

perbandingan tarikh akan dilakukan pada bab yang seterusnya berpandukan tarikh 10

Zulhijjah 10H
136

 sebagai rujukan dalam pengiraan dan disesuaikan dengan pengiraan

takwim Hijri terkini.

135

 Ibid., h. 834
136

 Tarikh di mana kitaran tarikh telah kembali ke asal dan amalan al-Nasi’ telah dihapuskan.

