
135

BAB 5

KESIMPULAN DAN SARANAN

5.1 Pendahuluan

Kajian sejarah tarikh-tarikh penting sirah Nabi Muhammad SAW merupakan satu

bidang kajian yang menarik. Kita boleh mengetahui tarikh sebenar peristiwa-

peristiwa penting dalam sejarah Islam dengan menyusuri kisah hidup baginda SAW

dalam kitab-kitab sirah yang muktabar. Ulasan dalam kitab–kitab sirah berdasarkan

ambilan daripada riwayat-riwayat dan pendapat-pendapat terdahulu yang

disampaikan dalam bentuk penceritaan yang menarik dan tersusun. Secara tidak

langsung dengan menyusuri kisah hidup dan perjuangan baginda SAW

menambahkan lagi rasa kecintaan kita terhadap baginda SAW

Namun terdapat unsur-unsur pengamalan al-Nasi’ yang menyebabkan wujud

percanggahan pendapat dan dapatan dalam nukilan catatan tarikh peristiwa-peristiwa

penting dalam sirah Nabi Muhammad SAW. Dengan memerhatikan dan meneliti

kesahihan sesuatu nukilan yang berdasarkan pendapat yang rajih dan boleh diterima,

perbandingan dan penyesuaian tarikh boleh dilakukan dengan pengiraan takwim

Hijri terkini bagi mencari ketepatan tarikh.

136

5.2 Kesimpulan

5.2.1 Dalil-dalil al-Quran dan Hadis yang dijadikan Panduan dalam Pengiraan

Takwim Hijri iaitu:

Jadual 5.1: Dapatan Dalil-Dalil Rujukan Takwim Hijri

Bil Dalil Dapatan

1 al-Baqarah (2):185 Penentuan awal bulan Ramadan dengan rukyah

2
al-Baqarah (2):189

Fasa-fasa bulan dijadikan panduan sebagai tanda waktu

bagi manusia.

3 al-Tawbah (9):36 Bilangan bulan dalam Islam ialah 12 bulan setahun.

4

 al-Tawbah (9):37

Amalan al-Nasi’ telah diharamkan oleh Allah dan terdapat

empat bulan suci dalam Islam yang diharamkan berperang

dalamnya iaitu bulan Muharam, Rejab, Zulkaedah dan

Zulhijjah.

5 Yunus (10):5
Pergerakan matahari dan bulan dijadikan sebagai panduan

pengukuran waktu

6 al-Kahfi (18):25

Perbandingan antara takwim matahari dan takwim bulan

ialah beza setiap 100 tahun Qamariyah ke tahun Syamsiah

ialah 3 tahun

7 Yasin (36):39
Bentuk hilal bagi kenampakan awal bulan adalah

berbentuk sabit.

8

Sahih al-Bukhari,

“Kitab al-Saum”,

 no. 1810

Permulaan puasa Ramadan dengan melihat hilal pada

malam ke 29 Syaaban, sekiranya hilal tidak kelihatan

(dengan mata kasar) hendaklah menggenapkan bilangan

Syaaban menjadi 30 hari.

9

Sahih al-Bukhari,

“Kitab al-Saum”,

no. 1807

Permulaan puasa Ramadan dengan melihat hilal pada

malam ke 29 Syaaban, sekiranya hilal tidak kelihatan maka

kiraan falak boleh digunakan.

10

Khutbah haji wada‘

Nabi SAW pada 10

Zulhijjah 10H

Amalan al-Nasi’ telah dihapuskan dan putaran waktu telah

kembali semula seperti keadaannya semasa Allah

menciptakan langit dan bumi.

137

5.2.2 Kriteria Penentuan Hilal bagi Permulaan Bulan Hijri

a) Hasil sumbangan kajian ilmuan Islam dalam penentuan awal bulan dapat

dirumuskan seperti berikut:

Jadual 5.2: Kajian Kriteria Kenampakan Hilal Ilmuan Islam

Bil Tokoh Kriteria yang diambilkira dalam penentuan hilal

1 Ya‘qub Ibn Tariq Lebar bulan sabit

2

Habash, al-Khawarizmi,

al-Farghani dan al-

Battani

Nilai as berubah antara 12
o
 (bulan sabit yang nipis)

hingga 10
o
 (bulan sabit yang lebar).

3 al-Battani

Usia bulan melebihi 24 jam atau lengkok pemisahan

12
o
 merupakan titik permulaan yang baik

4 Ibn Maimon

Menggunakan perbezaan dalam longitud ekliptik

sebagai pengukuran kecerahan bulan dan waktu lag

sebagai pengukuran kegelapan langit.

5 Muhammad Ilyas

Kaedah memplot graf berdasarkan cerapan yang

sedia,

umur bulan ≥ 22 jam menggunakan mata kasar

adalah ideal, membangunkan kriteria susulan waktu

tempatan antara bulan terbenam dengan matahari

terbenam (lag),

elongasi mesti sekurang-kurangnya 10.5
o

138

b) Kriteria Hilal yang digunapakai oleh kebanyakan Negara-Negara Islam .

Jadual 5.3: Kriteria Hilal yang digunapakai dalam Negara-Negara Islam

Tahun Kriteria Kriteria Hilal

1
Umm al-Qura

Hilal dapat dilihat oleh saksi apabila bulan terbenam

selepas matahari terbenam atau pengiraan dilakukan

bergantung kepada bulan terbenam selepas matahari

terbenam pada akhir bulan dengan mengambil kira

koordinat Kaabah dan anak bulan baru telah lahir

(ijtimak) sebelum matahari terbenam pada koordinat

Kaabah.

2
Imkanur-

Rukyah

Ketika matahari terbenam, ketinggian hilal di atas

ufuk tidak kurang daripada 2
o
 dan jarak lengkung

tidak kurang daripada 3
o
 atau umur hilal tidak kurang

daripada 8 jam (selepas ijtimak berlaku) sehingga

bulan terbenam.

3 Yallop

Waktu terbaik TB bagi kenampakan hilal ialah:

TB = TS + (4/9) LAG

Dimana,

TS = waktu matahari terbenam

 LAG = perbezaan waktu antara bulan terbenam (TM)

dan matahari terbenam (TS)

4 Odeh

Ramalan kenampakan hilal menggunakan persamaan

yang berikut:

V = ARCV − (−0.1018W
3
 + 0.7319W

2
 − 6.3226W +

7.1651)

Dimana ARCV: Tanpa udara dan kelengkungan

toposentrik penglihatan dalam darjah;

W: lebar toposentrik hilal dalam arka minit

139

5.2.3 Keseragaman Takwim Hijri Antarabangsa

Pelbagai usaha dan kajian telah dilakukan bagi menyeragamkan takwim bulan di

peringkat antarabangsa. Usaha-usaha tersebut telah dilakukan oleh Ilyas (Malaysia)

Nidhal Guessoum (UAE), Mohammad Shawkat Odeh (Jordan), Jamal al-Din ‘Abd

al-Raziq (Morocco) dan Khalid Shawkat (Amerika Syarikat).

Namun, kalendar keseragaman tarikh Islam tidak dapat dilaksanakan secara

menyeluruh berikutan tiada lagi kesepakatan di antara negara Islam dalam

memutuskan kriteria dan kaedah keseragaman yang praktikal dan boleh diterima

umum. Justeru itu, pengkaji mendapati penyelarasan kriteria hilal perlu ditentukan

dengan rukyah dan kiraan bagi mendapatkan tarikh yang sama di peringkat

antarabangsa.

5.2.4 Tarikh Awal Dunia

Tarikh pertama dicatatkan ialah sempena peristiwa Nabi Adam a.s dikeluarkan dari

syurga dan diturunkan ke bumi. Kemudian, catatan tarikh diambil sempena

pengutusan nabi-nabi, kematian ketua-ketua yang berpengaruh dalam satu

masyarakat atau kaum. Selain itu, peristiwa-peristiwa besar dalam sejarah turut

dijadikan rujukan tarikh seperti banjir besar semasa zaman Nabi Nuh a.s,

kegemilangan kerajaan Sulaiman a.s, tempoh masa ashab al-Kahfi ditidurkan dalam

gua, peristiwa pembinaan Kaabah dan hijrah Rasulullah SAW ke Madinah.

140

5.2.5 Perbezaan Dapatan Tarikh Sepuluh Peristiwa Penting dalam Sirah

Muhammad SAW.

Percanggahan tarikh peristiwa-peristiwa penting sirah Nabi Muhammad SAW adalah

disebabkan oleh:

i. Kebanyakan sejarawan dan penulis biografi sirah Muhammad SAW

mencatatkan pelbagai pendapat dan riwayat yang berbeza dalam satu

peristiwa.

ii. Terdapat peristiwa tertentu yang tidak dinyatakan tarikh dengan terperinci

tetapi hanya menyatakan tahun peristiwa tersebut berlaku seperti dalam

peristiwa perkahwinan Rasulullah SAW dengan Khadijah serta perkahwinan

baginda SAW dengan ‘Ai’shah.

iii. Amalan al-Nasi’ dalam sejarah takwim Qamariyah menyebabkan catatan

tarikh sebelum peristiwa haji wada‘ Nabi SAW tidak dapat dicatatkan dengan

tepat. Manakala amalan intercalation dalam sejarah takwim Masihi

menyebabkan berlaku anjakan dalam kalendar yang membawa kepada

perbezaan dalam catatan tarikh sejarah. Bagi pengkaji istilah al-Nasi’ dan

intercalation adalah sama, kerana kedua-duanya membawa kepada

manipulasi tarikh bagi tujuan dan kepentingan tertentu walaupun cara yang

digunakan adalah berbeza.

141

iv. Kebanyakan dapatan hari dalam satu peristiwa adalah sama dan tiada

percanggahan berbanding haribulan, bulan dan tahun peristiwa itu berlaku.

Oleh itu, dalam kajian ini hari adalah kriteria utama dalam penyesuaian tarikh

yang lebih tepat dan tiada anjakan.

v. Kajian-kajian terbaru berkaitan tarikh beberapa peristiwa dalam sirah Nabi

SAW yang dibuat oleh kebanyakan ahli falak adalah dengan menggunakan

kaedah pengunduran sistem takwim Qamariyah tulen tanpa al-Nasi’ bermula

tahun 10H sebagai rujukan.

5.2.6 Rumusan Kitab Sirah Muhammad SAW

Dalam kajian ini, pengkaji menggunakan tiga rujukan kitab sirah Nabi SAW yang

muktabar iaitu kitab al-Sirah al-Nabawiyyah

karya Ibn Hisham (213H) kitab Tarikh

al-Rusul wa al-Muluk karya al-Tabari (310H) serta kitab al-Bidayah wa al-Nihayah

karya Ibn Kathir (774H). Namun dari segi kesahihannya kitab Ibn Kathir lebih

berautoriti kerana penulisan beliau mencatatkan ambilan tarikh daripada pendapat-

pendapat yang rajih seperti Ibn ‘Abbas, al-Waqidi, al-Bukhari dan al-Baihaqi.

Manakala, Ibn Hisham dan al-Tabari banyak mencatatkan ambilan tarikh daripada

Ibn Ishaq. Kredibiliti Ibn Ishaq dipertikaikan kerana beliau adalah seorang tokoh

yang kontroversi dari segi periwayatannya. Namun, dapatan tarikh sirah Nabi SAW

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

tidak membabitkan akidah.

142

5.2.7 Kronologi Dapatan Tarikh Sepuluh Peristiwa Penting dalam Sirah

 Muhammad SAW.

Berdasarkan kajian dan penelitian yang telah dilakukan dalam kajian ini, pengkaji

merumuskan dapatan tarikh 10 peristiwa penting dalam sirah Rasulullah SAW

seperti dalam jadual yang berikut:

Jadual 5.4: Kronologi dapatan tarikh 10 peristiwa penting dalam sirah Nabi

 Muhammad SAW

Bil Peristiwa Tahun Hijri
Tahun

Masihi

Hari

/Tempat

1 Kelahiran Muhammad SAW 3 Rabiulawal 52SH
13 April

571M

Isnin

Mekah

2
Perkahwinan Muhammad

SAW dengan Khadijah

Rabiulawal 27SH

Julai 595M Mekah

3
Muhammad SAW diutus

menjadi Nabi
15 Ramadan 12SH

10 Ogos

610M

Isnin

Mekah

4 Peristiwa Israk dan Mikraj 27 Rejab 2SH 7 Mac 620M
Jumaat

Mekah

5
Perkahwinan Rasulullah SAW

dengan ‘Ai’shah
Syawal 2SH Mei 620M Mekah

6
Hijrah Rasulullah SAW ke

Madinah
2 Rabiulawal 1H

13

September

622M

Isnin

Madinah

7
Solat Jumaat Pertama

Rasulullah SAW di Madinah
20 Rabiulawal 1H

1 Oktober

622M

Jumaat

Madinah

8
Hari kematian Ibrahim ketika

Gerhana Matahari
30 Syawal 10H

27 Januari

632M

Sabtu

Madinah

9 Hari Wukuf ketika Haji Wada‘ 9 Zulhijjah 10H 6 Mac 632M
Jumaat

Mekah

10 Kewafatan Rasulullah SAW 1 Rabiulawal 11H
25 Mei

632M

Isnin

Madinah

143

5.3 Saranan

JAKIM dan Jabatan Mufti Negeri disaran agar mengkaji dan menyemak semula

tarikh-tarikh hari kebesaran dalam Islam bagi memastikan hari-hari tersebut diraikan

pada waktu yang sepatutnya. Penyelidikan sirah Nabi SAW perlu dipergiatkan dan

diperluaskan dalam mengharmonikan sirah Nabi Muhammad SAW supaya

maklumat yang tepat dapat disalurkan kepada masyarakat. Kefahaman penggunaan

takwim Hijri perlu diperluaskan dan tidak terbatas dalam urusan hari-hari kebesaran

Islam sahaja.

 Kementerian Pelajaran Malaysia (KPM) perlu memperbaiki sukatan dan silibus

pembelajaran pendidikan Islam dalam sirah Nabi Muhammad SAW seperti tarikh

kelahiran baginda, tarikh hijrah baginda serta tarikh kewafatan baginda yang

menyatakan tarikh-tarikh tersebut berlaku pada 12 Rabiulawal sedangkan kajian

semasa menunjukkan sebaliknya. Selain itu, penekanan penggunaan takwim Hijri

perlu digalakkan semenjak peringkat sekolah rendah bagi menggalakkan penggunaan

kalendar Islam dalam kalangan generasi muda.

Perlunya kesepakatan antara negara-negara Islam dalam membentuk satu

kriteria hilal yang disepakati, kerajaan Arab Saudi selaku tuan rumah tempat ibadat

seluruh umat Islam perlu terbuka dalam penerimaan kriteria hilal yang telah

disepakati oleh kebanyakan negara-negara Islam agar sambutan awal Ramadan, awal

Hari Raya Puasa, awal Hari Raya Korban serta hari wukuf dapat disambut selaras di

seluruh dunia.

144

 Antara langkah permulaan yang boleh diambil oleh MABIMS dalam

menyelaraskan kriteria hilal takwim Islam ialah, kriteria Imkanur-rukyah perlu

diperkembangkan pada rakan asia tenggara yang lain seperti Thailand, Kemboja,

Loas, Myanmar, Vietnam dan Filipina.

Ahli-ahli feqah perlu bergabung dengan ahli-ahli astronomi dalam memutuskan

sebarang keputusan berkaitan penentuan awal bulan Islam. Selain itu, seminar dan

muzakarah falak perlulah diadakan secara konsisten sehingga kesepakatan kriteria

hilal dapat dihasilkan bersama.

Buat pembaca atau pelajar yang berminat meneruskan kajian ini, disarankan

supaya meneliti kitab-kitab sirah secara konsisten dan mendapatkan bantuan pakar

dalam bidang sejarah Islam dan kiraan Astronomi. Ini bagi memastikan ambilan

catatan tarikh yang diperolehi dapat disaring dan diproses dengan lebih sistematik

dan betul. Penguasaan bahasa Arab amat penting memandangkan rujukan kitab-

kitab sirah Nabi Muhammad SAW yang muktabar dinukilkan dalam bahasa Arab,

justeru pengkaji digalakkan talaqqi kitab dengan guru-guru agama bagi memastikan

terjemahan dan maksud sebenar yang disampaikan dalam kitab-kitab tersebut

tercapai selain dapat mengenalpasti pendapat-pendapat yang boleh diterima dan

ditolak.

145

5.4 Penutup

Ambilan dapatan daripada sumber-sumber dan pendapat-pendapat yang rajih dan

berautoriti sangat dititikberatkan dalam kajian ini supaya dapat memberikan

kesempurnaan dalam penyesuaian tarikh-tarikh penting sirah Nabi SAW berdasarkan

pengiraan takwim Hijri terkini. Diharapkan semoga kajian ini dapat memberi

manfaat dan kebaikan kepada umat Islam.

