

PERJANJIAN HUDAIBIYAH
(Suatu Analisis Historis Tentang Penyebaran Agama Islam di
Jazirah Arab)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Tesis

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh Gelar
Megister dalam Bidang Sejarah dan Peradaban Islam pada
Pascasarjana UIN Alauddin
Makassar

Oleh:

RAFLI DIFINUBUN

NIM: 80100216041

Promotor:

Dr. Hasaruddin, M. Ag.

Kopromotor:

Dr. Wahyuddin G, M. Ag.

PASCASARJANA
UIN ALAUDDIN MAKASSAR

2018

PERNYATAAN KEASLIAN TESIS

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Rafli Dfinubun
NIM : 80100216041
Tempat/tgl. Lahir : Ngafan, 05 Desember 1993
Program : Magister (S2)
Program Studi : Dirasah Islamiyah
Konsentrasi : Sejarah Peradaban Islam
Alamat : Samata
Judul : Perjanjian Hudaibiyah (Suatu Analisi Historis Tentang Penyebaran Agama Islam di Jazirah Arab)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa tesis ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka tesis atau gelar yang diperoleh karenanya batal demi hukum.

Samata, 1 Oktober 2018

Penyusun,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A

Rafli Dfinubun
NIM: 80100216041

PENGESAHAN TESIS

Tesis dengan judul "*PERJANJIAN HUDAIBIYAH (Suatu Analisis Historis Tentang Penyebaran Agama Islam Di Jazirah Arab)*", yang disusun oleh Saudara/i Rafli Difiubun NIM: 80100216041, telah diujikan dan dipertahankan dalam Sidang Ujian Munaqasyah yang diselenggarakan pada hari Selasa, 24 Juli 2018 Masehi, bertepatan dengan tanggal 11 Dzul Qa'dah 1439 Hijriah, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Magister dalam bidang Sejarah dan Peradaban Islam pada Pascasarjana UIN Alauddin Makassar.

PROMOTOR:

1. Dr. Hasaruddin M. Ag.

KOPROMOTOR:

1. Dr. Wahyuddin G, M. Ag.

PENGUJI:

1. Prof. Dr. Hj. Syamsudduha, M. Ag.

2. Dr. Abduh Wahid, M. Ag.

3. Dr. Hasaruddin, M. Ag.

4. Dr. Wahyuddin G, M. Ag.

Makassar, 1 Oktober 2018

Diketahui oleh:

Direktur Pascasarjana
UIN Alauddin Makassar

Prof. Dr. Sabri Samin, M. Ag.
NIP. 19561231 198703 1 022

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN TESIS.....	ii
PERSETUJUAN PROMOTOR.....	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vi
PEDOMAN TRANSLITERASI.....	viii
ABSTRAK.....	xiv
BAB I PENDAHULUAN.....	1-25
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	10
C. Pengertian Judul dan Ruang Lingkup Pembahasan.....	10
D. Kajian Pustaka	13
E. Karangka Teoretis.....	16
F. Metodologi Penelitian	19
G. Tujuan dan Kegunaan Penelitian.....	24
BAB II KELAHIRAN ISLAM	26-66
A. Seruan Ajaran Islam di Mekkah	30
B. Misi Islam di Madinah.....	46
C. Benturan Budaya Jahiliyah dengan Nilai-nilai Islam.....	56

BAB III SEJARAH TERJADINYA PERJANJIAN HUDAIBIYAH 67-92

A. Kronologi Terjadinya Perjanjian Hudaibiyah.....	67
B. Upaya Diplomasi	75
C. Butir-butir Perjanjian Hudaibiyah.....	79
D. Analisa Terhadap Butir-butir Perjanjian.....	83

BAB IV PENGARUH PERJANJIAN HUDAIBIYAH TERHADAP

PENYEBARAN AGAMA ISLAM DI JAZIRAH ARAB... 93-131

A. Pengakuan Terhadap Pemerintahan Islam.....	94
B. Pengiriman Surat	100
C. Fathu Makkah	111
D. Perluasan Wilayah Islam.....	124

BAB V PENUTUP..... 132-138

A. Kesimpulan	132
B. Implikasi Penelitian	133

DAFTAR PUSTAKA..... 134

Surat Keterangan Jurnal

Bukti Cek Plagiat

Riwayat Hidup

PEDOMAN TRANSLITERASI ARAB-LATIN DAN SINGKATAN

A. *Transliterasi Arab-Latin*

Daftar huruf bahasa dan transliterasinya ke dalam huruf Latin dapat dilihat pada tabel berikut:

1. *Konsonan*

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	tidak dilambangkan	Tidak dilambangkan
ب	Ba	b	Be
ت	Ta	t	Te
ث	ṣa	ṣ	es (dengan titik di atas)
ج	Jim	j	Je
ح	Ha	ḥ	ha (dengan titik di bawah)
خ	Kha	kh	ka dan ha
د	Dal	d	De
ذ	ḏal	ḏ	zet (dengan titik di atas)
ر	Ra	r	Er
ز	Zai	z	Zet
س	Sin	s	Es
ش	Syim	sy	es dan ye
ص	ṣad	ṣ	es (dengan titik di bawah)
ض	ḏad	ḏ	de (dengan titik di bawah)
ط	ṭa	ṭ	te (dengan titik di bawah)
ظ	ẓa	ẓ	zet (dengan titik di bawah)

ع	'ain	'	apostrof terbalik
غ	Gain	g	Ge
ف	Fa	f	Ef
ق	Qaf	q	Qi
ك	Kaf	k	Ka
ل	Lam	l	El
م	Mim	m	Em
ن	Nun	n	En
و	Wau	w	We
ه	Ha	h	Ha
ء	hamzah	'	Apostrof
ي	Ya	y	Ye

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apapun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda (').

2. Vokal

Vokal bahasa arab, seperti vokal bahasa Indonesia, terdiri atas vokal tunggal atau monoftong dan vokal rangkap atau diftong.

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

Tanda	Nama	Huruf latin	Nama
اَ	<i>Fathah</i>	a	A
اِ	<i>Kasrah</i>	i	I
اُ	<i>ḍammah</i>	u	U

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu:

Tanda	Nama	Huruf latin	Nama
-------	------	-------------	------

أَيّ	<i>Fathah dan yā'</i>	ai	a dan i
أَوْ	<i>Kasrah dan wau</i>	iu	a dan u

Contoh:

كَيْفَ : *kaifa*

هَوْلٌ : *haulā*

3. Maddah

Maddah atau vokal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, yaitu:

Harakat dan huruf	Nama	Huruf dan tanda	Nama
آ..ا..ى	<i>Fathah dan alif atau yā'</i>	ā	a dan garis di atas
ي	<i>Kasrah dan yā'</i>	ī	i dan garis di atas
ؤ	<i>ḍammah dan wau</i>	ū	u dan garis di atas

Contoh:

مَاتَ : *māta*

رَمَى : *ramā*

قِيلَ : *qīla*

يَمُوتُ : *yamūtu*

4. *Tā' marbūṭah*

Transliterasi untuk *tā' marbūṭah* ada dua, yaitu: *tā' marbūṭah* yang hidup dan mendapat harakat *fathah*, *kasrah*, dan *ḍamah*, transliterasinya adalah [t]. Sedangkan *tā' marbūṭah* yang mendapat harakat sukun, transliterasinya adalah [h].

Kalau pada kata yang berakhir dengan *tā' marbūṭah* diikuti oleh kata yang menggunakan kata sandang *al-* serta bacaan kedua kata itu terpisah, maka *tā' marbūṭah* itu transliterasinya dengan ha (h).

Contoh :

رَوْضَةُ الْأَطْفَالِ : *rauḍah al-aṭfal*

الْمَدِينَةُ الْفَاضِلَةُ : *al-madīnah al-faḍīlah*

الْحِكْمَةُ : *al-ḥikmah*

5. *Syaddah (tasydīd)*

Syaddah atau *tasydīd* yang dalam system tulisan Arab dilambangkan dengan sebuah tanda *tasydīd* (ّ), dalam transliterasi ini dilambangkan dengan perulangan huruf (konsonan ganda) yang diberi tanda *syaddah*.

Contoh :

رَبَّنَا : *rabbana*

نَجَّيْنَا : *najjaina*

الْحَقُّ : *al-haqq*

نِعْمٌ : *nu‘ima*

عُدُوْا : *‘aduwwun*

Jika huruf ي ber-*tasydīd* di akhir sebuah kata dan didahului oleh huruf kasrah (يِ), maka ia ditransliterasi seperti huruf *maddah* menjadi *ī*.

Contoh :

عَلِيٌّ : ‘Alī (bukan ‘Aliyy atau ‘Aly)

عَرَبِيٌّ : ‘Arabī (bukan ‘Arabiiy atau ‘Araby)

6. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf ال (*alif lam ma‘rifah*). Dalam pedoman transliterasi ini, kata sandang ditransliterasi seperti biasa, al-, baik ketika ia diikuti oleh huruf *syamsiyah* maupun huruf *qamariyah*. Kata sandang tidak mengikuti bunyi huruf langsung yang mengikutinya. Kata sandang ditulis terpisah dari kata yang mengikutinya dan dihubungkan dengan garis mendatar (-).

Contoh :

السَّمْسُ : *al-syamsu* (bukan *asy-syamsu*)

الزَّلْزَلَةُ : *al-zalزالah* (bukan *az-zalزالah*)

الفَلْسَفَةُ : *al-falsafah*

الْبِلَادُ : *al-bilādu*

7. Hamzah

Aturan transliterasi huruf hamzah menjadi apostrof (‘) hanya berlaku bagi hamzah yang terletak di tengah dan akhir kata. Namun, bila hamzah terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab ia berupa alif.

Contoh :

تَأْمُرُونَ : *ta‘murūna*

النَّوْعُ : *al-nau‘*

شَيْءٌ : *syai‘un*

أُمِرْتُ : *umirtu*

8. Penulisan kata arab yang lazim digunakan dalam bahasa Indonesia

Kata, istilah atau kalimat Arab yang ditranliterasi adalah kata, istilah atau kalimat yang belum dibakukan dalam bahasa Indonesia. Kata, istilah atau kalimat yang

sudah lazim dan menjadi bagian dari perbendaharaan bahasa Indonesia, atau sering ditulis dalam tulisan Indonesia, atau lazim digunakan dalam dunia akademik tertentu, tidak lagi di menurut transliterasi di atas. Misalnya, kata al-Qur'an (dari *al-Qur'ān*), Alhamdulillah, dan munaqasah. Namun, bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab, harus ditransliterasi secara utuh. Contoh :

Fī zilāl al-Qur'ān
Al-sunnah qabl al-tadwīn

9. *Lafz al-jalālah* (الله)

Kata “Allah” yang didahului partikel seperti huruf *jarr* dan huruf lainnya atau berkedudukan sebagai *muḍaf ilaih* (frasa nominal), ditransliterasi tanpa huruf hamzah.

Contoh :

دينُ الله : *dīnullāh*

بِالله : *billāh*

Adapun *tā' marbuṭah* di akhir kata yang disandarkan kepada *lafz al-jalālah*, ditransliterasi dengan huruf [t]. Contoh:

هُم فِي رَحْمَةِ اللهِ : *hum fī raḥmatillāh*

10. Huruf Kapital

Walau sistem tulisan Arab tidak mengenal huruf capital (all caps), dalam transliterasinya huruf-huruf tersebut dikenai ketentuan tentang penggunaan huruf capital berdasarkan pedoman ejaan bahasa Indonesia yang berlaku (EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awal nama dari (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri didahului oleh kata sandang (al-), maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Jika terletak pada awal kalimat, maka huruf A dari kata tersebut menggunakan huruf kapital (Al-). Ketentuan yang sama juga berlaku untuk awal dari judul referensi yang didahului oleh kata sandang al-, baik ketika ditulis dalam teks maupun dalam catatan rujukan (CK,DP, CDK, dan DR). contoh :

Wa mā muhammadun illā rasūl
Inna awwala baitin wuḍi'a linnāsi lallaẓī bi bakkata mubārakan
Syahru Ramaḍān al-laẓī unzila fih al-Qur'ān
Naẓīr al-Dīn al-Ṭūsī
Abū Naẓr al-Farābī
Al-Gazālī
Al-Munqiz min al-Dalāl

Jika nama resmi seseorang menggunakan kata ibnu (anak dari) dan Abū (bapak dari) sebagai nama kedua terakhirnya, maka nama terakhir itu harus disebutkan sebagai nama akhir dalam daftar pustaka atau daftar referensi. Contoh :

Abū al-Wafīd Muhammad ibn Rusyd, ditulis mendaji: Ibnu Rusyd, Abū al-Wafīd Muhammad (bukan: Rusyd, Abū al-Wafīd Muhammad Ibnu)

Naṣr Ḥāmid Abū Zaīd, ditulis menjadi: Abū Zaīd, Naṣr Ḥāmid (bukan: Zaīd, Naṣr Ḥāmid Abū)

B. *Daftar Singkatan*

Beberapa Singkatan yang dibakukan adalah:

- swt. = *subhanahu wa ta'ala*
saw. = *sallallahu 'alaihi wa sallam*
a.s. = *'alaihi al-salām*
H = Hijrah
M = Maschi
SM = Sebelum Maschi
l. = lahir tahun (untuk yang masih hidup)
w. = wafat tahun
QS.../...:4 = QS al-Baqarah/2: 4 atau QS Āli 'Imrān/3: 4
HR = Hadis Riwayat

Untuk karya ilmiah berbahasa Arab, terdapat beberapa singkatan berikut:

- ص : صفحة
دم : بدون مكان
صلعم : صلى الله عليه و سلم
ط : طبعة
دن : بدون ناشر
الخ : الى اخرها الى اخره
ج : جزء

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Abstrak

Nama : Rafli Difinubun
NIM : 40100216041
Jurusan/Konsentrasi : Dirasah Islamiyah/Sejarah Peradaban Islam
Judul : Perjanjian Hudaibiyah (Suatu Analisis Historis Tentang Penyebaran Agama Islam di Jazirah Arab)

Pokok masalah dalam penelitian ini adalah Bagaimana perkembangan penyebaran agama Islam di Jazirah Arab Pasca perjanjian Hudaibiyah, kemudian pokok masalah ini dapat dirumuskan dalam beberapa sub masalah yaitu: 1). Bagaimana sejarah atau proses perjanjian Hudaibiyah? 2). Bagaimana pengaruh perjanjian Hudaibiyah terhadap penyebaran agama Islam di Jazirah Arab?

Penelitian yang dilakukan ini adalah penelitian kepustakaan (Library research) yang menggunakan analisis kualitatif deskriptif, yaitu penelitian yang berusaha menggambarkan dan menginterpretasikan objek penelitian apa adanya dengan tidak menggunakan prosedur-prosedur statistik atau dengan cara kuantifikasi lainnya, dengan mengambil rujukan berupa buku, ensiklopedia, majalah, jurnal, media massa, media elektronik maupun sumber-sumber ilmiah lain yang berhubungan dengan penulisan.

Hasil penelitian menunjukkan bahwa pada Bulan Dzulqa'dah tahun ke-6 H, Nabi Muhammad saw. bersama kaum muslimin berangkat ke Makkah dengan maksud untuk melaksanakan ibadah umrah bukan untuk berperang, dalam perjalanan menuju Makkah Nabi Muhammad saw. berusaha menampakkan dengan gamblang niat mereka untuk menghormati Ka'bah. Ketika mereka sampai di sebuah tempat bernama Dzu al-Halifah mereka berihram umrah agar orang-orang Makkah mengetahui bahwa kedatangan Rasulullah ke Makkah bersama rombongan kaum Muslimin tidak bermaksud lain kecuali hendak berziarah ke Baitullah. Dalam proses perjalanan tersebut maka terjadilah Perjanjian Hudaibiyah yang membuahkan beberapa keberhasilan yang sangat gemilang diantaranya adalah berkembang syiar Islam, kehidupan masyarakat menjadi lebih aman dan damai, membuka jalan kepada pembebasan kota Mekah dari Musyrikin Quraisy, dan orang Islam dapat berhubungan dengan kabilah Arab yang lain. Dengan demikian agama Islam mudah tersebar ke beberapa wilayah Arab bahkan Islam dan ajarannya dapat tersebar ke seluruh penjuru dunia, sekalipun reaksi dan ancaman bermacam-macam diterima Nabi dan para sahabat dan pengikutnya, namun hasil dari perjanjian Hudaibiyah menunjukkan bahwa misi Nabi semakin terbuka dan diterima oleh masyarakat luas.

Menganalisa setiap butir isi perjanjian Hudaibiyah tersebut dan implikasinya, maka tidaklah terlalu berlebihan kalau dinilai bahwa Nabi Muhammad saw. telah menggoreskan sejarah diplomasi luar biasa di muka bumi. Perjanjian Hudaibiyah telah mencatatkan diri Rasulullah saw. sebagai diplomat atau juru runding yang sangat cemerlang dan layak diikuti, juru dakwah, politikus ulung yang mampu menjalankan nilai-nilai keislaman dalam bingkai kekuasaan dan pemerintahan. Apabila dikaji dari sisi ruang lingkup ilmu dakwah maka dapat ditemukan keberhasilan gemilang yang diraih oleh Nabi dan kaum Muslimin dengan adanya perjanjian Hudaibiyah, selain itu sejak Nabi memegang dan terlibat dalam politik maka ketika itu Islam dan politik dapat berjalan secara bersamaan sesuai dengan nilai-nilai keislaman.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Bangsa Arab dikenal dengan bangsa yang hidup secara kabilah-kabilah yang berpijak secara mandiri. Satu sama lain kadang saling bersengketa. Mereka tidak memahami rasa persatuan nasional namun yang ada pada mereka hanya ikatan kesukuan. Dasar interaksi dalam kabilah ialah jalinan darah. Rasa *asabiyah* amat dominan dan mendalam pada diri mereka, sehingga manakala terjadi salah seorang di antara mereka terzalimi maka anggota kabilah tersebut akan muncul untuk membela.

Keadaan bangsa Arab sebelum hadirnya Islam, lebih-lebih di Jazirah Arab yaitu Mekkah dan Madinah tengah diwarnai dengan pemujaan atas berhala sebagai Tuhan yang dikenal dengan term paganisme.¹ Demikianlah keadaan bangsa Arab menjelang kehadiran Nabi Muhammad saw. yang memperkenalkan agama Islam di kalangan masyarakat Arab. Oleh sebab itu zaman tersebut lebih dikenal dengan zaman *Jahiliyah*, yakni zaman kegelapan dan kehampaan dalam hal keyakinan, namun tidak pada kondisi yang lain seperti ekonomi dan sastra karena dalam dua hal ini bisa dikatakan bahwa bangsa Arab sangat pesat dalam mengembangkannya, keadaan tersebut disebabkan oleh Mekkah ketika itu bukan hanya merupakan pusat perdagangan teritorial tetapi lebih dari itu sebagai pusat perdagangan dunia yang mempertemukan antara utara dengan Syam, di selatan dengan Yaman, antara timur dengan Persia, barat dengan Abesinia dan Mesir.²

¹Ali Mufradi, *Islam di Kawasan Kebudayaan Arab* (Jakarta: Logos; 1997), h. 8.

²Samsul Munir Amin, *Sejarah Peradaban Islam* (Jakarta: Amzah, 2015), h. 63.

Islam sebagai tuntunan umat manusia mempunyai peranan sangat penting dalam mengarahkan peradaban umat manusia di permukaan bumi. Islam sebagai agama *rahmatan lil ālamīn* menjadi agama yang dapat merahmati seluruh aspek kehidupan teristimewa antar sesama umat manusia. Oleh sebab itu Allah mewahyukan Alquran sebagai petunjuk bagi manusia agar tidak menyimpang dalam menelusuri kehidupan. Di dalam Alquran Allah telah menguraikan semua aspek kehidupan manusia, tentang ajaran yang mulia yang tentunya diharapkan dapat menggiring manusia pada kesejahteraan hidup.

Sivilisasi Islam dikenal dengan ciri toleran ajaran dan risalahnya yang sistematis. Alquran menjadikan peradaban Islam yang mengikat dan mengklasifikasikan seluruh komponen serta umat manusia di atas panji-panji pancaran cahaya Islam. Peradaban Islam mempunyai ciri menjunjung kemanusiaan sehingga dalam tuntunan dan risalah tidak mengecualikan jenis manusia, situasi iklim, bahkan jejak sejarah.³ Karena semua manusia pada hakikatnya sama dihadapan Allah swt. Islam sebagai peradaban manusia telah menunjukkan peranannya dalam mewujudkan manusia yang beradab sehingga Islam mampu menguasai dunia kurang lebih setengah abad. Selain itu Islam memiliki nilai-nilai dan keistimewaan yang unggul, rasional dan selalu mengedepankan kualitas dan martabat kemanusiaan. Dalam Alquran Nabi Muhammad telah disebutkan secara spesifik sebagai penghabisan para Nabi yang menyempurnakan petunjuk agama yang di bawah oleh Nabi-Nabi terdahulu, Nabi Muhammad sendiri memiliki akhlak yang sangat tinggi sehingga Dia sangat piawai dalam menyebarkan Islam ke seluruh

³Ragib al-Sirjani, *Mādzā Qaddamal Muslimiūna lil 'Ālam Ishāmaātu al-Muslimīn fī al-Hadārah al-Insāniyah*, terj. IKAPI DKI, *Sumbangan Peradaban Islam pada Dunia* (Jakarta: Pustaka al-Kautsar, 2011), h. 52.

pelosok bumi, bahkan saat ini Islam merupakan agama terbanyak yang dipercayai dan dianut oleh umat manusia.

Kendati agama Islam saat ini menjadi agama terbesar dengan jumlah pengikut terbanyak di jagat, namun dalam sejarah Nabi Muhammad saw. sebagai figur sentral dalam misi ini banyak mendapat tantangan ketika mendeklarasikan pokok-pokok ajaran Islam. Provokasi tersebut baik berupa cacian, cemohan, bahkan Nabi Muhammad saw. pernah dilempari dengan batu ketika hendak memberitahukan ajaran agama Islam di Thaif sampai dahinya berdarah. Selain Nabi, para sahabat dan pengikut agama banyak pula yang mendapat hal serupa, seperti Usman bin Affan yang dibelit oleh pamannya ke dalam tikar yang terbuat dari daun kurma, kemudian diasapi dari bawahnya. Lain halnya dengan apa yang dirasakan oleh Bilal, budak milik Umayyah bin Khalaf al-Jumahiy, lehernya dililit dengan tali sesudah itu tali tersebut diberikan pada anak-anak untuk diseret dan dibawa melingkari sepanjang gunung Makkah yang menjadikan bekas pada lehernya.⁴

Tidak jauh berlainan dengan apa yang dialami oleh Amar bin Yasir mantan budak milik Bani Makhzum yang telah bebas dengan keluarganya. Amar, ayah dan ibunya yang telah masuk Islam tidak luput dari penindasan. Mereka diseret mendekati lapangan oleh kaum kafir Quraisy yang dikendalikan oleh Abu Jahal di siang hari yang sangat panas dan menyengat.⁵ Pada akhirnya kaum muslim tidak kuat terhadap rintangan dan siksaan yang diberikan oleh kaum kafir sehingga mereka

⁴Shafīyyu al-Rahmān al-Mubarakfury, *al-Rahāhīqul al-Makhtūm*, terj. Hanif Yahya, *Perjalanan Hidup Rasul yang Agung dari Kelahiran hingga Detik-Detik Terakhir* (t.t.: Megatama Sofya Pressindo, 2004), h. 110.

⁵Shafīyyu al-Rahmān al-Mubarakfury, *al-Rahāhīqul al-Makhtūm*, terj. Hanif Yahya, *Perjalanan Hidup Rasul yang Agung dari Kelahiran hingga Detik-Detik Terakhir* h. 111

memulai hijrah ke Habasyah⁶ pada bulan Rajab tahun ke-5 dari kenabian.⁷ Peristiwa-peristiwa tersebut mengindikasikan bahwa penyebaran agama Islam pada mulanya merupakan pergulatan antara hidup dan mati. Kaum muslimin menerima kesengsaraan yang bertubi-tubi dan begitu mengguncangkan. Demikianlah berbagai kekejaman dan kezaliman yang dilakukan oleh kaum kafir Quraisy dalam usaha menggagalkan penyebaran ajaran Islam.

Sekalipun Nabi Muhammad dan pengikutnya mengalami berbagai siksaan dari kaum kafir Quraisy, namun kemaun untuk menyebarkan Islam tetap terpatri dalam sukma dan sanubari mereka. Sesudah siksaan yang dialami oleh kalangan muslim Nabi Muhammad saw. sadar dan belas kasihan kepada para pengikutnya sehingga Nabi merasa penting untuk menelusuri tempat yang aman.

Rasulullah agar memilih tempat lain supaya dapat menyebarkan ajaran Islam, dengan aman, karna sungguh di bumi bukan hanya di Mekkah saja, akan tetapi alam di bumi ini sangat luas, sehingga Islam dan ajaran agama dapat terpencair bukan hanya di Mekkah saja. Atas dasar hal ini, Allah berfirman dalam QS. al-Zumar/39: 10.⁷

وَأَرْضُ اللَّهِ وَاسِعَةٌ إِنَّمَا يُوَفَّى الصَّابِرُونَ أَجْرَهُمْ بِغَيْرِ حِسَابٍ

M A K A S S A R

⁶Sahabat-sahabat yang ikut dalam hijrah adalah Abdurahman bin Auf, Zubair bin Awwam, Mus'ab bin Umari, Usman bin Mazd'un, Suhail bin Baidha, Hathib bin 'Any, Abdullah bin Mas'ud, Usman bin Affan, Abu Salamah bin Abdul Asad, Abu Huzaifah bin Utbah bin Rabi'ah Amar bin Abi Rabi'ah, Ruqayyah binti Muhammad, Ummu Salamah, Suhailah binti Suhail, dan Laila al-Adwiyah.

⁷Shafiyyu al-Rahman al-Mubarakfury, *al-Rahiqul Makhtum fi al-Sirah al-Nabawiyah ala Shahibihī Afidhali as-Shalawati wa al-Salam*, terj. Kathur Suhardi, *Sirah Nabawiyah* (Jakarta: Pustaka al-Kautsar, 2012), h. 94.

Terjemahnya:

Dan bumi Allah itu luas. Hanya orang-orang yang bersabarlah yang disempurnakan pahalanya tanpa batas.⁸

Perihal hijrah Nabi saw. ke Madinah pada tahun 622 M/ 1 H adalah mewujudkan tingkatan baru dalam progres agama Islam selanjutnya. Setelah menjejakkan kaki dan diterima oleh rakyat Yastrib, Nabi Muhammad saw. resmi menjadi pemimpin penduduk kota itu. Berbeda dengan fase di Mekkah, pada periode Madinah Islam merupakan kekuatan politik. Ajaran Islam yang berhubungan dengan kehidupan masyarakat banyak turun di Madinah. Nabi Muhammad memiliki kedudukan bukan hanya sebagai kepala negara tapi juga sebagai pemimpin agama, dengan kata lain dalam diri Nabi telah terakumulasi dua kekuasaan, spiritual dan kekuasaan duniawi. Kedudukannya sebagai Rasul secara otomatis juga merupakan kedudukan sebagai kepala negara.⁹

Terbentuknya Madinah sebagai wilayah yang independen, Nabi Muhammad saw. dan pengikutnya berperan untuk menghadang musuh, baik dari dalam maupun dari luar yang terus menggempur dan mengintimidasi. Ancaman dari luar berasal dari wilayah Mekkah, kawasan bercocoknya komonitas kafir Quraisy. Masyarakat ini tidak pernah merasa legah, mereka baru tenang dan senang setelah sukses melenyapkan Islam, baik pengantarnya maupun pemeluknya. Permusuhan yang begitu serius membuat mereka mengikuti kemanapun Nabi dan pengikutnya berada. Untuk menangkis peluang terjadinya gangguan dari lawan Nabi, sebagai

⁸Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya*, (Cet. X; Bandung: Penerbit Diponegoro, 2006), h. 459.

⁹Harun Nasution, *Islam Ditinjau dari Berbagai Aspeknya*, Jilid I (Cet. V; Jakarta: Universitas Indonesia Press, 1985), h. 101. Lihat pula Badri Yatim, *Sejarah Peradaban Islam* (Cet. II; Jakarta: Raja Grafindo Persada, 1994), h. 25.

kepala pemerintah merancang siasat dan membentuk petugas keamanan.¹⁰ Umat Islam diizinkan bertempur dengan dua alasan yang relevan. Pertama, untuk membentengi diri dan mengamankan hak milik. Kedua, untuk mempertahankan keselamatan dalam penyiaran kepercayaan serta membentengi diri dari orang yang menghambat dan merintang.¹¹

Sebaliknya ancaman intera muncul dari masyarakat Yahudi sejak awal sampainya kaum muslim di Madinah, mereka telah memperlihatkan kebencian dan rasa dengki. Hal ini dapat dimengerti dari tingkah laku mereka yang kerap menyusahkan kaum Muslimin, terutama dengan cara memfitnah bahkan berkehendak membunuh Nabi.¹² Menahan sikap orang Yahudi tersebut, Nabi dan kaum Muslimin tidak berdiam diri, akan tetapi mengambil sikap positif yang sangat toleran dengan jalan menjauhkan diri demi kedamaian negara dan kaum Muslimin yaitu dengan langkah mengadakan suatu perjanjian dengan mereka di Madinah yang dikenal dengan piagam Madinah.

Kendati pada awalnya hubungan umat Islam dengan komonitas Yahudi awalnya tumbuh dengan baik, bahkan persaudaraan mereka begitu harmonis karena adanya jaminan yang diberikan oleh Rasulullah dalam menjalankan agama sesuai kesepakatan bersama dalam piagam Madinah, namun pada akhirnya piagam tersebut

¹⁰Badri Yatim, *Sejarah Peradaban Islam*, h. 25

¹¹Hasan Ibrahim Hasan, *Islamic History and Culture*: terj. Djahdan Human, *Sejarah dan Kebudayaan Islam* (Cet. I; Yogyakarta: Kota Kembang, 1989), h. 28-29.

¹²Team Penyusun Text Book Sejarah dan Kebudayaan Islam Dirjen Pembinaan Kelembagaan Agama Islam Depag RI, *Sejarah dan Kebudayaan Islam* (Cet. I; Ujung Pandang: IAIN Alauddin, 1981/1982), h. 34.

dibatalkan karena penghianatan yang dilakukan oleh orang-orang Yahudi pertama kali oleh bani Qainuqa.¹³

Sesudah itu penentuan masa depan Islam adalah pergesekan senjata mula-mula yang terjadi dan oleh umat Islam dengan kaum kafir Quraisy yaitu berlangsung pada tanggal 17 Ramadhan 624 M/ 2 H yang dikenal dengan perang Badar. Dalam persetujuan ini kaum Muslimin muncul sebagai pemenang. Kemudian ditempuh peperangan selanjutnya seperti perang Uhud pada tahun 625 M/ 3 H dan perang Khandak atau Ahzab pada tahun 627 M/ 5 H.

Beberapa tahun selepas peperangan tersebut berlalu dan iklim kota Madinah juga terhindar dari kepanikan fisik maupun mental dari orang Yahudi, menyebabkan kaum Muslimin saat itu menjumpai ketenangan khusus. Dalam kondisi inilah impian-impian artistik mulai tampak, begitu pula keinginan lainnya, seperti mendambakan kampung halaman, kerabat dan saudara yang mendiami Makkah dan kemauan untuk mengunjungi Ka'bah.

Baitullah sangat disegani dan dimuliakan. Hal ini bukan hanya dimuliakan oleh kaum Muslimin tetapi juga oleh orang-orang Quraisy karena ada beberapa bulan yang dihormati dan dilarang mengadakan peperangan atau pertempuran. Atas dasar inilah sehingga Nabi mengizinkan pengikutnya untuk mengadakan perjalanan ke Makkah, khususnya untuk melakukan ibadah umrah, keinginan ini disambut dengan gembira. Mereka kurang lebih 1.000 orang¹⁴ mulai berangkat ke Makkah.¹⁵ Dari

¹³Abdul Aziz Thabah, *Islam dan Negara dalam Politik Orde Baru* (Jakarta: Gema Insan Press; 1996), h. 98.

¹⁴Mengenai jumlah kaum muslimin yang berangkat menuju kota Makkah tersebut terdapat beberapa pendapat di kalangan sejarawan. Ada yang mengatakan 700 orang, 1.000 orang, 1.400 orang dan bahkan ada yang mengatakan 1.500 orang. Namun dalam pembahasan ini jumlah rombongan tersebut tidak menjadi persoalan, yang jelas bahwa ada fakta historis yang menyebutkan

kejadian hijrah inilah akan terjadi perjanjian Hudaibiyah yang memberikan dampak besar terhadap perkembangan misi Islam keseluruh penjuru Jazirah Arab.

Perjanjian Hudaibiyah mengesahkan bahwa Islam adalah agama yang damai dan tidak disiarkan dengan peperangan atau dengan ketahanan politik. Islam sebagai agama yang diterima oleh perseorangan dan masyarakat, justru diterima secara suka rela, berkembang tanpa adanya paksaan serta dalam keadaan aman dan damai.

Perjanjian Hudaibiyah adalah suatu keberhasilan yang sangat aktual. Sejarah pun mencatat bahwa substansi perjanjian ini adalah suatu keputusan politik yang cermat dan tinjauan yang jauh serta memiliki pengaruh besar terhadap masa depan Islam dan masa depan semua orang Arab. Peristiwa Ini merupakan awal dari pihak Quraisy mengakui Muhammad, bukan sebagai pemberontak terhadap mereka melainkan sebagai orang yang tegak sama tinggi duduk sama rendah sekaligus mengakui pula berdiri dan adanya kedaulatan Islam. Kemudian suatu pembenaran bahwa umat Islam memiliki hak untuk berziarah ke Ka'bah serta melakukan ibadah haji, suatu pembenaran pula dari kamu Musyrik Quraisy bahwa Islam adalah agama yang sah dan diakui sebagai salah satu agama di Jazirah Arab.

Sehingga salah satu fakta sejarah yang krusial dijadikan sebagai bahan penelitian yang cukup simpatik adalah perjanjian Hudaibiyah. Sebagaimana diketahui, perjanjian Hudaibiyah adalah sebuah perjanjian yang dilakukan oleh Nabi Muhammad saw. dengan orang Musyrik Mekkah. Hal itu terjadi tatkala Nabi

bahwa Nabi Muhammad saw. dan kaum muslimin pernah mengadakan perjalanan ke Mekkah dengan maksud mengunjungi Baitullah di luar musim haji untuk melaksanakan ibadah umrah.

¹⁵Ahmad Syalabi, *al-Tarikhul Islami wa al-Hadratul Islamiyah*, terj. H. Mukhtar Yahya dan M. Sanusi Latif, *Sejarah dan Kebudayaan Islam* (Cet. VII; Jakarta: Pustaka Alhusna, 1992), h. 184-185.

Muhammad dan para sahabat dan pengikutnya tidak dibenarkan untuk masuk ke kota Makkah untuk menunaikan ibadah umrah. Mereka dilarang oleh pihak Musyrik Makkah untuk mengunjungi Ka'bah. Pencegahan itu dilakukan dengan mengakui sebuah perjanjian yang secara materil pasal-pasal perjanjian itu memberatkan atau merugikan kaum Muslimin.¹⁶

Namun dengan falsafah dan analisis ke depan Nabi Muhammad saw. mengabulkan perjanjian tersebut, kendatipun banyak mendapat sanggahan dari sahabat. Bahkan Umar bin Khattab sempat mempersoalkan hal itu kepada Abu Bakar dengan nada kebimbangan terhadap keputusan yang dilakukan oleh Nabi saw. tersebut. Namun Allah swt. memberikan kabar gembira kepada mereka dengan menurunkan wahyu kepada Nabi Muhammad saw. Hal tersebut termaktub dalam Alquran surat al-Fath (48) ayat 1-3.

إِنَّا فَتَحْنَا لَكَ فَتْحًا مُّبِينًا ﴿١﴾ لِيَغْفِرَ لَكَ اللَّهُ مَا تَقَدَّمَ مِن ذَنْبِكَ وَمَا تَأَخَّرَ
وَيُتِمَّرَ نِعْمَتَهُ عَلَيْكَ وَيَهْدِيكَ صِرَاطًا مُسْتَقِيمًا ﴿٢﴾ وَيَنْصُرَكَ اللَّهُ نَصْرًا عَزِيزًا ﴿٣﴾

Terjemahnya:

Sungguh, Kami telah Memberikan kepadamu kemenangan yang nyata. Agar Allah memberikan ampunan padamu (Muhammad) atas dosamu yang lalu dan yang akan datang, serta menyempurnakan nikmat-Nya atasmu dan menunjukkan ke jalan yang lurus, dan agar Allah menolongmu dengan pertolongan yang kuat (banyak).¹⁷

Sejarah membuktikan bahwa misi Islam berkembang dengan pesat dan damai, bukan dengan perang. Persetujuan Nabi saw. terhadap perjanjian Hudaibiyah

¹⁶M. Yunan Yusuf, *Dakwah Rasulullah saw. Sejarah dan Problematika dari Seruan Kerabat ke Perjanjian Hudaibiyah Hingga Deklarasi Hak Asasi Manusia* (Cet. I; Jakarta: Kencana, 2016), h. 89.

¹⁷Kementerian Agama Republik Indonesia, *Alquran dan Terjemahnya*, h. 408.

menjadi bukti kuat akan hal itu. Dengan jalan damai, kaum Muslim dapat menjalankan ajaran agama mereka dengan tentram dan memberikan keteladanan yang sangat mengagumkan dalam kehidupan sehari-hari. Hubungan tali silaturahmi yang kokoh inilah yang membuat masyarakat Arab Musyrikin tertarik kepada Islam, sehingga mereka berbondong-bondong masuk agama Islam.

B. Rumusan Masalah

Bertolak pada latar belakang masalah tersebut maka dapat dirumuskan beberapa persoalan yang akan dibahas dalam penelitian ini, namun sebelum merumuskan permasalahan yang akan dibahas maka sebagai pokok masalah dalam penelitian ini adalah Bagaimana perkembangan penyebaran agama Islam di Jazirah Arab Pasca perjanjian Hudaibiyah, kemudian masalah pokok ini dapat dirumuskan dalam beberapa sub masalah sebagai berikut:

1. Bagaimana sejarah atau proses perjanjian Hudaibiyah?
2. Bagaimana pengaruh perjanjian Hudaibiyah terhadap penyebaran agama Islam di Jazirah Arab?

C. Pengertian Judul

Demi memudahkan pemahaman terhadap pembahasan ini dan menghindari interpretasi dalam memberikan pemaknaan, maka perlu dijelaskan istilah yang dianggap penting terkait dengan permasalahan yang diteliti yaitu Perjanjian Hudaibiyah (Sebuah Analisis Historis Tentang Penyebaran Agama Islam di Jazirah Arab), penulis merasa perlu untuk mengungkapkan beberapa kata kunci diantaranya sebagai berikut:

Perjanjian Hudaibiyah, perjanjian adalah persetujuan tertulis atau dengan lisan yang dibuat oleh dua pihak atau lebih dan masing-masing berikrar akan mentaati pokok-pokok dalam persetujuan tersebut. Adapun Hudaibiyah adalah sebuah daerah yang terletak di antara kota Makkah dan kota Jeddah, tempat ini pernah menjadi saksi perjanjian yang dilakukan oleh Nabi Muhammad saw. dengan kaum musyrik, perjanjian ini disebut sebagai perjanjian Hudaibiyah. Peristiwa ini terjadi pada tahun ke 6 Hijriyah atau 628 Masehi.¹⁸ Peristiwa ini diawali dengan adanya niat dan keinginan Nabi beserta sahabat serta pengikutnya untuk melaksanakan ibadah umrah dan mengunjungi sanak saudara yang berada di Makkah.

Gambar 1: Letak Hudaibiyah dalam peta Jazirah Arab¹⁹

¹⁸ Ahmad Rifi' Usmani, *Jejak-Jejak Islam Kamus Sejarah dan Peradaban islam dari Masa ke Masa* (Bandung: Mizan Media Utama, 2016), h. 160.

¹⁹ https://www.google.co.id/search?q=letak+hudaibiyah&source=lnms&tbm=isch&sa=X&ved=0ahUKEwjXibiKwNbZAhUMv48KHSs9A1wQ_AUICigB#imgrc=x9OYGUGLdRdqVM: Diakses pada tanggal 6 Maret 2018.

Agama Islam, kata Islam berasal dari bahasa Arab, yakni kata *سلم* yang artinya selamat. Dari kata inilah terbentuk kata *أسلم* yang artinya menyerahkan diri, sesuai dengan firman Allah dalam QS al-Baqarah/2: 112.

بَلَىٰ مَنْ أَسْلَمَ وَجْهَهُ لِلَّهِ وَهُوَ مُحْسِنٌ فَلَهُ أَجْرُهُ عِنْدَ رَبِّهِ وَلَا خَوْفٌ عَلَيْهِمْ
وَلَا هُمْ يَحْزَنُونَ ﴿١١٢﴾

Terjemahnya:

Tidak! Barang siapa menyerahkan diri sepenuhnya kepada Allah, dan dia berbuat baik, dia mendapat pahala di sisi Tuhannya dan tidak ada rasa takut pada mereka dan mereka tidak bersedih hati.²⁰

Islam adalah agama yang diberi tahu oleh Nabi Muhammad saw. dan berpatokan pada kitab suci Alquran yang diturunkan ke dunia sebagai wahyu Allah swt.²¹ Islam merupakan agama kedamaian serta memiliki nilai-nilai yang universal yang bertujuan untuk menjunjung harkat dan martabat manusia menuju akhlak yang luhur.

Jazirah Arab adalah suatu region berupa daratan yang bertempat di antara benua Afrika dan Asia, pada bagian barat daerah Arab berbatasan dengan laut Merah, sebelah timur dibatasi oleh teluk Persia dan laut Oman atau sungai Dajlah (Tigris) dan Furat (Euphrat). Sebelah selatan dibatasi oleh laut Hindia dan sebelah utara dibatasi oleh Sahara Tiin (lautan pasir yang ada di antara negeri Syam dan sungai Furat). Itulah sebabnya wilayah Arab itu populer dengan kepulauan dan dinamakan *Jazirah al- Arabiyah*.²² Sedangkan Pada kurun waktu Rasulullah dan para

²⁰Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya*, h. 17.

²¹Tim Pustaka phoenix, *Kamus Besar Bahasa Indonesia* (Cet. VII; Jakarta: Media Pustaka Phoenix, 2013), h. 373.

²²Moenawar Chalil, *Kelengkapan Tarikh Nabi saw*, Jilid. I (Jakarta: Gema Insani Press, 2001), h.13.

Sahabat, Jazirah Arab pada saat itu diapiti oleh dua negara kuat yaitu Persia di Timur dan Romawi di barat dan kota Makkah sebagai sentral pemerintahannya. Dilihat dari perspektif geografis, kota Makkah nyaris terletak di tengah-tengah Jazirah Arabiah.²³

Gambar 2: Peta Jazirah Arab

Uraian pengertian judul di atas maka yang menjadi ruang lingkup pembahasan penulisan karya tulis ini adalah berkisar pada perjanjian Hudaibiyah yang berlangsung pada tahun ke 6 Hijriyah antara Nabi Muhammad saw. dan suku Quraisy serta pengaruh perjanjian tersebut terhadap penyebaran agama Islam di Jazirah Arab.

D. *Kajian Pustaka*

Kajian pustaka merupakan usaha untuk menunjukkan sumber-sumber yang terkait dengan judul karya tulis ini, sekaligus menelusuri tulisan atau penelitian tentang masalah yang dipilih dan juga untuk membantu penulisan dalam

²³Muhammad Husain Haekal, *Sejarah Hidup Muhammad saw* (Jakarta: Lentera Antar Nusa, 2001), h. 6.

menemukan data sebagai bahan perbandingan, agar data yang dikaji itu lebih jelas dan akurat.

Proses penulisan karya tulis ini tentu sangat dibutuhkan banyak referensi yang berkaitan agar dapat menghantarkan kepada materi yang dikaji. Tentunya yang sesuai dengan Sejarah Peradaban Islam khususnya pada masa perjuangan Rasulullah saw. Karena kajian ini bersifat kepustakaan, maka membutuhkan banyak sumber rujukan.

Beberapa buku dan jurnal yang dijadikan sebagai bahan acuan dalam penelitian ini adalah

“Dakwah Rasulullah saw. Sejarah dan Problematika dari Seruan Kaum Kerabat ke Perjanjian Hudaibiyah hingga Deklarasi Hak Asasi Manusia. Karangan M. Yunan Yusuf. Kajian utama dari buku ini adalah analisis terhadap dakwah pertama yang dilakukan oleh Nabi saw. yaitu seruan kepada kerabat, kemudian ditelusuri tentang dakwah yang dilakukan saat hijrah ke Madinah, lalu dakwah dalam kerangka piagam Madinah, nuansa dakwah dalam suhul Hudaibiyah, dakwah kitabah Rasulullah, nilai dakwah dalam pernikahan Nabi saw. dan terakhir adalah haji Wada’ dengan proses timbang terima dakwah serta Deklarasi Hak Asasi Manusia. Sekalipun pembahasan dakwah dalam buku ini telah mencakup sebagian besar proses dakwah yang dilakukan oleh Nabi Muhammad baik di Mekah maupun Madinah namun pembahasan spesifik tentang perjanjian Hudaibiyah dan pengaruhnya terhadap misi Islam belum dianalisis lebih jauh, oleh sebab itu sangat urgen untuk diteliti dan dianalisis.

Membaca Sirah Nabi Muhammad Saw dalam Sorotan Al-Qur'an dan Hadis-Hadis Shahih karangan M. Quraish Shihab. Buku ini memfokuskan pada pembahasan Alquran dengan pendekatan dan penekanan pada sejarah hidup Rasul saw. di dalam buku ini juga mencoba untuk menelusuri jejak-jejak perjalanan Nabi Muhammad yang peristiwanya-peristiwanya disusun berdasarkan timbangan Alquran dan hadis-hadis shahih. Walaupun semua proses dan peristiwa yang dialami oleh Nabi telah di rangkum dan diteliti dalam buku ini namun pembahasan perjanjian Hudaibiyah dan dampaknya terhadap penyebaran agama Islam di Jazirah Arab ketika Nabi Melakukan dakwahnya di Jazirah Arab. Belum termuat secara spesifik oleh sebab itu penulis merasa perlu untuk mengkajinya.

Jurnal Proses Pengurusan Dakwah Dalam Peristiwa Perjanjian Hudaibiyah, oleh Faiz Abdul Rahim yang mengatakan dalam penelitiannya bahwa terdapat empat prinsip pengurusan dalam peristiwa perjanjian Hudaibiyah diantaranya perancangan, kepemimpinan, pengawasan, dan penilaian yang menyebabkan penyebaran agama Islam dapat dijalankan secara aman setelah berlakunya perjanjian Hudaibiyah.

Jurnal Dakwah Struktural Studi Kasus Perjanjian Hudaibiyah oleh Siti Fatimah yang menunjukkan bahwa dakwah yang merupakan agen perubahan, perbaikan dan pembaharuan dapat dilakukan dengan pendekatan structural, sebagaimana dakwah yang dilakukan Nabi. Dakwah structural disini merupakan dakwah dengan memanfaatkan susunan, jabatan, kepangkatan sebagaimana terbukti pada Perjanjian Hudaibiyah.

E. Kerangka Teoretis

Tuduhan keji yang ditujukan kepada Rasulullah saw. oleh para orientalis Eropa yang anti Islam. Mereka menebarkan rasa benci terhadap umat manusia terikhlas dalam hati islam. Hal itu tentu mengusik hati kaum muslimin. Bagaimana mungkin agama yang berisi tentang ajaran *rahmatan lil ālamīn* dituduh menyebarkan ajaran dengan kekerasan. Padahal Islam itu adalah cinta damai. Masalah tersebut tentunya membutuhkan jawaban agar Islam tidak tertuduh seperti apa yang dikatakan oleh para orientalis. Oleh karena itu penulis merasa tertarik untuk mengkaji secara mendalam terkait proses perjanjian Hudaibiyah yang akan berpengaruh besar terhadap perjalanan ajaran agama Islam, agar terlihat jelas bahwa Islam tidak menyebarkan ajaran agama islam dengan cara kekerasan, namun sebaliknya nabi hanya membela diri dari serangan musuh-musuh.

Buku Soerjono Soekanto, dijelaskan bahwa peperangan merupakan masalah sosial sepanjang sejarah kehidupan manusia. Peperangan merupakan satu bentuk pertentangan yang terjadi antar kelompok yang berbeda.²⁴ Oleh sebab itu dapat dipastikan bahwa peperangan tidak dapat dihilangkan dari kehidupan manusia akibat dari perbedaan yang ada antara individu yang satu dengan yang lain. Nabi Muhammad saw dalam melaksanakan peperangan tetap berpegang pada nilai-nilai keislaman sehingga ketika berperang Dia masih memiliki aturan, seperti larangan menghancurkan tempat ibadah, larangan membunuh pemimpin agama, anak-anak serta orang yang lanjut usia dan juga orang yang menyerah dalam medan pertempuran. Kaum Muslimin hanya diizinkan membunuh orang yang melawan

²⁴Soerjono Soekanto, *Sosiologi Suatu Pengantar* (Cet. I; Jakarta: Rajawali Pers, 2009), h. 327.

mereka, sehingga hal ini masih dinilai prikemanusiaan. Berbeda dengan orang Nasrani ketika berperang. Oleh sebab itu dapat dipastikan pula bahwa kaum Muslimin tidak menyebarkan agama Islam secara kekerasan, namun mereka hanya membela diri dari musuh.

Untuk mengetahui Perjanjian Hudaibiyah sebagai sebuah peristiwa sejarah dan pengaruhnya terhadap penyebaran Agama Islam di Jazirah Arab, maka peneliti merasa perlu untuk memfokuskan pada beberapa hal yang berkaitan dengan masalah tersebut dan dapat dilihat pada kerangka fikir berikut:

F. Metodologi Penelitian

Segegap sesuatu yang digunakan dalam menganalisis rancangan teoritis serta bermacam-macam metode, baik itu keunggulan dan kekurangan dalam suatu karangan ilmiah disebut dengan metodologi penelitian, lantas metodologi tersebut yang akan digunakan dalam mengimplementasikan sebuah penelitian.²⁵ Penelitian merupakan suatu pencarian yang sistematis untuk menambah dan memperoleh beberapa pengetahuan serta merupakan suatu tindakan yang sistematis dan terorganisasi untuk menyelidiki masalah spesifik yang memerlukan jawaban. Hakikat penyelidikan dapat dimengerti dengan mempelajari berbagai aspek yang menggerakkan peneliti untuk memulai penelitian. Setiap individu memiliki tekad yang berlainan, di antaranya dipengaruhi oleh kemauan dan jalan hidup masing-masing. Motivasi dan tujuan penelitian secara global pada dasarnya adalah serupa, yaitu bahwa penelitian merupakan perenungan dari harapan manusia yang selalu berusaha untuk memahami sesuatu serta angan-angan untuk memperoleh dan memperluas ilmu pengetahuan.

Metodologi penelitian yang berisi ulasan tentang metode-metode yang penulis gunakan dalam tahap-tahap penelitian antara lain:

1. Jenis Penelitian

Penelitian yang dilakukan ini adalah penelitian kepustakaan (Library research),²⁶ yang menggunakan analisis kualitatif deskriptif, yaitu penelitian yang berusaha menggambarkan dan menginterpretasikan objek penelitian apa adanya

²⁵Noeng Muhadjir, *Metodologi Penelitian Kualitatif* (Yogyakarta: Rake Sarasin, 2000), h. 6.

²⁶Dudung Abdurrahman, *Metode Penelitian Sejarah* (Jakarta: Logos Wacana Ilmu, 1999), h. 55.

dengan tidak menggunakan prosedur-prosedur statistik atau dengan cara kuantifikasi lainnya, dengan mengambil rujukan berupa buku, ensiklopedia, majalah, jurnal, media massa, media elektronik maupun sumber-sumber ilmiah lain yang berhubungan dengan penulisan.

2. Pendekatan Penelitian

Pendekatan merupakan suatu langkah awal yang harus ditempuh oleh seorang peneliti dalam mengkaji penelitiannya. Pendekatan yang dimaksudkan disini menjelaskan perspektif yang digunakan dalam membahas objek penelitian.²⁷ Adapun pendekatan yang digunakan dalam penelitian ini sebagai berikut:

a. Pendekatan Sejarah (*Historis*)

Menempuh pendekatan atau strategi sejarah berarti seseorang diajak untuk menerawang kejadian yang sebenarnya berkenaan dengan penjabaran suatu peristiwa.²⁸ Pendekatan sejarah ini dilakukan agar pengutaraan fakta dan informasi lebih mengarah kepada komponen kesejarahan, waktu dan peristiwa. Prosesnya terjadi dari telaah, pencatatan, analisis lalu menginterpretasikan guna mengambil penyamarataan menjadi sebuah historiografi. Gunanya untuk mengetahui peristiwa masa lalu dan dijadikan sebagai sebuah pelajaran pada masa yang akan datang. Pendekatan historis digarap dengan menyusun dan menyamaratakan data, baik data utama maupun data minor.

²⁷Tim Penyusun Pedoman Penulisan Karya Ilmiah, *Pedoman Penulisan Karya Ilmiah Makalah, Skripsi, Tesis, Disertasi dan Laporan Penelitian*, Edisi Revisi (Cet. II; Makassar: Alauddin Press, 2016), h. 16.

²⁸Abd Rahman Hamid dan Muhammad Saleh Madjid, *Pengantar Ilmu Sejarah* (Yogyakarta: Ombak, 2011), h. 1-5.

b. Pendekatan normatif dan deskriptif

Normatif yaitu mengkaji sumber-sumber yang berasal dari ajaran agama dan memiliki kaitan dengan masalah yang diteliti. Sedangkan deskriptif adalah penelitian yang dilakukan untuk mendeskripsikan suatu gejala, peristiwa atau kejadian yang terjadi saat sekarang. Pendekatan deskriptif memusatkan perhatian pada masalah aktual sebagaimana adanya pada saat penelitian berlangsung.²⁹ Oleh sebab itu tujuan dari penelitian ini adalah mendeskripsikan dan menganalisis peristiwa-peristiwa masa lampau secara sistematis dan obyektif.

3. Metode Pengumpulan dan Pengolahan Data

Sejarah merupakan rekonstruksi masa lalu yang terikat pada prosedur ilmiah.³⁰ Suatu karya ilmiah pada dasarnya merupakan hasil dari penyelidikan yang bertujuan untuk menemukan, mengembangkan serta menuju suatu kebenaran.³¹ Sejarah sebagai ilmu mempunyai metode khusus pada penghimpunan data sampai menyajikan dalam bentuk karangan ilmiah. Oleh karena studi dan bentuk penelitian ini bersifat historis, maka metode yang digunakan adalah metode sejarah, yaitu suatu proses mengumpulkan data dan menafsirkan suatu gejala peristiwa atau gagasan yang timbul di masa lampau.³²

Prosedur pengumpulan dan pengolahan data yang akan digunakan dalam penelitian ini adalah sebagai berikut:

²⁹Juliansyah Noor, *Metodologi Penelitian Skripsi, Tesis, Disertasi dan Karya Ilmiah* (Cet. I; Jakarta: Kencana, 2011), h. 34.

³⁰Kuntowijoyo, *Pengantar Ilmu Sejarah* (Yogyakarta: Bentang Budaya, 2001), h. 12.

³¹Sutrisno Hadi, *Metodologi Research* (Yogyakarta: Andi Offset, 1990), h. 3.

³²Kuntowijoyo, *Pengantar Ilmu Sejarah*, h. 94.

a. Heuristik

Pengumpulan data atau sumber, penulis menggunakan library research (pustaka), yakni membaca sumber-sumber bacaan yang memiliki hubungan dengan permasalahan,³³ mengumpulkan beberapa literatur yang berkaitan dengan masalah yang akan dibahas dan akan dijadikan bahan acuan dalam penulisan ini.

Teknik yang digunakan dalam library research (pustaka), adalah sebagai berikut :

- 1) Kutipan langsung, yaitu mengutip suatu materi, pendapat tokoh, tulisan, dengan tidak mengubah redaksinya
- 2) Kutipan tidak langsung, yaitu mengutip materi atau pendapat tokoh dengan menggunakan ikhtisar dan ulasan, sejauh tidak mengurangi sebagian garis besar redaksinya sehingga tidak jauh berbeda dengan aslinya.

b. Kritik Sumber

Kritik adalah suatu teknik yang ditempuh dengan menilai data yang telah dikumpulkan. Dalam kritik ini ditempuh dua tahap yaitu kritik ekstern dan kritik intern. Adapun kritik ekstern adalah pengujian terhadap asli atau tidaknya sumber dari segi fisik atau penampilan luar. Sedangkan kritik intern adalah isi yang terdapat dalam sumber data yang valid untuk menentukan keabsahan suatu sumber.

c. Interpretasi

Kritik adalah suatu teknik yang di tempuh denganmenilai data yang telah dikumpulkan. Dalam kritik ini di tempuh dua tahap yaitu kritik intren.Adapun krikitik ekstern adalah pengujian terhadap asli aau tidaknya sumber dari segi fisik

³³Dudung Abdurrahman, *Metode Penelitian Sejarah*, h. 55.

atau penampilan luar. Sedangkan kritik intern adalah isi yang terdapat dalam sumber data yang valid untuk menentukan keabsahan suatu sumber.

Tahap ketiga dalam metode sejarah ini ialah interpretasi. Sebelum sampai pada tahap historiografi terlebih dahulu fakta sejarah tersebut digabungkan dan dijelaskan atau diberi penafsiran terhadap sumber yang sudah melalui kritik, penulis berupaya membandingkan data yang ada dan menentukan data yang relevan dengan fakta yang diperoleh, kemudian mengambil sebuah kesimpulan.

Pengolahan data penulis menggunakan 3 macam metode, karenanya untuk mencapai apa yang diinginkan, penulis mengolah data dan selanjutnya diinterpretasikan dalam bentuk konsep yang dapat mendukung objek pembahasan dalam penulisan ini. Metode penulisan yang digunakan dalam pengolahan data tersebut sebagai berikut:

- 1) Metode *induktif*, menganalisis data yang bertolak dari hal-hal yang bersifat khusus untuk selanjutnya mengambil kesimpulan ke hal-hal yang bersifat umum.
- 2) Metode *deduktif*, yakni analisis data yang didasarkan pada hal-hal yang bersifat umum, kemudian mengambil kesimpulan yang bersifat khusus.
- 3) Metode *komparatif*, yaitu metode yang memecahkan masalah dan membandingkan antara satu data dengan data yang lain, dan kemudian menarik suatu kesimpulan.³⁴ Hal ini dilakukan untuk membandingkan persamaan dan perbedaan dua atau lebih fakta objek yang diteliti berdasarkan kerangka pemikiran tertentu.

³⁴Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan praktek* (Jakarta: Rincka Cipta, 2002), h. 64.

d. Historiografi

Historiografi³⁵ atau penyajian merupakan langkah terakhir dari sebuah rangkaian metode penelitian sejarah, tahap ini merupakan proses penyusunan fakta-fakta ilmiah dari berbagai sumber yang telah diseleksi sehingga menghasilkan suatu bentuk penulisan sejarah yang bersifat kronologi atau memperhatikan urutan waktu kejadian,³⁶ Serta menggunakan bahasa yang mudah dimengerti.

G. Tujuan Dan Kegunaan Penelitian

Secara umum tesis merupakan salah satu persyaratan guna penyelesaian studi pada perguruan tinggi. Oleh karena itu penulis mempunyai satu kewajiban secara formal terkait dengan aturan pada perguruan tinggi tersebut. Namun secara khusus penelitian ini memiliki tujuan dan kegunaan sebagai berikut:

a. Tujuan Penelitian

- a. Mengetahui sejarah perjanjian Hudaibiyah
- b. Mengetahui konsekuensi perjanjian Hudaibiyah terhadap penyebaran Agama Islam di Jazirah Arab

c. Kegunaan Penelitian

Adapun kegunaan Penelitian ini adalah sebagai berikut:

- a. Kegunaan teoritis

Kegunaan tesis ini diharapkan bermanfaat pada perkembangan ilmu pengetahuan khususnya sejarah peradaban Islam. Hasilnya dapat

³⁵Dudung Abdurrahman, *Metodologi Penelitian Sejarah*, h. 75-76

³⁶Nugroho Notosusanto, *Mengerti Sejarah* (Jakarta: Penerbit Universitas Indonesia, 1986), h. 32-33.

dimanfaatkan lebih lanjut, baik sebagai bacaan bagi generasi penerus atau menjadi bahan acuan dalam penelitian yang lebih lanjut, serta memberikan informasi bagi para pembaca tentang perjanjian Hudaibiyah baik ditinjau dari sisi historis maupun terhadap konsekuensi penyebaran agama Islam di Jazirah Arab.

b. Kegunaan praktis

- a. Memaparkan fakta-fakta dan data-data sejarah dengan harapan agar pembaca dapat memahami dan mengetahui tentang perjanjian Hudaibiyah baik sisi historis maupun konsekuensinya terhadap penyebaran agama Islam.
- b. Memberikan kontribusi bagi perkembangan perbendaharaan ilmu pengetahuan, terutama bidang ilmu sejarah dan peradaban Islam.
- c. Strategi perjanjian Hudaibiyah ini tentunya diharapkan agar menjadi barometer bagi umat Islam dewasa ini dalam melangsungkan sebuah perjanjian, baik secara perorangan, kelompok maupun secara umum.

BAB II

KELAHIRAN ISLAM

Menjelang kemunculan Islam, bangsa Arab dapat dikatakan sebagai bangsa yang sudah berpengalaman dalam mengonsolidasikan berbagai kebudayaan, khususnya yang mendiami bagian pesisir. Situasi ini karena daerah Arab tepi laut terletak pada rute ekspor-impor yang mempertemukan antara Syam dan Samudera India. Di bagian lain dari daerah Arab yakni wilayah Hijaz terdapat kota penting bagi seluruh bangsa Arab, kota dimaksud adalah Makkah, kota suci tempat Ka'bah berdiri, pada masa itu Ka'bah tidak hanya tempat suci yang dikunjungi penganut agama asli Makkah tetapi juga orang Yahudi yang bermukim di sekitarnya.

Ketika agama Islam lahir, yang menjadi penguasa politik dan urusan Ka'bah dipegang oleh suku Quraisy. Sehingga suku tersebut saat itu mendominasi masyarakat Arab dan wilayah Hijaz yang menjadi pusat perdagangan bangsa Arab. Pada saat itu agama Yahudi dan Kristen sudah masuk di Jazirah Arab. Namun demikian bangsa Arab kebanyakan masih menganut agama asli mereka, yaitu mempercayai dan menyembah berhala.

Sejak kecil hingga diutusnya menjadi seorang Rasul, Nabi Muhammad saw. hidup dan berada di Kota Makkah. Oleh sebab itu Nabi Muhammad saw. sangat mengenal kondisi sosial, politik dan karakter masyarakat khususnya karakter dan mental para pembesar Quraisy yang tidak lain adalah paman-paman Nabi Muhammad saw. sendiri dengan mempertimbangkan peluang dan tantangan serta ancaman yang akan dialami ketika diserukan Islam pada masyarakat Quraisy, maka ketika Nabi Muhammad saw. menerima perintah untuk menyebarkan Islam, Nabi

Muhammad saw. melakukan langkah-langkah perencanaan penyebaran Islam yang akan diterapkan di Mekkah hingga Madinah. M Munir dan Wahyu Ilahi menegaskan bahwa tugas penting dari perencanaan adalah menentukan sasaran, pengelompokan sasaran dan penentuan skala prioritas, mengkaji kondisi yang berkembang, mengetahui dan memahami segala potensi yang dimiliki, mengkaji dan mengevaluasi kegiatan dimasa lalu. Menurutnya tugas utama perencanaan dalam aktivitas seruan Islam adalah menentukan langkah dan program misi Islam dalam menentukan setiap tujuan tersebarnya Islam, menentukan sarana atau media dalam penyebaran Islam, serta para pendakwah yang akan diterjunkan, menentukan materi yang sesuai dan relevan, membuat asumsi berbagai kemungkinan yang terjadi dan dapat mempengaruhi proses pelaksanaan program serta cara menghadapinya dengan menentukan solusi atau alternative.¹

Penyebaran Islam yang dilakukan Nabi Muhammad saw. sebagai pembawa risalah kenabian untuk pembinaan masyarakat terbagai menjadi dua fase yaitu fase Mekkah dan fase Madinah. Setiap fase tersebut mempunyai karakteristik tersendiri sesuai dengan kondisi sosial masyarakat yang berbeda.²

Fase Mekkah, Nabi Muhammad saw. mengimplementasikan penyiaran melalui negosiasi keluarga secara diam-diam melalui jalan memberi bimbingan dan petunjuk, kemudian secara bertingkat pelaksanaannya dikembangkan secara publik. Hal ini dilakukan kerana melihat kondisi sosial masyarakat Mekkah yang mana kondisi masyarakat Mekkah bercorak homogen, ini dapat dilihat pada masyarakat

¹M Munir dan Wahyu Ilahi. *Manajemen Dakwah* (Jakarta: Prenada Media Group, 2009), h. 96-98.

²Akram Dhiyauddin Umari. *Masyarakat Madani Tinjauan Kehidupan Zaman Nabi* (Jakarta: Gema Insani Press, 2000), h. 97.

yang mendiami Mekkah adalah bangsa Arab *Adnāniyāt*, yaitu salah satu keturunan Ismail yang bernama Adnan.³ Sementara yang menguasai Makkah adalah suku Qurays dan Nabi Muhammad saw. merupakan anggota dari suku Qurays itu sendiri. Maka langkah dakwah yang dilakukan dalam misnya adalah pendekatan kekeluargaan. Dalam 10 tahun Nabi Muhammad saw. berdakwah di kalangan penduduk Mekkah dengan hasil yang jauh dari apa yang diharapkan.

Sementara pada fase Madinah, Nabi Muhammad saw. menghadapi masyarakat yang berbeda dengan masyarakat Mekkah. Masyarakat Madinah adalah masyarakat yang heterogen hal ini dapat dibuktikan dengan terdapat beberapa suku dan menganut beberapa agama yang berbeda. Penduduknya menjelang hijrah Nabi Muhammad saw. terdiri dari bangsa Arab dan bangsa Yahudi yang terbagi ke dalam beberapa suku. Sementara suku Arab yang terkemuka adalah suku Aus dan suku Khazraj yang bermigrasi dari Arab selatan. Bangsa Yahudi terdiri dari tiga suku utama Bani Quraizah, Bani Nadhir, dan Bani Qainuqa'. Dalam segi agama, orang-orang di Madinah menganut beberapa agama yaitu agama paganisme yakni penyembahan terhadap berhala, agama Yahudi serta agama Kristen akan tetapi keadaan mereka sebagai minoritas.⁴

Fase kenabian Nabi Muhammad saw. dimulai tatkala Nabi bertahanus atau menyendiridi gua Hira sebagai konsekuensi dari kegundahan Nabi Muhammad saw. merenung tabiat bangsa Arab yang mengagung-agungkan berhala. Di tempat inilah

³M. R. Ahmad. *Biografi Rasulullah: Studi Analisis Berdasar Sumber-Sumber Autentik* (Jakarta: Qisthi Press, 2008), h. 27.

⁴K. Armstrong. *Muhammad A Biography of the prophet*, di terjemahkan oleh Sirikit Syah, *Muhammad Sang Nabi, Sebuah Biografi Kritis* (Surabaya: Risalah Gusti. 2002), h. 194.

Nabi Muhammad saw. memperoleh wahyu yang pertama kali, yaitu QS Al-‘Alaq 96/1-5.,

أَقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ ۝ خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ ۝ أَلَمْ يَكُنْ الْأَكْرَمُ

الَّذِي عَلَّمَ بِالْقَلَمِ ۝ عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ

Terjemahnya:

Bacalah dengan (menyebut) nama Tuhan-mu yang mwnciptakan, Dia menciptakan manusia dari segumpal darah, Bacalah, dan Tuhan-mulah yang maha mulia, yang mengajar (manusia) dengan pena, Dia mengajarkan manusia apa yang tidak diketahuinya.⁵

Maka dengan ayat ini Nabi Muhammad saw. telah diangkat menjadi Nabi dan utusan Allah, Pada saat itu Nabi Muhammad saw. belum diinstruksikan untuk mengajak kepada umat, akan tetapi sesudah turun petunjuk yang kedua, yaitu surah Al-Muddatstsir (74) ayat 1-7, Nabi Muhammad saw. diangkat sebagai Rasul yang harus berdakwah.⁶

يٰٓأَيُّهَا الْمُدَّثِّرُ ۝ قُمْ فَأَنْذِرْ ۝ وَرَبِّكَ فَكَبِيرٌ ۝ وَثِيَابَكَ فَطَهِّرْ ۝ وَالرُّجْزَ

فَأَهْجُرْ ۝ وَلَا تَمْنُنْ تَسْتَكْثِرُ ۝ وَلِرَبِّكَ فَاصْبِرْ

Terjemahnya:

Wahai orang yang berkemul (berselimut), bangunlah, lalu berilah peringatan!, dan agungkanlah Tuhan-mu, dan bersihkanlah pakaian-mu, dan tinggalkanlah segala (perbuatan) yang keji, dan janganlah engkau

⁵Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya* (Cet. X; Bandung: Penerbit Diponegoro, 2006), h. 479.

⁶Muhammad Husain Haekal. *Sejarah Hidup Muhammad* (Jakarta: Pustaka Litera AntarNusa. 2003). h. 95.

(Muhammad) memberi (dengan maksud) memperoleh (balasan) yang lebih banyak, dan karena Tuhan-mu, bersabarlah.⁷

Melalui ayat-ayat ini, Allah menetapkan keabadian ajaran Islam baik keuniversalannya dan komprehensifnya bahwa ajaran Islam merupakan risalah ilmu, pengetahuan dan akal, dimana ketiga hal tersebut merupakan kenikmatan terbesar dari Allah swt.

Sebagaimana kita ketahui bahwa misi Nabi Muhammad saw. selama kurang lebih 22 tahun 2 bulan 22 hari atau ada yang membulatkan selama 23 tahun dan terbagi dalam dua fase yaitu fase Makkah dan Madinah.

A. Seruan Ajaran Islam di Makkah

Sejak kecil hingga diutus menjadi seorang Rasul, Nabi Muhammad saw. hidup dan berada di kota Makkah, oleh sebab itu Nabi Muhammad saw. sangat mengenal kondisi sosial, politik dan karakter masyarakat khususnya karakter mental para pembesar Quraisy yang tiada lain adalah paman-paman Nabi Muhammad saw. sendiri. Dengan mempertimbangkan peluang dan tantangan serta ancaman yang akan dialami ketika menyerukan Islam pada masyarakat Quraisy, maka ketika Nabi Muhammad saw. menerima perintah untuk menyebarkan Islam, Nabi Muhammad saw. melakukan langkah-langkah perencanaan misi Islam yang akan diterapkan di Makkah hingga Madinah.⁸

Sebagai kegiatan utama yang dilakukan oleh Nabi Muhammad saw. kegiatan penyiaran Islam di Makkah ini memiliki karakteristik yang berbeda dengan kegiatan penyiarannya di Madinah, hal ini disebabkan karena kondisi alam maupun

⁷Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya*, h. 459-460.

⁸Tahia, Al-Ismail. *Tarikh Muhammad Saw. Teladan Perilaku Ummat*, (Jakarta: Raja Grafindo Persada, 1996), h. 95.

kultur yang berbeda antara Makkah dan Madinah. Sebagaimana menurut Muhammad al-Gazhali dalam *fiqh al-Sirah* yang membandingkan antara Makkah dan Madinah. Makkah adalah kota yang mempunyai sejarah panjang, aman dan membawa berkah pada penghuninya. Hal tersebut terjadi karena didukung oleh kultur merkantilisme yang memiliki penduduk serta Ka'bah yang merupakan symbol monoteisme.⁹

Setelah menerima wahyu surah al-Muddatsir ayat 1-5, Nabi Muhammad saw. mulai menjalankan keimananya yakni beribadah serta melakukan seruan misi Islam. Namun seruan yang pertama ini Nabi tujukan kepada mereka yang dianggap telah memiliki kesiapan untuk menerima kebenaran, mereka dikenal secara baik dan diketahui mencintai kebaikan serta mereka mengenal kebaikan dan kejujuran Nabi. Secara diam-diam Nabi Muhammad saw. mengajak istri tercinta Khadijah binti Khuwailid. Ali bin Abi Thalib yang kala itu berusia 10 tahun disusul Zaid bin Haritsah pembantu Nabi Muhammad saw. saw. kemudian sahabat karib Nabi saw. yakni Abu Bakar Ash-Shiddiq.¹⁰ Mereka ini masuk Islam pada hari pertama dimulainya seruan Islam, sehingga dalam tarikh Islam dikenal dengan *As-Sābiqūn al-Awwalūn*.¹¹

Abu Bakar Ibn Abi Kuhafah menunjukkan semangat yang tinggi dalam menyambut misi Islam, sehingga dengan seluruh kekuatan yang dimilikinya beberapa tokoh Quraisy berhasil diajak memeluk Islam, diantaranya Utsman bin Affan, Az-Zubair bin Al-Awwam, Abdrahman bin Auf, Sa'd bin Abi Waqash, dan

⁹Muhammad Said Ramadhan al-Buti. *Fiqh al-Sirah*, (Beirut: Dar al-Fikr, 1980), h. 234.

¹⁰Syaikh Syafiyurrahman Al-Mubarrakfuri. *Sirah Nabawiyah*, (Jakarta: Pustaka Al-Kautsar, 2014), h. 73-74.

¹¹yang terdahulu dan yang pertama masuk Islam.

Thalhah bin Ubaidillah At-Taimi. Selanjutnya Nabi Muhammad saw. dan kaum Muslimin kelompok pertama ini menyampaikan misi Islam secara perorangan dan sembunyi-sembunyi kepada keluarga dan saudara serta sahabat yang ditemuinya. Dari usaha ini masuklah diantaranya ‘Ubaidah, Abu Salamah, Arqom bin Abi al-Arqom yang mereka juga disebut *As-Sābiqūn al-Awwalūn*.¹²

Membebaskan kejahiliahan pada masyarakat Quraisy pada tahapan pertama Nabi Muhammad saw. melakukan dengan tahapan yang matang. Pada tahap ini, selama tiga tahun perubahan dilakukan secara sembunyi-sembunyi. Langkah ini dilakukan Nabi saw. guna membentuk pasukan misi Islam yang siap bekerja bersamanya untuk mengubah ideologi *jahiliyah* menjadi ideologi *tauhidullah*. Nabi Muhammad saw. telah sukses membentuk satu komunitas kecil¹³ yang bersatu dan diantara mereka saling memperkuat konstruksi komunitas tersebut. Hati mereka telah diikat dengan karunia Ilahiyah, sehingga diantara mereka tidak lagi berselisih tentang satu perkarapun dan mereka bersama-sama menempuh tujuan yang satu. Dengan keimanan yang mantap, mereka melakukan penyiaran Islam dengan tidak mengharapkan imbalan dan balasan, apalagi berbuat riya kepada manusia. Apapun yang mereka lakukan bermuara pada ridha Allah swt.¹⁴

¹²Said Bin Ali Al-Qathhani. *Dakwah Islam Dakwah Bijak* (Jakarta: Gema Insani Press, 1994), h. 108

¹³Komunitas muslim pertama dengan jumlah yang kecil yang terdiri dari tokoh-tokoh Quraisy, diantara adalah Utsman bin Affan, Az-Zubair bin Al-Awwam, Abdul Rahman bin Auf, Sa’d bin Abi Waqash, dan Thalhah bin Ubaidillah At-Taimi, Ja’far bin Abi Thalib, Abu ‘Ubaidah, ‘Amir Ibn Jarrah, Abu Salamah, Abu dzar al-Ghifari,

¹⁴Husain Muhammad Yusuf. *Jejak Dakwah Rasulullah* (Bandung: Pustaka Kasidah Cinta, 2002), h. 22-23.

Setelah beberapa lama menyerukan misi secara individual turunlah perintah agar Nabi menjalankan misi tersebut secara terbuka, maka langkah berikutnya ialah menyampaikan ajaran Islam secara umum. Nabi mulai menyeru segenap lapisan masyarakat kepada Islam secara terang-terangan. Setelah misi secara terang-terangan, pemimpin Quraisy mulai berusaha menghalangi perjuangan Rasul, semakin bertambah jumlah pengikut Nabi semakin keras tantangan yang di lancarkan kaum Quraisy.¹⁵

Selama tiga tahun pertama sejak diutusnya Nabi Muhammad saw., misi Islam dilakukan secara sembunyi-sembunyi, selanjutnya penyebarannya dilakukan dengan terang-terangan secara lisan, misalnya memberi nasehat, memberi peringatan. Hal ini dituturkan dalam QS Al-Hijr, 15/94.

فَأَصْدَعْ بِمَا تُؤْمَرُ وَأَعْرِضْ عَنِ الْمُشْرِكِينَ ﴿٩٤﴾

Terjemahnya:

Maka sampaikanlah (Muhammad) secara terang-terangan segala apa yang diperintahkan (kepada-mu) dan berpalinglah dari orang-orang yang Musyrik.¹⁶

Sejak turunnya ayat ini, Nabi mulai menyampaikan misinya secara terbuka, sebuah langkah pertama untuk memasukkan gagasan agama ke dalam aktualisasi social dan kehidupan politik. Satu hal yang sangat penting adalah bahwasanya kelompok pengikut yang pertama adalah kalangan migran, kalangan miskin, klan yang lemah dan anak-anak dari kalangan klan kuat (Ali bin Abi Thalib), dimana mereka merupakan kalangan yang paling kecewa terhadap pergeseran moral dan

¹⁵Badri Yatim. *Sejarah Peradaban Islam* (Jakarta: PT Raja Grafindo Persada, 2005), h. 21.

¹⁶Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya*, h. 212.

social di Mekkah dan mereka membuktikan pesan-pesan Nabi Muhammad saw. sebagai sebuah alternative yang vital.¹⁷

Adapun metode yang dilakukan Nabi dalam misinya secara terang-terangan adalah pertama, mengundang Bani Abdul Muttalib dan menjelaskan bahwa Nabi telah diutus oleh Allah, mendengar penjelasan Nabi, Abu Lahab marah sambil berkata: "celakalah engkau! Apa untuk inilah kami engkau panggil?" Hal inilah yang melatarbelakangi turunnya Surah Al-Lahab¹⁸. Kedua, undangan terbuka kepada seluruh masyarakat Quraisy di bukit Shafa. Nabi ingin melihat bagaimana pandangan masyarakat Quraisy terhadap kepribadian Nabi. Masyarakat Quraisy sepakat bahwa Nabi adalah orang yang tak pernah berdusta. Setelah itu Nabi mengumumkan kenabiannya.¹⁹ Ketiga Nabi Muhammad saw. memproklamirkan ke-Esa-an Tuhan dan mengajarkan kesatuan dan persamaan antara manusia.²⁰ Keempat, Nabi mengadakan pertemuan khusus dengan orang-orang yang percaya kepada Nabi untuk aktivitas pembacaan, pengajaran (*ta'lim*), dan pensucian (*tazkiyah*), di rumah Arqam bin Abil Arqam, dan itu merupakan sekolah Islam yang pertama. Kelima, beberapa pengikut Nabi meninggalkan Mekkah dan mencari perlindungan atau mengungsi ke Ethiopia, sebuah negeri di seberang Laut Merah.²¹

Kurang lebih ada lima faktor yang mendorong orang-orang Quraisy menentang seruan Islam, Setelah penyampaian secara terang-terangan, pemimpin

¹⁷Ira M. Lapidus, *A History of Islamic Societies*, diterjemahkan oleh Ghuftron A. Mas'adi, dengan judul *Sejarah Sosial Ummat Islam* (Jakarta: Raja Grafindo Persada, 1999), h. 34-35.

¹⁸Ahmad Syalabi, *Sejarah dan Kebudayaan Islam I* h. 76.

¹⁹Wahyu Ilahi dan Harjani Hefni. *Sejarah Dakwah* (Jakarta: Rahmat Semesta, 2007), h. 50.

²⁰Ahmad Jamil. *Hundred Great Muslims*, diterjemahkan oleh Tim Penerjemah Pustaka Firdaus dengan judul *Seratus Muslim Terkemuka*, (Jakarta: Pustaka Firdaus, 2000), h. 3.

²¹Lewis Bernard. *The Middle East*, diterjemahkan oleh Abd. Rachman Abror, (Pontianak: STAIN Press, 2010), h. 79.

Quraisy mulai berusaha menghalangi misi Rasul. Semakin bertambah jumlah pengikut Nabi, semakin keras tantangan yang dilancarkan kaum Quraisy. Menurut Ahmad Syalabi, ada lima factor yang mendorong orang Quraisy menentang seruan seruan Islam. Diantara faktor-faktro itu adalah sebagai berikut:

- a. Kaum kafir Quraisy tidak dapat membedakan antara kenabian dan kekuasaan. Orang-orang kafir Quraisy beranggapan bahwa tunduk kepada seruan Muhammad berarti tunduk kepada kepemimpinan Bani Abdul Muttalib.
- b. Nabi Muhammad saw. menyerukan persamaan hak antara bangsawan dan hamba sahaya. Persamaan hak ini tidak sejalan dengan pemikiran bangsawan Quraisy. Oleh karena itu mereka tidak menyetujui.
- c. Kaum Quraisy tidak dapat menerima ajaran tentang kebangkitan kembali dan pembalasan di akhirat.
- d. Taklid kepada nenek moyang adalah kebiasaan yang berurat-berakar pada bangsa Arab.
- e. Pemahat dan penjual patung memandang Islam sebagai penghalang rezeki.²²

Adapun karakteristik misi Islam yang disampaikan oleh Nabi Muhammad saw. di Makkah dapat dibagi dalam beberapa hal yaitu:

1. Misi Islam pada bidang Ketuhanan

Sebagaimana pada uraian di atas, bahwa ajakan Islam di Makkah lebih ditekankan pada bidang eskatologis atau ketauhidan. Hal ini berangkat dari keprihatian Nabi Muhammad saw. karena melihat keberagamaan bangsa Arab

²²Ahmad Syalabi, *Sejarah dan Kebudayaan Islam I*, (Jakarta: Pustaka al-Husna, 2003), h. 34.

terutama penduduk Makkah yang masih musyrik pada saat itu. Maka kepercayaan masyarakat Makkah akan dikembalikan kepada keyakinan terhadap keesaan Tuhan (ketauhidan), sehingga patung-patung yang tersebar di Makkah akan dihilangkan sebagai bentuk penyembahan masyarakat Makkah.

Mereka menganggap berhala sebagai wasilah atau perantara dengan Tuhan mereka dan sebagai personifikasi dari keberadaan Tuhan. Upaya yang dilakukan oleh Nabi Muhammad saw. menyiarkan agama Islam memperoleh perlawanan yang hebat dari suku Quraisy, mereka beranggapan bahwa penyembahan terhadap berhala ini merupakan kesetiaan terhadap leluhur. Apa yang dilakukan sekarang merupakan bentuk penghormatan terhadap nenek moyang mereka, sehingga mereka tidak mau menghinai penyembahan yang sudah ada secara turun temurun.²³

Disamping itu, dengan berhenti menyembah berhala dan mengikuti ajakan Nabi Muhammad saw., berarti kegiatan ekonomi atau kegiatan mencari nafkah akan terganggu. Para pengrajin patung/berhala menganggap penyembahan kepada Tuhan (Allah) sebagaimana yang dilakukan oleh Nabi Muhammad saw. dan pengikutnya akan menghilangkan sumber mata pencaharian sebagian besar masyarakat Makkah. Terkait dengan hal ini terdapat beberapa ayat yang memang khusus berisi tentang ketauhidan. Sehingga karakteristik ayat yang turun di Makkah dan Madinah memiliki perbedaan.

Ayat-ayat Alquran yang turun pada periode Makkah menjelaskan jenis tauhid, yaitu tauhid rububiyah (pengesaan Tuhan). Diantara konsekuensi tauhid ini adalah bahwa hidup, mati rizki, manfaat, mudharat, pengaturan urusan seluruh

²³Ali Mustafa Ya'kub. *Sejarah dan Metode Dakwah Nabi*, (Jakarta: Pustaka Firdaus 1997), h. 67.

makhluk dan penentuan halal- haram merupakan hak prerogatif Allah swt. Ayat-ayat Alquran periode Makkah menjelaskan beberapa konsekuensi dalam banyak kesempatan.

Diantara beberapa ayat tentang ketuhanan adalah:

QS Ad-Dukhan, 44/8

لَا إِلَهَ إِلَّا هُوَ يُحْيِي ۚ وَيُمِيتُ رَبُّكُمْ وَرَبُّ آبَائِكُمُ الْأَوَّلِينَ

Terjemahnya:

Tidak ada Tuhan selain Dia yang menghidupkan dan mematikan. (Dia-lah) Tuhan-mu dan Tuhan nenek moyang-mu dahulu.²⁴

QS At-Taubah, 9/31

اتَّخَذُوا أَحْبَارَهُمْ وَرُهَبَانَهُمْ أَرْبَابًا مِنْ دُونِ اللَّهِ وَالْمَسِيحَ ابْنَ مَرْيَمَ وَمَا أُمِرُوا إِلَّا لِيَعْبُدُوا إِلَهًا وَاحِدًا لَا إِلَهَ إِلَّا هُوَ سُبْحَانَهُ عَمَّا يُشْرِكُونَ

Terjemahnya:

Mereka menjadikan orang-orang alim (Yahudi) dan rahib-rahib-nya (Nasrani) sebagai Tuhan selain Allah, dan (juga) Al-masih putra Maryam padahal mereka hanya disuruh menyembah Tuhan yang maha esa; tidak ada Tuhan selain Dia dari apa yang mereka persekutukan.²⁵

QS Al-'Araf, 7/54

²⁴Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya*, h. 398.

²⁵Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya*, h. 153.

إِنَّ رَبَّكُمُ اللَّهُ الَّذِي خَلَقَ السَّمَوَاتِ وَالْأَرْضَ فِي سِتَّةِ أَيَّامٍ ثُمَّ اسْتَوَىٰ عَلَىٰ
 الْعَرْشِ يُغْشَىٰ اللَّيْلَ النَّهَارَ يَطْلُبُهُ حَثِيثًا وَالشَّمْسَ وَالْقَمَرَ وَالنُّجُومَ مُسَخَّرَاتٍ بِأَمْرِهِ
 أَلَا لَهُ الْخَلْقُ وَالْأَمْرُ تَبَارَكَ اللَّهُ رَبُّ الْعَالَمِينَ

Terjemahnya:

Sungguh, Tuhan-mu (adalah) Allah yang menciptakan langit dan bumi dalam enam masa, lalu Dia bersemayam diatas Arasy. Dia menutupkan malam kepada siang yang mengikutinya dengan cepat. (Dia ciptakan) matahari, bulan dan bintang-bintang tunduk kepada perintah-Nya, Maha suci Allah, Tuhan seluruh alam.²⁶

QS Yunus, 10/3

إِنَّ رَبَّكُمُ اللَّهُ الَّذِي خَلَقَ السَّمَوَاتِ وَالْأَرْضَ فِي سِتَّةِ أَيَّامٍ ثُمَّ اسْتَوَىٰ عَلَىٰ
 الْعَرْشِ يُدَبِّرُ الْأَمْرَ ۗ مَا مِنْ شَفِيعٍ إِلَّا مِنْ بَعْدِ إِذْنِهِ ۗ ذَلِكُمْ اللَّهُ رَبُّكُمْ فَاعْبُدُوهُ
 أَفَلَا تَذَكَّرُونَ

Terjemahnya:

Sesungguhnya Tuhan kamu Dia-lah Allah yang menciptakan langit dan bumi dalam enam masa, kemudian Dia bersemayam di atas Arasy (singgasana) untuk mengatur segala urusan. Tidak ada yang dapat memberi syafaat kecuali setelah ada izin-Nya. Itulah Allah, Tuhan-mu, Maka sembahlah Dia. Apakah kamu tidak mengambil pelajaran?²⁷

Nabi Muhammad saw. mengajarkan kepada para sahabatnya agar membersihkan segala bentuk penyekutuan terhadap Allah swt. Maka dari itu para sahabat menolak dengan tegas setiap hal yang berhubungan dengan tauhid

²⁶Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya*, h. 125.

²⁷Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya*, h. 166.

rububiyah, terutama yang berkenaan dengan keyakinan terhadap sesuatu yang hanya pantas dilakukan Allah dalam persoalan pengaturan kehidupan ini.

Pada saat Nabi Muhammad saw. mengajarkan akidah kepada para sahabat dan mendidik mereka, maka sesungguhnya Nabi sedang berupaya mengembangkan keyakinan hati akan tercermin dalam tingkah laku dan tindakan praktis. Sebab akidah bukan hanya sekedar konsep dan pengetahuan yang cukup dimengerti dan diketahui akal saja. Karena itu akidah harus ditanamkan dalam jiwa hingga menjadi sebuah keyakinan hati yang mampu mempengaruhi seluruh perasaan serta mampu mempengaruhi seluruh perilaku praktis manusia.²⁸

2. Misi Islam dalam Bidang Pendidikan

Ajakan Islam dalam bidang pendidikan dilakukan oleh Nabi Muhammad saw. sejak dini, yaitu beriringan dengan masuknya Islam para sahabat satu persatu, disamping dari rumah ke rumah, maka rasul memilih rumah sahabat al-Arqam bin Abi Arqam untuk dijadikan sebagai tempat pertama penyampaian ajakan Islam secara berkelompok, di tempat inilah ajakan Islam Nabi Muhammad saw. dilakukan dengan pendekatan pendidikan.

Al-Buti menyampaikan bahwa dipilihnya rumah al-Arqam sebagai tempat belajar dan mengajar, karena lokasi rumah tersebut dekat dengan Ka'bah, sehingga memudahkan jama'ah beribadah ke *Masjid al-Haram*, disamping faktor keamanan menjadi salah satu alasan.

²⁸Muhammad Amahzun. *Manhajun Nabiyy fid Da'wah min Khilalis Sirah ash-Shahihah: al-ma'rifah, at-tarbiyah, ath-thakhithith, at-tahzin*, diterjemahkan Anis Maftuhin dan Nandang Burhanuddin, *Manhaj Dakwah Rasulullah* (Jakarta: Qisthi Press, 2006), 642.

Selain itu, rumah Nabi Muhammad saw. juga dijadikan sebagai tempat pembelajaran, setelah masuk Islam Umar bin Khattab dengan demikian umat Islam merasa lebih tenang dalam mempelajari agama Islam karena tempat belajar yang sekarang lebih terbuka dan tidak dirahasiakan lagi.²⁹

Beberapa metode pendidikan yang digunakan oleh Nabi Muhammad saw. yang penting untuk dipahami adalah tumbuhnya kesadaran masyarakat untuk menerima ajaran Islam yang dibawa oleh Nabi Muhammad saw. Dari sini dapat terlihat bahwa sebagai seorang Rasul, Nabi sangat bijaksana dalam menyusun metode yang tepat dan disesuaikan dengan situasi dan kondisi baik tempat maupun keadaan masyarakat.

3. Misi Islam dalam Bidang Pembinaan Keunggulan Islam

a. Misi Islam *sirriyah*

Sebagaimana diketahui bahwa ajakan Islam Nabi di Makkah dilaksanakan dalam dua bentuk yang pertama ajakan Islam dengan cara sembunyi-sembunyi. Ibnu Ishaq menyebutkan bahwa ajakan Islam secara sembunyi-sembunyi berlangsung selama tiga tahun. Makkah merupakan sentral agama bangsa Arab, karena di sana terdapat Ka'bah dan penyembahan terhadap berhala serta patung-patung yang disucikan oleh seluruh bangsa Arab. Hal ini sangat dimaklumi jika pada awal misi, Nabi Muhammad saw. menyampaikan Islam kepada orang yang paling dekat dengan Nabi, anggota keluarga dan sahabat-sahabat karib Nabi. Disamping

²⁹Ali Mustafa Ya'kub. *Sejarah dan Metode Dakwah Nabi*. h. 94.

tentang ketauhidan, Nabi juga mengajarkan tentang kebaikan dan kebenaran.³⁰

Meskipun pada masa itu ajakan Islam masih dilakukan secara sembunyi-sembunyi, namun ada beberapa hikmah yang dapat diambil diantaranya:

1. Tidak cepet-cepat membuka konfrontasi fisik dengan kaum yang saat itu telah rusak akhlak dan perilaku sosial.
2. Tidak menyampaikan pesan ajakan Islam secara terang-terangan, kecuali dalam memberikan peringatan-peringatan umum yang dapat dijadikan sebagai jalan untuk membuka hati dan pendengaran masyarakat tentang perlunya perubahan pada diri mereka.³¹ Dengan langkah ini diharapkan akan terbuka jalan untuk mempersiapkan kade-kader inti yang militan dan mampu menjadi penopang misi Islam dengan penuh pengorbanan dan kobaran semangat jihad.
3. Misi Islam secara sembunyi-sembunyi merupakan fase pendasaran pembangunan, yakni untuk memilih kader-kader Muslimin yang kuat iman, tulus keimanan, dan militan sikapnya serta memiliki satu tujuan dalam setiap gerakan yang akan menjadi fondasi bangunan sebuah masyarakat Islam.³²
4. Untuk memberikan keamanan bagi kalangan pemeluk Islam untuk beberapa saat.

³⁰Syaikh Syafiyurrahman Al-Mubarrakfuri. *Sirah Nabawiyah*. h. 73.

³¹Muhammad Said Ramadhan al-Buti. *Fiqh al-Sirah*. h. 595.

³²Asep Muhyidin dan Agus Ahmad Syafei. *Metode Pengembangan Dakwah* (Bandung: Pustaka Setia, 2002), 34.

5. Ayat Alquran turun secara bertahap yang berisi arahan-arahan dari Allah untuk menuntun umat Islam pada jalan kebenaran.

Pada masa ini, misi Islam dilakukan dengan pendekatan personal, yaitu pendekatan dilakukan dengan cara antara da'i (Nabi Muhammad saw.) bertatap muka secara langsung dengan dengan mad'u (umat sebagai sasaran misi islamnya dalam hal ini adalah kerabat terdekat), sehingga meteri seruan Islam langsung diterima dan reaksi yang ditimbulkan dapat langsung diketahui.³³ Jadi, seruan Islam secara sembunyi yang dilaksanakan pada saat itu merupakan upaya untuk mengantisipasi terjadinya penganiayaan kaum Quraisy dan berbagai cara mereka untuk menghalangi manusia dari jalan Allah.

Menyerukan Islam secara sembunyi-sembunyi terdapat beberapa orang yang langsung masuk Islam, begitu Nabi Muhammad saw. menyampaikan misi tentang Islam. Mereka adalah istri Nabi, ummul mukminin Khadijah binti Khuawailid, pembantu Nabi Zaid bin Haritash bin Syurahbil al-Kalby, Ali bin Abi Thalib, serta Abu Bakar as-Shiddiq yang dikenal sebagai *as-sābiqūn al-awwalūn*.

Pendekatan penyampaian Islam personal dan misi Islam secara sembunyi (sirriyah) dipilih karena kondisi saat itu belum memungkinkan penyampaian dilakukan secara terbuka dan pengikut masih minoritas. Di sinilah sebenarnya letak elastisitas pendekatan misi Islam yang digunakan oleh Nabi Muhammad saw. Menurut penulis hal ini menunjukkan

³³Muhammad Said Ramadhan al-Buti. *Fiqh al-Sirah*. h. 567.

kecerdasan, kepiawaian dan kebijakan Nabi Muhammad saw. sebagai seorang Rasul yang juga menguasai manajemen misi Islam.

b. Seruan Islam terang-terangan

Selama kurang lebih tiga tahun Nabi Muhammad saw. menyerukan Islam secara sembunyi-sembunyi, maka tibalah misi Islam tersebut disampaikan secara terang-terangan yang dimulai dengan diterimanya Alquran Surat Asy-Syu'ara: 214³⁴ yang artinya “ Dan berilah peringatan kepada kerabat-kerabatmu yang dekat” (QS. asy-Syu'ara: 214).

Adapun langkah pertama yang dilakukan Nabi Muhammad saw. setelah turun ayat di atas adalah mengundang Bani Hasyim, beberapa orang dari Bani al-Muthalib bin Abdi Manaf yang jumlahnya sekitar 43 orang kemudian menemui Nabi Muhammad Saw., semua keluarga menentang termasuk pamannya Abu Lahab, kecuali Abu Thalib yang langsung menyatakan akan melindungi semua kegiatan misi Islam yang dilaksanakan oleh Nabi Muhammad Saw.

Selanjutnya Nabi Muhammad saw. memulai dalam menyeru dan memberi peringatan kepada manusia tentang kebohongan dan kemusyrikan serta menyampaikan tentang kedudukan berhala dan hakekatnya yang tidak memiliki nilai. Lebih lanjut Nabi Muhammad saw. menyampaikan kebenaran secara terang-terangan dan menentang tindakan orang-orang

Quraisy yang tetap pada ketuhanan mereka dengan menyembah berhala serta memperlakukan umat Islam dengan semena-mena.

Penyampaian misi Islam dengan cara terang-terangan ini memperoleh tantangan yang keras dari suku Quraisy, Ibnu Hisyam menuturkan bahwa ada beberapa cara suku Quraisy menghadap misi Islam yang disampaikan oleh Nabi Muhammad saw., diantaranya:

1. Ejekan, penghinaan, olok-olokan dan penertawaan, hal ini dilakukan untuk melecehkan umat Islam dan melemahkan kekuatan mental mereka.
2. Menjelak-jelekan ajaran Nabi, membangkitkan keragu-raguan, menyebarkan anggapan-anggapan yang memojokkan ajaran-ajaran Nabi dan diri Nabi, mereka tidak berhenti melakukannya serta tidak memberi kesempatan setiap orang untuk mengikutinya.
3. Melawan Alquran dengan dongeng orang-orang terdahulu serta menyibukkan umat dengan dongeng-dongeng agar mereka melupakan Alquran.
4. Menyodorkan beberapa bentuk penawaran sehingga dengan penawaran itu mereka berusaha mempertemukan Alquran dengan jahiliyah di tengah jalan, orang musyrik siap meninggalkan beberapa tradisi dari mereka, begitu juga dengan Nabi Muhammad saw. diharapkan melakukan hal yang sama.

Penyampaian dengan cara penawaran ini dilakukan Nabi Muhammad saw. dalam rangka menawarkan Islam sekaligus mencari dukungan

keamanan dari kabilah yang berdatangan di Makkah pada bulan haji untuk ziarah (beribadah haji) yang telah berjalan sejak zaman Nabi Ibrahim as. Dukungan keamanan ini diperlukan mengingat sejak Nabi Muhammad menyeru secara terbuka, orang-orang kafir Quraisy selalu meneror Nabi serta para sahabatnya, sehingga mengancam keamanan mereka.³⁵

c. Seruan Islam dalam bidang Pembinaan

Sebagaimana pada paparan sebelumnya bahwa seruan Islam yang dilakukan oleh Nabi Muhammad saw. dimulai setelah menerima wahyu pertama dan kedua, maka sejak itu Nabi Muhammad saw. berfungsi sebagai seorang pendidik dan pembimbing masyarakat (social educator) melalui perombakan dan revolusi mental masyarakat Arab dari kebiasaan menyembah berhala yang merendahkan derajat kemanusiaan dan tidak menggunakan akal pikiran yang sehat.

Sistem pembinaan dalam seruan Islam yang dilakukan oleh Nabi Muhammad saw. adalah dengan sistem kaderisasi dengan membina beberapa sahabat, kemudian beberapa sahabat tersebut mengembangkan Islam ke penjuru dunia. Hal ini dimulai dari *Khulafā al-Rāsyidin*, kemudian generasi sesudahnya. Pembinaan di Makkah lebih difokuskan pada bidang ketauhidan (keesaan Tuhan), sehingga ayat-ayat yang tururun di Makkah pada saat itu lebih menekankan pada pembinaan akidah dan ibadah.

Tahapan pembinaan ini harus dijadikan sebagai ibrah bagi umat pada masa sekarang. Pada masa awal-awal perkembangan Islam, masyarakat

³⁵Siti Muriah. *Metodologi Dakwah Kontemporer* (Yogyakarta: Mitra Pustaka, 2000), h. 62.

Islam menampilkan diri sebagai masyarakat alternatif yang memberi warna tertentu pada kehidupan kemanusiaan, karakter paling penting yang ditampilkan oleh masyarakat Islam ketika itu adalah keamanan dan kasih sayang.³⁶

Sejumlah karakter lain dari masyarakat Islam Makkah diantaranya adalah rajin bekerja (pekerja keras), memiliki akidah yang kuat, konsisten dalam beramal serta setia pada janji. Hal ini semua terjadi karena dibawah kepemimpinan Nabi Muhammad saw.

Disamping itu keberhasilan ajakan Islam yang dilakukan oleh Nabi Muhammad saw. dipengaruhi oleh beberapa faktor diantaranya adanya konsisten dalam menggunakan etika ajakan dalam Islam serta penggunaan metode keteladanan / Uswah hasanah. Kedua faktor inilah yang sangat mempengaruhi keberhasilan misi Islam yang dilakukan. Hal ini menunjukkan bahwa sebagai seorang Rasul, Nabi Muhammad saw. tidak hanya sekedar menyerukan tentang Islam dan kebenaran ajaran-ajaran, tetapi juga konsisten untuk melaksanakan apa yang disampaikan kepada umat.

Adapun karakter dan strategi ajakan terhadap Islam Nabi Muhammad saw. di Makkah adalah dalam bidang ketuhanan, pendidikan dan pembinaan. Namun sebagai kota yang berbasis pada masyarakat yang menyembah berhala, maka ajakan kepada Islam yang dilakukan oleh Nabi Muhammad saw. di Makkah lebih ditekankan pada bidang eskatologis atau

³⁶Asep Muhyidin dan Agus Ahmad Syafci. *Metode Pengembangan Dakwah*. 108.

ketuhanan, karena Nabi Muhammad saw. ingin mengembalikan kepercayaan dan keyakinan masyarakat Arab Makkah pada keiman yang benar yaitu mengesaakan Allah dengan ketauhidan yang benar dan lurus.

B. Misi Islam di Madinah

Sebelum kedatangan Nabi, masyarakat Madinah selalu diwarnai dengan konflik antar sesama suku, masyarakat Madinah telah lama melangsungkan perang antar saudara, klimaksnya terjadi pada peperangan Bu'ats pada tahun 618 M di mana hampir semua kaum Arab di Madinah terlibat di dalamnya, demikian juga suku-suku Yahudi, semuanya bersekutu dengan kelompoknya masing-masing.³⁷ Hal ini disebabkan oleh pola struktur masyarakat Arab yang didasarkan pada organisasi klan yang mengikat semua anggota keluarga dengan pertalian darah. Sistem hubungan ini menumbuhkan solidaritas yang kuat di antara keluarga antar suku. Oleh para ahli disebut *ashabiyat*. Dengan semangat ini dapat menimbulkan chauvinisme yang mendalam dan yang terjadi adalah setiap suku merasa yakin mampu berdiri sendiri tanpa hidup berdampingan dengan suku yang lain, sehingga hampir tidak ada hubungan harmonis dan akrab antara suku-suku dengan yang lainnya serta tiap-tiap suku tidak mempunyai keprihatinan sosial terhadap nasib suku lain.

Nabi Muhammad saw. mulai menetap di Madinah pada hari senin 12 Rabiul Awwal tahun ke 13 kenabian. Kedatangan Nabi Muhammad saw. disambut dengan gembira dan meriah oleh masyarakat Madinah. Pembinaan ibadah, muamalah, dan aqidah islamiyah segera dilakukan untuk memperkokoh hubungan umat Islam, baik

³⁷A, Engineer. *The Origen and Devolpment of Islam*, di terjemahkan Imam Bachaqui *Asal Usul dan Perkembangan Islam*. (Yogyakarta: Insist dan Pustaka Pelajar, 1999), h. 46.

dengan Tuhan, sesama Muslimin atau orang-orang yang tidak seagama.³⁸ Nabi Muhammad saw. telah berhasil membina hubungan persaudaraan antara sesama kaum Muslimin sebagai ikatan perjanjian yang nyata bukan hanya sekedar ucapan.

Ketika Nabi berada di Madinah, strategi yang digunakan oleh Nabi dalam ajakan kepada Islam agar tidak terjadi konflik dan permusuhan dalam masyarakat Madinah adalah pembangunan masjid yang berfungsi selain tempat shalat juga sebagai sarana penting untuk mempersatukan kaum Muslimin dan mempertalikan jiwa mereka dan juga sebagai tempat bermusyawarah dalam merundingkan masalah-masalah yang dihadapi.³⁹ Langkah lain yang dilakukan Nabi adalah menciptakan pondasi kemasyarakatan dengan mengikat tali persaudaran antara kaum Muslimin yang berhijrah mengikutinya (Muhajirin) dan penduduk setempat yang menerima klaim kenabiannya (Anshar), untuk mempersatukan masyarakat Madinah yang majemuk, maka Nabi membuat Piagam Madinah yang berupa kontrak sosial yang dibuat bersama oleh masyarakat di Madinah. Dengan strategi yang digunakan tersebut akhirnya dalam kurun waktu 10 tahun Nabi Muhammad saw. mampu membangun sebuah masyarakat yang selama ini diliputi konflik bertahun-tahun menjadi sebuah masyarakat yang mempunyai peradaban tinggi, yaitu Islam sebagai agama *rahmatan lil 'alāmain*.⁴⁰

Fase Madinah adalah fase perjuangan misi Islam yang dilakukan oleh Nabi Muhammad saw. ketika berada di Madinah. Fase ini disebut periode pembinaan kerajaan Allah dalam masyarakat manusia. Fase ini merupakan fase pembentukan

³⁸Nawawi Hadari. *Kepemimpinan Menurut Islam* (Yogyakarta: Gajah Mada University Press, 2001), h. 45.

³⁹Badri Yatim. *Sejarah Peradaban Islam*. h. 24.

⁴⁰A. Baso. *Civil Society Versus Masyarakat Madani*. (Bandung: Pustaka Hidayah, 1999), h. 21.

masyarakat yang menerapkan ajaran-ajaran Islam, meskipun di antara warga terdapat non Muslim. Strategi misi Islam yang dilakukan oleh Nabi Muhammad saw. pada fase Madinah adalah mensyiarkan Islam ke sejumlah wilayah. Menurut Syeikh Muhammad Al-Khudhari, Nabi Muhammad saw. berdakwah di Madinah selama 9 tahun 9 bulan dan 9 hari.⁴¹ Sehingga materi ajakan kepada Islam pada fase ini juga berkaitan erat dengan masalah kemasyarakatan dan kenegaraan. Ayat-ayat Alquran yang diturunkan juga berkaitan dengan masalah-masalah tersebut. Pada fase ini pula misi Islam menjadi suatu kekuatan yang terorganisasi. Meskipun antara fase Mekkah dan fase Madinah merupakan kesatuan yang tidak dapat dilepas-pisahkan, pencapaian pada fase Madinah jauh lebih gemilang dibandingkan dengan fase Mekkah. Keberhasilan ini tidak dapat dilepaskan dari metode dan pendekatan yang digunakan oleh Nabi Muhammad saw. dalam misi Islam .

Komposisi penduduk di Madinah sebelum Islam datang berbeda dengan kota Mekkah. Mekkah memiliki penduduk yang bersuku-suku bila dilihat dari karakteristik budaya agama memiliki sifat yang relatif homogen, yaitu sebagai penyembah berhala, sedangkan wilayah Madinah memiliki penduduk yang berasal dari berbagai suku yang terdiri dari bangsa Arab yang terbagi dalam dua suku besar yaitu suku Aus dan suku Khazraj yang bermigrasi dari Arab selatan, dan bangsa Yahudi yang terbagi dalam beberapa suku, yaitu Bani Quraizhat, Bani Nadhir, Bani Qunaiqa', Bani Ts'alabat, Bani Hadh. Mengenai asal usul bangsa Yahudi di Madinah terdapat asumsi yang menyebutkan bahwa mereka bermigrasi dari Syam (syiria besar) pada abad I dan II Masehi, yaitu sesudah orang-orang Romawi menguasai

⁴¹M. Cholil. *Kelengkapan Tarikh Nabi Muhammad* (Jilid. I, Jakarta: Gema Insani Press. 2006), h. 83.

Syiria dan Mesir pada abad I dan II sebelum Masehi, kehadiran mereka di Syiria dan Mesir membuat orang-orang Yahudi pindah ke Jazirah Arab.⁴²

Aspek budaya keagamaan sebagaimana orang Arab Mekkah, orang Arab Madinah juga melakukan penyembahan berhala, yaitu berhala yang mereka yakini mempengaruhi nasib manusia, kebiasaan seperti ini dilakukan oleh suku 'Azad, Aus dan Khazraj di Hijaz. Sedangkan masyarakat Yahudi adalah penganut agama Yahudi sebagai Ahli Kitab dan penganjur monoteisme, mereka mencela tetangga mereka kaum Arab penyembah berhala sebagai pendekatan kepada Tuhan. Mereka juga memperingatkan orang Arab bahwa kelak akan lahir seorang Nabi yang akan menghabisi mereka dan mendukung Yahudi serta menginformasikan ajaran Taurat kepada orang Arab tentang adanya hari kebangkitan, balasan dan hukuman atas perbuatan manusia dan Nabi terakhir yang akan lahir adalah pendukung agama monoteisme.⁴³

Perjalanan Nabi dalam melakukan misi Islam, khususnya di Madinah tidak lepas dari proses komunikasi dengan masyarakat setempat, dan Pada dasarnya proses seruan Islam tidak ubahnya sama dengan proses komunikasi, dimana unsur yang terlibat di dalamnya pun sama, kecuali satu hal yaitu esensi pesan yang berbeda. Kalau pesan dalam proses komunikasi bersifat umum, maka pesan misi Islam adalah Alquran dan Hadits dengan muatan utama adalah *amar ma'ruf nahi munkar*, oleh karenanya proses penyeruan Islam mempunyai konsekuensi atau tanggungjawab

⁴²A. Engineer, A. *The Origen and Devolopment of Islam*, di terjemahkan Imam Bachaqi *Asal Usul dan Perkembangan Islam*. h. 64.

⁴³Al-Qahtani. *Al-Hikmatu Fid Da'wah Ilallah Ta'ala*, diterjemahkan oleh Maskur Hakim, *Da'wah Islam Da'wah Bijak* (Jakarta: Gema Insani Press. 1994), 154.

moral yang harus dipikul oleh pelaksana.⁴⁴ Dengan demikian ajakan dan komunikasi memiliki hubungan yang sangat dekat, sebab keberhasilan misi Islam seorang juru dakwah sedikit banyak dipengaruhi oleh kemampuannya dalam mengkomunikasikan ajaran-ajaran Islam kepada masyarakat.

Nabi Muhammad saw. dan umat Islam diterima oleh masyarakat Madinah, maka Nabi Muhammad saw. dapat melakukan penyebaran misi Islam dengan baik, karena mendapat dukungan dan sambutan dari kaum Anshar, yaitu kelompok masyarakat yang menjadi penolong dan memberi perlindungan bagi umat Nabi Muhammad saw. dan agama Islam. Selain itu umat Islam yang datang dari kota Makkah ke Madinah atau kaum Muhajirin ikut aktif menyebarkan ajaran Islam kepada masyarakat Madinah. Melihat keadaan seperti itu, Nabi Muhammad saw. berusaha mempersiapkan langkah-langkah yang harus dilakukan untuk kepentingan misi Islam dan pengembangan peradaban Islam. Langkah-langkah tersebut antara lain:

1. Membangun Masjid Sebagai Media dan Pusat Penyebaran agama Islam

Langkah pertama yang dilakukan Nabi Muhammad saw. setibanya di Madinah adalah membangun sebuah Masjid. Masjid pertama dibangun di Quba pada sebuah tanah milik kedua anak yatim, yaitu Sahl dan Suhail bin ‘Amr, yang sudah dibeli oleh Nabi, kiblatnya mengarah ke *al-Bait al- Maqdis*.

Masjid yang dibangun tersebut tidak hanya berfungsi sebagai tempat melaksanakan ibadah sholat, namun dipergunakan juga sebagai pusat kegiatan pendidikan dan pengajaran keagamaan, mengadili berbagai perkara yang muncul di

⁴⁴M. R. Ahmad. *Biografi Rasulullah: Studi Analisis Berdasar Sumber-Sumber Autentik*. h. 76.

masyarakat, musyawarah, pertemuan-pertemuan dan lain sebagainya. Dengan demikian, masjid juga berfungsi sebagai pusat kegiatan politik dan pemerintahan.⁴⁵

Masjid ini dibangun membuat umat Islam tidak merasa takut lagi untuk melaksanakan sholat dan kegiatan-kegiatan keagamaan lainnya. Mereka tidak takut lagi dikejar oleh orang Musyrik dan orang-orang yang tidak suka terhadap Islam. Sejak saat itulah pelaksanaan sholat telah dirumuskan dengan baik dan sempurna. Panggilan untuk melaksanakan sholat juga telah dikumandangkan. Orang yang pertama kali mengumandangkan panggilan sholat atau azan adalah Bilal bin Rabah. Dia diberi kepercayaan untuk melantunkan azan karena memiliki suara yang sangat bagus dan merdu, dari hari ke hari masjid Madinah menjadi ramai karena terus didatangi oleh para jamaah yang akan melaksanakan sholat berjamaah bersama Nabi Muhammad saw.⁴⁶

Berdirinya masjid tersebut bukan saja merupakan tonggak berdirinya masyarakat Islam, namun merupakan titik awal pembangunan kota, jalan-jalan raya di sekitar masjid dengan sendirinya tertata rapi, sehingga lambat laun tempat itu menjadi pusat kota dan pusat perdagangan serta pemukiman. Ramainya pembangunan di kota Madinah menyebabkan masyarakat yang berasal dari wilayah lain berdatangan ke kota baru ini, baik untuk tujuan perdagangan maupun tujuan-tujuan lainnya.

2. Ukhuwah Islamiyah atau Menciptakan Hubungan Persaudaraan Baru

⁴⁵Syaikh Syafiyyurrahman Al-Mubarrakfuri. *Sirah Nabawiyah*. h. 243.

⁴⁶Al-Qahtani. *Al-Hikmatu Fid Da'wah Ilallah Ta'ala*, diterjemahkan oleh Maskur Hakim, *Da'wah Islam Da'wah Bijak*. h. 123.

Sejak kedatangan Nabi Muhammad saw. di Madinah, Nabi selalu melakukan langkah-langkah positif demi perbaikan kehidupan masyarakat Muslimin Madinah khususnya dan masyarakat non Muslim pada umumnya sehingga tercipta suasana aman dan damai. Langkah konkret lain yang dilakukan Nabi Muhammad saw. adalah menciptakan persaudaraan baru antara kaum Muslimin yang berasal dari Mekkah (kaum Muhajirin) dengan umat Islam Madinah (kaum Anshar).⁴⁷ Langkah tersebut dilakukan untuk memperkuat barisan umat Islam di kota Madinah

Mencapai maksud tersebut, Nabi Muhammad saw. mengajak kaum Muslimin supaya masing-masing bersaudara demi karena Allah. Nabi Muhammad saw. sendiri bersaudara dengan Ali ibnu Abi Thalib, Hamzah ibnu Abdul Mutholib bersaudara dengan Zaid, Abu Bakar bersaudara dengan Kharijah ibnu Zaid, Umar ibnu Khattab dengan 'Ithbah ibnu Malik al-Khazraji dan Ja'far ibnu Abi Thalib dengan Mu'adz ibnu Jabal. Muhajirin lainnya dipersaudarakan dengan kaum Anshar yang lain.⁴⁸

Persaudaraan ini merupakan langkah Nabi Muhammad saw. menciptakan suatu persaudaraan baru, yaitu persaudaraan berdasarkan agama yang menggantikan persaudaraan berdasarkan darah. Dalam persaudaraan seperti ini, kaum Anshar memperlihatkan sikap sopan dan ramah dengan saudara mereka kaum Muhajirin. Kaum Anshar turut merasakan kepedihan dan penderitaan yang dialami saudara-saudara mereka dari kota Mekkah tersebut, karena mereka datang ke Madinah tanpa membawa harta kekayaan, sanak saudara, dan sebagainya. Sehingga mereka benar-benar menderita dan memerlukan pertolongan.

⁴⁷ Ahmad Syalabi, *Sejarah dan Kebudayaan Islam I*. h. 40-42.

⁴⁸ M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahih* (Tangerang: Lentera Hati, 2012), h. 514.

Sejak terciptanya tali persaudaraan di antara kaum Muhajirin dengan kaum Anshar, suasana semakin damai dan aman karena kaum Muhajirin banyak yang telah melakukan kegiatan perdagangan dan pertanian, di antara mereka adalah Abdurrahman bin 'Auf menjadi pedagang dan Abu Bakar, Umar, dan Ali menjadi petani. Nabi selalu menganjurkan kepada umat Islam untuk bekerja keras dalam mencari nafkah yang halal demi kehidupan mereka di Madinah.⁴⁹

3. Ukhuwah Wathaniyah (Persaudaraan sesama warga negara)

Langkah selanjutnya yang dilakukan oleh Nabi Muhammad saw. adalah bermusyawarah dengan para sahabat, baik kaum Muhajirin maupun kaum Anshar merumuskan pokok-pokok pemikiran yang akan dijadikan undang-undang. Rancangan ini memuat aturan yang berkenaan dengan kaum Muhajirin, Anshar, dan masyarakat Yahudi yang bersedia hidup berdampingan secara damai dengan umat Islam. Undang-undang ini kemudian dikenal sebagai sebuah Piagam Madinah yang ditulis pada tahun 623 M atau tahun ke-2 H.⁵⁰ Di antara butir-butir perjanjian itu adalah sebagai berikut:

- a. Kaum Muslimin dan kaum Yahudi hidup secara damai, bebas memeluk dan menjalankan ajaran agama masing-masing.
- b. Apabila salah satu pihak diperangi musuh, maka mereka wajib membantu pihak yang diserang.

⁴⁹M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahih*. h. 517.

⁵⁰Ahmad Syallabi, *Attarikhul Islami Walhadharatul Islamiyah*, diterjemahkan oleh H. Mukhtar Yahya dan M. Sanusi Latief dengan judul *Sejarah dan Kebudayaan Islam*, jilid I (Cet. VII; Jakarta: Pustaka Alhusna, 1992), h. 387

- c. Kaum Muslimin dan Yahudi wajib saling menolong dalam melaksanakan kewajiban untuk kepentingan bersama.
- d. Muhammad saw. adalah pemimpin umum untuk seluruh penduduk Madinah, Bila terjadi perselisihan di antara kaum Muslimin dan kaum Yahudi, maka penyelesaiannya dikembalikan kepada keadilan Nabi Muhammad saw. sebagai pemimpin tertinggi di Madinah.⁵¹

Piagam Madinah yang telah disepakati bersama itu menjadi titik tolak pembentukan negara yang demokratis karena di dalam perjanjian tersebut terdapat poin-poin yang memberikan kebebasan kepada para penduduknya, termasuk penduduk yang bukan Muslimin untuk menjalankan perintah agamanya tanpa mendapat gangguan apapun.

Akan tetapi dalam perkembangan berikutnya, ternyata piagam tersebut tidak dilaksanakan dengan baik oleh orang Yahudi bahkan mereka melanggar perundang-undangan yang telah disepakati tersebut, dengan demikian, maka piagam Madinah tidak dapat dilaksanakan dan hanya berlaku beberapa waktu.

Hijrahnya Nabi Muhammad saw. tidak hanya menandai perubahan dramatik dalam pertumbuhan jumlah umat Islam dan pembentukan masyarakat politik di Madinah, tetapi juga peralihan yang signifikan dalam materi pokok dan misi Nabi. Secara umum dapat disepakati bahwa fase Makkah, ajaran Islam lebih banyak berbicara tentang moral keagamaan dan tidak menyinggung persoalan hukum dan sosial politik secara luas. Persoalan hukum dan sosial politik banyak disinggung ketika fase Madinah, hal ini disebabkan karena pada fase Madinah Alquran dan as-

⁵¹Ahmad Amrullah. *Dakwah Islam dan Perubahan Sosial* (Yogyakarta: Yafi, 1983), h. 87.

Sunnah harus memberikan respon terhadap kebutuhan sosial politik yang konkrit di suatu komunitas.⁵²

Konteks negara Madinah Nabi Muhammad sendiri memainkan peran kunci dalam perkembangan komunitas Muslimin. Di samping sebagai Nabi pemimpin keagamaan, Nabi juga tampil sebagai kordinator utama persoalan politik administrative dan komandan militer, semua dimensi kehidupan Nabi adalah subyek pesan wahyu Allah. Nabi telah menunjukkan ketundukan yang kuat terhadap wahyu dan pada saat yang sama, Nabi fleksibel dalam menghadapi persoalan-persoalan baru, kemampuan untuk dapat menyesuaikan secara tepat adalah faktor pemersatu bagi komunitas Muslimin. Realitas social Madinah yang penuh dengan konflik secara politis sangat menguntungkan posisi Nabi Muhammad untuk melakukan gerakan politik dan mengambil peran dalam proses rekonsiliasi di antara masyarakat Yatsrib.

C. Benturan Budaya Jahiliyah dengan Nilai-nilai Islam

Manusia pada dasarnya hidup sebagai makhluk budaya yang memiliki akal, budi dan daya untuk dapat membuahkan suatu gagasan dan hasil karya yang berupa seni, moral, hukum, kepercayaan yang terus dilakukan dan pada akhirnya membentuk suatu kebiasaan atau adat istiadat yang kemudian diakumulasikan dan ditransmisikan secara sosial atau kemasyarakatan.

Terkait dengan ruang lingkup kebudayaan memang sangat luas mencakup segala aspek kehidupan dan penghidupan manusia. Bertolak dari manusia, khususnya

⁵²A. An-Naim. *Toward an Islam Reformation Civil Liberties: Human Right and international Law*. Terj. A Suaidi. *Dekonstruksi Syariah: Wacana kebebasan Sipil, HAM dan Internasional dalam Islam*. (Jogjakarta: LkiS, 1994), h. 28.

jiwa, terkhusus lagi pikir dan rasa, Sidi Gazalba merumuskan kebudayaan dipandang dari aspek ruhaniah yang menjadi hakikat manusia adalah cara berpikir dan merasa, menyatakan diri dalam seluruh segi kehidupan sekelompok manusia yang membentuk masyarakat dalam suatu ruang dan suatu waktu.⁵³ Masyarakat Arab pra Islam merupakan suku atau kabilah yang suka mengembara dan berpindah tempat, kebiasaan adanya perang antar suku selalu terjadi di mana-mana, sehingga perempuan memiliki perlakuan yang dianggap tidak penting dan terpinggirkan dalam masyarakat tersebut.⁵⁴

Sejak fase awal Islam Nabi menghadapi beragam komunitas dengan tradisi dan kultur yang berbed, masyarakat telah memiliki tradisi yang beragam di bidang sosial budaya, ekonomi, maupun kepercayaan. Dalam konteks multikultur tersebut penyebaran Islam dijalankan melalui berbagai metode dan pendekatan tertentu. Dalam bidang kehidupan sosial kemasyarakatan, Arab pra-Islam telah menjalani beberapa tradisi buruk seperti mabuk-mabukan dan perjudian. Di bidang kehidupan ekonomi, mereka dikenal dengan praktik riba dan berbagai praktik kecurangan. Dalam bidang keagamaan dan kepercayaan, mereka telah dikenal dengan berbagai macam agama beserta ragam tradisi yang mengiringinya, seperti kebiasaan menyembah dan mengagungkan patung atau berhala bagi kaum Musyrik serta kebiasaan mereduksi ajaran murni wahyu bagi umat Yahudi dan Nasrani. Karena

⁵³Sidi Gazalba. *Masyarakat Islam; Pengantar Sosiologi dan Sosiografi* (Cet. II; Jakarta: Bulan Bintang, 1989), h. 12.

⁵⁴Philip K Hitti. *History of The Arabs* (Cet. II; Jakarta: Serambi Ilmu Semesta, 2006), h. 125.

kebiasaan buruk dan penyimpangan tersebut, mereka merupakan sasaran utama dalam penyebaran Islam yang dijalankan oleh Nabi.⁵⁵

Terhadap kaum Ahli Kitab (kaum Yahudi dan Nasrani), seruan Nabi untuk membimbing mereka dari perilaku penyelewengan terhadap ajaran murni dalam kitab suci masing-masing. Dengan demikian materi penyebaran Islam terhadap mereka secara umum berkaitan dengan keimanan dan kesalehan sosial seperti dalam QS Ali ‘Imran 3/ 110.⁵⁶ Pondasi keimanan dan ajaran kesalehan adalah dua hal yang paling urgen dan menjadi perhatian utama dalam risalah Nabi.⁵⁷

Banyak pandangan yang menyatakan bahwa agama merupakan bagian dari kebudayaan, tetapi tak sedikit pula yang menyatakan bahwa kebudayaan merupakan hasil dari agama. Hal ini seringkali membingungkan ketika kita harus meletakkan agama (Islam) dalam konteks kehidupan kita sehari-hari. Koentjaraningrat misalnya, mengartikan kebudayaan sebagai keseluruhan gagasan dan karya manusia yang harus dibiasakan dengan belajar, beserta keseluruhan dari hasil budi dan karya. Ia juga menyatakan bahwa terdapat unsur-unsur universal yang terdapat dalam semua kebudayaan yaitu, salah satunya adalah sistem religi. Pandangan di atas, menyatakan bahwa agama merupakan bagian dari kebudayaan.

⁵⁵Khalil Ummad al-Din. *Dirasah fi al-Sirah* (Beirut: Dar al-Nafa'is, 1425), h. 243.

⁵⁶ كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُونَ بِاللَّهِ وَلَوْ آمَنَ أَهْلُ الْكِتَابِ لَكَانَ خَيْرًا لَهُمْ مِنْهُمُ الْمُؤْمِنُونَ وَأَكْثَرُهُمُ الْفَاسِقُونَ

“Kamu (umat Islam) adalah umat terbaik yang dilahirkan untuk manusia, (karena kamu) menyuruh (berbuat) yang makruf dan mencegah dari yang mungkra, dan beriman kepada Allah. Sekiranya ahli kitab beriman, tentulah itu lebih baik bagi mereka. Diantara mereka ada yang beriman, namun kebanyakan mereka adalah orang-orang fasik”.

⁵⁷Abd al-'Azim Ibrarhim Muhammad Math'ani. *Samahah al- Islam fi al-Da'wah ila Allah wa al-'Alaqah al-Insaniyyah Manhajan wa Sirah*, (Maktabah Wahbah: Kairo, 1993), h. 14

Diyakini sepenuhnya bahwa Islam adalah agama yang sempurna dan bersifat universal. Tidak seorang pun bisa dikatakan sebagai Muslimin yang baik jika masih menyisakan keraguan atas kesempurnaan dan universalitas Islam. Di sisi lain, disadari pula bahwa Islam adalah agama yang tidak bisa dilepaskan dari tradisi kultural Arab sebagai tempat kelahirannya. Islam datang sebagai respon atas keadaan yang bersifat khusus di tanah Arab.

Seperti diutarakan Zainul Milal Bizawie bahwa Islam adalah agama yang sebenarnya lahir sebagai produk lokal Arab (tepatnya daerah Hijaz) yang kemudian diuniversalisasikan dan ditransendensi sehingga kemudian menjadi Islam universal. Oleh karenanya, seberapa pun kita meyakini bahwa Islam itu wahyu Tuhan yang universal dan ghaib, toh akhirnya dipersepsi oleh si pemeluk sesuai dengan pengalaman, problem, kapasitas intelektual, sistem budaya, dan segala keragaman masing-masing pemeluk di dalam komunitasnya.⁵⁸

Umar bin Khattab, sebagaimana dikutip Abu Hapsin mengatakan bahwa Arab adalah bahan baku Islam. Artinya, tradisi pra-Islam ini telah banyak diadopsi dan kemudian diintegrasikan menjadi bagian dari Islam, baik yang terkait dengan ritus, sosial kemasyarakatan, politik, ekonomi, hukum dan sebagainya. Dalam hal yang menyangkut ritual keagamaan, misalnya pelaksanaan ibadah haji, umrah, pengagungan terhadap Ka'bah, kesucian bulan-bulan haram dan pertemuan umum pada hari Jum'at, merupakan contoh-contoh ritus pra Islam yang kemudian diadopsi oleh Islam setelah dilakukan modifikasi melalui ijtihad Nabi maupun wahyu Alquran. Karena itu, jika ada klaim kesempurnaan dan universalitas Islam hingga

⁵⁸Zainul Milal Bizawie. *Dialektika Tradisi Kultural: Pijakan Historis dan Antropologis Pribumisasi Islam* dalam Jurnal *Tashwirul Afkar*, No. 14 Tahun 2003, 34.

pada taraf menafikan arti penting memahami tradisi pra-Islam, itu sama halnya dengan memanipulasi sejarah.⁵⁹

Banyak para sejarawan menjadikan gap antara Islam dan tradisi Arab pra Islam dengan demarkasi moral dan ideologis yang sangat kontras. Masyarakat Arab pra Islam dipersepsikan sebagai masyarakat jahiliyah, kemudian Islam datang sebagai juru selamat yang membebaskan. Untuk beberapa hal, klaim tersebut memang tidak sepenuhnya salah, akan tetapi generalisasi ini telah memberikan pengaruh negatif dalam menumbuhkan kritisisme sejarah. Ketersambungan tradisi antara masyarakat pra Islam dan pasca Islam menjadi fakta sejarah yang terabaikan, akibatnya proses inkulturasi dan akulturasi tradisi Arab pra Islam dengan Islam dianggap sebagai fakta sejarah yang tidak penting untuk dikaji, atau kalaupun dikaji terkadang terjadi kekeliruan verifikasi dan penafsiran.⁶⁰

Dalam Islam sendiri, tradisi kultural lokal biasa diasosiasikan dengan *al-‘urf* atau *al-‘ādah*. Meski ada yang membedakan, namun umumnya para ulama mengartikan keduanya dalam pengertian yang sama, karena secara substantif keduanya memiliki makna sama, meskipun dengan ungkapan yang berbeda.⁶¹ Adat

⁵⁹Jamal Ghofir. *Toleransi dan Dakwah Rasulullah: Upaya Menciptakan Masyarakat Humanis dan Toleran* dalam Jurnal *Dakwah Media Komunikasi dan Dakwah*, Vol. VII No. 1, (Yogyakarta: Fakultas Dakwah UIN Sunan Kalijaga, 2006), h. 23.

⁶⁰Khalil Ibrahim Mulla Khathir. *Mukjizat Kota Madinah* (Yogyakarta: Pustaka Marwa, 2007), h. 67.

⁶¹Seperti Shalih ibn Ghanim yang menyatakan bahwa meskipun antara *al-‘ādah* dan *al-‘urf* dari segi bahasa terdapat kesamaan, namun keduanya mempunyai perbedaan yang cukup signifikan dari segi mafhumnya. Menurutnya, *al-‘ādah* lebih umum dari *al-‘urf*. *Al-‘ādah* mencakup segala jenis kebiasaan yang berulang-ulang, baik berupa perkataan maupun perbuatan, baik berasal dari individu maupun kelompok dan tanpa memperdulikan apakah kebiasaan itu baik ataukah jelek. Sementara cakupan *al-‘urf* hanya mencakup apa yang dianggap baik dan benar oleh manusia secara umum (*al-‘ādah al-‘ammah*) yang dilakukan berulang-ulang sehingga menjadi kebiasaan. Lihat: Shalih ibn Ghanim, *Al-Qawaid al-Kubra* (Riyadl: Dar Belensiah, tt), hlm. 335.

adalah sebuah kecenderungan (berupa ungkapan atau pekerjaan) pada satu obyek tertentu, sekaligus pengulangan akumulatif pada obyek pekerjaan dimaksud, baik dilakukan oleh pribadi atau kelompok.

Khalil Abdul Karim, seorang pemikir asal Mesir, menyatakan bahwa banyak hal yang terkait dengan tradisi kultural lokal Arab pra-Islam yang diadopsi dan diakomodir untuk kemudian dijadikan sebagai bagian dari doktrin keagamaan Islam. Hasanuddin Hasymi, seperti dikutip Abu Hapsin, juga menyatakan hal yang sama. Hasil penelitiannya menyimpulkan bahwa Alquran maupun ijthad Nabi Muhammad saw. tidak menghapus semua budaya yang telah mengakar dalam kehidupan bangsa Arab yang dilakukan oleh Nabi adalah akulturasi dan inkulturasi dengan budaya setempat yang lebih memungkinkan adanya penerimaan masyarakat secara inklusif terhadap Islam. Kebanyakan hukum-hukum yang menyangkut perdata dan pidana, seperti biasa ditemukan dalam berbagai kitab fiqh merupakan keberlanjutan dari hukum-hukum yang telah ada sebelum Islam.

Tradisi haji misalnya sebelum kehadiran Islam, aktivitas ini dalam setiap tahun sudah dilaksanakan oleh masyarakat Arab. Ka'bah di kota Makkah merupakan tempat yang selalu ramai dikunjungi oleh masyarakat di antara pranata sosial tersebut ada yang diterima secara total, ada yang setiap tahun untuk melaksanakan ibadah haji dan mensucikan berhala-berhala mereka yang terdapat di sekitar Ka'bah. Bahkan Ka'bah yang ada di Makkah ini bukan hanya diziarahi oleh suku-suku Arab, tetapi juga banyak dikunjungi oleh umat Yahudi dan Nasrani dari luar Makkah diterima dan dimodifikasi serta ada pula yang ditolak. Namun khusus untuk bidang mu'amalah dan pranata sosial kebanyakan diterima dan kemudian diintegrasikan menjadi bagian dari Islam.

Begitu juga dalam hal berkabung karena kematian. Pada zaman Nabi dan para sahabat, sudah ada budaya dan tradisi lokal Arab dalam tata cara berkabung apabila seseorang ditinggal mati oleh keluarganya. Wanita-wanita biasanya menangis histeris, menyakiti badan, bahkan ada yang merobek-robek pakaian mereka. Kemudian tradisi tersebut sebagian ditolelir oleh Islam, tetapi lainnya secara bertahap dihilangkan. Boleh menangis tetapi dilarang menjerit histeris sambil menyakiti badan atau merobek pakaian, boleh bersedih tetapi dilarang berlaru-larut.

حَدَّثَنَا أَصْبَعُ ، عَنِ ابْنِ وَهْبٍ ، قَالَ : أَخْبَرَنِي عَمْرُو ، عَنْ سَعِيدِ بْنِ الْحَارِثِ الْأَنْصَارِيِّ ، عَنْ عَبْدِ اللَّهِ بْنِ عُمَرَ رَضِيَ اللَّهُ عَنْهُمَا ، قَالَ : اشْتَكَيْ سَعْدُ بْنُ عَبْدِ اللَّهِ شَكْوَى لَهُ ، فَأَتَاهُ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَعُوذُهُ مَعَ عَبْدِ الرَّحْمَنِ بْنِ عَوْفٍ ، وَسَعْدِ بْنِ أَبِي وَقَّاصٍ ، وَعَبْدِ اللَّهِ بْنِ مَسْعُودٍ رَضِيَ اللَّهُ عَنْهُمْ ، فَلَمَّا دَخَلَ عَلَيْهِ فَوَجَدَهُ فِي غَاشِيَةِ أَهْلِهِ ، فَقَالَ : قَدْ قَضَى قَالُوا : لَا يَا رَسُولَ اللَّهِ ، فَبَكَى النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ، فَلَمَّا رَأَى الْقَوْمَ بُكَاءَ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ بُكْوًا ، فَقَالَ : أَلَا تَسْمَعُونَ إِنَّ اللَّهَ لَا يُعَدِّبُ بِدَمْعِ الْعَيْنِ ، وَلَا يُجْزِنُ الْقَلْبَ ، وَلَكِنْ يُعَدِّبُ بِهَذَا - وَأَشَارَ إِلَى لِسَانِهِ - أَوْ يَرْحَمُ ، وَإِنَّ الْمَيِّتَ يُعَدِّبُ بِبُكَاءِ أَهْلِهِ عَلَيْهِ وَكَانَ عُمَرُ رَضِيَ اللَّهُ عَنْهُ : يَضْرِبُ فِيهِ بِالْعَصَا ، وَيَرْمِي بِالْحِجَارَةِ ، وَيَجْثِي بِالتُّرَابِ. (أخرجه البخارى و مسلم).⁶²

⁶²Al-Bukhari, *Jami' Al-Shahih, Kitab al-Janāir, Bab al-Bakāu 'Inda al-Marid*, Hadis Ragmu 1221.

Artinya:

Dari Ibn Umar radhiallahu 'anhuma bahwasanya Rasulullah saw. meninjau Sa'ad bin Ubadah dan besertanya Abdur Rahman bin Auf, Sa'ad bin Abu Waqqash dan Abdullah bin Mas'ud radhiallahu 'anhum. Kemudian Rasulullah saw. menangis. Ketika orang-orang sama mengetahui tangisnya Rasulullah saw., maka merekapun menangislah. Selanjutnya Nabi saw. bersabda: "Adakah engkau semua tidak mendengar? Sesungguhnya Allah itu tidak akan menyiksa sebab adanya air mata yang mengalir di mata, tidak pula karena kesusahan hati, tetapi Allah menyiksa itu ialah dengan sebab perbuatan ini ataupun itu, Allah memberikan kerahmatannya." Nabi saw. menunjuk kepada lisannya. Sesungguhnya mayit akan disiksa sebab ditangis keluarganya. Kemudian Umar memukulkan sebuah tongkat, melemparkan suah batu dan menaburkan debu.⁶³

Ritus Islam lain yang juga bermula dari tradisi masyarakat Arab pra-Islam adalah bisa dilihat dari tradisi penghormatan terhadap bulan-bulan tertentu dalam Alquran disebut dengan *Arba'atu Hurum*, bulan-bulan dimaksud adalah bulan Dzulqa'dah, Dzulhijjah, Muharam dan Rajab. Dalam rentang waktu tiga bulan pertama, masyarakat Arab pra-Islam menjadikan sebagai waktu untuk berhaji, sementara bulan Rajab mereka manfaatkan untuk ibadah umrah, itulah karenanya mereka mendeklarasikan bahwa pada bulan-bulan tersebut tidak boleh ada peperangan. Ketika Islam datang, tradisi pensucian keempat bulan itu pun dilanjutkan sebagaimana terekam dalam QS al-Taubah 09/36.

إِنَّ عِدَّةَ الشُّهُورِ عِنْدَ اللَّهِ اثْنَا عَشَرَ شَهْرًا فِي كِتَابِ اللَّهِ يَوْمَ خَلَقَ السَّمَوَاتِ
وَالْأَرْضِ مِنْهَا أَرْبَعَةٌ حُرْمٌ ذَلِكَ الدِّينُ الْقَيِّمُ فَلَا تَظْلِمُوا فِيهِنَّ أَنْفُسَكُمْ وَقَتِلُوا
الْمُشْرِكِينَ كَمَا يُقْتَلُونَكُمْ كَافَّةً وَعَلِمُوا أَنَّ اللَّهَ مَعَ الْمُتَّقِينَ

⁶³ Al-Bukhārī, *Ṣaḥīḥ al-Bukhārī*, No. 1221 dalam CD-ROM *Mausū'ah al-Hadīṣ al-Sya'arīf al-Kutub al-Tis'ah*, Global Islamic Software, 1997.

Terjemahnya:

Sesungguhnya jumlah bulan menurut Allah ialah dua belas bulan, (sebagaimana) dalam ketetapan Allah pada waktu Dia menciptakan langit dan bumi, diantaranya ada empat bulan haram. Itulah (ketetapan) agama yang lurus, maka janganlah kamu menzalimi dirimu dalam (bulan yang empat) itu, dan perangilah kaum Musyrikin semuanya sebagaimana mereka pun memerangi kamu semuanya. Dan ketahuilah bahwa Allah beserta orang-orang yang bertakwa.⁶⁴

Demikian halnya dengan tradisi puasa 'Asyura'. Sebagaimana diceritakan Aisyah, bahwa masyarakat Quraiys Arab sebelum kedatangan Islam telah terbiasa berpuasa 'Asyura' (10 Muharram).

حَدَّثَنَا عَبْدُ اللَّهِ بْنُ مَسْلَمَةَ ، عَنْ مَالِكٍ ، عَنْ هِشَامِ بْنِ عُرْوَةَ ، عَنْ أَبِيهِ ،
 أَنَّ عَائِشَةَ رَضِيَ اللَّهُ عَنْهَا ، قَالَتْ كَانَ يَوْمَ عَاشُورَاءَ تَصُومُهُ قُرَيْشٌ فِي الْجَاهِلِيَّةِ ، وَكَانَ رَسُولُ
 اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَصُومُهُ ، فَلَمَّا قَدِمَ الْمَدِينَةَ صَامَهُ ، وَأَمَرَ بِصِيَامِهِ ، فَلَمَّا فُرِضَ
 رَمَضَانُ تَرَكَ يَوْمَ عَاشُورَاءَ ، فَمَنْ شَاءَ صَامَهُ ، وَمَنْ شَاءَ تَرَكَهُ.⁶⁵

Artinya:

Dari Ibn Abbas ra. bahwa Nabi saw. ketika datang ke Madinah, mendapatkan orang Yahudi berpuasa satu hari, yaitu 'Asyuraa (10 Muharram). Mereka berkata, Ini adalah hari yang agung yaitu hari Allah menyelamatkan Musa dan menenggelamkan keluarga Firaun. Maka Nabi Musa as berpuasa sebagai bukti syukur kepada Allah. Rasul saw. berkata, Saya lebih berhak mengikuti Musa as. dari mereka. Maka Nabi berpuasa dan memerintahkan (umatnya) untuk berpuasa.⁶⁶

Selain tradisi yang terkait dengan ritus, Islam juga banyak melakukan adopsi hukum, baik pidana maupun perdata. Nikah dalam tradisi Arab pra-Islam merupakan lembaga yang sah untuk menyatukan laki-laki dan perempuan dalam ikatan keluarga.

⁶⁴Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya*, h. 153.

⁶⁵Al-Bukhārī, *Jami' Al-Shahih, Kitab al-Shaum Yaumu Asyu'ara'*, Hadis Rakmu 1872.

⁶⁶Al-Bukhārī, *Ṣaḥīḥ al-Bukhārī*, No. 1863 dalam CD-ROM *Mausū'ah al-Hadīs al-Sya'rif al-Kutub al-Tis'ah, Global Islamic Software*, 1997.

Banyak ragam pernikahan yang telah menjadi tradisi masyarakat Arab, seperti perkawinan *al-mut'ah*,⁶⁷ *al-syighar*,⁶⁸ *al-tahfīl*,⁶⁹. Namun beberapa model perkawinan ini ditolak oleh Nabi karena tidak sejalan dengan nilai-nilai kehormatan wanita. Sebagaimana diriwayatkan oleh al-Bukhārī dan Muslimin dalam kitab *Ṣahīh*-nya, bahwa Nabi melarang pernikahan *alsyighar*.

عن عبد الله بن عمر رضي الله عنهما أن رسول الله صلى الله عليه وسلم نهى عن الشغار ، والشغار، أن يزوج الرجل ابنته على أن يزوجه ابنته، وليس بينهما الصداق.⁷⁰

Artinya:

Dari Ibn Umar, bahwa Rasulullah saw. melarang pernikahan *syighar*, yakni pernikahan (di mana) seorang laki-laki mengawinkan anak perempuannya kepada seorang laki-laki dengan imbalan laki-laki itu memberikan pula anak perempuannya dan tidak ada mahar di antara keduanya.⁷¹

Model nikah masyarakat Arab pra Islam yang diterima dan kemudian dilanjutkan adalah nikah *ba'ulah*, yakni model pernikahan yang diawali oleh pihak laki-laki mengajukan pinangan terlebih dahulu yang biasanya dilakukan oleh ayahnya sendiri, pamannya, kakaknya atau boleh langsung dilakukan oleh calon mempelai. Pada saat nikah kemudian disyaratkan ada pernyataan ijab dan qabul, pada saat pelaksanaan nikah maskawin merupakan persyaratan yang mutlak harus

⁶⁷Yaitu pernikahan yang dalam akad ditetapkan masa berlakunya untuk waktu tertentu (kontrak).

⁶⁸Yaitu seorang laki-laki mengawinkan anak perempuannya atau saudara perempuannya dengan laki-laki lain tanpa menerima mahar, tetapi dengan imbalan laki-laki itu memberikan pula anak perempuan atau saudara perempuannya (tukar-menukar anak atau saudara perempuan).

⁶⁹Yaitu suatu perkawinan antara laki-laki dan wanita yang telah ditalak tiga oleh suaminya dengan tujuan untuk menghalalkan kembali pernikahan antara wanita dengan bekas suaminya setelah dia ditalak oleh suaminya yang kedua.

⁷⁰Al-Bukhārī, *Jami' al-Shāhīh, Ihkām al-Ahkām Syarah 'Umdat al-Ahkām, Kitab al-Nikāh*, Hadis rakmu, 308.

⁷¹Al-Bukhārī, *Ṣahīh al-Bukhārī*, No. 4720 dalam CD-ROM *Mausū'ah al-Hadīs al-Syārif al-Kutub al-Tis'ah, Global Islamic Software*, 1997.

ada, setelah terjadi pernikahan, suami bertanggungjawab untuk pengadaan rumah serta kebutuhan hidup lainnya, kalau kelak memiliki keturunan, maka keturunan itu harus dinisbatkan kepada laki-laki.

Berbagai interaksi Nabi ini cukup membuktikan bahwa ketika Nabi bergumul dengan tradisi kultural Arab yang melingkupinya mencoba melakukan dialog searif mungkin, terkadang Nabi menolak, tetapi tidak sedikit pula Nabi menerima walau tak jarang juga ada yang dimodifikasi, semua ini menjadi arti bahwa kehadiran Nabi Muhammad saw. sebagai Nabi merupakan respon terhadap situasi sosial masyarakat Arab dalam rangka berdialektika dengan aneka budaya, tidak dalam rangka mendekonstruksinya.

Agama dan kebudayaan secara ontologism berbeda, agama seperti yang diyakini oleh pemeluknya berasal dari Tuhan, sedangkan kebudayaan berasal dan berpangkal pada manusia. Sungguhpun demikian, agama dan kebudayaan tidak bisa dilepaskan dari manusia, agama diturunkan untuk manusia sebagai pedoman moral dan petunjuk hidup yang sebenarnya, untuk itu diperlukan pemahaman dan penafsiran manusia terhadap agama dalam menjalani kehidupan dan kebudayaan.

Pemahaman dan penafsiran ini secara sempurna dicontohkan oleh Nabi ketika dirinya berdialektika dengan tradisi kultural lokal Arab. Mulai dari ritus keagamaan, interaksi sosial, hingga hukum perdatata dan pidana diarifi dengan sebijak mungkin, kalau tradisi tersebut dinilai bertentangan dengan nilai-nilai ketuhanan dan kemanusiaan, maka Nabi akan menolak, tetapi bila tidak Nabi akan menerima dan bahkan terus mentradisikan.

BAB III

SEJARAH TERJADINYA PERJANJIAN HUDAIBIYAH

A. Kronologi Terjadinya Perjanjian Hudaibiyah

كان النبي صلى الله عليه وسلم قد رأى المنام أنه دخل مكة مع المسلمين محرماً معتمراً، فبشّر بها أصحابه وفرحوا بها فرحاً شديداً، وقد اشتاقت نفوسهم إلى زيارة البيت العتي والطواف به، وتطلعوا إلى الرجوع لمكة بعد هجرتهم منها لأكثر من ست سنوات مضت.

Artinya:

Nabi saw. melihat dalam mimpi bahwa ia masuk di kota Mekkah bersama kaum Muslim dalam keadaan damai, maka para sahabatnya (ketika mendengar informasi tersebut) mereka sangat bahagia, karena sesungguhnya jiwa mereka telah rindu untuk mengunjungi rumah (Allah) dan bertawaf mengelilinginya. Mereka memutuskan untuk kembali ke Mekah setelah mereka bermigrasi dari sana selama lebih dari enam tahun.

قبل الحديث عن السبب المباشر للصالح لا بد من الإشارة إلى سبب الخروج إلى الحديبية أصلاً، فلقد ذهب بعض أهل العلم إلى أن ذلك كان بسبب رؤيا رآها النبي صلى الله عليه وسلم، وذلك رأى أنه وأصحابه دخلوا البيت الحرام وحلق بعضهم وقصر البعض. وممن ذهب إلى ذلك الواقدي، واليعقوبي، والمقرئزي، والزرقاني، والشيخ محمد بن عبد الوهاب وغيرهم.

Artinya:

Sebelum berbicara tentang penyebab langsung rekonsiliasi, perlu untuk menunjukkan alasan mula-mula keberangkatan ke Hudaibiyah. Beberapa ahli ilmu (sarjana) mengatakan bahwa sebab tersebut adalah mimpi yang dilihat oleh Nabi, dan ia melihat bahwa ia dan para sahabatnya akan masuk ke rumah suci (Ka'bah) dan diantara mereka saling memotong rambut (mencukur). Diantara tokoh yang berpendapat demikian adalah al-Waqidi, al-Ya'qubi, al-Makriziy, al-Zarqani, Syekh Muhammad bin Abdul Wahhab.

كما درج بعض المفسرين على جعل سبب نزول قوله تعالى: لَقَدْ صَدَقَ اللَّهُ رَسُولَهُ الرُّؤْيَا بِالْحَقِّ لَتَدْخُلَنَّ الْمَسْجِدَ الْحَرَامَ إِنْ شَاءَ اللَّهُ آمِنِينَ مُحَلِّقِينَ رُؤُوسَكُمْ وَمُقَصِّرِينَ لَا تَخَافُونَ فَعَلِمَ مَا لَمْ تَعْلَمُوا فَجَعَلَ مِنْ دُونِ ذَلِكَ فَتْحًا قَرِيبًا¹ هي تلك الرؤيا المشار إليها، فقد روى ابن جرير في تفسيره عن ابن زيد قال: قال لهم النبي صلى الله عليه وسلم: إني قد رأيت أنكم ستدخلون المسجد الحرام محلقين رؤوسكم ومقصرين، فلما نزل بالحديبية ولم يدخل ذلك العام طعن المنافقون في ذلك، فقالوا: أين رؤياه؟ فقال الله: لقد صدق الله رسوله الرؤيا بالحق فقرأ حتى بلغ ومقصرين لا تخافون².

Artinya:

Beberapa mufasir memberikan komentar tentang sebab turunnya ayat ini, yakni, sungguh Allah akan membuktikan kepada Rasul-Nya tentang kebenaran mimpi bahwa kamu pasti akan masuk *Masji al-Haram*, dengan menggundul rambut kepala dan memendekkannya sedang kamu tidak merasa takut. Maka Allah mengetahui apa yang tidak kamu ketahui, selain itu Dia telah memberikan kemenangan yang dekat. Ayat Ini adalah ulasan tentang mimpi. Ibnu Jarir dalam penafsirannya dari Ibnu Zaid mengatakan, sesungguhnya saya telah melihat bahwa kalian akan masuk *Masjid al-Haram* dengan menggundul rambut kepala dan memendekkannya, maka ketika turun (terjadi peristiwa) Hudaibiyah pada tahun ini tidak ada tantangan dari orang-orang munafik, mereka (para sahabat) berkata: Dimana mimpi itu? Allah berkata: sungguh, Allah akan membuktika kepada Rasul-Nya tentang kebenaran mimpinya maka ia membacanya sampai pada... dan sedang kamu tidak merasa takut.

Sedangkan menurut mayoritas ahli sejarah berasumsi bahwa pada tahun 6 H./628 M. Nabi Muhammad saw. bersama dengan kaum Muslimin melakukan perjalanan umrah ke Mekkah untuk menghilangkan prasangka kaum kaum Quraisy kalau-kalau tujuan mereka disalahpahami, kaum Muslimin dilarang oleh Nabi membawa senjata kecuali binatang kurban dan pedang untuk menyembelih, di

¹Surat al-Fath ayat 26.

²Muhammad Ibnu Jarir bin Galib bin Thabari. *Tafsir At-Thabari min kitabihi jami'ul Bayan 'an Ta'wili ayat al-Qur'an* (Juz VII, Birut: Muasasatu al-Risalah, 1996 H/ 1415 M), h. 107.

samping itu juga kaum Muslimin diperintahkan hanya mengenakan pakaian ihram, cara ini akan menghilangkan kecurigaan kaum Quraisy dengan meyakinkan mereka akan maksud damai umat Islam.

Dipahami bahwa dasar pertimbangan Nabi tersebut punya banyak makna. Pertama, Nabi menunjukkan kepada kaum Quraisy bahwa keberangkatan mereka ke Mekkah tidak untuk berperang tetapi untuk menunaikan ibadah umrah. Kedua, tidak ada pedang perang di pinggang, tetapi justru binatang kurban yang di bawa dan beberapa pedang untuk memotong binatang adalah bukti tidak bermaksud perang. Ketiga, bila masyarakat Quraisy tetap bersitegang akan mengangkat senjata terhadap jamaah umrah dan hal itu terjadi dalam bulan yang diharamkan perang, maka sikap mereka tidak akan mendapat dukungan masyarakat kabilah yang lain.

Berita tentang perjalanan Nabi dan kaum Muslimin yang akan menunaikan ibadah umrah tersebut segera sampai ke telinga kaum Quraisy, namun mereka curiga karena bisa saja sebagai taktik belaka untuk menembus kota Mekkah. Karena itu, para pemuka Quraisy pada umumnya tetap pada pendirian mereka, bahwa dalih apapun yang disampaikan oleh Muhammad dan rombongan itu tetap dilarang memasuki kota Mekkah, betapapun besar pengorbanan yang harus dilakukan guna menegakkan keputusan mereka.³ Untuk itu, kaum Quraisy segera menyiapkan pasukan berjumlah 200 orang di bawah panglima Khalid ibnu Walid guna merintangi Nabi Muhammad saw. dan kaum Muslimin dari maksud dan tujuan mereka datang di Mekkah. Sementara itu rombongan dari Madinah di bawah pimpinan Usman yang

³Ahmad Syallabi, *Attarikhul Islami Walhadharatul Islamiyah*, diterjemahkan oleh H. Mukhtar Yahya dan M. Sanusi Latief dengan judul *Sejarah dan Kebudayaan Islam*, jilid I (Cet. VII; Jakarta: Pustaka Alhusna, 1992), h. 185.

sedang menuju Usfan⁴ dan ketika mereka tiba di daerah tersebut Nabi bertemu dengan seseorang dari suku Ka'ab dan berhasil memperoleh informasi bahwa kaum Quraisy juga telah menuju ke suatu daerah yaitu Kiral Gharim⁵ dan mereka bersumpah bahwa Muhammad dan kaum Muslimin tidak boleh masuk di kota Makkah.⁶

Melihat kondisi yang demikian dan sangat genting, Nabi Muhammad saw. berfikir apa yang harus dilakukan, padahal diketahui, bahwa keberangkatan Nabi dari Madinah bukan untuk berperang, tapi untuk berziarah ke tanah suci Makkah, andaikan terpaksa harus perang dan dipikir secara logika, jelaslah Rasulullah saw. dan kaum Muslimin dapat dikalahkan.

Menghindar agar tidak terjadi peperangan Rasulullah saw. dan kaum Muslimin kemudian berupaya mencari jalan lain agar tidak bertemu dengan pasukan kaum Quraisy tersebut, satu-satunya jalan yang harus dilalui adalah berkeliling dengan mengitari pegunungan, sedang untuk melintasi jalan baru tersebut amatlah sukar. Jalannya berliku-liku, banyak bebatuan, kanan dan kiri terdapat jurang dan sangat sulit untuk dilalui.⁷ Setelah menempuh perjalanan yang begitu melelahkan, akhirnya mereka tiba di suatu daerah yang bernama *Al-Hudaibiyah*.⁸

Sedangkan kaum Quraisy yang awalnya mencoba untuk merintangi Nabi dan pengikutnya setelah melihat kondisi dan sikap yang ditempuh Rasulullah saw.

⁴Usfan, adalah sebuah desa antara Makkah dan Madinah, sekitar 60 Km dari kota Makkah.

⁵Kiral Gharim, merupakan sebuah oase di sebelah utara Usfan, sekitar 13 Km jauhnya.

⁶Ahmad Syallabi, *Attarikhul Islami Walhadharatul Islamiyah*, diterjemahkan oleh H. Mukhtar Yahya dan M. Sanusi Latief dengan judul *Sejarah dan Kebudayaan Islam*. h. 186.

⁷Agus Wahid, *Perjanjian Hudaibiyah* (Cet. I; Jakarta: Grafikatama Jaya, 1991), h. 31.

⁸Hudaibiyah adalah dataran memanjang sejauh kurang lebih 145 Km dari Makkah. Lihat, Hasan Shadili, *Ensiklopedi Indonesia*, jilid 3 (Jakarta: Ichtar Baru Van Hoeve dan Elsevier Publishing Proyects, 1980), h. 1341.

dan kaum Muslimin tersebut mulai maju mundur untuk mengambil inisiatif penyerangan, kemudian mulai berpikir untuk mengutus beberapa orang dari kalangan mereka untuk menjajaki sejauh mana kekuatan rombongan Rasulullah saw. Dalam tugas intelejen ini dipercayakan kepada Budail ibnu Warqa dan Hulaish Ahabisy untuk menanyakan maksud sebenarnya Nabi datang di kota Makkah. Rasulullah saw. menjawab bahwa tujuan sebenarnya tidak lain adalah untuk melakukan ibadah umrah dan bukan untuk berperang. Atas jawaban yang diberikan Rasulullah kepada kedua utusan tersebut kemudian mereka kembali dan menyampaikan hasil laporan mereka. Akan tetapi kedua utusan tersebut tidak dipercaya atas laporan mereka, untuk lebih meyakinkan laporan kedua utusan tersebut, kembali pihak kaum Quraisy mengirim seseorang dengan tugas yang sama, kali ini tugas dipercayakan kepada Urwah ibnu Mas'ud Al-Thaqafi, seseorang yang cukup disegani di masyarakat. Ternyata laporan Urwah yang ditunggu-tunggu tidak beda dengan dua utusan yang mendahuluinya, yakni keberangkatan Muhammad dan rombongan tidak lain hanya untuk ibadah umrah, bukan untuk berperang. Laporan dari Urwah tersebut sangat jujur sesuai dengan apa yang diperoleh dari Nabi, akan tetapi ditanggapi sebelah mata. Hal ini dapat dipahami dengan sikap para pemuka Quraisy yang menyuruh sekitar 40 warga untuk keluar pada malam hari agar melempari kemah Rasulullah dan rombongannya. Tapi, sebelum mereka melakukan aksi, mereka tertangkap lalu digiring ke hadapan Rasulullah, meski demikian jelas niat musuh, tapi Rasulullah memaafkan mereka, bahkan kemudian melepaskan semuanya tanpa tersisa seorangpun.⁹

⁹Agus Wahid, *Perjanjian Hudaibiyah*. h. 34-40.

Rasulullah berpikir mengapa harus pihak Quraisy mengirim utusan sampai tiga kali bahkan pengintaian dengan maksud untuk melempari kemah-kemah kaum Muslimin, melihat kenyataan demikian, Rasulullah mengambil langkah positif dengan jalan mengirim utusan kepada pemuka Quraisy guna menjelaskan niat keberangkatan mereka ke kota Mekkah. Tugas ini dipercayakan kepada Usman bin Affan, dalam perundingan dengan pemuka Quraisy tersebut, menarik suatu kesimpulan bahwa hanya memperkenankan Usman bin Affan untuk melakukan ibadah umrah, sementara Rasulullah dan kaum Muslimin tetap tidak diperkenankan, hal ini menimbulkan perdebatan panjang bahkan waktu yang cukup lama, catatan waktu yang relatif cukup lama itulah yang menimbulkan desas-desus bahwa Usman bin Affan dibunuh secara muslihat.¹⁰

Terlepas dari desas-desus tersebut yang jelas kekhawatiran mereka atas diri Usman menunjukkan begitu kuat rasa solidaritas antar mereka, karena faktor solidaritas ini pula, mereka saling meletakkan tangan di atas beberapa pedang yang di bawa untuk keperluan pemotongan binatang kurban, satu sumpah setia yang dilakukan di bawah sebuah pohon untuk menuntut balas andai memang betul Usman bin Affan terbunuh, sumpah setia ini tidak ubahnya sebuah refleksi dari keterjepitan situasi, secara naluriah, bila kondisi begitu mengancam dan sangat memojokkan, kemudian tidak ada alternatif lain untuk menghindari keadaan bahaya tersebut, maka akan muncul keberanian dalam diri sekalipun konyol akibatnya, atau keberanian tanpa perhitungan, tapi memang itulah gejolak jiwa sebagai titik balik

¹⁰K. Ali, *Sejarah Islam dari Awal hingga Runtuhnya Dinasti Usmani* (Tarikh Pramodern) (Cet. I; Jakarta: Raja Grafindo Persada, 1996), h. 60. Lihat pula, Agus Wahid, h. 42.

atas pencengkeraman yang tidak berkesudahan. Di dalam sejarah Islam ikrar atau sumpah setia ini terkenal dengan nama *Bai'at al-Ridwan*.¹¹

Sumpah setia yang dilakukan oleh Rasulullah dengan kaum Muslimin tersebut akhirnya sampai ke pihak Quraisy dan sempat menggetarkan hati mereka, hal ini dapat dipahami bahwa para pemuka Quraisy segera mengadakan sidang darurat untuk menghadapi ancaman dari kaum Muslimin, sidang para pembuat kebijakan Quraisy ini tidak ubahnya sebuah kecemasan dan sekaligus sebuah kebingungan. Mereka seperti masih trauma atas beberapa perang yang pernah terjadi, perang Badar misalnya dengan pasukan yang jauh lebih kecil dan persenjataan yang juga minim, tapi toh mampu memporak-porandakan angkatan bersenjata Quraisy. Bagaimanapun kondisi ini menunjukkan sebagai bagian dari jatuhnya mental para petinggi Quraisy, bersamaan dengan dugaan penilaian jatuhnya mental para pemuka Quraisy ditopang dengan pulangnya Usman bin Affan, pada akhirnya percaya bahwa niat keberangkatan Muhammad dan rombongannya ke Makkah yakni untuk melakukan ibadah umrah, bukan perang, selanjutnya, pihak Quraisy mau mengirimkan utusan mereka untuk melakukan perundingan guna menghindari kesalahpahaman.¹²

Perundingan ini adalah upaya untuk mencapai titik kompromi pihak kaum Quraisy yang diwakili oleh Suhail ibnu Umar, sedang menurut Jalaluddin Rakhmat pihak Quraisy diwakili oleh Urwah Ats-Tsaqafi¹³ dan kaum Muslimin diwakili oleh Rasulullah saw, dalam perundingan ini sekalipun kompromi yang menjadi dasar

¹¹St. Amanah dan Basyori, *Sejarah Nabi Muhammad saw.* (Semarang: Toha Putra, 1992), h. 76.

¹²Agus Wahid, *Perjanjian Hudaibiyah*. h. 46-47.

¹³Jalaluddin Rakhmat, *Islam Aktual: Refleksi Sosial Seorang Cendekiawan Muslim* (Cet. VI; Bandung: Mizan, 1994), h. 204.

kebijakan namun tetap dalam konteks kemenangan untuk pihak kaum Quraisy, hal ini dapat dipahami pada pesan yang disampaikan kepada utusan, bahwa dalam perundingan nanti diupayakan agar Muhammad dan kaum Muslimin jangan sampai melanjutkan niat mereka pada tahun ini namun dipersilahkan datang pada tahun berikut. Dasar pemikiran suku Quraisy adalah demi menjaga prestise kaum Quraisy.¹⁴

Sikap kaum Quraisy tersebut, dapat dipahami bahwa bila Muhammad dan kaum Muslimin berhasil menunaikan ibadah umrah pada tahun tersebut tanpa ditunda waktunya, maka kesan seluruh suku yang ada di Jazirah Arab adalah pihak Quraisy berhasil dipaksa oleh Muhammad dan kaum Muslimin dan ini memang sangat mencoreng kredibilitas suku Quraisy yang dinilai sebagai suku terhormat dibanding suku Arab lainnya. Meski demikian dasar pemikiran suku Quraisy tersebut sebenarnya tetap keliru, Sebab menentang tradisi yang telah berlaku selama ini, yakni tiada perang dalam bulan suci dan siapapun boleh melakukan ibadah haji atau umrah sekalipun ia musuh, jauh lebih mencoreng dirinya. Jadi, ada kesalahan persepsi atau kerancuan logika dalam dasar pemikiran suku Quraisy tersebut.¹⁵

Nabi Muhammad saw. sudah menyetujui prinsip tuntutan suku Quraisy tersebut, maka mudah saja memulai perundingan. Ketika Rasulullah mengawali perundingan dengan kata *Bismillah ar-Rāḥmān ar-Rāḥīm* agar diterakan pada lembaran perjanjian sebagai kata pendahuluan namun dengan cepat Suhail memangkask. Suhail tidak setuju penggunaan kata tersebut dengan alasan kata Rahman dan Rahim tidak dikenal olehnya. Selanjutnya, ia menegaskan bahwa

¹⁴Ahmad Syallabi, *Attarikhul Islami Walhadharatul Islamiyah*, diterjemahkan oleh H. Mukhtar Yahya dan M. Sanusi Latief dengan judul *Sejarah dan Kebudayaan Islam*. h. 187.

¹⁵Agus Wahid, *Perjanjian Hudaibiyah*. h. 51.

silakan memakai kata *Bismikallahumma*. Rasulullah setuju dan segera menuliskannya sebagai kalimat awal perjanjian, selanjutnya Rasulullah menyuruh sekretarisnya agar menulis kalimat inilah yang sudah disetujui oleh Muhammad Rasulullah dan Suhail ibnu Umar akan tetapi dengan segera Suhail menghentikan agar jangan ditulis kalimat tersebut, dengan alasan bahwa bila saya telah mengakui engkau sebagai Rasulullah, tentu saya tidak memerangimu, kenyataannya saya masih memerangimu, Rasulullah tidak keberatan atas protes Suhail. Memang logika keberatan Suhail masuk akal. Kemudian Rasulullah menyuruh sekretarisnya untuk menulis, bahwa inilah yang telah disetujui Muhammad bin Abdullah dengan Suhail ibnu Umar,¹⁶ dan dari sinilah perjanjian segera dimulai.

B. Upaya Diplomasi

Peristiwa perjanjian Hudaibiyah memberikan pengesahan bahwa Rasulullah berusaha meyakinkan tokoh-tokoh Makkah baik melalui orang-orang netral maupun utusan langsung, bahwa Nabi datang bukan bermaksud untuk berperang tetapi semata-mata untuk ibadah umrah serta mengagungkan Ka'bah, utusan Nabi kirim untuk menjelaskan maksud kedatangan mereka ke kota Makkah, utusan tersebut antara lain adalah Khurrasy bin Umayyah al- Khuza'i yang hampir saja dibunuh oleh kaum Musyrikin Makkah. Rasulullah saw. kemudian mengutus Umar bin Khaṭṭab, namun Umar memberikan saran agar orang lain dengan alasan bahwa orang Musyrikin Quraisy sangat memusuhinya dan ia tidak akan dibela oleh kabilahnya

¹⁶Muhammad Husain Haekal. *حياة محمد*. Diterjemahkan oleh Ali Audah dengan judul *Sejarah Hidup Muhammad* (Cet. 20; Jakarta: Tintamas Indonesia, 1996), h. 402.

kalau terjadi sesuatu yang tidak diinginkan, hal ini nanti bisa menjadi sebab tidak akan memberikan kelancaran pada pesan yang akan disampaikan.¹⁷

Lobi dan perundingan yang dilakukan oleh Usman bin Affan dan kaum Musyrikin Quraisy menghabiskan waktu yang cukup lama sehingga tersiar bahwa Usman bin Affan telah dibunuh, menanggapi kabar tersebut Rasulullah saw. mengajak seluruh rombongan untuk berbai'at, sambil berdiri di bawah pohon, Nabi mengumpulkan semua rombongan untuk membulatkan tekad dan bersiap untuk menghadapi kaum Musyrikin Quraisy, mereka semua berjabat tangan dan menyatakan janji setia kepada Nabi Muhammad saw. dengan semangat berkobar-kobar dan kebulatan iman yang teguh, kecuali seorang munafik bernama al-Jud bin Qais.

ويضاف إلى ذلك كله، ما حصل من بيعة الصحابة رضي الله عنهم لرسول الله صلى الله عليه وسلم يوم الحديبية، تلك البيعة التي تسمى بيعة الرضوان، أو بيعة الشجرة، والتي كانت لأهلها شرفاً خاصاً، ووصفهم رسول الله صلى الله عليه وسلم بأنهم خير أهل الأرض كما جاء في الصحيحين من حديث جابر بن عبد الله رضي الله عنهما قال: قال لنا رسول الله صلى الله عليه وسلم يوم الحديبية: أنتم خير أهل الأرض، وكنا ألفاً وأربع مائة، ولو كنت أبصر اليوم لأريتكم مكان الشجرة¹⁸. وكانت البيعة على الموت، أو على الصبر في روايتين كلاهما في البخاري.

Artinya:

Selain itu, apa yang terjadi ketika bai'at sahabat Nabi saw pada hari Hudaibiyah, kesetiaan itu yang disebut sebagai *Bai'at al-Radwan*, atau janji yang terjadi dibawah pohon yang merupakan kehormatan khusus bagi

¹⁷O. Hashem, *Muhammad Sang Nabi* (Jakarta: Ufuk Press, 2007), h. 210.

¹⁸Imam al-bukhari, *Jami' al-Sahahih, kitab al-Magazi*, Hadis Nomor 3154.

mereka. Rasulullah saw. menggambarkan mereka sebagai orang-orang terbaik dari penduduk di bumi sebagaimana dinyatakan dalam hadits Jaabir bin 'Abdullaah bahwa: Rasulullah mengatakan kepada kami pada hari Hdaybiyah: kalian adalah sebaik-baik penghuni bumi, Kami seribu empat ratus, dan jika saya menemui Anda hari ini, saya akan menunjukkan pohon itu kepada Anda. Kesetiaan pada kematian atau kesabaran dalam dua riwayat Bukhari.

Peristiwa inilah yang dalam sejarah Islam dikenal dengan nama *Bait al-Ridhwan*, yang kemudian diabadikan dalam QS Al-Fath 48/18:

لَقَدْ رَضِيَ اللَّهُ عَنِ الْمُؤْمِنِينَ إِذْ يُبَايِعُونَكَ تَحْتَ الشَّجَرَةِ فَعَلِمَ مَا فِي قُلُوبِهِمْ فَأَنْزَلَ السَّكِينَةَ عَلَيْهِمْ وَأَثَبَهُمْ فَتْحًا قَرِيبًا

Terjemahanya:

Sungguh, Allah telah meridai orang-orang Mukmin ketika mereka berjanji setia kepadamu (Muhammad) di bawah pohon, Dia mengetahui apa yang ada dalam hati mereka, lalu Dia memberikan ketenangan atas mereka dan memberi balasan dengan kemenangan yang dekat.¹⁹

Suasana tegang itu tiba-tiba sirna ketika terdengar berita bahwa Usman tidak dibunuh dan benarlah, tidak seberapa lama Usman datang, ia melaporkan kepada Rasulullah bahwa orang Musyrikin Quraisy akan mengirim utusan untuk mengecek kebenaran bahwa kedatangan Rasulullah memang tidak ada tujuan lain kecuali berumah dan beribadah.²⁰

Utusan pertama Musyrikin Quraisy yakni delegasi Budail bin Warqa' al-Khuzai, setelah mereka mendengar langsung penjelasan dari Rasulullah dan melihat kenyataan di lokasi rombongan kaum Muslimin, Budail dan kawan-kawannya percaya bahwa memang Rasulullah tidak bermaksud untuk berperang melainkan beribadah, Budail menyampaikan laporan ke tokoh-tokoh Musyrikin Quraisy, namun

¹⁹Kementrian Agama Republik Indonesia, *Alquran dan Terjemahnya*. h. 409.

²⁰Muhammad Husain Haekal, *Sejarah Hidup Muhammad*, terj. Dari bahasa Arab oleh Ali Audah, Cet. Ke 15 (Jakarta: INTERMASA,1992), h. 407.

beberapa orang mencurigainya karena ia dari suku Khuza'ah yang selama ini memiliki hubungan baik dengan keluarga Rasulullah dari Bani Hashim.

Tidak puas dengan laporan Budail, Musyrikin Quraisy akhirnya mengutus delegasi lagi dari suku Tha'qif yakni Urwah bin Mas'ud, Rasulullah kemudian menjelaskan kepada Urwah sebagaimana Nabi menjelaskan kepada Budail bin Warqa', Sempat terjadi ketegangan antara Urwah dan salah seorang sahabat Rasulullah, namun hal itu dapat diredam oleh Nabi Muhammad saw. bahkan ketika kembali ke Makkah Urwah mempunyai kesan yang mendalam dengan kepribadian Muhammad saw. dan sikap sahabat yang disampaikan kepada tokoh-tokoh Musyrikin Quraisy.

Belum puas dengan laporan Urwah, tokoh-tokoh Musyrikin Quraisy mengutus delegasi Hulais bin al-Qamah, ketika melihatnya datang Rasulullah menyampaikan kepada para sahabatnya bahwa Hulais adalah orang dari kaum yang memiliki rasa keagamaan yang baik, oleh sebab itu Nabi memerintahkan para sahabat untuk menggiring unta yang akan dipersembahkan agar Hulais melihat.

Apa yang dikatakan oleh Rasulullah terbukti, hanya dengan melihat unta-unta yang digiring untuk qurban, Hulais merasa tidak perlu menemui Rasulullah atau menyelidiki lebih dalam maksud dan tujuan Nabi Muhammad saw. dan pengikutnya berkunjung ke Makkah, Ia kembali kepada tokoh-tokoh Musyrikin Quraisy dan memberitahukan kepada mereka bahwa Rasulullah tidak datang kecuali untuk beribadah dan mengagungkan Ka'bah, beberapa tokoh Musyrikin Quraisy tidak puas dengan laporan Hulais bahkan mengejek Hulais sebagai orang gunung yang bodoh dan mudah dikelabui.

Musyrikin Quraisy mengutus delegasi berikutnya yaitu pimpinan Mukriz bin Hafs yang pada akhirnya juga memberikan laporan seperti tiga delegasi sebelumnya, sampai akhirnya Musyrikin Quraisy mengutus Suhail bin Amr dengan mandat penuh, tetapi dengan syarat yang tidak boleh diabaikan oleh Suhail bahwa untuk tahun ini Muhammad dan rombongan tidak diperbolehkan masuk kota Makkah, apapun alasannya.²¹

Ketika Rasulullah melihat kedatangan Suhail bin Amr Nabi optimis akan mendapatkan jalan keluar yang terbaik, optimisme ini muncul dari “nama” utusan Musyrikin Quraisy itu. Namanya Suhail yang seakar dengan kata sahl yang berarti mudah, Rasulullah saw. bersabda, لقد سهل لكم من أموركم “Telah dipermudah untuk kalian urusan kalian.” (Hr. Ahmad)

C. Butir-Butir Perjanjian Hudaibiyah

Perundingan melalui beberapa utusan atau delegasi memang berjalan alot, tetapi akhirnya ditemui kesepakatan, ketika disusun konsep teks perjanjian Hudaibiyah, Rasulullah memerintahkan Ali bin Abi Thalib yang bertindak sebagai juru tulis.

Ketika Nabi memerintahkan untuk menulis kalimat بسم الله الرحمن الرحيم maka Suhail keberatan dengan berkata saya tidak mengenal apa itu *al-Rāḥmān al-Rāḥīm* tapi tulislah بسمك اللهم (dengan nama-Mu ya Allah) Rasulullah memerintahkan Ali Ra. untuk menghapus dan mengganti sesuai usul Suhail, tetapi sahabat-sahabat Nabi

²¹Syaikh Shafiyyurrahman al-Mubarakfuri, *al-Rahīqu al-Makhtum* (Mesir: Dar al-Wafa’, 2010), h. 298.

yang hadir ketika itu menolak²² dan bersikeras agar *Basmallah* ditulis dengan lengkap, tetapi Nabi Muhammad saw. dengan tegas bersabda tulislah بِسْمِكَ اللَّهُمَّ dan lanjutkan dengan menulis هَذَا مَا قَضَىٰ عَلَيْهِ مُحَمَّدٌ رَسُولُ اللَّهِ (inilah yang menjadi keputusan Muhammad Rasulullah).

Belum selesai Nabi Muhammad saw. berucap, Suhail keberatan dengan alasan seandainya kami mengetahui bahwa engkau adalah Rasulullah, kami tidak menghalangimu berkunjung ke Ka'bah dan tidak juga kami memerangimu, tetapi tulislah مُحَمَّدٌ ابْنُ عَبْدِ اللَّهِ kemudian Nabi bersabda, Demi Allah, aku adalah Rasulullah, walau kalian mengingkariku tulislah Muhammad bin Abdullah selama kalian membiarkan kami bertawaf di Ka'bah.²³

Suhail kemudian menyetujui tetapi bukan tahun ini, nanti orang Arab berkata bahwa kami dipaksa, lalu Suhail melanjutkan dengan syarat engkau harus mengembalikan kepada kami siapapun dari pihak kami yang datang kepadamu walau menganut agamamu, mendengar syarat ini para sahabat sangat keberatan, bagaimana bisa kami harus mengembalikan seorang Muslim kepada kaum Musyrik? Dalam situasi demikian, tiba-tiba muncul Abu Jandal al-Ashi, putra Suhail binti 'Amr yang dengan berat berjalan karena kedua kakinya dibelenggu, dia baru saja datang dari Mekkah.²⁴

²²Ali bin Abi Thalib Ra. yang enggan menghapus kalimat *Basmallah* dan Nabi sendiri yang menghapusnya dan Umar bin al-Khattab Ra. yang menyampaikan jalan pikiran dan isi hatinya kepada Abu Bakar as-Shiddiq.

²³M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahih* (Tangerang: Lentera Hati, 2012), h. 797.

²⁴M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahih* .h. 797.

Suhail lalu berkata, ini yang pertama saya tuntutan untuk dikembalikan, Nabi lalu berkata kita belum memutuskan perjanjian, kemudian Suhail berkata kalau demikian aku tidak akan mengikat perjanjian apapun, Nabi bersabda, kecuali ini saja, Suhail keberatan dan berkata aku tidak setuju, Nabi kemudian bersabda, ayolah... perkenankanlah yang ini, Suhail berkata tidak, aku tidak akan memperkenankan, Mukriz yang juga hadir dalam rombongan Suhail berkata, tapi dalam kenyataan tidak demikian, Abu Jandal tidak diizinkan bergabung dengan kaum Muslim.

Demikian bagian dari proses terjadinya perjanjian Hudaibiyah.

Utusan terakhir yang datang menemui Rasulullah dan sahabatnya di Hudaibiyah adalah Suhail bin Amir sebagaimana dalam riwayat Bukhari. Suhail diberi tugas yang sangat kaku dan tidak boleh diubah, orang-orang Musyrik Mekkah berkata kepada Suhail bahwa pergi kepada Muhammad, berdamailah denganya dan isi perjanjian ialah bahwa ia harus pergi dari tempat kita tahun ini. Demi Allah orang-orang Arab tidak boleh memperbincangkan kita bahwa ia datang dengan kekerasan.²⁵

من مجموع الروايات السابقة يمكن الوصول إلى جملة البنود الواردة في الصلح على النحو
والتالي:

- ١- وضع الحرب عشر سنين، يأمن فيهن الناس، ويكف بعضهم عن بعض.
- ٢- من أتى محمداً من قريش بغير إذن وليه رده عليهم، ومن جاء قريشاً من محمد لم يردوه عليه.

²⁵M. Yunan Yusuf, *Dakwah Rasulullah saw. Sejarah dan Problematika dari Seruan Kerabat ke Perjanjian Hudaibiyah Hingga Deklarasi Hak Asasi Manusia* (Cet. I; Jakarta: Kencana, 2016), h. 97.

٣- من شاء أن يدخل في عقد محمد وعهده دخل، ومن شاء أن يدخل في عقد قريش وعهدهم دخل.

٤- أن يرجع عنهم عامهم هذا، ولا يدخلوا مكة. إذا كان العام المقبل خلوا بينهم وبين مكة فدخلوها، وأقاموا بها ثلاثاً، وأنهم لا يدخلونها إلا بسلاح الراكب والسيوف في القرب.

٥- أن بيننا عيبة مكفوفة لا إسلال ولا إغلال.^{٢٦}

Perjanjian Hudaibiyah akhirnya disepakati oleh oleh kedua belah pihak yang mengandung butir-butir antara lain:

1. Gencatan senjata selama sepuluh tahun, Tidak ada permusuhan dan tindakan yang buruk terhadap masing-masing dari kedua pihak selama masa tersebut.
2. Siapa yang datang dari kaum Musyrik kepada Nabi tanpa izin keluarganya, harus dikembalikan ke Makkah, tetapi bila ada diantara kaum Muslim yang berbalik dan mendatangi kaum Musyrik, maka ia tidak akan dikembalikan.
3. Diperekanakan siapa saja di anatar suku-suku Arab untuk mengikat perjanjian damai dan menggabungkan diri kepada salah satu pihak, Ketika itu suku Khuza'ah menjalin kerja sama dengan mengikat janji pertahanan bersama pihak Nabi saw. dan Banu Bakar memihak kepada kaum Musyrik.

²⁶Al-Imam Abi Bakar Ahmad bin al-Husain bin Ali al-Baihaqi. *Sunan al-Kubra* (Berit: Juz 10, Dar al-Kutub al-Ilmiyah, 1424), h. 532.

4. Tahun ini Nabi bersama rombongan belum diperkenankan masuk kota Makkah, tetapi tahun depan dan dengan syarat hanya bermukim tiga hari tanpa membawa senjata kecuali pedang yang tidak dihunus.
5. Perjanjian ini diikat atas dasar ketulusan dan kesediaan penuh untuk melaksanakan, tanpa penipuan atau penyelewengan.²⁷

D. Analisis Terhadap Butir-Butir Perjanjian

Setelah perjanjian Hudaibiyah disepakati dan ditandatangani, kaum Muslimin merasa kecewa atas hasil yang dicapai, mereka menilai bahwa perjanjian itu adalah merupakan suatu kelemahan dan kekalahan, hal ini dapat dipahami dari sikap Umar ibnu Khattab yang tidak rela atas kesepakatan yang telah dicapai, kesepakatan tersebut tidak ubahnya sebuah sikap perendahan dan penghinaan terhadap Islam, Nabi dan para pengikutnya.²⁸

Syarat-syarat itu tentu sangat tidak menyenangkan bagi kaum Muslimin tetapi karena menghormati sikap perdamaian Nabi Muhammad saw. mereka tetap diam. Kemurahan dan keluhuran budi Nabi Muhammad saw. di dalam menyetujui perjanjian ini menyebabkan sedikit rasa tidak puas diantara pengikutnya, akan tetapi, Nabi Muhammad saw. menyakinkan mereka akan pendirian yang benar dan akan menghasilkan akhir yang baik dari perjanjian itu. Sebenarnya dasar pemikiran para sahabat tersebut atas kekecewaan yang dasar, karena mengingat perjuangan fisik mereka menempuh perjalanan dari Madinah ke Hudaibiyah bukanlah perjalanan yang

²⁷M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahih* (Tangerang: Lentera Hati, 2012), h. 799.

²⁸Muhammad Husain Haekal. *حياة محمد*. Diterjemahkan oleh Ali Audah dengan judul *Sejarah Hidup Muhammad*. h. 402-403.

ringan, di samping itu juga kerinduan untuk menunaikan ibadah umrah sudah begitu membara tiba-tiba menjadi sirna, akan tetapi reaksi atas kekecewaan para sahabat tersebut adalah merupakan reaksi emosional semata, sebab perhitungan mereka berdasarkan rasio jangka pendek, yakni fakta yang ada di depan mata. Sebaliknya Nabi Muhammad saw. berusaha memahami masalah ini jauh ke depan dan berdasarkan realitas rasional dan mana memang belum bisa ditangkap oleh para sahabat ketika itu.²⁹

Penulis dalam menelaah pokok-pokok isi perjanjian Hudaibiyah tersebut mencoba menarik suatu kesimpulan bahwa perjanjian yang telah dilakukan itu adalah merupakan suatu kemenangan yang nyata bagi kaum Muslimin dan perjuangan Islam.³⁰ Sepintas perjanjian Hudaibiyah tersebut nampak sebagai kekalahan total kaum Muslimin dalam permainan diplomasi.

Selanjutnya, penulis mencoba untuk menganalisis setiap butir dari perjanjian Hudaibiyah ini, diantaranya adalah butir pertama dari isi perjanjian Hudaibiyah mengatakan bahwa gencatan senjata selama sepuluh tahun antara pihak Quraisy dengan kaum Muslimin Madinah sangat besar pengaruhnya bagi Nabi Muhammad saw. guna menyebarluaskan misi Islam, berarti ada jaminan moral bahwa gerak langkah Nabi dan umatnya untuk kepentingan agama tidak boleh diganggu oleh kaum Quraisy, keadaan seperti ini justru sangat diidamkan, sebab

²⁹Syed Mahmudunnasir, *Islam Its Concepts & History*, diterjemahkan oleh Adang Affandi dengan judul *Islam Konsepsi dan Sejarahnya* (Cet. I; Bandung: Rosda, 1988), h. 140-141.

³⁰St. Amanah dan Basyori, *Sejarah Nabi Muhammas saw.* (Semarang: Toha Putra, 1992), h. 77.

kebebasan atau keleluasaan bergerak merupakan unsur strategis untuk menyerukan manusia kepada agama Islam.³¹

Kalau dikaitkan pada masa-masa awal menerima tugas kenabian atau kerasulan jauh lebih sulit mengembangkan Islam selama tiga tahun Nabi menyerukan Islam secara sembunyi-sembunyi kepada keluarga dekatnya,³² baru setelah itu melakukan misi Islam secara terang-terangan, keberanian menyampaikan misi secara terang-terangan inilah Nabi dan segenap pengikutnya mendapat perlakuan tidak senonoh bahkan sangat keji,³³ kekejian itu tidak mungkin terjadi bila ada perjanjian damai atau gencatan senjata antara kedua belah pihak yang berbeda kepercayaan.

Atas dasar butir pertama tersebut lalu Nabi semakin meningkatkan gerak dalam menyebarkan agama Islam tidak hanya di sekitar Madinah tapi juga Makkah. Saat beribadah haji pada tahun 7 H. saat berkumpul orang-orang dari berbagai suku di semenanjung Arab, Nabi jadikan kesempatan untuk menyeru kepada kebenaran absolut, kebenaran menurut Allah bukan atas dasar kehendak manusia yang banyak kelemahan. Sebagaimana banyak dicatat, bahwa Nabi memiliki kefasihan dalam bertutur, berkomunikasi efektif dan berdaya tarik, lebih dari itu sifat pribadi yang lembut dan jujur membuat siapapun terpikat bila mendengar atau melihatnya, itulah fakta bahwa kerelaan para pengikut terhadap Nabi, di samping alasan kebenaran

³¹Sheik Mohammad Iqbal, *The Mission of Islam*, diterjemahkan oleh Sumarno dengan judul *Misi Islam* (Cet. I; Jakarta: Gunung Jati, 1982), h. 219.

³²A. Hasymy, *Sejarah Kebudayaan Islam* (Cet. IV; Jakarta: Bulan Bintang, 1993), h. 48.

³³Team Peneliti Dosen-dosen Syarif Hidayatullah, *Konsep Dakwah Islam dalam Sejarah dan Peradaban Islam Zaman Klasik* (Jakarta: Balai Penelitian Syarif Hidayatullah, 1995), h. 33.

religius yang dibawa dan juga karena tertarik pada kepribadian Nabi Muhammad saw.³⁴

Nampaknya karakteristik Nabi dan apa yang melekat pada dirinya menjadi renungan mendalam bagi Khalid ibnu Walid yang merupakan panglima perang suku Quraisy, pada tahun ke 8 H. atau 629 M. ia dengan pakaian kebesarannya pergi ke Madinah menghadap Nabi Muhammad saw. untuk menyatakan keislamannya, Islamnya Khalid ibnu Walid jelas memiliki arti penting, tidak hanya bagi pertahanan militer Muslim, tapi pengaruhnya bagi masyarakat Quraisy dan sekitar yang mengetahui kemampuan perang yang dimiliki oleh Walid, bagi masyarakat Quraisy masuk Islamnya Khalid Bin Walid bukan saja mengikis jumlah kaum Quraisy, tapi juga kehilangan sebagian kekuatan militer, demikian juga Amru ibnu Ash dan Usman bin Thalhah, keislama mereka terjadi pada masa gencatan senjata.³⁵

Kekalahan dalam Perjanjian ini tercermin jelas, khususnya pada butir kedua dan keempat dari isi perjanjian. Butir kedua, dari isi perjanjian Hudaibiyah, sebenarnya terdapat makna yang paling esensial yang merupakan suatu kemenangan bagi kaum Muslimin, hal ini dapat ditelaah bahwa warga Madinah yang keluar dari daerahnya menuju Makkah bermakna telah keluar dari agamanya atau murtad, sementara orang murtad cenderung akan merusak keutuhan umat, entah dengan cara fitnah atau bentuk perusakan lainnya, jadi bila ia keluar kemudian dikembalikan lagi ke Madinah justru akan menghancurkan persatuan umat Muslim di Madinah dan minimal mengganggu ketertiban umat Muslim dalam bermasyarakat. Sebaliknya, orang Quraisy yang datang kepada Nabi dengan jiwa yang penuh semangat, Islam

³⁴Agus Wahid, *Perjanjian Hudaibiyah*. h. 78-79

³⁵Majid Ali Khan, *Muhammad the Final Messenger*, diterjemahkan oleh Fathul Umam dengan judul *Muhammad saw. Rasul Terakhir*. h. 213-214.

menolak dengan bijaksana oleh Nabi dan dikembalikan kepada Quraisy, tetapi orang-orang yang ditolak tersebut akhirnya menjadi bahaya bagi pihak Quraisy. Penolakan Nabi dengan perasaan terharu karena ikatan perjanjian itu menimbulkan dendam dalam hati mereka kepada Quraisy. Pihak Quraisy yang kembali dari Madinah tidak meneruskan perjalanan ke Makkah, tetapi mendirikan kemah di jalan-jalan yang biasa dilalui kafilah-kafilah Quraisy, setiap kafilah Quraisy yang lewat di tempat mereka senantiasa mendapat serangan, hal itu jelas sangat merugikan pihak Quraisy dan menyadari hal itu akhirnya Quraisy terpaksa meminta kepada Nabi supaya mereka diterima menggabungkan diri ke Madinah.³⁶ Dengan demikian, berarti butir kedua dari isi perjanjian Hudaibiyah sangat menguntungkan kaum Muslimin.

Butir keempat adalah hal yang paling berat untuk dihadapi oleh pengikut Nabi dan para sahabat, terbukti bahwa Nabi dan kaum Muslimin gagal menunaikan ibadah umrah pada saat itu, dengan kata lain kaum Quraisy telah berhasil menekan keinginan lawan, akan tetapi sebenarnya penilaian secara sepintas meski nampak faktual, akan tetapi hal itu adalah sebuah kekeliruan karena justru butir kedua dan keempat adalah merupakan bukti kepriawaian Nabi dalam berdiplomasi, hal ini dapat dipahami dari usul yang ditawarkan oleh pihak Quraisy langsung diterima tanpa dipangkas oleh Nabi. Ini merupakan suatu teknik untuk mencapai butir selanjutnya, di samping itu Nabi sepertinya memancing pihak lawan agar menunjukkan reaksi positif setelah Nabi menyetujui, perhitungan Nabi adalah merupakan suatu prospek

³⁶Ahmad Syallabi, *Attarikhul Islami Walhadharatul Islamiyah*, diterjemahkan oleh H. Mukhtar Yahya dan M. Sanusi Latief dengan judul *Sejarah dan Kebudayaan Islam*, h. 192.

jangka panjang demi keselamatan atau kelangsungan hidup agama Allah dan penganutnya.³⁷

Kalaupun Nabi dan kaum Muslimin berhasil masuk ke kota Makkah untuk melakukan ibadah umrah pada saat itu tentu tidak dapat dilakukan dengan khusyu karena hati mereka akan diliputi perasaan syak-wasangka terhadap kaum Quraisy, akan tetapi menantikan tahun depan yang seperti ditentukan dalam perjanjian adalah memberi kesempatan kepada mereka masuk kota ke Makkah dengan hati yang aman dan tenteram.³⁸

Butir ketiga dari isi perjanjian kelihatannya seimbang karena adanya kebebasan masing-masing suku yang ingin menggabungkan diri atau bersekutu kepada salah satu pihak tanpa adanya tekanan dan paksaan, adanya jaminan tersebut telah memberi peluang kepada suku yang ada pada waktu itu untuk bebas dalam menentukan persekutuan, hal ini terbukti penggabungan Bani Khuza'ah ke dalam barisan Islam, penggabungan ini adalah memberi arti tersendiri bagi kekuatan Muslim, hal ini mengingat letak daerah Bani Khuza'ah tidak jauh dari wilayah Madinah, sehingga manakala terjadi sesuatu yang mengancam posisi kaum Muslim di Madinah maka mereka bisa dikerahkan dengan mudah serta hal yang lebih esensial lagi adalah penggabungan Bani Khuza'ah tersebut berarti mengurangi jumlah kaum Quraisy.³⁹

Kemudian kalau ditelaah lebih jauh lagi antara sifat kedua kelompok tersebut sangat jauh berbeda, masyarakat kaum Quraisy dikenal sebagai orang yang

³⁷ Agus Wahid, *Perjanjian Hudaibiyah*. h. 66-67.

³⁸ Ahmad Syallabi, *Attarikhul Islami Walhadharatul Islamiyah*, diterjemahkan oleh H. Mukhtar Yahya dan M. Sanusi Latief dengan judul *Sejarah dan Kebudayaan Islam*. h. 191.

³⁹ Agus Wahid, *Perjanjian Hudaibiyah*. h. 68.

berperilaku kasar dan brutal, tidak menghargai kedudukan wanita, pemerkosaan atau pemaksaan atas kehormatan wanita sudah menjadi pemandangan yang biasa serta hukum rimba diberlakukan sehingga siapa yang kuat itulah yang berkuasa.⁴⁰

Sementara kaum Muslimin di bawah kepemimpinan Nabi Muhammad saw. berperangai halus sesuai dengan akhlak Islam yang ditanamkan Rasul, menghargai hak-hak individual dengan tidak membedakan status sosial, mengajarkan persamaan derajat antara pria dengan wanita.⁴¹ Oleh sebab itu secara psikologis, siapapun akan lebih condong memilih atau menggabungkan diri dengan kelompok yang baik, atas dasar pemikiran seperti ini maka proporsi butir ketiga dari isi perjanjian Hudaibiyah tetap lebih menguntungkan kaum Muslimin.

Butir kelima dalam perjanjian ini menyebutkan bahwa perjanjian harus berdasarkan dengan ketulusan dan kesediaan penuh tanpa ada unsur paksaan dan ketepaksaan, penipuan, atau penyelewengan dalam melaksanakan, namun terbukti pihak Quraisy yang lebih awal dalam melakukan pelanggaran perjanjian, yaitu Bani Bakr menyerang suku Khuza'ah yang secara otomatis bertentangan dengan butir pertama dan kelima dalam perjanjian yang berakibat pada pembatalan perjanjian.

Oleh sebab itu tidak heran jika kaum Muslimin kemudian takjub dalam menanggapi sikap Nabi Muhammad saw. yang di luar jangkauan pemahaman dan ukuran manusia biasa, tetapi rasa takjub dan kewaspadaan itu segera sirna setelah Nabi Muhammad saw. membacakan kepada mereka surat *al-Fath* ayat 1-3⁴² yang

⁴⁰Majid Ali Khan, *Muhammad the Final Messenger*, diterjemahkan oleh Fathul Umam dengan judul *Muhammad saw. Rasul Terakhir* (Cet. I; Bandung: Pustaka, 1985), h. 27-29.

⁴¹Mahfudli Sahli, *Uswatun Hasanah (Suri Teladan Nabi)* (Cet. I; Semarang: Bahagia Pekalongan, 1984), h. 68.

⁴² إِنَّا فَتَحْنَا لَكَ فَتْحًا مُّبِينًا ﴿١﴾ لِيَغْفِرَ لَكَ اللَّهُ مَا تَقَدَّمَ مِن ذَنْبِكَ وَمَا تَأَخَّرَ وَيُتِمَّ بِعَمَلَتِكَ عَلَيْكَ وَيَهْدِيَكَ صِرَاطًا مُسْتَقِيمًا ﴿٢﴾ وَيَنْصُرَكَ اللَّهُ نَصْرًا عَزِيمًا ﴿٣﴾

diturunkan kepada Nabi Muhammad saw. setelah pembicaraan mengenai perjanjian damai tersebut. Setelah itu para sahabat menyadari bahwa menerima syarat-syarat perdamaian tersebut merupakan mata air kemenangan bagi mereka dan kehinaan serta kekalahan bagi kaum Musyrikin, kendatipun secara sepintas perdamaian itu memberikan kemangan kepada kaum Musyrikin, akhirnya dibalik semua itu terbukti kemenangan yang sangat gemilang berada di tangan Rasul-Nya dan kaum Muslimin tanpa campur tangan, usulan, pikiran dan bahkan akal manusia.

إن النبي صلى الله عليه وسلم وافقهم في هذه الأمور للمصلحة الدعوية المهمة الحاصلة بالصلح، مع أنه لا مفسدة في هذه الأمور، أما بسم الله الرحمن الرحيم و باسمك اللهم فمعناها واحد، فهي لم تخرج عن الابتداء بالبسملة، وليس في ترك وصف الله سبحانه وتعالى في هذا الموضع بالرحمن الرحيم ما ينفي ذلك. وكذا قوله: محمد بن عبد الله هو أيضاً رسول الله صلى الله عليه وسلم، ولا في ترك وصفه صلى الله عليه وسلم هنا بالرسالة ما ينفيها، فلا مفسدة فيما طلبوه.⁴³

Artinya:

Nabi saw. setuju dengan mereka dalam hal ini untuk kepentingan dakwah dengan adanya rekonsiliasi, meskipun sesungguhnya hal itu tidak berbahaya dalam urusan ini (Islam). Adapun ungkapan Dengan nama Allah Yang Maha Pengasih Maha Penyayang, dan dengan nama-Mu, Keduanya memiliki makna yang satu, yaitu tidak keluar dari maksud memulai sesuatu dengan ungkapan *basmalah*, dan tidak meninggalkan sifat Allah swt. jadi jangan merusak apa yang mereka minta.

“Sungguh, Kami telah Memberikan kepadamu kemenangan yang nyata. Agar Allah memberikan ampunan kepadamu (Muhammad) atas dosamu yang lalu dan yang akan datang, serta Menyempurnakan nikmat-Nya atasmu dan Menunjukimu ke jalan yang lurus, dan agar Allah menolongmu dengan pertolongan yang kuat (banyak).

⁴³Mahyuddin Abū Dzakāriyā Yahya bin Syaīf bin Murrā. *Al-Nahju fi Syarah fi Shahih Muslim bin al-Hajāj, Syarah al-Nawāwi ‘Ala al-Muslim*. h. 139.

Ahli sejarah menuturkan bahwa orang-orang yang memeluk agama Islam dalam waktu semenjak perjanjian Hudaibiyah itu diadakan, yakni dua tahun setelah itu jumlah manusia yang masuk agama Islam adalah jauh lebih besar dari pada orang-orang yang masuk agama Islam di tahun-tahun sebelum terjadinya perjanjian Hudaibiyah.⁴⁴

ولنا أن نتساءل هل كان تنازل سول الله صلى الله عليه وسلم عن بعض ما أرادته من الكتابة فيه غضاضة على المسلمين؟ لا والله، ولو كان كذلك ما فعله رسول الله صلى الله عليه وسلم وهو المؤيد بالوحي من ربه سبحانه وتعالى، وَمَا يَنْطِقُ عَنِ الْهَوَىٰ إِنْ هُوَ إِلَّا وَحْيٌ يُوحَىٰ.⁴⁵

Artinya:

Dan kita akan bertanya-tanya apakah sikap tolilir Nabi saw terhadap sebagian dari apa yang ingin ia tulis di dalamnya (perjanjian) itu adalah penghinaan bagi umat Islam? Tidak, demi Allah, bahwasanya apa yang dilakukan atau dikerjakan oleh Nabi Muhammad saw. sumbernya adalah wahyu atau dari Allah swt. sebagaimana firman-Nya dan tidaklah yang diucapkannya itu (al-Quran menurut keinginannya, Tidak lain (Alquran) adalah wahyu yang diwahyukan (kepadanya).

Ternyata Nabi Muhammad saw. mempunyai pandangan yang orang lain tidak mampu menangkapnya dan hal ini tidak pernah Nabi memberitahukan kepada sahabat-sahabat bahkan kepada Abu Bakar ra. Ini Nabi lakukan demi menjaga rahasia strategi Nabi, oleh sebab itu maka Nabi Muhammad saw. membiarkan para sahabat dan kaum Muslimin dalam keadaan seperti itu.

⁴⁴Ahmad Syallabi, *Attarikhul Islami Walhadharatul Islamiyah*, diterjemahkan oleh H. Mukhtar Yahya dan M. Sanusi Latief dengan judul *Sejarah dan Kebudayaan Islam*, h. 192.

⁴⁵Surat an-Najam ayat 3-4.

Nabi Muhammad saw. mencurahkan perhatian pada persoalan kelanjutan menyampaikan ajaran kepada seluruh umat manusia di segenap pelosok dunia. Pandangan tersebut diarahkan dalam langkah mencapai sukses untuk ketentraman umat Muslimin di seluruh Jazirah.

BAB IV

PENGARUH PERJANJIAN HUDAIBIYAH TERHADAP PENYEBARAN

AGAMA ISLAM

Perjanjian Hudaibiyah terbukti memiliki pengaruh besar dalam melancarkan perkembangan misi Islam, kaum Muslimin memiliki banyak kesempatan untuk bertemu dengan mayoritas penduduk bangsa Arab, menyeru dan mengajak mereka memeluk agama Allah swt. kenyataan sejarah membuktikan bahwa perjanjian yang mencerminkan pandangan jauh dan kebijaksanaan Nabi Muhammad saw. itu terbukti hanya dalam waktu dua tahun telah memperlihatkan keberhasilan dan kemajuan pesat yang sangat menguntungkan Islam dan kaum Muslimin.

Perjanjian Hudaibiyah menunjukkan bahwa kaum Musyrikin Quraisy tidak lagi dapat memandang Muhammad bin Abdullah sebagai seorang pengacau atau pemberontak, tetapi mereka mengakui Muhammad sebagai pemimpin yang berhak untuk dihormati dan sekaligus pula mengakui kekuatan dan kekuasaan Islam di Madinah, dalam kondisi yang menguntungkan itu Nabi mengirimkan beberapa surat kepada raja-raja, peristiwa fathu Makkah juga merupakan hasil dari perjanjian Hudaibiyah, sehingga dengan demikian agama Islam mudah berkembang dan diterima oleh seluruh kalangan dan golongan manusia.

Sesungguhnya perjanjian ini merupakan salah satu bentuk rekayasa Ilahi untuk menampakkan tindakan kenabian dan pengaruhnya, kesuksesan perjanjian ini merupakan rahasia yang erat kaitanya dengan perkara ghaib yang tersimpan di

dalam pengetahuan Allah semata, oleh karena itu umat Islam ketika itu merasa heran dan terperanjat menyaksikan peristiwa tersebut karena mereka lebih banyak mengedepankan pemikiran dan pertimbangan mereka tanpa memikirkan nilai filosofis dari peristiwa perjanjian tersebut. Adapun beberapa hasil atau konsekuensi dari perjanjian Hudaibiyah ini antara lain adalah sebagai berikut:

A. Pengakuan Terhadap Pemerintahan Islam

Islam tersebar melalui kekerasan adalah salah satu isu yang sering digembor-gemborkan oleh sebagian orang yang memiliki kepentingan, mereka menuduh Nabi Muhammad saw. sebagai seorang yang barbar dan menyukai pertumpahan darah, mereka juga menuduh bahwa Islam tersebar dengan pedang dan orang-orang yang memeluk Islam melakukannya bukan dengan senang hati atau keinginan sendiri melainkan dengan tekanan dan paksaan.

Padahal substansi ajaran Islam dan sejarah ternyata dapat meruntuhkan kebohongan itu, sebagaimana kesaksian yang diberikan oleh Abu Sufyan seorang pemimpin Quraisy, seorang yang memerangi Nabi Muhammad selama bertahun-tahun dan beriman setelah 20 tahun menentang dan menghalangi jalan dakwa Nabi. Ia memberikan kesaksian tentang Rasulullah dengan mengatakan, aku telah memerangimu, makaengkaulah sebaik-baik orang yang berperang, kemudian kami berdamai denganmu, makaengkaulah sebabaik-baik orang yang berdamai.¹

Seorang penulis barat berkebangsaan Amerika Serikat, Michael H. Hart menulis dalam bukunya “Seratus Tokoh yang Paling Berpengaruh dalam Sejarah” bahwa manusia yang paling berpengaruh sepanjang sejarah kehidupan ialah Nabi

¹Ragib as-Sirjani, *Uswatun lil ‘Alamīn* terj. *Rasulullah Teladan untuk Semesta Alam* (Cet. I; Solo: Penerbit Insan Kamil, 2011), h. 488.

Muhammad saw, bukan tanpa alasan ia menjatuhkan pilihan tersebut kepada Nabi Muhammad saw. diperingkat pertama, alasan yang paling mendasar ialah Nabi Muhammad saw. merupakan seorang pemuka agama yang berhasil menyebarkan agama Islam dan merupakan seorang pemimpin negara yang terampil serta ahli berdiplomasi.² Maka ajaran Islam tidak dapat berpaling dari Nabi Muhammad saw. sebagai rujukan untuk melakukan aktifitas dalam penyiaran Islam, sejarah hidup dan perjuangan Nabi Muhammad saw. merupakan teladan terbaik bagi kehidupan manusia.

Cahaya kota Madinah benar-benar menjadi kenyataan setelah dipimpin oleh Nabi Muhammad saw., kegelapan jahiliyah secara bertahap meredup dan menghilang dari kota Madinah digantikan dengan cahaya Islam, kejahiliyahan di seluruh sektor digantikan oleh nilai Islam, kedudukan Nabi Muhammad saw. di Madinah tidak hanya memerankan diri sebagai seorang pemimpin agama semata, tapi Nabi juga ditempatkan masyarakat sebagai pemimpin sosial dan politik.

Di Madinah, Rasulullah saw. berhasil menciptakan dan memberlakukan berbagai hal yang mendukung kehidupan sosial kemasyarakatan, diantaranya keberhasilan memberlakukan hukum, administrasi pemerintahan, sistem perekonomian bahkan pembentukan angkatan perang dan sebagainya. Di bawah kepemimpinan Rasulullah saw. keadaan betul-betul diperuntukkan untuk kepentingan misi Islam, semua kebijakan negara dibuat untuk kebaikan agama dan masyarakat, masyarakat betul-betul mencintai negeri dan siap mengorbankan segala

²Michael H. Hart, *Scratus Tokoh yang Paling Berpengaruh dalam Sejarah*, Penerjemah: Mahbub Djunaidi, (Jakarta: Pustaka Jaya, 1986), h. 28-29.

yang dimiliki untuk memerintahkan eksistensi negeri yang juga identik dengan memperhatikan agamanya.³

Mengatur hubungan pemerintah dengan umat beragama, Nabi sebagai kepala negara tidak pernah bersikap diskriminasi, keadilan Nabi tersebut setidaknya disimbolkan oleh keputusannya tentang supremasi hukum, Nabi pernah menegaskan: "Sekalipun Fatimah (putri Nabi) mencuri, tetap akan dipotong tangannya". Terhadap seluruh warga negara (umat beragama) yang terdiri dari berbagai latar belakang bangsa, etnis dan agama, mereka semua mendapatkan perlakuan yang sama sebagai umat yang satu dalam arti mereka adalah sama dihadapan hukum.

Sebagai seorang Rasul yang mengajarkan agama Islam sekaligus sebagai kepala negara dalam komunitas muslim Madinah Nabi menetapkan bahwa segala masalah umat Islam dapat diselesaikan melalui otoritas kerasulannya. Hubungan pemerintah dengan umat Islam pada masa itu berjalan cukup baik, karena tidak ada permasalahan yang tidak tuntas di tangan Nabi yang bersikap sangat terbuka dalam berbagai hal, tercermin dalam pelaksanaan musyawarah, dalam praktiknya, Nabi memusyawarahkan hal-hal yang bersifat duniawi, terkadang Nabi ditanya apakah keputusan tersebut merupakan pendapat Nabi ataukah berdasarkan petunjuk wahyu.

Sebagai pemegang tampuk pemerintahan tertinggi di Madinah, Nabi tidak sewenang-wenang menggunakan kekuasaan untuk kepentingan agama yang di bawanya, harus diakui sejarah memperlihatkan banyak komunitas non-Muslim yang akhirnya tertarik dan memeluk Islam, namun hal itu tidak dilakukan dengan paksaan, mengingat kebebasan beragama telah dijamin dalam Piagam Madinah, sehingga

³Wahyu Ilaihi dan Harjani Hefni, *Pengantar Sejarah Dakwah* (Jakarta: Kencana, 2007), h. 63.

apapun agama mereka tidak akan mengurangi hak dan kewajiban mereka sebagai warga Madinah.

Alquran sebagai cahaya dan petunjuk diturunkan kepada Nabi yang Ummi di tengah masyarakat yang Ummi, demikian Allah swt. menyebut masyarakat Arab dengan sebutan Ummi atau yang tidak bisa membaca dan menulis, Nabi saw. yang diutus kepada mereka pun disebut-Nya dengan *al-nabiyyil Ummi*. QS al-A'raf/7: 158.

قُلْ يَتَأْتِيهَا النَّاسُ إِنِّي رَسُولُ اللَّهِ إِلَيْكُمْ جَمِيعًا الَّذِي لَهُ مُلْكُ السَّمَوَاتِ
وَالْأَرْضِ لَا إِلَهَ إِلَّا هُوَ يُحْيِي وَيُمِيتُ فَآمِنُوا بِاللَّهِ وَرَسُولِهِ النَّبِيِّ الْأُمِّيِّ الَّذِي
يُؤْمِنُ بِاللَّهِ وَكَلِمَاتِهِ وَاتَّبِعُوهُ لَعَلَّكُمْ تَهْتَدُونَ

Terjemahnya:

Katakanlah (Muhammad), “wahai manusia! Sesungguhnya aku ini utusan Allah bagi kamu semua yang memiliki kerajaan langit dan bumi; tidak ada Tuhan (yang berhak disembah) selain Dia, yang menghidupkan dan mematikan, maka berimanlah kamu kepada Allah dan Rasul-Nya, (yaitu) Nabi yang ummi yang beriman kepada Allah dan kepada kalimat-kalimat-Nya (kitab-kitab-Nya). Ikutlah dia agar kamu mendapat petunjuk.⁴

Apabila diteliti lebih mendalam maka kita akan berkesimpulan bahwa memang benar Nabi Muhammad saw. adalah Nabi umat manusia, Nabi bukan hanya sebagai Nabi agung bagi kaum Muslim, tetapi juga pemberi peringatan kepada non-muslim. Sebutan Ummi di dalam Alquran bukan suatu kelemahan kenabian, namun adalah mukjizat dari Allah swt. faktanya, universalitas kenabian Muhammad saw.

⁴Departemen Agama RI, *Al-Quran dan Terjemahannya* (Cet. X; Bandung: Penerbit Dipanogoro, 2006), h. 135.

banyak disebutkan dalam Alquran, Muhammad saw. adalah Nabi seluruh umat yang mengajarkan banyak ilmu dan berbagai hal sebagai pedoman hidup.

Fakta lain dari latar belakang Nabi Muhammad saw. dalam menyebarkan Islam adalah pengakuan masyarakat Arab terhadap ajaran Islam yang memperlihatkan bahwa kenabian Muhammad saw. ditujukan kepada seluruh umat manusia bukan kepada suatu golongan atau kelompok tertentu. Beberapa ayat Alquran yang menjelaskan tentang hal tersebut adalah:

وَمَا أَرْسَلْنَاكَ إِلَّا كَافَّةً لِّلنَّاسِ بَشِيرًا وَنَذِيرًا وَلَكِنَّ أَكْثَرَ النَّاسِ لَا يَعْلَمُونَ

Terjemahnya:

Dan Kami tidak mengutus engkau (Muhammad), melainkan kepada semua manusia sebagai pembawa berita gembira dan sebagai pemberi peringatan, tetapi kebanyakan manusia tidak mengetahui.⁵

وَمَا أَرْسَلْنَاكَ إِلَّا رَحْمَةً لِّلْعَالَمِينَ

Terjemahnya:

Dan Kami tidak mengutus engkau (Muhammad) melainkan untuk (menjadi) rahmat bagi seluruh alam.⁶

Nabi Muhammad saw. menggunakan politik sebagai media dalam menyampaikan dan mengembangkan misi Islam, Nabi Muhammad saw. dikenal sebagai politikus ulung, misi Islam pada hakikatnya merupakan proses rekayasa sosial dalam menjembatani berbagai kepentingan hidup dan kehidupan, hal ini dicontohkan oleh aktivitas politik Nabi Muhammad saw. sebagai pembawa misi Islam yang

⁵Departemen Agama RI, *Al-Quran dan Terjemahannya*. h. 345.

⁶Departemen Agama RI, *Al-Quran dan Terjemahannya*. H. 264.

mempunyai tujuan mulia yakni menjadikan misi sebagai suatu aktivitas yang melibatkan proses *tahawwul wa al taghayyur* (transformasi dan perubahan) yang berarti sangat terkait dengan upaya rekayasa sosial.⁷

Melalui kemantapan persatuan umat secara inklusif, maka penganut agama-agama yang berbeda tetap bersatu, karena semua agama (terutama Abrahamic Religions) bersumber dari yang Tuhan yang maha Esa, oleh karena itu jika terdapat perbedaan maka dapat dicarikan titik temu. Titik temu tersebut terletak pada tataran Ilahiah atau pembahasan esoterik, bukan pada wilayah eksoterik, berdasarkan pemikiran tersebut tidak benar kalau agama itu dipaksakan kepada seseorang untuk menganutnya, karena keterpaksaan dalam beragama tidak akan bermanfaat karena beragama adalah hak azasi manusia dan setiap orang bebas untuk menentukan agamanya. Penegakkan nilai kebebasan dan toleransi beragama berimplikasi kepada perdamaian, jika tidak maka akan terjadi sebaliknya, yaitu intoleransi yang dapat menimbulkan ketegangan.

Selanjutnya hubungan antara agama dan negara merupakan dua hal yang berkaitan, pada masa Nabi Muhammad saw. keceratan hubungan antara agama dan negara sangat kuat, karena pada saat yang sama yang bertindak selaku kepala negara adalah seorang Nabi, keterpaduan tugas Rasul dan sebagai kepala negara menjadikan Islam tidak hanya menyangkut agama semata, tetapi juga membentuk pemerintahan yang spesifik, sehingga masyarakat yang dibentuk bukan hanya masyarakat agama tetapi juga masyarakat politik, kepemimpinan politik Nabi Muhammad saw. telah berhasil menyaru misi Islam dengan otoritas kenabiannya,

⁷Soetandyo Wignyoebroto, *Dakwah Pemberdayaan Masyarakat*, (Yogyakarta: Pustaka Pesantren, 2005), h. 26.

walaupun secara eksplisit Nabi Muhammad saw. tidak menyebut dirinya sebagai penguasa namun secara tidak langsung terwujudnya misi politik dalam pengertian terbatas untuk menciptakan suatu tatanan negara yang berdaulat.

Berdasarkan bahasan di atas terdapat beberapa rekomendasi yang dapat penulis sampaikan:

Pertama, kebebasan beragama adalah hak setiap umat yang perlu mendapatkan kekuatan jaminan dari negara, karena pada dasarnya tidak ada agama yang cinta kekerasan, tiap agama akan selalu mengajarkan kebaikan, untuk itu konflik yang mengatasnamakan perbedaan aqidah pada dasarnya tidak memiliki referensi yang kuat dalam tradisi Islam dan tidak pula islami.

Kedua, Umat Islam perlu menyadari bahwa toleransi tidak bisa didasarkan oleh upaya memperbesar perbedaan antar umat beragama, namun harus didasarkan oleh upaya untuk mencari kesamaan antar umat beragama, hal ini dapat dicapai melalui pemahaman terhadap kesatuan unsur esoteris agama-agama sebagaimana yang dikembangkan dalam Piagam Madinah dan juga filsafat perenial.

Ketiga, Umat Islam mesti menyadari bahwa perbedaan agama tidak diciptakan untuk menjadi dasar permusuhan, justru hal itu menjadi dasar untuk saling kenal mengenal dan hormat menghormati dalam perbedaan, karena itu dituntut suatu kebijakan dan kearifan dalam menyikapi perbedaan aqidah.

B. Pengiriman Surat

Perjanjian Hudaibiyah terbukti dapat menciptakan suasana tenang dan tentram sehingga kegiatan penyebaran Islam dapat berlangsung dengan leluasa dan

mencapai kemajuan yang sangat pesat, dalam suasana seperti ini Rasulullah saw. mengirimkan beberapa pucuk surat kepada raja-raja di berbagai negeri dan kepada penguasa Arab di sekitar semenanjung Arabia.

Surat-surat Nabi Muhammad saw. kepada raja dan penguasa untuk memeluk Islam tersebut diantar oleh sahabat-sahabat yang terpilih karena kemampuan berdiplomasi dan kemampuan berbahasa di wilayah yang akan didatangi, dalam konteks menyurat itu Nabi Muhammad saw. membuat stempel bertuliskan tiga kata yang ditulis tersusun ke atas dimulai dari Muhammad, lalu di atasnya Rasul dan yang tertinggi Allah. Surat-surat itu antara lain Nabi tujukan kepada Heraclius, kaisar Romawi, Chosroes, Kisra Persia, Cyrus atau Muqauqis raja Mesir, Negus, Penguasa Abessinia, dan Munzir bin Sawi, penguasa Bahrain.⁸

Berikut adalah beberapa surat yang R Nabi Muhammad saw. kirim kepada para raja dan penguasa melalui utusan:

1. Heraclius, Kaisar Romawi.

Kaisar ini menguasai wilayah yang sangat luas dan kaya, ia berasal dari keluarga Yunani tetapi besar di satu wilayah dekat Tunisia, ia berhasil mengalahkan Persia dan menyerang wilayah Byzantium bahkan hingga jantung persia, yang membawa surat Nabi Muhammad saw. kepada Heraclius adalah Dihyah al-Kalbi, seorang sahabat Nabi Muhammad saw. yang dikenal sangat gagah dan cerdas. Berikut teks surat yang dikirim oleh Rasulullah saw. kepada Heraclius sebagaimana diriwayatkan oleh Imam Bukhari

⁸M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahib* (Tangerang: Lentera Hati, 2012), h. 819.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

من محمد عبد الله ورسوله إلى "هرقل" عظيم الروم.

سلام على من اتبع الهدى،

أما بعد: فأني أدعوك بدعاية الإسلام، أسلم تسليم، يؤتلك الله أجره مرتين، فأني توليت، فإن عليك أثم اليريسيين، يا أهل الكتاب! تعالوا إلى كلمة الله سواء بيننا وبينكم: ألا تعبدوا إلى الله، ولا تشركوا به شيئاً، ولا يتخذ بعضنا بعضاً أرباباً من دون الله، فإن تولوا فقلوا أشهدوا بأننا مسلمون.⁹

Bismillah ar-Rahmān ar-Rahīm

Dari Muhammad hamba Allah dan Rasul-Nya,

Kepada Harcules Romawi yang agung.

Salam sejahtera bagi yang mengikuti hidayah (Allah)

Sesungguhnya aku mengajakmu dengan ajakan Islam, Peluklah Islam, engkau akan selamat, Allah akan menganugerahimu dua kali ganjaran, jika engkau enggan, maka engkau akan memikul dosa *al-Arisiyin*¹⁰. Hai Ahli kitab, Marilah (berpegang) kepada satu kalimat (ketetapan) yang tidak ada perselisihan antara kami dan kamu, bahwa tidak kita sembah kecuali Allah dan tidak kita persekutukan Dia dengan sesuatu pun dan tidak (pula) sebagian kita menjadikan sebagaian yang lain sebagai Tuhan selain Allah. Jika mereka berpaling, maka katakanlah kepada mereka “sakisikanlah, bahwa kami adalah orang-orang yang berserah diri (kepada Allah)”

2. Chosroes, Penguasa Persia.

Nabi Muhammad saw. juga menulis surat kepada Kisra Abrawiz, Penguasa Persia, yang dikenal memiliki kekuasaan sangat luas dan suka hidup berfoya-foya.

⁹Abu Ja'far Muhammad bin Jarir al-Thabari, *Tārikh al-Umam wa al-Mulūk* (Berut: Dar al-Kutub al-Ilmiyah, 2001), h. 125.

¹⁰Berebeda-bede pendapat pakar tentang makna *al-Arisiyin*. Ada yang memahaminya dalam arti para petani atau pengikut-pengikut, atau pembesar-pembesar yang patuh kepada seseorang. Ada juga yang mengartikannya sebagai pengikut-pengikut Arius (280-336 M) yang merupakan pendiri salah satu sekte Kristen.

Dalam Tarikh Ṭabari dijelaskan mengenai surat Rasulullah kepada penguasa Persia ini lewat utusan sahabat Hudzafah al-Sahmi.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

من محمد رسول الله إلى كسرى عظيم فارس.

سلام على اتبع الهدى وآمن بالله ورسوله وشهد أن لا إله إلا الله وحده لا شريك له وأن محمد عبده ورسوله وأدعوك بدعاء الله فإني أنا رسول الله إلى الناس كافة لأنذر من كان حيا ويحق القول على الكافرين فأسلم تسليم فإن أبيت فإن إثم المجوس عليك.¹¹

Bismillah ar-Rahmān ar-Rahīm

Dari Muhammad Rasulullah kepada Kisra, Maharaja Persia

Salam sejahtera bagi orang yang mengikuti petunjuk yang benar serta beriman kepada Allah dan rasul-Nya, lagi bersaksi Tiada Tuhan Selain Allah dan saya adalah utusan Allah kepada segenap umat manusia, untuk mengingatkan setiap orang yang hidup, hendaklah anda bersedia memeluk Islam, anda tentu akan selamat, bila anda menolak maka anda yang akan memikul dosa semua orang Majusi.

Setelah membaca surat itu penguasa persia itu merobek-robek surat Nabi Muhammad saw. tersebut dan berkata, “Dia menulis surat kepadaku, padahal dia hambaku.” Ketika kabar dari surat penguasa Persia itu sampai kepada Nabi Muhammad saw., Nabi berdoa semoga Allah merobek-robek kekuasaan Kisra Abrawis, penguasa Persia itu, doa Nabi Muhammad saw. dikabulkan oleh Allah. Pasukannya dikalahkan oleh Romawi kemudian ia dikudeta dan dibunuh oleh

¹¹Muhammad Ibrahim al-Jausyi, *Tarikh al-Dakwah* (Kairo: Dar al-Ilmu wa al-Saqafati, 1999), h. 23

anaknya sendiri yaitu Syiruyah. Setelah itu kekacauan demi kekacauan selalu melanda kerajaan tersebut sampai akhirnya kaum Muslimin berhasil menguasai wilayah tersebut di bawah pimpinan Umar bin Khaṭṭab ra.¹²

3. Cyrus (al-Muqauqis) penguasa Mesir.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

من محمد إلى المقوقس عظيم القبط.

سلام على من اتبع الهدى. أما بعد، فإني أدعوك بدعاية الإسلام، أسلم

تسلم، يؤتكَ اللهُ أجرك مرتين، فإن توليت فإنما عليك إثم القبط. ويأهل الكتاب

تعالوا إلى كلمة سواء بنبنا وبينكم ألا نعبد إلا الله ولا نشرك به شيئاً ولا يتخذ بعضنا

بعضاً أرباباً من دون الله، فإن تولوا فقلوا أشهدوا بأننا مسلمون.¹³

Bismillah ar-Rahmān ar-Rahīm

Dari Muhammad kepada Muqauqis raja Qibthi (Mesir).

Kesejahteraan kepada orang-orang yang mengikuti petunjuk. Sesungguhnya aku berseru kepada engkau dengan seruan Islam, islamlah engkau agar engkau selamat. Allah akan memberikan kepadamu pahala dua kali lipat, maka jika engkau menolak sesungguhnya atas engkau dosa segenap rakyat Qibthi. Wahai ahli kitab Marilah (berpegang) kepada satu kalimat (ketetapan) yang tidak ada perselisihan antara kami dan kamu, bahwa tidak kita sembah kecuali Allah dan tidak kita persekutukan Dia dengan sesuatu pun dan tidak (pula) sebagian kita menjadikan sebagaimana yang lain sebagai Tuhan selain Allah. Jika mereka berpaling, maka katakanlah kepada mereka “sakisikanlah, bahwa kami adalah orang-orang yang berserah diri (kepada Allah.

¹²Shafīyyu al-Rahman al-Mubarakfury, *al-Rahīqul Makhtum fī al-Sīrah al-Nabawiyah al-Shāhibihī Afdhali as-Shalawāti wa al-Salam*, terj. Kathur Suhardi, *Sirah Nabawiyah* (Jakarta: Pustaka al-Kautsar, 2012), h. 238.

¹³Taufiq al-Wā'i, *al-Da'watu ilallah, al-Risalah, al-Wasilatu, al-Hadfu* (Mansurah: Darul Yaqin, 1990), h. 32.

4. Negus, Penguasa Abessinia

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

من محمد إلى النجاشي الأصحم ملك الحبشة.

سلم أنت، فإن أحمد إليك الله لا إله إلا هو الملك القدوس السلام المؤمن المهيمن. وأشهد أن عيسى بن مريم روح الله وكلمته القاها إلى مريم البتول الطيبة الطاهرة المطهرة الحصينة، فحملة بعيسى، فخلق الله من روحه ونفخه كما خلق آدم بيده ونفخه، وإني أدعوك إلى الله وحده لا شريك له والموالاتة على طاعته، وأن تتبعني وتؤمن بالذي جاءني، فإن رسول الله، وإني أدعوك وجنودك إلى الله تعالى، وقد بلغت ونصحت فاقبلوا نصيحتي. وبعثت إليك ابن عمي جعفرًا ونفراً معه من المسلمين. والسلام على من اتبع الهدى.¹⁴

Bismillāh ar-Rahmān ar-Rahīm

Dari Muhammad kepada raja Najazy al-Ashham, raja Habasyah.

Semoga kesejahteraan dilimpahkan kepadamu. Sesungguhnya saya menyampaikan pujian kepada-Mu, Ya Allah yang tidak ada Illah selain Dia yang mempunyai kerajaan yang maha suci, pemberi kesejahteraan, kesentosaan dan perlindungan. Dan aku bersaksi pula bahwa sesungguhnya Isa putra Maryam adalah Roh Allah dan firman-Nya yang disampaikan kepada Maryam yang baik, menciptakan dari ruh-Nya dan meniupkannya, sebagaimana Allah menciptakan Adam dan meniupkannya. Sesungguhnya aku menyeru mu kepada Allah yang maha Esa, tidak ada sekutu bagi-Nya dan agar selalu bersikap taat kepada-Nya, maka ikutlah aku dan berimanlah kepada apa yang aku bawakan karena sesungguhnya aku adalah Rasul Allah. Aku telah mengutus kepadamu anak laki-laki dari pamanku, yakni Ja'far dan sekelompok kaum Muslimin yang menyertainya. Semoga keselamatan untuk orang yang mengikuti petunjuk.

5. Penguasa Bahrain, Munzir bin Sawi

¹⁴Ahmad Muhammad al-Aqliy, *al-Astru wa al-Dilālat al-I'lamīyah lirasāili al-Rasul Salallahu 'Alaihi wa Salam ila al-Muluk wal al-Qadi* (Riyadh: Khizamu al-Aufas, 1993), h. 35.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

من محمد رسول الله إلى المنذير بن ساوي.

سلام عليك فيني أحمد الله إليكم الذي لا إله غيره وأشهد أن لا إله إلا الله. أما بعد،
 فيني أذكرك الله فإنه من ينصح فإنما ينصح نفسه ومن يطع رسلي ويتبع أمرهم فقد أطاعني
 ومن نصع لهم فقد نصح لي وأن رسلي قد اثنوا عليك خيرا الله وإني قد شفعتك في قومك
 فاترك للمسلمين ما اسلموا عليه وعفوت عن اهل الذنوب فاقبل منهم وإنك مهما تصلح
 فلن نعزلك عن عملك ومن أقام على يهوديته أو مجوسيته فعليه الجزية.¹⁵

Bismillāh ar-Rahmān ar-Rahīm

Dari Muhammad kepada al-Munzir bin Sawi

Sesungguhnya aku memuji Allah yang tidak ada Tuhan selain Dia dan saya bersaksi bahwa tidak ada illah yang berhak disembah kecuali Allah amma ba'd, aku memperingatkanmu terhadap Allah swt. barang siapa menaati utusan-utusanku dan mengikuti mereka dengan baik, berarti dia telah memperlakukanku dengan baik, Aku telah memberi syafaat kepadamu tentang kaummu. Biarkanlah orang-orang Islam karena mereka telah masuk Islam, aku maafkan orang-orang yang berbuat dosa dan terimalah mereka. Selama engkau tetap berbuat baik, maka kami tidak akan menurunkanmu dari tugasmu. Barangsiapa tetap berada pada agama Yahudi dan Majusi, maka dia wajib membayar jizyah.

¹⁵Khalid Sayid Ali, *Rasāilu al-Nabi Salallahu 'Alaihi wa Salam ila al-Muluk wal-Umara wa al-Qabail* (Kuwait: Maktaba Daru al-Taras, 1408), h. 49.

6. Haudzan bin Ali, Pemimpin Yamamah

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

من محمد رسول الله إلى هودثة بن علي.

سلام على من اتبع الهدى، واعلم أن ديني سيظهر إلى منتهى الخفّ والحافر، فأسلم

تسلم، وأجعل لك ما تحت يديك.¹⁶

Bismillah ar-Rahmān ar-Rahīm

Dari Muhammad Rasul Allah kepada Haudzan bin Ali.

Kesejahteraan bagi siapa pun yang mengikuti petunjuk. Ketahuilah bahwa agamaku akan dipeluk orang yang kaya maupun orang yang miskin. Masuklah Islam, niscaya tuan akan selamat dan akan kuserahkan apa yang ada di tangan tuan saat ini

7. Alharits bin Abi Syamir Al-Ghassani, Pemimpin Damaskus

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

من محمد رسول الله إلى الحارس بن أبي شمر

سلام على من اتبع الهدى، وآمن به والصدق، إني أدعوك إلى أن تؤمن بالله وحده

لا شريك له يبقى ملكه.¹⁷

Bismillah ar-Rahmān ar-Rahīm

Dari Muhammad Rasul Allah kepada Al-Harits bin Abu Syamr.

Kesejahteraan bagi siapa pun yang mengikuti petunjuk, percaya dan membenarkannya. Aku menyeru tuan agar beriman kepada Allah semata, yang tiada sekutu bagi-Nya, niscaya akan kekal kerajaan tuan.

¹⁶Ali bin Hāfidz bin Salim, *Fiqhu al-Dakwah fi Rasāil al-Nabi Salallahu Alaihi wa Salam ila al-Mulūk wa al-Umara* (Mamlakah al-Arabiyah al-Su'udiyah: Jamiatu Thaibah, 1426), h. 35.

¹⁷Abu Ja'far Muhammad bin Jarir al-Thabari, *Tārikh al-Umam wa al-Muluk*. h. 131.

8. Raja Oman

Saat itu Oman dipimpin oleh 2 raja yang bersaudara, Jaifar dan Abd, keduanya adalah putra al-Julanda surat ini di antar oleh Amru bin Ash

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

مِنْ مُحَمَّدِ بْنِ عَبْدِ اللَّهِ إِلَى جَيْفَرَ وَعَبْدِ ابْنِي الْجُلَنْدِيِّ

سَلَامٌ عَلَى مَنْ اتَّبَعَ الْهُدَى، أَمَا بَعْدُ؛ فَإِنِّي أَدْعُوكُمْ بِدِعَايَةِ الْإِسْلَامِ، أَسْلِمًا تَسْلَمًا
فَإِنِّي رَسُولُ اللَّهِ إِلَى النَّاسِ كَافَّةً، لِأُنذِرَ مَنْ كَانَ حَيًّا وَيَحِقَّ الْقَوْلُ عَلَى الْكَافِرِينَ، فَإِنَّكُمْ إِن
أَقْرَبْتُمْ بِالْإِسْلَامِ وَلَيْتُكُمْ، وَإِن أَبَيْتُمْ أَنْ تُقْرَأَ بِالْإِسْلَامِ فَإِنَّ مُلْكَكُمْ زَائِلٌ عَنْكُمْ، وَخَيْلِي
تَحُلُّ بِسَاحَتِكُمْ وَتَظْهَرُ نُبُوتِي عَلَى مُلْكِكُمْ.¹⁸

Bismillah ar-Rahmān ar-Rahīm

Dari Muhammad Rasul Allah kepada Jaifar dan Abd

Kesejahteraan bagi siapa pun yang mengikuti petunjuk, Sesungguhnya aku berseru kepada engkau dengan seruan Islam, Islamlah engkau agar engkau selamat. Sesungguhnya saya adalah utusan Allah kepada seluruh manusia untuk memberi peringatan kepada orang-orang yang hidup dan kepastian azab bagi orang-orang yang kafir, oleh sebab itu jika anda berdua menolak untuk masuk Islam, maka kekuasaan anda akan lenyap. Pasukanku akan mendatangi negeri anda dan Nubuwhaku akan mengalahkan kerajaan anda.

Strategi untuk mencapai tujuan misi Islam, demikian pula untuk mencapai kekuasaan dalam melaksanakan tugas penyebaran Islam, sering dikaitkan dengan politik. Dalam hal ini antara keduanya –antara penyebaran Islam dan politik– memang mempunyai korelasi dan hubungan yang cukup erat,¹⁹ Politik sebenarnya

¹⁸Khālid Sayid Ali, *Rasāilu al-Nabi Salallahu ‘Alaihi wa Salam ila al-Muluk wal-Umara wa al-Qabail*. h. 39.

¹⁹Samsul Munir Amin, *Rekonstruksi Pemikiran Dakwah Islam*, (Jakarta: Amzah, 2008), h. 135.

tidak ubahnya dengan upaya menata masyarakat, melandasi masyarakat dengan akhlaqul karimah, menggugah mereka dengan hikmah yang mulia, mempersatukan mereka dengan sikap persaudaraan dan kasih sayang, meratakan keadilan, kesejahteraan, tolong-menolong, menegakkan kepemimpinan, mengabdikan kepada kepentingan umat, mencintai dan dicintai umat. Inilah yang diwujudkan oleh Nabi Muhammad saw.

Gerakan politik Nabi Muhammad saw. dimulai sejak hijrahnya ke Yastrib atau Madinah pada tahun 622 M. Sejak Nabi saw. di Madinah bertindak sebagai kepala Negara, dengan cara pengangkatan yang berbeda dengan lazimnya seorang kepala Negara baik kekhalifahan atau pun kerajaan.²⁰ Media penyebaran Islam di zaman Nabi Muhammad saw. dan sahabat sangat terbatas, yakni berkisar pada penyebaran Islam *qauliyah bi al-lisān* dan penyebaran Islam *fi'liyah bi al-uswah*, ditambah dengan media penggunaan penyiaran Islam *bi ar-rasāil* atau misi Islam melalui surat yang digunakan oleh Nabi Muhammad saw. untuk mengajak raja masuk agama Islam. Surat ternyata cukup efektif digunakan sebagai media dalam menyebarkan Islam, dan ini dilakukan oleh Nabi Muhammad saw. untuk menyampaikan ajaran Allah swt. yang diturunkan kepada Nabi.²¹

Pengiriman surat-surat kepada beberapa raja dan penguasa baik di Jazirah Arab atau diluar Jazirah menunjukkan bahwa Islam bukan agama orang Arab atau agama di Jazirah Arab saja, namun Islam merupakan agama manusia dan agama kemanusiaan yang merupakan peringatan bagi para penguasa yang kekuasaan mereka di luar Jazirah Arab dan sekitarnya serta penguasa yang berada di segala

²⁰Samsul Munir Amin, *Rekonstruksi Pemikiran Dakwah Islam*. h. 142.

²¹Samsul Munir Amin, *Rekonstruksi Pemikiran Dakwah Islam*. h. 147.

penjuru, bahwa mereka terancam untuk musnah jika tidak menerima untuk menyebarkan Islam atau mengizinkan (paling tidak) untuk menjadikan rakyat mereka mengetahui penyebaran Islam ini, mendengar dan menentukan nasibnya.²²

Surat-surat Nabi Muhammad saw. itu singkat tetapi padat, karena hanya menyampaikan tujuan utama dari pengirimannya, yaitu mengajak kepada Islam, ini karena Nabi mengandalkan para utusannya untuk memberi penjelasan rinci yang dibutuhkan oleh yang disurat, apabila diamati dari surat-surat itu ciri keislamannya, yaitu dimulai dengan *basmalah* dan tidak jarang disertai dengan ayat Alquran, dalam surat-surat itu Nabi Muhammad saw. tidak lupa memberi penghormatan yang layak terhadap tokoh yang disurati.²³

Hasil misi Islam yang dilakukan Nabi Muhammad saw. melalui media surat ini sangatlah beragam, ada raja yang beriman dan mengakui Islam seperti Najasyi, ada yang menolak dengan cara yang baik tetapi tidak masuk Islam seperti Muqouqis Raja Mesir dan Heraclius Raja Romawi, namun ada yang menolak dengan cara merobek surat dari Rasulullah saw. yaitu Raja Kisra Abrawaiz.

Melakukan korespondensi adalah model baru dalam menjalin relasi internasional yang ditawarkan Nabi Muhammad saw. cara ini sebelumnya tidak dikenal oleh bangsa manapun dalam melakukan penyebaran agama, korespondensi (surat-menyurat) merupakan bukti bahwa Islam adalah ajaran universal yang harus disampaikan kepada seluruh umat manusia di dunia. Nabi Muhammad saw. memiliki kemampuan politik yang sangat tinggi hal itu terbukti dengan pengakuan para

²²Ahmad Hatta, dkk., *The Great Story Of Muhammad saw.* (Jakarta: Maghfirah Pustaka, 2011), h. 426

²³M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahib.* h. 825.

penguasa yang menerima surat dari Nabi, cara ini mampu menarik simpati para penguasa tersebut. Oleh sebab itu, tantangan yang kita hadapi saat ini dengan berbagai media modern yang ada apakah kita mampu melakukan hal tersebut.

C. Fathu Makkah

Tibalah saatnya Allah menghendaki kekokohan agama Islam lebih sempurna setelah sekian lama kaum Muslimin terdidik dan terlatih menghadapi kesukaran dan rintangan, setelah ketakwaan dan kebulatan hati mereka diuji dengan kerelaan mengorbankan jiwa raga dan harta benda demi tegaknya kebenaran Allah dan Rasul-Nya di muka bumi, bersama dengan itu semua kezaliman kaum Musyrikin telah mencapai puncaknya, tak ada lagi kebenaran Allah yang tidak merekaingkari.²⁴

Setelah Allah mengokohkan ajaran agama Islam dengan sempurna dan pendidikan kaum Muslimin telah cukup, Allah pun telah banyak menguji keimanan dan ketqwaan mereka, sedangkan kaum Musyrikin masih tetap saja mengingkari dan mumusuhi agama Islam dan kaum Muslimin, kini Allah berkehendak untuk memberikan hadiah kemenangan kepada Nabi Muhammad saw. dan kaum Muslimin ke kota Mekkah sebagai kaum yang menang dan jaya, di samping itu Allah ingin membersihkan Ka'bah dan sekitarnya dari segala macam kemusyrikan dan kekejian, agar kota tersebut kembali lagi pada fungsinya sebagai kota suci yang dapat dijadikan sebagai tempat berkumpul bagi umat manusia dengan penuh keamanan

²⁴H. M. H Al-Hamid Al-Husaini. *Riwayat Kehidupan Nabi Besar Muhammas SAW*. (Cet. VIII; Bandung: Pustaka Hidayah. 2000), h. 671.

agar Ka'bah kembali sebagai tempat suci yang penuh berkat dan memberi petunjuk bagi seluruh umat manusia.²⁵

Penaklukan kota Mekkah ini Allah menciptakan beberapa sebab yang melatar belakangi, penyebab utama adalah datang dari suku Quraisy sendiri di mana sebelumnya terjadi suatu pelanggaran yang mengundang kaum Muslimin untuk memberikan hukuman kepada mereka, karena suda tidak terikat oleh perjanjian Hudaibiyah, oleh sebab itu Nabi Muhammad saw. bertekad untuk mengakhiri kesewenang-wenangan kaum Musyrikin Quraisy dengan jalan membebaskan kota Mekkah dari kekuasaan mereka, karena telah disepakati bahwa barang siapa yang hendak bersahabat dengan Nabi diperbolehkan dan barang siapa yang senang bersahabat dengan kaum Quraisy juga boleh, kebenaran harus dibela dan ditegakkan, betatapun besar resiko yang akan dihadapi.²⁶

Sebab utama terjadinya perjanjian Hudaibiyah adalah sebelum datangnya agama Islam suku Khuza'ah dan Banu Bakr telah mengadakan serangkaian permusuhan turun temurun, ketika Islam datang orang tidak banyak memperdulikan lagi adanya permusuhan antara kedua belah pihak karena orang ketika itu disibukkan oleh kehadiran agama Islam. Ketika kaum Muslimin mengadakan perjanjian dengan kaum Quraisy kedua suku tersebut masing-masing berpihak pada salah satu di antara kaum Muslimin maupun Quraisy.

Salah satu butir kesepakatan dalam Perjanjian Hudaibiyah adalah menjamin keluasan bagi pihak luar untuk bersekutu dengan Nabi Muhammad saw. atau

²⁵Abu Hasan Ali al-Hasani an-Nadwi. *As-Sirah An-Nabawiyah*, terj. H. Bey Arifin. *Riwayat Hidup Rasulullah SAW*. (Cet. II; Surabaya: Bina Ilmu, 1989), h. 341.

²⁶H. M. H Al-Hamid Al-Husaini. *Riwayat Kehidupan Nabi Besar Muhammas SAW*. h. 673.

dengan kaum Musyrikin Quraisy, atas dasar itu Kabilah Bani Bakr bersekutu dengan kaum Musyrikin Quraisy sementara Kabilah Bani Khuza'ah bersekutu dengan Nabi Muhammad saw.²⁷

Kedua kabilah itu telah terjadi permusuhan lama dan berlangsung terus-menerus sejak sebelum Islam dengan datangnya Islam permusuhan itu terhenti sementara karena masing-masing sibuk menghadapinya sebagai kekuatan baru yang sedang tumbuh, akan tetapi hal itu tidak berarti dendam kusumat dan kebencian yang satu terhadap yang lain telah pupus atau lenyap. Bani Bakr bersekutu dengan Musyrikin Quraisy bukan tanpa tujuan, demikian pula Bani Khuza'ah yang bersekutu dengan Rasulullah, Bani Bakr bersekutu untuk memperoleh tambahan kekuatan dalam menghadapi musuh lama yaitu Bani Khuza'ah, demikian pula dengan Bani Khuza'ah yang bersekutu dengan Nabi Muhammad saw. untuk memperoleh tambahan kekuatan dalam menghadapi musuh lamanya, Bani Bakr.²⁸

Suatu hari ketika orang-orang Bani Khuzaah sedang mencari air di sumur mereka, secara mendadak pihak Bani Bakr menyerang orang Khuza'ah, beberapa orang Bani Khuzaah terluka akibat insiden ini, kejadian ini berkembang hingga terjadi saling bunuh membunuh antara kedua kabilah, saat itu orang Musyrikin Quraisy membantu Bani Bakr dengan senjata dan personel, sampai orang-orang

²⁷Mahdi Rizqullah Ahmad, *Biografi Rasulullah* (Jakarta: Qisthi Press. 2005), h. 698.

²⁸Fauzi Ibrahim, *Muhammad saw Makhluq paling Mulia* (Yogyakarta: Citra Risalah, 2008), h. 325.

Khuza'ah lari ke Makkah berlindung kepada salah seorang kerabat mereka yaitu Budail bin Warqa'.²⁹

Sementara itu salah seorang pemimpin Bani Khuza'ah bernama Amr bin Salim pergi ke Madinah untuk menemui Nabi Muhammad saw. Kepada Nabi Muhammad saw. ia menceritakan duduk perkara yang terjadi, bagaimana Bani Bakr dengan bantuan Musyrikin Quraisy menyerang mereka, hal itu berarti Musyrikin Quraisy telah mencidrai perjanjian Hudaibiyah, Amr mewakili Bani Khuza'ah selaku sekutu kaum Muslimin berharap Nabi Muhammad saw. turun tangan untuk membantu Bani Khuza'ah.

Sungguh demikian Nabi Muhammad saw. masih perlu mengecek kebenaran laporan dari Amr bin Salim dan Budail untuk itu Nabi mengutus seorang sahabat bernama Dhamrah untuk berangkat ke Makkah, di Makkah Dhamrah ditugaskan oleh Nabi Muhammad saw. untuk menawarkan jalan penyelesaian atas dasar salah satu di antara tiga pilihan, peratama Quraisy harus membayar fidyah/ganti rugi kepada keluarga Bani Khuza'ah yang dibunuh. Kedua, Quraisy harus mengeluarkan orang-orang yang melancarkan serangan terhadap Bani Khuza'ah dari persekutuannya dengan Bani Bakr (Mereka itu adalah orang-orang Bani Nafisah, salah satu suku kabilah Bani Bakr). Ketiga, menerima resiko pertempuran.

Tiga pilihan itu disampaikan Dhamrah kepada pimpinan Quraisy, selaku juru bicara orang Musyrikin Quraisy, Qurthah bin Amr menjawab, "Kita batalkan saja perjanjian yang ada!" dengan demikian berakhirilah masa berlaku perjanjian

²⁹Shafīyyu al-Rahmān al-Mubarakfury, *al-Rahāhiqul al-Makhtūm*, terj. Hanif Yahya, *Perjalanan Hidup Rasul yang Agung dari Kelahiran hingga Detik-Detik Terakhir* (t.t.: Megatama Sofya Pressindo, 2004), h. 340.

Hudaibiyah, karena tidak terikat oleh perjanjian Hudaibiyah Nabi Muhammad saw. bertekad hendak mengakhiri kesewenang-wenangan kaum Musyrikin Quraisy dengan jalan membebaskan kota Makkah dari kekuasaan mereka untuk itu Nabi berseru kepada segenap kaum Muslimin agar bersiap menantikan panggilan berangkat ke Makkah, keputusan yang diambil oleh pihak Quraisy membuat mereka tampak khawatir dan menyesal karena mereka sadar bahwa pembatalan Perjanjian Hudaibiyah yang mereka lakukan justru di saat kaum Muslimin dalam keadaan kuat dan bertambah besar, dengan menolak pilihan pertama dan kedua yang ditawarkan oleh Nabi Muhammad saw. mereka menyadari kekeliruan langkah dan mencoba hendak memperbaiki kembali.³⁰

Adanya usul-usul di atas, maka Rasul tidak dapat dinilai telah melakukan penyerangan ke Makkah secara sepihak tanpa penegasan tentang batalnya perjanjian, ini perlu digarisbawahi karena sejak semula Alquran memperingatkan perlunya membatalkan terlebih dahulu perjanjian terhadap mereka yang memiliki ikatan perjanjian dengan kaum Muslim.³¹ QS Al-Anfal, 8/58:

وَأَمَّا تَخَافُ مِنْ قَوْمٍ خِيَانَةً فَانْبِذْ إِلَيْهِمْ عَلَى سَوَاءٍ إِنَّ اللَّهَ لَا يُحِبُّ الْخَائِبِينَ

Terjemahnya:

Dan jika engkau (Muhammad) khawatir (terjadinya) pengkhianatan dari suatu golongan, maka kembalikanlah perjanjian itu kepada mereka dengan cara yang jujur. Sungguh, Allah tidak menyukai orang yang khianat.³²

³⁰Ahmad Musyafiq, *Pengantar Sirah Nabawiyah* (Semarang: Karya Abadi Jaya, 2015), h. 238-239.

³¹M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahib*. h. 897.

³²Departemen Agama RI, *Al-Quran dan Terjemahnya*. h. 147.

Menurut Quraisy Shihab bahwa jika engkau benar-benar menduga keras akan terjadi penghianatan dari suatu golongan, maka sampaikanlah pembatalan perjanjian itu kepada mereka sebelum mereka membatalkan dalam kenyataan di lapangan sehingga membahayakan kamu dan hendaklah pembatalan itu engkau lakukan dengan adil dan jujur, karena jika engkau membatalkan tanpa memberi tahu mereka dengan jelas, maka engkau dinilai mengkhianati mereka, di sisi lain perintah membatalkan perjanjian itu karena mereka telah berkhianat dan sungguh Allah tidak menyukai orang-orang yang berkhianat.

Berbagai upaya ditempuh Abu Sufyan agar bagaimana Nabi Muhammad saw. menyetujui diperbaharuinya perjanjian, langkah pertama yang dilakukan adalah berkunjung ke rumah anaknya yang merupakan istri Nabi saw. yakni Ummu Habibah. Abu Sufyan kemudian langsung menuju kepada Nabi Muhammad saw. tetapi segala upaya dilakuka untuk membujuk tersebut semuanya tidak mendapat sambutan dari Rasul. Ia kemudian menuju ke Abu Bakar agar dia membicarakan misinya kepada Rasul tetapi Abu Bakar tidak bersedia, maka Abu Sufyan menuju ke Umar Ibnu al-Khatab tetapi sambutan tokoh ini sangat tegas sesuai kepribadiannya, Abu Sufyan lalu bertemu dengan Ali bin Abi Thalib yang ketika itu sedang bertiga, istrinya Fatimah az-Zahra', putri Nabi Muhammad saw. dan anak mereka al-Hasan.³³

Sebelum tiba di Dzu Thufa sebuah tempat yang tidak jauh dari pusat kota Mekkah, pasukan Nabi yang dipimpin oleh Abu Sufyan mengatur kembali formasi dan personil pasukan sambil Nabi menyampaikan pesan-pesan, yakni agar masing-

³³M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahib*. h. 898.

masing menahan diri, tidak memerangi kecuali yang melawan. Sedangkan pasukan Quraisy yang ingin melawan menghimpun kekuatan, mereka berkumpul di salah satu bukit di Makkah bernama al-Khandamah, disinilah terjadi perlawanan yang relatif paling besar, mereka menghujani pasukan Khalid dengan anak panah, tetapi itu hanya sesaat, karena tidak lama kemudian mereka kocar-kacir, dua orang gugur dari pasukan Khalid karena mereka sesat jalan sehingga berpisah dari pasukan, keduanya adalah Kurz bin Jabir dan al-Fahri bin Khalid bin Rabi'ah.³⁴

Saat barisan pasukan yang terakhir melewati tempat penahanan Abu Sufyan, Nabi Muhammad saw. memerintahkan pembebasannya dari tahanan. Dengan gembira Abu Sufyan lari ke tengah kaumnya, kemudian dengan suara keras berteriak, Hai orang-orang Quraisy, Muhammad sekarang datang membawa pasukan yang tidak mungkin dapat kalian lawan, tetapi siapa yang masuk ke rumahku ia selamat, siapa yang menutup pintu rumahnya ia selamat dan siapa yang masuk *masjid al-Haram* ia selamat.³⁵

Saat itu Nabi Muhammad saw. bersama pasukannya telah sampai disebuah tempat bernama Dzul Thufa tanpa menghadapi perlawanan sama sekali dari pihak Musyrikin Quraisy, karena itu mereka lalu berhenti, Nabi membongkokkan di atas pinggang untuk bersyukur kepada Allah atas pertolongan-Nya hingga dapat memasuki Makkah dengan aman. Nabi dan rombongan sekarang berada di ambang pintu Makkah yang tampak tidak seramai biasanya, sungguhpun begitu Nabi tetap waspada. Nabi memecahkan pasukan menjadi empat bagian, masing-masing diperintahkan supaya tidak melakukan serangan, tidak menumpahkan darah kecuali

³⁴M. Quraish Shihab, *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahib*. h. 915.

³⁵H. M. H Al-Hamid Al-Husaini. *Riwayat Kehidupan Nabi Besar Muhammas SAW*. h. 683.

jika terpaksa membela diri apabila ada serangan. Kelompok pertama dipimpin oleh Zubair bin al-Awwam, ditempatkan pada sayap kiri dan diperintahkan memasuki Mekkah di sebelah Utara, bagian kedua yang di bawah pimpinan Khalid bin Walid, ditempatkan pada sayap kanan dan diperintahkan memasuki Mekkah dari dataran rendah, kelompok ketiga dipimpin oleh Sa'ad bin 'Ubadah, ditempatkan bersama-sama dengan bagian keempat (pasukan Muhajirin) yang berada di dataran tinggi dan akan memasuki Mekkah dari kaki gunung Hind.³⁶

Klimaks dari suksesnya perjanjian Hudaibiyah adalah terbukanya kota Mekkah pada tahun 8 H atau 629 M. dengan kekuatan 10.000 orang kaum Muslimin berhasil menembus benteng utama paganis Qurais tanpa perlawanan sedikitpun. Bahkan, sebelum pasukan Nabi Muhammad saw. memasuki tanah yang diidamkan itu, penduduk Mekkah yang masih setia dengan sejumlah berhala dan dewanya melarikan diri ke bukit-bukit sekitar, menyaksikan gegap gempitanya kekuatan muslim. Mereka geleng kepala atas sukses yang diraih oleh kaum Muslim, di samping rasa kagum, sukses faktual itu sekaligus menimbulkan rasa cemas kalau-kalau Nabi dan pengikutnya yang pernah disakiti akan mengadakan pembalasan, ternyata tidak demikian, justru Nabi memberikan maaf atas musuh-musuhnya.³⁷

Tanggal 10 Ramadhan tahun 8 H, kaum Muslimin yang berjumlah 10.000 orang bergerak menuju Makkah untuk membebaskan kota itu dari cengkaman kaum Musyrikin Quraisy, kaum Muslimin dengan jumlah tersebut terdiri dari kaum Muhajirin, Anshar, serta kabilah-kabilah yang telah menyatakan keislaman seperti kabilah Sulaiman, Muzainah dan Ghatafan, mereka berangkat secara bersamaan,

³⁶H. M. H Al-Hamid Al-Husaini. *Riwayat Kehidupan Nabi Besar Muhammas SAW*. h. 638.

³⁷Majid Ali Khan, *Muhammad the Final Messenger*, diterjemahkan oleh Fathul Umam dengan judul *Muhammad saw. Rasul Terakhir*. h. 228.

berjalan melingkar di tengah gurun pasir yang terbentang luas, selama dalam perjalanan banyak kabilah-kabilah lain yang ikut bergabung, dengan demikian jumlah pasukan Islam pun semakin besar dan kuat.³⁸

Selama perjalanan Nabi Muhammad saw. selalu berpikir ingin memasuki Makkah tanpa adanya pertumpahan darah, itulah yang selalu Nabi harapkan dan mohonkan kepada Allah swt. Sampai di Juhfah Nabi Muhammad saw. bertemu dengan pamannya al-Abbas dan keluarganya yang telah masuk Islam, kemudian setelah tiba di Abwa Nabi juga bertemu dengan anak pamannya, Abu Sufyan bin al-Harits dan anak bibi Nabi Abdullah bin Umayyah.

Nabi Muhammad saw. masuk kota Makkah dengan penuh rasa tawadu' serta menundukkan kepala sebagai rasa syukur kepada Allah swt. atas kemenangan yang dikaruniakan oleh Allah kepadanya, Nabi menundukkan kepala sampai dagunya hampir menyentuh punggung kendaraanya. Masuknya Nabi ke kota Makkah yang dikenal sebagai jantung Jazirah Arab dan pusat kerohanian serta politik ini merupakan suatu pertanda dicanangkanya keadilan, persamaan dan rasa ketawdu'anserta kekhushyuaan, Nabi masuk kota Makkah dengan memboncengkan Usamah bin Zaid putra seorang bekas budak Rasulullah saw. sengaja Nabi tidak memboncengkan seorangpun dari anak-anak Ibnu Hasyim ataupun putra-putra pemuka bangsa Quraisy lain yang banyak jumlahnya.³⁹

³⁸Abu Bakar Jabir Al-Jaziri, *Muhammad My Beloved Prophet* (Jakarta: Qisthi Press. 2008), h. 472.

³⁹Abu Hasan Ali al-Hasani an-Nadwi. *As-Sirah An-Nabawiyah*, terj. H. Bey Arifin. *Riwayat Hidup Rasulullah SAW*. h. 354.

Hari jumat tanggal 20 Ramadhan tahun 8 H,⁴⁰ Nabi bersama pasukan telah berada di jantung kota Makkah,⁴¹ berhadapan dengan gunung Hind, disana Nabi bersama sejumlah sahabat mendirikan kemah melengkung berbentuk kubah, tidak jauh dari makam Siti Khadija ra. dan Abu Thalib, ketika ada seorang sahabat bertanya, apakah Nabi hendak beristirahat di rumah Khadijah atau di rumah Abu Thalib, Nabi menjawab tidak, mereka tidak meninggalkan rumah bagiku di Makkah, di sekitar tempat itu Nabi melihat lembah-lembah membentang dan bukit-bukit menjulang, Nabi teringat akan masa silam ketika kamu Musyrik Quraisy mengucilkannya bersama orang bani Hasyim, melancarkan pemboikotan total hingga Nabi dan orang-orang bani Hasyim lainnya kelaparan dan kehausan, Nabi kemudian sujud dan bersyukur kepada Allah yang telah mengaruniakan kemenangan bagi Nabi sesuai dengan yang telah dijanjikan, sehingga Nabi dapat memasuki tanah suci kelahiran Islam dengan aman.⁴²

Di hari itu ada seorang yang mengajak Nabi berbicara sambil dipenuhi rasa takut di hati orang itu sampai Nabi berkata kepadanya.

هَوْنٌ عَلَيْكَ فَإِنِّي لَسْتُ بِمَلِكٍ، وَإِنَّمَا أَنَا ابْنُ امْرَأَةٍ مِنْ قُرَيْشٍ تَأْكُلُ الْقَدِيدَ.

Artinya:

Janganlah kamu takut, tenanglah! Aku bukanlah seorang raja. Sesungguhnya aku hanyalah putra seorang ibu dari suku Quraisy yang biasa makan daging kering.

⁴⁰Fauzi Ibrahim, *Muhammad saw Makhluk paling Mulia*. h. 328.

⁴¹Meskipun kota Makkah dapat ditaklukkan, masih ada dua suku Arab yang masih menentang yaitu Bani Tsaqif di Thaif dan suku Hawasin yang berada di antara Thaif dan Makkah. Kedua suku ini mengadakan persekutuan untuk menuntut balas pada Nabi terhadap patung-patung mereka yang telah dihancurkan oleh Nabi dan umat islam.

⁴²H. M. H Al-Hamid Al-Husaini. *Riwayat Kehidupan Nabi Besar Muhammas SAW*. h. 684.

Ketika Sa'ad bin Ubadah bersama pasukan Anshar sedang melewati Abu Sufyan ia berseru:

اليومُ يومُ الملحمة، اليومُ تُستحلُّ الحرمةُ اليومِ اذلَّ اللهُ قريشاً

Artinya:

Hari ini adalah hari pertarungan, di hari ini dihalalkan segala yang dilarang (dibolehkan membunuh dan sebagainya), di hari ini Allah menghinakan suku Quraisy.

Ketika Nabi beserta pasukanya sedang lewat di hadapan Abu Sufyan ia mengeluh kepada Nabi tentang ucapan Sa'ad bin Ubadah, ketika Nabi diberitahukan apa yang telah diucapkan oleh Sa'ad Nabi menunjukkan ketidaksenangannya terhadap ucapan Sa'ad kemudian Nabi pun segera membalas dengan ucapan:⁴³

بل اليومَ يومَ المرحمة، اليومِ عزُّ اللهُ قريشاً ويعظمُ اللهُ الكعبةَ

Artinya:

Hari ini adalah hari pelimpahan kasih sayang, di hari ini Allah memuliakan kaum Quraisy, di hari ini Allah mengagungkan Ka'bah.

Nabi kemudian mengendarai untanya *al-Quswa* meneruskan perjalanan bersama para sahabat menuju Ka'bah, Usman bin Talhah ra. berdiri di depannya. Orang-orang Quraisy berbondong-bondong datang menghampiri Nabi, ingin mendengarkan sendiri apa yang hendak Nabi amanatkan kepada mereka, dalam khutbah singkatnya Nabi membacakan firman Alla.

يَتَأْتِيهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا^{٤٤}

إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَىٰكُمْ^{٤٥} إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ^{٤٦}

⁴³Abu Hasan Ali al-Hasani an-Nadwi. *As-Sirah An-Nabawiyah*, terj. H. Bey Arifin. *Riwayat Hidup Rasulullah SAW*. h. 355.

Terjemahnya:

Wahai manusia! Sungguh Kami telah Menciptakan kamu dari seorang laki-laki dan seorang perempuan, kemudian Kami jadikan kamu berbangsa-bangsa dan bersuku-suku agar kamu saling mengenal. Sungguh, yang paling mulia diantara kamu di sisi Allah ialah orang yang paling bertaqwa. Sungguh Allah Maha mengetahui, Maha teliti.⁴⁴

Menurut Quraisy Shihab bahwa hai manusia, sesungguhnya kami (Allah) menciptakan kamu dari seorang laki-laki dan seorang perempuan atau dari sperma laki-laki dan indung telur perempuan dan menjadikan kamu berbangsa-bangsa dan bersuku-suku supaya kamu saling mengenal yang pada gilirannya mengantar kamu bantu-membantu serta saling melengkapi, sesungguhnya yang paling mulia di antara kamu di sisi Allah ialah yang paling bertaqwa. Sesungguhnya Allah maha mengetahui lagi maha mengenal.

Penaklukkan kota Mekkah banyak membawa pengaruh di hati bangsa Arab, banyak dari masyarakat Arab yang dibukakan hatinya untuk masuk Islam, suku-suku dan kabilah Arab pada umumnya ingin masuk Islam namun karena mereka terikat suatu perjanjian dengan kaum Quraisy akhirnya mereka terhalang untuk masuk Islam. Akan tetapi pada umumnya suku-suku dan kabilah Arab sangat segan dan menghormati kaum Quraisy, waktu suku Quraisy masi berjaya mereka enggan untuk masuk Islam, namun setelah mereka tahu bahwa kaum Quraisy menyerah, akhirnya mereka kemudian masuk Islam maka hambatan yang menghalangi mereka untuk masuk Islam terpinggirkan,⁴⁵ bahkan sebelum Nabi saw., ke Mekkah turun ayat Alquran yang memerintahkan untuk banyak bertasbih dan beristigfar jika kemenangan datang dan berhasil memasuki kota Mekkah serta melihat masyarakat

⁴⁴Departemen Agama RI, *Al-Quran dan Terjemahanya*. h. 412.

⁴⁵Abu Hasan Ali al-Hasani an-Nadwi. *As-Sirah An-Nabawiyah*, terj. H. Bey Arifin. *Riwayat Hidup Rasulullah SAW*. h. 370.

berduyun-duyun masuk Islam. Hal inilah yang digambarkan oleh Allah dalam QS *al-Nashar*⁴⁶ 120/1-3.

إِذَا جَاءَ نَصْرُ اللَّهِ وَالْفَتْحُ ﴿٦١﴾ وَرَأَيْتَ النَّاسَ يَدْخُلُونَ فِي دِينِ اللَّهِ أَفْوَاجًا

﴿٦٢﴾ فَسَبِّحْ بِحَمْدِ رَبِّكَ وَأَسْتَغْفِرْهُ إِنَّهُ كَانَ تَوَّابًا

Terjemahnya:

Apabila telah datang pertolongan Allah dan kemenangan, dan engkau melihat manusia berbondong-bondong masuk agama Allah maka bertasbihlah dengan memuji Tuhan-mu dan mohonlah ampun kepada-Nya, Sungguh Dia maha penerima taubat.⁴⁷

Ketika Nabi berhasil menaklukkan kota Makkah dan kaum Quraisy menerima agama Islam dengan senang hati, mau tidak mau masyarakat Arab berduyun-duyun untuk masuk dan menerima agama Islam, alasan yang paling mendasar untuk mereka memeluk Islam adalah masyarakat Makkah yakin sepenuhnya bahwa Ka'bah dipelihara Allah berdasarkan pengalaman leluhur mereka dimana ketika Allah memporakporandakan tentara Abrahah yang bermaksud menghancurkan Ka'bah, dengan begitu Nabi Muhammad saw. berhasil menguasai Makkah dan menghancurkan berhala-berhala yang berada di Ka'bah, maka ketika itu mereka yang tadinya meragukan kenabian Muhammad, kini yakin akan kebenarannya dan pada saat itulah mereka berduyun-duyun memeluk Islam dengan sadar dan penuh keyakinan.

⁴⁶Berbeda-beda pendapat ulama tentang masa turunya surah ini. Ada yang menyatakan bahwa ia turun sekembalinya Rasul dari perang Khaibar, yakni terjadi pada tahun VII H. riwayat lain menyatakan bahwa ia turun sekitar dua tahun sebelum Nabi wafat. Ada juga yang menyatakan ia turun setelah pembuka kota Makkah, bahkan sahabat Nabi, Ibnu Umar menyatakan bahwa setelah sekitar tiga bulan dari turunya nabi wafat.

⁴⁷Departemen Agama RI, *Al-Quran dan Terjemahnya*. h. 484.

D. Perluasan wilayah Islam

Umat Islam ketika itu kemudian merasakan urgensi perjanjian Hudaibiyah ini serta kebaikan yang terkandung di dalamnya, dengan perjanjian damai ini maka setiap pemeluk agama merasa aman dari gangguan orang lain terutama pengaruh perjanjian ini terhadap kaum Muslimin dimana mereka dapat lebih leluasa bergaul dengan orang kafir guna menyampaikan ayat-ayat Alquran kepada mereka, bahkan orang yang tadinya menyembunyikan keislama dengan perjanjian damai ini mereka berani memunculkan.

Ibnu Hisyam meriwayatkan dari Ibnu Ishaq dari Az-Zuhri berkata: “Belum pernah terjadi sebelumnya dalam sejarah Islam bahwa penaklukan (*al-futuh*) yang lebih besar dari perdamaian Hudaibiyah, sebelumnya selalu dicapai melalui peperangan, tetapi perjanjian Hudaibiyah ini telah berhasil menghindarkan peperangan dan memberikan keamanan kepada manusia sehingga mereka bisa melakukan dialog dan perundingan, selama masa perdamaian ini tidak seorangpun yang memiliki akal sehat ketika diajak untuk membicarakan tentang agama Islam kecuali akan menerima Islam sebagai agamanya, hal itulah yang menyebabkan selama masa dua tahun berlangsungnya perjanjian Hudaibiyah orang-orang yang masuk Islam jumlah mereka hampir sama dengan umat Islam sebelum adanya perjanjian Hudaibiyah atau bahkan jumlah manusia yang memeluk Islam semakin bertambah banyak.

Hikmah lain dari perjanjian Hudaibiyah adalah bahwa Allah hanya ingin menjadikan peristiwa perjanjian Hudaibiyah dengan cara damai dan penuh rahmat, bukan perjanjian yang menimbulkan tragedi dan peperangan, perjanjian ini

menjadikan umat manusia terutama kaum kafir yang tidak beriman kepada Allah dan Rasul-Nya mulai berduyun-duyun memeluk agama Islam dan Allah menerima taubat orang-orang yang pernah menganiaya serta mengusir Nabi-Nya, oleh karena Allah menyelenggarakan perjanjian ini sebagai pendahuluan atau latar belakang kemenangan umat Islam.

Setelah Nabi Muhammad saw. beserta umat Islam melaksanakan ibadah haji pada tahun VII H. Nabi menggunakan kesempatan tersebut untuk menyebarkan agama Allah, selain itu sebagai tindakan atau langkah lebih lanjut, Nabi kemudian mengirim surat kepada beberapa raja di luar tanah Arab untuk mengajak mereka mengikuti rahmat dan kasih sayang Allah dan tentunya ajakan untuk memeluk agama Islam.⁴⁸ Meskipun raja-raja yang mendapat utusan Nabi Muhammad saw. belum dapat menerima ajakan untuk memeluk agama Islam, bahkan ada yang sampai merobek surat seruan Nabi Muhammad saw. tersebut, namun dari segi pengembangan wilayah Islam mereka telah tersentuh dengan pengembangan misi Islam.

Berbagai sumber sejarah menyebutkan bahwa setelah Nabi Muhammad saw. dan tentara Islam masuk ke kota Makkah, kaum Quraisy sangat ketakutan dan menunggu kejamaan dan balas dendam dari musuhnya, sebagai tradisi dalam kekalahan di dalam suatu peperangan, namun bagi tentara Islam justru memberikan bimbingan ke jalan yang benar, mereka mendapat penghargaan dan ketenangan dalam hidup di Makkah. Sembonyang tentara Islam ketika masuk kota Makkah adalah siapa masuk Islam aman, siapa masuk masjid aman, siapa menyarungkan pedang aman, siapa saja yang masuk rumah aman. Sikap dan kepribadian Nabi dan

⁴⁸Badri Yatim, *Sejarah Peradaban Islam* (Cet. III; Jakarta: Raja Wali Press, 1994), h. 45.

para tentara maupun seluruh kaum Muslim ketika itu menjadikan orang Quraisy semakin tertarik untuk masuk agama Allah dan bahkan secara berbondong-bondong orang Arab datang kepada Nabi Muhammad saw. menyatakan keislaman mereka.

Perjuangan selanjutnya dalam usaha untuk memperluas wilayah Islam adalah Nabi mengerahkan pasukan Islam yang jumlahnya cukup besar untuk menghadapi sebuah pasukan yang besar di Utara Jazirah Arab yaitu wilayah Syria yang merupakan daerah kekuasaan Romawi, melihat besarnya tentara Islam yang penuh semangat itu maka mereka melarikan diri sebelum berperang, sehingga Nabi dan tentara Islam lainnya mengadakan perjanjian dengan penduduk setempat, selain itu mereka diajarkan tentang nilai-nilai Islam, menurut catatan sejarah bahwa ekspedisi yang dilakukan Nabi ini terjadi pada tahun 631 H. perang ini dinamakan dengan perang Tabuk yang merupakan perang terakhir yang diikuti oleh Nabi Muhammad saw.⁴⁹

Disusul pada tahun berikutnya yaitu 9 dan 10 H. banyak dari pelosok Arab diutus menghadapi Nabi untuk belajar Islam dengan masuknya orang-orang tersebut ke dalam agama Islam maka posisi Nabi di Jazirah Arab semakin kuat, oleh sebab itu tahun 10 H, Nabi melaksanakan ibadah haji yang terakhir dan dikenal dengan nama haji wada', dalam pelaksanaan haji tersebut Nabi menyampaikan khutbah terakhir di depan umum yang cukup singkat akan tetapi sangat mendalam maknanya, khutbah tersebut adalah sebagai berikut:

أَيُّهَا النَّاسُ : اِسْمَعُوا قَوْلِي فَإِنِّي لَا أَدْرِي لَعَلِّي لَا أَلْقِيكُمْ بَعْدَ عَامِي هَذَا بِهَذَا
الموقفِ أبداً.

⁴⁹Smasul Munri, *Sejarah Peradaban Islam* (Cet. V; Jakarta: Amzah, 2015), h. 84.

أَيُّهَا النَّاسُ، إِنَّ دِمَاءَكُمْ وَأَمْوَالَكُمْ عَلَيْكُمْ حَرَامٌ إِلَى أَنْ تَلْقُوا رَبَّكُمْ كَحُرْمَةِ يَوْمِكُمْ هَذَا، وَكَحُرْمَةِ شَهْرِكُمْ هَذَا وَإِنَّكُمْ سَتَلْقَوْنَ رَبَّكُمْ فَيَسْأَلُكُمْ عَنْ أَعْمَالِكُمْ وَقَدْ بَلَغَتْ. فَمَنْ كَانَتْ عِنْدَهُ أَمَانَةٌ فَلْيُؤَدِّهَا إِلَى مَنْ ائْتَمَنَهُ عَلَيْهَا وَإِنْ كُلَّ رَبًّا مَوْضُوعٌ، وَلَكِنْ لَكُمْ رُؤُوسَ أَمْوَالِكُمْ لَا تَظْلِمُونَ وَلَا تُظْلَمُونَ. قَضَى اللَّهُ أَنَّهُ لَا رَبًّا، وَأَنَّ رَبًّا عَبَّاسِ بْنِ عَبْدِ الْمُطَّلِبِ مَوْضُوعٌ كُلُّهُ. وَأَنَّ كُلَّ دَمٍ كَانَ فِي الْجَاهِلِيَّةِ مَوْضُوعٌ، وَأَنَّ أَوَّلَ دِمَائِكُمْ أَضَعُ دَمَ ابْنِ رَبِيعَةَ بْنِ الْحَارِثِ بْنِ عَبْدِ الْمُطَّلِبِ.

أَمَّا بَعْدُ. أَيُّهَا النَّاسُ، فَإِنَّ الشَّيْطَانَ قَدْ يَمَسُّ مِنْ أَنْ يُعْبَدَ بِأَرْضِكُمْ هَذِهِ أَبَدًا. وَلَكِنَّهُ إِنْ يُطْعَ فِيمَا سِوَى ذَلِكَ، فَقَدْ رَضِيَ بِهِ مِمَّا تَحْقِرُونَ مِنْ أَعْمَالِكُمْ، فَاحْذَرُوهُ عَلَى دِينِكُمْ.

أَيُّهَا النَّاسُ، إِنَّ النَّسِيءَ زِيَادَةٌ فِي الْكُفْرِ يُضِلُّ بِهِ الَّذِينَ كَفَرُوا، يَحْلُونَهُ عَامًا وَيُحَرِّمُوهُ عَامًا، لِيُوطِئُوا عِدَّةَ مَا حَرَّمَ اللَّهُ، فَيَحْلُوا مَا حَرَّمَ اللَّهُ وَيُحَرِّمُوا مَا أَحَلَّ اللَّهُ. وَإِنَّ الزَّمَانَ قَدْ اسْتَدَارَ كَهَيْئَتِهِ يَوْمَ خَلَقَ اللَّهُ السَّمَوَاتِ وَالْأَرْضَ، وَإِنَّ عِدَّةَ الشُّهُورِ عِنْدَ اللَّهِ اثْنَا عَشَرَ شَهْرًا، مِنْهَا أَرْبَعَةٌ حُرُمٌ، ثَلَاثَةٌ مُتَوَالِيَةٌ. وَرَجَبٌ مُفْرَدٌ، الَّذِي بَيْنَ جُمَادَى وَشَعْبَانَ.

أَمَّا بَعْدُ. أَيُّهَا النَّاسُ، فَإِنَّ لَكُمْ عَلَى نِسَائِكُمْ حَقًّا، وَلَهُنَّ عَلَيْكُمْ حَقًّا. لَكُمْ عَلَيْهِنَّ إِلَّا يُوطِئَنَّ فَرِشَتِكُمْ أَحَدًا تَكَرُّهُنَّ، وَعَلَيْهِنَّ إِلَّا يَأْتِينَ بِفَاحِشَةٍ مُبِينَةٍ. فَإِنَّ فَعَلْنَ، فَإِنَّ اللَّهَ قَدْ أَذِنَ لَكُمْ أَنْ تَهْجُرُوهُنَّ فِي الْمَضَاجِعِ، وَتَضْرِبُوهُنَّ ضَرْبًا غَيْرَ مُبْرَحٍ. فَإِنَّ انْتَهَيْنَ فَلَهُنَّ رِزْقُهُنَّ وَكِسْوَتُهُنَّ بِالْمَعْرُوفِ. وَاسْتَوْصُوا بِالنِّسَاءِ خَيْرًا،

فَإِنَّهُنَّ عِنْدَكُمْ عَوَانٌ لَا يَمْلِكُنَّ لِأَنْفُسِهِنَّ شَيْئًا. وَإِنَّكُمْ إِيمًا أَخَذْتُمُوهُنَّ بِأَمَانَةِ اللَّهِ،
وَاسْتَحْلَلْتُمْ فُرُوجَهُنَّ بِكَلِمَاتِ اللَّهِ.

فَاعْقِلُوا أَيُّهَا النَّاسُ قَوْلِي، فَإِنِّي قَدْ بَلَغْتُ، وَقَدْ تَرَكْتُ فِيكُمْ مَا إِنِ اعْتَصَمْتُمْ بِهِ
فَلَنْ تُضِلُّوا أَبَدًا، أَمْرًا بَيْنَنَا : كِتَابَ اللَّهِ وَسُنَّةَ رَسُولِهِ
أَيُّهَا النَّاسُ، إِسْمِعُوا قَوْلِي وَاعْقِلُوهُ، تَعْلَمَنَّ أَنَّ كُلَّ مُسْلِمٍ أَخٌ لِلْمُسْلِمِ، وَأَنَّ
الْمُسْلِمِينَ إِخْوَةٌ، فَلَا يُجِلُّ لِأَمْرِيءٍ مِنْ أَحِيهِ إِلَّا مَا أَعْطَاهُ عَنْ طَيْبِ نَفْسٍ مِنْهُ، فَلَا
تُظْلَمَنَّ أَنْفُسُكُمْ.

اللَّهُمَّ هَلْ بَلَغْتُ !

قُلْ لَهُمْ إِنَّ اللَّهَ قَدْ حَرَّمَ عَلَيْكُمْ دِمَاءَكُمْ وَأَمْوَالَكُمْ إِلَى أَنْ تَلْقَوْا رَبَّكُمْ كَحُرْمَةِ
يَوْمِكُمْ هَذَا. اللَّهُمَّ هَلْ بَلَغْتُ؟ اللَّهُمَّ اشْهَدْ. °.

Artinya:

Wahai manusia sekalian! perhatikanlah kata-kata ini! Aku tidak tahu, kalau
sesudah tahun ini, dalam keadaan seperti ini, tidak lagi saya akan bertemu dengan
kalian selamanya.

Wahai manusia, bahwasannya darah kamu dan harta-benda kamu sekalian
adalah suci buat kamu, seperti hari ini dan bulan ini yang suci sampai datang
masanya kamu sekalian menghadap Tuhan. Dan pasti akan menghadap Tuhan, pada
waktu itu kamu dimintai pertanggung jawaban atas segala perbuatanmu. Ya, aku
sudah menyampaikan ini! Barang siapa telah diserahi amanat, tunaikanlah amanat
itu kepada yang berhak menerimanya. Bahwa semua riba sudah tidak berlaku. Tetapi
kamu berhak menerima kembali modalmu. Janganlah kamu berbuat aniaya terhadap
orang lain, dan jangan pula kamu teraniaya. Allah telah menentukan bahwa tidak

⁵⁰Fahad bin Abdul Aziz, *Khutbah al-Wada', Dirasah Qārinah bi 'al-'Ilān al-'Ilmiy Lihukuku al-Insān* (Mamlakah Arabiyah: Wazarah al-Ta'lim, 1429), h. 20-21.

boleh ada lagi riba dan bahwa riba ‘Abbas bin Abdul-Muthalib semua sudah tidak berlaku. Bahwa semua tuntutan darah selama jahiliyah tidak beralaku lagi dan bahwa tuntutan darah pertama yang kuhapuskan ialah darah Ibnu Rabi’ah bin Al-Harith bin Abdul-Muthalib!

Wahai manusia. Hari ini nafsu setan yang minta di sembah di negeri ini sudah putus untuk selama-lamanya. Tetapi, kalau kamu turutkan dia walaupun dalam hal yang kamu anggap kecil berarti kalian telah merendahkan segala amal perbuatan niscaya akan senanglah dia. Oleh karena itu peliharalah agamamu ini dengan sebaik-baiknya.

Wahai manusia, Menunda-nunda larangan di bulan suci berarti memperbesar kekufuran dengan itu orang-orang kafir itu tersesat. Pada satu tahun mereka langgar dan pada tahun lainnya mereka sucikan untuk di sesuaikan dengan jumlah yang sudah disucikan Allah kemudian mereka menghalalkan apa yang sudah diharamkan Allah dan mengharamkan apa yang sudah di halalkan. Zaman itu berputar sejak Allah menciptakan langit dan bumi ini. Jumlah bilangan menurut Tuhan ada dua belas bulan, empat bulan diantaranya ialah bulan suci, tiga bulan berturut-turut dan bulan Rajab itu antara bulan Jumadilakhir dan Sya’ban.

Wahai manusia. Kalian memiliki hak atas istri-istri kalian, juga istrimu sama mempunyai hak atas kalian. Hak kalian atas mereka ialah untuk tidak mengizinkan orang yang kamu tidak sukai menginjakan kaki diatas lantaimu dan jangan sampai mereka secara jelas membawa perbuatan keji. Kalau mereka sampai melakukan itu Allah mengizinkan kamu berpisah tempat tidur dengan mereka dan boleh memukul mereka dengan satu pukulan yang tidak sampai mengganggu. Bila mereka sudah tidak lagi melakukan itu, maka kewajiban kamu untuk memberi nafkah dan pakaian kepada mereka dengan sopan-santun. Berlaku baiklah terhadap istri-istri kalian, mereka itu kawan yang membantumu, mereka tidak memiliki sesuatu untuk diri mereka, kamu mengambil mereka sebagai amanat Allah dan kehormatan mereka di halalkan buat kalian dengan nama Allah.

Perhatikanlah kata-kataku ini, wahai manusia! Aku sudah menyampaikan ini. Ada masalah yang sudah jelas kutinggalkan ditangan kamu yang jika kamu pegang teguh kamu tidak akan sesat selama-lamanya yaitu Kitabullah dan sunnah rasul.

Wahai manusia sekalian! Dengarkan kata-kataku ini dan perhatikan! Kamu akan mengerti bahwa setiap Muslim adalah saudara Muslim yang lain dan kaum Muslimin semuanya bersaudara. Tetapi seseorang tidak dibenarkan (mengambil sesuatu) dari saudaranya kecuali jika dengan senang hati diberikan kepadanya. Janganlah kamu menganiaya diri sendiri.

Ya Allah, sudah kusampaikan!

Katakanlah kepada mereka, bahwa darah dan harta kamu oleh Allah disucikan, seperti hari ini yang suci, sampai masanya kamu sekalian bertemu dengan Allah.

Ya Allah! sudahkah kusampaikan?

Ya Allah. saksikanlah ini.

Isi khatbah tersebut antara lain, larangan menumpahkan darah kecuali dengan haq, larangan mengambil harta orang lain dengan bathil, larangan riba dan larangan menganiaya, perintah untuk memperlakukan para istri dengan baik dan lemah lembut, perintah menjauhi dosa, semua pertengkar antara mereka di zaman jahiliyah tidak lagi dibenarkan, hamba sahaya diperlakukan dengan baik, mereka makan seperti apa yang dimakan tuannya dan yang terpenting adalah umat Islam harus berpegang tegus pada dua sumber yang tak pernah usang, yaitu Alquran dan Sunnah Nabi.

Isi khotbah ini merupakan prinsip-prinsip dasar gerakan Islam, selanjutnya keadilan sosial, keadilan ekonomi, kebijakan dan solidaritas dalam pelaksanaan

ibdah haji ini pula turunya ayat yang terakhir sebagai kesempurnaan kerasulan, QS al-Maidah 5/3:

الْيَوْمَ أَكْمَلْتُ لَكُمْ دِينَكُمْ وَأَتَمَمْتُ عَلَيْكُمْ نِعْمَتِي وَرَضِيتُ لَكُمُ الْإِسْلَامَ دِينًا

Terjemahnya:

Pada hari ini telah Aku sempurnakan agamamu untukmu, dan telah Aku cukupkan nikmat-Ku bagimu, dan telah Aku ridhai Islam sebagai agamamu.⁵¹

Setelah itu Nabi kembali ke Madinah mengatur sistem masyarakat, petugas keagamaan dikirim ke daerah untuk mengajarkan Islam, mengatur peradilan serta menyelenggarakan zakat, dua bulan setelah itu Nabi mengalami sakit. Dari perjalanan sejarah Nabi dapat dikatakan bahwa Rasulullah saw. di samping sebagai pimpinan agama juga seorang negarawan, pimpinan politik dan administrasi yang handal, hanya dalam waktu 11 tahun menjadi pemimpin Nabi berhasil menundukan seluruh Jazirah Arab ke dalam kekuasannya.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

⁵¹Departemen Agama RI, *Al-Quran dan Terjemahanya*. h. 85.

BAB V

PENUTUP

A. Kesimpulan

Hasil penelitian dan pembahasan pada bab sebelumnya peneliti dapat menyimpulkan beberapa hal sebagai berikut:

1. Tahun ke-6 H bertepatan dengan Bulan Dzulqa'dah, Nabi Muhammad saw. bersama kaum Muslimin berangkat ke Makkah dengan maksud melaksanakan ibadah umrah bukan untuk berperang, dalam perjalanan menuju Makkah Nabi Muhammad saw. berusaha menampakkan dengan gamblang niat mereka untuk menghormati Ka'bah yaitu ketika mereka sampai di sebuah tempat bernama Dzu al-Halifah mereka berihram umrah agar orang-orang Makkah mengetahui bahwa kedatangan Nabi Muhammad saw. ke Makkah bersama kaum Muslimin tidak bermaksud lain kecuali hendak berziarah ke Baitullah.
2. Perjanjian Hudaibiyah membuahkan beberapa keberhasilan yang sangat gemilang diantaranya adalah berkembang syiar Islam, kehidupan masyarakat menjadi lebih aman dan damai, membuka jalan kepada pembebasan kota Makkah dari Musyrikin Quraisy serta orang Islam dapat berhubungan dengan kabilah Arab yang lain. Dengan demikian agama Islam mudah tersebar ke beberapa wilayah Arab bahkan Islam dan ajarannya dapat tersebar ke seluruh penjuru dunia, sekalipun reaksi dan ancaman bermacam-macam diterima Nabi Muhammad saw. dan para sahabat dan pengikutnya, namun hasil dari perjanjian Hudaibiyah menunjukkan bahwa misi Nabi Muhammad semakin terbuka dan diterima oleh masyarakat luas.

B. Implikasi

Menganalisa setiap butir isi perjanjian Hudaibiyah tersebut dan implikasinya, maka tidaklah terlalu berlebihan kalau dinilai bahwa Nabi Muhammad saw. telah menggores sejarah diplomasi luar biasa di muka bumi. Goresan sejarah tersebut perlu digarisbawahi sebagai goresan diplomasi yang sangat penting untuk ditelaah dan diambil nilai-nilai yang melandasinya dan kalau perlu diaplikasikan untuk warna sebuah pergumulan diplomasi saat ini. Perjanjian Hudaibiyah telah mencatatkan diri Nabi Muhammad saw. sebagai diplomat atau juru runding yang sangat cemerlang dan layak diikuti, juru dakwah, politikus ulung yang mampu menjalankan nilai-nilai keislaman dalam bingkai kekuasaan dan pemerintahan. Apabila dikaji dari sisi ruang lingkup ilmu dakwah maka dapat ditemukan keberhasilan gemilang yang diraih oleh Nabi dan kaum Muslimin dengan adanya perjanjian Hudaibiyah, selain itu sejak Nabi memegang dan terlibat dalam politik maka ketika itu Islam dan politik dapat berjalan secara bersamaan sesuai dengan nilai-nilai keislaman. Oleh sebab itu langkah-langkah yang telah digoreskan tersebut perlu untuk ditiru dan di jadikan sebagai contoh dalam pergumulan dunia politik Islam dewasa ini.

DAFTAR PUSTAKA

Alquran al-Karim

- Abdurrahman, Dudung. *Metode Penelitian Sejarah*. Jakarta: Logos Wacana Ilmu, 1999.
- al-Azizi, Abdul Syukur. *Kitab Sejarah Peradaban Islam Menelusuri Jejak-Jejak Peradaban Islam di Barat dan timur*. Yogyakarta: Saufa, 2014.
- Ali, K. *A Study of Islamic History*. Diterjemahkan oleh Ghufron A. Mas'adi. *Sejarah Islam Tarikh Pramodern*. Cet. III; Jakarta: Raja Grafindo Persada, 2000.
- Sejarah Islam dari Awal hingga Runtuhnya Dinasti Usmani* (Tarikh Pramodern). Cet. I; Jakarta: Raja Grafindo Persada, 1996.
- Amin, Samsul Munir. *Sejarah Peradaban Islam*, Jakarta: Amzah, 2009.
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan praktek*. Jakarta: Rincka Cipta, 2002.
- Ahmad, M. R. *Biografi Rasulullah: Studi Analisis Berdasar Sumber-Sumber Autentik*. Jakarta: Qisthi Press, 2008.
- Armstrong, K. *Muhammad A Biografi of the prophet*, di terjemahkan oleh Sirikit Syah, *Muhammad Sang Nabi, Sebuah Biografi Kritis*. Surabaya: Risalah Gusti. 2002.
- Amrullah, Ahmad. *Dakwah Islam dan Perubahan Sosial*. Yogyakarta: Yafi, 1983.
- Amanah, St. dan Basyori, *Sejarah Nabi Muhammas saw*. Semarang: Toha Putra, 1992.
- Al-Asqalani, Ahmad bin Hajar. *Fathu al-Bari*. Riyadh: Maktaba al-Salfiyah, 1379.
- Al-'Aqliyi, Ahmad Muhammad. *Al-Atsru wa al-Dilālāt al-Ilmiyah Li al-rāsil Rasul Salallahu Alaihi Wasalam Ila al-Muluk wa Al-Qādi*. Riyadh: Khzāmu al-Aufast, 1993.
- Ali, Khālid Sayid. *Rasāil al-Nabi saw Ilal Muluk wa al-Umara wa al-Qabāil*. Kuwait: Maktabah Dār al-Tsarās, 1407.
- Badudu, JS dan Sutan Muhammad Zain. *Kamus Umum Bahasa Indonesia*. Jakarta: Pustaka Sinar Harapan, 1994.
- Bakar, Abu Hasan bin Ali, *al-Kamil fi Tārikh*. Berut: Dār al-Kutub al-Ilmiyah, 1887-1407.
- al-Buti, Muhammad Said Ramadhan. *Fiqh al-Sirah*. Beirut: Dar al-Fikr, 1980.
- Baso, A. *Civil Society Versus Masyarakat Madani*. Bandung: Pustaka Hidayah, 1999.

- Bizawie, Zainul Milal. *Dialektika Tradisi Kultural: Pijakan Historis dan Antropologis Pribumisasi Islam* dalam Jurnal *Tashwirul Afkar*, No. 14 Tahun 2003.
- Al-Bukhari, al-Imam Abi Abdullah Muhammad bin Ismail bin Ibrahim bin al-Mugirah al-Ja'fiy, *Jami' al-Sahih al-Musnad al-Shahih al-Mukhtasar min Umur Rasul Salallahu Alaihi wa Salam wa Sunnatuhu wa Ayyamuhu*. Beirut: Darul Manhaj, 1422.
- Al-Baihaqi, al-Imam Abi Bakar Ahmad bin Hasan bin Ali. *Al-Sunan al-Kubra*. Beirut: Darul Kutub al-Ilmiyah, 1324.
- Al-Bukhārī, *Ṣaḥīḥ al-Bukhārī*, No. 1221 dalam CD-ROM *Mausū'ah al-Hadīs al-Syarīf al-Kutub al-Tis'ah, Global Islamic Software*, 1997.
- Chail, Moenawar. *Kelengkapan Tarikh Nabi Muhammad saw*. Jakarta: Bulan Bintang, 1994.
- Engineer, A *The Origen and Devolopment of Islam*, di terjemahkan Imam Baehaqi *Asal Usul dan Perkembangan Islam*. Yogyakarta: Insist dan Pustaka Pelajar, 1999.
- Fadlali, Ahmad. *Sejarah Peradaban Islam*. Jakarta: Pustaka Asatruss, 2004.
- Firas, Alkhateeb. *Sejarah Islam yang Hilang Menelusuri kembali Kejayaan Islam Masa Lalu*. Yogyakarta: Benteng Pustaka, 2016.
- Gazalba, Sidi. *Masyarakat Islam; Pengantar Sosiologi dan Sosiografi*. Cet. II; Jakarta: Bulan Bintang, 1989.
- Ghofir, Jamal. *Toleransi dan Dakwah Rasulullah: Upaya Menciptakan Masyarakat Humanis dan Toleran* dalam Jurnal *Dakwah Media Komunikasi dan Dakwah*, Vol. VII No. 1. Yogyakarta: Fakultas Dakwah UIN Sunan Kalijaga, 2006
- Hatta, Ahma. dkk., *The Great Story Of Muhammad saw*. Jakarta: Maghfirah Pustaka, 2011.
- Hart, Michael H. *Seratus Tokoh yang Paling Berpengaruh dalam Sejarah*, Penerjemah: Mahbub Djunaidi. Jakarta: Pustaka Jaya, 1986.
- Hitti, Philip K. *History of Arabs*. terj: R. Cecep Lukman Yasin dan Dedi Slamet Riyadi, Jakarta: Serambi Ilmu Semesta, 2013.
- Haekal, Muhammad Husain. *حياة محمد* Diterjemahkan oleh Ali Audah dengan judul *Sejarah Hidup Muhammad*. Cet. 20; Jakarta: Tintamas Indonesia, 1996.
- Hadari, Nawawi. *Kepemimpinan Menurut Islam*. Yogyakarta: Gajah Mada University Press, 2001.
- Hashem, O. *Muhammad Sang Nabi*. Jakarta: Ufuk Press, 2007.
- Hasymy, A. *Sejarah Kebudayaan Islam*. Cet. IV; Jakarta: Bulan Bintang, 1993.
- Al-Husaini, H. M. H Al-Hamid. *Riwayat Kehidupan Nabi Besar Muhammas SAW*. Cet. VIII; Bandung: Pustaka Hidayah. 2000.
- Ibrahim, Hassan. *Sejarah dan Kebudayaan Islam*. Yogyakarta: Kota Kembang, 1989.

- Ibrahim, Qasim A, dan Muhammad A. Saleh, *Buku Pintar Sejarah Islam Jejak Langkah Peradaban Islam dari Masa Nabi Hingga Masa Kini*. Jakarta: Zaman, 2014.
- Ibrahim, Fauzi. *Muhammad saw Makhluk paling Mulia*. Yogyakarta: Citra Risalah, 2008.
- Ilahi, Wahyu dan Harjani Hefni. *Sejarah Dakwah*. Jakarta: Rahmat Semesta, 2007.
- Al-Isma'il, Tahia. *Tarikh Muhammad Saw. Teladan Perilaku Ummat*. Jakarta: Raja Grafindo Persada, 1996.
- Ibnu Hisyam, *Sirah Nabawiyah Jilid I*. Jakarta: Darul Falah, 2016.
- Iqbal, Sheik Mohammad. *The Mission of Islam*, diterjemahkan oleh Sumarno dengan judul *Misi Islam*. Cet. I; Jakarta: Gunung Jati, 1982
- Al-Jaziri, Abu Bakar Jabir. *Muhammad My Beloved Prophet*. Jakarta: Qisthi Press. 2008.
- Koto, Alaidin. *Sejarah Peradilan Islam*. Cet. III; Jakarta: Rajawali Pers, 2016.
- Kuntowijoyo, *Metodologi Sejarah*. Yogyakarta: Tiara Wacana Yoga, 2005.
- , *Pengantar Ilmu Sejarah*. Yogyakarta: Bentang Budaya, 2001.
- Khan, Majid Ali. *Muhammad the Final Messenger*, diterjemahkan oleh Fathul Umam dengan judul *Muhammad saw. Rasul Terakhir*. Cet. I; Bandung: Pustaka, 1985.
- Lapidus, Ira M. *A History of Islamic Societies*, diterjemahkan oleh Ghufron A. Mas'adi, dengan judul *Sejarah Sosial Ummat Islam*. Jakarta: Raja Grafindo Persada, 1999.
- Majid, M. Dien dan Johan Wahyudi. *Ilmu Sejarah Sebuah Pengantar*. Jakarta: Pranada Media Group, 2014.
- Musyafiq, Ahmad. *Pengantar Sirah Nabawiyah*. Semarang: Karya Abadi Jaya, 2015.
- Munir, M dan Wahyu Ilahi. *Manajemen Dakwah*. Jakarta: Prenada Media Group, 2009.
- Al-Mubarrakfuri, Syaikh Syafiyyurrahman. *Sirah Nabawiyah*, Jakarta: Pustaka Al-Kautsar, 2014.
- Muhyidin, Asep dan Agus Ahmad Syafei. *Metode Pengembangan Dakwah*. Bandung: Pustaka Setia, 2002.
- Muriah, Siti. *Metodologi Dakwah Kontemporer*. Yogyakarta: Mitra Pustaka, 2000.
- Math'ani, Abd al-'Azim Ibrarhim Muhammad. *Samahah al-Islam fi al-Da'wah ila Allah wa al-'Alaqah al-Insaniyyah Manhajan wa Sirah*. Maktabah Wahbah: Kairo, 1993.
- Al-Muhin, Abdullah bin Abdu al-Turky. *Al-Musnad al-Imam Ahmad bin Hambal*. Birut: Muasasatu al-Risalah, tt.
- al-Nadwi, Abu Hasan Ali al-Hasani. *As-Sirah An-Nabawiyah*, terj. H. Bey Arifin. *Riwayat Hidup Rasulullah SAW*. Cet. II; Surabaya: Bina Ilmu, 1989.

- Al-Nawawi, Mahyuddin Abu Zakariya bin Syarif bin Murra. *Al-Manhaj Fi Shahih Muslim bin al-Hajjaj, Syarah al-Nawawi Ala al-Muslim*. Riyadh: Baitu al-Afkar. 1421.
- Al-Qahthani. *Al-Hikmatu Fid Da'wah Ilallah Ta'ala*, diterjemahkan oleh Maskur Hakim, *Da'wah Islam Da'wah Bijak*. Jakarta: Gema Insani Press. 1994.
- Setya, Yuwana Sudikan, *Pendekatan Indisipliner, Multidisipliner, dan Transdisipliner dalam Studi Sastra, Paramasastra*, Vol 2. No 1, 2015.
- Sutrisno, Hadi. *Metodologi Research*. Yogyakarta: Andi Offset, 1990.
- Shihab, M. Quraish. *Membaca Sirah Nabi Muhammad SAW dalam Sorotan al-Qur'an dan Hadis-Hadis Shahih*. Tangerang: Lentera Hati, 2012.
- Syalabi, Ahmad. *Sejarah dan Kebudayaan Islam I*. Jakarta: Pustaka al-Husna, 2003
- Attarikhul Islami Walhadharatul Islamiyah*, diterjemahkan oleh H. Mukhtar Yahya dan M. Sanusi Latief dengan judul *Sejarah dan Kebudayaan Islam*, jilid I; Cet. VII; Jakarta: Pustaka Alhusna, 1992.
- Sahli, Mahfudl. *Uswatun Hasanah (Suri Teladan Nabi)*. Cet. I; Semarang: Bahagia Pekalongan, 1984.
- as-Sirjani, Ragib. أسوة للعالمين terj. *Rasulullah Teladan untuk Semesta Alam*. Cet. I; Solo: Penerbit Insan Kamil, 2011.
- Sālim, Ali bin Hāfız, *Fiqhu al-Dakwah Fi Rasāil al-Rasul saw Ilal Mulūk wa al-Umara*, Mamlakah Al-'Arabiyah al-Su'udiyah: Jāmi'at al-Thaibah, 1426.
- Thohir, Ajid. *Perkembangan Peradaban di Kawasan Dunia Islam, Melacak Akar-Akar Sejarah, Sosial, Politik, dan Budaya Umat Islam*. Jakarta: Raja Grafindo Persada, 2013.
- Thabah, Abdul Aziz. *Islam dan Negara dalam Politik Orde Baru*. Jakarta: Gema Insani Press; 1996.
- Tim Penyusun Pedoman Penulisan Karya Ilmiah. *Pedoman penulisan karya ilmiah Makalah, Skripsi, Tesis, Disertasi dan Laporan Penelitian*, Edisi Revisi. Cet. II; Makassar: Alauddin Press, 2016.
- Team Peneliti Dosen-dosen Syarif Hidayatullah. *Konsep Dakwah Islam dalam Sejarah dan Peradaban Islam Zaman Klasik*. Jakarta: Balai Penelitian Syarif Hidayatullah, 1995.
- At-Thabari, Muhammad bin Jarir bin Yazid bin Galib al-Maula. *Tafsir al-Thabari min Kitabihi Jam'il Bayan 'An Ta'wili Ayat al-Quran*. Berut: Muasasatu al-Risalah, 1994/ 1415.
- , *Tārikh al-Umam wa al-Muluk*. Berut: Darul Kutub al-Ilmiyah, 2001.
- Taufiq al-Wā'iy. *Al-Dakwatu Ilallah, al-Risalah, al-Wasilah, al-Hadfu*. Mansurah: Daru al-Yaqīn, 1995.
- Usmani, Ahmad Rifi'. *Jejak-Jejak Islam Kamus Sejarah dan Peradaban islam dari Masa ke Masa*. Bandung: Mizan Media Utama, 2016.

- Umari, Akram Dhiyauddin. *Masyarakat Madani Tinjauan Kehidupan Zaman Nabi*, Jakarta: Gema Insani Press, 2000.
- Wahid, Agus. *Perjanjian Hudaibiyah*. Cet. I; Jakarta: Grafikatama Jaya, 1991.
- Wignyosoebroto, Soetandy. *Dakwah Pemberdayaan Masyarakat*. Yogyakarta: Pustaka Pesantren, 2005.
- Yatim, Badri. *Sejarah Peradaban Islam Dirasah Islamiyah II* Cet. XXVI; Jakarta: Raja Graindo Persada, 2015
- Yusuf, Yunan. M. *Dakwah Rasulullah saw. Sejarah dan Problematika dari Seruan Kaum Kerabat ke Perjanjian Hudaibiyah hingga Deklarasi Hak Asasi Manusia*. Jakarta: Kencana, 2016.
- Yusuf, Husain Muhammad. *Jejak Dakwah Rasulullah*. Bandung: Pustaka Kasidah Cinta, 2002.

BIODATA PENULIS

Rafli Dfinubun lahir di Maluku Desa Ngafan Kecamatan Kei Besar Selatan pada tanggal 05 Desember 1993 Anak ketiga dari 8 bersaudara yang merupakan buah hati dari pasangan Ayahanda **Hi. Syamsuddin Dfinubun** dan **Ibunda Hafiah Dfinubun.**

Pendidikan yang ditempuh penulis mulai dari Sekolah Dasar Negeri (SDN) Sungai-Ngafan Kabupaten Maluku Tenggara dan lulus pada tahun 2005, pada tahun yang sama pula penulis melanjutkan pendidikan di Sekolah Menengah Pertama (SMP) Terpadu Al-Ikhlas Tual di kota Tual dan lulus pada tahun 2008, pada tahun yang sama pula penulis melanjutkan pendidikan di Sekolah Menengah Atas (SMA) Terpadu Al-Ikhlas kota Tual dan lulus pada tahun 2011, Di tahun yang sama penulis melanjutkan studi di Universitas Islam Negeri (UIN) Alauddin Makassar jenjang S1 dan mengambil jurusan Bahasa dan Sastra Arab di Fakultas Adab dan Humaniora, Alhamdulillah penulis menyelesaikan studi pada tahun 2016 dengan gelar Sarjana Bahasa dan sastra Arab (S. Hum), pada tahun 2017 penulis melanjutkan studi di Pascasarjana UIN Alauddin Makassar sampai sekarang pada Konsentrasi Dirasah Islamiyah Jurusan Sejarah dan Peradaban Islam.