

PERANG RIDDAH

(Studi Historis Tentang Pengaruh Perang Riddah Terhadap Eksistensi Kaum Muslimin)

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Humaniora Jurusan Sejarah dan Kebudayaan Islam pada Fakultas Adab dan Humaniora UIN Alauddin Makassar

Oleh:

Aljakbar
NIM.40200112009

FAKULTAS ADAB DAN HUMANIORA

UIN ALAUDDIN MAKASSAR

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawa ini:

Nama : Aljakbar
NIM : 40200112009
Tempat/Tgl.Lahir : Masino, 17 Juli 1993
Jurusan : Sejarah dan Kebudayaan Islam/S1
Fakultas : Adab dan Humaniora
Alamat : Galesong Kabupaten Takalar
Judul : Perang Riddah
(Studi Historis Tentang Pengaruh Perang Riddah
Terhadap Eksistensi kaum Muslimin)

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

Takalar, 08 Juni 2016 M.
02 Ramadhan 1437 H.

Penulis,

Aljakbar
NIM:40200112009

PENGESAHAN SKRIPSI

Skripsi dengan judul “Perang Riddah (Studi Historis Tentang Pengaruh Perang Riddah Terhadap Eksistensi Kaum Muslimin)”, yang disusun oleh Saudara Aljakbar NIM : 40200112009, Mahasiswa Jurusan Sejarah dan Kebudayaan Islam Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam Sidang munaqasyah yang diselenggarakan pada hari Jumat, tanggal 03 Juni 2016 M, bertepatan dengan tanggal 26 Sya’ban 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam ilmu Sejarah dan Kebudayaan Islam Pada Fakultas Adab dan Humaniora UIN Alauddin Makassar.

Takalar, 08 Juni 2016 M.

02 Ramadhan 1437 H.

DEWAN PENGUJI

1. Ketua : Dr. Hj. Syamzan Syukur, M.Ag. (.....)
2. Sekretaris : Drs. Rahmat, M.Pd.I. (.....)
3. Penguji I : Dr. H. M. Dahlan M., M.Ag. (.....)
4. Penguji II : Dra. Hj Surayah, M.Pd. (.....)
5. Pembimbing I : Prof. Dr. Abd. Rahim Yunus, M.A. (.....)
6. Pembimbing II : Drs. Abu Haif, M. Hum. (.....)

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. H. Barsihannor, M.Ag.

NIP : 19691012 199603 1 003

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Segala puji bagi Allah SWT yang senantiasa melimpahkan rahmat dan hidayahnya kepada kita semua, salam dan salawat kepada Nabi Muhammad saw. Sebagai nabi pembawa keselamatan yang telah menyadarkan kita dari alam kebodohan menuju alam yang terang benderang. Berkat ridha-Nya serta doa dan usaha yang maksimal, akhirnya skripsi ini dapat diselesaikan.

Skripsi ini merupakan salah satu syarat guna meraih gelar Sarjana Jurusan Sejarah dan Kebudayaan Islam pada Fakultas Adab dan Humaniora Universitas Islam Negeri (UIN) Alauddin Makassar.

Penulis menyadari sepenuhnya bahwa tulisan dalam skripsi ini jauh dari kesempurnaan, sehingga penulis mengharapkan saran dan kritik yang membangun demi kesempurnaan tulisan ini. semoga kehadiran skripsi ini di tengah-tengah kita mampu memberikan informasi yang bermanfaat dan dapat dijadikan referensi terhadap pihak-pihak yang membutuhkan. Dalam penulisan skripsi ini, penulis telah banyak mendapatkan bantuan, motivasi dan bimbingan dari berbagai pihak. Maka dari itu penulis mengucapkan banyak terima kasih yang sebesar-besarnya kepada:

1. Ucapan terima kasih yang tidak terhingga kepada kedua orang tua, Ayahanda Sampara dg Nampo dan Ibunda Hasniar dg Ngiji yang telah membesarkan dan mendidik dengan penuh kasih sayang. Karena berkat dorongan dan doa keduanya sehingga penulis mampu menjadi seperti ini.

2. Prof. Dr. H. Musafir Pababbari, M.Si. Rektor Universitas Islam Negeri Alauddin Makassar, beserta wakil rektor I, II, III dan IV UIN Alauddin Makassar.
3. Dr. H. Barsihannor, M.Ag. Dekan, Dr. Abd. Rahman, R. M.Ag. Wakil Dekan I Bidang Akademik, Dr. Hj. Syamzan Syukur, M. Ag. Wakil Dekan II Bidang Administrasi Umum, dan Dr. Abd. Muin, M. Hum. Wakil Dekan III Bidang Kemahasiswaan dan Kerjasama Fakultas Adab dan Humaniora UIN Alauddin Makassar.
4. Drs. Rahmat, M.Pd.I ketua jurusan dan Drs. Abu Haif, M.Hum selaku sekretaris Jurusan Sejarah dan Kebudayaan Islam, yang telah membantu dan memotivasi dalam penyelesaian studi penulis Fakultas Adab dan Humaniora UIN Alauddin Makassar.
5. Prof. Dr. H. Abd. Rahim Yunus, M.A. selaku pembimbing I, dan Drs. Abu Haif, M. Hum. selaku pembimbing II yang banyak meluangkan waktunya untuk memberikan bimbingan, petunjuk, nasehat dan motivasi hingga terselesaikannya penulisan skripsi ini.
6. Bapak Dr. H. M. Dahlan M., M.Ag. dan Ibu Dra. Hj. Surayah, M.Pd. selaku penguji I dan penguji II. Beliau sangat berkontribusi dalam penyelesaian skripsi saya.
7. Para Dosen Fakultas Adab dan Humaniora UIN Alauddin Makassar, dengan segala jerih payah dan ketulusan, membimbing dan memandu perkuliahan sehingga memperluas wawasan keilmuan penulis.

8. Para Staf Tata Usaha di lingkungan Fakultas Adab dan Humaniora UIN Alauddin Makassar yang telah banyak membantu penulis dalam penyelesaian administrasi selama perkuliahan dan penyelesaian skripsi ini.
9. Saudariku yang tercinta, Riskawati yang selalu memberikan perhatian dan motivasi kepada penulis.
10. Kepada kanda Iqbal S.Hum., M.Hum. yang selalu memberikan nasehat dan motivasi dalam penulisan skripsi ini.
11. Kepada saudari Fitrah Handayani yang telah memberikan semangat dan motivasi dalam penulisan skripsi ini.
12. Buat teman-teman seperjuangan Angkatan 2012 Jurusan Sejarah dan Kebudayaan Islam Fakultas Adab dan Humaniora UIN Alauddin Makassar yang sama-sama berjuang dibangku kuliah sampai lulus.
13. Semua pihak yang tidak dapat saya sebutkan satu persatu yang telah membantu sampai terselesaikannya skripsi ini, Terima Kasih atas segalanya.

Akhirnya, dengan kerendahan hati penulis mengharapkan masukan, saran, dan kritikan-kritikan yang bersifat membangun demi kesempurnaan skripsi ini. Terima kasih kepada semua pihak yang telah memberi banyak bantuan dan semoga mendapat pahala, kesehatan dan keselamatan disisi Allah SWT. Semoga kehadiran skripsi ini dapat bermanfaat bagi semua pihak terutama bagi penulis.

Takalar, 08 Juni 2016 M.
02 Ramadhan 1437 H.

Penulis,

Aljakbar

NIM: 40200112009

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

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vii
ABSTRAK	ix
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	9
C. Fokus dan Deskripsi Fokus Penelitian.....	10
D. Tinjauan Pustaka.....	12
E. Metodologi Penelitian.....	13
F. Tujuan dan Kegunaan.....	16
BAB II KONDISI KAUM MUSLIMIN SETELAH MUHAMMAD SAW WAFAT	
A. Kondisi Sosial.....	18
B. Kondisi Politik.....	21
C. Kondisi Agama.....	33
BAB III FAKTOR-FAKTOR TERJADI PERANG RIDDAH	
A. Latar Belakang Perang Riddah.....	37
B. Faktor Terjadi Perang Riddah	40

C. Strategi Perang Kaum Muslimin	41
BAB IV EKSISTENSI KAUM MUSLIMIN PASCA PERANG RIDDAH	
A. Sikap Sahabat Terhadap Kelompok Riddah.....	55
B. Kaum Muslimin Kembali Bersatu.....	58
C. Akibat Perang Riddah.....	59
BAB V PENUTUP	
A. Kesimpulan.....	61
B. Implikasi.....	62
DAFTAR PUSTAKA.....	63
DAFTAR RIWAYAT HIDUP	

ABSTRAK

Nama Penyusun : Aljakbar

NIM : 40200112009

Judul Skripsi : Perang Riddah

**(Studi Historis Tentang Pengaruh Perang Riddah
Terhadap Eksistensi Kaum Muslimin)**

Skripsi ini membahas tentang Perang Riddah (Studi Historis Tentang Pengaruh Perang Riddah Terhadap Eksistensi Kaum Muslimin). Pokok masalah yang diangkat dalam penelitian ini adalah bagaimana kondisi kaum Muslimin setelah Nabi Muhammad saw wafat, bagaimana faktor penyebab terjadinya Perang Riddah dan bagaimana akibat pasca Perang Riddah terhadap eksistensi kaum Muslimin. Tujuan dari penelitian ini adalah untuk mengetahui kondisi kaum Muslimin setelah Nabi Muhammad saw wafat, untuk mengetahui bagaimana faktor penyebab terjadinya Perang Riddah dan untuk mengetahui bagaimana faktor penyebab terjadinya Perang Riddah.

Untuk membahas masalah tersebut, maka penulis menggunakan metode kerja sejarah dalam mengungkap fakta sejarah Perang Riddah (Studi Historis Tentang Pengaruh Perang Riddah Terhadap Eksistensi Kaum Muslimin), metode pengumpulan data penelitian meliputi: Heuristik, Kritik, Interpretasi, dan Historiografi.

Hasil penelitian menunjukkan bahwa setelah meninggalnya Nabi Muhammad saw. Bangsa Arab banyak yang kembali murtad baik murtad keluar dari Islam, adapun yang tetap dalam Islam tetapi tidak mau membayar zakat dan mengaku sebagai nabi palsu. Mereka menganggap bahwa pembayaran zakat itu sebagai upeti yang tidak berlaku lagi setelah meninggalnya Nabi Muhammad saw. Sehingga Abu Bakar *Al-Shiddiq* sebagai seorang pemimpin umat Islam mengatasi kemurtadan bangsa Arab ini dengan jalan Perang Riddah. Perang ini terjadi tiga kali berturut-turut dan kaum Muslimin selalu mendapatkan kemenangan dalam melawan kaum yang murtad, walaupun banyak dari kaum Muslimin yang meninggal. Hasil dari perang Riddah ini akhirnya kaum Muslimin kembali bersatu dan pembayaran zakat tidak lagi terpisahkan.

BAB I

PENDAHULUAN

A. Latar Belakang

Ketika dakwah Muhammad saw. sudah semakin sempurna begitupun Islam juga sudah dapat menguasai keadaan pada saat itu, kesehatan Muhammad saw. mulai menurun dan mulai muncul tanda-tanda perpisahan dengan kehidupan, yang bisa dilihat dari dirinya. Pada hari Senin tanggal 12 *Rabiulawal* tahun 11 H/632 M. Muhammad saw. berpulang ke sisi Tuhannya.¹ Umat Islam pada saat itu mengalami kesedihan yang sangat luar biasa karena kehilangan salah satu orang terpenting dalam dunia Islam. Umat Islam seakan tidak percaya bahwa Muhammad saw. telah berpulang ke sisi Tuhannya seperti sahabat Nabi yaitu Umar Bin Al-Khattab.

Setelah tersiar berita tentang kematian Muhammad saw., umat Islam sangat terkejut. Umar Bin Al-Khattab yang berada di tengah-tengah mereka langsung berdiri dan berpidato membantah berita tentang kematian Muhammad saw. Ia mengatakan bahwa Muhammad saw. tidak meninggal, melainkan sedang pergi menghadap Tuhan seperti halnya dengan Musa Bin Imran, yang menghilang dari masyarakatnya selama empat puluh malam, kemudian kembali lagi setelah dinyatakan meninggal. Umar Bin Al-Khattab terus mengancam orang-orang yang mengatakan bahwa Muhammad saw.

¹Shafiyyu al-Rahman al-Mubarakfury, *al-Rahiqul al-Makhtum, Bahtsun fi al-Sirah al-Nabawiyah ala Shahibihi Afdhali al-Shalati Wa al-Salam*, terj. Kathur Suhardi, *Sirah Nabawiyah* (Jakarta: Pustaka al-Kautsar, 2012), h.553

telah wafat. dikatakannya bahwa Muhammad saw. akan kembali dan akan memotong tangan dan kaki mereka yang menganggap bahwa Nabi telah wafat.²

Kemudian Abu Bakar *Al-Shiddiq* pun langsung keluar dan berbicara kepada Umar Bin Al-Khattab agar segera duduk yang masih dalam keadaan emosi, kemudian Abu Bakar *Al-Shiddiq* berdiri dan menyampaikan pidatonya kepada orang-orang yang hadir dan kemudian membacakan sebuah ayat, sebagaimana dalam *al-Quran* Surah Ali Imran/3: 114.

Terjemah :

Muhammad itu tidak lain hanyalah seorang rasul, sungguh telah berlalu sebelumnya beberapa orang rasul. Apakah jika Dia wafat atau dibunuh kamu berbalik ke belakang (murtad)? Barangsiapa yang berbalik ke belakang, Maka ia tidak dapat mendatangkan mudharat kepada Allah sedikitpun, dan Allah akan memberi Balasan kepada orang-orang yang bersyukur. (QS. al-Imran 144)³

Setelah Muhammad saw. meninggal, orang-orang Arab banyak yang kembali *murtad*, kemunafikan mulai terlihat dan kaum Muslimin pun mulai terpecah.

²Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*(PT. Pustaka Litera Antar Nusa,2010), h.28

³Departemen Agama RI, *Al-Quran dan Terjemahnya*, diterj. Oleh ayasan Penyelenggara Penterjemah al-Quran, (Cet.1 : Semarang : PT. Karya Toha Putra, 2002), h. 86

Kepergian Muhammad saw. ini tidak meninggalkan wasiat, tentang siapa yang akan menggantikannya sebagai pemimpin umat Islam? sehingga untuk menyelesaikan hal ini para sahabat Anshar berkumpul di Saqifah Bani Saidah untuk bermusyawarah tentang pengganti Muhammad saw. sebagai pemimpin kaum Muslimin.

Adapun yang sempat hadir di Saqifah Bani Saidah yakni sahabat dari golongan Anshar dan pemimpin Al-Khazraj Sa'ad Bin Ubbadah, ketika berita pertemuan sahabat Anshar ini sampai di telinga sahabat Muhajirin mereka segera datang ke tempat berkumpulnya para sahabat Anshar. Musyawarah di Saqifah Bani Saidah ini berjalan cukup serius, oleh karena dari pihak Anshar dan Muhajirin sama-sama merasa berhak untuk memegang jabatan kekhalifahan.

Pada akhirnya, Abu Bakar *Al-Shiddiq* yang terpilih sebagai Khalifah, maka dari pihak golongan Anshar dan Muhajirin langsung membaiai Abu Bakar *Al-Shiddiq*. Sebagai pemimpin umat Islam setelah Muhammad saw., Abu Bakar *Al-Shiddiq* di sebut sebagai khalifah Rasulillah (pengganti Rasul) namun seiring perkembangannya disebut Khalifah saja. Khalifah adalah pemimpin yang diangkat sesudah Nabi wafat untuk menggantikan Muhammad saw. melanjutkan tugas-tugas sebagai pemimpin agama dan sebagai kepala pemerintahan. Abu Bakar *Al-Shiddiq* menjadi khalifah hanya dua tahun saja yakni pada tahun 632-634 M. Masa sesingkat itu dia pergunakan untuk menyelesaikan persoalan yang timbul dalam negeri terutama tantangan yang ditimbulkan oleh suku-suku bangsa Arab, yang tidak mau lagi tunduk pada pemerintahan Madinah. Karena mereka menganggap bahwa

perjanjian yang mereka sepakati pada masa Muhammad saw. itu batal setelah meninggal.⁴

Setelah dilakukan pembaitan kepada Abu Bakar *Al-Shiddiq* di Saqifah Bani Saidah, esok hari dia bersama Umar Bin Al-Khattab tampil di depan kaum Muslimin bersama Abu Bakar *Al-Shiddiq* untuk mendukung dan mempertegas mengenainya, sebagai pemimpin umat Islam. kemudian, ini berlangsung pada hari berikutnya untuk melakukan baiat secara umum dan terbuka. Umar Bin Al-Khattab bersama Abu Bakar *Al-Shiddiq* tampil di depan publik, lalu Umar Bin Al-Khattab berdiri untuk berbicara. Setelah memuji Allah, maka Umar Bin Al-Khattab berkata:

Wahai kalian semua, kemarin aku telah mengatakan kepada kalian kata-kata yang itu tidak lain adalah pendapat dan pandanganku sendiri, tidak pula aku temukan dalam Kitabullah dan bukan pula sebuah pesan yang di sampaikan Rasulullah kepadaku. Akan tetapi, sebelumnya aku memilih asumsi bahwa Rasulullah akan mengatur urusan kita, hingga beliau adalah orang terakhir kita (di sini, Umar bin Al-Khattab menyinggung tentang kata-kata yang di ucapkan baru pertama kali mendengar berita meninggalnya Rasulullah seperti yang sudah pernah di sebutkan di atas). Dan sesungguhnya Allah telah meninggalkan di tengah-tengah kita kitab-Nya yang dengan kitab itu dia menunjuki Rasul-Nya kepadanya. Maka jika kalian berpegang teguh pada kitabullah itu, maka Allah akan menunjuki kalian kepada apa yang dia menunjuki Rasul-Nya kepadanya. Dan sesungguhnya Allah telah menunjuki urusan kalian di tangan orang terbaik kalian, yaitu seorang sahabat Rasulullah dan salah satu dari dua orang ketika keduanya berada di dalam gua.⁵

Kemudian, orang-orang yang hadir pun langsung melakukan pembaitan kepada Abu Bakar *Al-Shiddiq* setelah pembaitan yang sebelumnya dilakukan di Saqifah Bani Saidah. Setelah itu giliran Abu Bakar *Al-Shiddiq* yang menyampaikan

⁴Badri Yatim, *Sejarah Peradaban Islam Dirawasah Islamiyah II*, (Cet. 22; Jakarta: PT Rajagrafindo Persada,2010) ,h.35-36

⁵Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq* (Jakarta: Pustaka Al-Kautsar,2013), h.238

pidatonya kepada kaum Muslimin sebagai seorang pemimpin. Setelah memuji Allah

Abu Bakar *Al-Shiddiq* langsung menyampaikan pidatonya:

Amma Ba'du , wahai kalian semua, sesungguhnya aku telah di tunjuk sebagai pemimpin kalian dan aku bukanlah orang terbaik kalian. Maka, jika aku melakukan langkah yang baik, maka bantu dan dukunglah aku, dan jika aku melakukan langkah yang jelek dan keliru, maka luruskanlah aku. Kejujuran dan kebenaran adalah amanat, dan kebohongan adalah khianat. Orang yang lemah diantara kalian adalah orang yang kuat bagiku hingga aku mengembalikan kepadanya haknya insya Allah. Dan orang kuat diantara kalian adalah lemah bagiku hingga aku mengembalikan hak darinya insya Allah. Tiada suatu kaum yang meninggalkan jihad di jalan Allah kecuali Allah akan meliputi mereka dengan kehinaan. Tidak ada perbuatan keji yang menyebar di tengah-tengah suatu kaum kecuali Allah akan menimpakan bala yang meliputi mereka semua. Patuhilah aku selama aku patuh dan taat kepada Allah dan Rasu-Nya, maka tiada kepatuhan kepadaku atas kalian. Berdirilah kalian semua untuk menunaikan shalat, semoga Allah merahmati kalian.⁶

Sebagai khalifah pertama, Abu Bakar *Al-Shiddiq* dihadapkan pada berbagai masalah yang sebagian besar dari kabilah Arab setelah Muhammad saw. wafat menjadi murtad, banyak pula kabilah-kabilah Arab yang tidak mau membayar zakat dan mengaku sebagai nabi palsu seperti Musailamah Al-Kadzdzab, Sajah Binti Al-Harits Bin Suwaid Bin Aqfan At-Tamimiyah, Thulaihah Al-Asadi. Maka Abu Bakar *Al-Shiddiq* menyelesaikannya dengan jalan Perang Riddah⁷.

Baru saja Abu Bakar *Al-Shiddiq* memangku jabatan sebagai Khalifah, langsung dihadapkan kepada permasalahan dari bangsa Arab yang sebagian murtad dari Islam, sementara yang lain tetap dalam Islam tapi tidak mau lagi membayar zakat. Keenggangan didasarkan karena mereka beranggapan bahwa pembayaran itu sebagai upeti yang tidak berlaku lagi sesudah Muhammad saw. wafat. Demikian yang

⁶ Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Ash-Siddiq*, h.238

⁷ Riddah yang tidak hanya berarti berbalik menjadi kafir atau menolak membayar zakat dan melaksanakan salat, tetapi juga berarti mengadakan perlawanan

terjadi pada bangsa Arab setelah Muhammad saw. wafat, lalu kemudian apa yang harus dilakukan oleh kaum Muslimin untuk menyelesaikannya? Oleh Karena untuk memerangi mereka tidak mudah setelah Abu Bakar *Al-Shiddiq* melaksanakan perintah mengirimkan Usamah, sebab jumlah kaum Muslimin sangat sedikit untuk mempertahankan Madinah. Apakah mereka akan membiarkan para pembangkam untuk tidak membayar zakat.⁸

Abu Bakar *Al-Shiddiq* kemudian bermusyawarah dengan para sahabat besarnya guna meminta saran dalam memerangi mereka yang tidak mau membayar zakat. Umar Bin Al-Khattab dan beberapa orang sahabat berpendapat untuk tidak memerangi mereka yang tidak mau menunaikan zakat, namun mereka beriman kepada Allah dan Rasul-Nya, musyawarah ini berjalan cukup sengit, saling berlawanan dan berkepanjangan. Mayoritas dari sahabat ini tidak menginginkan perang, namun Abu Bakar *Al-Shiddiq* terpaksa melibatkan diri mendukung golongan minoritas. Betapa keras ia membela pendiriannya itu tampak dari kata-katanya yaitu: “Demi Allah, orang yang keberatan menunaikan zakat kepadaku, yang dulu mereka lakukan kepada Muhammad saw., akan kuperangi.”⁹

Tanpa mengurangi rasa hormatnya kepada Abu Bakar *Al-Shiddiq* atas apa yang telah dikatakannya, Umar Bin Al-Khattab khawatir kalau jalan yang ditempuh dengan kekerasan ini akan mengakibatkan dampak yang negatif bagi kaum Muslimin. Kemudian Umar bin Al-Khattab menjawab dengan nada yang agak keras juga: “Bagaimana kita akan memerangi orang yang kata Muhammad saw.” Aku di

⁸Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Siddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h.88

⁹Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Siddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h.88

perintahkan memerangi orang sampai mereka berkata: tiada Tuhan selain Allah dan Muhammad adalah Rasul-Nya. Barang siapa berkata demikian darah dan hartanya terjamin, kecuali dengan alasan, dan masalahnya kembali kepada Allah.” Dan tanpa ragu Abu Bakar *Al-Shiddiq* langsung menjawab dari perkataan Umar Bin Al-Khattab: “ Demi Allah, aku akan memerangi siapa pun yang memisahkan shalat dengan zakat. Zakat adalah harta. Dikatakan: “kecuali dengan alasan.”, kemudian dalam memberikan kesimpulan atas pembicaraan itu dari berbagai sumber menyebutkan bahwa Umar bin Al-Khattab berkata : “Demi Allah, tiada lain yang harus kukatakan, semoga Allah melampungkan dada Abu Bakar *Al-Shiddiq* dalam berperan. Aku tahu dia benar.”¹⁰

Pendirian Abu Bakar *Al-Shiddiq* untuk memerangi kaum yang murtad pun tidak dapat lagi digoyahkan, karena selain watak dari bangsa Arab yang keras Abu Bakar *Al-Shiddiq* tidak mempunyai pilihan yang lain selain memeranginya.

Tepat pada bulan Jumadil Akhir 11 H/632 M. Abu Bakar *Al-Shiddiq* mengerahkan seluruh penduduk Madinah dan para perbatasan untuk menyerbu orang-orang Arab yang murtad sekitar Madinah. Tatkala pasukan Abu Bakar *Al-Shiddiq* bertemu dengan musuh yang berasal dari Bani Abs, Bani Murrâh, Dzubyân dan yang turut bersama mereka dari Bani Kinanah, datang bantuan dari Thulaiyah bersama keponakannya yang bernama Hibal.¹¹

¹⁰Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Siddiq: Sebuah Biografi dan Stdui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 89

¹¹Ibnu Katsir, *Tartib wa Tahdzib Kitab Al-Bidayah wan Nihayah*, Terj. Abu Ihsan Al-Atsari, *Al-Bidayan Wan Nihayah Masa Khulafa'ur Rasyidin*, h.79

Ketika dua pasukan ini bertemu, musuh membuat akal yang licik dengan menggunakan alat untuk menakuti unta. Dan unta kaum Muslimin berlarian tanpa bisa dikendalikan.¹²

Setelah kejadian ini musuh berangapan kalau kaum Muslimin sudah lemah. Malam itu Abu Bakar *Al-Shiddiq* dalam keadaan siaga sambil memberi pengarahan dan motivasi kepada kaum Muslimin. Di akhir malam Abu Bakar *Al-Shiddiq* keluar membawa seluruh pasukannya untuk menyerang musuh, di sayap kanan pasukan di pimpin oleh Al-Nu'man Bin Muqarrim, di sayap kiri berdiri saudaranya Abdullah Bin Muqarrim, dan di garis tengah pasukan di pimpin oleh Suaid Bin Muqarrim.¹³

Kedua pasukan ini bertemu ketika fajar mulai terbit, tetapi musuh tidak sadar akan kedatangan pasukan dari kaum Muslimin, sehingga pedang-pedang dari pihak kaum Muslimin menghabisi mereka. Kaum Muslimin mendapatkan kemenangan sebelum matahari terbit, musuh pun kalah dan kabur. Khalifah Abu Bakar *Al-Shiddiq* pun mengikuti dan mengejar mereka hingga sampai ke Zhu Qissa¹⁴. Di sana, Khalifah Abu Bakar *Al-Shiddiq* menempatkan An-Nu'man Bin Al-Muqarrim bersama sejumlah Pasukan, sementara Abu Bakar *Al-Shiddiq* kembali ke Madinah. Dengan melihat hal tersebut Bani Dzubyen dan Abs langsung memanfaatkan kesempatan itu dan menyerang pasukan Al-Nu'man Bin Muqarrim beserta pasukannya, kemudian berhasil mengalahkan mereka serta membunuh banyak di antara mereka. Kaum Muslimin merasa sangat terpukul akan kejadian yang menimpanya dan Abu Bakar

¹²Ali Muhammad Ash-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h.355

¹³Ibnu Katsir, *Tartib wa Tahdzib Kitab Al-Bidayah wan Nihayah*, Terj. Abu Ihsan Al-Atsari, *Al-Bidayan Wan Nihayah Masa Khulafa'ur Rasyidin*, h. 80

¹⁴Dzu Qissa adalah jarak satu mil dari Kota Madinah ke arah Najed.

Al-Shiddiq berjanji akan membalas semua kejadian tersebut dan berjanji akan membunuh setiap kabilah dalam jumlah yang lebih banyak lagi dari jumlah kaum Muslimin.¹⁵

Akhirnya, hasil dari pertempuran itu sebagian kaum Muslimin kembali membayar zakat setelah kemenangan yang didapatkannya di Zhu Qissa. Pada malam harinya dari setiap kabilah mulai berdatangan ke Madinah, Yang pertama kali yang membayar zakat yakni Safwan dan Zabriqan, pemimpin-pemimpin Banu Tamim, Adi Bin Hatim Al-Ta'i atas nama kabilahnya Tayyi'. Madinah pun di penuhi harta zakat.¹⁶ Di tengah-tengah suasana tersebut pasukan yang di pimpin Usamah Bin Zaid kembali dengan membawa berita gembira mengenai kemenangannya melawan pasukan Romawi.

Setelah Usamah sampai pada tujuan beserta melakukan perjalanan dan istirahat selama 40 hari akhirnya Abu Bakar beserta sahabatnya berangkat menuju Zhu Qissa untuk memerangi orang yang murtad dan para pembangkang. Abu Bakar *Al-Shiddiq* pun membagi pasukannya menjadi sebelas pasukan kelompok perang, dan setiap kelompok dipimpin oleh seorang pemimpin.¹⁷

¹⁵Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h.356

¹⁶ Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Siddiq: Sebuah Biografi dan Studi Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h 93

¹⁷Ali Muhammad Ash-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h.367-368

Akhirnya, kemurtadan mereka dapat diatasi tidak lebih dari masa tiga bulan.¹⁸ Oleh karena itu, di dalam penelitian ini penulis ingin menelusuri bagaimana pengaruh Perang Riddah terhadap eksistensi kaum Muslimin.

B. Rumusan Masalah

Berdasarkan latar belakang masalah di kemukakan terdahulu, maka masalah pokok yang di bahas adalah “Bagaimana pengaruh Perang Riddah terhadap eksistensi kaum Muslimin”? untuk menjawab masalah pokok tersebut penulis mengemukakan beberapa sub masalah sebagai berikut :

1. Bagaimana kondisi kaum Muslimin setelah meninggalnya Muhammad saw?
2. Bagaimana faktor penyebab terjadinya Perang Riddah?
3. Bagaimana akibat pasca Perang Riddah terhadap eksistensi kaum Muslimin?

C. Fokus dan Deskripsi Fokus Penelitian

1. Fokus

Dalam memberikan gambaran pengertian judul, penulis perlu memfokuskan arah gambaran yang terkandung dalam judul tersebut. Skripsi ini berjudul “Perang Riddah (Studi Historis Tentang Pengaruh Perang Riddah Terhadap Eksistensi Kaum Muslimin)”. Dalam skripsi ini akan dibahas beberapa hal terkait mengenai Perang Riddah, yang lebih memfokuskan pada pengaruh Perang Riddah terhadap eksistensi kaum Muslimin. Perang bermakna pertarungan senjata antara golongan yang satu dengan golongan yang lain senegara (perang saudara) atau dengan negara lain.¹⁹

¹⁸Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h. 369.

¹⁹ Yulius S. Et. All. *Kamus Bahasa Indonesia* (Cet. II; Surabaya : Usaha Nasional, 1984), h. 179

Peperangan merupakan satu bentuk pertentangan dan suatu lembaga kemasyarakatan. Selain itu perang juga bisa bermakna permusuhan dan pertempuran. Namun perang yang dimaksud disini merupakan bentuk pertentangan yang setiap kali diakhiri dengan suatu akomodasi.²⁰ Sedangkan Riddah yang tidak hanya berarti berbalik menjadi kafir atau menolak membayar zakat dan melaksanakan salat, tetapi juga berarti mengadakan perlawanan.²¹

Perang Riddah merupakan perang pertama pada kepemimpinan Abu Bakar *Al-Shiddiq*. Perang ini terjadi karena sebagian kaum Muslimin yang kembali murtad, tidak mau membayar zakat dan orang-orang yang mengaku Nabi palsu. Dan Tepat pada bulan Jumadil Akhir 11 H/632 M. Pertempuran pertama pun terjadi di masa Abu Bakar untuk memberantas para kabilah yang tidak mau membayar zakat. Abu Bakar beserta sahabatnya berangkat menuju Zhu Qissa untuk memerangi orang yang murtad dan para pembangkang. Setelah itu Abu Bakar pun membagi pasukannya menjadi sebelas pasukan kelompok perang, dan setiap kelompok dipimpin oleh seorang pemimpin. Untuk memberantas orang-orang yang murtad. kemurtadan mereka dapat di atasi tidak lebih dari masa tiga bulan.

Oleh karena itu penulis mencoba meneliti Perang Riddah yang lebih memfokuskan pada pengaruh Perang Riddah ini pada ancaman perpecahan umat Islam. Dalam membahas hal ini, penulis akan menguraikan kondisi kaum Muslimin setelah Muhammad saw. wafat, proses Perang Riddah hingga akhir dari Perang

²⁰Soerjono Soekanto, *Sosiologi Suatu Pengantar* (Cet. I ; Jakarta : Rajawali Pers, 2009), h. 327

²¹Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al-Siddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 98

Riddah. Sehingga penulis dapat menganalisis bagaimana pengaruh Perang Riddah ini terhadap persatuan kaum Muslimin.

2. Deskripsi Fokus Penelitian

Penelitian ini hanya tertuju pada Perang Riddah. Oleh karena itu penulis hanya akan menguraikan masalah pokok yang akan menjadi bahan penelitian seperti kondisi kaum Muslimin setelah Muhammad saw. wafat, penyebab kaum Muslimin kembali murtad, proses Perang Riddah, dan pengaruh Perang Riddah terhadap eksistensi kaum Muslimin. Penulis melakukan pembatasan, agar uraian atau penelitian dapat lebih fokus.

D. Tinjauan Pustaka

Pada bagian ini penulis ingin mengemukakan beberapa literatur utama yang dijadikan referensi penyusunan skripsi ini, antara lain:

1. Buku tulisan Ali Muhammad Al-Shalabi dengan judul, *Abu Bakar Al-Shiddiq; Syakhshiyatuhu Wa Ashruhu*, yang diterjemahkan oleh Masturi Irham dan Muhammad Aniq kedalam bahasa Indonesia dengan judul "*Biografi Abu bakar Al-Shiddiq*". Buku ini berisi tentang kehidupan Abu Bakar *Al-Shiddiq* pada masa kecilnya sampai ia masuk Islam dan diangkat menjadi khalifah hingga dia wafat.
2. Buku tulisan Muhammad Husain Haekal, dengan judul asli *Al-Siddiq Abu Bakar*, yang diterjemahkan oleh Ali Audah ke dalam bahasa Indonesia dengan judul "*Abu Bakar al-Shiddiq*". Buku ini berisi tentang kehidupan Abu Bakar pada masa kecil sampai masuk Islam dan diangkat menjadi khalifah hingga dia

wafat. Buku ini membahas seperti buku pertama, namun redaksi kata yang berbeda. Serta buku yang pertama lebih banyak menggunakan periwayatan hadis. Selain ada beberapa judul lain yang ditulis Muhammad Husain Haekal yang penulis jadikan referensi seperti Umar Bin Khattab termasuk tulisan Ali Audah sendiri yang berjudul Ali Bin Abi Thalib.

3. Buku tulisan Shafiyurrahman al-Mubarakfuri, dengan judul asli *Ar-Rahikul Makhtum, Bahtsun Fis-Sirah Al-Nabawiyah Ala Shahibiha Afdhalish Shalati Was-Salam*, yang di terjemahkan oleh Suchail Suyuti ke dalam bahasa indonesia dengan judul “*Sirah Nabawiyah*”. Buku ini berisi tentang gambaran masyarakat Arab jahiliyyah sebelum kelahiran Rasulullah sampai Rasulullah wafat.
4. Buku karangan Syaikh Shafiyu al-Rahman al-Mubarakfuri, “*Al-Rahiqul Makhtum, Bahtsun Fi al-Sirah al-Nabawiyah Ala Shabihi Afdhali al-Shalati Wa al-Salam*” yang telah diterjemahkan ke dalam bahasa Indonesia oleh Kathur Suhardi yang berjudul “*Sirah Nabawiyah*“. Buku ini secara umum membahas tentang perjalanan hidup Rasulullah, mulai dari lahirnya sampai wafatnya.

Buku-buku tersebut sejauh pembacaan penulis, belum ada yang membahas secara spesifik tentang peristiwa Perang Riddah. Maka dari itu penulis terdorong untuk mengumpulkan data mengenai peristiwa tersebut untuk dijadikan sebuah skripsi yang membahas secara spesifik tentang Perang Riddah yang lebih memfokuskan pada pengaruhnya pada persatuan kaum Muslimin.

E. Metodologi Penelitian

1. Jenis penelitian

Adapun jenis penelitian yang digunakan yakni melalui *library research* (studi kepustakaan) yang berkaitan dengan judul penelitian ini. Oleh karena itu, studi kepustakaan yang dilakukan melalui catatan-catatan, baik itu kutipan langsung, kutipan tidak langsung. Sedikitnya ada tiga bentuk catatan yang dapat dibuat, sebagaimana dikemukakan Florence M.A. Hilbish yaitu *quotation* (kutipan langsung), *citation* atau *indirect quotation* (kutipan tidak langsung), *summary* (ringkasan) dan *comment* (komentar).²²

2. Pendekatan Penelitian

- a. Pendekatan Histori atau pendekatan sejarah, hal ini sangat relevan dengan judul penelitian. Pendekatan historis atau pendekatan sejarah merupakan salah satu pendekatan yang dapat digunakan dalam melakukan penelitian tentang objek sejarah, agar mampu mengungkapkan banyak dimensi dari peristiwa tersebut.²³
- b. Pendekatan Sosiologis Istilah pendekatan merupakan kata terjemahan dari bahasa Inggris, *approach*. Maksudnya adalah sesuatu disiplin ilmu untuk dijadikan landasan kajian sebuah studi atau penelitian. Sosiologi adalah ilmu yang mempelajari hidup bersama dalam masyarakat, dan menyelidiki ikatan-ikatan antara manusia yang menguasai kehidupan itu. Sementara itu, Soerjono Soekarno mengartikan sosiologi sebagai suatu ilmu pengetahuan yang membatasi diri terhadap persoalan penilaian. Sosiologi tidak menetapkan kearah mana sesuatu seharusnya berkembang dalam arti memberi petunjuk-

²² Dudung Abdurrahman, *Metode Penelitian Sejarah* (Cet. I; Jakarta: Logos Wacana Ilmu, 1999), h. 56.

²³ Abuddin Nata, *Metodologi Studi Islam* (Cet. XII; Jakarta: PT Raja Grafindo Persada, 2008), h. 47

petunjuk yang menyangkut kebijaksanaan kemasyarakatan dari proses kehidupan bersama tersebut. Jadi kalau diambil kesimpulan arti dari pendekatan sosiologi tersebut adalah suatu landasan kajian sebuah studi atau penelitian untuk mempelajari hidup bersama dalam masyarakat.²⁴

- c. Pendekatan Teologis yaitu pendekatan yang digunakan untuk memahami agama secara harfiah atau pemahaman yang menggunakan kerangka ilmu ketuhanan yang bertolak dari suatu keyakinan bahwa wujud empirik dari suatu keagamaan dianggap sebagai yang paling benar dibandingkan dengan yang lainnya. Untuk memahami teologi-teologi tertentu dan dari agama tertentu, menggunakan pendekatan teologis dalam memahami teologi agama lain sangatlah sulit sekali karena kita harus berusaha untuk memahami dan melepaskan atau menanggalkan posisi subjektivitas sebagai peneliti agar dapat memahami objek yang diteliti dan berempati pada pandangan dunia lain dan bisa memposisikan diri sebagai bagian dari objek penelitian tersebut sehingga dapat memahami keimanan konseptual atau teologi mereka.²⁵

3. Metode Pengumpulan Data penelitian

Mengenai metode pengumpulan data penelitian penulis mengumpulkan beberapa literatur yang berkaitan dengan masalah-masalah yang akan dibahas dan yang akan dijadikan bahan acuan dalam penulisan ini. Penulis membaca beberapa buku yang berhubungan dengan objek kajian.

²⁴ Abuddin Nata, *Metodologi Studi Islam*, (Cet. XII ; Jakarta: PT Raja Grafindo Persada, 2008), h. 38.

²⁵ Peter Connolly, *Aneka Pendekatan Studi Agama*, (Yogyakarta:Lkis), h. 333.

Penelitian ini disusun melalui kepustakaan literatur-literatur yang berkaitan dengan sejarah Islam, sumber-sumber penunjang yang lain di antaranya buku-buku yang berkaitan dengan perspektif sejarah Islam, buku hadis, buku tafsir dan yang berkaitan dengan masalah yang akan dibahas. Setelah data-data tersebut sudah terkumpul kemudian akan dikritik atau di saring sehingga di peroleh fakta-fakta yang subjektif. Kritik tersebut berupa kritik tentang otentitasnya (kritik ekstern) maupun kredibilitasan isinya (kritik intern), dilakukan ketika dan sesudah pengumpulan data berlangsung.

4. Teknik Pengolahan dan Analisis Data

Untuk mencapai apa yang diinginkan, maka penulis mengolah dengan mengkalisifikasi, mengidentifikasi, serta mengelompokkannya. Selanjutnya diinterpretasikan dalam bentuk konsep yang dapat mendukung obyek pembahasan dalam penulisan skripsi ini. Adapun pengolahan yang digunakan dalam penulisan skripsi ini yaitu logika induktif dan logika deduktif. Logika induktif yakni menganalisis data yang bertolak dari hal-hal yang bersifat khusus untuk selanjutnya mengambil kesimpulan ke hal-hal yang bersifat umum. Kemudian logika deduktif yakni penganalisan data yang di dasarkan dari hal-hal yang bersifat umum, kemudian mengambil kesimpulan bersifat khusus.

F. Tujuan dan Kegunaan

1. Tujuan Penelitian
 - a. Untuk mengetahui bagaimana kondisi kaum Muslimin setelah meninggalnya Muhammad saw.
 - b. Untuk menegetahui bagaimana faktor penyebab terjadinya Perang Riddah.

c. Untuk mengetahui bagaimana akibat pasca Perang Riddah terhadap eksistensi kaum Muslimin.

2. Kegunaan penelitian

- a. Sebagai suatu kontribusi penulisan sejarah dalam rangka memperkaya dan memperbanyak ilmu pengetahuan, terkhusus pada bidang sejarah yang pada akhirnya akan di jadikan sebagai referensi yang ilmiah dalam riset ilmiah.
- b. Tulisan karya ilmiah ini dapat memotivasi dan mendorong kreativitas ilmiah bagi penulis, sehingga dapat mengembangkan upaya riset ilmiah dan dapat memberikan kerangka dan modal dasar untuk menghasilkan karya-karya ilmiah di masa yang akan datang.

BAB II

KONDISI KAUM MUSLIMIN SETELAH MUHAMMAD SAW WAFAT

A. Kondisi Sosial

Muhammad saw. selain sebagai seorang Rasul, juga merupakan seorang pemimpin pemerintahan dan pemimpin masyarakat. Pasca meninggalnya Muhammad saw. pada hari Senin tanggal 12 *Rabiulawal* tahun 11 H/632 M.¹ Umat Islam pada saat itu mengalami kesedihan yang sangat luar biasa karena kehilangan salah satu orang terpenting dalam dunia Islam. Umat Islam seakan tidak percaya bahwa Muhammad saw. telah berpulang ke sisi Tuhannya seperti sahabat Nabi yaitu Umar Bin Al-Khattab.

Setelah tersiar berita tentang kematian Muhammad saw., umat Islam sangat terkejut. Umar Bin Al-Khattab yang berada di tengah-tengah mereka langsung berdiri dan berpidato membantah berita tentang kematian Muhammad saw. Ia mengatakan bahwa Muhammad saw. tidak meninggal, melainkan sedang pergi menghadap Tuhan seperti halnya dengan Musa Bin Imran, yang menghilang dari masyarakatnya selama empat puluh malam, kemudian kembali lagi setelah dinyatakan meninggal. Umar Bin Al-Khattab terus mengancam orang-orang yang mengatakan bahwa Muhammad saw. telah wafat. dikatakannya bahwa Muhammad saw. akan kembali dan akan memotong tangan dan kaki mereka yang menganggap bahwa Nabi telah wafat.²

¹Shafiyu al-Rahman al-Mubarakfury, *al-Rahiqul al-Makhtum, Bahtsun fi al-Sirah al-Nabawiyah ala Shahibih al-Afdhali al-Shalati Wa al-Salam*, terj. Kathur Suhardi, *Sirah Nabawiyah* (Jakarta: Pustaka al-Kautsar, 2012), h.55.

²Muhammad al Ghazali, *Sejarah Perjalanan Hidup Muhammad* (Yogyakarta : Mitra Pustaka : 2006), h. 633.

Ketika berita kematian Nabi Muhammad saw. ini sampai pada Abu Bakar *Al-Shiddiq*, beliau segera menaiki kudanya dari rumahnya di As-Sunh, Abu Bakar *Al-Shiddiq* datang dan mendapati Umar Bin Khattab di pintu masjid sedang berbicara di hadapan kaum muslimin. kemudian ia masuk ke masjid tanpa sepata kata kepada orang-orang dan langsung masuk ke rumah Aisyah. Lalu ia mendekati jasad Muhammad saw. yang waktu itu tertutup kain. Lalu membuka kain yang menutupi wajah Muhammad saw., kemudian memeluknya, mencium dan menangis. Kemudian ia berkata.”Alangkah sedapnya sewaktu engkau hidup, dan alangkah sedapnya sewaktu engkau wafat.”³

Kemudian Abu Bakar *Al-Shiddiq* langsung keluar dan berbicara kepada Umar Bin Khattab agar segera duduk yang masih dalam keadaan emosi, kemudian Abu Bakar *Al-Shiddiq* berdiri dan menyampaikan pidatonya kepada orang-orang yang hadir.

Abu Bakar *Al-Shiddiq* memulai pembicaraannya dengan memanjatkan puja dan puji syukur kepada Allah lalu ia mengatakan, “Wahai sekalian manusia, siapa yang menyembah Muhammad saw., Maka Muhammad telah meninggal dunia. Dan, siapa yang menyembah Allah, maka Allah itu senantiasa hidup dan tidak pernah mati.”⁴ kemudian membacakan sebuah ayat, sebagaimana dalam *al-Quran* Surah Ali Imran/3: 114.

³Muhammad al Ghazali, *Sejarah Perjalanan Hidup Muhammad* (Yogyakarta : Mitra Pustaka : 2006), h. 633.

⁴Muhammad al Ghazali, *Sejarah Perjalanan Hidup Muhammad* (Yogyakarta : Mitra Pustaka : 2006), h. 634.

Terjemah :

Muhammad itu tidak lain hanyalah seorang rasul, sungguh telah berlalu sebelumnya beberapa orang rasul. Apakah jika Dia wafat atau dibunuh kamu berbalik ke belakang (murtad)? Barangsiapa yang berbalik ke belakang, Maka ia tidak dapat mendatangkan mudharat kepada Allah sedikitpun, dan Allah akan memberi Balasan kepada orang-orang yang bersyukur. (QS. al-Imran 144)⁵

Setelah Umar Bin Khattab mendengar ayat yang di bacakan oleh Abu Bakar *Al-Shiddiq*, Umar Bin Khattab langsung terjatuh lemas dan sadar bahwa Muhammad saw. benar-benar sudah meninggal dunia. Sementara Utsman Bin Affan terpaku dan terdiam, sedang Ali Bin Abu Thalib lebih memilih mengurung diri. Keadaan pun sangat kacau tidak terkendali hingga akhirnya mampu di kendalikan oleh Abu Bakar *Al-Shiddiq* dengan ayat tersebut.⁶ Kematian Muhammad saw ditengah-tengah umat Islam memang merupakan hal yang sangat sulit untuk diterima, tetapi ini sudah merupakan ketentuan Allah swt. dan hanya Allah yang hidup kekal dan tidak akan pernah mati.

Dengan pidato yang singkat, yang di sampaikan oleh Abu Bakar *Al-Shiddiq* menunjukkan sikapnya yang tegar dalam menghadapi musibah yang menimpa Umat

⁵Departemen Agama RI, *Al-Quran dan Terjemahnya*, diterj. Oleh Oleh yayasan Penyelenggara Penerjemah al-Quran, (Cet.1 : Semarang : PT. Karya Toha Putra, 2002), h. 86.

⁶Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq* (Jakarta: Pustaka Al-Kautsar,2013), h. 198.

Islam. Abu Bakar *Al-Shiddiq* tidak sampai jatuh kebingungan saat mengetahui Muhammad saw. telah meninggal. Tetapi justru berusaha untuk meyakinkan para sahabat-sahabatnya yang tidak percaya bahwa Muhammad saw. telah meninggal.

B. Kondisi Politik

Kematian Muhammad saw. tidak meninggalkan wasiat mengenai siapa yang akan menggantikannya sebagai pemimpin umat Islam, Umar Bin Khattab maupun kaum Muslimin yang sudah yakin bahwa Muhammad saw. telah meninggal, mulai berpikir kedepan mengenai siapa yang akan menggantikannya sebagai pemimpin umat Islam.

Golongan Anshar setelah mengetahui mengenai telah meninggalnya Muhammad saw., bermusyawarah tentang pengganti Muhammad saw.⁷ Adapun pidato Sa'ad Bin Ubbadah di hadapan kaum Anshar, setelah mengucapkan puji syukur kepada Allah ia berkata:

“Saudara-saudara Ansar, kamu adalah orang-orang terkemuka dalam agama dan yang mulia dalam Islam, yang tak ada dalam kabilah-kabilah yang lain. Muhammad *alaihis-salam* selama sekitar sepuluh tahun di tengah-tengah masyarakatnya itu mengajak mereka beribadah kepada Allah, dan menjauhi penyembahan berhala, tetapi hanya sedikit saja dari mereka yang beriman. Mereka tidak mampu melindungi Rasulullah atau mengangkat kedudukan agama, juga mereka tidak dapat membela diri mereka sendiri dari kezaliman lawan yang sudah begitu merajalela. Karena Allah menghendaki kamu menjadi orang yang bermartabat, maka kamu telah di beri kehormatan dan kenikmatan. Karunia Allah kepada kamu ialah kamu telah beriman kepada-Nya dan kepada Rasul-Nya, dapat memberikan perlindungan kepadanya dan kepada sahabat-sahabatnya, sama-sama mendukungnya dalam mengangkat martabat serta memperkuat agamanya, berjuang menghadapi musuh-musuhnya. Kamu adalah orang yang paling keras menghadapi musuhnya itu, baik yang datang dari dalam kalangan kamu ataupun dari luar. Sampai akhirnya kawasan Arab itu mau tidak mau tunduk kepada perintah Allah, sampai ke tempat yang jauh semua tunduk menyerah, sehingga Allah

⁷Ahmaal-'Usairy, *Attarik Alislamiyah*, terj. Samson Rahman, *Sejarah Islam* (Akbar Media, 2012), h. 144.

memberikan kemenangan kepada Rasulullah. Dengan pedang kamu orang-orang Arab itu tunduk kepadanya. Dengan kehendak Allah Rasulullah sekarang telah berpulang ke sisi-Nya, dengan senang hati terhadap kamu sekalian, oleh karena itu saudara-saudara, pertahankanlah kekuasaan ini di luar orang lain, karena itu memang hak kamu, bukan hak orang lain.”⁸

Mereka yang hadir setuju apa yang di sampaikan oleh Sa’ad Bin Ubbadah, Dan menyerahkan persoalan ini kepadanya. Seolah-olah mereka sudah setuju kalau Sa’ad Bin Ubbadah yang menjadi pemimpin setelah Muhammad saw. namun diantara mereka ada yang mengeluarkan pendapatnya.

“kalau kaum Muhajirin menolak lalu mereka berkata:

“kami adalah kaum Muhajirin, sahabat-sahabat Rasulullah yang mula-mula kami sesuku dari keluarga dekatnya, lalu dengan apa harus kita hadapi mereka dalam hal ini?”⁹

Dari perkataan itulah muncul lagi pendapat agar dari mereka satu pemimpin dan kuraisy satu pemimpin.

Sebelum terdengar berkumpulnya sahabat Anshar ini di Saqifah bani Sa’idah yang membahas mengenai pengganti Muhammad saw. Umar Bin Khattab mendatangi Abu Ubaidah Bin Al-Jarrah dengan mengatakan “Bentangkan tangan anda akan saya baiat anda. Andalah kepercayaan umat ini atas dasar ucapan Muhammad saw.” disini Umar Bin Khattab ingin menjadikan Abu Ubaidah Bin Jarrah sebagai seorang pemimpin pengganti Muhammad saw. Mendengar perkataan Umar Bin Khattab, Abu Ubaidah langsung terkejut dan menyadari bahwa umat Islam saat ini menginginkan seorang pemimpin. Namun pendapat Umar Bin Khattab tidak di setujuinya. Kemudian mengatakan: “Sejak anda masuk Islam tak pernah anda tergelincir. Anda

⁸ Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*(PT. Pustaka Litera Antar Nusa,2010), h 33-32.

⁹Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*(PT. Pustaka Litera Antar Nusa,2010), h. 34.

akan memberikan sumpah setia kepada saya padahal masih ada Abu Bakar *Al-Shiddiq*.”¹⁰ Sementara keduanya sedang berfikir mengenai persoalan penggantian pemimpin.

Berita pertemuan golongan Anshar ini akhirnya sampai pada Umar Bin Khattab beserta sahabatnya, Umar Bin Khattab kemudian memerintahkan seseorang untuk menemui Abu Bakar *Al-Shiddiq* yang berada rumah Aisyah yang sedang mengurus persiapan jenazah Muhammad saw., untuk menghadiri pertemuan golongan Anshar di Saqifah Bani Saidah, namun Abu Bakar *Al-Shiddiq* menanggapi dengan mengatakan kepada utusan itu: “Saya sibuk.” tetapi Umar Bin Khattab memerintahkan kembali utusan itu dengan pesan kepada Abu Bakar *Al-Shiddiq*: “Ada keperluan yang sangat penting memerlukan kedatanganmu.”¹¹

Dengan penuh rasa kebingungan Abu Bakar *Al-Shiddiq* akhirnya mendatangi Umar bin Khattab, untuk menanyakan tentang keperluan penting itu, sehingga harus meninggalkan persiapan jenazah Muhammad saw. Akhirnya terjadilah sebuah dialog antara Umar dan Abu Bakar.

Abu Bakar *Al-Shiddiq* setelah bertemu dengan Umar Bin Khattab langsung mengatakan:

“Apa yang terjadi ia sehingga harus meninggalkan persiapan jenazah Rasulullah? “Anda tidak tahu, kata Umar,” bahwa Ansar sudah berkumpul di Serambi Banu Saidah hendak menyerahkan pimpinan ketangan Sa’d bin

¹⁰Muhammad Husain Haekal, *Al-Faruq Umar*, terj Ali Audah, *Umar bin Khattab: sebuah telaah mendalam tentang pertumbuhan islam dan kedaulatannya masa itu* (Bogor-Jakarta: PT. Pustaka Litera AntarNusa, 2009). h. 62.

¹¹Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 36

Ubbadah. Ucapan yang paling baik ketika ada yang mengatakan: Dari kami seorang *Amir* dan dari kuraisy seorang *Amir*?”¹²

Setelah mendengar itu, tanpa rasa ragu Abu Bakar *Al-Shiddiq* bersama Umar Bin Khattab segera berangkat ke Saqifah Bani Saidah disertai Abu Ubaidah Bin Jarrah. Dalam perjalanan mereka bertemu dengan Asim Bin Adi dan Uwaim Bin Sa'idah. Terjadilah dialog diantara mereka, kemudian dua orang shaleh ini menceritakan mengenai apa yang dibicarakan oleh kaum Anshar. Keduanya berkata: “Kalian mau kemana sahabat Muhajirin?” kemudian menjawab: “Kami akan menemui saudara-saudara kami dari Anshar.” Kedua orang itu berkata, “Sebaiknya anda jangan menemunya dulu, putuskanlah urusan kalian.” Kemudian Umar Bin Khattab berkata: “Sungguh demi Allah kami harus menemui mereka.” Dan dilanjutkanlah perjalanan mereka sampai di Saqifah Bani Saidah.¹³

Sesampainya Umar Bin Khattab bersama sahabatnya di Saqifah Bani Saidah, dia melihat seorang laki-laki yang berselimut diantara mereka lalu bertanya: “siapa orang itu?” mereka menjawab, “Ini Saad Bin Ubbadah.” Lalu bertanya lagi, “Kenapa dia?” Mereka menjawab, “Sedang sakit.”¹⁴

Abu Bakar *Al-Shiddiq* beserta sahabatnya yang baru datang, kemudian bergabung dengan mereka. Pertemuan ini sangatlah penting karena dari pertemuan ini akan menentukan nasib umat Islam dan akan terpilihnya pemimpin baru untuk menggantikan Muhammad saw.

¹²Muhammad Husain Haekal, *Al-Faruq Umar*, terj Ali Audah, *Umar bin Khattab: sebuah telaah mendalam tentang pertumbuhan islam dan kedaulatannya masa itu*, h. 62

¹³Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h.200.

¹⁴Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Ash-Siddiq*, h 200.

Umar Bin Khattab memulai pembicaraannya dengan mengatakan:

“Aku sudah menyusun kata-kata yang akan kusampaikan kepada mereka,” kata Umar, “tetapi waktu akan memulai berbicara, Abu Bakar berkata kepadaku: Sabarlah, aku yang akan bicara. Sesudah itu boleh kau bicara sesukamu.”¹⁵

Abu Bakar *Al-Shiddiq* melakukan hal demikian hanya karena khawatir akan sikap Umar Bin Khattab yang terlalu keras saat sedang berbicara sedangkan situasi saat itu tidak memungkinkan. Setelah Abu Bakar *Al-Shiddiq* mengucapkan puji syukur kepada Allah, ia berkata:

“... Orang-orang Arab itu berat sekali untuk meniggalkan agama nenek moyang mereka. Kaum Muhajirin yang mula-mula dari masyarakat Nabi sendiri telah mendapat karunia Allah, mereka percaya kepadanya, beriman kepadanya, senasib seperjuangan dengan menanggung segala macam penderitaan, yang datangnya justru dari masyarakat mereka sendiri. Mereka didustakan, ditolak dan dimusuhi. Mereka tak merasa gentar, meskipun jumlah mereka kecil, menghadapi kebencian dan permusuhan lawan yang begitu besar. Mereka itulah yang telah lebih dahulu menyembah di muka bumi, beriman kepada Allah dan kepada Rasul-Nya. Mereka itulah termasuk sahabat-sahabatnya dan keluarganya. Sepeninggal Nabi, merekalah orang-orang yang paling berhak memegang pimpinan ini. tak ada orang yang akan menentang kecuali orang yang zalim.

“Dan kalian, saudara-saudara Ansar! Siapa yang akan membantah jasa kalian dalam agama serta sambutanmu yang mula-mula, yang begitu besar artinya dalam Islam. Allah telah memilih kamu sebagai pembela (Ansar) agama dan Rasul-Nya. Ke tempat kalian inilah ia hijrah dan dari kalangan kalian ini pula sebagian besar istri-istri dan sahabat-sahabatnya. Posisi ini hanya ada pada kamu sekalian setelah kami. Karena itu, maka kamilah para *amir* dan tuan-tuan para *wazir*. Kami tidak akan meninggalkan tuan-tuan dalam musyawarah dan tak akan memutuskan sesuatu tanpa tuan-tuan”.¹⁶

Dalam isi pidato Abu Bakar *Al-Shiddiq* ini mengiginkan agar kepemimpinan ada di pihak Muhajirin dan Anshar sebagai *wazir*. Selain karena kedudukan kaum Muhajirin yang sudah sejak dulu selalu dekat dengan Muhammad saw. apapun yang

¹⁵Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 38.

¹⁶Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 38-39.

dilakukannya. Namun berbeda dengan golongan Anshar, mereka masih tetap ingin mempertahankan kepemimpinan itu. kemudian salah seorang dari Anshar pun mengeluarkan pendapatnya:

“kemudian dari pada itu kami dari Ansarullah dan pasukan islam, dan kalian dari kalangan Muhajirin sekelompok kecil dari kami, datang ke mari mewakili golongan Tuan-tuan. Tetapi ternyata sekarang Tuan-tuan mau mengambil kami secara paksa”.¹⁷

Abu Bakar *Al-Shiddiq* kemudian melanjutkannya dengan mengatakan:

“Saudara-saudara! Kami dari Muhajirin orang yang pertama menerima Islam. keturunan kami orang baik-baik, keluarga kami terpadang, kedudukan kami baik pula. Di kalangan Arab kamilah yang banyak memberikan keturunan, dan kami sangat sayang kepada Rasulullah. kami sudah memeluk Islam sebelum Tuan-tuan, di dalam Qur’an juga kami didahulukan dari Tuan-tuan.”¹⁸

Sebagaimana firman Allah dalam QS At-Taubah/9: 100.

¹⁷Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Studi Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 40.

¹⁸ Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Studi Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 40.

Terjemah:

orang-orang yang terdahulu lagi yang pertama-tama (masuk Islam) dari golongan Muhajirin dan Anshar dan orang-orang yang mengikuti mereka dengan baik, Allah ridha kepada mereka dan merekapun ridha kepada Allah dan Allah menyediakan bagi mereka surga-surga yang mengalir sungai-sungai di dalamnya selama-lamanya. mereka kekal di dalamnya. Itulah kemenangan yang besar.

Keadaan musyawarah itu pun mulai memasuki saat yang paling menegangkan. Karena baik dari Muhajirin maupun Anshar sama-sama mempertahankan pendapatnya. Lalu kemudian ditengah-tengah keadaan yang serba sulit itu kemudian berdirilah Al-Hubab Bin Al-Munzir Bin Al- Jamuh kemudian berkata:

“Saudara-saudara Ansar!” katanya “Hendaklah kita pertahankan hak kita. Orang-orang akan berada di belakang kita. Tak akan ada yang berani menentang dan orang tak akan menjalankan suatu keputusan tanpa meminta pendapat kita. Kekayaan dan kehormatan ada pada kita, begitu juga jumlah orang. Kita punya pertahanan dan pengalaman, kekuatan dan kesiagaan. Orang hanya akan melihat apa yang kamu perbuat. Janganlah kamu berselisih, agar pendapat kita tidak terpecah belah, kekuasaan kita tidak pula goyah. Kemauan mereka hanya seperti yang sudah kalian dengar. Sekarang saudara-saudara, dari kami seorang *amir* dan dari Tuan-tuan seorang *amir*”.¹⁹

Setelah Umar Bin Khattab mendengar apa yang dikatakan Al-Hubab Bin Al-Munzir Bin Al- Jamuh langsung berbicara, yang sudah lama menahan dirinya karena mendengarkan perintah dari Abu Bakar *Al-Shiddiq*:

“Bah!” kata Umar. “Jangan ada dua kemudi dalam satu perahu. Orang-orang tidak akan mau mengangkat kalian sedang nabinya bukan dari kalangan kalian. Tetapi mereka tidak akan keberatan mengangkat seorang pemimpin selama kenabian dari kalangan mereka. Alasan dan kewenangan kami sudah jelas buat mereka yang masih menolak semua itu. siapakah yang mau

¹⁹ Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Studi Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 41.

membantah kewenangan kami sudah jelas buat mereka yang masih menolak semua itu. siapakah yang mau membantah kewenangan dan kepemimpinan Muhammad sedang kami adalah kawan dan kerabat dekatnya kecuali orang yang memang cenderung hendak berbuat batil, berbuat dosa dan gemar mencari malapetaka!” Hubab menjawab dengan meminta kepada Ansar supaya mengeluarkan kaum Muhajirin dari Medinah atau mereka harus berada di bawah pimpinan Ansar. Kemudian kata-katanya ditunjukkan kepada ketiga orang Muhajirin itu: “ya demi Allah, kalau perlu biar kita yang memulai peperangan.” Mendengar ancaman itu Umar membalas: “ Mudah-mudahan Allah memerangi kamu! Hubab pun menjawab lagi: “ Bahkan andalah yang harus di perangi!”²⁰

Keadaan pun semakin memanas dan melihat keadaan itu Abu Ubaidah Bin Jarrah kemudian mengatakan kepada golongan Anshar Agar jangan menjadi orang pertama kali memberikan pertolongan dan bantuan, lalu kemudian menjadi orang yang pertama pula melakukan perubahan dan perombakan.²¹ Dari keadaan yang semula sudah memanas dan penuh dengan kemarahan, akhirnya dari perkataan Abu Ubaidah Bin Jarrah mampu meredakan kemarahan mereka.

Mereka melanjutkan pembicaraan mereka mengenai siapa yang paling berhak untuk menjadi seorang pemimpin. Musyawarah berjalan cukup serius karena dari golongan Anshar dan Muhajirin merasa berhak untuk memegang jabatan kekhalifaan. Ketika Abu Bakar *Al-Shiddiq* melihat perdebatan itu mulai meredah, Abu Bakar *Al-Shiddiq* mengeluarkan pendapatnya dan memilih Umar Bin Khattab dan Abu Ubaidah sebagai calon pemimpin Umat Islam, namun Umar Bin Khattab tidak sependapat, dan meminta Abu Bakar *Al-Shiddiq* untuk mengulurkan tangannya dan

²⁰Muhammad Husain Haekal, *Al-Faruq Umar*, terj Ali Audah, *Umar bin Khattab: sebuah telaah mendalam tentang pertumbuhan islam dan kedaulatannya masa itu*, h. 62-63.

²¹Muhammad Husain Haekal, *Al-Faruq Umar*, terj Ali Audah, *Umar bin Khattab: sebuah telaah mendalam tentang pertumbuhan islam dan kedaulatannya masa itu*, h. 63.

membaiatnya yang diikuti oleh kaum Anshar dan Muhajirin sebagai khalifah untuk menggantikan Muahammad saw.²²

Abu Bakar *Al-Shiddiq* bukanlah seorang Rasul, namun merupakan sahabat yang paling dekat dengan Muhammad saw. Sehingga sahabat-sahabat mereka yakin kalau Abu Bakarlah yang paling pantas untuk memegang jabatan khalifah tersebut, bukan Umar Bin Khattab atau Abu Ubaidah. Selain itu Abu Bakarlah yang pernah diperintahkan Muhammad saw. untuk menggantikannya menjadi imam shalat. Itulah yang menjadi salah satu sandaran sehingga para sahabat yakin kalau Abu Bakarlah yang berhak menggantikan Muhammad saw.

Kemudian Abu Bakar berusaha untuk meyakinkan pihak lain bahwa memang dari pihak kuraisylah yang paling berhak untuk menggantikan Muhammad saw., namun bukan berarti kaum Anshar tidak memiliki kemuliaan. Abu Bakar kemudian mengeluarkan pendapatnya kepada kaum Anshar dengan mengatakan:

“sesungguhnya Allah menyebut kami “*ash-sadiqin*” (orang-orang yang benar) dan menyebut kalian “*al-muflih*in” (orang-orang yang beruntung).²³ Sebagaimana dalam Q.S Al-Hasyr : 8-9.

²²Muhammad Husain Haekal, *Al-Faruq Umar*, terj Ali Audah, *Umar bin Khattab: sebuah telaah mendalam tentang pertumbuhan islam dan kedaulatannya masa itu*, h. 63.

²³Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h. 203.

Terjemah:

(juga) bagi orang fakir yang berhijrah yang diusir dari kampung halaman dan dari harta benda mereka (karena) mencari karunia dari Allah dan keridhaan-Nya dan mereka menolong Allah dan RasulNya. mereka Itulah orang-orang yang benar.

dan orang-orang yang telah menempati kota Madinah dan telah beriman (Anshor) sebelum (kedatangan) mereka (Muhajirin), mereka (Anshor) 'mencintai' orang yang berhijrah kepada mereka (Muhajirin). dan mereka (Anshor) tiada menaruh keinginan dalam hati mereka terhadap apa-apa yang diberikan kepada mereka (Muhajirin); dan mereka mengutamakan (orang-orang muhajirin), atas diri mereka sendiri, Sekalipun mereka dalam kesusahan. dan siapa yang dipelihara dari kekikiran dirinya, mereka Itulah orang-orang yang beruntung.²⁴

Kemudian dilanjutkannya sebuah ayat yang menyeru untuk senantiasa bersama-sama dimanapun keberadaannya. Dalam Q.S At-Taubah : 119

²⁴Departemen Agama RI, *Al-Quran dan Terjemahnya*, diterj. Oleh Oleh ayasan Penyelenggara Penterjemah al-Quran, (Cet.1 : Semarang : PT. Karya Toha Putra, 2002), h. 554.

Terjemah:

Hai orang-orang yang beriman bertakwalah kepada Allah, dan hendaklah kamu bersama orang-orang yang benar.²⁵

Setelah Abu Bakar *Al-Shiddiq* menjelaskan semuanya kaum Anshar sadar dan merima Abu Bakar *Al-Shiddiq* sebagai pemimpinnya. Setelah dilakukan pembaitan kepada Abu Bakar *Al-Shiddiq* di Saqifah Bani Saidah, esok hari dia bersama Umar Bin Al-Khattab tampil di depan kaum Muslimin bersama Abu Bakar untuk mendukung dan mempertegas mengenainya, sebagai pemimpin umat Islam.²⁶ kemudian, ini berlangsung pada hari berikutnya untuk melakukan baiat secara umum dan terbuka. Umar Bin Al-Khattab bersama Abu Bakar *Al-Shiddiq* tampil di depan umum, lalu Umar Bin Al-Khattab berdiri untuk berbicara. Setelah memuji Allah, maka Umar Bin Al-Khattab berkata:

Wahai kalian semua, kemarin aku telah mengatakan kepada kalian kata-kata yang itu tidak lain adalah pendapat dan pandanganku sendiri, tidak pula aku temukan dalam Kitabullah dan bukan pula sebuah pesan yang di sampaikan Rasulullah kepadaku. Akan tetapi, sebelumnya aku memilih asumsi bahwa Rasulullah akan mengatur urusan kita, hingga beliau adalah orang terakhir kita (di sini, Umar bin Al-Khattab menyinggung tentang kata-kata yang di ucapkan baru pertama kali mendengar berita meninggalnya Rasulullah seperti

²⁵Departemen Agama RI, *Al-Quran dan Terjemahnya*, diterj. Oleh Oleh ayasan Penyelenggara Penterjemah al-Quran, (Cet.1 : Semarang : PT. Karya Toha Putra, 2002), h. 224.

²⁶Ali Muhammad Ash-Shalabi, *Umar Bin Khattab*, terj. Khoirul Amru Harahap dan Akhmad Faozan, *Biografi Umar Bin Al-Khattab* (Cet. I; Jakarta Timur : Pustaka Al-Kautsar, 2008), h.103.

yang sudah pernah di sebutkan di atas). Dan sesungguhnya Allah telah meninggalkan di tengah-tengah kita kitab-Nya yang dengan kitab itu dia menunjuki Rasul-Nya kepadanya. Maka jika kalian berpegang teguh pada kitabullah itu, maka Allah akan menunjuki kalian kepada apa yang dia menunjuki Rasul-Nya kepadanya. Dan sesungguhnya Allah telah menunjuki urusan kalian di tangan orang terbaik kalian, yaitu seorang sahabat Rasulullah dan salah satu dari dua orang ketika keduanya berada di dalam gua.²⁷

Kemudian, orang-orang yang hadir langsung melakukan pembaiatan kepada Abu Bakar *Al-Shiddiq* setelah pembaiatan yang sebelumnya di lakukan di Saqifah Bani Saidah. Setelah itu giliran Abu Bakar *Al-Shiddiq* yang menyampaikan pidatonya kepada kaum Muslimin sebagai seorang pemimpin.

Ibnu Katsir dalam bukunya mengatakan, Abu Bakar *Al-Shiddiq* kemudian berdiri memanjatkan puji syukur kepada Allah dan mengatakan, “Wahai kalian semua, sesungguhnya aku telah di tunjuk sebagai pemimpin kalian dan aku bukanlah orang terbaik kalian. Maka, jika aku melakukan langkah yang baik, maka bantu dan dukunglah aku, dan jika aku melakukan langkah yang buruk dan keliru, maka luruskanlah aku. Kejujuran dan kebenaran adalah amanat, dan kebohongan adalah khianat. Orang yang lemah diantara kalian adalah orang yang kuat bagiku hingga aku mengembalikan kepadanya haknya insya Allah. Dan orang kuat diantara kalian adalah lemah bagiku hingga aku mengembalikan hak darinya insya Allah. Tiada suatu kaum yang meninggalkan jihad di jalan Allah kecuali Allah akan meliputi mereka dengan kehinaan. Tidak ada perbuatan keji yang menyebar di tengah-tengah suatu kaum kecuali Allah akan menimpakan bala yang meliputi mereka semua.

²⁷Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h.238

Patuhilah aku selama aku patuh dan taat kepada Allah dan Rasul-Nya, maka tiada kepatuhan kepadaku atas kalian.²⁸

Setelah Abu Bakar *Al-shiddiq* menyampaikan pidatonya, Umar Bin Al-Khattab kemudian meminta kepada Abu Bakar *Al-Shiddiq* untuk naik keatas mimbar dan orang-orang yang hadir langsung membaiat Abu Bakar *Al-Shiddiq*, baiat ini disebut baiat umum.

Adapun lambatnya baiat yang dilakukan oleh Ali Bin Abi Thalib dan Zubair Bin Awwam kepada Abu Bakar *Al-Shiddiq*. Disebabkan karena pada saat itu mereka sedang sibuk mengurus jenazah Muhammad saw., memandikan dan mengkafaninya. Sebagaimana yang diriwayatkan oleh Abdullah Bin Abbas, bahwa Ali Bin Abi Thalib dan Az-Zubair Bin Al-Awwam beserta beberapa orang, mereka berdiam diri di rumah Fatimah binti Rasulullah. Oleh karena, baiat yang pertama yang dilakukan di Tsaqifah Bani Saidah itu bersamaan dengan kematian Muhammad saw. Sehingga sebagian dari para sahabatnya tidak hadir. Mereka baru melakukan baiat pada hari berikutnya yaitu hari selasa, karena Muhammad saw. meninggal hari senin.²⁹

Imam Ath-Thabari menjelaskan bahwa saat itu Ali Bin Abi Thalib sedang berada di rumahnya kemudian ada seseorang datang dan berkata kepada Ali Bin Abi Thalib, “Sesungguhnya Abu Bakar *Al-Shiddiq* siap untuk di baiat.” Mendengar itu, Ali Bin Abi Thalib kemudian bergegas keluar dengan hanya memakai baju gamis

²⁸Ibnu Katsir, *Muktasar Al Bidayah wa An-Nihayah*, terj. Asmuni, *Ringkasan Bidayah wa Nihayah: Sejarah Awal Mula Penciptaan, Kisah Para Nabi, Kisah Umat-Umat Terdahulu, Sejarah Nabi SAW dan Khulafa Rasyidun, Daulah Umaiyah dan Abbasiyah, Hingga peristiwa tahun 768 H* (Jakarta: Pustaka Azzam, 2014), h. 271.

²⁹Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h. 293.

tanpa kain dan selendang, dilakukannya hal yang demikian karena takut tertinggal dalam memberikat bai'at kepada Abu Bakar *Al-Shiddiq* . dan kemudian memerintahkan seseorang untuk mengambil bajunya, kemudian memakainya dan tetap duduk.³⁰

C. Kondisi Agama

Sebagai pemimpin pertama, Abu Bakar *Al-Shiddiq* langsung dihadapkan pada berbagai masalah yang sebagian besar dari kabilah Arab setelah Muhammad saw. wafat menjadi murtad, banyak pula kabilah-kabilah Arab yang tidak mau membayar zakat dan mengaku sebagai nabi palsu seperti Musailamah Al-Kadzdzab, Sajah Binti Al-Harits Bin Suwaid Bin Aqfan At-Tamimiyah, Thulaihah Al-Asadi.

Dalam karya Ali Muhammad Ash-Shalabi mengatakan bahwa, kemurtadan yang dilakukan oleh bangsa Arab disebabkan karena, kondisi terpukul karena kematian Muhammad saw., masih kurangnya ilmu agama dan kekeliruan dalam memahami nash-nash agama, kerinduannya pada zaman jahiliyah dan tradisi-tradisinya yang menyimpang, keinginan untuk melepaskan diri dari sistem dan tatanan serta membelot terhadap kekuasaan dan otoritas syariat, fanatisme kesukuan dan ambisi terhadap kekuasaan, memanfaatkan agama untuk mencari keuntungan materil dan sikap kikir, kebencian, kedengkian dan perasaan iri.³¹

Tidak sedikit dari suku-suku Arab di sekitar Madinah yang murtad, menyatakan bahwa diri mereka keluar dari Islam. Di antara negeri yang tetap

³⁰Imam At-Thabari, *Shahih Tarikh At-Thabari*, terj. Abu Ziad Muhammad Dhiaul-haq dan Abdul Syukur Abdul Razak, *Shahih Tarikh Ath-Thabari, Tahqiq, Takhrij dan Ta'liq: Muhammad bin Thahir Al Barzanji* (Jakarta : Pustaka Azzam, 2011), h. 22-23.

³¹Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h 341.

istiqamah ternaung dalam peluk kedamaian Islam adalah negeri Tsaqif di Thaif. Penduduk di negeri ini tidak lari dan tidak pula murtad sebagaimana kawasan tetangganya yang lain, yang lebih memilih kembali kepada kesesatan pasca meninggalnya Muhammad saw. semua ini tidak lepas dari usaha yang dilakukan oleh Usman Bin Abi al-As. Mendengar negeri Tsaqif di Thaif, tentulah pikiran kita hendak meronta, ketika kembali teringat tentang satu kawasan di masa-masa awal dakwah Muhammad saw., yang melakukan penolakan paling keras, dan bahkan tidak segang menyakiti Muhammad saw. Penduduk Thaif kala itu adalah pelakunya, yang memprovokasi para budak untuk melempari Muhamad saw. dengan kerikil dan bebatuan, hingga kaki Muhammad saw. berdarah, terseok langkahnya lari dan mengurungkan melanjutkan dakwahnya di tempat itu.

Apa yang terjadi di Madinah tidak jauh berbeda dengan yang terjadi di Makkah. Makkah kala itu sangat mengkhawatirkan oleh karena mereka bersiap-siap untuk meninggalkan Islam. Hingga kemudian, muncullah Suhail Bin Amr mengupayakan kembali stabilitas Makkah. Ia dengan tegas berkata, “Wafatnya Muhammad saw. tidak menambah islam kecuali semakin kuat, maka barangsiapa kami curigai keluar dari agama ini, niscaya akan aku penggal kepalanya!” disamping ancaman itu Suhail juga memberikan harapan yang berpengaruh besar. Ia menambahkan perkataannya: “Sesungguhnya, Allah pasti menyempurnakan karunianya kepada kamu sekalian, seperti kata Muhammad saw. Perkataan ini lebih besar pengaruhnya dalam hati mereka dari pada ancamannya. Perkataan inilah yang membuat mereka surut dari maksud untuk membangkan.³²

³²Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Studi Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 58.

Kabilah-kabilah yang tinggal diantara Makkah, Madinah dan Thaif keislaman mereka sudah mantap, mereka terdiri dari kabilah-kabilah Muzainah, Gifar, Juhainah, Bali, Asyja', Aslam dan Khuza'ah. Sedang kabilah-kabilah yang lain belum jelas karena diantara mereka ada yang baru masuk Islam, ada yang murtad, ada yang pemahamannya pada Islam belum terlalu mendalam atau belum meresap kedalam hati, dan ada yang memang keyakinannya sudah kacau. Selain itu, orang-orang yang terbaik yang tetap berpegang teguh pada Islam namun tidak menyukai adanya kekuasaan Madinah, baik dari kalangan Muhajirin atau Anshar, mereka beranggapan bahwa zakat itu adalah pajak yang dibebankan Madinah kepada mereka. Kewajiban membayar zakat itu menurutnya hanya kepada Muhammad saw. yang sudah menerima wahyu, tetapi karena Muhammad saw. sudah meninggal, maka tidak ada lagi penduduk Madinah yang patut untuk di muliakan, tidak ada lagi yang berhak memungut zakat selain Muhammad saw. Adapun kabilah-kabilah yang keberatan menunaikan zakat yakni mereka yang tidak jauh dari Madinah, terdiri dari kabilah Abs dan Dzubyah serta kabilah-kabilah lain yang bergabung dengan mereka.³³

³³ Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Studi Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 58.

BAB III

FAKTOR-FAKTOR TERJADI PERANG RIDDAH

A. LATAR BELAKANG PERANG RIDDAH

Peperangan merupakan permasalahan yang sulit dipecahkan sepanjang sejarah kehidupan manusia. Sosiolog menganggap peperangan sebagai suatu gejala yang disebabkan oleh berbagai faktor, diantaranya adalah kerjasama antara yang satu dengan yang lain. Akibatnya, kerjasama tersebut menimbulkan sebuah reaksi agar dapat mempertahankan diri dari bentuk kerjasama yang lain yang dilakukan oleh kelompok berbeda yang disebut lawan. Peperangan mengakibatkan disorganisasi dalam berbagai aspek kemasyarakatan, baik bagi negara yang keluar sebagai pemenang, apalagi negara yang takluk yang menelangi kekalahan.¹ Oleh karena itu, peperangan tidak hanya karena ingin mempertahankan diri. Begitu juga dengan Islam, kaum muslimin berperang untuk mempertahankan ajaran-ajaran Islam agar tetap kokoh dan tidak membelot. Pada hakikatnya Islam datang untuk membawa perdamaian. Hal ini menunjukkan bahwa Islam sebagai pembawa rahmat dapat dilihat dari pengertian islam itu sendiri.²

Dilihat dari kata Islam yang makna aslinya adalah masuk dalam kata perdamaian, dan orang Muslim adalah orang yang damai dengan Allah, artinya berserah diri sepenuhnya kepada kehendak-Nya, dan damai dengan manusia bukan saja berarti menyinkiri berbuat jahat dan sewenang-wenang kepada sesamanya,

¹Soerjono Soekanto, *Sosiologi Suatu Pengantar* (Cet. 1 ; Jakarta Rajawali Pers, 2009), h. 328.

²Abuddin Nata, *Metodologi Studi Islam* (Cet. 12 ; Jakarta PT. Rja Grafindo Persada, 2008), h. 97.

melainkan pula dia berbuat baik kepada sesamanya.³ Hal tersebut dijelaskan dalam *al-Quran* sebagai berikut:

Terjemah:

(Tidak demikian) bahkan Barangsiapa yang menyerahkan diri kepada Allah, sedang ia berbuat kebajikan, Maka baginya pahala pada sisi Tuhannya dan tidak ada kekhawatiran terhadap mereka dan tidak (pula) mereka bersedih hati (QS.al-Baqaroh: 112).⁴

Peradaban Islam memiliki ciri menghargai kemanusiaan. *Al-Quran* dijadikan aturan yang mengatur seluruh komponen penduduk dan umat yang menaungi di atas bendera penaklukan Islam.⁵

Terjadinya Perang Riddah, tidak terlepas dari murtadnya seluruh bangsa Arab kecuali Makkah, Madinah dan Thaif, ini terjadi setelah Muhammad saw. meninggal dunia.

Dalam buku tulisan Ali Muhammad Ash-Shalabi, mengemukakan klasifikasi orang murtad, diantaranya ada yang meninggalkan Islam secara keseluruhan dan total, kembali kepada paganisme dan penyembahan kepada berhala. Di antara mereka

³Abuddin Nata, *Metodologi Studi Islam* (Cet. 12 ; Jakarta PT. Rja Grafindo Persada, 2008), h. 97.

⁴Departemen Agama RI, *Al-Quran dan Terjemahnya*, diterj. Oleh ayasan Penyelenggara Penterjemah al-Quran, (Cet.1 : Semarang : PT. Karya Toha Putra, 2002), h. 21.

⁵Ragib al-Sirjani, *Madza Qaddamal Muslimuna lil 'Alam Ismahaatul al-Muslimin fi al-Hadhara al-Insyaniyah*, terj.IKAPI DKI, *Sumbangan Peradaban Islam Pada Dunia* (Jakarta : Pustaka al-Kautsar, 2011), h.52.

ada yang mengajak untuk meninggalkan shalat. Di antaranya lagi ada yang masih tetap mengakui Islam dan mendirikan shalat, tetapi mereka menolak untuk membayar zakat. Di antaranya lagi ada mengambil sikap yang keliru, memihak kepada pihak yang menang dan menguntungkan dirinya.⁶

Adapun yang tetap dalam Islam tapi mereka tetapi mereka ingin di bebaskan dari membayar zakat.⁷ Mereka beranggapan bahwa pembayaran zakat itu sebagai upeti yang sudah tidak berlaku lagi setelah wafatnya Muahammad saw., dan boleh diberikan kepada siapa saja yang mereka kehendaki untuk diberikan. Mereka tidak mau membayar zakat dengan menyatakan bahwa dalam hal ini mereka tidak tunduk kepada Abu Bakar *Al-Shiddiq*.⁸ Inilah yang terjadi pada kabilah Abs dan Dzubyman yang dekat dari Madinah. Serta kabilah kabilah yang ikut serta yaitu Bani Kinanah, Gatafan dan Fazarah.

Sesungguhnya kabilah-kabilah ini pernah mengirim utusan ke rumah orang-orang terkemuka dan meminta kepercayaan Abu Bakar *Al-Shiddiq* bahwa mereka akan tetap mendirikan shalat tetapi tidak akan menunaikan zakat. Lalu Abu Bakar *Al-Shiddiq* menanggapi keinginan dari kabilah-kabilah tersebut dengan mengatakan “Demi Allah, orang yang keberatan mengeluarkan zakat kepadaku, akan kuperangi.”⁹

⁶Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq: Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Ash-Siddiq*, h. 341.

⁷Teguh Pramono, *100 Muslim Paling Berpenagruh dan Terhebat sepanjang Sejarah* (Yogyakarta: Diva Press, 2015), h.83.

⁸Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*(PT. Pustaka Litera Antar Nusa,2010), h.88.

⁹Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 89.

Setelah mereka mendengar jawaban dari Abu Bakar *Al-Shiddiq* mereka langsung kembali kepada yang mengutus mereka.

B. FAKTOR TERJADI PERANG RIDDAH

Perang tidak akan terjadi tanpa adanya suatu faktor yang menyebabkan. Begitu pun dengan perang Riddah ini. terjadi oleh karena murtadnya sebagian dari bangsa Arab baik keluar dari Islam, adapun yang tetap dalam Islam namun mereka tidak mau membayar zakat dan adanya sebagian dari bangsa Arab yang mengaku sebagai nabi palsu. Adapun faktor yang mendorong terjadinya perang Riddah ini yakni keengganan mereka untuk menunaikan zakat kepada Abu Bakar *Al-Shiddiq* setelah Muhammad saw. meninggal. Setelah apa yang di inginkan kabilah-kabilah ini tidak dipenuhi oleh Abu Bakar *Al-Shiddiq*, mengenai keenggangannya untuk tidak lagi membayar zakat namun tetap dalam Islam tidak dipenuhi oleh Abu Bakar *Al-Shiddiq*.

Para utusan dari kabilah- kabilah penentang zakat kemudian pergi meninggalkan Madinah melihat kekukuhan dan keteguhan sikap Abu Bakar *Al-Shiddiq* yang sudah tidak bisa lagi bisa ditawar-tawar, dinegosiasikan dan tidak lagi memiliki harapan untuk merubah pendirian Abu Bakar *Al-Shiddiq*. Oleh karena, pendiriannya ini mendapatkan dukungan dari sahabat-sahabatnya walaupun sebagian sahabat juga memberikan usulan untuk membiarkan tidak membayar zakar asalkan mereka tetap dalam Islam. Namun disisi lain mereka juga memanfaatkan kelemahan kaum Muslimin, setelah Abu Bakar *Al-Shiddiq* melanjutkan pengiriman pasukan Usamah. Maka jumlah kaum Muslimin semakin sedikit. Para pembangkan zakat

tersebut memanfaatkan kesempatan itu.¹⁰ Abu Bakar *Al-Shiddiq* yang kemudian melihat adanya niat buruk yang akan dilakukan oleh para pembangkang zakat. Kemudian meminta orang-orang berkumpul dan berkata: “Kota kita ini dikelilingi orang-orang kafir. Utusan mereka telah melihat jumlah kita yang sedikit. Kita tidak tahu mereka akan menyerbu kita di malam hari atau di siang hari. Negeri mereka yang paling dekat berjarak dua belas mil.”¹¹

C. STRATEGI PERANG KAUM MUSLIMIN

Melihat banyaknya bangsa Arab yang keluar dari Islam dan keenggannya untuk tidak lagi membayar zakat membuat Abu Bakar *Al-Shiddiq* bermusyawarah dengan para sahabat besarnya guna meminta saran dalam memerangi mereka yang tidak mau membayar zakat. Umar Bin Al-Khattab dan beberapa orang sahabat berpendapat untuk tidak memerangi mereka yang tidak mau menunaikan zakat, sambil melunakkan hati mereka hingga iman dalam dada mereka kembali kuat dan akhirnya kembali membayar zakat. Musyawarah ini berjalan cukup sengit, saling berlawanan dan berkepanjangan. Mayoritas dari sahabat ini tidak menginginkan perang, namun Abu Bakar *Al-Shiddiq* terpaksa melibatkan diri mendukung golongan minoritas. Betapa keras ia membela pendiriannya itu tampak dari kata-katanya yaitu: “Demi Allah, orang yang keberatan menunaikan zakat kepadaku, yang dulu mereka lakukan kepada Muhammad saw., akan kuperangi.”¹²

¹⁰Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h. 351-352.

¹¹Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al-Shiddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 90.

¹²Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al-Siddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h.88.

Tanpa mengurangi rasa hormatnya kepada Abu Bakar *Al-Shiddiq* atas apa yang telah dikatakannya, Umar Bin Al-Khattab khawatir kalau jalan yang yang ditempuh dengan kekerasan ini akan mengakibatkan dampak yang negatif bagi kaum Muslimin. Kemudian Umar bin Al-Khattab menjawab dengan nada yang agak keras juga: “Bagaimana kita akan memerangi orang yang kata Muhammad saw” Aku di perintahkan memerangi orang sampai mereka berkata: tiada Tuhan selain Allah dan Muhammad adalah Rasul-Nya. Barang siapa berkata demikian darah dan hartanya terjamin, kecuali dengan alasan, dan masalahnya kembali kepada Allah.” Dan tanpa ragu Abu Bakar *Al-Shiddiq* langsung menjawab dari perkataan Umar Bin Al-Khattab: “ Demi Allah, aku akan memerangi siapa pun yang memisahkan shalat dengan zakat. Zakat adalah harta. Dikatakan: “kecuali dengan alasan.”, kemudian kesimpulan atas pembicaraan itu bahwa Umar bin Al-Khattab berkata : “Demi Allah, tiada lain yang harus kukatakan, semoga Allah melampungkan dada Abu Bakar *Al-Shiddiq* dalam berperan. Aku tahu dia benar.”¹³

Imam Al-Munddziri juga menjelaskan dalam bukunya bahwa, pasca meninggalnya Muhammad saw. dan Abu Bakar *Al-Shiddiq* ditunjuk sebagai penggantinya sebagai pemimpin umat Islam. lalu sebagian orang-orang Arab kembali menjadi kafir. Para sahabat kemudian bermusyawarah untuk memerangi orang-orang Arab yang kembali kafir ini. namun Umar Bin Khattab menyarankan untuk tidak diperangi mereka mengucapkan *Laa ilaaha illallah*. Namun Abu Bakar *Al-Shiddiq*

¹³Imam As-Suyutithi, *Tarikh Al-Khulafa'*, terj. Samson Rahman, *Tarikh Khulafa': Sejarah para penguasa Islam* (Jakarta Timur: Pustaka Al-Kautsar, 2011), h. 82.

tetap pada pendiriannya untuk memerangi orang-orang yang tidak mau membayar zakat.¹⁴

Kabilah-kabilah Abs dan Dzubyen serta Banu Kinanah, Gatafan dan Fazarah yang ikut bergabung. Mereka mengambil tempat tidak jauh dari Madinah, mereka terbagi menjadi dua kelompok. Kelompok yang pertama bertempat di Abraq di bilangan Rabazah dan kelompok yang kedua bertempat di Zhu Qissa yang berjarak satu mil dari Madinah kearah Nejd. Para pemimpin dari setiap kelompok itu mengirim utusan ke Madinah, ke rumah orang terkemuka kemudian mereka berhadapan dengan Abu Bakar *Al-Shiddiq*. Mereka mengutarakan pendapatnya bahwa mereka akan tetap shalat tetapi tidak akan membayar zakat. Jawaban Abu Bakar tetap sama yaitu akan memerangi orang yang memisahkan antara shalat dengan zakat.¹⁵ Mereka pulang dengan rasa kecewa karena menolak permintaan mereka. Abu Bakar *Al-Shiddiq* kemudian melihat adanya tindakan yang tidak baik yang akan mereka lakukan. Maka dipanggilah Ali, Zubair Talhah dan Adullah Bin Mas'ud supaya bersiap-siap di pintu-pintu masuk Madinah. Karena Abu Bakar *Al-Shiddiq* memperkirakan akan dilancarkan serangan dari para pembangkang zakat apakah pada waktu malam atau siang hari.¹⁶

Ali Muhammad Ash-Shalabi menjelaskan mengenai rencana dan strategi perang yang dilakukan oleh Abu Bakar *Al-Shiddiq* yakni:

¹⁴Imam Al-Mundziri, *Mukhtashar Shahih Muslim*, terj. Achmad Zaidun, *Ringkasan Shahih Muslim* (Jakarta: Pustaka Amani, 2003), h. 4-5.

¹⁵Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Shiddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h. 89.

¹⁶Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h. 352.

- a. Mengharuskan penduduk Madinah untuk selalu tinggal di masjid, sehingga mereka bisa berada dalam kondisi siap siaga yang optimal untuk melakukan perlawanan.
- b. Menugaskan dan mengorganisir penjaga-penjaga yang selalu siap siaga di sudut-sudut pintu masuk Madinah, hingga mereka bisa menghalau serbuan yang datang.
- c. Menunjuk sejumlah orang sebagai pimpinan pasukan-pasukan penjaga, yaitu Ali bin Abu Thalib, Az-Zubair bin Al-Awwam, Thalhah bin Ubaidillah, sa'ad bin Abu Waqqash, Abdurrahman bin Auf dan Abdullah bin Mas'ud.
- d. Khalifah Abu Bakar Ash-Shiddiq mengirimkan utusan untuk menemui kabilah-kabilah disekitarnya yang masih komitmen, setia dan konsisten kepada Islam, yaitu kabilah Aslam, Ghifar, Muzainah, Asyja', Juhainah dan Ka'ab, dan memerintahkan mereka untuk ikut berjuang melawan kelompok-kelompok murtad, lalu mereka pun mematuhi perintah khalifah Abu Bakar Ash-Shiddiq tersebut dan mereka pun berdatangan ke Madinah penuh dengan mereka.
- e. Adapun kelompok-kelompok murtad yang wilayahnya jauh dari Madinah dan ancamannya pun tentu lambat, maka khalifah Abu Bakar Ash-Shiddiq memerangi mereka dengan menggunakan surat yang ia kirimkan kepada para wali atau gubernur dan pejabat daerah yang Muslim yang di wilayahnya terjadi gerakan kemurtadan, sebagaimana yang pernah dilakukan oleh Rasulullah. dalam isi surat tersebut Abu Bakar *Al-Shiddiq*

memerintahkannya kepada mereka untuk bangkit melawan orang-orang murtad.

- f. Kemudian kelompok murtad yang jaraknya dekat dengan Madinah mengandung ancaman yang sangat serius seperti Bani Abs dan Dzubyan, maka Khalifah Abu Bakar *Al-Shiddiq* tidak memiliki pilihan lain selain harus memerangi mereka meskipun Madinah saat itu baru mengalami situasi dan keadaan yang berat dan keras. Abu Bakar kemudian mengambil langkah untuk mengamankan kaum perempuan dan anak-anak ke tempat-tempat persembunyian yang aman supaya terhindar dari serangan orang-orang yang murtad yang tidak terduga.¹⁷

Perkiraan Abu Bakar *Al-Shiddiq* tidak meleset, belum selang tiga malam, para pembangkang zakat itu sudah menyerbu Madinah dengan tujuan hendak untuk melemahkan semangat mereka bila menghadapi perang, dan supaya Abu Bakar mau mengalah mengenai salah satu ketentuan Islam itu. Para penjaga di pintu-pintu masuk kota itu sudah memperkirakan dari arah mana musuh akan datang. Mereka kemudian memberitahukan Ali, Zubair, Talha dan Abdullah kepada Abu Bakar *Al-Shiddiq* untuk tidak meninggalkan tempat. Dengan naik unta Abu Bakar menyampaikan orang-orang yang berada didalam masjid. Kemudian bersama-sama mereka semua berangkat untuk menghadapi para pembangkang yang hendak menyusup di malam gelap itu. dalam pikiran kabilah-kabilah itu tak terlintas bahwa mereka akan menghadapi perlawanan setelah mereka mengetahui situasi Madinah dan penduduknya. Baru setelah Abu Bakar beserta anak buahnya menyergap mereka,

¹⁷Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h. 352-354.

mereka terkejut dan lari tunggang-langgang. Mereka dikejar sampai ke Zhu Husa. Ditempat ini mereka meninggalkan sepasukan bala bantuan sebagai cadangan kalau pada waktunya kelak akan dibutuhkan. Tetapi mereka merasakan kabilah-kabilah itu kini kembali dalam keadaan porak-poranda dan sedang dikejar oleh pihak Muslimin. Mereka mencoba mengadakan perlawanan dan dalam gelap itu terjadi pertempuran antara kedua pihak, yang hasilnya tidak diketahui.¹⁸ Ketika dua pasukan ini bertemu, musuh membuat akal yang licik dengan menggunakan alat untuk menakuti unta, alat itu berupa kantong kulit tempat menyimpan air yang telah mereka tiup dan mereka ikatkan dengan tali lalu mereka menendang-nendangnya dengan kaki didepan unta hingga mengeluarkan gemuruh dan bising. Dan unta kaum Muslimin berlarian tanpa bisa dikendalikan.¹⁹

Pihak Abs dan Dzubyhan beserta sekutunya bersorak kegirangan melihat pihak Muslimin melarikan diri, setelah kejadian ini musuh beranggapan kalau kaum Muslimin sudah lemah. Malam itu Abu Bakar *Al-Shiddiq* dalam keadaan siaga sambil memberi pengarahan dan motivasi kepada kaum Muslimin. Di akhir malam Abu Bakar *Al-Shiddiq* keluar membawa seluruh pasukannya untuk menyerang musuh, di sayap kanan pasukan di pimpin oleh Al-Nu'man Bin Muqarrim, di sayap kiri berdiri saudaranya Abdullah Bin Muqarrim, dan di garis tengah pasukan di pimpin oleh Suaid Bin Muqarrim.²⁰

¹⁸Ibnu Katsir, *Tartib wa Tahdzib Kitab Al-Bidayah wan Nihayah*, Terj. Abu Ihsan Al-Atsari, *Al-Bidayan Wan Nihayah Masa Khulafa'ur Rasyidin*, h.79.

¹⁹Ali Muhammad Ash-Shalabi, *Abu Bakar Al-Siddiq: Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h.355.

²⁰Ibnu Katsir, *Tartib wa Tahdzib Kitab Al-Bidayah wan Nihayah*, Terj. Abu Ihsan Al-Atsari, *Al-Bidayan Wan Nihayah Masa Khulafa'ur Rasyidin*, h. 80.

Kedua pasukan ini bertemu ketika fajar mulai terbit, tetapi musuh tidak sadar akan kedatangan pasukan dari kaum Muslimin, sehingga pedang-pedang dari pihak kaum Muslimin menghabisi mereka. Kaum Muslimin mendapatkan kemenangan sebelum matahari terbit, musuh pun kalah dan kabur. Khalifah Abu Bakar *Al-Shiddiq* pun mengikuti dan mengejar mereka hingga sampai ke Zhu Qissa²¹. Di sana, Khalifah Abu Bakar *Al-Shiddiq* menempatkan An-Nu'man Bin Al-Muqarrim bersama sejumlah Pasukan, sementara Abu Bakar *Al-Shiddiq* kembali ke Madinah. Dengan melihat hal tersebut Bani Dzubydan dan Abs langsung memanfaatkan kesempatan itu dan menyerang pasukan Al-Nu'man Bin Muqarrim beserta pasukannya, kemudian berhasil mengalahkan mereka serta membunuh banyak di antara mereka. Kaum Muslimin merasa sangat terpukul akan kejadian yang menimpanya dan Abu Bakar *Al-Shiddiq* berjanji akan membalas semua kejadian tersebut dan berjanji akan membunuh setiap kabilah dalam jumlah yang lebih banyak lagi dari jumlah kaum Muslimin.²²

Dalam peristiwa tersebut kita dapat melihat Abu Bakar yang memiliki iman yang begitu kuat dengan ketabahan dan keteguhan hatinya. Sikap itu mengingatkan kita pada sikap Muhammad saw. sungguh agung ekspedisi Abu bakar yang pertama ini, tidak ubahnya seperti agungnya perang Badar. Dalam perang Badar tersebut, jumlah pihak Muslimin yang dipimpin oleh Muhammad tidak lebih dari tiga ratus orang, berhadapan dengan kekuatan musyrik Makkah yang jumlahnya lebih dari seribu orang. Orang-orang Madinah ini terdiri dari tentara dan bukan tentara,

²¹Dzu Qissa adalah jarak satu mil dari Kota Madinah ke arah Najed.

²²Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h.356

dipimpin oleh Abu Bakar dalam jumlah yang sedikit yang berhadapan dengan sebuah gabungan besar terdiri dari Abs, Dzubyah, Gatafan dan kabilah-kabilah lain. Ketika itu Muhammad saw. berbentengkan iman dan iman sahabat-sahabatnya, dan dengan pertolongan Allah kepada mereka dalam menghadapi kaum musyrik. Di sini Abu Bakar berbentengkan imannya dan iman para sahabatnya dan memperoleh kemenangan seperti kemenangan yang di peroleh Muhammad saw. kemenangan ini menanamkan pengaruh besar ke dalam hati kaum Muslimin. Kekaguman kepada Abu Bakar dalam peristiwa ini memang pada tempatnya. Sejak semula ia sudah bertekad untuk tidak meninggalkan apa pun yang dikerjakan oleh Muhammad saw. kalau memang itu pendiriannya yang sudah tidak dapat ditawar-tawar lagi, tidak heran jika segala tawar-menawar yang berhubungan dengan ketentuan Allah dalam *al-Quran* ditolakny. Setiap ada permintaan agar Abu Bakar mengalah mengenai sesuatu yang oleh Muhammad saw. sendiri tidak pernah dilakukannya, orang akan selalu ingat kata-kata abadi yang pernah diucapkan oleh Muhammad saw: “Demi Allah, walaupun mereka meletakkan matahari di tangan kananku dan meletakkan bulan di tangan kiriku, dengan maksud supaya meninggalkan tugas ini, sungguh tidak akan kutinggalkan, biar nanti Allah yang akan membuktikan kemenangan itu ditanganku atau aku binasa karenanya.”²³ Sikap yang seperti ini juga ditunjukkan Abu Bakar ketika para sahabat meminta untuk mengubah sikap dalam pengiriman pasukan Usamah. Dan juga sikapnya ketika orang-orang Arab meminta dikecualikan dalam hal kewajiban zakat. Itulah iman yang sebenarnya yang tak dapat dikalahkan oleh

²³Badri Yatim, *Sejarah Peradaban Islam Dirawasah Islamiyah II*, (Cet. 22; Jakarta: PT Rajagrafindo Persada,2010) , h. 21.

siapa dan oleh apa pun. Buat dia mati itu bukan soal, dibandingkan dengan iman yang berada di atas segalanya.

Hasil dari pertempuran inilah lalu kemudian sebagian dari bangsa Arab kembali membayar zakat setelah kemenangan yang didapatkan di Zhu Qissa. Pada malam harinya dari setiap kabilah mulai berdatangan ke Madinah, Yang pertama kali yang membayar zakat yakni Safwan dan Zabriqan, pemimpin-pemimpin Banu Tamim, Adi Bin Hatim Al-Ta’i atas nama kabilahnya Tayyi’. Madinah pun di penuhi harta zakat.²⁴ Hanya dalam satu malam Madinah dipenuhi harta zakat. Setiap kali seorang petugas pemungut zakat datang ke Madinah maka orang-orang berkata *Nadzir* (pembawa peringatan), lalu Abu Bakar *Al-Shiddiq* berkata , “Tidak, tapi *basyir* (pembawa berita gembira).²⁵

Dalam suasana tersebut, pasukan yang di pimpin Usamah Bin Zaid kembali dengan membawa berita gembira mengenai kemenangannya melawan pasukan Romawi. Khalifah Abu Bakar *Al-Shiddiq* menunjuk Usamah untuk menggantikan dirinya sementara untuk memimpin Madinah.

Setelah itu, Abu Bakar *Al-Shiddiq* keluar membawa pasukannya berangkat ke Zhu Qissa. Melihat hal itu kaum Muslimin memberikan usulan agar Abu Bakar *Al-Shiddiq* kembali ke Madinah. Oleh karena, kaum Muslimin takut akan terjadi sesuatu yang tidak di inginkan terjadi kepadanya, dan menyuruh seseorang untuk menggantikan posisinya. Tetapi Abu Bakar *Al-Shiddiq* berkata: “Tidak, sungguh demi Allah aku tidak akan melakukan usulan kalian itu, dan sungguh aku akan

²⁴ Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Siddiq: Sebuah Biografi dan Studi Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h 93.

²⁵Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h. 357.

menghibur kalian dengan diriku.” Abu Bakar pun pergi bersama pasukan yang ia rekrut menuju Zhu Husa dan Zhu Qissa bersama dengan An-Nu'man , Abdullah dan Suwaid. Dan kemudian melakukan penyerangan terhadap penduduk Ar-Rabdzah di Al-Abraq, lalu berhasil mengalahkan mereka. Al-Harits dan Auf melarikan diri, sementara Al-Huta'ia berhasil ditangkap dan menjadi tawanan Abu Bakar dan Abs dan Dzubyan melarikan diri. Abu Bakar akhirnya menguasai Al-Abraq dan berdiam diri selama beberapa hari.²⁶

Setelah pasukan Usamah beristirahat, akhirnya Abu Bakar berangkat bersama para sahabatnya menuju daerah Zhu Qissa daerah yang jaraknya mencapai satu mil dari Madinah kearah Najed. Keberangkatan Abu Bakar beserta para sahabatnya itu untuk memerangi orang-orang yang murtad dan para pembangkang. Sementara Ali Bin Abi Thalib memegang tali kendali kendaraan Abu Bakar *Al-Shiddiq*. Kemudian para sahabat termasuk Ali bin Abi Thalib membujuk Abu Bakar untuk kembali ke Madinah. Abu Bakar akhirnya memenuhi keinginan para sahabatnya dan melantik sebelas pemimpin pasukan:

1. Khalid bin Walid, menuju Bani Asad, Tamim dan Yaman.
2. Ikrimah bin Abu jahal ditugaskan untuk menumpas Musailamah.
3. Surahbil bin Hasanah, menuju Yamamah mengikuti jejak Usamah, kemudian ke Hadramaut.
4. Suwaiq bin Muqran, diperintahkan menuju Tihamah Yaman.
5. Thuraifah bin Jahir, menuju Bani Salim di hawazin
6. Amr bin Al-Ash, menuju Qada'ah.

²⁶Ibnu Katsir, *Tartib wa Tahdzib Kitab Al-Bidayah wan Nihayah*, Terj. Abu Ihsan Al-Atsari, *Al-Bidayan Wan Nihayah Masa Khulafa'ur Rasyidin*, h. 81.

7. Khalid bin Said bin al-‘Ash menuju pinggir kota Syam.
8. Al-Ala’ bin Hadhar, menuju Bahrain.
9. Urfajah bin Hartsima, menuju ke Mahrah.
10. Muhajir Bin Abu Umayyah, menuju Yaman, Sana’a kemudian ke Hadaramaut.
11. Hudzaifah bin Muhshim Al-Ghalfa’i, menuju Oman.²⁷

Inilah kesebelas pasukan yang telah di bentuk oleh Abu Bakar *Al-Shiddiq*. Dan setiap pemimpin pasukan di bekali sepucuk surat untuk diberikan kepada orang-orang yang murtad. Zhu Qissa merupakan tempat mereka berpisah dan Abu Bakar kembali ke Madinah.²⁸ Adapun isi surat dari setiap pemimpin pasukan yakni:

Bismillahirrahmanirrahim

“Dengan menyebut nama Allah yang maha pengasih lagi maha penyayang”

Dari Abu Bakar. Khalifah Rasulullah saw.

Kepada orang- orang yang menerima suratku secara umum dan khususnya orang-orang yang telah menyimpang dalam Islam.

Keselamatan hanya bagi orang-orang yang mengikuti petunjuk, yang tidak kembali kepada kesedatan dan kegelapan setelah mendapat petunjuk. Sesungguhnya aku memuji Allah dan mengajak kalian untuk memuji-Nya. Yang tiada tuhan yang berhak disembah selain Dia Yang Maha Esa dan tidak ada sekutu bagi-Nya. Aku bersaksi Muhammad adalah hamba utusan-Nya. Kami memegang teguh apa yang datang darinya dan memerangi siapa saja yang menyimpang darinya. Amma ba’du.

Sesungguhnya Allah telah mengutus Muhammad dengan kebenaran dari sisin-Nya kepada semua makhluk sebagai pembawa berita gembira dan peringatan. Dia menyuruh manusia agar beribadah kepada Allah swt, ibarat lentera yang terang-benderang. Dia membawa peringatan bagi orang yang hidup dan dia menepati janjinya terhadap orang-orang yang kafir.

Sesungguhnya Allah swt akan memberikan petunjuk kepada siapa yang mengikutinya. Sebaiknya, Rasulullah saw akan memerangi siapa saja

²⁷Ali Muhammad Al-Shalabi, *Abu Bakar Al-Siddiq; Syakshiyatuhu Wa’ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Al-Siddiq*, h. 369.

²⁸Ibnu Katsir, *Tartib wa Tahdzib Kitab Al-Bidayah wan Nihayah*, Terj. Abu Ihsan Al-Atsari, *Al-Bidayan Wan Nihayah Masa Khulafa’ur Rasyidin*, h. 82

yang mengingkari dan berpaling dari jalan-Nya sampai mereka kembali masuk Islam, baik secara sukarela maupun terpaksa. Kemudian Rasulullah saw wafat setelah selesai menjalankan perintah Allah swt, menasihati umatnya, dan menunaikan tugas kerasulannya. Kematian beliau telah di jelaskan oleh Allah swt kepadanya dan seluruh kaum Muslimin melalui firman-Nya.

Terjemah:

“ Sesungguhnya kamu akan mati dan Sesungguhnya mereka akan mati (pula).” (QS. az-Zumar [39]: 30)

Allah swt juga berfirman.

Terjemah:

Kami tidak menjadikan hidup abadi bagi seorang manusiapun sebelum kamu (Muhammad); Maka Jikalau kamu mati, Apakah mereka akan kekal? (QS. al-Anbya [21]: 34)

Demikian juga firmanNya kepada kaum Mukmin,

Terjemah:

Muhammad itu tidak lain hanyalah seorang rasul, sungguh telah berlalu sebelumnya beberapa orang rasul. Apakah jika Dia wafat atau dibunuh kamu

berbalik ke belakang (murtad)? Barangsiapa yang berbalik ke belakang, Maka ia tidak dapat mendatangkan mudharat kepada Allah sedikitpun, dan Allah akan memberi Balasan kepada orang-orang yang bersyukur.(QS. Ali Imran [3]: 144).

Barang siapa yang menyembah Muhammad, ketshuilah bahwa Muhammad telah wafat. Barang siapa yang menyembah Allah. Sesungguhnya Allah benar-benar Maha Mengawasi, Mahahidup dan tidak akan mati, tidak mengantuk, memelihara urusan-Nya. Membalas para musuh-Nya, dan menyiksa mereka. Aku mewasiatkan kepada kalian agar senantiasa bertakwa kepada Allah, niscaya kalian akan mendapatkan ganjaran dari Allah. Berpegang teguhlah pada apa-apa yang telah dibawa oleh nabi kalian, Muhammad saw. Jadikanlah petunjuknya sebagai jalan hidup kalian dan berpegang teguhlah pada agama Allah. Sungguh, siapa yang tidak diberi petunjuk oleh Allah swt, pasti dia akan tersesat ; siapa yang tidak dilindungi oleh Allah swt pasti dia akan susah ; dan siapa yang tidak ditolong oleh-Nya, pasti dia akan hina. Sementara siapa yang diberi petunjuk oleh Allah swt, dialah yang mendapat petunjuk oleh Allah swt, dialah yang mendapat petunjuk; dan disesatkan-Nya dia akan tersesat.

Allah swt berfirman,

Terjemah:

Barangsiapa yang diberi petunjuk oleh Allah, Maka Dialah yang mendapat petunjuk; dan Barangsiapa yang disesatkan-Nya, Maka kamu tidak akan mendapatkan seorang pemimpinpun yang dapat memberi petunjuk kepadanya. (QS. al-Kahfi [18]: 17).

Allah swt tidak akan menerima amal seseorang didunia hingga dia beriman kepada-Nya, sedangkan di akhirat kelak Dia tidak menerima suap ataupun tebusan.

Telah sampai kepadaku berita bahwa di antara kalian ada yang kembali kepada agama lamanya setelah dia mengakui Islam dan mengamalkannya. Hal itu disebabkan karena kalian merasa sombong terhadap Allah swt, karena kejahilan kalian kepada perintah-Nya, dan karena kalian mengikuti ajakan setan.

Allah swt berfirman,

Terjemah:

Dan (ingatlah) ketika Kami berfirman kepada Para Malaikat: "Sujudlah kamu kepada Adam, Maka sujudlah mereka kecuali iblis. Dia adalah dari golongan jin, Maka ia mendurhakai perintah Tuhannya. Patutkah kamu mengambil Dia dan turunan-turunannya sebagai pemimpin selain daripada-Ku, sedang mereka adalah musuhmu? Amat buruklah iblis itu sebagai pengganti (dari Allah) bagi orang-orang yang zalim. (QS al-Kahfi [18]: 50).

Allah swt juga berfirman,

Terjemah:

Sesungguhnya syaitan itu adalah musuh bagimu, Maka anggaplah ia musuh(mu), karena Sesungguhnya syaitan-syaitan itu hanya mengajak golongannya supaya mereka menjadi penghuni neraka yang menyala-nyala. (QS. Fathir [35]: 6)

Sesungguhnya aku mengutus kepada kalian panglima-panglimaku dengan pasukan yang terdiri dari kaum Muhajirin dan Anshar, serta para

tabi'in dengan misi yang baik. Aku perintahkan kepada mereka agar tidak memerangi setiap jiwa sebelum mereka mengajaknya untuk kembali ke jalan Allah. Jika orang yang diseru tersebut menyambut seruan mereka dan beramal saleh, dia harus diterima dan dibantu. Namun jika menolak, niscaya aku wasiatkan kepada para utusanku untuk memeranginya, tidak menyisakannya sedikitpun, membakarnya dengan api, dan membunuhnya, serta menawan para wanita dan anak-anaknya. Tidak diterima amal apa pun dari seseorang. Kecuali dia dalam beragama Islam. siapa mengikuti ajakan utusanku, itu lebih baik baginya; dan siapa menolak ajakana mereka, sesungguhnya dia tidak dapat melemahkan Allah. Aku telah diperintahkan kepada utusanku untuk membacakan surat ultimatum ini di tempat-tempat kalian berkumpul dan mengajak kalian untuk mengumandangkan Adzan. Barang siapa mau mengumandangkan Adzan (mendirikan shalat), niscaya mereka tidak akan diperangi. Namun jika tidak, mereka akan dipernagi dengan sgera. jika telah terdengar suara adzan dari mereka, beritahukanlah kewajiban-kewajiban lainnya atas mereka sebagai seorang Mukmin. Jika mereka menolak menunaikannya, perangilah mereka. Sebaliknya jika mereka menerimanya, itulah yang terbaik bagi mereka dan mereka akan diperlakukan sebagai mana mestinya.²⁹

Inilah surat yang di pegang pada setiap pemimpin pasukan dengan surat peringatan ini akan dibacakan dihadapan semua pasukannya. Dengan dibekali surat peringatan dari Abu Bakar *Al-Shiddiq* tersebut, para panglima utusan Abu Bakar *Al-Shiddiq* dan akan berusaha mengatasi pembelotan kaum murtad.

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

²⁹Sami bin Abdullah al-Maghlout, *Athlas al-Khalifah Abi Bakr Ash-Shiddiq R.A*, terj. Mufli kamil, *Jejak Khulafaur Rasyidin I Abu Bakar Ash-Shiddiq* (Jakarta: Almahira, 2013), h. 51-54

BAB IV

EKSISTENSI KAUM MUSLIMIN PASCA PERANG RIDDAH

A. Sikap Sahabat Terhadap Kelompok Riddah

Tahun ke 11 H/ 632 M., ketika bangsa Arab sedang mengalami kesedihan yang mendalam karena kepergian sang lelaki utama untuk selama-lamanya yaitu Muhammad saw. Kemudian berganti dengan kesuraman penghianatan-penghianatan sebagian penduduknya saat itu. kemunafikan mulai terlihat di Madinah dan sekitarnya, pasca wafatnya Muhammad saw. Tidak sedikit dari suku-suku bangsa Arab Madinah yang murtad, menyatakan bahwa diri mereka keluar dari Islam. pembelotan tidak hanya sebatas itu, ditambah dengan keengganan mereka untuk tidak membayar zakat kepada pengganti Muhammad saw. yaitu Abu Bakar *Al-Shiddiq*.

Allah berfirman dalam QS At-Taubah/9: 103:

Terjemah:

Ambillah zakat dari sebagian harta mereka, dengan zakat itu kamu membersihkan dan mensucikan mereka dan mendoalah untuk mereka.

Sesungguhnya doa kamu itu (menjadi) ketenteraman jiwa bagi mereka. dan Allah Maha mendengar lagi Maha mengetahui.¹

Ibnu Katsir menjelaskan bahwa para pembangkam bahkan ada yang mengatakan bahwa mereka hanya akan membayar zakat kepada orang yang doanya mampu menentramkan hati mereka. Bahkan ada yang membuat syair yakni kami akan selalu patuh ketika Muhammad saw. ada diantara kami, alangkah aneh kenapa kami harus patuh kepada Abu Bakar *Al-Shiddiq*.²

Adapun sikap sahabat terhadap kelompok Riddah ini diantaranya sebagaiian sahabat menginginkan untuk membiarkan orang yang tidak mau membayar zakat sambil berusaha melunakkan hati mereka hingga iman dalam dada mereka kembali kuat dan akhirnya kembali membayar zakat. kemudian Umar Bin Khattab berpendapat untuk tidak memerangi orang-orang yang tidak mau membayar zakat asalkan tetap beriman kepada Allah dan Rasul-Nya. Namun Abu Bakar *Al-Shiddiq* berpendapat untuk memerangi orang-orang yang tidak mau membayar zakat. hal ini tampak dari kata-katanya yaitu: “Demi Allah, orang yang keberatan menunaikan zakat kepadaku, yang dulu mereka lakukan kepada Muhammad saw., akan kuperangi.”³ dan Ali Bin Abi Thalib merupakan sahabat yang selalu memberikan dukungan kepada Abu Bakar *Al-Shiddiq* dalam memerangi kaum yang murtad.⁴

Allah berfirman dalam QS At-Taubah/9: 5.

¹Departemen Agama RI, *Al-Quran dan Terjemahnya*, diterj. Oleh ayasan Penyelenggara Penterjemah al-Quran, (Cet.1 : Semarang : PT. Karya Toha Putra, 2002), h. 223.

²Ibnu Katsir, *Tartib wa Tahdzib Kitab Al-Bidayah wan Nihayah*, Terj. Abu Ihsan Al-Atsari, *Al-Bidayan Wan Nihayah Masa Khulafa'ur Rasyidin* (Jakarta : Darul Haq. 2004), h. 75.

³Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Siddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h.88.

⁴Ali Muhammad Ash-Shalabi, *Siratu Amirul Mukminin Ali Ibni Abi Thalib*, terj. Muslich Taman, Akmal Burhanuddin dkk, *Biografi Ali bin Abi Thalib* (Cet. I; Jakarta Timur: Pustaka Al-Kautsar, 2014), h. 135.

pemimpin dalam mengatasi gelombang kemurtadan, kemudian membagi pasukannya menjadi 11 kelompok dan dari setiap pemimpin pasukannya dibekali surat kepada kaum yang murtad untuk kembali kepada Islam. jika mereka bersedia kembali kepada Islam maka tidak akan dilakukan penyerangan namun sebaliknya jika tidak, maka kaum Muslimin terpaksa memerangi.⁷

B. Kaum Muslimin Kembali Bersatu

Perang Riddah ini merupakan perang yang pertama terjadi pada masa kepemimpinan Abu Bakar *Al-Shiddiq*, diawal kepemimpinannya langsung di hadapkan pada permasalahan yang di timbulkan oleh bangsa Arab yang murtad. Lalu kemudian jalan yang ditempuh oleh Abu Bakar *Al-Shiddiq* beserta para sahabatnya yaitu dengan jalan perang.

Pendirian Abu Bakar *Al-Shiddiq* untuk memerangi kaum yang murtad merupakan suatu pendapat yang diilhamkan. Seandainya saat itu Abu Bakar *Al-Shiddiq* melakukan apa yang diinginkan sebageian sahabat seperti Umar Bin Khattab untuk tidak memerangi orang yang tidak mau membayar zakat asalkan mereka tetap beriman kepada Allah dan Rasul-Nya. maka kejahiliyaan akan kembali menebarkan kerusakan di muka bumi. Namun sikap yang tegas untuk tetap memeranginya tidak dapat lagi di goyahkan dan kita dapat lihat sampai sekarang hasil dari perang Riddah ini. Dimana salat dan zakat tak pernah lagi di pisahkan.

Perang ini terjadi tepat pada bulan Jumadil Akhir 11 H/632 M. Kemenangan berada di pihak kaum Muslimin dan hasil dari pertempuran itu sebagian kaum Muslimin kembali membayar zakat setelah kemenangan yang didapatkann di Zhu

⁷Sami bin Abdullah al-Maghlout, *Athlas al-Khalifah Abi Bakr Ash-Shiddiq R.A*, terj. Mufli kamil, *Jejak Khulafaur Rasyidin 1 Abu Bakar Ash-Shiddiq* (Jakarta: Almahira, 2013), h. 54.

Qissa. Pada malam harinya dari setiap kabilah mulai berdatangan ke Madinah, Yang pertama kali yang membayar zakar yakni Safwan dan Zabriqan, pemimpin-pemimpin Banu Tamim, Adi Bin Hatim Al-Ta'i atas nama kabilahnya Tayyi'.⁸ Kemudian melakukan kembali penyerangan kepada penduduk di Ar-Rabdzah di Al-Abraq dan kembali mendapatkan kemenangan. Tempat itu lalu di jadikan sebagai tempat khusus untuk merawat dan menggembalakan kuda-kuda kaum Muslimin dan tempat Ar-Rabazah yang lainnya di jadikan tempat menggembala masyarakat umum. Setelah itu di lakukanlah serangan massal kepada kaum yang murtad, pada serangan massal itu telah di bentuk 11 pasukan perang untuk dikirim ke kabilah-kabilah yang masih murtad yang tidak ingin kembali kepada ajaran Islam. Tetapi sebelumnya mereka dikirim surat, surat itu berisikan seruan untuk kembali pada Islam dan akibat buruk bagi orang-orang yang bersikeras dalam kemurtadan. Jika mereka bersedia kembali pada Islam maka penyerangan tidak akan dilakukan namun jika tetap bersikeras maka terpaksa mereka akan diserang.

C. Akibat Perang Riddah

Perang Riddah terjadi tiga kali berturut-turut. Maka dari itu adapun akibat yang di timbulkan dari perang ini yaitu:

1. Kaum Muslimin berhasil mengalahkan para nabi-nabi palsu.
2. Kabilah-kabilah yang sebelumnya tidak mau membayar zakat, setelah perang Riddah ini mereka kembali membayar zakat.
3. Menjadikan kaum Muslimin menjadi lebih kuat dan tangguh.

⁸ Muhammad Husain Haekal, *Al-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar Al- Siddiq: Sebuah Biografi dan Studi Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, h 93.

4. Kita mampu melihat betapa besar keteguhan hati Abu Bakar *Al-Shiddiq* dan pendiriannya yang kuat untuk memerangi orang-orang yang murtad. Walaupun saat itu kaum Muslimin berjumlah sedikit, setelah dilanjutkannya pengiriman Usamah.
5. Pemerintahan di Jazirah Arab menjadi lebih stabil.
6. Banyaknya dari kaum Muslimin yang meninggal, terutama para penghafal *Al-Quran* yaitu sebanyak 70 *Qurra*'.⁹
7. Setelah selesai memerangi kaum murtad, Abu Bakar *Al-Shiddiq* kembali mempersiapkan pasukan untuk menaklukkan Syam dan Irak. Beliau menganjurkan dan mengajak kaum Muslimin untuk berjihad.¹⁰
8. Kecerdasan Abu Bakar *Al-Shiddiq* dalam mengatur strategi perang kaum Muslimin.

⁹Mardan, *Al-Qur'an Sebuah Pengantar* (Jakarta: Mazhab Ciputat, 2010), h. 62.

¹⁰Sami bin Abdullah al-Maghlout, *Athlas al-Khalifah Abi Bakr Ash-Shiddiq R.A.*, terj. Mufli kamil, *Jejak Khulafaur Rasyidin I Abu Bakar Ash-Shiddiq*, h. 57.

BAB V

PENUTUP

A. Kesimpulan

Perang Riddah terjadi pada bulan Jumadil Akhir tahun 11 H/632 M. Pada perang tersebut melibatkan dua kelompok yaitu kaum Muslimin dengan kaum yang murtad. Perang Riddah merupakan perang pertama yang terjadi pasca meninggalnya Muhammad saw. dan juga merupakan perang pertama pada kepemimpinan Abu Bakar *Al-Shiddiq* sebagai pengganti Nabi Muhammad saw. Perang Riddah terjadi tiga kali berturut-turut. Pertama, terjadi di Zhu Husa dan Zhu Qissa. Kedua, di Ar-Rabadzah dan ketiga, pada setiap kabilah-kabilah yang masih murtad.

Sebelum terjadi peperangan antara kaum Muslimin dengan kaum yang murtad para sahabat bermusyawarah mengenai cara mengatasi gelombang kemurtadan yang terjadi pada bangsa Arab pasca meninggalnya Muhammad saw. dalam musyawarah itu Umar Bin Al-Khattab dan beberapa orang sahabat berpendapat untuk tidak memerangi mereka yang tidak mau menunaikan zakat, asalkan mereka beriman kepada Allah dan Rasul-Nya, musyawarah ini berjalan cukup serius, saling berlawanan dan berkepanjangan. Mayoritas dari sahabat ini tidak menginginkan perang, namun Abu Bakar *Al-Shiddiq* terpaksa melibatkan diri mendukung golongan minoritas. Betapa keras ia membela pendiriannya itu tampak dari kata-katanya yaitu: “Demi Allah, orang yang keberatan menunaikan zakat kepadaku, yang dulu mereka lakukan kepada Muhammad saw., akan kuperangi.”

Perang Riddah terjadi disebabkan karena murtadnya sebagian dari kaum Muslimin baik murtad karena keluar dari Islam, ada juga yang tetap dalam Islam namun tidak mau membayar zakat, dan mengaku sebagai nabi palsu. Hal inilah yang mendorong kaum Muslimin untuk memerangi kaum yang murtad. Akhirnya, pada bulan Jumadil Akhir 11 H/632 M. merekapun bertempur di Zhu Husa dan Zhu Qissa. Pada perang ini, kaum Muslimin tampil sebagai pemenang walaupun banyak dari kaum Muslimin yang meninggal. kemudian perang yang kedua yang terjadi pada penduduk Ar-Rabadzah di Al-Abraq dan kembali mendapatkan kemenangan. Selanjutnya dilakukanlah serangan massal terhadap kaum murtad.

B. Implikasi

Sejarah merupakan peristiwa masa lampau. Dalam peristiwa masa lampau ini belum cukup jika hanya sekedar mengetahuinya saja, namun akan lebih baik jika peristiwa masa lampau kita jadikan sebagai pelajaran untuk menjadi lebih baik. Begitupun pada tulisan yang sederhana ini yang jauh dari kesempurnaan, yang didalamnya membahas perang Riddah.

Dalam perang ini kaum Muslimin berjuang dengan sekuat tenaga untuk melawan orang-orang yang murtad dan bahkan mereka mengorbankan nyawanya agar ajaran Islam tetap kokoh. Oleh karena itu, penulis mengajak untuk selalu menjalankan ajaran-ajaran Islam yang selama ini diperjuangkan oleh Muhammad saw. beserta para sahabatnya agar Islam tetap berdiri kokoh.

DAFTAR PUSTAKA

- Abdurrahman , Dudung, *Metode Peneltian Sejarah*, Cet. I; Jakarta: Logos Wacana Ilmu, 1999
- Al Ghazali Muhammad, *Sejarah Perjalanan Hidup Muhammad* , Yogyakarta: Mitra Pustaka, 2006.
- Al-Khandahlawi, Maulana Muhammad Zakariyyah, *Fad'ha'il Qur'an*, terj. A. Abdurrahman Ahmad dkk, *Himpunan Fadhilah Amal*, Yogyakarta: Ash-Shaff. 2006.
- Al-Maghlout, Sami bin Abdullah, *Athlas al-Khalifah Abi Bakr Ash-Shiddiq R.A*, terj. Mufli kamil, *Jejak Khulafaur Rasyidin I Abu Bakar Ash-Shiddiq*, Jakarta: Almahira, 2013.
- Al-Mubarakfury , Shafiyyu al-Rahman, *al-Rahiqul Makhtum, Bahtsun fi al-Sirah al-Nabawiyah ala Shahibih Afdhali al-Shalati Wa al-Salam*, terj. Kathur Suhardi, *Sirah Nabawiyah* , Jakarta: Pustaka al-Kautsar, 2012
- Al-Mundziri, Imam, *Mukhtashar Shahih Muslim*, terj. Achmad Zaidun, *Ringkasan Shahih Muslim*, Jakarta: Pustaka Amani, 2003.
- Al-Sirjani, Ragib, *Madza Qaddamal Muslimuna lil 'Alam Ismahaatul al-Muslimin fi al-Hadhara al-Insyaniyah*, terj. IKAPI DKI, *Sumbangan Peradaban Islam Pada Dunia*, Jakarta : Pustaka al-Kautsar, 2011.
- Ash-Shalabi ,Ali Muhammad, *Abu Bakar Ash-Siddiq: Syakshiyatuhu Wa'ashruhu*, terj. Masturi Irham dan Muhammad Aniq, *Biografi Abu Bakar Ash-Siddiq*, Cet. I; Jakarta: Pustaka Al-Kautsar, 2013
- . *Siratu Amirul Mukminin Ali Ibni Abi Thalib*, terj. Muslich Taman, Akmal Burhanudddin dkk, *Biografi Ali bin Abi Thalib* Cet. I; Jakarta Timur: Pustaka Al-Kautsar, 2014.
- . *Umar Bin Khattab*, terj. Khoirul Amru Harahap dan Akhmad Faozan, *Biografi Umar Bin Al-Khattab*. Cet. I; Jakarta Timur : Pustaka Al-Kautsar, 2008.
- As-Suyutithi Imam, *Tarikh Al-Khulafa'*, terj. Samson Rahman, *Tarikh Khulafa': Sejarah para penguasa Islam*, Jakarta Timur: Pustaka Al-Kautsar, 2011.
- At-Thabari, Imam, *Shahih Tarikh At-Thabari*, terj. Abu Ziad Muhammad Dhiaul-haq dan Abdul Razak , Abdul Syukur, *Shahih Tarikh Ath-Thabari, Tahqiq, Takhrij dan Ta'liq: Muhammad bin Thahir Al Barzanji*, Cet. I ; Jakarta : Pustaka Azzam, 2011.
- Connolly, Peter, *Aneka Pendekatan Studi Agama*, Yogyakarta:Lkis, 1999.
- Departemen Agama RI, *Al-Quran dan Terjemahnya*, diterj. Oleh Oleh ayasan Penyelenggara Penterjemah al-Quran, Cet.1 : Semarang : PT. Karya Toha Putra, 2002

- Haekal, Muhammad Husain, *Al-Faruq Umar*, terj. Ali Audah, *Umar bin Khattab: sebuah telaah mendalam tentang pertumbuhan islam dan kedaulatannya masa itu* Bogor-Jakarta: PT. Pustaka Litera AntarNusa, 2009.
- , *As-Siddiq Abu Bakr*, terj. Ali Audah, *Abu Bakar As- Siddiq: Sebuah Biografi dan Stui Analisis Tentang Permulaan Sejarah Islam Sepeninggal Nabi*, PT. Pustaka Litera Antar Nusa, 2010
- Katsir, Ibnu, *Muktasar Al Bidayah wa An-Nihayah*, terj. Asmuni, *Ringkasan Bidayah wa Nihayah: Sejarah Awal Mula Penciptaan, Kisah Para Nabi, Kisah Umat-Umat Terdahulu, Sejarah Nabi SAW dan Khulafa Rasyidun, Daulah Umayyah dan Abbasiyah, Hingga peristiwa tahun 768 H*, Jakarta: Pustaka Azzam, 2014.
- Katsir, Ibnu, *Tartib wa Tahdzib Kitab Al-Bidayah wan Nihayah*, Terj. Abu Ihsan Al-Atsari, *Al-Bidayan Wan Nihayah Masa Khulafa 'ur Rasyidin*
- Mardan, *Al-Qur'an Sebuah Pengantar*, Jakarta: Mazhab Ciputat, 2010.
- Nata, Abuddin, *Metodologi Studi Islam*, Cet. XII ; Jakarta: PT Raja Grafindo Persada, 2008.
- Pramono, Teguh, *100 Muslim Paling Berpengaruh dan Terhebat sepanjang Sejarah*, Yogyakarta: Diva Press, 2015.
- Soekanto, Soerjono, *Sosiologi Suatu Pengantar*, Cet. I ; Jakarta : Rajawali Pers, 2009
- Usairy, Ahmaal, *Attarik Alislamiyah*, terj. Samson Rahman, *Sejarah Islam*, Akbar Media, 2012.
- Yatim, Badri, *Sejarah Peradaban Islam Dirawasah Islamiyah II*, Jakarta: PT Rajagrafindo Persada, 2010
- Yulius. *Kamus Bahasa Indonesia*, Cet. II; Surabaya : Usaha Nasional, 1984

BIODATA PENULIS

Aljakbar lahir di Dusun Masino Desa Parambambe Kecamatan Galesong Kabupaten Takalar pada tanggal 17 Juli 1993 dari pasangan Sampara dg Nompo dan Hasniar dg Ngiji, anak pertama dari dua bersaudara. Penulis mulai menempuh pendidikan sekolah dasar pada tahun 2000 di SDN no.191 Paku dan tamat 2006. Kemudian tahun 2006 melanjutkan ke Madrasah Tsanawiyah Muhammadiyah Bontorita, dan tamat tahun 2009. Kemudian tahun 2009, diterima di Madrasah Aliyah Muhammadiyah Bontorita hingga tahun 2012. Setelah lulus, penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar (UIN) Jurusan Sejarah dan Kebudayaan Islam jenjang Strata Satu (S1).

Dengan penuh rasa syukur atas kesempatan dan kesehatan yang Allah SWT telah berikan kepada penulis. Semoga ilmu yang selama ini didapatkan melalui pendidikan mampu diamalkan dengan baik dan dapat membahagiakan kedua orang tua beserta keluarga besar yang selalu mendoakan serta memberikan dukungan dan berusaha menjadi manusia yang bermanfaat.

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