
JURNAL SKRIPSI

KERASULAN MUHAMMAD DALAM PERSPEKTIF
AL-QUR’AN DAN AL-KITAB

Diajukan Oleh:

NURASIAH

Mahasiswa Fakultas Ushuluddin Dan Filsafat

Prodi Studi Agama Agama

NIM: 321203225

FAKULTAS USHULUDDIN DAN FILSAFAT
UNIVERSITAS ISLAM NEGERI AR-RANIRY

DARUSSALAM BANDA ACEH
2017 M / 1438 H

1

PERSETUJUAN

JURNAL SKRIPSI

Dengan Judul:

KERASULAN MUHAMMAD DALAM PERSPEKTIF

AL-QUR’AN DAN AL-KITAB

Dipersiapkan dan dususun oleh:

NURASIAH .
NIM. 321203225

Telah disetujui dan disahkan oleh Dosen Pembimbing
UIN Ar-Raniry Darussalan-Banda Aceh, 9 Februari 2017

Pembimbing I Pembimbing II

Dr. Fauzi, Lc, MA . Dr. Juwaini, M. Ag .
Nip. 197405202003121001 Nip. 19666051994022001

2

KERASULAN MUHAMMAD DALAM PERSPEKTIF AL-QURAN DAN
AL-KITAB

Nama : Nurasiah
NIM : 321203225
Fakultas/Jurusan : Ushuluddin dan Filsafat/ Studi Agama Agama
Pembimbing I : Dr. Fauzi, Lc, MA
Pembimbing II : Dr. Juwaini, M. Ag

ABSTRAK

Keanekaragaman umat beragama yang hidup di dunia yang berbeda ras dan
suku, juga termasuk kitab sucinya. Al-Quran dan al-Kitab memiliki banyak perbedaan
yang mencolok khususnya masalah teologi, di samping itu juga terdapat beberapa
perbedaan perspektif salah satunya tentang pemahaman penafsiran kerasulan
Muhammad, dalam agama Islam Muhammad adalah seorang nabi akhir zaman yang
menjadikannya seorang rasul yang berhasil memimpin umat manusia dari “Kegelapan
menuju zaman pencerahan”. Beliau seorang negarawan dan politikus yang patut
dicontoh oleh umat manusia. Sedangkan dalam agama Kristen Muhammad tidak
tertulis secara langsung namanya, akan tetapi untuk mengetahui kerasulannya di lihat
dari kisah Ismail dan Ibunya Hagar seorang budak Mesir yang menikah dengan
Abraham. Muhammad lahir dari keturunan mereka sehingga jelas ayat-ayat al-Kitab
yang menyebutkan kerasulannya. Tulisan ini ingin melihat. Pertama bagaimana
kerasulan Muhammad Saw dalam perspektif al-Quran dan al-Kitab. Kedua bagaimana
persamaan dan perbedaan yang diceritakan dalam al-Quran dan al-Kitab mengenai
kerasualan Muhammad Saw. Adapun penelitian skripsi ini adalah kajian pustaka
(library reseach), dengan pendekatan kualitatif yang mengumpulkan data melalui
kitab suci dan buku-buku tentang kerasulan Muhammad yang dibantu dengan reduksi
data yang mana sumber-sumber primer datanya merupakan ayat-ayat al-Quran dan al-
Kitab yang terkait dengan penelitian. Hasil penelitian menunjukkan al-Quran dan al-
Kitab sangat banyak persamaan yang menyebutkan kerasulan Muhammad. Walaupun
juga terdapat perbedaan pandangan dari segi Persoalan kedatangan seorang nabi yang
membawa hukum baru ditangannya yaitu nabi yang dijanjikan oleh Allah kepada
Nabi Isa seorang penghibur kepada kalian yaitu Muhammad Saw. Setelah diteliti
penjelasan tentang kedatangan nabi tersebut, Kitab Yohanes 14: 16 menafsirkan ayat
tersebut yaitu, Yesus menyebut roh kudus sebagai “Penolong” kata ini berasal dari
bahasa Yunani “Paralektos”, dalam Islam tidak membenarkan apa yang ditafsirkan
oleh peneliti Kristen” bahwa kata itu, seperti yang dijelaskan sebelumnya
“Paralektos” tersebut mengarahkan kepada arti “Penghibur” yang menuju kepada
Muhammad Saw. karena kaum Kristen tidak membutuhkan “Penghibur”. Sedangkan
dalam surat Ash-Shaff: 6 di sini menjelaskan tentang seorang nabi yang akan datang
dengan membawa bukti-bukti yang nyata, dan ayat tersebut berhubungan dengan ayat
al-A’rāf: 157, dua ayat tersebut menyebutkan kedatangan Muhammad Saw yang
menyuruh mereka berbuat ma’rūf dan menjauhi yang munkar, dari penelitian ini
penulis mengambil sebuah kesimpulan bahwa terdapat beberapa persamaan dan
perbedaan antara kerasulan Muhammad dalam perspektif al-Quran dan al-Kitab
sebagaimana yang telah disebutkan dalam hasil penelitian di atas.

3

A. PENDAHULUAN

1. Latar Belakang Masalah

Sebelum kedatangan agama Islam yang dibawah oleh Nabi Muhammad Saw,

di Makkah kehidupan masyarakatnya adalah sangat buruk sehingga dikenal dengan

zaman jahiliyyah. Muhammad dalam bahasa Arab berarti “Ia yang terpuji”. Orang

muslim mengakui dan mempercayai bahwa ajaran Islam yang dibawa oleh

Muhammad Saw adalah penyempurnaan dari agama-agama yang dibawa oleh nabi-

nabi sebelumnya Muhammad adalah anggota Bani Hasyim, suatu kabilah yang

kurang berkuasa dalam suku Quraisy. Muhammad bin Abdullah adalah pembawa

ajaran Islam dan diyakini oleh umat muslim sebagai nabi Allah dan rasul yang

terakhir pembawa risalah untuk semua umat manusia di dunia ini.

Menurut biografi kelahiran Muhammad pada hari Senin.1Tahun kelahiran

dikenal dengan nama tahun Gajah (570 M).2 Muhammad lahir dalam keadaan yatim

karena ayahnya Abdullah meninggal dunia tiga bulan setelah dia menikahi Aminah.3

Muhammad adalah seorang nabi dan rasul utusan Allah di bumi untuk menyampaikan

risalah atau wahyu kepada manusia dan memerintahkan agar manusia beriman dan

menyembah Allah serta beribadah kepada-Nya, dalam perspektif al-Quran bahwa

sesungguhnya nama Muhammad dan kerasulannya telah disebutkan oleh Allah dalam

surat Ash-Shaff, Ayat: 6 yang berbunyi sebagai berikut:

ءِیلَ إنِِّي رَسُولُ ٱبۡنُ قاَلَ عِیسَى وَإذِۡ ٓ بنَِيٓ إسِۡرَٰ ِ مَرۡیَمَ یَٰ َّ قٗا لِّمَا بیَۡنَ یَدَيَّ مِنَ ٱ صَدِّ ةِ إلِیَۡكُم مُّ ٰ ا بِرَسُولٖ یَأۡتيِ ٱلتَّوۡرَ رَۢ وَمُبَشِّ

ا جَاءَٓھمُ بِ ٱسۡمُھُ ۥٓمِنۢ بعَۡدِي تِ أَحۡمَدُۖ فلَمََّ بِینٞ ذَاقَالوُاْ ھَٰ ٱلۡبیَِّنَٰ ٦سِحۡرٞ مُّ

“Dan ingatlah ketika Isa putra Maryam berkata, wahai Bani Israil!
sesungguhnya aku utusan Allah kepadamu, yang membenarkan kitab yang
turun sebelumku, yaitu Taurat dan memberi khabar gembira dengan seorang
rasul yang akan datang setelahku, yang namanya Ahmad (Muhammad) namun
ketika rasul itu datang pada mereka dengan membawa bukti-bukti yang nyata,
mereka berkata ini adalah sihir yang nyata”.4

1Umar Al-Faruq, Kisah-Kisah Mengharukan dalam Kehidupan Rasullah Muhammad Saw,
(Banyuanyar Surakarta: Al-Qudwah publising, 2013), 16.

2Muhammad Husain Haiekal, Sejarah Hidup Muhammad, (Jakata: Literal Antar nusa, 1990),
49.

3Badri Yatim, Sejarah Peradaban Islam, (Jakarta: Raja Grafindo Persada, 2013), 16.
4Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahan.

4

Muhammad disebut dengan nama Ahmad dalam surat tersebut yang dalam

bahasa Arab juga berarti terpuji. Menurut penafsiran dalam ayat tersebut kata (ُأحَۡمَد)

adalah salah satu nama dari Nabi Muhammad Saw.5

dalam perspektif al-Kitab disebutkan kerasulan Muhammad Saw, misalnya

dalam perjanjian lama yaitu kitab Ulangan sebagai berikut:

“Seorang nabi akan kubangkitkan bagi mereka dari antara saudara mereka,
seperti engkau ini, aku akan menaruh firmanku dalam mulutnya, dan ia akan
mengatakan kepada mereka segala yang kuperintahkan kepadanya. (Ulangan
18:18).6

Jika nubuwat ayat tersebut tidak tergenapi dengan kemunculan Muhammad

Saw maka sebenarnya nubuwat ini tidak pernah terpenuhi hingga saat ini. Sebab Isa

al-Masih, sendiri tidak pernah mengaku bahwa dirinya adalah nabi yang disebut-sebut

dalam ayat tersebut. Bahkan setelah wafat Isa al-Masih, kaum Hawari terus

menunggu kedatangan Isa untuk kedua kalinya demi menggenapi nubuwat itu.7

Ayat di atas tersebut tidak tertuju kepada Muhammad, maka firman ini tetap

masih belum dipenuhi, Yesus sendiri tidak pernah mengklaim sebagai nabi yang

dimaksud,8 setelah penulis menguraikan panjang lebar mengenai kebenaran

“Kerasulan Muhammad dalam perspektif al-Quran dan al-Kitab” maka dengan

demikian berdasarkan hal tersebut penulis akan menguraikan perbandingannya

sebagai berikut: Pada dasarnya kerasulan muhammad Saw dalam al-Quran dan al-

Kitab mempunyai banyak kesaman diantaranya adalah: Persoalan kedatangan seorang

nabi yang membawa hukum baru ditangannya yaitu nabi yang dijanjikan oleh Allah

kepada Nabi Isa untuk memberitahu umatnya bahwa akan datang seorang penghibur

kepada kalian setelahnya yaitu (Muhammad Saw).

Perbedaannya tentang kerasulan Muhammad dalam perspektif al-Quran dan

al-Kitab setelah diteliti yang menjelaskan mengenai hukum sunat (khitan), dalam

hukum Nabi Muhammad Saw ini adalah hukum nenek moyang para nabi yaitu

Ibrahim, sunat adalah wajib dan menjadi salah satu sunah fitrah. Selain itu sunat

penuh dengan maslahat dunia dan akhirat. Sedangkan dalam al-Kitab tentang hukum

khitan pun terjadi perbedaan yang luar biasa, sebenarnya sunat itu wajib sebagaimana

5Ahmad Mustafa Al-Maragi, Terjemahan Al-Maragi, Jus 28-29-30, (Semarang: Karya Putra
Semarang, 1993), 133.

6Al-Kitab, Ulangan, 18: 18.
7Abdul Ahad Dawud, Muhammad in The Bible: Bible pun Mengakui Muhammad Sebagai

Seorang Rasul (Jakarta: Almahira, 2009), xxii.
8David Benjamin Keldani, Menguak Misteri Muhammad Swa (Jakarta: Sahara Publishers,

2006), 7.

5

yang terdapat di kitab Kejadian (17:10-14), semua ini sebenarnya wajib bagi umat

Kristen akan tetapi mereka menyeleweng, bahkan menggantikan ayat al-Kitab yaitu

dalam (Galatia, 5: 6) (korintus, 7: 18-19.

2. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah: (1) Bagaimana kerasulan

Muhammad Saw dalam perspektif al-Qur’an dan al-Kitab?. (2) Bagaimana persamaan

dan perbedaan yang diceritakan dalam al-Qur’an dan al-Kitab mengenai Muhammad

Saw?

3. Tujuan penelitian

Tujuan penelitian dalam penulisan ini adalah sebagai berikut: (1) Untuk

mengetahui kerasulan Muhammad Saw, dalam pandangan al-Qur’an dan al-Kitab. (2)

Untuk mengetahui persamaan dan perbedaan yang diceritakan menurut al-Qur’an dan

al-Kitab mengenai Muhammad Saw.

4. Kajian Pustaka

Buku-buku atau bahan pustaka yang mengupas masalah kerasulan Nabi

Muhammad Saw dalam perspektif al-Quran dan al-Kitab di antaranya, dalam buku

“Muhammad Nabi Untuk Semua Umat” oleh Maulana Wahiduddin Khan, beliau

mengatakan bahwa, Kitab Injil yang ada sekarang sudah mengalami banyak

penerjemahan dan mendapat banyak tambahan sehingga sudah menyimpang dari

kitab yang asli, meskipun demikian masih dapat ditemukan banyak petunjuk

mengenai kedatangan Muhammad, bila seseorang mempelajari Kitab Injil secara

objektif, ia akan menemukan petunjuk-petunjuk tertentu yang mengarah pasti pada

Nabi Muhammad, tujuan utama misi yang diemban Nabi Isa adalah untuk

mengumumkan pada dunia dan secara khusus kepada rakyat Yahudi tentang

kedatangan nabi yang terakhir.9

Abdul Haq Vidyarthi, dalam bukunya “Ramalan Tentang Muhammad Saw”

mengatakan tentang sebagai nubuwat kerasulam Muhammad hanya bersifat mistik,

dan diungkapkan dalam bahasa yang tidak bisa diterima tepat secara harfiah. Akan

tetapi Abdul Haq menjamin, kalau menginterpretasikannya dengan cara yang tepat

9Maulānā Wahiduddin Khān, Muhammad Nabi untuk Semua,Terj. Irwati, (Jakarta: Pustaka
Alvabet, 2005), 13.

6

dan mengelaborasikan berbagai nubuwat tersebut dengan fakta-fakta sejarah, berbagai

nubuwat dengan jelas tertuju kepada Muhammad Saw .10

David Benjamin Kendani dalam bukunya “Menguak Misteri Muhammad Shallallahu

Alaihi wasallam”, mengatakan tentang ucapan-ucapan Yesus jelas sekali menunjuk

kepada seorang peseruh Tuhan. Menyebutkan roh kebenaran, dan sebagaimana al-

Quran berbicara tentang Muhammad.

5. Landasan Teori

Sebagai suatu bahan pendukung penulis, oleh karena itu penulis mencoba

memberikan beberapa gambaran yang mengenai kerasulan Nabi Muhammad Saw,

melalui beberapa teori yang dipopulerkan oleh tokoh-tokoh atau pakar-pakar ilmuan

yang lebih dulu mengkaji permasalahan tentang kerasulan Nabi Muhammad Saw,

dalam al-Quran dan al-Kitab di antaranya.

Perspektif al-Quran mengatakan bahwa Muhammad hadir untuk seluruh

makhluk dan alam semesta, sebagaimana yang dijelaskan di dalam (QS.21.Al-

Anbiya’: 107) yang berbunyi sebagai berikut:

لَمِینَ وَمَآ كَ إلاَِّ رَحۡمَةٗ لِّلۡعَٰ ١٠٧أرَۡسَلۡنَٰ

“Dan kami tidak mengutus engkau (Muhammad) melainkan untuk (menjadi)
rahmat bagi seluruh alam”.11

Muhammad Saw dalam pandangan ‘Abdul Ahad Dawut Ahmad, Ahmad yang

merupakan bentuk lain dari nama Muhammad dan memiliki akar kata dan makna

Terpuji, dalam perjanjian isra’ mengunjungi tempat paling kudus di bagian bait yang

sudah hancur sebagaimana yang disebut dalam al-Quran, di tempat tersebut menurut

hadis yang berkali kali disampaikan kepada para sahabat Nabi Muhammad

mengimami doa seluruh nabi yang hadir, dan saat itulah Allah memberkahi

sekelilingnya dan memperlihatkan kepadanya sebagian dari tanda-tanda kebesaran-

Nya nabi terakhir.12

Kerasulan Nabi Muhammad Saw dalam pandangan Abdul Radhi Muhammad

Abdul Mohsen, menurut ia kaum muslim sepakat bahwa Muhammad Saw adalah

10Abdul Ahad Dawud dan Abdul Haq Vidyarthi, Ramalan tentang Muhammad Saw, (Jakarta
Selatan: Mizan Publika, 2008), vii.

11Departemen Agama Republik Indonesia, Al-Quran dan Terjemahan
12‘Abdul Ahad Dawud, Ramalan tentang Muhammad dalam Kitab Suci Zoroaster, Hindu,

Budha, Kristen, (Jakarta Selatan: Mizan Publika, 2008), 187.

7

penutup nabi-nabi dan siapapun yang menyatakan kenabian setelahnya adalah seorang

pembohong dan seorang Kafir.13

Menurut Taufiq tentang kerasulan Nabi Muhammad Saw, seorang ahli bahasa

Mesir, ungkapan Kegemaran yang tersebut dalam ayat 8 dalam al-Kitab, menurutnya

penjelasan tersebut asalnya dari perkataan Hamdut dalam bahasa Ibrani, sedangkan

dalam bahasa Arab, Hamdut itu berarti terpuji jika hal itu kita kaji dalam bahasa

Indonesia, ternyata cocok, karena setiap kegemaran itu tentu merupakan suatu barang

yang terpuji (Muhammad).14

6. Metode Penelitian

Jenis penelitian yang digunakan adalah library research (penelitian

kepustakaan) dilaksanakan dengan menggunakan study: Kepustakaan dari penelitian

sebelumnya,15 dengan mempelajari buku-buku ilmiah sebagai rujukan skripsi ini dan

juga menggunakan media internet yang berhubungan dengan masalah kerasulan Nabi

Muhammad Saw dalam al-Quran dan al-Kitab, adapun sifat penelitian ini adalah

bersifat studi komperatif.

a. Sumber Data

1. Primer

2. Sekunder

b. Teknik Pengolahan Data

Setelah data terkumpul, selanjutnya dilakukan dengan menggunakan beberapa

tahapan antara lain sebagai berikut:

1. Interpretasi.16 Analisis Isi dan Kristalisasi

c. Analisis Data

Analisis data merupakan proses penyusunan data agar dapat diartikan atau

digolongkan dalam suatu pola tertentu dalam penulisan ini penulis menggunakan

analisis deskriptif komparatif yang berupaya memaparkan tema kerasulan Nabi

Muhammad Saw, dalam perspektif al-Quran dan al-Kitab, yaitu dengan melakukan

13Abdul Radhi Muhammad Abdul Mohsen, Kenabian Muhammad Saw, (Jakarta: Sahara
Publishers, 2004), 68.

14Moenawar Chalil, Kelengkapan Tarikh Nabi Muhammad Saw, (Jakarta: Gema Insani Press,
2001), 128-129.

15Safrsyah Syarif, Metode Penelitian Sosial, (Banda Aceh: Ushuluddin Publishing, 2013), 22.
16Ibid., 120.

8

penelaahan secara mendalam terhadap data yang diperoleh dengan jalan

memperbandingkannya, sehingga dapat ditarik kesimpulannya.17

17Anton Bakker dan Ahmad Charirs, Metode Penelitian Filsafat, (Yokyakarta: Kanisius,
1990), 76.

9

B. HASIL PENELITIAN DAN PEMBAHASAN

1. 1. Perspektif Al-Quran

Pembahasan ayat al-Quran akan menggunakan tafsir-tafsir al-Quran yang

yang berkaitan dengan ayat-ayat al-Quran yang dibahas dalam penulisan ini mengenai

Muhammad Saw, dalam tafsir As-Shafi’i dan Majma Al-Bayan, diriwayatkan dari

Imam Shidiq dan Imam Baqir as, Muhammad Saw memiliki 12 nama lima nama

disebutkan dalam al-Quran Muhammad, Ahmad, Abdullah, Yasin, Thaha.

Diriwayatkan juga dari Iman Baqir as. Nama Muhammad Saw disebutkan juga dalam

musaf Ibrahim, Mahi dalam Taurat: Had, dalam Injil: Ahmad dan dalam al-Quran:

Muhammad, dengan demikian karena begitu banyak ayat yang membahas tentang

Muhammad Saw penulis hanya mengambil beberapa ayat saja.

1. Ayat Al-Quran Kebenaran Kerasulan Muhammad Saw

a. Surat Ash Shaff [61] ayat 6

ءِیلَ إنِِّي رَسُولُ ٱبۡنُ قاَلَ عِیسَى وَإذِۡ ٓ بنَِيٓ إسِۡرَٰ ِ مَرۡیَمَ یَٰ َّ قٗا لِّمَا بیَۡنَ یَدَيَّ مِنَ ٱ صَدِّ ةِ إلِیَۡكُم مُّ ٰ ا بِرَسُولٖ یَأۡتيِ ٱلتَّوۡرَ رَۢ وَمُبَشِّ

ا جَاءَٓھمُ بِ ٱسۡمُھُ ۥٓمِنۢ بعَۡدِي تِ أَحۡمَدُۖ فلَمََّ بِینٞ ذَاقَالوُاْ ھَٰ ٱلۡبیَِّنَٰ ٦سِحۡرٞ مُّ

”Dan ingatlah ketika Isa putra Maryam berkata, wahai Bani Israil
Sesungguhnya aku utusan Allah kepadamu, yang membenarkan kitab yang
turun sebelumku, yaitu Taurat dan memberi khabar gembira dengan seorang
rasul yang akan datang setelahku yang namanya Ahmad (Muhammad) namun
ketika rasul itu datang pada mereka dengan membawa bukti-bukti yang nyata,
mereka berkata ini adalah sihir yang nyata” (Q.S. Ash-Shaff, [61]: 6).18

Surat ini nama Nabi Muhammad Saw disebut dengan nama Ahmad yang

dalam bahasa Arab juga berarti terpuji. Menurut tafsiran dalam ayat tersebut kata

(أَحۡمَدُ (adalah salah satu nama dari Nabi Muhammad Saw,19 dalam ayat tersebut Allah

Swt, mengabarkan mengenai kedatangan Muhammad Saw, seperti yang di jelaskan

dalam teks ayat ini.

ءِیلَ إنِِّي رَسُولُ ٱبۡنُ قاَلَ عِیسَى وَإذِۡ ٓ بنَِيٓ إسِۡرَٰ ِ مَرۡیَمَ یَٰ َّ قٗا لِّمَا بیَۡنَ یَدَيَّ مِنَ ٱ صَدِّ ةِ إلَِیۡكُم مُّ ٰ ٱلتَّوۡرَ

Peringatan kepada kaum mu apa yang dikatakan Isa bin Maryam kepada

kaummya “Wahai kaumku” sesungguhnya aku diutus kepadamu dari sisi Allah.

Sesungguhnya aku membenarkan Taurat dan kitab-kitab Allah dan semua nabi-nabi

yang terdahulu maupun yang kemudian, dalam teks lain juga di katakan yaitu

sebagaiman yang di jelaskan di bawah ini.

ا بِرَسُولٖ یَأۡتيِ مِنۢ بعَۡدِي رَۢ أَحۡمَدُۖ ٱسۡمُھُ ۥٓوَمُبَشِّ

18Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahan.
19Ahmad Mustafa Al-Maragi, Terjemahan Al-Maragi, Jus 28-29-30, (Semarang: Karya Putra

Semarang, 1993), 133.

10

“Aku mengajak untuk membenarkan rasul yang mulia ini yang di nubuwatkan

di dalam Taurat”,20 maka ketika datang kepada mereka Ahmad yang dinubuwatkan itu

dengan membawa dalil-dalil yang terang dan mukjizat-mukjizat yang nyata mereka

menghadapinya dengan pendustaan dan perpalingan dengan kesombongan dan

permusuhan dengan perkataan mereka, “Apa yang kamu bawa ini hanyalah lelucon

dan kebatilan semata, dan sihir yang nyata tanpa diragukan lagi kebohongannya”.21

b. Surat al-A’rāf ayat 157

سُولَ یَتَّبعُِونَ ٱلَّذِینَ يَّ ٱلنَّبِيَّ ٱلرَّ ةِ مَكۡتُوباً عِندَھمُۡ فيِ ۥیجَِدُونھَُ ٱلَّذِيٱلأۡمُِّ ٰ نجِیلِ وَ ٱلتَّوۡرَ ھُمۡ ٱلۡمَعۡرُوفِ یَأۡمُرُھمُ بِ ٱلإِۡ ٰ وَینَۡھَ

تِ وَیحُِلُّ لھَمُُ ٱلۡمُنكَرِ عَنِ مُ عَلیَۡھِمُ ٱلطَّیِّبَٰ ئٓثَِ وَیحَُرِّ لَ وَیَضَعُ عَنۡھمُۡ إِصۡرَھمُۡ وَ ٱلۡخَبَٰ ءَامَنوُاْ ٱلَّذِینَ كَانتَۡ عَلَیۡھِمۡۚ فَ ٱلَّتِيٱلأۡغَۡلَٰ

رُوهُ وَنصََرُوهُ وَ ۦبھِِ ئِٓكَ ھمُُ ۥٓأنُزِلَ مَعَھُ ٱلَّذِيٓ ٱلنُّورَ ٱتَّبعَُواْ وَعَزَّ ١٥٧ٱلۡمُفۡلِحُونَ أوُْلَٰ

“Orang-orang yang mengikut rasul, nabi yang ummi yang namanya mereka
dapati tertulis di dalam Taurat dan Injil yang ada di sisi mereka, yang
menyuruh mereka mengerjakan yang ma’ruf dan melarang mereka dari
mengerjakan yang mungkar, dan menghalalkan bagi mereka segala yang
baikdan mengharamkan bagi mereka segala yang buruk, dan membuang dari
mereka beban-beban dan belenggu-belenggu yang ada pada mereka. Orang-
orang beriman kepadanya memuliakannya, menolongnya dan mengikuti
cahaya yang terang yang diturunkan kepadanya (Al-Qur’an), mereka itulah
orang-orang yang beruntung” (Q.S. al-A’rāf [7]: 157).22

Ayat ini merupakan penjelasan terhadap kesalahpahaman Bani Israil tentang

orang-orang yang berhak mendapat rahmat dari Allah tersebut, yaitu orang orang

yang benar-benar mengikuti ajaran wahyu yang disampaikan oleh Nabi Muhammad

Saw, yang sebenarnya Ummi Ibnu ‘Ashur menambahkan bahwa ayat tersebut

sebenarnya terdapat berita gembira kepada Bani Israil tentang seorang nabi yang akan

datang yaitu Muhammad Saw, sebagaimana yang terdapat dalam Perjanjian Lama

(Ulangan 10 sampai 14-18). Al-Baqa’i mengatakan bahwa orang-orang Yahudi pada

masa dulu yaitu masa Nabi Muhammad Saw mendengar ayat-ayat ini pertama, untuk

mengluruskan kekeliruan tersebut akan tetapi ayat ini menegaskan bukan mereka

yang mendapatkan rahmat tersebut melainkan orang-orang yang mengikuti dan

menerima wahyu yang diberikan Allah kepada Nabi Muhammad Saw yaitu nabi akhir

zaman penutup para nabi seorang yang tidak pandai membaca dan menuli, dan

Muhammad berasal dari golongan orang-orang yang dimaksut tersebut.23

20Ibid., 153.
21Ibid., 137.
22Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahan.
23M. Quraish Shihab, Tafsir al-Misbah:Pesan, Kesan, dan Keserasian Al-Qur’an, (Jakarta:

Lentera Hati, 2002), 268-269.

11

c. Surat al-A’rāf ayat 158

Ayat berikut yaitu surat al-A’rāf ayat 158, merupakan pembuktian tentang

Nabi Muhammad Saw yang diutus oleh Allah untuk seluruh manusia tanpa terkecuali

sebagaimana yang disebutkan dalam firmannya sebagai berikut:

ٓأیَُّھَا قلُۡ ِ إنِِّي رَسُولُ ٱلنَّاسُ یَٰ َّ تِ مُلۡكُ ۥلھَُ ٱلَّذِيإلِیَۡكُمۡ جَمِیعًا ٱ وَٰ مَٰ ھَ إلاَِّ ھوَُ یحُۡيِ ٱلأَۡرۡضِۖ وَ ٱلسَّ ِ امِنوُاْ بِ َٔ وَیمُِیتُۖ فَ ۦلآَ إلَِٰ َّ ٱ
يِّ ٱلنَّبِيِّ وَرَسُولھِِ ِ یؤُۡمِنُ بِ ٱلَّذِيٱلأۡمُِّ َّ ١٥٨لعََلَّكُمۡ تھَۡتَدُونَ ٱتَّبِعُوهُ وَ تھِۦِوَكَلمَِٰ ٱ

“katakanlah: Hai manusia sesungguhnya aku adalah utusan Allah kepada
semua, yaitu Allah yang mempunyai kerajaan langit dan bumi, tidak ada
Tuhan yang berhak disembah selain dia, yang yang menghidupkan dan
mematikan maka berimanlah kamu kepada Allah dan Rasul-Nya nabi yang
ummi yang beriman kepada Allah dan kepada kalimat-kalimatnya (kitab-
kitab) dan ikutilah dia, supaya kamu mendapat petunjuk” (Q.S. al-A’rāf:
158).24

Ayat sebelumnya dijelaskan tentang sifat Muhammad Saw dan kewajiban

setiap manusia untuk mengikuti ajaran yang dibawa olehnya sebagai seorang nabi

dan rasul yang terakhir, maka dalam ayat ini menegaskan tentang ahli kitab, terutama

Yahudi bahwa penolakan mereka terhadap kerasulan Muhammad Saw merupakan

sesuatu yang menyeleweng yang tidak boleh dilakukannya, apalagi sifat-sifat rasul

tersebut dan ajaran yang ada dalam kitab suci mereka sepenuhnya sama dengan Nabi

Muhammd Saw.25

Ayat tersebut bukti bukti bahwa Muhammad Saw diutus sebagai rasul untuk

orang-orang Arab saja sebenarnya kepercayaan Yahudi yang pernah bermukmin di

Asfaham, Iran, dan dikenal dengan sekte al-‘Isawiyah pengikut Isa al-Asfahani,

sehingga ayat ini turun untuk bantahan terhadap orang-orang Yahudi tersebut.26

d. Surat al-Jumu’ah ayat 2

یِّ بعََثَ فيِ ٱلَّذِيھوَُ تِھِ نَ ۧٱلأۡمُِّ نۡھمُۡ یتَۡلوُاْ عَلَیۡھِمۡ ءَایَٰ یھِمۡ وَیعَُلِّمُھمُُ ۦرَسُولاٗ مِّ بَ وَیزَُكِّ وَإنِ كَانُواْ مِن قبَۡلُ لَفيِ حِكۡمَةَ ٱلۡ وَ ٱلۡكِتَٰ

بیِنٖ لٖ مُّ ٢ضَلَٰ

“Dialah yang mengutus kepada kaum yang buta huruf seorang rasul di antara
mereka, yang membacakannya ayat-ayatnya kepada mereka, mensucikan
mereka dan mengajarkan mereka kitab dan hikmah (As Sunnah), dan
sesungguhnya mereka sebelumnya benar-benar dalam kesesatan yang nyata”
(Q.S. al-Jumu’ah: 2).27

24 Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahan.
25 M. Quraish Shihab, Tafsir al-Misbah:Pesan, Kesan..., 278.
26Ibid., 257.
27 Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahan.

12

Pada ayat ini, Allah Swt menerangkan bahwa dialah yang mengutus seorang

rasul yaitu Muhammad Saw, kepada kaumnya yang buta huruf yang berasal dari

antara mereka yang dimaksut dengan kaum yang buta huruf dalam ayat tersebut

adalah bangsa Arab, akan tetapi penyebutan mereka secara khusus sama sekali tidak

menafikan kaum selain mereka, dikarena kan kenikmatan dan kesempurnaan yang

diberikan kepada mereka lebih sempurna sebagaimana yang dikatakan ayat tersebut,

sesungguhnya ini merupakan peringatan bagimu dan kaummu dan juga Muhammad

Saw merupakan juga memberi peringatan kepada kaum yang lain yang mengambil

pelajaran darinya, dan juga seperti yang dijelaskan ayatnya, dan berilah peringatan

kepada kaum kerabatmu yang dekat. Ayat ini senada dengannya dan tidak

bertentangan dengan firman Allah. “Katakanlah: hai manusia sesungguhnya aku ini

adalah utusan Allah kepada kamu semua,” demikian pula dengan ayat-ayat lain yang

menujukkan kepada kerasulan Muhammad Saw yang bersifat keseluruh manusia

tanpa terkecuali. Penafsiran mengenai hal ini telah dijelaskan dalam surat al-A’rāf.

Ayat ini merupakan bukti dikabulkannya pemohonan Nabi Ibrahim as.28

e. Surat An-Nahl [16] ayat 36

سُولاً أنَِ وَلقََدۡ َ ٱعۡبدُُواْ بعََثۡنَا فيِ كُلِّ أمَُّةٖ رَّ َّ غُوتَۖ ٱجۡتنَبِوُاْ وَ ٱ ُ مِنۡھمُ مَّنۡ ھدََى فَ ٱلطَّٰ َّ لَةُۚ وَمِنۡھمُ مَّنۡ حَقَّتۡ عَلَیۡھِ ٱ لَٰ ٱلضَّ

قبِةَُ ٱنظرُُواْ فَ ٱلأَۡرۡضِ فَسِیرُواْ فيِ بِینَ كَیۡفَ كَانَ عَٰ ٣٦ٱلۡمُكَذِّ

“Dan sesunguhnya kami telah mengutus rasul pada tiap-tiap umat (untuk
menyampaikan): sembahanlah Allah saja dan jauhilah thaghut itu maka
diantara umat itu ada orang-orang yang diberi petunjuk oleh Allah dan ada
pula di antaranya kesesatan baginya. Maka berjalanlah kamu dimuka bumi dan
perhatikanlah bagaimana kesudahan orang-orang yang mendustakan rasul-
rasul.” (QS. An-Nahl: 36).29

Surat ini Allah menghibur nabi Muhammad Saw dalam menghadapi para

pembangkang. Surat An-Nahl ayat 36 ini menghibur Nabi Muhammad Saw, dalam

menghadapi para pebangkang dari kaumnya, seakan-akan ayat ini menyatakan: “Allah

pun telah mengutusmu maka ada diantara umatmu yang menerima baik ajakan mu

dan ada pula yang menolaknya.” Kata غُوتَ ٱلطَّٰ diambil dari kata غَ ى طَّٰ yang pada

awalnya yang berarti melampaui batas, dikarenakan penyembahan berhala adalah

suatu perbuatan yang tidak baik. Bahkan dalam arti yang umun kata tersebut

28Muhammad Nasib Ar-Rifa’i, Kemudahan dari Allah:Ringkasan Tafsir Ibnu
Katsir,(diterjemahkan oleh Syihabuddin, Jakarta: Gema Insani Press, 2000), 696.

29Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahan.

13

mencakup segala sikap dan perbuatan yang melampaui batas karena melanggar

perintah Allah Swt.30

Tafsiran ayat tersebut, Allah menjelaskan bahwa para rasul itu diutus sesuai

dengan sunatullah yang berlaku pada umat sebelumnya. Mereka itu adalah

pembimbing manusia kejalan yang lurus. Bimbingan rasu-rasul itu diterima oleh

orang-orang yang dikehendaki oleh Allah dan menyampaikan mereka kepada

kesejahteraan dunia dan kebahagiaan akhirat, akan tetapi orang-orang yang

berkelimang dalam kemusyirikan dan jiwanya dikotori oleh noda-noda kemaksiatan

tidak menerima bimbingan rasul tersebut. Allah Swt menjelaskan bahwa ia telah

mengutus beberapa utusan kepada tiap-tiap umat yang terdahulu seperti halnya ia

mengutus Nabi Muhammad Saw kepada umat manusia seluruhnya, oleh sebab itu

manusia hendaklah mengikuti seruannya yaitu beribadah hanya kepada Allah Swt

yang tidak mempunyai serikat dan larangan mengingkari seruanya yaitu tidak boleh

mengikuti tipu daya syetan yang selalu menghalangi manusia, sebagaimana

ditafsirkan oleh Ibnu Katsir, maka senan tiasa Allah mengutus rasul-rasul kepada

mausia, supaya menyembah Allah yang Esa, pernah terjadi manusia

mempersekutukan sesuatu dengan Allah yaitu oleh kaum Nuh, maka dialah rasul yang

pertama sekali diutus oleh Allah ke muka bumi sampai akhir kedatangan Muhammad

Saw. Menurut Ibnu Katsir, Allah tidak menginginkan bahwa mereka menyembah

kepada selainnya bahkan Allah melarang mereka berbuat kezaliman.31

2. Awal Kerasulan dan Pertengahan Kerasulan

Ketika Muhammad berusia empat puluh tahun Allah menugaskan kepada

Muhammad Saw untuk menyampaikan kabar gembira dan peringatan kepada umat

manusia sabagaimana yang di sebutkan dalam Firman Allah:

كِنَّ أكَۡثَرَ وَمَآ كَ إلاَِّ كَافَّٓةٗ لِّلنَّاسِ بَشِیرٗا وَنَذِیرٗا وَلَٰ ٢٨لاَ یعَۡلَمُونَ ٱلنَّاسِ أرَۡسَلۡنَٰ

“Dan kami tidak mengutus kamu melainkan kepada umat manusia seleruhnya
sebagai pembawa berita gembira dan sebagai pemberi peringatan, tetapi
kebanyakan manusia tidak mengetahuinya”(Surat saba’ Ayat: 28).32

30M. Quraish Shihab, Tafsir Al-Misbah Vol: 03, (Jakarta: Pustaka Lentera Hati, 2002), 224.
31H. Abdul Malik, Tafsiran Al-Azhar Juz 13 dan 14, (Jakarta: Pustaka Panimas, 2000), 242-

243.
32Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahan.

14

Wahyu pertama kali turun dimulai dari mimpi yang benar, ia memang tidak

pernah mimpi kecuali mimpi yang benar, dari sini ia mulai senang menyardari jauh

dari pengaruh kaumnya ketika ia melihat bahwa mereka berada dalam kesesatan yang

nyata lantaran penyembahan kepada patung dan berhala. Semakin lama ia merasa

senang berkhalwat dan iqtirab kepada Allah sehingga memilih tempat menyendiri di

Gua Hira’ pertama ia berkhalwat hanya semalam kemudian sepuluh malam sampai

akhirnya satu bulan ia berkhalwat. Cara ibadah yang ia lakukan adalah cara ibadah

Nabi Ibrāhīm a.s untuk berkhalwat, ia selalu membawa bekal hingga menerima

wahyu di Gua Hira’, dalam sebuah riwayat disebutkan Rasulullah berjumpa dengan

malaikat sambil berkata “bacalah” lalu Muhammad Saw menjawab aku tidak bisa

membaca, kemudian dia memegang dirinya yang kedua kalinya sambil

menggoyangkan dirinya, sehingga timbullah rasa gemetar sampai ketiga kali Malaikat

memegang Muhammad Saw,33 sehingga turun firman Allah sebagai berikut:

نَ خَلَقَ ١خَلَقَ ٱلَّذِيرَبِّكَ ٱسۡمِ بِ ٱقۡرَأۡ نسَٰ نَ عَلَّمَ ٤ٱلۡقلََمِ عَلَّمَ بِ ٱلَّذِي٣ٱلأَۡكۡرَمُ وَرَبُّكَ ٱقۡرَأۡ ٢مِنۡ عَلَقٍ ٱلإِۡ نسَٰ مَا لَمۡ ٱلإِۡ

٥یَعۡلَمۡ

“Bacalah dengan nama Tuhanmu yang menciptakan (1). Dia telah menciptakan
manusia dari segumpal darah (2). Bacalah dan Tuhanmulah yang paling
pemurah (3). Yang mengajar (manusia) dengan perantaraan kalam (4). Dia
mengajarkan kepada manusia apa yang tidak di ketahui” (5). (Q.S. 96: 1-5).34

Setelah kejadian itu Rasulullah Saw kembali kerumahnya sambil memanggil

istrinya Khadijah “Selimuti aku selimutilah aku” kemudian Khadijah menyelimuti

Rasulullah sampai rasa takutnya hilang,35 dengan turunnya wahyu yang pertama,

berarti Muhammad Saw telah Allah pilih sebagai nabi, dan dalam wahyu pertama ini

ia belum diperintahkan untuk menyuruh manusia kepada suatu agama, setelah wahyu

yang pertama turun yang menandai masa awal kerasulan Muhammad Saw,

berlangsung masa kekosongan atau disebut dengan masa jeda.36

Sementara dalam kekhawatirannya tiba-tiba datang wahyu yang sudah lama

terhentikan, yaitu wahyu tersebut:

33Arif Abdullah, Nabi-nabi dalam Al-Qur’an, (Semarang: Toha Putra, 1985), 564- 565.
34Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahan.
35Arif Abdullah, Nabi-nabi dalam Al-Qur’a...., 566.
36Abul Hasan Ali An-Nadwi, Riwayat Hidup Rasulullah Saw, (Surabaya: Bina Ilmu, 2005),

87.

15

حَىٰ یعُۡطِیكَ رَبُّكَ وَلَسَوۡفَ ٤ٱلأۡوُلَىٰ وَلَلأۡٓخِرَةُ خَیۡرٞ لَّكَ مِنَ ٣مَا وَدَّعَكَ رَبُّكَ وَمَا قلََىٰ ٢إذَِا سَجَىٰ ٱلَّیۡلِ وَ ١وَٱلضُّ

وَأمََّا٩لاَ تَقۡھرَۡ فَ ٱلۡیتَیِمَ فَأمََّا ٨وَوَجَدَكَ عَائِٓلاٗ فَأغَۡنىَٰ ٧ضَالآّٗ فھََدَىٰ وَوَجَدَكَ ٦اوَىٰ َٔ ألََمۡ یَجِدۡكَ یتَیِمٗا فَ ٥فتََرۡضَىٰٓ

ائِٓلَ ا بنِعِۡمَةِ رَبِّكَ فَحَدِّثۡ ١٠فلاََ تنَۡھَرۡ ٱلسَّ ١١وَأمََّ

“Demi waktu matahari sepenggalahan naik (1), dan demi malam apabila telah
sunyi (gelap), (2). Tuhanmu tiada meninggalkan kamu dan tiada (pula) benci
kepadamu(3) dan sesungguhnya hari kemudian itu lebih baik bagimu dari pada
yang sekarang (permulaan) (4), dan kelak Tuhanmu, lalu (hati) kamu menjadi
puas (5). Bukankah dia mendapatimu sebagai seorang yatim, lalu dia
melindungimu? (6), dan dia mendapatimu seorang yang binggung, lalu dia
memberikan pertunjuk (7), dan dia mendapatimu sebagai seorang yang
kekurangan, lalu dia memberikan kecukupan (8). Sebab itu, terhadap anak
yatim janganlah kamu berlaku sewenang-wenang (9) dan terhadap orang yang
minta-minta, janganlah kamu menghardiknya (10) dan terhadap nikmat
Tuhanmu, maka hendaklah kamu siarkan” (11).37

Setelah turun wahyu tersebut Nabi Muhammad Saw, merasa gembira dalam

hatinya dan rasa cemas dan takut dalam diri Nabi Muhammad Saw semuanya hilang

sudah, dan Nabi Muhammad Saw. Terus berdakwah yang menyuruh kepada Allah

saja karena Nabi Muhammad telah Allah pilih sebagai pengamat amanah. 38

Seterusnya al-Quran diturunkan kepada Nabi Muhammad Saw secara

berangsur-angsur selama lebih kurang dua puluh tiga tahun yakni tiga belas tahun

sewaktu Nabi Muhammad Saw masih tinggal di Makkah dan sepuluh tahun sewaktu

nabi tinggal di Madinah. Turunnya al-Quran adakalanya hanya berupa beberapa ayat

dari sebuah surat atau berupa sebuah surat yang pendek secara lengkap hingga selesai

semuanya diturunkan,39 setelah beberapa lama Nabi Muhammad Saw menerima

wahyunya masuklah ketahap pertengahan kerasulan Muhammad Saw, setelah

beberapa lama dakwah Nabi Muhammad Saw tersebut dilaksanakan secara individu,

dan dakwah secara sembunyi-sembunyi. Pertama-tama ia hanya mengundang dan

menyuru kerabat karibnya dan Bani Abdul Muthalib. Ia mengatakan di tengah-tengah

mereka, “saya tidak melihat seorangpun di kalangan bangsa Arab yang dapat

membawa sesuatu ke tengah-tengah mereka yang lebih baik dari apa yang saya bawa

kepada kalian. Kubawakan kepada kalian dunia dan akhirat yang terbaik. Tuhan

memerintahkan saya dalam hal ini dan mereka semua menolak ajakan Rasulullah Saw

kecuali Ali bin Abi Thalib. Awal berjalannya dakwah pertama Muhammad Saw ini

yaitu orang yang pertama kali menerima dakwah Nabi Muhammad Saw dengan cara

37Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahan.
38Haikal, Sejarah Hidup Muhammad....,98-99.
39Muhammad Zaini, Pengantar ‘Ulumul Qur’an, (Banda Aceh: Pena, 2012), 18.

16

masuk Islam adalah dari pihak laki-laki dewasa adalah Abu Bakar Ash Shiddiq,

sedangkan dari pihak Perempuan adalah istri Nabi Muhammad Saw yaitu Khadijah

dan dari pihak anak-anak Ali bin Abi Thalib.40

Setelah beberapa lama berdakwah secara bersembunyi-sembunyi baru turun

perintah kepada Nabi Muhammad Saw agar menjalankan dakwah secara terbuka

Allah Swt memerintahkan secara tegas kepada Rasulullah Saw maka nabi naik ke

bukit Shafa untuk memanggil kaum Quraisy dengan suara yang lantang ia berteriak

“Ya Sabaakha! Ya Sabaakha” panggilan yang dipakai oleh nabi yaitu suatu cara yang

digunakan oleh bangsa Arab jika ada sesuatu yang penting maka setelah kaum

Quraisy medengar seruan itu segeralah meraka berkumpul dan untuk mendengar apa

yang Muhammad katakan.41 Rasulullah Saw bersabda, “Bagaimana kalian jika

sekarang kukatakan bahwa disebuah lembah ada seekor kuda yang akan datang

kepada kalian, apakah kalian akan mempercaiku?”. Orang-orang kafir menjawab,

“Tentu, tak sekali pun kami mengetahui engkau berdusta. Rasulullah Saw bersabda,

“Sekarang aku memberi peringatan kepada kalian akan datangnya siksa yang pedih”

setelah turun dari Bukit Shafa, Rasulullah Saw kembali memunuhi perintah Allah.42

Penyampaian Islam terus berkembang ke seluruh kota Makkah, dalam

menghadapi penyiaran Islam ini kaum Quraisy yang tidak dapat menahan

kemarahannya kepada Nabi Muhammad Saw, namun mereka tidak berani menyakiti

nabi karena segan kepada Abu Thalib.43

3. Akhir Kerasulan Pembentukan Negara Madinah

Sebelum Muhammad Saw dan Abu Bakar berangkat meninggalkan Makkah

menuju Madinah, banyak kaum Muslimin yang telah terlebih dahulu pindah ke

Madinah. Muhammad Saw meninggalkan rumahnya menuju rumah sahabatnya Abu

Bakar, lalu keduanya meninggalkan rumah melalui pintu belakang untuk segera

meninggalkan Makkah sebelum tebit fajar, kemudian keduanya menuju Gua Tsur dan

bersembunyi di Gua itu selama tiga malam yaitu malam Jum’at, malam Sabtu dan

malam minggu. Setelah tiga malam bersembunyi di Gua tersebut dan orang-orang

kafir Quraisy yang mencari Muhammad Saw hendak dibunuhnya namun tidak

berhasil ditemukan, maka Muhammad Saw dengan ditemani Amir bin Fuhayrah yaitu

40Syaīkh Shafiyyur-Rahman Al-Mubarakfury, Sejarah Hidup Muhammad: Sirah Nabawiyah,
(Jakarta: Robbani Press, 1998), 86-87.

41Abul Hasan Ali An-Nadwi, Riwayat Hidup Rasulullah....,91-92.
42Said Rahmadhan Al-Buthy, Fikih Sirah: Hikmah Tersirat dalam Lintas Sejarah Hidup

Rasulullah Saw, (Jakarta Selatan: Mizan Publika, 2009), 98.
43Ibid.,94.

17

seorang bekas budak Abu Bakar yang sudah dimerdekakan dan dipandu oleh

Abdullah bin Urasqith berangkat menuju Madinah.44

Keberangkatan Nabi Muhammad Saw dari Makkah telah didengar oleh kaum

Anshar di Madinah karena itu setiap lepas shalat fajar mereka keluar di perbatasan

kota untuk menunggu kedatangan Nabi Muhammad Saw. Mereka tidak akan

meninggalkan tempat itu sebelum panas matahari menyengat tubuh mereka karena

waktu itu bertetapan dengan musim panas. Nabi Muhammad Saw tiba di kota

Madīnah ketika kaum Anshar telah masuk keruhnya masing-masing, apa yang

dilakukan oleh kaum Anshar tersebut disaksikan oleh kaum Yahudi. Orang yang

pertama kali melihat kedatangan Nabi Muhammad Saw adalah Yahudi dan dia

berteriak sekeras mungkin untuk memberitahu kepada kaum Anshar. Setelah diterima

menjadi penduduk Yatsrib (Madinah), Nabi Muhammad Saw resmi sebagai pemimpin

penduduk kota itu dan sejarah Islam pun dimulai. Berbeda dengan periode Makkah.

Periode Madinah Islam merupakan kekuatan politik. Ajaran Islam yang berkenaan

dengan kehidupan masyarakat umum mulai turun di Madīnah. Nabi Muhammad Saw

mempunyai kedudukan tersendiri, bukan saja sebagai kepala agama tetapi juga

sebagai kepala negara, dengan kata lain dalam diri Nabi Muhammad Saw terdapat dua

kekuasaan spiritual dan kekuasaan duniawi. Kedudukan Muhammad Saw sebagai

nabi sekaligus kepala negara.45

1. 2. Perspektif Al-Kitab

Muhammad Saw adalah seorang manusia yang berakhlak mulia dan tangguh

yang berkepribadian tinggi sampai diangkat sebagai manusia terpengaruh di dunia,

sehingga menjadi perhatian bagi peneliti-peneliti dalam mengkaji kerasualannya dan

agama yang dibawa Muhammad. Penelitian ini hanya membahas tengtang

Muhammad Saw, dengan menggunakan kitab suci agama Kristen yaitu al-Kitab, yang

di dalamnya terdapat Perjanjian Lama dan Perjanjian Baru. Perjanjian Lama terdiri

dari 39 kitab, yaitu kelima kitab pertama dalam Perjanjian Lama yang disebut dengan

“Taurat”, sedangkan Perjanjian Baru terdiri dari 27 kitab, empat kitab pertama dari

Perjanjian Baru yang disebut dengan “Injil”, kitab-kitab tersebut merupakan empat

dari empat belas kitab Injil yang tersebut pada masa awal kemunculan Nasrani,

sedangkan Bible muncul dalam banyak versi sesuai dengan masa penulisannya atau

44Rusli Amin, Hijrah Rahasia Sukses Rasulullah, (Jakarta Selatan: Al-Mawardi Prima, 2010),
33-34.

45Harun Nasution, Islam Ditinjau dari Berbagai Aspeknya, (Jakarta: UI Press, 1985), 101.

18

sesuai dengan sekte Nasrani yang mengeluarkan. Versi Katolik Roma memiliki tujuh

kitab tambahan yang tidak diakui oleh aliran Kristen Protestan dan memilih

memasukkannya kedalam kelompok apokrifa (kitab-kitab kisah) oleh karena itu

Bible versi Katolik Roma terdiri dari 73 kitab dan Protestan hanya memiliki dari 66

kitab.46

Pembahasan akan tertuju pada sebagian ayat al-Kitab menurut Kristen

Protestan karena kitabnya mendapat kesempatan mayoritas Kristen serta menjadi

pegangan Kristen Katolik dan juga Protestan. Pembahasan ayat al-kitab dalam

penulisan ini menggunakan penafsiran dari Abdul Ahad Dawud yang memandangkan

ia adalah seorang mantan pastor Katolik Roma dari Gereja Katolik Uniat Kasdin yang

sangat kritis, dan Abdul Haq Vidyarthi, ia seorang juru dakwah, jurnalis, dosen dan

penulis. Ia seorang yang mempelajari agama-agama utama di dunia beserta bahasa

mereka, dan juga menggunakan tafsiran dari K.H. Moenawar Chalil adalah seorang

penulisan besar dalam karya ilmiah, karena dengan cerdas penafsiran mereka

menujukkan bukti nyata akan kebelanjutan ajaran yang dibawa oleh Nabi Muhammad

Saw, dengan bukti nyata itu adanya penafsiran yang mendalam oleh tokoh-tokoh ini

yang dianggap bagus untuk digunakan sebagai penafsiran.

1. Perjanjian Lama

“Seorang nabi akan kubangkitkan bagi mereka dari antara saudara mereka,
seperti engkau ini; dan aku akan menaruh firmanku dalam
mulutnya.”(Ulangan 18:18).47

Jika firman di atas tidak tertuju kepada Nabi Muhammad Saw, maka firman

ini tetap masih belum dipenuhi, jika nubuwat ini tidak tergenapi dengan kemunculan

Nabi Muhammad maka sebenarnya nubuwat ini tidak pernah tergenapi hingga saat

ini. Sebab Isa al-Masīh sendiri tidak pernah mengaku bahwa dirinya adalah nabi yang

disebut-sebut dalam ayat tersebut, bahkan setelah wafat Isa al-Masih, kaum Hawari

terus menunggu kedatangan Isa untuk kedua kalinya demi menggenapi nubuwat itu

sebagaimana yang telah diyakini oleh gereja umat Kristen. Isa al-Masih akan datang

untuk kedua kalinya namun bukan membawa hukum baru darinya, akan tetapi untuk

menjadi hakim bagi umat manusia , karena nabi yang sudah dijanjikanlah yang akan

46Abdul Ahad Dawud, Muhammad In The Bible: Bible pun Mengakui Muhammad sebagai
seorang Rasul (Jakarta: Almahira, 2009), xi-xv.

47Al-Kitab, Ulangan, 18: 18).

19

datang membawa hukum baru di tangannya,48 sebagaimana yang disebutkan dalam

ayat sebagai berikut:

“Segenap jalan, yang diperintahkan kepadamu oleh Tuhan, Allahmu, haruslah
kamu jalani, Supaya kamu hidup, dan baik keadaanmu serta lanjut umurmu di
negeri yang akan kamu duduki”. (Ulangan, 2: 33)49

Nabi I’sā adalah seorang nabi dan rasul yang memberi kabar gembira ia adalah

hambah yang terpilih sebagai penerima wahyunya dan taat kepada Allah Swt. Ia

menyebut Muhammad sebagai terang yang besar, peristiwa itu terjadi ketika Nabi I’sā

mendengar Nabi Yahya (John Pembaktis) yang ditangkap oleh tentara Herodes

Antipas, yaitu seorang Yahudi penguasa Galilea di Perea yang menjadi pendukung

Roma, dengan kejadian itu Nabi Isa merasa sedih karena mereka mempunyai ikatan

kerabat dekat dengannya. Sehingga ia pergi menyindiri ke Galilea yaitu daerah

Danau Tiberia dengan hati yang landa kesedihan dan mengadukannya kepada Allah

Swt. Allah pun menguatkan hatinya Nabi Isa agar ia tidak terus bersedih, dengan

memberikan kabar gembira kepada Nabi Isa, bahwa akan sampai masa kemenangan

iman yaitu dengan hadirnya seorang nabi yang akandatang yang akan memusnahkan

kesesatan dan kegelapan dunia termasuk kepercayaan bangsa Romawi , dan nabi yang

akan datang tersebut sudah dekat, dari berita tersebut Nabi Isa merasa senang dan

bersemangat bahkan dia memberitahukan tentang seorang nabi tersebut yang akan

datang membawa hukum baru yaitu nabi akhir zaman Muhammad Saw yang berasal

dari padang gurun tanah Arab.50

Namun dalam memastikan kebenaran nabi yang dijanjikan, maka dari itu

dapat menggunakan nubuat lain yang dinisbahkan kepada Musa dan membicarakan

tentang “cahaya yang memancar dari gunung paran,” (Kitab Ulangan Fasal 33, Ayat

2-3), yang di maksut dengan “Gunung paran” adalah gunung-gunung di Makkah.

Seperti yang dijelaskan Ayat ini sebagai berikut:

“Berkatalah ia, Tuhan datang dari Sinai dan terbit kepada mereka dari Seir ia
tampak bersinar dari pergunungan Paran dan datang dari tengah-tengah
puluhan ribu orang yang kudus, di sebelah kanannya tampak kepada mereka
api yang menyala. Sungguh ia mengasihi umatnya, semua orangnya yang

48Abdul Ahad Dawud, Muhammad In The Bible:..., xxii
49 Al-Kitab, Ulangan, 2: 33.
50Muhammad Alexender Wisnu Sasongko, Jejak Yakjuj dan Makjuj dalam Inskripsi

Yahudi,(Diterjemahkan Oleh Widyawati Oktavia, Jakarta Selatan: PT. Mizan Pubrika, 2009), 47.

20

kudus didalam tanganmulah mereka duduk, menangkap sesuatu dari
firmanmu.” (Ulangan 33: 2-3).51

Ayat ini di dalamnya Tuhan diserupakan dengan cahaya matahari, “dia datang

dari Sinai dan tebit kepada mereka dari Seir”, tetapi ia berkilauan dengan kemuliaan

dari Paran di mana puluhan ribu orang suci yang akan muncul sambil membawa

hukum (syariah) dengan tangan kanannya dan tidak ada seorangpun dari kalangan

Bani Israil termasuk al-Masih, yang memiliki hubungan dengan Paran. Siti Hajar

bersama putranya Ismail yang telah melakukan perjalanan dari Sinai. Keturunan

merekalah yang kemudian mendiami Gurun Paran. Ismail menikah dengan seorang

gadis Mesir dan dari anak pertama pasangan itulah lahir bangsa Arab yang mendiami

Gurun Paran, diantara penduduk Paran itu kemudian datang Muhammad yang pada

salah satu babak dalam hidupnya akan memasuki kota Makkah bersama puluhan

“orang suci” (Kaum beriman). Muhammad Saw datang membawa cahaya syariat

(Hukum) untuk bangsanya secara harfiah tampak jelas bahwa nubuat tersebut

memang sudah di genapi oleh Muhammad.52

Tegas dan jelasnya dua ayat dari kitab Ulangan itu sebagaimana ditafsiran

sebagai Tuhan datang dari Tursina itu maksutnya adalah Nabi Musa as, telah datang

dari Thursina (Sinai) dengan membawa agama Allah, sedangkan kata Tuhan datang

dari Seir itu maksutnya adalah Nabi Isa as telah datang dari Gunung Seir yaitu di

Baitul Maqdis dengan membawa agama Allah, sedangkan kata Tuhan datang dari

Gunung Paran itu bermaksut adalah Nabi Muhammad telah datang dari gunung-

gunung Makkah dengan membawa agama baru yaitu Islam. Paran (Faran) itu

merupakan lugha adalah salah satu nama bagi Makkah atau gunung-gunungnya, untuk

lebih memperjelas bahwa perkataan “Paran” itu kota Makkah atau gunung-

gunungnya, dalam al-Kitab sendiri telah ada pula ayat yang menujukkan hal itu yaitu

dalam Kitab Kejadian, 2: 21, apa lagi ayat ketiga dari kitab Ulangan ayat ketiga

menyatakan bahwa ia (nabi) kasih akan suku bangsanya oleh sebab itu tidak ada nabi

yang lahir dari gunung Paran yang sifatnya kasih sayang kepada bangsanya selain

Nabi Muhammad Saw, jika dikatakan bahwa yang nama “Paran” itu bukan gunung

yang ada di Makkah, namun tidak ada gunung-gunung lain dengan nama “Paran”

yang sudah dilahirkan darinya seorang nabi yang sifatnya kasih sayang kepada

kaunya atau bangsanya. Sifat kasih sayang Nabi Muhammad Saw kepada kaumnya

51Al-Kitab, Ulangan, 33: 2-3.
52Abdul Ahad Dawud, Muhammad In The Bible: Bible...., xxiii.

21

terutama kepada yang telah percaya dan mengikut kepadanya dan telah terkenal

dalam riwayat hidupnya,53 akan tetapi dalam kitab Yesaya 42 bukan di nubuwat buat

Yesus, bahkan umat Kristen mengatakan itu ditujukan buat Yesus padahal sama sekali

bukan kepada Yesus, karena kebiasaan gereja memalsukan bagian nubuwat tentang

diri Yesus dalam Injil-injil kanonik untuk mendukung perkataan mereka, karena Injil-

injil kanonik bukan ditulis oleh satu tangan, dalam ayat Yesaya sebenarnya

membicarakan kerasulan Muhammad Saw yang bunyi ayatnya sebagai berikut:

“Baiklah padang gurun menyaringkan suara dengan kota kotanya dan dengan
desa desa yang di diami Kedar! Baiklah bersorak-sorak penduduk bukit batu,
baiklah mereka berseru-seru dari puncak gunung-gunung. Baiklah mereka
memberikan penghormatan kepada Tuhan, dan memberikan pijian yang
kepadanya di pulau-pulau. Tuhan keluar berperang seperti pahlawan, seperti
orang perang ia mebangkitkan semangatnya untuk bertempur, ia bertempik
sorak, ia memekik terhadap musuh-musuhnya ia membuktikan
kepahlawanannya” (Yesaya 42: 11-13).54

Jelas nubuwat tersebut tidak cocok dengan Yesus, melainkan Yesus bukan

dari keturunan Kedar akan tetapi Nabi Muhammad Saw yang berasal dari keturunan

Kedar yang mendiami Jazirah Arab, bahkan disini juga dijelaskan seorang dipinpin

berperang melawan orang-orang kafir, ayat ini tidak tepat dengan Yesus melainkan

Nabi Muhammad Saw. Ismail menghuni padang gurun Paran tempat ia melahirkan

Kedar yaitu nenek monyang bangsa Arab dan jika anak-anak Kedar harus menerima

wahyu dari Tuhan, namun begitu juga dengan kawan-kawan Kedar harus memberikan

sambutan-sambutan pada Altar Ilahi yaitu untuk mengagungkan “Rumah

keagunganku” dimana kegelapan akan meliputi bumi selama beberapa abad dan

kemudian negeri itu akan menerima terang dari Tuhan dan jika semua keangungan

Kedar akan runtuh dan jumlah pemanah, orang-orang kuat dari anak-anak Kedar,

akan lenyap dalam setahun setelah orang itu melarikan diri dari pedang-pedang dan

busur-busur yang dikokang, yang kudus dari pergunungan Paran adalah Muhammad,

karena Muhammad keturunan suci dari Ismail melalui Kedar yang berdiam di padang

gurun Paran. Muhammad adalah satu-satu orang yang menerima wahyu dari bangsa

Arab yaitu dimasa ketika kegelapan telah menyelimuti bumi. Melalui ia Tuhan

bersinar dari Paran dan Makkah adalah satu-satunya tempat dimana rumah Tuhan

dimuliakan dan domba-domba Kedar memberikan sambutan. Muhammad dizhalimi

53K.H.Moenawer Chalil, Kelengkapan Tarikh Nabi Muhammad Saw, (Jakarta: Gema Insani
Press, 2001), 122-123.

54Al-Kitab, Yesaya, l 41: 11-13.

22

oleh kaumnya dan terpaksa meninggalkan Makkah, ia kehausan dan melarikan diri

dari pedang yang dihunus dan busur yang dikokong, namun tak lebih dari setahun

setelah kepergiannya, anak cucu keturunan daripada Kedar berjumpa dengannya di

Badr, yaitu tempat pertempuran pertama antara penduduk Makkah dan nabi. Bani

Kedar dan sejumlah pemanah gugur dan semua kemuliaan Kedar tumbang.55

Sehubungan dengan nubuwat tersebut ada nubuwat lain yang menunjukkan

terhadap kerasulan Muhammad Saw yang terdapat dalam kitab Maleakhi yaitu kitab

paling akhir dari perjanjian lama. Berikut firmannya:

“Lihat, aku menyuruh utusanku, supaya ia mempersiapkan jalan dihadapanku!
dengan mendadak Tuhan yang kamu cari itu akan masuk ke bait-Nya!
Malaikat perjanjian yang kamu kehendaki itu, sesungguhnya ia datang, firman
Tuhan semesta alam. (Maleakhi, 3:1) 56

Tafsiran ucapan dalam Maleakhi 3: 1, mengenai utusanku (malaikatku),

supaya ia mempersiapkan jalan dihadapanku berkaitan dengan tugas malaikat atau

utusan Tuhan pada zaman dahulu di padang Gurun. Orang-orang sering tidak

memperhatikan hal ini karena Maleakhi 1: 3, diartikan sebagai acuan kepada seorang

manusia yang akan datang mempersiapkan kedatangan Mesies. Artinya orang

membaca Maleakhi 3: 1, dari sudut pandang Perjanjian Baru sambil memandang nas

itu sebagai nubuwat kedatangan Yohanes Pembaktis dengan figur Malaikat Tuhan

yang ilahi. Akibatnya hubungan Maleakhi 3: 1, dengan kitab keluaran diputuskan.

Lebih baik dalam tafsiran Maleakhi 3: 1, bertolak dari Perjanjian Lama , karena

dilihat dari sudut ini tentu wajar kalau Malaikat atau utusan dalam Maleakhi 3: 1

dipandang sebagai Malaikat Tuhan yaitu Allah sendiri, namun harus dibedakan dari

Tuhan. Nabi Maleakhi berjanji bahwa Malaikat Tuhan itu akan tampil lagi, hanya kini

dia tidak akan berjalan didepan umat menuju tanah baru di bumi (seperti pada zaman

perjalanan di padang Gurun), tetapih akan memulihkan hubungan antara umat yang

berdosa dengan Allah yang kudus. Allah datang untuk menghakimi umat yang pernah

diantarkan Malaikat Tuhan ke Kana’an, bakal binasa di situ, ternyata bagi umat yang

tidak suci, tanah suci itu menjadi jalan buntu akan tetapi pada saat yang penuh

ancaman tersebut Malaikat Tuhan datang lagi dan dia membuka jalan dari Tuhan

menuju umat dan menjembatani jurang yang mengakibatkan dosa Israel, dengan

55David Benjamin Keldani, Menguak Misteri Muhammad Swa, (Jakarta: Sahara Publishers,
2006), 10.

56 Al-Kitab, Maleakhi, 3: 1.

23

demikian Malaikat Tuhan itu mengantar umat ketempat yang sudah dituju ketika umat

itu dibawa keluar dari Mesir, yaitu kekerajaan Tuhan.57

Tafsiran ayat tersebut ditafsirkan oleh tokoh Kristen sendiri, maka dari itu

penafsiran lain yang benar kebenaranya adalah sebagai berukut: yang dimaksut tiba-

tiba ke Kuil, sperti diramalkan dalam dokumen kitab tersebut di atas, itu adalah

Muhammad dan bukan Yesus, maka argumen yang cukup menyakinkan setiap

peneliti yang objektif. Kekeluargaan hubungan dan kemiripan antara Himda dan

Ahmad, “Himda untuks emua bangsa akan datang” adalah Ahmad (Muhammad),

tidak ada hubungan etimologis sedikitpun antara Himda dan nama-nama lainnya

seperti Yesus Kristus dan Juru Selamat, bahkan satu konsep pun tidak ada yang sama

diantara mereka, meskipun dibuktikan bahwa bahasa Ibrani Hmdh (baca, Himdah)

adalah kata benda abstrak yang berarti keinginan , napsu, kerinduan dan pujian,

namun argumen tersebut tidak sesui dengan tesis, karena bentuk bahasa Ibrani

tersebut, secara etimologi justru sama dalam arti dengan bentuk bahasa Arab Himdah,

dan ini tidak ada hubungan sedikit pun dengan Yesus. 58

Ahmadlah merupakan bentuk lain dari nama Muhammad dan dari akar kata

seperti pengertian yang sama yaitu yang paling mulia selama perjalanan malamnya

mengujungi tempat suci dari bait yang hancur tersebut sebagai mana dinyatakan al-

Quran dan seketika itu juga sesuai dengan tradisi suci yang dinyatakan berulang kali

oleh dirinya kepada para sahabatnya, ,memimpin sembahyang dan menyembah

kepada Allah memberkahi sekeliling Masjid (bait) itu dan menunjukkan tanda-

tanyanya kepada nabi terakhir, jika Musa dan Ilyas dapat muncul secra fisik di atas

gunung perubahan bentuk, mereka dan ribuan nabi semuanya dapat juga muncul di

sekeliling bait di Yerusalem dan selama kedatangan mendadak Muhammad ke baitnya

(Maleakhi 3: 1), itulah Tuhan benar-benar mengisinya dengan keagungan (Hagai 2)

bahwa Aminah seorang janda dari Abdullah, yang memiliki anak yatimnya Ahmad ,

yaitu nama pertama dalam sejarah umat manusia adalah sebuah keajaiban terbesar

untuk Islam, khalifah kedua, Umar membangun kembali Kuil itu dan Masjid yang

penuh keagungan di Yerusalem tetap hinga akhir dunia, menjadi monumen kebenaran

dan perjanjian yang abadi yang dibuat oleh Allah bersama Ibrahim dan Ismail

(Kejadian 12-17).59

57Jokob Van Bruggen, Markus:Injil Munurut Petrus, (Jakarta: Gunung Mulia, 2006), 37.
58David Benjamin Keldani, Menguak Misteri Muhamm...., 38-39.
59Ibid., 40.

24

2. Perjanjian Baru

a. Periqlytos Artinya Ahmad

Pariqlytos merupakan kata dalam bahasa Yunani dan diterjemahkan kedalam

arti yang tidak sesuai dengannya, yang mana dapat dilihat pada kitab Yohanes dengan

artinya “Penolong” sebagaimana ayat al-Kitab berbunyi sebagai berikut:

“Aku akan minta kepada bapa, dan ia akan memberikan kepadamu seorang
penolong yang lain supaya ia menyertai kamu selama-lamanya. (Yohanes, 14:
16).60

Penjelasan tafsir ayat tersebut, Yesus menyebutkan roh kudus sebagai

“Penolong” kata ini terjemahan dari bahasa Yunani “Parakletos” yang secara harfiah

berarti “Seorang yang dipanggil untuk mendampingi agar menolong”.61 Penjelasan

ayat tersebut bahwa berbagai kata yang dimaksut kepada Yohanes oleh injil keempat

sering tidak berkaitan, disebutkan seakan-akan ada beberapa Periqlytos yang telah

datang dan pergi dan bahwa satu lagi Periqlytos akan datang sesuai dengan permitaan

Yesus. Ditafsirkan bahwasannya aku akan pergi kepada bapa dan dia akan

mengirimkan kepadamu seorang nabi yang namanya “Periqlytos”, dan dia akan

bersamamu selamanya, dapat dilihat Periqlyte bukanlah roh kudus dengan kata lain

makhluk Ilahi, Jibril atau Malaikat lain. Periqlytos bukanlah “Penenang hati maupun

pengantara” kepada kaum Kristen karena dilihat dari kepercayaan bahwa kematiaan

Yesus di ats kayu salib menghapus dosa asal dan bahwa keanggunan dan keberadaan

ruh Yesus dalam Ekaristi akan bersama mereka selama-lamanya yang berarti mereka

tidak lagi membutuhkan penghibur atau datangnya orang yang menghibur hati.

Sebaliknya jika mereka membutuhkan seseorang yang menghibur hati seperti itu akan

hilang semua kepercayaan umat Kristen tentang pengorbanan di Bukit Tengkorak dan

juga bahasa yang digunakan dalam injil dan surat-surat rasuli secara jelas menengarai

pastinya kedatangan Yesus yang kedua di atas awan (Matius, 16: 28. Markus, 9:1.

Lukas, 9: 27. I Yohanes, 2: 18. II Timotium, 2:1. II Tesalonika, 2:3 dan lain-lain. 62

Penghibur tidak akan bisa menggantikan yang hilang seperti seseorang yang

kehilangkan hartanya atau penglihatan tidak akan menggantikan yang hilang,

menjanjikan bahwa seorang penghibur akan datang oleh Tuhan setelah perginya

Yesus justru menandakan hancurnya seluruh harapan akan kemenangan kerajaan

60Al-Kitab, Yohanes, 14:16.
61Yohanes 14: 16 (Tafsir/Catatan) Tampilan Ayat al-Kitab Sabda. Tgl Akses 07 Desember

2014
62 David Benjamin Kendani, menguak Msteri Muhammad...., 248-249.

25

Tuhan,63 tampa keraguan yang dimaksut dengan Periqlyte adalah Muhammad atau

Ahmad kedua nama ini satu dalam bahasa Yunani dan bahasa Arab yang memiliki arti

sama dan keduaya paling di puja dan di puji sebagai manahalnya ruh yang memiliki

arti sama dalam kedua bahasa yang terlihat terjemahan dari kata itu menjadi

penghibur atau pengantara yang sama sekali tidak berdasar dan salah besar, bentuk

majemuk Paraqalon diterunkan dari kata kerja yang terdiri dari awal para dan kata

qob tetapi Periqlyte diturunkan dari kata peri dan qluo, perbedaan ini sangat jelas,

sehingga bisa dilihat berbagai tanda Periqlyte yang hanya bisa ditemukan di dalam

diri Ahmad atau Muhammad.64

b. Ajaran Ahmad dan Islam yang Diberitakan oleh Para Malaikat

Islam dan Ahmad yang diberitahukan para Malaikat, dua peristiwa yang

sangat penting telah dicatat oleh dua orang Evangeliest (penginjil) berkaitan dengan

lahirnya Yesus Kristus as. Metius telah meninggalkan tentang perjalanan ziarah yang

mengagumkan dari kaum Magi, yang dipandu oleh sebuah bintang dari Persia menuju

palung di Betlehem yaitu tempat tertidurnya sang bayi Yesus yang mereka sembah.

Cerita fiktif tentang “Manusia bijak” dari Timur itu merupakan sebuah

legenda yang masuk akal dan terdiri lebih dari setengah lusin keajaiban yang hanya

dapat diciptakan dan dipercayai oleh Gereja Kristen. Gereja telah mempertahankan

nama-nama kaum Magi yang dipimpin oleh Raja Caspar, “di ilhami oleh Tuhan” dan

tahu bahwa sang bayi kecil dari Batlehem adalah Tuhan Yesus dan raja, oleh karena

itu mereka memberika dupa sebagaimana kepada seorang Dewa,65 akan tetapi ada

kejadian lain mengatakan bahwa penulis injil Lukas telah mencatat beberapa hukum

dan ajaran al-Masih. Ia juga meriwayatkan kisah tentang beberapa orang yang

mengembala domba-domba mereka di dekat Betlehem pada malam saat Isa

dilahirkan, pada saat itu tiba-tiba muncul sesosok malaikat untuk mengumumkan

kelahiran sang juru selamat kemudian muncul serombongan malaikat di atas langit

sambil menyandungkan nyanyian di bawah ini dengan suara keras.66

“Kemuliaan bagi Allah di tempat yang maha tinggi dan damai sejahtera di
bumi di antara manusia yang berkenan kepadanya” (Lukas 2: 14).67

63Abdul Haq Vidyarthi, ‘Abdul Ahad Dawud, Ramalan Tentang...., 427.
64Ibid., 433-434.
65Abdul Haq Vidyarthi, ‘Abdul Ahad Dawud, Ramalan Tentang Muhammad Saw dalam Kitab

Suci Agama Zoroaster, Hindu, Budha, dan Kristen, (Jakarta Selatan: PT. Mizan Publika, 2013), 337-
338.

66Abdul Ahad Dawud, Muhammad In The Bible Biblepun: Mengakui Muhammad Seorang
Rasul, (Jakarta: Almahira, 2009), 115.

67Al-Kitab, Lukas, 2: 14).

26

Ayat Lukas, 2: 14 menjelaskan nyanyian para Malaikat tersebut dikenal

dengan nama Gloria in excelsis deo yang dinyanyikan di berbagai Gereja dalam

upacara sakramen, namun sangat disayangkan ini hanyalah terjemahan kabur dari teks

bahasa Yunani yang tidak bisa dianggap layak dipercaya, karena tidak menunjukkan

sama sekali kata-kata asli yang di nyanyikan oleh para Malaikat dalam bahasa yang

dimengerti oleh para pengembala yang melihatnya, bahwa para Malaikat

menyanyikannya dalam bahasa pengembala dan bahwa pengembala tersebut bukan

bahasa Yunani melainkan bahasa Ibrani atau lebih tepat Arami adalah sebuah

kebenaran yang tidak bisa di tolah karena semua nama-nama Allah, Malaikat, surga

dan nabi diwahyukan dalam bahasa semit (Ibrani, Arami, dan Arab).68 Penjelasan

tersebut dijelaskan sebagaimana seluruh isi Perjanjian Baru, diterbitkan tidak dalam

bahasa aslinya, tetapi dalam versi bahasa Yunani, dan hanya Tuhan yang tahu sumber

dari mana yang diperoleh, dan kemudian disalin dan diterjemahkan perkataan yang

hanya didengar sepintas.

c. Muhammad adalah Barnasha Sempurna

Penglihatan yang diberikan sebagai penghormatan kepada para pengembala

bersama dengan lahirnya Yesus adalah kejadian pada saat yang tepat karena pada

malam itu lahir seorang manusia suci yang membawa Islam dan nabi Allah, karena

Yesus adalah pembawa umbul-umbul datangnya kerajaan Allah, berarti Injil yang dia

bawa adalah pembukaan bagi al-Qur’an. Kedatangan Yesus yaitu awal sejarah baru

bagi agama dan moral. Yesus bukan Mahamod yang akan segera datang untuk

menghancurkan Ibris dan kerajaan berhalanya diatas tanah perjanjian. Binatang

keempat kerajaan Romawi yang perkasa pada masa tersebut terus berkembang dan

berkspansi melalui berbagai penakhlukan yang dilakukannya. Yerusalem sebagai

hakikatnyayang besar kelak akan dihancurkan oleh binatang tersebut. Yesus memberi

peringatan kepada umatnya, akan tetapi mereka menolaknya, dan orang-orang Yahudi

menerimanya dan dijadikan anak-anak kerajaan, namun selebihnya tercerai-berai

keseluruh dunia, yang kemudian terjadi sepuluh penindasan di bawah Kaisar Romawi

yang akan memahkotai ribuan orang dengan mahkota syuhada, dan Konstanting

Agung dengan para penurusnya dibiarkan menginjak orang yang beriman pada

keesaan Allah. Kemudian Muhammad bukan Tuhan maupun anak Tuhan melainkan

68 Abdul Haq Vidyarthi, ‘Abdul Ahad Dawud, Ramalan, 34.

27

anak manusia yang paling dirindukan dan paling agung, Barnasha yang sempurna

datang dan menghancurkan binatang itu.69

1. 3. Analisis Perbandingan

Pada analisis ini penulis memaparkan hasil analisis terhadap kerasulan

Muhammad dalam perspektif al-Quran dan al-Kitab, dalam tulisan ini analisis

perbandingan antara al-Quran dan al-Kitab, penulis tidak bermaksut untuk mencari

kebenaran, atau kesalahan celah yang ada dalam kedua kitab tersebut. Sebagai umat

Islam penulis menyakini dengan sepenuh hati bahwa al-Quran merupakan kitab yang

paling benar, namun dalam penelitian ini penulis akan berusaha bersikap netral dan

objektif sehingga dapat diketahui persamaan dan perbedaan antara keduanya, dengan

demikian karena luasnya pembahasan mengenai kedua kitab tersebut, penulis hanya

akan membatasinya kedua pokok persoalan saja sebagai berikut:

Adapun persamaan kerasulan Muhammad dalam perspektif al-Quran dan al-

Kitab setelah dikaji terdapat beberapa hal yaitu, dalam kerasulan al-Quran dan al-

Kitab menyebutkan persoalan kedatangan seorang nabi yang membawa hukum baru

ditangannya yaitu (Muhammad). Al-Quran mencatat dalam surat ash-Shaff: 6 dengan

merinci bahwa seorang nabi akan datang membawa hukum baru atau frman Allah

bersamanya dengan bukti-bukti yang nyata.

Al-Kitab menjelaskan dalam kitab Ulangan, 18:18 yaitu, akan kedatangan

seorang yang berkuasa, yang kedatanganya berasal dari antara saudara-saudara Nabi

Musa, dalam ayat tersebut garis keturunan yang lurus, maka Nabi Musa adalah

keturunan Ishaq sedangkan Nabi Muhammad adalah keturunan Ismail. Ishāq dan

Ismail adalah dua bersaudara anak Ibrahim, maka sangat jelas ayat tersebut

menujukan kepada Muhammad Saw. Kemudian persamaan yang lain dalam hal

keturunannya Muhammad Saw. Al-Kitab membicarakan keturunan leluhur nabi yang

dijanjikan oleh Allah itu adalah berasal dari keturunan Ismail. Ismail adalah anak dari

pada Hagar,maka melihat dari garis keturunan tersebut maka Nabi Muhammad Saw

berasal dari keturunan mereka. Adapun al-Quran atau Islam urusan nasab Nabi

Muhammad Saw urutan nasabnya dari Adnan hingga kepada Ibrahim. Adnan

merupakan keturunan Ismail dan Ismail menurut pendapat yang benar adalah putra

Nabi Ibrahim.

69Ibid., 361.

28

Perbedaan kerasulan Muhammad Saw dalam perspektif al-Qur’an dan al-Kitab

setelah diteliti yang menjelaskan tentang kedatangan Nabi Muhammad Saw, dalam al-

Kitab, Yohanes 14: 16 menafsirkan ayat tersebut yaitu, Yesus menyebut roh kudus

sebagai “Penolong” kata ini berasal dari bahasa Yunani “Paralektos” yang berarti

seorang yang dipanggil untuk menolong bagi kaum Kristen sebagai roh kudus. Al-

Quran menyebutkan dalam surat Ash-Shaff: 6 dan ayat tersebut berhubungan dengan

ayat al-A’rāf: 157, dua ayat tersebut yang memberitahukan kedatangan Nabi

Muhammad Saw, sebagaimana dalam surat Ash-Shaff yaitu Allah menghibur Nabi

Isa dari kesedihannya, sehingga Allah memberi tahu Isa bahwa akan datang seorang

nabi yang membawa manusia kealam pencerahan yaitu menjauhi apa yang

diperintahkan Allah sebagaimana surat al-A’rāf: 157 yang menyuruh mereka berbuat

ma’ruf dan menjauhi yang mungkar. Perbedaan lain yaitu mengenai hukum sunat

(khitan), dalam hukum Nabi Muhammad Saw ini adalah hukum nenek moyang para

nabi yaitu Ibrahim, sunat adalah wajib dan menjadi salah satu sunah fitrah, selain itu

sunat penuh dengan maslahat dunia dan akhirat. Sedangkan dalam al-Kitab tentang

hukum khitan pun terjadi perbedaan yang luar biasa, sebenarnya sunat itu wajib

sebagaimana yang terdapat di kitab Kejadian (17:10-14), Yesus tidak membatalkan

sunat (Matius 5: 17-20 dan Lukas 2: 21). Bahkan orang-orang tidak disunat tidak

dapat diselamatkan (kisah para rasul 15: 1-2), semua ini sebenarnya wajib bagi umat

Kristen akan tetapi mereka menyeleweng, bahkan menggantikan ayat al-Kitab yaitu

dalam (Galatia, 5:6) (korintus, 7: 18-19). Paulus mengatakan sunat tidak wajib tidak

berguna dan tidak penting, dari paparan di atas dapat dilihat bahwasanya ada

persamaan dan juga perbedaan dalam hal “Kerasulan Muhammad dalam Perspektif

Al-Quran dan Al-Kitab, semoga dengan adanya persamaan dan perbedaan ini dapat

diterirna oleh pikiran semua pembaca, khususnya dari kalangan mahasiswa.

29

C. PENUTUP

1. Kesimpulan

Kerasulan Muhammad Saw dalam perspektif al-Quran dan al-Kitab adalah

Nabi Muhammad ia menjadi nabi dan rasul pada usia 40 tahun dengan menyampaikan

risalah kenabiannya kepada kaumnya, Muhammad dilahirkan di Makkah anak dari

Abdullah dan Aminah, dari kecil Muhammad sudah terlihat tanda kerasulannya yang

dilihat oleh seorang pendeta Bahira di wilayah Syam, dia melihat tanda kerasulan

dalam diri Muhammad, bahkan dalam al-Quran pemberitaan dari Nabi Isa as yang

disebutkan dalam surat ahs-Shaff: 6 tentang kedatangan seorang nabi terakhir.

Menjelang usia 40 tahun Muhammad Saw sering menyendiri di Gua Hira dan

disinilah penerimaan wahyu pertama dari Malaikat Jibril. Muhammad Saw berdakwah

pertama kali secara sembunyi-sembunyi selama tiga tahun, kedua secara terang-

terangan yang dilakukan nabi setelah menerima wahyu dari Allah, dan dalam

dakwahnya banyak yang menentangnya yaitu dari kaum kafir Quraisy, dan pada tahun

kesepuluh kenabian terjadilah peristiwa Isra’ dan Mi’raj yaitu dalam kehidupannya,

selama dua belas tahun berdakwah dari kaum Quraisy tetap belum bisa menerima

risalah nabi sehingga Rasulullah pindan ke Yatsrib yang dikenal dengan Madinah.

Al-Kitab menggambarkan kedatangan Muhammad Saw dengan tanda-tanda

zamannya dan tanda negerinya dan juga keadaan kaumnya, Muhammad Saw datang

sesuai dengan berita para rasul dan kitab-kitab mereka sebagaimana yang telah

didapati dalam ayat-ayat al-Kitab, untuk mengetahui kerasulan Muhammad di mulai

dari Abraham adalah seorang nabi yang dikenal oleh umat Yahudi, Kristen dan Islam.

Agama Abraham adalah agama yang benar, dalam Kitab Kejadian disebutkan salah

satu kisah tentang Abraham (12: 2-3) dan juga kitab Kejadian 21:13. Tuhan berjanji

kepada Abraham akan memberikan anak cucu supaya mereka menjadi bangsa yang

besar, Abraham menikah dengan Hagar yaitu budak perempuan Sara dari pernikahan

Abraham dan Hagar lahirlah Ismail. Muhammad adalah keturunan dari pada Ismail

yang merujuk kepada kitab Ulangan 18:18 yang akan datang seorang utusan Allah

yang membawa hukum darinya, yang diramalkan ayat ini adalah Muhammad dan

bahkan banyak sekali bukti kerasulan Muhammad dalam al-Kitab umat Kristen.

Pada dasarnya kerasulan muhammad Saw dalam al-Quran dan al-Kitab

mempunyai banyak kesaman diantaranya adalah: Persoalan kedatangan seorang nabi

yang membawa hukum baru ditangannya yaitu nabi yang dijanjikan oleh Allah

30

kepada Nabi Isa untuk memberitahu umatnya bahwa akan datang seorang penghibur

kepada kalian setelahnya yaitu (Muhammad Saw).

Kemudian persamaan yang lain dalam hal keturunannya Muhammad Saw.

membicarakan keturunan leluhur nabi yang dijanjikan oleh Allah itu adalah berasal

dari keturunan Ismail. Ismail adalah anak dari pada Hagar (Siti Hājar) buah

pernikahannya dengan Abraham (Ibrahim), melihat dari garis keturunan tersebut

maka Nabi Muhammad Saw berasal dari keturunan mereka. Kerasulan Muhammad

Saw dalam perspektif al-Quran dan al-Kitab juga mempunyai perbedaan. Perbedaan

tersebut di antaranya: setelah diteliti yang menjelaskan tentang kedatangan Nabi

Muhammad Saw, Kitab Yohanes 14: 16 menafsirkan ayat tersebut yaitu, Yesus

menyebut roh kudus sebagai “Penolong” kata ini berasal dari bahasa Yunani

“Paralektos”, dalam Islam tidak membenarkan apa yang ditafsirkan ayat tersebut oleh

peneliti Kristen” bahwa kata tersebut, seperti yang telah dijelaskan sebelumnya kata

“Paralektos” tersebut mengarahkan kepada arti “Penghibur” yang menuju kepada

sosok Muhammad Saw, karena kaum Kristen tidak membutuhkan “Penghibur” dilihat

dari kepercayaan bahwa kematian Yesus di atas kayu salib yang menghapus dosa asal,

dari penjelasan tersebut jelas mereka tidak membutuhkan penghibur bagi mereka,

sedangkan dalam surat Ash-Shaaf: 6 disini menjelaskan tentang seorang nabi yang

akan datang dengan membawa bukti-bukti yang nyata, dan ayat tersebut berhubungan

dengan ayat al-A’rāf: 157, dua ayat tersebut yang memberitahukan kedatangan Nabi

Muhammad Saw yang menyuruh mereka berbuat ma’ruf dan menjauhi yang

mungkar.

Perbedaan lain yaitu mengenai hukum sunat (khitan), dalam hukum Nabi

Muhammad Saw ini adalah hukum nenek moyang para nabi yaitu Ibrahim, sunat

adalah wajib dan menjadi salah satu sunah fitrah, selain itu sunat penuh dengan

maslahat dunia dan akhirat..Sedangkan dalam al-Kitab menentang hukum khitan dan

terjadi perbedaan yang luar biasa, sebenarnya sunat itu wajib sebagaimana yang

terdapat di kitab Kejadian (17:10-14), Yesus tidak membatalkan sunat (Matius 5: 17-

20 dan Lukas 2: 21), bahkan orang-orang tidak disunat tidak dapat diselamatkan

(kisah para rasul 15: 1-2), semua ini sebenarnya wajib bagi umat Kristen akan tetapi

mereka menyeleweng, bahkan menggantikan ayat al-Kitab yaitu dalam (Galatia, 5:6)

(korintus, 7: 18-19). Paulus mengatakan sunat tidak wajib tidak berguna dan tidak

penting.

2. Saran-Saran

31

Bagi akademisi dan tokoh agama agar memberikan pengertian kepada

pemeluk agama ataupun para pelajar baik itu di Universitas maupun disekolah

sekolah umum lainya, supaya bisa menjaga etika keberagaan sesama umat beragama

yang beda keyakinan, dan juga berbeda cara fikir tentang tokoh agama agama dalam

suatu agama tersebut dengan begitu para pemuluk agama lebih bisa mendalami agama

masing-masing tanpa menjelekkan agama orang lain dan juga menjelekkan tokoh-

tokoh agama lain tersebut.

Bagi Mahasiswa perlu untuk memperdalamkan ilmu tentang agama-agama,

juga perbedaan antar agama dan juga kitab suci yang ada dalam agama tersebut,

supaya lebih memahami perbedaan dan juga persamaan dan juga kebenaran yang

dapat dalam kitab-kitab tersebut. Khususnya dalam memahami Kerasulan Munammad

Saw dalam Perspektf al-Quran dan al-kitab, dan kiranya perlu untuk melakukan

penelitian tentang itu untuk melengkapi penelitian-penelitian yang sudah ada.

Tentunya penelitian yang sudah ada itu belum cukup lengkap untuk permasalahan

yang sudah dikaji, maka dari itu perlu penelitian lebih lanjut dalam permasalahan ini.

Bagi masyarakat agar lebih benar memahami tentang ajaran agama masing-

masing. Karena ada suatu agama yang di dalanmya terdapat kebenarannya yang sejati

yaitu (Islam) yang dibawa oleh Nabi Muhammad Saw yang namanya disebutkan

dalam al-Quran dan juga dalam kitab suci agma lain. Walaupun belum banyak yang

mengakui agama tersebut dalam dirinya, namun itu semua tidak perlu diperdebatkan

secara individu kecuali secara akademisi, namun perbedaan dalam beragama tentunya

ada, supaya kita bisa menjaga masyarakat kita agar terhindar dari konfrik beragama,

maka perlunya menjaga kerukunan dengan cara menghargai keyakinan agama orang

lain supaya terjaga kerukunan antar umat beragama dengan mengedepankan tolerasi

antar umat beragama.

32

D. DAFTAR PUSTAKA

Al-Kitab.

Abdul Ahad Dawud, Muhammad in The Bible: Bible pun Mengakui Muhammad
Sebagai Seorang Rasul, Jakarta: Almahira, 2009.

Ahmad Mustafa Al-Maragi, Terjemahan Al-Maragi, Jus 28-29-30, Semarang: Karya
Putra Semarang, 1993.

Abdul Radhi Muhammad Abdul Mohsen, Kenabian Muhammad Saw, Jakarta: Sahara
Publishers, 2004.

Anton Bakker dan Ahmad Charirs, Metode Penelitian Filsafat, Yokyakarta: Kanisius,
1990.

Ahmad Mustafa Al-Maragi, Terjemahan Al-Maragi, Jus 28-29-30, Semarang: Karya
Putra Semarang, 1993.

Arif Abdullah, Nabi-nabi dalam Al-Qur’an, Semarang: Toha Putra, 1985.

Abul Hasan Ali An-Nadwi, Riwayat Hidup Rasulullah Saw, Surabaya: Bina Ilmu,
2005.

Abdul Ahad Dawud, Ramalan tentang Muhammad dalam Kitab Suci Zoroaster,
Hindu, Budha, Kristen, Jakarta Selatan: Mizan Publika, 2008.

Badri Yatim, Sejarah Peradaban Islam, Jakarta: Raja Grafindo Persada, 2013.

Departemen Agama Republik Indonesia, Al-Qur’an dan Terjemahan.

David Benjamin Keldani, Menguak Misteri Muhammad Swa Jakarta: Sahara
Publishers, 2006

Harun Nasution, Islam Ditinjau dari Berbagai Aspeknya, Jakarta: UI Press, 1985.

H. Abdul Malik, Tafsiran Al-Azhar Juz 13 dan 14, Jakarta: Pustaka Panimas, 2000.

Jokob Van Bruggen, Markus:Injil Munurut Petrus, Jakarta: Gunung Mulia, 2006.

Rusli Amin, Hijrah Rahasia Sukses Rasulullah, Jakarta Selatan: Al-Mawardi Prima,
2010.

K.H.Moenawer Chalil, Kelengkapan Tarikh Nabi Muhammad Saw, Jakarta: Gema
Insani Press, 2001

M. Quraish Shihab, Tafsir al-Misbah:Pesan, Kesan, dan Keserasian Al-Qur’an,
Jakarta: Lentera Hati, 2002.

33

Muhammad Nasib Ar-Rifa’i, Kemudahan dari Allah:Ringkasan Tafsir Ibnu Katsir,
Jakarta: Gema Insani Press, 2000.

Muhammad Zaini, Pengantar ‘Ulumul Qur’an, (Banda Aceh: Pena, 2012

Muhammad Husain Haiekal, Sejarah Hidup Muhammad, Jakata: Literal Antar nusa,
1990.

Maulānā Wahiduddin Khān, Muhammad Nabi untuk Semua, Jakarta: Pustaka Alvabet,
2005.

Moenawar Chalil, Kelengkapan Tarikh Nabi Muhammad Saw, Jakarta: Gema Insani
Press, 2001.

Muhammad Alexender Wisnu Sasongko, Jejak Yakjuj dan Makjuj dalam Inskripsi
Yahudi Jakarta Selatan: PT. Mizan Pubrika, 2009.

Syaīkh Shafiyyur-Rahman Al-Mubarakfury, Sejarah Hidup Muhammad: Sirah
Nabawiyah, (Jakarta: Robbani Press, 1998.

Said Rahmadhan Al-Buthy, Fikih Sirah: Hikmah Tersirat dalam Lintas Sejarah
Hidup Rasulullah Saw, Jakarta Selatan: Mizan Publika, 2009.

Safrsyah Syarif, Metode Penelitian Sosial, Banda Aceh: Ushuluddin Publishing,
2013.

Umar Al-Faruq, Kisah-Kisah Mengharukan dalam Kehidupan Rasullah Muhammad
Saw, Banyuanyar Surakarta: Al-Qudwah publising, 2013.

