Menggapai Hikmah Pelangi Kisah.

Bagian 8.

Perjanjian Hudaibiyah dan Surat kepada Kisra Abrawiz.

“Dan berilah kabar gembira kepada orang-orang yang tunduk

(patuh kepada kepada Allah), yaitu orang-orang yang apabila

disebut nama Allah bergetarlah hati mereka, orang-orang yang

sabar terhadap apa yang menimpa mereka”.

(Al Hajj ayat 34 – 35).

“Mereka itulah orang-orang yang dibalasi dengan martabat yang

tinggi karena kesabaran mereka dan mereka disambut dengan

penghormatan dan ucapan selamat di dalamnya”.

(Al Furqan ayat 75).

 [image: image1.wmf]ada tahun 627 M Rasulullah saw. selaku pemimpin kaum Muslimin menandatangani sebuah perjanjian dengan kaum Quraisy Makkah yang diwakili oleh Suhail bin ‘Amr. Perjanjian perdamaian ini dikenal sebagai Shulhul-Hudaibiyah karena dilakukan di sutu tempat yang bernama Hudaibiyah. Maksud semula perjalanan Rasulullah saw., para sahabat dan pengikutnya yang kebanyakan kaum Muhajirin adalah untuk melaksanakan ibadah haji dan umrah di Baitullah Makkah.

 [image: image2.wmf] [image: image3.wmf] [image: image4.wmf]

 Mereka hanya membawa perbekalan makanan, hewan qurban dan beberapa bilah senjata sekadar untuk menjaga diri bukan untuk berperang. Rombongan menempuh jaln yang tidak biasa dilalui orang, menaiki dan menuruni bukit yang terjal dan tebing batu yang tajam.

Ketika sampai di lembah Hudaibiyah, unta Rasulullah saw. berhenti dan tidak mau beranjak lagi. Beliau menafsirkan hal itu sebagai isyarat dari Allah swt. agar rombongan tidak melanjutkan perjalanan, dan berhenti di tempat itu.

 Ketika Ustman bin Affan menjadi utusan ke Makkah, terdengar berita bahwa dia dibunuh kaum musyrikin. Mendengar berita itu, Nabi Muhammad saw. dan para sahabat yang ikut dalam perjalanan mengangkat sumpah setia, akan saling membela, tidak akan lari, tidak takut mati, dan akan terus berjuang dalam keadaan apapun. Sumpah yang disebut ‘Baiat ad Ridwan’ ini diridhai Allah swt. dengan firmanNya:

“Sesungguhnya Allah telah ridha terhadap orang-orang mukmin ketika mereka berjanji setia kepadamu di bawah pohon, maka Allah mengetahui apa yang ada dalam hati mereka lalu menurunkan ketenangan atas mereka dan memeberi balasan kepada mereka dengan kemenangan yang dekat”

(Surat Al Fath ayat 18).

 Mendengar sumpah ‘Baiat ad Ridwan’ pemuka-pemuka Quraisy terpaksa berpikir dua kali, bukankah masih ada alternatip lain dengan membuka jalan perdamaian.

Setelah beberapa kali berdialog melalui utusan masing-masing, akhirnya disepakati untuk membuat perjanjian perdamaian antara rombongan kaum muslimin yang dipimpin langsung oleh Rasulullah saw. dengan kaum musyrikin Quraisy Makkah.

Dengan melalui proses negosiasi panjang dan menegangkan,akhirnya disepakati untuk menandatangani perjanjian perdamaian antara ke dua belah pihak. Rasulullah saw. mewakili kaum Muslimin dan Suhail bin ‘Amr mewakili kaum Quraisy Makkah.

Kaum musyrikin di perbatasan kota yang menjaga segala kemungkinan yang bakal terjadi dikawal kuat oleh pasukan penangkis yang dipimpin oleh komandan Khalid bin Walid yang pada waktu itu belum memeluk agama Islam.

 Adapun isi dari Perjanjian Perdamian Hudaibiyah meliputi:

· Kedua belah pihak setuju untuk mengadakan gencatan senjata

· Jika ada orang dari musyrikin Quraisy yang tidak seizin walinya menyeberang ke pihak Rasulullah saw., ia harus dikembalikan kepada mereka.

· Jika ada orang dari pengikut Rasulullah saw. menyeberang ke pihak musyrikin Quraisy, ia tidak akan dikembalikan kepada Rasulullah saw.

· Orang-orang Arab atau kabilah yang berada di luar perjanjian itu diperbolehkan menjalin persekutuan dengan salah satu pihak dalam perjanjian, menurut keinginannya.

· Untuk tahun itu Rasulullah saw. dan kaum Muslimin rombongannya harus pulang ke Madinah, dengan ketentuan akan dibolehkan memasuki kota Makkah pada tahun berikutnya dengan syarat:

 - Mereka tidak akan tinggal di Makkah lebih dari tiga hari.

 - Mereka tidak akan membawa senjata selain pedang di

 dalam sarung.

 Belum kering tinta di atas kertas, belum tegak pena kalam di kotak penyimpanan, datang dengan terhuyung-huyung seorang pemuda penuh luka ditubuhnya, pakaian lusuh terkoyak-koyak sedang kedua tangan terbelenggu dengan kuat. Dia tidak lain adalah Abu Jandal bin Suhail, anak Suhail bin ‘Amr sendiri, wakil musyrikin Quraisy, yang disiksa oleh penguasa Quraisy karena dianggap mengkhianati kaumnya tidak solider dengan ayahnya dengan memeluk agama Islam.

 Betapa berat perjalanan dari Makkah ke Hudaibiyah dengan tangan terikat, tubuh lunglai kurang makan dan minum sementara angin panas menghamburkan pasir ke wajah dan tubuh yang terluka karena siksaan. Melihat anaknya berusaha mendekat Rasulullah saw., Suhail bin ‘Amr menamparnya hingga terhuyung-huyung. Kemarahannya memuncak, harga dirinya serasa diinjak-injak, sebagai duta kepercayaan yang dipilih pemuka-pemuka Quraisy merasa ternoda oleh keinginan anaknya menjadi orang Muslim. Sambil menyeret anaknya Suhail berteriak: “Inilah orang pertama yang harus kalian kembalikan pada kami!” Teriakan itu dibalas oleh Abu Jandal: “Hai saudara-saudaraku kaum muslimin, mengapa aku harus dikembalikan kepada kaum musyrikin, padahal aku datang kepada kalian sebagai orang muslim. Tahukah kalian apa yang kualami nanti!”

 Kejadian ini merupakan ujian pertama, sebuah dilema berat antara menolong orang muslim yang tertindas dengan mematuhi perjanjian yang baru disetujui.

Dengan penuh kasih sayang Rasulullah mendekati Abu Jandal dan

berkata: “Hai Abu Jandal, tabahkan hatimu dan bersabarlah! Allah akan memberi jalan keluar bagimu dan bagi orang-orang muslim lainnya yang tertindas seperti dirimu. Kami telah menanda tangani perjanjian dengan mereka, kaum musyrikin Quraisy. Antara kami dengan mereka telah saling menerima dan memberi. Kami tidak akan mengkhianati perjanjian dengan mereka”. Dengan jaminan dan keyakinan akan kebenaran kata-kata Rasulullah saw. bahwa ‘Allah akan memberi jalan keluar’, serta kepuasan namanya disebut oleh Rasulullah saw. didalam tausiyah yang belum pernah didengar sebelumnya ‘Hai Abu Jandal, tabahkan hatimu dan bersabarlah’; akhirnya Abu Jandal bersedia bersama ayahnya, tanpa rasa takut kembali ke Makkah, meskipun jauh dari Rasulullah saw., tapi Allah swt. selalu berada di dekatnya. Suhail merasa puas karena pulang dengan membawa keberhasilan misi yang diembannya, dia berhasil mendiktekan keinginan-keinginan kaumnya, termasuk awal perjanjian yang dalam konsep tertulis Bismi Allah arRahman ar Rahiim menjadi Bismika Allahumma (Dengan namaMu ya Allah), dan penanda-tangan Muhammad Rasulullah diganti menjadi Muhammad bin Abdullah, berdampingan dengan Suhail bin Amr.

 Sementara itu Rasulullah saw., para sahabat dan kaum muslimin lainnya masih berada di Hudaibiyah hingga beberapa hari meskipun Suhail dan Abu Jandal sudah pulang. Beliau merasa tidak enak kepada para sahabat karena memahami ketidak puasan mereka yang tidak mengerti makna strategi perjuangan yang tidak mudah untuk dijelaskan tanpa resiko kemungkinan perpecahan. Belum pernah sepanjang sejarah membela kebenaran Islam mereka merasa kalah atau menang sebelum berperang. Selain itu bagi kaum Muhajirin, sesuai perjanjian, dengan dibatalkannya ibadah haji dan Umrah saat itu berarti harus menunggu satu tahun lagi untuk beribadah di Baitullah dan menginjakkan kaki di bumi Makkah tempat kelahirannya yang sudah sekian lama ditinggalkan dan dirindukan.

 Dalam kondisi demikian para sahabat memilih diam meskipun dalam hati masing-masing bergejolak berbagai pertanyaan dan rasa ketidak puasan. Akhirnya keluar kata-kata Umar bin Khatab yang ditujukan kepada Abu Bakar ash Sidiq: “Bukankah Rasulullah saw. telah memberitahu kita , bahwa kita akan berthawaf mengitari Ka’bah?” Abu Bakar yang terkenal tenang dalam pembawaannya menjawab: “Ya benar, tapi apakah beliau memberi tahu bahwa kita akan berthawaf saat ini? Jangan khawatir, Insya Allah pada waktunya kita akan ziarah ke Makkah dan thawaf mengelilingi Ka’bah”.

Untuk melampiaskan rasa ingin tahu Umar bin Khatab mendekat kepada Rasulullah saw. dan bertanya: “Wahai Rasulullah, bukankah kita berada di pihak yang benar, sedangkan mereka berada di pihak yang salah?”

“Benar” : jawab Rasulullah saw.

“Bukankah orang-orang yang tewas terbunuh di antara kita akan masuk sorga, sebaliknya orang-orang yang terbunuh di antara mereka akan masuk neraka?”

“Benar” :jawab Rasulullah saw.

“Kalau begitu kenapa kita rela mengalah dalam membela agama kita dan bersedia pulang kembali, padahal Allah belum memberikan keputusan mengenai hubungan kita dengan mereka?”

Rasulullah saw. menjawab dengan tenang: “Hai Umar, aku ini Rasul Allah, Tidak mungkin aku menyalahi perintahNya. Dan tidak mungkin pula Allah menyia-nyiakan diriku”.

Hikmah Perjanjian Perdamaian Hudaibiyah.

 Perjalanan menuju ke Madinah kali ini terasa lain, kelelahan dan ketidak jelasan seperti ini belum pernah dialami lasykar Rasulullah saw. usai peperangan dimanapun, keadaan dan suasana hati berbeda dengan saat Hijrah yang lalu. Satu bekal terakhir yang mereka miliki adalah iman kepada Allah dan RasulNya, sesuatu yang mampu memberi harapan dan ketenangan. Benar, di tengah perjalanan turun firman Allah kepada RasulNya:

 “Sesungguhnya telah Kami bukakan kemenangan yang nyata

 kepadamu.

Karena Allah akan memberi ampunan kepadamu terhadap dosa-dosamu yang telah lalu dan yang akan datang, dan akan menyempurnakan ni’matNya atasmu dan memberi petunjuk kepadamu jalan yang lurus.

Dan Allah akan menolong kamu dengan pertolongan yang kuat”.

(Surat Al Fath ayat 1 – 3).

Mendengar ayat tersebut melalui Rasulullah saw. Umar bin Khatab bertanya: “Ya Rasulullah, apakah perjanjian tersebut merupakan suatu kemenangan?”. Rasulullah saw. menjawab tegas: “Ya”.

Perjanjian Hudaibiyah benar-benar memiliki nilai strategis karena dengan perjanjian itu berarti adanya pengakuan formal dari kaum Quraisy bahwa Nabi Muhammad saw. itu adalah pemimpin kaum Muslimin yang berkedudukan di Madinah.

 Kebijakan Rasulullah saw. melalui perjanjian Hudaibiyah memang tidak nampak dalam teks yang tertulis saja, tapi dibalik itu banyak hikmah keuntungan yang terkandung di dalamnya. Setelah perjanjian berlaku kaum muslimin mempunyai kebebasan untuk melaksanakan ibadah haji dan umrah di Masjidil Haram Makkah. Ini berarti suatu pengakuan hak hidup agama Islam di Jazirah Arabia, sesuatu yang tidak mungkin terlaksana sebelumnya tanpa tekanan kekerasan dan penindasan. Perjanjian perdamaian yang berlaku beberapa tahun itu membuka pintu dakwah bagi syi’ar agama Islam keseluruh penjuru Arab tanpa gangguan keamanan kaum musyrikin.

 Baru beberapa bulan perjanjian berjalan jumlah pemeluk agama Islam meningkat dengan cepat, bahkan sampai beberapa kali lipat dari sebelumnya. Sewaktu menuju ke Hudaibiyah pengikut Rasulullah saw. pada waktu itu tidak lebih dari 1500 orang; jumlah ini menjadi 10.000 orang pada waktu beliau memasuki Makkah dua tahun kemudian dengan jalan damai.

Tidak sedikit mereka yang masuk Islam melalui Abu Jandal, anak muda yang tersiksa dan teraniaya oleh penguasa Quraisy dan keangkuhan ayahnya sendiri, penanda tangan perjanjian dari pihak musyrikin. Mereka merasa semakin terdesak, terlebih lagi tatkala pemuka dan panglima yang disegani Khalid bin Walid berikrar dengan mengucapkan kalimat syahadat memeluk agama Islam. Dia adalah seorang panglima pasukan berkuda yang tangkas dan berani, seorang ahli strategi perang yang ulung dan cerdas. Karena kesetiaan dan kepatuhannya pada Allah dan RasulNya serta kuatnya pembelaan pada agama yang baru dipeluknya itu, dari Rasulullah saw. dia mendapat gelar kehormatan ‘Saifullah’ yang berarti pedang Allah. Kemenangan demi kemenangan dengan ijin Allah swt. diraih pasukan Islam dibawah pimpinan panglima Khalid bin Walid, hingga meluas sampai ke wilayah Syam-Syria.

 Pada waktu Rasulullah saw. menandatangani perjanjian Hudaibiyah, tidak seorangpun dari sahabat yang mampu memperkirakan dampak yang sedemikian jauh atas hikmah yang bakal diperoleh kaum muslimin. Memang kesempatan selalu mendatangi orang-orang yang siap, dan Rasulullah saw. satu-satunya yang siap menerima akibat apapun dari adanya perjanjian perdamaian dengan kum musyrikin Quraisy Makkah.

Dengan hidayah Allah swt., beliau tidak hanya memperhitungkan pengakuan eksistensi Muslim secara formal dan bertambahnya jumlah pemeluk Islam, tapi memanfaatkannya sebagai landasan dan kesempatan untuk memperoleh akses hubungan dengan para raja, kaisar penguasa kerajaan-kerajaan besar dan penguasa-penguasa Arab disekitar semenanjung Arabia.

 Mereka yang menerima surat ajakan bernada perdamaian dari Rasulullah saw. adalah Maharaja Persia Kisra Abrawiz (Choesroe Obrewis II 590 – 628 M), Kaisar Romawi Byzantium Heraclus (610 – 641 M), Raja merangkap Gubernur Jenderal Kerajaan Byzantium di Mesir Muqauqis, Maharaja Abesinia Najasyi (Nagusa Nagashi), Raja Bahrain Al Mundzir bin Sawiy, Penguasa Oman Bani Azd Jaifar bin Al Jalanda dan’Abd bin Al Jalanda, Penguasa Yamamah Hudzah bin Ali, dan Pemimpin Bani Ghassan Harits bin Syamr.

Hampir semua raja, kaisar dan para penguasa semenanjung Arabia menerima surat Rasulullah saw. dengan sikap baik dan memberi jawaban yang sopan dan ramah.

Bahkan, terlepas dari adanya perbedaan pendapat di kalangan ahli sejarah mengenai Maharaja Najasyi Abesinia yang mana yang menerima surat dari Rasulullah saw., ada sebagian penulis yang mengatakan bahwa Najasyi yang dimaksud adalah Najasyi yang memeluk Islam setelah menerima surat dari beliau tersebut, dimana sewaktu wafatnya di Abesinia di shalatkan (shalat gha’ib) oleh Rasulullah saw., ketika beliau pulang dari Tabuk.

 Berbeda dengan penguasa-penguasa yang lain, Kisra Abrawiz dari Iran Persia sangat marah membaca surat Rsulullah saw. dan merobek-robeknya sambil berkata: “Dia berani menulis surat seperti ini kepadaku. Bukankah dia itu hambaku!” Mendengar berita tanggapan dan perbuatan kasar Kisra Abrawiz, Rasulullah saw. bersabda: “Semoga Allah merobek-robek kerajaannya!” (Shahih Bukhari). Do’a Rasulullah saw. diijabah Allah swt., dimana tidak lama kemudian Kerajaan Sassanid Persia terkoyak-koyak dan tidak pernah bangun lagi.

 “Katakanlah: Panggilah mereka yang kamu anggap (Tuhan) dari selain Dia, maka mereka tidak mempunyai (kekuasaan) untuk menghilangkan bahaya dari kamu dan tidak (pula) dapat memindahkan (bahaya itu).

 Orang-orang yang mereka seru itu, mereka (sendiri) mencari jalan kepada Tuhan mereka, siapa diantara mereka yang lebih dekat (kepada Allah) dan mengharapkan rahmatNya dan mereka takut akan adzabNya, sesungguhnya adzab Tuhan itu (patut) ditakuti.

 Dan tidak ada suatu negeripun (yang penduduknya durhaka), melainkan Kami membinasakannya sebelum hari kiamat, atau Kami mengadzabnya dengan adzab yang sangat keras, demikian itu adalah tertulis dalam kitab (Lauhul Mahfuzh*)”.

(Surat Bani Israil ayat 56 – 58).

Cahaya menerangi belahan bumi Timur Persia.

 Dengan cara yang baik dan bijaksana Rasulullah saw. mengirim surat mengingatkan dan mengajak para raja, kaisar dan penguasa; dimana beliau memperoleh tanggapan yang sopan dan bersahabat, kecuali Maha Raja Persia yang dengan geram merobek-robek surat dari Rasulullah saw.

Adapun bunyi surat Rasulullah saw. kepada Kisra Abrawiz adalah sebagai berikut:

“Bismillahi Ar-Rahman Ar-Rahim,

Dari Muhammad Rasulullah kepada Kisra Maharaja Persia.

Salam sejahtera bagi orang yang mengikuti petunjuk yang benar serta beriman kepada Allah dan RasulNya, lagi bersaksi tiada tuhan selain Allah dan saya adalah utusan Allah kepada segenap ummat manusia untuk mengingatkan setiap orang yang hidup.

Hendaklah anda bersedia memeluk Islam, anda tentu akan selamat.

Bila anda menolak maka andalah yang memikul dosa semua orang Majusi”. (“Tarikh” At-Thabariy Jilid III halaman 90).

 Untuk meluapkan emosinya Maharaja Kisra mengirim surat perintah kepada gubernur Yaman bernama Badzan yang berada dibawah kekuasaannya untuk membawa Rasulullah saw. menghadap sang Maha Raja. Gubernur kemudian menyuruh staffnya yang bernama Babuwaih untuk datang ke Madinah menemui Rasulullah saw. Sesampainya ke tempat beliau dia berkata: “Maha Raja Kisra menulis surat perintah kepada Gubernur Yaman, agar dia membawa anda menghadap Maha Raja. Dan Gubernur mengutusku untuk membawa anda ke Persia”. Rasulullah saw. memberi jawaban yang tidak diduga oleh Babuwaih, beliau berkata: “Kisra telah digulingkan dan dibunuh oleh anaknya sendiri, Syiruyah”.

Sabda Rasulullah ini terbukti dalam sejarah dimana Maharaja Kisra terbunuh oleh anaknya sendiri bernama Syiruyah dalam suatu pemberontakan. Akan tetapi Syiruyah bertahan di atas singgasananya hanya beberapa bulan karena meninggal dunia.

 Sejak kematian raja Syiruyah Kerajan Sassanid Persia menjadi ajang rebutan bangsawan-bangsawan yang berambisi dalam memperebutkan tahta dan kekayaan kerajaan sehingga terjadilah krisis kepemimpinan dan kepercayaan. Dalam peperangan Qadisiyyah melawan pasukan Muslimin, semasa pemerintahan Khalifah Umar bin Khatab pada tahun 637 M. imperium Sassanid Persia jatuh.

Dalam peperangan di Nahavand pada tahun 641 M seluruh Persia yang pada waktu itu dipimpin oleh Raja Yazdarjird dikalahkan oleh pasukan Muslimin, yang disambut rakyatnya dengan berbondong-bondong memeluk agama Islam. Dalam waktu singkat kebudayaan Islam berkembang di bumi Persia dan memberikan andil besar pada perkembangan sejarah Islam, baik dalam penyebaran agama maupun pengembangan peradaban ke wilayah belahan Timur hingga ke negara-negara bekas Uni Soviet, India, Afghanistan, China dan Asia Tenggara.

 Semua ahli sejarah mengakui ketinggian peradaban bangsa Persia sejak lima ratus tahun sebelum Masehi, ketika wilayah itu dibangun oleh Cyrus Agung menjadi Imperium Persia Raya. Imperium ini mencapai puncaknya pada masa Darius I (521 – 485 SM) dimana wilayahnya membentang dari sungai Indus hingga ke bagian selatan Rusia, terus melingkar ke Yunani, Turki, Cyprus, Mesir hingga Lybia.

Pada masa peradaban Islam berkembang, sejak Abbasiyah berkuasa muncul cendekiawan-cendekiawan Persia yang mewarnai perkembangan peradaban Islam terutama bidang ilmu pengetahuan dan filsafat, antara lain Al Biruni, Umar Khayam, Ibnu Sina, Al Farabi, Al Ghazali dan masih banyak lagi. Dalam bidang ilmu Hadith muncul tokoh-tokoh seperti Imam Bukhari, Muslim, Tirmizi, Ibnu Majah dan sebagainya.

 Dari sekian banyak mujahid pejuang syi’ar Islam, orang tidak dapat melupakan kontribusi besar tokoh legendaris yang bernama Salman Al Farisi. Seorang keturunan birokrat Persia yang sangat berperan dalam menegakkan Syari’ah dan Akidah semasa perjuangan Rasulullah saw. hingga masa Tabi’in sampai akhir hayatnya. Demikian besar jasanya dan tinggi ketakwaannya hingga dia mendapat kehormatan pengakuan sebagai ‘ahlul bait’ Rasulullah saw. meskipun tidak ada hubungan nasab dengan beliau.

 Meluasnya penggunaan bahasa Persia dalam perkembangan peradaban Islam, menempatkan bahasa ini sebagai bahasa kedua setelah bahasa Arab. Hingga abad ke 19, hampir semua kerajaan Islam di belahan Timur menggunakan bahasa Persia sebagai bahasa resmi negara dan berperan dalam memunculkan sasterawan-saterawan terkemuka dunia seperti Firdausi, Umar Khayam, Jalaluddin ar Rumi dan Muhammad Iqbal. Selain itu diakui bahwa seni baca kitab suci Al Qur’an yang dipengaruhi alunan nada seni Persia, tumbuh dan mengalir merdu dari tanah asalnya ke segenap penjuru dunia Islam, sekaligus turut andil dalam memotivasi kegemaran membaca, meresapi makna dan keindahan yang terkandung di dalamnya.

 Dalam adab membaca Al Qur’an, menurut Imam Jalaluddin as Suyuti, antara lain disunnahkan untuk benar-benar meresapi maknanya,

dan membaca dengan suara bagus dan merdu, sebab suara yang bagus dan merdu akan menambah keindahan Al Qur’an.

Dari Abu Hurairah, bersabda Rasulullah saw.:

“Kepada kaum yang suka berjemaah di rumah-rumah ibadah, membaca Al Qur’an secara bergiliran, dan saling mengajarkan antara sesamanya akan turunlah kepadanya ketenangan dan ketenteraman, akan terlimpah kepadanya rahmat dan mereka dijaga oleh malaikat, juga Allah akan selalu mngingat mereka”. (HR Muslim).

Abu Hurairah pernah berkata: “Sesungguhnya rumah yang dibacakan

Al Qur’an di dalamnya, niscaya lapanglah (hati) penghuni rumah itu, banyaklah kebaikannya, datanglah kepadanya malaikat dan keluarlah dari padanya setan-setan. Sesungguhnya rumah yang tidak dibacakan didalamnya Al Qur’an, niscaya sempitlah (hati) penghuninya, sedikitlah kebaikannya, keluarlah daripadanya malaikat dan datanglah setan-setan”.

(Sumber: ‘Riwayat Kehidupan Nabi Besar Muhammad saw.’; Ensiklopedi Islam; Khalifah Rasulullah; Dan Lain-lain).

Dari Abu Hurairah ra. dari Nabi Muhammad saw., beliau bersabda:

 “Allah Azza wa Jalla telah menciptakan telah menciptakan Adam menurut rupanya, panjangnya enampuluh hasta. Manakala Dia menciptakannya Dia berfirman:

· Datanglah dan berilah salam kepada mereka itu, mereka adalah segolongan para malaikat yang sedang duduk, maka dengarkankanlah pula apa yang mereka jawab terhadap salammu. Itulah yang akan menjadi ucapan salammu dan salam dzuriyatmu (keturunanmu).
Adam berkata:

· As salaamu ‘alaikum.

 Mereka menjawab:

· As salaamu ‘alaika wa rahmatullah.

Para malikat menambah dari salam Adam kata “wa rahmatullah”.

(Riwayat Bukhari dan Muslim)

(Al Adzkar).

Catatan *).

‘Lauhul Mahfuzh’ artinya Ketetapan Allah swt. yang berlaku untuk seluruh ummat manusia maupun alam semesta/jagat raya dengan segala isinya (dalam kumpulan/kitab).
