

THE CRESCENT OBSERVATION IN MALAYSIA

(An Analysis Study of the Activity of Crescent Observation's Method

Applied by Baitul Hilal Teluk Kemang Malaysia)

UNDERGRADUATE THESIS

Submitted to Shariah Faculty in
Partial Fulfillment of the Requirement for Undergraduate Degree In
Islamic Law

By :

DITO ALIF PRATAMA

NIM : 102111090

ISLAMIC ASTRONOMY MAJOR

SHARIAH FACULTY

WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES

SEMARANG

2014

Dr. H. Ali Imron, M.Ag

Jl. Kyai Gilang Kauman No.12 Mangkang Kulon
Tugu Semarang

Dr. Rupi'i, M.Ag

Perum Griya Lestari B.2 No.2 Gondoriyo
Ngaliyan Semarang 50187

ADVISOR APPROVAL

Attachment : 4 Copies

Hal : Undergraduate Thesis Document
On behalf of Dito Alif Pratama

Dear,
Dean of Shariah Faculty
Walisongo State for Islamic Studies

Assalamu'alaikum. Wr. Wb.

After correcting it to whatever extent necessary, we state that this thesis belongs to a student as bellow :

Name : Dito Alif Pratama

Reg. Number : 102111090

Title : **THE CRESCENT OBSERVATION IN MALAYSIA**
(An Analysis Study of The Activity of Crescent
Observation's Metho Applied by Baitul Hilal Teluk
Kemang Malaysia)

is ready to be submitted in joining last examination.

Wassalamu'alaikum Wr. Wb

Semarang, May, 22nd 2014

Academic Advisor I

Dr. H. Ali Imron, M.Ag

NIP. 19730730 200312 1 003

Academic Advisor II

Dr. Rupi'i, M.Ag

NIP. 19730702 199803 1 002

MINISTRY OF RELIGIOUS AFFAIRS
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
SHARIAH FACULTY
Dr. Hamka Kampus III Ngaliyan Telp/Fax. (024) 7601291 Semarang 50185

RATIFICATION

Name : Dito Alif Pratama
NIM : 102111090
Faculty/Major : Shariah/ Islamic Astronomy Major
Title : **THE CRESCENT OBSERVATION IN MALAYSIA**
(An Analysis Study of the Activity of Crescent
Observation's Method Applied by Baitul Hilal Teluk
Kemang Malaysia)

this thesis was examined by two experts of Shariah Faculty of Walisongo
State Institute for Islamic Studies and passed on :

June, 16th 2014

This thesis is accepted as one of requirement for fulfilling the Degree (S.1) of
Islamic Law

Semarang, June, 23rd 2014

Chairman of Meeting,

Drs. H. Maksun, M.Ag
NIP. 19680515 199303 1 002

Secretary of Meeting,

Dr. H. Ali Imron, M.Ag
NIP. 19730730 200312 1 003

Examiner I,

H. Tolkah, M.A
NIP. 19690507 199603 1 002

Examiner II,

Ahmad Syifani Anam, SHi, MH
NIP. 19800120 200312 1 001

Academic Advisor I,

Dr. H. Ali Imron, M.Ag
NIP. 19730730 200312 1 003

Academic Advisor II,

Dr. Rupi'i, M.Ag
NIP. 19730702 199803 1 002

MOTTO

☒⌚♦③↯↻☑️📄🔍🔗🔗🔗🔗🔗
 🔄🔗♦❌🔗🔗🔗🔗🔗🔗🔗🔗🔗
 ♦✖️🔗🔗🔗🔗🔗🔗☒⌚♦③↯↻
 🔍③🔍②☒🔍🔍🔍🔍🔍🔍🔍🔍🔍🔍🔍🔍
 ⇆🔍🔍🔍🔍🔍🔍🔍🔍🔍🔍🔍🔍🔍🔍
 🔄🔍♦✖️🔍🔍🔍🔍🔍🔍🔍🔍🔍🔍🔍

Show us the straight way

The way of those on whom Thou hast bestowed Thy grace,
Those whose (portion) is not wrath, and who go not astray¹

¹ Abdullah Yusuf Ali, *The Holy Qur'an*, Kuala Lumpur : Percetakan Zafar, 2004. p. 19.

DEDICATION

This thesis is dedicated to:

My beloved Parents who introduce me everything

Evi Zulhakim & Endang Dwi Purwantini

My great motivator

Alm. mbah Saroni and alm. Baba' Muhammad

Rest in peace, may Allah gives you His mercies and blessing

My lovely Brothers and Sister

Muhammad Bayu Alkafi, Tomy Satria Tarmizi and Mutia Khairunnisa Z

Let's be our best to do everything

Asātidz and Ustādzāt in Assalam Islamic Boarding School Sukabumi

and All of teachers who have taught me everything

A big family of Islamic Astronomy Concentration 10 (The Renaissance)

Especially De'Inay who help me much in providing data

and

Everybody who appreciates my work

THESIS STATEMENT

I certify that this thesis is definitely my own work. I am completely responsible for content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, June 05th, 2012

The writer,

A handwritten signature in black ink, appearing to read 'Dito Alif Pratama', with a long horizontal line extending to the right.

Dito Alif Pratama
NIM. 102111090

ABSTRACT

Baitul Hilal Teluk Kemang is one of the centers in implementing the crescent observation activity in Malaysia. Baitul Hilal located at coordinate latitude North 2° 26' 44'' and longitude East 101°51'21'' with altitude about 25 meters above the sea surface, and it more precisely located at the observatory complex of Baitul Hilal Teluk Kemang Port Dickson, Malaysia. Baitul Hilal becomes one of the most frequently crescent observation's place in crescent sighting for determining the beginning of Ramadhan, Shawwal and Zulhijah in Malaysia. So far recorded, among others on : Shawwal 1392/1972, Shawwal 1393/1973, Ramadan 1394/1974, Shawwal 1396/1976 Shawwal 1401/1981, Shawwal 1404/1984, Shawwal 1422/2001.

This research aims to know on how is the implementation of crescent observation at Baitul Hilal Teluk Kemang Malaysia and its contributions in the implementation of crescent observation activity in Malaysia.

The category of this research is a *qualitative research* which is also categorized into *field research* which has two data source types, namely primary and secondary data source. The main source and the data input of this research is some main books of crescent observation in Malaysia and some information of people who are also responsible on managing the mechanism of implementation of crescent observation at Baitul Hilal. The secondary data sources of this research are books, newspapers, magazines, working papers related to this research. Next, these data are analyzed by descriptive analysis method.

The results of this research as follows, *firstly*, the method of crescent observation at Baitul Hilal is effective as Baitul Hilal Teluk Kemang is placed in a strategic and suitable place for crescent observation activity. Baitul Hilal is also supported by some observers of Malaya University who officially certified by the government, so far Baitul Hilal Teluk Kemang also helped by some modern and advance astronomical equipment, such as telescope, theodolite and DSLR camera for having a capture of image of observation during the crescent observation activity for implementing the crescent observation activity. *Secondly*, Baitul Hilal surely gives the good contribution to the crescent activity in Malaysia, Baitul Hilal support the development of study of astronomy in Malaysia in conducting astronomical activity, providing astronomical data which can be researched and analyzed by other astronomer. So far, by analyzing the crescent observation data, Baitul Hilal Teluk Kemang in collaboration with the Physics and space Laboratory of University Malaya, Astronomical Unit for Islamic Development, Department of Malaysia, Astronomical Unit for Islamic Development Department of Negeri Sembilan, and Department of Surveying and Mapping of Malaysia (JUPEM), incentive to do research on the new Moon which intended to formulate a criteria of *Imkān ar-rukayah* which can be more established in the future.

Keywords : *Baitul Hilal, Crescent, Crescent Observation, Method.*

ACKNOWLEDGEMENT

All praises be to Allah, the Lord of the world, the Master of the Day After, the creator of everything in this universe, He has no partner. Glory to God who created all, to man He gave special place in His creation. He honored man to be His agent, and to that end, endued him with understanding, purified his affections and gave him spiritual insight. Peace and Salutation always be upon to prophet Muhammad (PBUH) as Messenger, preaching and working in the dim twilight of history. He stood for all humanity, orphans, women, slaves, and whom the world neglected or oppressed.

This final assignment entitled THE CRESCENT OBSERVATION IN MALAYSIA (An Analysis Study of the Activity of Crescent Observation's Method Applied by Baitul Hilal Teluk Kemang Malaysia) will not be finished on time if not with the help and encouragement of those who always take their time to help me accomplishing this final task:

1. My dear parents, Evi Zulhakim and Endang Dwi Purwantini who always struggle and do their best to support the writer with everything they can do and they have.
2. My big family (my dear grandfather and grandma, mbah Kadenin and Alm. Mbah Saron and Alm. Baba' Muhammad) thanks for your best encouragement and motivation.
3. My lovely brother and sister (M. Bayu Alkafi, Tomy Satria Tarmizi and Mutia Khairunnisa Z) for being my truly partner in my family.

4. Directorate of *Diniyyah* Education and Boarding School (PD Pontren) of Ministry of Religious affairs of Indonesia, thanks for giving a chance to earn the scholarship and supporting my undergraduate education in IAIN Walisongo Semarang.
5. Dr. H. Ali Imron, M.Ag. and Dr. Rupi'i, M.Ag. as the advisors in writing this thesis, my deepest grateful for the guidance and advice to help this thesis writing process.
6. Prof. Dr. H. Muhibbin, M.Ag, as the rector of IAIN Walisongo, my best grateful for his guidance during my study in IAIN Walisongo Semarang
7. Dr. H. Abdul Ghofur, M.Ag., as the dean of Shariah Faculty of IAIN Walisongo Semarang and Drs. H. Muhyiddin, M.Ag and Dr. Imam Yahya as the former dean.
8. Dr. H. M. Arja Imroni, M. Ag as the chairman of Islamic Astronomy major, Drs. H. Eman Sulaeman, M.H as the former chief, and Islamic Astronomy major's staffs (Drs.H. Maksun M.Ag and Ahmad Syifaul Anam, SH.i, M.H), my grateful for their struggle, effort and guidance to help my study in Islamic Astronomy Major.
9. KH. Sirodj Chudlori, and Dr. H. Ahmad Izzuddin, M.Ag, as my spiritual advisors who always show and guide to the straight path in Islam.
10. My best companions, *The Renaissance 2010*, thanks for being my good friends that strengthened me when I was weak and pushed me up when I was down.

11. My companions in Farabi Institute Semarang, CSS MoRA IAIN Walisongo Semarang, Walisongo English Club and all of friends in Daarun Najaah Islamic Boarding School especially *Utsman* room occupants, Thanks for your best help and partnership.
12. My companions in Malaya University, special thanks to Mr. Mohd. Saiful Nawawi, Mr. Joko Satria Ardianto, Mr. Mohd. Zaki Mohd Zaidi, Mr. M. Syazwan F, Mr. Hilmi and Miss.Samihah Sulaiman, thanks for the great help that allowed me to find the data of observation.
13. My companion in MSU University Malaysia, special thanks to Mr. Abu Rizal, Mr. Fakhry Rabialdi, Mr. Ali (Libya) and Mr. Wali (Kazakhstan), thanks for the great help that accompany me during the observation and travelling in Malaysia.
14. Last, I really thank to people who have helped and supported me.

Semarang, June 05th, 2014
The writer,

Dito Alif Pratama
NIM. 102111090

ENGLISH TRANSLITERATION SYSTEM²

1. Consonant

Arabic	Latin	Arabic	Latin
ء	A	ض	ẓ
ب	B	ط	ṭ
ت	T	ظ	ḍ
ث	Th	ع	‘
ج	J	غ	G
ح	ḥ	ف	F
خ	Kh	ق	Q
د	D	ك	K
ذ	Dz	ل	L
ر	R	م	M
ز	Z	ن	N
س	S	و	W
ش	Sh	ه	H
ص	ṣ	ي	Y

2. Vowel

Short		Long	
َ	A	ا	Ā
ُ	U	و	Ū
ِ	I	ي	Ī

3. Double and Diphthong

Double		Diphthong	
يَ	<i>iiy</i> (final form i)	أَوْ	<i>au</i> or <i>aw</i>
وَ	<i>uww</i> (final form u)	أَيَّ	<i>ai</i> or <i>ay</i>

All *al ta'rīf* (ال تعريف) are written with “al-” except if related with the word *dīn* or *al-asmā' al-ḥusnā*. For example, *shihābuddīn*, *uṣṣūluddīn*, *abdullāh*, etc.

² Quoted from *Pedoman Penulisan Skripsi*, Fakultas Ushuluddin IAIN Walisongo, Semarang, 2007, p 120-121.

LIST OF CONTENT

PAGE OF TITTLE.....	i
ADVISOR APPROVAL.....	ii
RATIFICATION.....	iii
MOTTO	iv
DEDICATION	v
THESIS STATEMENT	vi
ABSTRACT.....	vii
ACKNOWLEDGEMENT	viii
ENGLISH TRANSLITERATION SYSTEM.....	xi
LIST OF CONTENT	xii

CHAPTER I : INTRODUCTION

A. Research Background	1
B. Statement of the Problem.....	9
C. Aim and Significance Research	10
D. Preview of Literature	10
E. Research Methodology	12
1. Research Category and Approach	12
2. The Source and Data Type	12
3. The Method of Data Collection.....	14
4. The Method of Data Analyzing.....	15

F. Research Outline	15
 CHAPTER II : THE CRESCENT OBSERVATION IN MALAYSIA	
1. Definition of <i>Rukyat al-Hilal</i>	18
2. The <i>Rukyat al-Hilal</i> in Malaysia	28
3. The Legal Ground of Implementation of Crescent Observation	34
4. The Factors Affect the Crescent Visibility.....	38
5. A Glance Information About the Moon and Its Movement	42
 CHAPTER III : PROFILE OF BAITUL HILAL TELUK KEMANG PORT DICKSON MALAYSIA	
A. A Glance Information About Teluk Kemang Port Dickson Malaysia.....	53
B. Baitul Hilal Teluk Kemang as Crescent Observation Place	57
1. Institution Profile and History of Baitul Hilal Teluk Kemang.....	57
2. The Weather and Climatological Information of Baitul Hilal Teluk Kemang.....	61
3. Astronomical Equipment at Baitul Hilal Teluk Kemang	69

**CHAPTER IV : AN ANALYZING OF THE IMPLEMENTATION OF
CRESCENT OBSERVATION AT BAITUL HILAL
TELUK KEMANG AND ITS CONTRIBUTIONS ON
CRESCENT OBSERVATION ACTIVITY IN
MALAYSIA**

A. The Implementation of Crescent Obsrervation at Baitul Hilal Teluk Kemang.....	72
B. The Contribution of Baitul Hilal Teluk in the Implementation of Crescent Observation in Malaysa.....	98

CHAPTER V : CLOSING

A. Conclusion	104
B. Suggestions	106
C. Closing	106

BIBLIOGRAPHY

ENCLOSURES

CURRICULUM VITAE