

Ulasan Hadith Popular dalam Masyarakat Melayu i

Ulasan Hadith Popular dalam Masyarakat Melayu ii

Ulasan Hadith Popular dalam Masyarakat Melayu iii

Ulasan

Ulasan Hadith Popular dalam Masyarakat Melayu iv

Cetakan Pertama 2021

© Najahudin Lateh

Hak Ci pta Terpelihara. Tidak dibenarka n mengeluar ulang mana -mana bahagian artikel,

ilustrasi dan isi kandungan buku ini dalam apa jua bentuk dan dengan apa cara jua sama

ada secara elektronik, fotokopi, mekanik, rakaman atau cara lain sebelum mendapat

keizinan bertulis daripada penulis.

Diterbitkan oleh Dr. Najahudin Lateh, Lot 4032 Jalan Rebung, Bukit Kapar 42200 Klang ,

Selangor Darul Ehsan, Malaysia .

E-mel: najahudin@yahoo.com

Official Website: http://najahudin.net

Sale Website: http://najahudin.onpay.my

Perpustakaan Negara Malaysia Data Pengkatalogan -dalam -Penerbitan

Najahudin Lateh, Dr. -

Ulasan Hadith Popular dalam Masyarakat Melayu /

Dr. Najahudin Lateh.

Mode of access: Internet

eISBN 978-967-19407-2-3

Rupa taip teks : Century Gothic

Saiz taip teks : 12 / 14

Ulasan Hadith Popular dalam Masyarakat Melayu i

Ulasan

Dr. Najahudin Lateh

2021

Ulasan Hadith Popular dalam Masyarakat Melayu ii

Ulasan Hadith Popular dalam Masyarakat Melayu i

Kandungan

Kandungan i

Prakata Penerbit iii

Mukadimah Penulis v

Hadis 1 Tuntutlah ilmu hingga ke China 1

äɀćǤćȲĊȕćä ĆȴĊȲĈȞĊȱä ĊɀĆȱĆĀ ĈƙĈĉȎȱĈ˨

Hadis 2 Syurga di bawah telapak kaki ibu 10

 ćǦŉȺĆĊƨä ĆǨĊĆƠ ĈýäĆǼĊȩĆà ĈçǠĆȾŉȵɉä

Hadis 3 Kebersihan sebahagian kesempurnaan iman 16

 ćǦĆȥǠĆȚŉȺȱä ĆȸĈȵ ĈþǠĆĊƹĊɋä

Hadis 4 Ramadhan awalnya rahmat 21

 ćȼćȱŉĀĆà ÛĄǦĆĊƥĆî ćȼćȖĆȅĊĀĆàĆĀ ÛĄæĆȀĈȦĊȢĆȵ ćȻćȀĈǹßĆĀ ĄȨĊǪĈȝ ĆȸĈȵ ĈîǠŉȺȱä

Hadis 5 Islam itu tinggi tiada tandingan 29

 ćýĆɎĊȅĈĊɋä ɀćȲĊȞĆøɅ ĆɍĆĀ ɂĆȲĊȞćøɅ

Hadis 6 Perselisihan umat adalah rahmat 36

 ćùĆɎĈǪĊǹâ ĈƔŉȵćà ĄǦĆĊƥĆî

Ulasan Hadith Popular dalam Masyarakat Melayu ii

Hadis 7 Amaran kepada pendusta Nabi SAW 45

 ĊȸĆȵ ĆåĆǾĆȭ ŉɄĆȲĆȝ ÛäăǼĈĉȶĆȞĆøǪćȵ ĊàŉɀĆøǤĆøǪĆøɆĊȲĆøȥ ćȻĆǼĆȞĊȪĆȵ ĆȸĈȵ ĈîǠŉȺȱä

Hadis 8 Ulamaõ Pewaris Nabi 51

 ćÞǠĆȶćȲćȞĊȱä ćǦĆǭĆîĆĀ ĈÞǠĆɆĈǤĊȹĆɉĊä

Hadis 9 Amalan bergantung kepada niat 58

ǠĆŉƴĈâ ćüǠĆȶĊȝĆɉä ĈçǠŉɆĈĉȺȱĈ˨

Hadis 10 Doa berbuka puasa 66

 ŉȴćȾŉȲȱä ĆȬĆȱ ćǨĊȶćȍ ĆȬĈǣĆĀ ćǨĊȺĆȵß ɂĆȲĆȝĆĀ ĆȬĈȩĊïĈî ćçĊȀĆȖĊȥĆà

Hadis 11 Malu sebahagian iman 76

 ćÞǠĆɆĆĊƩä ĆȸĈȵ ĈþǠĆƹĈĊɋä

Hadis 12 Doa senjata Mukmin 80

 ćÞǠĆȝŊǼȱä ćêĆɎĈȅ ĈȸĈȵĊǘćȶĊȱä

Hadis 13 Azan dan iqamat di telinga bayi 88

 ĆþŉíĆà ĈŽ Ĉþćíćà ĈȸĆȆĆƩä ĈȸĊǣ ĉąɄ
ĈȲĆȝ ĆƙĈǵ ćȼĊǩĆǼĆȱĆĀ ćǦĆȶĈȕǠĆȥ

Hadis 14 Solat tiang agama 96

 ćæĆɎŉȎȱä ćìǠĆȶĈȝ ĈȸɅĈĉǼȱä

Hadis 15 Kata benar sekalipun pahit 103

 ĈȰćȩ ŉȨĆĊƩä ĊþĈâĆĀ ĆþǠĆȭ äŋȀćȵ

Penutup 109

Ulasan Hadith Popular dalam Masyarakat Melayu iii

Prakata Penerbit

ǃǼȶƩä åî ƙƫǠȞȱä ȸƥȀȱä ȴɆǵȀȱä æɎȎȱäĀ ýɎȆȱäĀ ɂȲȝ ȼȱɀȅî ƙȵɉä
ɂȲȝĀ ȼȱß ȼǣǠǶȍàĀ ƙȞƤà ȸȵĀ ȴȾȞǤǩ Ƃâ ýɀɅ ȸɅǼȱä.

Kami memanjatkan kesyukuran atas rahmat dan

pertolongan Allah SWT yang Maha Pemurah lagi Maha

Penyayang, buku ini dapat disiapkan dalam tempoh

seminggu , terutama ketika detik manusia seluruh dunia

masih lagi menghadapi ujian Covid -19, di samping

menghidupkan madrasah Ramadhan 1442 hijrah .

Karya ini adalah khazanah ilmu dengan objektif penerbitan

untuk kita memahami kedudukan hadith yang popular

dalam kalangan masyarakat Nusantara serta memahami

fiqhnya untuk panduan dan amalan dalam kehidupan .

Kami mengucapkan terima kasih dan tahniah kepada

penulis kerana menghasilkan karya ini untuk manfaat

semua. Didoakan mudah -mudahan karya ini dapat

dimanfaatkan oleh umat Islam melalui pembacaan,

penghayatan dan amalan.

Penerbit

Ulasan Hadith Popular dalam Masyarakat Melayu iv

Ulasan Hadith Popular dalam Masyarakat Melayu v

Mukadimah Penulis

ȼǩǠȭȀǣĀ ʤ ǦƥîĀ ȴȮɆȲȝ ýɎȆȱä
 ĂǾȱä ȻǼǤȝ ɂȲȝ ýɎȆȱäĀ æɎȎȱäĀ ÛǦȺȆȱä ȰȽà ȸȵ ǠȺȲȞǱ ĂǾȱä ǃ ǼȶƩä
 āɀȩà ȴȽî˪ß öǠǤǩäĀ ȴȾǤǵ ȸɅǾȱä ȼǣǠǶȍàĀ ȼȱß ɂȲȝĀ ÛǦȺƫä ȼǣ ǠȺɆȲȝ Ȱȶȭà

ǼȞǣ Ǡȵà ÛǦȺǱÛ

Salam semua . Pada 1 hingga 15 Ramadhan tahun 1442 hijrah,

setiap hari saya berkongsi ulasan bagi hadi th yang dianggap

popular dalam kalangan masyarakat Melayu di alam Nusantara

berserta huraian nya melalui aplikasi WhatsApp. Kini, tulisan

tersebut dikumpulkan dalam sebuah e -book untuk diulang kaji

bacaan dan pemahaman masing -masing.

Buku ini mengandungi ulasan 15 hadith

popular yang dipilih berdasarkan cadangan

serta undian awam. Semua hadith ini

diterangkan takhrij dan kajian sanad .

Kemudian diikuti dengan penilaian hadith
mengikut pandangan saya berdasarkan

komentar ulamaõ-ulamaõ hadith. Ulasan ini

diakhiri dengan fiqh hadith untuk

pemahaman dan amalan kita semua.

Ulasan Hadith Popular dalam Masyarakat Melayu vi

Karya ini ditulis dan diterbitkan ketika kita berhadapan dengan

ujian wabak Covid -19 yang masih melanda seantero dunia. Kita

doakan mudah -mudahan Allah Subhanahu wa Taõala segera

mengangkat ujian -Nya ini. Penerbitan buku ini insya Allah dapat

mewarnai kehidupan kita semua supaya kembali menghaya ti

ilmu dan ajaran Islam daripada sumber utama.

Saya memohon sebarang teguran atas kesalahan atau

kekurangan buku ini. Semoga usaha kecil ini amalan

bermanfaat dan suatu ibadah kepada Allah Subhanahu wa

Taõala dalam titian menjejaki Jannah.

Dr. Najahudin Lateh

Ramadhan 1442

Shah Alam

Kita perlu berwaspada dengan

hadith yang sampai kepada kita

dengan menyelidik kebenaran

dan kesahihannya terlebih

dahulu sebelum berkongsi

dengan orang lain. Pada masa

yang sama jangan cepat

melabelkan sesebuah hadith

sebagai daif atau palsu tanpa

membuat kajia n atau merujuk

mereka yang arif.

 Ulasan Hadith Popular dalam Masyarakat Melayu 1

Hadis 1

Tuntutlah ilmu hingga ke China

äɀćǤćȲĊȕćä ĆȴĊȲĈȞĊȱä ĊɀĆȱĆĀ ĈƙĈĉȎȱĈ˨
òTuntutlah ilmu hingga ke China .ó

Takhrij Hadith & Kajian Sanad

Teks hadith pendek ini diriwayatkan al -Bazzar (1/164) dan

Ibn Hibban (1/489) serta dengan lafaz lebih panjang oleh

al -Uqayli (2/230), Ibn ôAdi (1/292), Abu Nuaym (2/124), al-

Bayhaqi dalam al -Syuõab (3/193), al-Baghdadi dalam al -

Rihlah (75), Ibn Abd Barr (1/28), al -Daylami (1/78) dan

lain -lain, iaitu (ĊɀĆȱĆĀ ĆȴĊȲĈȞĊȱä äɀćǤćȲĊȕä ąȴĈȲĊȆćȵ ĈĉȰćȭ ɂĆȲĆȝ ĄǦĆȒɅĈȀĆȥ ĈȴĊȲĈȞĊȱä ĆǢĆȲĆȕ ŉþĈǚĆȥ ÛĈƙĈĉȎȱĈ˨)

òTuntutlah ilmu hingga ke China, sesungguhnya menuntut ilmu adalah

wajib ke atas setiap M uslim.ó

Ulasan Hadith Popular dalam Masyarakat Melayu 2

Justeru, teks ini mempunyai dua bahagian. Teks

bahagian kedua, iaitu (ąȴĈȲĊȆćȵ ĈĉȰćȭ ɂĆȲĆȝ ĄǦĆȒɅĈȀĆȥ ĈȴĊȲĈȞĊȱä ĆǢĆȲĆȕ ŉþĈǚĆȥ) turut

diriwayatkan secara berasingan adalah hadith hasan,

namun teks ini yang disertakan bersekali dengan teks

bahagian awal tidak boleh didakwa juga sebagai hadith

hasan.

Rantaian sanad riwayat Ibn ôAdi dalam hadith ini

dicatatkan hinggalah Sahabat melalui Abu Hurayrah RA,

sementara yang lain melalui Anas RA. Hadith riwayat

jalur daripada Abu Hurairah RA ditolak kerana

me ngandungi perawi yang memalsukan hadith. Tiga

daripada empat riwayat daripada Anas RA, iaitu jalur al -

Zuhri, al-Nakhaõi dan Ibn Sirin juga ditolak kerana

kewujudan perawi kazib (dusta), munkar (bertentangan

riwayat), matruk (riwayat diabaikan) dan munqati õ

(terputus sanad).

 Ulasan Hadith Popular dalam Masyarakat Melayu 3

Justeru, hanya jalur Abu ôAtikah Tarif bin Salman al-Kufi

sahaja yang menjadi tumpuan perbincangan sanad.

Terdapat manuskrip berjudul al -Suba'iyyat al -Alf yang

merekodkan hadith ini turut diriwayatkan secara

bersama oleh Aban bin Fairu z al-Basri (daif dan matruk

al -hadith) dan Humaid bin Abi Humaid al -Towil daripada

Anas RA. Humaid adalah thiqah, namun dikatakan

mentadlis (dakwaan terima) hadith daripada gurunya,

Anas RA.

Semua jalur Abu ôAtikah diriwayatkan melalui al-Hasan

bin ôAtiyyah, kecuali al -Uqayli yang meriwayatkannya

daripada Hammad bin Khalid al -Khayyat. Al -Hasan bin

ôAtiyyah bin Najih al-Bazzaz adalah perawi saduq

(dibenarkan), sementara Hammad adalah thiqah

(dipercayai). Walaupun begitu, tumpuan perbincangan

masih kepada Ab u ôAtikah.

Ulasan Hadith Popular dalam Masyarakat Melayu 4

Abu ôAtikah dianggap oleh ramai ulamaõ hadith sebagai

perawi daif seperti pandangan al -Daraqutni, Ibn ôAbd al-

Barr dan al -Tirmidhi. Antara kritikan keras adalah

daripada al -Bukhari (munkar al -hadith), al -Uqayli (matruk

al -hadith) dan al -Sulayma ni (senarai pemalsu). Penilaian

ini memberi maksud hadith riwayatnya sangat daif.

Namun, al -Suyuti menyatakan beliau adalah perawi

dalam Sunan al -Tirmidhi serta tidak dikategorikan

sebagai pendusta hadith.

Malah, Ibn Hajar al -ôAsqalani mengkritik al-Sulaymani

kerana berlebih -lebihan dengan mengkategorikan Abu

ôAtikah sebagai pemalsu hadith. Ibn Hajar pula dalam al-

Tahzib menjelaskan kelemahan ingatan Abu ôAtikah

yang bercampur aduk, juga memberi petunjuk tentang

sebab kedaifan beliau, bukannya atas faktor sebagai

pemalsu hadith.

 Ulasan Hadith Popular dalam Masyarakat Melayu 5

Penilaian Hadith

Hadith ini, seperti kata al -Bayhaqi - matan (teks)nya

sangat masyhur tetapi sanadnya daif walaupun

diriwayatkan dengan jalur yang banyak kerana

semuanya daif.

Perbincangan ulamaõ hadith tentang statusnya

mempunyai pelbagai pandangan, iaitu sama ada

hadith mauduõ (palsu), sangat daif, daif atau pun hasan

li ghayrih, berpunca daripada kritikan terhadap seorang

perawinya, Abu ôAtikah.

Hadith ini dinilai bermasalah (palsu atau sangat daif)

walaupun mempunyai jalur riwayat yang banyak,

kecuali pada jalur tunggal Abu ôAtikah yang mempunyai

penilaian yang berbeza.

Ulasan Hadith Popular dalam Masyarakat Melayu 6

Ulamaõ hadis ada yang menilainya sebagai daif seperti

al-Bayhaqi, al -Sakha wi, al -ôAjluni dan al-Suyuti. Ada yang

menilainya sebagai batil serta tiada asal (sanad)

baginya (Ibn Hibban dan al -Bazzar) atau sanadnya batil

(Ibn ôAdi). Ada pula yang menilainya sebagai maudhu'

seperti Ibn al -Jawzi dan tokoh moden, al -Albani.

Namun, p enilaian Ibn al -Jawzi dan al -Albani juga dinilai

semula kerana hanya menukilkan kata -kata Ibn Hibban

bahawa hadith tersebut batil dan tiada asal (sanad). Ibn

al -Jawzi membawa empat jalur riwayat serta menukilkan

kritikan Ibn Hibban terhadap Abu ôAtikah (dikata munkar

al -hadith oleh al -Bukhari) dan al -Hasan bin ôAtiah (dikata

daif oleh Abu Hatim al -Razi). Tiada perbincangan

mendalam tentang kritikan lain terhadap Abu ôAtikah

serta jalur manakah yang batil yang dimuatkan dalam

karya al -Mawduõat.

 Ulasan Hadith Popular dalam Masyarakat Melayu 7

Untuk rekod, perawi hadith ini al -Hasan bin ôAtiah

dicatatkan oleh Ibn Abi Hatim sebagai saduq. Penilaian

daif diberikan kepada perawi lain yang juga bernama

sama, iaitu al -Hasan bin 'Atiah (bin Saad al -ôAfwi) hingga

Ibn Hajar dalam biodata al -Hassan bin 'Atiyah

menyat akan kemungkinan penilaian ke atasnya menjadi

daif.

Dari sisi lain, al-Mizzi menyebutkan hadith ini sebagai

hasan kerana terdapat banyak jalur riwayat yang secara

keseluruhan meningkatkannya kepada hasan. Al -

Dhahabi juga menyatakan hadith ini diriwayatkan

melalui banyak jalurnya yang daif, sementara

sebahagian lagi adalah hasan. Namun, ada pandangan

bahawa penilaian hasan tersebut merujuk kepada

bahagian kedua teks hadith tersebut (tentang kewajipan

menuntut ilmu), sementara hadith ini (hingga ke negeri

Ch ina) iaitu pada bahagian pertama adalah daif.

Ulasan Hadith Popular dalam Masyarakat Melayu 8

Daripada perbincangan dan kritikan ulamaõ hadith,

perawi Abu ôAtikah tidaklah sepakat dikatakan sebagai

pendusta atau pemalsu hadith. Pada masa yang sama,

perawi jalur riwayat lain bersifat sebegitu, lantas tid ak

dapat menyokong riwayat Abu ôAtikah. Justeru, dapat

dirumuskan bahawa hadith ini bukanlah sahih atau

hasan dan bukan juga hadith maudhuõ (palsu).

Secara keseluruhan melalui sanad -sanad di atas,

ungkapan (ke China) ini bolehlah dikategorikan

sebagai *sangat daif (syadid daõf)*. Hal ini selagi

tidak terdapat jalur lain yang boleh menguatkannya

serta selagi tiada bukti konkrit bahawa Abu ôAtikah

adalah pemalsu hadith. Walau bagaimanapun, teks

ini tidak sewajarnya disandarkan kepada Nabi SAW

atau dijadik an hujah.

 Ulasan Hadith Popular dalam Masyarakat Melayu 9

Fiqh Hadith

Teks ungkapan ini boleh difahami sebagai galakan

menuntut ilmu di mana -mana sahaja walaupun

menempuh perjalanan sukar dan berjauhan dengan

keluarga. Rihlah (merantau) menuntut ilmu adalah sifat

ulamaõ-ulamaõ lampau yang perlu dicontohi oleh kita.

Andai hadith ini sahih sekalipun, ia bukanlah petunjuk

tentang kelebihan China sebaliknya sebagai

motivasi penuntut untuk merantau jauh mencari

ilmu . Untuk sebaran, usahlah menggunakan teks ini

sebaiknya kita gunakanlah hadith -hadith sahih yang lain

sebagai evident dalam galakan menuntut ilmu. Begitu

juga banyak ayat al -Quran menyentuh perkara ini,

antaranya Allah SWT mengangkat kedudukan mereka

yang beriman dan berilmu (Surah al -Mujadalah, ayat 11).

Ulasan Hadith Popular dalam Masyarakat Melayu 10

Hadis 2

Syurga di bawah telapak kaki ibu

 ćǦŉȺĆĊƨä ĆǨĊĆƠ ĈýäĆǼĊȩĆà ĈçǠĆȾŉȵɉä
òSyurga di bawah telapak kaki ibu .ó

Takhrij Hadith & Kajian Sanad

Teks hadith seperti di atas tidak terdapat sandaran

sanad yang baik, namun maksudnya baik seperti dalam

hadith sahih yang lain. Teks ini diriwayatkan oleh al -

Daulabi (al -Kunni 3/1091), Abu al -Syaikh al -Asbahani (al -

Fawaid, 58), al -Qudhaõi (Musnad al-Syihab 1/102), al -

Khatib al -Baghdadi (a l-Jamiõ 2/231) dan lain-lain

daripada Anas bin Malik RA, namun daif kerana

terdapat perawi -perawi yang tak dikenali.

 Ulasan Hadith Popular dalam Masyarakat Melayu 11

Terdapat riwayat lain dengan tambahan teks di

hujungnya (ȸĆȵ ĆȸĊǞĈȉ ȸĊǱĆȀǹà ĆȸĊǞĈȉ ȸĆȵĀ ÛĆȸĊȲĆǹìà) òSesiapa diingini (para ibu

masuk ke syurga), ia akan masuk dan sesiapa diingini

(para ibu untuk dikeluarkan), ia tak masuk syurgaó seperti

diriwayatkan oleh Ibn ôAdi (al-Kamil 8/64), al -Dhahabi (al -

Mizan 4/220) dan Ibn Hajar (Lisan 8/216) daripada Ibn

Abbas RA. Namun teks ini ditolak kerana menurut Ibn

ôAdi dan al-Uqayli (al -Dhuafaõ 4/169) terdapat perawi

yang dikenali sebagai munkar al -hadith, penipu dan

pereka hadith. Al -Albani mengkategorikan teks

tambahan ini sebagai mawduõ (palsu).

Walaupun begitu, maksud teks perbincangan ini

disokong hadith sahih dengan lafaz lain, antaranya:

1. (ŉþĈǚĆȥ ĆǦŉȺĆĊƨä ĆǨĊĆƠ ǠĆȾĊøɆĆȲĊǱĈî)

ΓSesungguhnya syurga di bawah kedua kakinyaó ð Riwayat al -

Nasa'i (6/11) dan al -Bayhaqi (al -Syu'ab 10/248).

Ulasan Hadith Popular dalam Masyarakat Melayu 12

2. (ŉþĈǚĆȥ ĆǦŉȺĆĊƨä ĆǼĊȺĈȝ ǠĆȾĈȲĊǱĈî)

ΓSesungguhny a syurga di sisi kakinyaó - Riwayat Ahmad (23/299)

dan Abd al -Razak (Musannaf 5/176)

3. (ćǦŉȺĆĊƨä ŉȴĆǮĆøȥ ÛǠĆȾĆȲĊǱĈî ĊýĆȂĊȱä)

ΓBeradalah (dekat) kakinya (berbakti), maka di sana syurgaó ð

Riwayat Ibn Majah (2/929)

4. (ĆǦŉȺĆĊƨä ŉþĈǚĆȥ ÛǠĆȾĊȵĆȂĊȱǠĆȥǠĆȾĊøɆĆȲĊǱĈî ĆǼĊȺĈȝ)

ΓMaka beradalah bersamanya, sesungguhnya syurga di sisi

kakinyaó - Riwayat al -Hakim (2/114) dan menurutnya adalah

hadith sahih.

Teks-teks ini diriwayatkan oleh Muõawiyah bin Jahimah

RA yang menceritakan bahawa bapanya, Jahimah RA

al -Sulami RA datang bertemu Rasulullah SAW meminta

izin bersama pergi berperang, namun Baginda SAW

bertanya apakah beliau masih mempunyai ibu. Apabila

diakui, Baginda SAW meminta beliau terus berada

bersama ibunya lalu disabdakan seperti teks di atas.

 Ulasan Hadith Popular dalam Masyarakat Melayu 13

Dalam h adith lain (al -Bukhari 6/140; Muslim 4/1975),

Rasulullah SAW memberitahu kepada seorang lelaki

yang meminta izin untuk berjihad supaya tinggal

berbakti kepada kedua ibu bapanya ker ana itu juga

(berpahala) jihad.

Penilaian Hadith

Teks hadith yang dibincangkan ini adalah daif, justeru

tidak boleh dijadikan sandaran hujah atau disebarkan

tanpa dijelaskan kedudukannya. Namun teks lain

dengan maksud yang sama seperti hadith Muõawiyah

bin Jahimah RA yang dinyatakan di atas adalah sahih

seperti nilaian al -Hakim (al -Mustadrak 2/114) dan

dipersetujui oleh al -Dhahabi serta dikatakan sanad yang

baik oleh al -Munziri (al -Targhib 3/216 -217).

Ulasan Hadith Popular dalam Masyarakat Melayu 14

Oleh itu, teks sahih ini boleh digunakan sebagai

sandaran alternatif dalam membincangkan tentang

konsep ôsyurga di bawah telapak kaki ibuõ.

Fiqh Hadith

Al-Munawi (al -Faydh 3/216) menyatakan ôSyurga di

bawah telapak kaki ibuõ maksudnya merendah diri

kepada ibu dan meletakkan diri di bawah keredaan

mereka adalah penyebab masuk ke syurga.

Menurut Dr. Mus tafa Imarah dalam ulasan al -Mustadrak

(2/114), ungkapan ini adalah metafora bagi

menunjukkan keredaan dan ketaatan kepada mereka.

Jika ibu reda, insya Allah kita dipermudahkan ke syurga;

jika sebaliknya ia boleh menjadi penghalang

memasukinya.

 Ulasan Hadith Popular dalam Masyarakat Melayu 15

Hadith ini memberi simbolik jelas untuk kita mendapatkan

keredaan ibu dengan mentaatinya selagi tidak

melanggar syariah Allah SWT. Ini termasuk juga keredaan

bapa kerana disebutkan ôibuõ dalam hadith hanyalah

gambaran kedudukan ibu lebih tinggi untuk ditaati

seperti disebutkan dalam hadith lain. Malah, al -Dhahabi

meletakkan penderhakaan kepada kedua -duanya

adalah suatu dosa besar (al -Kabair, 42).

Merendah diri yang digambarkan dalam hadith ini

menyokong perintah Allah SWT untuk wajib berbakti dan

berbuat baik kepada kedua ibu bapa dalam banyak

ayat, antaranya òDan hendaklah engkau merendah diri

kepada keduanya kerana belas kasihan dan kasih

sayangmu dan doakanlah (untuk mereka): (ĈƆǠĆɆŉøǣĆî ǠĆȶĆȭ ǠĆȶćȾ˅Ćƥ˅îĘ Ĉĉåŉî

 ăƘĈȢĆȍä) òTuhan! Cucurilah rahmat kepada me reka berdua

sebagaimana mereka telah (mencurahkan kasih

sayang) mendidikku semasa kecil .ó (al-Israõ: 24)

Ulasan Hadith Popular dalam Masyarakat Melayu 16

Hadis 3

Kebersihan sebahagian kesempurnaan iman

 ćǦĆȥǠĆȚŉȺȱä ĆȸĈȵ ĈþǠĆĊƹĊɋä
òKebersihan sebahagian (kesempurnaan) iman .ó

Takhrij Hadith & Kajian Sanad

Tidak terdapat ungkapan di atas dalam

mana -mana karya hadith , justeru ia adalah

rekaan walaupun maksudnya adalah baik.

Namun, terdapat banyak teks hadith daif dan mawduõ

yang menyerup ai ungkapan di atas, antaranya:

 Ulasan Hadith Popular dalam Masyarakat Melayu 17

1. (ǦȥǠȚȺȱä ɀȝǼǩ Ƃâ þǠƹɋä)

Έ Hadith daif riwayat al -Tabarani dalam al -Awsat (7/215), Abu

Nuaym (1/224) dan al -Daylami (2/55) dengan sanad daif jiddan

daripada Abdullah bin Masõud RA seperti dinukilkan al-Iraqi dan Ali

al -Qari. Ibn ôAdi dan al-Albani mengklasifikasikannya sebagai

mawd uõ.

2. (ĆƖĆøǣ ĆýɎĊȅĈɋä ɂĆȲĆȝ ĈǦĆȥǠĆȚŉȺȱä)

Έ Hadith mawduõ (palsu) riwayat al-Rafi'i dalam al -Tadwin (1/186)

daripada Abu Hurairah RA.

3. (ȤɆȚȹ ýɎȅɋä þǚȥ äɀȦȚȺǩ)

Έ Hadith daif riwayat Ibn Hibban (3/57) daripada Aisyah RA.

4. (ĈĉɆĆȕ Ćŉʋä ŉþĈâ ÛĆǢĈĉɆŉȖȱä ŊǢĈćƷ ĄǢ ĄȤɆĈȚĆȹ ŊǢĈćƷ ĆǦĆȥǠĆȚŉȺȱä)

- Hadith daif riwayat al -Tirmidhi (5/111) daripada Saad bin Abi

Waqas RA.

Ulasan Hadith Popular dalam Masyarakat Melayu 18

Walaupun begitu, ungkapan ini mempunyai maksud

yang sama dalam hadith sahih panjang riwayat Muslim

daripada Abu Malik al -Asyari RA, (ćîɀćȾŊȖȱä ćȀĊȖĆȉ ĈþǠĆƹĈĊɋä) òKesucian

adalah sebahagian (kesempurnaan) iman.ó

Namun, Ibn Rajab al -Hanbali (al -Jamiõ 2/5-8) membawa

pelbagai maksud hadith berdasarkan pelbagai riwayat,

antaranya kesucian (ćîɀćȾŊȖȱä) adalah ôWudukõ,

ôMenyempurnakan wudukõ, ôMeninggalkan dosaõ dan

ôMenyucikan hadas dengan airõ yang boleh

ômenghapuskan sebahagian dosa-dosa keimananõ.

Menurutnya lagi maksud ôimanõ dalam teks hadith sahih

ini adalah ôsolatõ kerana solat tidak diterima tanpa

kesucian (daripada hadas).

 Ulasan Hadith Popular dalam Masyarakat Melayu 19

Penilaian Hadith

Ungkapan ini bukannya hadith, justeru tidak boleh

disandarkan kepada Nabi SAW. Namun, maksudnya

baik dan ada sandaran teks lain yang menyamai

maksudnya. Hadith sahih riwayat Muslim (̳ϼн̳лΗГЮϜ ̳Ͻ̶Г̲І ̴дϝ̲гт̴̶шϜ)

adalah baik untuk dijadikan sandaran dan hujah

berkaitan kesucian, wuduk, bersih daripada hadas dan

kebersihan sebagai kesempurnaan m elakukan solat

serta kehidupan.

Fiqh Hadith

Ungkapan ini, seperti teks hadis sahih (̳ϼн̳лΗГЮϜ ̳Ͻ̶Г̲І ̴дϝ̲гт̴̶шϜ)

menjelask an kebersihan dan kesucian yang sangat

penting dalam Islam, sama ada pada badan, pakaian

ataupun tempat tinggal.

Ulasan Hadith Popular dalam Masyarakat Melayu 20

Karya fiqh Islam biasanya memulakan bab dengan

ôTaharahõ (Bersuci). Justeru, kesucian adalah pintu masuk

bagi ibadah, termasuklah syarat sah b agi solat serta

dituntut ketika berdoa supaya dimakbulkan.

Syeikh ôAtiyah Saqar ketika menjelaskan fiqh hadis ini

member ikan huraian panjang, antaranya:

òMelalui kesucian badan, wuduk disyariatkan bagi solat

lima waktu sehari semalam untuk menjaga anggota

yang banyak terdedah dengan pencemaran melalui

gesaan penjagaan dengan membasuh hidung,

ber kumur serta menggunakan siwak. Begitu juga

disyariatkan mandi dan disunatkan menghiasi diri,

memakai wangian, berpakaian rapi, membetulkan

rambut, memotong kuku, me nghilangkan bau busuk

dan p elbagai bentuk kebersihan lagi. Malah, Islam

memberi perhatian bukan sahaja kepada kebersihan

material sahaja, tetapi turut meliputi penjagaan akidah,

pemikiran, perbuatan serta hati dan niat.ó

 Ulasan Hadith Popular dalam Masyarakat Melayu 21

Hadis 4

Ramadhan awalnya rahmat

 ćȼćȱŉĀĆà ÛĄǦĆĊƥĆî ćȼćȖĆȅĊĀĆàĆĀ ÛĄæĆȀĈȦĊȢĆȵ ćȻćȀĈǹßĆĀ ĄȨĊǪĈȝ ĆȸĈȵ ĈîǠŉȺȱä
ò(Ramadhan) permulaannya rahmat, pertengahannya

pengampunan dan penghujungnya pembebasan

daripada neraka .ó

Takhrij Hadith & Kajian Sanad

Hadith ini seringkali disebutkan s epanjang bulan

Ramadhan. Teks mempunyai sandaran bersumberkan

daripada Abu Hurayrah RA dan Salman al -Farisi RA. Jalur

Abu Hurayrah RA diriwayatkan oleh Ibn Abi Dunya

(Fadhail Ramadhan, 65), al -Uqayli (al -Duõafaõ 2/162), Ibn

Ulasan Hadith Popular dalam Masyarakat Melayu 22

'Adi (al -Kamil 4/325), al -Syajari (al -Tartib 1/350) dan lain -

lain dengan lafaz (̳ЬΖм̲ϒ ̴Ͻ̶л̲І ̲дϝ̲Џв̲̲ϼ ̪̰ϣ̲г̶ϲ̲ϼ ̳й̳Г̲Ђ̶м̲ϒм ̪̰Ϣ̲Ͻ̴У̶П̲в ̳и̲Ͻ̴϶ϐ̲м ̰Х̶ϧ̴К ̲е̴в ̴ϼϝΖзЮϜ)

òPermulaannya bulan Ramadhan rahmat,

pertengahannya pengampunan dan penghujungnya

pembe basan daripada nerakaó.

Hadith melalui jalur sanad Salman RA pula diriwayatkan

oleh Ibn Khuzaimah (Sahih 3/191), Ibn Abi Dunya (Fadhail

Ramadhan, 65), Ibn Abi Usamah (Musnad al -Harith

1/413), Ibn Syahin (Fadail Ramadhan, 145), al -Bayhaqi

(al -Syu'ab 5/223) dan lain -lain dengan lafaz khutbah

Nabi SAW yang panjang antaranya :

(ĄȀĊȾĆȉ ĆɀćȽĆĀ ćȼćȱŉĀĆà ÛĄǦĆĊƥĆî ćȼćȖĆȅĊĀĆàĆĀ ĈîǠŉȺȱä ĆȸĈȵ ĄȨĊǪĈȝ ćȻćȀĈǹßĆĀ ÛĄæĆȀĈȦĊȢĆȵ) òDan ia bulan permulaannya

rahmat, pertengahannya pengampunan dan

penghujungnya pembebasan daripada nerakaó.

Namun, kedua -dua jalur ini lemah dari segi sanad dan

saling tidak boleh menguatkan antara satu sama lain.

 Ulasan Hadith Popular dalam Masyarakat Melayu 23

Jalur Abu Hurayrah RA daif kerana terdapat dua perawi

yang bermasalah, iaitu Sallam bin Sawwar dan

Maslamah bin al -Salt. Al-Uqayli mengkritik Sallam bin

Sawwar sebagai seorang daif yang tiada sanad,

sementara Ibn Adi menyatakan beliau munkar hadith

(sangat daif). Maslamah pula seorang perawi yang tak

dikenali (Ibn ôAdi; al-Dhahabi) dan matruk (dituduh

pendusta) hadithnya (Abu Hatim).

Jalur Salman al -Farisi RA menjadi fokus perbincangan

kerana turut diriwayatkan oleh Ibn Khuzaimah dalam

sahihnya. Walaupun begitu, Ibn Khuzaimah sendiri

meragui kesahihan hadith ini dengan menyatakan tajuk

bab secara tidak pasti sebagai (ĈǝǠĆȒĆȥ ćåĆ˨ ćȀĆøǤĆĊƪä ŉǴĆȍ ŉþĈâ ĆþǠĆȒĆȵĆî ĈȀĊȾĆȉ ĈȰ) òBab

Kelebihan Bulan Ramadhan, jika sahih hadith.ó

Jika diteliti pada sanad, semua riwayat mempunyai

seorang perawi yang dipertikaikan kredibilitinya, iaitu

Ulasan Hadith Popular dalam Masyarakat Melayu 24

bernama Ali bin Zaid bin Jud'an . Sebagai tambahan,

riwayat Ibn Khuzaimah terdapat perawi bernama Yusuf

bin Ziyad al -Nahdi sementara Musnad al -Harith dan

riwayat al -Bayhaqi terdapat perawi bernama Iyas bin

Abd al -Ghaffar.

Ketiga -tiga mereka dikritik ulama hadith sebagai daif. Ali

bin Zaid bin Jud'an dianggap seorang daif dan tidak

boleh dijadikan hujah. Yusuf bin Ziyad Abu Abdullah al -

Basri pula ialah seorang munkar hadith serta masyhur

sebagai perawi hadith batil. Al -Bukhari dan Abu Hatim

mengkritik beliau sebagai seorang munkar hadith . Iyas

ataupun Ibn Abi Iyas pula seorang yang majhul tidak

dikenali serta juga munkar hadith (al -Dhahabi, al -Mizan

1/282; Ibn Hajar, al -Lisan 2/232 & al -Taqrib 1/694).

Untuk rekod, bagi perawi Ali bin Zaid bin Judõan,

terdapat beberapa pujian terhadapnya. Riwayatnya

 Ulasan Hadith Popular dalam Masyarakat Melayu 25

juga terdapat dalam Ashab al -Sunan, satu riwayat

Muslim (3/1415) serta dua riwayat al -Bukhari dalam al -

Adab (278 & 408) dengan menyebutnya sebagai perawi

daif. Ibn Abi Hatim (al -Jarh 6/186 -187), al -Dhahabi (Mizan

3/127 -128) dan Ibn Hajar (al -Tahzib 4/203) membawa

pelbagai kritikan ulamaõ hadith terhadapnya sebagi

perawi yang daif termasuklah berfahaman Syiah (oleh

al -Ajli). Ibn Khuzaimah sendiri tidak berhujah dengan

hadith Ali kerana hafalannya buruk.

Walaupun terdapat pujian, namun pujian te rsebut diiringi

dengan syarat seperti al -Tirmidhi yang menganggapnya

sebagai saduq (hasan) jika hadithnya tidak menyalahi

perawi lain. Hadith Ali ditinggalkan kerana bercampur -

campur sanad, terutama ketika lanjut usia (al -Tahzib

4/204) dan al -Dhahabi merum uskan beliau sebaga i

munkar hadith (sangat lemah).

Ulasan Hadith Popular dalam Masyarakat Melayu 26

Penilaian Hadith

Hadith ini pada semua jalur mempunyai perawi munkar

dan matruk , iaitu dua level perawi yang menghampiri

hadith palsu. Oleh itu, hadith ini mempunyai sanad daif

berganda hingga al -Albani menilainya sebagai daif

jiddan dan munkar (sangat lemah).

Ibn Khuzai mah sendiri mempertikaikan perawi sanadnya,

Ali bin Zaid bin Judõan. Begitu juga terdapat dalam

sanadnya perawi munkar lain, iaitu Yusuf bin Ziyad.

Pengulas Sahih Ibn Khuzaimah, Dr. Muhammad Mustafa

al -ôAzami menyatakan sanad hadith ini adalah daif

walaupu n terdapat dalam karya tersebut.

Malah, rantaian Ali meriwayatkan hadith ini secara

sendiri daripada Awsat Tabiõin, Said bin Musayyab juga

 Ulasan Hadith Popular dalam Masyarakat Melayu 27

dipertikaikan, selain tiada riwayat Ibn Musayyab

daripada Salman RA melainkan hadith tunggal ini.

Daripada kajian sanad di atas, hadith ini dini lai sebagai

sangat daif dan teksnya tidak wajar disebarkan tanpa

penjelasan sewajarnya tentang kedaifannya. Sebaliknya

kefahaman kelebihan bulan Ramadhan perlu difahami

sepe rti dalam fiqh hadith di bawah.

Fiqh Hadith

Teks hadith ini bermaksud baik, namun sepatutnya tidak

difahami secara literal ð seolah -olah kelebihan

Ramadhan dibahagi -bahagi serta dibataskan dengan

waktu tertentu. Hakikatnya, rahmat dan keampunan

Allah SWT tiada batasan had ð masa, tempat, orang dan

ruang. Ibn Rajab al -Hanbali ketika menjelaskan maksud

ketiga -tiga bahagian hadith ini menyatakan terlebih

Ulasan Hadith Popular dalam Masyarakat Melayu 28

dahulu bahawa Ramadhan seluruhnya adalah bulan

rahmat, keampunan dan pembebasan (Lataif, 211) .

Justeru, seluruh Ramadhan terdapat rahmat dan

keampuna n Allah SWT yang pasti membawa kita ke

syurga dan membebaskan diri daripada neraka. Ini

dijelaskan dalam hadith sahih riwayat al -Tirmidhi (al -Jamiõ

3/57) tentang kelebihan amalan bulan Ramadhan, (ćÞǠĆȪĆøǪćȝ ĈŉĈʋĆĀ

 ąǦĆȲĊøɆĆȱ ŊȰćȭ ĆȬȱĆíĆĀ ÛĈîǠŉȺȱä ĆȸĈȵ) òDan Allah memberikan pembebasan

daripada api neraka, dan itu berlaku setiap malam.ó

Beruntunglah òSesiapa yang berpuasa Ramadhan

kerana keimanan dan mengharapkan (pengampunan),

akan diampunkan dosa -dosanya yang telah lalu.ó (al -

Bukhari 1/16; Muslim, 2/785). Justeru, kelebihan Ramadhan

perlulah direbut untuk mendapat rahmat dan

keampunannya, terutama ibadah pada malamnya

kerana terdapat Lailatul Qadar ð malam yang lebih baik

daripada 1,000 malam.

 Ulasan Hadith Popular dalam Masyarakat Melayu 29

Hadis 5

Islam itu tinggi tiada tandingan

 ćýĆɎĊȅĈĊɋä ɀćȲĊȞĆøɅ ĆɍĆĀ ɂĆȲĊȞćøɅ
òIslam adalah tinggi, tiada yang dapat menandingi

ketinggiannya .ó

Takhrij Hadith & Kajian Sanad

Hadith dengan teks ini diriwayatkan oleh al -Daraqutni

(Sunan 4/371), al -Bayhaqi (Sunan 6/338), al -Rawyani

(Musnad 2/37), Dhiyaõ al-Maqdisi (al -Mukhtarah 8/240)

dan Khalifah bin Khayyat (Musnad, 41) daripada Hasyraj

bin Abdullah bin Hasyraj daripada bapa dan datuknya

daripada Aiz bin Amru al -Muzanni RA.

Ulasan Hadith Popular dalam Masyarakat Melayu 30

Teks ini muncul apabila Aiz dan Abu Sufyan bin Harb

datan g pada hari Fath al -Makkah ketika Baginda SAW

berkumpul bersama Sabahat Muhajirin dan Ansar.

Apabila dimaklumkan oleh Sahabat tentang nama

mereka (yang datang), lalu Nabi SAW bersabda Islam

lebih mulia daripada itu, lalu diteruskan dengan teks

hadith di at as.

Dari aspek sanad, Hasyraj bin Abdullah dinilai ôsyaikhõ

(Ibn Abi Hatim, al -Jarh 3/296) yang meriwayatkan

daripada perawi thiqah. Namun, bapanya (Abdullah bin

Hasyraj) dan datuknya (Hasyraj bin Aiz al -Muzanni)

adalah majhul (tidak dikenali) seperti din yatakan oleh

Abu Hatim (al -Jarh 3/296) dan al -Daraqutni (al -Rayah

3/213).

 Ulasan Hadith Popular dalam Masyarakat Melayu 31

Justeru, sanad ini secara sendirian dinilai daif (Ibn Hajar,

al -Talqis 4/319); al -Munawi, al -Faydh 3/179). Walaupun al -

Ayni (al -Umdah 8/169) menyatakan sanad al -Daraqutni

sahih mengikut syarat al -Hakim, namun Ibn Hajar

menyebutkan dalam Fath al -Bari (3/220) bahawa hadith

ini hanyalah hasan kerana ada syawahid (pendokong)

daripada hadith lain. Hal ini turut diakui oleh al -Albani

dalam al -Irwaõ (5/106) berdasarkan hadith berikut yang

menguatkannya.

Hadith ini turut diriwayatkan oleh al -Bukhari (Sahih 2/93),

namun secara muallaq dengan hadith mawquf (kata -

kata Sahabat) Ibn Abbas RA. Ia turut diriwayat oleh al -

Tahawi (Syarh al -Maani 3/257) melalui sanad mawquf Ibn

Abbas RA yang sahih tentang status isteri Yahudi dan

Nasrani yang memeluk Islam dengan teks :

Ulasan Hadith Popular dalam Masyarakat Melayu 32

(ćúŉȀĆȦćøɅ ćýĆɎĊȅĈĊɋä ǠĆȶćȾĆøȺĊøɆĆøǣ ɀćȲĊȞĆøɅ ĆɍĆĀ ĈȼĊɆĆȲĆȝ ɂĆȲĊȞćøɅ) òPisahkan kedua-duanya, Islam

adalah tinggi, tiada yang dapat menandingi ketinggian

ke atasnya.ó Menurut pengulas Sahih al -Bukhari, Ibn

Hajar (al -Fath 3/220) dan al -Aini (al -Umdah 8/169), hadith

mawquf ini sanadnya bersambung pada riwayat Aiz al -

Muzanni di atas.

Selain itu, hadith Aiz al -Muzanni juga disokong oleh

riwayat Bayhaqi (al -Dalail 6/37) secara marfuõ (sampai

kepada Nabi SAW) daripada Umar bin al -Khattab RA

dalam hadith dhab yang panjang dengan lafaz (äĆǾĆȽ ŉþĈâ ĆȸɅĈĉǼȱä

 ɂĆȲĊȞćøɅ ĆɍĆĀ ɀćȲĊȞĆøɅ) òSesungguhnya agama ini tinggi, tiada yang

dapat menandingi ketinggiannya.ó Begitu juga riwayat

daripada Um ar oleh al -Tabrani (al -Awsat 6/126) dengan

lafaz (ĂĈǾŉȱä ĈȸɅĈĉǼȱä äĆǾĆȽ ɂĆȲĊȞćøɅ ĆɍĆĀ ÛɀćȲĊȞĆøɅ) òAgama ini adalah yang tinggi,

tiada yang dapat menandingi ketinggiannya.ó

 Ulasan Hadith Popular dalam Masyarakat Melayu 33

Kedua -dua riwayat ini mempunyai perawi bermasalah,

iaitu Muhammad bin Ali bin al -Walid al -Sulami al -Basri. Al-

Dhahabi (al -Mizan 3/651) menganggap penerimaan

perawi ini oleh al -Bayhaqi sebagai batil dan Ibn Hajar (al -

Lisan 5/292) meny atakan ia perawi munkar hadith.

Penilaian Hadith

Hadith ini dinilai hasan (diterima). Riwayat

Aiz bin Amru al -Muzanni di atas walaupun

mempunyai masalah kualiti perawinya,

namun terdapat riwayat lain yang

menguatkannya.

Ulasan Hadith Popular dalam Masyarakat Melayu 34

Fiqh Hadith

Hadith ini meletakkan Islam sebagai addin dengan

keesaan Allah SWT dan syariatnya yang tiada tandingan.

Inilah keterangan al -Quran (Ćþ˅ɀĆȲ˅ȝĆ˅ɉĘ ćȴćǪȹĆàĆĀ ĊäɀćȹĆȂ˅ĆƠ ĆɍĆĀ ĊäɀćȺĈĆő ĆɍĆĀ) òDan

janganlah kamu merasa lemah (dalam perjuangan

menegakkan Islam) dan janganlah kamu berdukacita

(dengan yang akan menimpa kamu), sebenarnya

kamulah orang -orang yang tertin ggi (mengatasi musuh

dengan mencapai kemenangan).ó

Al-Bukhari meletakkan hadith ini pada bab kanak -kanak

yang Muslim apakah perlu disolatkan. Mustaffa al -Bugha

menjelaskan hal ini menunjukkan kanak -kanak itu

ditinggikan darjat dengan keislamannya lalu ia

disolatkan. Dalam hadith lain di atas, perbahasan fiqh

juga berbicara tentang bab perlu dipisahkan suami isteri

 Ulasan Hadith Popular dalam Masyarakat Melayu 35

jika salah seorang memeluk Islam walaupun masih dalam

iddah seperti pandangan ôAtaõ bin Abi Rabah (Ibn Hajar,

al-Fath 9/421).

Ringkasnya, hadith ini menjelaskan kaedah umum dalam

semua perkara, termasuklah hubungan umat Islam

dengan non -Muslim. Begitu juga persoalan fiqh lain

tentang persoalan jizyah, kafir zimmi, perkahwinan

dengan bukan Islam dan status anak apabila memeluk

Islam sepihak.

Asasnya - Islam addin diikuti bukannya mengikuti.

Umat Islam tinggi dan dipandang tinggi jika berpegang

teguh dengan Islam serta perintah syariah. Justeru, Islam

melarang umatnya meniru atau menyerupai pegangan

atau ritual bukan Islam termasu klah fahaman moden

seperti pluralisme dan liberalism dalam hidup beragama.

Ulasan Hadith Popular dalam Masyarakat Melayu 36

Hadis 6

Perselisihan umat adalah rahmat

 ćùĆɎĈǪĊǹâ ĈƔŉȵćà ĄǦĆĊƥĆî
òPerselisihan umatku adalah rahmat .ó

Takhrij Hadith & Kajian Sanad

Hadith dengan ungkapan sebegini (ɍ Ȱȍà ȼȱ) - tidak wujud

dalam mana -mana sanad seperti dijelaskan oleh ramai

ulamaõ hadith. Al-Zarkasyi dalam al -Tazkirah (65)

menyandarkan teks ini yang marfuõ (bersambung

kepada Rasulullah SAW) kepada Nasr al -Maqdisi tetapi

tanpa disertakan sanad. Begitu juga tanpa sanad dalam

 Ulasan Hadith Popular dalam Masyarakat Melayu 37

Risalah al -Asyõariyah al-Bayhaqi seperti dinyatakan oleh

al -Sakhawi dalam al -Maqasid (70).

Al-Subki turut menyatakan beliau secara peribadi tidak

pernah menemui sanad hadith ini, sama ada sahih,

hasan atau mauduõ. Malah, hadith ini tidak dikenali

sanadnya oleh ulamaõ hadith (al-Munawi, al -Faydh,

1/209). Ungkapan di atas dimuatkan dalam koleksi

hadith mawduõ oleh al-Fattani dalam Tazkirah (90), Mulla

Ali al -Qari dalam al -Asrar (84) dan al -Albani dalam al -

Silsilah (1/141).

Al-Iraqi ketika menyemak hadith ini dalam al -Ihyaõ (36)

juga menyatakan sanadnya daif. Ini kerana terdapat

beberapa teks hadi th yang mempunyai maksud yang

sama, namun masih bermasalah dari segi kajian sanad

serta bukannya hadith Rasulullah SAW tetapi al -Athar

Tabiõin, antaranya:

Ulasan Hadith Popular dalam Masyarakat Melayu 38

1. (ćùĆɎĈǪĊǹäĆĀ ĈŸǠĆǶĊȍĆà ĊȴćȮĆȱ ĄǦĆĊƥĆî) òPerselisihan Sahabat ku adalah rahmat

bagi kamu .ó

- Hadith daif riwayat al -Bayhaqi dalam al -Madkhal (162), al -Khatib

al -Baghdadi (48), al -Daylami (4/160) dan Ibn 'Asakir (22/359)

daripada Ibn Abbas RA dengan perawi daif jiddan dan sanad

terputus.

2. (ĈŸǠĆǶĊȍĆà ćùĆɎĈǪĊǹâ ĈƔŉȵćɉ ĄǦĆĊƥĆî) òPerselisihan Sahabat ku adalah rahmat

bagi umatku .ó

- Hadith daif seperti dijelaskan oleh al -Sakhawi (69) bahawa mursal

(terputus sanad Sahabat).

3. (ʥ åǠĆǶĊȍà ćùĆɎĈǪĊǹâ ĄǦĆĊƥĆî ĈìǠĆǤĈȞĈȱ ĆƂǠĆȞĆøǩ Ĉŉʋä) òPerselisihan Sahabat -sahabat

Muhammad adalah rahmat bagi hamba Allah Taala .ó

- Athar daripada al -Qasim bin Muhammad seperti diriwayatkan

oleh al -Bayhaqi dalam al -Madkhal (2/456; 5/144)

4. (Ĉŉʋä ĈüɀćȅĆî ĈåǠĆǶĊȍĆà ćùĆɎĈǪĊǹä ĆþǠĆȭ ăǦĆĊƥĆî ĈðǠŉȺȲĈȱ) òAdalah p erselisihan Sahabat

Rasulullah adalah rahmat bagi manusia .ó

- Athar juga daripada al -Qasim bin Muhammad yang

diriwayatkan oleh Ibn Saad dalam Tabaqat (5/144)

 Ulasan Hadith Popular dalam Masyarakat Melayu 39

5. (ĆȴŉȲĆȅĆĀ ĈȼĊɆĆȲĆȝ ćʤ ɂŉȲĆȍ Ĉʤ ĈüɀćȅĆî ĈåǠĆǶĊȍĆà ćùĆɎĈǪĊǹä ĆþǠĆȭ ăǦĆĊƥĆî ĈÞĆɍćǘĆĈƬ ĈðǠŉȺȱä) òAdalah p erselisihan

Sahabat Rasulullah adalah rahmat bagi semua manusia .ó

- Athar juga daripada al -Qasim bin Muhammad yang

diriwayatkan oleh Abu Nuaym dalam al -Hilyah (7/119)

Ungkapan hadith yang dibincangkan ini turut

mempunyai masalah dari aspek matan (teks). Secara

literal, teksn ya juga bercanggah dengan sebuah hadith

hasan (ÛĄǦĆĊƥĆî ćǦĆȝǠĆȶĆĊƨäĆĀ ćǦĆȩĊȀćȦĊȱäĆĀ ĄåäĆǾĆȝ) òDan jamaah adalah rahmat,

perpecahan adalah azab.ó

Menurut Ibn al -Hazm, ungkapan tersebut bukan hadith

kerana tidak mungkin diucapkan oleh seorang Muslim

lebih -lebih lagi Baginda SAW dengan menyuruh apa

yang dilarangnya. Justeru, beliau menganggap

ungkapan ini merosakkan, batil lagi dusta kerana jika

ikhtilaf (perselisihan) itu rahmat, sudah tentulah

kesepakatan itu kemurkaan.

Ulasan Hadith Popular dalam Masyarakat Melayu 40

Al-Nawawi dalam Syarh Muslim (11/91) menaqalkan

kata -kata al -Khattabi bahawa Amru al -Jahidz dan Ishak

al -Mawsili turut menyatakan òJika perselisihan adalah

rahmat , sudah tentulah kesepakatan itu azab.ó Malah,

khilaf pada zaman Nabi SAW adalah khas kerana

perbezaan mereka akan dijawab oleh Baginda SAW.

Walaupun begitu, al -Nawawi menolak pandang ini

kerana rahmat tidak boleh dbandingkan dengan azab

seperti malam tidak boleh dibandingkan dengan siang

kerana kedua -duanya adalah rahmat.

Agak menarik al -Suyuti dalam al -Saghir (1243) selepas

membawa perawi teks ini termasuklah al -Husayn al -

Halimi, al -Qadi Husayn dan Imam al -Haramain

menyatakan, òKemungkinan (teks ini) dinyatakan di

sesetengah karya -karya ulama penghafal yang tidak

sampai kepada kita.ó Namun, kemungkinan ini ditolak

tanpa bukt i catatan sanad.

 Ulasan Hadith Popular dalam Masyarakat Melayu 41

Begitu juga dinaqalkan oleh al -Khatib al -Baghdadi kata -

kata Malik bin Anas RA yang menolak pandangan

Khalifah Harun al -Rasyid untuk menyebarkan karya al -

Muwattaõ sebagai rujukan seluruh umat Islam:

(ŉþâ ĆùĆɎĈǪĊǹä ĈÞǠĆȶĆȲćȞĊȱä ĄǦĆĊƥĆî ĊȸĈȵ ĈǦŉȵćĊɉä ĈȻĈǾĆȽ ɂĆȲĆȝ ĆƂǠĆȞĆøǩ Ĉŉʋä)

òSesungguhnya perselisihan ulamaõ adalah rahmat

daripa da Allah Taala ke atas umat ini.ó

Namun , menurut al -Ajluni (1/66), hal ini merujuk kepada

perbezaan pandangan dalam hukum -hakam cabang.

Al-Sakhawi (70) pula menceritakan beliau membaca

dalam tulisan tangan gurunya Ibn Hajar al -Asqalani

tentang hadith ini yang masyhur diriwayatkan oleh Ibn

al -Hajib dalam al -Mukhtasar -nya berkaitan

perbincangan fiqh al -Qiyas dengan lafaz (ćùĆɎĈǪĊǹä ĈƔŉȵćà Ćî ĄǦĆĊƥ ĈðǠŉȺȲĈȱ).

Ulasan Hadith Popular dalam Masyarakat Melayu 42

Begitu juga al -Khattabi dalam karya Gharib al -Hadith

seolah -olah menyatakan hadith ini ada sandaran

sanadnya, namun semuanya tiada bukti sanad

dicatatkan. Justeru, al -Sakhawi membuat kesimpulan

ramai ulama mendakw a hadith ini tiada s andarannya.

Penilaian Hadith

Hadith ini terlalu lemah. Teksnya dengan sanad yang

baik tidak wujud. Walaupun terdapat hadith -hadith lain

dengan maksud yang sama, namun hadith tersebut

dinilai daif. Bagi kita, sebaiknya janganlah

menyandarkan teks ini ke atas Rasulullah SAW,

sebaliknya boleh menyatakan ia disebutkan oleh ulamaõ

ataupun kata -kata Tabiõin al-Qasim bin Muhammad bin

Abu Bakar al -Siddiq terutama ketika membincangkan

masalah fiqah.

 Ulasan Hadith Popular dalam Masyarakat Melayu 43

Fiqh Hadith

Al-Nawawi dalam Syarh Muslim (11/92) menyatakan tiga

jenis khilaf menurut al -Khattabi dan salah satunya adalah

khilaf dalam hukum -hakam cabang (ǦɆȝȀȦȱä ýǠȮǵɉä) yang

memang mengandungi banyak pandangan. Inilah

maksud sebenar bagi teks (ĄǦĆĊƥĆî ĈƔŉȵćà ćùĆɎĈǪĊǹä), iaitu rahmat dan

kemulian bagi ulama õ dengan pandangan mereka,

bukannya perselisihan dalam masalah usul akidah.

Maksud ini turut dipersetujui al -Suyuti dalam al -Durar (44).

Hal ini selari dengan ucapan Umar bin Abdul Aziz, òAku

tidak suka Sahabat Rasulullah SAW tidak berbeza

(pandangan) kerana jika mereka tidak berbeza tidak

akan timbullah kelonggaran (dalam hukum).ó (al-

Bayhaqi (al -Madkhal, 2/456; al -Khatib al -Baghdadi, al -

Faqih 2/116).

Ulasan Hadith Popular dalam Masyarakat Melayu 44

Dengan adanya khilaf Sahabat dalam fiqh, kita bertemu

dengan pelbagai pandangan yang membolehkan

ulamaõ zaman kemudian mentarjih (memilih) hujah yang

lebih kuat dan sesuai diamalkan dengan situasi semasa.

Begitu juga pelbagai pandangan fiqh j uga

memudahkan para mufti memberikan fatwa semasa

mengikut situasi tempat, keadaan peristiwa dan adat

masyarakat.

Walaupun perselisihan terutama dalam pemahaman

fiqh dan mazhab itu dibenarkan, Islam melarang

umatnya berselisih dan bergaduh hingga bermasam

muka serta tak bertegur sapa seperti larangan dalam al -

Quran dan hadith -hadith yang banyak. Ini akan

melemahkan ummah (al -Anfal, 46), sebaiknya, sebarang

perselisihan hendaklah mencari penyelesaian melalui

wahyu al -Quran dan hadith seperti firman Allah SW T

dalam surah al -Nisaõ, ayat 59.

 Ulasan Hadith Popular dalam Masyarakat Melayu 45

Hadis 7

Amaran kepada pendusta Nabi SAW

 ĊȸĆȵ ĆåĆǾĆȭ ŉɄĆȲĆȝ ÛäăǼĈĉȶĆȞĆøǪćȵ ĊàŉɀĆøǤĆøǪĆøɆĊȲĆøȥ ćȻĆǼĆȞĊȪĆȵ ĆȸĈȵ ĈîǠŉȺȱä
òSesiapa berdusta atas (nama)ku dengan sengaja,

maka dia menyediakan tempatnya dalam neraka .ó

Takhrij Hadith & Kajian Sanad

Teks ini adalah hadith mutawatir yang diriwayatkan oleh

semua penyusun Kutub al -Tisõah - kecuali dalam

Muwattaõ Malik ð iaitu al -Bukhari (2/80), Muslim (1/10),

Abu Dawud (5/494), al -Tirmidhi (5/35), al -Nasa'i (5/394),

Ibn Majah (1/13), Ahmad (2/24) dan al -Darimi (1/303).

Ulasan Hadith Popular dalam Masyarakat Melayu 46

Teks ini diriwayatkan dalam Musnad Ahmad daripada Ali

bin Abi Talib, Ibn Abbas, Anas bin Malik, Abu Hurayrah,

Abu Saõid al-Khudri, Ibn Masõud, Muawiyah bin Abi

Sufyan, Salamah bin al -Akwaõ dan Uqbah bin ôAmir.

Dalam teks al -Bukhari (3461) terdapat penambahan

pada awal hadith (äɀćǭĈĉǼĆǵĆĀ ÛăǦĆɅß ĊɀĆȱĆĀ ĈĉƗĆȝ äɀćȢĈĉȲĆøǣ ĆéĆȀĆǵ ĆɍĆĀ ĆȰɆĈǝäĆȀĊȅĈâ ĈƗĆǣ ĊȸĆȝ) ð

òSampaikanlah daripadaku walaupun satu ayat dan

ceritakanlah (yang didengari) daripada Bani Israil dan itu

tiada apa -apa (dosa).ó Banyak lagi teks lain, tetapi

membawa maksud yang sama. Sebagai contohnya,

teks dalam Sahih al -Bukhari dan Muslim seperti berikut:

1. (ĆîǠŉȺȱä ĈǰĈȲĆɆĊȲĆøȥ ŉɄĆȲĆȝ ĆåĆǾĆȭ ĊȸĆȵ ćȼŉȹĈǚĆȥ ÛŉɄĆȲĆȝ äɀćǣĈǾĊȮĆǩ Ćɍ) òJangan kamu menulis daripadanku,

Sesungguhnya s esiapa berdusta atas (nama)ku, maka dia disedia

(tempatnya di) neraka.ó

- Riwayat al -Bukhari daripada Ali bin Abi Talib RA dan dalam

Muslim dengan teks (ĆîǠŉȺȱä ĈǰĈȲĆɅ ŉɄĆȲĆȝ ĊåĈǾĊȮĆɅ ĊȸĆȵ ćȼŉȹĈǚĆȥ ÛŉɄĆȲĆȝ äɀćǣĈǾĊȮĆǩ Ćɍ)

 Ulasan Hadith Popular dalam Masyarakat Melayu 47

2. (ĈîǠŉȺȱä ĆȸĈȵ ćȻĆǼĆȞĊȪĆȵ ĊàŉɀĆøǤĆøǪĆøɆĊȲĆøȥ Ûă˨ĈǾĆȭ ŉɄĆȲĆȝ ĆǼŉȶĆȞĆøǩ ĊȸĆȵ) òSesiapa sengaja berdusta atas

(nama)ku , maka dia menyediakan tempatnya dalam neraka.ó

- Riwayat al -Bukhari dan Muslim daripada Anas bin Malik RA

3. (ĈîǠŉȺȱä ĆȸĈȵ ćȻĆǼĆȞĊȪĆȵ ĊàŉɀĆøǤĆøǪĆøɆĊȲĆøȥ ĊȰćȩĆà ĊĆƁ ǠĆȵ ŉɄĆȲĆȝ ĊȰćȪĆøɅ ĊȸĆȵ) òSesiapa berkata atas (nama)ku apa

yang aku tidak katakan , maka dia menyediakan tempatnya

dalam neraka.ó

- Riwayat al -Bukhari daripada Salamah bin al -Akwaõ RA

4. (ŉȺȱä ĆȸĈȵ ćȻĆǼĆȞĊȪĆȵ ĊàŉɀĆøǤĆøǪĆøɆĊȲĆøȥ ÛäăǼĈĉȶĆȞĆøǪćȵ ŉɄĆȲĆȝ ĆåĆǾĆȭ ĊȸĆȶĆȥ ÛąǼĆǵĆà ɂĆȲĆȝ ąåĈǾĆȮĆȭ ĆȄĊɆĆȱ ŉɄĆȲĆȝ ă˨
ĈǾĆȭ ŉþĈâ ĈîǠ) òSesungguhnya

berdusta atas (nama)ku bukan seperti berdusta ke atas seseorang

lain. Derdusta atas (nama)ku , maka dia menyediakan tempatnya

dalam neraka.ó

- Riwayat Muslim daripada al -Mughirah bin Syuõbah RA

Teks yang sama maksud dengan hadith ini terdapat

dalam keseluruhan kar ya utama hadith.

Ulasan Hadith Popular dalam Masyarakat Melayu 48

Menurut Ibn al -Jawzi, hadith ini diriwayatkan oleh 78

Sahabat termasuk 10 Sahabat yang dijanjikan syurga. Ibn

Dihyah pula menyatakan ia diriwayatkan melalui lebih

kurang 400 jalur san ad (al -Ajluni, al -Kasyf 2/275).

Penilaian Hadith

Hadith ini adalah mutawatir , iaitu hadith yang

diriwayatkan oleh bilangan (perawi) yang ramai

yang secara kebiasaannya mustahil mereka

berpakat untuk berdusta (al -Tahhan, Taysir, 19).

Hadith mutawatir tidak dipertikaikan lagi

kesahihannya dan merupakan kategori hadith

paling sahih .

 Ulasan Hadith Popular dalam Masyarakat Melayu 49

Fiqh Hadith

Hadith mutawatir ini melarang keras berdusta atau

menyandarkan sesuatu yang bukan hadith kepada

Rasulullah SAW secara sengaja sedangkan Baginda SAW

tidak mengatakannya. Malah perkara ini adalah haram

dan berdosa besar. Ini termasuk mereka -reka hadith

mawdu ΐ (palsu) sama ada dalam perkara hukum -

hakam atau dalam bentuk nasihat dan fadilat amal.

Pelaku demikian digambarkan dalam hadith sedang

membina sendiri tempat tinggalnya di neraka.

Mereka yang menyedari kepalsuan sesuatu hadith,

namun tetap menyebarkannya kepada umum tanpa

penjelasan juga termasuk dalam amaran keras hadith ini.

Malah, ulama mengkufurkan pelaku tersebut jika berniat

menghalalkan perbuatan pendustaan atas nama

Baginda SAW. Hadith ini secar a tidak langsung menyeru

Ulasan Hadith Popular dalam Masyarakat Melayu 50

umat Islam supaya memastikan sumber rujukan, perawi

dan klasifikasi kesahihan sesebuah hadith atau kisah

Israiliyyat sebelum menyebarkannya dalam ucapan,

tulisan atau ilustrasi.

Hari ini kita melihat khalayak umum suka berkongsi teks

dan makna hadith dalam media sosial seperti facebook,

twitter ataupun whatsapp tanpa sebarang semakan

atau sumber rujukan. Sepatutnya gunakanlah manfaat

dunia internet yang turut menyediakan ruang luas untuk

semakan hadith dalam Bahasa Melayu atau Ara b.

Laman web seperti carihadis.com atau

sigir.uitm.edu.my/webhadis boleh digunakan, sementara

yang boleh berbahasa Arab semaklah di

dorar.net/hadith, islamweb.net/ar/library, saaid.net.

Mobile apps seperti Semak Hadis, ȼȲȵǠȊȱä ǦǤǪȮƫä, ǦɆǮɅǼƩä Ǧȝɀȅɀƫä da n Ǧȝɀȅɀȵ

ȤɅȀȊȱä ǬɅǼƩä juga boleh dimanfaatkan. Semak sebelum sebar.

 Ulasan Hadith Popular dalam Masyarakat Melayu 51

Hadis 8

Ulamaõ Pewaris Nabi

 ćÞǠĆȶćȲćȞĊȱä ćǦĆǭĆîĆĀ ĈÞǠĆɆĈǤĊȹĆɉĊä
òUlamaõ pewaris para Nabi.ó

Takhrij Hadith & Kajian Sanad

Hadith ini adalah potongan daripada teks hadith yang

panjang (.. ǠăȶĊȲĈȝ ĈȼɆĈȥ ćǢćȲĊȖĆɅ ǠăȪɅĈȀĆȕ ĆȬĆȲĆȅ ĊȸĆȵ) òSesiapa yang menempuh jalan

untuk menuntut ilmu.. ó dan dihujungnya (ĊĆƁ ĆÞǠĆɆĈǤĊȹĆĊɉä ŉþĈâĆĀ ĈÞǠĆɆĈǤĊȹĆĊɉä ćǦĆǭĆîĆĀ ĆÞǠĆȶĆȲćȞĊȱä ŉþĈâĆĀ

 ĊîĈì ĆɍĆĀ äăîǠĆȺɅĈì äɀćǭĈĉîĆɀćøɅ ąȀĈȥäĆĀ ąĉȘĆĈƜ ĆǾĆǹĆà ćȻĆǾĆǹĆà ĊȸĆȶĆȥ ĆȴĊȲĈȞĊȱä äɀćǭŉîĆĀ ǠăĆƵ) òUlama pewaris para nabi, dan

para nabi tidak mewariskan dinar dan dirham, mereka hanya

mewarisi ilmu. Sesiapa mengambilnya, ia telah mengambil

keuntungan yang banyak .ó

Ulasan Hadith Popular dalam Masyarakat Melayu 52

Hadith ini diriwayat kan oleh Abu Darda' RA apabila

seorang lelaki datang dari Madinah bertemunya di

Masjid Damsyik untuk mendapatkan ilmu (hadith) yang

dikatakan diterima oleh Abu Dardaõ RA daripada

Rasulullah SAW. Apabila mengetahui lelaki tersebut

datang bukan untuk berniag a dan bukan kerana orang

lain, Abu Darda' RA mengucapkan hadith di atas yang

didengarnya daripada Rasulullah SAW.

Hadith ini diriwayatkan ramai daripada Kathir bin Qays

daripada Abu Dardaõ RA, antaranya oleh Abu Dawud

(5/475), al -Tirmidhi (5/48), Ibn Maja h (1/81), al -Darimi

(1/160) serta al -Bukhari dalam al -Kabir (8/227) dan lain -

lain.

Menurut Ibn al -Jawzi (al -Illal 1/70), hadith ini diriwayatkan

dengan sanad -sanad yang baik (ąǦĆĈƩǠĆȍ). Ia juga disahihkan

oleh Ibn al -Mulaqqin (al -Badr 7/587), sementara I bn

 Ulasan Hadith Popular dalam Masyarakat Melayu 53

Hibban (1/289) memasukkan hadith ini dalam susunan

hadith sahihnya. Al -Bukhari dalam Sahihnya (1/24)

menyebutkan pada permulaan òBab Ilmu Sebelum

Cakap dan Amaló teks (ĆȴĊȲĈȞȱä äɀćǭŉîĆĀ ÛĈÞǠĆɆĈǤĊȹĆɉä ćǦĆǭĆîĆĀ ĊȴćȽ ĆÞǠĆȶĆȲćȞȱä ŉþĆàĆĀ) òDan bahawa

ulam aõ mereka adalah pewaris para nabi dan mewarisi

ilmuó tanpa sebarang sanad.

Ibn Hajar (al -Nukat 2/107) mengulas teks al -Bukhari

dengan menyatakan hadith ini dinilai hasan oleh

Hamzah al -Kinani, didaifkan oleh orang lain kerana

muddarib (bertukar -tukar) p ada sanadnya, tetapi

terdapat hadith syawahid yang menguatkannya.

Walaupun al -Bukhari tidak mengungkapkannya sebagai

hadith, tetapi beliau menyebut hadith ini pada

pendahuluan seolah -olah terdapat asas sandaran

baginya. Al -Bukhari dalam al -Kabir (8/227) me nyebutkan

beberapa sanadnya daripada Yazid bin Samurah

daripada Kathir bin Qays bagi hadith ini.

Ulasan Hadith Popular dalam Masyarakat Melayu 54

Namun, sesetengah ulamaõ hadith mengkritik perawi

hadith ini sebagai daif. Al -Tirmidhi (5/48) menyatakan dia

hanya mengetahui hadith ini diriwayatkan oleh ôAsim bin

Rajaõ dan sanadnya tidak bersambung. Al-Daraqutni (al -

Ilal, 6/216) menyatakan perawi ôAsim dan ke atas, iaitu

Dawud bin Jamil dan Kathir bin Qays semuanya daif.

Al-Dhahabi (al -Tazhib 3/157 dan al -Mizan 2/5) pula

menyatakan hadith ini muddarib (daif) dan diakui oleh

al -Munziri seperti disebutkan Ibn Hajar (al -Talqis 3/357)

walaupun Ibn Hibban menyebut nama ôAsim dalam al-

Thiqat (7/259). Nama Dawud bin Jamil kadang -kadang

disebut al -Walid bin Dawud, dan Kathir bin Qays kadang -

kadang disebut Qays bin Kathir (Ibn Hajar, al -Tahzib

8/426; al -Lisan 7/211).

Justeru, hadith ini wujud perselisihan dan banyak

perbincangan dalam kalangan ahli hadith. Menurut Ibn

 Ulasan Hadith Popular dalam Masyarakat Melayu 55

al -Mulaqqin (al -Badr 7/588), ôAsim dianggap thiqah oleh

Abu Zurõah dan Yahya bin Maõin. Dawud bin Jamil pula

dithiqahkan oleh Ibn Hibban walaupun didaifkan oleh al -

Azdi. Sementara itu, Kathir bin Qays ditihiqahkan oleh Ibn

Hibban walaupun didaifkan oleh ahli hadith lain.

Namun, terdapat beberapa jalur lain yang

menguatkannya (mutabaah/ syawahid), ma lah dalam

riwayat Abu Dawud turut mempunyai jalur lain melalui

Syabib bin Syaybah yang lebih kuat walaupun beliau

turut dikritik sesetengah ulamaõ sebagai mastur (tidak

dikenali) (Ibn Hajar, al -Tahzib 4/307; Ibn al -Mulaqqin

7/589).

Penilaian Hadith

Potongan teks daripada hadith yang panjang ini

mempunyai jalur lain sebagai syawahid (penguat).

Ulasan Hadith Popular dalam Masyarakat Melayu 56

Perawinya ada yang dipertikai walaupun diterima

sesetengah pengkritik hadith. Oleh itu, hadith ini dinilai

sebagai hasan (diterima). Penyemak hadith moden, al -

Arnaout dan al -Albani juga mengklasifika sikan hadith ini

sebagai hasan.

Fiqh Hadith

Potongan hadith ini menjelaskan kelebihan orang

berilmu dan menyampaikannya seperti mana peranan

yang dimainkan oleh para nabi. Hadith ini menyebutkan

ulamaõ amilin sebagai teladan umat selepas kewafatan

Nabi SAW. Mereka tidak mewarisi apa -apa, melainkan

ilmu petunjuk di dada. Oleh itu, ulamaõ diberi kelebihan

mewarisi ilmu -ilmu para nabi sebagai cahaya terang

mengeluarkan manusia daripada kejahilan hidup

beragama. Menuru t al -Zamakhsyari, ulamaõ dinamakan

sebagai pewaris para nabi untuk memuliakan mereka .

 Ulasan Hadith Popular dalam Masyarakat Melayu 57

Merekalah golongan yang paling takutkan Allah SWT.

Tugas besar ulamaõ adalah memikul amanah

menyambung sirah perjuangan para Nabi SAW bagi

menanam akidah Islam, membawa hukum syariat dan

menyebarkan kebaikan dalam kalangan manusia.

Merekalah kunci kebaikan dan penutup kejahatan.

Ulamaõ jugalah yang membawa obor ilmu Islam,

menyebarkannya dan menunjuk terowong ke Jannah.

Mereka ahli ilmu yang ditinggikan kedudukan. Ilmu

dicabut daripada manusia dengan dimatikan ulamaõ.

Justeru, kita sebagai umat Islam perlu menghormati

ulamaõ, perlu bersama ulamaõ ð menuntut ilmu yang

benar, menjunjung Islam bagi meletakkan kalimah Allah

yang tertinggi di muka bumi ini berpedomankan al -

Qurõan dan Sunnah. òKemudian kitab itu Kami wariskan

kepada orang -orang yang Kami pilih dalam kalangan hamba -

hamba kami.ó (Fathir: 32)

Ulasan Hadith Popular dalam Masyarakat Melayu 58

Hadis 9

Amalan bergantung kepada niat

ǠĆŉƴĈâ ćüǠĆȶĊȝĆɉä ĈçǠŉɆĈĉȺȱĈ˨
òSesungguhnya amalan bergantung kepada niat .ó

Takhrij Hadith & Kajian Sanad

Hadith ini adalah potongan awal daripada sebuah

hadith tentang niat yang sangat masyhur dalam

kalangan umat Islam di seluruh dunia.

Teks di atas dan teks (ĈǦŉɆĈĉȺȱĈ˨ ćüǠĆȶĊȝĆɉä ǠĆŉƴĈâ) diriwayatkan oleh ramai

termasuklah al -Bukhari (no.1), Muslim (no.1907) serta

semua Ashab Sunan - Abu Dawud (220 1), al -Tirmidhi

 Ulasan Hadith Popular dalam Masyarakat Melayu 59

(1646), Ibn Majah (4227), al -Nasaiõi (75) - dan lain -lain

daripada Umar bin al -Khattab RA.

Semua riwayat tersebut melalui jalur Yahya bin Said al -

Ansari daripada Muhammad bin Ibrahim al -Taymi

daripada Alqamah bin Waqqas al -Laythi daripada Umar

RA. Menurut al -Tirmidhi (Sunan 4/175), hadith ini

diriwayatkan oleh ramai tokoh, namun beliau tidak

mengetahui jalur lain selain hadith daripada Yahya bin

Said al -Ansari.

Menurut al -Nawawi (13/53), hadith daripada Yahya al -

Ansari ini telah diriwayat kan oleh lebih 200 perawi yang

kebanyakannya adalah tokoh hadith. Walaupun

diriwayatkan ramai dan mashyur, hadith ini tidak

diklasifikasikan sebagai mutawir kerana tidak mempunyai

jalur yang banyak pada awal sanad. Ini kerana hadith

tersebut diriwayatkan m elalui tiga perawi serangkai di

atas.

Ulasan Hadith Popular dalam Masyarakat Melayu 60

Abu Ismail al -Harwi menukilkan beliau mencatatkan 700

jalur hadith daripada Yahya al -Ansari. Namun Ibn Hajar

dalam al -Imta' (18) menyatakan lafaz dan maksud

hadith ini turut diriwayatkan melalui pelbagai jalur

daripada Sahabat lain seperti Abu Said al -Khudri, Abu

Hurayrah, Ali bin Abu Talib dan lainnya walaupun

masyhur dalam kalangan ulamaõ hadith tentang riwayat

tiga serangkai tersebut.

Al-Suyuti (al -Lumaõ, 30) menceritakan sebab wurud

(datang) hadith ini den gan sanad daripada al -Zubayr

bin Bakkar dalam Akhbar al -Madinah bahawa selepas

kedatangan Rasulullah SAW ke Madinah, terdapat

Sahabat yang jatuh sakit. Kemudian seorang lelaki tiba

ke Madinah lalu berkahwin dengan seorang perempuan

yang berhijrah (dari Mak kah).

 Ulasan Hadith Popular dalam Masyarakat Melayu 61

Lalu Rasulullah SAW duduk di atas mimbar dan menyeru

hadirin dengan hadith tersebut sebanyak tiga kali.

Baginda SAW juga berdoa sebanyak tiga kali (ŉȴćȾȲŉȱä ĊȰćȪĊøȹä ǠŉȺĆȝ ĆÞĆ˨Ćɀȱä)

òYa Allah, Kau hilangkanlah wabak ini daripada kami.ó

Al-Tabrani (al -Kabir, 9/103) turut meriwayatkan daripada

Abdullah bin Masõud RA tentang seorang seorang lelaki

yang berhijrah ke Madinah kerana ingin mengahwini

seorang perempuan dikenali sebagai Umm al -Qays, lalu

ia dikenali sebagai ôPenghijrah Umm al -Qay sõ.

Ibn Hajar dalam al -Fath (1/10) menyatakan sanad ini

sahih mengikut syarat al -Bukhari dan Muslim.

Ulasan Hadith Popular dalam Masyarakat Melayu 62

Penilaian Hadith

Hadith masyhur ini sahih dan dimuatkan dalam karya

Sahihayn (al -Bukhari dan Muslim).

Menurut Abd al -Rahman bin Mahdi dan lain -lain, mereka

yang mengarang kitab biasanya memulakannya

dengan hadis ini untuk mengingatkan penuntut

supaya membetulkan niatnya.

Malah, al -Khatabi meletakkan perkara ini sebagai perlu

bagi sesetengah tokoh hadith. Inilah yang dilakukan oleh

al -Bukhari termasuk meletakkan hadith ini di tujuh tempat

dalam Sahihnya (al -Nawawi, Syarh Muslim 13/53), juga

oleh al -Nawawi dalam himpunan Hadith 40.

 Ulasan Hadith Popular dalam Masyarakat Melayu 63

Fiqh Hadith

Hadith ini penting dan sangat istimewa dalam agama.

Al-Nawaw i (13/53) dan Ibn Rajab al -Hanbali (al -Jamiõ

1/61) menukilkan pandangan Imam al -Syafiõi bahawa

hadith ini adalah sepertiga ilmu Islam serta

terkandung dalam 70 bab fekah. Ini bertepatan dengan

pandangan Imam Ahmad bahawa hadith ini turut

menjadi salah satu daripada tiga hadith asas dalam

Islam.

Ishaq bin Rahawayh pula menyatakan hadith ini adalah

salah satu daripada empat hadith asas dalam agama,

sementara Abu Dawud menganggap hadith ini adalah

seperempat ilmu, iaitu salah satu daripada empat

hadith yang menjadi intipati lebih 4000 buah hadith yang

dikumpulkannya.

Ulasan Hadith Popular dalam Masyarakat Melayu 64

Hadith ini mengandungi persoalan ôniatõ, iaitu salah satu

daripada komponen amalan manusia selain lisan dan

amal anggota badan. Niat adalah iaitu lintasan hati

atau keazaman untuk melakukan sesu atu, sama ada

baik atau buruk.

Niat dilakukan pada awal amal dan tempatnya di hati.

Seluruh amalan yang disyariatkan dalam Islam ð bersuci,

solat, nikah, talaq, akad dan sebagainya ð kesahan

bergantung kepada niat.

Tanpa niat demi reda Allah SWT, halat uju amalan tidak

sah. Niat yang salah, tiada pula pahala. Begitulah apa

sahaja perkataan dan perbuatan, tingkat pahala

bergantung kepada niat ikhlas pelakunya.

 Ulasan Hadith Popular dalam Masyarakat Melayu 65

Malah, aktiviti harian seperti makan, minum, tidur,

bekerja, berkerja ð juga mendapat pahala dan dikira

ibadah jika disertai dengan niat lillah.

Begitu juga ibadah yang sama, tetapi hukum yang

berbeza - sama ada wajib atau sunat, tunai atau qadha,

ibadat atau adat ð ia dibezakan melalui niat. Jika

dilakukan kerana adat semata -mata, ia menjadi sia-sia.

Jika dilakukan kerana Allah SWT, ia beroleh pahala. Pada

masa yang sama, elemen yang merosakan niat seperti

riak, ujub dan takabbur perlu dielakkan untuk menjamin

kesahan hukum dan ganjaran yang banyak.

Ibadah adalah amalan zahir. Niat adalah ama lan batin.

Kedua -duanya perlu bergandingan. Untuk betulkan

ibadah, perlu betulkan niat. Justeru, betulkanlah niat,

insya Allah ibadah kita adalah benar.

Ulasan Hadith Popular dalam Masyarakat Melayu 66

Hadis 10

Doa berbuka puasa

 ŉȴćȾŉȲȱä ĆȬĆȱ ćǨĊȶćȍ ĆȬĈǣĆĀ ćǨĊȺĆȵß ĆȲĆȝĆĀɂ ĆȬĈȩĊïĈî ćçĊȀĆȖĊȥĆà
òYa Allah, kerana -Mu aku berpuasa, kepada -Mu aku

beriman dan dengan rezeki -Mu aku berbuka .ó

Takhrij Hadith & Kajian Sanad

Doa adalah permintaan kita kepada Allah SWT yang

Maha Mengetahui dan Maha Mendengar. Doa boleh

dibuat dalam pelbagai bahasa, namun yang terbaiknya

adalah doa -doa maõthur, ada sandaran daripada

Rasulullah SAW.

 Ulasan Hadith Popular dalam Masyarakat Melayu 67

Begitulah, kita boleh berdoa ketika berbuka puasa

dengan Basmallah dan tambahan doa -doa lain ð

bersyukur dengan rezeki kurniaan -Nya.

Al-Nawawi dalam al -Azkar (330-331) menghimpunkan

lima doa dalam satu bab tentang berdoa ketika iftar

(berbuka puasa). Semakan sanad adalah seperti berikut:

1. (ĆǢĆȽĆí ćŉʋä ĆÞǠĆȉ ĊþĈâ ćȀĊǱĆĊɉä ĆǨĆǤĆøǭĆĀ ÛćúĀćȀćȞĊȱä ĈǨŉȲĆøǪĊøǣäĆĀ ćǖĆȶŉȚȱä)

ΓTelah hilanglah dahaga, telah basahlah urat -urat (kerongkong)

dan telah ditetapkan pahala Insya Allah.ó

Hadith riwayat Abu Dawud (4/40), al -Bazzar (12/24), al -

Nasaõi (3/374), al-Tabrani (13/308), al -Daraqutni (3/156),

al -Hakim (1/584) dan al -Bayhaqi (4/403) semuanya

melalui jalur Ali bin al -Hasan bin Syaqiq daripada al -

Husyn bin Waqid daripada Marwan bin Salim al -Muqaffa'

daripada Ibn ôUmar RA.

Ulasan Hadith Popular dalam Masyarakat Melayu 68

Al-Daraqutni menyatakan sanad h adith ini hasan

(diterima) dan dipersetujui oleh penyemak hadith al -

Arnaout dan al -Albani kerana perawi al -Husyn bin Waqid

seorang yang saduq (hasan), walaupun al -Hakim

menyatakan hadith ini mengikut syarat al -Bukhari dan

Muslim.

2. (Ċȶćȍ ĆȬĆȱ ŉȴćȾŉȲȱä ćçĊȀĆȖĊȥà ĆȬĈȩĊïĈî ɂȲĆȝĆĀ ÛćǨ)

ΓYa Allah, kerana -Mu aku berpuasa dan dengan rezeki -Mu aku

berbuka.ó

Hadith daif mursal (gugur perawi Sahabat) riwayat Ibn

Mubarak (al -Zuhd, 495), Ibn Abi Syaybah (2/344), Abu

Dawud (4/40), al -Bayhaqi (4/403) daripada Muaz bin

Zuhrah atau Abu Zuhrah, seorang Tabi'in yang tidak

meriwayat hadith daripadanya kecuali oleh Hushayn bin

Abd al -Rahman al -Salami.

 Ulasan Hadith Popular dalam Masyarakat Melayu 69

Terdapat kesilapan catatan pada sanad Ibn Abi

Syaybah yang menyebutkan nama Abu Hurayrah RA,

namun sebenarnya adalah Abu Zuhrah seperti pada

riwayat Muhammad bin Fudayl al -Tabbi (al -Duõa, 237).

Terdapat perbincangan tentang hadith ini yang

diriwayatkan daripada Tabiõin, Abu Zuhrah dengan lafaz

(ŉȹĆà ŉþĆà ćȼĆȢĆȲĆøǣ ćȼ) òBahawa ia menyampaikan kepadanya

bahawaó Rasulullah SAW bersabda demikian seolah-

olah terdapat perantaraan Sahabat. Selain dalam

Sunan, Abu Dawud juga meriwayatkan hadith ini dalam

karya al -Marasil (123) dengan lafaz yang sama.

Al-Khatabi al -Syarbini dalam al -Iqna' (1/239) ada

menyebut ôdisunatkan berdoa ketika berbuka puasa

dengan teks (çȀȖȥà Ȭȩïî ɂȲĆȝĀ Ǩȶȍ ȬĆȱ ŉȴćȾŉȲȱä) kerana Nabi SAW berdoa

demikian seperti diriwayatkan oleh al -Syaykhan (al -

Ulasan Hadith Popular dalam Masyarakat Melayu 70

Bukhari dan Muslim)õ. Namun, tiada teks sedemikian

apabila dibuat semakan.

Menurut al -Munawi (al -Faydh, 5/106), kemungkinan

hadith ini bersambung kepada Sahabat hingga Abu

Dawud memuatkannya dalam Sunan dan al -Marasil.

Namun, ini hanyalah ihtimal mawsul (kemungkinan

bersambung) dan tiada sana d yang menunjukkan

demikian. Justeru, ia kekal sebagai hadith mursal

walaupun rantaian sanad lain semuanya thiqah

(diterima).

Terdapat hadith lain melalui riwayat al -Tabrani (al -Saghir

2/144) dan Abu Nuaym (al -Asbahan 2/188) daripada

Anas bin Malik RA den gan tambahan teks (Ĉŉʋä ĈȴĊȆĈǣ) di depan

hadith ini namun dua perawinya adalah daif dan matruk

(diabaikan) hadithnya. Ibn Hajar dalam al -Talqis (2/445)

dan al -Albani juga mendaifkan hadith ini.

 Ulasan Hadith Popular dalam Masyarakat Melayu 71

3. (ĆȩĆïĆîĆĀ ÛćǨĊȶćȎĆȥ ĈƗĆȹǠĆȝĆà ĂĈǾŉȱä ĈŉĈʋ ćǼĊȶĆĊƩä ćçĊȀĆȖĊȥĆǖĆȥ ĈƗ)

ΓSegala pujian bagi Allah yang telah membantuku, lalu

(disebabkan itu) aku telah berpuasa dan (Dia) telah memberi

rezeki kepadaku, lalu aku berbuka dengan (rezeki itu)ó.

Hadith daif mursal riwayat Ibn Mubarak (al -Zuhd, 495),

Ibn Abi Syaybah (2/344), Abu Dawud (4/40), Ibn al -Sunni

(Amal, 429) dan al -Bayhaqi (al -Syu'ab 5/406) juga

diriwayatkan daripada Muaz bin Zuhrah yang terputus

dengan perawi Sahabat.

4. (ĆȬŉȹâ ÛǠŉȺĈȵ ĊȰŉǤĆȪĆøǪĆøȥ Û˫ĊȀĆȖĊȥĆà ĆȬĈȩĊïĈî ɂȲȝĆĀ ÛǠȺĊȶćȍ ĆȬĆȱ ŉȴćȾŉȲȱä ćȴɆĈȲĆȞȱä ćȜɆĈȶŉȆȱä ĆǨĊȹà)

ΓYa Allah, kerana -Mu aku berpuasa dan dengan rezeki -Mu aku

berbuka, maka terimalah (amalan) daripada kami, sesungguhnya

Engkau Maha Mendengar lagi Maha Mengetahui.ó

Lafaz hadith ini seperti hadith kedua di atas, namun

terdapat penambahan di hujungnya.

Ulasan Hadith Popular dalam Masyarakat Melayu 72

Ia diriwayatkan oleh Ibn al -Sunni (Amal, 430), al -

Daraqutni (3/156) dan al -Tabrani (12/146) daripada Ibn

Abbas RA. Hadith ini sangat lemah kerana terdapat

perawi Abd al -Malik bin Harun bin ôAntarah dikritik

sebagai penipu (oleh I bn Main), munkar (al -Bukhari) dan

matruk hadith (Abu Hatim).

5. (Ĉƃ ĆȀĈȦĊȢĆøǩ ĊþĆà ąÞĊɄĆȉ ŉȰćȭ ĊǨĆȞĈȅĆĀ ĈƔŉȱä ĆȬĈǪĆĊƥĆȀĈǣ ĆȬćȱĆǖĊȅĆà ĈĉƆĈâ ŉȴćȾŉȲȱä)

ΓYa Allah, aku memohon kepada -Mu dengan rahmat -Mu yang

meliputi semua perkara agar Engkau ampunkanl ah aku.ó

Hadith ini adalah potongan doa Abdullah bin ôAmru bin

Asr RA yang diriwayatkan oleh Ibn Majah (2/634), Ibn al -

Sunni (431), al -Hakim (1/583) dan al -Bayhaqi (al -Syuõab

5/407) daripada Abdullah bin Abi Mulaykah daripada

Abdullah bin ôAmru bin Asr RA bahawa Nabi SAW

bersabda: (Ζд̴ϖ ̴б̴ϚϝΖЋЯ̴Ю ̲Ϲ̶з̴К ̴и̴Ͻ̶Г̴Т ̯Ϣ̲н̶К̲Ϲ̲Ю ϝ̲в Ηϸ̲Ͻ̳Ϧ) òSesungguhnya doa

orang yang berbuka tidak ditolakó, lalu Ibn Abi Mulaykah

menyebutkan doa Abdullah bin ôAmru RA tersebut.

 Ulasan Hadith Popular dalam Masyarakat Melayu 73

Menurut al -Busiri (al-Misbah 2/81), sanad perawi Ibn

Majah adalah thiqah. Terdapat perbincangan tentang

perawi sanadnya bernama Ishaq bin Ubaydillah al -

Madani, namun diterima oleh al -Dhahabi, al -Nasaõi dan

Abu Zurõah. Al-Albani mengklasifikasikan hadith ini

sebagai daif (kerana perawi tersebut dai f) sementara al -

Arnaout men yatakan sanad hadith ini hasan.

Penilaian Hadith

Semua doa di atas boleh dibaca ketika berbuka puasa.

Dari aspek sanad, hadith doa -doa berbuka puasa

daripada Rasulullah SAW di atas dinilai daif kecuali

hadith doa (ĆǢĆȽĆí ćŉʋä ĆÞǠĆȉ ĊþĈâ ćȀĊǱĆĊɉä ĆǨĆǤĆøǭĆĀ ÛćúĀćȀćȞĊȱä ĈǨŉȲĆøǪĊøǣäĆĀ ćǖĆȶŉȚȱä). Hadith kelima pula

adalah hasan tetapi mengandungi doa oleh Sahabat.

Ulasan Hadith Popular dalam Masyarakat Melayu 74

Namun, tiada masalah untuk kita berdoa dengan teks

doa -doa di atas atau mana -mana doa selagi tidak

bertentan gan dengan syariat. Walaupun begitu, jika

dibaca atau disebarkan hadith daif janganlah

menyatakan secara pasti bahawa ia adalah daripada

Rasulullah SAW.

Fiqh Hadith

Doa orang berpuasa adalah mustajab. Justeru, kita

hendaklah mengambil peluang ini denga n berdoa

daripada hati ketika berbuka selain menyebutkan

Basmallah. Suatu yang agak menarik, ramai ulamaõ yang

menggabungkan doa -doa di atas dalam karya -karya

mereka apabila menyentuh tentang doa berbuka

puasa.

 Ulasan Hadith Popular dalam Masyarakat Melayu 75

Antaranya, doanya yang dicatatkan oleh al -Bujayrimi

dalam al -Hasyiyah (2/385):

 ćǨĊȶćȍ ĆȬĆȱ ŉȴćȾĉȲȱä ĆǨĆǤĆøǭĆĀ ćúĀćȀćȞȱä ĈǨŉȲĆøǪĊøǣäĆĀ ćǖĆȶŉȚȱä ĆǢĆȽĆí ÛćǨĊȲŉȭĆɀĆøǩ ĆȬĊɆĆȲĆȝĆĀ ĆȬĈǣĆĀ ćǨĊȺĆȵß ĆȬĈǣĆĀ

 ĊȶćȎĆȥ ĈƆäĆǼĆȽ ĂĈǾŉȱä ĈŉĈʋ ćǼĊȶĆĊƩä Ĉƃ ĊȀĈȦĊȡä ĈȰĊȒĆȦĊȱä ĆȜĈȅäĆĀ Ćˬ Ûćʤ ĆÞǠȉ ĊþĈâ ćȀĊǱĆɉä ćçĊȀĆȖĊȥĆǖĆȥ ĈƗĆȩĆïĆîĆĀ ćǨ

òYa Allah, kerana-Mu aku berpuasa, kepada -Mu

aku beriman, kepada -Mu dan dengan -Mu aku

berserah. Telah hilanglah dahaga, telah basahlah

urat -urat (kerongkong) dan telah ditetapkan

pahala Insya Allah. òYa (Allah) yang Maha Luas

Kurniaan, ampuni aku. Segala puji bagi Allah yang

memberi petunjuk padaku, lalu aku berpuasa,

memberiku rezeki lalu aku berbuka (puasa).ó

Mudah -mudahan Allah SWT memakbulkan doa kita

sepanjang Ramadhan termasuklah ketika berbuka

puasa yang sangat mustajab .

Ulasan Hadith Popular dalam Masyarakat Melayu 76

Hadis 11

Malu sebahagian iman

 ćÞǠĆɆĆĊƩä ĆȸĈȵ ĈþǠĆƹĈĊɋä
òMalu sebahagian (kesempurnaan) iman .ó

Takhrij Hadith & Kajian Sanad

Hadith ini diriwayatkan daripada Abdullah bin Umar RA.

Antara Sahabat lain yang turut meriwayatkan teks hadith

ini ialah :

Á Abu Hurayrah RA

Á Abu Bakrah RA

Á Abu Uma mah RA

Á Imran bin Husayn RA.

 Ulasan Hadith Popular dalam Masyarakat Melayu 77

Al-Bukhari memuatkan hadith ini pada "Bab Malu

Sebahagian dan Iman" (no.24) dan Bab Malu (6118),

sementara Muslim pada 'Bab Cabang Iman' (36). Selain

itu, hadith ini turut diriwayatkan dalam Kutub al -Tis'ah ð

iaitu Sunan Abu Dawud (3795), al -Tirmidhi (2615), al -

Nasa'i (), Ibn Majah (4184), Muwatta' Malik (10), Musnad

Ahmad (4554) dan al -Darimi (526).

Hadith ini menjelaskan saranan Rasulullah SAW kepada

seorang lelaki daripada Ansar supaya membiarkan dan

tidak mengganggu saudaranya yang sangat pemalu. Ini

berlaku ketika Baginda SAW terserempak dengan lelaki

tersebut yang sedang menasihati secara keterlaluan dan

melarang saudaranya daripada bersifat malu dengan

alasan boleh memudaratkannya.

Ulasan Hadith Popular dalam Masyarakat Melayu 78

Penilaian Hadith

Hadith ini adalah sahih yang diriwayatkan oleh al -

Syaykhan (al -Bukhari dan Muslim) dan ramai Sahabat

dengan sanad yang baik.

Fiqh Hadith

Sifat malu adalah terpuji, malah ia tanda kesempurnaan

keimanan dan kebaikan seseorang. Imam Muslim

meletakkan hadith ini di bawah tajuk tentang cabang

iman dan memuatkan hadith seterusnya bahawa ôMalu

tidak berada kecuali bersama kebaikan .ó (Muslim, 37).

Sifat malu pada diri seseorang mendorongn ya

melakukan perkara mulia dan meninggalkan maksiat

serta perkara keburukan.

 Ulasan Hadith Popular dalam Masyarakat Melayu 79

Mereka yang tiada sifat malu akan hilang harga diri

dengan berani melakukan kejahatan di depan

khayalak. Kadang -kadang perkara aib, pelakuan

maksiat dan gambar sensitif dikongsik an awam melalui

media sosial seperti Facebook, Instagram dan Whatsapp

tanpa malu segan silu.

Sifat malu dalam hadith ini dikaitkan dengan keimanan.

Orang yang iman lemah malu untuk belajar, malu untuk

amalkan sunnah, malu untuk berdakwah, malu

melakukan ketaatan. Walaupun begitu, sifat malu tidak

boleh dijadikan penghalang kepada kita untuk belajar,

memahami sesuatu dan bertanya perkara yang tidak

difahami. Tabiõin terkenal, Mujahid menyebut, òIlmu tidak

diperolehi oleh orang yang malu dan bongkak.ó (al-

Adab al -Syarõiyah al-Maqdisi, j.2 h.68). Malu biarlah

bertempat. Bak kata peribahasa Melayu, òMalu

bertanya sesat jalan, malu berdayung perahu hanyut .ó

Ulasan Hadith Popular dalam Masyarakat Melayu 80

Hadis 12

Doa senjata Mukmin

 ćÞǠĆȝŊǼȱä ćêĆɎĈȅ ĈȸĈȵĊǘćȶĊȱä
òDoa senjata Mukmin .ó

Takhrij Hadith & Kajian Sanad

Ini adalah potongan awal daripada teks hadith penuh:

(ćÞǠĆȝŊǼȱä ćêĆɎĈȅ ĈóĊîĆĊɉäĆĀ ĈçäĆĀǠĆȶŉȆȱä ćîɀćȹĆĀ ÛĈȸɅĈĉǼȱä ćìǠĆȶĈȝĆĀ ÛĈȸĈȵĊǘćȶĊȱä) òDoa senjata Mukmin, tiang

agama dan cahaya langit dan bumi.ó yang

diriwayatkan oleh Abu Yuõla (Musnad, 439), al-Hakim (al -

Mustadrak 1712), Al -Qudaõi (al-Syihab 143) melalui

Muhammad bin al -Hasan bin Abu Yazid al -Hamdani

daripada Jaafar bin Muhammad mela lui jalur Ali bin Abi

 Ulasan Hadith Popular dalam Masyarakat Melayu 81

Talib RA dan turut dimuatkan al -Daylami dalam al -Firdaus

(3085).

Ibn Adi (7/374) dan al -Dhahabi (3/514) memuatkan

kritikan terhadap perawi Muhammad bin al -Hasan bin

Abu Yazid al -Hamdani sebagai tidak thiqah dan penipu

(oleh Ibn Main) , matruk (al -Nasaõi, daif, penipu (Abu

Dawud) dan tidak kuat (Abu Hatim). Malah, al -Haytami

(al -Zawaid 10/147) menganggapnya sebagai matruk

hadith. Ibn Adi menambah beliau seorang yang daif,

namun diriwayatkan hadithnya.

Al-Hakim menjelaskan hadith ini sa hih dan perawi

Muhammad bin al -Hasan adalah seorang yang saduq

(diterima) di Kufah. Namun, terdapat kekeliruan pada

riwayat al -Hakim kerana beliau menyatakan di hujung

hadith bahawa Muhammad bin al -Hasan tersebut

adalah Muhammad bin al -Hasan bin al -Tall, sementara

Ulasan Hadith Popular dalam Masyarakat Melayu 82

dalam naskhah teks al -Mustadrak al -Hakim tercatat Ibn

al -Zubayr (ŊĈƆäĆǼĊȶĆĊƬä ĈĊƘĆøǣŊȂȱä ĈȸĊǣ ĈȸĆȆĆĊƩä ćȸĊǣ ćǼŉȶĆćƮ).

Menurut al -Albani (al -Daõifah 1/329), agak pelik kerana

al-Tall tidak dinisbahkan kepada al -Hamdani, justeru

kemungkinan nama al -Zubayr tersebut ditulis salah oleh

perawi, yang betulnya adalah Abu Yazid. Selain itu,

biodata al -Tall juga tidak disebut Jaafar bin Muhammad

sebagai gurunya, sebaliknya ia adalah guru kepada

Muhammad bin al -Hasan al -Hamdani.

Muhammad bin al -Hasan bin al -Tall dinilai syeikh (oleh

Abu Hatim), salih, dicatat haditnya (Abu Dawud) dan

daif (al -Fasawi). Namun, al -Dhahabi (al -Mizan 3/513)

menolaknya dengan menyatakan walaupun hadith ini

disahihkan oleh al -Hakim, namun sanadnya terputus dan

perawi ini (a l-Tall) adalah munkar hadith.

 Ulasan Hadith Popular dalam Masyarakat Melayu 83

Hadith ini turut diriwayatkan dengan teks lain oleh Abu

Yuõla (Musnad, 1812) melalui Muhammad bin Abu

Humayd terus kepada jalur Jabir bin Abdullah RA.

Namun, pada jalur ini terdapat perawi Muhammad bin

Abi Humayd al -Madini s eorang yang dinilai daif oleh

ramai pengkritik hadith seperti Ibn Main, al -Juzjani, Abu

Zurõah, Ibn Adi, Abu Dawud dan al-Daraqutni. Malah,

perawi ini dianggap munkar hadith oleh al -Bukhari dan

Abu Hatim (al -Dhahabi, Mizan 3/531; Ibn Hajar, al -Tahzib

5/87) .

Selain itu, terdapat riwayat daripada al -Syajari (al -Amali

1/59) dan al -Silafi (al-Tuyuriyat 2/353) bahawa teks (ćÞǠĆȝŊǼȱä ćêĆɎĈȅ

 ĈȸĈȵĊǘćȶĊȱä) seperti jalur Ali RA di atas adalah perkataan

daripada al -Fudayl bin Iyadh. Sanad riwayat athar ini

ada lah hasan (al -Tabyad, 1/73).

Ulasan Hadith Popular dalam Masyarakat Melayu 84

Penilaian Hadith

Hadith ini dinilai daif jiddan, walaupun mempunyai

beberapa teks dan jalur kerana terdapat perawi munkar

hadith. Jalur Ali RA dinyatakan oleh al -Hakim sebagai

sahih, namun terdapat kekeliruan nama pada sanadnya

sama ada Muhammad bin al -Hasan bin Abu Yazid al -

Hamdani atau Muhammad bin al -Hasan bin al -Tall. Al-

Albani (al -Daõfah 1/328) menyimpulkan hadith ini adalah

mawdhuõ (rekaan) kerana hadith ini umumnya adalah

munkar yang saling tidak menguatkan (al -Tabyad 1/73).

Hadith ini maksudnya baik. Justeru, untu k penyebaran

sebaiknya disandarkan teksnya kepada perkataan

Fudayl bin Iyadh kerana sanadnya adalah hasan

(diterima).

 Ulasan Hadith Popular dalam Masyarakat Melayu 85

Fiqh Hadith

Teks dibincangkan ini menjelaskan kehebatan doa

kepada umat Islam.

Menurut al -Munawi (al -Faydh 3/540), teks ini bermak sud

doa adalah senjata untuk menghadapi bala dan

mengatasinya seperti menghadapi musuh dengan

senjata. Doa diumpama kan dengan senjata bukan

kerana ketajamannya sahaja, tetapi kebolehannya

untuk menyerang.

Doa adalah senjata kita. Doa boleh berbentuk mutiara

kebaikan untuk diri, famili dan ummah. Doa juga boleh

berbentuk peluru keburukan kepada kezaliman musuh

atau mohon diberikan hidayah kepada mereka.

Ulasan Hadith Popular dalam Masyarakat Melayu 86

Terdapat teks hadith sahih riwayat Ashab Sunan (ćÞǠĆȝŊǼȱä ĆɀćȽ

 ćæĆìǠĆǤĈȞȱä) òDoa adalah ibadahó yang menghubungkan kita

dengan Allah SWT. Malah, kita diminta untuk sentiasa

berdoa. Allah SWT yang Maha Pemberi dan

Pengampuan akan memakbulkannya Insya Allah seperti

dalam Surah al -Ghafir, 60 (ĊȴćȮĆȱ ĊǢĈǲĆǪĊȅĆà ĈƆɀćȝĊìä) òDan berdoalah

kepada -Ku, Aku makbulkan doa kamu.ó

Doa yang mustajab ada masa tertentu, tempat tertentu

dan golongan tertentu seperti disebutkan dalam banyak

hadith. Namun, semua umat Islam kena

memperbanya kkan doa ð dengan ikhlas dan yakin

dengan Allah SWT, tanpa letih atau putus asa ð

walaupun belum dimakbulkan.

Doa seharusnya tidak terikat dengan masa susah atau

ketika ingin mendapatkan manfaat sahaja, tetapi

diluaskan pada bila -bila masa dan di mana -mana.

 Ulasan Hadith Popular dalam Masyarakat Melayu 87

Pada masa yang sama, adab -adab dalam berdoa

perlulah d ijaga supaya mudah dimakbulkan. Hadith

riwayat Muslim menceritakan seorang lelaki yang

berdoa, òYa Tuhan, Ya Tuhan, (sedangkan) makanannya

(sumber) haram, minumannya haram, pakaiannya

haram dan diberi makan dengan yang haram,

bagaimanakah Aku boleh dimakbu lkan (doa)

demikian?ó

Justeru, òDan apabila hamba-hamba -Ku bertanya

kepadamu tentang Aku, maka (jawablah),

bahawasanya Aku adalah dekat. Aku memakbulkan

permohonan orang yang berdoa apabila ia memohon

kepada -Ku, maka hendaklah mereka itu memenuhi

(segala perintah) Ku dan hendaklah mereka beriman

kepada -Ku, agar mereka selalu berada dalam

kebenaran.ó (al-Baqarah, 186).

Ulasan Hadith Popular dalam Masyarakat Melayu 88

Hadis 13

Azan dan iqamat di telinga bayi

 ĆþŉíĆà ĈŽ Ĉþćíćà ĈȸĆȆĆƩä ĈȸĊǣ ĉąɄĈȲĆȝ ĆƙĈǵ ćȼĊǩĆǼĆȱĆĀ ćǦĆȶĈȕǠĆȥ
ò(Rasulullah membisikkan) azan di telinga al -Hasan bin Ali

ketika Fatimah melahirkannya .ó

Takhrij Hadith & Kajian Sanad

Antara amalan masyarakat Melayu ketika menyambut

kelahiran bayi adalah melafazkan azan di telinga kanan

dan iqamah di tel inga kiri bayi. Amalan ini terdapat

sandaran seperti dalam hadith di atas, namun terdapat

perbincangan ulamaõ tentang hadith-hadith berkaitan.

