

Metode Penelitian Fiqh al-Hadis

Kasman¹, Devi Suci Windariyah¹, Risya Fadilha¹

¹Program Studi Ilmu Hadis, Fakultas Ushuluddin, Adab dan Humaniora,
Universitas Islam Negeri KH. Achmad Siddiq Jember, INDONESIA

*devisuciwindariyah@gmail.com

DOI: <https://doi.org/10.30880/ahcs.2022.03.01.015>

Received 7 December 2021; Accepted 14 Mac 2022; Available online 30 June 2022

Abstract: Hadis Nabi dalam hierarki sumber hukum Islam berada pada kedudukan kedua selepas al-Quran. Hadis berfungsi untuk menjelaskan, menafsirkan apa yang terkandung dalam al-Qur'an dan menetapkan hukum yang belum ditetapkan dalam al-Qur'an. Kajian hadis mempunyai pelbagai bentuk antaranya kajian hadis sanad dan matan, kajian kitab hadis dan kitab syarah hadis, kajian ulum al-hadis, kajian tematik, kajian hadis hidup dan kajian fiqh hadis. Pelbagai bentuk kajian hadis menjadi bukti perkembangan kajian hadis. Fiqh hadis atau pemahaman hadis adalah usaha untuk memahami hadis Nabi dan telah dijalankan sejak zaman Rasulullah dan para sahabat, namun penerapannya masih sederhana kerana permasalahan yang dihadapi tidaklah rumit seperti masa kini. Memahami hadis adalah penting untuk generasi selepas Nabi SAW. Proses dalam memahami hadis atau fiqh hadis menurut Yusuf Qardhawi ada beberapa kaedah iaitu: memahami hadith mengikut petunjuk al-Quran, memahami hadith mengikut asbab al-wurud, membezakan cara yang berubah dan matlamat yang tetap, membezakan makna yang sebenar dan majazi, membezakan sesuatu yang nyata dan ghaib serta memastikan makna lafaz dan konotasi dalam hadis. Kajian fiqh hadis adalah kajian yang ingin mengungkap kefahaman atau tafsiran yang betul terhadap kandungan matan hadis dengan memanfaatkan beberapa ilmu yang dapat membantu dalam memahami hadis Nabi.

Keywords: Hadis, Penelitian Hadis, Fiqh Hadis

1. Pendahuluan

Hadis Nabi Muhammad SAW merupakan sumber hukum Islam yang kedua menurut hierarki hukum Islam. Sebagai sumber kedua selepas al-Quran, hadis diperlukan dalam memahami ayat-ayat al-Quran. Hadis mempunyai beberapa fungsi terhadap al-Qur'an, iaitu menjelaskan kembali perintah atau keterangan yang terkandung atau ada dalam al-Qur'an, menafsirkan ayat-ayat al-Qur'an yang masih bersifat global (mujmal), 'am dan mutlaq, selanjutnya. Fungsinya adalah untuk menetapkan undang-undang, di mana undang-undang itu tidak ditetapkan dalam Al-Quran [1].

Hadis sebagaimana yang diketahui, memiliki definisi iaitu apa-apa yang disandarkan kepada Nabi Muhammad SAW baik itu berwujud perbuatan, perkataan (*qawli*) dan *takrir* atau ketetapanya Nabi Muhammad SAW [2].

*Corresponding author: devisuciwindariyah@gmail.com

Pada era moden ini, di mana banyak inovasi baru muncul sehingga masalah yang dihadapi oleh manusia juga semakin kompleks. Isu agama boleh menjadi masalah besar yang boleh memecahbelahkan manusia. Salah satu puncanya ialah kurangnya pemahaman hadis. Terdapat banyak hadis yang jelas difahami, contohnya hadis tentang larangan wanita keluar rumah atau bermusafir sendirian. Jika dilihat pada keadaan sekarang, ia sangat jarang berlaku malah tidak lagi ditemui wanita keluar ditemani mahramnya. Jadi, untuk memahami hadis kita kena lihat sosio-sejarah hadis tersebut. Jika hadis tersebut difahami dengan jelas, maka akan muncul kesalahan, justeru untuk menjaga kesempurnaan agama Islam yang rahmat lil 'alamin, kajian atau penelitian mendalam terhadap hadis tersebut diperlukan.

Penelitian hadis ada beragam, diantaranya penelitian matan hadis, penelitian kitab hadis, penelitian kitab syarh hadis dan penelitian fiqh al-hadis. Dari penelitian tersebut, ada beragam model penelitian diantaranya penelitian model biografi intelektual, maudhui atau tematik, living hadis, kesejarahan, studi wilayah dan media massa.

Penelitian hadis di Indonesia telah berkembang, tetapi perkembangannya cenderung lambat. Namun seiring dengan perkembangan dan cabaran zaman, kajian hadis semakin diperlukan. Salah satu faktor pendukung kajian hadis ialah kewujudan jabatan Sains Hadis di PTKI. Jabatan ini merupakan pembangunan dari jabatan Tafsir Hadis. Selain itu, ijtihad lain yang dilakukan sebagai usaha mengembangkan kajian hadis ialah pembentukan sebuah persatuan yang dinamakan ASILHA (Perhimpunan Ilmu Hadis Indonesia), di mana para pemerhati hadis di Indonesia berkumpul [3].

Kegiatan memahami hadis sebenarnya telah dilakukan pada zaman Nabi Muhammad SAW, pada masa itu jika Rasulullah SAW menyampaikan sesuatu hadis dan para sahabat tidak faham atau masih ada yang terlekat di fikirannya, maka sahabat-sahabatnya akan segera bertanya. atau mengesahkannya kepada Nabi Muhammad. Sehingga ketika itu hampir tidak ada masalah dalam memahami hadis. Dalil proses penegasan iaitu berkenaan dengan pengertian al-muflis dalam hadis riwayat Imam Muslim.

Problem memahami hadis dirasa semakin pelik ketika Islam sudah mulai tersebar ke penjuru daerah non-Arab dan saat Rasulullah SAW wafat. Oleh sebab itulah para ulama berusaha keras untuk menjembatani masalah-masalah tersebut sehingga munculah ilmu *Fiqh al-Hadis*. Selain sebab-sebab di atas, sebab lainnya iaitu karena masyarakat saat ini sangat membutuhkan terhadap penjelasan mengenai ilmu cara memahami hadis atau fiqh al-hadis, sehingga tidak tersesat kepada kefahaman yang terseleweng.

2. Definisi Fiqh Al-Hadis

Kata Fiqh Hadis berasal dari kombinasi 2 kata bahasa Arab iaitu Fiqh dan juga Hadis. Fiqh, secara bahasa atau etimologi memiliki erti pemahaman, pengetahuan atau mengerti, pengertian yang dimaksud disini artinya mengetahui sesuatu dan memahaminya. Hadis secara etimologi memiliki arti *al-jadid* yang artinya baru, *khabr* artinya berita atau kabar [4].

Fiqh secara istilah mengetahui dan memahami sesuatu, kecerdasan serta pengetahuan, menguasai ilmu agama karena kemuliaannya [5]. Fiqh yang dimaksud dalam makalah ini tidaklah makna fiqh yang dikenal oleh kalangan fuqaha dan masyarakat. Hadis secara terminologi menurut kamus ilmu hadis memiliki arti perkataan (perkataan yang pernah Nabi Muhammad SAW ucapkan), perbuatan (penjelasan praktis mengenai peraturan syariat), *taqrir* atau ketetapan (ketika Rasulullah SAW mendiamkan, menyetujui atau tidak menyanggah apa yang dilakukan oleh sahabat di hadapan Rasulullah SAW) dan sifat, keadaan serta himmah Rasulullah SAW [6].

Fiqh Hadis ialah upaya dalam memahami hadis secara mendalam atau sungguh-sungguh [7]. Sederhananya, Fiqh Hadis dapat di definisikan sebagai pemahaman terhadap hadis Nabi SAW. Setelah mengetahui definisi dari Fiqh al-Hadis, jadi dapat diambil pengertian bahawa penelitian Fiqh al-Hadis merupakan penelitian yang bertujuan mengungkap pemahaman atau interpretasi dan tafsiran yang benar terkait kandungan dari matan hadis dengan menggunakan beberapa ilmu yang dapat membantu semua orang dalam memahami hadis Nabi SAW.

3. Sejarah Fiqh Hadis

Fiqh Hadis telah wujud sejak zaman Rasulullah SAW dan telah diterapkan oleh Rasulullah SAW dan para sahabat. Namun ketika itu belum ada istilah Fiqh Hadis, aplikasi Hadis Fiqh juga masih sederhana dan masalah yang dihadapi tidaklah sekompleks sekarang, kerana setiap kali Rasulullah SAW menyampaikan hadis, para sahabat terlibat dalam proses memahami hadis walaupun bahasa yang disampaikan oleh Rasulullah SAW adalah bahasa yang sama. digunakan oleh para sahabat. Pada masa itu, kawan menjadi sasaran undang-undang.

Perbezaan pemahaman boleh difahami kerana bahasa adalah alat untuk menyatakan dan menyatakan persepsi, fikiran dan emosi. Manakala, persepsi setiap individu adalah berbeza. Terdapat tiga bentuk lahirnya fiqh hadis iaitu kerana pertanyaan sahabat yang kemudiannya dijawab oleh Rasulullah SAW, kerana Nabi sendiri bertanya dan menjawab dan yang terakhir adalah hasil ijtihad sahabat yang kemudian disetujui oleh para ulama. Nabi SAW.

Terdapat dua jenis fiqh hadith pada zaman sahabat iaitu melalui ijtihad dan takwil. Ijtihad yang dilakukan oleh para sahabat digunakan untuk memahami kandungan hadis. Dalam berijtihad, para sahabat menggunakan apa yang telah diajarkan oleh Rasulullah SAW, sama ada secara tersirat atau tersurat. Pada zaman tabi'in, metodologi yang digunakan dalam menganalisis fiqh hadith termasuklah qaul sahabat, ijtihad dan takwil. Para tabi'in dalam melakukan fiqh hadis banyak belajar daripada sahabat. Oleh itu, mereka tahu metodologi yang digunakan oleh rakan-rakan.

Pada awal munculnya Ilmu Hadis, kajian pemahaman matan Hadis belum mendapat perhatian khusus. Pada masa ulama mutaqqaddimin, fokus mereka ada pada bagaimana membuktikan keotentikan atau keaslian hadis. Lalu para ulama berikutnya berusaha memberikan penjelasan mengenai maksud suatu hadis, hal ini dibuktikan dengan munculnya karya-karya ulama yang diakui sebagai kitab fiqh hadis diantaranya kitab *Tanwir al-Hawalik* yang dikarang oleh Imam Malik, *Fath Bari*, Syarh dari *Shahih Bukhori* karangan Ibn Hajar al-Asqalani, *Syarh Sahih Muslim* karya Imam al-Nawawi dan kitab-kitab syarh lainnya [8].

Istilah fiqh hadis dimasukkan ke dalam pembahasan kitab ilmu hadis tepatnya pada kitab *Ma'rifah al-Ulum al-Hadis* yang dikarang oleh Imam al-Hakim an-Naisaburi, didalamnya dijelaskan bahawa fiqh hadis adalah buah dari ilmu hadis dan fiqh hadis juga merupakan tonggak syariat Islam [9].

4. Metode Kajian Fiqh Hadis

Memahami hadis tidak semudah yang di pikirkan. Dalam memahami hadis terdapat beberapa prinsip umum supaya terhindar dari kesalahan dan kekeliruan. Berikut adalah prinsip-prinsip dalam fiqh hadis: [10]

- a. Prinsip tidak terburu-buru dalam menolak suatu hadis karena nampak *ikhtilaf* atau dianggap bertentangan dengan akal sebelum melakukan kajian dan pemahaman yang dalam. Sebab, bisa saja yang terjadi bukan karena hadis bercanggah dengan akal tetapi justru pemahaman tentang hadis seseorang belum sampai pada hakikatnya
- b. Prinsip memahami hadis secara *maudhui*. Mengapainya demikian, supaya mendapatkan gambaran mengenai tema yang akan dikaji karena antara hadis yang satu dengan hadis lainnya dapat saja saling menjelaskan dan melengkapi.
- c. Prinsip bertumpu atau bersandar pada analisis kebahasaan dengan mempertimbangkan teks dan konteks.
- d. Prinsip membezakan antara ketentuan hadis yang sifatnya sementara, universal atau lokal cultural.
- e. Mempertimbangkan kedudukan Nabi SAW apakah beliau selaku manusia biasa, Nabi, Rasul, hakim, atau panglima perang.
- f. Mengkaji kesahihan hadis dengan seksama dan memahaminya secara cermat dan teliti terhadap teks-teks hadis yang sedang dikaji.
- g. Memastikan bahawa hadis-hadis tersebut tidak bertentangan atau ikhtilaf dengan nas-nas yang lebih kuat.
- h. Menghubungkan dengan teori-teori sains modern demi menghasilkan makna mengenai isyarat ilmiah yang terdapat dalam hadis-hadis medic.

Menurut hasil diskusi BEM MAHA tesis yang berjudul “Fiqh Hadis: Genealogi dan Metodologi” karya Moh. Amru Ghazaly dari Institut Ilmu al-Quran Jakarta, bahawa komponen metodologi fiqh hadis menurut ulama iaitu Takhrij, Analisis Bahasa, Biografi Perawi, Syawahid dan Mutabiat, Am dan Khas, *Mukhtalif Hadis*, *Qaul Ulama*, Telaah Kes, Kesimpulan Hukum, Ayat al-Quran dan *Asbab al-Wurud* [11].

Setelah mengetahui beberapa prinsip Fiqh Hadis, untuk mewujudkan prinsip tersebut maka Yusuf Qardhawi mengemukakan beberapa metode yang dapat digunakan dalam memahami hadis iaitu:

- a. Memahami hadis sesuai petunjuk al-Quran
Al-Quran adalah konstitusi dasar paling utama dan merupakan ruh dari eksistensi Islam. Sedangkan Hadis merupakan dasar kedua setelah al-Quran. Oleh karena itu, tidak mungkin jika penjelasannya berlawanan dengan apa yang akan dijelaskan, dengan kata lain bahawa tidak mungkin jika hadis berlawanan dengan al-Quran. Jika nampak adanya pertentangan, maka itu hanya lahiriyahnya saja dan untuk memahami kes tersebut ada beberapa cara iaitu *al-Jam'u* (menyatukan dua hadis yang nampak terdapat *ikhtilaf* atau pertentangan), Tarjih (memenangkan atau memilih satu hadis yang kuat dari beberapa hadis yang nampak bertentangan dan yang terakhir iaitu *Naskh Mansukh*.
- b. Memahami hadis sesuai dengan latar belakang hadis, situasi, kondisi serta tujuannya. Untuk memahami hadis, kita dapat memperhatikan sebab-sebab yang melatarbelakangi lahirnya hadis nabi, ini dikenal dengan *asbabul wurud* [12].

- c. Membedakan antara sarana yang berubah-ubah dan tujuan yang sifatnya tetap. Salah satu faktor penyebab kekeliruan dalam memahami hadis adalah dengan mencampuradukkan antara tujuan dan alat. Setiap sarana bisa saja berubah dari masa ke masa sebagai contoh yaitu siwak, dahulu orang menggunakan siwak dengan tujuan untuk kebersihan mulut. Seiring perkembangan zaman, siwak sulit diperoleh, maka digantikan dengan sikat gigi dengan tujuan yang sama yaitu untuk kebersihan mulut.
- d. Membezakan antara makna *haqiqi* dan *majazi*.
Bahasa Arab banyak sekali menggunakan ungkapan dalam bentuk kiasan dan Rasulullah SAW menggunakan *majaz* untuk mengungkapkan sesuatu dengan cara yang mengesankan. Oleh karena itu memahami hadis juga harus memperhatikan majaz.
- e. Membedakan antara yang ghaib dan nyata.
Hadis membahas banyak hal, salah satunya yaitu hal-hal yang berkaitan dengan alam ghaib yang mencakup makhluk-makhluk yang tidak dapat dilihat oleh manusia seperti malaikan, jin dan sebagainya. Menurut Yusuf al-Qardhawi, seorang muslim wajib menerima dan mempercayai keberadaannya dan tidak menolaknya hanya karena tidak sejalan dengan apa yang dialami manusia.
- f. Memastikan makna kata-kata dan konotasi dalam hadis
Untuk memahami hadis, penting sekali memastikan bahwa makna kata-kata berubah dari masa ke masa [13].

5. Desain Kajian Fiqh Hadis

Dalam makalah ini, diambil satu contoh skripsi yang menggunakan studi Fiqh Hadis yaitu skripsi mahasiswa UIN Antasari yang judulnya “Hadis tentang Tidur Sebelum Isya: Studi Kasus Fiqh al-Hadis”. Metode yang digunakan yaitu penelitian pustaka. Langkah-langkah yang digunakan peneliti dalam mengumpulkan data yaitu menghimpun hadis-hadis yang terkait dengan judul penelitian dan mengumpulkan referensi, data atau bukti, lalu menganalisis hadis-hadis tersebut melalui pemahaman ulama dan juga menganalisa dengan melihat petunjuk al-Quran serta situasi dan kondisi zaman Nabi SAW dengan kondisi sekarang [14].

Pada bab 3 peneliti melakukan tahrij hadis dengan tujuan untuk mengetahui kitab-kitab yang didalamnya memuat hadis tidur sebelum isya. Setelah itu peneliti melakukan analisis tekstual yang terbagi dua yaitu analisis lafat yang berbeda dan analisis linguistik. Selain melakukan analisis tekstual, peneliti juga melakukan analisis kontekstual meliputi konteks sosiologi. Lalu, melakukan kompromi antara hadis tidur sebelum dan mengakhirkan solat isya, setelah mengompromikan kedua hadis tersebut, peneliti mencari implikasi tidur menurut perspektif kesehatan.

6. Kesimpulan

Fiqh Hadis sangat penting diketahui dan dipelajari oleh umat Islam. Fiqh Hadis merupakan upaya dalam memahami hadis secara mendalam. Fiqh Hadis sudah mulai diaplikasikan sejak masa Nabi SAW dan para sahabat, namun belum ada istilah Fiqh Hadis. Fiqh Hadis pada masa sahabat yaitu dengan ijtihad dan takwil, sedangkan pada masa setelahnya yaitu masa tabiin, Fiqh Hadis berupa ijthad, takwil dan qaul sahabat.

Menurut Yusuf Qardhawi, ada beberapa metode yang dapat digunakan dalam memahami hadis Nabi SAW yaitu (1) Memahami hadis sesuai petunjuk al-Quran; (2) Memahami hadis sesuai dengan latar belakang, situasi, kondisi dan tujuan suatu hadis; (3) Memahami antara sarana dan tujuan; (4) Membezakan antara mana makna yang *haqiqi* dan makna *majazi*; (5) Membezakan antara yang gaib dan nyata; (6) Memastikan makna dan konotasi hadis.

Penghargaan

Penulis mengucapkan terima kasih kepada Pusat Pengajian Umum dan Kokurikulum, Universiti Tun Hussein Onn Malaysia (UTHM) atas dukungannya sehingga tulisan ini dapat diterbitkan.

Rujukan

- [1] Nawir Yuslem. (2001). *Ulumul Hadis*. PT Mutiara Sumber Widya, hlm. 68-75.
- [2] Khusniati Rofiah, (2017). *Studi Ilmu Hadits*. Yogyakarta: IAIN PO Press, hlm. 12.
- [3] Sejarah Kelahiran dan Perkembangan ASILHA. <https://www.asilha.com/tentang/>
- [4] Munzier Suparta. (2011). *Ilmu Hadis*. Jakarta: Rajawali Press, hlm. 7.
- [5] Muhammad ibn al-Mukarram ibn Manzhur. (t.t). *Lisan al-Arab*, Juz 3. Beirut: Dar Lisan al-Arab, hlm. 1120.
- [6] Totok Jumentoro. (2002). *Kamus Ilmu Hadis*. Jakarta: Bumi Aksara, hlm. 57-58.
- [7] Yusuf Qardhawi. (1993). *Bagaimana Memahami Hadis Nabi SAW*, terj. Muhammad al-Baqir. Bandung: Karisma, hlm. 223.
- [8] Abdul Mustaqim. (2016). *Ilmu Maanil Hadis: Paradigma Intekoneksi Berbagai Teori dan Metode memahami Hadis*. Yogyakarta: Idea Press, hlm. 5.
- [9] Zul Ikromi. (2020). "Fiqh Hadis: Perspektif Metodologis dalam Memahami Hadis Nabi", *Al-Bukhori*, Vol. 03, No. 01, hlm. 110.
- [10] Abdul Mustaqim. (2016). *Ilmu Maanil Hadis: Paradigma Intekoneksi Berbagai Teori dan Metode memahami Hadis*. Yogyakarta: Idea Press, hlm. 33-36.
- [11] Ma'had Aly Tebuireng, "Sejarah dan Perkembangan Fiqh Hadis", <https://tebuiereg.ac.id/diskusi/sejarah-dan-perkembangan-fiqh-hadits-bagian-3/> (25 Oktober 2017).
- [12] Ali Mustafa Yaqub. (2016). *Cara Benar Memahami Hadis*. Jakarta: Pustaka Firdaus, hlm. 121.
- [13] Yusuf Qardhawi. (1993). *Bagaimana Memahami Hadis Nabi SAW*, terj. Muhammad al-Baqir. Bandung: Karisma, hlm. 92-195
- [14] Udin Busri Yuliani. (2015). "Hadis tentang Tidur Sebelum Isya: Kajian Fiqh al-Hadis". Skripsi, UIN Antasari.