
LAFAZ ‘AMR DAN NAHY : ANALISIS TERHADAP

APLIKASINYA DALAM KITAB BULU<GH AL-MARA<M

AHMAD MAJDI BIN YUSOFF

UNIVERSITI SAINS MALAYSIA

2017

LAFAZ ‘AMR DAN NAHY : ANALISIS TERHADAP

APLIKASINYA DALAM KITAB BULU<GH AL-MARA<M

Oleh

AHMAD MAJDI BIN YUSOFF

Tesis yang diserahkan untuk

Memenuhi keperluan bagi

Ijazah Doktor Falsafah

Julai 2017

i

ii

PENGHARGAAN

 بسم الله الرحمن الرحيم

 الحمد لله رب العالمين والصلاة والسلام على أشرف الأنبياء و المرسلين وعلى آله وصحبه أجمعين

Segala puji bagi Allah dipanjatkan kerana dengan keizinannya tesis ini dapat disiapkan.

Penulis dapat merakamkan di sini bahawa kajian ini merupakan suatu usaha yang begitu

murni kerana ia merupakan salah satu cara mempertahankan hadith sebagai sumber

hukum Islam yang kedua ini daripada berlaku kecelaruan daripada segi kefahaman pada

bahasa Arab, Usu>l fikah, hukum fikah bahkan agar dapat mengelakkan sesuatu hadi>th

Nabi s.a.w dicampur adukkan antara yang benar dan palsu. Terdapat banyak maklumat

dan fakta baru yang ditemui dalam proses kajian ini begitu juga penulis dapat

merealisasikan praktikal ilmu yang dipelajari ini sepanjang tempoh pembelajaran ini.

Penghargaan setingginya penulis rakamkan kepada penyelia disertasi ini iaitu yang

berbahagia Prof. Madya Dr. Jasni bin Sulong di atas tunjuk ajar dan bimbingan

berterusan yang diberikan kepada penulis. Segala usaha dan kesabaran beliau menyelia

dan membetulkan kesilapan-kesilapan penulis dalam menyiapkan disertasi ini, penulis

dahulukan dengan jutaan terima kasih. Semoga Allah memberikan kesihatan dan

kekuatan kepada beliau agar dapat terus menyebarkan khidmat bakti di bumi Malaysia

yang tercinta ini. Ucapan penghargaan seterusnya juga ditujukan kepada Dekan,

Kakitangan Pusat Pengajian Ilmu Kemanusiaan (PPIK) dan para pensyarah Bahagian

Pengajian Islam Prof. Madya Dr. Mohd Radzi bin Othman, Dr. Mohd Nizam bin Sahad,

Prof. Madya Dr. Atikullah bin Abdullah, Prof. Madya Dr. Noor Shakirah binti Mat

Akhir, Dr. Roshimah binti Shamsudin dan semua yang lain. Tidak lupa juga kepada

kakitangan perpustakaan USM atas bantuan dan kerjasama yang diberikan sepanjang

pengajian ini.

iii

Seterusnya penghargaan murni kepada ayahanda dan ibunda yang telah kembali ke

rahmat Allah, agar sentiasa dicucuri rahmat, kepada bapa dan ibu mertua yang sentiasa

membantu sepanjang pengajian ini. Tidak dilupakan ucapan terima kasih kepada isteri

yang tercinta Asmahan binti Hj. Ayob dan anakanda Haziqah dan ‘Awatief yang

menjadi sumber inspirasi dan kekuatan kepada penulis dalam mengharungi perjalanan

penulisan ini. Terima kasih kepada sahabat-sahabat seperjuangan yang bersama-sama

dalam pengajian ini yang sering membantu dan memberi tunjuk ajar dan bersama-sama

dalam menghabiskan pengajian ini.

Semoga usaha ini diberkati dan dirahmati oleh Allah.

 وما توفيقي إلا بالله عليه توكلت وإليه أنيب

.

iv

KANDUNGAN

Penghargaan ii

Kandungan iv

Senarai Singkatan x

Jadual Transliterasi xi

Abstrak xiii

Abstrack xv

BAB 1 PENDAHULUAN

1.1 Pengenalan 1

1.2 Penyataan Masalah 2

1.3 Kajian Lepas 5

1.4 Skop Kajian 10

1.5 Objektif Kajian 11

1.6 Kepentingan Kajian 11

1.7 Soalan Kajian 12

1.8 Metodologi Kajian 12

BAB 2 KONSEP PENDALILAN LAFAZ AMAR DAN NAHI

2.1 Pengenalan 18

2.2 Pengertian Lafaz 18

2.3 Pengertian Lafaz Amar dan Lafaz Nahi 19

2.4 Bentuk Lafaz Amar dan Nahi 24

2.5 Pengecualian Hukum Asas bagi Lafaz Amar dan Nahi 29

2.6 Pandangan Ulama Berhubung Fi‟il Amar 33

2.7 Lafaz Dalam Usu>l Fikah 36

v

2.8 Kaedah Pendalilan Lafaz 55

BAB 3 KITAB BULU<GH AL-MARA<M DAN PENGARANGNYA

3.1 Pengenalan 64

3.2 Riwayat Hidup Ibn Hajar al-‘Asqala>ni 64

3.2.1 Kelahiran dan Kewafatan 65

3.2.2 Keluarga 65

3.2.3 Pendidikan 66

3.2.4 Pengembaraan dan sifat diri 67

3.2.5 Guru Ibn Hajar 68

3.2.6 Karya-Karya Ibn Hajar 69

3.2.7 Pujian Kepada Ibn Hajar 71

3.2.8 Kritikan Kepada Ibn Hajar 71

3.3 Kitab Bulu>gh al-Mara>m 73

3.3.1 Kandungan Kitab Bulu>gh al-Mara>m 74

3.3.2 Metod Penyusunan Bulu>gh al-Mara>m 76

3.4 Kitab Syarahan Bulu>gh al-Mara>m 82

3.5 Ibn Hajar Dalam Takhri>j Hadi>th 84

3.6 Kitab Bulu>gh al-Mara>m dan Terjemahannya di Nusantara 87

3.6.1 Permulaan Terjemahan Bulu>gh al-Mara>m 88

3.6.2 Kaedah Terjemahan Bulu>gh al-Mara>m 89

vi

BAB 4 ANALISIS LAFAZ AMAR DAN NAHI DALAM KITAB BULU<<<GH

AL-MARA<<M

4.1 Pengenalan 101

4.2 Hadi>th Pertama 101

4.3 Hadi>th Kedua 105

4.4 Hadi>th Ketiga 109

4.5 Hadi>th Keempat 112

4.6 Hadi>th Kelima 115

4.7 Hadi>th Keenam 117

4.8 Hadi>th Ketujuh 120

4.9 Hadi>th Kelapan 122

4.10 Hadi>th Kesembilan 125

4.11 Hadi>th Kesepuluh 128

4.12 Hadi>th Kesebelas 131

4.13 Hadi>th Kedua belas 133

4.14 Hadi>th Ketiga belas 136

4.15 Hadi>th Keempat belas 139

4.16 Hadi>th Kelima belas 142

4.17 Hadi>th Keenam belas 146

4.18 Hadi>th Ketujuh belas 149

4.19 Hadi>th Kelapan belas 152

4.20 Hadi>th Kesembilan belas 155

4.21 Hadi>th Kedua puluh 160

4.22 Hadi>th Kedua puluh Satu 163

4.23 Hadi>th Kedua puluh dua 167

vii

4.24 Hadi>th Kedua puluh tiga 170

4.25 Hadi>th Kedua puluh empat 173

4.26 Hadi>th Kedua puluh lima 175

4.27 Hadi>th Kedua puluh enam 178

4.28 Hadi>th Kedua puluh tujuh 182

4.29 Hadi>th Kedua puluh lapan 184

4.30 Hadi>th Kedua puluh sembilan 187

4.31 Hadi>th Ketiga puluh 190

4.32 Hadi>th Ketiga puluh satu 193

4.33 Hadi>th Ketiga puluh dua 196

4.34 Hadi>th Ketiga puluh tiga 199

4.35 Hadi>th Ketiga puluh empat 202

4.36 Hadi>th Ketiga puluh lima 206

4.37 Hadi>th Ketiga puluh enam 209

4.38 Hadi>th Ketiga puluh tujuh 213

4.39 Hadi>th Ketiga puluh lapan 216

4.40 Hadi>th Ketiga puluh sembilan 219

4.41 Hadi>th Keempat puluh 222

4.42 Hadi>th Keempat puluh satu 225

4.43 Hadi>th Keempat puluh dua 229

4.44 Hadi>th Keempat puluh tiga 232

4.45 Hadi>th Keempat puluh empat 235

4.46 Hadi>th Keempat puluh lima 238

4.47 Hadi>th Keempat puluh enam 241

4.48 Hadi>th Keempat puluh tujuh 245

viii

4.49 Hadi>th Keempat puluh lapan 248

4.50 Hadi>th Keempat puluh sembilan 251

4.51 Hadi>th Kelima puluh 257

4.52 Hadi>th Kelima puluh satu 261

4.53 Hadi>th Kelima puluh dua 264

4.54 Hadi>th Kelima puluh tiga 267

4.55 Hadi>th Kelima puluh empat 270

4.56 Hadi>th Kelima puluh lima 275

4.57 Hadi>th Kelima puluh enam 278

4.58 Hadi>th Kelima puluh tujuh 281

4.59 Hadi>th Kelima puluh lapan 285

4.60 Hadi>th Kelima puluh sembilan 289

4.61 Hadi>th Keenam puluh 291

4.62 Hadi>th Keenam puluh satu 294

4.63 Hadith Keenam puluh dua 297

4.64 Hadi>th Keenam puluh tiga 311

4.65 Hadi>th Keenam puluh empat 299

4.66 Hadi>th Keenam puluh lima 301

4.67 Hadi>th Keenam puluh enam 304

4.68 Hadi>th Keenam puluh tujuh 308

4.69 Hadi>th Keenam puluh lapan 311

4.70 Hadi>th Keenam puluh sembilan 317

4.71 Hadi>th ketujuh puluh 320

4.72 Hadi>th Ketujuh puluh satu 324

4.73 Hadi>th Ketujuh puluh dua 327

ix

4.74 Hadi>th Ketujuh puluh tiga 329

4.75 Hadi>th Ketujuh puluh empat 332

4.76 Hadi>th Ketujuh puluh lima 336

4.77 Hadi>th Ketujuh puluh enam 339

4.78 Hadi>th Ketujuh puluh tujuh 342

4.79 Hadi>th Ketujuh puluh lapan 345

4.80 Hadi>th Ketujuh puluh sembilan 348

4.81 Hadi>th Kelapan puluh 361

BAB 5 PENUTUP

5.1 Pengenalan 353

5.2 Hasil Kajian 353

5.3 Cadangan 361

BIBLIOGRAFI 365

LAMPIRAN 376

x

SENARAI SINGKATAN

& dan

b. bin

bil. bilangan

dlm. dalam

cet. cetakan

Dr. Doktor

ed. edisi

H Hijrah

Hj. Haji

hlm halaman

html hypertext

http hypertext transfer protocol

www world wide web

ibid ibidien (rujukan yang sama dan berturut)

jld. jilid

M Masihi

w. Wafat (Meninggal dunia)

no. nombor

op.cit opera citato (rujukan berselang)

Prof. Profesor

t.p tanpa penerbit

t.t tanpa tahun terbitan

t.t.p tanpa tempat penerbitan

UKM Universiti Kebangsaan Malaysia

USM Universiti Sains Malaysia

UM Universiti Malaya

xi

JADUAL TRANSLITERASI

Bacaan Huruf Arab Transliterasi

 alif ا -

 ba>’ ب b

 ta>’ ت t

 tha>’ ث th

 ji>m ج j

 h}a>’ ح h}

 kha>’ خ kh

 da>l د d

 dha>l ذ dh

 ra>’ ر r

 zay ز z

 si>n س s

 syi>n ش sy

 s}a>d ص s}

 d}a>d ض d}

 t}a>’ ط t}

 z}a>’ ظ z}

 ‘ayn ع ‘

 ghayn غ gh

 fa>’ ف f

 qa>f ق q

 ka>f ك k

 la>m ل l

 mi>m م m

xii

 nu>n ن n

 wa>w و w

 ha>’ ه h

 hamzat ء ’

 ya>’ ي y

 ta>’ marbutah ة h

VOKAL

Dalam system vocal Arab ada vocal pendek, vocal panjang dan diftong :

 Pendek Panjang Diftong

_____ a ا _____ a> اي____ ay

_____ i ي_____ i> او_____ aw

_____ u و _____ u>

Rujukan : Pedoman Transliterasi Huruf Arab ke Huruf Rumi, terbitan Dewan Bahasa

dan Pustaka (DBP), Kuala Lumpur.

xiii

LAFAZ ‘AMR DAN NAHY: ANALISIS TERHADAP APLIKASINYA DALAM

KITAB BULU<>GH AL-MARA<M

ABSTRAK

Kitab Bulu>gh al-Mara>m adalah sebuah kitab hadith yang memuatkan hadith-

hadith berkaitan hukum fikah, ia disusun secara maudu’i> berdasarkan tajuk-tajuk

tertentu dalam hukum fikah. Pengarang kitab ini adalah Ibn Hajar al-Asqala>ni> adalah

merupakan seorang ulama terkenal di dalam bidang hadi>th sehingga diberi gelaran

‚Amirul Mukmini>n fi al-Hadi>th‛. Sumbangan beliau amat bernilai dan berharga kepada

umat Islam di seluruh pelusuk dunia Islam. Penulis membuat analisis kritikal terhadap

80 hadith daripada kitab Bulu>gh al-Mara>m yang mengandungi lafaz amar dan nahi

dalam bab bersuci dan bab solat. Kajian permasalahan dalam kitab ini adalah perbezaan

fuqaha dalam memahami nas syarak telah menghasilkan implikasi hukum, terdapat

perbezaan dalam mentafsirkan lafaz amar dan nahi ke atas hadith-hadith di kampung-

kampung dan pengarang kitab ini memuatkan hadith sahaja tanpa mensyarahkan sendiri

telah membuka ruang menafsirkan maksud secara tersendiri. Objektif utama penulisan

ini adalah menyelidik konsep pendalilan lafaz amar dan nahi sebagai ayat perintah dan

mengkaji kedudukan status hadi>th dalam kitab Bulu>gh al-Mara>m serta dapat meneliti

kedudukan hukum pada lafaz amar dan nahi dalam kitab ini. Setelah kajian dibuat,

penulis mendapati lafaz daripada segi bahasa Arab mengandungi sebanyak 136 lafaz

hadi>th, lafaz amar berasaskan “fi„il thulathi mujarrad” sebanyak 33 lafaz hadi>th, Lafaz

amar berasaskan “fi‟il thulathi mazid” sebanyak 15 lafaz hadi>th, Lafaz hadi>th

berasaskan “fi‟il al-mu‟tal” sama ada “mishal, ajwaf dan naqish” sebanyak 22 lafaz

hadi>th, lafaz amar berasaskan huruf “lam fi‟il amar” sebanyak 46 lafaz hadi>th. Adapun

lafaz nahi sebanyak 15 lafaz, lafaz nahi dengan huruf nun tauki>d sebanyak 5 lafaz.

Adapun bentuk pendalilan berdasarkan ilmu Usu>l fikah pula adalah pendalilan lafaz

xiv

kepada makna, penggunaan lafaz kepada makna dan kejelasan lafaz kepada makna

dengan menggunakan dua kaedah iaitu kaedah berdasarkan nas dan kaedah berdasarkan

mant{u>q serta mafhu>m. Dapatan analisis terhadap riwayat hadi>th yang sahi>h sebanyak

70 hadi>th, hasan sebanyak 1 hadi>th, d}a’i>f sebanyak 7 hadi>th d}a’i>f jiddan sebanyak 1

hadi>th, dan maud}u>’ sebanyak 1 hadi>th. Dapatan analisis sudut hukum fikah pula

terbentuk hukum wajib sebanyak 31 hadi>th hukum sunat sebanyak 27 hadi>th, hukum

haram sebanyak 12 hadi>th, hukum makruh sebanyak 1 hadi>th dan hukum harus

sebanyak 9 hadi>th.

xv

PRONOUNCEMENT OF ʼAMR DAN NAHY : AN ANALYSIS OF THE

APPLICATION IN KITAB BULU<GH AL-MARA<M

ABSTRACT

The Bulu>gh al-Mara>m is a hadith manuscript that accumulated hadiths under

the topic of fiqh, which are arranged on specific topics (maudu'i>) within fiqh issues.

The author of the book is Ibn Hajar al-Asqalani> who was a well-known scholar in the

field of hadi>th until known as "Amirul Mukmini>n fi al-Hadi>th". His contributions are

extremely valuable and precious to Muslims in all corners of the Islamic world.

However, problems that embarked researcher in studying the book is that the author

have gathered hadiths in the manuscript without providing explanation on the

meanings of expression amar and nahi in the nas syarak. As we know, fuqaha have

differed in the understanding of both expression which much more depend on

particular situations and cases. The differences have resulted disparity of legal

implications, exclusively in determining the degree of amar and nahi especially among

villages and folks. Therefore, the researcher is going to critically analyses 80 hadiths

from the Bulu>gh al-Mara>m containing the expression of amar and nahi with limitation

scope only in the chapters pertaining to ablution and worship. The main objective of

the thesis is to research on the concept of nas and its application from the expression

of amar and nahi as well as to review the status of hadi>ths in the Bulu>gh al-Mara>m and

to determine the application of amar and nahi in the hadith. In the findings, the

researcher found that there are a total of 136 hadi>ths of amar and nahi in the book –

which comprises 33 hadi>th in the form of "fi'il thulathi mujarrad" and 15 hadi>ths in the

form of "fi'il thulathi mazi>d". Whereas there are 22 hadiths in the form of either "fi'il

al-mu'tal" or "mishal, ajwaf and naqis}" and 46 hadiths in the form of "lam fi'il amar".

To add, there are 15 expression of nahi, and there are 5 of nahi that come with the

xvi

letter of nun taukid. The method of analysis was done by scrutinizing the both

expressions under fiqh that relates to its meaning, the use of the expression and the

clarity regarding the meaning of the expression by using two methods, i.e. methods

based on nas and method based on mant}u>q and mafhu>m. The outcome of the analysis

illustrates that there are 70 hadiths that are in the status of hasan 1 hadith, d}a'i>f 7

hadith, d}a'i>f jiddan 1 hadith, and maud}u>' 1 hadith. The result of analysis based on

fiqh jurisprudence constitutes a total of 31 hadiths on compulsory (wujub), sunat of 27

hadiths, haram of 12 hadiths, makruh of 1 hadith and mubah of 9 hadiths.

1

BAB 1

PENDAHULUAN

1.1 Pengenalan

Sesungguhnya Allah telah menurunkan Kitab al-Quran sebagai petunjuk yang menerangi

manusia ketika berada di dalam kegelapan agar mereka berbahagia di dunia dan di akhirat

kelak. Mukjizat ini Allah turunkan kepada rasulnya, Muhammad s.a.w kekal segar sepanjang

zaman. Seterusnya Allah turunkan wahyu berbentuk sunah kepada baginda supaya

menjelaskan segala kandungan ayat yang terdapat dalam al-Quran sebagaimana firman Allah

yang berbunyi:
1

                       

   

Maksudnya: “Dan Kami turunkan kepada mu Kitab

Al-Quran agar engkau menerangkan kepada

manusia apa yang telah diturunkan kepada mereka,

supaya mereka dapat memikirkan”.

Umat Islam berkewajipan memelihara kesucian Al-Quran dan kesucian hadi>th Nabi s.a.w

kerana ia merupakan dua sumber utama dalam hukum dan aqidah Islam. Rasulullah s.a.w

sendiri telah menggariskan bentuk kejayaan yang besar kepada sesiapa yang sentiasa

berpegang teguh dengan dua khazanah yang tidak lapuk ditelan masa ini. Oleh itu menjadi

kewajipan kepada seluruh umat Islam bertindak mempertahankan kesucian Al-Quran dan

Sunah daripada dicerobohi oleh musuh-musuh kufur yang sentiasa mencari jalan untuk

menyelewengkan umat Islam. Firman Allah yang berbunyi:
2

                 

           

1
 Surah an-Nahl (ayat 44)

2
 Surah al-Hasyr (ayat 7)

2

Maksudnya: Apa yang diberikan Rasul kepada mu,

Maka terimalah. Dan apa yang di larangnya bagi

mu, Maka tinggalkan lah dan bertakwa lah kepada

Allah. Sesungguhnya Allah amat keras

hukumannya.

Keperluan memahami lafaz amar dan nahi dalam al- Quran dan Sunah Nabi s.a.w tertakluk

sekadar mana prihatinnya umat Islam dalam mengimarahkan dalil al-Quran dan Sunah Nabi

s.a.w dalam jiwa mereka dan sekadar mana pula kesungguhan umat Islam mempertahankan

kedua khazanah ini daripada diselewengkan.
3
 Semua perkara yang waham dalam al-Quran

dijelaskan oleh Para mufassir dalam kitab-kitab Tafsir mereka begitu juga hadi>th dijelaskan

oleh Para muhaddith dalam kitab-kitab Syrah hadi>th mereka. Rangkuman lafaz amar dan

nahi pada ayat-ayat al-Quran menjadi penghuraian muktabar di kalangan ulama di dalam

mencetuskan sesuatu hukum. Adapun rangkuman lafaz amar dan nahi dalam hadi>th masih

memerlukan kajian yang mendalam. Ini adalah kerana terdapat penghuraian lafaz tersebut

yang mencetuskan berbagai-bagai penghuraian dan menimbulkan kecelaruan dalam

menetapkan hukum sebenar selari dengan kehendak syarak. Salah satu cara memperjelaskan

kedudukan sebenar lafaz amar dan nahi tersebut adalah dengan mengkaji bentuk dan

kehendak lafaz arahan tersebut. Penulis merasa terdorong untuk mengkaji lafaz amar dan

nahi Nabi s.a.w kerana ia akan memberikan suatu aspirasi dan semangat baru kepada penulis

untuk mengkaji dan mengupas satu persatu kaitan lafaz arahan tersebut sebagai ayat perintah

agar dapat suatu natijah yang memuaskan untuk dijadikan hujah kepada umat Islam masa

kini dan akan datang.

1.2 Penyataan Masalah

Perbezaan fuqaha dalam memahami nas syarak telah menghasilkan perbezaan implikasi

hukum. Antara aspek yang turut mengalami khilaf ini dalam kontek lafaz perintah (amar)

3
 Al-Qarahawi > (1417 hijrah), Al-Sunnah Masdaran lil Ma’rifah wal Hadarah, Maktabah Dar al-Syuruq,

hlm 12.

3

dan larang (nahi).
4
 Justeru, pentafsiran yang tepat berkenaan sesuatu lafaz amar dan nahi

sebagai ayat perintah perlu dilakukan kajian bagi memastikan bertepatan dengan kehendak

syarak. Salah satu cara memperjelaskan kedudukan sebenar arahan Nabi s.a.w yang

menjadi sumber hukum Islam yang kedua ini ialah dengan mengkaji secara mendalam

bentuk dan kehendak arahan tersebut supaya terbinanya hukum yang sebenar. Umat Islam

di Malaysia secara amnya kurang memberi perhatian
5
 dalam mengenal pasti sesuatu

hukum terhadap arahan Nabi s.a.w kecuali golongan ilmuwan agama yang sentiasa

membuat kajian dalam bidang ini. Masyarakat awam di Malaysia juga kurang didedahkan

dengan pengetahuan sebenar hadith.
6
 Ini menyebabkan mereka tidak peka dengan hadith

yang dimuatkan dalam buku-buku agama.
7
 Muhamad Qutb

8
 mengulas bahawa sejarah

telah membuktikan bahawa penyelewengan agama yang sebenar berpunca perselisihan

yang kecil akibat tiada kepekaan dalam amalan seharian telah menjadikan manusia itu

mengalami keruntuhan nilai murni ibadat dan pergaduhan sesama manusia.

Dalam permasalahan secara khusus kepada Kitab Bulugh al-Maram, kajian awal mendapati

bahawa terdapat perbezaan dalam mentafsirkan lafaz-lafaz amar dan nahi ke atas hadith-

4
 Al-Sarkhasi, al-Muharrar fi Usul al-Fiqh, Dar al-Kutub al-ilmiah, Jld 2, hlm 10 (تقابل الحجتين على سبيل المدافعة والممانعة

-Abd Azizi al-Bukhari, Kasyfu al-Asrar fi Usul al-fiqh, Dar al-Kutub al .(وانتقد هذ التعريف لأن فيه حشوا فالمدافعة هي المماعة

ilmiah, Jld 3, hlm 120 (تقابل الحجتين على السواء لا مزية لأحدهما في حكمين متضادين), Badru al-Din al-Zarkasyi, al-Bahru al-

Muhit fi Usul al-Fiqh, Dar al-Kutub al-ilmiah, Jld 4, hlm 409 (تقابل الدليلين على سبيل الممانعة) وفي الحقيقة لا يوجد تعارض حقيقي
التعارض عائد الى الفهم الفقهاء انه لا تناقض في الأدلة الشرعية فلا يمكن بين الأدلة الشرعية غير ان النصوص قدتطرء عليها عوامل من خلالها يظهر لنا ان بينها تعارض وهذا

 ان تجد اية تقول كذا الحلال واخرى ان تقول حرام
5
 Utusan Malaysia, 13/4/2010, (Di antara isu yang sering menjadi punca tergelincir langkah dalam

memahami dan menghayati Islam adalah tidak berhati-hati dan terkeliru dalam beberapa persoalan pokok

berkaitan Islam yang sahih) dengan ulasan dan olahan penulis.
6
 Khadher Ahmad, Majalah I, bil 138, April 2014, (Sayangnya perkembangan ilmu hadith di kalangan ulama

dan masyarakat Nusantara dilihat agak perlahan berbanding ilmu-ilmu lain. Ia bertepatan dengan pandangan

Prof. Madya Dr. Fauzi Deraman yang menyebut bahawa pada kurun ke 19 dan ke 20, di Malaysia

khususnya atau di Nusantara umumnya, penulisan karya-karya banyak didominasikan oleh penulisan dalam

bidang tauhid, fikah dan tasawuf, bahkan beliau turut menegaskan lagi bahawa kedua-dua kurun itu

menyaksikan perkembangan yang agak perlahan dalam bidang hadith di seluruh dunia termasuk di tanah

malayu. Dr. Khadher Ahmad, Pensyarah Jabatan al-Quran dan al-Hadith, Akademik Pengajian Islam,

Universiti Malaya.
7
 Faisal Ahmad Shah, Penyebaran Hadith Palsu Dalam Media Massa Dan Media Sosial: Realiti Dan

Cabaran, Jurnal Ilmiah Berwasit Tahun keenam, Bil : 11, Ramadhan 1437H, (Jun 2016), Oleh: Dr Faisal

Ahmad Shah, pensyarah kanan di Jabatan al-Quran dan al-Hadith Akademi Pengajian Islam Universiti

Malaya
8
 Muhammad Qutb. (1989 masihi). Jahiliah fi Qarnu al-Isyirin,. Kuala Lumpur. Victory, Agencie. hlm 56.

4

hadith di dalam kitab ini di kampung-kampung.
9
 Peristiwa ini menyebabkan tercetusnya

hukum yang berbeza-beza yang dilontarkan oleh para pengajar pada permasalahan fikah

terutama pada bab-bab berkaitan bersuci, membuang najis, berwuduk, mandi dan juga

hukum berkaitan kewajipan menunaikan solat. Implikasinya ia boleh menimbulkan keraguan

yang ketara dalam pelaksanaan hukum wajib dan sunat serta hukum haram dan makruh.

Justeru, satu kajian teliti perlu dilakukan bagi pemahaman sebenar berhubung kedudukan

lafaz amar dan nahi dalam kitab ini agar tidak timbul fitnah kepada kitab dan pengarangnya.

Kitab Bulu>gh al-Mara>m merupakan sebuah kitab hadith yang disusun mengikut

perbahasan hukum fikah dalam membicarakan amalan ibadat seharian. Pengarang kitab ini

iaitu Ibn Hajar pernah mengarang sebuah lagi kitab terkenal iaitu “Fath al-Ba>ri>‛, sebuah

kitab dalam mensyarahkan kitab hadith yang ditulis oleh al-Bukhari> ‚al-Ja>mi‘ al-Sahi>h al-

Bukha>ri>‛. Kitab “Fath al-Ba>ri>‛ ini berjumlah enam belas jilid dalam mensyarahkan ‚al-

Ja>mi‘ al-Sahi>h al-Bukha>ri>‛ yang hanya mempunyai enam jilid sahaja. Walaupun Ibn Hajar

mampu mengupas sedalam mungkin perbahasan hadith yang dibawa oleh al-Bukha>ri> tetapi

beliau sendiri, apabila menulis kitab Bulu>gh al-Mara>m hanya mendatangkan hadith-hadith

berdasarkan tajuk sahaja tanpa dikupas dan disyarahkan oleh beliau.
10

 Corak penulisan

beliau ini telah membuka ruang yang luas kepada ulama dan generasi cerdik pandai

selepas kewafatan beliau menulis kitab syarah kepada kitab Bulu>gh al-Mara>m tersebut.

Berpunca daripada pandangan ulama yang pelbagai daripada cetusan sesuatu hadith,

ditambahkan lagi dengan ketiadaan ulasan khusus daripada penulis kitab Bulu>gh al-Mara>m

menyebabkan timbul pelbagai tafsiran hukum fikah itu sendiri. Contohnya hadith

mengenai jatuh seekor lalat dalam bekas air sesorang.
11

 Al-S}an‘a>ni>
12

 membicarakan hadith

9
 Temubual dibuat bersama penduduk pengajian kitab Bulugh al-Maram di Surau Kampung Sukamari,

Pendang, Kedah pada 15 November 2016.
10

 Kitab Bulugh al-Maram tanpa syarah edisi awal, Maktabah Dar al-Hadith Kaherah. Hadith 12, hlm 16.
11

 Hadith ke 2 dalam bab 4, hlm 105-106.
12

 Al-S}an ‘a>ni>, Subul al-Salam, Syarh Bulugh al-Maram, Maktabah al-Riyadh, Saudi Arabian, jld 1, hlm

36-37

5

ini berkisarkan hukum binatang yang tidak berdarah apabila jatuh ke dalam air dan hukum

air itu sendiri adakah bernajis ataupun tidak, sedangkan Hasan al-Tura>bi telah menulis

pandangannya terhadap tajuk ini kepada perbahasan yang lebih besar dengan mengaitkan

kaedah ‘tahrim al-dhar’ dan menafikan perbezaan di antara sayap kanan dan kiri pada

lalat kerana kajian secara ilmiah mengklasifikasikan seluruh anggota lalat adalah kotor.

Menurut pandangan Hasan al-Turabi>,
13

 bahawa dalam bidang sains dibolehkan mengambil

pendapat orang kafir dan menolak hadith Nabi s.a.w, bahkan tidak perlu merujuk kepada

ulama untuk kesahihannya. Perkara berkaitan dengan memberi sesuatu pandangan Nabi

s.a.w, baginda sendiri tidak maksum kecuali hadi>th yang datangnya daripada wahyu.

Kepelbagaian tafsiran hadith ini sekiranya tidak diperhalusi daripada semua sudut kajian

seperti kajian bahasa Arab, Usul Fikah, status hadith sudah pasti akan membuahkan

aplikasi hukum fikah yang mengelirukan.

Jelasnya cara pengarang kitab Bulu>gh al-Mara>m yang hanya meletakkan hadith-hadith fikah

tanpa ulasan lanjut telah menjadikan syarahan dan tafsiran kepada maksud hadith ini

menjadi berbeza-beza, misalnya kepada maksud sebenar lafaz amar dan nahi.
14

 Justeru,

kajian ini amat penting untuk dilakukan bagi membahaskan maksud sebenar lafaz hadith di

atas, di samping menjelaskan mengenai kekuatan hadith, hukum yang dicetuskan dalam

hadith agar dapat mengukuhkan hujah-hujah yang dikemukakan oleh pengarang kitab ini.

1.3 Kajian Lepas

Setelah penulis meneliti sepuluh penulisan kajian yang lalu, penulis mendapati kajian lepas

berkenaan dengan tajuk kajian ini secara khusus belum pernah dilakukan kajian. Bagi

13

 Hasan al-Turabi pada 2 ogos 1982 di Universiti al-Khurtum Sudan, Kitab Pemikiran Dr Hasan Turabi,
juz 2, hlm 3.
14

 Mustafa bin Isma’il Abu al-Hasan (1994), Ithaf al-Nabil bi Ajwibah As’ilati al-Mustalah wa al-Jarh
wa al-Ta’dil, Maktabah Ibn Taymiyyah, jld 1, hlm 45.

6

memudahkan penelitian, sorotan kajian dibuat dengan memfokuskan kepada tema-tema

berikut:

1- Kajian lalu berhubung ‚Ayat Perintah‛:

i- Penyelidikan kajian peringkat Sarjana bertajuk الكريم وأسرار أساليب الأمروالنهى في القرآن

 oleh Yusuf Abdullah al-Ansari, Fakulti al-Dirasat al-Ulya, Universiti , البلاغية

Ummu al-Qura, Mekah, tahun 1990.

Dapatan kajian dalam tesis ini bahawa penyelidik membuat kajian mengenai

uslu>b lafaz amar dan nahi dalam ayat-ayat al-Quran. Penulisan ini tertumpu

kepada kaedah lafaz amar dan nahi dalam ayat-ayat al-Quran yang

mencetuskan gaya bahasa Arab yang indah menghiasi kalam al-Quran. Kajian

ini berbeza dengan kajian penulis kerana kajian lebih tertumpu kepada ilmu

Balaghah dalam ayat al-Quran sedangkan kajian penulis tertumpu kepada

kajian tatabahasa Arab kepada kegunaan lafaz tersebut.

ii- Penyelidikan kajian peringkat Doktor Falsafah bertajuk أساليب البيان في النحو العربي

-oleh Khadijah Abdullah Surur al-Siban, Fakulti al دراسة دلالية من خلال القرآن الكريم

Dirasat al-Ulya, Universiti Ummu al-Qura, Mekah, tahun 1994.

Dapatan kajian dalam tesis ini bahawa penyelidik membuat kajian terhadap

semua lafaz-lafaz dalam al-Quran yang mencetuskan semua tatabahasa pada

lafaz bahasa Arab secara menyeluruh melalui ‘i‘rab al-Quran. Kajian ini

berbeza dengan kajian penulis kerana kajian ini menganalisis semua hukum

tatabahasa Arab sedangkan kajian penulis tertumpu kepada lafaz amar dan

nahi sahaja.

7

iii- Penyelidikan kajian peringkat Sarjana bertajuk رد الألفاظ الى أصولها دراسة صرفية تحليلية ,

oleh Abd Karim bin Saleh bin Abdullah al-Zahrani, Fakulti al-Dirasat al-

Ulya, Universiti Ummu al-Qura, Mekah, tahun 1997.

Dapatan kajian dalam tesis ini bahawa penyelidik mendedahkan bentuk dan

pedoman lafaz al-Quran melalui ilmu saraf secara khusus. Analisis yang

dibuat oleh pengarang ialah bagaimana cara mengeluarkan lafaz-lafaz bahasa

Arab yang bersesuaian dengan kejadian semasa. Kajian ini berbeza dengan

kajian penulis kerana kajian ini menganalisis ilmu saraf secara khusus

sedangkan kajian penulis menganalisis menumpukan empat aspek utama

iaitu ilmu nahu, ilmu Usul fikah, ilmu status hadith dan ilmu fikah.

Justifikasi penumpuan empat aspek utama ini adalah kerana kaitan sesuatu

hukum yang tercetus secara ijtihad perlu melalui kemahiran bahasa Arab,

dapat menentukan punca lahir hukum daripada usul fikah, kekukuhan

kedudukan hadith daripada kepalsauan serta terbitan hukum fikah yang

dapat diaplikasikan dalam kehidupan.

iv- Penyelidikan kajian peringkat Sarjana bertajuk Ayat Perintah Dalam Surah

al-Anfa>l dan al-Taubah : Satu Analisis Wacana, oleh Kasyfullah Abdul

Kadir, Fakulti Bahasa dan Linguistik, Universiti Malaya, tahun 2006.

Dapatan kajian dalam tesis di atas bahawa penyelidik membuat kajian dua

surah dalam al-Quran iaitu surah al-Anfa>l dan surah al-Taubah. Penulisan ini

merupakan satu analisis terhadap ayat-ayat perintah daripada Allah yang

terdapat di dalam surah yang berturutan kedudukannya dalam al-Quran iaitu

surah al-Anfa>l dan surah al-Taubah. Kajian ini berbeza dengan kajian penulis

kerana memfokuskan ayat al-Quran yang mencetuskan perintah, sedangkan

8

kajian penulis memfokuskan kepada lafaz hadith yang mencetuskan hukum

daripada perintah.

v- Penyelidikan kajian peringkat Sarjana bertajuk: Ketidakterusan Perintah dan

Larangan al-Quran: Kajian Terhadap Ayat Hukum Surah al-Baqarah oleh

Abdul Rahim, Fakulti Bahasa dan Linguistik, Universiti Malaya, tahun 1999.

Dapatan kajian dalam tesis di atas bahawa penyelidik telah membuat kajian

terhadap ayat hukum daripada surah al-Baqarah dengan memfokuskan

kepada perintah dan larangan yang secara langsung daripada Allah ataupun

tidak. Kajian ini lebih menjuruskan kepada hukum yang terbina daripada ayat

al-Quran dalam surah al-Baqarah. Kajian ini berbeza dengan kajian penulis

kerana memfokuskan kepada aplikasi hukum perintah dan larangan secara

langsung daripada surah al-Baqarah, sedangkan kajian penulis adalah

terhadap aplikasi hukum dalam Ibadat.

2- Kajian lalu berhubung “Kitab Bulu>gh al-Mara>m ‛:

i- Penyelidikan kajian peringkat Doktor Falsafah bertajuk: The Concept of al-

Maslaha Wa al-Nass With Special Reference to Kitab al-Buyu‘ in The Book

of Bulu>gh al-Mara>m oleh Ishak Sulaiman, Universiti of Wales tahun 2005.

Dapatan kajian dalam tesis di atas bahawa penyelidik telah membuat kajian

berkisarkan pada bab jual-beli (kitab al-Buyu„) dalam kitab Bulu>gh al-Mara>m

dengan memfokuskan pada konsep maslahah melalui nas daripada hadith

Nabi s.a.w. Kajian ini berbeza dengan kajian penulis kerana kajian ini

memfokuskan bab jual beli secara khusus, sedangkan kajian penulis

memfokuskan bab Ibadah secara khusus.

9

ii- Penyelidikan kajian peringkat PhD bertajuk: مفهوم العدد وتطبيقاته من كتاب بلوغ المرام دراسة

 ,oleh Yasir Muhammad bin Salleh Husawi, Universiti Ummu al-Qura , وتحقيقا

Mekah, tahun 2009.

Dapatan kajian dalam tesis ini bahawa penyelidik telah membuat kajian

mengenai kaedah mafhu>m melalui mafhu>m ‘adad sahaja dalam kitab Bulu>gh

al-Mara>m secara analisis. Kajian ini berbeza dengan kajian penulis kerana

kajian ini hanya memberi penumpuan kepada mafhu>m ‘adad sahaja

sedangkan kajian penulis tertumpu kepada pendalilan lafaz kepada kaedah

mantu>q dan mafhu>m.

iii- Penyelidikan kajian peringkat Sarjana bertajuk: Ibn Hajar Al-‘Asqalani dan

sumbangannya kepada hadith : Tumpuan terhadap kitabnya Bulu>gh Al-

Mara>m oleh Ishak Sulaiman, Jabatan Pengajian Islam, Fakulti Sastera dan

sains Sosial, Universiti Malaya tahun 1996.

Dapatan kajian dalam tesis di atas bahawa penyelidik telah membuat kajian

dalam metodologi penulisan Ibn Hajar dan sumbangannya dalam penyusunan

hadi>th Nabi s.a.w. Beliau memfokoskan penyelidikan ini dalam kaedah

penyusunan dan penyampaian hadi>th kitab Bulu>gh al-Mara>m. Kajian ini

berbeza dengan kajian penulis kerana memfokuskan metodologi penulisan

Ibn Hajar sahaja sedangkan kajian penulis memfokuskan kepada empat aspek

iaitu ilmu Nahu, Usu>l fikah, status hadith dan hukum hadith tersebut kerana

empat aspek ini memainkan peranan penting dalam menghasilkan implikasi

hukum amalan seharian.

iv- Penulisan kajian ilmiah peringkat Sarjana Muda bertajuk : Kaedah Solat

Jama‘ dan Qasar, Analisis Hadith Hukum di Dalam Kitab Bulu>gh al-Mara>m

10

oleh Muhd Shahrul Ridhwan Maliki Jabatan al-Quran dan al-Hadith,

Akademik Pengajian Islam, Universiti Malaya tahun 2008/2009.

Dapatan dalam kajian ilmiah di atas penulis membuat kajian mengenai

kaedah menunaikan solat Jamak dan Qasar di dalam kitab Bulu>gh al-Mara>m

dengan menilai hukum berdasarkan hadith-hadith dalam kitab tersebut.

Kajian ini berbeza dengan kajian penulis kerana memfokuskan kepada satu

tajuk kecil sahaja dalam bab Ibadat iaitu kaedah solat Jamak dan Qasar,

sedangkan kajian penulis memfokuskan bab Ibadat secara menyeluruh.

v- Penulisan kajian ilmiah peringkat Sarjana Muda bertajuk: Pemikiran A.

Hasan Bandung di Dalam Pengajaran Hadith Riwa>yah dan Dira>yah:

Tumpuan Kepada Kitab al-Taharah di Dalam Terjemahan Bulu>gh al-Mara>m

oleh Anas Abdul Malik Jabatan al-Quran dan al-Hadith, Akademik Pengajian

Islam, Universiti Malaya tahun 2008/2009.

Dapatan dalam kajian ilmiah di atas bahawa penulis membuat kajian dengan

menumpukan kepada pemikiran A. Hasan dalam pengajaran hadith secara

riwa>yah dan dira>yah dengan menumpukan tajuk Bersuci dalam kitab Bulu>gh

al-Mara>m. Kajian ini berbeza dengan kajian penulis kerana memfokuskan

pengajaran hadith pada tajuk bersuci secara khusus sedangkan kajian penulis

merangkumi analisis hukum dalam bab Ibadat merangkumi tajuk bersuci,

wuduk, mandi, menyucikan najis dan solat.

1.4 Skop Kajian

Kajian ini hanya akan memfokuskan secara khusus kepada lafaz amar dan nahi dalam 80

hadith pada kitab Bulu>gh al-Mara>m karangan oleh Ibn Hajar al-„Asqalani>. Justifikasi kajian

lafaz amar dan nahi adalah kerana kedua lafaz ini memberi penafsiran yang pelbagai pada

11

arahan melakukan sesuatu dan larangan melakukan sesuatu, sebagai ayat tuntutan sama ada

dilakukan atau ditinggalkan. Kajian ini juga adalah analisis hukum berdasarkan tata bahasa

Arab, Usul fikah, status kedudukan hadith serta berdasarkan ijtihad dan kefahaman ulama

mazhab serta pandangan yang timbul daripada ulama salaf dan khalaf dalam menyelesaikan

permasalahan ini.

1.5 Objektif Kajian

Kajian ini dijalankan bagi memenuhi beberapa objektif antaranya:

i- Menjelaskan konsep pendalilan lafaz amar dan nahi dalam 80 hadith pada kitab

Bulu>gh al-Mara>m.
15

ii- Mengenal pasti latar belakang kitab Bulu>gh al-Mara>m dan pengarangnya Ibn

Hajar al-„Asqalani>.

iii- Menghuraikan kedudukan lafaz amar dan nahi dalam 80 hadi>th pada kitab Bulu>gh

al-Mara>m dan menganalisis implikasi hukum.

1.6 Kepentingan Kajian

i- Pengkajian secara khusus pada kitab Bulu>gh al-Mara>m amat penting kerana ia

digunakan di kebanyakan tempat pengajian awam seperti di Masjid, sekolah-

sekolah dan Pusat Pengajian Tinggi.

ii- Kajian dalam menilai arahan Nabi s.a.w ini penting supaya setiap anggota

masyarakat dapat memahami konteks hukum fikah sebenar yang dikeluarkan

daripada maksud sesebuah hadith.

iii- Masyarakat akan prihatin dengan kitab-kitab rujukan yang digunakan di surau-

surau dan di masjid-masjid mengenai sandaran hukum yang disandarkan dalam

sesebuah hadith.

15

 Berdasarkan penelitian penulis terdapat 80 hadith melalui lafaz amar dan nahi pada bab ibadat.

12

iv- Hasil kajian ini dapat menyatukan masyarakat dengan memberikan maklumat

yang seragam mengenai maksud lafaz amar dan nahi dalam sesuatu arahan Nabi

Muhammad s.a.w.

1.7 Soalan Kajian

 i- Apakah maksud lafaz amar dan lafaz nahi ?

ii- Adakah semua lafaz amar memberi hukum wajib atau sebaliknya ?

vi- Siapakah pengarang kitab Bulu>gh Al-Mara>m ?

vii- Apakah kehebatan yang terdapat pada kitab Bulu>gh Al-Mara>m ?

viii- Bagaimanakah status kedudukan hadi>th berdasarkan lafaz amar dan nahi ?

ix- Apakah implikasi hukum yang tercetus daripada lafaz amar dan nahi ?

1.8 Metodologi Kajian

Metodologi bermaksud ilmu dan kaedah dalam melakukan sesuatu atau sistem, cara aturan

dalam mendapatkan sesuatu data atau dalil yang sistematik dalam kajian tertentu.
16

 Kajian

ini berbentuk kaedah kualitatif iaitu dengan menggunakan reka bentuk kajian secara teks

dan tidak melibatkan pengukuran atau statik yang tertentu. Kajian kualitatif lebih bersifat

subjektif. Pengkaji membuat pemerhatian secara langsung terhadap bahan yang akan dikaji

serta berusaha untuk mendapatkan kefahaman yang lebih mendalam terhadap topik

analisis di samping itu cuba mentafsirkan kutipan data yang diperolehi.
17

 Kajian ini adalah

bersifat kualitatif dan melaksanakan kajian berdasarkan dua kaedah utama dalam

metodologi kajian iaitu, Metod Pengumpulan Data dan Metod Analisis Data.

16

 Mark Abrahamson(1963), Social Research Methods, New Jersey: Prentice Hall, hlm 384.
17

 Noraini Mohd Salleh (2004 masihi),,Etika dan Penyelidikan Kualitatif , (pnyt), Penyelidikan kualitatif
pengalaman kerja lapangan kajian, Penerbit Universiti Malaya, Kuala Lumpur, Cet.ke-2.hlm 2-3.

13

1.8.1 Metod Pengumpulan Data

Di antara metod pengumpulan data ialah Kajian Kepustakaan. Asas penyelidikan ini adalah

kajian yang melibatkan penyediaan maklumat atau data bagi semua bab dalam tesis ini.

Metod ini merujuk kepada penggunaan bahan kajian yang terdapat dalam perpustakaan yang

berbentuk tesis, disertasi, kajian ilmiah dan jurnal terpilih, metod ini juga digunakan

pengkaji untuk membentuk kerangka kajian dengan merujuk kepada kajian lepas yang

berkaitan topik kajian ini. Penggunaan metodologi yang betul dan tepat adalah sangat

penting supaya memperolehi data yang benar serta dapat memperoses semua data dengan

mudah. Data diambil berdasarkan kepada sumber-sumber dalam Bahasa Arab dan Bahasa

Melayu. Pengumpulan data dilakukan dengan mengumpulkan data maklumat arahan Nabi

s.a.w yang diperoleh melalui Buku Rujukan Carian Hadith, dalam kitab-kitab berkaitan serta

jadual-jadual yang dapat membantu dalam kajian ini sama ada melalui bahan-bahan bercetak

seperti buku-buku di perpustakaan dan sumber internet. Selain kepustakaan, boleh dapat

secara temu bual tokoh-tokoh agamawan, atau melalui tinjauan dan pemerhatian.

1.8.2 Metod Analisis Data

Metod Analisis Data adalah satu usaha yang dilakukan dengan cara mengumpulkan data

dan menafsirkan terhadap data yang terkumpul itu.
18

 Setelah selesai melakukan

pengumpulan data dan fakta melalui salah satu daripada dua metod di atas, data-data dan

maklumat yang diperoleh akan ditafsirkan pula melalui dua metod di bawah bagi

menghasilkan tesis yang sempurna.

18

 Abd Halim Mat Dah(1986) Falsafah Pendidikan Islam di Institusi Pengajian Islam di Malaysia

(Desertasi Phd di IAIN, Sunan Kalijogo,Yogyakarta),hlm 111

14

1.8.2(a)Metod Induktif

Kaedah induktif adalah satu proses membuat kesimpulan daripada maklumat yang bersifat

khusus kepada umum.
19

 Kaedah analisis seumpama ini telah dijalankan terhadap data-data

yang dikumpulkan berkaitan dengan satu lafaz yang terdapat hadi>th, kemudian ditentukan

cariannya daripada segi bahasa Arab, Usu>l fikah, Status hadith tersebut dan hukum fikah

terhadap hadi>th. Metod penyelidikan adalah dengan menggunakan sekumpulan maklumat

yang telah dikumpulkan dan cari hubungan dengan data lain yang ada. Hadi>th-hadi>th yang

diperolehi semuanya akan disemak ketepatannya dan diambil yang berkenaan dengan proses

pengkajian. Kesimpulan yang dibuat ini dapat memberikan idea dan penemuan baru secara

lebih menyeluruh atau menjelaskan lagi objektif kajian.

1.8.2(b)Metod Deduktif

Kaedah deduktif adalah satu kajian yang merupakan satu proses membuat kesimpulan

daripada keadaan yang berbentuk umum kepada khusus.
20

 Pendekatan ini adalah

bertentangan dengan metod induktif di atas iaitu mengeluarkan kesimpulan daripada

penemuan secara lebih jelas. Semua hadi>th diterima sehingga dibuktikan kajian pakar dan

fakta bahawa tidak boleh diterima.
21

 Metod induktif memberikan idea manakala metod

deduktif pula menguji idea tersebut sama ada untuk diterima atau ditolak secara

sebahagian atau keseluruhannya. Sebagai contoh ialah, selepas menganalisis dan

menyelidik lafaz-lafaz amar dan nahi, maka penulis akan membuat kesimpulan terhadap

hadi>th tersebut dengan memberi ulasan kepada hadi>th tersebut. Ini merupakan antara

kaedah deduktif yang digunakan oleh penulis. Metode ini akan digunakan secara meluas

dalam bab 4 ketika menghurai dan menganalisis serta membuat kesimpulan hadi>th ini.

19

 Sidek Mohd Noah, Reka Bentuk penyelidikan falsafah teori dan praktis, penerbitan Universiti Putra

Malaysia ,sedang, 2002, hlm 5-6.
20

 Ibid-hlm 5
21

 Mah{mu>d al-T{ah}h{a>n, Us}u>l al-Takhri>j wa Dira>sa>t al-Asa>nid, hlm 10.

15

1.8.2(c)Metod Usu>l Fikah

Usu>l fikah merupakan ilmu yang menerangkan mengenai kaedah-kaedah dasar dan

rumusan daripada dalil secara ijma>l yang dapat membantu para mujtahid dalam menggali

hukum fikah. Adapun ilmu fikah itu sendiri bermaksud pengetahuan tentang hukum-

hukum yang berkaitan perbuatan manusia yang diambil daripada dalil-dalil secara

terperinci.
22

 Ini bermaksud bahawa ilmu Usu>l fikah berfokus landasan kajian bersifat

global secara metodologi dan ilmu fikah bersifat praktikal. Metod ilmu Usu>l fikah

mengandungi tiga landasan iaitu landasan al-Mutakalimin,
23

 landasan al-Hanafiyyah
24

 dan

landasan yang menggabungkan al-Mutakalimin dan Hanafiyyah.
25

 Manakala Metod Usu>l

fikah dalam penetapan hukum pula melalui kaedah teori pengambilan makna teks

mengikut kenyataan nas yang haqi>qi>, s}ori>h, za>hir, secara isyarat, dalalah atau menurut

tuntutan. Dengan itu teks pendalilan menunjukkan makna melalui beberapa cara

pemahaman nas teks tersebut yang dinamakan sebagai kaedah „pendalilan lafaz dan nas‟.

Kaedah kedua pula adalah melalui pemahaman nas kandungan teks tersebut yang

membawa makna secara tersurat dan tersirat yang dinamakan dengan „kaedah mant}u>q dan

mafhu>m’.

Kaedah ini diaplikasikan dengan membawa lafaz amar atau nahi di dalam hadi>th,

kemudian melihat kedudukan lafaz tersebut daripada segi pendalilannya iaitu pendalilan

lafaz kepada makna, penggunaan lafaz kepada makna dan kejelasan lafaz kepada makna.

Seterusnya menilai kedudukan lafaz daripada segi nas kepada nas berdasarkan ‘iba>rat,

isya>rat dali>l atau tahqi>q. Manakala kedudukan pada sudut kaedah pula, kefahaman lafaz

secara bacaan tersurat (mant}u>q) dan bacaan tersirat (mafhu>m). Contohnya sabda Nabi

22

 Wahbah Zuhayli, Usul fiqh al-Islami, Dar al-Fikr, 1996, jld1, hlm 18,19.
23

 Penulisan ilmu Usu>l berdasarkan analisa dan rumusan teori tanpa melihat titik persamaan atau perbezaan

para Ulama terhadap masalah furu>‘ dan fanatik Mazhab.
24

 Metod ini berdasarkan penulisan pengikut imam Hanafi dengan rumusan hasil ijtihad imam Hanafi.
25

 Metod ini berdasarkan rumusan antara metod al-Mutakallimin dan Hanafiyyah tanpa berlaku taasub

kepada Mazhab

16

s.a.w: ْفَمَنْ اِسْتَطاَعَ مِنْكُمْ أنَْ يطُِيلَ غُرَّتَهُ فػَلْيػَفْعَل, bermaksud ‚Maka barang siapa yang mampu

memanjangkan kilauannya maka lakukanlah‛. Lafaz bergaris tersebut merupakan lafaz

amar daripada segi pendalilan lafaz secara kha>s}, penggunaan lafaz secara haqi>qi dan

kejelasan lafaz secara za>hir dan nas. Kaedah pendalilan dilakukan secara gambaran nas

berdasarkan isya>rat. Pendalilan lafaz ini secara tersurat (mant}u>q) menunjukkan arahan

menyempurnakan basuhan wuduk. Manakala pendalilan lafaz secara tersirat (mafhu>m)

menunjukkan syarat kebersihan dalam kesempurnaan hadas kecil dan hadas besar.

1.8.2(d) Metod Tahkri>j Hadith

Kepentingan takhri>j hadith ada hubungkaitnya dengan kepentingan hadi>th itu sendiri

yang berfungsi sebagai sumber syariat Islam yang kedua selepas al-Qur’an. Sebagaimana

pentingnya hadi>th sebagai sumber maklumat syarak, maka begitulah juga penting ilmu

takhri>j hadi>th. Takhri>j hadith yang berfungsi antara lainnya sebagai agen pengawal

sesuatu hadith daripada terdedah kepada unsur-unsur maudu>‘ dan d}a‘i>f. Ini bermakna

dengan adanya ilmu ini, keyakinan umat Islam terhadap nilai kebolehpercayaan kepada

hadi>th sebagai sumber syariat akan sentiasa teguh dan bertambah. Aplikasi metod

takhri>j hadith
26

 melalui beberapa langkah iaitu melalui takhri>j lafaz pertama daripada

matan hadi>th dengan melihat huruf pertama pada kitab-kitab takhri>j yang disusun,

melalui lafaz-lafaz yang terkandung dalam matan hadith sama ada berada di awal, tengah

ataupun hujung hadi>th tersebut, melalui perawi hadith yang pertama sama ada di

kalangan para Sahabat apabila hadi>thnya muttas}il sampai kepada Nabi s.a.w ataupun

26 Al-Sakha>wi> menta‘ri>fkan Takhri>j h}adi>th sebagai : , إخراج المحدث الأحاديث من بطون الأجزاء والمشيخات والكتب ونحوها

والكلام عليها وعزوها من أصحاب الكتب والدواوين وسياقها من رويات نفسه او بعض شيوخه او أقرانه أو نحو ذلك, Maksud :Seorang

muh}adi>th mengeluarkan h}adi>th-h}adi>th daripada lembaran-lembaran h}adith, daripada tulisan yang dihasilkan

daripada setiap orang guru, daripada kitab-kitab h}adi>th berkaitan dan lain-lain. Gaya bahasanya daripada

riwayat-riwayat sendiri atau daripada setengah gurunya atau s}ah}a>bat di sekelilingnya atau seumpamanya

dan ulasan terhadapnya dan nisbahnya daripada pengarang kitab-kitab dan catatannya. Muh}ammad ibn Abd

al-Rah}ma>n al-Sakha>wi>, Fath al- Mughi>t Syarh Alfiat al-h}adi>th, jld 2 , hlm 338.

17

tabi‘en secara mursal dan Melalui tajuk hadith yang terdapat dalam kitab-kitab hadith

yang ada.
27

Kaedah ini diaplikasikan dalam kajian ini melalui carian status kedudukan sesebuah

hadith secara umum bukanlah semata-mata berdasarkan lafaz amar dan nahi secara

khusus. Ini kerana lafaz amar dan nahi menjadi d}a‘i>f untuk penetapan hukum apabila

status hadith itu dalam keadaan d}a‘if dan lemah daripada segi periwayatan, bahkan

menjadi kukuh dengan kukuh periwayatan hadi>th tersebut. Contohnya sabda Nabi s.a.w:

فػَلْيػَفْعَلْ فَمَنْ اِسْتَطاَعَ مِنْكُمْ أنَْ يطُِيلَ غُرَّتَهُ , bermaksud ‚ Maka barang siapa yang mampu memanjangkan

kilauannya maka lakukanlah‛. hadith ini adalah hadi>th bertaraf s}ahi>h kerana diambil

daripada S}ahi>h al-Jami’ al-Bukhari> dan S}ahi>h Muslim.

27

 Mah{mu>d al-T{ah}h{a>n, Op.cit, hlm 10.

18

BAB 2

KONSEP PENDALILAN LAFAZ AMAR DAN NAHI

Sub topik dalam bab ini adalah pengenalan, pengertian Lafaz, pengertian Lafaz Amar dan

Lafaz Nahi, bentuk Lafaz Amar dan Nahi, pengecualian Hukum Asas bagi Lafaz Amar dan

Nahi, pandangan Ulama Berhubung Fi‟il Amar, lafaz Dalam Usu>l Fikah, kaedah Pendalilan

Lafaz,

2.1 Pengenalan

Bab ini akan membincangkan berkenaan konsep pendalilan lafaz amar dan nahi dalam

sumber perundangan Islam. Di antara perkara yang penting yang dibincangkan dalam bab

ini ialah konsep lafaz, konsep amar dan nahi daripada segi bahasa yang merangkumi

pengertian lafaz, pengertian amar dan nahi, bentuk-bentuk lafaz amar dan nahi, lafaz amar

dan nahi antara haqi>qi> dan maja>zi> serta perbahasan ulama terhadap konsep lafaz tersebut.

Seterusnya dibincangkan pula konsep makna lafaz amar dan nahi yang merangkumi

perbahasan pendalilan lafaz kepada makna, penggunaan lafaz kepada makna dan kejelasan

lafaz kepada makna. Perbincangan dilanjutkan kepada beberapa kaedah yang digunakan

dalam pendalilan lafaz amar dan nahi melalui kaedah berdasarkan nas dan kaedah

berdasarkan mant}u>q dan mafhu>m dalam lafaz. Analisis yang dilakukan oleh penyelidik serta

segala perbincangan dan penerangan yang dimuatkan dalam bab ini adalah merangkumi ke

semua asas landasan teori utama yang diperlukan oleh penyelidik.

2.2 Pengertian Lafaz

Perkataan “lafaz” berasal daripada fi„il thulathi (kata kerja yang terdiri daripada tiga huruf),

iaitu ََظَ فَ ل yang bermaksud sebutan, ucapan, ujaran, bunyi pertuturan iaitu setiap kata-kata

19

yang disebut, diucap atau ditulis.
1
 Dalam bahasa Arab, perkataan “lafaz” dari segi bahasa

diertikan mengikut ungkapan kamus bahasa Arab kepada tiga maksud iaitu:

i. Lisan al-Arab kepada mengeluarkan sesuatu daripada sesuatu.
2

ii. Al-Mu‟jam al-Wasit} kepada mengeluarkan suara dalam bertutur.
3

iii. Mu‟jam al-Lughah al-Arabiah kepada kalimah yang diungkapkan.
4

Adapun dari segi istilah perkataan “lafaz” bermaksud pertuturan atau kalimah-kalimah yang

diungkap dan ditulis kerana setiap perkataan yang ditulis datangnya daripada bahasa lafaz

yang dituturkan.
5

“Lafaz” dalam bahasa Arab adalah setiap pertuturan yang terbit daripada huruf hijaiah

bermula daripada huruf (ا) sampai huruf (ي). Lafaz al-Quran merupakan kalam Allah yang

dibawa turun melalui Malaikat Jibrail kepada Nabi Muhammad s.a.w, manakala lafaz hadi>th

pula adalah kalam Nabi s.a.w yang diilhamkan Allah kepada baginda. Ibn Qayyim

menyatakan bahawa kefahaman al-Quran dan hadi>th tidak akan sempurna kepada seseorang

selagi mana tidak mahir dalam lafaz bahasa Arab.
6
 Ini bermakna mendalami sesuatu “lafaz”

dalam bahasa Arab menjadi keperluan kepada ilmuwan Islam agar dapat memahami hukum

(fikah) dengan tepat dan benar.

2.3 Pengertian Lafaz Amar dan Lafaz Nahi

Lafaz amar dan lafaz nahi merupakan dua lafaz yang akan menukar dan mengubah

kedudukan sesuatu ayat yang dilafazkan sama ada daripada segi tatabahasa itu sendiri

ataupun daripada segi maksud yang terkandung dalam ayat tersebut. Keperluan memahami

1
 Norisah bt. Baharom et. Al. (2005), Kamus Dewan, c.4. Kuala Lumpur: Dewan Bahasa dan Pustaka, hlm

988.
2
 Ibnu Manzur (1300H) , Lisan al-Arab, Darul Maarif, Kaherah, jld 5, hlm 4053

3
 Al-Mu’jam al-Wasi<t (2004) Al-Majma‘ al-Lughah al-Arabiah , Maktabah al-Syuruq al-Dauliah, hlm 832.

4
 Ahmad Mukhtar Omar, Mu’jam al-Lughah al-Arabiah, , Maktabah A’la’ al-Kutub. jld 3, hlm 2022,

5
 Ibid.

6
 Ibn Qayyim, al-Fawaid al-Musyawuq ila Ulu>m al-Quran , Bairut, Darul kutub Ilmiah, tahun 1973M, hlm17

20

konsep lafaz amar dan nahi amat penting agar penilaian cetusan hukum yang lahir tepat dan

selaras dengan kehendak syara„.

2.3.1 Pergertian Lafaz Amar

“Amar” merupakan perintah atau arahan secara umum tetapi apabila disandarkan kepada

lafaz amar, maka perintah di sini hanyalah khusus kepada lafaz yang dituturkan misalnya

lafaz َْافْ عُلَْ , افْعِلَْ ,افْ ع ل (buatlah) dan melalui “lam amar” َْلْت فْع لَْ , لْي فْع ل)hendaklah melakukan).

Terdapat beberapa pandangan ahli bahasa berkenaan lafaz amar iaitu:

1- Menurut pengertian Diya’udi>n Abu al-Sa‘adat bin al-Syajari>
7
(w.542H) bahawa lafaz

amar itu adalah arahan secara lisan untuk melakukan sesuatu daripada orang yang

berkedudukan lebih tinggi kepada orang yang berkedudukan lebih rendah.

Contohnya arahan yang dikeluarkan oleh seorang raja kepada rakyatnya. Melalui

arahan tersebut, maka rakyat wajib melaksanakan arahan tersebut tanpa berkecuali.

Sekiranya arahan ini hanyalah dikeluarkan oleh orang yang sama taraf dengan orang

yang menerima arahan tersebut, maka ia bukanlah “amar”.

2- Ali bin Muhammad al-Syarif al-Jarjani>
8
 (w.816H) memberi pengertian lafaz amar

kepada kata-kata yang dikeluarkan oleh seseorang kepada seseorang yang lain

dengan lafaz “buatlah”. Lafaz yang digunakan ini tanpa melihat kedudukan orang

yang mengeluarkan arahan sama ada kedudukannya lebih tinggi atau sama taraf

kedudukan. Keutamaan pada pendapat ini adalah kepada arahan yang dikeluarkan itu

untuk wajib ditunaikan.

3- Menurut pengertian Muwaffiqudi>n Ya‘ish Ali> bin Ya’ish
9
 (w.643H) bahawa lafaz

amar itu ialah tuntutan melakukan sesuatu dengan menggunakan ungkapan tertentu.

7
 D{iya’udi>n Abu al-Sa‘a>dat bin al-Syajari>(542H), al-Amali al-Syajariah, cetakan Darul Makrifah, Beirut,jld 1,

hlm 268.
8
 Ali> bin Muhammad al-Syari>f al-Jarja>ni> (816H), al-Ta’rifa>t, tahqi>q Abdul Rahman Umairah, cetakan Ulum

Kutub, Beirut, tahun 1987,hlm 38
9
 Muwafiqidi>n Ya‘ish Ali> bin Ya’ish (643H), Syarh al-Mufas}il, cetakan ‘Alam al-Kutub, Beirut, jld 7, hlm 58

21

Pendapat ini tidak mengkhususkan kepada lafaz tertentu tetapi, mana-mana lafaz

yang menjurus kepada arahan adalah lafaz amar sama ada daripada pihak yang

berkedudukan tinggi dari segi taraf ataupun tiada.

4- Pengertian Abd al-Rahman al-Di>n al-Istarbadi>
10

 (w.689H) pula adalah setiap

ungkapan yang menuntut melakukan sesuatu perkara daripada si pelaku yang

bercakap. Keutamaan dalam pendapat ini ialah lafaz yang dikeluarkan oleh

seseorang itu mestilah jelas keluar daripada mulut si pembicara.

Berdasarkan pengertian-pengertian daripada sarjana-sarjana Islam di atas, jelas bahawa lafaz

amar berbeza daripada permohonan doa kerana doa merupakan permohonan yang berlaku

daripada orang yang berkedudukan rendah kepada kedudukan yang bertaraf tinggi. Lafaz

amar adalah lafaz yang mengandungi perintah dengan tuntutan untuk mendapatkan sesuatu

hasil ungkapan perintah atau lafaz yang mengandungi tugas yang dikehendaki oleh

mutakallim (pembicara) sebagai orang yang memerintah agar dilakukan oleh mukhatab

(lawan bicara) sebagai orang yang diperintah.
11

 Tuntutan perintah ini juga merangkumi

sesuatu arahan perintah meninggakan sesuatu seperti lafaz „fajtanibuhu‟ bermaksud jauhilah

ia.
12

Adapun lafaz amar melalui lafaz khabariyy yang menunjukkan makna insya‟iyy pula

mengikut tata bahasa Arab berdasarkan dua keadaan iaitu berdasarkan hukum insya‟iyy

sahaja ataupun berdasarkan khabariyy sahaja seperti lafaz „thumma yaghtasil.
13

Lafaz amar dapat dikenal pasti melalui empat ciri utama pada huruf akhir iaitu :
14

10

 Abd al-Rahma>n al-Di>n al-Istarbadi> (689H), Syarh al-Kafiah fi Nahwi Li ibni al-Hajib, cetakan Darul Kutub

al-Ilmiah, Beirut, tahun 1985,jld 2, hlm 267.
11

 Al-Mu’jam al-wasi>t, Majma’ al-Lughah al-Arabiah, al-Idarah al-Amah lil Mu’jamat wa Ihya’ al-Turath, jld

1, hlm 26.
12

 Surah al-Maidah (ayat 90) :

              

13
 Hadith pertama dalam bab 4, hlm 92.

14
 Fuad Nikmat, Malkhas Qawaid al-Lughah al-Arabiah, cetakan ke-empat, Nahdhah Misr lil-tabaah wa

tauzikh, hlm 134-135.

22

1- ‚Al-suku>n‛ (bertanda mati) bagi huruf s}ahi>h,
15

 contohnya lafaz َْافْ عُلَْ , افْعِلَْ ,افْ ع ل

(buatlah) dan melalui “lam amar” َْلْت فْع لَْ , لْي فْع ل)hendaklah melakukan).

2- “Al-fath” (berbaris atas) apabila bersambung dengan “nun taukid” contohnya lafaz

 .(bersyukurlah) اشكرنَ

3- “Hazaf nun” (buang huruf nun), apabila bersambung dengan alif istnain, waw

jamaah atau ya mukhatabah, contohnya lafaz ََاشكرَواََاشكرََاََ اشكر ي (bersyukurlah).

4- Huruf al-mu‟tal misha>l, ajwa>f dan na>qis} dengan “hazaf huruf „illat” (buang huruf

„illat) iaitu huruf ali>f, wa>w dan ya, contohnya lafaz َارم َاعف، ,kembalikan) ارض،

maafkan, lemparkan). Bagi pengertian secara menyeluruh lafaz amar adalah setiap

lafaz yang dituturkan atau kalimat yang ditulis yang berbentuk arahan daripada

pihak yang berautoriti (hak yang sah dimiliki oleh seseorang individu untuk

mempengaruhi dan menukar tingkah laku seseorang) kepada orang awam, ianya

boleh berlaku pada bila-bila waktu dan di mana-mana tempat dengan menggunakan

lafaz perintah tersebut.

2.3.2 Pergertian Lafaz Nahi

Nahi pula merupakan larangan atau tegahan secara umum tetapi apabila disandarkan kepada

lafaz tersebut, maka larangan di sini hanyalah khusus kepada lafaz yang dituturkan misalnya

lafaz ََ َت فْع لْ لا َي فْع لَْ , Terdapat beberapa pandangan ahli bahasa .(jangan lakukan-dia,kamu) لا

berkenaan lafaz nahi iaitu :

1- Menurut pengertian Diya’udi>n Abu al-Sa‘adat bin al-Syajari>,
16

 lafaz nahi adalah

ungkapan yang meminta agar sesuatu perbuatan ditinggalkan atau dijauhkan.

15

 Huruf sahih adalah huruf yang tidak terlibat dengan huruf cacat di dalamnya seperti huruf „alif‟, „waw‟ dan

„ya‟.
16

 D{iya’udi>n ,Op. cit, , jld 1, hlm 271

23

Ungkapan ini dikeluarkan oleh orang yang berkedudukan lebih tinggi kepada orang

yang kedudukannya lebih rendah. Pengertian ini menunjukkan bahawa Diya’udi>n

lebih memfokuskan lafaz perintah dan tegah berdasarkan hiraki orang yang

bercakap.

2- Pengertian nahi mengikut pendapat Ahmad Matlu>b
17

 ialah satu kata kerja yang

berbentuk larangan keras dalam melakukan sesuatu dengan menggunakan lafaz َْلاَت فْع ل

(jangan lakukan). Semua lafaz dalam bahasa Arab yang datang melalui corak dan

bentuk (wazan) yang serupa adalah merupakan istilah nahi tanpa merujuk sama ada

larangan itu daripada pihak atasan atau pihak yang sama taraf kedudukannya.

3- Pengertian nahi menurut pendapat Yahaya bin Hamzah bin ‘Ali al-Alawi>

(w.749H)
18

 bahawa larangan merupakan suatu tuntutan meninggalkan sesuatu

perbuatan dengan segera daripada pihak atasan kepada pihak bawahan. Sekiranya

larangan itu hanyalah dikeluarkan daripada pihak yang sama taraf kedudukannya,

maka mengikut pendapat beliau ia tidak termasuk dalam istilah nahi yang

dikehendaki sebagai suatu larangan.

4- Menurut pendapat Bahaudi>n al-Sabki> (w.773H)
19

 pula, tuntutan meninggalkan

sesuatu perbuatan itu mestilah pada dasarnya melalui larangan keras yang datangnya

daripada orang yang mempunyai kuasa dan pengaruh sehingga larangan itu menjadi

hukum haram dan perlu ditinggalkan dengan serta merta.

Lafaz nahi dapat dikenal pasti melalui tiga ciri utama yang sama dengan ciri-ciri yang

terdapat pada lafaz amar iaitu :

1- Huruf akhir iaitu tanda suku>n bagi huruf sahi>h.

17

 Ahmad Matlu>b, op. cit, hlm 313
18

 Yahaya bin Hamzah bin ‘Ali> al-Alawi>(749H), al-Tharaz al-Mutahammin Li Asrar al-Balaghah wa Ulu>m
Haqaiq al-I’jaz, Mesir, tahun 1914, jld 1, hlm 284.
19

 Bahaudi>n al-Sabki>(773H), ‘Urus al-Afrah, Syuruh al-Talkhi>s}, cetakan ‘Isa al-Babi al-Halabi, Mesir, jld 2,

hlm 324.

24

2- Lafaz al-mu’tal (misha>l, ajwa>f dan na>qis}) dengan membuang huruf - huruf „illat

(ali>f, wa>w dan ya). fathah huruf akhirnya bagi yang mud{a’af, iaitu lafaz yang

kelihatannya tasydi>d.

3- Lafaz boleh menerima nun tauki>d disamping menunjukkan larangan itu.
20

Justeru , lafaz nahi dapat di takhsiskan sebagai setiap lafaz nahi yang dituturkan atau

kalimat nahi ditulis yang berbentuk larangan daripada pihak yang berautoriti (hak yang sah

dimiliki oleh seseorang individu untuk mempengaruhi dan menukar tingkah laku seseorang)

kepada orang awam. Ia boleh berlaku pada bila-bila waktu dan dimana-mana tempat dengan

menggunakan lafaz larangan.

2.4 Bentuk Lafaz Amar dan Nahi

Bentuk bermaksud kedudukan lafaz yang digambarkan bersesuaian dengan keadaan lafaz

yang dikaji dan dianalisis. Lafaz amar dan nahi mempunyai bentuk-bentuk yang perlu

diselami agar tidak menimbulkan kekeliruan dalam cetusan hukum yang berbangkit.

2.4.1 Bentuk Lafaz Amar

Lafaz amar mempunyai lima bentuk kalimat yang membawa hukum wajib secara umum

apabila ditutur atau ditulis. Antara bentuk tersebut adalah:

1- Lafaz amar yang berasaskan fi„il thulathi mujarrad (kata kerja terdiri daripada tiga

huruf) adalah menggunakan wazan َْافْ عُلَْ , افْعِلَْ ,افْ ع ل , thulathi mazid (kata kerja terdiri

daripada tiga huruf dengan tambahan) menggunakan wazan َ لَْعَِّف dan fi„il ruba‘i

mujarad (kata kerja terdiri daripada empat huruf) adalah menggunakan wazan َْافْ ت عِل

dan wazan َْفاعِل .

a- Contoh lafaz amar daripada fi„il thulathi ialah firman Allah:
21

 .

20

 Ahmad Matlu>b, op. cit, hlm 313
21

 Surah al-Baqarah (ayat 43)

