
Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

163

Perada: Jurnal Studi Islam Kawasan Melayu
ISSN 2656-7202 (P) ISSN 2655-6626 (O)

Volume 3 Nomor 2, Juli-Desember 2020
DOI: https://doi.org/10.35961/perada.v3i2.202

ANALISIS HADITH DA’IF DAN MAWDU’ DALAM KITAB TA’LIM
AL-MUTA’ALIM OLEH SHAYKH AL-ZARNUJI

Arwansyah Kirin

Universiti Tun Hussen Onn Malaysia
arwansyah@uthm.edu.my

ABSTRAK
Kitab Ta’lim al-Muta’alim yang dikarang oleh shaykh al-Zarnuji merupakan kitab klasik yang
berisikan adab atau etika belajar dan mengajar antara guru dengan murid. Kitab ini cukup terkenal
di Nusantara khususnya Indonesia, karena ianya banyak dipelejari di pondok-pondok pesantren
baik itu yang klasik maupun modren hingga ke hari ini. Shaykh al-Zarnuji banyak menggunakan
hadits-hadits Nabi SAW sebagai sumber utama dan argumen (hujjah) dalam kitab tersebut. Beliau
juga memasukkan beberapa kategori hadits-hadits di antaranya adalah hadits Da’if dan Mawdu’.
Permasalahannya adalah kitab ini mengandungi banyak hadits Da’if dan Mawdu’ yang menjadi
referensi dan panduan amal sehari-hari bagi umat Islam. Kajian ini amat penting untuk memahami
aturan beramal dengan hadits Da’if dan Mawdu’ terhadap umat Islam di Asia Tenggara khususnya
Indonesia. Tujuan kajian ini adalah untuk menganalisis hadits-hadits Da’if dan Mawdu’ yang
terdapat dalam kitab Ta’lim al-Muta’alim sebagai sumber hukum. Metodologi kajian ini adalah
kualitatif melalui kaedah kepustakaan dan reka bentuk analisis kandungan kitab Ta’lim al-
Muta’allim. Berdasarkan analisis yang dilakukan terhadap 40 hadits dalam kitab ini, hanya 30 %
yang dapat digunakan dalam Fada’il al-Amal sekiranya telah memenuhi beberapa syarat yang
telah ditetapkan oleh para ulama. Oleh kerana itu, analisis tematik ini penting dilakukan untuk
memastikan persentase hadits Da’if dan Mawdu’ dalam kitab ini dan memastikan bahwa hadits
Da’if ini dapat dipraktikkan hanya dalam Fada’il al-Amal.

Abstract: The book of Ta’lim al-Muta’allim by Shaykh al-Zarnuji is a classic (thurath) book contains
ethics and manners of learning and teaching between teachers and students. This book is well-
known and distributed in the Archipelago especially in Malaysia and Indonesia and it is widely used
in pesantran and pondok today. Shaykh al-Zarnuji commonly used hadiths of prophet Muhammad
SAW as the main source and argument (hujjah) in Ta’lim al-Muta’allim book. He also included some
other categories of hadith including da’if and maudhu’ hadiths. The issue is this Ta’lim al-Muta’llim
books contains many da’if and maudhu’ hadiths and referenced by Muslim and make it as

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

164

guideline. This study is very important to understand the method and rule of practicing of da’if and
maudhu’ hadiths. This study aimed to analyse the da’if and maudhu’ hadiths contained in Ta’lim al-
Muta’llim book. Methodology of this hadith is qualitative method and using content analysis of Ta’lim
al-Muta’llim book. Thus, the finding towards the analysis of 40 hadiths in this book found that only
30% hadith can be used as Fada’il al-Amal if fulfilled the conditions by the ulama’s. Hence, thematic
analysis is important to be studied in order to ensure the percentage of da’if and maudhu’ hadiths in
this book and also to ensure da’if hadith can be practiced only for Fada’il al-Amal.

Kata Kunci: Ta’lim al-Muta’allim, Shaykh al-Zarnuji, Hadith Da’if dan Mawdu’, Fada’il al-Amal
dan Nusantara.

PENDAHULUAN

Dunia Islam sangat kaya dengan
ulama, cendikiawan dan intelektual dalam
pelbagai bidang. Sumbangan mereka di
dunia ilmu pengetahuan sangat besar untuk
ummat Islam dari dulu hingga sekarang.
Namun sebagian daripada sumbangan
mereka belum disorot dan dikaji sebagai
sumbangan akademik. Dengan demikian
harta yang berharga ini akan tersembunyi
bahkan akan hilang selamanya ditelan
zaman. Untuk menghindari hal ini, maka
pengkaji berusaha membuka kembali tabir
keilmuan yang dimiliki oleh seorang ulama
intelektual yang bernama Burhan al-Islam al-
Zarnuji atau lebih dikenali sebagai Shaykh
al-Zarnuji. Beliau dikatakan berasal dari kota
Zarnuj, yang merupakan sebuah kota di
Turki menurut pendapat al-Qarashi.
Sedangkan Yaqut berpendapat bahwa kota
Zarnuj berada di Turkistan di sebelah sungai
Tigris. kedua-dua kota tersebut dulunya
termasuk dalam kawasan Transoxiana. Ada
juga pandangan lain yang mengatakan bahwa
beliau berasal dari kota Zarand, yaitu kota
yang berada di kawasan Persia pernah
menjadi ibu kota Sidjistan yang terletak di
Selatan Hera. 1 Untuk tahun kelahirannya
tidak dapat diketahui, tetapi dipercayai
bahwa beliau hidup sezaman dengan ulama

1 Muhammad ‘Abd al-Qadir Ahmad, Ta’lim wa
Muta’allim Tariq al-Ta’allum (Mesir: University Cairo,
1986), h. 10.

besar bernama Tajudin Nu’man bin Ibrahim
al-Zarnuji yang meninggal pada tahun 640
H/1242M.2 Adapun tahun kematian Shaykh
al-Zarnuji masih belum dapat dipastikan,
karena terdapat beberapa catatan yang
berbeda-beda yaitu: Ahmad Fu’ad al-Ahwani
mengatakan bahwa Shaykh al-Zarnuji
meninggal dunia tahun 591 H/1195 M. 3
Selain pandangan di atas, terdapat
pandangan lain berkaitan tahun
meninggalnya yaitu: pertama, tahun 591
H/1195 M. Kedua, mengatakan tahun 840
H/1243 M. 4 Manakala pendapat ketiga
mengatakan bahwa beliau meninggal dunia
pada tahun 591/593 atau 597 H.5
MENGENAL SHAYKH AL-ZARNUJI

Shaykh al-Zarnuji seorang
cendikiawan muslim yang menghasilkan
karya tulisan dikenali dengan kitab Ta’lim al-
Muta’allim hingga kini masih dipelajari di
pondok-pondok pesantren Indonesia dan
wilayah Nusantara lainnya. Kitab Ta’lim al-
Muta’alim merupakan satu-satunya karya

2 Al-Qurasyi, al-Jawahiru al-Mudi’ah (T.tp: T.pt,

1995), h. 201, 212 dan 364.
3 Ahmad fu'ad al-Ahwani, al-Tarbiyah Fi al-

Islam Fi Ra'yi al-Qabis (Misr: Dar al-Babi al-Halabi,
1955), h. 238.

4 Abudin Nata, Pemikiran Para Tokoh
Pendidikan Islam (Jakarta: Raja Grafindo Persada,
2003, hlm. 103.

5 Ahmad Fu'ad al-Ahwani, al-Tarbiyah fi al-
Islam fi Ra'yi al-Qabis (Misr: Dar al-Babi al-Halabi,
1955), h. 239.

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

165

Shaykh al-Zarnuji yang masih ada hingga
sekarang. Walau bagaimanapun, bukan
berarti tidak ada karya lain yang ditulisnya.
Secara logikanya seorang alim dan cerdik
pandai seperti beliau sudah tentu
mempunyai banyak karya dan sumbangan
ilmu. Apalagi beliau banyak bergelut di
dunia pendidikan dan pengajaran. Selain itu
guru-guru dan kawan-kawannya pun banyak
menulis buku. Jadi anggapan penulis
mengatakan bahwa beliau ada karya lain,
namun karyanya yang terkenal luas
khususnya Indonesia adalah kitab Ta’lim al-
Muta’allim saja.

Hal ini juga pernah diungkapkan oleh
Plessner di dalam Ensiklopedia bahwa kitab
Ta’lim al-Muta’allim merupakan satu-satunya
karangan Shaykh al-Zarnuji yang masih
wujud, tetapi kita tidak boleh menafikan
karangan beliau yang lain mungkin saja ianya
hancur disebabkan peperangan yang
dilakukan oleh bangsa Mongol di
kampungnya.6 Haji Khalifah dalam bukunya
Kashf al-Zunun ‘an Asami’ al-Kitab al-Funun
mengatakan bahwa antara 15,000 tajuk
literatur yang dimuat sebagai karya penulisan
pada abad ke-17, tercatat bahwa kitab Ta’lim
al-Muta’alim merupakan satu-satunya kitab
hasil karya Shaykh al-Zarnuji. 7 Kitab ini
telah disyarah oleh Ibrahim bin Isma’il
dengan tajuk Ta’lim al-Muta’allim Tariq al-
Ta’lim yang diterbitkan pada tahun 996 H.
Penerjemahan Kitab Ta’lim al-Muta’alim ke
dalam bahasa lain seperti bahasa Latin telah
dilakukan sebanyak dua kali oleh
H.ROLAND pada tahun 1709 dan
CASPARI pada tahun 1838 yang diberi tajuk
Enchiridion Studiosi. Kitab ini terdapat hampir

6 Plessner, al-Zarnuji Dalam The Encyclopedia of

Islam, Ed. IV (Leiden: E.J.Briil, 1913-1914), h. 345.
7 Haji Khalifah, Kashf al-Zunun (Tahran: al-

Matba’ah al-Islamiyah, 1360/1941), h. 425.

diseluruh perpustakaan di dunia pada
zamannya.8

Kitab Ta’lim al-Muta’allim dianggap
sebagai karya monumental oleh Muhammad
bin ‘Abd al-Qadir Ahmad karena
kesungguhan penulis dan sumbangannya
pada dunia pendidikan.9 Namun pandangan
lain mengatakan bahwa ketiadaan karya lain
milik Shaykh al-Zarnuji disebabkan
penyerbuan biadab (Invation Berbare) oleh
bangsa Mongol yang dipimpin oleh Jengis
Khan pada tahun (1220-1225 M) ke Persia.
Membunuh umat Islam, membakar
perpustakaan mengakibatkan karya Shaykh
al-Zarnuji hangus terbakar.10

Karya Shaykh al-Zarnuji yang
berjudul Ta’lim al-Muta’allim ditulis dalam
bahasa Arab. Beliau merupakan seorang
tokoh yang mempunyai kemampuan hebat
dalam Bahasa Arab. Perkara ini telah
menjadikan perbedaan pendapat tentang asal
usul keturunan beliau adakah dia ini
keturunan Arab atau bukan. Beberapa
referensi telah dikaji oleh penulis, tidak
ditemukan sumber yang mengatakan bahwa
al-Zarnuji keturunan Arab. Pandangan ini
boleh jadi benar, karena pada masa
penyebaran agama Islam banyak orang Arab
yang menyebarkan agama Islam di pelosok
negri dan dunia, kemudian mereka menetap
di tempat tersebut. Selain itu, Shaykh al-
Zarnuji dikatakan sebagai seorang Filosof,
karena terlihat dalam kitab Ta’lim al-
Muta’allim nilai-nilai falsafahnya mendekati
pemikiran falsafah Imam al-Ghazali.

Plessner menyebutkan dalam
Ensiklopedia bahwa Shaykh al-Zarnuji

8 Afandi Mukhtar, Ta’lim wa Muta’allim Tariq al-

Tacallum Dalam Lecture (Cirebon: LKPPI, 1995), h. 69.
9 Muhammad ‘Abd al-Qadir Ahmad, Ta’lim wa

Muta’allim Tariq al-Ta’allum (Mesir: Universiti Cairo,
1986), h. 24.

10 Muhammad Abd al-Rahman Khan,
Sumbangan Umat Islam Terhadap Ilmu Pengetahuan dan
Kebudayaan (Bandung: Rosdakarya, 1986), h. 60.

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

166

seorang yang pakar dibidang fiqh dan juga
seorang Filosof. 11 Shaykh al-Zarnuji hidup
pada zaman Rida al-Din al-Naysaburi yang
hidup antara tahun 500-600H.12 Pada waktu
itu ilmu pengetahuan bertambah maju dan
modren meskipun keadaan politik Daulah
Islamiyah melemah seperti yang dijelaskan
oleh Ahmad Amin.13 Oleh itu nampak jelas
bahwa Shaykh al-Zarnuji hidup ketika
perkembangan ilmu sedang jayanya
hinggalah abad keempat belas.

KITAB TA’LIM AL-MUTA’ALLIM

Kitab Ta’lim al-Muta’allim yang
dikarang oleh Shaykh al-Zarnuji merupakan
karya ilmiah yang dikategorikan sebagai
kitab klasik popular dalam bidang
pendidikan di Nusantara khususunya
Indonesia. Keistimewaan buku adalah
ditulis dalam Bahasa Arab dan isi
kandungannya bercerita tentang pendidikan.
Selain itu ianya banyak dijadikan rujukan
dalam mendidik masyarakat Islam di
Nusantara khususnya Indonesia dan mampu
bertahan dalam waktu yang cukup lama.
Buktinya semenjak diterbitkan pada tahun
1268 M hingga sekarang, kitab ini masih
dipelajari dan diajarkan di sekolah-sekolah
pesantren Indonesia. Kitab ini dikategorikan
sebagai kitab akhlak (adab) atau etika dan
boleh juga disebut sebagai kitab tarbawi
(pendidikan) ianya bersesuaian dengan
judulnya Ta’lim al-Muta’allim (belajar dan
mengajar). Kitab ini berisi tentang nasehat-
nasehat tarbawiyah berdasarkan ayat-ayat al-
Qur’an, hadits Nabi SAW, perkataan para
sahabat, kata-kata bijak para ulama dan
hikayat mereka serta sya’ir-sya’ir yang

11 Plessner, al-Zarnuji Dalam The Encyclopedia of
Islam, Ed. IV (Leiden: E.J.Briil,1913-1914), h. 345.

12 Abudin Nata, Pemikiran Para Tokoh
Pendidikan Islam (Jakarta: Raja Grafindo Persada,
2003), h. 103.

13 Ahmad Hasjmy, Sejarah Kebudayaan Islam
(Jakarta: Bulan Bintang, 1978), h. 246.

mengandungi hikmah. Dalam kitab ini
terdapat 40 hadits yang ditulis dalam bentuk
lafaz maupun makna dan pelbagai
hukumnya, ada yang sahih, hasan, da’if dan
mawdu’.

HUKUM BERAMAL DENGAN
HADITS DA’IF DAN MAWDU’
Sebagaimana diketahui bahwa hukum hadits
itu berbeda antara satu sama lain, maka
dalam beramalpun ada juga perbedaan.
Hadits Sahih dan Hasan merupakan hadits
Maqbul yang diterima dalam berhujjah,
sedangkan hadits Da’if adalah hadith yang
ditolak. Ulama berbeda pendapat dalam
permasalahan ini, adakah hadits Da’if tidak
diterima sebagai dalil dalam semua
permasalahan atau hanya sebagian saja.
Permasalahan itu boleh diringkas kepada
lima perkara sebagai berikut ini.

Pertama, di bidang akidah. ayoritas
ulama sepakat bahwa hadits Da’if tidak dapat
digunakan sebagai dalil dalam permasalahan
Aqidah seperti ma’rifatullah, Malaikat, Qada’
dan Qadar, permasalahan ghaib dan
sebagainya. Bahkan sebagian besar ulama
mensyaratkan dalam permasalahan Aqidah
hanya boleh berhujjah dengan hadits
Mutawatir, adapun Ibnul Qayyim dan ulama-
ulama lain mengatakan bahwa Khabar Ahad
yang Sahih boleh digunakan sebagai dalil
dalam permasalahan Aqidah. 14 Hal ini
menunjukan bahwa dalam bidang Aqidah,
hadits Da’if bukanlah merupakan sandaran
hujah dikalangan semua ulama.

Kedua, bidang fada’il. Para ulama
berbeda pendapat adakah hadits Da’if boleh
dijadikan hujjah dalam masalah Fada’il al-
‘Amal, Targhib (ajakan untuk mendapatkan
pahala) dan Tarhib (ancaman mendapatkan
dosa). Permasalahan ini sudah dibahas oleh

14 Abd al-Karim bin Abd Allah al-Khudayr, al-

Hadith Da’if wa al-Hukm al-Ihtijaj Bihi (Riyad: Dar al-
Muslim, 1997), h.249.

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

167

para ulama sejak dahulu lagi, masing-masing
mempunyai hujjah yang kuat. Dalam artikel
ini penulis akan cuba menghuraikannya
dengan ringkas tanpa meninggalkan aspek-
aspek penting yang terdapat dalam
permasalahan itu. Ini disebabkan kitab ini
merupakan kitab nasehat yang di dalamnya
terdapat banyak hadits tentang Targhib dan
Tarhib. Perkara yang dimaksudkan oleh para
ulama tentang hadits Da’if dalam
permasalahan ini adalah hadits Da’if yang
masih boleh dikuatkan oleh hadits yang lain
(yaitu hadits yang di dalamnya terdapat
perawi yang tidak dikenali atau Jahalah bil
Rawidan tidak terdapat di dalamnya syarat
Dabit Rawi seperti hadits Mursal, Mu’allaq,
Mu’adal dan sebagainya. Adapun hadits yang
sangat lemah karena tohmahan terhadap
‘Adalah Rawimaka dia bukanlah termasuk
dalam pembahasan ini, seperti hadits
Mawdu’, Matruk, Munkar dan lain-lain.15

Pendapat ulama dalam permasalahan
ini ada tiga yaitu membolehkan, melarang
dan ada yang membolehkan dengan syarat-
syarat.

Adapun di antara hujjah ulama yang
membolehkan beramal dengan hadits Da’if
dalam Fada’il al-‘Amal secara mutlak adalah
hadits yang diriwayatkan daripada Nabi
SAW :
من بلغه عن الله فضل فˆٔ˭ذه بذߵ الفضل

Դٔعطاه الله ما بلغه وان كان ا߳ي ˨دثه كاذǫ16
Artinya: “Barang siapa yang sampai

kepadanya keutamaan dari Allah SWT kemudian
dia mengambil keutamaan tersebut maka Allah
akan memberikan kepadanya apa yang telah

15 Umar bin Hasan al-Falatah, al-Wad’u Fi al-

Hadith (Dimasyk: Maktabah al-Ghazali, 1401H), h.67-
68.

16 Ibn Abd al-Bar, Yusuf bin Abd Allah, Jami’
Bayan al-‘Ilmi wa Fadlihi (Mesir: Ummu al-Qura li al-
Tiba’ah, T.th), h.22.

dijanjikan walaupun orang yang menyampaikan
hadits tersebut merupakan seorang pembohong.”

Hujjah lain yang dikemukakan adalah
bahwa hadits Da’if lebih kuat daripada
pendapat ulama sebab ianya dinisbahkan
kepada Rasulullah SAW, pendapat ini
disandarkan kepada beberapa orang ulama
di antaranya : Muhammad bin al-Mu’in bin
Muhammad al-Amin, al-Qadi Abu Bakar
dan lain-lain.17

Sedangkan hujjah yang dikemukakan
untuk melarang penggunaan hadist Da’if
karena (1) jumlah hadits Sahih dalam bidang
Fada’il, Targhib dan Tarhib sangat banyak,
ianya sudah mencukupi bagi seorang muslim
dalam malan agamanya. Sepatutnya dia tidak
perlu lagi mengambil hadits Da’if dalam
masalah ini; 18 (2) hadits Da’if hanya
memberikan faedah Zhan al-Marjuh
(sangkaan yang tidak kuat) dan Rasul SAW
mencela Zhan dalam salah satu haditsnya :
قال رسول الله صلى الله عليه وسلم : اԹكم و الظن فان الظن

 19الحديثǫٔكذب
Artinya: “Jauhilah sangkaan, sesunguhnya

sangkaan adalah percakapan yang paling dusta.”
Pendapat ini disandarkan kepada

beberapa ulama di antaranya : Yahya bin
Ma’in, al-Bukhari, Muslim, Ibn Hazm, Ibn
al-‘Arabi, Ibn Taymiyyah, al-Shawkani,
Ahmad Muhammad Shakir dan al-Albani.20

Selain dari itu, ada juga ulama yang
yang membolehkan menggunakan hadis

17 Abd al-Karim bin Abd Allah al-Khudayr, al-

Hadith Da’if wa al-Hukm al-Ihtijaj Bihi (Riyad: Dar al-
Muslim, 1997), h.250-260.

18 Umar bin Hasan al-Falatah, al-Wad’u Fi al-
Hadith (Dimasyk: Maktabah al-Ghazali, 1401), h. 71.

19 al-Bukhari, Muhammad bin Isma’il, Sahih al-
Bukhari, Kitab : al-Birr, Bab : Ma Yunha An Tahasud
Wa al-Tadabur, jil. 5, nh. 5717, (Beirut: Dar Ibn
Kathir, 1987), h. 2253.

20 Abd al-Karim bin Abd Allah al-Khudayr, al-
Hadith Da’if Wa al-Hukm al-Ihtijaj Bihi (Riyad: Dar al-
Muslim, 1997), h. 262-273.

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

168

da’if dengan persyaratan. Ini merupakan
pendapat jumhur ulama bukannya
kesepakatan ulama sebagaimana yang
dikatakan oleh Imam Nawawi. Hal ini
karena banyak ulama besar yang tidak
berpendapat seperti ini, sebagaimana yang
telah disebutkan nama-nama mereka dalam
pendapat pertama dan kedua di atas.
Terdapat 3 syarat yang dikemukakan oleh
para ulama21 yaitu :
1. Bukan merupakan hadits yang sangat
Da’if. Dengan syarat ini, artinya hadits yang
diriwayatkan oleh al-Kazzabun (pendusta), al-
Muttaham bil Kazzab (yang dituduh berdusta)
dan perawi yang sangat banyak kesalahannya
tidak dapat diterima haditsnya, termasuklah
di dalamnya hadith Mawdu’.
2. Hadits tersebut berada dalam landasan
syarak yang diamalkan. Maksudnya ialah :
hadits tersebut bersesuain maknanya dengan
ayat al-Quran dan hadits yang Sahih.
3. Beramal dengan hadits tersebut dengan
niat memberi perhatian yang lebih agar
mendapatkan keutamaan dan kelebihan.
Maksudnya ialah ketika beramal dengan
hadits Da’if dalam permasalahan ini, bukan
kerana kita meyakini bahwa hadits tersebut
berasal daripada Rasul SAW, namun kerana
kita berhati-hati dalam perkara agama, untuk
mendapatkan pahala daripada hadits-hadits
Targhib ataupun tidak mendapatkan dosa
daripada hadits-hadits Tarhib.

Sebagian ulama menambahkan syarat-
syarat lain selain daripada tiga syarat ini,
namun tidak dinyatakan di sini karena
sebagian syarat tersebut sudah termasuk
dalam tiga syarat di atas. Dalam permasa-
lahan ini, penulis lebih menguatkan
pendapat ketiga yaitu boleh beramal dengan
hadits Da’if dengan tiga syarat dengan
alasannya:

21 al-Tahanawi, Ahmad al-Uthmani, t.th,

Qawa’id Fi ‘Ulum al-Hadith (Beirut: Maktabah al-
Matbu’ah al-Islamiyyah, T.th), h. 94.

1. Hadits yang digunakan oleh pendapat
pertama sebagai dalil merupakan hadits
Mawdu’.22
2. Bolehnya mengambil hadits Da’if secara
mutlak akan mengakibatkan tersebarnya
bid’ah dan khurafat, karena bid’ah dan
khurafat banyak terdapat pada hadits yang
sangat Da’if.
3. Pendapat kedua yang mengatakan bahwa
hadits Sahih sudah mencukupi dan tidak
perlu lagi kepada hadits Da’if, ini memang
suatu hal yang disepakati antara pendapat
kedua dan ketiga karena di antara syarat yang
mereka sebutkan bahwa hadits tersebut
berada dalam landasan syar’i yang
diamalkan,bukan merupakan suatu hukum
yang baru yang berdiri sendiri.
4. Syarat beramal dengan niat ihtiyat
(memberi perhatian yang lebih agar
mendapatkan keutamaan dan kelebihan atau
berhati-hati dalam mengerjakan ajaran
agama) merupakan jawaban atas hujjah
pendapat kedua yang mewajibkan
pengambilan hukum “harus dan sunat”
daripada hadits yang Sahih, karena hadits
Da’if di sini hanya untuk ihktiyat sahaja,
bukan sebagai landasan hukum.

Ketiga, bidang akham. Ulama berbeda
pendapat adakah hadits Da’if boleh dijadikan
hujjah dalam ahkam seperti penentuan halal
dan haram atau sesuatu perkara itu wajib,
sunat, harus, makruh dan haram. Perkara
yang dimaksudkan oleh para ulama tentang
hadits Da’if dalam permasalahan ini adalah
hadits Da’if yang masih boleh dikuatkan oleh
hadits Da’if yang lain seperti perbahasan
pada bab fada’il. Dalam permasalahan ini
terdapat dua pendapat ulama, yaitu boleh
beramal dan tidak boleh beramal dengan
hadist da’if.

Di antara hujjah tentang kebolehannya
karena hadits Da’if merupakan sesuatu yang

22 Muhammad Tahir al-Fattani al-Hindi,

Tadhkirah al-Mawdu’at (T.tp: T.pt, T.th), h.28.

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

169

disandarkan kepada Nabi SAW. Ia lebih kuat
daripada qiyas dan pendapat para ulama dari
kalangan ahli fiqih. 23 Di samping itu tidak
terdapat hadits Sahih yang bertentangan
dengannya dan tidak terdapat hadits lain
dalam bab tersebut selain daripadanya. 24
Pendapat ini dinisbahkan kepada beberapa
orang ulama di antaranya Imam Abu
Hanifah, Imam Malik, Imam Ahmad, Imam
al-Nasa’i, Imam Abu Daud dan lain-lain.

Sedangkan hujjah tidak boleh beramal
dengan hadist da’if dalam perkara ahkam di
antarnya dikemukakan di antarnya:
1. jumlah hadits Sahih yang sangat banyak

dalam bidang ahkam sudah mencukupi
seorang muslim dalam beramal.
Sepatutnya dia tidak perlu lagi mengambil
hadits Da’if dalam masalah ini.25

2. Hukum mubah dan sunat termasuk
dalam hukum syarak yang lima yaitu
wajib, sunat, harus, makruh dan haram.
Kelima-lima hukum ini mestilah
ditetapkan dengan hadits yang Sahih
bukan dengan hadits yang Da’if.

3. Hadith Da’if hanya memberikan faedah
Zhan al-Marjuh (sangkaan yang tidak kuat)
saja sedangkan Allah Ta’ala mencela
Zhan.

Dalam masalah ini penulis lebih
menguatkan pendapat kedua yang
menyatakan bahwa tidak boleh beramal
degan hadits Da’if dalam masalah ahkam,
alasannya adalah (1) hadits yang Sahih
sangatlah banyak dan sudah mencukupi bagi
seorang muslim dalam mengamalkan ajaran
agamanya, (2) hukum syarak mesti
ditetapkan dengan hadits yang Sahih bukan

23 al-Tahanawi, Ahmad al-Uthmani, Qawa’id Fi

‘Ulum al-Hadith, (Beirut: Maktabah al-Matbu’ah al-
Islamiyyah, T.th), h. 92.

24 Abd al-Karim bin Abd Allah al-Khudayr, al-
Hadith Da’if wa al-Hukm al-Ihtijaj Bihi (Riyad: Dar al-
Muslim, 1997), h. 250.

25 Umar bin Hasan al-Falatah, al-Wad’u Fi al-
Hadith (Dimasyk: Maktabah al-Ghazali, 1401), h. 71.

dengan hadits yang Da’if, (3) pendapat
pertama yang disandarkan kepada beberapa
ahli fiqih, bukanlah nas perkataan mereka,
namun ini diambil dari perhatian terhadap
kitab-kitab karangan mereka, (4) adapun
hadits-hadits yang mereka ambil sebagai
hujjah bukanlah hadits yang terlalu lemah,
akan tetapi hadits yang boleh naik derjatnya
menjadi hadits Hasan Lighayrih.

Keempat bidang tafsir dan qiraat.
Semua ulama sepakat bahwa hadits Da’if
tidak boleh dijadikan dalil dalam menaf-
sirkan al-Quran dan dalam pengambilan
qiraatnya. Ibn ‘Allan berakata, “mentafsirkan
al-Quran tidak boleh kecuali dengan hadits Sahih
dan Hasan”. 26 Shaikh Muhammad Husayn
Zahabi berkata “adapun tafsir al-Quran dengan
al-Quran atau dengan sunnah yang Sahih, semua
itu tidak ada khilaf dalam penerimaannya karena
tidak ada kelemahan dan tidak ada keraguan
sedikitpun di dalamnya. Adapun yang dinisbakah
kepada Nabi SAW, dan terdapat kelemahan
dalam sanad dan matannya, maka itu ditolak dan
tidak diterima sedikitpun serta tidak benarlah
penisbahannya kepada Nabi SAW.”27

Kelima, bidang Sejarah dan Perang
Nabi. Mayoritas ulama tidak memperketat
penerimaan hadits dalam bidang Siyar dan
al-Maghazi, dan mereka hanya mensyaratkan
supaya ulama tarikh tersebut seorang yang
‘Adil dan Benar, sehingga dia dapat
membedakan riwayat tarikh yang benar dan
riwayat yang salah. Imam Ahmad berkata,
“Ibn Ishaq seorang yang ditulis hadithnya dalam
sirah, maghazi dan lainnya dan ketika datang
permasalahan halal dan haram, maka yang kami
inginkan perawi yang seperti ini kemudian beliau

26 Muhammad Allan al-Siddiqi, al-Futuhat al-

Rabbaniyah ‘Ala Azkar al-Nawawiyah (Mesir: Matba’ah
Sa’adah, 1347), h. 86.

27 Muhammad Husayn al-Zahabi, Tafsir al-
Muffasirun (T.tp: Matba’ah Dar al-Kutub al-Hadithah,
1381), h. 156.

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

170

mengepalkan jari-jari tangan beliau 28 (maksudnya
perawi yang Thiqqah). Untuk beramal dengan
hadits-hadits Mawdu’ sudah disepakati
bahawa ianya terlarang dan tidak dibenarkan
sama sekali sebab sudah jelas kedustaan yang
diada-adakan kepada Nabi SAW. Wallahu
A’lam.

METODOLOGI KAJIAN

Kajian artikel ini menggunakan
metodologi kualitatif. Pendekatan metode
kepustakaan digunakan untuk menganalisis
hasil karya Shaykh al-Zarnuji terutama
berkaitan tentang hadits-hadits yang terdapat
dalam kitab Ta’lim al-Muta’allim.
Pengumpulan data adalah metode yang
paling umum untuk mendapatkan data atau
fakta yang berkaitan dengan subjek kajian
ini. Sumber primer kajian ini adalah kitab
Ta’lim al-Muta’alim hasil penulisan Shayk al-
Zarnuji sendiri. Manakala sumber sekunder
pula ialah merujuk kepada buku-buku,
jurnal, majalah, makalah-makalah serta
sumber lain yang berkaitan.

Dalam kitab Ta’lim al-Muta’allim
terdapat 40 hadits bermula dari fasal 1
hingga fasal 13, dari kesemua hadits
tersebut, ianya mengandungi pelbagai
hukum hadits separti Sahih, Hasan, Da’if,
Da’if Jiddan, Mawdu’ dan bahkan ada yang
tidak ditemui sumbernya. Oleh itu kajian ini
memfokuskan kepada kesemua hadith yang
terdapat dalam kitab tersebut.

TAKHRIJ HADITS DA’IF DAN
MAWDU’ DALAM KITAB TA’LIM AL-
MUTA’ALLIM : SAMPEL KAJIAN

Dalam kitab Ta’lim al-Muta’allim
terdapat 40 hadits, daripada jumlah tersebut
terdapat pelbagai hokum hadits ada yang
Sahih, Hasan, Da’if, Da’if Jiddan, Mawdu’dan

28 Abd al-Karim bin Abd Allah al-Khudayr, al-

Hadith Da’if wa al-Hukm al-Ihtijaj Bihi (Riyad: Dar al-
Muslim, 1997), h. 320.

ada yang tidak dikesan sumbernya sama
sekali. Setelah dibuat kajian, didapati semua
hadits Da’if yang terdapat dalam kitab Ta’lim
al-Muta’allim ini adalah 14 hadits atau sekitar
35% dan 6 hadith Mawdu’ atau sekitar 15%.
Mayoritas hadits-hadits dalam kitab tersebut
lebih menitik beratkan kepada nasihat
tarbawiyah dalam belajar dan mengajar.
Selain itu didapati juga hadits-hadits yang
mengandungi amalan sehari-hari. Di sini
penulis ingin menghuraikan beberapa
bentuk hadits Da’if dan Mawdu’ yang
dijadikan sebagai amalan keseharian yang
terdapat dalam kitab Ta’lim al-Muta’allim.

1. Hadist Pertama

قال النبي ̊ليه الصلاة و السلام من ̊لم عبدا ǫيٓة
من كتاب الله فهو مولاه لا ي̱ˍغي ǫٔن يخذࠀ و لا

 ̼س̑تˆٔ˛ر ̊ليه
Artinya: “Nabi SAW bersabda: Barang siapa
mengajarkan satu ayat daripada kitab Allah
kepada seseorang maka orang ini menjadi hamba
sahaya baginya, oleh itu si hamba sahaya tidak
semestinya merendahkan diri kepada tuannya.”

Hadits ini diriwayatkan oleh Tabarani
di dalam Mu’jam al-Kabir,29 disebutkan oleh
al-Hindi dalam Kanz al-‘Ummal 30 daripada
Abi Umamah. Hadits yang diriwayatkan oleh
Tabarani daripada Abi Umamah ini
hukumnya Mawdu’ karena terdapat seorang
perawi hadits bernama ‘Ubayd bin Razin
yang tidak jelas statusnya. Sepertimana yang
dikatakan oleh al-Haytsami bahwa perawi ini

29 al-Tabarani, Abu al-Qasim Sulayman Ibn

Ahmad, al-Mu’jam al-Kabir, Jil. 8, n.h. 7528 (Iraq:
Sharikah Makmal wa Matbaah al-Zahra' al-Hadithah
al-Mahmudah, 1986), h. 112.

30 al-hindi, ‘Ala' al-Din al-Muttaqi bin Hisam
al-Din al-Hindi, Kanz al-‘Ummal fi Sunan al-Aqwal wa
al-Afcal, Jil. 1, n.h. 2384 (Beirut: Mu’assasat al-Risalah,
1989), h.532.

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

171

tidak jelas identitas dirinya.31 Ibn ‘Asakir pula
menukilkan perkataan Abu Ahmad bin ‘Ali
al-Hafiz yang mana beliau menyebutkan
bahwa ‘Ubayd bin Razin telah meriwayatkan
hadits ini daripada Isma’il bin Iyas secara
bersendirian.32 Selain itu Penulis tidak dapat
mengesan biodata ‘Ubayd bin Razin al-
Lazaqi ini darimana-mana kitab rijal oleh
itulah hadits ini disimpulkan Mawdu’.

2. Hadist ketiga

روى عن النبي صلى الله عليه وسلم ǫٔنه قال : صلاة ̊لى ǫٔ˛ر .
خمس و س̑بعين صلاة بغير السواك ǫٔفضل من

 سواك
Artinya: “Diriwayatkan daripada Nabi SAW :
sholat dengan bersiwak itu lebih afdal 75 derajat
dibandingkan dengan solat yang tidak bersiwak.”

Hadith dengan lafaz seperti di atas
belum diketahui, tetapi ada beberapa mutabi’
yang maknanya sama dengan lafaz yang di
atas, antaranya ialah :
قال رسول الله صلى الله عليه وسلم : صلاة ˉسواك ˭ير من

 س̑بعين صلاة بغير سواك
Artinya, “Nabi SAW bersabda : solat dengan
bersiwak itu lebih utama berbanding dengan tujuh
puluh kali solat tanpa menggunakan siwak.”
Hadits ini diriwayatkan oleh al-Hakim dalam
Mustadrak.33 dan disebutkan oleh as-Suyuti
dalam Durul Manthur fil Hadits al-

31 al-Haithami, Majmu’ al-Zawa'id wa Manba’u

al-Fawa'id, kitab al-‘ilm, bab Fi Ma’rifah Haq al-‘Alim
(Beirut: Maktabah Mu’assat al-Ma’arif, 1986), h. 133.

32 Ibn ‘Asakir, Thiqqah al-Din Abu al-Qasim
‘Ali bin al-Hasan bin Habat Allah al-Shafi’I, Tahzib
Tarikh Dimshaq al-Kabir (Beirut: Dar Ihya' Turath al-
‘Arabi, 1987), h. 90.

33 Hakim,Muhammad bin Abd Allah al-
Hakim al-Naysaburi, al-Mustadrak ‘Ala Sahihayn,
Kitab : al-Taharah (Fasal al-Siwak) (Beirut: Dar al-
Qutub al-Ilmiyyah, 1990), h.147.

Mushtaharah. 34 Hadits ini dihukum Da’if
disebabkan dalam sanad terdapat perawi
bernama Ibn Ishaq. Menurut Bayhaqi dan
Ibn Khuzaymah, hadits ini tidak didengar
langsung oleh Ibn Ishaq dari al-Zuhri dan
dia mentadliskannya. Selain itu terdapat
perawi Mu’awiyah Ibn Yahya al-Sadafi dan
dia dida’ifkan oleh ulama35. Hadits ini juga
dida’ifkan oleh Imam Albani dalam Da’if
Jami’ al-Saghir.36

3. Hadist ketiga
قال ̊ليه الصلاة والسلام اԹك و الطمع فانه فقر .

 ˨اضر
Artinya: “Rasulullah SAW bersabda: hindarilah
sikap tamak kerana dengan tamak berarti
kefakiran telah terjadi.”

Hadits ini diriwayatkan oleh Tabarani
dalam Mu’jam Awsat, 37 al-Munziri di dalam
Targhib wa al-Tarhib. 38 Semuanya dari Jabir
bin ‘Abd Allah. Hadits yang diriwayatkan
oleh Tabarani ini dihukum Da’if kerana
terdapat perawi yang bernama Muhammad
bin Abi Hamid. Namanya ialah Ibrahim al-
Ansari al-Zarqi dan diberi gelaran dengan
Humad. Abu Dawud dan Darul Qutni
mengatakan bahwa dia Da’if. Ibn Hibban

34 As-Suyuti, Jalal al-Din ‘Abd al-Rahman bin

Abi Bakar, al-Durar al-Manthur (Beirut: Mu’assasat al-
Risalah, T.th), h. 288.

35 ‘Ajluni, Isma’il Ibn Muhammad, Kasf al-
Khafa’ wa Muzil al-Ilbas (Beirut: Dar al-Kutub al-
Ilmiyyah, 1988), h. 33.

36 Albani, Muhammad Nasr al-Din, Da’if al-
Jami’ al-Saghir wa Ziyadatih, Jil . 7, n.h. 3519 (Beirut:
Maktabah al-Islami, 1990), h. 514.

37 At-Tabarani, Abu al-Qasim Sulayman Ibn
Ahmad, Mu’jam al-Awsat, Jil. 8, n.h. 7753 (Riyad:
Maktabah al-Ma’arif, 1995), h. 23-24.

38 Munziri, Zaki al-Din ‘Abd al-cAzim bin
‘Abd al-Qawwi al-Munziri, Targhib wa al-Tarhib min al-
Ahadith al-Sharif, Tarhib Ma Ja'a fi Zammi al-Tama’
wa al-Targhib fi Ta’affuf wa al-Qana’ah min Kasbi
Yadihi. Jil. 1, n.h. 1221 (Beirut: Dar Ibn Kathir,
1999), h. 642.

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

172

mengatakan bahawa tidak berhujah dengan
haditsnya. Ibn ‘Adi pula mengatakan bahwa
dia telah diDa’ifkan terhadap apa yang
diriwayatkannya. 39 Dalam kitab Tahrir
Taqribu Tahzib lil Hafiz Ibn Hajar,40 al-Zahabi
di dalam Mizan,41 dan al-Haytsami di dalam
Majmu’ al-Zawa'id mengisyaratkan bahwa
Muhammad bin ‘Abi Hamid telah disepakati
Da’if.42 Oleh itu penulis memutuskan bahwa
hukum hadits ini adalah Da’if.

4. Hadis keempat

 قال صلى الله عليه وسلم : ǫٔفضل ǫٔعمال ǫٔمتي قراءة القرǫنٓ نظرا..4
Artinya : Nabi s.a.w bersabda : Amal ibadah
ummatku yang paling afdal adalah membaca
al-Qur'an dengan cara menyimak dan teliti.

Hadits ini diriwayatkan oleh al-Quda’i
di dalam Musnad Shihab,43 Bayhaqi di dalam
Shu’abul Iman, 44 dan disebutkan oleh al-
Muttaqi al-Hindi di dalam Kanzul ‘Ummal.45

39 Ibn Hajar al-‘Asqalani, Ahmad bin Hajar al
‘Asqalani, Tahzib al-Tahzib (Beirut: Dar Ihya' Turath
al-‘Arabi, Bayrut,1993), h. 87-88.

40 Bassar ‘Awwad Ma’ruf & Shaykh Shu’ayb
al-Arna’ut, Tahrir Taqrib al-Tahzib (Beirut: Mu’assasat
al-Risalah, 1997), h. 233.

41 Az- Zahabi, Muhammad Ibn Ahmad Ibn
‘Usman, Mizan al-I’tidal fi Naqd al-Rijal, (T.tp: Dar al-
Fikr al-‘Arabi, T.th), h. 451.

42 Haisami, Nur al-Din ‘Ali bin Abi Bakar al-
Haisami, Majma’ al-Zawa'id wa Manba'u al-Fawa'id,
kitab al-Zuhud, bab Ma Ja'a fi al-Tama’ (Qahirah:
Maktabah al-Qudsi, 1994), h. 248.

43 al-Quda'i, Abi ‘Abd Allah Muhammad bin
Salamah al-Quda'i, Musnad al-Shihab al-Quda'i Jil. 2,
n.h. 1284 (Beirut: Mu’assasat al-Risalah, 1986), h. 246.

44 al-Bayhaqi, al-Jami’ Shu’ab al-Iman, Jil. 3, n.h.
1865 (Riyad: Maktabah al-Rusyd, 2003), h. 395-396.

45 al-Hindi, ‘Ala' al-Din al-Muttaqi bin Hisam
al-Din al-Hindi, Kanz al-‘Ummal fi Sunan al-Aqwal wa
al-Afcal (Beirut: Mu’assasat al-Risalah, 1989), h. 45.

45 Ibn Hajar al-‘Asqalani, Ahmad bin Hajar al
‘Asqalani, Tahzibu Tahzib (Beirut: Dar Ihya' Turath al-
‘Arabi, Bayrut, 1993), h. 68-70.

45Ibid, h.70.
45 Az-Zahabi, Muhammad Ibn Ahmad Ibn

‘Usman, Mizan al-I’tidal fi Naqd al-Rijal (T.tp: Dar al-
Fikr al-‘Arabi, T.th), h. 194-195.

Hadits yang diriwayatkan oleh al-Quda’i ini
daripada Ishaq bin ‘Abd al-Wahid daripada
al-Ma’afi bin ‘Imran bin ‘Ibad daripada
Muhammad bin Juhadah daripada Salamah
yakni Ibn Kahil daripada Hajiyah daripada
al-Nu’man bin Bashir. Hadits ini dihukum
Da’if kerana dalam sanad terdapat perawi
bernama ‘Ibad yaitu Ibn Katsir, jika dia ‘Ibad
bin Katsir al-Tsaqafi maka dia Matruk dan
jika dia ‘Ibad bin Katsir al-Ramali maka dia
Da’if.46Bukhari mengatakan hendaklah kamu
tinggalkan ‘Ibad bin Katsir al-Tsaqafi,
ditambah lagi oleh Nasa'i yang mengatakan
bahawa dia Matruk al-Hadits. 47 Ibn Ma’in,
Abu Hatim dan Abu Zur’ah mengatakan
bahwa dia Da’if al-Hadits.48 Selain itu terdapat
lagi perawi bernama Ishaq bin ‘Abd al-
Wahid. Zahabi mengatakan bahwa dia
Wahin.49 Oleh itulah hadith ini disimpulkan
menjadi Da’if.

5. Hadist kelima

قال صلى الله عليه وسلم : من صلى س̑نة الفجر في ب̿˗ه يوسع ࠀ
ة ب̲̿ه وبين ǫٔهࠁ ويختم ࠀ ҡٔԴيمان رزقه ويقل المناز̊

Artinya: “Rasulullah SAW bersabda : sesiapa
yang solat sunat fajar di rumahnya, maka Allah
lapangkan rezkinya, dicabut kesusahan antara
dirinya dan keluarganya dan ditutup kehidupannya
dengan keimanan.”

Penulis tidak menjumpai sumber
asalnya yang lain selain apa yang disebutkan
oleh Sakhawi di dalam kitab al-Ajwibah al-

46 Albani, Muhammad Nasruddin Albani,

Da’if al-Jami’ al-Saghir wa Ziyadatih (Beirut: Maktabah
al-Islami, 1990), h. 24.

47 Ibn Hajar al-‘Asqalani, Ahmad bin Hajar al
‘Asqalani, Tahzibu Tahzib (Beirut: Dar Ihya' Turath al-
‘Arabi, Bayrut, 1993), h. 68-70.

48 Ibid, h.70.
49 Az-Zahabi, Muhammad Ibn Ahmad Ibn

‘Usman, Mizan al-I’tidal fi Naqd al-Rijal (T.tp: Dar al-
Fikr al-‘Arabi, T.th), h. 194-195.

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

173

Muridiyah.50 Dan ianya dihukum Mawdu’ oleh
Sakhawi kerana hadits ini tidak ada asal dan
sumbernya.51

Secara umum, dalam kitab Ta’lim al-
Muta’allim terdapat 40 hadits mulai dari fasal
1 hingga fasal 13 dan kesemua hadits
tersebut difokuskan dalam kajian ini.
Setelah dilakukan kajian terhadap kitab ini,
dapat disimpulkan bahwa kitab Ta’lim al-
Muta’allim mengandungi hadits-hadits Sahih
dan Hasan yang boleh dijadikan hujjah. Selain
itu terdapat juga hadits-hadits Da’if, Da’if
Jiddan, Mawdu’ dan bahkan ada yang tidak
ditemui hukum dan sumber asalnya. Jumlah
hadits Da’if, Da’if Jiddan dan Mawdu’ dalam
kitab ini lebih banyak daripada hadits Sahih
dan Hasan. Selain itu dalam kajian ini,
penulis lebih memfokuskan kepada hadits
Da’if, Da’if Jiddan dan Mawdu’. Untuk lebih
memperjelas kedudukan hadits-hadits Da’if
dan Mawdu’ yang dipergunakan dalam kitab
ini, maka boleh diperhatikan dalam table di
bawah ini :

50 Sakhawi, al-Hafiz Sham al-Din Muhammad
bin ‘Abd al-Rahman al-Sakhawi, al-Ajwibah al-
Murdiyah Fima Su'ila al-Sakhawi ‘Anhu min al-Ahadith
al-Nabawiyyah, Jil. 3, n.h. 247 (Riyad: Dar al-Rayyah,
1418), h. 916.

51 Ibid.

Hasil Kajian Hadits-Hadits Da’if, Da’if
Jiddan dan Mawdu’ Dalam Kitab Ta’lim
al-Muta’alim Bermula Fasal 1 Hingga
Fasal 13

Fasal Hukum Hadith
Da’if Da’if

Jiddan
Mawdu’

1 1 0 0
2 2 0 0
3 0 0 0
4 1 0 1
5 1 0 0
6 4 1 2
7 0 0 2
8 0 0 0
9 1 0 0
10 0 0 0
11 0 0 0
12 1 0 0
13 1 1 1

Jumlah 12 2 6
Peratus

(%)
30 5 15

Dari tabel tersebut, terlihat beberapa hadis
da’if yang digunakan dalam di dalam kitab
Ta’alim al-muta’allim dengan kategori da’if
sebanyak 12 hadist, sangat da’if dua hadist
dan mawdu’ enam hadist.

KESIMPULAN

Shaykh al-Zarnuji sebagai salah
seorang ulama yang masyhur pada masanya
mempunyai karya-karya amat bermutu dan
tinggi nilainya. Di antaranya ialah kitab
Ta’lim al-Muta’allim yang menjadi sumbangan
beliau bagi masyarakat dan kalangan pelajar
agama sehingga senantiasa menjadi bahan
bacaan dan rujukan hingga ke hari ini. Kitab
ini bukan sekedar masyhur sebagai bahan
bacaan dan rujukan saja, tetapi di dalamnya
mengandungi banyak hadits-hadits Nabi
SAW. Selain itu ada juga kata-kata hikmah,

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

174

sya’ir-sya’ir Arab dan hikayat. Berbicara
tentang hadits tentunya kita tidak terlepas
daripada hukum hadit baik itu yang Sahih,
Hasan, Da’if, Da’if Jiddan maupun Mawdu’.
Hadits Sahih dan Hasan sudah tentu boleh
dijadikan hujjah baik itu hujjah untuk akidah
mahupun ibadah. Sedangkan hadits Da’if,
Da’if Jiddan dan Mawdu’ merupakan hadits
Mardud yaitu hadits yang tertolak, tertolak
untuk berhujjah dari segi akidah, namun ada
sebagiaannya boleh dijadikan hujjah dalam
Fada’il al-Amal apabila telah memenuhi
syarat-syarat yang telah ditetapkan oleh para
ulama. Oleh itu dalam kajian ini penulis
mengkaji sebanyak 40 hadits bermula dari
fasal 1 hingga fasal 13, didapati sebanyak 12
hadits Da’if (30 %), 2 hadits Da’if Jiddan (5
%) dan 6 hadits Mawdu’ (15%).
Disimpulkan, bahwa lebih kurang 50 %
hadits-hadits Da’if dan

Mawdu’ yang terdapat dalam kitab
Ta’lim al-Muta’allim. Didapati 37.5% hadits-
haditsnya tidak boleh dijadikan hujjah dan
rujukan kerana ianya Mardud dan tertolak.
Hanya 30 % saja yang boleh dijadikan hujjah
dalam Fada’il al-Amal, Sedangkan sisanya
32.5% boleh dijadikan rujukan.[]

DAFTAR RUJUKAN

Al-Khudayr, Abdul Karim Abdullah,
Hadis Da’if wal Hukmul Ihtijaj Bihi
(Riyad : Dar al-Muslim, 1997)

Nata, Abudin Nata, Pemikiran Para Tokoh
Pendidikan Islam (Jakarta: Raja
Grafindo Persada, 2003)

Mukhtar, Afandi, Ta’lim wa Muta’allim
Tariqut Ta’allum Dalam Lecture
(Cirebon: LKPPI, 1995)

Al-Ahwani, Ahmad Fu'ad al-Ahwani, al-
Tarbiyah Fi al-Islam Fi Ra'yi al-

Qabis (Misr: Darul Babil Halabi,
1955)

Hasjmy, Ahmad, Sejarah Kebudayaan
Islam (Jakarta: Bulan Bintang, 1978)

al-‘Ajluni, Isma’il Ibn Muhammad, Kasf
al-Khafa’ wa Muzil al-Ilbas (Beirut:
Darul Kutub Ilmiyyah, 1988)

al-Albani, Muhammad Nasruddin, Da’if
al-Jami’ al-Saghir wa Ziyadatih
(Beirut: Maktabah Islami,
1410/1990)

Ma’ruf, Bassar ‘Awwad Ma’ruf, Tahrir
Taqribu Tahzib. (Beirut: Mu’assasah
al-Risalah, 1417/1997)

al-Bayhaqi, Abu Bakar Ahmad Ibn
Husayn, al-Jami’ Shu’abul Iman
(Riyad: Maktabah al-Rushd,
1423/2003)

Al-Bukhari, Muhammad bin Isma’il, Sahih
al-Bukhari (Beirut: Darul Ibn Kasir,
1407/1987)

Az-Dhahabi, Muhammad Ibn Ahmad Ibn
Usman, Mizan al-I’tidal fi Naqd al-
Rijal (T.tp: Darul Fikr al-‘Arabi,
T.th)

Haji Khalifah, Kashf al-Zunun (Tahran:
Matba’ah Islamiyah, 1360/1941)

Al-Hakim, Muhammad bin Abdullah al-
Hakim Naysaburi, al-Mustadrak
‘Ala Sahihayn (Beirut: Darul Kutub
Ilmiyyah, 1411/1990)

Al-Haytsami, Nur al-Din ‘Ali bin Abi
Bakar al-Haysami, Majma’ul
Zawa'id wa Manba'ul Fawa'id
(Qahirah: Maktabah al-Qudsi,
1414/1994)

Al-Haytsami, Nur al-Din ‘Ali bin Abi
Bakar al-Haysami. 1406/1986.
Majmu’l Zawa'id wa Manba’ul
Fawa'id (Beirut: Maktabah Mu’assat
al-Ma’arif, 1406/1986)

Al-Hindi, ‘Ala'uddin al-Muttaqi bin
Hisamuddin al-Hindi, Kanzul
‘Ummal fi Sunan al-Aqwal wa al-

Arwansyah Kirin Analisis Hadis Da’if dan Mawdu’

Perada: Jurnal Studi Islam Kawasan Melayu, Vol. 3, No. 2, Juni 2020

http://ejournal.stainkepri.ac.id/index.php/perada

175

Af’al (Beirut: Mu’assasat al-Risalah,
1409/1989)

Ibn Abdil Bar, Yusuf bin Abdullah, Jami’
Bayan al-‘Ilmi wa Fadlihi (Mesir:
Ummul Qura lil Tiba’ah, T.th)

Ibn ‘Asakir, Tsiqqahuddin Abul Qasim ‘Ali
bin Hasan bin Habattullah al-Syafi’I,
Tahzib Tarikhul Dimshaq al-Kabir
(Beirut: Darul Ihya' Turats al-‘Arabi,
1407/1987)

Ibn Hajar al-‘Asqalani, Ahmad bin Hajar
al-‘Asqalani, Tahzibu Tahzib.
(Beirut: Darul Ihya' Turats al-‘Arabi,
1413/1993)

Ahmad, Muhammad ‘Abdul Qadir, Ta’lim
wa Muta’allim Tariqut Ta’allum
(Mesir: Universiti Cairo, 1986)

Abdurahman Khan, Muhammad,
Sumbangan Umat Islam Terhadap
Ilmu Pengetahuan dan Kebudayaan
(Bandung: Rosdakarya, 1986)

Al-Hindi, Muhammad Tahir al-Fattani,
Tazkiratul Mawdu’at (T.tp : T.pt,
T.th)

Al-Siddiqi, Muhammad Allan, al-Futuhat
al-Rabbaniyah ‘Ala Azkar al-
Nawawiyah (Mesir: Matba’ah
Sa’adah, 1347)

Al-Zahabi, Muhammad Husayn, Tafsir al-
Muffasirun (T.tp: Matba’ah Darul
Kutub Haditsah, 1381)

al-Munziri, Zakiyuddin ‘Abdul ‘Azim bin
‘Abdul Qawwi, Targhib wa Tarhib
minal Ahadits Syarif, (Beirut: Dar
Ibn Katsir, 1420/1999)

Plessner, Zarnuji Dalam The Encyclopedia
of Islam, Ed. IV. (Leiden: E.J.Briil,
1913-1914)

Al-Quda’i, Abi ‘Abdullah Muhammad bin
Salamah, Musnad Shihab al-Quda'i
(Beirut: Mu’assasat al-Risalah,
1407/1986)

al-Qurasyi, al-Jawahirul Mudi’ah, (T.tp:
T.pt, 1995)

As-Sakhawi, al-Hafiz Shamsuddin
Muhammad bin ‘Abdurahman, al-
Ajwibatul Murdiyah Fima Su'ilas
Sakhawi ‘Anhu minal Ahadith
Nabawiyyah (Riyad: Darul Rayyah,
1418)

Al-Suyuti, Jalaluddin ‘Abdurahman bin
Abi Bakar, ad-Duraral Mantsur.
(Beirut: Mu’assasat al-Risalah, T.th)

At-Tabarani, Abul Qasim Sulaiman Ibn
Ahmad, Mu’jam al-Kabir (Iraq:
Syarikah Makmal wa Matba’atu
Zahra' al-Haditsah Mahmudah,
1986)

At-Tabarani, Abul Qasim Sulaiman Ibn
Ahmad, Mu’jam al-Awsat (Riyad:
Maktabah al-Ma’arif, 1995)

At-Tahanawi, Ahmad Usmani, Qawa’id Fi
‘Ulumul Hadits (Beirut: Maktabah
al-Matbu’ah Islamiyyah, T.th)

Al-Falatah, Umar bin Hasan, al-Wad’u Fil
Hadits (Dimasyk: Maktabah al-
Ghazali, 1401).

