

32

BAB iIII

BIOGRAFI iIMAM iMALIKI iDAN iIMAM iSYAFI’I

A. Biografi iImam iMaliki

1. Riwayat iHidup iImam iMaliki

Imam iMalik idilahirkan idi ikota imadinah idaerah iNegeri iHijaz ipada

itahun i93 iH i(712 iM). iNama ibeliau iadalah iMalik ibin iAnas. iSalah

iseorang ikakeknya idatang ike iMadinah ilalu iberdiam idi isana. iKakeknya

iAbu iAmir iseorang i sahabat i yang i turut i menyaksikan i segala i peperangan

i nabi i selain iperang iBadar. iPada imasa iImam iMalik idilahirkan, ipemerintah

iIslam iada iditangan ikekuasaan ikepala inegara iSulaiman iBin iAbdul iMaliki

i(dari iBani iUmayyah iyang iketujuh). iKemudian isetelah ibeliau imenjadi

iseorang ialim ibesar idan idikenal idimana-mana, ipada imasa iitu ipula

ipenyelidikan ibeliau itentang ihukum-hukum ikeagamaan idiakui i dan idiikuti

ioleh isebahagian i kaum imuslimin. iBuah ihasil iijtihad ibeliau iini idikenal

ioleh iorang ibanyak idengan isebutan imazhab iImam iMalik.1

Disepanjang ihidupnya, iImam imalik iselalu itinggal idi iMadinah idan

ihanya ikeluar idari ikota iini isewaktu imelakukan iibadah ihaji. i Ia

imembatasi idirinya ihanya imendalami ipengetahui iyang iterdapat idi iMadinah.

iPada itahun i764 iM iImam iMalik iditangkap idan idianaya iatas iperintah iAmir

iMadinah, ikarena imengeluarkan iketetapan ihukum ibahwa ipenceraian iyang

 1 M.Ali Hasan, Perbandingan Mazhab, (Jakarta: PT RajaGrafindo Persada, 1996), Cet

kedua, hlm. 195.

33

idipaksa iadalah itidak isah. iKetetapan iini ibertentangan idengan ipraktik

ipenguasa i Abbasiyah i mengenai i tambahan i kalimah i(dalam i perkhawinan)

isumpah isetia ipada imereka iyang idisaksikan iorang ibanyak idengan ikata-kata

ibahwa isiapapun iyang imelanggar isumpah itersebut imaka isecara iotomatis

imereka iterceraikan. iImam iMalik idiikat idan idipukul isampai ibahunya irusak

ihingga idia i tidak imampu iberpegangan ipada idadanya i (bersedekap) iketika

isholat. iOleh ikarena iitu, isebagaimana idalam isebuah ilaporan, iia imelakukan

ishalat idengan itangan idi isamping.2

Imam iMalik imelanjutkan imengajar ihadis idi iMadinah iselama ilebih

idari i40 itahun isambil imenyusun ibuku iyang imemuat ihadis-hadis inabi

idan iatsar ipara isahabat idan itabi’in iyang iia inamai idengan ial-Muwatha’.

iSebuah ikitab i yang isangat iterkenal. i Imam iMalik imemulai imengumpulkan

ihadits- ihadits iini iatas ipermintaan idari ikhalifah iAbbasiyyah, iAbu iJaafar iAl-

Mansur i (754-775 i M) iyang imenginginkan i sebuah i kitab i undang-undang

ihukum iyang ikomprehensif iyang ididasarkan ikepada isunnah iRasul iSAW,

iyang ibisa iditerapkan isecara iseragam idi iseluruh iwilayah ipemerintahannya.

iAkan itetapi iperihal ipelaksanaannya iImam iMalik imenolak imemaksakannya

ipada iumat idengan ialasan ibahawasanya ipara iulama’ itelah imenyebar idi

iberbagai iwilayah ipemerintahan idan imemiliki isebahagian iSunnah iNabi

ilainnya iyang ijuga idianggap isebagai ihukum iyang ibisa iberlaku idi iseluruh

iwilayah ikerajaan. iKhalifah iHarun iAr-Rasyid i(768-809 iM) ijuga imemiliki

2 Abu Ameenah Bilal Philips, Asal-Usul Dan Perkembangan Fiqh, Cet ke-1 (Bandung,

2005), hlm. 94-95.

34

ipermintaan iyang isama iterhadapnya, itetapi iImam iMalik ipun imenampiknya.

i Imam iMalik imeninggal idi ikota itempat i ia idilahirkan ipada itahun i801 iM

iusia i83 itahun.3

2. Pendidikan iImam iMaliki

 Imam iMalik imempelajari iimu idari iulama’-ulama’ iMadinah, idi iantara

i paraTabiin, i para i pandai i dan i para i pandai i dan i para i ahli i hukum

iagama. iGuru ibeliau iyang ipertama iadalah iAbdul iRahman iBin iIbn iHarmuz,

ibeliau idididik iditengah-tengah imereka i itu isebagai ianak iyang icerdas

ipikiran, icepat imenerima ipelajaran, ikuat iingatan idan iteliti. iDari ikecil ibeliau

imembaca ial-Qur’an idengan i lancar idi i luar ikepala idan imempelajari

ihadits, i setelah i dewasa i beliau i belajar i kepada i ulama’ i dan i fuqahah.

iImam iMalik imenghimpun i pengetahuan i mereka, i menghafal i pendapat-

pendapat imereka, imenaqal iatsar-atsar imereka, imempelajari ipendirian-

pendirian iatau ialiran-alirannya, idan imengambil ikaidah-kaidah imereka i

ipandai i itentang isemua iitu.4

Imam i Malik i mendalami iilmu i pengetahuan i selain i dari i Abdul

iRahman iIbn iHarmuz ijuga ibelajar ikepada iNafi’ iibn iAbi iNua’im, iMaula iibn

iUmar i dan i Rabiah i al i Ra’yi. iImam i Malik i terkenal i dengan i seorang

3 Ibid.
4Huzaimah Tahido Yanggo, Pengantar Perbandingan Mazhab, Cet. Ke-1 (Jakarta:

Logos. 1997), hlm. 103.

35

i yang ikuat i menekuni i bidang i ilmu i keislaman i tetapi i yang i paling

i disegani i dan iditekuni iialah ibidang iFiqh idan ihadits iRasulullah iSAW.5

3. Guru-Guru iImam iMaliki i

 Adapun iguru-guru iImam iMalik isangat ibanyak iantara ilain,

iadalah: i

 Abd. iRahman i ibn iHurmuz i(salah iseorang iulama’ ibesar iMadinah idari

iTabi’in iahli iHadits, iFiqh, ifatwa idan iilmu iberdebat).

 Rabi’ah ial- Ra’yu i(ulama’ ifiqh iwafat ipada itahun i136 iH).

 Imam iNafi’ iMaula iibn iUmar i(ulama iilmu ihadits iwafat ipada itahun

i117iH).

 Imam iibn iSyihab ial-Zuhry.6

 Nafi iibn iAbi iNu’aim.

 Abu ial-Zinad.

 Hasyim iibn iUrwas.

 Yahya iibn iSa’id ial- iAnsari.

 Muhammad iibn iMunkadir.

 Said ial-Maqburi.

 Wahab iibn iKaisan.

 Amir iibn iAbdillah iibn iaz-Zubair.

 5 Muhammad Hasbi as- Shiddeqy, Pengantar Ilmu Fiqih, cet. Ke-1 (Semarang, Pustaka

Rizki Putra, 1997), hlm. 120.

6 Huzaimah Tahido Yanggo, op, cit, hlm. 104.

36

 Abdullah iibn iDinar.

 Zaid iibn iHibban, idan

 Ayyub ias-Sakhthiyani.7

1. Murid-Murid iImam iMaliki

Diantara ibeberapa imurid iImam iMaliki iadalah:

a. Asy iSyaibani

b. Imam iSyafi’i

c. Yahya iIbnu iyahya iAl-Andalusi

d. AbdulRahman iibn iKasi i(di iMesir).

e. Asad ial-Furat iat itunisi

f. Ibn iRusyd

g. Abu Muhammad iAbdullah iibn iZaid

h. Ahmad iad-darbi

i. Imam iAhamad ias-Sawi

j. Usman iibn iHakam

k. Ibnu ial-Mubarak

l. Yahya iibn iSaid ial-Qaththan

m. Muhammad iibn ial-Hassan

n. Ibnu iWahab

o. Ma’an iibn iIsa

7 Syaikh Ahmad Farid, 60 BIOGRAFI Ulama Salaf, cet. ke-1 (Jakarta, Pustaka al-kauthar,

2006), hlm. 140.

37

p. Abdurrahman iibn iMahdi

q. Abu iManshur.8

2. Karya-Karya iImam iMaliki

1. Kitab ial-Muwaththa’, iyang imerupakan ikitab iyang idikarang ioleh iImam

iMalik idalam ibentuk ihadits-hadits inabi iyang iberkaitan idengan imasalah

iFiqh.

2. Kitab i al-Mudawwanah i al-Kubra, i yang i merupakan i kitab i di i dalamnya

itermuat ipendapat-pendapat iImam iMalik iseputar ihukum iIslam.

Adapun i begitu i terdapat i juga i kitab-kitab i yang i dikarang i oleh

i murid-murid ikepada iImam iMalik, idi iantaranya iadalah:

a. Matan al-Risalah ifii al-Fiah al-malik, oleh iAbu Muhammad iAbdullah iibn

iZaid.

b. Bidayatul ial-Mujtahid iwanihayah ial-Mutasit, ioleh iIbn iRusyd.

c. Syarah i al-Shaghir idan iSyarh i al-Kabir i al-Barakah iSa’duoleh i Ahmad

iad-Darbi.

d. Bulughah ial-Salit ili iAqrab ial-Masalik, ioleh iImam iAhmad ias-Sawi.9

e. Minah iAl-Jalil iSyarh iMukhtashar iKhalil ikarya iMuhammad iIbn iAhmad

iAlisy iAl-Maliki. iKitab iMinah iAl-Jalil iSyarh iMukhtashar iKhalil. iKitab

itersebut imemiliki isembilan ijuz, iyang ijuga ikitab iini imerupakan ikitab

8 Syaikh Ahmad Farid, 60 Biografi Ulama Salaf, cet. 1, (Jakarta: Pustaka al-kautsar,

2006), hlm. 274.

 9 Projek Pembinaan Perguruan Tinggi Agama IAIN Pusat Direktorat Pembinaan

Perguruan Tinggi Agama Islam, Pengantar Ilmu Fiqh, (Jakarta: 1981), hlm. 110.

38

ifiqh idari ikalangaan imazhab iMaliki iyang imensyarah ikitab iMukhtashar

iKhalil ikarya iimam iKhalil ibin iIshaq iAl-Jindi iAl-Maliki. iBeliau iseorang

itokoh iulama ibesar iMaliki iyang itinggal idi iAl-Azhar.10

3. Metode iIstinbath iHukum iImam iMaliki

Abu iZahrah imerumuskan isecara iringkas isistematika isumber ihukum

imazhab imaliki iyang idijelaskan iQadi Riyadh idalam ikitab iAl-Madarik iDar iAl-

Rasyid, idan ijuga iseorang idari ikalangan ifuqaha’ iMalikiyyah idalam ikitab ial-

Bahjah.Sebagai iberikut: i

a. Al-Kitab

b. Al-Sunnah

c. Amal iAhli iMadinah

d. Fatwa iShahabat

e. Al-Qiyas

f. Maslahah iMursalah

g. Istihsan, idan

h. Al iDzari’ah.11

Berikut ipenjelasan igaris ibesar idari idasar-dasar iImam iMalik idalam

imenetapkan isuatu ihukum:

10 Muhammad Ibn Ahmad Alisy, Minah Jali>l Syarh Mukhtas}ar Khali>l, Juz I (Beirut: Dar

Fikr, 1984), hlm 12-13.
11 Zulkayandri, Fiqh Muqaran, Cet. Ke-1 (Program Pascasarjana UIN Suska Riau, 2008),

hlm. 55-56.

39

 Al-Qur’an

Qur’an iadalah ikalam iAllah iyang iditurunkan ikepada iNabi iMuhammad

iSAW idengan iberbahasa iArab iserta idiriwayatkan isecara imutawatir idan

itertulis idalam imushaf.12 iDalam ipengambilan ihukum ipada iQur’an ibeliau

iberdasarkan idzahir inash iQur’an iataupun ikeumumannya. i

 Sunnah

Sunnah imerupakan isegala iperkataan, iperbuatan idan itaqrir i(ketetapan)

iNabi iMuhammad iSAW iyang iberkaitan idengan ihukum.13 iDalam imengambil

ihukum ibeliau ilebih imengutamakan imakna iyang iterkandung idalam isunnah

idaripada idhahir iSunnah i(Mutawatir iatau iMasyhur).

 Amal iAhli iMadinah

Mazhab iMaliki imemberikan ikedudukan iyang iistimewa ikepada

iperbuatan iorang-orang iMadinah, iterkadang ibahkan imengenyampingkan ihadis

iahad, ikarena iamalan iorang-orang iMadinah imerupakan ipemberitaan isecara

iberjama’ah, isedangkan ihadis iahad imerupakan ipemberitaan isecara

iperorangan. iImam iMaliki imenggunakan iamal iahli iMadinah isebab imereka

ipaling ibanyak imendengar idan imenerima ihadis.14

12 Tengku Muhammad Hasby Ash-Shiedieqy, Pengantar Hukum Islam, (Semarang:

Pustaka Riski, 1997), hlm. 88.

13 Khozin Siroj, Aspek-Aspek Fundamental Hukum Islam, (Yogyakarta: Fakultas Ekonomi

UII, 1981), hlm. 55.

14 Huzaimah Tahido Yanggo, Pengantar Perbandingan Mazhab, Cet. Ke-1 (Jakarta:

Logos. 1997), hlm. 107.

40

 Fatwa iSahabat

Fatwa isahabat imerupakan ifatwa iyang iberasal idari isahabat iyang

idisandarkan ipada ial-naql. iFatwa isahabat itersebut iberwujud ihadis iyang iwajib

idiamalkan, isebab iImam iMaliki iberpendapat itidak iakan isahabat iberfatwa

ikecuali iatas idasar iyang imereka ipahami idari iRasulullah iSAW, idalam ihal iini

iImam iMaliki imensyaratkan ifatwa isahabat itersebut iharus itidak ibertentangan

idengan ihadis imarfu’.15

 Qiyas

Qiyas imerupakan imenghubungkan isuatu ikejadian iyang itidak iada

ipenjelasannya ipada inash ikepada ikejadian ilain iyang iada inashnya. iKejadian

iyang iawalnya itidak imempunyai inashnya isekarang imendapat ikejelasan

ihukum idengan ibersandar ipada iketetapan ihukum ikejadian iyang ikedua, isebab

ikedua ikejadian iitu imempunyai iillat ihukum iyang isama. iQiyas iini imerupakan

ipintu iawal idalam iijtihad imenetapkan ihukum iyang itidak iada inashnya ibaik

idalam iQur’an iataupun iSunnah.16

 Maslahah iMursalah

Maslahah iMursalah iialah imemelihara itujuan i–tujuan isyara’ idengan

ijalan imenolak isegala isesuatu iyang imenolak imahluk.17 iDalam ihal iini iImam

15 Ibid.

16 Prof. Dr. Abdul Wahab Khallaf, Kaidah-Kaidah Hukum Islam, Cet. VII (Jakarta: Raja

Grafindo Persada, 2002), hlm. 74

17 M. Ali Hasan, Perbandingan Mazhab, Cet. IV (Jakarta: PT. Raja Garfindo Persada,

2002), hlm. 199.

41

iMaliki imenemukan isuatu ikasus idan itidak imenemukan ipemecahnya ipada

iQur’an, isunnah, idan iijma’ isahabat iMadinah. iBarulah ibeliau imengqiyaskan

ikasus iyang ibaru iitu ikepada ikasus imirip iyang ipernah iterjadi. iJika ipada idua

ikasus itersebut iterjadi ibanyak iillat i(sebab, ialasan) iyang iserupa iatau ihampir

iserupa. iAkan itetapi ijika ihasil ipengqiyasan imalah iberlawanan idengan

imaslahat iumum, ibaginya ilebih ibaik imenetapkan ikeputusan ihukumnya iatas

idasar iprinsip ikemaslahatan iumum.

Imam iMaliki imemakai imaslahah imursalah ipada ikepentingan iyang

isesuai idengan isemangat isyariah idan itidak ibertentangan idengan isalah isatu

isumbernya iserta ipada ikepentingan iyang ibersifat idharury i(meliputi

ipemeliharaan iagama, ikehidupan, iakal, iketurunan, idan ikekayaan).

 Istihsan

Istihsan adalah mengambil maslahat yang merupakan bagian dari

dalamidalil, yaitu bersifatikulli (menyeluruh) dengan maksud mengutamakan al

istidlalial-mursal dari pada qiyas,isebab menggunakaniistihsaniitu,bukan

berartiihanyaiberdasarkanpadaipertimbanganiperasaanisemata,imelainkanimendas

arkanipertimbangannya pada maksud pembuatisyara’isecarakeseluruhan.18 Akan

tetapi maslahahitersebut jugaitidakiboleh bertentanganidengan ketentuaninash

(Qur’an ataupuniSunnah).

18 Huzaimah Tahido Yanggo, Pengantar Perbandingan Mazhab, Cet. Ke-1 (Jakarta:

Logos. 1997), hlm. 109.

42

 Zadd ial-zarai’

Imam iMaliki imenggunakan izadd ial-zarai’ isebagai ilandasan

imenetapkan ihukum, ikarena imenurut ibeliau isemua ijalan iatau isebab iyang

imenuju ikepada iyang iharam iatau ilarangan, ihukumnya iharam, idan isemua

ijalan iatau isebab iyang imenuju ikepada iyang ihalal, ihalal ipula ihukumnya.

B. Biografi iImam iSyafi’i

1. Riwayat iHidup iImam iSyafi’i

Imam ial iSyafi’i ilahir idi iGaza, iPalestina ipada itahun i150 iH i/ i767 iM

idan i imeninggal i idunia i idi i iFustat i i(Kairo) i iMesir i ipada i itahun i i204

iiHi/20 Januari i820 iM. iDia iadalah iulama’ imujtahid i(ahli iijtihad) idibidang

ifiqh idan isalah iseorang idari iempat i Imam iMazhab i yang iterkenal idalam

i Islam. iDia ihidup idimasa ipemerintahan ikhalifah iHarun iar iRasyid ial iAmin

idan ial iMa’mun idari iDinasti iAbbasiyah. iDia ilahir idi iGaza ipada itahun

iwafatnya iAbu iHanifah.19 iBerkenaan idengan igaris iketurunannya imayoritas

isejarawan iberpendapat ibahwa iayah ial iSyafi’i iberasal idari iBani iMuthalib,

isuku iQuraisy, isilsilah inasabnya iadalah iMuhammad iibn iIdris iibn iAbbas iibn

iUtsman iibni iSyafi’i iibn iSaib iibn iAbdul iYazid iIbnu iHisyam iibn

19 M. Shiddiq al Minsyawl, 100 Tokoh Zuhud, (Jakarta: Senayan Abdi Pblishing, 2007),

hlm. 431.

43

iMuthalibiibn iAbdul iManaf. iNasab i al iSyafi’i i bertemu idengan iRasulullah

iSAW idi iAbdul iManaf.20

Kata i al i Syafi’i i dinisbahkan i kepada i nama i kakeknya i yang i ketiga,

iyaitu ial iSyafi’i i ibn i as-Sa’ib i ibn iAbid i ibn iAbd iYazid i ibn iHasyim

i ibn i al iMuthalib i ibn iAbd iManaf, iAbd iManaf i ibn iQusay ikakek

ikesembilan idari ikesembilan idari i Imam iSyafi’i i adalah iAbdul iManaf i ibn

iQusay i kakek ike iempat idari iNabi iMuhammad iSAW, i jadi i nasab i Imam

i al iSyafi’i i bertemu idengan iMuhammad iSAW ipada iAbdul iManaf,

iSedangkan iibunya ibernama iFatimah iBinti iAbdullah iibn iHusain iibn iAli iibn

iAbi iThalib. iIa iadalah icicit idari iAli i ibn iAbi iThalib. iDengan idemikian

ikedua iorang itua iimam iSyafi’i iberasal idari ibangsawan iArab iQurasy. i

Kedua iorang ituanya imeninggalkan iMekkah imenuju iGaza, iPalestina,

i ketika i ia i masih i dalam i kandungan. i Tiada i berapa ilama i setelah itiba i di

i Gaza i ayahnya ijatuh i sakit i dan i meninggal i dunia. i Beberapa i bulan

isepeninggalan iayahnya i ia idilahirkan idalam ikeadaan iyatim. i Imam iSyafi’i

idiasuh i dan i dibesarkan i oleh i ibunya i sendiri i dalam i keadaan i yang

i sangat isederhana, isetelah iimam ial iSyafi’i iberumur idua itahun iibunya

imembawanya ipulang ike ikampong iasalnya iMekkah, idisinilah iImam iSyafi’i

itumbuh idan idibesarkan. iMeskipun ibegitu ipada iusia i9 itahun ibeliau

isudah idapat i menghafal i Al i Quran i 30 i juzuk idi iluar i kepala i dengan

i lancarnya. iSetelah idapat imenghafal iAl iQuran, iImam iSyafi’i iberangkat ike

 20 Muhammad Abu Zahra, Imam al Syafi’i (Biografi dan Pemikirannya dalam masalah

aqidah, Politik, Fiqh) cet. I, (Jakarta: Lentera 2007), hlm. 28.

44

idusun iBadui iBanu iHudzail iuntuk imempelajari ibahasa iarab iyang iasli idan

ifasih.21 iDisana iselama ibertahun-tahun iimam iSyafi’i imendalami ibahasa,

ikesusteraan, i dan i adat i istiadat i arab i yang i asli. i Berkat i ketekunannya

i dan ikesungguhan iImam iSyafi’i ikemudian idikenal isangat iahli ibahasa idan

ikesusasteraan i arab, i mahir i dalam i membuat i syair, i serta i mendalami

i adat iistiadat iarab iyang iasli.

An-Nawawy iberkata, “ketahuilah ibahwa isesungguhnya iImam ial-

iSyafi’i i adalah i termasuk i manusia i pilihan i yang i mempunyai i akhlak i mulia

idan i mempunyai i peran i yang i sangat i penting. i Pada i diri i Imam i al-

Syafi’i iterkumpul iberbagai imacam ikemuliaan ikarunia iAllah, idiantaranya:

iNasab iyang i suci i betemu i dengan i nasab i Rasulullah i dalam i satu i nasab

i dan i garis iketurunan iyang isangat ibaik, isemua iitu imerupakan ikemuliaan

iyang ipaling itinggi i yang itidak iternilai idengan imateri. iOleh ikarena i itu

i Imam ial-syafi’iselain i tempat ikelahirannya i mulia i ia i juga i terlahir idari

i nasab i yang imulia. iDia idilahirkan idi iBaitul iMaqdis idan itumbuh idi

itanah isuci iMekkah.22 iDi iMekkah idia i mulai i menimba i ilmu, isetelah i itu

i dia ipindah ike iMadinah ike iBaghdad idua ikali, idan i akhirnya i menetap

idi iMesir i tahun i199 iHijriah idan imenetap idisana ihingga iakhir ihayatnya.23

 21 Munawir Chalil, Biografi Empat Serangkai Imam Mazhab, (Jakarta: Bulan Bintang,

1995), hlm. 260.

22 Syaikh Ahmad Farid, 60 Biografi Ulama Salaf, cet. 1, (Jakarta: Pustaka al-kautsar,

2006) hlm. 355.

23 Ibid

45

Tepat ipada iHari iKamis imalam iJum’at itanggal i29 irajab i204 iH i(820

iM). iAr-Rabi’ i ibn i sulaiman i berkata, i “Imam i Al-Syafi’i meninggal i pada

imalam ijum’at isetelah i magrib. i Pada i waktu i itu, i aku isedang i berada

idisampingnya, ijasadnya idimakamkan ipada ihari iJum’at isetelah iashar, ihari

iterakhir irajab, i dibulan i Rajab. i Ketika i kami i pulang i dari i mengiring

ijenazahnya ikami imelihat iHilal ibulan iSya’ban itahun i204 iHijriah.24

2. Pendidikan iImam iSyafi’i

Semenjak imasa ikanak-kanak iImam ial-Syafi’i iadalah iseorang iputra

iyang icerdas iyang idan icemerlang iyang iselalu igiat ibelajar iilmu-ilmu

ikeislaman. i Dengan i kelebihannya i Imam i al-Syafi’i idengan i mudah i dapat

imenghafal i Al-Quran, i menghafal i hadits i dan i menuliskannya, i beliau i juga

isangat i tekun i mempelajari i kaidah-kaidah i nahwu i bahasa i arab. iDisamping

imempelajari i pengetahuan i di i Mekkah i Imam i al-Syafi’i i mengikuti i latihan

imemanah, idalam imemanah i ini i Imam ial-Syadi’i imempunyai ikemampuan

idiatas iteman-temannya. iDia imemanah isepuluh ikali, iyang isalah isasaran

ihanya isekali isaja. i iKemudian iia idia imenekuni ibahasa iArab idan iSyair

ihingga membuat dirinya imenjadi ianak ipalingipandai dalam ibidang tersebut.

iSetelah imenguasai ikeduanya iImam iSyafi’i i lalu imenekuni idunia ifiqh idan

iakhirnya imenjadi iahli ifiqh iterkemuka idi imasanya.25

24 Ibid

25 Ibid

46

3. Guru-Guru iImam iSyafi’i

Dalam imasalah iilmu ifiqh iImam iSyafi’i ibelajar ikepada iImam

iMuslim i ibn iKhalid iaz-Zanny, iseorang iguru ibesar idan imufti idikota

iMekkah isampai imemperoleh iijazah iberhak imengajar idan imemberi ifatwa,

iselain iitu iImam ial-Syafi’i i juga imempelajari iberbagai icabang iilmu iagama

ilainnya iseperti iilmu ihadist idan iilmu ial- i iQuran. i iUntuk iilmu ihadist iia

iberguru ipada iulama’ ihadist iterkenal idi izaman iitu iImam iSyufyan iIbn

iUyainah, isedangkan iuntuk ial-Quran i ia iberguru ipada iulama’ ibesar i imam

iIsmail iibn iQasthanthin.

Imam ial-Syafi’i imeninggalkan ikota iMekkah imenuju iMadinah iuntuk

i belajar i kepada i Imam i Malik i ibn i Annas, i seorang i ulama’ i fuqaha’

itermashur i disana i pada i saat i itu. i Kemudian i ia i melanjutkan

i pelajarannya ibersama iImam iMalik idi iusainya iyang ikedua ipuluh itahun

isampai igurunya imeninggal i dunia i pada i179 iH/796 iM. iPada i saat

iwafatnya i Imam iMalik, iImam i Syafi’i i sudah i meraih i reputasi i sebagai

i fuqaha’ iyang i masyhur i di iHijjaz idan iberbagai itempat ilainnya. iImam ial-

Syafi’i iadalah iprofil iulama’ iyang itidak ipernah idalam imenuntut iilmu,

isemakin idirasakannya isemakin ibanyak iyang itidak idiketahuinya. iIa

ikemudian imeninggalkan iMadinah imenuju iIrak iuntuk iberguru ikepada iulama’

ibesar idisana iseperti, iImam iAbu iYusuf idan iImam iMuhammad iibn iHasan.

iKeduanya iadalah isahabat iImam iAbu i Hanifah, i dari i kedua i Imam i itu i al-

Syafi’i i memperoleh i pengetahuan iyang i lebih i luas i mengenai i cara-cara

i hakim i memeriksa i dan i memutuskan iperkara, icara imenjatuhkan ihukuman,

47

iserta iberbagai imetode iyang iditetapkan ioleh ipara imufti idisana iyang itidak

ipernah idilihatnya idi iHijaz.26 iDalam iperkembangan imazhab ial isyafi’i, iImam

iSyafi’i iadalah iorang iyang ilangsung imempopulerkan imazhabnya iseperti idi

iIrak idan iMesir, idi iIrak idia imenyusun i kitab i dan i langsung i dibacakan

i kepada i murid-muridnya iyang idisebut iqoul ia-Qadim. iDi iMesir idia ijuga

imelakukan ihal iseperti iitu, isampai idia iwafat ipada itahun i204 iH iyang idisebut

idengan iQaul ial-Jadid.27

Imam i al-Syafi’i i adalah i orang i pertama i kali i yang i berkarya i dalam

ibidang iushul ifiqh idan iahkam ial-Quran. iPara iulama idan icendikia iterkemuka

i pada i mengkaji i karya-karya i Imam i al-Syafi’i i dan i mengambil imanfaat

i darinya. iKitab i karyanya i yang i paling i terkenal i adalah i ar-Risalah iyang

iditulis idengan ibahasa iyang imudah idicerna idan ibanyak imenyimpan

imakna iberikut idasar-dasar iyang ikokoh. iSebagai i pencinta i ilmu i Imam i al-

Syafi’i i mempunyai i banyak iguru, ibegitu i banyaknya i guru i Imam i al-

syafi’i, i sehingga i imam i ibnu i Hajar i al- iAsqalani imenyusun isuatu ibuku

ikhusus iyang ibernama i“Tawalil i at-ta’sis” iyang ididalamnya i disebut

i nama-nama i ulama’ i yang i pernah i menjadi i guru iImam ial-Syafi’i iantara

ilain: i

 Imam iMuslim iibn iKhalid,

 Imam iIbrahim iibn iSa’id,

26 Munawar Chalil, Biografi Empat Serangkai Imam Mazhab, (Jakarta: Bulan Bintang,

1995), hlm. 152.

27 Ibid

48

 iImam iSufyan iibn iUyainah,

 Imam iMalik iibn iAnnas i(Imam iMaliki),

 Imam iIbrahim iibn iMuhammad,

 Imam iYahya iibn iHasan,

 Imam iWaqi’,

 Imam iFudail iibn iIyad,

 Imam iMuhammad iibn ial-Syafi’i.28

Pada iakhir ihayatnya i ia imenetap idi iMesir i selama ihampir i6

itahun, iyakni isejak iakhir ibulan iSyawal i198 iH ihingga iakhir iRajab

itahun i204 iH. iDisana ibeliau imengajar iserta imenyusun ibeberapa ikitab

i yang ipernah idiajarkannya ikepada imurid-muridnya iyang iselanjutnya iakan

iberguna ibagi imasyarakat imuslim. iPada iakhir imenjelang i akhir ihayatnya iia

imenderita ipenyakit iwasir iyang isusah idiobati. i iHal iini idisebabkan i beliau

i kebanyakkan i duduk i untuk i menulis i dan i pulalahi yang imenyebabkan

i kondisii badannnya semakin i hari i semakin i lemah, i apalagi ibeliauimendapat

i musibah denganidikeroyokiolehifutiah idan para pengikutnya iketika ibeliau

i sedang isendirian. iAkibat i pengkroyokan i itu iImam ial-Syafi’i ijatuh ipingsan

idan idibawa ike irumahnya idengan idigotong. iKetika i Imam i al iSyafi’i i sakit

i para i muridnya i sering i datang imenolong. iDiantaranya ial-Muzni idan iar-

Rabi’. iKepada iAr-Rabi’ iia iberpesan i“Apabila iaku iwakaf ihendaklah ikamu

28 Saiful Hadi, 152 Ilmuan Muslim Pengukir Sejarah, cet I (Jakarta: Intimedia Cipta

Nusantara), hlm. 421.

49

isegera idatang imemberi itahu iwali iNegeri iMesir idan imintalah ikepadanya

iuntuk imemandikan iaku”.

Jenazah ibeliau idikeluarkan idari i rumahnya ipada itanggal i30 iRajab

isehabis i waktu i asar i dengan idiantar i oleh iribuan i orang i dari i lapisan

imasyarakat iMesir, idan idimakamkan idi iKubur i bani iZahra i yang i terkenal

ipula isebagai iperkuburan ianak iketurunan iAbdul ihakam, idi iKarafah iSurgrah

idi ibawah ikaki igunung ial-Maqathtam idi iMesir.

4. Murid-Murid iImam iSyafi’i

Setelah isekian ilama imengembara imenuntut iilmu ipada itahun i186 iH

iImam ial-Syafi’i ikembali ike iMekkah, idan imengembangkan iilmunya iserta

iberijtihad isecara imandiri idalam irangka imenyampaikan ihasil-hasil iijtihadnya

iia itekuni idengan iberpindah-pindah itempat, iia ijuga imengajar idi iBaghdad

i(195-197), idan idi iMesir i(198-204). iDengan idemikian iia isempat

imembentuk i kader-kader iyang iakan imenyebarluaskan i ide-idenya i dan

ibergerak idalam ibidang ihukum iislam.29

Sebagai iulama’ iyang itempat imengajarnya iberpindah-pindah ial- iSyafi’i

imempunyai iribuan imurid iyang iberasal idari iberbagai ipenjuru, idiantara iyang

iterkenal iadalah: iar-Rabi’ iibn iSulaiman ial-Marawi, iAbdullah iibn izubair ial-

Hamidi, iYusuf iibn iYahya iibn iBuwaiti, iAbu iIbrahim, iIsmail iibn iYahya ial-

Mujazani, iYunus iibn iAbdul iA’la ias-Sadafi, iAhmad iibn iSibti, iYahya i iibn i

 29 Ahmad asy-Syurbasy, Sejarah dan Biografi Empat Imam Mazhab, Alih bahasa Sabil

Huda dan A. Ahmadi, (Jakarta: Bumi Aksara, 1992), hlm. 149.

50

iWasir i ial i iMisri, i iHarmalah i iibn i iYahya i iAbdullah i iat-Tujaibi, iAhmad

i ibn i Hambal, i hasan i bin i Ali i al-Karabisi, i Abu i Saur i Ibrahim i ibn

iKhalid iYamani ial-kalibi, iHasan iibn iIbrahim iibn iMuhammad ias-Sahab iaz-

ija’farani. iMereka isemua iberhasil imenjadi iulama ibesar idimasanya.30

Imam ial-Syafi’i iadalah iprofil iulama iyang itekun idan iberbakat idalam

imenulis, i al-Baihaqi i mengatakan ibahwa i Imam ial-Syafi’i i telah

imenghasilkan isekitar i140 ian ikitab, ibaik idalam iushul imaupun idalam ifuru’

i(cabang). iSedangkan imenurut iFuad iSazkin idalam ipernyataannya iyang

isecara iringkasnya ibahwa ikitab ikarya iImam ial-Syafi’i ijumlahnya imencapai

isekitar i113-140 ikitab.31 iMurid-murid iImam ial-Syafi’i imembagi ikarya iImam

iSyafi’i imenjadi idua ibagian iyaitu ial-Qadim iadalah ikitab-kitab ikaryanya

iyang iditulis iketika iImam isyafi’i iberada idi iBaghdad idan iMekkah, isedangkan

ial-hadist iadalah ikitab-kitab ikaryanya iyang iditulis iketika iberada idi iMesir.

5. Karya-Karya iImam iSyafi’i

a. Kitab ial-Umm i

Setelah iImam ial-Syafi’i imeninggal ipara imuridnya imengumpulkan

ibeberapa ipelajarannya iuntuk idisatukan imenjadi isatu ikitab. iBerdasarkan

ipernyataan iAbu iThalib ial-Makki iorang iyang itelah imelakukannya iadalah

imurid iImam iAl-Syafi’i iyang ibernama iYusuf ibin iYahya ial-Buwaithi, iSedang

30 Saiful Hadi, Loc Cit.
31 Syaikh Ahmad Farid, 60 Biografi Ulama Salaf, Cet I (Jakarta: Pustaka al-Kautsar, 2006),

hlm. 335.

51

imenurut isumber ilain iorang iyang imelakukannya iadalah imurid iImam ial-

Syafi’i iyang ilain i yang ibernama iar-rabi’ iibn iSulaiman.32

b. Kitab iar-Risa>lah i

Kitab i ini i menjelaskan i tentang i masalah i ushul i fiqh. i Kitab i ini

i diberi inama iar-Risalah ikarena iImam iSyafi’i imenulisnya iuntuk imenjawab

isurat iyang iberisi ipermintaan idari iAbdurrahman iibn iMahdi. i iDalam ibahasa

i arab i ar-Risalah i mempunyai i arti i surat. iAr-Risalah i merupakan ikitab

i Ushul i Fiqh i yang i pertama i kali i dikarang i yang i sampai i bukunya ikepada

igenerasi isekarang ididalamnya iditerangkan ipokok-pokok ipikiran iImam ial-

Syafi’i idalam imenetapkan ihukum.

c. Kitab ial-Musnad i

Dalam ikitab i ini i disebutkan i hadist iNabi i SAW i yang i dihimpun

i dalam ikitab ial-Umm idisana idijelaskan ikeadaan isanad isetiap ihadist, iyang

itelah idikumpulkan iAul iAbbas i ibn iMuhammad i ibn iYa’kub ial-Asham

idari ikarya iImam iAl-Syafi’i iyang ilain.

d. Kitab iIkhtilaf ial-Hadis|

Suatu i kitab i hadist iyang i menguraikan i pendapat iImam i al-Syafi’i

imengenai iperbedaan-perbedaan iyang iterdapat idalam ihadits. i

Ke-empat ikitab iyang idisebutkan idi iatas iadalah isebagian ikecil idari i

kitab i yang i pernah i disusun i oleh i Imam i Syafi’i i.Terdapat i pula i buku-

32 ibid

52

i

buku iyang imemuat iide-ide idan ipikiran-pikiran iImam ial-Syafi’i itetapi

iditulis i ioleh i imurid-muridnya iseperti ikitab ial-fiqh, ial-Mukhtas}ar ial-kabi>r,

i ial-Mukhtas}ar i ias-Sagi>r, i idan i ial-Fara>’id. iKetiga i iyang i ibaru i iini

idihimpun ioleh iImam ial-Buwaithi.33

e. Kitab iMajmu’ iSyarh iAl-Muhaz|z|ab i

Kitab iini iadalah ikitab ifiqh iyang imasyhur idari ikalangan imazhab

iSyafi’i. Kitab itersebut imerupakan ikarya idari iimam iAbu iZakaria iMuhyiddin

iA-Nawawi. iSeorang itokoh iulama ibesar imazhab iSyafi’i iyang ilebih idikenal

idengan inama iImam iNawawi. iKitab itersebut imerupakan ikitab isyarahan idari

ikitab iAl-Muhaz|z|ab ikarya iImam iAbu iIshaq iIbrahim ial-Syairazi, iyang imana

ikitab itersebut imerupakan isalah isatu ikitab iinduk idalam irujukan ipara imazhab

iSyafi’i.34 iKitab iini ijuga imenjadi irujukan iutama ipeneliti idalam ipenelitian

iyang isedang ipeneliti ikaji.

6. Metode iIstinbath iHukum iMazhab ial-Syafi’i i

Metode iyang idigunakan ioleh iImam iAl-Syafi’i imenetapkan ihukum

iadalah imemakai idasar iyaitu iAl-Quran, iAs-Sunnah, iIjma’, iQiyas, iIstidlal.35

33 Ahmad Barmawi, 118 Tokoh Muslim Genius Dunia, (Jakarta: Restu Agung, 2006), hlm.

260.
34 Nawawi, Majmu’ Syarh Al-Muhaz|z|ab, Juz V, Terj. Muhammad Najib Al Muthi’i

(Jakarta: Pustaka Azzam, 2009), hlm 5.
35 Ibid

53

a. Al-Quran idan iDasar ial-Sunnah

Imam iAl-Syafi’i imenegaskan ibahwa ial-Quran idan isunnah

imerupakan isumber ipertama isyariat iia imenyetarakan isunnah idengan ial-

iQuran, ikarena iRasulullah iSAW itidak iterpikir iberdasarkan ihawa inafsu

ikarena i Sunnah i sebagaimanapun i adalah i wahyu i yang i bersumber i dari

iAllah. i Sunnah i yang i sama iderajatnya i dengan i Al-Quran i menurut imazhab

i al-Syafi’i i adalah i Sunnah i Mutawatir, i sedangkan i Hadits i ahad iditerima

ioleh iImam ial-Syafi’i ipada iposisi isesudah ial-Quran idan ihadits imutawatir. i

Imam ial-Syafi’i idalam imenerima ihadits iahad isebagai iberikut:

1. Perawinya i terpecaya, i ia i tidak i menerima i hadits i dari i orang iyang

itidak idipercaya.

2. Perawinya iberakal, imemahami iapa iyang idiriwayatkan.

3. Perawinya ibenar-benar i mendengar isendiri i hadits i itu idari iorang i–

iorang iyang immeriwayatkannya ikepadanya.

4. Perawinya itidak imenyalahi ipara iahli ira’yu iyang ijuga imeriwayatkan

ihadits iitu.36

b. Ijma’

Imam ial-Syafi’i itelah imenetapkan iijma’ isebagai ihujjah isesudah ial-

iQuran i dan i Sunnah i sebelum i Qiyas. iIjma’ i yang i telah i disepakati i oleh

iseluruh iulama’ isemasa iterhadap isuatu ihukum. iTetapi imengenai iijma’ itidak

36 Huzaemah Tahido Yanggo, Pengantar Perbandingan Mazhab, (Jakarta: Restu Agung,

2006), hlm. 129

54

iterkait idengan iriwayat idari inabi, iImam iSyafi’i itidak imenggunakan isebagai

isumber, isebab iseseorang ihanya idapat imeriwayatkan iapa iyang iia idengar,

itidak idapat iia imeriwayatkan isesuatu iberdasarkan idugaan idimana iada

ikemungkinan ibahwa inabi isendiri itidak imengatakan iatau imelakukan. i iImam

iSyafi’i imenggunakan iijma’ iberkeyakinan ibahwa isetiap isunnah iNabi ipasti

idiketahui imeskipun itidak idiketahui ioleh i sebagian. iPenggunaan iijma’

i sebagai isumber iistinbath ihukum imenurut iImam ial-Syafi’i iberalaskan ibahwa

iyakin iumat itidak iakan ibersepakat iatas isuatu ikesalahan.37

c. Qiyas

Imam i Syafi’i i menggunakan i Qiyas i apabila i tidak i ada i nashnya

ididalam iAl-Qur’a>n, iAl-Sunnah, iatau iijma’, imaka iharus iditentukan idengan

iqiyas.38

Berdasarkan iketerangan idiatas idapat idisimpulkan ibahwa idalil iyang

idigunakan ioleh imazhab ial-Syafi’i idalam imengistinbathkan ihukum iadalah:

a. Al-Qur’a>n

b. Sunnah

c. Ijma’

d. Qiyas

e. Istidlal i(penalaran).

 37 Imam Al-Syafi’i, Ar-Risalah, Terjem. Ahmadie Thaha, (Jakarta: Pustaka Firdaus,

1986), hlm. 224.

38 Ibid

55

Apabila i keempat i cara i diatas i tidak i juga i ditemukan iketentuan ihukumnya

i ia imemilih i dengan i jalan i istidlal i yaitu imenetapkan ihukum iberdasarkan

ikaidah-kaidah iumum ilainnya.

