

BAB III

PEMAHAMAN HADIS TENTANG SIWAK

(TINJAUAN TEKSTUAL DAN KONTEKSTUAL)

A. Redaksi Hadis-Hadis

1. Hadis Keutamaan Memakai Siwak:

أ. حَدَّثَنَا يَحْيَى بْنُ بُكَيْرٍ حَدَّثَنَا اللَّيْثُ عَنْ جَعْفَرِ بْنِ رَبِيعَةَ عَنْ عَبْدِ الرَّحْمَنِ سَمِعْتُ أَبَا هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ لَوْلَا أَنْ أَشَقَّ عَلَيَّ أُمَّتِي لَأَمَرْتُهُمْ بِالسَّوَاكِ¹

ب. حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَعَمْرُو بْنُ النَّاقِدِ وَزُهَيْرُ بْنُ حَرْبٍ قَالُوا حَدَّثَنَا سُفْيَانُ عَنْ أَبِي الزِّنَادِ عَنِ الْأَعْرَجِ عَنْ أَبِي هُرَيْرَةَ عَنْ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ لَوْلَا أَنْ أَشَقَّ عَلَيَّ الْمُؤْمِنِينَ وَفِي حَدِيثِ زُهَيْرٍ عَلَيَّ أُمَّتِي لَأَمَرْتُهُمْ بِالسَّوَاكِ عِنْدَ كُلِّ صَلَاةٍ²

ت. حَدَّثَنَا هَنَادٌ حَدَّثَنَا عَبْدُهُ بْنُ سُلَيْمَانَ عَنْ مُحَمَّدِ بْنِ إِسْحَاقَ عَنْ مُحَمَّدِ بْنِ إِبْرَاهِيمَ عَنْ أَبِي سَلَمَةَ عَنْ زَيْدِ بْنِ خَالِدِ الْجُهَنِيِّ قَالَ سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ لَوْلَا أَنْ أَشَقَّ عَلَيَّ أُمَّتِي لَأَمَرْتُهُمْ بِالسَّوَاكِ عِنْدَ كُلِّ صَلَاةٍ وَلَا خَرْتُ صَلَاةَ الْعِشَاءِ إِلَى ثُلُثِ اللَّيْلِ قَالَ فَكَانَ زَيْدُ بْنُ خَالِدٍ يَشْهَدُ الصَّلَاةَ فِي الْمَسْجِدِ وَسِوَاكُهُ

¹Abū ‘Abdillāh Muḥammad ibn Ismā‘īl al-Bukhārī, *Shahīḥ al-Bukhārī*, juz IV, (Bandung: Diponegoro, t.th), h. 2895.

²Abū Husayn Muslim ibn al-Ḥajjāj, *Shahīḥ Muslim*, (Bandung: Diponegoro, 1953), h. 220.

عَلَى أُذُنِهِ مَوْضِعَ الْقَلَمِ مِنْ أُذُنِ الْكَاتِبِ لَا يَقُومُ إِلَى الصَّلَاةِ إِلَّا أُسْتَنَّ ثُمَّ رَدَّهُ إِلَى

مَوْضِعِهِ قَالَ أَبُو عِيسَى هَذَا حَدِيثٌ حَسَنٌ صَحِيحٌ³

ث. أَخْبَرَنَا قُتَيْبَةُ بْنُ سَعِيدٍ عَنْ مَالِكٍ عَنْ أَبِي الزِّنَادِ عَنِ الْأَعْرَجِ عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ

اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ لَوْلَا أَنْ أَشُقَّ عَلَى أُمَّتِي لِأَمْرَتُهُمْ بِالسَّوَاكِ عِنْدَ كُلِّ

صَلَاةٍ⁴

ج. حَدَّثَنَا إِبْرَاهِيمُ بْنُ مُوسَى أَخْبَرَنَا عِيسَى بْنُ يُونُسَ حَدَّثَنَا مُحَمَّدُ بْنُ إِسْحَاقَ عَنْ مُحَمَّدِ

بْنِ إِبْرَاهِيمَ التَّمِيمِيِّ عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَنِ عَنْ زَيْدِ بْنِ خَالِدِ الْجُهَيْيِّ قَالَ

سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ لَوْلَا أَنْ أَشُقَّ عَلَى أُمَّتِي لِأَمْرَتُهُمْ

بِالسَّوَاكِ عِنْدَ كُلِّ صَلَاةٍ قَالَ أَبُو سَلَمَةَ فَرَأَيْتُ زَيْدًا يَجْلِسُ فِي الْمَسْجِدِ وَإِنَّ السَّوَاكِ

مِنْ أُذُنِهِ مَوْضِعَ الْقَلَمِ مِنْ أُذُنِ الْكَاتِبِ فَكُلَّمَا قَامَ إِلَى الصَّلَاةِ اسْتَاكَ⁵

ح. حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ حَدَّثَنَا أَبُو أُسَامَةَ وَعَبْدُ اللَّهِ بْنُ نُمَيْرٍ عَنْ عُبَيْدِ اللَّهِ بْنِ

عُمَرَ عَنْ سَعِيدِ بْنِ أَبِي سَعِيدٍ الْمَقْبُرِيِّ عَنْ أَبِي هُرَيْرَةَ قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ

عَلَيْهِ وَسَلَّمَ لَوْلَا أَنْ أَشُقَّ عَلَى أُمَّتِي لِأَمْرَتُهُمْ بِالسَّوَاكِ عِنْدَ كُلِّ صَلَاةٍ⁶

³Abū 'Īsā Muḥammad ibn 'Īsā, *Sunan al-Turmudzī*, (Beirut: Dār al-Fikr, 1983), h. 18.

⁴Abū 'Abd al-Raḥmān Aḥmad ibn Syu'ayb, *Sunan al-Nasā'ī*, (Beirut: Dār al-Fikr, 1995), h. 30.

⁵Abū Dāwūd Sulaymān ibn al-Asy'ats, *Sunan Abī Dāwūd*, h. 32.

⁶Muḥammad Nashiruddin al-Albānī, *Shahīḥ Sunan Ibn Mājah*, diterjemahkan oleh A. Taufiq, *Shahīḥ Sunan Ibn Mājah*, (Jakarta: Pustaka Azzam, 2007), h. 147.

2. Hadis Memakai Siwak Pada Hari Jum'at

١- حَدَّثَنَا عَمْرُو بْنُ سَوَادٍ الْعَامِرِيُّ حَدَّثَنَا عَبْدُ اللَّهِ بْنُ وَهَبٍ أَخْبَرَنَا عَمْرُو بْنُ الْحَارِثِ أَنَّ سَعِيدَ بْنَ أَبِي هِلَالٍ وَبُكَيْرَ بْنَ الْأَشَّجِّ حَدَّثَاهُ عَنْ أَبِي بَكْرٍ بْنِ الْمُنْكَدِرِ عَنْ عَمْرُو بْنِ سُلَيْمٍ عَنْ عَبْدِ الرَّحْمَنِ بْنِ أَبِي سَعِيدٍ الْخُدْرِيِّ عَنْ أَبِيهِ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ غُسْلُ يَوْمِ الْجُمُعَةِ عَلَى كُلِّ مُحْتَلِمٍ وَسِوَاكٍ وَيَمَسُّ مِنَ الطَّيِّبِ مَا قَدَرَ عَلَيْهِ إِلَّا أَنْ بُكَيْرًا لَمْ يَذْكُرْ عَبْدَ الرَّحْمَنِ وَقَالَ فِي الطَّيِّبِ وَلَوْ مِنْ طِيبِ الْمَرْأَةِ⁷

٢- أَخْبَرَنَا مُحَمَّدُ بْنُ سَلَمَةَ قَالَ حَدَّثَنَا ابْنُ وَهَبٍ عَنْ عَمْرُو بْنِ الْحَارِثِ أَنَّ سَعِيدَ بْنَ أَبِي هِلَالٍ وَبُكَيْرَ بْنَ الْأَشَّجِّ حَدَّثَاهُ عَنْ أَبِي بَكْرٍ بْنِ الْمُنْكَدِرِ عَنْ عَمْرُو بْنِ سُلَيْمٍ عَنْ عَبْدِ الرَّحْمَنِ بْنِ أَبِي سَعِيدٍ عَنْ أَبِيهِ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ الْغُسْلُ يَوْمَ الْجُمُعَةِ وَاجِبٌ عَلَى كُلِّ مُحْتَلِمٍ وَالسَّوَاكُ وَيَمَسُّ مِنَ الطَّيِّبِ مَا قَدَرَ عَلَيْهِ إِلَّا أَنْ بُكَيْرًا لَمْ يَذْكُرْ عَبْدَ الرَّحْمَنِ وَقَالَ فِي الطَّيِّبِ وَلَوْ مِنْ طِيبِ الْمَرْأَةِ⁸

٣- أَخْبَرَنِي هَارُونُ بْنُ عَبْدِ اللَّهِ قَالَ حَدَّثَنَا الْحَسَنُ بْنُ سَوَّارٍ قَالَ حَدَّثَنَا اللَّيْثُ قَالَ حَدَّثَنَا خَالِدٌ عَنْ سَعِيدِ بْنِ أَبِي بَكْرٍ بْنِ الْمُنْكَدِرِ أَنَّ عَمْرُو بْنَ سُلَيْمٍ أَخْبَرَهُ عَنْ عَبْدِ الرَّحْمَنِ بْنِ

⁷Abū Husayn Muslim ibn al-Hajjāj, *Shahīh Muslim*, juz II, h. 581.

⁸Abū 'Abd al-Raḥmān Aḥmad ibn Syu'ayb, *Sunan al-Nasā'ī*, h.113.

أَبِي سَعِيدٍ عَنْ أَبِيهِ عَنْ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ إِنَّ الْغُسْلَ يَوْمَ الْجُمُعَةِ عَلَى كُلِّ مُحْتَلِمٍ وَالسَّوَاكِ وَأَنْ يَمَسَّ مِنَ الطَّيِّبِ مَا يَقْدِرُ عَلَيْهِ⁹

٤- حَدَّثَنَا مُحَمَّدُ بْنُ سَلَمَةَ الْمُرَادِيُّ حَدَّثَنَا ابْنُ وَهْبٍ عَنْ عَمْرِو بْنِ الْحَارِثِ أَنَّ سَعِيدَ بْنَ أَبِي هَلَالٍ وَبُكَيْرَ بْنَ عَبْدِ اللَّهِ بْنِ الْأَشَّحِّ حَدَّثَاهُ عَنْ أَبِي بَكْرِ بْنِ الْمُنْكَدِرِ عَنْ عَمْرِو بْنِ سُلَيْمِ الرُّزَيْنِيِّ عَنْ عَبْدِ الرَّحْمَنِ بْنِ أَبِي سَعِيدِ الْخُدْرِيِّ عَنْ أَبِيهِ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ الْغُسْلُ يَوْمَ الْجُمُعَةِ عَلَى كُلِّ مُحْتَلِمٍ وَالسَّوَاكِ وَيَمَسُّ مِنَ الطَّيِّبِ مَا قُدِّرَ لَهُ إِلَّا أَنْ بُكَيْرًا لَمْ يَذْكُرْ عَبْدَ الرَّحْمَنِ وَقَالَ فِي الطَّيِّبِ وَلَوْ مِنْ طَيِّبِ الْمَرْأَةِ¹⁰

٥- حَدَّثَنَا عَمَّارُ بْنُ خَالِدِ الْوَاسِطِيِّ حَدَّثَنَا عَلِيُّ بْنُ غُرَابٍ عَنْ صَالِحِ بْنِ أَبِي الْأَخْضَرِ عَنْ الزُّهْرِيِّ عَنْ عُبَيْدِ بْنِ السَّبَّاقِ عَنْ ابْنِ عَبَّاسٍ قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِنَّ هَذَا يَوْمٌ عِيدٌ جَعَلَهُ اللَّهُ لِلْمُسْلِمِينَ فَمَنْ جَاءَ إِلَى الْجُمُعَةِ فَلْيَغْتَسِلْ وَإِنْ كَانَ طَيِّبٌ فَلْيَمَسَّ مِنْهُ وَعَلَيْكُمْ بِالسَّوَاكِ¹¹

B. Analisis Tekstual Hadis-Hadis

1. Takhrij al-Hadīts

⁹Abū ‘Abd al-Raḥmān Aḥmad ibn Syu‘ayb, *Sunan al-Nasā’ī*, h. 117.

¹⁰Abū Dāwūd Sulaymān ibn al-Asy’ats, *Sunan Abī Dāwūd*, h. 142

¹¹Muḥammad Nashiruddin al-Albānī, *Shahīḥ Sunan Ibn Mājah*, h. 142

Takhrīj secara etimologis berasal dari kata *kharaja* yang berarti *al-zhuhūr* (tampak) dan *al-burūj* (jelas). *Takhrīj* juga berarti *al-istinbāth* (mengeluarkan), *al-tadrīb* (meneliti) dan *al-taujīh* (menerangkan). Sedangkan secara terminologi, *Takhrīj* adalah menunjukkan tempat hadis pada sumber-sumber aslinya, di mana hadis tersebut telah diriwayatkan lengkap dengan *sanad*-nya, kemudian menjelaskan derajatnya jika diperlukan.¹²

Adapun pengertian *Takhrīj* yang digunakan dengan maksud kegiatan penelitian adalah penelusuran atau pencarian hadis pada berbagai kitab sebagai sumber asli dari hadis yang bersangkutan, yang di dalam sumber tersebut dikemukakan secara lengkap matan dan sanad hadis yang bersangkutan.¹³

Proses dalam pencarian hadis ini dimulai dengan menetapkan topik (*mawduh*) dari pembahasan dan setelah itu ditelusuri dengan menggunakan kamus hadis *al-Mu'jam al-Mufahras li Alfāzh al-Ḥadīts al-Nabawī*, maka ditemukanlah secara rinci pada *kutub al-sittah* sebagai berikut:

1. Al-Bukhārī - *kitāb al-wudhu' bāb al-siwāk* (73) – *bāb daf'u al-siwāk ila al-akbar* (74); *kitāb tahajjud bāb thūl al-qiyām fi shalāti al-layl* (9); *kitāb al-khamisa bāb mā jā'at bi buyūti al-Nabī* (4); *kitāb jumu'ah bāb al-siwāk yaum al-jumu'ah* (8); *kitāb tamanni bāb ma yajūzu min al-law* (9); *kitāb shaum bāb ightisāl al-shāim* (25), *bāb siwāk al-rutab wa al-yābis li al-shāim* (27).
2. Muslim - *kitāb thahārah: bāb al-siwāk* (43, 44, 45, 46, 48,) *bāb khishāl al-fithrah* (56); *kitāb jumu'ah bāb al-thīb wa al-siwāk yaum al-jumu'ah* (7);

¹²Suryadi, M. Alfatih suryadilaga, *Metodologi Penelitian Hadis*, (Yogyakarta: Teras, 2009), h. 34.

¹³Abdullāh Karīm, *Membahas Ilmu-ilmu Hadis*, (Banjarmasin: Comdes Kalimantan, 2005), h. 51-52.

kitāb al-ru'ya bāb ru'ya al-Nabī (19); *kitāb musāfirīn bāb al-du'ā' fi sholāti al-layl* (183).

3. Al-Turmudzī – *kitāb al-nikah bāb mā jāa fi fadhli al-tazwīj* (1); *kitāb thahārah bāb mā jā'a fi al-siwāk* (18); *kitāb al-shaum bāb mā jā'a fi al-siwāk li al-shāim* (29).
4. Al-Nasā'ī – *kitāb thahārah bāb al-siwāk* (1), *bāb kayfa yastāku* (3), *bāb al-targhibu fi al-siwāk* (4) *bāb al-iktsār fi al-siwāk* (7), *bāb al-rukshah fi al-siwāk* (60); *kitāb zīnah bāb al-fithrah* (1); *kitāb al-jumu'ah bāb al-amru bi al-siwāk* (6)
5. Abū Dāwūd – *kitāb thahārah bāb al-siwāk* (25), *bāb kayfa yastāku* (26), *bāb fi al-rijāl yastāku bi siwāki ghayrihi* (27), *bāb ghasli al-siwāk* (28), *bāb al-siwāk min al-fithrah* (29), *bāb al-siwāk li man qāma min al-naum* (3); *kitāb al-shiyām bāb al-siwāk li al-shāim*.
6. Ibn Mājah - *kitāb thahārah bāb al-siwāk* (7), *bāb al-fithrah* (8); *kitāb al-shiyām bāb mā jā'a fi al-siwāk* (17); *kitāb iqāmah bāb mā jāa fi al-zīnah yaumi al-jumu'ah* (84); *kitāb al-ahkām bāb al-yamīn* (9).¹⁴

Dalam pada ini penulis menelusuri hadis-hadis yang dibahas dalam enam kitab hadis yang biasa dikenal dengan *Kutub al-Sittah* dan telah banyak ditemukan lebih dari 70 periwayatan hadis dalam pembahasan ini. Maka menurut penulis perlupengklasifikasikan karena dilihat melalui teksnya ada yang mempunyai kesamaan dan ada yang mempunyai perbedaan redaksi kata maupun

¹⁴A. J. Wensinck, *Concordance et Indices de la Tradision Musulmane*, diterjemahkan oleh M. Fu'ad 'Abd al-Bāqī. *Al-Mu'jam al-Mufahras li Al fāzh al-Ḥadīts al-Nabawī*, juz III, (Leidan: Brill, 1943), h. 36-38.

kalimat. Disamping itu pengklasifikasian ini akan memudahkan dalam memahami redaksi hadis secara mendalam dan menyeluruh.

a. Hadis Keutamaan Memakai Siwak:

Hadis pertama yang berbunyi **لَوْلَا أَنْ أَشُقَّ عَلَى أُمَّتِي لَأَمَرْتُهُمْ بِالسُّوَاكِ** diriwayatkan oleh al-Bukhārī dalam *Shahīh*-nya pada juz IV, *kitāb al-tamannī* (16), *bāb mā yajūzu min al-law* (9), hadis no 6799.¹⁵ Riwayat ini bersumber dari Yahyā ibn Bukayr kemudian terus kepada al-Layts lalu kepada Ja'far ibn Rab'ah kemudian 'Abd Raḥmān kemudian Abū Hurayrah.

Muslim meriwayatkan pula hadis dalam *Shahīh*-nya vol. 1, *kitāb al-thahārah* (2), *bāb al-siwāk* (15), no. 252. Namun dengan redaksi yang bervariasi. Riwayat ini bersumber dari Abū Hurayrah langsung kepada al-A'raj kemudian pada Abū al-Zinād sampai kepada Sufyān lalu kepada Qutaybah ibn Sa'īd, 'Ammār al-Nāqid dan Zuhayr ibn Harb, yang pada asalnya kata **عَلَى أُمَّتِي** menjadi **عَلَى الْمُؤْمِنِينَ**. Kemudian pada jalur yang ini dan perawi setelahnya (selain al-Bukhārī), terdapat tambahan kalimat **عِنْدَ كُلِّ صَلَاةٍ** diakhir *matn*-nya.

Pada hadis ketiga al-Turmudzī dalam Sunan-nya, *kitāb al-thahārah* (1), *bāb al-rukshah fī al-siwāk* (18), hadis no 23. Riwayat ini bersumber dari Zayd kemudian kepada Abū Salamah ibn 'Abd al-Raḥmān lalu kepada Muḥammad ibn Ibrāhīm terus kepada Muḥammad ibn Ishaq lalu kepada 'Abdah ibn Sulaymān terus kepada Hannād. Abū 'Īsā berkata bahwa hadis ini berstatus *hasan shahīh*.¹⁶

Sedangkan pada hadis kelima yang diriwayatkan oleh Abū Dāwud dalam Sunan-nya, *kitāb al-thahārah* (1), *bāb al-siwāk* (25), no 47. Riwayat ini juga

¹⁵Abū al-Husayn Muslim ibn al-Hajjāj al-Naysābūrī, *Shahīh Muslim*, vol 1, h. 659

¹⁶Abū 'Īsā Muḥammad ibn 'Īsā, *Sunan al-Turmudzī*, h. 27-28.

bersumber sama dengan riwayat dari al-Turmudzī sampai kepada Muḥammad ibn Ishāq kemudian kepada ‘Īsā ibn Yūnus terus kepada Ibrāhīm ibn Mūsā.

Pada hadis keempat (al-Nasā’ī) dan hadis keenam (Ibn Mājah) juga meriwayatkan dari sumber yang sama (Abū Hurayrah), pada riwayat al-Nasā’ī dalam Sunan-nya pada vol.1, *kitāb al-thahārah* (1), *bāb al-siwāk* (18), hadis no 7 sampai kepada al-A’raj kemudian pada Abū al-Zinād sampai kepada Mālik kemudian kepada Qutaybah ibn Sa’id dengan hadis yang sama. Sedangkan pada riwayat Ibn Mājah dalam Sunan-nya pada vol.1, *kitāb al-thahārah wa sunanuhā* (1), *bāb al-siwāk* (7), hadis no 283 yang bersumber dari Abū Hurayrah langsung kepada Sa’id ibn Sa’id kemudian kepada ‘Ubaydillāh ibn ‘Umar kemudian kepada ‘Abdullāh ibn Namīr kemudian kepada Abū Usāmah sampai kepada Abū Bakr ibn Abī Syaybah dengan redaksi hadis yang sama juga.

b. Hadis Memakai Siwak Pada Hari Jum’at

Hadis pertama yaitu *غُسْلُ يَوْمِ الْجُمُعَةِ عَلَى كُلِّ مُحْتَلِمٍ وَسِوَاكَ* diriwayatkan oleh Muslim dan al-Nasā’ī. Dari Muslim terdapat dalam Shahih-nya pada vol.3, *kītab al-jumu’ah* (8), *bab al-thīb wa al-siwāk yaum al-jumu’ah* (2), hadis no 846, bersumber dari Abū Sa’id kemudian kepada ‘Abd al-Raḥmān ibn Abī Sa’id terus kepada ‘Amr ibn Sulaym kemudian kepada Abī Bakr ibn al-Munkadirī kemudian kepada Sa’id ibn Abī Hilāl dan Bukayr ibn al-Asyaj lalu kepada ‘Amr ibn al-Ḥārīts sampai kepada ibn Wahbin terakhir kepada ‘Amr ibn Sawwād al-‘Āmirī. Sedangkan pada riwayat al-Nasā’ī dalam Sunan-nya pada vol.1, *kītab al-jumu’ah* (11), *bab al-amru bi al-siwāk yaum al-jumu’ah* (5), hadis no 1400 berakhir pada periwayatan Muḥammad ibn Salamah dengan *sanad* (jalur periwayatan) yang sama dengan periwayatan Muslim.

Pada riwayat berikutnya dari Ibn Mājah dalam Sunan-nya pada vol.1, *kītab al-jumu'ah* (16), *bāb mā jā'a fi al-zīnah bi yaum al-jumu'ah* hadis no 283 yang bersumber dari ibn 'Abbās terus kepada 'Ubayd ibn al-Sabbāq kemudian kepada al-Zuhrī terus kepada Abī al-Akhdhar lalu kepada Shālih terus kepada 'Amr ibn Khālid al-wāsithī dengan perbedaan redaksi hadis (*matn*). Menurut al-Albānī hadis ini berstatus *hasan*.¹⁷

2. Analisis Lafal *Matn* yang Semakna

Ada enam redaksi hadis yang penulis muat dalam hadis keutamaan penggunaan siwak, yang berbunyi *لَوْلَا أَنْ أَشَقُّ عَلَى أُمَّتِي لَأَمَرْتُهُمْ بِالسَّوَاكِ*. Dari keenamnya hanya satu yang tidak menjelaskan pemakaian waktu penggunaannya siwak, dalam riwayat al-Bukhārī tidak ada penambahan kalimat *عِنْدَ كُلِّ صَلَاةٍ*. Sedangkan dalam periwayatan Muslim ada penggantian kata *عَلَى أُمَّتِي* menjadi *عَلَى الْمُؤْمِنِينَ*. Namun begitu semuanya tetap memiliki makna yang sama dan berkaitan, hadis ini diriwayatkan oleh al-Bukhārī, Muslim, al-Turmudzī, al-Nasā'ī, Abū Dāwūd, dan Ibn Mājah dengan redaksi yang sama.

Ahli bahasa mengatakan bahwa istilah siwak digunakan untuk kata kerja dan juga kata benda yang berposisi sebagai *mudzakkar*. Al-Layts berkata, “Terkadang orang Arab juga me-*muannats*-kannya. Al-Azharipun mengomentari perkataan al-Layts, “Ini termasuk di antara kekeliruannya.” Penulis kitab *al-Muḥkam* mengatakan bahwa kata siwak bisa sebagai *mudzakkar* dan juga bisa sebagai *mu'annats*. Sedangkan bentuk *jama'* dari siwak adalah *siwāk* atau *su'uk* (dengan hamzah), sebagaimana halnya *kutub* yang merupakan *jama'* dari *kitāb*. Dikatakan juga bahwa *siwāk* terambil dari kata *sāka* (menggosok). Namun ada

¹⁷Muḥammad Nashiruddin al-Albānī, *Shahīḥ Sunan Ibn Mājah*, diterjemahkan oleh Iqbal dan Mukhlis, *Shahīḥ Sunan Ibn Mājah*, (Jakarta: Pustaka Azzam, 2007), h. 455.

juga yang mengatakan bahwa kata tersebut diambil dari kalimat “*Jā’at il-ibilu tatasāwaka*” artinya unta itu datang dengan berlenggak-lenggok. Menurut istilah para ulama, siwak adalah menggosok gigi untuk menghilangkan warna kuning atau kotoran mulut lainnya dengan menggunakan dahan pohon arak atau lainnya.¹⁸

Sedangkan hukum bersiwak menurut ijma’ ulama adalah sunnah, bukan wajib; baik pada waktu ingin mendirikan shalat maupun yang lainnya. Disebutkan oleh syaikh Abū Hāmid al-Ishfarayīnī (imam Irak) dari Dāwūd al-Zhāhirī bahwasanya Dāwūd mewajibkan bersiwak pada waktu shalat. Al-Mawardi meriwayatkannya dari Dāwūd, ia berkata, “Hukum bersiwak ketika hendak shalat adalah wajib, tetapi jika ia meninggalkannya dengan sengaja, maka hukum shalatnya batal.” Sahabat-sahabat dari ulama *muta’akhhirīn* telah mengingkari pernyataan Syaikh Abū Hāmid bahwa bersiwak adalah wajib. Mereka mengatakan, “Hukumnya adalah sunnah.” Sekalipun Dāwūd telah mewajibkannya, hal tersebut tidak akan mengubah sikap ijma’ ulama tentang hukum bersiwak. Artinya pendapat ulama yang dianggap kuat adalah sebagaimana yang disebutkan oleh mayoritas ulama yaitu sunnah.¹⁹

Hadis Nabi saw. tersebut juga menjelaskan bahwa bersiwak tidaklah wajib. Imam al-Syāfi’ī berkata: “jika hukumnya wajib, pastilah beliau mengatakannya dengan tegas.” Sekelompok ulama berpendapat dalam hal tersebut terdapat suatu kaidah bahwa perintah menunjukkan wajib. Pendapat ini dipegang oleh mayoritas ulama fiqh dan sekelompok Teolog Muslim serta ulama Ushul. Mereka mengatakan berdasarkan kesepakatan beberapa ulama bahwa bersiwak adalah disunnahkan. Hal tersebut sesuai dengan perkataan Nabi saw. yang menyebutkan,

¹⁸Imam al-Nawāwī, *al-Minhaj Syarḥ Muslim*, jilid 2, h. 523.

¹⁹Imam al-Nawāwī, *al-Minhaj Syarḥ Muslim*.

“*Andaikata aku tidak khawatir memberatkan umatku niscaya aku perintahkan mereka...*”²⁰

Sebagian ulama juga berkata, “Hadis tersebut menjelaskan bahwa bersiwak adalah *mandūb* (dianjurkan) bukan wajib.” Hadis tersebut juga menunjukkan tentang bolehnya Nabi saw. berijtihad terhadap sesuatu yang tidak ada perintahnya dari Allah swt. Pendapat ini adalah pendapat mayoritas ulama fiqh dan ulama ushul dan inilah yang benar dan terpilih. Selain itu, terdapat penjelasan sikap lemah lembut Nabi saw. terhadap umatnya serta dalil tentang keutamaan bersiwak.²¹

Dalam *Syarh Bulūgh al-Marām* juga disebutkan bahwasanya Nabi saw. menjaga peniadaan kewajiban bersiwak karena takut umatnya tidak sanggup melakukan anjuran Nabi saw. tersebut, maka begitu rahmatnya beliau terhadap umatnya sehingga tidak memerintahkan untuk memakai siwak (mewajibkan) ketika akan berwudhu’ dan juga shalat padahal banyak fadhilah atau khasiat yang terkandung dalam kayu siwak tersebut. Diantara fadhilahnya yang paling sempurna adalah munajat kepada Allah swt., sebagai bukti nyata karena memuliakan ibadah dan menghormati terhadap orang yang meletakkan mulutnya (Malaikat) atas mulutnya. Nabi saw. sangat menganjurkan bersiwak saat wudhu’, shalat, membaca Alquran, bangun tidur, dan ketika bau mulut telah berubah. Lebih dari seratus hadis yang menceritakan tentang fadhilah siwak karena merupakan sunnah Nabi saw.²²

²⁰Imam al-Nawāwī, *al-Minhaj Syarh Muslim*, jilid 2, h. 525.

²¹Imam al-Nawāwī, *al-Minhaj Syarh Muslim*.

²²Hasan Sulaymān dan ‘Alwī ‘Abbās, *Ibānah al-Aḥkām*, h. 57.

Hadis berikutnya **عُشِّلُ يَوْمَ الْجُمُعَةِ عَلَى كُلِّ مُحْتَلِمٍ وَسِوَاكَ** mengenai hadis penggunaan siwak pada hari jum'at masih sama antara riwayat Muslim dengan al-Nasā'ī, tidak ada perbedaan lafal *matn* sama sekali.

Maksud dari hadis tersebut adalah disunnahkan bersiwak (menggosok gigi dengan kayu siwak) dan memakai parfum non alkohol. Nabi saw. juga bersabda, “dan mampu mendapatkannya” al-Qādhī 'Iyādh berkata, “kemungkinan karena banyak jumlah parfum tersebut dan kemungkinan lain adalah sebagai penegasan dianjurkan untuk melakukan sesuai dengan apa yang didapatkan. Hal ini dikuatkan dengan perkataan Nabi saw., “walaupun itu parfum wanita,” padahal memakai parfum wanita hukumnya makruh bagi laki-laki, yaitu parfum yang kelihatan warnanya, tetapi baunya tidak terlalu jelas. Oleh karena itu dalam hal ini diperbolehkan untuk laki-laki karena alasan darurat dan karena tidak memiliki parfum laki-laki. Dengan demikian, hal ini adalah sebuah penegasan.²³

C. Kontekstualisasi Siwak pada Zaman Sekarang

1. Bersiwak Ditinjau Dari Segi Iptek

Islam sangat memperhatikan kebersihan badan, pakaian, dan tempat (lingkungan). Karena itu, untuk melaksanakan shalat lima waktu, Islam mensyari'atkan wudhu dan mensunnahkan bersiwak (menyikat gigi) sebelum berwudhu, juga setiap bangun tidur dan setelah makan, apalagi ketika akan membaca Alquran. Nabi saw. menekankan pelaksanaannya mengingat banyaknya faedah dan keagungan membersihkan gigi.

Benda yang disunnahkan yang dapat menyucikan mulut dan membersihkan gigi misalnya sikat gigi dan kayu Arak yang suka dipakai oleh Nabi saw. Kayu

²³Imam al-Nawāwī, *Syarḥ Shaḥīḥ Muslim*, jilid 4, h. 601.

Arak ini tentu lebih baik daripada benda yang lain, seperti sikat gigi, pasta gigi, obat kumur dan lain sebagainya yang memang memiliki khasiat dalam masalah mulut, gigi dan gusi. Sekalipun dalam eranya siwak tidak lagi lazim dalam pemakaiannya tetapi khasiat yang ditimbulkan dari siwak sangat banyak dan hampir bisa mengalahkan semua alat yang diciptakan di zaman sekarang dalam hal kebersihan dan kesehatan mulut. Disebutkan keistemewaannya, di antaranya ialah dapat menguatkan gusi dan gigi, bahkan dapat menjaga lidah dari berbagai penyakit yang selalu dapat mengancamnya. Profesor Raudat, Direktur lembaga Ilmu Bakteri dan Penyakit di perguruan tinggi Rousteok di Jerman (Al Mania Democratic), menerangkan bahwa alat siwak yang dipergunakan orang-orang Arab sejak ratusan tahun silam, termasuk alat yang bermutu tinggi karena mengandung faktor yang sangat efektif yang sanggup melebihi keunggulan dan kemampuan *penisilin* dalam membunuh *mikrobe* (bakteri).²⁴

Siwak berasal dari tumbuhan yang oleh orang Arab dikenal dengan nama *Salvadora persica* yang kebanyakan tumbuh di berbagai kawasan sekitar Makkah, Madinah, Yaman dan juga Afrika. Pohon Arak termasuk pohon pendek yang diameter batangnya tidak lebih dari satu kaki, bentuk dahannya melingkar-lingkar, dedaunannya berkilau, warnanya coklat bercahaya. Bagian yang digunakan untuk siwak adalah inti akarnya. Cara penggunaannya adalah dengan dikeringkan kemudian disimpan di tempat yang kering dan tidak lembap. Sebelum digunakan, bagian ujung akar tersebut terlebih dahulu ditumbuk dan dihaluskan dengan alat tajam, baru kemudian digunakan untuk bersiwak. Jika ujung yang digunakan

²⁴Ahmad Al-Basyuni, *Syarh Hadīts: Qabasat min al-Sunnah al-Nabawiyyah*, diterjemahkan oleh Tarmana Ahmad Qasim, *Syarh Hadīts: Qabasat min al-Sunnah al-Nabawiyyah*, (Bandung: Trigenda Karya, 1994), h. 315.

sudah lembek dan rontok, ujung tersebut dipotong sehingga ujung yang baru yang akan digunakan, begitu seterusnya.²⁵

Setelah melalui analisis kimiawi, pohon Arak ini mengandung unsur-unsur, seperti:

1. *Alkaloid* (yang diduga sebagai salvadorin).
2. *Trimetilamin* yang berfungsi dapat menurunkan derajat keasaman (pH) pada mulut, yang merupakan salah satu faktor penting bagi pertumbuhan bakteri sehingga pertumbuhan bakteri menjadi rendah.
3. *Klorida, flourida, dan silika* dengan kadar yang cukup tinggi yang berfungsi menjadikan gigi semakin putih.
4. *Sulfur* berfungsi menghentikan pertumbuhan bakteri di dalam mulut.
5. Vitamin C berfungsi memperkuat pembuluh-pembuluh kapiler yang menyuplai gusi sehingga jumlah darah yang disuplai ke gusi mencukupi. Selain itu, vitamin C juga memiliki fungsi mencegah peradangan pada gusi.
6. Sedikit zat *saponin, tanin, dan flavanoid*; dan
7. Kadar *sterol* yang cukup tinggi.²⁶

Sesuai dengan sabda beliau yang diriwayatkan oleh Ahmad ibn Hanbal berstatus *shahih*²⁷ dalam Musnad-nya yang berbunyi:²⁸

حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ حَدَّثَنَا ابْنُ هُرَيْعَةَ عَنْ عُبَيْدِ اللَّهِ بْنِ أَبِي جَعْفَرٍ عَنْ نَافِعِ بْنِ
عُمَرَ أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ عَلَيْكُمْ بِالسَّوَاكِ فَإِنَّهُ مَطْيِبَةٌ لِلْفَمِ وَمَرْضَاةٌ لِلرَّبِّ

²⁵Ahsin Sakho Muhammad, *Ensiklopedi Kemukjizatan Ilmiah Dalam Alquran dan Sunnah*, (Jakarta: PT Kharisma Ilmu, 2009), h. 67-68.

²⁶Ahsin Sakho Muhammad, *Ensiklopedi Kemukjizatan Ilmiah*, h. 68.

²⁷Ahmad ibn Hanbal, *Musnad Ahmad ibn Hanbal*, jilid 5, diterjemahkan oleh A. Rijali, *Musnad Ahmad ibn Hanbal*, (Jakarta: Pustaka Azzam, 2008), h. 457-458.

Mulut sesuai dengan fungsinya sebagai tempat masuknya makanan dan minuman serta posisinya yang berhubungan langsung dengan dunia luar, menjadikannya sebagai lahan kondusif bagi banyak bakteri. Bakteri tersebut biasa disebut dengan bakteri mulut. Bakteri-bakteri tersebut tidak bereaksi di dalam tubuh orang sehat dan hidup damai dengannya, namun akan berubah menjadi penyakit jika berada di dalam mulut dan di sela-sela gigi yang terdapat sisa-sisa makanan dan minuman.²⁹

Bakteri tersebut bekerja mengurai dan melakukan fermentasi sisa-sisa makanan dan minuman sehingga dapat menimbulkan bau tidak sedap dan penyakit. Bakteri-bakteri tersebut juga menimbulkan pengeroposan gigi atau penumpukan zat garam disekitar gigi yang selanjutnya menimbulkan kerak kuning pada gigi atau peradangan gusi dan pyorrhea (beser nanah pada gusi atau selaput tulang gigi). Di samping itu, bakteri-bakteri tersebut juga bisa berpindah ke dalam tubuh dan menimbulkan berbagai peradangan, seperti *gastritis* (peradangan pada bronkus), *sinusitis* (peradangan pada sinus), atau *bronkitis* (peradangan pada bronkus). Bakteri-bakteri tersebut bisa menyebabkan munculnya *abscess* (kumpulan nanah setempat yang terkubur dalam jaringan) pada bagian-bagian tubuh, menyebabkan keracunan darah, bakteremia, dan menimbulkan berbagai penyakit demam menyeluruh.³⁰

Dalam hal ini, siwak memiliki peranan penting dalam menekan atau mengurangi penyakit akibat bakteri-bakteri tersebut. Air liur yang diam mengandung banyak zat garam yang terkonsentrasi. Jika ada permukaan yang jauh dari gerakan-gerakan pembersihan alami, seperti gerakan lidah atau gerakan

²⁹Ahsin Sakho Muhammad, *Ensiklopedi Kemukjizatan Ilmiah*, h. 70.

³⁰Ahsin Sakho Muhammad, *Ensiklopedi Kemukjizatan Ilmiah*.

pembersih buatan seperti siwak, kandungan tersebut akan mengendap, terutama di sela-sela gusi sehingga sedikit demi sedikit membentuk lapisan kotoran gigi.³¹

Ketika itulah bakteri-bakteri mulai bekerja, beraksi dengan sisa-sisa makanan, terutama yang mengandung gula, membentuk zat-zat asam organik yang berperan meleburkan email gigi kemudian gigi taring. Pengeroposan gigi ini akan terus meluas jika seseorang lengah dalam memperhatikan kebersihan mulut dan giginya.³²

Berbagai penelitian laboratorium modern menegaskan bahwa siwak yang terbuat dari pohon Arak mengandung *tanin* yang merupakan antiseptik, membersihkan dan menahan pendarahan gusi serta memperkuatnya. Kayu siwak juga mengandung bahan semacam lada, yaitu *sinnigrin* yang memiliki bau menyengat dan rasa pedas, sehingga bisa membantu membunuh bakteri.³³

Analisis mikroskop terhadap potongan-potongan kayu siwak juga menegaskan ditemukannya kandungan *silika* dan kalsium *karbonat* yang berfungsi membersihkan gigi dan menghilangkan kotoran serta tartar gigi. Dr. Thariq al-Kauri menegaskan adanya kandungan *klorida* dan *silika* yang membuat gigi semakin putih. Kayu Arak juga memiliki kandungan bahan berbentuk getah yang melindungi email gigi dan menjaga gigi dari kerapuhan, kandungan vitamin C dan *trimetilamin* yang bekerja melekatkan luka gusi dan menjadikannya tumbuh secara baik, juga kandungan *sulfur* yang mencegah terjadinya kerapuhan.³⁴

³¹Ahsin Sakho Muhammad, *Ensiklopedi Kemukjizatan Ilmiah*, h. 70.

³²Ahsin Sakho Muhammad, *Ensiklopedi Kemukjizatan Ilmiah*.

³³Ahsin Sakho Muhammad, *Ensiklopedi Kemukjizatan Ilmiah*, h. 72.

³⁴Ahsin Sakho Muhammad, *Ensiklopedi Kemukjizatan Ilmiah*.

Penelitian terbaru membuktikan bahwa akar dan ranting Arak yang digunakan sebagai siwak ternyata mengandung unsur kimiawi yang mampu melindungi gigi dari kerusakan akibat kotoran dan kuman, serta melindunginya dari radang gusi. Selain itu, akar dan ranting Arak memiliki unsur kimiawi lain seperti minyak lada yang terasa manis dan memiliki aroma yang menyengat karena sifatnya yang panas, akar dan ranting Arak mampu mengusir kuman yang bersarang di mulut.³⁵

Beberapa unsur lain seperti aroma wangi yang dikandungnya, rasa gula yang bergetah, mineral, beragam serat tumbuhan yang mengandung *karbon sodium*, ternyata berfungsi sebagai pasta pelindung gigi. Fakta-fakta ilmiah tersebut belum ditemukan atau dibuktikan di masa-masa kenabian atau bahkan beberapa abad berikutnya. Karenanya, anjuran Nabi saw. untuk bersiwak setiap kali mengandung mukjizat ilmiah, ajaran tentang etika, serta konsep kesehatan mulut, gigi, gusi dari kotoran, kuman, bakteri dan sisa-sisa makanan yang menempel di gigi dan rongga mulut jika mulut dan gigi dibiarkan dalam keadaan kotor, tentu orang tersebut akan rentan terserang penyakit mulut dan gigi, dan ia pun akan dijauhi orang lain karena bau mulutnya yang tak sedap.³⁶

Hal lain yang sangat mencengangkan selain anjuran Nabi saw. untuk bersiwak adalah bahwa beliau memilih ranting atau akar pohon Arak sebagai alat siwak favorit, sementara pada saat itu tidak ada seorangpun yang mengetahui zat-zat dan senyawa yang terkandung pada ranting atau akar pohon Arak. Semua itu

³⁵Zaghlūl al-Najjār, *al-I'jāz al-'ilmi fī al-Sunnah al-Nabawīyyah*, diterjemahkan oleh Yodi Indrayadi & Tim Penerjemah Zaman, (Jakarta: Zaman, 2007), h. 376-377.

³⁶Zaghlūl al-Najjār, *al-I'jāz al-'ilmi*, h. 377

menunjukkan betapa Nabi saw. adalah benar-benar utusan Allah swt. yang setiap saat terhubung kepada Allah swt. dan mendapatkan bimbingan oleh wahyu.³⁷

Dialektika ilmiah yang terkandung dalam beberapa hadis Nabi saw. dan ayat-ayat Alquran sangat cocok untuk dijadikan sarana dakwah di zaman modern seperti sekarang yang diwarnai kemajuan dalam bidang sains dan teknologi. Cara ini niscaya dapat menggugah kalangan kaum muslimin untuk semakin mempercayai kebenaran risalah Islam dan mengajak kalangan non muslim untuk mendalami ajaran Islam dan kemudian memeluknya.³⁸

Dengan memperhatikan komposisi kimiawi kayu siwak Arak, dapat dipahami alasan Nabi saw. memilih menggunakan kayu siwak yang berasal dari wahyu yang diberikan kepada beliau. Dengan demikian, sebatang siwak yang digunakan dengan penuh keimanan dapat menggantikan peran dokter spesialis.

Dari uraian tersebut sangat jelas bahwa siwak memiliki banyak manfaat dari segi kesehatan mulut, melebihi alat-alat dan obat-obatan pembersih mulut dan gigi buatan sekarang. Orang yang pertama memperkenalkan manfaat siwak adalah Nabi saw., beliau yang hidup pada abad ke-7 Masehi, namun memiliki akal pikiran dan mentalis abad 21.

2. Bersiwak Dari Segi Ibadah

Sebelum kita membahas beberapa hal mengenai siwak, kita perlu mengetahui mengapa Islam sangat menganjurkan dengan kebersihan dan

³⁷Zaghlūl al-Najjār, *al-I'jāz al-'ilmi*.

³⁸Zaghlūl al-Najjār, *al-I'jāz al-'ilmi*.

Perhatian sunnah terhadap masalah kebersihan sebagaimana juga perhatian Alquran adalah karena beberapa sebab:³⁹

1. Allah swt. suka kebersihan sebagaimana firman-Nya dalam QS. al-Baqarah ayat 222:

وَيَسْأَلُونَكَ عَنِ الْمَحِيضِ قُلْ هُوَ أَذَىٰ فَأَعْتَرِلُوا النِّسَاءَ فِي الْمَحِيضِ وَلَا تَقْرُبُوهُنَّ حَتَّىٰ يَطْهُرْنَ فَإِذَا تَطَهَّرْنَ فَأْتُوهُنَّ مِنْ حَيْثُ أَمَرَكُمُ اللَّهُ إِنَّ اللَّهَ يُحِبُّ التَّوَّابِينَ وَيُحِبُّ الْمُتَطَهِّرِينَ

2. Kebersihan adalah kiat menuju kesehatan dan kekuatan

Islam sangat menggalakkan kesehatan badan dan kekuatan jasmani, sebab kesehatan adalah bekal individu dan potensi jama'ah. Orang mu'min yang kuat itu lebih baik dan lebih dicintai Allah Swt. daripada orang mu'min yang lemah. Di samping itu mengingat badan adalah amanat, maka seorang muslim tidak boleh menelantarkannya atau melalaikan kebutuhan tubuhnya agar ia bisa tahan terhadap berbagai penyakit. Kebersihan juga menjadi syarat keindahan dan penampilan yang baik, yang dicintai Allah swt. dan Nabi Saw.

Dengan kita memperhatikan anjuran yang disyariatkan terkait dengan penggunaan siwak, maka akan menjadi nilai ibadah bagi siapa saja yang melaksanakan anjuran tersebut. Nabi saw. juga menyebutkan dalam sebuah hadis yang diriwayatkan oleh al-Nasā'ī dan Ibn Mājah dengan jalur yang berbeda terkait dengan keridhaan Allah swt. terhadap orang yang menggunakan siwak:

Riwayat al-Nasā'ī:

³⁹Yūsuf al-Qardhāwī, *al-Sunnah mashdaran*, h. 344.

أَخْبَرَنَا حُمَيْدُ بْنُ مَسْعَدَةَ وَمُحَمَّدُ بْنُ عَبْدِ الْأَعْلَى عَنْ يَزِيدَ وَهُوَ ابْنُ زُرَيْعٍ قَالَ حَدَّثَنِي عَبْدُ الرَّحْمَنِ بْنُ أَبِي عَتِيقٍ قَالَ حَدَّثَنِي أَبِي قَالَ سَمِعْتُ عَائِشَةَ عَنْ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ السُّوَاكُ مَطْهَرَةٌ لِلْفَمِ مَرْضَاةٌ لِلرَّبِّ⁴⁰

Sedangkan riwayat Ibn Mājah adalah sebagai berikut:

حَدَّثَنَا هِشَامُ بْنُ عَمَّارٍ حَدَّثَنَا مُحَمَّدُ بْنُ شُعَيْبٍ حَدَّثَنَا عُثْمَانُ بْنُ أَبِي الْعَاتِكَةِ عَنْ عَلِيِّ بْنِ يَزِيدَ عَنْ الْقَاسِمِ عَنْ أَبِي أُمَامَةَ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ تَسَوَّكُوا فَإِنَّ السُّوَاكَ مَطْهَرَةٌ لِلْفَمِ مَرْضَاةٌ لِلرَّبِّ مَا جَاءَنِي جَبْرِيلُ إِلَّا أَوْصَانِي بِالسُّوَاكِ حَتَّى لَقَدْ خَشِيتُ أَنْ يُفْرَضَ عَلَيَّ وَعَلَى أُمَّتِي وَلَوْلَا أَنِّي أَخَافُ أَنْ أَشُقَّ عَلَى أُمَّتِي لَفَرَضْتُهُ هُمْ وَإِنِّي لَأَسْتَاكُ حَتَّى لَقَدْ خَشِيتُ أَنْ أُحْفِيَ مَقَادِمَ فَمِي⁴¹

Al-Nawāwī berkata dalam *syarḥ al-Muhadzdzab* bahwasnya siwak atau sejenisnya adalah alat yang digunakan untuk membersihkan mulut, berkata Zayn al-'Arab dalam *syarḥ al-Mashābīh*, tentang bagaimana siwak bisa menjadi penyebab mendapatkan ridha Allah adalah dari sisi anjuran siwak tersebut yang nantinya menghasilkan pahala dan dari sisi pendahuluan ketika mau shalat adalah dengan munajat kepada Rabb, dan tidak ada keraguan bahwasanya bau harum yang ditimbulkan oleh siwak menjadikan pemberi munajat senang akan munajat

⁴⁰Abū 'Abd Raḥmān Aḥmad ibn Syu'ayb, *Sunan al-Nasā'ī*, h. 28-29.

⁴¹Muḥammad Nashiruddin al-Albānī, *Shahīḥ Sunan Ibn Mājah*, h. 147.

orang tersebut, dan siwak yang merupakan alat orang tersebut menjadi bersih dan wangi dalam hal bermunajat.⁴²

Siwak menjadi sebab kebersihan mulut dan keridhaan Allah swt. karena mengerjakan sunnah akan menghasilkan pahala. Dan apabila menggunakan siwak ketika akan shalat menjadikan munajat dalam shalat lebih disukai Allah swt. karena munajat dalam shalat dengan siwak menjadikan mulut wangi.⁴³

Bersiwak dianjurkan pada keadaan yang diutamakan, di antaranya adalah ketika mau shalat. Adapun rahasia atau hikmah diperintahkan kita bersiwak dalam tiap-tiap keadaan untuk mendekatkan diri kepada Allah adalah supaya kita berada dalam keadaan sempurna dan bersih untuk menyatakan kemuliaan ibadah.⁴⁴

Al-Nawāwī dalam *syarh* Muslim berkata: “disukai bersiwak untuk segala waktu, akan tetapi lebih disukai dalam lima waktu:

1. Ketika akan shalat, baik yang shalat itu bersuci dengan air, ataupun dengan tanah (bertayammum), ataupun tidak bersiwak, seperti orang yang tidak memperoleh air dan tanah;
2. Ketika akan wudhu’;
3. Ketika akan membaca Alquran;
4. Ketika bangun dari tidur;

⁴²Abū ‘Abd Raḥmān Aḥmad ibn Syu’ayb, *Sunan al-Nasā’ī*, h. 28.

⁴³Abū ‘Abdillāh ibn Mājah, *Sunan Ibn Mājah*, (Beirut: Dār al-kutub al-‘Ilmiyyah, 2009), h. 170.

⁴⁴Muḥammad Hasbi al-Shiddīqī, *Mutiara Hadis 2*, (Semarang: PT Pustaka Rizki Putra, 2003), h. 37-40.

5. Ketika telah berubah bau mulut, baik karena tidak makan dan tidak minum, makan makanan yang berbau, lama tidak berbicara, banyak berbicara atau yang lainnya.⁴⁵

Menurut Imam al-Syāfi'ī dimakruhkan bersiwak bagi orang yang berpuasa setelah tergelincir matahari supaya tidak hilang bau mulutnya. Dan kita disukai bersiwak dengan kayu Arak dan dengan apa saja yang dapat dipakai untuk bersiwak, seperti kain perca yang kesat. Mengenai bersiwak dengan anak jari, jika jari anak itu lembut, tidaklah merupakan suatu kesunnahan untuk bersiwak. Jika dia kesat, maka ada tiga pendapat ulama, yang termasyhur di antara tiga pendapat itu: **pertama**, tidak sah; **kedua**, sah; dan **ketiga** sah kalau tidak mendapatkan sesuatu yang lain untuk dijadikan alat bersiwak. Alat yang dianjurkan saat bersiwak adalah dengan menggunakan dahan pohon Arak yang tidak terlalu keras dan kering, sebab hal tersebut dapat melukai gusi dan tidak dapat menghilangkan bau mulut.⁴⁶

3. Kontekstualisasi Siwak Pada Masa Nabi saw. Dengan Masa Sekarang

Dalam kaitannya sebagai sumber pokok ajaran Islam, hadis pada umumnya lebih merupakan penafsiran kontekstual dan situasional atas ayat-ayat Alquran dalam merespons pertanyaan para sahabat Nabi saw. Situasi sosial budaya dan alam lingkungan yang semakin lama semakin terus berubah dan berkembang. Dengan semakin jauh terpisahnya hadis dari situasi sosial yang melahirkannya, maka sebagian hadis Nabi terasa tidak komunikatif lagi dengan realitas kehidupan sosial saat ini. Karena itu, pemahaman atas hadis Nabi merupakan hal yang mendesak, tentu dengan acuan yang dapat dijadikan sebagai

⁴⁵Imam al-Nawāwī, *al-Minhaj Syarḥ Muslim*, jilid 2, h. 524.

⁴⁶Imam al-Nawāwī, *al-Minhaj Syarḥ Muslim*.

standarisasi dalam memahaminya.⁴⁷

Secara garis besar, ada dua tipologi pemahaman ulama atas hadis: Pertama, pemahaman atas hadis Nabi tanpa memperdulikan proses sejarah yang melahirkannya—ahistoris. Tipologi ini dapat disebut tekstualis. Kedua, pemahaman kritis dengan mempertimbangkan asal-usul (*asbāb al-wurūd*) hadis. Dengan demikian, pemahaman kontekstual atas hadis Nabi berarti memahami hadis berdasarkan kaitannya dengan peristiwa-peristiwa dan situasi ketika hadis diucapkan, dan kepada siapa pula hadis itu ditujukan. Artinya, hadis Nabi saw. hendaknya tidak ditangkap makna dan maksudnya hanya melalui redaksi lahiriah tanpa mengkaitkannya dengan aspek-aspek kontekstualnya. Meskipun di sini kelihatannya konteks historis merupakan aspek yang paling penting dalam sebuah pendekatan kontekstual dikarenakan pada zaman Nabi saw. mengungkapkan hadis tentang siwak tersebut masih belum secanggih masa modern saat ini dalam hal kebersihan mulut, namun konteks redaksional juga tak dapat diabaikan.⁴⁸

Analisis konteks-redaksional akan memberikan perspektif baru tentang semangat teks secara keseluruhan yang pada gilirannya akan memberikan pemahaman tentang maksud atau tujuan (*madlūl/hadaf*) yang terkandung dalam sebuah hadis. Bahwa di sana disebutkan media (*washīlah*) sebagai wadah bagi terwujudnya tujuan adalah hal yang wajar. Ini disebabkan karena tujuan atau maksud merupakan realitas yang bersifat statis dan universal. Tetapi media senantiasa berkembang dan terus berkembang.⁴⁹

Dari sini, maka yang harus dijadikan pegangan adalah tujuan dan maksud yang dikandung sebuah hadis, karena media merupakan pendukung bagi

⁴⁷<http://zilfaroni> dalam Fiqh al-hadits, *didownload 9 oktober 2012*.

⁴⁸<http://zilfaroni> dalam Fiqh al-hadits.

⁴⁹<http://zilfaroni> dalam Fiqh al-hadits.

tercapainya sebuah maksud. Sebagai contoh, Nabi saw. mengatakan: “Siwak itu membersihkan mulut dan menjadikan Allah ridha”. Tujuan atau maksud dari hadis ini sebenarnya adalah membersihkan mulut sehingga Allah menjadi ridha karena kebersihan itu. Sedangkan siwak merupakan media untuk mencuci mulut. Disebutkan siwak oleh Nabi saw, menurut Yūsuf al-Qardhāwī, karena siwak cocok dan mudah didapat di jazirah Arab. Karena itu, siwak dapat diganti dengan barang lain, seperti odol dan sikat gigi yang sama kedudukannya dengan siwak.⁵⁰

Bersiwak dari segi kemanfaatan tentu berbeda dengan bersiwak dengan alat selain kayu Arak. Para ulama berkata bahwasanya memakai siwak banyak faedahnya bahkan sebagian dari mereka menghitungnya sampai 70 faedah, diantaranya adalah sebagai berikut:⁵¹ Menambah kefasahan lisan; menambah kecerdasan; mempertajam pandangan mata; mempermudah jalannya ruh ketika sakratul maut; membuat takut musuh; mendapatkan pahala yang banyak dengan menggunakannya; membuat awet muda pemakainya; mengharumkan bau mulut; menghilangkan kotoran serta kuningnya gigi; menguatkan gusi; membuat bundar muka; membuat rela Allah swt.; memutihkan gigi; menyebabkan kekayaan dan kemudahan bagi yang pemakainya; menghilangkan pusing kepala dan penyakit-penyakit kepala; memperbaiki pencernaan serta menguatkannya; membersihkan hati; mengingatkan kita untuk mengucapkan dua kalimat syahadat ketika sakratul maut dan masih banyak lagi faedah-faedah lainnya.

⁵⁰Yūsuf al-Qardhāwī, *kayfa Nata'ammal ma'a al-Sunnah al-Nabawiyah*, (Kairo: Dār al-Syurūq, 2004), h. 161-162.

⁵¹Segaf Hasan Baharun, *Bagaimanakan Anda Menunaikan Sholat Dengan Benar*, (Bangil: Yayasan Pondok Pesantren Dār al-lughah Wa al-Da'wāh, 1429 H), h. 20-27.

Hukum bersiwak pada asalnya adalah sunnah akan tetapi terkadang bisa menjadi wajib, makruh bahkan haram dan lain-lain sebagaimana hal itu akan dijelaskan sebagai berikut:⁵²

1. Wajib pada tiga masalah, yaitu: jika tergantung pada penggunaannya akan menghilangkan suatu najis; jika dia akan shalat jum'at dan dia sengaja memakan sesuatu yang menyebabkan bau mulut; dan jika dia bernadzar untuk menggunakan siwak.
2. Sunnah, sebagaimana diketahui bahwa asal hukum bersiwak adalah sunnah, jadi bersiwak dalam setiap keadaan dan waktu hukumnya menjadi sunnah. Dalam beberapa keadaan menjadi lebih kuat kesunnahannya, diantaranya ketika akan berwudhu', shalat, sekarat, membaca Alquran, membaca hadis Nabi saw., membaca kitab-kitab agama, bau mulut berubah, memasuki rumah, tidur dan bangun tidur.
3. Makruh, yaitu bersiwak setelah masuknya waktu shalat dzuhur bagi orang yang berpuasa, baik puasa wajib ataupun sunnah.
4. *Khilāf al-awlā*, yaitu jika bersiwak menggunakan siwak orang lain dengan izinnya dan dengan tanpa niat *tabarruk*. Adapun jika niat *tabarruk* (mencari berkah) maka hukumnya menjadi sunnah.
5. Haram, yaitu jika bersiwak menggunakan siwak orang lain tanpa seizin darinya dan tidak yakin dia akan rela meminjamkannya jika dia mengetahui.

Derajat siwak (yang lebih utama digunakan) yaitu sebagai berikut:

⁵²Zayn ibn Ibrāhīm, *al-Taqrīrāt al-Sadīdah*, cet k-3, (Surabaya: Dār al-'Ulūm al-Islāmiyyah, 2004), h 75-76.

1. Dengan kayu Arak (yang terdapat di negeri Arab);
2. Dengan kayu yang diambil dari pelepah kurma yang tidak tumbuh daun disekitarnya. Dan diriwayatkan bahwa Nabi saw. bersiwak terakhir kali sebelum beliau wafat dengan menggunakan kayu dari pelepah kurma tersebut;
3. Kayu pohon Zaitun;
4. Kayu yang mempunyai bau yang harum kecuali kayu al-Rayhān;
5. Selain kayu-kayu yang tersebut di atas.⁵³

Dan pada setiap derajat terdapat derajat-derajat lainnya, yang terhimpun dalam 25 derajat, maka derajat yang paling utama adalah:

1. Dengan menggunakan kayu Arak yang dibasahi dengan air;
2. Kayu Arak yang dibasahi dengan air mawar;
3. Kayu Arak yang dibasahi dengan air liur;
4. Kayu yang lembab;
5. Kayu kering.

Cara memegangnya, yaitu dengan menjadikan jari kelingking dari tangan kanan di bawah ujung paling bawah dari siwak tersebut, dan jari manis, jari tengah, dan jari telunjuk diletakkan di atasnya sedangkan ibu jarinya diletakkan di bawah ujung paling atas dari siwak tersebut.⁵⁴

⁵³Zayn ibn Ibrāhīm, *al-Taqrīrāt al-Sadīdah*, h. 76.

⁵⁴Zayn ibn Ibrāhīm, *al-Taqrīrāt al-Sadīdah*.

Cara memakainya adalah dengan menggunakan di antara gigi dengan cara menggosokkan siwak itu melebar dari arah kanan ke kiri, dimulai dari bagian giginya yang sebelah kanan ke sebelah kiri seperti angka delapan, jadi dimulai dari atas sebelah kanan digosokkan sampai ke ujungnya kemudian ke arah bawahnya dan digosokkan ke arah tengah, dan setelah sampai di tengah diangkat lagi ke atas dari giginya yang sebelah kiri kemudian digosokkan sampai diujungnya kemudian diarahkan ke bagian bawah digosokkan ke arah tengah dan begitu seterusnya.⁵⁵

Beberapa kesunnahan lainnya dalam siwak:

1. Sunnah hukumnya agar siwak yang dipakai tidak lebih dari ukuran sekilan tangan dan tidak kurang dari empat jari panjangnya, sedangkan besar kecilnya disunnahkan untuk tidak lebih kecil dari jari kelingking dan tidak lebih besar dari ibu jari.
2. Disunnahkan untuk menelan air ludah yang bercampur dengan getah kayu dari kayu Arak tatkala digunakan pertama kali akan tetapi tidak disunnahkan untuk mengisap ujung siwak setelah menggunakannya.
3. Sunnah juga membersihkan gigi dengan tusuk gigi sebelum dan sesudah bersiwak, dan makruh hukumnya jika mencelupkan siwak tersebut ke dalam air yang akan digunakan untuk wudhu', begitu pula makruh hukumnya menggunakan siwak tersebut dari dua sisi (atas dan bawah sama-sama digunakan).
4. Disunnahkan juga mengawali pemakaian siwak dengan do'a yang dianjurkan Nabi saw.:

⁵⁵Zayn ibn Ibrāhīm, *al-Taqrīrāt al-Sadīdah*.

اللَّهُمَّ بَيِّضْ بِهِ أَسْنَانِي وَ شُدِّ بِهِ لِسَانِي وَ ثَبِّتْ بِهِ لَهَاتِي وَ أَفْصِحْ بِهِ لِسَانِي
وَبَارِكْ لِي فِيهِ وَ أَثْبِتْنِي عَلَيْهِ يَا أَرْحَمَ الرَّاحِمِينَ⁵⁶

Cara Bersiwak yang dianjurkan adalah secara horizontal yakni melebar, tidak vertikal agar tidak melukai gusi. Sedangkan yang digosok saat bersiwak adalah gigi bagian depan dan gigi geraham, sedangkan pada langit-langit dilakukan dengan cara yang lembut. Dan memulainya dari sisi kanan.⁵⁷

Satu hal yang perlu diperhatikan ketika akan bersiwak adalah dengan niat bersiwak karena Allah swt. dan mengikuti sunnah Nabi saw. Karena jika seseorang bersiwak dengan tanpa niat, orang tersebut tidak akan mendapatkan kesunnahan, maka apabila tidak mendapat kesunnahan berarti orang tersebut tidak akan mendapat pahala.⁵⁸

Beberapa uraian di atas menjadi pembeda antara siwak yang digunakan pada masa Nabi saw. dengan alat pembersih mulut lainnya yang digunakan pada masa sekarang. Banyak hal yang tidak bisa diaplikasikan pada pembersih mulut di zaman sekarang, seperti derajatnya, sunnah dalam pemakaiannya, ukurannya dan juga do'a yang dipanjatkan ketika menggunakan siwak tersebut. Seperti halnya menggunakan pembersih mulut tidak perlu mengukur panjang dari pembersih mulut yang digunakan, derajatnya, penempatan hukum dari penggunaan alat pembersih mulut tersebut selain kayu Arak dan segala hal lainnya yang menjadikan kayu Arak lebih istimewa dari alat pembersih mulut lainnya.

⁵⁶Zayn ibn Ibrāhīm, *al-Taqrīrāt al-Sadīdah*, h. 77.

⁵⁷Imam al-Nawāwī, *al-Minhaj Syarḥ Muslim*, jilid 2, h. 524.

⁵⁸Ibrāhīm al-Bayjūrī, *Hāsyiyah al-Syaikh Ibrāhīm al-Bayjūrī*, h 84.