

**URGENSI KAIDAH FIKIH DAN APLIKASINYA
TERHADAP MASALAH-MASALAH SOSIAL**

OLEH

FAKHRUZZAINI

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
PROGRAM PASCASARJANA
BANJARMASIN
2009**

**URGENSI KAIDAH FIKIH DAN APLIKASINYA
TERHADAP MASALAH-MASALAH SOSIAL**

Tesis

Diajukan untuk Memenuhi Sebagian Kewajiban Akademik
Guna Mencapai Gelar Megister dalam
Ilmu Agama Islam

Oleh
Fakhruzzaini
NIM. 06.02.02.0276

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
PROGRAM PASCASARJANA
PROGRAM STUDI FILSAFAT ISLAM
KONSENTRASI FILSAFAT HUKUM ISLAM
BANJARMASIN
2009**

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Fakhruzzaini
NIM : 06.02.02.0276
Tempat/Tgl Lahir : Alabio, 27 September 1983
Program Studi : Filsafat Islam
Konsentrasi : Filsafat Hukum Islam

menyatakan dengan sebenarnya bahwa tesis saya yang berjudul: “Urgensi Kaidah Fikih dan Aplikasinya terhadap Masalah-Masalah Sosial” adalah benar-benar karya asli saya, kecuali kutipan yang disebut sumbernya.

Apabila terdapat kesalahan dan kekeliruan di dalamnya, sepenuhnya menjadi tanggungjawab saya.

Demikian surat pernyataan ini saya buat dengan sesungguhnya.

Banjarmasin, September 2008
Yang membuat pernyataan,

Materai
Rp.6000

Fakhruzzaini

PERSETUJUAN TESIS

URGENSI KAIDAH FIKIH DAN APLIKASINYA TERHADAP MASALAH-MASALAH SOSIAL

Yang dipersembahkan dan disusun oleh:

Fakhruzzaini
NIM. 06.02.02.0276

Telah disetujui oleh Dosen Pembimbing untuk dapat
diajukan kepada Dewan Penguji

Pembimbing I,

Pembimbing II,

Prof. Dr. H. A. Athaillah, M.Ag
Tanggal 28 Desember 2008

Dr. H. Ahmad Khairuddin, M.Ag
Tanggal 28 Desember 2008

PENGESAHAN TESIS

URGENSI KAIDAH FIKIH DAN APLIKASINYA TERHADAP MASALAH-MASALAH SOSIAL

DIPERSEMBAHKAN DAN DISUSUN

Fakhruzzaini
NIM. 060.202.027.6

Telah Diujikan pada Dewan Penguji
Pada: Hari Selasa, 6 Januari 2009

DEWAN PENGUJI

Nama	Tanda Tangan
1. Dr. H. Ahmad Khairuddin, M.Ag (Ketua)	1.
2. Prof. Dr. H. Abdul Muthalib, MA (Anggota)	2.
3. Prof. Drs. H. M. Asywadie Syukur, Lc (Anggota)	3.
4. Prof. Dr. H. A. Athaillah, M.Ag (Anggota)	4.

Mengetahui,
Pjs. Direktur

Prof. Dr. H. Kamrani Buseri, MA.
NIP. 150186895

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Segala puji hanya milik Allah SWT, berkat rahmat dan hidayah-Nya, penulis dapat menyelesaikan tesis yang berjudul **Urgensi Kaidah Fikih dan Aplikasinya terhadap Masalah-Masalah Sosial**.

Penulisan tesis ini dilaksanakan dalam rangka penyelesaian studi program strata dua (S-2) dan memenuhi sebagian kewajiban akademik guna mencapai gelar magister dalam ilmu agama Islam pada Program Pascasarjana IAIN Antasari Banjarmasin.

Dalam penulisan ini, penulis banyak mendapat dorongan dan masukan dari berbagai pihak, untuk itu penulis menyampaikan terima kasih dan penghargaan terutama kepada:

1. Bapak Prof. Dr. H. Kamrani Buseri, MA selaku Direktur Program Pascasarjana IAIN Antasari Banjarmasin yang telah berkenan menyetujui judul tesis ini.
2. Bapak Prof. Dr. H. A. Athaillah, M. Ag selaku Pembimbing I dan Bapak Dr. H. Ahmad Khairuddin, M. Ag selaku Pembimbing II yang telah banyak memberikan bimbingan sehingga tesis ini dapat diselesaikan.
3. Rekan-rekan mahasiswa yang telah memberikan dorongan dan saran-saran yang berguna untuk penyempurnaan penulisan tesis ini.

4. Dan semua pihak yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan moral dan material demi terwujudnya penulisan tesis ini.

Untuk itu, atas segala bantuan yang diberikan, penulis ucapkan terima kasih, mudah-mudahan Allah SWT memberikan balasan kebajikan yang berlipat ganda. Di samping itu, penulis menyadari bahwa tesis ini masih jauh dari kesempurnaan, karena itu saran dan kritik yang bersifat membangun penulis harapkan dari semua pihak demi kesempurnaan tesis ini.

Akhirnya, penulis berharap semoga tesis yang sangat sederhana ini dapat bermanfaat bagi diri pribadi penulis dan orang-orang yang membacanya. Amin.

Banjarmasin, Januari 2009

Penulis

PEDOMAN TRANSLITERASI

I. Konsonan Tunggal

Huruf Arab	Nama	Huruf Latin	Bentuk Lambang
ا	Alif	tidak dilambangkan	tidak dilambangkan
ب	Ba	B	Be
ت	Ta	T	Te
ث	Tsa	TS	Te dan Es
ج	Jim	J	Je
ح	Ha	<u>H</u>	Ha dengan garis di bawah
خ	Kha	KH	Ka dan Ha
د	Dal	D	De
ذ	Dzal	DZ	De dan Zet
ر	Ra	R	Er
ز	Zain	Z	Zet
س	Sin	S	Es
ش	Syin	SY	Es dan Ye
ص	Shad	SH	Es dan Ha
ض	Dhad	DH	De dan El
ط	Tha	TH	Te dan Ha
ظ	Zha	ZH	Zet dan Ha
ع	‘Ain	‘	Koma (terbalik di atas)
غ	Gain	G	Ge
ف	Fa	F	Ef
ق	Qaf	Q	Ki
ك	Kaf	K	Ka
ل	Lam	L	El
م	Mim	M	Em

ن	Nun	N	En
هـ	Ha	H	Ha
و	Waw	W	We
ي	Ya	Y	Ye
ء	Hamzah	...’...	Apostrop

II. Vokal Panjang

1. Bunyi a panjang ditulis a, seperti مسلمان ditulis musliman
2. Bunyi i panjang ditulis i, seperti مسلمين ditulis muslimin
3. Bunyi u panjang ditulis u, seperti مسلمون ditulis muslimun

III. Kata Sandang Alif dan Lam

Kata sandang ditulis dengan “al” dan dipisahkan dari kata yang mengikuti dengan tanda sempangan (-). Contoh:

الشَّمْسُ al-syamsu

القَلَمُ al-qalamu

IV. Penulisan Ta Marbutah di Akhir Kata

1. Apabila dimatikan ditulis t, kecuali untuk kata-kata Arab yang sudah terserap menjadi bahasa Indonesia, seperti salat, zakat, dan surat. Misalnya, ta marbutah pada kata طلحة ditulis Thalhah.
2. Apabila dihidupkan, karena dirangkaikan dengan kata lain ditulis t. Misalnya ta marbutah yang terdapat pada kata روضة الاطفال ditulis rawdhat al-athfal.

V. Pengecualian

1. Nama orang, nama tempat, dan nama lain-lain yang sudah dipakai di Indonesia, ditulis sesuai dengan EYD (Ejaan Yang Disempurnakan) dalam bahasa Indonesia. Misalnya Muhammad dan Beirut, tidak ditulis Muhammad dan Bayrut.
2. Kata-kata yang terdapat pada kutipan langsung, dan judul buku dari teks Indonesia, tidak mengalami perubahan atau tetap ditulis sebagaimana aslinya. Misalnya kata Al Quran atau Al-Quran pada kutipan langsung atau judul buku, tidak ditulis Alquran dalam transliterasi atau Alquran dalam ejaan Indonesia.

DAFTAR SINGKATAN

1. H. = Hijriyah
2. M = Masehi
3. RA = Radhiya Allah 'Anhu
4. SAW = Shallah 'Alaih wa Sallam
5. SWT = Subhanahu wa Ta'ala
6. w. = wafat
7. t.th. = tanpa tahun
8. t.p. = tanpa penerbit
9. h = halaman

MOTTO

النُّصُوصُ مُتَنَبِّئَةٌ وَالْوَقَائِعُ نَائِرٌ مُتَنَبِّئَةٌ

“Teks itu terbatas, sedangkan persoalan tidak terbatas (terus bertambah)”

ABSTRAK

Fakhruzzaini. *Urgensi Kaidah Fikih dan Aplikasinya terhadap Masalah-Masalah Sosial*, di bawah bimbingan Prof. Dr. H. A. Athaillah, M.Ag dan Dr. H. Ahmad Khairuddin, M.Ag. Tesis, Pada Program Pascasarjana IAIN Antasari Banjarmasin, 2009.

Berbagai persoalan di masyarakat bermunculan seiring dengan perubahan dan perkembangan zaman, serta menuntut akan ketetapan hukumnya, yakni hukum Islam. Kadang-kadang dari berbagai kasus atau permasalahan itu ada yang tidak diatur atau dijelaskan di dalam Alquran maupun hadis, sehingga para ulama melakukan ijtihad guna menetapkan hukumnya. Salah satu metode *istinbath* hukum yang cukup relevan untuk menjawab persoalan-persoalan tersebut –selain *ushul al-fiqh*– ialah menggunakan *qawa'id al-fiqhiyyah* atau kaidah fikih, yaitu kumpulan hukum yang serupa dan dikembalikan padanya suatu qiyas. Misalnya, kasus meminta wakaf di jalan raya, penggusuran tanah wakaf untuk kepentingan publik, dan mendirikan bangunan di atas dan di bantaran sungai.

Berdasarkan hal di atas, penulis berusaha melakukan penelitian hukum Islam tentang urgensi kaidah fikih serta aplikasinya terhadap tiga kasus tersebut. Untuk memaparkan permasalahan tersebut, penulis melakukan penelitian kepustakaan (*library research*) dengan menggunakan pendekatan filosofis atau filsafat hukum Islam untuk memahami maksud-maksud hukum (*maqashid al-syari'ah*), juga pendekatan sosiologis untuk memahami keberadaan kasus tersebut di masyarakat. Metode penelitian ini termasuk penelitian studi kasus, karena menjawab tiga kasus permasalahan menggunakan analisis kritis terhadapnya.

Dari penelitian hukum tersebut, diketahui bahwa kaidah fikih memiliki arti sangat penting bagi peminat hukum Islam karena mempermudah mereka dalam menguasai masalah fikih yang banyak serta dalam melakukan *istinbath* hukum. Para ulama sepakat tentang kaidah fikih sebagai dalil pelengkap setelah Alquran dan Sunnah, sedangkan sebagai dalil mandiri ia diperselisihkan oleh para ulama. Namun demikian, para ulama sekarang ini sering menggunakan kaidah fikih sebagai dalil mandiri. Adapun hasil dari aplikasi kaidah fikih terhadap praktik meminta wakaf di jalan raya, ternyata tidak boleh dilakukan karena akan menimbulkan dampak negatif atau mafsadah bagi pengguna jalan raya yang melewatinya. Demikian pula penggusuran tanah wakaf untuk kepentingan publik boleh dilakukan dengan terpenuhinya beberapa syarat, di antaranya untuk kemaslahatan umum dan adanya ganti rugi yang layak dari pemerintah. Adapun mendirikan bangunan di atas dan di bantaran sungai juga tidak boleh dilakukan dan harus dilarang, karena akan menimbulkan mudarat yang sangat besar, misalnya berubahnya sungai menjadi daratan, dan timbulnya bencana banjir. Semua kasus tersebut dapat dikembalikan pada satu kaidah inti berbunyi: جَلْبُ الْمَصَالِحِ وَدَرْءُ الْمَفَاسِدِ (meraih kemaslahatan dan menolak kemafsadatan).

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
PERNYATAAN KEASLIAN JUDUL	iii
PERSETUJUAN TESIS	iv
PENGESAHAN TESIS	v
KATA PENGANTAR	vi
PEDOMAN TRANSLITERASI	viii
MOTTO	xi
ABSTRAK	xii
DAFTAR ISI	xiii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Perumusan Masalah	11
C. Penegasan Judul dan Ruang Lingkup Pembahasan	11
D. Tujuan dan Signifikansi Penelitian	13
E. Tinjauan Pustaka	13
F. Metode Penelitian	16
G. Sistematika Penulisan	20
BAB II SEJARAH SINGKAT PERBENTUKAN KAIDAH FIKIH	22
A. Pengertian Kaidah Fikih	22
B. Perbedaan Kaidah Fikih dan Kaidah Ushul	26
C. Perbedaan Kaidah Fikih dan Dhabith al-Fiqh	29
D. Pembentukan Kaidah Fikih	30

BAB III URGENSI KAIDAH FIKIH DALAM <i>ISTINBATH</i> HUKUM	36
A. Arti Penting Kaidah Fikih	36
B. Kegunaan Kaidah Fikih	38
C. Kedudukan Kaidah Fikih	40
D. Beberapa Hal Penting dalam Aplikasi Kaidah Fikih	60
BAB IV PEMBIDANGAN KAIDAH FIKIH	69
A. Kaidah Fikih Berdasarkan Kualitasnya	70
B. Kaidah Fikih Berdasarkan Pengecualiannya	88
C. Kaidah Fikih Berdasarkan Ruang Lingkupnya	89
D. Kaidah Fikih Berdasarkan Skala Prioritas	109
BAB V APLIKASI KAIDAH FIKIH TERHADAP MASALAH-MASALAH SOSIAL	114
A. Kasus Hukum Meminta Wakaf di Jalan Raya	114
B. Kasus Hukum Penggusuran Tanah Wakaf untuk Kepentingan Publik	125
C. Kasus Hukum Mendirikan Bangunan di Atas dan di Bantaran Sungai	142
BAB VI PENUTUP	155
A. Kesimpulan	155
B. Saran-Saran	157
DAFTAR PUSTAKA	
RIWAYAT HIDUP	