

DAFTAR PUSTAKA

- Abu Zahrah, *Ushûl Fiqh*, cet. I, Beirut: Dâr al-Fikr. 1958.
- Abbas , Ahmad Sudirman, *Qawa'id Fiqhiyyah Dalam Persepektif Fiqih*. Jakarta, Anglo Media. 2004.
- Abdurrahmân, Ya'kub. *al-Masyaqqah Tajlib at-Taysir*. cet. 1. t.ket.: Maktabah ar-Rasyâd. 1424 H/2003 M.
- Abû Dâud Sulaiman bin al-Asy'as, *Sunan Abî Dâud*, Beirut: Dâr al-Fikr, t.th.
- Ahjad, H.Nadjih. *Terjemahan Al-Jami'ush Shaghir*. Jilid. 1. Surabaya: PT. Bina Ilmu. 1995.
- Al-'Alâi, Khalil bin Kaikalady. *al-Majmû' al-Mazhab Fî Qawâed al-Mazhab*. Kuwait: Wazarah al-Auqaf. 1994.
- Al-'Amudy, Sayfuddîn, *al-Ihkâm fî Ushûl Ahkâm*. (tanpa penerbit dan t.th)
- Ali, Mohammad Daud. *Hukum Islam*. Jakarta: Rajawali Press. 1998.
- Amamâh, Adnan Muhammad. *Al-Ihkâm wa Tadrîr li al-Qaedah al-Masyaqqah*. Beirut: Muasasah ar-Risalah. 2004.
- Amir Syarifuddin. *Pengertian dan Sumber Hukum Islam dalam Ismail Muhammad Syah. Filsafat Hukum Islam*. cet. I. Jakarta: Bumi Aksara. 1992.
- Amir Syarifuddin. *Pembaharuan Pemikiran dalam Hukum Islam*. Cet. II, Padang: Angkasa Raya. 1993
- Arifin, Bustanul. *Prospek Hukum Islam dalam Kerangka Pembangunan Hukum Nasional di Indonesia*. cet. I. Jakarta: IKAHA. 1994.
- Al-Asyqhâr , Umar Sulaiman, *Khasâis Syariah al-Islamiyah*, Dâr an-Nafais. t.th.
- al-Atâsy, Muhammad Khalid, *Syarah Majallah al-Ahkâm al-Adliyah*, Hamash: t.p, 1981.
- Al-Bajiqani , Abdul Gani. *Al-Nadkhal ilâ ushûl al-Fiqh al-Mâlîki*. cet. I. Beirut: Dâr Libnan Lî al-Tibâ'ah wa al-Nasyar. 1968.
- Al-Barry, Zakariya Ahmad, *Al-Ahkâmu al-Aulad*. alih bahasa Chadidjah Nasution. t.th.

- Al-Bâhisîn, Ya'kub bin Abdul Wahab. *Qaedah al-Masyaqqah, al-Masyaqqatu Tajlib Taysîr*. cet. 1. t.t: Maktabah Rasyâd. 1424 H/2003 M.
- _____, Ya'qub Abd al-Wahbah. *Râf'u al-Haraj*. Riyadh: Maktab al-Rusyd: 2001.
- Al-Baihaqy Ahmad bin Alhusaini. as-*Sunan as-Sughrâ li al-Baihaqy*, t.t:
- Al-Bukhâry, Abdul 'Aziz bin Muhammad. *Ushul Fakhru al-Islam bî Hâmisî Kasyful Asyrar*. Jilid. 4. Beirut: Dâr al-Kitâb al-'Araby. 1974.
- Al-Bukhâry, Muhammad bin Ismail, *Shahîh al-Bukhâry*, Beirut: Dâr al-Jail, t.th.
- _____, *al-Jâm'i al-Shahîh al-Mukhtashar*, Beirut: Dâr Ibn Katsîr, 1987.
- Al-Burnû, Muhammad Shidqy bin Ahmad. *Al-Wajîz fî idhah Qawâed al-Fiqh al-Kulliyât*. cet. I. Beirut: Muasasah Arrisalah. 1983.
- Bâ Zamul, Muhammad bin 'ûmar. *Thagyîr al-Fatwa*. cet. 1. al-Su'ûdiyah: Dâr al-Hijrah lî an-Nasyer wa Tauzi'. t.t.
- Dahlan, Dr. H. Abd. Rahman, M.A. *Ushul Fiqh*. Jakarta: Amzah. t.t.
- Ad-Dusury, Muslîm bin Muhammad bin Masjid. *Umum al balwa, Dirâsah Nazhariyah Thatbiqiyah*. al-Riyâdh. Maktabah al-Rusd. t.t.
- Ad-Daramy, Abdullah bin Abdurrahman. *Sunan Addaramy*. Beirut: al-Kutub al-Ilmiah. t.th.
- Efendi, Satria, M. Zein, *Ushul Fiqh*. Jakarta: t.ket. 2005.
- Al-Fairuzzabady, Majduddin. *al-Qâmûs al-Muhîth*. jilid. 3. Beirut: Dar Ma'rifah. t.th.
- Al-Fuyûmî. *al-Misbah al-Munir*. jilid. 2. Beirut: Dâr al-Kutub al-'Ilmiyah. 1978.
- Al-Farâî, Al-Qhâdy Abi Ya'la Muhammad bin Husin. *Al-'Iddah Fî 'Ushul fikh*. jilid 2, cet. I. t.ket.: t.ket. 1990.
- Al-Gâzy. *al-Kawâkib as- Sa'irah*. jilid 1. cet. II. Beirut: t.ket. 1979 M.
- Al-Ghanîmy, Abdul Gany. *al-Lubâb fî Syarhi al-Kitâb*. cet. IV. Dar as-Salam. 1961 M.
- Al-Gazâly, Abu Hâmid. *Ihyâu 'Ulûmu ad-Dîn*. jilid 2. Lebanon: Beirut, Dâr al-Ma'rifah. t.th.

- _____, *Musthasfa*. Beirut: Dâr al-Ihya' al-Turâts al-'Araby. 1997.
- Al-Hamawy, Ahmad bin Muhammad. *Syarah al-Asybah wa Nazhâir*. Beirut: Dâr al-Kutûb al-'Ilmiyah. 1094 H.
- Al-Hanbali, Ahmad bin Muhammad. *Musnad Ahmad bin Hanbal*. Beirut: Alim Kitab. 1998 M.
- Haidar, 'Ali. *Duraru al-Hikâm Syarah Majallah al-Ahkâm al-'Adliyah*. Beirut: Dâr al-Kutub al-'Ilmiyah. t.th.
- Hamîd, Sholeh. *Raf'u al-Haraj*. cet II. t.t.: Dâr Istiqâmah. 1412 H/1992 M.
- Hanafî. *Pengantar dan Sejarah Hukum Islam*. Jakarta: Bulan Bintang. 1970.
- Ibn 'Abdi Salam, Izzuddin Abdul Aziz. *Qawâed al-Ahkâm fî mashâlih al-Anam*. Beirut: Dâr al-Kutûb al-'Ilmiyah. t.th.
- Ibnu Hibbân, Muhammad, *Shahîh Ibn Hibbân*, Beirut: Muasasah al-Risâlah, 1993 M.
- Ibnu Rusyd, Muhammad bin Ahmad. *Bidayah al-Mujtahid wa Nihâyah al-Muqthasid*. cet. V. Beirut: Dâr al-Ma'rifah. 1981 M.
- Ibnu Qudâmah. *al-Mughni*. al-Qâhirah: Maktabah al-Jumhuriyah al-'Arabiyah. t.th.
- Ibnu Manzûr. *Lisan al-'Arab*. Qaherah: al-Mu'asasah al-Mhisriyah. t.th.
- Ibnu Taymiyah, Ahmad. *Majmû' al-Fatâwa Syekh al-Islâm*. Riyâd: 'Assa'udiyah, Arri'asah al-'Ammah lî al-Buhus wa al-îftâ. t.th.
- Ibnu 'Abidin, Muhammad bin Amin. *Râd al-Mukhtâr 'Ala Dûr al-Mukhtâr*. Beirut: Dâr al-Fikr. 1979.
- Ibnu 'Amir, al-Hâj. *Al-Takrîr wa al-Tahbîr*. Beirut: Dâr al-Kutub al-'Ilmiyah. 1403 H.
- Ibnu al-Asîr, Mubârak bin Muhammad, *An-Nihâyah fî Gharîb al-Hadits*. Beirut: al-Maktabah al-'Ilmiyah, t.th.
- Ibnu Abi Hatim. *Tafsir Ibnu Hatim*, Maktabah Syamilah Elektronik. t.th.
- Ibnu Majah, Muhammad bin Yazid. *Sunan Ibnu Majah*. Beirut: al-Maktabah al-'Ilmiyah. t.th.

- Ibnu Rajab, Abdurrahman bin Ahmad. *Jami' al'Ulum wa al-Hikam*. Beirut: Dâr Al-Fikr. t.th.
- Al-Jazairi, Abu Bakar Jabir. *Minhaj al-Muslim*. Kairo: Maktabah Dar al-Turas. 2004.
- Al-Jurjânîy, Ali bin muhammad. *al-Ta'rîfât*. Teheran: Dâr Kutub al-'Ilmiyah. t.th.
- Al-Jarkasy, Badruddin Muhammad bin Bahadur. *Kitâb al-Mansûr fî Qawâed*. Alkuwait: Wazârah al-Aukâf. 1982.
- Jamil, Fatthurrahman. *Filsafat Hukum Islam*. cet. I. Jakarta: Logos wacana Ilmu, 1997.
- Jamîl, Muhammad. *Nadzariyat ad-Darûrah Hudûduha wa Dhawâbituha*. Mesir: Dâr Wafâ, al-Manshûrah. 1988 M.
- Khalil, Rasyad Hasan. *Tarikh Tasyri' Sejarah Legislasi Hukum Islam*. Jakarta: Amzah. 2009.
- Khalâf, Abdul Wahab. *Ilmu 'Ushul Fikih*. cet. 14. al-Kuwait: Dâr 'Ilm. 1981 M.
- Al-Khallâf, Abdul Wahab. *Ilm Ushûl al-Fiqh*. Jakarta: Maktabah al-Da'wah al-Islâmiyah Syabab al-Azhâr. 1990.
- Al-Kâmil, Umar Abdullâh. *al-Rukhsah al-Sar'iyah*. Mekkah: al-Maktabah al-Makkiyyah. t.th.
- Al-Kahlani, Muhammad bin Isma'il. *Subul as-Salâm*. Bandung: Maktabah Dahlan. 1409 H/1989.
- Al-Kâsany, 'Alauddin bin Mas'ud. *Badâ'iu Shanâ'i*. cet. II. Dâr al-Kitâb al-'Arab Lebanon: Beirut. 1982 M.
- Kementrian Wakaf Kuwait, *Al-Mausû'ah al-Fiqhiyah*. Kuwait: Isdhar Wazarah al-Auwqaf. 1994.
- Mahmud, Mani` Abd Halim, *Metodologi tafsir: kajian komprehensif metode para ahli tafsir*, PT Raja Grafindo. 2006.
- Al-Muzaffar, Al-Wazir Aunuddin Abi. *Al-Ifshâh*. t.ket.: Maktabah al-Halabiah. 1947.

- Al-Muwashily, Abdullah bin Mahmûd. *al-Ikhtiyâr fî Ta'lîl al- Mukhtâr*. al-Qâhirah: Maktabah 'Ali Shabih. 1961.
- Mislehuddin, Muhammad. *Filsafat Hukum Islam dan Pemikiran Orientalis*, Terjemahan Yudian Wahyudi Asmin, cet. I. Yogyakarta: Tiara Wacana, 1991.
- Muslim, Abû al-Hasan Muslim bin al-Hajâj. *al-Jâmi' as-Shahîh*. t.ket.
- Munawwir, Ahmad Warson. *al-Munawwir Kamus Indonesia*. cet. 14. Surabaya: Penerbit Pustaka Progressif. 1997.
- Mas'ud, Muhammad Khalid. *Filsafat Hukum Islam*. Penerjemah Ahsin Muhammad. Bandung: Pustaka. 1996.
- An-Nadwa, 'Alî Ahmad. *al-Qawâed al-Fiqhiyah*. Damsyîq: Dâr al-Qalâm. 1986.
- An-Nawâwy, Yahya bin Syaraf, *Rhauthatu at-Thôlibîn*, jilid 1, (Beirut: Dâr al-Kitâb al-'Ilmiyah, t.th
- An-Nabhani, Taqyudin. *al-Shahsiyyah al-Islâmiyah*. cet. III. Beirut: Dâr al-Ummah. 2005.
- _____, *Jâmi' Karamât auliya*. Beirut: Dâr Sâdir. t.th.
- Al-Qardawi, Yusuf. *'Awâmil al-Sa'ah wa al-Murûnah Fî al-Syarî'ah al-Islamiyah*. cet. I. Kairo: Dâr al-Sahwah Lî al-Nasyar, 1985.
- Al-Qarâfy, Syihabuddin Ahmad bin Idris. *al-Furuq*. Beirut: 'Alim al-Kitab, t.th.
- Al-Qhaisy, Marwan Ibrahim. *Ma'âlim al-Hudâ ila Fahmi al-Islam*. 'Âmman: Maktabah al-Islamiyah. 1985.
- Al-Qhurtuby, Muhammad bin Ahmad. *al-Jâmi' li al-Ahkâm al-Quran*. Beirut: Dâr Ihya Turas 'Araby. 1952.
- Ar-Razy, Muhammad bin Abu Bakar bin Abdul Qadir. *Mukhtâr as-Shihah*. Beirut: Maktabah Lebnan. t.th.
- Rafiq, Ahmad. *Hukum Islam di Indonesia*. Jakarta: Raja Grapindo Persada, 1997.
- _____, *Pembaharuan Hukum Islam di Indonesia*. Yogyakarta: Gama Media, 2001.
- Syihab, Umar. *Al-Qur'an dan Kekenyalan Hukum*. cet. I. Semarang: Dunia Utama, 1993.

- Shah, Abdullah Hakam, Lc. Buletin Islam Al Ilmu Edisi No: 32/VIII/IX/1432
- Syaid Quthb. *Khasâis al-Thasâur al-Islami wa Muqawamatihi*. cet. 6. Beirut: Dâr al-Syuruq. 1979 M.
- Syaltût, Mahmûd. *Al-Islam, 'Aqidah wa Syari'ah*. Mesir: Dâr al-Qalam. 1966.
- Syarif, Muhammad. *Al-Majmu' al-Mazhab fî Qawâed Mazhab Tahqiq wa Dirâsât Doktor*. Kuwait: Wazârah al-Auqâf. 1994.
- Sabiq, As-Syekh As-Said. *Fiqh As-Sunnah*. Mesir: Dâr Al-Fikr. 1983.
- As-Sarkhasy, Muhammad bin Ahmad. *al-Ushul as Sarkhasy*. Beirut: Dâr Ma'rifah. t.th.
- as-Syarkhasy, Syamsuddin. *Al-Mabhsût*. Beirut: Dâr al-Ma'rifah. 1978.
- As-Syâfi'e, Muhammad bin idris. *Al-Risâlah*. Beirut: Maktabah al-Ilmiyah. t.th.
- Ash-Shiddieqy, Teungku Hasbi. *Memahami Syariat Islam*. Semarang: Pustaka Rizki Putra. 2000.
- _____, *Falsafah Hukum Islam*. Cet. II. Jakarta: Bulan Bintang. 1976.
- As-Sadlan, Dr. Shâlih Ibn Ghânim. *al-Qawâid al-Fiqhiyyah al-Kubra*. Riyadh: Dar al-Balansiyyah. 1417 H.
- As-Syairâzy. *al-Muhazdab fî Fiqh al-Imâm as-Syâfi'i*. Beirut: Dâr al-Ma'rifah. t.th.
- As-Said, Muhammad Ali Abdul Rabuh. *Buhûst fî al-Adillah al-Mukhtalaf fihâ 'inda al-Ushuliyin*. Mesir: Matba' al-Sa'âdah. 1980 M.
- As-Suyûthi, Jalaluddin Abdurrahman. *Husnul al-Muhâdarah*. cet 1. t.t.: Dâr al-Ihya al-Kutub al-'Arabiyah. 1967 M.
- _____, *al-Asybah wa an-Nazdair*. Beirut: al-Maktabah asy-'Ariyah. 2003.
- _____, *Addur Mantsûr fî Tafsîr bi Al-Ma'sûr Tahqiq Dr. Abdullah bin Abdul Muhsin At-Turky*. t.t.: Markaz lil Buhust wa Dirâsât al-'Arabiyah al-Islâmiyah. t.th.
- At-Taftâzâny, Sa'du ad-dîn. *Syarah at-Tawdhih 'Ala Matn at-Tanqîh*. Beirut: Dâr al-Kutûb al-'Ilmiyah. t.th.

- ‘Ulwan , Abdullah Nashih. *Syari’at Islam yang Abadi*. Tejemahan Daud Rasyid, cet. I. Bandung: Usamah press. 1992.
- Usman, Mukhlis MA. *Kaedah-Kaedah Ushuliyah dan Fiqhiyah*. Jakarta: Raja Grafindo Persada. 1997.
- Az-Zuhaili, Wahbah. *al-Fiqh al-Islam wa Adillatuhu*. cet. 3. Damsyiq: Dâr al-Fikr. 1984 M.
- _____, *Nazhariyah al-Dlarûrah as-Syari’ah*. cet. 3. t.ket.: Muasasah Arrisalah. 1982.
- Al-Zanjâny, Mahmud bin Ahmad. *Takhrîj al-Furu’ ‘ala al-Ushûl*. t.t.: Muassasah al- Risâlah. 1982 M.
- Az-Zarqa, Ahmad bin Syaikh Muhammad. *Syarh al-Qawaid al-Fiqhiyah*. cet. 2. Damaskus: Dar al-Qalam. 1989.
- al-Zaybâry, ‘Amir. *al-Tahrir fî Qaedah al Masyaqqah Tajlibu al-Taysîr*. Beirut: Dâr Ibnu Hazm. 1994.
- Zahra, Muhammad Abu. *Ushûl al-Fiqh*. Kairo: Dar al-Fikr al-‘araby. 1997.
- http://www.nu.or.id/a_public-m_dinamic-s_detail-ids_11-id_40361-lang_id-c_syariah_TigaTand+a+Baligh-.phpx/
- <http://republika.co.id> Dr.A.Ilyas Ismail, “Inilah Prinsip Kemudahan dalam Islam”. (15 April 2012).
- <http://islamic-law-in-indonesia.blogspot.com/2010/02/sejarah-dan-perkembangan-hukum-islam.html>
- <http://www.iainjambi.ac.id/arsip-berita-institut/849-konsep-masyaqqah-dan-rukhsah-dalam-perspektif-hukum-islam>. Prof. Dr. Suhar AM, M.Ag.html 20 Mei 2015
- <http://carapedia.com/pengertian-definisi-konsep-menurut-para-ahli-info402.html> (12Mei 2013)
- <http://www.syauqipress.com/index.php> Prof. Dr. KH. Said Aqil Siraj, MA. Sekapur sirih buku, “Islam Agama Yang Mudah” 20 April 2014
- <http://pengertian-pengertian-info.blogspot.co.id/2015/09/pengertian-pengaruh-menurut-para-ahli.html/>
- (<https://ahmadrajafi.wordpress.com>, Abdul Aziz Dahlan. (et al.), op.cit., pembunuhan-dengan-daya-paksa-overmacht/2011/02/01/

<http://saaid.net> Muhammad Qal'ah Ji, *Mu'jam Logah*/diakses 20 Maret 2014

<http://bahasa.cs.ui.ac.id/kbbi/kbbi.php?keyword=musafir&varbidang=all&vardialek=all&varragam=all&varkelas=all&submit=kamus/18> November 2014, 20:41 PM

<http://bahasa.cs.ui.ac.id/kbbi/kbbi.php?keyword=sakit&varbidang=all&vardialek=all&varragam=all&varkelas=all&submit=tabel/18> November 2014, 20:30 PM

<http://haegi13.wordpress.com/2014/03/22/sakit-menurut-para-ahli/18> November 2014, 20:30 PM.

<http://bahasa.cs.ui.ac.id/kbbi/kbbi.php?keyword=paksa&varbidang=all&vardialek=all&varragam=all&varkelas=all&submit=tabel>. 25 November 2014, 07:23 AM

<http://kumpulanmakalahdanartikelpendidikan.blogspot.com/2011/01/lupa-menurut-psikologi-belajar.html> (syaiful bahri djamarah, 2008) diakses 12 Maret 2014

<http://kamusbahasaindonesia.org/lupa/mirip.diunduh>. 23 Juni 2014

<http://bahasa.cs.ui.ac.id/kbbi/kbbi.php?keyword=jahil&varbidang=all&vardialek=all&varragam=all&varkelas=all&submit=tabel/23> Juni 2014

DAFTAR TERJEMAHAN

No.	Halaman	Terjemahan
1.	3	<i>“Kumpulan daya upaya para ahli hukum untuk menetapkan syari’ah atas kebutuhan masyarakat”.</i>
2.	3	<i>“Kesulitan itu mendatangkan kemudahan”.</i>
3.	4	<i>“Allah SWT menghendaki kemudahan bagimu, dan tidak menghendaki kesukaran bagimu”.</i> (Q.S. al-Baqarah/2: 185).
4.	5	<i>“Dari Aisyah r.a ia berkata: Bahwa setiap kali Nabi dihadapkan pada dua pilihan, Nabi selalu memilih yang paling mudah dari keduanya (aysaruhuma), selama tidak berbuat dosa”.</i>
5.	6	<i>“Allah tidak membebani seseorang kecuali dalam batas kesanggupan”</i> (Q.S. al-Baqarah/2: 286.)
6.	12	<i>“Dan ia memikul beban-bebanmu ke negeri yang tidak sampai ke tempat tersebut kecuali dengan kelelahan diri (kesukaran)”.</i> (Q.S. an-Nahl/16: 7).
7.	20	<i>“Dan ia memikul beban-bebanmu ke suatu negeri yang kamu tidak sanggup sampai kepadanya, melainkan dengan kesukaran-kesukaran (yang memayahkan) diri”.</i> (Q.S. an-Nahl/16: 7).
8.	20	<i>“Maka aku tidak hendak memberati kamu”</i> (Q.S. al-Qhasâs/28: 27).
9.	21	<i>“Kesulitan dan kepayahan yang keluar dari batas kebiasaan”.</i>
10.	21	<i>“Allâh menghendaki kemudahan bagimu, dan tidak menghendaki kesukaran bagimu”.</i> (Q.S. al-Baqarah/2: 185)
11	21	<i>“Dan Dia sekali-kali tidak menjadikan agama itu untuk kamu suatu kesempitan”.</i> (Q.S. al-Hâj/22: 78).
12	22	<i>“Allâh tidak membebani seseorang melainkan sesuai dengan kesanggupannya”.</i> (Q.S. al-Baqarah/2: 286).
13	22	<i>“Allâh hendak memberi keringanan kepadamu karena manusia diciptakan bersifat lemah”.</i> (Q.S. an-Nisâ/4: 28).
14	22	<i>“Allâh tidak hendak menyulitkan kamu, tetapi Dia hendak membersihkan kamu dan menyempurnakan nikmat-Nya bagimu, supaya kamu bersyukur.”</i> (Q.S. al-Mâidah/6: 6).
15	22	<i>“Dan membuang dari mereka beban-beban dan belenggu-belenggu yang ada pada mereka”</i> (Q.S. al-‘Arâf/7: 157).

16	22	<i>“Tidak ada dosa bagi orang-orang yang beriman dan mengerjakan amalan yang saleh karena memakan makanan yang telah mereka Makan dahulu.” (Q.S. al-Mâidah/5: 93).</i>
17	23	<i>“Diriwayatkan dari Abi Hurairah r.a. Rasûlullâh SAW bersabda: Sesungguhnya agama Islam itu mudah, dan tidaklah seseorang mempersulit agama kecuali dia akan dikalahkan (semakin berat dan sulit). Maka berlakulah lurus kalian, mendekatlah (kepada yang benar) dan berilah kabar gembira dan minta tolonglah dengan al-Ghadwah (berangkat di awal pagi) dan ar-ruhah (berangkat setelah zhuhur) dan sesuatu dari ad-duljah (berangkat diwaktu malam)”.</i>
18	23	<i>“Diriwayatkan dari Anas r.a. Rasûlullâh SAW bersabda: Mudahkan dan jangan mempersulit, berikan kabar gembira dan jangan membuat manusia lari”.</i>
19	23	<i>“Abu Hurairah r.a berkata dari Nabi SAW bersabda: Kalau bukan karena akan memberatkan umatku maka akan kuperintahkan mereka untuk bersiwak setiap akan wudlu”.</i>
20	26	<i>“Safar berarti keluar atau bepergian dengan tujuan tertentu selama tiga hari atau lebih dengan mengendarai unta atau berjalan kaki”.</i>
21	26	<i>“Diriwayatkan dari Abi Hurairah r.a dari Nabi Saw bersabda: Safar merupakan sebagian dari siksaan, karena menghalangi seseorang di antara kalian untuk bisa menikmati makan, minum, dan tidur. Jika di antara kalian telah menyelesaikan keperluannya, maka hendaklah dia segera kembali ke keluarganya”</i>
22	30	<i>“Sakit adalah adanya sesuatu yang mengganggu pada anggota tubuh sehingga menyebabkan hilangnya keseimbangan.”</i>
23	30	<i>“Maka Barangsiapa di antara kamu ada yang sakit atau dalam perjalanan (lalu ia berbuka), Maka (wajiblah baginya berpuasa) sebanyak hari yang ditinggalkan itu pada hari-hari yang lain”.</i> <i>(Q.S. al-Baqarah/2: 184).</i>
24	31	<i>“Jika ada di antaramu yang sakit atau ada gangguan di kepalanya (lalu ia bercukur), Maka wajiblah atasnya berfidyah, Yaitu: berpuasa atau bersedekah atau berkorban”. (Q.S. al-Baqarah/2: 196).</i>
25	31	<i>“Dan jika kamu sakit atau sedang dalam musafir atau datang dari tempat buang air atau kamu telah menyentuh perempuan, kemudian kamu tidak mendapat air, Maka bertayamumlah kamu dengan tanah yang baik (suci); sapulah mukamu dan tanganmu. Sesungguhnya Allâh Maha</i>

		<i>Pema'af lagi Maha Pengampun".(Q.S. an-Nisâ/4: 43).</i>
26	31	<i>"Dan tidak ada dosa atasmu meletakkan senjata-senjatamu, jika kamu mendapat sesuatu kesusahan karena hujan atau karena kamu memang sakit; dan siap siagalah kamu. (Q.S. an-Nisâ/4:102)</i>
27	31	<i>"Dari Ibnu Abbas r.a dari Nabi Saw bersabda: Barangsiapa mendengar panggilan adzan tapi dia tidak memenuhi panggilan itu. Maka tiadalah Shalat baginya, terkecuali bagi yang 'udzur. Mereka bertanya: siapakah orang yang 'udzur itu ya Rasûlullâh: Rasul menjawab: orang yang ketakutan dan orang yang sakit."</i>
28	32	<i>"Maka Barangsiapa di antara kamu ada yang sakit" (Q.S. al-Baqarah/2: 196).</i>
29	34	<i>"adanya beban dari orang lain terhadap sesuatu yang tidak disenangi disertai adanya ancaman"</i>
30	34	<i>"Membebani seseorang untuk melakukan suatu perintah yang tidak diinginkannya secara akal sehat maupun secara syara'"</i> .
31	34	<i>"Adanya beban dari seseorang tanpa hak terhadap perkara yang tidak disenangi"</i>
32	34	<i>"Memaksa orang lain dengan sesuatu yang tidak diinginkannya.</i>
33	35	<i>"Barangsiapa yang kafir kepada Allâh sesudah Dia beriman (dia mendapat kemurkaan Allâh), kecuali orang yang dipaksa kafir Padahal hatinya tetap tenang dalam beriman (dia tidak berdosa), akan tetapi orang yang melapangkan dadanya untuk kekafiran, Maka kemurkaan Allâh menyimpannya dan baginya azab yang besar".(Q.S. an-Nahl/16: 106).</i>
34	36	<i>"Dan janganlah kamu membunuh jiwa yang diharamkan Allâh (membunuhnya), melainkan dengan suatu (alasan) yang benar. dan Barangsiapa dibunuh secara zalim, Maka Sesungguhnya Kami telah memberi kekuasaan kepada ahli warisnya, tetapi janganlah ahli waris itu melampaui batas dalam membunuh. Sesungguhnya ia adalah orang yang mendapat pertolongan. (Q.S. al-Isra'/17: 33)</i>
35	38	<i>"Dari 'Ali ra, dari perkataannya dengan lapaz:"Hindari hukuman hudud dalam kasus yang ada unsur keraguannya"</i>
36	38	<i>"Zina adalah melakukan hubungan seksual yang diharamkan di kemaluan atau di dubur oleh dua orang yang bukan suami isteri"</i>

37	40	<i>“Para ulama sepakat bahwa seseorang yang dipaksa untuk mengucapkan kekufuran kemudian dia memilih lebih baik dibunuh daripada mengucapkan kalimat kufur. Maka pahalanya lebih besar di sisi Allâh Swt.</i>
38	40	<i>“(Mereka berdoa): “Ya Tuhan Kami, janganlah Engkau hukum Kami jika Kami lupa atau Kami tersalah”. (Q.S. al-Baqarah/2: 286)</i>
39	41	<i>“Dari Ibnu Abbas r.a dari Nabi Saw bersabda: Sesungguhnya Allah telah memaafkan ummatku yang berbuat salah karena tidak sengaja, atau karena lupa, atau karena dipaksa”.</i>
40	41	<i>“Tidak mengingat sesuatu ketika diperlukan”.</i>
41	42	<i>“Dari Ibni Abbas r.a dari Nabi Saw bersabda: “Telah diangkat dari umatku kesalahan, lupa dan yang dipaksa”.</i>
42	45	<i>“Meyakini sesuatu dengan anggapan yang salah”.</i>
43	46	<i>“(Mereka Kami utus) selaku Rasul-rasul pembawa berita gembira dan pemberi peringatan agar supaya tidak ada alasan bagi manusia membantah Allâh sesudah diutusnya Rasul-rasul itu. dan adalah Allâh Maha Perkasa lagi Maha Bijaksana”. (Q.S. an-Nisa/4: 165).</i>
44	46	<i>“Al Quran ini diwahyukan kepadaku supaya dengan Dia aku memberi peringatan kepadamu dan kepada orang-orang yang sampai Al-Quran (kepadanya).” (Q.S. al-An’am/ 6: 19).</i>
45	46	<i>“Dan Kami tidak akan meng'azab sebelum Kami mengutus seorang rasul”.(Q.S. al-Isra/17: 15).</i>
46	49	<i>“Tidak mengetahui sesuatu yang sepatutnya diketahui”</i>
47	49	<i>“Meyakini sesuatu dengan keyakinan yang bulat, tetapi apa yang diyakininya bukan sebenarnya. (Yakni dia tidak tahu apa yang sebenarnya, namun dia tidak menyadari bahwa dia tidak tahu)”.</i>
48	52	<i>“Allâh tidak membebani seseorang melainkan sesuai dengan kesanggupannya” (QS. Al Baqarah/2: 286).</i>
49	52	<i>“Al-‘Usru adalah sulit menghindari sesuatu”</i>
50	53	<i>“Umumnya suatu cobaan (bala) dengan perkiraan sulit untuk menghindarinya kecuali dengan usaha yang maksimal.”</i>
51	54	<i>“Bahwa Abu Hurairah memberitahukan bahwa seorang badui kencing dimesjid kemudian para sahabat ingin menghalaunya, Rasûlullâh Saw bersabda: Biarkanlah dulu dia kencing! Kemudian Tuangkan lah air</i>

		<i>kepada bekas kencing badui itu dengan air”</i>
52	56	<i>“Dari Zaid bin Khalid al-Juhnî ra, bahwa Rasullullâh Saw bersabda:Jika seandainya tidak memberatkan kepada umatku niscaya aku wajibkan bagi mereka besiwak setiap melaksanakan Shalat”.</i>
53	62	<i>“Dan hendaklah kamu menguji anak yatim itu sampai mereka cukup umur untuk menikah, kemudian jika kamu berpendapat bahwa mereka sudah cerdas sudah pandai memelihara harta, maka hendaklah kamu serahkan kepada mereka itu harta-hartanya” (Q.S. an-Nisa/4: 6).</i>
54	64	<i>“Hilangnya sifat keseimbangan perasaan dari dalam hati (pikirannya tidak normal), namun anggota tubuhnya tetap berfungsi dan mempunyai kekuatan sebagaimana biasa”.</i>
55	69	<i>“Syariat menurut bahasa ialah : tempat yang didatangi atau dituju oleh manusia dan hewan guna meminum air. Menurut istilah ialah peraturan yang diturunkan Allâh kepada manusia agar dipedomani dalam berhubungan dengan Tuhannya, dengan sesamanya, dengan lingkungannya dan dengan kehidupan”</i>
56	71	<i>“Ilmu tentang hukum-hukum syara’ yang berhubungan dengan perbuatan manusia yang digali atau diambil dari dalil-dalilnya secara terperinci.</i>
57	72	<i>”Hai rasul, sampaikanlah apa yang diturunkan kepadamu dari Tuhanmu. dan jika tidak kamu kerjakan (apa yang diperintahkan itu, berarti) kamu tidak menyampaikan amanat-Nya”. (Q.S. al-Maidah/5: 67).</i>
58	73	<i>“Dan Kami turunkan kepadamu Al Quran, agar kamu menerangkan pada umat manusia apa yang telah diturunkan kepada mereka dan supaya mereka memikirkan. (Q.S. an-Nahl/16: 44).</i>
59	73	<i>“Sesungguhnya Kami-lah yang menurunkan Al Quran, dan Sesungguhnya Kami benar-benar memeliharanya”. (Q.S. al-Hijr/15: 9).</i>
60	74	<i>”Dan Kami tidak mengutus kamu, melainkan kepada umat manusia seluruhnya sebagai pembawa berita gembira dan sebagai pemberi peringatan, tetapi kebanyakan manusia tiada mengetahui. (Q.S. Saba’/34: 28).</i>
61	74	<i>“Dan Tiadalah Kami mengutus kamu, melainkan untuk (menjadi) rahmat bagi semesta alam.”(Q.S. al-Anbiya’/21: 107)</i>
62	74	<i>”Muhammad itu sekali-kali bukanlah bapak dari seorang laki-laki di antara kamu, tetapi Dia adalah Rasûlullâh dan penutup nabi-nabi”. (Q.S.</i>

		al-Ahzâb/33: 40).
63	75	"Dan Tiadalah Kami mengutus kamu, melainkan untuk (menjadi) rahmat bagi semesta alam." (Q.S. al- Anbiyâ/21: 107).
64	75	"Katakanlah: "Hai manusia Sesungguhnya aku adalah utusan Allâh kepadamu semua"(Q.S. al-A'râf/7: 158).
65	75	"Dan Kami tidak mengutus kamu, melainkan kepada umat manusia seluruhnya sebagai pembawa berita gembira dan sebagai pemberi peringatan, tetapi kebanyakan manusia tiada mengetahu." (Q.S. Saba'/34: 28).
66	75	"Dan Kami turunkan kepadamu Al kitab (Al Quran) untuk menjelaskan segala sesuatu dan petunjuk serta rahmat dan kabar gembira bagi orang-orang yang berserah diri." (Q.S. an-Nahl/16: 89).
67	76	"Dan Apakah tidak cukup bagi mereka bahwasanya Kami telah menurunkan kepadamu Al kitab (Al Quran) sedang Dia dibacakan kepada mereka? Sesungguhnya dalam (Al Quran) itu terdapat rahmat yang besar dan pelajaran bagi orang-orang yang beriman". (Q.S al-Ankabût/ 29: 51).
68	79	"Diharamkan bagi kamu memakan bangkai, darah, daging babi" (Q.S al-Maidah/5: 3).
69	80	"Dia telah mensyari'atkan bagi kamu tentang agama apa yang telah diwasiatkan-Nya kepada Nuh dan apa yang telah Kami wahyukan kepadamu dan apa yang telah Kami wasiatkan kepada Ibrahim, Musa dan Isa Yaitu: Tegakkanlah agama dan janganlah kamu berpecah belah tentangnya." (Q.S as-Syûra/42 :13).
70	81	"Islam selalu relevan dan memberi kemaslahatan di segala waktu dan tempat."
71	82	"Fatwa (hukum) dapat berubah karena perubahan zaman, tempat, keadaan dan 'urf (adat)".
72	83	"sedang urusan mereka (diputuskan) dengan musyawarat antara mereka" (Q.S as-Syura/42: 38).
73	83	"Dan bermusyawarahlah dengan mereka dalam urusan itu".(Q.S. 'Ali Imrân/3: 159).
74	84	"Sesungguhnya Allâh menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan

		<i>hukum di antara manusia supaya kamu menetapkan dengan adil” (Q.S an-Nisa/4: 58).</i>
75	84	<i>Dan janganlah sebahagian kamu memakan harta sebahagian yang lain di antara kamu dengan jalan yang bathil” (Q.S al-Baqarah/2: 188)</i>
76	84	<i>“Dari Abi Sa’id al-Khudri ia berkata, Rasulullah Saw bersabda: “Hanyasanya jual beli sah dilakukan dengan adanya saling meridhai antara keduanya”</i>
77	85	<i>“Kemudahan dalam Islam merupakan ruh yang terdapat pada pembentukan hukum syariat, sebagaimana mengalirnya sari buah pada dahan pohon yang hidup).</i>
78	86	<i>“Sesungguhnya Allâh hanya mengharamkan bagimu bangkai, darah, daging babi, dan binatang yang (ketika disembelih) disebut (nama) selain Allâh. tetapi Barangsiapa dalam Keadaan terpaksa (memakannya) sedang Dia tidak menginginkannya dan tidak (pula) melampaui batas, Maka tidak ada dosa baginya. Sesungguhnya Allâh Maha Pengampun lagi Maha Penyayang.</i>
79	86	<i>“Maka barangsiapa terpaksa karena kelaparan tanpa sengaja berbuat dosa, Sesungguhnya Allâh Maha Pengampun lagi Maha Penyayang. (Q.S. al-Maidah/5: 3)</i>
80	87	<i>“Dari Abdillah bin ‘Umar ra, bahwa Rasulullah Saw bersabda:”Telah diharamkan bagi kami dua macam bangkai dan dua macam darah. Adapun dua macam bangkai adalah ikan dan belalang; dan dua macam darah adalah hati dan limpa”.</i>
81	87	<i>“Sesuatu yang telah mantap di dalam jiwa dari segi dapatnya diterima oleh akal yang sehat dan watak yang benar”.</i>
82	90	<i>“Adat itu adalah hukum”.</i>
83	91	<i>“Secara keseluruhan syariat Islam bertujuan menolak kerusakan dan perolehan manfaat”</i>
84	91	<i>“Tujuan syariat Islam adalah mewujudkan kemaslahatan individu dan masyarakat dalam dua bidang; dunia dan akhirat”</i>
85	92	<i>“Dan Tiadalah Kami mengutus kamu, melainkan untuk (menjadi) rahmat bagi semesta alam.”(Q.S al Anbiyâ/2:107).</i>
86	106	<i>“Dari Abdullah bin Abbas mengatakakan: Ada seorang sahabat yang sedang terluka di kepalanya akibat perang, ketika itu dia sedang junub. Sahabat tersebut kemudian bertanya kepada sahabat yang lain tentang</i>

		<i>keringanan baginya untuk tidak menggunakan air, Namun para sahabat tidak memberikan keringanan baginya, sehingga dia mandi dan akhirnya meninggal dunia, sampai Rasûlullâh ShalAllâhu Alaihi Wasalam mendo'akan kepada sahabat yang tidak memberikan keringanan dengan do'a: "Mereka membunuhnya, semoga Allâh membunuh mereka, bukankah obat bagi orang yang tidak tahu adalah bertanya"</i>
87	106	<i>Alasannya, kemaslahatan dunia dan akhirat yang tercermin dalam ibadah tadi lebih utama daripada Masyaaqqah yang ringan ini".</i>
88	108	<i>"Dari Ibnu Abbas r.a dari Nabi SAW bersabda: Bahwasanya Allah memaafkan dari umatku kesalahan, lupa dan tersalah, dan apa yang dipaksakan."</i>
89	112	<i>"Barangsiapa yang jahil tentang haramnya suatu perbuatan, sedangkan secara umum telah diketahui orang maka kejahilannya tidak mendapat keringanan, seperti haramnya zina, mencuri, minum khamar, berbicara ketika Shalat",</i>

BIODATA DIRI

1. Nama Lengkap : H. Mahmudin, Lc
2. Tempat, Tanggal Lahir : Pinang Habang, 5 Desember 1982
3. Agama : Islam
4. Kebangsaan : Indonesia
5. Status perkawinan : kawin
6. Alamat : Jl. Brigjen H.Hasan Baseri, Tapus Dalam Rt.03
No. 12 Kec. Sungai Pandan H.S.U Kal-Sel 71455
7. Pendidikan :
 - a. 1990 - 1995 SDN Danau Ceramin
 - b. 1995 - 1998 MTs Darussalam Pinang Habang
 - c. 1998-2000 Ma'had Ibnul Amin Pamangkih
 - d. 2000 – 2003 MAK NIPA Rakha Amuntai (Bidang studi Keagamaan).
 - e. 2003 – 2009 Universitas Al-Ahgaff, Fakultas Syariah (Jurusan Syariah dan Hukum) Tarim Hadramaut-Yaman
 - f. 2011- Sekarang S2 IAIN Antasari Konsentrasi Filsafat Hukum Islam.
8. Orang Tua :
Ayah :
Nama : H. Muhammad
Pekerjaan : Peternak
Alamat : Jl. Brigjen H.Hasan Baseri, Tapus Dalam Rt.03
No. 12 Kec. Sungai Pandan H.S.U Kal-Sel 71455

Ibu :

Nama : H. Mihani

Pekerjaan : Ikut Suami

Alamat : Jl. Brigjen H.Hasan Baseri, Tapus Dalam Rt.03
No. 12 Kec. Sungai Pandan H.S.U Kal-Sel 71455

9. Saudara (jumlah saudara) : Dua Orang

10. Suami/Istri :

Nama : Soraya Aldena, Lc

Pekerjaan : Guru Agama

Alamat : Jl. Brigjen H.Hasan Baseri, Tapus Dalam Rt.03
No. 12 Kec. Sungai Pandan H.S.U Kal-Sel 71455

11. Anak : M. Farhan Ramadan & M. Rayyan Fauza

12. Pengalaman kerja :

a. Pengajar di MA Putera Rakha 2010 sampai sekarang

b. Pengajar di MA Puteri Rakha 2010 sampai sekarang

c. Dosen di STIQ Amuntai 2010 sampai sekarang

13. Daftar Karya Ilmiah :

a. *Nusyuz* (Skripsi S1 Universitas al-Ahgaf Tarim Hadramaut yaman)

b. *Tarim al-Ghanna* (Ziarah Kota Wali Tarim Hadramaut Yaman)

c. *Asrar Sunan Ar-Rasûl* (Rahasia Dibalik Sunnah Rasul)

Amuntai, 1 Juli 2016

H. Mahmudin
NIM. 1102020769