

Kaedah-Kaedah Penting
USUL FIQH

Berdasarkan Manhaj Ahli Hadis

Ringkasan Buku Usul Al-Fiqh 'Ala Manhaj Ahli Al-Hadis
Oleh Zakariya Bin Ghulam Qadir Al-Pakistani

Oleh: Prof. Maadya, Dr. Basri bin Ibrahim Al-Azhari
Ustaz Zulkifli bin Mohamad

Disemak oleh: Dr. Mohd. Puzhi bin Usop
Ust. Muhammad Sabri bin Sahrir

AL-HIDAYAH

Kaedah-kaedah Penting Usul Fiqh

Berdasarkan Manhaj Ahli Hadis

Ringkasan Buku Usul Al-Fiqh 'Ala Manhaj Ahli Al-Hadis
Oleh Zakariya Bin Ghulam Qadir Al-Pakistani

Oleh:

Prof. Madya. Dr. Basri bin Ibrahim Al-Hasani Al-Azhari
Ustaz Zulkifli bin Mohamad

Disemak oleh:

Dr. Mohd. Puzhi bin Usop
Ust. Muhammad Sabri bin Sahrir

Tajuk buku:

Kaedah-kaedah Penting Usul Fiqh

Berdasarkan Manhaj Ahli Hadis

Ringkasan Buku Usul Al-Fiqh 'Ala Manhaj Ahli Hadis

Oleh Zakariya Bin Ghulam Qadir Al-Pakistani

Oleh : **Prof. Madya. Dr. Basri bin Ibrahim Al-Hasani Al-Azhari**
Ustaz Zulkifli bin Mohamad

Disemak Oleh : Dr. Mohd. Puzhi bin Usop
Ust. Muhammad Sabri bin Sahrir

Atur huruf Oleh : Lukman Typesetting
Lukmantypesetting@yahoo.com

Cetakan Pertama 2011

© Hak cipta terpelihara. Mana-mana bahagian dalam buku ini tidak boleh dicetak semula, disalin atau dipindahkan dengan apa jua cara sekalipun, sama ada dengan komputer, fotokopi, filem dan sebagainya sebelum mendapat kebenaran daripada penerbitnya secara bertulis.

Diterbitkan oleh:

AL-HIDAYAH PUBLICATION

27, Jalan DBP, Dolomite Business Park 68100 Batu Caves, Selangor DE

Diedarkan oleh:

AR-RISALAH PRODUCT SDN BHD

27, Jalan DBP, Dolomite Business Park 68100 Batu Caves, Selangor DE

Tel: +603-6185 3002, 6185 4009, 6185 7006 Fax: +03-6185 9006

Laman Web: www.hidayah.com.my E-mel: ahidayah@streamyx.com

Dicetak Oleh:

PERCETAKAN ZAFAR SDN BHD

18, Jalan 4/10B, Spring Crest Industrial Park, 68100 Batu Caves, Kuala Lumpur

KANDUNGAN

Kata Penerbit	iii
Mukadimah	1
1. Sanjungan Imam-imam Terkemuka Terhadap Fiqh Ahli Hadis	5
1. Al-Khatib al-Baghdadi	5
2. Ibn Qutaibah	7
3. Ibn Hibban	8
4. Al-Sam'ani	9
5. Ibn Taimiyyah	9
● Asas Fiqh Ahli Hadis	10
● Persoalan-persoalan Asing Yang Dibawa Masuk Ke Dalam Ilmu Usul Al-Fiqh	11
2. Kaedah-kaedah Penting Berkaitan Dengan Dalil	14
1. Dalil Adalah Asas Pembinaan Kaedah Atau Persoalan	14
2. Hukum-Hukum Syarak Diambil Daripada Hadis Sahih Dan Tidak Harus Diambil Daripada Hadis Da'if	15
3. Tidak Ada Perbezaan Dari Segi Ketidakhurusan Beramal Dengan Hadis Da'if Dalam Perkara Fada'il Al-A'mal Atau Bukan Fada'il Al-A'mal	16
4. Wajib Memahami Dalil Sebagaimana Yang Difahami Oleh Salafus Salih	19
5. Wajib Berpegang Dengan Zahir Dalil Dan Tidak Berpegang Dengan Takwilannya selagi tidak ada dalil yang Menunjukkan Makna lain	21
6. Tidak Boleh Dipindahkan Dalil Daripada Makna Zahirnya Dengan Semata-Mata Pandangan Majoriti Ulama	23
7. Beristidlal Dengan Suatu Dalil Tidak Akan Gugur Semata-mata Wujud Beberapa Kemungkinan Di Dalamnya	23

8. Tidak Ada Beza Antara Dalil Mutawatir Dan Ahad Dalam Seluruh Kaedah Dan Hukum Hakam	25
9. Wajib Beramal Dengan Dalil Sekalipun Tidak Diketahui Orang Yang Beramal Dengannya	28
10. Wajib Beramal Dengan Dalil Sekalipun Bercanggah Dengan Amalan Salafus Salih	29
11. Tidak Boleh Meninggalkan Dalil Sekalipun Orang Ramai Beramal Dengan Amalan Yang Bercanggah Dengan Dalil Tersebut	30
12. Dalil-dalil Tidak Bertentangan Dengan Akal, Bahkan Akal Menyerah Sepenuhnya Kepada Dalil Tanpa Sebarang Penentangan	31
13. Hukum Hakam Yang Terdapat Dalil Secara Mutlak Tidak Boleh Dibataskan	32
14. Perkara-perkara Yang Disebut Dalam Dalil Tidak Boleh Dihubungkan Dengan Perkara Yang Tidak Disebut Dalam Dalil	34
15. Tidak Ada Ihtiyat Dalam Perkara Yang Ada Nas	35
16. Wajib Mentafsirkan Dalil Dan Memahaminya Secara Sederhana Tanpa Cuai Dan Tanpa Keterlaluan	36
17. Beristidlal Dengan Hukum Yang Terdapat Dalam Sesuatu Kisah Tidak Khusus Kepada Kisah Itu Sahaja Sebaliknya Melibatkan Orang Lain Juga	37
3. Kaedah-kaedah Penting Berkaitan Dengan Ijmak	39
1. Ijmak Adalah Salah Satu Hujah Syarak	39
2. Ijmak Hendaklah Berdasarkan Kepada Dalil Daripada Al-Kitab Dan Juga Al-Sunnah	41
3. Ijmak Tidak Boleh Didahulukan Daripada al-Kitab Dan Juga Al-Sunnah	42
4. Ijmak Tidak Boleh Menasakhkan Nas	43
5. Ijmak Yang Ghalib Berlaku Adalah Ijmak Ke Atas Perkara Yang Diketahui Dalam Agama Secara Pasti	43
6. Ijmak Sahabat Boleh Berlaku, Sebaliknya Ijmak Orang Yang Selepas Mereka Pada Ghalibnya sukar diketahui Berlaku	44

7. Apabila Dua Orang Alim Berselisih Pendapat Tentang Ijmak Dalam Sesuatu Masalah, Hendaklah Didahulukan Pendapat Orang Yang Menakalkan Perselisihan Pendapat Dalam Masalah Tersebut, Kerana Ia Merupakan Perkara Mensabitkan	44
8. Tidak Tahu kewujudan Orang Yang Berbeza Pendapat Tidak Boleh Dijadikan Alasan Untuk Menunjukkan Berlaku Ijmak	45
9. Ijmak Penduduk Madinah Bukan Hujah	46
10. Pandangan Majoriti Ulama Dalam Sesuatu Masalah Bukan Hujah	47
4. Kaedah-kaedah Penting Berkaitan Dengan Qiyas	49
1. Qiyas Adalah Hujah Syarak	49
2. Tidak Ada Qiyas Dalam Berhadapan Dengan Nas	51
3. Qiyas Tidak Boleh Digunakan Kecuali Di Saat Darurah Sahaja	51
4. Sah Qiyas Kepada Sesuatu Yang Sabit Yang Berbeza Dengan Perkara Asal	52
5. Qiyas Yang Sahih Hendaklah Didahulukan Daripada Hadis Da'if	52
6. Kata-kata Sahabat Yang Tidak Bertentangan Dengan Kata-kata Sahabat Lain Didahulukan Daripada Qiyas	53
7. Kewujudan Dan Ketidakwujudan Hukum Berdasarkan Kepada Kewujudan Dan Ketidakwujudan Illah	54
8. Illah Tidak Sabit Kecuali Dengan Dalil	55
9. Tidak Sah Ta'lil Dengan Semata-mata Wujud Penyerupaan Dari Segi Bentuk Lahir	56
10. Tidak Ada Qiyas Dalam Perkara Ibadah	57
5. Kaedah-kaedah Berkaitan Dengan Perbuatan Rasulullah s.a.w	59
1. Khususiyah Tidak Mensabitkan Sebarang Dalil	59
2. Tidak Disyariatkan Berterusan Melakukan Sesuatu Ibadah Yang Tidak Dilakukan Secara Berterusan Oleh Nabi s.a.w	60
3. Perakuan Nabi s.a.w Adalah Hujah	61

4. Apa Saja Yang Berlaku Pada Zaman Nabi s.a.w Dikira Sebagai Hujah Sekalipun Nabi s.a.w Tidak Melihatnya 62
5. Perbuatan Semata-mata Tidak Menunjukkan Kepada Wajib 63
6. Sesuatu Yang Asalnya harus Tetapi Nabi s.a.w Meninggalkannya Tidak Membuktikan Wajib Ke Atas Umat Meninggalkan Apa Yang Ditinggalkan Oleh Nabi s.a.w Itu 64
7. Asal Pada Perkara Yang Menjadi Hasrat Nabi s.a.w Untuk Melakukannya Tetapi Baginda s.a.w Tidak Melakukannya, Tidak Boleh Menjadi Hujah 65
8. Perbuatan Rasulullah s.a.w Berdasarkan Kepada Sifat Baginda Sebagai Manusia (Sunnah Jibilliyah) Tidak Boleh Dijadikan Amalan Seseorang Untuk Mendekatkan Diri Kepada Allah s.w.t 66
9. Perkara Adat Yang Digalakkan Oleh Nabi s.a.w, Digalakan Melakukannya Atas Dasar Kecintaan Kepada Nabi s.a.w 68
10. Segala Perbuatan nabi s.a.w Yang Terkeluar Daripada Sifat Jibilliyah Kepada Perundangan Dengan Sebab Baginda s.a.w Selalu Melakukannya, Adalah Digalakkan Melakukannya 69
11. Peninggalan Nabi s.a.w Sesuatu Perbuatan Sedangkan Wujud Tuntutan Untuk Melakukannya Dan Tiada Halangan Untuk Berbuat Demikian, Menunjukkan Meninggalkannya Adalah Sunnah Dan Melakukannya Adalah Bid'ah 71
12. Tidak Ada Pertentangan Di Antara Perbuatan- perbuatan Nabi s.a.w 72
13. Apabila Bertentangan Perkataan Nabi s.a.w Dengan Perbuatan Baginda s.a.w Dan Tidak Mungkin Dapat Dihimpunkan Sekali, Maka Perkataan Baginda s.a.w Didahulukan Daripada Perbuatan Baginda s.a.w 73
14. Perbuatan Nabi s.a.w Yanag Bermula Dengan Kalimah "كان" (Perbuatan Kala Lepas) Asalnya Menunjukkan Kepada Perbuatan yang Dilakuakan Secara Berulang 74

6. Kaedah-kaedah Berkaitan Dengan Kata-kata Sahabat (Qawl Al-Sahabi)	76
1. Kata-kata Sahabat Dalam Perkara Yang Tidak Ada Nas Dikira Sebagai Hujah, Jika Tidak Dicanggih Oleh Kata-kata Sahabat Yang Lain	76
2. Kata-kata Sahabat Yang Masyhur Dan Tidak Disanggahi Oleh Kata-kata Sahabat Yang Lain Menjadi Ijmak Dan Hujah	78
3. Apabila Para Sahabat Berselisih Pendapat Dalam Satu-satu Masalah, Hendaklah Dirujuk Kepada Perkara Asal Dan Tidak Boleh Mendahulukan Kata-kata Sebahagian Sahabat Mengatasi Sebahagian Yang Lain	78
4. Jika Para Sahabat Berbeza Pendapat Dalam Sesuatu Masalah Kepada Dua Pendapat, Pendapat Yang Disertai Oleh Salah Seorang Daripada Khulafak al-Rasyidin Adalah Lebih Kuat Berbanding Dengan Pendapat Sahabat Lain	79
5. Sahabat Lebih Mengetahui Tentang Apa Yang Dirwayatkannya Berbanding Dengan Orang Lain	80
6. Apabila Seorang Sahabat Menyanggahi Apa Yang Dirwayatkannya, Perkiraan Dilakukan Ke Atas Apa Yang Dirwayatkannya Dan Bukan Berdasarkan Pendapatnya	81
7. Kaedah-kaedah Penting Berkaitan Dengan Nasikh Dan Mansukh	82
1. Maksud Kalimah Nasakh Di Sisi Salaf Bukan Sebagaimana Yang Difahami Di Kalangan Ulama Mutaakhirin	82
2. Nasakh Sabit Dengan Sesuatu Dalil Dan Tidak Sabit Dengan Kemungkinan	83
3. Nasakh Tidak Melibatkan Hadis Atau Kaedah-kaedah Umum	84
4. Tidak Harus Berlaku Nasakh Dengan Qiyas	85
4. Kata-kata Sahabat Berkaitan Dengan Berlaku Nasakh Diterima	85
5. Kelewatan Islam Seseorang Sahabat Tidak Membuktikan Berlaku Nasakh	86

8. Kaedah-kaedah Penting Berkaitan Dengan Al-Jam' (Pengumpulan) Dan Al-Tarjih (Pemilihan)	88
1. Hadis-hadis Yang Bertentangan Hendaklah Dikumpulkan Dan Tidak Boleh Sama Sekali Ditolak	88
2. Dua Dalil Tidak Boleh Dikumpulkan Jika Salah Satunya Tidak Sabit	89
3. Dua Dalil Yang Bertentangan Tidak Boleh Dikumpulkan Dengan Takwilan Yang Jauh	90
4. Kaedah Pemilihan Hadis Tidak Boleh Dibuat Selagi Mana Kaedah Pengumpulan Mampu Dilakukan	90
9. Kaedah-kaedah Penting Berkaitan Dengan Pendalilan Yang Terdapat Pada Lafaz-lafaz Syarak	92
1. Wajib Membawa Lafaz-lafaz Yang Terdapat Dalam Al-Kitab Dan Al-Sunnah Dalam Bentuk Hakikat Syarak	92
2. Penafian Yang Terdapat Dalam Al-Kitab Dan Al-Sunnah Maksudnya Ialah Penafian Kesempurnaan Perkara Wajib Dan Bukannya Penafian Kesempurnaan Perkara Sunat	93
3. Pendalilan Daripada Perdampingan Adalah Kuat, Jika Lafaznya Berkongsi Dari Segi Umumnya Dan Berbeza Dari segi Perinciannya	94
10. Kaedah-kaedah Penting Berkaitan Dengan Lafaz Perintah (al-Amr)	97
1. Perintah Membawa Makna Wajib	97
2. Lafaz Perintah Membawa Makna Perlu Disegerakan Pelaksanaannya	100
3. Lafaz Perintah Secara Mutlak Membawa Makna Berulang	101
4. Sesuatu Perintah Yang Diarahkan Berdasarkan Sifat Tertentu Dan Tidak Terdapat Perintah Melakukannya Pada Peringkat Permulaan, Maka Melakukan Berdasarkan Kepada Sifat Yaag Dinyatakan Itu Adalah Wajib Tetapi Memulakan Melakukan Perbuatan Tersebut Tidak Wajib	103
5. Kata-kata Sahabat: Kami Diperintahkan Melakukan Begini (أمرنا بكذا) Menunjukkan Perkara Yang Diperintahkan Itu Wajib Dilakukan	104

6. Perintah Selepas Larangan Menunjukkan Perintah Itu Sudahpun Wujud Sebelum Timbul Larangan	104
7. Hadis Yang Mengandungi Makna Wajib Menunjukkan Kepada Wajib	105
8. Apabila Perintah Wajib Diubah, Maka Ia Membawa Makna Sunat Dan Bukannya Harus	106
9. Perintah Sahabat Tidak Membawa Makna Wajib	106
10. Bilangan Yang Muncul Dari Pelaksanaan Perintah Adalah Sekali Sahaja	106
11. Qadak Berdasarkan Perintah Baru Dan Bukannya Berdasarkan Kepada Semata-mata Perintah Supaya Menunaikan Sahaja	107
12. Perintah Yang Muncul Selepas Satu-satu Soalan Adalah Mengikut Qasad Pihak Yang Bertanya	108
11. Kaedah-kaedah Penting Berkaitan Dengan Larangan (al-Nahyu)	111
1. Larangan Membawa Makna Haram	111
2. Larangan Membawa Maksud Kerosakan	112
3. Tegahan Yang Muncul Selepas Sesuatu Soalan Adalah Mengikut Qasad Pihak Yang Bertanya	113
12. Kaedah-kaedah Penting Berkaitan Dengan Lafaz Am Dan Khas	116
1. Asal Nas Yang Ditujukan Kepada Beberapa perkara yang umum Tidak Bermaksud Mengkhususkan Nas Yang Umum Dengan perkara Yang Disebutkan Itu Sahaja Kecuali Terdapat Keterangan Lain Yang Menjelaskan Lain Daripada Itu	116
2. Asal Lafaz Yang Umum Hendaklah Diamalkan Berdasarkan Keumumannya Sehingga Diperolehi Dalil Yang Mengkhususkan	118
3. Tidak Disyariatkan Beramal Dengan Nas Yang Umum Berdasarkan Kepada Keumumannya, Jika Generasi Salafus Salih Tidak Beramal Berdasarkan Kepada Keumumannya	119
4. Pengajaran Berdasarkan Kepada Lafaz Yang Umum Dan Bukan Berdasarkan Kepada Sebab Yang Khusus	120

5. Meninggalkan Perincian Pada Tempat Wujud Kemungkinan Mengambil Tempat Ungkapan Yang Umum	121
6. Bentuk Yang Jarang Berlaku Termasuk Ke Dalam Perkara Umum	122
7. Tidak Semua perkara Yang Umum Boleh Dichelahi Dengan Perkara Yang Mengkhususkannya	122
8. Perkara Yang Khas Didahulukan Daripada Yang Umum Secara Mutlak Tanpa Mengira Samada Yang Umum Itu Muncul Terlebih Dahulu Atau Kemudian	123
9. Perkara Umum Yang Dichelahi Oleh Perkara Khusus Wajib Beramal Dengan Baki Yang Umum Dan Tidak Boleh Ditinggalkan	124
10. Frasa Ayat Boleh Menjadi Perkara Yang Mengkhususkan Benda Yang Umum	125
11. Tidak Sah Mengkhususkan Perkara Umum Dengan Uruf Samada Uruf Qawli Mahupun Amali	126
12. Kata-kata Sahabat Kadang-kadang Mengkhususkan Dalil Yang Umum	126
13. Mengkhususkan Lafaz Yang Umum Tidak Boleh Dilakukan Dengan Akal	127
14. Tidak Sah Mengkhususkan Dalil Umum Dengan Qiyas	128
15. Tidak Boleh Mengitlatkan Dalil Yang Telah Diikatkan Dengan Sesuatu Sebagaimana Tidak Boleh Mengikatkan Dalil Yang Bersifat Mutlak	128
16. Perbicaraan Yang Ditujukan Kepada Rasulullah s.a.w Adalah Umum Untuk Semua Umatnya Kecuali Terdapat Dalil Lain Yang Mengkhususkannya	129
17. Perbicaraan Syarak Yang Ditujukan Kepada Seseorang Adalah Untuk Semua Umat Islam	130
18. Perbicaraan Yang Ditujukan Kepada Kaum Lelaki Secara Mutlak Juga Melibatkan Kaum Wanita	131
13. Kaedah-kaedah Penting Berkaitan Dengan Kefahaman Terhadap Nas (Mafhum)	135
1. Kefahaman Secara Langsung Terhadap (Mafhum Muwafaqah) Adalah Hujah	135

2. Kefahaman Secara Sebaliknya (Mafhum Mukhalafah) Adalah Hujah	137
3. Jika Terdapat Dalil Yang Menjelaskan Perkara Yang Khusus Dalam Nas Sebagai Bukan Perkara Yang Dikhususkan Dari Segi Hukum, Maka Kefahaman Terhadap Nas Secara Sebaliknya pada waktu itu Tidak Boleh Menjadi Hujah	138
14. Kaedah-kaedah Penting Berkaitan Dengan Hukum-hukum Taklifi Dan Perbuatan Hamba	139
15. Kaedah-kaedah Penting Berkaitan Dengan Hukum Wajib	141
1. Tidak Ada Perbezaan Di Antara Wajib Dengan Fardu	141
2. Wajib Yang Tidak Mempunyai Masa Tertentu Wajib Segera Segera Beramal Dengannya	142
3. Jika Tidak Mampu Melakukan Sepenuhnya Perkara Wajib, Hendaklah Melakukan Mengikut Yang Termampu	143
4. Sesuatu Yang Tidak Sempurna Perkara Wajib Melainkan Dengannya, Maka Sesuatu Itu Dikira Wajib	143
5. Sesuatu Yang Tidak Sempurna Perkara Wajib Yang Disyaratkan Melainkan Dengannya Maka Hukum Sesuatu Tersebut Adalah Tidak Wajib	145
6. Perkara Wajib Yang Tidak Ditetapkan Oleh Syarak Dengan Suatu Ketetapan, Wajib Dilaksanakan Oleh Seseorang Mukallaf Berdasarkan Pada Ghalibnya Dia Sudah Dikatakan Melaksanakan Perkara Wajib Tersebut	145
7. Perkara Wajib Yang Ada Pilihan, Akan Gugur Salah Satu komponennya Apabila Dilakukan Salah Satu Daripadanya Dan Tidak Disyariatkan Mengumpulkan Ke semua Komponennya	147
8. Wajib Kifa'i (Fardu Kifayah) Apabila Sebahagian Orang Mukallaf Melakukanya Gugurlah Dosa Daripada Yang Lain	148
9. Apabila Bertembung Di Antara Dua Perkara Wajib, Didahulukan Yang Lebih Kuat Tuntutannya	150
10. Setiap Lafaz Yang Menunjukkan Perlu Melakukan Sesuatu Perkara, Maka yang difahami daripada Lafaz Tersebut ialah wajib Melakukan Perkara Tersebut	151

16. Kaedah-kaedah Penting Berkaitan Dengan Hukum Sunat	152
1. Hukum Mengetahui Perkara Sunat Adalah Wajib Kifa'i (Fardu Kifayah)	152
2. Perkara Sunat Tidak Wajib Memulakannya	152
3. Lebih Baik Meninggalkan Amalan Sunat Buat Sementara Waktu Demi Memelihara Hati-hati Orang Ramai, Jika Dengan Melakukannya Boleh Menimbulkan Fitnah Sehingga Orang Ramai Mengetahuinya	154
4. Tidak Boleh Meninggalkan Amalan Sunat, apabila ia menjadi Syiar Kepada Ahli-ahli Bid'ah	155
17. Kaedah-kaedah Penting Berkaitan Dengan Hukum Makruh	156
1. Makruh Ialah Setiap Sesuatu Yang Tidak Ditegah Oleh Syarak Dengan Tegahan secara Pasti	156
2. Maksud Makruh Menurut Pemakaian Syarak Ialah Haram	157
18. Kaedah-kaedah Penting Berkaitan Dengan Hukum Haram	158
1. Perkara-perkara Haram Mempunyai Tahap Berbeza-beza	158
2. Pengharaman Terhadap Sesuatu Bermakna Pengharaman Segala Bahagiannya	158
3. Sesuatu Yang Membawa Kepada Haram, Hukumnya Adalah Haram	159
4. Berdosa Apabila Berazam Untuk Melakukan Perkara Haram, Sekalipun Seseorang Tidak Melakukannya	160
5. Setiap Lafaz Yang Menunjukkan Wajib Meninggalkan Sesuatu Perbuatan Difahami Daripada Lafaz Tersebut Haram Melakukan Perbuatan Tersebut	162
19. Kaedah-kaedah Penting Berkaitan Dengan Hukum Harus	163
1. Asal Segala Sesuatu Adalah Harus	163
2. Tidak Berdosa Kerana Terus Menerus Melakukan Sebahagian Perkara Harus	165
3. Seseorang Diberi Pahala Kerana Melakukan Sesuatu Yang Harus, Jika Niatnya Baik	165

20. Kaedah-kaedah Penting Berkaitan Dengan Hamba Allah	167
1. Taklif Terikat Dengan Syarat Berilmu Dan Mempunyai Kemampuan Sekaligus	167
2. Orang Yang Belum Bermimpi Atau Hilang Akal, Bukan Orang Yang Mukallaf	169
3. Perbuatan-perbuatan Dan Perkataan-perkataan Yang Keluar Daripada Orang Yang Tidak Mukallaf Tidak Menimbulkan Sebarang Hukum	170
4. Tidak Ada Seorangpun Yang Diberi Keuzuran Untuk Berlepas Diri Segala Yang Berkaitan Dengan Harta Dan Barang-barang Yang Dirosakannya	170
21. Kaedah-kaedah Penting Berkaitan Dengan Ijtihad Dan Taklid	172
1. Orang Yang Sampai Dalil Atau Yang Mampu Mencari Dalil Tidak Disyariatkan Bertaklid Kepada Mana-mana Orang Alim Dan Meninggalkan Dalil Tanpa Mengira Siapa Mereka	172
2. Taklid Disyariatkan Bagi Orang Yang Tidak Mampu Berijtihad Kerana Sesuatu Keuzuran	175
3. Tidak Disyariatkan Keluar Daripada Pendapat-pendapat Generasi Salaf Dalam Masalah Yang Telahpun Mereka Bicarakan	177
4. Tidak Semua Muftahid Itu Betul Dalam Ijtihadnya	178
5. Orang Yang Mencanggahi Dalil Boleh Ditolak Dalam Apa-apa Masalah Sekalipun	179
6. Mengeluarkan Diri Daripada Khilaf Adalah Sunat	181
7. Tidak Wajar Membicarakan Tentang Sesuatu Masalah Yang Tidak Dibicarakan Oleh Tokoh-tokoh Imam Terdahulu	181
Kaedah-kaedah Penting Yang Lain	183
1. Segala Perkara Adalah Berdasarkan Kepada Niat Ia Dilakukannya	183
2. Hukum-hukum Syarak Dibina Di Atas Dasar Merealisasi Dan Menyempurnakan Masalah	184
3. Hukum-hukum Syarak Dibina Di Atas Dasar Mengambilkira Sesama Benda-benda Yang Sama	185

4. Pengajaran Dalam Hukum Hakam Syarak Berdasarkan Kepada Makna Dan Tujuan Yang Terdapat Di Dalamnya Dan Bukannya Berdasarkan Kepada Lafaz Zahir	185
5. Hukum Berdasarkan Kepada Yang Ghalib Dan Bukan Perkara Yang Jarang Berlaku	187
6. Hukum-hukum Syarak Yang Telah Ditetapkan Tidak Akan Berubah Dengan Sebab Perubahan Zaman Dan Tempat	187
7. Perkara Yang Yakin Tidak Akan Hilang Dengan Semata-mata Timbul Syak	188
8. Keadaan Darurat Mengharuskan Yang Haram	189
9. Kemudaratan Hendaklah Dihilangkan	190
10. Adat Diperhakimkan	191
11. Membendung Kemudaratan Lebih Utama Dari Mengutamakan Kemaslahatan	192
12. Memadai Dan Memberi Pahala Berkumpul Sekali Dan Juga Berpisah	194
22. Kaedah-kaedah Berkaitan Dengan Bid'ah	196
1. Asal Pada Ibadah Adalah Tegahan Dan Pada Adat Adalah Keharusan	196
2. Tidak Ada Istilah Bid'ah Hasanah Dalam Syarak Bahkan Semua Bid'ah Adalah Dalalah (Sesat)	198
3. Ke Semua Bid'ah Adalah Haram Dan Tidak Ada Yang Makruh	202
4. Bersederhana Dalam Melakukan Sunnah Lebih Baik Daripada Keterlaluhan Dalam Melakukan Bid'ah	203
5. Niat Yang Baik Tidak Mengeluarkan Sesuatu Yang Diada-adakan Itu Sebagai Bid'ah	204
6. Perselisihan Ulama Terhadap Sesuatu Perbuatan Adakah Bid'ah Atau Tidak, Perkara Yang Diperselekehkan Itu Tidak Harus Diamalkan	206
7. Tersebar Sesuatu Ibadah Di Kalangan Orang Ramai Tidak Membuktikan Pensyariatannya Kecuali Dengan Dalil	206
8. Pada Asalnya Melakukan Tambahan Tertentu Ke Atas Sesuatu Ibadah, Tidak Merosakkan Keseluruhan Ibadat Itu	207

9. Ibadah Yang Disebutkan Syarak Secara Mutlak Tidak Boleh Diikatkan Dengan Sesuatu Zaman, Tempat, Sifat Atau Bilangan Tertentu	208
10. Ibadat Yang Sabit Di Atas Sifat Tertentu, Maka Mengfokuskan Kepada Bahagian Tertentu Pada Ibadah Tersebut Dan Tidak Melakukan Ke semuanya Dikira Sebagai Bid'ah	209
11. Tidak Disyariatkan Menggunakan Teknik Baru Untuk Menyeru Manusia Ke Arah Beribadah Kepada Tuhan Mereka	210
12. Sesuatu Amalan Yang Dilakukan Oleh Sahabat Nabi s.a.w Bukan Bid'ah Dan Disyariatkan Melakukannya	212
13. Melakukan Ibadah Tidak Dalam Sifat Yang Disyariatkan Dan Juga Tidak Berdasarkan Sebab Ia Disyariatkan, Adalah Dikira Sebagai Bid'ah	213
14. Tidak Disyariatkan Mendekatkan Diri Kepada Allah Dengan Perkara-perkara Yang Diharuskan	213
15. Masalah Mursalah Sama Sekali Tidak Termasuk Perkara Bid'ah	214
16. Tidak Semua Orang Yang Terjerumus Ke Dalam Amalan Bid'ah Menjadi Ahli Bid'ah	215
Kesimpulan	216