
Volume 15 Nomor 1, Januari-April Tahun 2011

STUDI KRITIS ATAS PANDANGAN SARJANA BARAT
TENTANG PROBLEMATIKA AL-QUR’AN

M. Djidin

SIKAP KRITIKUS HADIS TERHADAP PERIWAYAT AHLI BID’AH
Ahmad Isnaeni

PERDEBATAN ANTARA TEKS DAN KONTEKS
Muhammad ShadiqShabry

KAJIAN ATAS KREDIBILITAS
IMAM ABU HANIFAH DI BIDANG HADIS

Alimin Mesra

TAFSIR AL-QUR’AN BERBAHASA BUGIS.
Karya AGH. Abd. Muin Yusuf

Muhsin Mahfudz

ISTIQĀMAH DALAM PERSPEKTIF HADIS
Rahmi Damis

EKSISTENSI HAKIM MENURUT AL-QUR’AN
Anwar Sadat

ISSN 1411-2140

Istiqamah dalam Perspektif Hadis Rahmi Damis

AL-FIKRVolume 14 Nomor 1 Tahun 2011 109

ISTIQĀMAH DALAM PERSPEKTIF HADIS

Rahmi Damis
Dosen Filsafat Islam pada Jurusan Akidah dan Filsafat

Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar
Email: rahmi_damis@yahoo.co.id

Abstract
Istiqamah is an attitude of consistency fo doing religious (Islamic) teaching.
It’s a behavior of Faithful in obeying God’s commends from the beginning
he or she declared to be a muslim until the end of their life. Based on that,
this article tried to explain what is the essentilal meaning of istiqamah ?
what is the epistemology of istiqamah? And what is axiology of istiqamah?
For dealing with those problems, the article uses theological approach and
Qur’anic exegesis in order tp get a comprehensive describing of istiqamah
in the Qor’an. The article discovered that the man who strongly occupied
the istiqamah, whether in understanding, saying or actiting, would have a
God’s blessing. According to Hadis (Prophet’s saying), a muslim who
implemented istiqamah consistently would bring him to have a happiness
in his life and hereafter.

Kata Kunci
Istiqamah (consistency), Iman (Faith), Hadis (Prophet’s Tradition)

I. Pendahuluan
Hadis1 merupakan salah satu sumber ajaran Islam yang menjadi

pedoman umat Islam dalam menata hidup dan kehidupan mereka.
Kesemuanya bertumpu pada lima tujuan pokok, yaitu:
 Pemeliharaan agama.
 Pemeliharaan jiwa.
 Pemeliharaan akal.
 Pemeliharaan turunan.
 Pemeliharaan harta.2

Jadi, segala petunjuk agama Islam, baik berupa perintah maupun
larangan, pasti pada akhirnya bermuara pada kelima hal tersebut. Untuk
mencapai kebahagaan dunia dan akhirat, manusia dituntut istiqamah
mengikuti petunjuk agama, akan tetapi kenyataan dalam masyarakat
menunjukkan banyaknya orang yang mengikuti hawa nafsunya, tidak
istiqamah lagi, padahal diperintahkan dalam Q.S. Hūd (11):112.

Maka tetaplah kamu pada jalan yang benar, sebagaimana diperintahkan
kepadamu dan (juga) orang yang telah taubat beserta kamu dan

Rahmi Damis Istiqamah dalam Perspektif Hadis

AL-FIKRVolume 15 Nomor 1 Tahun 2011110

janganlah kamu melampaui batas. Sesungguhnya dia Maha Melihat apa
yang kamu kerjakan.3

Demikian pula dalam Q.S. al-Syūrā (42):15.

“Maka karena itu serulah (mereka kepada agama ini) dan tetaplah
sebagai mana diperintahkan kepadamu dan janganlah mengikuti hawa
nafsu mereka dan katakanlah: "Aku beriman kepada semua Kitab yang
diturunkan Allah dan aku diperintahkan supaya berlaku adil diantara
kamu. Allah-lah Tuhan kami dan Tuhan kamu. bagi kami amal-amal
kami dan bagi kamu amal-amal kamu. tidak ada pertengkaran antara
kami dan kamu, Allah mengumpulkan antara kita dan kepada-Nyalah
kembali (kita)".4

Sebagian golongan mengatakan bahwa istiqāmah hanya dalam hal
materi, etika dan sosial, dalam masalah agama tidak perlu istiqāmah.5 Hal ini
bertentangan dengan ayat di atas yang memerintahkan istiqāmah dalam ajaran
agama dan pandangan ulama.

Umar bin Khattab mengatakan bahwa istiqāmah artinya; teguhnya hati
pada perintah dan larangan dan tidak menyimpang seperti jalannya rubah.
Begitu pula pendapat ibnu Taimiyah bahwa istiqāmah adalah teguh hati untuk
mencintai dan beribadah kepadaNya, tidak menoleh dari-Nya ke kiri atau ke
kanan.6 Melihat kedua pendapat diatas, maka unsur utama yang harus
dipelihara dalam istiqāmah adalah hati.

Hati harus dijaga, diwaspadai tidak boleh dibiarkan berkembang
kemana-mana, karena akar kerusakan bermuara pada bisikan hati yang
terpengaruh oleh godaan syaetan dan hawa nafsu. Bisikan tersebut tidak
ubahnya satu hamparan lautan yang tidak bertepi, jika masuk ke dalamnya,
tentu akan tenggelam, terpuruk dalam kegelapan, lalu melambaikan tangan
untuk mencari keselamatan, tetapi tidak mendapatkan satu cara.7 Hati yang
akan membawa ke istiqāmah adalah yang dituntun dengan iman dan amal
saleh, sehingga istiqāmah yang akan dibahas adalah istiqāmah dalam masalah
agama (iman).

Berdasarkan uraian di atas, maka masalah pokok yang akan dibahas
adalah bagaimana konsep hadis tentang istiqāmah ?

Adapun sub masalah yang akan dibahas adalah;
1. Bagaimana hakikat istiqāmah menurut hadis ?
2. Bagaima wujud istiqāmah menurut hadis ?
3. Bagaimana manfaatnya ?

II. Takhrij Hadis

Istiqamah dalam Perspektif Hadis Rahmi Damis

AL-FIKRVolume 14 Nomor 1 Tahun 2011 111

Setelah melihat CD hadis dan Kitab Mu’jam al-Mufahras al-Hadīś dengan
menggunakan kata istaqama, maka ditemukan 34 hadis, akan tetapi yang akan
dikemukakan adalah yang terkait dengan pembahasan yaitu;

a. Hadis تحصواولناستقموا
Setelah melihat CD hadis dan Mu’jam,8 maka hadis tersebut terdapat

dalam beberapa kitab hadis yaitu:
 Musnad Ahmad bin Hanbal, no. 21344, 21380 dan 21400
 Sunan Ibnu Mājah, no. 273 dan 274.
 Al-Muatta Imam Mālik
 Sunan al-Darimī, no. 653
 Al-Tabarī.

Salah satu contoh hadis yang dimaksud:
واعـلـمـواتـحـصـواولـناسـتـقـیـمـواوسـلـمعـلـیـھالـلـھصـلىالـلـھرسـولقـال:قـالثـوبـانعـن

)مـاجــھابـنرواه(ؤمـنمـإلاالـوضـواءعـلىفـظیتحـاولاالـصـلاةاعـمـالـكـمخـیـرأن
b. Hadis فااستقمامنتقل

Setelah melihat CD dan Mu’jam, maka hadis tersebut terdapat dalam
beberapa kitab hadis yaitu;
 Sahih Muslim no. 55.
 Ahmad bin Hanbal, no.14879, 14870, 14871 dan 14872.
 Ibnu Mājah Kitab fitnah hadis no. 3973.
 Imam al-Turmuzī, Kitab al-Zuhud hadis no. 2410.
 al-Darimī, no. 2594 dan 2595.

Salah sat contoh hadis yang dimaksud:
لاأسـألقـولاالاسـلامفيليقلالـلــھرسـولیـاقـلـت: قـالالثـقـفـيالـلـھعـبـدبنسـفـیـانعـن

)مـسـلمرواه(فـاسـتـقـمبـاالـلــھأمـنـتقـل: قـالبـعـدكأحـداـنـھع
c. Hadis عبدنايمايستقيملا

Hadis ini hanya diriwayatkan oleh Imam Ahmad bin Hanbal yaitu;
عـبـدنإیـمـالایـسـتـقـیـموسـلـمعـلیــھالـلـھصـلىالـلـھرسـولقـال: قـالمـاللكبـنأنـسعـن

جـارهالجـنـةلایـأمـنرجـلیـدخـلولالـسـانـھیـسـتـقـیـمحـتىقـلبـھولایـسـتـقـیـمقـلـبــھیـسـتـقـیـمحـتى
)حـنـبـلبـناحـمـدرواه(بـواءقـھ

III. Analisis kualitas hadis.
A. Dari segi sanad (lihat lampiran skema sanad).

1. Hadis تحصواولناستقموا yang diriwayatkan oleh Ibnu Majah, dikatakan
oleh Ibnu Mājah sanadnya śiqah dan bersambung, termasuk yang
diriwayatkan oleh al-Darimī.9 Sehingga memenuhi kreteria
kesahihan sanad hadis.10

2. Hadis فااستقم امنت قل oleh imam al-Turmuzī dikatakan hasan şahīh 11

dan Ibnu Mājah mengatakan şahīh.12

3. Hadis عبدنايمايستقيملا dari segi sanad, setelah melihat kitab Atraf
tampak bahwa Zaid bin Hubab mengambil Hadis dari ‘Ali bin
Mas’adah dari Qatadah dari Anas bin Mālik.13 Walaupun bukan
hadis tersebut di atas, akan tetapi suatu bukti bahwa Ali bin

Rahmi Damis Istiqamah dalam Perspektif Hadis

AL-FIKRVolume 15 Nomor 1 Tahun 2011112

Mas’adah berguru pada Qatadah dan seterusnya Anas bin Malik,
begitu pula dalam kitab Tahzīb al-Tahzīb, Tahzīb al-Kamāl dan CD
hadis terlihat bersambung sanadnya mulai dari Ahmad bin Hanbal
sampai Rasulullah dalam arti guru dan murid, akan tetapi ada dua
orang yang diperselisihkan kedabitannya, yaitu;

1. Ali bin Mas’adah al-Bahalī.
Menurut Abū Daud, ia śiqah, Ishaq bin Mansūr dari ibnu Ma’īn, ia şālih
dan Abū Hatim mengatakan tidak apa-apa. Sedang al-Ajariy
mengatakan aku mendengar Abū Daud mengataka da’īf, al-Nasāī
mengatakan tidak kuat dan Ibnu ‘Adī mengatakan hadisnya tidak
terpelihara. Ibnu Hibbān mengatakan tidak membutuhkan alasan dalam
hal apa tidak disepakati keśiqahannya, karena hanya sedikit kesalahan
dalam riwayat. Sedang al-Bukharī, Ibnu Mājah, Ahmad bin Hanbal, al-
Turmuzī dan lainnya menempatkan pada tingkat yang tinggi, bahkan
al-Turmuzī menjelaskan kami tidak mengetahui hadis kecuali dari Ali
bin Masadah.14 Ibnu Hajar al-Asqalanī mengatakan terpelihara dari
syaz.15

Melihat antara yang menjarah dan menta’dil, maka terlihat lebih banyak
yang menta’dil, sehingga dapat ditempuh jalan mendahulukan ta’dil
dari jarh. Disamping itu, kesalahannya hanya sedikit, karenanya Ali bin
Mas’adah tidak ada masalah lagi.
2. Zaid bin Hubab.
Menurut Abdulah bahwa aku mendengar bapakku mengatakan śiqah.
Abū Daud berkata aku mendengar Ahmad bin Hanbal mengatakan ia
şaduq dan banyak salah jika lafadnya diambil dari Mu’awiyah bin Salah,
sedang Ibnu Hibban mengatakan śiqah, tetapi hadisnya salah jika
diambil Mujāhid.16 Hadis di atas, bukan dari Mu’awiyah ataupun
Mujāhid, karena itu Zaid bin Hubab tidak ada masalah, riwayatnya bisa
diterima.
Dengan demikian, dari segi sanad, maka dapat dikatakan memenuhi

kreteria kesahihan sanad hadis.
B.Dari segi matan.

1. Hadis تحصوالنواستقموا
Melihat matan hadis, maka ada tiga macam redaksi yang

digunakan yaitu;
a. Lafad اعمالكمخيـرانواعلموا digunakan oleh:

Ibnu Mājah, ’Ali bin Muhammad, Waki’ dari Sufyan dari Mansur
dari Salim bin Abī Ja’di dari Sauban. Ahmad bin Hanbal dari Abū
Mu’awiyah , A’masy dari Salim. Ahmad bin Hanbal dari dari Waki’
dan Ya’la dari A’masy. Al-Darimī , Muhammad bin Yūsuf dari
Sufyan.

b. Lafad اعمالكمافضلمنانواعلموا digunakan oleh:

Istiqamah dalam Perspektif Hadis Rahmi Damis

AL-FIKRVolume 14 Nomor 1 Tahun 2011 113

Ibnu Mājah, Ishaq bin Ibrāhīm, Mu’tamir bin Sulaiman dari lays dari
Mujāhid dari ’Abdillah bin ’Umar.

c. Lafad اعمالكمخير و digunakan oleh Imam Mālik.
Perbedaan tersebut pada dasarnya tidak bertentangan karena antara kata

khair dengan afdal adalah sama, karena sesuatu yang afdal adalah baik, begitu
pula dengan lafad Imam Mālik tanpa inna tidak mengurangi makna hadis
tersebut.

Bila dilihat dari kreteria kesahihan matan hadis maka tidak ada yang
bertentangan dengan kreteria kesahihan matan hadis.17 Karena itu, ia sahih dari
segi matan, sehingga hadis tersebut dapat dikatagorikan Sahih dan bisa
dijadikan hujjah.

2. Hadis فااستقمامنتقل
Bila diperhatikan lafad yang digunakan ada tiga macam;

a. Lafad; فااستقمامنتقل digunakan oleh:
Muslim dari Abū Bakrin dan Abū Karib dari ibnu Numair dari
Hisyam dari bapaknya, dari Sufyan bin ’Abdullah.
Imam Ahmad bin Hanbal dari Waki’ dan Abū Mu’awiyah, dari
Hisyam.
Imam Ahmad bin Hanbal dari Muhammad bin Ja’far dari Syu’aibah
dari Ya’la bin ’Ata , dari Abdillah bin Sufyan.

b. Lafad: استقمثماللهربيقل , digunakan oleh
Ibnu Mājah dari Abū Marwah, Ibrāhīm bin Sa’din, Ibnu Syihab, Abd
Rahman dari sufyan bin ’Abdillah.
Al-Turmuzī dari Suwaid, Ibnu Mubarak, Ma’mar, al-Zuhrī, Abd.
Rahman.
Ahmad bin Hanbal dari Abū Kāmil, Ibnu Sa’din.
Ahmad bin Hanbal dari ’Ali bin Ishaq, Ibnu Mubarak.
Al-Darimī dari Abū Nu’aim, Ibnu Ismā’īl, Ibnu Syihab

c. Lafad استقمثمهللاتق hanya digunakan oleh al-Darimī dari Sa’id bin Rabi’,
Syu’bah, Ya’la bin ’Atha.

Perbedaan tersebut pada hakikatnya sama, karena rabbiyallāh dan
ittaqullāh merupakan bagian dari iman. Begitu pula jika diperhatikan matan
tesebut maka tidak ada yang bertentangan dengan kreteria kesahihan matan
hadis, sehingga hadis tersebut dapat dikatakan sahih dan bisa dijadikan
hujjah.

3. Hadis عبدناايميستقيملا
Dari segi matan, hadis tersebut memenuhi keteria kesahihan matan

hadis, sehingga dapat dikatakan hadis sahih dan dapat dijadikan hujjah.

IV. Pembahasan
1. Hakikat Istiqāmah.

Rahmi Damis Istiqamah dalam Perspektif Hadis

AL-FIKRVolume 15 Nomor 1 Tahun 2011114

Secara etimologi, istiqāmah berasal dari istaqama, yastaqimu berarti
berdiri, tegak lurus.18 Dalam Kamus Besar Indonesia diartikan sebagai sikap
teguh pendirian dan selalu konsekwen.19 Berada pada jalan yang mempunyai
batas kebenaran, yang diserupakan dengan jalan kebenaran,20 yaitu sirat al-
mustaqīm.

Dalam pandangan akhlaq, istiqāmah adalah sikap teguh dalam
mempertahankan keimanan dan keislaman sekalipun menghadapi berbagai
macam tantangan dan godaan.21 Abū ‘Ubaid mengatakan bahwa; istiqamah
adalah tetap dalam Islam dan berpegang teguh padanya.22

Sahabat dan Tabiin mengatakan istiqāmah adalah ikhlas beramal karena
Allah.23 Pengertian ini merupakan inti dari beberapa pengertian diatas, karena
orang yang ikhlas beramal berarti berada pada jalan kebenaran yang
diperintahkan oleh agama dan berusaha semaksimal mungkin untuk
melaksanakannya, tidak akan menyimpang atau berpaling darinya, sekalipun
mendapat rintangan yang berat.

Berdasarkan uraian diatas, maka dapat dipahami bahwa hakikat
istiqāmah adalah teguh pendirian dan konsisten, seperti yang dipahami dalam
kandungan hadis Rasulullah saw. yang memerintahkan itiqāmah, misalnya
dalam riwayat Ibnu Mājah yang telah dikemukakan di atas.

Analisis Kandungan Hadis.
تحصواولناستقموا maksudnya adalah istiqāmah (tetap) terhadap sesuatu,

sehingga tidak berpaling atau tidak ada kecenderungan untuk
meninggalkannya.24 Ibnu Qayyim menjelaskan bahwa Rasulullah saw.
memerintahkan istiqāmah, jalan lurus, niat yang benar dalam perkataan dan
perbuatan. Berdiri di hadapan Allah secara hakiki dan memenuhi janjinya.25

Tidak akan berpaling ke kanan ataupun kekiri seperti yang dipahami dalam
hadis mauquf, 26 yang diriwayatkan oleh Imam Bukharī.

Jadi, istiqāmah adalah konsiten dan teguh pada ajaran agama, tidak
akan berpaling darinya.

2. Wujud Istiqāmah.
Wujud istiqāmah yang dimaksudkan adalah istiqāmah dalam iman sesuai

dengan hadis yang diriwayatkan oleh imam Muslim;
أحـداعـنـھاسـأللا, قـولاالاسـلامفيليقـلالـلـھرسـول: قـالالـثـقـفـيالـلـھعـبـدبـنسـفـیـانعـن

.27)مـسـلـمرواه(فـاسـتـقـمباالـلــھامـنـتلقـ: قـال) غـیـركأسـامـةأبيحـدیـثوفي(بـعـدك
Artinya:

Dari Sufyan bin ‘Abdillah al-Saqafiy berkata: Wahai Rasulullah,
katakan kepadaku suatu perkataan dalam Islam, yang tidak akan pernah
aku tanyakan kepada seseorang sesudahmu (dalam hadis Abi Usamah
selainmu), Rasulullah saw. bersabda; katakanlah aku beriman kepada
Allah maka istiqamahlah.

Istiqamah dalam Perspektif Hadis Rahmi Damis

AL-FIKRVolume 14 Nomor 1 Tahun 2011 115

Analisis Kandungan Hadis.
Dalam kitab Sunan Ibnu Mājah dikatakan bahwa hadis tersebut

mengikut pada Q.S. al-Ahqāf (46):13.
Terjemahnya:

Sesungguhnya orang-orang yang mengatakan: "Tuhan kami ialah
Allah", kemudian mereka tetap istiqamah. Maka tidak ada kekhawatiran
terhadap mereka dan mereka tiada (pula) berduka cita.28

Iman dari segi bahasa mempunyai beberapa arti yaitu; amanah,
ketenangan hati dan taşdīq.29 Menurut Syara’iman kepada Allah diucapkan
oleh lidah, dibenarkan oleh hati dan membiasakan untuk melakukan ketaatan
dan menjauhi segala yang berlawanan.30 Dengan demikian, iman meliputi
ucapan, i’tiqad, dan amal.

Pengertian tersebut sejalan dengan pendapat Iman Asy’arī yang
memaknai iman sebagai sesuatu yang berhubungan dengan hati yakni ikrar dan
taşdīq, sedang Islam adalah pengamalan atau syari’at, akan tetapi dua hal
tersebut tidak bisa berdiri sendiri, melainkan harus terpadu dalam kehidupan
seorang muslim.31 Begitu pula pendapat Mu’tazilah yang mengatakan bahwa
iman adalah taat kepada apa yang diwajibkan dan disunnatkan,32 sehingga bisa
dipahami bahwa unsur pengamalan dalam iman sangat menentukan.

Sedang istiqāmah adalah tetap mengerjakan segala perintah Allah swt.
dan menjauhi segala laranganNya.33 Al-Qusyairī dalam kitab Syarah Muslim
mengatakan bahwa istiqāmah adalah batas kesempurnaan segala persoalan dan
sumber semua kebaikan.34 Dengan demikian, iman dan istiqāmah tidak bisa
dipisahkan karena untuk mempertahankan iman yang sempurna harus
dibarengi dengan sikap istiqamah, tanpa istiqamah, iman akan keluar masuk,
bahkan hanya dapat menjadi hiasan bibir saja.

Secara umum maksud hadis tersebut adalah mengesakan Allah swt. dan
istiqamah dalam kewajiban adalah tetap melaksanakannya sampai bertemu
dengan Allah swt.35 Begitu pula pendapat al-Nawawi bahwa maksud hadis
tersebut adalah beriman kepada Allah dan berpegang teguh kepada keimanan
sampai akhir hayat.36

Ibnu Qayyim menjelaskan bahwa ucapan Rasulullah saw. tersebut
mewakili nilai keislaman secara keseluruhan dan menggambarkan keutuhan
iman. Sedang isiqāmah berkaitan dengan perkataan, perbuatan, keadaan dan
niat.37 Maksudnya adalah sesuatu yang diucapkan harus dibenarkan dalam hati
(sesuai dengan nawaitu yang merupakan landasan perbuatan) kemudian
dibuktikan dengan perbuatan.

Karena itu, wujud istiqāmah pada diri seseorang adalah iman yang
dibuktikan dengan perbuatan dengan kata lain kesesuain antara yang
diucapkan dengan perbuatan dan niat dalam hati, seperti yang yang terdapat
dalam hadis riwayat Imam Ahmad bin Hanbal yang artinya:

Rahmi Damis Istiqamah dalam Perspektif Hadis

AL-FIKRVolume 15 Nomor 1 Tahun 2011116

Kami mendengar Qatadah dari Anas bin Malik berkata : Rasulullah
saw. bersabda; tidak istiqamah iman seorang hamba sehingga istiqamah
hatinya, tidak istiqamah hatinya sehingga istiqamah lisannya, dan
tidaklah seseorang masuk syurga yang tetangganya merasa tidak aman
dengan perbuatannya.38

Analisis Kandungan Hadis.
Walaupun dalam hadis tersebut tidak disebutkan istiqāmah dalam

perbuatan secara teks seperti lisan dan hati, akan tetapi dengan adanya
perbuatan yang menyebabkan tetangga tidak aman menunjukkan makna
pentingnya istiqamah dalam perbuatan, mengikuti apa yang telah diucapkan
dan dibenarkan oleh hati (niat), karena perbuatan adalah wujud atau bukti dari
niat dan ucapan yang dapat dilihat dan diukur. Bahkan dalam hadis lain
dikatakan bahwa “tidak beriman seseorang yang tetangganya tidak aman dari
perbuatannya”.39

Begitu pula jika antara apa yang diucapkan berbeda dengan perbuatan,
maka dikatakan munafiq, berdasarkan pada hadis yang diriwayatkan oleh
Imam Muslim.

40.)مسلمرواه(خَانَ اؤْتمُِنَ وَإِذَاأَخْلَفَ وَعَدَ وَإِذَاكَذَبَ حَدَّثَ إِذَا: ثَلاَثٌ الْمُنَافِقِ آيةَُ : قاَلَ jاللهرَسُوْلَ أَنَّ هُرَيْـرَةَ أَبيِ عَنْ

Artinya:
Dari Abu Hurairah Rasulullah saw. bersabda; tanda-tanda orang

munafiq ada tiga yaitu; apabila ia berbicara, maka ia berdusta, apa ia
berjanji, maka ia ingkari dan apabila dipercaya, maka ia khianat

Ibnu Qayyim membagi tiga macam derajat wujud istiqāmah yaitu:
1. Istiqāmah dalam usaha untuk melalui jalan tengah, tidak melampaui jalan

ilmu, tidak melanggar batasan ikhlas dan tidak menyalahi manhaj As-
Sunnah. Derajat ini meliputi lima perkara.
o Amal usaha yang dimungkinkan.
o Jalan tengah, yaitu perilaku antara sisi berlebih-lebihan atau

kesewenang-wenagan dan pengabaian atau penyia-nyiaan.
o Berada pada rancangan dan gambaran ilmu, tidak berada pada

tuntutan keadaan.
o Kehendak untuk mengesakan sesembahan, yaitu ikhlas.
o Menempatkan amal atau perintah atau mengikuti al-Sunnah.

2. Istiqāmah keadaan, yaitu mempersaksikan hakikat dan bukan
keberuntungan, menolak bualan dan bukan ilmu, berada pada cahaya
kesadaran dan bukan mewaspadainya.

3. Istiqāmah dengan tidak melihat istiqāmah, tidak lemah untuk mencari
istiqāmah dan keberadaannya pada kebenaran,41 yakni istiqāmah
merupakan pemberian Allah swt., sehinga selama berada pada kebenaran,

Istiqamah dalam Perspektif Hadis Rahmi Damis

AL-FIKRVolume 14 Nomor 1 Tahun 2011 117

tidak akan pernah berpaling darinya dan melakukan pelanggaran atau
dosa.

Berdasarkan uraian di atas, maka dapat dipahami bahwa wujud
istiqāmah adalah menjalankan segala perintah Allah swt. dan menjauhi segala
laranganNya, baik dalam ucapan, maupun dalam hati dan perbuatan.

3. Manfaat Istiqāmah
Setelah melihat hadis yang mengunakan kata istaqama, tidak ada yang

menjelaskan manfaat istiqamah, kemungkinan karena dalam al-Qur’an sudah
jelas manfaat yang diperoleh bagi orang yang istiqamah, seperti dalam Q.S. Al-
Fuşşilāt (41) :30.

Terjemahnya :
Sesungguhnya orang-orang yang mengatakan: "Tuhan kami ialah

Allah" Kemudian mereka meneguhkan pendirian mereka, Maka malaikat
akan turun kepada mereka dengan mengatakan: "Janganlah kamu takut
dan janganlah merasa sedih; dan gembirakanlah mereka dengan jannah
yang telah dijanjikan Allah kepadamu".42

Maksud ayat tersebut;
1. 
 adalah pada waktu meninggal.

2.  Jangan takut dari kematian dan apa yang
terjadi sesudahnya.

3.  Jangan bersedih untuk urusan dunia;
harta, keluarga dan anak yang ditinggalkan karena Allah akan
menggantinya.

4. 
 adalah mereka
dijauhkan dari kejahatan dan diberikan kebaikan, sehingga dihari
kemudian wajah mereka berseri-seri.43

Meskipun demikian, bila menggunakan kata yang mempunyai makna
yang mirip dengan istaqamah seperti kata ma yazalu (selalu), maka ditemukan
suatu hadis qudsi yang menjelaskan manfaat orang yang selalu (istiqamah)
beribadah yang diriwayatkan oleh imam al-Bukhārī.

ممَِّاإِليََّ أَحَبُّ بِشَيْءٍ عَبْدِيإِليَّّ تَـقَرَّبَ وَمَاِلحْرَْبِ آذَنْـتُهُ فَـقَدْ وَليِاليِ عَادَىمَنْ قاَلَ اللهَ إِنَّ jاللهِ لُ رَسُوْ قاَلَ : قاَلَ هُرَيْـرَةَ أَبيِ عَنْ
لنـَّوَافِلِ إِليََّ يَـتـَقَرَّبُ عَبْدِييَـزاَلُ وَمَاعَلَيْهِ افـْتـَرَضْتُ يُـبْطِشُ الَّتيِ وَيدََهُ بِهِ يُـبْصِرُ الَّذِيوَبَصَرَهُ بِهِ يَسْمَعُ الَّذِيسمَْعَهُ كُنْتُ بـْتُهُ أَحْب ـَفإَِذَاأحُِبُّهُ حَتىَّ ِ

اَ اَيمَْشِيْ الَّتيِ وَرجِْلَهُ ِ َ شَيْءٍ عَنْ تَـرَدَّدْتُ وَمَالأَُعِيْذَنَّهُ اسْتـَعَاذَنيِ وَلئَِنْ لأَُعْطِيـَنَّهُ سَألََنيِ وَإِنْ ِ َ الْمَوْتَ يَكْرَهُ المْؤُْمِنِ نَـفْسِ عَنْ تَـرَدَّدِيْ عِلُهُ فاَ أَ وَأَ
44).البـخـارىرواه(مَسَاءَتهَُ أَكْرَهُ

Artinya:
Dari Abī Hurairah berkata: Rasulullah saw. bersabda:

Sesungguhnya Allah berfirman; Barang siapa yang memusuhi waliKu,
maka Aku menyatakan perang dengannya, dan tidaklah hambaKu

Rahmi Damis Istiqamah dalam Perspektif Hadis

AL-FIKRVolume 15 Nomor 1 Tahun 2011118

bertaqarrub kepadaKu lebih Aku cintai dari yang Aku fardukan atasnya,
dan hambaKu selalu mendekatkan diri kepadaKu dengan ibadah
sunnah sehingga Aku mencintainya, apabila Aku mencintainya, Aku
menjadi pendengarannya yang mendengar dengannya, penglihatannya
yang dengannya melihat, tangannya yang dengannya menyerang dan
kakinya yang dipakai berjalan. Jika ia minta kepadaKu, akan Kuberikan
padanya dan jika ia minta perlindungan kepadaKu akan Kuberi
perlindungan, dan Aku tidak ragu melakukan apapun sebagaimana Aku
tidak ragu mengambil nyawa seorang mukmin karena ia membenci
maut dan Aku tidak suka mengecewakannya.

Hadis tersebut hanya diriwayatkan oleh Imam al-Bukharī, sehingga
perlu dianalisis sanadnya untuk membuktikan bahwa hadis-hadis yang
terdapat dalam kitab Şahīh al-Bukhārī adalah sahih.

Setelah melihat Kitab Atraf, maka terlihat bahwa Syarik bin ‘Abdullah
meriwayatkan hadis dari ‘Ata’ bin Yasar yang diriwayatkan dari Abi
Hurairah.45 Walupun dalam hadis lain, akan tetapi suatu bukti bahwa antara
satu periwayat dengan yang lainnya menjadi guru dan murid atau mereka
bertemu.

Sedang dalam kitab Tahzīb al-Kamāl dan Tahzīb al-Tahzīb, semuanya
sanad bersambung dalam artian guru dan murid. Hanya saja dalam penilaian
kritikus hadis, semuanya dinilai śiqah dan la ba’sa, kecuali;

1. Syarik bin Abdullah w. 140.
Abu Ahmad bin ‘Adiy mengatakan ia siqah dan hadisnya laba’sa

jika diambil dari orang yang siqah, kecuali jika ia mengambil dari orang
yang da’if.46 Hadis di atas diambil dari ‘Ata’ bin Yasar yang dinilai siqah,
maka Syarik bin ‘Abdullah tidak ada masalah.

2. Khalid bin Makhlad, w. 213.
Yahya bin Ma’in dan Abu Ahmad bin ‘Adiy mengatakan la ba’sa,47 tetapi
Ia dinilai memiliki hadis mungkar sebanyak 10 hadis, tetapi hadis
tersebut adalah hadis qudsi.48 Jadi, hadis di atas tidak masuk dalam
katagori hadis mungkar. Karena itu, riwayatnya dapat diterima,
sehingga dari segi sanad dapat dikatakan sahih.

Dari segi matan dikatakan adalah hadis qudsi yang memenuhi
kreteria kesahihan matan hadis, sehingga hadis tersebut adalah sahih dan
dapat dijadikan hujjah.

Analis Kandungan Hadis.
Melihat hadis di atas, maka manfaat istiqāmah yang terkandung

dalam makna hamba yang selalu melaksanakan ibadah wajib dan sunnah
adalah:

1. Dicintai oleh Allah swt.

Istiqamah dalam Perspektif Hadis Rahmi Damis

AL-FIKRVolume 14 Nomor 1 Tahun 2011 119

2. Do’a dikabulkan.
3. Selalu dilindungi oleh Allah swt.

Ibnu Hajar al-Asqalanī menjelaskan kelebihan yang diperoleh bagi
yang dicintai oleh Allah, yaitu;
 Allah menjaga penglihatan dan pendengaran kaki dan tangan, sehingga

menjadikan semakin taat kepada Allah yang dibuktikan dalam
perbuatan.

 Tidak ada yang dilihat, didengar, dipegang dan dinjak kecuali yang
diredai oleh Allah.

 Allah menjadikan pendengaran, penglihatan dan lainnya unuk
mencapai tujuan.

 Allah menjadikan pertolongan pada pendengaran, penglihatan, tangan
dan kaki dalam melawan musuhnya.

 Allah memelihara pandangan, penglihatan, kaki dan tangannya kepada
hal-hal yang tidak bermanfaat.49

Sesungguhnya cinta Allah kepada hambaNya, jika seorang hamba
melazimkan diri dengan ibadah fardu dan sunnah, ibadah sunnah tidak
dapat menggantikan ibadah fardu karena ibadah sunnah merupakan
tambahan terhadap ibadah fardu.50

Sedang Badaruddin Ali mengatakan bahwa seorang hamba yang
selalu beribadah baik yang wajib maupun yang sunnat, maka Allah
memelihara penglihatan, pendengaran, tangan dan kakinya kecuali yang
dibenarkan dan menjadikan pertolongan dalam melawan musuhnya.51 Jadi,
seorang yang istiqamah akan terpelihara dari dosa, karena berada dalam
perlindungan Tuhan.

Hal tersebut sejalan dengan firman Allah dalam QS. Ali ‘Imran (3):31.
Terjemahnya;

Katakanlah: "Jika kamu (benar-benar) mencintai Allah, ikutilah
aku, niscaya Allah mengasihi dan mengampuni dosa-dosamu." Allah
Maha Pengampun lagi Maha Penyayang.52

4. Amal yang paling disukai oleh Allah adalah yang berkelanjutan
walaupun sedikit,53 yaitu istiqāmah terhadap suau amal walaupun sedikit,
lebih disukai oleh Allah swt., misalnya salat sunnat duha hanya dua rakaat,
tetapi dilakukan setiap hari lebih baik dari 8 rakaat tetapi tidak rutin setiap
hari..

Hasyim bin Abdullah al-Syu’al mengemukan 12 manfat istiqāmah
yaitu:
 Mendapat cinta Allah.
 Bersahabat dengan malaikat di dunia dan diakhirat.
 Merasakan nikmat ibadah.
 Qana’ah dan rida.

Rahmi Damis Istiqamah dalam Perspektif Hadis

AL-FIKRVolume 15 Nomor 1 Tahun 2011120

 Mendapatkan ketenangan jiwa.
 Tenggelam dalam kebajikan dan kenimatannya.
 Mengingat kematian dan rindu kepada Allah.
 Husnul khatimah.
 Mendapat kebahagiaan dunia dan akhirat.
 Mencari reski yang halal.
 Selamat dari siksa kubur.
 Mendapat syurga dan jauh dari api neraka.54

Berdasarkan uraian di atas, maka dapat dipahami bahwa manfaat
istiqāmah tidak hanya dirasakan di hari kemudian akan tetapi di dunia sudah
dirasakan kenikmatan istiqamah, minimal dengan ketenangann jiwa dalam
menjalani kehidupan di dunia ini, sehingga terhindar dari dari perbuatan dosa
atau pelanggaran yang akan membawa akibat yang membahagiakan dihari
kemudian.

V. Istiqāmah Dalam Kehidupan Dewasa ini.
Kehidupan dewasa ini ditandai dengan kemajuan dalam bidang sains

dan teknologi yang diperoleh melalui potensi yang dimiliki oleh manusia
dalam mengolah apa yang telah dikaruniakan oleh Allah swt. di alam ini.
Potensi tersebut dimanfaatkan semaksimal mungkin dan secara konsisten
(istiqamah) mengikuti apa yang telah ditetapkan.

Seperti yang telah dijelaskan pada awal pembahasan bahwa pengertian
istiqāmah hanya digunakan dalam kehidupan matrial, etika (moral) dan sosial,
sedang untuk agama dikesampingkan. Kenyataan dalam masyarakat,
merupakan bukti pernyataan tersebut, sehingga sangat sulit ditemukan suatu
figur yang dapat dijadikan teladan jika dilihat dari keistiqamahannya dalam
mengamalkan ajaran agama.

Bila diperhatikan perintah istiqāmah dalam ayat dan hadis, diutamakan
istiqāmah dalam iman yang harus dikuti oleh perbutan, akan tetapi aplikasi
iman harus mewarnai semua aspek kehidupan, sehingga tidak ada alasan
untuk meninggalkan ajaran agama.

Ibnu Qayyim mengatakan bahwa setiap manusia yang menginjakkan
kaki di bumi ini adalah seorang musafir yang menuju Allah swt. Untuk
mencapai tujuan dibutuhkan ilmu dan pengamalan.55 Banyak yang sudah
memiliki ilmu, akan tetapi pengamalan yang masih kurang, sehingga yang
dibutuhkan adalah pembuktian dari apa yang diketahui dan diucapkan agar
tidak termasuk dalam katagori firman Tuhan, QS. al-Saf (61):2-3.

“Wahai orang-orang yang beriman, kenapakah kamu mengatakan
sesuatu yang tidak kamu kerjakan? Amat besar kebencian di sisi Allah
bahwa kamu mengatakan apa-apa yang tidak kamu kerjakan.”56

Istiqamah dalam Perspektif Hadis Rahmi Damis

AL-FIKRVolume 14 Nomor 1 Tahun 2011 121

VI. Penutup.
a. Kesimpulan.
 Hakikat istiqāmah adalah sikap teguh dan konsiten pada ajaran

agama, sehingga tidak ada kecenderungan untuk berpaling atau
meninggalkannya sampai akhir hayat.

 Wujud istiqāmah adalah iman kepada Allah swt. yang dibuktikan
dalam perbuatan, menjauhi semua laranganNya dan mengerjakan
seluruh perintahNya secara sungguh-sungguh. Dengan kata lain
adanya kesesuaian antara niat, ucapan dan perbuatan.

 Manfaat istiqāmah mendapat kecintaan Allah swt., sehingga segala
perbuatan yang dilakukan senantiasa berada dalam ridaNya, selalu
dalam pengampunanNya yang akan membawa kepada kebahagiaan
dunia dan akhirat.

b. Implikasi.
Istiqamah adalah suatu sikap yang dapat mengantar umat manusia

dalam meraih kesuksesan di dunia ini dalam semua aspek kehidupan,
sehingga sangat penting untuk diamalkan khususnya dalam kehidupan
beragama, supaya menjadi insan kamil yang akan mendapat kebahagian
dunia dan akhirat.

Endnotes:

1 Hadis adalah segala ucapan, perbuatan taqrir dan keadaan Rasulullah saw. Lihat
Karim Harlak, et.al. Min Atib al-Manah fī ‘Ilm al-Mustalah (Madinah; al-Makatabah al-‘Arabiyah
al-Su’uriyah, t.th.), h. 6.

2 Lihat M. Quraish Shihab, Membumikan al-Qur’an (Bandung: Mizan, 1997), h. 291.
3 Departemen Agama RI., Al-Qur’an dan Terjemahnya (Semarang: PT. Karya Toha Putra,

2002), h. 344.
4 Ibid., h. 785-786.
5 Lihat Hasyim bin Abdullāh al-Syurail, Asal Tarīq li al-Istiqāmah, terj. Muhammad Nur

Yasin, Kiat Cerdas Meraih Istiqomah (Surabaya: ELBA, 2005), h. 3.
6 Lihat Ibnu Qayyim al-Jauziyah, Madarij al-Salikin Baina Manazili Iyyaka Na’budu wa

iyyaka Nasta’in, diterjemahkan oleh Kathur Suhardi dengan judul Madarijus Salikin Pendakian
Menuju Allah (Jakarta: Pustaka al-Kautsar, 1998), h. 184.

7 Lihat Ibnu Qayyim al-Jauziyyah, Tarīq al-Istiqāmah, terj. Kathur Suhardi, Jalan Menuju
Istiqamah (Jakarta: Darul Falah, 2006), h. 13 & 17.

8 Winsink, al-Mu’jam al-Mufahras li Alfāz al-Hadīś al-Nabawī, juz V (Madinah: Matba’ah ,
1965), h. 497.

9Lihat Ibnu Majah loc.cit.
10 Kreteria kesahihan sanad hadis adalah; bersambung sanadnya, terhindar dari

syaz dan illat. Lihat Subhi Salih, ’Ulūm al-Hadīs wa Mustalahuhu (Beirut: Dar al-Kutub al-
Islamiyah, 1977), h. 222.

11 Lihat Abī ‘Isa Muhammad bin ‘Isa bin Saurah, al-Jāmi’ al-Şahīh, juz IV (Beirut: Dār al-
Kutub al-‘Ilmiyah,), h. 525.

12 Lihat Abī ‘Abdillah Muhammad bin Yazid al-Qazwiniy, Sunan Ibnu Mājah, juz II (
t.tp.: Matba’ah Dār Ihya al-Kutub al-‘Arabiyah,), h. 1314.

13 Lihat Jamaluddin Abī al-Hajjaj Yūsuf al-Mizzī, Tuhfah al-Asyraf bi Ma’rifah al-Atraf,
Juz I (Bombay: Dār al-Qayyimah, 1979), h. 274.

Rahmi Damis Istiqamah dalam Perspektif Hadis

AL-FIKRVolume 15 Nomor 1 Tahun 2011122

14 Lihat Jamaluddin Abī al-Hajjaj Yūsuf al-Mizzī, Tahzīb al-Kamāl fī Asmai al-Rijāl, jilid V
(Beirut:Muassasah al-Risālah, 1993), h.300. Lihat Juga Syihab al-Dīn Abī al-fadl Ahmad bin ‘Ali
bin Hajar al-Asqalanī, Tahzīb al-Tahzīb, juz VII (Beirut: Dār al-Kutub al-‘Ilmiyah, 1993), h. 322.

15 Syihab al-Dīn al-Fadl Ahmad bin ‘Ali bin Hajar al-Asqalanī, Lisān al-Mizān, juz IV
(Beirut: Muassasah al-A’la li Matba’ah, 1987), h. 262.

16 Lihat Tamaluddin Abī al-Hajjaj Yūsuf al-Mizzī, Tahzīb., III, h. 72.
17 Para ulama menetapkan kaedah dasar penilian keshihan matan yaitu tidak

mengandung syuzuz dan ‘illah, yakni apabila suatu matan hadis tidak bertentangan dengan; 1).
al-Qur’an, 2) akal sehata, 3). ilmu pengetahuan, 4). hadis mutawatir, 5) amalan ulama salaf, 6).
hadis ahad yang kualitanya lebih kuat dan 7). susunan bahsanya tidak rancu. Lihat M. Syuhudi
Ismail, Metodologi Penelitian Hadis (Jakarta: Bulan Bintang, 1992), h. 121.

18 Lihat Abī Fadl Jamaluddin Muhammad Mukarram ibnu Manzūr, Lisān al-Arabī, jilid
XII (Beirut: Dar Sadir, t.th.), h. 500.Lihat juga Louis Ma’luf, al-Munjid fi al-Lugah (Beirut: al-
Maktabah al-Syarkiyah, 1982), h. 663.

19 Deparetemen Pendidikan Nasional, Kamus Besar bahasa Indonesia (Jakarta: Balai
Pustaka, 2003), h. 466.

20 Lihat al-Rāgib al-Asfahānī, Mufradat Alfāz al-Qur’ān (Damsyiq: Dār al-Qalam, 1992),
h.692.

21 LihatYunahar Ilyas, Kuliah Akhlaq (Yoqyakarta; Pustaka Pelajar, 2005), h. 97.
22 Lihat Ibnu Manzūr, loc.cit.
23 Lihat Muhammad bin ‘Ali bin Muhammad al-Syaukanī, Fath al-Qadīr, juz IV (Beirut:

Dār al-‘Ilmiyah,994), h. 643.
24 Lihat Ibnu Mājah, loc.cit.
25 Lihat Ibnu Qayyim al-Jauzi, Madarij., h. 185.
26 Hadis mauquf adalah perbuatan atau perkataan yang disandarkan kepada

sahabat. Lihat M. Syuhudi Ismail, Pengantar Ilmu Hadis (Bandung: Angkasa, 1987), h. 164.
27 Abi Husain Muslim bin al-Hajjaj al-Qusyarī al-Naisaburī, Şahīh Muslim, Juz I (Dar

‘Alim al-Kitab li al-Taba’ah wa al-Nasyr wa al-Tauzi’), h. 65.
28 Departemen Agama RI., op.cit., h. 824.
29 Lihat Abī al-Husain Ahmad bin Faris bin Zakariyā, Mu’jam Maqāyis al-Lugah, juz I

(Beirut: Dār al-Fikr, 1979), h. 133.
30 Lihat Ibrahim bin Muhammad bin Kamaluddin, al-Bayān wa al-Ta’rīf fī Asbāb

wurud al-Hadīs al-Syarīf , juz III (Beirut: al-Maktabah al-‘Ilmiyah, t.th.), h. 65.
31 Lihat Abū Hasan bin Ismā’īl al-Asy’arī, al-Ibānah ‘an Uşūl al-Diyānah (al-

Azhar:Idarah al-Taba’ah al-Muniriyah, t.th.), h. 10.
32 Lihat Abū Hasan bin Ismā’īl al-Asy’arī, Maqālat al-Islāmiyyin wakhtilāf al-Musallīn,

juz I (Kairo: Maktabah al-Nahdah al-Misriyah, t.th.), h. 213.
33 Lihat ‘Abd. Al-Rahman Muhammad Usman, Tuhfah al-Ahwazi bi Syarah Jami’ al-

Turmuziy, juz VII (Beirut Dar al-Fikr, 1979), h. 91.
34 Lihat Yahya bin Syaraf al-Nawawiy, Sahih Muslim bi Syarah al-Nawawi, juz I h. 9.
35 Lihat Muhammad bin Muhammad bin Yusuf al-Sanusiy al-Husaeniy, Syarah

Mukammil Ikmal al-Ikmal, juz I (Beirut: Dar al-Kutub al-‘Ilmiyah, 1994), h. 222.
36 Lihat Yahya bin Syaraf al-Nawawiy, Syarah Hadīs ‘Arba’īn, diterjemhkan oleh A.

Zaini Dahlan dengan judul Syarah Hadis Arba’in (Bandung: Trigenda Karya, 1995), h. 85.
37 Lihat Ibnu Qayyim al-Jauziy, loc.cit.
38 Teks hadis dapat dilihat pada pembahasan sebelumnya.
39 بقھ ا بو ره جا من یأ لا ل: الدي قا الله؟ رسل یا ومن . قیل یؤمن لا والله یؤمن لا والله یؤمن لا والله Abi ‘Abdillah

Muhammad bin Ismā’īl bin Ibrāhīm bin Mugirah bin Baridzabah al-Bukhārī, Şahīh al-Bukhārī,
juz IV (Beirut: Dar al-Kutub al-‘Ilmiyah, 1994), h. 103.

40 Imam Muslim, op. cit., I, h. 25.
41 Lihat Ibnu Qayyim, Madarij., h. 186-187.

Istiqamah dalam Perspektif Hadis Rahmi Damis

AL-FIKRVolume 14 Nomor 1 Tahun 2011 123

42 Departemen Agama RI., op. cit., h. 777.
43 Lihat Abi Dida’ Ismail bin Kasir al-Qursiyyi al-Dimasqiy, Tafsir al-Qur’an al-‘Azim,

jilid IV (Riyad: ‘Alim al-Kutub, 1997), h. 117. Lihat juga Abiy Tahir bin Ya’qub al-Fayrusiy
Abdiy, Tanwir al-Muqabas min Tafsir ibnu ‘Abbas (Beirut: Dar al-Fikr, t. th.), h. 403.

44 Imam al- Bukhārī, Ṣaḥīḥ al-Bukhārī, juz VII (Beirut: Dār al-Kutub al-‘Ilmiyah, 1994), h.
243-244.

45Lihat Jamaluddin Abi al-Hajjaj Yusuf al-Mizziy, Tuhfah, Juz X. h. 274.

46 Lihat Jamaluddīn Abi al-Hajjaj Yūsuf al-Mizzī, Tahzīb, jilid III, h.387.
47 Lihad ibid., h. 366.
48 Lihat Badaruddin Abi Muhammad Mahmud bin Ahmad al-Aeniy, ‘Umdah al-Qari

Syarah Sahih al-Bukhārī, juz XXIII (t.tp.: Dar al-Fikr, t.th), h. 89.
49 LihatAhmad bin ‘Ali bin Hajar al-Asqalanī, Fathu al-Bārī bisyarah Sahīh al-Bukhārī,

juz XI (Beirut: Dar al-Ma’rifah,), h. 344.
50 Lihat ibid., h. 343.
51 Lihat Badaruddin Ali, op. cit., h. 90.
52 Departemen Agama RI., op. cit., h. 80.
53 Lihat al-Buharī, op. cit., h. 233.
54 Lihat selengkapnya Hasyim bin Abdullah, op. cit., h. 43-64
55 Lihat Ibnu Qayyim, Tariq, h. 56.
56 Departemen Agam RI., op. cit., h. 928.

Daftar Pustaka.

Abadī, Abī Tahir bin Ya’qub al-Fayrusī, Tanwīr al-Muqābas min Tafsīr ibnu
‘Abbās, Beirut: Dar al-Fikr, t. th.

Al-Ainī, Badaruddīn Abī Muhammad Mahmūd bin Ahmad, ‘Umdah al-Qari
Syarah Şahīh al-Bukhārī, juz XXIII, t.tp.: Dār al-Fikr, t.th.

Al-Asfahānī, al-Rāgib, Mufradat Alfāz al-Qur’ān, Damsyiq: Dār al-Qalam, 1992.

Al-Asqalanī, Syihabuddīn Abī al-Fadl Ahmad bin ‘Alī bin Hajar, Fathu al-Bārī
bisyarah Şahīh al-Bukhārī, juz XI, Beirut: Dār al-Ma’rifah.

-------, Lisān al-Mizān, juz IV (Beirut: Muassasah al-A’la li Matba’ah, 1987.

-------, Tahzīb al-Tahzīb, juz VII (Beirut: Dār al-Kutub al-‘Ilmiyah, 1993.

Al-Asy’arī, Abu Hasan bin Ismā’īl, al-Ibānah ‘an Uşūl al-Diyānah, al-Azhar:
Idārah al-Taba’ah al-Muniriyah, t.th.

------, Maqalāt al-Islāmiyyin wakhtilaf al-Muşalīin, juz I Kairo: Maktabah al-
Nahdah al-Misriyah, t.th.

Al-Bukhārī, Abi ‘Abdillah Muhammad bin Ismā’īl bin Ibrāhīm bin Mugirah bin
Baridzabah, Şahīh al-Bukhārī, juz IV (Beirut: Dār al-Kutub al-‘Ilmiyah,
1994.

Rahmi Damis Istiqamah dalam Perspektif Hadis

AL-FIKRVolume 15 Nomor 1 Tahun 2011124

Deparetemen Pendidikan Nasional, Kamus Besar bahasa Indonesia (Jakarta: Balai
Pustaka, 2003.

Departemen Agama RI., Al-Qur’an dan Terjemahnya (Jakarta: PT. Bumi Restu,
1978), h. 344.

Al-Dimasqī, Abī Fida’ Ismā’īl bin Kaśīr al-Qursiyyi, Tafsīr al-Qur’ān al-‘Azīm,
jilid IV, Riyad: ‘Alim al-Kutub, 1997.

Hanbal, Imam Ahmad bin, Musnad al-Imām Ahmad bin Hanbal, jilid III Beirut:
Dal al-Fikr, t.th.), h. 1978.

Harlak, Karīm, et.al. Min Atib al-Manah fī ‘Ilm al-Mustalah, Madinah; al-
Makatabah al-‘Arabiyah al-Su’uriyah, t.th.

Al-Husaīnī, Muhammad bin Muhammad bin Yūsuf al-Sanusī, Syarah Mukammil
Ikmal al-Ikmal, juz I. Beirut: Dār al-Kutub al-‘Ilmiyah, 1994.

Ibnu Mājah, Abī ‘Abdillah Muhammad bin Yazid al-Qazwinī, Sunan Ibnu
Majah, juz I. Kairo: Dār Ihya’ al-Kutub al-‘Arabiyah.

Ibnu Manzūr, Abī Fadl Jamaluddīn Muhammad Mukarram, Lisān al-Arabī, jilid
XII. Beirut: Dār Sadir, t.th.

Ilyas, Yunahar, Kuliah Akhlaq. Yogyakarta; Pustaka Pelajar, 2005.

Ismail, M. Syuhudi. Metodologi Penelitian Hadis. Jakarta: Bulan Bintang, 1992 .

------, Pengantar Ilmu Hadis. Bandung: Angkasa, 1987.

Al-Jauziyah, Ibnu Qayyim. Madarij al-Salikin Baina Manāzili Iyyāka Na’budu wa
iyyāka Nasta’īn. Terj. Madarijus Salikin Pendakian Menuju Allah. Jakarta:
Pustaka al-Kautsar, 1998.

------, Tarīq al-Istiqāmah. Terj. Jalan Menuju Istiqamah. Jakarta: Darul Falah, 2006.

Kamaluddin, Ibrahim bin Muhammad bin, al-Bayān wa al-Ta’rīf fī Asbāb wurūd
al-Hadīs al-Syarīf, juz III. Beirut: al-Maktabah al-‘Ilmiyah, t.th.

Louis Ma’luf, al-Munjid fī al-Lugah. Beirut: al-Maktabah al-Syarkiyah, 1982.

Al-Mizzī, Jamaluddīn Abī al-Hajjaj Yūsuf , Tuhfah al-Asyraf bi Ma’rifah al-Atraf,
Juz I. Bombay: Dār al-Qayyimah, 1979.

------, Tahīib al-Kamāl fī Asmai al-Rijāl. jilid V. Beirut: Muassasah al-Risalah, 1993.

Al-Naisaburī, Abī Husain Muslim bin al-Hajjaj al-Qusyairī, Şahīh Muslim. Juz I.
Kairo: Dār ‘Alim al-Kitab li al-Taba’ah wa al-Nasyr wa al-Tauzi’.

Al-Nawawī, Yahya bin Syaraf, Syarah Hadīs ‘Arba’īn. Terj. A. Zaini Dahlan,
Syarah Hadis Arba’in. Bandung: Trigenda Karya, 1995.

Istiqamah dalam Perspektif Hadis Rahmi Damis

AL-FIKRVolume 14 Nomor 1 Tahun 2011 125

Salih, Subhi, ’Ulūm al-Hadīs wa Mustalahuhu. Beirut: Dār al-Kutub al-Islamiyah,
1977.

Saurah, Abi ‘Isa Muhammad bin ‘Isa bin, al-Jāmi’ al-Şahīh, jus IV. Beirut: Dār al-
Kutub al-‘Ilmiyah, t.th.

Shibab, M. Quraish, Membumikan al-Qur’an. Bandung: Mizan, 1997.

Al-Syaukanī, Muhammad bin ‘Alī bin Muhammad, Fath al-Qadīr. juz IV. Beirut:
Dār al-‘Ilmiyah 1994.

Syurail, Hasyim bin Abdullah Asy-Syurail, Asal Tarīq li al-Istiqāmah.
Terj.Muhammad Nur Yasin, Kiat Cerdas Meraih Istiqomah. Surabaya:
ELBA, 2005.

Usman, ‘Abd. Al-Rahman Muhammad, Tuhfah al-Ahwazi bi Syarah Jami’ al-
Turmuzī. juz VII. Beirut: Dār al-Fikr, 1979

Winsink, al-Mu’jam al-Mufahras li Alfaz al-Hadīs al-Nabawī. juz V. Madinah:
Matba’ah , 1965.

Zakariyā, Abī al-Husain Ahmad bin Faris bin, Mu’jam Maqāyis al-Lugah. juz I. Beirut:
Dar al-Fikr, 1979.

	Sampul AL-FIKR Volume 15 Nomor 1 2011.pdf (p.1)
	08Rahmi Damis.pdf (p.2-18)

