
i

ii

1

Penerbitan Percuma Bilangan (59)

KOLEKSI
RAMADHAN II

Disemak oleh:
AF Hj. Ismail bin Sayudina

Ketua Pegawai Agama
Majlis Agama Islam dan Adat Istiadat Melayu Kelantan

2

Dikeluarkan oleh:
Majlis Agama Islam dan Adat Istiadat Melayu Kelantan,

Kompleks Islam Darulnaim, Lundang,
15200 Kota Bharu, Kelantan.

Tel: 09-7481512
Faks: 09-7485512

Portal Rasmi: www.e-maik.my
Email: maik@e-maik.my

Cetakan Pertama 2012

Cetakan Kedua.................. 2014

Cetakan Ketiga 2015

Cetakan Keempat 2016

Dicetak oleh:
Percetakan Dian Darulnaim Sdn. Bhd.
Lot 890A, Jalan Tengku Mohd Maasum,
Pasir Hor 15150 Kota Bharu, Kelantan.

Tel: 609 765 3510 / 765 5510 Faks: 609 965 7510

3

Marhaban ya Ramadhan!

Ramadhan kini menjelma lagi dengan seribu satu hikmah dan kelebihan
yang sentiasa didambakan oleh para hamba Allah yang rindu mencari
keberkatan Lailatul Qadar. Sesungguhnya bulan Ramadhan merupakan
medan tarbiah jasmaniah dan ruhiah dalam membentuk peribadi
mukmin yang cemerlang.

Hadis Abu Said Al-Khudriy r.a katanya: “Rasulullah SAW. bersabda: Setiap
hamba yang berpuasa di jalan Allah, AIIah akan menjauhkannya dan api
neraka sejauh perjalanan tujuh puluh tahun.”	
						 (Sahih Muslim)

Puasa merupakan rukun Islam yang wajib ditunaikan. Maka tunaikanlah
ia dengan penuh keimanan dan keikhlasan kerana Allah SWT. Oleh itu,
sama-samalah kita berusaha memanfaatkan kelebihan dan keberkatan
yang disediakan sepanjang bulan Ramadhan ini. Moga kita tidak akan
ketinggalan menerima ganjaran yang besar dari-Nya.

DARI PENERBIT

بسم الله الرحمن الرحيم

الحمدلله رب العالمين،والصلاة والسلام على رسول الله حبيب رب العالمين
وعلى آله .وأصحابه أجمعين.

4

5

RAHSIA
DAN

HIKMAH RAMADHAN
Oleh:

Ummu Umar

6

7

MUQADDIMAH

Alhamdulillah, setinggi-tinggi pujian dan kesyukuran dipanjatkan ke
hadrat AIIah SWT kerana dengan kurnia dan inayah-Nya pada tahun ini,
kita mampu menghadapi Ramadhan buat kali yang seterusnya. Jika kita
renungi dan hayati, pelbagai rahsia mampu disingkap, pelbagai hikmah
mampu diraih sepanjang bulan Ramadhan.

	 Pada bulan yang mulia ini, umat Islam diwajibkan berpuasa selama
sebulan bersandarkan dalil berikut:

	 Firman Allah dalam surah al-Baqarah; ayat 183:
ڦ ڤ ڤ ڤ ڤ ٹ ٹ ٹ ٹ ٿ ٿ ٿ

ڦ ڦ ڦ

Maksudnya: “Wahai orong-orang yang beriman, diwajibkan berpuasa ke
atas kamu sebagaimana diwajibkan ke atas orang yang terdahulu daripada
kamu, mudah-mudahan kamu bertakwa.”

Diriwayatkan daripada lbnu Umar dari Nabi Muhammad SAW bersabda;

َ الإسْلامُ عَلَى خَمْسَةٍ، ِّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ، قاَلَ: “بُنِي عَنِ ابْنِ عُمَرَ، عَنِ النَّبِي
جِّ” عَلَى أَنْ �يوَُحَّدَ اللهُ، وَإِقاَمِ الصَّلاةِ، وَإِيتَاءِ الزَّكَاةِ، وَصِيَامِ رَمَضَانَ، وَاَْحل

“Islam itu dibina atas lima perkara, bersaksi tiada tuhan selain Allah,
mendirikan sembahyang, membayar zakat, berpuasa pada bulan Ramadhan
dan menunaikan haji.”
 				 (Riwayat Bukhari dan Muslim)

APA ITU PUASA?

Puasa ialah menahan diri daripada makan minum dan dari segala perbuatan
yang boleh membatalkan puasa, mulai dari terbit fajar hinggalah terbenam

8

matahari disertai dengan niat. Umat Islam juga dikehendaki menahan
diri daripada menipu, berkata-kata yang buruk atau sia-sia, dan daripada
bertengkar atau bergaduh. Ini kerana puasa merupakan medan latihan
kesabaran, kejujuran dan bertolak ansur sesama sendiri. Maka secara tidak
langsung, puasa juga menolong menanam sikap yang baik dan berbudi.
Dan kesemuanya itu diharapkan berlanjutan ke bulan-bulan berikutnya,
dan tidak hanya pada bulan Ramadhan.

	 Sempena dengan perintah berpuasa ini, maka masyarakat kita sering
menyebutnya sebagai bulan puasa. Hakikatnya, ia telah mengurangkan
kekuatan penghayatan terhadap bulan Ramadhan. Bulan Ramadhan
bukan sekadar bulan puasa, bahkan ia adalah bulan yang penuh kelebihan
yang sungguh gilang-gemilang.

BULAN AL-QURAN

Pada bulan ini, al-Quran diturunkan. Justeru itu, Ramadhan adalah
bulan al-Quran sebelum ia dipanggil bulan puasa. Ia mahal kerananya,
bukan semata-mata kerana puasa. Setiap tahun, umat Islam menyambut
ketibaan hari Nuzul al-Quran, namun sejauh manakah penghayatan
mengenai pengajaran al-Quran diamati dan diteladani. Adakah sekadar
membacanya sahaja bagi mencukupkan bilangan khatam setiap tahun...
atau sekadar merebut pahala semata-mata...

Firman Allah berbunyi:

ڻ ڻ ڻ ں ں ڱ ڱ ڱ ڱ ڳ ڳ
ڻ... ى

Maksudnya:
“Masa yang diwajibkan kamu berpuasa itu ialah bulan Ramadhan yang
padanya diturunkan al-Quran, menjadi petunjuk bagi sekalian manusia, dan
menjadi keterangan-keterangan yang menjelaskan petunjuk dan (menjelaskan)
perbezaan antara yang benar dengan yang salah......................”		
				 (Surah al-Baqarah: Ayat 185)

9

Ia berlaku pada salah satu malamnya yang penuh gemilang. Allah
menamakannya bulan yang penuh barakah.

پ پ پ پ ڀ ڀ ڀ ڀ ٺ ٺ
“Sesungguhnya Kami telah menurunkan al-Quran itu pada malam yang
berkat; (Kami berbuat demikian) kerana sesungguhnya Kami sentiasa
memberi peringatan dan amaran (jangan hamba-hamba Kami ditimpa
azab).”				 (Surah ad-Dukhaan: Ayat 3)

	 Pada bulan yang mulia ini, al-Quran diturunkan dari Lauh Mahfuz
ke Baitul lzzah secara sekali gus dan seterusnya diturunkan kepada Nabi
Muhammad SAW secara beransur-ansur selama 23 tahun. Allah SWT
dengan hikmat-Nya yang Maha Agung mengarahkan perkenan turunnya
al-Quran sekali gus 30 juzuk ke lapis langit dunia sebagai persiapan
terakhir sebelum diturunkan kepada rasul-Nya secara berperingkat-
peringkat. Pada malam tersebut turunlah wahyu pertama kepada baginda
seterusnya mengangkat darjat baginda sebagai Rasul utusan Allah yang
terakhir di muka bumi ini.

LAILATUL QADAR

Dalam bulan Ramadhan juga terdapatnya Lailatul qadar yakni malam
yang lebih baik dari seribu bulan. Inilah yang termaktub di dalam Al-
Quran:

ٱ ٻ ٻ ٻ ٻ پ پ پ پ ڀ ڀ ڀ ڀ ٺ ٺ ٺ
ٺ ٿ ٿٿ ٿ ٹ ٹ ٹ ٹ ڤ ڤ ڤ ڤ ڦ ڦ

ڦ ڦ ڄ ڄ
Maksudnya: “Sesungguhnya kami telah menurunkan al-Quran ini pada
Lailatul Qadar. Dan apakah kamu mengetahui apakah kebesaran Lailatul
Qadar? Lailatul Qadar itu lebih baik dari seribu bulan, Pada malam
itu diturunkan Malaikat dan Jibril dengan izin tuhan mereka, kerana

10

membawa segala perkara yang ditakdirkan berlakunya pada tahun yang
berikut, sejahteralah malam berkat itu hingga terbit fajar”	 		
					 [Surah Al-Qadr: 1-5]

	 Sebab Nuzul: Diriwayatkan daripada Ali bin Urwah, satu hari
Rasulullah SAW telah menerangkan tentang kisah empat orang bani Israel
yang telah beribadah kepada Allah selama 80 tahun. Mereka sedikit pun
tidak derhaka kepada Allah. Lalu para sahabat kagum dengan perbuatan
mereka, dalam pada itu Jibrail alaihissalam datang memberitahu Rasulullah
SAW: Bahawa Allah SWT menurunkan perkara yang lebih baik daripada
amalan mereka, Jibrail pun membacakan surah al-Qadr.

	 Dari surah al-Qadr yang tersebut, dapatlah kita fahami bahawa besar
kelebihan bagi orang yang beribadat pada malam Lailatul Qadar. Amalan
yang dikerjakan satu malam Lailatul Qadar digandakan ganjarannya lebih
baik daripada amalan seribu bulan. Tiada penetapan mengenai waktu
«Lailatul Qadar». Justeru itu, kita digalakkan memperbanyakkan amalan
pada akhir sepuluh Ramadhan sebagaimana yang dipesan oleh Rasulullah
SAW.

	 Hadis Saidatina Aisyah r.a katanya: Rasulullah SAW bersabda:

عَنْ عَائِشَةَ، رَضِيَ اللهُ عَن�هَْا قاَلَتْ: قاَلَ رَسُولُ الِله صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ قاَلَ ابْنُ
يَْرٍ:”الْتَمِسُوا-وَقاَلَ وكَِيعٌ - تَحَرَّوْا لَ�يلَْةَ الْقَدْرِ فِي الْعَشْرِ الَاوَاخِرِ مِنْ رَمَضَانَ” نُم

“Carilah Lailatul Qadar pada sepuluh hari yang terakhir di bulan
Ramadhan.” 					 (Sahih Muslim)

	 Kerana itulah junjungan besar nabi Muhammad SAW menganjurkan
agar umatnya mempertingkatkan melakukan ibadat pada malam-malam
sepuluh terakhir Ramadan. Malahan baginda menyuruh ahli keluarganya
bangun bersama-samanya untuk beribadat.

	 Pada malam tersebut para malaikat diarah turun berbondongan
meraikannya diketuai Jibrail alaihissalam. Ia malam dihuraikan,

11

diputuskan dan ditentukan segala perkara yang besar - besar. Ia malam
ditulis dan ditentukan kejadian dalam setahun, menepati segala yang
tertulis di alam azali yang pertama. Ia malam yang lebih baik dari seribu
bulan.

BULAN MENDAPATKAN SYURGA

Allah SWT telah memberi peluang yang begitu baik sekali kepada hamba-
hamba-Nya pada bulan ini. Pada bulan ini, pintu-pintu syurga dibuka
seluas-luasnya, manakala pintu pintu neraka ditutup dan syaitan-syaitan
dibelenggu sebagaimana hadis berikut:

	 Hadis riwayat Abu Hurairah ra. bahawa Rasulullah SAW bersabda:

َّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ، قاَلَ: “ إِذَا جَاءَ عن ابي هريرة رضي الله عنه: أَنَّ النَّبِي
نََّةِ، وَغُلِّقَتْ أب�وَْابُ النَّارِ، وَصُفِّدَتِ الشَّيَاطِيُن” رَمَضَانُ، �فتُِّحَتْ أب�وَْابُ الْج

“Apabila tiba bulan Ramadhan, maka dibukalah pintu-pintu syurga,
ditutuplah pintu neraka dan syaitan-syaitan dibelenggu.” 			
		 				 (Sahih Muslim)

	 Dengan demikian, seyogialah kita memohon mendapatkan syurga-
Nya serta memohon dijauhkan serta diselamatkan daripada azab api
neraka sepanjang bulan berkat ini.

	 Namun realiti yang berlaku, kita menyaksikan sebahagian umat
Islam yang berpuasa masih ada yang melakukan maksiat di dalam bulan
Ramadhan, bukan sekadar itu bahkan berlaku juga rasukan jin dan syaitan
di dalam bulan Ramadhan. Jika begitu keadaannya, apakah maksud hadis
Nabi SAW yang menyatakan syaitan itu dirantai dan dibelenggu dalam
bulan Ramadhan?

	 Terdapat pelbagai pendapat mengenai hal ini, Secara ringkasnya
bolehlah dikatakan bahawa syaitan tidak mengganggu orang mukmin
yang menyibukkan diri dengan berpuasa dan berzikir kepada Allah SWT.

12

Pada ketika inilah umat Islam dapat membentuk peribadi yang mulia
dengan berusaha mendekatkan diri kepada Allah SWT.

BULAN PENGAMPUNAN

Bagi orang Islam yang benar-benar beriman kepada Allah, kehadiran
Ramadhan amat-amat dinantikan kerana mereka meyakini kelebihan
yang ada di bulan Ramadhan. Antaranya ialah bulan pengampunan
berdasarkan hadis berikut:

	 Dari Abu Hurairah ra. bahawa Rasulullah SAW, bersabda:

عن أبي هريرة، أن رسول الله صلى الله عليه وسلم، قال: مَنْ قاَمَ رَمَضَانَ إِيماَناً
مَ مِنْ ذَنبِْهِ. وَاحْتِسَاباً , غُفِرَ لَهُ مَا �تقََدَّ

“Sesiapa yang mendirikan Ramadhan dengan penuh keimanan dan
keikhlasan, diampunkan dosanya yang telah lalu”. 	 			
	 				 (Riwayat al-Bukhari)

	 Sepatutnya bulan Ramadhan dirai bagai Pesta lbadah. Namun, di
sesetengah tempat bulan ini menjadi pesta berjual beli serta pesta makan-
makan.

	 Dalam al-Quran banyak dianjurkan kepada para hamba sekalian
bangun bertahajjud di sepertiga malam sebagaimana firman Allah:

چ ڇ ڇ ڇ ڇ ڍ ڍ ڌ ڌ ڎ ڎ ڈ ڈ
Maksudnya:“Dan bangunlah pada sebahagian dari waktu malam serta
kerjakanlah ‘sembahyang tahajjud’ padanya, sebagai sembahyang tambahan
bagimu; semoga Tuhanmu membangkit dan menempatkanmu pada hari
akhirat di tempat yang terpuji.”
 					 (Surah Al-lsra’: Ayat 79)

13

	 Sesungguhnya Qiamullail menjadi amalan Nabi SAW dan para
sahabat. Aisyah r.a berkata:

“Janganlah kamu tinggalkan qiamullail kerana sesungguhnya Rasulullah
tidak meninggalkannya, jika baginda sakit atau terasa malas, baginda
melakukannya dengan duduk.”

Hadis riwayat Abu Hurairah ra:

عَنْ أَبِي هُرَ�يرَْةَ؛ أَنَّ رَسُولَ الِله صلى الله عليه وسلم قاَلَ: “�ينَْزلُِ رَب�ُّنَا، �تبََارَك
ن�يَْا. حِيَن �يب�قَْى �ثلُُثُ اللَّيْلِ الآخِرُ. �فَ�يقَُولُ: ، كُلَّ لَ�يلَْةٍ إِلَى السَّمَاءِ الدُّ َوَ�تعََالَى

مَنْ يَدْعُونِي فأََسْتَجِيبَ لَهُ! مَنْ يَسْألَُنِي فأَُعْطِيَهُ! مَنْ يَسْت�غَْفِرُنِي فأََغْفِرَ لَهُ”
“Bahawa Rasulullah SAW bersabda: Tuhan kita Yang Maha suci lagi Maha
Luhur setiap malam turun ke langit dunia ketika malam tinggal sepertiga
terakhir. Dia berfirman: Barang siapa yang berdoa kepada-Ku, maka Aku
akan kabulkan permohonannya. Dan barang siapa yang memohon ampunan
kepada-Ku, maka Aku akan mengampuninya.”
						 (Sahih Muslim)

	 Justeru itu, rebutlah peluang sepertiga malam untuk bermunajat
kepada-Nya serta memohon apa-apa jua hajat yang diingini. Pada
ketika inilah hati kita tenang dan khusyuk untuk memohon keampunan
daripada-Nya.

PAHALA UMRAH SAMA DENGAN HAJI

Melaksanakan umrah di dalam bulan Ramadan bersamaan dengan pahala
mengerjakan haji. Berdasarkan hadis riwayat Muslim:

�ثنَُا قاَلَ: قاَلَ عَنِ ابْنِ جُرَيْجٍ، قاَلَ: أَخْب�رََنِي عَطاَءٌ، قاَلَ: سَِمعْتُ ابْنَ عَبَّاسٍ، يُحَدِّ
نَْصَارِ سَمَّاهَا ابْنُ عَبَّاسٍ �فنََسِيتُ رَسُولُ الِله صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ: لأمْرَأةٍَ مِنَ الْأ
اسْمَهَا: “مَا مَن�عََكِ أَنْ تَحُجِّي مَعَنَا؟ قاَلَتْ: لَْم يَكُنْ لنََا إَّالِ ناَضِحَانِ فَحَجَّ أبَوُ

14

وَلَدِهَا وَاب�ن�هَُا عَلَى ناَضِحٍ وَ�ترََكَ لنََا ناَضِحًا ن�نَْضِحُ عَلَيْهِ، قاَلَ: فإَِذَا جَاءَ رَمَضَانُ
فاَعْتَمِريِ، فإَِنَّ عُمْرَةً ِفيهِ �تعَْدِلُ حَجَّةً”

Hadis riwayat Ibnu Abbas ra.: Dari Atha, ctari lbnu Abbas, berkata, ia
“Rasulullah SAW. bertanya kepada seorang wanita dari Ansar, di mana lbnu
Abbas pernah menyebutkan namanya, kemudian lupa, kata beliau: Apa
yang menghalangi engkau pergi haji bersama kami? Wanita itu menjawab:
Tidak ada yang menghalangiku, kecuali kerana dua unta kami. Suami dan
anaknya pergi haji dengan mengenderai seekor unta dan yang seekor lagi
ditinggal untuk diurus, maka aku mengurus unta itu. Beliau lalu bersabda:
Apabila tiba bulan Ramadan, maka berumrahlah engkau, sesungguhnya
umrah pada bulan tersebut (pahalanya) sebanding dengan (pahala) haji.” 	
						 (Sahih Muslim)

	 Masyarakat yang berkemampuan pada hari ini semakin ramai berebut
menunaikan umrah di bulan puasa sehinggakan pakej yang ditawarkan
oleh agensi pelancongan hampir sama harganya dengan pakej pelaksanaan
haji. Institusi institusi pengajian tinggi di timur tengah kebanyakannya
ditutup bagi meraikan Ramadan sebagai bulan ibadah.

	 Justeru itu, kesempatan menunaikan umrah pada bulan Ramadan
merupakan peluang yang sepatutnya direbut oleh golongan yang mampu.
Pahala menunaikan umrah pada bersamaan pahala haji; berapa besarnya
nikmat yang dikurniakan Allah untuk hamba-hamba-Nya.

RAMADAN: MADRASAH TARBIYAH DIRI

Pada bulan Ramadan, kewajipan berpuasa menjadi perisai kepada umat
Islam dalam menghadapi tuntutan hawa nafsu. Kita berpuasa sebagai
tanda kesyukuran kepada Allah kerana nikmat-nikmat yang banyak
kepada hamba-hamba-Nya. Ia melatih jiwa kita supaya mempunyai rasa
belas kasihan terhadap orang-orang yang susah dan menderita serta bersih
daripada sifat-sifat tamak, sombong dan hasad dengki.

15

Selain itu, puasa juga melatih diri supaya bersifat sabar dan tabah
menempuh ujian-ujian dalam perjuangan hidup. Menanamkan semangat
sama rata dan menjauhkan sifat membeza-bezakan di antara kaya miskin,
hina mulia, raja dan rakyat kerana sama-sama menjunjung perintah Allah.

	 Sepanjang Ramadan, kita diajar menahan diri daripada makan
minum serta perkara-perkara yang membatalkan puasa. Sekali gus latihan
ini mampu menjadikan umat Islam umat yang berdisiplin dan betah
menghadapi ujian.

RAMADAN: BULAN UNTUK BERSEDEKAH

Amalan sedekah merupakan amalan yang dapat menyucikan harta benda
kita daripada perkara syubhah. Setiap rezeki yang Allah kurniakan kepada
kita hanyalah pinjaman semata-mata, terserah kepada kita bagaimana kita
memanfaatkan rezeki yang dikurniakan.

يِْر عن ابن عباس قال: كَانَ رَسُول الِله صلى الله عليه وسلم اَجْوَدَ النَّاسِ باِلَْخ
�يلَْقَاهُ فِي السَّلَامُ كَانَ عَلَيْهِ اِنَّ جِبِْريلَ رَمَضَانَ شَهْرِ ْ يَكُونَ فِي مَا اَجْوَدَ وكََانَ
ْ رَمَضَانَ حَتَّى �ينَْسَلِخُ �فَ�يعَْرِضُ عَلَيْهِ رَسُولُ الِله صلى الله عليه وسلم كُلِّ سَنَةٍ فِي
يِْر مِنَ الْقُرْآنَ فاَِذَا لَقِيْهُ جِبِْريْلُ كَانَ رَسُولُ الِله صلى الله عليه وسلم اَجْوَدَ باِلَْخ

الرِّيحِ الْمُرْسَلَةِ.”
Hadis Ibnu Abbas r.a katanya: “Rasulullah S.A.W. adalah seorang yang
paling dermawan dalam hal-hal kebaikan. Baginda lebih dermawan lagi
pada bulan Ramadan. Sesungguhnya Malaikat Jibrail a.s telah bertemu
dengan baginda setiap tahun pada bulan Ramadan sehingga berakhir
Ramadan,Rasulullah SAW membaca Al-Quran di hadapannya. Apabila
Rasulullah SAW bertemu dengan Malaikat Jibrail, maka baginda adalah
orang yang paling dermawan dalam hal-hal kebaikan melebihi angin
kencang yang diutus.” 				
						 (Sahih Muslim)

16

Hadis tersebut menceritakan bahawa Rasululah SAW melebihkan sedekah
di bulan Ramadan. Ini kerana ganjaran pahala lebih besar di bulan ini,
maka bersedekahlah ketika kita masih mampu melakukannya walaupun
hanya dengan sebiji tamar.

	 Dalam hadis lain:

ق�وُْا حارثة بن رهب يقول: سمعت رسول الله صلى الله عليه وسلم يقول: تَصَدَّ
اَ باِلَأمْسِ قبَِلْت�هَُا �فيَُوشِكُ الرَّجُلُ َميْشِيْ بِصِدْقِهِ �فَ�يقَُوْلُ الَّذِي أعُْطِ�يهََا لَوْ جِئْت�نََا بِه

اَ فَلَا يَِجدُ مَنْ �يقَْب�لَُهَا” ْ بِه فأََمَّا الآنَ فَلَا حَاجَةَ لِي
Hadis Harithah bin Wahab r.a katanya: “Aku pernah mendengar
Rasulullah SAW, bersabda: Bersedekahlah kamu sekalian kerana sudah
semakin hampir waktunya seorang lelaki berjalan membawa barang yang
ingin disedekahkannya, Lalu orang yang ingin diberikan sedekah berkata:
Seandainya engkau membawa sedekahmu kepadaku kelmarin, tentu
aku menerimanya. Adapun sekarang ini aku tidak lagi memerlukannya.
Sehingga akhirnya lelaki itu tidak juga bertemu orang yang ingin menerima
sedekahnya.” 					
						 (Sahih Muslim)

	 Daripada kedua-dua hadis tersebut, dapat disimpulkan bahawa
Rasulullah begitu menganjurkan umatnya bersedekah sedaya mampu.

	 Sesungguhnya kaum salafussoleh begitu menjaga bab memberi
makan, mereka mendahulukannya daripada ibadat-ibadat lain sama ada
dengan memberi minum bagi yang dahaga atau memberi makan bagi
yang lapar, dan tidak dihadkan kepada yang fakir sahaja.

PENUTUP

Dengan ini diharapkan kita semua mampu meraih hikmah dan kelebihan-
kelebihan yang ada di bulan barakah ini. Ambillah peluang yang ada
untuk membentuk diri menjadi mukmin sejati. Semoga amalan kita
semua diterima oleh Allah SWT sebagai amal soleh ...insyaAllah.

17

PANDUAN SOLAT TERAWIH

Oleh:
Mahamad Azmi bin Zakaria

Majlis Agama Islam dan Adat Istiadat Melayu Kelantan

18

19

MUQADDIMAH

Solat Terawih adalah merupakan salah satu solat sunat dilakukan di
masjid secara berjemaah. Namum, ia tetap dikira sah walaupun dilakukan
bersendirian.

	 Rasulullah SAW sendiri pernah mengumpulkan kaum keluarga dan
sahabatnya untuk melakukan qiam secara berjemaah seraya bersabda;

“إنه من قام مع الامام حتى ينصرف كتب له قيام الليلة”
Bermaksud: “Sesungguhnya sesiapa yang berterawih bersama Imam sehingga
Imam kembali ke rumah, ditulis baginya pahala beribadat satu malam”
		 (Riwayat Ahmad dan dianggap sahih oleh Tirmizi)

ASAS DISYARIATKAN SOLAT TERAWIH

Tidak syak lagi bahawa menghidupkan bulan Ramadhan dengan
melakukan pelbagai ibadat seperti solat terawih adalah satu perkara yang
dituntut. Ini berdasarkan hadis Abu Hurairah bahawa Rasulullah SAW
bersabda bermaksud:

“من قام رمضان ايمانا واحتسابا غفرله ما تقدم من ذنبه”
“Sesiapa yang menghidupkan bulan Ramadhan (dengan melakukan solat
terawih) kerana keimanan dan keikhlasannya, nescaya diampun baginya
dosa yang telah lalu”.
						 (Muttafaq A’laih)

Di dalam hadis lain, Aisyah r.a menceritakan:

“إن نبى صلى الله عليه وسلم صلى في المسجد دات ليلة، فصلى بصلاته ناس
ثم صلى من القابلة فكثر الناس، ثم اجتمعوا من الليله الثالثة او الرابعه. فلم يخرج

20

اليهم رسول الله صلى الله عليه وسلم. فلما اصبح قال: رأيت الذي صنعتم،
فلم يمنعني من الخروج اليكم الا اني خشيت ان تفرض عليكم. قال ولك في

رمضان”.

“Sesungguhnya nabi SAW bersembahyang di masjid pada suatu malam, maka
para sahabat turut bersembahyang bersamanya. Pada hari kedua, Baginda
terus bersembahyang dan sahabat semakin ramai yang mengikutinya. Pada
malam ketiga atau keempat para sahabat berkumpul (untuk bersembahyang
bersama-sama Baginda) tetapi Baginda tidak keluar untuk bersembahyang
bersama-sama mereka. Apabila masuk waktu Subuh Baginda bersabda: Aku
telah melihat apa yang kamu lakukan (yakni berkumpul dan menunggu
Baginda untuk sembahyang), tidak ada satu perkara yang menegah aku
daripada keluar bersama kamu kecuali takut ia menjadi suatu kefardhuan ke
atas kamu” tambahnya, yang demikian itu adalah dalam bulan Ramadhan.”
 (Riwayat Bukhari dan Muslim manakala lafaz oleh Muslim)

Daripada Abdul Rahman bin Abdul Qari, bahawa beliau berkata:

اوزاع الناس فاذا المسجد. الى رمضان في الخطاب بن عمر مع “خرجت
متفرقون يصلي الرجل لنفسه، ويصلي الرجل فيصلي بلاته الرهط، فقال عمر
اني ارى لو جمعت هؤلاء على قارئ واحد لكان امثل، ثم عزم فجمعهم على ابي
بن كعب، ثم خرجت معه ليلة اخرى والناس يصلون بصلاوة قارئهم فقال عمر،

نعمت البدعة هذه والتي ينامون عنها افضل من التي يقومون”

“Aku keluar bersama Umar ibn Al-Khattab ke masjid di dalam bulan
Ramadhan, kelihatan manusia berpecah kepada beberapa jemaah
(kumpulan), ada seorang lelaki sembahyang seorang diri dan ada seorang lelaki
bersembahyang dan beberapa orang mengikutinya. Lalu Umar berkata: Aku
berpendapat sekiranya aku mengumpulkan mereka untuk bersembahyang

21

dengan berimamkan seorang Qari adalah lebih baik. Kemudian beliau
telah mengambil keputusan itu dengan mengumpulkan mereka dengan
berimamkan Ubay bin Kaab, kemudian aku keluar bersamanya pada malam
berikutnya dan mendapati mereka bersembahyang dengan berimamkan Qari
mereka, lalu Umar berkata: Inilah sebaik-baik bid’ah dan orang yang tidur
(kerana hendak qiam pada akhir malam) lebih baik daripada mereka yang
qiam (awal malam)”
					 (Riwayat Bukhari)

HUKUM DAN SEBAB DINAMAKAN DENGAN SOLAT TERAWIH

Hukum Solat Terawih adalah sunat muakkad dan ia hanya sunat
dilakukan pada bulan Ramadhan. Ia dinamakan Solat Terawih kerana
para sahabat berehat sebentar selepas mengerjakan empat rakaat daripada
solat tersebut. Selain daripada itu, ia juga dinamakan ‘qiam Ramadhan’

BILANGAN RAKAAT

Solat Terawih dilakukan sebanyak dua puluh rakaat dengan sepuluh kali
salam (setiap dua rakaat satu salam) mengikut riwayat Malik daripadaYazid
bin Ruman katanya: “Orang ramai pada zaman Umar melaksanakan sunat
Terawih Ramadhan sebanyak dua puluh tiga rakaat”, iaitu bersekali dengan
witir sebanyak tiga rakaat.

	 Amalan ini telah menjadi suatu ijmak di kalangan para sahabat dan
terus diamalkan dari zaman ke zaman hinggalah ke zaman kita pada hari
ini.

PERINGATAN

Sekiranya solat Terawih dilakukan sebanyak empat rakaat dengan satu
salam secara sengaja dan dalam keadaan mengetahui, nescaya sembahyang
tersebut tidak dikira sebagai solat Terawih kerana ia menyalahi apa yang
telah disyariatkan, namum solat tersebut dikira sebagai sunat mutlak.

22

WAKTU

Ia dilakukan pada setiap malam bulan Ramadhan menyusul diantara solat
Isyak hingga solat Subuh, sebelum melakukan solat witir kerana mengikut
sunnah Rasulullah SAW dan amalan kebiasaan para sahabat.

NIAT

Niat hendaklah dilakukan pada setiap dua rakaat; sama ada seseorang itu
berniat untuk melakukan sembahyang dua rakaat sunat terawih atau dua
rakaat sunat qiam Ramadhan.

BACAAN DI DALAM SOLAT TERAWIH

Tidak terdapat asas rujukan yang pasti daripada Rasulullah SAW
dalam menentukan bacaan di dalam melakukan solat terawih. Oleh
yang demikian bacaan ayat atau surah yang sederhana panjang pendek
seharusnya diberi keutamaan supaya tidak membebankan ahli jemaah.
Pengarang kitab al-Mughni menyebut pandangan daripada Imam Ahmad
dalam perkara ini bahawa penilaian kepada keadaan orang ramai adalah
lebih baik.

	 Begitu juga dengan kadar laju bacaan yang sepatutnya perlu diambil
kira oleh Imam supaya tidak terlalu cepat sehingga boleh mencacatkan
sembahyang dan tidak terlalu lambat kerana ia boleh membebankan
orang ramai. Sehubungan itu, Imam harus berperanan untuk menentukan
kesempurnaan sembahyang supaya ibadat yang dilakukan itu diterima
oleh Allah SWT.

SOLAT WITIR

Solat Witir adalah merupakan sembahyang sunat yang amat dituntut
kerana Rasulullah SAW sentiasa melakukannya. Ia merupakan

23

sembahyang yang dikerjakan dengan bilangan rakaat yang ganjil. Dalam
mazhab Shafie, sekurang-kurang witir adalah satu rakaat dan sebanyak-
banyak adalah sebelas rakaat. Seseorang itu harus mengerjakan witir (satu
rakaat-sebelas rakaat) dengan satu salam atau diceraikan dengan dua
salam. Solat Witir lebih afdal dilakukan sebanyak sebelas rakaat, dicerai
antara rakaat-rakaat tersebut dengan salam iatu dengan memberi salam
pada setiap rakaat kecuali rakaat akhir (satu rakaat sahaja).

WITIR SELEPAS TERAWIH

Solat sunat witir dilakukan selepas mengerjakan solat Terawih dan sunat
dilakukan secara berjemaah bagi mendapat fadhilat berjemaah. Di
Malaysia, umat Islam melakukan solat witir selepas sembahyang terawih
sebanyak tiga rakaat. Ini berdasarkan perbuatan Umar Al-Khattab r.a
yang telah mengumpulkan orang ramai melakukan solat Terawih dengan
berimamkan Ubay din Kaab di mana beliau mengerjakan witir sebanyak
tiga rakaat selepas berterawih sebayak dua puluh rakaat.

BACAAN DALAM SEMBAHYANG WITIR

Dalam membicarakan persoalan ini, Rasulullah SAW tidak menetapkan
bacaan yang khusus untuk dibaca di dalam sembahyang witir sekiranya
ia dikerjakan lebih daripada tiga rakaat (selain daripada tiga rakaat akhir).
Oleh yang demikian, seseorang itu boleh membaca apa jua surah yang
dikehendakinya. Namun sekiranya solat witir dilakukan sebanyak tiga

rakaat, sunat dibacakan di dalam rakaat pertama “سبح” ‘ dan di dalam

rakaat kedua “الكافرون ايها يا manakala pada rakaat yang ketiga ”قل

dibaca “قل هو الله احد” dan “قل اعوذبرب الناس”

	 Begitu juga sekiranya solat witir dilakukan lebih daripada tiga rakaat,
maka bacaan tersebut sunat dibacakan pada tiga rakaat yang akhir.

24

ZIKIR DAN BACAAN SELEPAS WITIR

Disunatkan membaca;

“سبحان الملك القدوس ”)رب الملائكة والروح*(
	 Sebanyak tiga kali selepas solat witir dengan menyaringkan suara pada
bacaan yang ketiga.

Selepas daripada itu, disunatkan pula membaca;

“اللهم اني اعوذ برضاك من سخطك وبمعافاتك من عقوبتك وبك منك لا
احصي ثناء عليك انت كما اثنيت على نفسك ”

(Riwayat Abu Daud)

PERINGATAN

Jika sekiranya seseorang itu berkeyakinan untuk bangkit pada akhir malam
bagi melakukan solat witir maka ia adalah lebih afdal berdasarkan hadis:

“من حاف الا يقوم من آخر الليل، فليوتر اوله، ومن طمع ان يقوم آخره فليوتر
آخر الليل فإن صلاة اخر الليل مشهودة ”

Bermaksud:”Sesiapa yang merasakan dirinya tidak dapat bangkit pada akhir
malam, maka hendaklah melakukan solat witir pada awal malam, dan
sesiapa yang bercita-cita untuk bangun pada akhir malam, maka hendaklah
melakukan solat witir pada akhirnya. Sesungguhnya solat diakhir malam
disaksikan oleh malaikat”.				
						 (Riwayat Muslim)

	 Begitu juga jika sekiranya seseorang itu hendak melakukan solat
tahajjud, maka elok baginya melakukan witir selepasnya sebagaimana
sabda Baginda SAW:

“اجعلوا آخر صلاتكم بالليل وترا ”

25

Bermaksud: “Jadikanlah sembahyang witir sebagai sembahyang terakhir
kamu pada waktu malam”
		 				 (Muttafaq A’laih)
	
	 Namun demikian, jika sekiranya dia ingin melakukan tahajjud
dan tidak mahu terlepas daripada mengikut Imam dalam solat witir,
(mengikut pendapat yang lemah dalam mazhab Shafie) dia hendaklah
menambahkan satu rakaat lagi setelah Imam memberi salam. Pada akhir
malam, dia bangkit mengerjakan solat tahajjud dan diikuti solat witir,
maka dengan itu dia mendapat fadhilat berjemaah dan menjadikan
witirnya sembahyang yang terakhir.

	 Jika seeorang itu mengerjakan witir selepas sembahyang terawih
kemudian pada akhir malam dalam keadaan ini dia tidak perlu lagi
bersembahyang witir kerana sabda Baginda SAW:

“لا وتران في ليلة ”
Bermaksud: “Tidak ada dua witir pada satu malam”
				 (Riwayat Ahmad dan Abu Daud)

BACAAN QUNUT PADA SEPARUH AKHIR BULAN RAMADHAN

Pada pertengahan bulan Ramadhan, disunatkan membaca qunut pada
rakaat akhir solat witir selepas daripada rukuk.

	 Asas kepada tuntutan ini adalah perbuatan Rasulullah SAW dan arahan
Umar ibn Al-Khattab kepada Ubay bin Kaab supaya tidak melakukan
qunut kecuali pada separuh akhir Ramadhan dan ia juga merupakan
amalan kebanyakkan sahabat seperti Ibnu Umar dan Muaz al-Qari.

	 Qunut witir adalah sama seperti qunut Subuh dan seeloknya membaca
selepasnya doa berikut:

“اللهم انا نستعينك ونستعيفرك ... الى آخره ”

26

	 Imam juga boleh memilih doa-doa yang difikirkan perlu dan sesuai
dengan keadan semasa yang berlaku ke atas umat Islam seperti doa
memohon dijauhkan daripada gangguan orang-orang kafir ke atas umat
Islam di serata dunia dan doa-doa untuk kebaikan dan kesejahteraan umat
Islam seluruhnya.

وصلى الله عليه وسلم وبارك على نبينا محمد وعلى آله واصحابه اجمعين

27

PANDUAN SOLAT TASBIH

Disemak oleh:
Dato’ Haji Mohamad Shukri bin Mohamad

Mufti Negeri Kelantan

28

29

MUQADDIMAH

Solat Tasbih adalah salah satu jenis solat sunat yang dilakukan dalam
bentuk yang khusus. Dinamakan sebagai solat Tasbih adalah kerana di
dalamnya terdapat banyak ucapan tasbih. Pada setiap rakaatnya terdapat
tujuh puluh lima tasbih.

KAIFIYAT SOLAT

Solat Tasbih boleh dilakukan pada waktu malam atau waktu siang hari.
Jika dilakukan pada waktu malam eloklah dilakukan empat rakaat dengan
dua kali salam. Manakala pada waktu siang, dilakukan empat rakaat
dengan satu kali salam.

TATACARA MELAKUKANNYA

Lafaz niat empat rakaat dua salam;

اصلى ركعتين من صلاة التسبيح لله تعالى
Lafaz niat empat rakaat satu salam

اصلى سنة التسبيح اربع زكعات لله تعالى
	 Selepas doa iftitah dan bacaan al-fatihah, bacalah mana-mana ayat
al-Quran.

	 Kalau mampu, eloklah dibaca surah al-Hadid (الحديد)dalam rakaat

yang pertama, surah al-Hasyr (الحشر) dalam rakaat yang kedua, surah as-

Shaff (اصف)dalam rakaat yang ketiga dan surah at-Taghaabun (التغابن)
dalam rakaat yang keempat. Ataupun bacalah surah al-Zalzalah (الزلزلة)
dalam rakaat yang pertama, surah al-Aadiyaat (العاديات) dalam rakaat

yang kedua at-Takaathur (التكاثر) dalam rakaat yang ketiga, dan surah

al-Ikhlas (الاخلاص) dalam rakaat yang keempat.

30

Selepas itu, dibaca pula tasbih;

“سبحان الله والحمد لله ولا اله الا الله والله اكبر ولا حول ولا قوة الا بالله العلي
العظيم”

1.	 Sebelum rukuk, membaca tasbih 15 kali setelah membaca al-
Fatihah dan surah

2.	 Membaca tasbih 10 kali ketika rukuk selepas bacaan dalam
rukuk.

3.	 Membaca tasbih 10 kali ketika I’tidal selepas tasmi’.
4.	 Membaca tasbih 10 kali ketika sujud setelah selesai membaca

bacaan dalam sujud.
5.	 Membaca tasbih 10 kali ketika duduk antara dua sujud setelah

membaca bacaan dalam sujud.
6.	 Membaca tasbih 10 kali ketika sujud yang kedua setelah selesai

membaca bacaan dalam sujud.
7.	 Membaca tasbih 10 kali ketika duduk istirehat sebelum berdiri.

	 Ini bermakna dalam rakaat yang pertama sebanyak 75 kali dan dalam
rakaat yang kedua sebanyak 75 kali. Demikian itu dilakukan dalam dua
rakaat yang seterusnya. Ini memberi erti bahawa Tasbih yang dibaca
dalam empat rakaat berjumlah 300 kali.

	 Pada penghujung Tasyahhud yang akhir, sebelum memberi salam,
eloklah dibaca doa berikut:

ِْنيِ وَمُنَاصَحَةَ أَهْلِ الت�وَْبةَِ دَُى وَأَعْمَالَ أَهْلِ الْيَق الَلّهُمَّ اِنِّى اسْألَُكَ �توَِْفيْقَ أَهْلِ الْه
شْيَةِ وَطلََبَ أَهْلِ الرَغْبَةِ وَ�تعََبُّدَ أَهْلِ الْوَرعَِ وَعِرْفاَنَ وَعَزْمَ أَهْلِ الصَّبِْر وَجِدَّ أَهْلِ الَْخ
أَهْلِ الْعِلْمِ حَتَّى أَخَافَكَ. اللََّهُمَّ إِنِّى أَسْألَُكَ مَخَافَةً تَحْجُزُنِى عَنْ مَعَاصِيءكَ حَتَّى
اعَْمَلَ بِطاَعَتِكَ عَمَلًا أَسْتَحِقَّ بِهِ رِضَاكَ، وَحَتَّى أنُاَصِحَكَ فِى الت�َّوْبةَِ خُوْفاً مِنْكَ
اكَُوْنَ وَحَتَّى كُلِّهَا الأمُُوْرِ فِى عَلَيْكَ أَ�توَكََّلَ وَحَتَّى النَّصِيْحَةَ لَكَ أَخْلِصَ حَتَّى

أُحْسِنُ الظَّنِّ بِكَ سُبْحَانَكَ ياَ خَالِقَ الن�ُّوْرِ

31

Bermaksud; “Ya Allah, ya Tuhan-ku, aku memohon memohon taufik
daripada-Mu sebagaimana orang-orang yang telah Engkau beri petunjuk
dan jadikan amalanku ini sepertimana amalan ahli yakin dan jadikanlah
aku dari golongan orang yang menerima nasihat orang-orang yang sabar
dan gementarku sepertimana orang-orang yang takut dan aku memohon
sepertimana permohonan orang yang suka kepada kebaikan dan beribadat
seperti orang-orang yang warak dan jadikanlah pengetahuanku ini sebagai
ahli-ahli yang berilmu sehingga aku termasuk ke dalam orang takut kepada
Engkau.

	 Ya Allah, aku memohon kepada-Mu, jadikan aku golongan yang takut
yang menghalang aku daripada melakukan maksiat sehinggalah aku beramal
dengan taat kepada-Mu dan juga sehinggalah aku beramal dengan taat
kepada-Mu dan juga sehingga aku bersungguh-sungguh pada bertaubat serta
takut kepada-Mu dalam setiap perkara dan supaya aku menjadi orang yang
baik sangka terhadap Engkau, Maha Suci Engkau sebagai Pencipta cahaya”

	 Sesudah memberi salam, bolehlah seseorang itu memohon hajatnya
kepada Allah.

DALIL SOLAT TASBIH

Merujuk riwayat Ibnu Majjah;

أَلَا للِْعَبَاسِ: “ياَ عَمِّ، عَلَيْهِ وَسَلَّمَ ْ راَِفعٍ ، قاَلَ رَسُولُ الِله صَلَّى اللهُ “عَنْ أَبِي
أَحْب�وُْكَ، أَلَا أن�فَْعُكَ، أَلَا أَصِلُكَ، “ قاَلَ: ب�لََى ياَ رَسُولُ الله، قاَلَ: “تُصَلَّي أرَْبَعَ
ركََعَاتٍ، �تقَْرَأُ فِي كُلِّ ركََعَةٍ بِفَاتِحَةِ الْكِتَابِ وَسُوْرَةٍ، فإَِذَا ان�قَْضَتِ الْقِراَءَةُ، �فقََالْ:
، خَمْسَ عَشْرَةَ مَرَّةً ق�بَْلَ أَنْ مْدُ اللَِّهِ، وَلَا إِلَا إِلَا اللهُ، وَاللهُ أَكْبَر سُبْحَانَ الِله، وَاَْحل
�ترَكَْعَ ُمثَّ ارَكَْعْ �فقَُلْهَا عَشْراً، ُمثَّ ارِْفعْ رأَْسَكَ �فقَُلْهَا عَشْراً، ُمثَّ اسْجُدْ �فقَُلْهَا عَشْراً، ُمثَّ
ْ كُلِّ ركَْعَةٍ، وَهِيَ ارْفَعْ رأَْسَكَ �فقَُلْهَا عَشْراً ق�بَْلَ أَنْ �تقَُوْمَ، فتَِلْكَ خَمْسٌ وَسَب�عُْوْنَ فِي

32

ثَلَاثُ مِائَةٍ فِي أْرْبَعِ ركََعَاتٍ، �فلََوْ كَانَتْ ذُنوُبُكَ مِثْلَ رَمْلِ عَالِجِ غَفَرَهَا اللهُ لَكَ،
عَُةٍ، فإَِنْ لَْم “قاَلَ: ياَ رَسُولَ الِله، وَمَنْ لَْم يَسْتَطِعْ �يقَُوْلُهاَ فِي �يوَْمٍ، قاَلَ ق�لُْهَا فِي ُمج

ْ سَنَةٍ ْ شَهْرٍ، حَتَّى قاَلَ: �فقَُلْهَا فِي تَسْتَطِعْ �فقَُلْهَا فِي
”.)صحيح سنن ابن ماجه: 1/1146(

Bermaksud; “Wahai bapa saudaraku! Sukakah dikau aku berikan hadiah
untukmu? Sukakah dikau aku berikan sesuatu yang memberi manfaat
kepadamu? Sukakah aku hubungkan silaturrahim denganmu? Al-Abbas
menjawab: Bahkan wahai Rasulullah! Hendaklah engkau mengerjakan
solat empat rakaat. Pada tiap- tiap rakaat engkau baca Fatihatul kitab dan
satu surah. Apabila telah selesai bacaan, maka bacalah; SUBHANALLAH
sebanyak lima belas (15) kali sebelum engkau rukuk. Kemudian engkau
rukuk, dan bacalah tasbihlah sebanyak sepuluh (10) kali. Kemudian engkau
bangkit dari rukuk maka bacalah tasbih sepuluh (10) kali. Kemudian engkau
sujud maka bacalah tasbih sebanyak sepuluh (10) kali. Kemudian angkatkan
kepalamu dari sujud dan bacalah tasbih sepuluh (10) kali. Kemudian engkau
sujud maka bacalah tasbih sepuluh (10) kali. Kemudian angkatkan kepalamu
maka bacalah tasbih sepuluh (10) kali sebelum engkau bangun. Maka itulah
tujuh puluh lima (75) kali tasbih pada setiap rakaat, iaitu tiga ratus tasbih
dalam empat rakaat. Walaupun dosa-dosamu bagaikan pasir bumi, Allah
akan memberi keampunan bagimu. Abbas berkata: Ya Rasulullah, barang
siapa tidak membacanya satu hari: Beliau bersabda: Bacalah dia sekali pada
satu Jumaat. Maka jika ia tidak mampu, bacalah ia sekali sebulan, sehingga
beliau bersabda: bacalah ia sekali setahun)”

	 Berdasarkan hadis ini, jelaslah bahawa Solat Tasbih ini adalah benar-
benar menurut sunnah yang seharusnya dilaksanakan setiap umat. Buatlah
sekadar yang mampu.

Selamat menambah amal ibadah!

33

34

