

Terbit edisi e-book, Mei 2020
© Angkatan Belia Islam Malaysia

Pengarang: Imām al-Nawawī (w. 676H)
Penterjemah: Mohammad Syafiq Ismail

Penyunting dan transliterasi: Mohd Khairul Anwar Ismail
Reka Bentuk Kulit: Ainatunnadiah Azizan

Reka Bentuk Huruf: Muhammad Fateh

ABIM PRESS PLT (LLP0012799-LGN)
No. 6, Jalan TC 2A/2

Taman Cemerlang
53100 Kuala Lumpur

MALAYSIA

No. Telefon (P): +603-4108 4500
No. Telefon (HP/Whatsapp): +6013 3916299

No. Faks: +603-41082400
Emel: abimpressmy@gmail.com

Laman Sesawang: www.abimpress.com
FB: @ABIM PRESS

3

MUKADIMAH
PENTERJEMAH

Atas nama Yang Kasih, daku menulis.
Selawat dan salam buat kekasih.

Alḥamdulillāh, segala puji hanyalah bagi Allāh, yang
dengan izinNya, mengurniakan kita rezeki untuk hadir di
dalam Ramaḍān 1441H ini, melaksanakan rukun Islam ini,
mengharapkan segala ganjaran dan keberkatannya yang
tidak kita ketahui bakal kita kecapi lagi pada tahun depan
atau tidak..

Kita Muslim sedunia diuji Allāh Ta‘ālā dengan ujian
Covid-19, ujian yang menampakkan kepada kita akan
kekuasaanNya dan kehendakNya yang pasti berlaku, dan
takkan sesiapa yang mampu mengelaknya.

4

Meskipun demikian, kita tetaplah menzahirkan
kesyukuran kita, yakin dengan hikmah dan kebijaksaanNya
yang mustahil meninggalkan kita umatNya ini dalam
kesusahan yang berpanjangan.

Begitu juga, kita yakin bahawa berpuasa di musim
susah ini, lebih banyak pahala dan keberkatannya,
berbanding puasa di musim senang. Sepertimana
yang thabit dalam Qawā‘id Fiqh, “al-Ajr ‘alā qadr al-
Mashaqqah” (Pahala itu sesuai dengan kadar kesusahan
pelaksanaannya).

Bersempena dengan Ramaḍān 1441H ini, dan kedekatan
10 malam terakhir Ramaḍān, menurut kita, sesuailah
bagi pendamba Lailatul Qadar, untuk merenung dan
memperbanyakkan fiqh khusus berkenaan Lailatul Qadar
ini. Kita telah terjemahkan dan ringkaskan ia di dalam
ebook ini, dipetik daripada penghujung Kitāb al-Ṣiyām
di dalam magnum opus Imām al-Nawawī (w. 676H) yang
tersohor, al-Majmū‘ Sharḥ al-Muhadhdhab (Dār al-
Ḥadīth, cet. 2010).

Terima kasih kita ucapkan buat pihak ABIM PRESS
atas kesudian menerbitkan dan menyebarkannya secara
gratis nan online. Tiada hakcipta yang kita tuntut di balik
terbitan ini, ia bebas diulangcetak dan disebarkan oleh
sesiapa saja, dan digunakan dalam kajian-kajian.

Sesungguhnya tiada apa yang kita miliki melainkan
kesalahan dan kesilapan. Sementara seluruh kebaikan
itu hanyalah milik Allāh. Sekiranya terdapat sebarang

5

kekurangan dan kesilapan dalam terjemahan ini, mohon
segera dimaklumkan agar segera diperbetulkan, kerana
tiada kitab yang sempurna melainkan al-Qur’ān.

Allāh Maha Mengetahui.

Syafiq atTauhidi (Mohammad Syafiq Ismail)

Dhuha 13 Ramaḍān 1441H / 6 Mei 2020M

Maktabah atTauhidi,

Negeri Sabah alMahmiyah billah.

6

7

FIQH

LAILATUL QADAR

Imām al-Nawawī raḥimahullāh berkata di dalam al-
Majmū‘:

 [1]

Lailatul Qadar adalah faḍīlah (sunat dihidupkan),
berdasarkan firman Allāh Surah al-Qadar.

Aṣḥāb kita dan selain mereka juga berkata: Ia merupakan
malam yang terbaik sepanjang tahun. Mereka berkata:
Firman Allāh Ta‘ālā:

ڀٺٺٺٺٿٿ

“Lailatul Qadar itu lebih baik daripada seribu
bulan.” (al-Qadar, 3)

8

Maknanya: ia lebih baik daripada seribu bulan yang
tidak ada Lailatul Qadar padanya.

[2]

Lailatul Qadar istimewa buat umat ini, yang dengannya
ia menjadi bertambah mulia. Tak pernah ada pada umat
sebelumnya.

Lailatul Qadar dinamakan sedemikian kerana ia adalah
Laylah al-Ḥukm wa al-Faṣl (Malam Pemutusan dan
penentuan takdir). Pendapat inilah yang sahih dan masyhur.

Sementara al-Māwardī dan Ibn al-Ṣabbāgh, dan
selainnya mengatakan: (Ia dinamakan sedemikian) kerana
Qadar (kemuliaannya) yang agung.

Aṣḥāb kita kesemuanya berkata: Ia (Lailatul Qadarlah)
yang dimaksudkan dengan:

ٺٺٿٿٿٿ
“(Kami menurunkan al-Qur’ān pada malam
yang tersebut, kerana) pada malam yang berkat
itu, dijelaskan (kepada malaikat) tiap-tiap
perkara yang mengandungi hikmat serta tetap
berlaku, (tidak berubah atau bertukar).” (al-
Dukhān, 4).

Pendapat inilah yang tepat, dan menjadi pendapat
majoriti ulama.

9

Maknanya: Pada malam itu, ditetapkan buat para
malaikat, akan tugasannya pada tahun itu, dan Dia akan
menerangkan kepada mereka tentang rezeki, ajal maut
dan selainnya yang berlaku pada tahun itu. Allāh Ta‘ālā
pun memerintahkan mereka sesuai dengan tugas masing-
masing, dan kesemua itu pula sesuai dengan pengetahuan
dan ketetapan Allāh yang telah thabit mendahului.

[3]
Lailatul Qadar ini kekal wujudnya hinggalah ke Hari
Kiamat. Disunatkan (kepada umat ini) untuk berusaha
dengan segala daya upaya menjejakinya.

Sesuai dengan hadis, “Sesungguhnya Rasūlullāh
ṣallAllāhu ‘alayhi wa sallam berusaha berhabis-habisan
dalam mencarinya (Lailatul Qadar itu) pada 10 malam
terakhir Ramaḍān.” (H.R. Muslim).

Dan hadis, “Baginda ṣallAllāhu ‘alayhi wa sallam –
apabila telah masuk 10 hari terakhir (daripada Ramaḍān),
baginda akan menghidupkan malam-malamnya (dengan
qiyām), membangunkan keluarganya (untuk qiyām),
dan berusaha sesungguhnya, serta mengetatkan (ikatan)
kainnya (kiasan kepada tidak berhubungan intim).” (H.R.
al-Bukhārī dan Muslim).

Mazhab al-Shāfi‘ī dan majoriti aṣḥāb kita berpendapat:
Ia (Lailatul Qadar itu) terhad pada 10 malam terakhir
daripada Ramaḍān, secara mubham (tidak jelas malam

10

apa) pada kita. Akan tetapi ia berlaku pada malam yang
tertentu secara hakikinya, tidak akan bertukar-tukar, dan
akan kekal demikian hinggalah ke Hari Kiamat.

Setiap malam daripada 10 malam terakhir itu
berkemungkinan menjadi ia (Lailatul Qadar). Hanyasanya,
ia paling diharapkan berlaku, pada malam-malam ganjil.

Menurut al-Shāfi‘ī, antara malam-malam ganjil itu pula,
malam 21-lah yang paling diharapkan berlakunya (Lailatul
Qadar), sepertimana diriwayatkan oleh al-Bandajīnī.

Sementara di tempat lain (di dalam riwayat), beliau
cenderung kepada malam 23 (malam Lailatul Qadar).

Di dalam riwayat Qadīm, beliau berpendapat malam
21 dan malam 23 yang paling diharapkan untuk menjadi
Lailatul Qadar.

Sementara Imām al-Muzanī dan muridnya Imām Ibn
Khuzaymah berpendapat bahawa ia berpindah-pindah
antara malam yang sepuluh ini, yakni ia berlaku pada malam
sekian pada beberapa tahun, lalu berpindah kepada malam
lain pada tahun-tahun seterusnya. Tafsiran ini dilakukan
dengan tujuan al-Jam‘ (menghimpunkan makna) riwayat-
riwayat yang kelihatan bercanggah (berkenaan penentuan
Lailatul Qadar). Pendapat inilah yang zahir nan terpilih.

Sementara al-Muḥāmilī dan Ṣāḥib al-Tanbīḥ (Abū Isḥāq
al-Shīrāzī), dan selain mereka ada berpendapat: ia (Lailatul
Qadar) dicari sepanjang bulan Ramaḍān.

11

Aṣḥāb kita berkata: Ciri-ciri dan alamat petanda malam
itu ialah (sesuai hadis H.R. Abū Dāwud):

-	 Malam yang redup tenang, tidak panas dan tidak
sejuk.

-	 Pagi esoknya cerah putih, tidak terik memancar
cahayanya.

Apakah faedahnya mengetahui malamnya kalau sudah
terlepas? Ada dua faedah:

-	 Disunatkan juga untuk beribadah dengan banyak
pada siang harinya (bagi Lailatul Qadar itu),
sepertimana ibadah padanya (Lailatul Qadar itu –
sesuai dengan pendapat Qadīm Imām al-Shāfi‘ī).

-	 Masyhur dalam mazhab: bahawa ia tidak berpindah-
pindah. Sekiranya sudah diketahui malamnya pada
tahun itu, dia boleh memanfaatkan pengetahuannya
ini untuk berusaha keras menjejakinya pada tahun
seterusnya (pada tarikh yang sama).

[4]
Disunatkan padanya (Lailatul Qadar itu) untuk
memperbanyakkan solat, berdoa, dan berusaha
sesungguhnya melaksanakan ibadat-ibadat lain juga
padanya.

Sesuai dengan sabda baginda ṣallAllāhu ‘alayhi wa
sallam, “Sesiapa yang qiyām Lailatul Qadar dalam keadaan

12

beriman dan mengharapkan ganjarannya, segala dosa-
dosanya yang terdahulu akan diampunkan.” (H.R. al-
Bukhārī dan Muslim)

Disunatkan menghidupkan malam ini hingga terbitnya
fajar, berdasarkan firman Allāh,

ڦڦڦڦڄڄ

“Kesejahteraanlah ia, hingga terbitnya fajar.”
(al-Qadar, 5)

Aṣḥāb kita mengatakan: Maknanya ialah:
Kesejahteraanlah ia bermula daripada tenggelamnya
matahari (mula Lailatul Qadar) hinggalah terbitnya fajar
(selesainya Lailatul Qadar).

Ketahuilah, bahawa Lailatul Qadar ini pasti akan disaksikan
oleh sesiapa yang dikehendaki Allāh Ta‘ālā daripada kalangan
anak Adam, pada Ramaḍān setiap tahun, sepertimana
yang diriwayatkan di dalam hadis-hadis dan kisah orang-
orang soleh, yang banyak sekali. Adapun pendapat faqīh
al-Muhallab al-Mālikī yang dinukilkan Qāḍī ‘Iyāḍ, bahawa
ia tidak mampu disaksikan secara hakikinya, merupakan
kesilapan yang terlalu teruk. Daku ingatkan agar tiada yang
terpedaya dengan pendapat ini.

Ṣāḥib al-Ḥāwī (al-Māwardī) berkata: Disunatkan bagi
sesiapa saja yang menyaksikan Lailatul Qadar, untuk

13

menyembunyikannya, dan berdoa dengan ikhlas, niat
murni, dan keyakinan yang sahih (akan kemustajabannya),
(meminta) akan apa saja yang disukainya berkenaan urusan
agama mahupun dunia. Hendaklah doanya itu lebih banyak
untuk manfaat agama dan Akhirat.

Alḥamdulillāh, segala puji bagi Allāh, dahulu, kini dan
selamanya, atas penyempurnaan terjemahan dan ringkasan
bagi karya Imām al-Nawawī, yang kita petik daripada
Kitab al-Majmū‘ ini, yang kita judulkan sebagai Fiqh
Lailatul Qadar, pada Ḍuḥā 13 Ramaḍān 1441H, bersamaan
Rabu 6.5.2020M, di Maktabah atTauhidi, negeri Sabah
alMahmiyah billah, di tangan empunya segala dosa dan
kesilapan Syafiq atTauhidi. Semoga Allāh yang baik
menerimanya dan mengumumkan manfaatnya kepada
seluruh umat.

14

