

ASPEK-ASPEK PENDIDIKAN DALAM SOLAT

Abd. Rashid Hj. Ahmad

Abstract

Solat or prayer which is daily ritual of Muslim is by itself and effective method of education. This article attempts to elaborate the effects of solat education or spirituality, health, morality and social activity with the purpose to indicate that the perfectly performed solat is, in fact, a significant factor in shaping a Muslim's personality.

Pendahuluan

Segala kewajipan di dalam Islam selain daripada ia merupakan perintah Allah s.w.t. ia juga merupakan agenda pendidikan. Kajian ini akan menghuraikan aspek-aspek pendidikan yang dilihat dalam salah satu rukun Islam iaitu solat.

Solat merupakan ibadah yang utama di dalam Islam, kerana solat selain daripada ia merupakan satu bentuk perhambaan kepada Allah s.w.t., ia juga merupakan saat yang paling hampir bagi seorang hamba dengan Allah s.w.t. Nabi s.a.w. bersabda yang maksudnya:

"Keadaan yang paling dekat bagi seseorang hamba dengan Tuhannya ialah di dalam keadaan ia sedang sujud. Maka banyakkannya berdoa ketika itu".¹

Solat adalah hasil dari gabung-jalin antara dua unsur asasi kejadian manusia iaitu rohani dan jasmani, zahir dan batin. Solat juga merupakan

¹Muslim ibn al-Hajjaj ibn Muslim, *Al-Jami' al-Sahih*, Kaheerah, 1960, J. 2, h. 49.

ibadat wajib bagi muslim, yang harus dilakukan berulang kali pada setiap pagi, siang, petang dan malam, berterusan ke akhir hayat.

Dilihat dari keadaan itu, maka sudah tentu amalan dan kewajipan solat ini merupakan suatu bentuk didikan Ilahi yang semestinya akan membuahkan kesan-kesan positif dalam berbagai aspek kehidupan manusia.

1. Aspek Kejiwaan

1.1 Solat memberikan ketenangan jiwa.

Seorang akan merasa tenang jiwanya apabila ia berada di hadapan orang yang dapat memberikan kepadanya segala sesuatu yang diperlukannya dan mampu pula menolak daripadanya segala bencana atau perkara-perkara yang tidak diingini menimpa dirinya. Begitu juga situasi yang diakui oleh orang yang bersolat, iaitu mereka berada di hadapan Tuhan *Rab al-'Alamin*, bermunajat kepada Penguasa alam semesta yang Maha Berkuasa ke atas segala sesuatu, apabila Ia menghendaki sesuatu maka dengan mudah sahaja ia terjadi. Sebagaimana firman Allah yang bermaksud:

"Sesungguhnya keadaan kekuasaan-Nya apabila menghendaki adanya sesuatu benda, hanyalah Ia berfirman kepada hakikat sesuatu itu: 'Jadilah engkau', maka terus benda itu menjadi". (Yasin(36):32)

Dengan itu sekaligus seorang hamba akan merasa betapa lemah dan kerdilnya ia di hadapan Khaliqnya. Firman Allah yang bermaksud:

"Wahai umat manusia! kamulah yang sentiasa berhajat kepada Allah (di dalam segala perkara) sedang Allah Dia sahaja Maha Kaya lagi amat Terpuji". (Al-Syura(42):28)

Di dalam bersolat kita berdo'a kepada Allah dalam setiap posisi, sama ada sewaktu berdiri, rukuk, sujud mahupun sewaktu duduk, berdo'a kepada Allah yang dapat memperkenankan segala do'a, sebagaimana firman Allah yang bermaksud:

"Dan Tuhan kamu berfirman: " berdo'alah kamu kepada-Ku, nescaya Aku perkenankan do'a kamu".

(Al-Mu'min(40):60)

Alangkah bahagia dan tenangnya jiwa seseorang apabila do'a permintaannya mendapat jaminan untuk diperkenankan oleh Allah pemilik segala sesuatu.

Selain dari itu pakar-pakar jiwa hari ini bersepakat mengatakan bahawa rawatan kepada pesakit jiwa atau gangguan jiwa ini memerlukan kepada kesanggupan seseorang untuk menyatakan atau meluahkan perasaannya terhadap orang-orang yang menyebabkan gangguan itu terjadi atau punca dukacita yang dihadapinya. Ini bererti sikap menyembunyikan atau memendamkan rasa duka hanya akan menambahkan derita pesakit.² Situasi seperti ini wujud dalam diri orang yang bersolat kerana ia meluahkan segala-galanya kepada *Rab al-'Alamin* yang mengetahui segala rahsia jiwa dan Dia tidak pula akan membongkarkan segala rahsia. Justru itu melalui solat, seseorang akan merasai bahawa ia tidak bersendirian dalam menyelesaikan segala problem. Apatah lagi di dalam hidup ini kedapatan sikap manusia yang menyembunyikan masalah yang rumit sama ada dari pengetahuan kawannya atau keluarga. Bagaimanapun, ia masih berpeluang mencurahkan masalahnya di dalam do'anya kepada Allah ketika bersolat.

1.2 Solat memberikan kekuatan jiwa.

Apabila solat dilakukan dengan sepenuh erti ia akan dapat memberikan kekuatan dalaman kepada seseorang mukmin untuk

² Hamid al-Ghawabi, *Liwa'-al Islam*, Bil. 5, Tahun II, 1957, h. 312.

menempuh penderitaan dan aneka ragam hidup di dunia ini. Ini berarti solat merupakan salah satu sumber kekuatan yang harus dimiliki. Allah s.w.t. berfirman yang maksudnya:

"Wahai sekalian orang yang beriman! Mintalah pertolongan (untuk menghadapi susah payah dalam menyempurnakan sesuatu perintah Allah) dengan bersabar dan dengan (mengerjakan) solat, kerana sesungguhnya Allah menyertai (menolong) orang-orang yang sabar".
(Al-Baqarah(2): 153)

Dan firman-Nya lagi yang bermaksud:

"Dan mintalah pertolongan (kepada Allah) dengan jalan sabar dan mengerjakan solat, dan sesungguhnya solat itu amatlah berat kecuali kepada orang-orang yang khusyuk. (Iaitu) mereka yang percaya dengan yakin bahawa mereka akan menemui Tuhan mereka dan bahawa mereka akan kembali kepada-Nya".
(Al-Baqarah(2): 45-46)

Di dalam solat seseorang mukmin menghadapkan jiwa raganya kepada Tuhan, mengadu segala penderitaan dan kesusahan, memohon supaya dibukakan kepadanya segala pintu rahmat dan dicurahkan kepadanya segala bantuan dan pertolongan, kerana segala pertolongan hanya ada pada Allah sahaja. Firman Allah yang bermaksud:

"Dan Dialah yang menurunkan hujan setelah mereka berputus asa, dan Ia pula menyebarkan rahmatnya merata-rata. (Ingatlah) Dialah pengawal (yang melimpahkan ehsannya), lagi Yang Amat Terpuji". (Al-Syura(42): 28)

Dengan keyakinan bahawa segala ketentuan di tangan Allah Ta'ala akan menimbulkan kekuatan jiwa dan melahirkan sifat-sifat mulia seperti berani menegak kebenaran dan membenters kemungkarannya, bertawakkal kepada Allah, bertenang dalam menghadapi sebarang bahaya dan bencana,

kerana kemudharatan dan kemanfaatan hanya ada pada Allah *Ta'ala*, segala sesuatu akan berlaku catatan takdir-Nya. Firman Allah *Ta'ala* yang bermaksud:

"Katakanlah (wahai Muhammad): Tidak akan sekali-kali menimpa kami (sesuatu pun) melainkan apa yang telah ditetapkan oleh Allah bagi kami. Dialah pengawal yang menyelamatkan kami, dan (dengan kepercayaan itu) maka kepada Allah jualah hendaknya orang-orang yang beriman bertawakkal". (Al-Tawbah(9): 51)

Dan firman-Nya lagi yang bermaksud:

"Dan jika Allah mengenakan (menimpakan) engkau dengan bahaya bencana, maka tidak ada sesiapa pun yang dapat menghapuskan melainkan Dia sendiri, dan jika Ia mengenakan (melimpahkan) engkau dengan kebaikan, maka Ia adalah amat berkuasa atas tiap-tiap sesuatu". (Al-An'am(6): 17)

Dan sabda Rasullulah s.a.w. yang bermaksud:

"Ketahuilah! sekiranya berkumpul seluruh umat manusia untuk memberikan manfaat kepada engkau dengan sesuatu manfaat, nescaya tidak dapat mereka memberikan manfaat itu melainkan apa yang telah ditentukan oleh Allah bagi engkau dan sekiranya mereka berkumpul untuk memudharatkan engkau dengan sesuatu mudharat, nescaya mereka tidak dapat memudharatkan engkau, melainkan apa yang telah ditentukan oleh Allah untuk menimpa ke atas engkau".³

³Ibn al-A'raby, *Sahih al-Tarmizi bi syarh al-Imam Ibn al-'Araby*. Kaherah, 1934, j. 9, h. 319-320.

2. Aspek Kesihatan

Seperti mana aspek-aspek lain, aspek kesihatan juga mendapat perhatian utama dari Islam. Ini kerana Islam adalah agama yang berasaskan kenyataan, segala hukum dan peraturannya ditegakkan di atas kenyataan.⁴ Kenyataan menunjukkan bahawa sukar diperolehi ilmu melainkan dengan wujudnya kesihatan, harta juga tidak diperolehi melainkan dengan wujudnya kesihatan. Kerja tidak dapat dilaksanakan melainkan dengan wujudnya kesihatan dan jihad tidak dapat dilaksanakan melainkan dengan wujudnya kesihatan. Oleh itu, kesihatan merupakan modal utama bagi kehidupan insan.

Oleh sebab itulah peranan ibadat yang diwajibkan oleh Islam kepada penganutnya di samping bertujuan mendekatkan diri kepada Allah *Ta'ala* juga mengandungi pelbagai bentuk penjagaan awal dari sebarang penyakit yang mungkin mengganggu kesihatan seseorang, sesuai dengan pepatah Arab mengatakan "*Menjaga diri dari penyakit itu lebih baik dari berubat*".

Untuk tujuan itu artikel ini membentangkan peranan solat dalam konteks penjagaan kesihatan seseorang.

2.1 Solat mendidik seseorang supaya menjaga kebersihan.

Solat hendaklah dilakukan dengan keadaan bersih tubuh badan sama ada dengan mandi atau berwuduk. Begitu juga pakaian hendaklah bersih dari sebarang najis dan kekotoran, dan bersih tempat yang akan didirikan solat.

⁴Al 'Arabi, *Sahih al-Turmudhi*, Mesir, 1934, j. 9, h. 319-320.

Firman Allah *Ta'ala* yang bermaksud:

"Wahai orang-orang yang beriman! Apabila kamu hendak mengerjakan solat (pada hal kamu berhadass kecil) maka (berwuduklah) iaitu basuhlah muka kamu, dan kedua belah tangan kamu melampaui siku, dan sapulah sebahagian dari kepala kamu, dan basuhlah kedua belah kaki kamu melampaui buku lali, dan jika kamu junub (berhadass besar) maka bersucilah dengan mandi wajib".⁵ (Al-Ma'idah(5): 6)

Dan sabda Rasulullah s.a.w.:

"Sesungguhnya Allah itu baik dan Ia menyukai yang baik, Allah itu bersih dan Ia menyukai yang bersih".⁶

Dari kedua-dua dalil di atas jelas menunjukkan bahawa Islam mengutamakan kebersihan dan kebersihan adalah sifat yang disukai Allah *Ta'ala*. Dengan hanya melakukan solat-solat fardu harian seseorang muslim telah dilatih supaya membiasakan diri berada di dalam keadaan bersih. Apatah lagi jika ditambah dengan solat-solat sunat yang lain. Melalui latihan seperti ini seseorang muslim akan terhindar dari sebahagian besar penyakit-penyakit yang berpunca dari sikap mengabaikan kebersihan.

Dilihat dari sudut ilmu kesihatan, penyakit biasanya dihadapi manusia melalui salah satu dari tiga cara, iaitu:

- i. Melalui mulut
- ii. Melalui sedutan hidung
- iii. Melalui kulit

⁵ *Al-Ma'idah (5):6.*

⁶ Muslim ibn al-Hajjaj, *Al-Jami' al-Sahih*, j. 10, h. 24.

Oleh itu, di sinilah letaknya peranan wuduk yang menjadi syarat bagi solat. Dengan berwuduk segala anggota tadi dibersihkan seperti berkumur untuk membersihkan mulut, apabila dilakukan berulang kali setiap kali berwuduk akan terhindar daripada penyakit-penyakit gigi, demikian juga menghisap air ke hidung dengan air yang sejuk akan terhindar dari sakit kepala yang berterusan. Manakala membasuh muka, tangan, telinga dan kaki adalah bertujuan membersihkan dari kekotoran, debu jalan dan kuman-kuman yang sudah maklum bahawa sebahagian besar kuman-kuman menghinggapi manusia melalui kulit lebih-lebih lagi kulit yang luka.⁷

2.2. Solat melatih badan supaya sentiasa cergas dan aktif.

Apabila dilihat kepada pergerakan badan sewaktu melakukan solat yang bermula dari berdiri tegak, rukuk, sujud dan duduk, ia tidak ubah bagaikan gaya-gaya senaman badan yang dilakukan oleh ahli-ahli sukan di zaman moden ini. Berbagai gaya senaman terkini dicipta untuk memenuhi tuntutan kesihatan melalui gerak badan. Dengan ini solat telah menyediakan kita satu bentuk senaman badan yang cukup sederhana dan tidak membahayakan, dituntut supaya dilakukan secara berterusan tidak kurang dari lima kali sehari semalam.

Bermula dari waktu subuh sebelum naik matahari, kerana tubuh badan ketika itu perlu digerak cergas setelah lemah dengan sebab tidur. Waktu Zuhur dan A'sar memberikan kerehatan kepada fikiran yang bekerja kuat dalam menguruskan segala aktiviti hidup harian. Waktu Maghrib dan Isya' adalah sebaik-baik senaman badan dan santapan jiwa bagi menutup kehidupan siang yang penuh kesibukan dan menyambut kedatangan malam yang penuh ketenangan dan kedamaian.

⁷ Hamid al-Ghawa, *op. cit.*, h. 314.

Rasulullah s.a.w. berdiri tegak sewaktu solat, tidak menundukan kepala dan tidak pula membuat-buat mati. Sayidina Omar ibn al-Khattab r.a. telah menegur seorang lelaki yang membuat-buat mati dalam solat dengan katanya: "*Jangan kamu mematikan agama kami nanti Allah akan mematikan kamu*". Pada suatu ketika yang lain beliau melihat seorang yang sengaja menundukan kepalanya semasa solat supaya kelihatan khusyuk, lalu beliau berkata kepada orang tadi: "*Angkat kepalamu, kerana khusyuk di hati bukan di kepala*".⁸

Dari keterangan di atas dapatlah disimpulkan bahawa seorang Islam adalah orang yang kuat tubuh badan, cergas dan aktif. Kecergasan fizikal itulah akan menjamin kesihatan mental, seperti kata pepatah "*Akal yang cerdas ada pada badan yang cergas*."

Dan sabda Rasulullah s.a.w. yang bermaksud:

"Orang mukmin yang kuat lebih disukai Allah dari mukmin yang lemah".⁹

3. Aspek Akhlak

Kejadian manusia adalah amat unik, sungguhpun begitu terdapat banyak persamaan dengan ciri-ciri kejadian yang ada pada makhluk yang lain dan dapat dilihat dari pelbagai dimensi. Ciri-ciri kerohaniannya manusia adalah daripada malaikat. Ciri-ciri nafsu keinginannya pula daripada binatang dan ciri-ciri keganasan daripada binatang buas. Dari gabungan ini menjadi sebab berlakunya pertarungan di antara sifat-sifat tadi di dalam diri manusia yang akan menghasilkan bentuk peribadi seseorang, sama ada dia lahir sebagai seorang yang baik, beriman, beramal dan berbudi pekerti mulia, atau sebagai seorang yang rakus, tamak dan

⁸Yusuf al-Qaradawi, *Al-Idarah fi al-Islam*, Beirut, 1978, h. 219.

⁹Muslim ibn al-Hajjah, *Al Jami al-Sahih*, j. 8, h. 56.

haloba kerana dikuasi oleh nafsu kebinatangan mahupun sebagai seorang yang garang dan mengganas bagaikan seekor binatang buas.

Di dalam hidup ini sering terdapat orang-orang yang ditewaskan oleh nafsu dan kebuasan perasaan marahnya. Tidak kurang juga yang menjadi mangsa kejahatannya hingga terjerumus ia ke lembah dosa dan kesalahan. Realitinya, bersalah bukanlah suatu keaiban, asal sahaja sedar untuk mengakui kesalahan itu kemudiannya menyesal dan bertaubat kepada Allah *Ta'ala*.

Sabda Rasulullah s.a.w. yang bermaksud:

*"Semua anak Adam bersalah, dan sebaik-baik orang yang bersalah ialah orang yang bertaubat".*¹⁰

Solat mempunyai kesan yang mendalam di dalam membentuk akhlak yang mulia. Kesan ini bukan hanya terdapat sewaktu mendirikan solat itu sahaja, tetapi bermula sebelum mendirikan solat iaitu ketika azan dan berwuduk, seterusnya setelah selesai mendirikan solat iaitu melalui zikir dan wirid.¹¹

3.1 Solat dapat menyedarkan seseorang terhadap kesalahan.

Dengan bersolat seseorang membentangkan diri untuk diperiksa oleh Allah Yang Maha Mengetahui, yang tidak ada sesuatu apa pun yang terlindung dari ilmu-Nya. Keadaan hamba pada ketika itu bagaikan pesalah yang menyerah diri kepada penguasa. Seorang hamba harus bersedia mengakui dan menyedari segala tindakan dan berusaha kembali ke pangkal jalan dan bersedia memperbaiki kesalahan itu.

¹⁰Muhammad ibn Yazid ibn Majah, *Sunan Ibn Majah*, Kaherah, 1952, j. 2, h. 562.

¹¹Budah Udah Muhsin, *Kesan Ibadat Dalam Pembentukan Akhlak Seorang Muslim*, Kuala Lumpur, 1986, h. 2.

Solat yang dilakukan secara berulang kali pada setiap hari di dalam waktu-waktu tertentu merupakan saat keemasan bagi seseorang menyegar kembali ingatannya kepada Allah yang maha berkuasa sebagai tumpuan segala amal perbuatan dan di hari akhirat sebagai matlamat akhirnya. Untuk tujuan itu seseorang yang bersolat sentiasa membersihkan dirinya dari sebarang dosa dengan bertaubat kepada Allah Ta'ala.

Sabda Rasulullah s.a.w. yang bermaksud:

"Orang yang bertaubat daripada dosa seperti orang yang tidak ada dosa".¹²

3.2 Solat dapat menghapuskan dosa.

Dosa-dosa pada manusia bagaikan kekotoran yang melekat pada diri seseorang, kalau ia dicuci dan dibersihkan setiap hari beberapa kali, sudah tentu pasti kekotoran itu tidqk wujud lagi. Demikianlah perbandingan yang diberikan oleh Rasulullah s.a.w. di dalam hadis-nya yang bermaksud:

"Adakah kamu lihat sekiranya di hadapan pintu rumah seseorang kamu ada sebatang sungai, yang dapat dia mandi di dalamnya setiap hari lima kali, adakah masih terdapat lagi pada badannya sesuatu kekotoran, para sahabat menjawab:'tidak'. Lalu baginda bersabda: Demikianlah perbandingan solat-solat lima waktu itu, Allah menghapuskan segala dosa-dosa dengannya".¹³

Ianya bererti, seseorang yang selesai dari menunaikan solat, memulai lembaran hidupnya yang baru dengan penuh optimis dan

¹²Ibn Majah, *op. cit.*, j. 2, h. 562.

¹³Muhammad Nasir al-Din al-Albani, *Mukhtasar al-Imam al-Bukhari*, Beirut, 1394H, h. 295.

mengharapkan nikmat dan rahmat dari Allah *Azza Wajalla* kerana dirinya sudah bersih dari dosa.

3.3 Solat dapat mencegah seseorang dari melakukan kemungkaran.

Solat yang sebenar dapat menghidupkan jiwa, jiwa yang hidup akan mendorong kepada kebaikan dan membenci kejahatan. Solat yang tidak berfungsi adalah solat yang ketiadaan roh, hanya pergerakan lahiriah sahaja. Itulah solat orang yang lalai dan bertujuan untuk menunjuk-nunjuk kepada orang ramai. Orang-orang seperti inilah dicela oleh Allah *Ta'ala* dalam firman-Nya yang bermaksud:

"Maka kecelakaan besar bagi orang-orang yang ahli solat, iaitu mereka yang berkeadaan lalai daripada menyempurnakan sembahyangnya, (juga bagi) orang yang berkeadaan riak (dalam ibadat dan bawaanya), dan orang-orang yang tidak memberi sedikit pertolongan (kepada orang yang berhak mendapatkannya)". (Al Ma'un(107):4-7)

Apabila solat dilakukan dengan penuh keyakinan hati, kerelaan perasaan dan kesedaran akal, maka solat itulah yang melahirkan kekuatan sebagai penggerak ke arah kebaikan dan mencegah kemungkaran, sebagaimana diakui oleh Allah *Ta'ala* dalam Firman-Nya yang bermaksud:

"Dan dirikanlah solat (dengan tekun), sesungguhnya solat itu mencegah dari perbuatan yang keji dan mungkar"
.(Al 'Ankabut(29): 45)

3.4 Solat mendidik seseorang berdisiplin dengan waktu.

Islam memberi perhatian yang utama kepada waktu dari berbagai sudut dan bentuk. Sesungguhnya waktu itu bukan hanya seperti emas, malah lebih mahal daripada emas permata, kerana "waktu" apabila ia berlalu dan pergi tidak akan kembali dan tidak akan dapat diganti dengan sesuatu apa jua pun. Oleh itu, waktu adalah suatu hak milik manusia yang paling bernilai dan sekaligus wadah bagi segala usaha dan produktiviti. Waktulah modal utama bagi manusia di dunia ini sama ada perseorangan mahupun masyarakat.

Imam as-Syahid Hasan al-Banna berkata: *"Sesungguhnya waktu itu ialah kehidupan, tidak hidup manusia itu melainkan masa-masa yang dihabiskan dari ketika ia dilahirkan hingga ke saat ia meninggal dunia"*. Hasan al-Basri pula berkata: *"Wahai anak Adam, anda merupakan himpunan beberapa hari sahaja, apabila berlalu sehari, maka pergilah sebahagian daripada anda"*.¹⁴

Untuk menjelaskan kepentingan masa itu Allah s.w.t. menggunakan waktu-waktu tertentu di dalam sumpah-Nya, sebagaimana firman Allah yang bermaksud:

"Demi malam apabila ia menyelubungi segala-segalanya (dengan gelap-gelitanya), dan apabila siang ia lahir terang benderang". (Al Layl(92): 1-2)

Dan firman-Nya lagi yang bermaksud:

"Demi waktu fajar, dan malam yang sepuluh (yang mempunyai kelebihan di sisi Allah)". (Al Fajr(89): 1-2)

¹⁴Al-Qaradawi, *Nilai Masa Dalam Kehidupan Muslim*, (terj.), Kuala Lumpur, 1986, h. 12.

Dan firman-Nya yang bermaksud:

"Demi waktu duha, dan malam apabila ia sunyi sepi".
(Duha(93): 1-2)

Dan firman-Nya yang bermaksud:

"Demi masa sesungguhnya manusia itu dalam kerugian".
(Al 'Asr(102):1-2)

Dalam konteks ini, Rasulullah s.a.w. pula memperkuatkan ketinggian nilai masa dan memperakui tanggungjawab manusia terhadap masa di hadapan Allah pada hari kiamat. Hingga dari empat soalan asas yang dikemukakan pada setiap insan di hari kiamat kelak, dua daripadanya adalah soalan mengenai masa. Sepertimana sabda Rasulullah s.a.w. yang bermaksud:

"Tidak akan berganjak kaki anak Adam di hari kiamat hingga di soal tentang empat perkara: tentang usianya pada apa dihabiskan, tentang masa mudanya apa yang telah diperjuangkan, tentang hartanya dari mana datangnya dan kemana telah dihelanjakannya dan tentang ilmunya apa yang telah dibuatnya".¹⁵

Bertolak dari kenyataan tadi, maka solat yang diperintahkan di dalam waktu-waktu tertentu sebagai amalan harian kepada setiap orang muslim adalah secara tersirat bertujuan membangunkan kesedaran pada manusia agar sentiasa berjaga-jaga tentang kepentingan masa. Sekiranya waktu solat itu merupakan jadual waktu yang harus dipatuhi dan temu-temu janji yang harus ditepati oleh seorang hamba dengan Allah, maka disiplin waktu itu dengan sendirinya akan membentuk corak hidup sistematis bagi seorang muslim. Oleh itu sebahagian ulama salaf menyebut solat fardhu

¹⁵Ibn al-'Arabi, *op. cit.*, j. 9, h. 253.

lima waktu itu sebagai *Nizam al-Yawm*¹⁶ dan solat Jumaat itu sebagai *Nizam al-Usbu*.^{17/18}

4. Aspek Kemasyarakatan

Islam menggalakkan supaya solat dilakukan secara berjemaah, terutamanya di masjid. Menurut Islam pelaksanaan solat secara seorang diri dan terpisah daripada masyarakat belum memadai berdasarkan dalil-dalil berikut:

Sabda Rasulullah s.a.w. yang bermaksud:

*"Solat jamaah lebih baik daripada solat seorang diri dua puluh tujuh darjat".*¹⁹

Dan sabda Rasulullah s.a.w. lagi yang bermaksud:

*"Sesungguhnya aku berniat hendak menyuruh seorang lelaki supaya bersolat dengan orang ramai. Kemudian aku akan pergi kepada orang-orang yang meninggalkan solat jamaah, lalu aku menyuruh (para sahabat) membakarkan rumah-rumah mereka dengan berkesan kayu api. Dan sekiranya salah seorang daripada mereka mengetahui bahawa ia akan memperolehi seketul daging, nescaya ia akan menghadirkan jamaah iaitu solat Isya".*²⁰

¹⁶Maksudnya disiplin harian bagi seorang muslim.

¹⁷Maksudnya disiplin mingguan bagi seorang muslim.

¹⁸Al-Qaradawi, *Nilai Masa Dalam Kehidupan Muslim*, op. cit. h. 7.

¹⁹Muslim ibn al-Hajjaj, op. cit. j. 2, h. 122.

²⁰*Ibid*, h. 123.

Daripada kedua-ke dua hadis di atas jelas menunjukkan bahawa solat jamaah itu sekalipun tidak wajib pada pandangan setengah mazhab namun kelebihannya sangat banyak hingga dikadarkan dua puluh tujuh darjat berbanding satu sebagaimana diakui oleh Rasulullah s.a.w. di dalam hadis pertama tadi, manakala hadis kedua pula menunjukkan sikap Rasulullah s.a.w. kepada orang yang meninggalkan solat jamaah hingga baginda berniat hendak membakar rumah-rumah mereka sekalipun tidak dilakukan.

Solat, menurut dua hadis di atas adalah satu ibadat yang sangat dituntut penglibatan secara langsung seorang muslim dengan masyarakat. Perjumpaan yang berlaku di antara anggota masyarakat di dalam solat jamaah secara berterusan hari demi hari itu sudah tentu merupakan suatu bentuk pendidikan kemasyarakatan yang positif. Di sini dikemukakan beberapa buah hasil daripada pendidikan tadi, antaranya:

4.1 Kemerdekaan

4.1.1 Kemerdekaan jiwa.

Tidak ada satu kemerdekaan lebih utama dari kemerdekaan jiwa seseorang yang bersolat di masjid. Ia terlepas bebas daripada sebarang pengabdian kecuali kepada Allah. Rukuk, sujud dan seluruh pergerakannya hanya semata-mata kepada Allah s.w.t. dan kepada Allah *Ta'ala* sahajalah ia menyerah dan bergantung harap. Sifat manusia yang sebegini rupa walaupun berpangkat tinggi dan berkedudukan, namun ia masih tetap sebagai hamba Allah yang tidak memilik sebarang kuasa, sehubungan dengan ini Allah *Ta'ala* berfirman yang bermaksud:

"Dan sesungguhnya masjid itu untuk (ibadat kepada) Allah semata-mata, maka janganlah kamu seru dan sembah siapa pun bersama-sama Allah". (Al Jin(72): 18)

4.1.2 Kemerdekaan dalam memberi pandangan dan mengkritik.

Seorang imam dalam solat apabila melakukan kesalahan sama ada dari segi perkataan mahupun perbuatan, wajiblah kepada ma'mun membetulkan kesalahan itu. Teguran boleh dilakukan oleh sesiapa sahaja daripada ma'mun sama ada tua, muda, hamba, lelaki mahupun wanita. Islam memberikan kebebasan dan sekali gus mengajar ummatnya supaya tidak berdiam diri apabila berhadapan dengan sesuatu kesalahan. Tindakan segera harus diambil untuk menyelamatkan orang yang bersalah dan seluruh pengikutnya. Kalaulah pimpinan solat jamaah yang melibatkan hanya segolongan kecil masyarakat perlu ditegur dan dikritik apabila menyeleweng apatah lagi pimpinan yang lebih besar dan melibatkan ummat dalam sebuah negara sudah sewajarnya dituntut berbuat sedemikian.

4.2 Persaudaraan

Di masjid penduduk kampung berkumpul lima kali sehari dalam satu perjumpaan ibadat. Sekaligus terciptalah suasana saling kenal mengenal dengan lebih rapat, salam bersalaman, tegur menegur dan bertanya sapa di antara seorang dengan yang lain. Daripada hubungan zahir yang terbina menimbulkan ikatan jiwa dan hati dalam menuju kepada satu matlamat dan tujuan.

Tidak wujud suatu kesatuan yang lebih erat/padu daripada kesatuan orang-orang yang bersolat jamaah di belakang seorang imam dan bermunajat kepada Tuhan Yang Esa iaitu Allah dengan membaca kitab iaitu *al-Quran al-Karim* menghadapkan wajah ke arah kiblat yang satu iaitu ka'abah Allah *Bait Allah al-Haram* dan seluruh ucapan serta pergerakan disatukan dalam membentuk suatu amalan wajib iaitu solat.

Kesatuan itu tidak hanya berlaku sekadar pada luarannya sahaja, malah meresap kelubuk hati masing-masing. Dengan itu lahirlah kesatuan yang menyeluruh iaitu pandangan, pemikiran, matlamat, tujuan, perkataan

dan perbuatan. Itulah kesatuan yang dijiwai oleh roh, firman Allah yang bermaksud:

"Sebenarnya orang yang beriman itu adalah bersaudara".

(Al Hujarat(49): 10)

Sejarah Islam telah membuktikan kesatuan tersebut apabila Masjid al-Nabawi di Madinah al-Munawwarah pernah mengumpulkan berbagai bangsa bukan Arab di dalamnya, seperti Suhaib *al-Rumi* dari bangsa Rom, Sulayman al-Farisi dari bangsa Farsi dan Bilal al-Habsyi daripada Habsyah dan dapat pula menyatu padukan berbagai kabilah Arab hingga dua buah kabilah yang terkenal dengan bermusuhan sejak lama dan tidak pernah berakhir iaitu Aws dan Khazraj. Ia memperlihatkan masjid memainkan peranan penting dalam menanamkan rasa kasih sayang dan hubungan mesra di antara umat Islam yang berhasil melahirkan sebuah masyarakat yang penuh persaudaraan dengan nikmat Allah *Ta'ala*.

Firman Allah *Ta'ala* yang bermaksud:

"Dan kenangkanlah nikmat Allah kepada kamu ketika kamu bermusuhan-musuhan (semasa jahiliah dahulu), lalu Allah menyatukan di antara hati kamu (sehingga kamu bersatu padu dengan nikmat Islam), maka menjadilah kamu dengan nikmat itu orang-orang Islam yang bersaudara, dan kamu dahulu berada di tepi jurang neraka (disebabkan kekufuran kamu semasa jahiliah), lalu Allah selamatkan kamu dari neraka itu (disebabkan nikmat Islam juga), demikianlah Allah menjelaskan kepada kamu ayat-ayat keterangan supaya kamu mendapat petunjuk hidayahnya".

(Ali- 'Imran(3): 103)

4.3. Persamaan

Di dalam pelaksanaan solat jamaah kita dapati barisan saf diwujudkan dengan rapi dan sistematis. Pembentukan saf yang tidak

berdasarkan pangkat kebesaran, mulia dan hina, tua dan muda. Dengan ini berlakulah persamaan di antara hamba-hamba Allah di dalam rumah Allah. Mungkin di sebelah seorang raja adalah rakyat biasa, di samping seorang hartawan adalah fakir miskin, di kiri kanan seorang ulama atau sarjana adalah petani, buruh dan seorang anak muda atau sebagainya. Inilah sistem yang tidak bakal berubah, sebab di dalam Islam tidak menentukan seumpama saf pertama untuk para jamaah menteri, saf kedua untuk para wakil rakyat, saf ketiga untuk ketua jabatan, pegawai dan lain-lain seterusnya.

Di sini wujudlah hakikat persamaan yang pernah dibandingkan oleh Rasulullah s.a.w. sebagai sakit gigi. Siapa yang lebih awal datang ke masjid maka haknya untuk mengambil tempat di saf pertama di dalam masjid walau apa pun kedudukannya dan pekerjaannya dalam masyarakat. Demikianlah persamaan yang diajar dan diamalkan dalam Islam".²¹

²¹ Al-Qaradawi, *Al-Ibadah fi al-Islam*, op. cit, h. 231.

