
Conference Proceeding ICONIMAD 2019

International Conference on Islam in Malay World IX, Krabi, Thailand

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani:

Satu kajian Risalah Irsyaduljawiyiin ila Sabiili al-Ulama’al-

Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

Isma-ie Katih

Ph.D. Islamic Studies (Usuluddin), Pensyarah College of Islamic Studies,

Prince of Songkla University, Pattani Campus, Thailand

Email: isma-ie.k@psu.ac.th

Abstrak

Kajian ini bertujuan untuk menjelas tentang tradisi maulid Nabi oleh

Tuan guru Haji Abdullqadir bin Haji Wangah dalam karyanya Risalah

Irsyaduljawiyiin ila sabiili al-Ulama’ al-Amiliin. Pada umumnya kajian ini

berasaskan kajian kepustakaan menggunakan metode pengumpulan data dan

metode analisis data. Daripada kajian ini didapati bahawa Tuan guru Haji

Abdull qadir bin Haji Wangah ialah seorang tokoh ulama Nusantara kawasan

Pattani beliau ialah Syikh Abdullqadir bin Haji Wangah bin Abdullatif bin

Uthman tokoh yang terakhir Pattani Darussalam sehengga penhujung Abad 20,

beliau Juga penulis kitab kitab khususnya kitab akidah. Dilahirkan pada tahun

1921 di kampong Sekam Pattani

Bagi Tuan guru Haji Abdullqadir dalam usaha beliau tentang maulid

Nabi merujuk kepada pandangan-pandangan ulama seperti Imam Abu Syamah

salah seorang guru Imam al-Nawawi, Imam al-Suyuti dan Syikh Mahamad

Ali al-Maliki, perayaan maulid Nabi itu adalah Salah satu amalan yang terbaik

adalah Bid‘ ah Hasanah sebagai peringatan yang diadakan setiap tahun pada

hari bertepatan dengan hari kelahiran Rasulullah untuk memperlihatkan rasa

syukur dengan cara memperingati maulid Rasulullah Sallalahu

‘alaihiwwasallam ,berkumpul, memjamun makanan dan beberapa hal lain dari

berbagai macam bentuk ibadah dan luapan kegembiraan

Kata kunci: Tradisi maulid Nabi, ulama melayu Patani, Risalah

 Irsyaduljawiyiin

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

2 | Conference Proceeding ICONIMAD 2019

International Conference on Islam in Malay World IX, Krabi, Thailand

Pendahuluan

Karya Risalah Irsyaduljawiyiin ila sabiili al-Ulama’ al-Amiliin Ialah

salah satu daripada Manuskrip Melayu yang merupakan gambaran sebenar

warisan budaya masyarakat Islam di Nusantara pada umumnya dan secara

khusus di masyarakat Islam selatan Thailand. Karya ini ditulis pada masa

masyarak Islam di selatan Thailand sangat hebat berlaku pertikaiyan di antara

aliran salaf dan khalaf tentang ayat ayat dan hadith hadith sifat dan masalah

merayakan maulid Nabi Sallallahu ‘alaihi wasallam. Kajian ini adalah analisis

teks dari sebuah kitab yang ditulis oleh Tuan guru Haji Abdullqadir bin Haji

Wangah satu kes tentang becara maulid Nabi sahaja.

 Penulisan Risalah Irsyaduljawiyiin ila sabiili al-Ulama’ al-Amiliin

beliau adalah seorang tokoh bidang Akidah, seorang ulama yang terkenal Tuan

guru Haji Abdullqadir bin Haji Wangah dengan katanya Ayah der pondak sela

budi sekam. Karya ini ditulis dengan bahasa melayu huruf jawi Fatani. Dalam

kajian ini pengkaji menukilkan data data tersebut dan digantikan data data itu

dengan tulisan huruf rumi

Ringkasan lantar belakan Tuan guru

Tuan guru Haji Abdullqadir atau Aya der sekam salah seorang tokoh

terkemudian Fatani sehengga penhujun abad 20 yang paling banyak menulis

diperkirakan terdapat sejumlah lebih daripada sepuluh buah tajuk risalah kecil

tidak melebihi 50 halaman, beliau yang telah terbit sehingga pada tarikh beliau

meninggal dunia pada tahun 1412 H.1 Nama lengkap beliau ialah, Haji Abd al-

Qadir bin Haji Wangah bin Abd al-Latif bin Othman. Beliau dilahirkan di

kampung Sekam, Palas, Patani pada tahun 1340 H. bersamaan 1921.2

Pendidikan awal

Beliau bermula di pondok Balur tidak jauh dari kampung kelahirannya.

Beliau belajar dengan seorang ulama bernama Haji Ahmad bin Muhammad

Darawi yang lebih dikenali dengan panggilan Tok Balur. Rakan-rakannya yang

sama-sama belajar bersama beliau di sana ialah Haji Wan Nuh bin Wan

Nawang Kelaba, Haji Mat Kubang Saman dan Haji Awang Qari Pengkalan

Jong. Selepas 4 tahun beliau belajar di sana, beliau telah berpindah dan belajar

kepada Haji Ahmad Kubang Pasir, Binjai Lima. Namun selepas 2 tahun,

gurunya itu telah meninggal dunia. Selepas kematian gurunya itu, beliau telah

menyambung pengajiannya di pondok Perigi. Di sana beliau telah berguru

dengan Tuan Guru Haji Ahmad bin Abd al-Wahhab al-Fusani iaitu seorang

1 Ahmad Fathi al-Fatani (1900) Ulama Besar dari patani. Dar al-Na ‘im,hal: 374
2 Ahmad Fathi al-Fatani (1900) Ibib,hal: 375

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

Conference Proceeding ICONIMAD 2019 | 3

International Conference on Islam in Malay World IX, Krabi, Thailand

tokoh ulama terkenal dalam bidang usuluddin, qiraat dan ilmu falak di Patani

ketika itu3

Pada tahun 1949, beliau telah menyambung pengajiannya di Kelantan

dengan berguru dengan Tuan Guru Haji Abdullah Tahir Bunut Payong yang

merupakan seorang tokoh ulama terkenal dalam bidang Fiqh Syafie disana.

Ketika berada di Kelantan, Ayah Dir tidak hanya belajar di Bunut Payong

sahaja, tetapi beliau juga belajar dengan ulama-ulama lain seperti Haji

Muhammad Nur Ibrahim Penambang (merupakan Mufti Negeri Kelantan) dan

Haji Ali Solahuddin Pulau Pisang di Masjid Muhammadi di bandar Kota

Bharu.4

Menuntut ilmu di Makkah

Ketika beliau menuntut di Kelantan beliau telah bertemu jodoh dengan

seorang gadis Kampung Putih, Kota Bharu serta mendapat seorang anak lelaki

yang diberi nama Ahmad Azam. Tidak berapa lama selepas mendapat seorang

anak, Ayah Dir telah bercerai dengan isterinya lalu beliau kembali ke Fatani

dan berkahwin kali ke-2 dengan Zainab binti Haji Abdullah Mayor. Pada tahun

1951 iaitu pada musim haji, beliau telah berangkat bersama isterinya ke Mekah

untuk menyambung pelajarannya di sana.

Ayah Dir telah belajar selama 5 tahun di Mekah. Disana beliau telah

berguru dengan ramai ulama di sana. Antara mereka itu Sheikh Wan Ismail bin

Wan Abd al-Qadir al-Fatani (lebih dikenali dengan Pak Da Eil) yang telah

membimbing beliau mahir di dalam bidang usuluddin dan ilmu alat (ilmu

memahami bahasa Arab seperti Nahu Soraf, Balaghah dan Mantiq) . Di sana

beliau lebih banyak berguru secara khusus atau dalam kumpulan kecil

berbanding dalam halaqah yang besar. Semasa di Makkah, beliau adalah

seangkatan dengan tokoh-tokoh seperti Baba Wan Noh Kelaba, Haji Mat

Kubang Saman, Haji Hussain Thusa, Pakda ‘Eil Bendang Padang, Haji Hussain

Kerasak, Haji Pak Chu Leh Bendang Jelapang, Haji Ramli Tandung, Haji

Zakaria Becah, Haji Ismail Charik, Haji Ahmad Bendang Raya (Guru Pondok

Pohon Sengkuang) dan lain-lain. Selepas menuntut di Mekah, beliau telah

pulang ke tanah air bersama-sama isterinya dan dua orang cahaya mata

bernama Hafsah dan Ismail.5

3 Ahmad Fathi al-Fatani (1900) Ibib: 374-385,dan lihat: Ahmad Fathi al-Fatani.

Majalah Pengasuh. bil 619. Kelantan: Pustaka Aman Press ,https: / / ibadurrahman99

wordpress.com/2012/01/25
4 Ahmad Fathy al-Fatani (1900),Ibib, Ahmad Fathi al-Fatani. Majalah Pengasuh. bil

619. Ibib,lihat: https://ibadurrahman99.wordpress.com/2012/01/25
5 Ahmad Fathi al-Fatani (1900),op.cit, hal:374-385, Ahmad Fathy al-Fatani. Majalah

Pengasuh. bil 619. Kelantan: Pustaka Aman Press.

https://ibadurrahman99.wordpress.com/2012/01/25

https://ibadurrahman99/

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

4 | Conference Proceeding ICONIMAD 2019

International Conference on Islam in Malay World IX, Krabi, Thailand

Lintasan sejarah mulid Nabi

Seluruh ulama sepakat bahawa maulid Nabi tidak pernah diperingati

pada masa Nabi Sallallahu‘ alaihi wasallam hidup dan tidak juga pada masa

pemerintahan khulafaurrasyidin. al-Maqrizy (seorang ahli sejarah Islam) dalam

bukunya “al-khutat” menjelaskan bahawa maulid Nabi mulai diperingati pada

abad IV Hijriyah oleh Dinasti Fathimiyyun di Mesir.

Dinasti Fathimiyyun mulai menguasai mesir pada tahun 362 H dengan

raja pertamanya Al Muiz lidinillah, di awal tahun menaklukkan Mesir dia

membuat enam perayaan hari lahir sekaligus; hari lahir (maulid) Nabi, hari

lahir Ali bin Abi Thalib, hari lahir Fatimah, hari lahir Hasan, hari lahir Husein

dan hari lahir raja yang berkuasa. Kemudian pada tahun 487 H pada masa

pemerintahan al Afdhal peringatan enam hari lahir tersebut dihapuskan dan

tidak diperingati, raja ini meninggal pada tahun 515 H. Pada tahun 515 H

dilantik Raja yang baru digelarkan al-Amir liahkamillah, dia menghidup

kembali peringatan enam maulid tersebut, begitulah seterusnya, peringatan

maulid Nabi Sallallahu ‘ alaihi wasallam yang jatuh pada bulan Rabiul awal

diperingati dari tahun ke tahun hingga zaman sekarang dan meluas hampir ke

seluruh dunia.6

Riwayat yang lain, bahawa peringatan Maulid Nabi pertama kali

dilakukan oleh Raja Irbil (wilayah Irak sekarang), bernama Muzhaffaruddin al-

Kaukabri, pada awal abad ke 7 Hijriyah. Ibn Kathir dalam kitab Tarikh berkata:

Sultan Muzhaffar mengadakan peringatan maulid Nabi pada bulan Rabi‘ ul

Awal. Dia merayakannya secara besar-besaran. Dia adalah seorang yang

berani, pahlawan, alim dan seorang yang adil – semoga Allah merahmatinya.

Dijelaskan oleh cucu Ibn al-Jauzi bahawa dalam peringatan tersebut, Sultan al-

Muzhaffar mengundang seluruh rakyatnya dan seluruh ulama dari berbagai

disiplin ilmu, baik ulama dalam bidang ilmu Fiqh, ulama Hadits, ulama dalam

bidang ilmu kalam, ulama usul, para ahli tasawuf, dan lainnya. Sejak tiga hari,

sebelum hari pelaksanaan Maulid Nabi, dia telah melakukan berbagai

persiapan. Ribuan kambing dan unta disembelih untuk hidangan para hadirin

yang akan hadir dalam perayaan Maulid Nabi tersebut. Segenap para ulama

saat itu membenarkan dan menyetujui apa yang dilakukan oleh Sultan Al-

Muzhaffar tersebut. Mereka semua berpandangan dan menganggap baik

perayaan Maulid Nabi yang digelar untuk pertama kalinya itu. 7

6 Nashir Moh. Al Hanin (2007) Sejarah Peringatan Maulid Nabi Shallallahu‘alaihi

Wasallam, Penerjemah : Team Indonesia. Murajaah : Abu Ziyad Maktab Dakwah Dan

Bimbingan Jaliyat Rabwah,hal,1

 7 -Suyuti(2000), al-Hawi li al-Fatawa. Dar al-Kutub al-‘Lmiyyah, Bayrut ,

hal:1/182

https://id.wikipedia.org/w/index.php?title=Rabi%27ul_Awal&action=edit&redlink=1
https://id.wikipedia.org/w/index.php?title=Rabi%27ul_Awal&action=edit&redlink=1
https://id.wikipedia.org/wiki/Allah
https://id.wikipedia.org/wiki/Hadits
https://id.wikipedia.org/wiki/Tasawuf

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

Conference Proceeding ICONIMAD 2019 | 5

International Conference on Islam in Malay World IX, Krabi, Thailand

Ibn Khallikan dalam kitab Wafayat al-A‘ yan menceritakan bahawa al-

Imam al-Hafiz Ibn Dihyah datang dari Maroko menuju Syam dan seterusnya ke

Irak. Ketika melintasi daerah Irbil pada tahun 604 Hijriah, dia mendapati Sultan

al-Muzhaffar, raja Irbil tersebut sangat besar perhatiannya terhadap perayaan

Maulid Nabi. Oleh karena itu, al-Hafzih Ibn Dihyah kemudian menulis sebuah

buku tentang Maulid Nabi yang diberi judul “ Al-Tanwir Fi Maulid Al-Basyir

An-Nadzir”. Karya ini kemudian dia hadiahkan kepada Sultan al-Muzhaffar. 8

Para ulama, semenjak zaman Sultan al-Muzhaffar dan zaman

selepasnya hingga sampai sekarang ini menganggap bahwa perayaan Maulid

Nabi adalah sesuatu yang baik. Para ulama terkemuka dan Huffazh al-Hadis

telah menyatakan demikian. Di antara mereka seperti al-Hafizh Ibn Dihyah

(abad 7 H), al-Hafizh al-Iraqi (w. 806 H), al-Hafizh As-Suyuthi (w. 911 H), al-

Hafiz al-Sakhawi (w. 902 H) , SyeIkh Ibn Hajar Al-Haitami (w. 974 H) , Al-

Imam al-Nawawi (w. 676 H) , al-Imam al-Izz ibn Abd al-Salam (w. 660 H) ,

mantan mufti Mesir yaitu Syeikh Muhammad BakhitaAl-Muthi’i (w. 1354 H),

mantan Mufti Beirut Lubnan yaitu Syeikh Mushthafa Naja (w. 1351 H) , dan

terdapat banyak lagi para ulama besar yang lainnya. Bahkan al-Imam al-Suyuti

menulis karya khusus tentang Maulid yang berjudul “ Husn al-Maqsid fi Amal

al-Maulid”. Kerana itu perayaan maulid Nabi, yang biasa dirayakan pada bulan

Rabiul Awal menjadi tradisi umat Islam di seluruh dunia, dari masa ke masa

dan dalam setiap generasi ke generasi.

Para ahli sejarah, seperti Ibn Khallikan, Sibth Ibn al-Jauzi, Ibn Kathir,

al-Hafiz al-Sakhawi, al-Hafiz al-Suyuti dan lainnya telah sepakat menyatakan

bahawa orang yang pertama kali mengadakan peringatan maulid adalah Sultan

al-Muzhaffar. Namun juga terdapat pihak lain yang mengatakan bahawa Sultan

Salahuddin al-Ayyubi adalah orang yang pertama kali mengadakan Maulid

Nabi. Sultan Salahuddin pada kala itu membuat perayaan Maulid dengan tujuan

membangkitkan semangat umat islam yang telah padam untuk kembali berjihad

dalam membela islam pada masa Perang Salib.9

Tradisi maulid dalam Risalah Irsyaduljawiyiin

Tuan guru Haji Abdullqadir bin Haji Wangah sekam meletak satu jodul

dalam Risalah Irsyaduljawiyiin ila sabiili al-Ulama’al-Amiliin iaitu

 “ Bicara maulid Nabi Sallalahu ‘ alaihiwwasallam :
Adalah buat maulid itu pada panggilan orang melayu

kita ialah setengah daripada bagai membesarkan

8 https://id.wikipedia.org/wiki/Maulid_Nabi_Muhammad, (search,16/07/2019.jam

:12.30)
9 Lihat: https://id.wikipedia.org/wiki/Maulid_Nabi_Muhammad,

(search,16/07/2019.jam :12.30)

https://id.wikipedia.org/wiki/Maroko
https://id.wikipedia.org/wiki/Irak
https://id.wikipedia.org/wiki/Mesir
https://id.wikipedia.org/wiki/Rabiul_Awal
https://id.wikipedia.org/wiki/Salahuddin_Al-Ayyubi
https://id.wikipedia.org/wiki/Perang_Salib
https://id.wikipedia.org/wiki/Maulid_Nabi_Muhammad,%20(search,16/07/2019.jam
https://id.wikipedia.org/wiki/Maulid_Nabi_Muhammad,%20(search,16/07/2019.jam
https://id.wikipedia.org/wiki/Maulid_Nabi_Muhammad,%20(search,16/07/2019.jam

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

6 | Conference Proceeding ICONIMAD 2019

International Conference on Islam in Malay World IX, Krabi, Thailand

Rasulullah Sallalahu ‘ alaihiwwasallam dengan

keseronokannya dan baca maulid zanji atawa lainnya

dan berdiri ketika menyabutkan beranaknya Sallalahu

‘ alaihiwwasallam dan berjamu makanan dan lainnya

daripada bermacam-macam kebajikan pada bulan rabi

‘ul awwal tiap-tiap tahun sebagai mezahirkan kesukaan

beranak Nabi padanya sematalah pulak dengan ain

malamnya dan harinya”10

Pembemtangan Tuan guru di atas, menjelaskan bahawa pengertian

maulid Nabi Muhammad Sallalahu‘alaihiwwasallam merupakan peringatan

hari lahirnya iaitu suatu perayaan atau peringatan hari kelahirannya yang di

lakukan secara berjamaah dengan beberapa kegiatan seperti jamuan makanan

dibaca ayat-ayat al-Qur’an dan riwayat hidup Nabi Muhammad Sallalahu

‘alaihiwwasallam melalui baca berzaji serta solawat dan pujian-pujian kepada

benginda dengan maksud mengagungkan martabat Nabi Muhammad dan

memperlihatkan kegembiraan Kaum muslimin menyambut kelahiran begingda.

Peringatan maulid tersebut, kata maulid atau milad dalam bahasa Arab berarti

hari lahir. Perayaan Maulid Nabi merupakan tradisi yang berkembang di

masyarakat Islam setelah Nabi Muhammad Sallalahu ‘alaihiwwasallam wafat.

Secara substansi, peringatan ini adalah ekspresi bersyukurnya dan

penghormatan kepada Nabi Muhammad Sallalahu ‘alaihiwwasallam.

Tuang guru menjelaskan lagi

“ Maka adalah itu-itu perkara ialah daripada Bid ‘ ah

Hasanah sepangkat dengan buat pondok-pondok dan

madrasah-madrasah misalan tetapi jika dibuatnya

dengan niat membesarkan bulan yang diperanakkan

rasullullah Sallalahu ‘ alaihiwwasallam padanya dan

tidak digaulkan dengan permainan-permainan yang

haram misalan atawa dengan tujuan-tujuan yang lain

dan dalam hawi bagi Suyuti mesorihkan dengan

katanya: Maka disunatkan bagi kita mezahirkan syukur

dengan diperanaknya Sallalahu ‘ alaihiwwasallam

dengan berhimpun dan berjamu jamuan dan upamanya

kerana Nabi Muhammad sendiri syukur ia akan Allah di

atas mengadakan dia rahmat bagi sekalian alam dan

mengajar syara‘ bagi umatnya yaitu riwayat daripada

 10Abdullqadir bin Haji Wangah (1409) Risalah Irsyaduljawiyiin ila sabiili al-

Ulama’al-

 Amiliin. Fatani saudara prees,hal”11

https://toplintas.com/pengertian-maulid-nabi-muhammad/
https://toplintas.com/pengertian-maulid-nabi-muhammad/

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

Conference Proceeding ICONIMAD 2019 | 7

International Conference on Islam in Malay World IX, Krabi, Thailand

Anas bahawasanya Nabi Sallalahu ‘ alaihiwwasallam

Aqiqah ia daripada dirinya kemudian daripada sudah

jadi Nabi ia padahal telah datang warid bahawa Abdul

Muttalib telah aqiqah ia baginya pada hari yang

ketujuh bagi beranaknya dan adalah aqiqah itu tidak

ditutut ulangkan dia kali yang kedua kalau begitu

tetaplah buatan Nabi Sallalahu ‘ alaihiwwasallam itu

sebagai mezahirkan bagi syukur itu . Lihatlah muka 196

juzu’ 1 dan pada muka 189 mesharih juga dengan

Bid‘ah Hasanah yang diberi pahala atasnya kerana ada

padanya membesarkan qadar Nabi Sallalahu

‘alaihiwwasallam dan mezahirkan keseronokan dengan

beranaknya yang mulia itu kemudian medatang syaikh

Suyuti akan cerita mereka yang memulai buat mailid itu

yaitu satu raja yang adil dan alim namanya abu said

kukubri bin Zainuddin ialah raja negeri Irbil dan

bercerita oleh setengah-setengah mereka yang hadir ia

akan jamuan maulid bagi raja itu iyanya bilang pada

itu seperalima ribu kepala kambing yang dipanggang

dan sepuluh ribu ayam dan seratus kuda dan seratus

ribu susu dan tiga puluh ribu pinggang halawa iyanya

serukan ulama dan ahli tasawaf dan beginilah

buatannya tiap-tiap tahun belanjanya seratus ribu dinar

dan biberapa banyak lagi kebajikan yang lain-lain dan

cerita oleh isterinya bahawa baju bagi raja itu tak

sampai harganya lima dirham pun maka isterinya

meripik kepadanya maka jawab raja itu pakai aku akan

kain harga lima dirham dan bersedakah aku dengan

dirham yang lebih lagi itu terlebih baik daripada aku

pakai yang harga mahal dan tinggal aku akan fakir

miskin. Anak-anak yang dikasihi. Lihatlah sendiri

dalam Hawi itu sehingga jupa hikmah Nabi

Sallalahu‘alaihiwwasallam tidak menambahkan amalan

pada bulan rabiul awwal itu ialah kerana kasih sayang

dengan umatnya iaitu takut Allah ta‘ ala mewajibkan

diatas umatnya maka jadi Musyaqqah tetapi isyarat ia

kepada kelebihan itu bulan dengan katanya kepada

yang menanyakan Dia daripada puasa hari isnain itu

ialah hari yang diperanakkan daku padanya maka

mulia hari itu mengadung bagi mulia itu bulan. yang

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

8 | Conference Proceeding ICONIMAD 2019

International Conference on Islam in Malay World IX, Krabi, Thailand

diperanakkan Dia padanya maka segialah kita hormat

dengan secukup-cukup hormatnya11

Penjelasan Tuan guru di atas maenjelas bahawa beliau merujuk kepada

Imam Abu Syamah beliau salah seorang guru Imam al-Nawawi-

mengatakan: Salah satu amalan bid‘ ah yang terbaik di zaman kita sekarang

adalah peringatan yang diadakan setiap tahun pada hari bertepatan dengan hari

kelahiran Rasulullah Sallalahu ‘alaihiwwasallam Sallalahu ‘ alaihiwwasallam

yang melalui dari bersedekah, kebaikan, menzahirkan perhiasan dan

kebahagiaan. Sesungguhnya hal itu di sampin ada hal hal yang yang baik bagi

orang orang fakir juga menumbuhkan perasan cinta dan menganggungkanya

kepada Rasulullah Sallalahu ‘alaihiwwasallam Sallalahu ‘alaihiwwasallam di

dalam hati mereka yang mengamalkannya. Semua praktik itu merupakan

bentuk syukur kepada Allah Subhanahu wa ta ‘ ala atas nikmat-Nya, yang

menciptakan Rasulullah Sallalahu ‘ alaihiwwasallam yang diutus membawa

rahmat bagi segenap penghuni alam semesta.12

Bagi Tua guru perayaan mauled Nabi adalah Bid‘ ah Hasanah

sebagaimana beliau menjelas “ Maka adalah itu-itu perkara ialah daripada

Bid‘ ah Hasanah sepankat dengan buat pondok-pondok dan madrasah-

madrasah masalan tetapi jika dibuatnya dengan niat membesarkan bulan yang

diperanakkan Rasullullah Sallalahu ‘ alaihiwwasallam padanya dan tidak

digaulkan dengan permainan-permainan yang haram masalan atawa dengan

tujuan-tujuan yang lain.13

Pandangan Tuan guru ini sesuai dengan padangan Imam al-Suyuti iaitu

“ Perayaan maulid termasuk bid’ ah yang baik, pelakunya mendapat pahala.

Sebab di dalamnya terdapat sisi mengagungkan derajat Nabi Sallalahu

‘alaihiwwasallam dan menampakan kegembiraan dengan waktu dilahirkannya

Rasulullah Sallalahu ‘alaihiwwasallam”14

Sayyid Muhammad bin Alawi al-Maliki al-Hasani, mengatakan:

Bahawa sesungguhnya mengadakan Maulid Nabi Sallalahu ‘ alaihiwwasallam

merupakan suatu tradisi dari tradisi-tradisi yang baik, yang mengandung

banyak manfaat dan faidah yang kembali kepada manusia, sebab adanya

11 Abdullqadir bin Haji Wangah (1409) Risalah Irsyaduljawiyiin ila sabiili al-

Ulama’al-Amiliin. Fatani saudara prees.hal:11-12

12 Abdullqadir bin Haji Wangah(1409) . Ibib,hal: 11, dan lihat al-Bakri Syata’ al-

Dimyatiy (nd)Hasyiyah I ‘anah al- Talibin. Dar al Fikr, Beirut , 1/271
13 Abdullqadir bin Haji Wangah(1409).Ibib,hal:11,
14 al-Suyuti(2000), al-Hawi li al-Fatawa. Dar al-Kutub al-‘Lmiyyah, Bayrut

,Lubnan:1/182

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

Conference Proceeding ICONIMAD 2019 | 9

International Conference on Islam in Malay World IX, Krabi, Thailand

karunia yang besar. Oleh karena itu dianjurkan dalam syara’ dengan

serangkaian pelaksanaannya.15

Tuan guru merujukan lagi kepada pandangan Imam al-Suyuti ialah:

Sunah bagi kami untuk memperlihatkan rasa syukur dengan cara memperingati

maulid Rasulullah Sallalahu ‘ alaihiwwasallam, berkumpul, membagikan

makanan dan beberapa hal lain dari berbagai macam cara bentuk ibadah dan

luapan kegembiraan”.16

Penyatan ini sebagaimana dijelas oleh pendapat Imam al-Kharkhi

mengungkap peringatan Maulid Nabi yang terjadi dimasa beliau, keistimewaan

serta balasan bagi orang yang memperingati Maulid Nabi, “Barangsiapa

menjamu makanan untuk pembacaan Maulid Rasul, mengumpul saudara-

saudaranya, menghidup pelita dan memakai pakaian yang baru, wangi-wangian

dan menjadikannya untuk mengagungkan kelahirannya (Maulid Nabi), maka

Allah akan membangkit beliau pada hari Kiamat besama golongan yang utama

dari Nabi-Nabi , dan ditempatkan pada tempat (derajat) yang tinggi17

 Selain itu, Imam al-Ssirri al-Ssaqati menjelas: Barangsiapa yang

menyediakan tempat untuk dibaca Maulid Nabi Sallalahu ‘alaihiwwasallam,

maka sungguh dia menghendaki “Raudhah (taman)” dari taman-taman surga,

karena sesungguhnya tiada dia menghendaki tempat itu melainkan kerana

cintanya kepada Rasul. Dan Sungguh Rasul Sallalahu ‘alaihiwwasallam

bersabda : “Barangsiapa mencintaiku, maka dia akan bersamaku di dalam

surga18

Tuan guru merujuk kepada pandangan al-Suyuti yang riwayat daripada

Anas bahawa Nabi Sallalahu ‘alaihiwwasallam mengaqiqah dirinya sendiri

sesudah kenabian, dan juga dijelaskan bahawa Abdul Muttalib telah

mengaqiqah untuk Nabi pada hari ke tujuh kelahirannya. Adapun aqiqahnya

tidak ada perulangan dua kali,katanya: Dan sungguh sangat jelas bagiku yang

dikeluarkan, diriwayatkan atas asal yang lain iaitu apa yang diriwayat oleh

Imam al-Baihaqiy dari Anas bahawa sesungguhnya Nabi

Sallalahu‘alaihiwwasallam mengaqiqah dirinya sendiri sesudah kenabian,

padahal sesungguhnya telah dijelas riwayat bahawa niniknya Abdul Mutthalib

telah mengaqiqah untuk Nabi pada hari ke tujuh kelahirannya. aqiqah itu tidak

ada perulangan dua kali, maka dari itu sungguh apa yang dilakukan oleh Nabi

Sallalahu ‘alaihiwwasallam menerangkan tentang rasa syukurnya karena

15 Sayyid Muhammad bin Alawi Al-Maliki, (2009) Mafahim Yajibu An-

Tushahha,Dar al-Kutum al- ‘Ilm iyyah. hal. 309
16 Abdullqadir bin Haji Wangah(1409).Ibib,hal:11, al-Hawi 1/283
17 al-Bakri Syata’ al-Dimyatiy (nd)Hasyiyah I ‘anah al- Talibin. Dar al Fikr, Beirut ,

3/364
18 al-Bakri Syata’ al-Dimyatiy (nd)Hasyiyah I ‘anah al- Talibin. Dar al Fikr, Beirut ,

3/365

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

10 | Conference Proceeding ICONIMAD 2019

International Conference on Islam in Malay World IX, Krabi, Thailand

Allah telah mewujudkan bengingda sebagai rahmat bagi semesta alam, dan

sebagai landasan bagi umatnya. Oleh karena itu, maka di mustahab/patut bagi

kita untuk menerangkan rasa syukur kita dengan kelahirannya dengan

mengumpulkan kaum Muslimin, menjamu makanan dan seumpamanya sebagai

perwujudan untuk mendekat diri kepada Allah dan menunjuk kegembiraan”19

Tuan guru merujuk kepada Imam al-Suyuti lagi, bahawa mauld Nabi itu

adalah Bid‘ah Hasanah yang dapat pahala oleh pelakunya “Perayaan maulid

termasuk Bid‘ah Hasanah (yang baik), pelakunya mendapat pahala sebab

terdapat di dalamnya sisi mengagungkan derajat Nabi Sallalahu

‘alaihiwwasallam dan menampak kegembiraan dengan waktu dilahirkannya

Rasulullah Sallalahu ‘alaihiwwasallam”20.

Tuan guru merujuk lagi kepada Imam al-Suyuti mengcerita: bahawa

Orang yang pertama kali memperbarui pelaksanaan maulid ialah penguasa

Irbil, Raja al Mudzaffar Abu Said Kukburi bin Zainuddin Ali bin Biktikin

(549-630 H), salah seorang raja yang agung, besar dan mulia, memiliki riwayat

hidup yang baik beliau telah memakmurkan masjid Jami‘ al Mudzaffari di

Safah Qasiyun. 21 Hal ini, dicerita oleh Imam al-Syuti riwayat Ibnu Katsir

menjelas dalam kitabnya al-Bidayah wan Nihayah, bahawa raja Mudhaffar

merayakan acara Maulid yang mulia di bulan Rabiul awwal, beliau membuat

perayaan yang besar dan meriah, diberikan hadiah sebesar 1000 Dinar:

sebagian orang yang menjumpai pemerintahan al-Mudhaffar menceritakan

tentang keadaan beberapa perayaan maulid bahawa hidangan yang terhitung

pada perayaan itu adalah 5000 ekor kambing panggang, 10.000 ekor ayam, 100

kuda, 100.000 susu fermentasi, 30.000 piring hidangan manisan.22

Peringatan Maulid Nabi ini di hadir oleh seluruh ulama dari berbagai

disiplin ilmu, baik ulama dalam bidang ilmu Fiqh, ulama Hadits, ulama dalam

bidang ilmu kalam, ulama usul, para ahli tasawuf, dan lainnya. Mereka semua

berpandangan dan menganggap baik perayaan Maulid Nabi yang digelar untuk

pertama kalinya itu.23

Tuan guru menghujahkan lagi melalui kitab al-Hawi li al-Fatawa,

hikmah Nabi Sallalahu ‘alaihiwwasallam tidak menambah amalan pada bulan

rabiul awwal, kerana kasih sayang benginda kepada umatnya iaitu takut Allah

Ta‘ala mewajib atas umatnya atau menjadi musyaqqah atasnya, tetapi menjadi

isyarat menunjuk bahawa Beginda membesarkan hari lahirnya dengan berpuasa

pada hari isnain sebagaimana hadith diriwayat oleh Immam Muslim. Daripada

19 al-Suyuty(2000)al-Hawi li al-Fatawa: I/188
20 al-Suyuty(2000)al-Hawi li al-Fatawa: I/182
21 Abdullqadir bin Haji Wangah(1409).Ibib,hal:11-12
22 al-Suyuty(2000) al-Hawi li al-Fatawa: I/2182
23 sudah dijelas dalam makalh ini pada halaman 4

https://id.wikipedia.org/wiki/Hadits
https://id.wikipedia.org/wiki/Tasawuf

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

Conference Proceeding ICONIMAD 2019 | 11

International Conference on Islam in Malay World IX, Krabi, Thailand

Abi Qatadah bahawa Rasul al-Allah Sallalahu ‘ alaihiwwasallam ditanya

mengenai puasa pada hari isnain?

 .فيه علي أنزل أو بعثت ويوم فيه ولدت يوم ذاك فقال
Bengindamenjawab: padanya hari yang

telah dilahirkan aku,di bangkitkan aku

menjadi Nabi dan diturunkan al-Quran atas

aku. 24

Nabi Muhammad Sallalahu ‘ alaihiwwasallam sendiri mengagungkan

hari kelahirannya dan bersyukur kepada Allah pada hari itu atas nikmat-Nya

yang terbesar kepadanya. Rasul Allah Sallalahu ‘ alaihiwwasallam, menunjuk

bahawa beginda membesarkan hari lahirnya dengan berpuasa. Inilah maksud

melakukan maulid Nabi yang mulia cuma caranya itu adalah berlainan sama

ada dengan berpuasa, mengadakan jamuan, berhimpun untuk mengigati Nabi

Muhammad serta bersalawat keatasnya atau mendengar kisah kisahnya yang

mulia itu25

Selain itu terdapat banyak dalil-dalil yang jadikan sebagai dasar untuk

memperingati kelahiran Nabi Muhammad Sallalahu ‘ alaihiwwasallam oleh

Sayyid Muhammad bin Alawi al-Maliki al-Hasani antaranya lain seperti

berikut .

1.Maulid Nabi Sallalahu ‘ alaihiwwasallam yang melia itu adalah satu

bentuk luahan perasaan untuk mwnyatakan kekembiraan dan suka cita

terhadap nabi Sallalahu ‘alaihiwwasallam .dan orang kafir pun dapat manfaat

dengan ini juga seprti ringan siksa Abu lahab, sebagaiman dating dari hadith

yang meriwayat dari Imam al-Bukhar bahawa Abi Lahab diringan siksanya

pada tiap tiap hari isnain kerana memerdikakan seorang hamba yang berna

Thuwaibah yang membawa khabar gembira kepadanya tentang kelahiran Nabi

Muhammad Sallalahu ‘alaihiwwasallam.26

2. Gembira dengan Rasulullah Nabi Muhammad Sallalahu

‘alaihiwwasallam.adalah perintah al-Quran. Allah SWT menyuruh kita untuk

24 Muslim, no:2804, Abdullqadir bin Haji Wangah (1409) Risalah Irsyaduljawiyiin

ila sabiili al-Ulama’al-Amiliin. Fatani saudara prees.hal:11-12
25 Sayyid Muhammad bin Alawi al-Maliki al-Hasani(1998)Pandangan tentang

hokum melakukan Maulid Nabi Sallalahu ‘alaihiwwasallam.Pustaka Muhaammad

Nasywan, penterjemah Azmin bin Yusuf. Hal:8-9
26 Sayyid Muhammad bin Alawi al-Maliki al-Hasani(1998) Pandangan tentang

hokum melakukan Maulid Nabi Sallalahu ‘ alaihiwwasallam. Pustaka Muhaammad

Nasywan, penterjemah Azmin bin Yusuf. Hal: 8. Sayyid Prof. Dr. Muhammad ibn Sayyid

‘Alawi ibn Sayyid ‘Abbas ibn Sayyid ‘Abdul ‘Aziz al-Maliki al-Hasani al-Makki (1365 H -

1425 H) Sumber : http: / / www. muslimoderat. net/ 2016/ 11/ sayyid-muhammad-ibn-alawi-al-

maliki-21.html#ixzz5t374oB3F

http://www.muslimoderat.net/2016/11/sayyid-muhammad-ibn-alawi-al-maliki-21.html#ixzz5t374oB3F
http://www.muslimoderat.net/2016/11/sayyid-muhammad-ibn-alawi-al-maliki-21.html#ixzz5t374oB3F

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

12 | Conference Proceeding ICONIMAD 2019

International Conference on Islam in Malay World IX, Krabi, Thailand

bergembira dengan rahmat-Nya, sedangkan Nabi Sallalahu ‘ alaihiwwasallam

merupakan rahmat yang terbesar, sebagaimana tersebut dalam al-Quran, antara

dalil perayaan maulid Nabi Muhammad menurut sebagian Ulama` adalah

firman Allah:

 مِها يََْمَعُونَ كََ فَ لْيَ فْرَحُُوا هُُوَ خََيْْرٌ قُلْ بفَِضْلِ اللَّهِ وَبرَِحْْتَِهِ فبَِذَلِ

Ertinya: “ Katakanlah, dengan anugerah Allah dan

rahmatNya (Nabi Muhammad Sallalahu

‘ alaihiwwasallam) hendaklah mereka menyambut

dengan senang gembira.” (QS.Yunus: 58)

firman Allah SWT lagi

أرَْسَلْنَاكَ إِلَّه رَحْْةًَ للِْعَالَمِيَ وَمَا

Artinya: “ Kami tidak mengutus engkau melainkan

sebagai rahmat bagi semesta alam. (QS. Al-

Ambiya’:107)

peringatan Maulid Nabi Sallalahu ‘alaihiwwasallam mendorong orang

untuk membaca salawat, dan salawat itu diperintahkan oleh Allah Ta’ala,

 إنه اللَّهَ وَمَلََئِكَتَهُ يُصَل ونَ عَلَى النهبِِ ۚ يََ أيَ هََا الهذِينََ آمَنُوا صََل وا عَلَيْهِ وَسَلِ مُو ا تَسْلِيمًا
“ Sesungguhnya Allah dan para malaikat-Nya

bershalawat untuk Nabi. Wahai orang-orang yang

beriman, bershalawatlah kalian untuknya dan

ucapkanlah salam sejahtera kepadanya. ” (al-Ahzab:

56).

Apa saja yang mendorong orang untuk melakukan sesuatu yang dituntut

oleh syara’, berarti hal itu juga dituntut oleh syara’. Berapa banyak manfaat dan

anugerah yang diperoleh dengan membacakan salam kepadanya

3. peringatan Maulid merupakan ungkapan membalas jasa beliau

dengan menunaikan sebagian kewajiban kita kepada beliau dengan

menjelaskan sifat-sifatnya yang sempurna dan akhlaqnya yang utama.Dulu, di

masa Nabi, para penyair datang kepada beliau melantunkan qashidah-qashidah

yang memujinya. Nabi ridha (senang) dengan apa yang mereka lakukan dan

memberikan balasan kepada mereka dengan kebaikan-kebaikan. Jika beliau

ridha dengan orang yang memujinya, bagaimana beliau tidak ridha dengan

orang yang mengumpulkan keterangan tentang perangai-perangai beliau yang

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

Conference Proceeding ICONIMAD 2019 | 13

International Conference on Islam in Malay World IX, Krabi, Thailand

mulia. Hal itu juga mendekatkan diri kita kepada beliau, yakni dengan manarik

kecintaannya dan keridhaannya.

4. peringatan Maulid adalah perkara yang dipandang bagus oleh para

ulama dan kaum muslimin di semua negeri dan telah dilakukan di semua

tempat. Kerana itu, ia dituntut oleh syara’ , berdasarkan qaidah yang diambil

dari hadits yang diriwayatkan Abdullah bin Mas’ud, “Apa yang dipandang baik

oleh kaum muslimin, ia pun baik di sisi Allah; dan apa yang dipandang buruk

oleh kaum muslimin, ia pun buruk di sisi Allah.”27

Selain itu terdapat juga ulama-ulama yang melarangkan tentang

merayakan maulid nabi antara lain

5. Sesungguhnya maulid Nabi Sallalahu ‘ alaihiwwasallam itu

mengandungin peringatan tentang kelahiran Nabi Sallalahu ‘ alaihiwwasallam

yang mulia, makjizatnya, perjalanan hidup, dan pengenalan terhadapnya.

Tidakkah kita disuruh mengenali Rasulullah Sallalahu ‘ alaihiwwasallam atau

dituntut sepaya mencontohi dan mengikuti sekalian pekerjaannya, beriman

dengan makjizatnya serta membenarkan ayatnya? Memang sekalian kitab yang

ditulis mengenai maulid Nabi Sallalahu ‘ alaihiwwasallam itu dapat

menghasilkan semua maksud ini.

6. Mengetahui kisah-kisah Rasulullah Sallalahu ‘ alaihiwwasallam

makjizat-makjizatnya dan tanda-tanda kenebian itu dapat menyempernakan

keimanan terhadap Rasulullah Sallalahu ‘alaihiwwasallam serta menambahkan

kasih sayang kepadanya, kerana manusia semula jadinya suka kepada

keelokkan samaada kejadian, akhlak, ilmu, amal, kelakuan atau pegangannya.

Dan tidak ada yang terlebih elok, lebih semperna, lebih afdhal dari akhlak

Rasulullah Sallalahu ‘ alaihiwwasallam dan sifat-sifatnya Memandangkan

menambah kasih sayang dan menyempernakan iman itu dituntut oleh syara’ ,

maka secara tidak langsung perkara yang mendurungkan kearah itu juga

dituntut.

7. membesarkan Rasulullah Sallalahu ‘ alaihiwwasallam itu disuruh

oleh syara’ , begitu juga genbira terhadap hari kelahiranya yang mulia denga

mengzahirkan kemesraan, mengadakan jamuan, berhimpun untuk

mengingatinya, memuliakan orang-orang fakir itu semua adalah sejelas-jelas

tanda kehormatan, kegembiraan, kemasraan, kesyukuran kepada Allah

Subhanahu wataala yang telah menunjukkan kuta keagamanya yang lurus dan

27 Sayyid Muhammad bin Alawi al-Maliki al-Hasani(1998) Pandangan tentang

hokum melakukan Maulid Nabi Sallalahu ‘ alaihiwwasallam. Pustaka Muhaammad

Nasywan, penterjemah Azmin bin Yusuf. Hal:5-22. Sayyid Prof. Dr. Muhammad ibn Sayyid

‘Alawi ibn Sayyid ‘Abbas ibn Sayyid ‘Abdul ‘Aziz al-Maliki al-Hasani al-Makki (1365 H -

1425 H) Sumber : http: / / www. muslimoderat. net/ 2016/ 11/ sayyid-muhammad-ibn-alawi-al-

maliki-21.html#ixzz5t374oB3F

http://www.muslimoderat.net/2016/11/sayyid-muhammad-ibn-alawi-al-maliki-21.html#ixzz5t374oB3F
http://www.muslimoderat.net/2016/11/sayyid-muhammad-ibn-alawi-al-maliki-21.html#ixzz5t374oB3F

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

14 | Conference Proceeding ICONIMAD 2019

International Conference on Islam in Malay World IX, Krabi, Thailand

muliakan kita dengan membangkit kepada kita rasulnya Afdhalu as-Sholah wa

at-Taslim28

Beriku ini pendapat pendapat yang mengatakan bahawa mauled Nabi

itu tidak boleh dilakukan, antara lain;

1.Menurut fatwa Syaikh Abdul Muhsin Al Abbad al- Badr: Tidak ada

dalil yang menyatakan boleh merayakan kelahiran Nabi sallallahu’alaihi wa

sallamm, karena selama tiga abad pertama hijriyah (masa keemasan Islam)

tidak ditemukan perayaan ini. Perayaan ini muncul setelah masa itu. Ini

menunjukkan bahawa perayaan maulid termasuk perkara yang baru rekaan

yang baru dalam Islam, tidak ada di klangan sahabat, tabi’ in, tabiuttabi’ in

yang merayakannya. Ini bukti bahawa perkara ini adalah perkara yang baru

dalam agama. Seandainya boleh tentu sudah dilakukan oleh Nabi shallallahu

alaihi wa sallam, para Khulafaur rasyidin, sahabat, tabi’ in dan

tabiuttabi’ in,akan tetapi hal ini tidak didapati pada masa tiga generasi

pertama. Ini perkara baru....29

2.Menurut fatwa Fatwa Syaikh ‘Abdul ‘Aziz bin ‘Abdullah bin Baaz

rahimahullahu Ta’ ala: Merayakan hari ulang tahun tidak memiliki dasar

(landasan) dalam syariat. Bahkan hal itu termasuk bid’ah berdasarkan sabda

Nabi shallallahu ‘alaihi wa sallam,

 منَ أحُدث في أمرنا هُذا ما ليس منه فهَو رد
“ Barangsiapa yang membuat perkara baru dalam

urusanku ini (agama) yang tidak ada dasarnya, maka

hal itu tertolak. ” Hadits ini disepakati

keshahihannya.(muslim:no:4589)

Dalam lafadz Muslim dan Bukhari meriwayatkan secara mu’allaq dalam kitab

Shahih-nya dengan shighah jazm (tegas),

 منَ عمل عملَ ليس عليه أمرنا فهَو رد
“ Barangsiapa yang mengerjakan suatu amal yang

tidak ada dasarnya dari kami, maka amal tersebut

tertolak.”(al-Bukhary:2550)

Nabi Sallallahu ‘alaihi wa sallam tidak merayakan hari

lahirnya sepanjang hidup benginda dan tidak diperintah hal itu , tidak

mengajar kepada para sahabat dan juga khulafaur rasyidin. Seluruh

28 Sayyid Muhammad bin Alawi al-Maliki al-Hasani(1998)Ibib
29 Maklumat lanjutan sila lihat laman web: https: / / muslim. or. id/ 29081. Fatwa ini

beliau sampaikan pada sesi tanya jawab kajian Shahih Bukhori, pada 10 Rabiulawwal 1438

H, di masjid Nabawi. dan diterjemahkan oleh : Ahmad Anshori

Artikel.or. idhttps: / /muslim.or. id/29081-fatwa-ulama-perayaan-maulid-nabi-adalah-masalah-

khilafiyah.html

https://muslim.or.id/29081

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

Conference Proceeding ICONIMAD 2019 | 15

International Conference on Islam in Malay World IX, Krabi, Thailand

sahabat tidak merayakan maulid Nabi. Padahal mereka adalah orang

yang paling mengetahui sunnah Nabi Sallallahu ‘alaihi wa sallam,

paling mencintai Nabi shallallahu ‘alaihi wa sallam, dan orang yang

paling bersemangat dalam mengikuti ajaran Nabi shallallahu ‘alaihi

wa sallam. Jika merayakan maulid Nabi shallallahu ‘alaihi wa sallam

itu disyariatkan, tentu mereka akan bersegara melaksanakannya…30

3.Menurut Syaikh Muhammad bin Shalih al-‘Utsaimin rahimahullah

,menjelaskan: Pertma: Malam kelahiran Rasul shallallahu ‘alaihi wa sallam

tidak diketahui secara pasti, bahkan sebagian ulama masa kini menyimpulkan

hasil penelitian mereka bahawa malam kelahiran beliau adalah pada tanggal 9

Robi’ ul Awwal dan bukan malam 12 Robi’ ul Awwal. Oleh sebab itu maka

menjadikan perayaan pada malam 12 Robi’ul Awwal tidak ada dasarnya dari

sisi latar belakang historis.

Kedua: Dari sisi tinjauan syariat tidak ada dasar tentang

meraya maulid Nabi. Apabila hal itu termasuk bagian syariat Allah

maka tentunya Nabi Sallallahu ‘alaihi wa sallam melakukan atau

beliau sampaikan kepada umatnya. Dan jika beliau pernah

melakukannya atau menyampaikannya maka mestinya ajaran itu terus

terjaga,31 sebab Allah ta’ala berfirman yang artinya,

ناه نََْنَُ نَ زهلْنَا الذ كِْرَ وَإِناه لَهُ لََاَفِظوُنَ إ
“ Sesungguhnya Kamilah yang menurunkan al-Quran

dan Kami lah yang menjaganya.” (al-Hijr: 9)

 Mengikut penjelasan di atas, perayaan maulid Nabi Sallallahu

‘ alaihi wa sallam adalah masalah khilafiyyah di antara para ulama. Antara

ulama yang mengbolehkan seperti Imam al-Suyuti, Abu Syamah (Tuan guru

bagi Imam al-Nawawi) ,Sayyid Muhammad bin Alawi al-Maliki al-Hasani,

dan lain lain. Ada pun ulama yang berpendapat bahawa maulid Nabi itu

tidak boleh diperayakan seperti Syaikh Abdul Muhsin Al Abbad al- Badr,

Syaikh ‘Abdul ‘Aziz bin ‘Abdullah bin Baaz , Syaikh Muhammad bin Salih

al-‘ Utsaimin dan lain lain, kerana tidak ada dalil yang menyatakan boleh

meraya kelahiran Nabi sallallahu’alaihi wa sallamm, dan selama tiga abad

pertama hijrah atau masa keemasan Islam pun tidak ditemukan perayaannya.

Maka keluar dari ikhtilaf pendapatan ulama dalam masalah ini adalah

dikalakan

kesimpulan

30 Maklumat lanjutan sila lihat laman web: https://binbaz.org.sa/fatawa/82 Selesai

diterjemahkan di pagi hari, Rotterdam NL 24 Dzulqa’dah 1438/17 Agustus 2017
31Ringkasan fatwa Syaikh Muhammad bin Shalih Al Utsaimin.maklumat lanjutan

sila lihat Penerjemah: Abu Mushlih Ari Wahyudi.Artikel www.muslim.or.id

https://muslim.or.id/manhaj-salaf/apa-hukum-merayakan-maulid-nabi.html

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

16 | Conference Proceeding ICONIMAD 2019

International Conference on Islam in Malay World IX, Krabi, Thailand

 Tuan guru Haji Abdull qadir bin Haji Wangah ialah seorang tokoh

ulama Nusantara kawasan Pattani beliau ialah Syikh Abdullqadir bin Haji

Wangah bin Abdullatif bin Uthman tokoh yang terakhir Pattani Darussalam

sehengga penhujung Abad 20, beliau Juga penulis kitab kitab khususnya kitab

akidah. Dilahirkan pada tahun 1921 di kampong Sekam Pattani

Karya Risalah Irsyaduljawiyiin ila sabiili al-Ulama’ al-Amiliin Ialah

salah satu daripada Manuskrip Melayu yang merupakan gambaran sebenar

warisan budaya masyarakat Islam di Nusantara pada umumnya dan secara

khusus di masyarakat Islan diselatan Thailand. Karya ini ditulis pada masa

masyarak Islam di selatan Thailand sangat hebat berlaku pertikaiyan di antara

aliran salaf dan khalaf tentang ayat ayat dan hadith hadith sifat dan mauled

nabi

1.1. Tuan guru Haji Abdullqadir dalam usaha beliau tentang maulid

Nabi merujuk kepada pandangan-pandangan ulama seperti Imam

Abu Syamah –salah seorang guru Imam al-Nawawi, Imam al-Suyuti

dan Syikh mahamad Ali al-Maliki, perayaan maulid Nabi itu

adalah Salah satu amalan bid‘ ah yang terbaik sebagai peringatan

yang diadakan setiap tahun pada hari bertepatan dengan hari

kelahiran Rasulullah untuk memperlihatkan rasa syukur dengan cara

memperingati maulid Rasulullah Sallalahu ‘ alaihiwwasallam

,berkumpul, menjamun makanan dan beberapa hal lain dari berbagai

macam bentuk cara ibadah dan luapan kegembiraan

Rujukan

Ahmad Fathi al-Fatani (1900) Ulama Besar dari patani. Dar al-Na ‘im

Ahmad Fathi al-Fatani. Majalah Pengasuh. bil 619. Kelantan: Pustaka Aman

Press ,https://ibadurrahman99 wordpress.com/2012/01/25

Ahmad Anshori Artikel. or. idhttps: / / muslim. or. id/ 29081-fatwa-ulama-

perayaan-maulid-nabi-adalah-masalah- khilafiyah.html

Abu Syamah(1997) al-Rawdhatan fi Akhbar al-Dawlatain al-Nuriyyah wa

al-Salahiyyah. Ta,1. Muasasah al-Risah, Bayrut

Abdullqadir bin Haji Wangah (1409) Risalah Irsyaduljawiyiin ila sabiili al-

Ulama’al-

 Amiliin. Fatani saudara prees

al-Bukhary(1987)Jami‘ al-Sahih al-Mukhtasar.Dar Ibn Kathir

al-Bakri Syata’ al-Dimyatiy (nd) Hasyiyah I ‘ anah al- Talibin. Dar al Fikr,

Beirut

al-Suyuti(2000), al-Hawi li al-Fatawa. Dar al-Kutub al-‘Lmiyyah, Bayrut

Nashir Moh. Al Hanin (2007) Sejarah Peringatan Maulid Nabi Shallallahu

`alaihi Wasallam, Penerjemah: Team Indonesia. Murajaah : Abu Ziyad

Maktab Dakwah

https://ibadurrahman99/

Analisis tradisi maulid Nabi dalam karya ulama melayu Patani: Satu kajian Risalah

Irsyaduljawiyiin ila Sabiili al-Ulama’al-Amiliin oleh Tuan guru Haji Abdullqadir bin

Haji Wangah sekam

Conference Proceeding ICONIMAD 2019 | 17

International Conference on Islam in Malay World IX, Krabi, Thailand

 Dan Bimbingan Jaliyat Rabwah

Sayyid Muhammad bin Alawi Al-Maliki, (2009) Mafahim Yajibu An-

Tushahha,Dar al-Kutub

 al- ‘Ilm iyyah.

Sayyid Prof. Dr. Muhammad ibn Sayyid ‘Alawi ibn Sayyid ‘Abbas ibn Sayyid

‘Abdul ‘Aziz

 al-Maliki al-Hasani al-Makki (1365 H -1425 H) Sumber :

http://www.muslimoderat.net

Muslim(nd) Sahih Muslim.Dar al-Jaily Bayrut.

