

40 HADITH PUASA DAN RAMADAN

Dengan Nota Ringkas Fiqh Mazhab al-Shafi'i dan Fiqh
Perbandingan

40 HADITH PUASA DAN RAMADAN

Dengan Nota Ringkas Fiqh Mazhab al-Shafi'i dan Fiqh
Perbandingan

ABDULLAAH JALIL

WISDOM PUBLICATION

Nilai, Negeri Sembilan

Diterbitkan oleh:

WISDOM PUBLICATION NS0078217-W
No. 110, Jalan Dillenia 3, Laman Dillenia,
Nilai Impian,
Nilai, Negeri Sembilan.

Tel: 06-794 6394

Email: wisdompublisher@gmail.com

Reka Bentuk: Freepik, Rawpixel.com/Freepik & Public Domain.

Hak Cipta Terpelihara © 2016 Wisdom Publication

ISBN: 978-967-12784-9-9

Edisi Pertama

Cetakan Pertama: Jun 2016

Cetakan ini: Mei 2019

Tidak dibenarkan mengeluar ulang mana-mana bahagian artikel, ilustrasi dan isi kandungan buku ini dalam apa juga bentuk dengan apa jua cara sama ada secara elektronik, fotokopi, mekanik, rakaman atau cara lain sebelum mendapat izin bertulis daripada Wisdom Publication (NS0078217-W) atau penulis.

Pencetak:

ZARASA ENTERPRISE,

001372482-A,

C-7-G, Jalan Jati 9, Acacia Avenue, Putra Nilai, 71800 Nilai, Negeri Sembilan.

Tel: +6019-282 6924

Email: zarasaenterprise@gmail.com

DEDIKASI

Kepada kedua ayahanda dan bonda: Hj Jalil Bin Omar and
Hapisah Binti Ismail,

Kepada isteri yang dikasihi: Suraiya Osman, dan anak-anak yang
tercinta: Abdurrahman al-Munib, Maryam al-Safiyah, Sara al-
Ameena, Ibtisam al-Nafeesa dan Muhammad al-Habib,

Dan seluruh ahli keluarga

Semoga tempat pertemuan kita nanti adalah di SyurgaNya kelak
bersama KekasihNya ﷺ

PRAKATA PENERBIT

Segala puji bagi Allah ﷺ yang telah mewajibkan puasa Ramadan ke atas umat Islam, serta menjadikan kita semua dari kalangan umat Nabi Muhammad ﷺ, penutup dan penghulu segala para nabi dan rasul terdahulu ﷺ,

Selawat dan salam kami panjatkan buat junjungan serta penghulu umat ini, Nabi Muhammad ﷺ, kekasih Allah dan Rasul-Nya, juga ke atas ahli keluarga dan para sahabat Baginda ﷺ, serta seluruh para muslimin dan muslimat yang sentiasa berusaha untuk menyempurnakan ketaqwaan mereka melalui ibadah puasa,

Ammā ba‘d (Adapun selepas itu):

Pertamanya, pihak penerbit ingin memanjatkan rasa syukur kepada Allah ﷺ di atas tawfiq dan inayah-Nya kepada kami untuk menerbitkan kitab yang bermanfaat ini. Kedatangan buku hasil tangan Ustaz Abdullaah Jalil di dalam bulan Ramadan yang penuh barakah ini diharapkan dapat menyumbang kepada penampaikan amalan dan kefahaman masyarakat Islam dalam menjalani ibadah berpuasa dan menghidupkan Sunnah beribadah di bulan ini.

Pihak penerbit ingin mengucapkan jutaan terima kasih kepada semua pihak yang terlibat sama ada secara langsung atau tidak di dalam menjayakan penerbitan ini. Insya-Allah, pihak penerbit akan berusaha untuk terus berkhidmat kepada bidang ilmu Shariat agar warisan Rasul-Nya ﷺ dan para ulama’ terus subur dipelajari dan diwarisi oleh umat ini.

Semoga Allah ﷺ menerima segala ibadah kita di bulan ini terutamanya *siyām*, *qiyām* dan bacaan al-Qur'an serta mengurniakan kita rahmatNya, keampunanNya dan pembebasan dari api neraka. *Amin Ya Rabb al-'Alamin.*

Penerbit, 16 Jun 2016 bersamaan 11 Ramadan 1437H.

PENDAHULUAN

Dengan Nama Allah Yang Maha Pemurah lagi Maha Pengasih.

Segala puji bagi Allah, Tuhan sekalian alam, yang menciptakan manusia dan jin untuk beribadah kepadaNya.

Selawat dan Salam ke atas Penghulu kita Nabi Muhammad ﷺ, Penghulu para Rasul, dan ke atas ahli keluarga Baginda dan para sahabat Baginda ﷺ keseluruhannya.

Ammā ba'd (Adapun selepas itu),

Penulisan ini adalah merupakan satu usaha penulis untuk berkhidmat kepada salah satu daripada lima rukun Islam, iaitu kewajipan berpuasa di bulan Ramadan walaupun penulis bukanlah orang yang paling layak melakukannya. Namun begitu, hakikat keperluan untuk melaksanakan ibadah puasa dan menghayatinya serta menyempurnakan perlaksanaannya berdasarkan tuntutan Shariat yang berulang pada setiap tahun di bulan Ramadan ini menjadi motivasi utama bagi usaha yang kerdil ini. Penulis mengusahakan penulisan ini agar dapat dijadikan rujukan asas bagi penulis khususnya dan pembaca amnya agar ibadah puasa ini dapat dijalani dengan sebaik-baiknya bersama ilmu yang diwarisi dari Rasulullah ﷺ.

Penulis memilih empat puluh (40) hadith yang boleh dijadikan tema utama buku ini kemudiannya penulis meletakkan hadith-hadith lain yang berkaitan dengan tema hadith-hadith utama atau ayat al-Quran atau kata-kata para ulama' sebagai ulasan, syarahan atau sokongan kepada hadith-hadith utama tersebut. Pendekatan sebegini dilakukan oleh penulis untuk meluaskan manfaat buku ini tetapi dalam masa yang sama pembaca boleh mengenalpasti isi kandungan terpenting berkaitan topik ini.

Akhir sekali, penulis berdoa dan berharap agar usaha penulisan ini diterima oleh Allah ﷺ dengan keluasan rahmat dan ihsanNya sebagai amalan soleh penulis dan agar Dia memaafkan segala kekurangan dan kesalahan zahir dan batin penulis sepanjang menyiapkan penulisan ini. Dan segala teguran yang membina dan beradab terhadap penulisan ini adalah amat dialu-alukan. Akhir kata, selamat membaca, beramal dan mengambil manfaat dari penulisan ini.

al-Faqīr ilā ‘Afwi Rabbih

Abdullaah Jalil: Nilai, Isnin, 11 Ramadan 1437H.

LATAR BELAKANG PENGARANG

Nama	Abdullaah Jalil
Jawatan	Pensyarah Kanan, Fakulti Ekonomi dan Muamalat, Universiti Sains Islam Malaysia (USIM), Bandar Baru Nilai, 71800 Nilai, Negeri Sembilan.
Latar Belakang Pendidikan	<ul style="list-style-type: none"> • 1993-1995: Sekolah Menengah Agama Kerajaan Johor, Kluang. PMR & SRA (<i>Mumtāz</i>) • 1996-1997: Kolej Islam Sultan Alam Shah. SPM & SKK (<i>Mumtāz</i>). • 2001: Sarjana Muda Shariah (Fiqh dan Pengajian Islam), Universiti Yarmouk, Irbid, Jordan. (Kelas Pertama / <i>Mumtāz</i>). • 2004: MBA (Perbankan dan Kewangan Islam), Universiti Islam Antarabangsa Malaysia, Gombak. – (Anugerah Pelajar Terbaik Program). • 2019: PhD Kewangan Islam, INCEIF, Kuala Lumpur.
Industri (Terpilih)	<ul style="list-style-type: none"> • Pengerusi JK Syariah Prudential BSN Takaful • AJK Syariah, Bank Rakyat • AJK Syariah, Koperasi Kakitangan USIM • Ahli Jawatankuasa Panel Syariah USIM • Ahli Panel Penyelidik Fatwa Negeri Sembilan • Ahli Panel Syariah bagi Sistem Pengurusan Berasaskan Syariah MS1900:2014 di USIM • Panel Kepakaran bagi penyusunan Standard Program: Muamalat dan Kewangan Islam (MQA) • Ahli Jawatankuasa Penasihat Syariah dan Pemasaran Wakaf USIM • Anugerah “Friends of the Police” 2012 • Ahli Panel Deradikalisisasi, Kementerian Dalam

	<p>Negeri (KDN) [Tarikh lantikan: 21 April 2017]</p> <ul style="list-style-type: none"> • Pakar Rujuk Bagi Kes-kes Keganasan Yang Disiasat Di Bawah Akta Kesalahan Keselamatan (Langkah-langkah Khas) 2012 (KDN) [Tarikh lantikan: 13 Disember 2018]
Bidang Kepakaran dan Kajian	<ul style="list-style-type: none"> • Fiqh Muamalat dan Aplikasinya • Urustadbir & Kepatuhan Shariah • Perbankan, Kewangan dan Ekonomi Islam • Pengurusan Masjid • Wakaf Korporat • Perancangan Kewangan dan Pengurusan Harta • Ahli Sunnah dan Jamaah • Deradikalasasi & “Counter-Terrorism”
Hasil Penulisan (Buku)	<ol style="list-style-type: none"> 1. (2011) The Four Introductory Theories of Fiqh Muamalat 2. (2012) Pengurusan Kewangan Masjid: Model Imarah Masjid 3. (2013) 40 Hadith Pengurusan Harta dan Perancangan Kewangan 4. (2013) Menjawab Persoalan Agama: Konsep al-Tark dan Perkara Baru dan Baik dari Perspektif Shariat. [Siri Memperbaiki Kefahaman Agama] 5. (2013) Natijah Fikir dan 40 Hadith Kelebihan Zikir 6. (2013) Pengajian Halaqah UTH3012: Program Pensiswazahan Guru 7. (2013) Cahaya-Cahaya Sunnah Yang Khusus Berkenaan Kelebihan Selawat Ke Atas Nabi Yang Terpilih ﷺ (Abdullaah Jalil, Terjemah).

8. (2013;2016) *Nusūs Turāthiyyah: Dirāsah Manhajiyah* (Subjek al-Halaqah).
9. (2014) The Four Main Contracts of Fiqh Muamalat.
10. (2014) Fiqh and Management of Hajj and Umrah
11. (2014) Arabic-English Terminology for Special Purposes in Management Studies
- 12.(2015) Miftah al-Muamalat: The Gateway to Business
- 13.(2016) 40 Hadith Puasa dan Ramadan: Dengan Nota Ringkas Fiqh Mazhab al-Shafi'i dan Fiqh Perbandingan
- 14.(2016) Sosial Sekuriti (Takaful Ijtima'i) Menurut Perspektif Islam
15. (2017) Quranic Index for Medical Sciences
- 16.(2017) Quranic Index for Economics, Business and Management
17. (2017) 40 Hadith Berkenaan Ketegasan Pengharaman Riba (Dengan Ulasan dan Edit) (Abdullaah Jalil, Trans.).
18. (2018) 40 Hadith Berkenaan Ibadat Harta.
- 19.(2018) Islamic Law of Tort.
20. (2019) 50 Hadith Utama Berkenaan Kepentingan dan Kelebihan Zikrullah.
- 21.(2019) Natijah Fikir & Mutiara Nabawi Berkenaan Majlis Zikir.

40 HADITH UTAMA

PRA-RAMADAN	1
Hadith 1: Puasa adalah Salah Satu Rukun Islam	1
Hadith 2: Puasa adalah Dinding Perisai.....	14
Hadith 3: Tiada Amalan Ibadah Seumpama Berpuasa	20
Hadith 4: Puasa Itu Separuh daripada Kesabaran dan Kesabaran itu Separuh daripada Iman	22
Hadith 5: Pintu al-Rayyan Bagi Orang Yang Berpuasa	24
Hadith 6: Puasa akan Memberi Shafa'at Di Akhirat	28
Hadith 7: Puasa adalah Untuk Allah ﷺ	30
Hadith 8: Pra-Ramadan – Bulan Rajab adalah Bulan Persediaan	32
Hadith 9: Pra Ramadan – Rasulullah ﷺ Banyak Melakukan Puasa di Bulan Sha'ban	40
Hadith 10: Larangan Berpuasa Pada Separuh Kedua Sha'ban dan Hari Syak	48
Hadith 11: Khutbah Rasulullah ﷺ di Akhir Bulan Sha'ban ..	51
KEDATANGAN RAMADAN	56
Hadith 12: Melihat Anak Bulan Ramadan	56
Hadith 13: Berniat Puasa di Waktu Malam	61
Hadith 14: Malam Pertama Bulan Ramadan	65
Hadith 15: Puasa Ramadan adalah Kaffarah Bagi Dosa	69
PUASA RAMADAN	71
Hadith 16: Bersahur Membantu Puasa	71
Hadith 17: Waktu Imsak adalah Konsep Ihtiyat dalam Ibadat Puasa	74
Hadith 18: Perbezaan Azan Keenam (Azan Bilal ﷺ) dan Azan Subuh (Ibn Umm Maktum ﷺ) Di Bulan Ramadan	76

Hadith 19: Puasa (Siyam) Ramadan adalah Sebab Keampunan	82
Hadith 20: Doa Orang Yang Berpuasa Tidak Ditolak Sehingga Dia Berbuka.....	84
Hadith 21: Kewangian Mulut Orang Yang Berpuasa	86
Hadith 22: Kelebihan Qiyam Ramadan	88
Hadith 23: I'tikaf Di Dalam Bulan Ramadan	92
Hadith 24: Rasulullah ﷺ dan Asas Solat Tarawih	97
Hadith 25: Sunnah Saidina 'Umar al-Khattab ﷺ dan Solat Tarawih.....	101
Hadith 26: Amalan Qunut di dalam Solat Witir pada Separuh Akhir Ramadan.....	106
Hadith 27: Rukhsah bagi Musafir Yang Berpuasa	110
Hadith 28: Tadarus al-Qur'an dan Sifat Pemurah Rasulullah ﷺ di Bulan Ramadan.....	113
Hadith 29: Puasa Ramadan Tidak Dapat Diganti Dengan Seumpamanya Apabila Ditinggalkan Tanpa Uzur	116
Hadith 30: Larangan Berpuasa Secara Wisal.....	119
Hadith 31: Kelebihan 'Umrah dan Berada di Mekah di Bulan Ramadan	122
Hadith 32: Kemuliaan dan Kelebihan Malam Laylat al-Qadr.....	124
Hadith 33: Kehinaan Bagi Seseorang Yang Tidak Diampunkan Di dalam Bulan Ramadan.....	132
Hadith 34: Perkara Yang Memusnahkan Pahala Puasa (<i>Muhibbitāt</i>) dan Membatalkan Puasa (<i>Muftirāt</i>).....	134
Hadith 35: Sunnah Berbuka Puasa.....	140
Hadith 36: Memberi Makanan Untuk Berbuka	146
 PASCA RAMADAN	 148
 Hadith 37: Kewajipan Mengeluarkan Zakat Fitrah	 148
Hadith 38: Hari Raya 'Aid al-Fitri (Solat), Malamnya dan Kegembiraannya.....	153

Hadith 39: Puasan Enam Dari Bulan Shawwal.....	158
Hadith 40: Qada' dan Fidyah Puasa	162

ISI KANDUNGAN

DEDIKASI	i
PRAKATA PENERBIT	ii
PENDAHULUAN	iii
LATAR BELAKANG PENGARANG	v
40 HADITH UTAMA.....	viii
ISI KANDUNGAN	xi
Fiqh (Mazhab al-Shafi'i dan Perbandingan)	xviii
Faedah	xix
PRA-RAMADAN	1
Hadith 1: Puasa adalah Salah Satu Rukun Islam	1
1.1 Kewajipan Berpuasa di dalam al-Quran.....	2
1.2 Kewajipan Berpuasa ke atas Umat-umat Terdahulu	4
1.3 Empat Amalan Dicintai oleh Rasulullah ﷺ: Puasa, Solat, Jihad dan Sedekah	5
1.4 Puasa dan Solat Nabi Daud ﷺ	6
1.5 Puasa Sunat ‘Ashura’	6
1.6 Puasa Sunat ‘Ashura’ Menghapuskan Dosa Setahun Sebelumnya	7
1.7 Puasa Sunat ‘Ashura’ dan Sehari Sebelum atau Selepasnya ...	7
1.8 Puasa Sunat Tasu'a'	8
1.9 Puasa Sunat Hari Arafah bagi Bukan Haji	9
1.10 Puasa Tiga Hari Setiap Bulan.....	9
1.11 Puasa Tiga Hari Setiap Bulan – Pesanan Rasulullah ﷺ kepada Abu Hurayrah ﷺ	10
1.12 Puasa Pada Pertengahan Bulan: 13, 14 dan 15	11
1.13 Puasa Hari Isnin – Kesyukuran oleh Rasulullah ﷺ	11
1.14 Puasa Hari Isnin dan Khamis.....	12
1.15 Puasa Pada Bulan-bulan Yang Suci / Haram	12
1.16 Puasa Pada Hari Tiada Makanan	13
Hadith 2: Puasa adalah Dinding Perisai.....	14
2.1 Puasa adalah Perisai dan Benteng dari Api Neraka	16
2.2 Puasa adalah Perisai	16
2.3 Berpuasa Memelihara Pandangan dan Nafsu	16
2.4 Puasa Itu Dinding Perisai daripada Api Neraka.....	17
2.5 Puasa adalah Salah Satu Dari Tiga Pintu Kebaikan	17
2.6 Tiga Peringkat Puasa	18
Hadith 3: Tiada Amalan Ibadah Seumpama Berpuasa	20

3.1 Tiada Amalan Ibadah Seumpama Puasa (2).....	20
3.2 Tiada Amalan Ibadah Seumpama Puasa (3)	21
3.3 Orang Yang Berpuasa Sentiasa Dalam Ibadah	21
Hadith 4: Puasa Itu Separuh daripada Kesabaran dan Kesabaran itu Separuh daripada Iman	22
4.1 Puasa itu adalah Separuh Kesabaran.....	22
4.2 Sabar itu Separuh daripada Iman	23
4.3 Meminta Pertolongan Allah Melalui Puasa	23
Hadith 5: Pintu al-Rayyan Bagi Orang Yang Berpuasa	24
5.1 Pintu al-Rayyan adalah Salah Satu daripada Lapan Pintu Syurga.....	24
5.2 Pintu al-Rayyan untuk Orang Yang Berpuasa	25
5.3 Setiap Pintu Syurga Mempunyai Ahli-Ahlinya.....	25
Hadith 6: Puasa akan Memberi Shafa'at Di Akhirat	28
6.1 Puasa adalah Salah Satu Sebab Utama Penghapus Dosa	29
Hadith 7: Puasa adalah Untuk Allah ﷺ	30
7.1: Ganjaran Puasa adalah Terserah kepada Allah ﷺ	30
7.2: Puasa Mempunyai Ganjaran Yang Istimewa.....	31
Hadith 8: Pra-Ramadan – Bulan Rajab adalah Bulan Persediaan	32
8.1 Disunatkan Berdoa untuk Mendapatkan Musim Ibadah	33
8.2 Bulan Rejab adalah Kunci kepada Musim-musim Ibadat....	34
8.3 ‘Abdullah Ibn ‘Umar ﷺ: Lima (5) Malam Yang Diterima Doa Padanya.....	35
8.4 ‘Umar Ibn ‘Abd al-‘Aziz Berpesan dengan Empat Malam....	36
8.5 Imam al-Shafi‘i (204H): Lima Malam Waktu Doa Mustajab	36
8.6 Syair Nukilan al-Imam al-Hafiz Ibn Rajab al-Hanbali (795H) tentang Amalan Soleh di Bulan Rejab	37
8.7 al-Imam Shams al-Din al-Khatib al-Sharbini al-Shafi‘i (977H): Rejab adalah di antara bulan-bulan terbaik untuk berpuasa sunat	38
Hadith 9: Pra Ramadan – Rasulullah ﷺ Banyak Melakukan Puasa di Bulan Sha‘ban	40
9.1 Rasulullah ﷺ Memperbanyakkan Puasa Pada Bulan Sha‘ban (a)	40

9.2 Rasulullah ﷺ Memperbanyakkan Puasa Pada Bulan Sha'ban (b)	41
9.3 Rasulullah ﷺ Pernah Berpuasa Penuh pada Bulan Sha'ban.	41
9.4 Bulan Sha'ban adalah Bulan Amalan-amalan Diangkat	42
9.5 Puasa Sha'ban adalah Mulia Kerana Memuliakan Ramadan	42
9.6 Kemuliaan Malam dan Siang Nisfu Sha'ban (1)	43
9.7 Kemuliaan Malam dan Siang Nisfu Sha'ban (2).....	44
9.8 Kemuliaan Malam Nisfu Sha'ban – Malam Keampunan Allah ﷺ	45
9.9 'Abdullah Ibn 'Umar ﷺ : Lima (5) Malam Yang Diterima Doa Padanya.....	46
9.10 'Umar Ibn 'Abd al-'Aziz Berpesan dengan Empat Malam..	46
9.11 Riwayat Imam al-Shafi'i ﷺ	47
Hadith 10: Larangan Berpuasa Pada Separuh Kedua Sha'ban dan Hari Syak	48
10.1 Larangan Berpuasa Pada Hari Syak.....	48
Hadith 11: Khutbah Rasulullah ﷺ di Akhir Bulan Sha'ban ..	51
11.1 Nikmat Dipanjangkan Usia Bagi Mendapat Pahala Solat dan Puasa	54
KEDATANGAN RAMADAN	56
Hadith 12: Melihat Anak Bulan Ramadan	56
12.1 Doa Menyambut Kedatangan Ramadhan	57
12.2 Doa Melihat Anak Bulan (i)	59
12.3 Doa Melihat Anak Bulan (ii)	59
12.4 Doa Melihat Anak Bulan (iii)	60
Hadith 13: Berniat Puasa di Waktu Malam	61
13.1 Berniat Puasa di Waktu Malam.....	61
13.2 Disunatkan Niat Puasa Dengan Hati dan Lisan.....	62
Hadith 14: Malam Pertama Bulan Ramadan	65
14.1 Pintu-pintu Neraka Ditutup, Pintu-pintu Syurga Dibuka dan Syaitan Dibelenggu.....	65
14.2 Bulan Yang Penuh Keberkatan	66
14.3 Malam Pertama Ramadan: Keampunan Allah ﷺ Buat Semua Ahli Qiblah.....	67
14.4 Membaca Surah al-Fath.....	67
Hadith 15: Puasa Ramadan adalah Kaffarah Bagi Dosa	69

15.1 Berpuasa di Jalan Allah Menjauhkan Diri Dari Neraka Sejauh 70 Tahun Perjalanan.....	69
15.2 Berpuasa di Jalan Allah Menjauhkan Diri Dari Neraka Sejauh 100 Tahun Perjalanan.....	70
PUASA RAMADAN	71
Hadith 16: Bersahur Membantu Puasa	71
16.1 Sahur Membezakan Puasa Muslimin dan Puasa Ahli Kitab	71
16.2 Sahur Membantu Kekuatan untuk Berpuasa.....	71
16.3 Bersahurlah Walaupun Dengan Seteguk Air	72
16.4 Sunnah Menjadikan Sahur di Akhir Waktunya	72
16.5 Kebaikan Melewatkana Sahur	73
Hadith 17: Waktu Imsak adalah Konsep Ihtiyat dalam Ibadat Puasa	74
17.1 Jarak Antara Sahur Rasulullah ﷺ dan Azan Subuh	74
Hadith 18: Perbezaan Azan Keenam (Azan Bilal ﷺ) dan Azan Subuh (Ibn Umm Maktum ﷺ) Di Bulan Ramadan	76
18.1 Azan Bilal ﷺ Di Bulan Ramadan Tidak Menghalang Sahur	76
18.2 Terbit Fajar al-Sadiq Yang Kemerahan Mengharamkan Makan dan Minum	77
18.3 Azan Bilal ﷺ dan Fajar Kadhib Tidak Mengharamkan Sahur	77
18.4 Isu Hadith Yang Mbenarkan Makan dan Minum Ketika Azan Sedang Dilaungkan.....	78
18.5 Fatwa Melaka: Perbezaan al-Fajr al-Sadiq dan al-Fajr al-Kadhib	79
Hadith 19: Puasa (Siyam) Ramadhan adalah Sebab Keampunan	82
19.1 Puasa Yang Terbaik adalah Yang Paling Banyak Zikrullah Padanya	82
Hadith 20: Doa Orang Yang Berpuasa Tidak Ditolak Sehinggalah Dia Berbuka	84
20.1 Doa Mustajab Bagi Orang Yang Berpuasa Ketika Berbuka	84
Hadith 21: Kewangian Mulut Orang Yang Berpuasa	86
Hadith 22: Kelebihan Qiyam Ramadhan	88
22.1 Qiyam Ramadhan Membersihkan Diri dari Dosa.....	88
22.2 Puasa dan Qiyam Membersihkan Diri dari Dosa	89
22.3 Rasulullah ﷺ Mengejutkan Ahli Keluarga Baginda	89
22.4 Puasa dan Qiyam Ramadhan adalah Asas Amalan Agama ..	90

22.5 Kebanyakan Bilangan Rakaat Solat Rasulullah ﷺ Pada Bulan Ramadan dan Selainnya	91
Hadith 23: I'tikaf Di Dalam Bulan Ramadan	92
23.1 Rasulullah ﷺ Mencari Malam Layt al-Qadr Dengan I'tikaf (i)	92
23.2 Rasulullah ﷺ Mencari Malam Layt al-Qadr Dengan I'tikaf (ii)	94
Hadith 24: Rasulullah ﷺ dan Asas Solat Tarawih	97
24.1 Rasulullah ﷺ Tidak Mahu Membebangkan Umat Baginda ..	97
24.2 Rasulullah ﷺ Menyuruh Para Sahabat ﷺ Bersolat di Rumah	98
24.3 Rasulullah ﷺ Diriwayatkan Pernah Bersolat Dua Puluh (20) Rakaat Di Dalam Bulan Ramadan.....	99
Hadith 25: Sunnah Saidina 'Umar al-Khattab ﷺ dan Solat Tarawih.....	101
25.1 Ambillah Teladan daripada Abu Bakr ﷺ dan 'Umar ﷺ.....	101
25.2 Keazaman Saidina 'Umar ﷺ di Peringkat Permulaan dan Pujian Beliau bagi Solat Tarawih Berjemaah	101
25.3 Saidina 'Umar ﷺ Memerintahkan Saidina Ubayy Ibn Ka'b ﷺ Menjadi Imam	103
25.4 Dua Puluh Tiga (23) Rakaat Solat Tarawih	104
25.5 Dua Puluh (20) Rakaat Tarawih adalah Pendapat Kebanyakan Ulama'.....	104
Hadith 26: Amalan Qunut di dalam Solat Witir pada Separuh Akhir Ramadan.....	106
26.1 Ubayy Ibn Ka'b ﷺ Membaca Qunut Di Separuh Kedua Ramadan	108
26.2 'Abdullah Ibn 'Umar ﷺ Berqunut Dalam Witir Pada Separuh Kedua Ramadan	109
Hadith 27: Rukhsah bagi Musafir Yang Berpuasa	110
27.1 Rasulullah ﷺ Melakukan Puasa Dalam Permusafiran	110
27.2 Berpuasa Ketika Bermusafir Tidak Digalakkan Bagi Orang Yang Mendapat Mudarat Kerananya	111
27.3 Berbuka atau Berpuasa adalah Harus Bagi Orang Yang Bermusafir.....	111
Hadith 28: Tadarus al-Qur'an dan Sifat Pemurah Rasulullah ﷺ di Bulan Ramadan.....	113

28.1 Rasulullah ﷺ Bertadarus al-Quran dengan Jibril ﷺ Pada Bulan Ramadan	114
28.2 Sedekah di Bulan Ramadan adalah Paling Afdal	115
Hadith 29: Puasa Ramadan Tidak Dapat Diganti Dengan Seumpamanya Apabila Ditinggalkan Tanpa Uzur	116
29.1 Mengharapkan Seluruh Tahun adalah Ramadan	116
29.2 Azab Kerana Meninggalkan Puasa Wajib.....	117
Hadith 30: Larangan Berpuasa Secara Wisal.....	119
30.1 Larangan Berpuasa Secara Wisal.....	119
30.2 Rasulullah ﷺ Diberi Makan dan Minum oleh Allah	120
Hadith 31: Kelebihan ‘Umrah dan Berada di Mekah di Bulan Ramadan	122
31.1 ‘Umrah di Bulan Ramadan Seumpama Haji Bersama Rasulullah ﷺ	122
31.2 Kelebihan Ramadan di Mekah	123
Hadith 32: Kemuliaan dan Kelebihan Malam Laylat al-Qadr	124
32.1 Kurniaan Laylat al-Qadr adalah dari Harapan Rasulullah ﷺ	124
32.2 Doa Bagi Malam Laylat al-Qadr	125
32.3 Pengetahuan Laylat al-Qadr Diangkat Kerana Pergaduhan	126
32.4 Mencari Laylat al-Qadr Pada Malam Ganjil Sepuluh Terakhir Ramadan.....	127
32.5 Mencari Laylat al-Qadr Pada Tujuh (7) Malam Terakhir ..127	127
32.6 Malam ke-27 Ramadan	128
Hadith 33: Kehinaan Bagi Seseorang Yang Tidak Diampunkan Di dalam Bulan Ramadan	132
33.1 Tiga Jenis Manusia Yang Telah Jatuh Dalam Kehinaan... 133	
Hadith 34: Perkara Yang Memusnahkan Pahala Puasa (<i>Muhbitāt</i>) dan Membatalkan Puasa (<i>Muftirāt</i>).....	134
34.1 Memelihara Lidah dan Menjauhi Pertelingkahan	134
34.2 Orang Berpuasa dan Berjaga Malam dengan Ibadah Tetapi Tidak Mendapat Apa-apa	135
34.3 Perkara Yang Tidak Membatalkan Puasa.....	136
34.4 Makan Dan Minum Dengan Terlupa.....	136
34.5 al-Kaffarah al-Kubra.....	137
Hadith 35: Sunnah Berbuka Puasa.....	140

35.1 Makanan Untuk Berbuka	140
35.2 Anjuran Menyegerakan Berbuka Puasa di Awal Waktu (1)	141
35.3 Anjuran Menyegerakan Berbuka Puasa di Awal Waktu (2)	141
35.4 Kegembiraan Sewaktu Berbuka.....	142
35.5 Doa Berbuka Puasa.....	142
Hadith 36: Memberi Makanan Untuk Berbuka	146
36.1 Mengenyangkan Orang Berbuka Puasa	146
36.2 Doa Tetamu Yang Berpuasa Apabila Selesai Berbuka di sisi Pemberi Jamuan.....	147
PASCA RAMADAN	148
Hadith 37: Kewajipan Mengeluarkan Zakat Fitrah	148
37.1 Puasa Tergantung Tanpa Zakat Fitrah.....	148
37.2 Hikmah Penshariatan Zakat Fitrah	149
Hadith 38: Hari Raya ‘Aid al-Fitri (Solat), Malamnya dan Kegembiraannya.....	153
38.1 Anjuran Menghidupkan Malam Hari Raya (1)	154
38.2 Anjuran Menghidupkan Malam Hari Raya (2)	154
38.3 Anjuran Menghidupkan Malam Hari Raya (3)	154
38.4 Lima Malam Yang Digalakkan Untuk Dihidupkan dengan Ibadah.....	155
38.5 Riwayat Imam al-Shafi’i ﷺ	155
38.6 Fatwa Imam al-Shafi’i ﷺ (b).....	156
38.7 Menghias Hari Raya dengan Takbir	156
38.8 Larangan Berpuasa pada Dua Hari Raya	157
Hadith 39: Puasan Enam Dari Bulan Shawwal.....	158
39.1 Enam Hari Puasa Bulan Shawwal Menyamai Puasa Dua Bulan	158
Hadith 40: Qada’ dan Fidyah Puasa	162
40.1 Qada’ Puasa Bagi Orang Yang Telah Wafat	162
40.2 Fidyah Puasa Bagi Orang Yang Telah Wafat	162
BIBLIOGRAFI	169

Fiqh (Mazhab al-Shafi'i dan Perbandingan)

Fiqh 1: Syarat-syarat Bagi Kewajipan Berpuasa	1
Fiqh 2: Hukum Berpuasa pada Hari Syak dan Separuh Kedua Sha'ban	49
Fiqh 3: Penentuan Kewajipan Puasa Bulan Ramadan	56
Fiqh 4: Rukun-rukun Puasa	62
Fiqh 5: Kaedah Berniat Bagi Puasa Ramadan	63
Fiqh 6: Perkara-perkara Yang Disunatkan Bagi Orang Yang Berpuasa	73
Fiqh 7: Ciri-ciri Fajar al-Kazib.....	80
Fiqh 8: Ciri-ciri Fajar al-Sadiq.....	80
Fiqh 9: Hukum Bersiwak bagi Orang Yang Berpuasa	87
Fiqh 10: I'tikaf	95
Fiqh 11: Solat Tarawih: Hukum dan Bilangan Rakaat.....	105
Fiqh 12: Mana Lebih Baik Bagi Orang Yang Bermusafir: Berpuasa atau Berbuka?	112
Fiqh 13: Hukum Berpuasa Secara Wisal	121
Fiqh 14: Perkara-perkara Yang Membatalkan Puasa	135
Fiqh 15: Syarat-syarat Kaffarah Kubra	138
Fiqh 16: Perkara-perkara Yang Makruh Dilakukan Ketika Berpuasa	139
Fiqh 17: Zakat Fitrah	150
Fiqh 18: Puasa Enam Shawwal.....	159
Fiqh 19: Isu Menggabungkan Niat Qada' Puasa dan Niat Puasa Enam Shawwal	159

Fiqh 20: Orang Yang Mati Meninggalkan Hutang Puasa.....	163
Fiqh 21: Jadual Ringkasan Hukum Berbuka, Fidyah dan Kaffarah	164

Faedah

Faedah 1: Peristiwa-peristiwa Pada Hari ‘Ashura’	8
Faedah 2: Lapan Pintu Syurga.....	26
Faedah 3: Makna “al-Nuzul” di dalam Nas Mutashabihat	44
Faedah 4: Doa Ramadan	53
Faedah 5: Penjelasan Imam al-Tirmidhi Berkenaan Isu Qunut di dalam Solat Witir.....	107
Faedah 6: Pengajaran Hadith Tadarus Jibril ﷺ bersama Rasulullah ﷺ oleh Imam al-Nawawi	113
Faedah 7: Panduan dan Pengalaman Imam al-Ghazali tentang Laylat al-Qadr	129
Faedah 8: Kesimpulan tentang kedudukan Laylat al-Qadr oleh al-Imam al-Hafiz Ibn Hajar al-‘Asqalani al-Shafi‘i al-Ash‘ari (852H)	130
Faedah 9: Adab Mencari Laylat al-Qadr.....	131
Faedah 10: Doa Lengkap Berbuka Puasa dan Sumber Rujukannya	143

BIBLIOGRAFI

- 'Abd al-Ghani al-Maqdisi (600H). (1996). *al-Targhib fi al-Du'a wa al-Hathth 'alayh. al-Mamlakah al-'Arabiyyah al-Sa'udiyyah: al-'Asimah.*
- 'Abd al-Ghani al-Maqdisi (600H). (1999). *Fada'il Ramadan.* al-Riyad: Dar Ibn Hazm.
- 'Abd Ibn Humayd (249H). *Musnad 'Abd Ibn Humayd.* al-Qahirah: Maktabat al-Sunnah.
- 'Abd al-Razzāq al-San'ānī (211H). (1403H). *al-Muṣannaf.* Bayrut: al-Maktab al-Islami.
- Abu 'Awanah, Ya'qub Ishaq (316H). (1998). *Mustakhraj Abi 'Awanah.* Bayrut: Dar al-Ma'rifah.
- Abū Dāwūd al-Ṭayālisī (204H). *Musnad Abū Dāwūd al-Ṭayālisī.* Misr: Dar Hīr li al-Nashr wa al-Tawzī'.
- Abū Dāwud, Sulaymān al-Sijistānī (275H). (2010). *Sunan Abī Dāwud.* Bayrūt: Dār al-Kutub al-'Ilmiyyah.
- Abu Nu'aym al-Asbahani (430H). *Ma'rifat al-Sahabah.* Bayrut: Dar al-Kutub al-'Ilmiyyah.
- Abu Nu'aym al-Asbahani (430H). (1996M/1417H). *al-Musnad al-Mustakhraj 'ala Sahih Muslim.* Bayrut: Dar al-Kutub al-'Ilmiyyah.
- Abū Nu'aym al-Asbahānī (430H). (1409H). *Hilyat al-Awliyā' wa Tabaqāt al-Asfiyā'* (Vol. 10). Bayrut: Dar al-Kutub al-'Ilmiyyah.
- Abū Ya'lā al-Mawṣilī (307H). (1992). *Musnad Abī Ya'lā al-Mawṣilī.* Dimashq - Bayrūt: al-Thaqāfah al-'Arabiyyah.
- Aḥmad, Ibn Ḥanbal (241H). (1995). *al-Musnad.* 'Ammān: Mu'assasat al-Risālah.
- al-'Azim Abadi, Muhammad Ashraf (1329H). (1415H). *'Awn al-Ma'būd Sharh Sunan Abi Dawud.* Bayrut: Dar al-Kutub al-'Ilmiyyah.
- al-Baghawi, al-Husayn Mas'ud (516H). *al-Anwar fi Shama'il al-Nabi al-Mukhtar.* Dimashq: Dar al-Maktabi.
- al-Baghawi, al-Husayn Mas'ud (516H). *Sharh al-Sunnah.* Bayrut: al-Maktab al-Islami.
- al-Bayhaqi, Abu Bakr Ahmad Ibn al-Husayn (458H). (1990). *Fada'il al-Awqat.* Makkah al-Mukarramah: al-Manarah.

- al-Bayhaqī, Abu Bakr Aḥmad Ibn al-Ḥusayn (458H). *Shu'ab al-Imān*. Bayrūt: Dār al-Kutub al-'Ilmiyyah.
- al-Bayhaqī, Abu Bakr Aḥmad Ibn al-Ḥusayn (458H). (1992). *al-Sunan al-Saghīr*. Bayrūt: Dār al-Kutub al-'Ilmiyyah.
- al-Bayhaqī, Abu Bakr Aḥmad Ibn al-Ḥusayn (458H). (2000). *al-Sunan al-Kubrā*. Bayrūt: Dār al-Kutub al-'Ilmiyyah.
- al-Bayhaqī, Abu Bakr Aḥmad Ibn al-Ḥusayn (458H). (2001). *Ma'rifat al-Sunan wa al-Athār*. Bayrūt: Dār al-Kutub al-'Ilmiyyah.
- al-Bazzār, Abū Bakr (292H). (1997). *al-Baḥr al-Zakhkhar bi Musnad al-Bazzār*. al-Madīnah al-Munawwarah: Maktabat al-'Ulūm wa al-Ḥikam.
- al-Bukhārī, Muḥammad Ismā'īl (256H). (1999). *Sahīh al-Bukhārī*. al-Riyād: Dar al-Salām.
- al-Bukhārī, Muḥammad Ismā'īl (256H). (2001). *al-Tārīkh al-Kabīr*. Bayrut: Dar al-Kutub al-'Ilmiyyah.
- al-Būṣīrī (840H). (1998). *Ithāf al-Khiyarah al-Maharah bi Zawā'id al-Masānid al-'Asharah*. al-Riyad: al-Rushd.
- al-Dārimī, 'Abdullāh 'Abdurrahmān (255H). (2000). *Sunan al-Dārimī*. al-Mamlakah al-'Arabiyyah al-Sa'ūdiyyah: Dār al-Mughnī li al-Nashr wa al-Tawzī'.
- al-Dāruquṭnī, 'Alī 'Umar (385H). (2004). *Sunan al-Dāruquṭnī*. Bayrūt: Mu'assasat al-Risālah.
- al-Daylami, Abu Shuja' (509H). (1986). *Musnad al-Firdaws (al-Firdaws bi Ma'thur al-Khitab)*. Bayrut: Dar al-Kutub al-'Ilmiyyah.
- al-Dhahabi, Muhammad Ahmad (748H). *Mu'jam al-Shuyukh al-Kabir*.
- al-Dhahabi, Muhammad Ahmad (748H). (1992). *Siyar A'lām al-Nubala'*. Bayrut: Mu'assasat al-Risalah.
- al-Dimyati, Abu Bakr Muhammad Shata al-Bakri (1302H). (1997). *I'anat al-Talibin: Hashiyah 'ala Hall Alfaz Fath al-Mu'in li Sharh Qurrat al-'Ayn bi Muhimmat al-Din*: Dar al-Fikr li al-Tiba'ah wa al-Nashr wa al-Tawzī'.
- al-Ḍiyā' al-Maqdisī (643H). *al-Āḥādīth al-Mukhtārah*. al-Sa'ūdiyyah: 'Abd al-Malik Dahish.
- al-Fakihi (275H). *Akhbar Makkah*. Bayrut: Dar Khadir.

- al-Ghazali, Abu Hamid Muhammad (505H). *Ihya' 'Ulum al-Din*. Bayrut: Dar al-Ma'rifah.
- al-Hakim, Ibn al-Bayyi' al-Naysabūrī (405H). (1990). *al-Mustadrak 'alā al-Saḥīḥayn*. Bayrūt: Dār al-Kutub al-'Ilmiyyah.
- al-Harbi, Ibrahim Ibn Ishaq (285H). (1405H). *Gharib al-Hadith*. Makkah al-Mukarramah: Jami'at Umm al-Qura.
- al-Haythami, Nur al-Din (807H). *Bughyat al-Bahith 'an Zawa'id Musnad al-Harith*. Misr: al-Tala'i'.
- al-Haythamī, Nūr al-Dīn (807H). (1979). *Kashf al-Astār 'an Zawā'id al-Bazzār*. Bayrūt: Mu'assasat al-Risālah.
- al-Khallal, al-Hasan Muhammad (439H). *al-Majalis al-'Asharah*. Tanta: Dar al-Sahabah li al-Turath.
- al-Khatib al-Baghdadi, Ahmad 'Ali (463H). *Ghunyat al-Multamis fi Tawdih al-Multabis*.
- al-Khatib al-Baghdadi, Ahmad 'Ali (463H). (2001). *Tarikh Bagdad*. Bayrut: al-Gharb al-Islami.
- al-Khaṭīb al-Sharbīnī al-Shāfi'ī, Shams al-Dīn Muḥammad Aḥmad (977H). (1994). *Mughnī al-Muḥtāj ilā Ma 'rifat Ma 'ānī Alfāz al-Minhāj*. Bayrūt: Dār al-Kutub al-'Ilmiyyah.
- al-Khattabi, Ahmad Muhammad (388H). *Gharib al-Hadith*. al-Mamlakah al-'Arabiyyah al-Sa'udiyyah: Jami'ah Umm al-Qura.
- al-Mizzi, Yusuf (742H). (2002). *Tahdhīb al-Kamāl*. Bayrut: Mu'assasat al-Risalah.
- al-Mundhiri, Zakiyy al-Din 'Abd al-'Azim (656H). (1417H). *al-Targhib wa al-Tarhib min al-Hadith al-Sharif*. Bayrut: Dar al-Kutub al-'Ilmiyyah.
- al-Nahhas, Ahmad Ibn Muhammad (338H). (1988). *al-Nasikh wa al-Mansukh*. al-Kuwayt: al-Falah.
- al-Nasa'i, Ahmad Shu'ayb (1991). *Sunan al-Nasa'i al-Kubra*. Bayrut: Dar al-Kutub al-'Ilmiyyah.
- al-Nasā'ī, Aḥmad Shu'ayb (303H). (1986). *al-Sunan al-Kubrā*. Bayrūt: Dār al-Kutub al-'Ilmiyyah.
- al-Nasā'ī, Aḥmad Shu'ayb (303H). (1986). *al-Sunan al-Sughrā / al-Mujtabā min al-Sunan*. Ḥalab: Maktab al-Matbū'āt al-Islāmiyyah.
- al-Nawawi, Yahya Sharaf (676H). al-Minhaj / Minhaj al-'Abidin wa 'Umdat al-Muftin.

- al-Nawawi, Yahya Sharaf (676H). (1999). *al-Minhaj: Sharh sahih Muslim Ibn al-Hajjaj*. Bayrut: Dar al-Ma'rifah.
- al-Nawawī, Yahya Sharaf (676H). (1999). *al-Adhkār al-Nawawiyah*. Bayrut: Dar al-Kalim al-Tayyib.
- al-Qurtubi, Shams al-Din Muhammad Ahmad (671H). (1964). *al-Jami' li Ahkam al-Qur'an*. al-Qahirah: Dar al-Kutub al-Misriyyah.
- al-Rafi'i, 'Abd al-Karim (623H). (1987). *al-Tadwin fi Akhbar Qazwin*. Bayrut: Dar al-Kutub al-'Ilmiyyah.
- al-Shafi'i, Muhammad Idris (204H). (1990). *al-Umm*. Bayrut: Dar al-Ma'rifah.
- al-Shajari, Yahya al-Husayn (499H). (2001). *al-Amali al-Khamisiyyah*. Bayrut: Dar al-Kutub al-'Ilmiyyah.
- al-Shihāb al-Quḍā'ī (454H). (1986). *Musnad al-Shihāb*. Bayrut: al-Risalah.
- al-Tabarani, Sulayman Ahmad (360H). *al-Du'a*. Bayrut: Dar al-Basha'ir al-Islamiyyah / Dar al-Kutub al-'Ilmiyyah.
- al-Tabarani, Sulayman Ahmad (360H). *al-Mu'jam al-Saghir*. al-Mawsil: Maktabat al-'Ulum wa al-Hikam.
- al-Tabarānī, Sulaymān Aḥmad (360H). *al-Mu'jam al-Awsaṭ*. al-Mawsil: Maktabat al-'Ulum wa al-Hikam.
- al-Tabarānī, Sulaymān Aḥmad (360H). *al-Mu'jam al-Kabīr*. al-Mawsil: Maktabat al-'Ulūm wa al-Hikam.
- al-Tabarānī, Sulaymān Aḥmad (360H). *Musnad al-Shāmiyyīn*. Bayrūt: Mu'assasat al-Risālah.
- al-Tabari, Muhammad Jarir (310H). (2000). *Jami' al-Bayan fi Ta'wil al-Qur'an*: Mu'assasat al-Risalah.
- al-Tahawi (321H). *Mushkil al-Athar*. Bayrut: Mu'assasat al-Risalah.
- al-Tahawi (321H). *Sharh Ma'ani al-Athar*. Bayrut: Dar al-Kutub al-'Ilmiyyah.
- al-Tirmidhi, Muhammad 'Isa (279H). *al-Shama'il al-Muhammadiyyah*. Bayrut: Mu'assasat al-Kutub al-Thaqafiyyah.
- al-Tirmidhī, Muḥammad 'Isā (279H). *al-Jāmi' al-Kabīr (Sunan al-Tirmidhī)*. al-Riyāḍ: Maktabat al-Ma'ārif li al-Nashr wa al-Tawzī'.
- al-Wahidi (468H). *al-Wasit fi Tafsir al-Qur'an al-Majid*. Bayrut: Dar al-Kutub al-'Ilmiyyah.

- al-Zarqani, Muhammad 'Abd al-Baqi (1122H). (2003). *Sharh al-Zarqani 'ala al-Muwatta'*. al-Qahirah: Maktabat al-Thaqafah al-Diniyyah.
- Durriyyah al-'Itah, Hajjah (1989). *Fiqh al-'Ibadat 'ala al-Madhhab al-Shafi'i*.
- Hasan al-Kaf, Ahmad Muhammad (2003). *al-Taqrirat al-Sadidah fi al-Masa'il al-Mufidah*. al-Riyad: Dar al-Mirath al-Nabawiyyah.
- Hasan al-Mashshat, Ibn Muhammad (1399H). (1972). *Is'af Ahl al-Iman bi Waza'if Shahr Ramadan*.
- Ibn 'Abd al-Barr, Yusuf Abdullah (463H). *al-Tamhid*. al-Maghrib: Wizarat 'Umum al-Awqaf wa al-Shu'un al-Islamiyyah.
- Ibn Abi al-Dunya (281H). (2003). *Fada'il Shahr Ramadan*. al-Riyad: Dar al-Salaf.
- Ibn Abi Hatim al-Razi, 'Abdurrahman (327H). (1419H). *Tafsir al-Qur'an al-'Azim*. al-Mamlakah al-'Arabiyyah al-Sa'udiyyah: Maktabah Nizar Mustafa al-Baz.
- Ibn Abi Shaybah (235H). (2004). *Musannaf Ibn Abi Shaybah*. al-Riyad: al-Rushd.
- Ibn al-Jawzi, Abdurrahman Ali (597H). *al-Tabsirah*.
- Ibn al-Mubarak, Abdullah (181H). *al-Zuhd wa al-Raqiq*. Bayrut: Dar al-Kutub al-'Ilmiyyah.
- Ibn al-Mubarak, Abdullah (181H). *Musnad 'Abdillah Ibn al-Mubarak*. al-Riyad: Maktabat al-Ma'arif.
- Ibn al-Salah, 'Uthman 'Abd al-Rahman (643H). *Wasl Balaghah al-Muwatta*. Halab: al-Matbu'at al-Islamiyyah.
- Ibn al-Sunni (364H). (2001). *'Amal al-Yawm wa al-Laylah*. Bayrut: Dar Ibn Hazm.
- Ibn 'Asākir, Ali Hasan (571H). (1998). *Tārīkh Dimashq*. Bayrut: Dar al-Fikr.
- Ibn Bushran, Abu al-Qasim (430H). (1997). *Amali Ibn Bushran*. al-Riyad: Dar al-Watan.
- Ibn Ḥajar al-'Asqalānī, Ahmad 'Alī (852H). (1996). *Ithaf al-Maharah bi al-Fawa'id al-Mubtakarah min Atraf al-'Asharah*. al-Madinah al-Munawwarah: Majma' al-Malik Fahd wa Markaz Khidmat al-Sunnah wa al-Sirah al-Nabawiyyah.

- Ibn Ḥajar al-‘Asqalānī, Aḥmad ‘Alī (852H). (1998). *al-Maṭālib al-‘Āliyah bi Zawā’id al-Masānid al-Thamāniyah*. al-‘Āsimah al-Ghayth: al-Mamlakah al-‘Arabiyyah al-Sa‘ūdiyyah.
- Ibn Ḥibbān, Muḥammad (354H). (1993). *Ṣaḥīḥ Ibn Ḥibbān*. Bayrūt: Mu‘assasat al-Risālah.
- Ibn Jama‘ah, Badr al-Din (733H). (1988). *Mashyakhah Ibn Jama‘ah*. Bayrut: Dar al-'Arab al-Islami.
- Ibn Khuzaymah (311H). *Ṣaḥīḥ Ibn Khuzaymah*. Bayrut: al-Maktab al-Islami.
- Ibn Mājah, Muḥammad Yazīd Qazwīnī (273H). (2010). *Sunan Ibn Mājah*: Dār Ihyā’ al-Kutub al-‘Arabiyyah.
- Ibn Muflīh al-Lakhmi (476H). *Mashyakhah Abi al-Tahir Ibn Abi al-Saqr*. (Makhtut).
- Ibn Rajab al-Hanbali , Abd al-Rahman Shihab al-Din (795H). *Lata'if al-Ma'rif fima li Mawasim al-'Am min al-Waza'if*.
- Ibn Shahīn (385H). *Fada'il Shahr Ramadan*. al-Urdun: Dar al-Manar.
- Ishaq Ibn Rahuyah/ Rahwayh/ Rahawayh (238H). *Musnad Ishaq Ibn Rahuyah/ Rahwayh/ Rahawayh*. al-Madinah al-Munawwarah: Maktabat al-Iman.
- Mālik, Anas al-Madanī (179H). (1985). *al-Muwatta'*. Lubnān: Dār Ihya’ al-Turāth al-‘Arabī.
- Malik, Ibn Anas al-Madani (179H). *al-Muwatta' - Riwayat Yahya al-Laythi*. Misr: Dar al-Sha'b.
- Malik, Ibn Anas al-Madani (179H). (1998). *al-Mudawwanah al-Kubra*. Bayrut: Dar al-Fikr.
- Muhammad Nawawi al-Jawi al-Bantani, Ibn 'Umar al-Shafi'i (1316H/1898M). (2006). *Nihayat al-Zayn fi Irshad al-Mubtadi'in*. Bayrut: Dar al-Kutub al-'Ilmiyyah.
- Muslim, Ibn al-Hajjāj (261H). (2006). *al-Jāmi‘ al-Ṣaḥīḥ / Ṣaḥīḥ Muslim*. al-Riyāḍ: Dār Taybah.
- Na'im Hammad al-Marwazi (228H). *al-Zuhd*. Bayrut: Dar al-Kutub al-'Ilmiyyah.
- WASI (1983). *al-Mawsū‘ah al-Fiqhiyyah* (First ed.). Kuwayt: Wizārat al-Awqāf wa al-Shu‘ūn al-Islāmiyyah (WASI).

Zayn al-Din al-Munawi, Muhammad (1031H). (1356H). *Fayd al-Qadir Sharh al-Jami' al-Saghir*. Misr: al-Maktabah al-Tijariyyah al-Kubra.