

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

12| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

ALTERNATIF GANJARAN SEUMPAMA PAHALA IBADAT HAJI DAN UMRAH ERA

PANDEMIK COVID-19: SUATU ANALISIS AWAL

ALTERNATIVE FOR HAJJ AND UMRAH REWARDS IN COVID-19 PANDEMIC ERA:

A PRELIMINARY ANALYSIS

1,* Lukmanul Hakim Hanafi & 2 Syed Najihuddin Syed Hassan

1 Faculty of Syariah and Law, Universiti Sains Islam Malaysia (USIM)

2 Faculty of Quranic and Sunnah Studies, Universiti Sains Islam Malaysia (USIM)

* Corresponding author. E-mail: lukmanul@usim.edu.my

ABSTRACT

This paper aims to explain and discuss the alternatives to obtain similar rewards as hajj and umrah

for Muslims or future hajj and umrah pilgrims who are obstructed to leave for the Holy Land of

Mecca in the COVID-19 pandemic season, at the same time without dropping the obligation of hajj

and umrah in the future. To achieve the objectives of this writing, the library method was used to

collect data and content analysis was used to analyze all the documents. The study found that

there are histories of the Prophet S.A.W. in the Qur'an and Hadith which explains how to obtain

rewards as similar to the rewards of hajj and umrah in the practices of daily life, and also for

Muslims who are unable to perform hajj and umrah in the Holy Land of Mecca but want the

similar rewards of hajj and umrah. It is hoped that the findings from this research will be a ‘cure’

and 'ilāj for Muslims who are sad and unable to perform hajj and umrah in the Holy Land of Mecca

and then be satisfied and think well of the planning of Allah S.W.T.. It is suggested that future

researchers construct modules or models related to this study.

Keywords: Umrah, Hajj, COVID-19, Alternatives, Fiqh al-Ibadat

https://almaqasid.my/
mailto:lukmanul@usim.edu.my

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

13| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

ABSTRAK

Artikel ini bertujuan menerangkan dan menjelaskan bagaimana alternatif memperolehi pahala

seumpama haji dan umrah bagi umat Islam atau bakal jemaah haji dan umrah yang tertahan untuk

berangkat ke Tanah Suci Mekah di musim pandemik COVID-19. Ianya tanpa menggugurkan

kewajipan pelaksanaannya pada masa akan datang. Bagi mencapai objektif penulisan ini, metode

kepustakaan telah digunakan untuk mengumpul data dan analisis kandungan pula digunakan

untuk menganalisis semua dokumen tersebut. Kajian mendapati terdapat sirah-sirah Rasulullah

S.A.W. di dalam al-Quran dan Hadis yang menerangkan bagaimana memperolehi pahala

seumpama ganjaran haji dan umrah dalam amalan-amalan kehidupan seharian, dan juga bagi

umat Islam yang tidak mampu mengerjakan ibadat haji dan umrah di Tanah Suci Mekah tetapi

berhajat kepada ganjaran pahala Haji dan umrah. Diharapkan dapatan dari penulisan ini akan

menjadi penawar dan ‘ilāj bagi umat Islam yang bersedih tidak mampu menunaikan ibadat haji

dan umrah di Tanah Suci Mekah seterusnya reda dan bersangka baik atas ketentuan Allah S.W.T..

Kajian lanjut dicadangkan untuk menilai taraf dalil-dalil terutamanya dari hadis dan dicadangkan

agar penyelidik akan datang membina modul atau model berkaitan dengan kajian ini.

Kata Kunci: Umrah, Hajj, COVID-19, Alternatif, Fiqh al-ibadat

Pengenalan

Di era pandemik COVID-19 ketika ini, ramai bakal jemaah haji dan umrah yang bersedih setelah

membuat persiapan yang rapi seperti menghadiri kursus haji dan umrah, mengumpulkan

perbelanjaan, mendaftar haji dan menunggu gilirannya, persiapan fizikal dan mental, namun tiba-

tiba tidak dibenarkan menunaikannya di atas sebab pandemik COVID-19. Ini dibuktikan apabila

hanya 10,000 jemaah haji dunia yang tinggal di dalam negara Arab Saudi sahaja yang dibenarkan

melaksanakan Ibadah Haji pada musim Haji tahun 2020 yang lepas berbanding hampir 2.5 juta

hingga 4 juta jemaah dari serata dunia pada tahun sebelum-sebelumnya. Ia dianggap jumlah

terkecil dalam sejarah moden berikutan tindakan kerajaan Arab Saudi menghadkan jumlah

jemaah bagi mengekang penularan COVID-19. Perkara ini berlarutan hingga ke musim haji 2021.

Ibadat Haji Dan Umrah

Al-Zuhaili mentakrifkan haji sebagai "Menziarahi tempat tertentu dalam masa tertentu untuk

pekerjaan tertentu’. Sebutan ziarah bermaksud pergi, tempat tertentu pula bermakna "Kaabah"

dan Arafah"; masa tertentu pula bermaksud "pada bulan Syawal, Zulkaedah dan Zulhijah,

khususnya 10 hari bahagian awal dalam bulan tersebut. Perbuatan tertentu pula bermaksud

"datang ke tempat tertentu dengan berihram dan berniat untuk mengerjakan haji. Umrah pula

dari segi bahasa bermakna ziarah atau dengan makna lain menuju ke tempat yang makmur. Ia

sesuai dinamakan demikian kerana ia boleh dilakukan sepanjang umur seseorang. Definisi umrah

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

14| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

mengikut syarak ialah mengunjungi Kaabah untuk melakukan ibadah (سُك
ُ
ن
ْ
 iaitu tawaf dan sai (لِل

(al-Zuhayli, 1999).

Pensyariatan Ibadat Haji Dan Umrah Dari Perspektif Al-Quran Dan Hadis

Fardu haji termasuk juga umrah merupakan salah satu daripada lima Rukun Islam. Hukumnya

ialah fardu ain ke atas setiap orang Islam yang mukalaf dan mampu. Firman Allah S.W.T. :

 لِِ
َ
وا الحَجَّ وَالعُمْرَة تِمُّ

َ
 وَأ

Terjemahan: "Dan Sempurnakanlah Ibadat Haji dan umrah Kerana Allah

S.W.T."

 (Surah al-Baqarah: 2: 196)

Sabda Rasulullah S.A.W.:

 الله
َّ

 اِلهَ إِلَ
َ

ن لَ
َ
 أ
ُ
هَادَة

َ
مْس: ش

َ
ى خ

َ
م عَل

َ
دا رَسُوْلُ الله بُنِيَ الِإسْلا نَّ مُحَمَّ

َ
وَأ

اة وَحَجَّ البَيْتَ وَصَوْمُ رَمَضَان
َ
ة وَاِيتَاءُ الزك

َ
لا امُ الصَّ

َ
 وَاِق

Terjemahan: "Didirikan Islam itu atas lima rukun: Pengakuan bahawa

tiada Tuhan melainkan Allah S.W.T. dan bahawasanya Muhammad

S.A.W. itu pesuruh Allah S.W.T., mendirikan solat, menunaikan zakat,

mengerjakan Haji di Baitullah dan berpuasa di bulan Ramadhan."

(Riwayat Bukhari: 1987: 7; Muslim: 2007: 21)

Mengikut pendapat yang sahih, ia difardukan pada penghujung tahun ke-9 hijrah. Ini

berdasarkan ayat al-Quran mengenai kefarduannya iaitu firman Allah S.W.T.:

نِيٌّ
َ
إِنَّ اَلله غ

َ
فَرَ ف

َ
 وَمَن ك

ً
يْهِ سَبِيْلا

َ
اعَ إِل

َ
بَيْتَ مَنِ اسْتَط

ْ
اسِ حِجُّ ال ى النَّ

َ
ِ عَل

وَلَِِّ

مِيْنَ
َ
عَل

ْ
 عَنِ ال

Terjemahan: "Dan Allah S.W.T. mewajibkan manusia mengerjakan ibadat

haji dengan mengunjungi Baitullah iaitu sesiapa yang mampu sampai

kepadanya. Dan sesiapa yang kufur (ingkar) kewajipan ibadat haji itu),

maka sesungguhnya Allah S.W.T. Maha Kaya (tidak berhajatkan sesuatu

pun) dari sekalian makhluk.

(Surah al-Imran, 3: 97)

Ayat tersebut telah diturunkan pada penghujung tahun ke-9 hijrah sebagaimana pendapat

kebanyakan ulama'. Dengan itu Rasulullah S.A.W. tidaklah melewatkan pelaksanaannya

sehingga satu tahun. Rasulullah S.A.W. hanya melakukan ibadat ini dalam tahun ke-10 hijrah

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

15| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

dengan bersebab iaitu ayat ini turun setelah masa mengerjakannya berlalu. Pekerjaan haji yang

Rasulullah S.A.W. lakukan selepas hijrah adalah sekali iaitu di tahun ke 10 hijrah seperti yang

diriwayatkan oleh Ahmad dan Muslim (al-Zuhayli, 1999: 4).

Hal ini juga berdasarkan hadis riwayat al-Bukhari dan Muslim, yang mana sabda

Rasulullah S.A.W. kepada rombongan Abd al-Qais yang menemui Baginda pada awal tahun ke-9

hijrah, dan bertanya tentang perintah yang wajib mereka lakukan;

ِ وَصَومِ رَمَضَانَ،
حَج

ْ
اةِ وَال

َ
لاةِ وَإِيتَاءِ الزك م بِالإيْمَانِ بِالِله، وَإقامِ الصَّ

ُ
مُرُك

نَمِ
ْ
غ
َ ْ
مسَ مِنَ الْ

َ
خ
ْ
وا ال

ُ
عط

ُ
نْ ت

َ
 وَأ

Terjemahan: "Aku perintahkan kamu beriman kepada Allah S.W.T.

mendirikan solat, menunaikan zakat, berpuasa pada bulan Ramadhan dan

menyerahkan 1/5 daripada harta rampasan perang".

 (Riwayat Bukhari, 1987: 7556)

Justeru, sekiranya telah difardukan sebelum tarikh tersebut tentulah Baginda S.A.W.

menyebutkannya bersama-sama perintah yang diarahkan kepada mereka (al-Zuhayli, 1999: 5).

Hukum Dan Kedudukan Ibadat Haji Dan Umrah Dari Perspektif Fiqh Islami

Ibadat haji merupakan rukun Islam yang kelima. Ia diwajibkan oleh Allah S.W.T. ke atas

orang yang mampu sekali sahaja sepanjang hayatnya. Begitu juga dengan ibadat umrah.

Mengikut pendapat ulama' Mazhab Shafi'i dan Hanbali, kedua-dua ibadat tersebut adalah wajib

dilakukan berdasarkan firman Allah S.W.T. (al-Bakri, 2011: 68):

 لِِ
َ
وا الحَجَّ وَالعُمْرَة تِمُّ

َ
 وَأ

Terjemahan: Dan Sempurnakanlah Ibadat Haji dan umrah Kerana Allah

S.W.T.

 (al-Baqarah: 2: 196)

Nabi Muhammad S.A.W. telah melakukan umrah sebanyak empat kali, semuanya dalam

bulan Zulkaedah kecuali yang dilakukan bersama dengan hajinya. Kali pertama Baginda S.A.W.

melakukannya dalam tahun keenam hijrah dilakukan dari Hudaibiyah: kali kedua pada tahun

ketujuh hijrah iaitu umrah qada'; kali ketiganya dalam tahun kelapan hijrah, iaitu tahun

pembukaan Makkah; dan kali keempatnya dikerjakan bersama dengan hajinya iaitu Baginda

S.A.W. berihram pada bulan Zulkaedah dan melakukannya dalam bulan Zulhijah. Al-Qadi

Husain, seorang ulama' daripada Mazhab Shafi'i berkata; "Ibadat haji adalah paling afdal (utama)

kerana ia meliputi penggunaan harta dan amalan fizikal". Al-Halimiy pula berkata; "Ibadat haji

merangkumi semua pengertian ibadat; orang yang mengerjakan haji seolah-olah dia berpuasa,

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

16| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

bersembahyang, beriktikaf, berzakat dan berjuang serta berperang di jalan Allah S.W.T.. Ibadat

haji merupakan ibadat paling utama sama dengan keimanan itu sendiri" (Al-Zuhaili, 1999: 6).

Berkemampuan/Istitā’ah Sebagai Syarat Wajib Haji Dan Umrah

Haji adalah salah satu dari rukun Islam yang wajib kepada umat Islam yang cukup syarat

dan berkemampuan. Maka bermula syarat jatuhnya wajib ke atas umat Islam menunaikan ibadat

haji dan umrah jika memenuhi lima perkara iaitu Islam, baligh, berakal, merdeka dan berkuasa.

(al-Fatani, 2004: 104). Istitā’ah bermaksud kemampuan untuk mengerjakan haji dan umrah. Ibadat

haji dan umrah hanya wajib ke atas orang yang berupaya dan berkemampuan. Hal ini

berdasarkan firman Allah S.W.T.:

بَيْتَ مَنِ اسْ
ْ
اسِ حِجُّ ال ى النَّ

َ
ِ عَل

نِيٌّ وَلَِِّ
َ
إِنَّ اَلله غ

َ
فَرَ ف

َ
 وَمَن ك

ً
يْهِ سَبِيْلا

َ
اعَ إِل

َ
تَط

مِيْنَ
َ
عَل

ْ
 عَنِ ال

Terjemahan: Dan Allah S.W.T. mewajibkan manusia mengerjakan ibadat

haji dengan mengunjungi Baitullah iaitu sesiapa yang mampu sampai

kepadanya. Dan sesiapa yang kufur (ingkar akan kewajipan ibadat haji

itu), maka sesungguhnya Allah S.W.T. Maha Kaya (tidak berhajatkan

sesuatu pun) dari sekalian makhluk.

 (Surah Ali-Imran: 3: 97)

Hal ini juga berdasarkan Hadis Rasulullah S.A.W.:

يَ اُلله عَنْهُ الَ: عَنْ ابْنُ عُمَرَ رَض ِ
َ
مَ ق

َّ
يْهِ وَسَل

َ
ى اُلله عَل

َّ
ِ صَل

بِي ى النَّ
َ
جَاءَ رَجُلٌ إِل

الَ:
َ
ق
َ
 ف

ُ
ة
َ
احِل ادُ وَالرَّ الَ: الزَّ

َ
، ق حَجَّ

ْ
 يَا رَسُولَ اِلله مَا يُوجِبُ ال

Terjemahan: Daripada Ibnu Umar R.A. katanya, seorang lelaki menemui

Nabi Muhammad S.A.W. dan berkata, wahai Rasulullah, Apakah antara

sebab yang mewajibkan haji?, Baginda S.A.W. bersabda, ada bekalan dan

kenderaan.

(Riwayat al-Tirmizi)

Perkataan bekalan dan kenderaan dalam hadis ini mentafsirkan maksud perkataan

berkemampuan dalam ayat al-Quran tersebut (al-Khin et. al, 2004: 21-24). Antara maksud dan

syarat-syarat istitā’ah adalah:

1. Aman perjalanan pergi dan balik.

2. Cukup perbelanjaan dan nafkah pergi dan balik untuk dirinya.

3. Cukup keperluan nafkah asas bagi orang di bawah tanggungannya.

4. Ada kenderaan pergi dan balik.

5. Sihat tubuh badan.

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

17| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

Fadilat dan Pahala Haji/Umrah Di Tanah Suci

Mendapat Keampunan Dosa Dari Allah S.W.T.

Disebut dalam hadis yang sahih bahawa Rasulullah S.A.W. bersabda:

ا بَيْنَهُمَا وَالحَجُّ
َ
 لِْ
ٌ
ارَة فَّ

َ
عُمْرَةِ ك

ْ
ى ال

َ
 إِل

ُ
عُمْرَة

ْ
ة ال جَنَّ

ْ
 ال

َّ
هُ جَزَاءٌ إِلَ

َ
يْسَ ل

َ
بْرُوْرُ ل

َ ْ
 الْ

Terjemahan: Di antara satu umrah kepada satu umrah yang lain adalah

penghapus dosa antara keduanya dan tiada balasan bagi haji yang mabrur

(diterima) melainkan syurga".

 (Riwayat al-Bukhari dan Muslim)

Jihad Yang Paling Utama

Mengerjakan haji merupakan jihad yang paling utama bagi menundukkan nafsu. Pahalanya

sangat besar di sisi Allah S.W.T. sebagaimana yang terdapat dalam hadis berikut:

هَ نَّ
َ
يَ اُلله عَنْهَا أ ؤْمِنِيْنَ رَض ِ

ُ ْ
ِ الْ

م
ُ
 أ
َ
ة

َ
جِهَادَ عَنْ عَائِش

ْ
رَى ال

َ
ت: يَارَسُوْلَ الله ن

َ
ال
َ
ا ق

جِهَادِ حَجٌّ مَبْرُورٌ.
ْ
ضَلُ ال

ْ
ف
َ
نَّ أ

ُ
ك
َ
، ل

َ
الَ: لَ

َ
 نُجَاهِدُ؟ ق

َ
لا

َ
ف
َ
عَمَلِ أ

ْ
ضَلَ ال

ْ
ف
َ
 أ

Terjemahan: Daripada Aishah Ummul Mukminin R.A. katanya: Wahai

Rasulullah S.A.W., kami berpendapat jihad adalah amalan yang paling

utama, mengapakah kami tidak diberi peluang berjihad?, jawab

Rasulullah S.A.W.. Bagi kamu terdapat jihad yang lebih utama (bagi

menundukkan hawa nafsu) iaitu haji mabrur.

(Riwayat al-Bukhari, Nombor Hadis 2784)

Bersih Seperti Bayi Yang Baru Lahirkan

Orang yang mengerjakan haji tanpa cacat cela serta mengikut segala syarat, rukun, wajib dan adab

haji, akan bersih dari segala dosanya sama seperti bayi yang baru dilahirkan.

Sabda Rasulullah S.A.W.:

هُ مُّ
ُ
دَتْهُ أ

َ
يَوْمَ وَل

َ
مْ يَفْسُقْ رَجَعَ ك

َ
 وَل

ْ
ث

ُ
مْ يَرْف

َ
ل
َ
بَيْتَ ف

ْ
ا ال

َ
 مَنْ حَجَّ هَذ

Terjemahan: Sesiapa mengerjakan haji ke Baitullah dan tidak melakukan

rafath (َ
َ
ث
َ
 iaitu larangan bercampur dengan isteri termasuk juga) (رَف

segala yang menimbulkan nafsu berahi, sama ada dengan perbuatan atau

perkataan) dan fusuq (َ

سُوْق

ُ
 iaitu larangan maksiat, termasuk segala) (ف

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

18| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

yang dilarang dalam masa mengerjakan haji seperti berburu dan lain-lain)

jadilah keadaan dirinya bersih seperti baru dilahirkan oleh ibunya.

(Riwayat al-Bukhari, Nombor Hadis: 1820)

Mengelakkan Kefakiran Dan Menghapuskan Dosa

Daripada Ibn Abbas R. A. katanya Rasulullah S.A.W. bersabda:

ابِعُوْا بَيْنَ
َ
كِيْرُ ت

ْ
مَا يَنْفِي ال

َ
نُوْبَ ك

ُّ
فَقْرَ وَالذ

ْ
هُمَا يَنْفِيَانِ ال إِنَّ

َ
عُمْرَةِ، ف

ْ
ِ وَال

حُج
ْ
ال

حَدِيْدِ
ْ
 ال

َ
بَث

َ
 خ

Terjemahan: Iringilah antara haji dan umrah dari semasa ke semasa kerana

kedua-duanya dapat membasmi kefakiran dan dosa sebagaimana api

menghapuskan debu besi.”

(Riwayat al-Nasai; 2629)

Diperkenankan Hajatnya Dan Diampunkan Dosanya

Hal ini berdasarkan hadis, Rasulullah S.A.W. bersabda:

دَعَاهُمْ دُ اِلله
ْ
عْتَمِرُ وَف

ُ ْ
حَاجُّ وَالْ

ْ
ازِيْ فِيْ سَبِيْلِ اِلله وَال

َ
غ
ْ
ل
َ
وْهُ ا

ُ
ل
َ
جَابُوْهُ وَسْأ

َ
أ
َ
ف

اهُمْ
َ
عْط

َ
أ
َ
 ف

Terjemahan: Yang berperang pada jalan Allah, menunaikan haji dan

umrah adalah tetamu Allah yang diseru kepada mereka, lantas mereka

menyahutnya. Dan jika mereka memohon nescaya dikurniakan kepada

mereka.

(Riwayat Ibn Majah, Nombor Hadis: 2893)

Dalam hadis yang lain, Rasulullah S.A.W. bersabda:

هُمْ
َ
فَرَل

َ
فَرُوْهُ غ

ْ
جَابَهُمْ وَإِنْ إِسْتَغ

َ
دُ اِلله إِنْ دَعَوْهُ أ

ْ
ارُ وَف عُمَّ

ْ
اجُ وَال حُجَّ

ْ
ل
َ
 ا

Terjemahan: Jemaah haji dan umrah adalah tetamu Allah. Jika mereka

meminta sesuatu, nescaya Allah akan mengabulkannya dan jika mereka

memohon keampunan, nescaya Allah akan mengampunkannya.

(Riwayat al-Nasaie)

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

19| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

Didoakan Keampunan Oleh Rasulullah S.A.W.

Rasulullah S.A.W. mendoakan keampunan dosa bagi mereka yang mengerjakan haji,

sebagaimana doa Rasulullah S.A.W.

هْ الحَاجُّ
َ
فَرَ ل

ْ
نِ اسْتَغ

َ
ِ وَلِْ

حَاج
ْ
فِرْ لِل

ْ
هُمَّ اغ

َّ
لل
َ
 ا

Terjemahan: Ya Allah! ampunilah (dosa-dosa orang yang menunaikan haji

dan (dosa-dosa) orang yang dipohon oleh orang yang mengerjakan haji.

 (Riwayat al-Hakim)

Permasalahan Tertahan Menunaikan Ibadat Haji Dan Umrah

Permasalahan jemaah haji dan umrah tertahan menunaikan ibadat haji dan umrah

bermula tatkala dunia diserang dan dilanda wabak pandemik penyakit COVID-19 pada musim

haji 2020 dan 2021, manakala ibadat umrah pula mula terkesan akibat wabak COVID-19 pada

akhir bulan Februari 2020. Data Pertubuhan Kesihatan Dunia (WHO) menunjukkan berjuta-juta

penduduk dunia telah meninggal dunia akibat daripada serangan wabak penyakit COVID-19 ini.

Keadaan mashaqqah atau berbahaya ini telah menyebabkan Kerajaan Arab Saudi menutup

semua pintu sempadan masuk negaranya bagi mengekang penularan jangkitan penyakit COVID-

19 ini, di samping untuk menjaga kemaslahatan dan nyawa rakyat Arab Saudi dan penduduk

dunia amnya berdasarkan Maqāṣid Syariah dan kaedah usul fiqh, sadd al-dharāi’ (Zaidan, 1993: 244)

di samping tidak memenuhi syarat wajib haji dan umrah iaitu istitā'ah seperti yang dijelaskan di

atas kerana masalah keselamatan nyawa, kesihatan dan tidak aman perjalanan.

Walaupun ramai bakal-bakal jemaah Haji dan umrah dunia yang bersedih, namun para

jemaah dunia termasuk dari Malaysia tetap akur dengan apa yang berlaku, di samping berharap

dan berdoa semoga suatu hari nanti pandemik COVID-19 ini akan berakhir, dan para jemaah

dapat kembali menunaikan ibadat haji dan umrah di Tanah Suci Mekah di samping menziarahi

junjungan besar Nabi Muhammad S.A.W. di Madinah al-Munawwarah.

Tidak wajib haji dan umrah ke atas orang yang bimbang akan ancaman musuh terhadap

diri atau hartanya disebabkan ada kemudaratan. Begitu juga, sekiranya dikhuatiri terdapat

bahaya dalam perjalanan seperti berlaku peperangan atau berlaku wabak (al-Bakri: 2011: 69).

Hal ini berdasarkan Firman Allah S.W.T.:

ةِ
َ
ك
ُ
هْل ى التَّ

َ
مْ إِل

ُ
يْدِك

َ
قُوا بِأ

ْ
 تُل

َ
 وَلَ

Terjemahan: Dan janganlah kamu sengaja mencampakkan diri ke dalam

bahaya kebinasaan (dengan bersikap bakhil).

 (al-Baqarah: 2: 195)

Ia juga merangkumi perjalanan yang aman sama ada nyawa dan harta benda. Sekiranya

merasa bimbang terhadap dirinya daripada penyamun, wabak penyakit, harta (al-Bakri: 2011: 70).

Maka, dia juga termasuk dan tergolong sebagai orang yang tidak mempunyai istitā'ah. Hal ini

bertepatan dengan kaedah fiqh:

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

20| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

هُوَ مَنْهِيٌّ عَنْهُ
َ
حًا ف

َ
عَ صَلا

َ
وْ دَف

َ
سَادًا أ

َ
صَرُفٍ جَرَّ ف

َ
لَّ ت

ُ
 إِنَّ ك

Terjemahan: Bahawa setiap tindakan yang membawa kerosakan atau yang

menolak kemaslahatan, maka ianya ditegah.

(al-Nadwi, 2000: 143).

Seperti yang telah dijelaskan di atas, iaitu di dalam syarat wajib haji dan umrah di era

musim pandemik COVID-19 ini, bakal jemaah haji dan umrah tidak mencukupi syarat istitā'ah.

Oleh kerana itu, para bakal-bakal jemaah tidak wajib melaksanakan ibadat haji dan umrah di

Tanah Suci Mekah pada tahun 2020 dan 2021, walaupun wang simpanan telah mencukupi dan

giliran dari Lembaga Tabung Haji Malaysia telah diperolehi. Hal ini kerana syarat wajib haji dan

umrah itu adalah berdasarkan lima (5) perkara iaitu Islam, baliqh, berakal, merdeka dan istitā'ah.

Oleh kerana salah satu syarat tidak dipenuhi iaitu istitā'ah atau kemampuan seperti yang telah

dijelaskan di atas iaitu salah satu dari maksud istitā'ah adalah keselamatan nyawa dan terhindar

dari bahaya seperti wabak penyakit COVID-19, maka kerana itu tidak wajib hukumnya

menunaikan ibadat haji dan umrah pada tahun 2020 dan 2021 ini.

Alternatif Memperolehi Pahala Haji Dan Umrah

Oleh kerana nikmat pahala haji dan umrah adalah amat besar seperti disebut di atas, dan

para jemaah dan umat Islam amat berhajat kepadanya. Dapatan kajian ini mendapati bahawa

terdapat sirah-sirah Rasulullah S.A.W. di dalam al-Quran dan hadis yang menerangkan

bagaimana memperolehi pahala haji dan umrah dalam amalan-amalan ibadat kehidupan umat

Islam seharian, khususnya bagi Umat Islam yang tidak mampu mengerjakan ibadat haji dan

umrah di Tanah Suci Mekah tetapi berhajat kepada pahala dan ganjaran pahala Haji dan umrah.

Terdapat hadis-hadis Rasulullah S.A.W. yang menerangkan bagaimana amalan

memperolehi pahala haji dan umrah walaupun tidak melaksanakannya berdasarkan Rukun dan

wajib haji dan umrah, diantaranya yang masyhur ialah "melaksanakan ibadat umrah pada bulan

Ramadhan, maka terhasil baginya pahala ibadat haji" dan juga amalan "berwuduk di tempat

tinggal, kemudian pergi solat sunat dua rakaat di Masjid Quba, maka terhasil baginya pahala

ibadat umrah". Namun begitu, kedua-dua contoh amalan ini walaupun ianya mendapat pahala

haji dan umrah, tetapi para jemaah dan umat Islam tetap kena pergi ke Tanah Suci Mekah bagi

menunaikannya. Permasalahan di sini ialah, jemaah dan umat Islam tertahan kerana pandemik

COVID-19 dan tidak mampu ke Tanah Suci Mekah dan Madinah. Sehubungan itu, solusi dan

penyelesaiannya, maka dibentangkan diantara amalan-amalan ibadat seharian yang di ajar dan

disebut Baginda Rasulullah S.A.W. yang mana apabila para jemaah dan Umat Islam

menunaikannya maka terhasillah ganjaran pahala haji dan umrah. Antara amalan tersebut ialah:

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

21| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

Berwuduk Ketika Menuju Ke Masjid

Dari Abu Umamah R.A., Rasulullah S.A.W. bersabda:

حْرِمِ
ُ ْ
ِ الْ

حَاج
ْ
جْرِ ال

َ
أ
َ
جْرُهُ ك

َ
أ
َ
ف تُوبَةٍ

ْ
ةٍ مَك

َ
ى صَلا

َ
إِل رًا ِ

ه
َ
مُتَط بَيْتِهِ مِنْ رجََ

َ
مَنْ خ

َ
ف اهُ إِيَّ

َّ
إِلَ يُنْصِبُهُ

َ
لَ حَى الضُّ سْبِيحِ

َ
ت ى

َ
إِل رجََ

َ
خ عْتَمِرِ وَمَنْ

ُ ْ
الْ جْرِ

َ
أ
َ
ك جْرُهُ

َ
أ

ينَ ِ
ي ِ

وَ بَيْنَهُمَا كِتَابٌ فِى عِل

ْ
غ
َ
 ل
َ
ةٍ لَ

َ
رِ صَلا

َ
ث
َ
ى أ

َ
 عَل

ٌ
ة
َ
 وَصَلا

Terjemahan: Barang siapa keluar dari rumahnya dalam keadaan bersuci

menuju solat fardu, maka pahalanya seperti pahala orang yang

menunaikan haji. Dan barang siapa keluar untuk solat duha, yang mana

dia tidak melakukannya kecuali kerana itu, maka pahalanya seperti pahala

orang yang menunaikan umrah.

(Riwayat Abu Daud, Nombor Hadis: 558)

Solat Fardu Berjemaah Dan Solat Sunat Duha Dan Sunat Di Masjid

Dari Abu Umamah R.A, Rasulullah S.A.W. bersabda:

ةٍ حَجَّ
َ
هِيَ ك

َ
تُوْبَةٍ فِي الجَمَاعَةِ ف

ْ
ةٍ مَك

َ
ى صَلا

َ
ى إِل

َ
ةٍ ومَنْ مَنْ مَش

َ
ى صَلا

َ
ى إِل

َ
مَش

ةٍ
َ
افِل

َ
عُمْرَةٍ ن

َ
هِيَ ك

َ
عٍ ف وُّ

َ
ط
َ
 ت

Terjemahan: Sesiapa yang berjalan menuju solat fardu berjemaah, maka ia

seperti melakukan haji. Dan sesiapa yang berjalan menuju solat sunnah,

maka ia seperti melakukan umrah yang sunat.

(Riwayat al-Thabrani)

Dari Abu Umamah R.A, Rasulullah S.A.W. bersabda:

ى صَ
َ
إِل رًا ِ

ه
َ
مُتَط بَيْتِهِ مِنْ رجََ

َ
حْرِمِ مَنْ خ

ُ ْ
ِ الْ

حَاج
ْ
جْرِ ال

َ
أ
َ
جْرُهُ ك

َ
أ
َ
ف تُوبَةٍ

ْ
ةٍ مَك

َ
لا

عْتَمِرِ
ُ ْ
الْ جْرِ

َ
أ
َ
ك جْرُهُ

َ
أ
َ
ف اهُ إِيَّ

َّ
إِلَ يُنْصِبُهُ

َ
لَ حَى الضُّ سْبِيحِ

َ
ت ى

َ
إِل رجََ

َ
خ وَمَنْ

وَ بَيْنَهُمَا كِتَابٌ
ْ
غ
َ
 ل
َ
ةٍ لَ

َ
رِ صَلا

َ
ث
َ
ى أ

َ
 عَل

ٌ
ة
َ
ينَ فيوَصَلا ِ

ي ِ

 عِل

Terjemahan: “Barang siapa keluar dari rumahnya dalam keadaan bersuci

menuju solat fardu, maka pahalanya seperti pahala orang yang

menunaikan haji. Dan barang siapa keluar untuk solat sunat duha, yang

dia tidak melakukannya kecuali kerana itu, maka pahalanya seperti pahala

orang yang mengerjakan umrah. Dan (melakukan) solat setelah solat

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

22| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

lainnya, tidak melakukan perkara sia-sia antara keduanya, maka

pahalanya ditulis di ‘illiyyin (kitab catatan amal orang-orang salih).

 (Riwayat Abu Daud: 522)

Solat Subuh Berjemaah, Duduk Berzikir Hingga Terbit Matahari, Solat Dua Rakaat

Dari Anas Bin Malik R.A, Rasulullah S.A.W. bersabda:

ى
َّ
مَنْ صَل مَ

َّ
وَسَل يْهِ

َ
عَل ى اُلله

َّ
الَ رَسُوْلُ اِلله صَل

َ
ق الَ:

َ
ق مَالِكٍ بِنْ س

َ
ن
َ
أ عَنْ

عَتَيْنِ
ْ
ى رَك

َّ
مَّ صَل

ُ
مْسُ ث عُ الشَّ

ُ
ل
ْ
ط
َ
ى ت رُ اَلله حَتَّ

ُ
ك
ْ
عَدَ يَذ

َ
مَّ ق

ُ
 فِي جَمَاعَةٍ ث

َ
دَاة

َ
غ
ْ
ال

رَ الَ
َ
ق الَ:

َ
ق وَعُمْرَةٍ ةٍ حَجَّ جْرِ

َ
أ
َ
ك هُ

َ
ل تْ

َ
ان
َ
مَ ك

َّ
وَسَل يْهِ

َ
عَل اُلله ى

َّ
صَل اِلله سُولُ

ةٍ امَّ
َ
ةٍ ت امَّ

َ
ةٍ ت امَّ

َ
 ت

Terjemahan: "Barang siapa yang mengerjakan solat Subuh berjemaah,

kemudian duduk berzikir hingga terbit matahari, kemudian diikuti solat

sunat dua rakaat, maka baginya pahala seperti haji dan umrah. Berkata

(Anas R. A.) Rasulullah S.A.W. bersabda: "Sempurna, sempurna,

sempurna”.

(Riwayat Tirmizi, Nombor Hadis: 480, 586)

Mempelajari Dan Mengajar Kebaikan Di Masjid

Dari Abu Umamah R.A, Rasulullah S.A.W. bersabda:

دَا
َ
غ جْرِ مَنْ

َ
أ
َ
ك هُ

َ
ل انَ

َ
ك مُهُ، ِ

يُعَل وْ

َ
أ يْرًا

َ
خ مَ

َّ
يَتَعَل نْ

َ
أ

َّ
إِلَ يُرِيْدُ

َ
لَ سْجِدِ

َ ْ
الْ ى

َ
إِل

تُهُ ا حَجَّ ٍ ام
َ
ا ت ٍ

 حَاج

Terjemahan: "Sesiapa yang berangkat ke masjid yang ia inginkan hanyalah

untuk belajar kebaikan atau mengajarkan kebaikan, ia akan mendapatkan

pahala Haji yang sempurna Hajinya." (Hasan Shahih)

 (Riwayat al-Thabrani)

Berbakti Kepada Ibubapa

Rasulullah S.A.W. sangat menganjurkan umatnya agar berbakti kepada kedua ibu bapanya.

Dari Anas bin Malik R. A. ia berkata kepada Rasulullah S.A.W.:

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

23| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

دِرُ
ْ
ق
َ
جِهَادَ وَلَ أ

ْ
تَهِي ال

ْ
ش

َ
ي أ ِ

يْهِ،إِن

َ
الَ: عَل

َ
حَدٌ؟ ق

َ
الَ:هَلْ بَقِيَ مِنْ وَالِدَيْكَ أ

َ
 ق

ي، ِ م
ُ
الَ: أ

َ
فِي ق َ اللََّّ بْلِ

َ
أ
َ
هَا،ف ِ

، بِر حَاجٌّ نْتَ
َ
أ
َ
ف لِكَ

َ
ذ تَ

ْ
عَل

َ
ف ا

َ
إِذ

َ
 وَمُعْتَمِرٌ، ف

هَا وَمُجَاهِدٌ، َ وَبِرَّ قِ اللََّّ اتَّ
َ
كَ ف مُّ

ُ
ا رَضِيَتْ عَنْكَ أ

َ
إِذ

َ
 ف

Terjemahan: Ada seseorang yang mendatangi Rasulullah S.A.W. dan ia

sangat ingin pergi berjihad namun tidak mampu. Rasulullah S.A.W.

bertanya padanya apakah salah satu dari kedua orang tuanya masih

hidup. Ia jawab, ibunya masih hidup. Rasul pun berkata padanya,

“Bertakwalah pada Allah dengan berbuat baik pada ibumu. Jika engkau

berbuat baik padanya, maka kedudukannya adalah seperti mengerjakan

haji, umrah dan berjihad.

(Riwayat al-Thabrani)

Pandangan Fiqh Diantara Perbezaan Pahala dan Kefarduan Menunaikan Haji dan umrah

Walaupun para jemaah dan umat Islam melaksanakan amalan-amalan seperti disebut di

atas seperti berwuduk ketika menuju ke masjid, solat fardu berjemaah dan solat sunat duha dan

sunat di masjid, solat subuh berjemaah, duduk berzikir hingga terbit matahari lalu solat 2 rakaat,

mempelajari dan mengajar kebaikan di masjid, dan berbakti kepada ibubapa yang mana terhasil

pahala haji dan umrah dari amalan-amalan ini. Namun ia hanya semata-mata pahala dan tidak

sama dengan perintah dan kefarduan yang ditetapkan oleh Allah S.W.T. kepada umat Islam.

Kewajipan menunaikannya tidak gugur dan Umat Islam tetap wajib menunaikannya sekali

seumur hidup.

Ibadat Haji dan umrah adalah difardukan untuk melakukan sekali sahaja dalam seumur

hidup. Semua ulama' sepakat dalam hal ini (al-Zuhayli, 1999: 10-17). Hal ini berdasarkan firman

Allah S.W.T. dalam Surah Al-Baqarah ayat 196 dan Surah Al-Hajj ayat 27 dan 28.

Kesimpulan

Agama Islam penuh dengan rahmat dan kasih sayang Allah S.W.T. walaupun umat Islam atau

bakal-bakal ‘tetamu Allah S.W.T.’ tertahan untuk menunaikan ibadat haji dan umrah kerana

pandemik COVID-19 atau kerana tidak mampu dari segi kewangan, kesihatan atau keuzuran.

Namun, peluang untuk meraih pahala haji dan umrah itu tetap terhidang dengan amalan-amalan

seperti yang diterangkan di atas. Bakal ‘tetamu Allah S.W.T. dan umat Islam disarankan

melaksanakan amalan-amalan seperti di atas bagi memperolehi ganjaran pahala haji dan umrah

walaupun tidak dapat pergi ke Tanah Suci Mekah. Setelah berakhir pandemik COVID-19 ini atau

Kerajaan Arab Saudi telah kembali membuka pintu sempadannya untuk jemaah dunia kembali

mengerjakan haji dan umrah, maka wajiblah bagi yang mampu dan cukup syarat menunaikannya

sekali seumur hidup di Tanah suci Mekah. Diharapkan dapatan dari kajian ini akan menjadi

penawar dan ‘ilāj bagi umat Islam yang bersedih tidak mampu menunaikan ibadat haji dan umrah

di Tanah Suci Mekah sama ada disebabkan musim pandemik COVID-19 atau ketidakmampuan

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 2, 2021, pp 12-24

24| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

dari syarat wajib haji dan umrah iaitu istitā’ah seterusnya reda dan bersangka baik atas ketentuan

Allah S.W.T. kerana ibadat haji dan umrah di Baitullah adalah ‘jemputan’ dari Allah S.W.T..

Rujukan

Al-Bakri, Zulkifli, (2011). Taudih Syarah al-Idah Manasik al-Hajj wal-Umrah. Cetakan Kedua. Bangi:

Darul Syakir.

Al-Bukhari, Muhammad Ismail Abu Abdullah, (1987). Sahih Al-Bukhari. Cetakan Kedua. Beirut:

Dar Ibnu Kathir.

Al-Fatani, Abdul Faqir al-Fatani Muhammad Ismail Daud Fatani, (2004). Matla Al-Badrain. Kuala

Lumpur: Jahabersa.

Al-Khin. Mustafa, al-Bugha, Mustafa, al-Syarbaji, Ali, (2004). Fiqh Al-Manhaji Ala Mazhab Imam As-

Syafi'i. Cetakan 1. Negeri Sembilan: Jabatan Mufti Kerajaan Negeri.

Al-Makki, Abdul Fatah Hussain, (1995). Kitab I'doh Fi Manasik Al-Hajj Wal-Umrah. Cetakan 3.

Makkah: Maktabah Al-Imdadiah.

Al-Munziri, Abdul Azim, (1968). Al-Targhib Wa At-Tarhib. Cetakan Ketiga. Mesir: Dar Ihya al-

Turath Al-Arabi.

Al-Nadwi, Ali Ahmad. (2000). Al-Qawaid Al-Fiqhiah. Cetakan Kelima. Damsyik: Dar Qalam.

Al-Zuhaili. Wahbah, (1999). Fiqh dan Perundangan Islam. Kuala Lumpur: Dewan Bahasa Dan

Pustaka.

Al-Qusyairi. Muslim Al-Hujjaj Abu Hussain, (2007) Sahih Al-Muslim. Beirut: Dar Ihya Al-Turas.

Lembaga Tabung Haji Malaysia, (2008). Ibadat Haji, Umrah Dan Ziarah. Cetakan Kedua. Selangor:

Percetakan Warni Sdn. Bhd.

Zaidan, Abdul Karim, (1993). Al-Wajiz Fi-Usul Al-Fiqh. Cetakan Pertama. Qaherah: Dar Tauzi’ Wa

Nashru Al-Islamiah.

https://almaqasid.my/

	Pengenalan
	Rujukan

