

1436

Giáo Lý Thực Hành Đơn Giản Từ

Hào Quang Qur’an và Sunnah:

Chương Salah

 < فيتناميةاللغة ال >

Biên soạn

Tập thể U’lama ưu tú



Dịch thuật: Abu Hisaan Ibnu Ysa

1436

 والسنة: الكتاب ضوء في الميسر الفقه
 ةصلاال كتاب

 :اسم المؤلف
 جماعة من العلماء



 أبو حسان محمد بن عيسىترجمة:

http://www.islamhouse.com/7364/ar/ar/author/%D8%AC%D9%85%D8%A7%D8%B9%D8%A9_%D9%85%D9%86_%D8%A7%D9%84%D8%B9%D9%84%D9%85%D8%A7%D8%A1
http://www.islamhouse.com/7364/ar/ar/author/%D8%AC%D9%85%D8%A7%D8%B9%D8%A9_%D9%85%D9%86_%D8%A7%D9%84%D8%B9%D9%84%D9%85%D8%A7%D8%A1

Chương 2: Salah
1

 Chương 2

SALAH
gồm mười lăm chương:

Phần Một: Về định nghĩa, giá trị và bắt buộc hành

lễ năm lần

 Chủ đề thứ nhất: Về định nghĩa Salah:

- Theo ngôn từ, Salah nghĩa là cầu xin.

- Theo giáo luật Islam, Salah nghĩa là sự thờ

phượng bằng các lời nói và các hành động đặc thù, được

mở đầu bằng Takbeer (tức nói Allahu Akbar) và kết thúc

bằng Tasleem (tức nói As sa la mu a’ lai kum Wa Rah

ma tul lah)

Sẽ được phân tích chi tiết hơn ở phần dưới Inshaa

Allah.

 Chủ đề thứ hai: Về giá trị lễ Salah:

Salah là nền tảng xác định đức tin của người

Muslim sau khi tuyên thệ Sahaadah vào Islam, là gường

cột cốt lỏi của tôn giáo, bởi chính Allah đã sắc lệnh cho

Nabi Muhammad صلى الله عليه وسلم trong đêm thăng thiên tại tầng

trời thứ bảy. Điều này khẳng định rằng vị trí rất quan

trọng của lễ Salah trong cuộc sống người Muslim, vì vậy

trước kia, mỗi khi gặp phải khó khăn, gian truân là Rasul

 .liền tìm đến Salah صلى الله عليه وسلم

Chương 2: Salah
2

Có rất nhiều Hadith nói về giá trị của lễ Salah này,

điển hình như, Nabi صلى الله عليه وسلم nói:

لوََات } َمخس الصَّ عَة الْخ عَةِ إلَِ وَالْخ مخ رَمَضَانَ إلَِ وَرَمَضَان الْخ مخ
رَات كَفِّ ِ م نَّ مَال تَنبََ إذَِا بيَخنَه {الخكَبَائرَِ تخ اجخ

“Lễ Salah ngày đêm năm lần; từ lễ Salah Al-Jum-a’h

(thứ sáu này) đến Salah Al-Jum-a’h (thứ sáu tới); từ

tháng Ramadan này đến tháng Ramadan tới tội lỗi sẽ

được xóa sạch giửa các khoảng đó ngoại trừ các trọng

tội.”(1)

Và Nabi صلى الله عليه وسلم nói:

ت مخ } يخ
َ
رَأ

َ
نَّ لوَخ أ

َ
مخ ببَِابِ نَهَرًا أ حَدِك

َ
تسَِل أ َّ مِنخه يَغخ ،مَرَّات خََخسَ يوَخم ك

ء دَرَنهِِ مِنخ ي بخقِ هَلخ {شََخ

“Mọi người thấy sao việc ngay trước cửa nhà của mỗi

người có một con sông, y xuống tắm mỗi ngày năm

lần, vậy trên cơ thể còn dính dơ không ?” Mọi người

đáp: Không còn sót gì trên cơ thể cả. Người tiếp:

لوََاتِ مِثخل فذََلكَِ } سِ، الصَّ َمخ و الْخ ح طََاياَ بهَِا اللَّّ يَمخ
خ
 {الْ

“Thế đó, giống như hình ảnh Salah năm lần, Allah

dùng nó mà xóa tội lỗi.”(2)

(1) Hadith do Muslim ghi số (16, 233).

(2) Hadith do Al-Bukhari ghi số (528) và Muslim ghi số (667).

Chương 2: Salah
3

 Chủ đề thứ ba: Về nhiệm vụ Salah:

Salah là nhiệm vụ bắt buộc đối với người Muslim

như được dẫn chứng từ Qur’an, từ Sunnah và từ Ijma’,

đây một nhiệm vụ tất yếu của tôn giáo, Allah phán:

لَوٰةَ ﴿ قيِمُواْ ٱلصَّ
َ
 43البقرة: ﴾وَأ

Và hãy dâng lễ Salah. Al-Baqarah: 43 (chương 2),

Allah phán ở chương khác:

يِنَ ءَامَنُواْ ﴿ لَوٰةَ قُل ل عِِبَاديَِ ٱلََّّ 13 إبراهيم: ﴾يقُيِمُواْ ٱلصَّ
(Hỡi Muhammad) hãy bảo với những người bề tôi

của TA, những người có đức tin hãy dâng lễ Salah.
Ibrahim: 31 (chương 14). Ngoài ra còn có rất nhiều câu

khi khác bảo tín đồ Muslim phải hành lễ Salah.

Về Sunnah, trong Hadith Al-Me’raaj (thăng

thiên) có ghi: { َن سوخ {هَِِ خََخسس وَهَِِ خََخس “Salah tuy năm

lần (thực hiện) nhưng hưởng được đến năm mươi

lần (ân phước).”(3)

Có lần một người hỏi Rasul صلى الله عليه وسلم về các biểu hiệu

Islam thì Người đáp: { َوخمِ وَاللَّيخلةَِ خََخس صَلوََات فِي {الْخ “Năm

lễ Salah trong ngày đêm.” Người đó hỏi tiếp: Ngoài tôi

còn phải hành lễ Salah nào khác không? Người đáp: { ،ََل
عَ { نخ تَطَوَّ

َ
 Không, trừ phi anh tự nguyện.”(4)“ إلََِّ أ

(3) Hadith do Al-Bukhari ghi số (349).

(4) Hadith do Al-Bukhari ghi số (46) và Muslim hi số (11).

Chương 2: Salah
4

Lễ Salah chỉ bắt buộc đối với người Muslim,

trưởng thành, trí tuệ, nên không bắt buộc người Kafir, trẻ

em và người bị khùng, bởi Rasul صلى الله عليه وسلم nói:

فعَِ } تيَخقِظَ حَتَّّ النَّائمِِ عَنِ :ثلَاثَ عَنخ الخقَلمَ ر ن ونِ وَعَنِ يسَخ خمَجخ حَتَّّ ال
بِِّ وعََنخ يفَِيقَ {يَبخل غَ حَتَّّ الصَّ

“Có ba loại người không bị bắt tội: Người ngủ say cho

đến khi thức dậy; người khùng cho đến khi tỉnh táo

và trẻ em đến khi trưởng thành.”(5)

Đối với cha mẹ, bậc bảo hộ trẻ em phải ra lệnh trẻ

hành lễ Salah lúc tròn bảy tuổi và đánh chúng khi đã

mười tuổi khi bỏ lễ Salah.

Đối với ai chống đối hoặc bỏ hành lễ Salah là

người Kafir, là người phản đạo tôn giáo Islam, bởi Nabi

 :nói صلى الله عليه وسلم

د } ِي الخعَهخ مخ بيَخنَنَا الََّّ لاةَ وَبَيخنَه {كَفَرَ فَقَدخ ترََكَهَا فَمَنخ الصَّ

“Sự khác biệt giữa chúng ta (người Muslim) và họ

(người ngoại đạo) chính là Salah. Ai bỏ bê nó thì y là

kẻ ngoại đạo.”(6)

(5) Hadith do Ahmad ghi số (6/100) và Abu Dawood ghi số

(3/558) và được Sheikh Al-Albaani xác thực trong bộ Al-Irwa’

số (297).

(6) Hadith do Al-Tirmizhi ghi số (2126), Al-Nasaa-i ghi số

(1/231), Ahmad ghi số (5/346), Al-Haakim ghi số (1/6 – 7).

Al-Tirmizhi nói: “Hadih Hasan Soheeh Ghareeb”, Al-Haakim

xác minh là Soheeh và Al-Zahabi thống nhất, Sheikh Al-

Chương 2: Salah
5

Phần Hai: Về Azaan và Iqaamah

 Chủ đề thứ nhất: Về định nghĩa Azaan và

Iqaamah, giáo lý về hai hình thức này:

a) Định nghĩa Azaan và Iqaamah:

 Azaan theo nghĩa ngôn từ là thông báo.

Allah phán:

ذَنٰ ﴿
َ
ِنَ ٱ وَأ ِ وَرسَُولِِۦِ م 3التوبة: ﴾للََّّ

Và một bản tuyên cáo từ Allah và Sứ giả của Ngài

đã thông báo. Al-Tawbah: 3 (Chương 9).

Theo nghĩa giáo lý là sự thông báo đã đến giờ

Salah bằng phong cách riêng biệt.

 Iqaamah theo nghĩa ngôn từ là dựng người

ngồi đứng dậy.

Theo nghĩa giáo lý là thông báo đứng dậy hành lễ

Salah bằng phong cách riêng biệt được giáo lý ra lệnh.

b) Giáo lý về hai hình thức này:

Azaan và Iqaamah là hai nhiệm vụ bắt buộc tín đồ

nam Muslim thực hiện thông báo về năm lễ Salah chính.

Tuy nhiên đây chỉ là Fardhul Kifaayah tức ai thực hiện

được thì tội lỗi của những người khác được tha, bởi đây

là hai biểu hiệu của Islam không được phép lơ đễnh, cẩu

thả.

Albaani xác minh là Soheeh trong bộ Soheeh Al-Tirmizhi số

(2113).

Chương 2: Salah
6

 Chủ đề thứ hai: Về các điều khoản bắt

buộc của hai hình thức này:

1- Islam, tức phải là người Muslim, sẽ vô hiệu

nếu là người Kafir thực hiện.

2- Trí tuệ, tức phải là người bình thường, nếu

người khùng, người say xỉn và trẻ chưa hiểu chuyện thì

không được công nhận.

3- Nam giới, tức sẽ vô hiệu nếu là nữ thực hiện

bởi chất giọng nữ sẽ tạo ảnh hưởng xấu và nếu là người

lưỡng tính cũng không được bởi không xác định được

giới tính nam của y.

4- Azaan phải được cất trong giờ Salah, nếu

Azaan trước giờ lễ Salah là vô hiệu trừ phi lời Azaan đầu

tiên của Salah Fajr và Salah Jum-a’h thì được phép

Azaan trước giờ Salah. Còn Iqaamah thực hiện khi có ý

định đứng hành lễ Salah.

5- Phải Azaan và Iqaamah phải thứ tự và

liên tiếp như được truyền lại từ Sunnah. Sẽ được phân

tích chi tiết ở phần dưới.

6- Phải Azaan và Iqaamah bằng nguyên văn

tiếng Ả Rập như được truyền lại từ Sunnah.

 Chủ đề thứ ba: Về các hình thức khuyến

khích cho người thực hiện Azaan:

1- Nên là người thật thà đáng tin, bởi giáo dân

sẽ dựa vào lời Azaan đó mà thực hiện lễ Salah và nhịn

Chương 2: Salah
7

chay, nên sẽ không an tâm với người không có bản tính

đó.

2- Nên là người trưởng thành, có trí tuệ. Tuy

nhiên, nếu là trẻ em hiểu việc thì Azaan của nó được

công nhận.

3- Nên là người biết rõ giờ giấc để Azaan ngay

giờ đầu của lễ Salah, bởi khi không biết rõ giờ giấc sẽ

Azaan sai.

4- Nên là người có giọng khỏe để truyền âm

thanh đến các giáo dân khác.

5- Đã tẩy rửa sau khi bị Hadith lớn hoặc Hadith

nhỏ.

6- Nên đứng Azaan hướng về Qiblah.

7- Nên nhét hai ngón trỏ vào hai lổ tai, và xoay

mặt sang phải khi đến câu: “ ة لَي ي الصَّ َّ عَلي Hay ya a’ los) ”حَي

so l.a.h) và xoay mặt sang trái khi đến câu:

ح “ لَي ي الفْي َّ عَلي .(Hay ya a’ lal fa l.a.h) ”حَي

8- Nên Azaan với giọng từ từ và Iqaamah với

giọng hơi nhanh.

 Chủ đề thứ tư: Về cách thức Azaan và

Iqaamah:

 Về cách Azaan được truyền lại từ rất nhiều

Hadith điển hình như Hadith Abi Mahzurah , rằng Nabi

 :đã dạy ông cách Azaan, Người nói: “Anh hãy hô صلى الله عليه وسلم

، ُ كْبَي
ي
، الُله أ ُ كْبَي

ي
، الُله أ ُ كْبَي

ي
، الُله أ ُ كْبَي

ي
 الُله أ

Chương 2: Salah
8

دُ شْهي
ي
نْ لَي أ

ي
هي أ ٰـ دُ ، للهُ إ لََّ ا إ لي شْهي

ي
نْ لَي أ

ي
هي أ ٰـ ،للهُ إ لََّ ا إ لي

دًا نَّ مُحيمَّ
ي
دُ أ شْهي

ي
دًا الله ، ريسُولُ أ نَّ مُحيمَّ

ي
دُ أ شْهي

ي
 الله ، ريسُولُ أ

ة لَي ي الصَّ َّ عَلي ة ، حَي لَي ي الصَّ َّ عَلي ، حَي
ح لَي ي الفْي َّ عَلي ح ، حَي لَي ي الفْي َّ عَلي ، حَي

، ُ كْبَي
ي
، الُله أ ُ كْبَي

ي
هي لَي الُله أ ٰـ للهُ إ لََّ ا إ لي

Allahu Akbar, Allahu Akbar, Allahu Akbar, Allahu

Akbar,

Ash ha du al la i la ha il lol l.o.h, Ash ha du al la i la

ha il lol l.o.h,

Ash ha du an na mu ham ma dar ro su lul l.o.h, Ash

ha du an na mu ham ma dar ro su lul l.o.h

Hay ya a’ los so l.a.h, Hay ya a’ los so l.a.h

Hay ya a’ lal fa l.a.h, Hay ya a’ lal fa l.a.h

Allahu Akbar, Allahu Akbar, La i la ha il lol l.o.h”(7)

 Về cách thức Iqaamah như sau:

 ، ُ كْبَي
ي
، الُله أ ُ كْبَي

ي
 الُله أ

دُ شْهي
ي
نْ لَي أ

ي
هي أ ٰـ دًا ريسُولُ لُله، إ لََّ ا إ لي نَّ مُحيمَّ

ي
دُ أ شْهي

ي
 الله ، أ

(7) Hadith do Abu Dawood ghi số (503), Ibnu Maajah ghi số

(708) và Sheikh Al-Albaani xác minh là Soheeh trong bộ

Soheeh Sunan Ibnu Maajah số (581).

Chương 2: Salah
9

 ، ح لَي ي الفْي َّ عَلي ة ، حَي لَي ي الصَّ َّ عَلي حَي
ةُ، لَي ت الصَّ ةُ، قيدْ قيامي لَي ت الصَّ قيدْ قيامي

 ، ُ كْبَي
ي
، الُله أ ُ كْبَي

ي
هي لَي الُله أ ٰـ للهُ إ لََّ ا إ لي

Allahu Akbar, Allahu Akbar,

Ash ha du al la i la ha il lol l.o.h, Ash ha du an na mu

ham ma dar ro su lul l.o.h

Hay ya a’ los so l.a.h, Hay ya a’ lal fa l.a.h

Qad qaa ma tis so l.a.h, Qad qaa ma tis so l.a.h,

Allahu Akbar, Allahu Akbar, La i la ha il lol l.o.h”

Bởi Hadith Anas  kể: “Rasul صلى الله عليه وسلم đã ra lệnh cho

Bilaal  hô chẳn khi Azaan và hô lẻ khi Iqaamah.”(8)

Trên là cách Azaan và Iqaamah mà Bilaal  đã

Azaan khi đang ở quê nhà và lúc đi du hành cùng với

Rasul صلى الله عليه وسلم cho đến khi Người qua đời.

Khuyến khích trong Azaan Salah Fajr nên nói hai

lần câu: “ يٌْْ ةُ خي لَي ني النَّوْم الصَّ م ” (Os so l.a tu khoi rum mi nan

nawm)(9) sau câu “Hay ya a’ lal fa l.a.h” bởi Hadith Abi

Mahzurah  dẫn lời Rasul صلى الله عليه وسلم đã bảo ông: { إنِخ كََنَ فِي
لَاة خَيْخ مِنَ النَّوخمِ بخحِ ق لختَ: الصَّ {أذَانِ الصُّ “Khi Azaan Salah

(8) Hadith do Al-Bukhari ghi số (605) và Muslim ghi số (378), lời

Hadith là của Al-Bukhari.

(9) Câu này có nghĩa là “Hành lễ Salah tốt hơn ngủ.”

Chương 2: Salah
10

Fajr thì hãy hô: Os so l.a tu khoi rum mi nan

nawm”(10)

 Chủ đề thứ năm: Về nói gì khi nghe được

lời Azaan và lời cầu xin sau Azaan:

Khuyến khích những ai nghe được lời Azaan thì

hãy nói theo giống lời Azaan, bởi Hadith Abi Sa-e’d 

dẫn lời Nabi صلى الله عليه وسلم:

ت م إذَِا} ول وا النِّدَاءَ سَمِعخ ول مَا مِثخلَ فَق ؤَذِّن يَق خم {ال

“Khi các ngươi nghe được lời Azaan thì hãy nói theo

giống lời người Azaan.”(11) Ngoại trừ hai câu “Hay ya

a’ los so l.a.h” thì nói: “ ب الله
ةي إ لََّ لَي قوَُّ وْلي وي La haw la wa) ”لَي حي

la qu wa ta il la bil lah) và câu: “Hay ya a’ lal fa l.a.h”

cũng nói: “ ب الله
ةي إ لََّ لَي قوَُّ وْلي وي La haw la wa la qu wa ta) ”لَي حي

il la bil lah), bởi Hadith do U’mar bin Al-Khattaab  đã

dẫn chứng thế.(12)

Chú ý khi người Azaan hô trong Salah Fajr “Os so

l.a tu khoi rum mi nan nawm” thì nói theo giống như lời

đó. Còn trong Iqaamah thì không hô câu này.

(10) Hadith Al-Nasaa-i ghi số (2/7, 8) và Sheikh Al-Albaani xác

thực là Soheeh trong bộ Soheeh Sunan Al-Nasaa-i số (628).

(11) Hadith do Al-Bukhari ghi số (621) và Muslim ghi số (1093).

(12) Hadith do Muslim ghi số (385).

Chương 2: Salah
11

Sau khi nghe xong lời Azaan thì người nghe nên

Solawaat(13) cho Nabi صلى الله عليه وسلم sau đó thì cầu nguyện thêm:

وَةِ ذِهِ سهَ رَبَّ مَّ ساللَّه } عخ ةِ سالَّ الدَّ َمَّ آتِ ،ائمَِةِ سالخقَ ةِ لاَ سوَالصَّ ،امَّ دًاسمُ
خوسَِ عَثخ ،يلةََ سوَالخفَضِ يلةََ سال ِي وداً سمَُخم اً سمَقَام ه سوَابخ تهَ سوَعَ الََّّ {دخ

Ol lo hum ma rab ba ha zi hid da’ wa tit taam mah,

wos so la til qaa i mah, a ti mu ham ma dal wa si la ta

wal fa dhi lah, wab a’th hu ma qaa mam mah du dal

la zi wa a’d tah.(14)

Phần Ba: Về các giờ giấc Salah

Mỗi tín đồ Muslim đều phải hành lễ Salah năm lần

trong ngày đêm theo đúng giờ giấc mà giáo lý đã ấn định,

Allah phán:

(13) Solawaat cho Nabi  là nói: “Ol lo hum ma sol li a’ la

Muhammad. . .” giống như trong Salah.

(14) Ý nghĩa: {Lạy Allah! Ngài là Chủ Nhân của lời kêu gọi này,

là Chủ Nhân của sự bình an vĩnh hằng. Cầu xin Ngài hãy ban

cho Nabi Muhammad ngôi nhà trên thiên đàng, ở trên một địa

vị cao nhất trên mọi tạo vật. Và hãy phục sinh Người lại vào

ngày phán xử trên cương vị được người người khen ngợi mà

Ngài đã hứa. Hadith do Al-Bukhari ghi số (614) và ai cầu xin

như thế là đã được lời biện hộ của Nabi  vào ngày sau.

Chương 2: Salah
12

لَوٰةَ كََنتَۡ عََلَ ٱلمُۡؤۡمِنيَِن كتَِبٰ ﴿ وۡقُوت إنَِّ ٱلصَّ 103النساء: ﴾١٠٣ا ا مَّ

Bởi nhiệm vụ hành lễ Salah đã được truyền xuống

cho những người có đức tin phải hành lễ vào đúng

giờ giấc đã ấn định. Al-Nisa: 103 (chương 4). Tức

giờ giấc mỗi lễ Salah đã được ấn định sẵn, tuyệt đối

không được thực hiện trước giờ giấc đó.

Các giờ giấc này đã được đề cập trong Hadith

Ibnu U’mar  dẫn lời Rasul صلى الله عليه وسلم:

رِ وَقخت } هخ مخس زَالتَِ إذَِا الظُّ لِ ظِلُّ وَكََنَ الشَّ ولِِ الرَّج ِ لمَخ مَا كَط يََخض
ِ وَوَقخت ،الخعَصخ فَرَّ لمَخ مَا الخعَصخ مخس تصَخ ِ وَوَقخت ،الشَّ ربِِ صَلاةَ خمَغخ مَا ال

فَق يغَِبِ لمَخ ِ وَوَقخت ،الشَّ فِ إلَِ الخعِشَاءِ صَلاةَ وخسَطِ اللَّيخلِ نصِخ
َ
 ،الأ

بخحِ ةِ صَلاَ وَوَقخت ل وعِ مِنخ الصُّ رِ ط ل عِ لمَخ مَا الخفَجخ مخس تَطخ {الشَّ

“Giờ Zhuhr từ khi mặt trời nghiên bóng đến bóng của

một người gần bằng với chính mình; giờ A’sr từ đó

cho đến bóng mặt trời ửng vàng ở chân trời; giờ

Maghrib từ sau mặt trời lặn đến ánh sáng đỏ gần mất

hẳn; giờ I’sha từ đó cho đến giữa đêm và giờ Fajr từ

sau rạng đông xuất hiện đến mặt trời gần mọc.”(15)

 Giờ Salah Zhuhr bắt đầu lúc mặt trời

nghiên về hướng tây, kéo dài đến bóng của mọi vật đều

bằng chính nó. Khuyến khích nên hành lễ Salah này ngay

đầu giờ trừ phi thời tiết quá nóng thì có thể trì hoãn đến

(15) Hadith do Muslim ghi số (612).

Chương 2: Salah
13

thời tiết dịu lại mới hành lễ, và có thể trì hoãn gẫn đến

giờ A’sr.

 Giờ Salah A’sr bắt đầu sau khi giờ Zhurh

kết thúc – tức khi bóng của mọi vật bằng chính nó – kéo

dài đến mặt trời lặn. Khuyến khích hành lễ Salah này này

ngay đầu giờ, đây chính là lễ Salah chính giữa mà Allah

đã ra lệnh bảo vệ, với câu:

ِ نَنٰنِِ يَن حَفِٰظُواْ عََلَ ﴿ وٰ وَقُواُواْ لِلََّّ َٰ لَوٰةِ ٱلوۡسُۡ لَتَوِٰ وَٱلصَّ ﴾٢٣٨ ٱلصَّ
 832البقرة:

Các ngươi hãy duy trì các lễ nguyện Salah (tại

Masjid), nhất là cuộc lễ chính giữa (lễ A’sr), và hãy

đứng dâng lễ trước Allah với tinh thần sùng kính

hoàn toàn. Al-Baqarah: 238 (Chương 2).

Ngoài ra, Nabi صلى الله عليه وسلم còn bảo giáo dân phải bảo

vệ đặc biệt lễ Salah này, Người nói:

ِ صَلاةَ فَاتَتخه نخ مَ } نَّمَا الخعَصخ
َ
ترَِ فَكَأ لهَ و هخ

َ
 {وَمَالَ أ

“Ai bỏ lỡ Salah A’sr (cùng tập thể là một thiệt hại hơn

việc) y đã đánh mất cả gia đình và tài sản.”(16) và

Nabi صلى الله عليه وسلم nói ở Hadith khác:

ِ صَلَاةَ ترََكَ مَنخ } {ه عَمَل حَبَطَ الخعَصخ

“Ai (cố tình) bỏ Salah A’sr thì việc hành đạo của y bị

hủy bỏ.”(17)

(16) Hadith do Al-Bukhari ghi số (552) và Muslim ghi số (201,

626), lời Hadith là của Muslim.

(17) Hadith do Al-Bukhari ghi số (553).

Chương 2: Salah
14

 Giờ Salah Maghrib bắt đầu từ sau mặt trời

lặn kéo dài đến ánh sáng đỏ gần mất hẳn, bởi Nabi صلى الله عليه وسلم

nói: { وَوَقخت ِ ربِِ صَلاةَ خمَغخ فَق يغَِبِ لمَخ مَا ال {الشَّ “Giờ Maghrib

từ sau mặt trời lặn đến ánh sáng đỏ gần mất hẳn.”(18)

Khuyến khích hành lễ Salah ngay ở giờ đầu bởi

Nabi صلى الله عليه وسلم nói:

تِّ تزََال لََ } مَّ

 أ

وا لمَخ مَا بَِِيْخ ر ربَِ ي ؤَخِّ خمَغخ نخ إلَِ ال
َ
تبَكَِ أ وم تشَخ {النُّج

“Cộng đồng Ta sẽ luôn tốt đẹp miễn họ không trì

hoãn Salah Maghirb cho đến sao phủ đầy trời.”(19)

ngụ ý “sao phủ đầy trời” là trời đã hoàn toàn tối đen hết

giờ Salah này.

Ngoại trừ trường hợp vào đêm Muzdalifah những

người hành hương Hajj nên trì hoãn Salah Maghrib để

hành lễ cùng với Salah I’sha, cách này được gọi là Jam-

u’ Takheer.

 Giờ Salah I’sha bắt đầu từ ánh sáng đỏ mất

hẳn kéo dài đến nữa đêm, bởi Nabi صلى الله عليه وسلم nói:

فِ إلَِ الخعِشَاءِ صَلَاةِ وَقخت } وخسَطِ اللَّيخلِ نصِخ
َ {الأخ

“Giờ I’sha từ đó cho đến giữa đêm.”(20)

(18) Hadith do Muslim ghi số (612).

(19) Hadith do Ahmad ghi số (4/174), Abu Dawood ghi số (418),

Al-Hakim ghi số (1/190 – 191), ông đã xác minh là Soheeh

phù hợp với điều kiện của Muslim và được Al-Zahabi đồng

thuận.

(20) Hadith do Muslim ghi số (612).

Chương 2: Salah
15

Chú ý: Nữa đêm ở đây không phải là 12 giờ khuya

như mọi người biết. Cách tính nữa đêm là tính từ giờ

Salah Maghrib đến Salah Fajr hôm sau chia đôi thì đó

chính là nữa đêm, và tùy vào mỗi tháng mà giờ giấc thay

đổi theo. Thí dụ: Salah Maghrib hôm nay là 6 giờ tối và

giờ Salah Fajr ngày mai là 4 giờ sáng, cộng hai giờ lại là

10 tiếng đồng hồ, xong chia đôi là 5 tiếng đồng hồ, tức

nữa đêm trong lúc này là 11 giờ khuya.

Khuyến khích trì hoãn lễ Salah I’sha về khuya nếu

thuận lợi, và không nên ngủ trước Salah I’sha và vẫn

thức sau lễ Salah này nếu không vì việc hữu ích, bởi

Hadith Abi Barzah  nói: “Quả thật, Rasul không thích

ngủ trước Salah I’sha và trò chuyện sau Salah صلى الله عليه وسلم

này.”(21)

 Giờ Salah Fajr bắt đầu từ ánh rạng đông

thứ hai xuất hiện đến mặt trời mọc, khuyến khích nên

hành lễ Salah này khi đã khẳng định rạng đông thứ hai đã

bắt đầu.

Trên là năm giờ giấc của năm lễ Salah bắt buộc

mỗi tín đồ Muslim cố gắng hoàn thành nhiệm vụ trong

khoảng thời gian đã nêu. Tuyệt đối tránh xa việc cố ý trì

hoãn các lễ Salah này vô lý do, bởi Allah đã khuyến cáo

mạnh mẽ đối với ai dám tự ý trì hoãn các giờ giấc này

bằng lời phán:

ِينَ هُمۡ عَن صَلََتهِِمۡ سَاهُونَ ٤فَوَيۡل ل لِمُۡصَل يَِن ﴿
 - 4الماعون: ﴾٥ٱلََّّ

5

(21) Hadith do Al-Bukhari ghi số (567) và Muslim ghi số (647).

Chương 2: Salah
16

Thật khốn khổ thay cho những người dâng lễ nguyện

Salah * Chúng là những kẻ đã cố tình trì hoãn buổi lễ

đến hết giờ. Al-Maa-u’n: 4 - 5 (Chương 107), Allah

phán ở chương khác:

بَعُواْ ٱلشَّ هَتَوِٰ ۞ فَخَلَفَ مِنۢ بَعۡدِهمِۡ ﴿ لَوٰةَ وَٱتَّ ضَاعُواْ ٱلصَّ
َ
خَلۡفٌ أ

 55مريم: ﴾٥٩فَسَوۡفَ يلَۡقَوۡنَ غَيًّا

Nhưng tiếp sau họ là một hậu duệ bỏ bê việc dâng lễ

Salah và theo đuổi những dục vọng thấp hèn, rồi họ sẽ

bị ném vào hỏa ngục Ghaiya. Mar-yam: 59 (chương

19). Ghaiya là tên của một trong các thung lũng của

hỏa ngục, có đáy rất sâu, có mùi hôi tanh rất khủng khiếp

do dòng chảy của nó chính là máu mủ được chảy ra từ

những cơ thể người đang bị hành hạ trong hỏa ngục và

đây là thung lũng có sức nóng cao nhất trong tất cả các

thung lũng của hỏa ngục.

Việc hành lễ Salah đúng khoảng thời gian đã ấn

định là việc thờ phượng tốt đẹp nhất, được Allah yêu

thích nhất giống như có người hỏi Rasul صلى الله عليه وسلم đâu việc

hành đạo được Allah yêu thương nhất, thì Người đáp:

لَاة عََلَ وَقختِ } {هَاالصَّ

“Hành lễ Salah trong giờ của nó.”(22)

(22) Hadith do Al-Bukhari ghi số (527) và Muslim ghi số (85,

139).

Chương 2: Salah
17

Phần Bốn: Về các điều khoản bắt buộc, các nền

tảng, các điều vô hiệu, các Sunnah, các điều không

nên và giáo lý bỏ hành lễ Salah

 Chủ đề thứ nhất: Về số lượng Salah bắt

buộc:

Số lượng Salah bắt buộc gồm Fajr, Zhuhr, A’sr,

Maghrib và I’sha, đây là năm giờ Salah được thống nhất

trong cộng đồng Islam như được dẫn chứng bởi Hadith

Chương 2: Salah
18

Talhah bin U’baidillah  kể: Một người Ả Rập du mục

hỏi: Thưa Rasul của Allah, Allah bắt buộc tôi như thế

nào với lễ Salah? Người صلى الله عليه وسلم đáp:

َوخمِ وَاللَّيخلةَِ } {. . . خََخس صَلوََات فِي الْخ

“Chỉ bắt buộc năm lần trong ngày đêm. . .”(23)

Và Hadith Anas  về người đàn ông thôn quê đã

hỏi Nabi صلى الله عليه وسلم: Thưa Rasul của Allah, quả thật sứ giả của

Người đã khẳng định với chúng tôi rằng, Allah đã ấn

định phải hành lễ Salah năm lần trong ngày đêm. Rasul

 đáp: “Y nói thật.”(24) صلى الله عليه وسلم

 Chủ đề thứ hai: Về ai bắt buộc ?

Lễ Salah chỉ bắt buộc mỗi người Muslim trưởng

thành trí tuệ bình thường, không có kinh nguyệt và ra

máu hậu sản. Tuy nhiên, hãy ra lệnh trẻ nhỏ bắt đầu

Salah khi tròn bảy tuổi và hãy đánh chúng nếu bỏ lễ

Salah khi tròn mười tuổi, bởi Hadith:

فعَِ } بِِّ وعََنخ : . . .ثلَاثَ عَنخ م الخقَلَ ر {يَبخل غَ حَتَّّ الصَّ

“Có ba loại người không bị bắt tội: . . . và trẻ em đến

khi trưởng thành.”(25) và Nabi صلى الله عليه وسلم nói ở Hadith khác:

(23) Hadith do Muslim ghi số (11).

(24) Hadith do Muslim ghi số (12).

(25) Hadith do Ahmad ghi số (6/100) và Abu Dawood ghi số

(3/558) và được Sheikh Al-Albaani xác thực trong bộ Al-Irwa’

số (297).

Chương 2: Salah
19

وا} ر مخ م لَدََك وخ
َ
ِ أ لاةَ ِ باِلصَّ مخ ،سَبخع ل ب وه ِ

ِ عَليَخهَا وَاضْخ ل
ق وا ،عَشخ وَفرَِّ

مخ خمَضَاجِعِ فِ بيَخنَه {ال

“Hãy ra lệnh con cái các ngươi hành lễ Salah lúc bảy

tuổi, hãy đánh chúng khi đã mười tuổi (nếu bỏ lễ

Salah) và hãy cho chúng ngủ riêng.”(26)

 Chủ đề thứ ba: Về các điều khoản lễ

Salah được công nhận:

Gồm chín điều khoản:

1- Islam, tức là người Muslim bởi người Kafir

thì việc hành đạo của họ bị hủy bỏ.

2- Trí tuệ, tức là người khùng thì không thuộc

nhóm bắt buộc.

3- Trưởng thành, tức không bắt buộc trẻ em

cho đến trưởng thành, nhưng ra lệnh cho chúng khi tròn

bảy tuổi và đánh chúng nếu bỏ Salah khi tròn mười tuổi

như đã dẫn chứng ở Hadith trên.

4- Tẩy rửa khỏi hai Hadath nếu có khả

năng, tức phải lấy Wudu nếu bị Hadath nhỏ như tiểu –

trung – đại tiện... hoặc bị Hadath lớn như bị Junub do ân

ái..., bởi Hadith Ibnu U’mar  dẫn lời Rasul صلى الله عليه وسلم:

بَل لََ } ِ صَلاةَ ت قخ ه ور بغَِيْخ {ط

(26) Hadith do Ahmad ghi số (3/201), Abu Dawood ghi số (494),

Al-Tirmizhi ghi số (407) và nói: “Hadith Hasan”, Al-Haakim

xác thực là Soheeh trong bộ Al-Mustadrik (1/201) và Sheikh

Al-Albaani xác minh là Soheeh trong bộ Al-Irwa số (247).

Chương 2: Salah
20

“Lễ Salah sẽ không được chấp nhận nếu không được

tẩy rửa.”(27)

5- Đã đến giờ được ấn định, bởi Allah phán:

لَوٰةَ كََنتَۡ عََلَ ٱلمُۡؤۡمِنيَِن كتَِبٰ ﴿ وۡقُوت إنَِّ ٱلصَّ 103النساء: ﴾١٠٣ا ا مَّ

Bởi nhiệm vụ hành lễ Salah đã được truyền xuống

cho những người có đức tin phải hành lễ vào đúng giờ

giấc đã ấn định. Al-Nisa: 103 (chương 4).

Và bởi Hadith sau khi Jibreel  đã dẫn lễ Salah

cho Nabi صلى الله عليه وسلم ở hai giờ đầu và cuối của năm lễ Salah bắt

buộc thì nói: {مَا َ ِ هَذَيخنِ بَيخ تَيخ {وَقخت وَقخ “Khoảng giữa hai

giờ này là giờ Salah.”(28)

Nếu dâng lễ Salah trước giờ ấn định là vô hiệu,

tương tự dâng lễ Salah sau khi đã hết giờ trừ khi có lý do.

6- Che phần kín nếu có khả năng bằng

những loại quần áo không mô phỏng cơ thể, bởi Allah

phán:

ِ اَسۡجِد ﴿
 31الأعراف: ﴾۞يَبَٰنِِ ءَادَمَ خُذُواْ زيِنَتَكُمۡ عِندَ كُ

Hỡi con cháu của Adam! Các người hãy ăn mặc

thật nghiêm trang chỉnh tề khi đến Masjid. Al-

A'raaf: 31 (chương 7).

Và bởi Nabi صلى الله عليه وسلم nói:

(27) Hadith do Muslim ghi số (224).

(28) Hadith do Ahmad ghi số (3/330), Al-Nasaa-i ghi số (1/91),

Al-Tirmizhi ghi số (150), đây là Hadith Soheeh trong bộ Irwa

Al-Ghaleel số (250).

Chương 2: Salah
21

بَل لََ } َائضِِ صَلاةَ ت قخ
خ
 {بِِمَِار إلََِّ الْ

“Lễ Salah của phụ nữ trưởng thành không được

công nhận cho đến khi che kín toàn thân.”(29)

 Phần kín của nam giới trưởng thành là từ

trên rốn đến khỏi đầu gối, bởi Hadith Jaabir  nói: “Khi

anh hành lễ Salah bằng một chiếc áo duy nhất, nếu rộng

thì hãy quấn toàn thân, còn nếu chỉ vừa thì hãy làm

quần.”(30)

Tuy nhiên, hình ảnh tốt nhất là nên dùng gì đó che

phần vai lại, bởi Nabi صلى الله عليه وسلم đã từng cấm nam giới đứng

hành lễ Salah mà trên vai không được che lại tí nào.

 Phần kín của phụ nữ là toàn thân cô ta trừ

gương mặt và đôi bàn tay.

Trường hợp đứng hành lễ trước mặt là người

không phải Muhrim thì phải che cả gương mặt, bởi Nabi

رَة { :nói صلى الله عليه وسلم ة عَوخ
َ
 Phụ nữ là phần kín.”(31)“ }المَرخأ

Và bởi Nabi صلى الله عليه وسلم nói:

بَل لََ } َائضِِ صَلاةَ ت قخ
خ
 {بِِمَِار إلََِّ الْ

(29) Hadith do Abu Dawood ghi số (641), Al-Tirmizhi ghi số

(377) và tự xác minh là Hasan, Ibnu Maajah ghi số (655),

Sheikh Al-Albaani xác minh là Soheeh trong Al-Irwa số

(1/215).

(30) Hadith do Al-Bukhari ghi số (361) và Muslim ghi số (3010).

(31) Hadith do Al-Tirmizhi ghi số (397) và sheikh Al-Albaani xác

minh là Soheeh trong bộ Al-Irwa số (273).

Chương 2: Salah
22

“Lễ Salah của phụ nữ trưởng thành không được công

nhận cho đến khi che kín toàn thân.”

7- Không chất dơ dính trên cơ thể, quần áo

và nơi hành lễ nếu có khả năng, bởi Allah phán:

ِرۡ ﴿ ه َٰ 4المدثر: ﴾٤وَثيَِابكََ فَ

Và hãy giữ y phục của Ngươi sạch sẽ ! Al-

Muddaththir: 4 (chương 74).

Và bởi Nabi صلى الله عليه وسلم nói:

لِ، عَنخ تَنَََّه وا} وَخ ةَ إنَِّ فَ الْخ ِ عَذَابِ عََمَّ {مِنخه الخقَبخ

“Các ngươi hãy cẩn thận với tiểu tiện, bởi đa số người

bị trừng phạt trong cỏi mộ là bởi nước tiểu.”(32)

Và Nabi صلى الله عليه وسلم nói với Asma  khi bị máu kinh

nguyệt dính quần áo:

{، ه ث مَّ تََ تُّه ر ص خمَاءِ، تَقخ ه باِل {فيِهِ وَت صَلِّّ وَتَنخضَح

“Hãy cạo nó (bằng móng, que), rồi rưới nước lên mà

vò, rồi đổ nước lên nó, rồi mặc nó mà hành lễ

Salah.”(33)

Và Nabi صلى الله عليه وسلم đã bảo Sahabah xối nước lên nước

tiểu của người Ả Rập du mục đã tiểu trong Masjid:

(32) Hadith do Al-Daruqutni ghi quyển (1/97) số (453) và Sheikh

Al-Albaani xác thực là Soheeh trong bộ Al-Irwa số (280).

(33) Hadith do Al-Bukhari ghi số (227) và Muslim ghi số (291),

lời Hadith là của Muslim.

Chương 2: Salah
23

لاً مِنخ مَاء } لِِ سَجخ وا عََلَ بوَخ رِيق
َ
 {أ

“Mọi người hãy xối lên nước tiểu của y một thùng

nước.”(34)

8- Hướng đến Qiblah nếu có khả năng, bởi

Allah phán:

ِ وجَۡهَكَ ﴿ رَامِ فَوَل رَ ٱلمَۡسۡجِدِ ٱلَۡۡ ٰۡ 444البقرة: ﴾شَ
Do đó, hãy quay mặt của Ngươi hướng về Thánh

đường Al-Haram (Makkah). Al-Baqarah: 144

(chương 2),

Và bởi Nabi صلى الله عليه وسلم nói:

تَ إذَِا} ِ إلَِ ق مخ لاةَ بغِِ الصَّ سخ
َ
وءَ، فأَ خو ض بلِِ ث مَّ ال تَقخ {الخقِبخلةََ اسخ

“Một khi anh muốn đứng hành lễ Salah thì hãy lấy

Wudu chu toàn, rồi hướng mặt về Qiblah.”(35)

9- Định tâm, là điều bắt buộc trong tất cả việc

thờ phượng, bởi Hadith U’mar  dẫn lời Rasul صلى الله عليه وسلم:

مَال إنَِّمَا} عخ
َ
{باِلنِّيَّاتِ الأ “Quả thật, mọi việc làm bắt đầu

bằng sự định tâm.”(36) Vị trí định tâm là con tim được

thể hiện bằng lòng khẳng định, nhưng không được định

tâm bằng lời bởi Nabi صلى الله عليه وسلم chưa từng định tâm bằng lời

và tất cả Sahabah cũng không ai từng định tâm bằng lời.

(34) Hadith do Al-Bukhari ghi số (220).

(35) Hadith do Al-Bukhari ghi số (6251) và Muslim ghi số (397).

(36) Hadith do Al-Bukhary ghi số (1) và Muslim (155 và 1907).

Chương 2: Salah
24

 Chủ đề thứ tư: Về các nền tảng Salah:

Nền tảng là bộ phận chắc chắn, không thể thiếu

nhằm chống đở mọi việc hành đạo.

Sự khác biệt giữa nền tảng và điều khoản.

- Điều khoản phải có trước và luôn sát cách với

việc hành đạo.

- Còn nền tảng thì nằm trong việc hành đạo bao

gồm có lời nói và động tác.

Lễ Salah sẽ vô hiệu nếu bỏ qua do cố ý hoặc do lơ

là hoặc do không biết, và gồm cả thảy mười bốn nền tảng

sắp xếp theo thứ tự sau:

1- Đứng: Là điều bắt buộc đối với người có khả

năng, bởi Allah phán:

ِ نَنٰنِيَِن ﴿ 832البقرة: ﴾٢٣٨وَقُواُواْ لِلََّّ

Và hãy đứng dâng lễ trước Allah với tinh thần

sùng kính hoàn toàn. Al-Baqarah: 238 (Chương 2).

Và bởi Nabi صلى الله عليه وسلم đã bảo I’mraan bin Husain :

تَطِعخ لمَخ فَإنِخ ،قَائمِاً صَلِّ } تَطِعخ لمَخ فَإنِخ ،فَقَاعِداً تسَخ ب فَعَلَ تسَخ
 {جَنخ

“Anh hãy đứng mà hành lễ Salah, nếu không thể thì

hãy ngồi và nếu vẫn không thể thì hãy nằm

nghiên.”(37)

Đối với các lễ Salah bắt buộc như năm lễ Salah

trong ngày đêm... không được phép hành lễ ngồi trừ phi

(37) Hadith do Al-Bukhari ghi số (1117).

Chương 2: Salah
25

có lý do như không thể đứng do bệnh, do sợ hoặc do bất

cứ lý do nào tương tự thì được phép hành lễ theo khả

năng ngồi hoặc nằm nghiên.

Đối với các lễ Salah Sunnah khác thì việc đứng

này chỉ là Sunnah chứ không phải nền tảng, nhưng đứng

hành lễ sẽ tốt hơn nhiều so với ngồi hành lễ, bởi Nabi

فِ عََلَ الخقَاعِدِ صَلاةَ } :nói صلى الله عليه وسلم ِ مِنخ النِّصخ {الخقَائمِِ صَلاةَ “Ngồi

hành lễ Salah chỉ được một nữa (ân phước) so với

đứng hành lễ Salah.”(38)

2- Takbeer Ehraam ở lần đầu tiên: Tức nói

“Allahu Akbar” bằng nguyên văn Ả Rập không được

thay thế, bởi Nabi صلى الله عليه وسلم đã bảo người hành lễ sai:

تَ إذَِا} ِ إلَِ ق مخ لاةَ خ الصَّ {فَكَبِّ

“Khi anh đứng hành lễ Salah thì hãy khai đề bằng

Takbeer.”(39)

Và bởi Nabi صلى الله عليه وسلم nói:

هَا} بيِْ تََخرِيم ليِم وَتََخليِل هَا الَّكخ {التَّسخ

“Salah bị cấm bởi Takbeer và được giải thoát bởi

Tasleem.”(40)

(38) Hadith do Muslim ghi số (735).

(39) Hadith do Al-Bukhari ghi số (793) và Muslim ghi số (397).

(40) Hadith do Abu Dawood ghi số (61), Ibnu Maajah ghi số

(275), Al-Tirmizhi ghi số (3) và Sheikh Al-Albaani xác minh

là Hasan Soheeh trong bộ Soheeh Sunan Ibnu Maajah số (224).

Chương 2: Salah
26

Cho nên lễ Salah không được khai đề bằng bắt cứ

từ nào khác.

3-Đọc Faatihah đúng chuẩn trong mỗi Rak-at,

bởi Nabi صلى الله عليه وسلم nói: { ََلمَخ لمَِنخ صَلاةََ ل
خ
رأَ {الخكِتَابِ بفَِاتَِةَِ يَقخ “Lễ

Salah sẽ vô hiệu nếu như không được xướng đọc

chương Faatihah.”(41)

Riêng người đến trể, khi đến là Imam gần cúi đầu

Rukua’ đọc Faatihah không kịp hoặc Imam đang cúi đầu

Rukua’ không đọc được Faatihah thì được miễn đọc.

Tương tự, đối với lễ Salah đọc lớn tiếng thì Mamoom

(người đứng hành lễ sau Imam) có thể không đọc

Faatihah nhưng tốt nhất nên đọc lúc Imam im lặng sau

khi đọc xong Faatihah.

4- Cúi đầu Rukua’ (tức cúi gập người 90o về

trước) trong mỗi Rak-at, bởi Allah phán:

يِنَ ءَامَنُواْ ٱرۡكَعُواْ وَٱسۡجُدُواْۤ﴿ هَا ٱلََّّ يُّ
َ
أ 77الحج: ﴾يََٰٓ

Hỡi những ai có đức tin! Hãy cúi đầu Rukua’, hãy

quỳ lạy (Allah bằng lễ nguyện Salah). Al-Haj: 77

(chương 22).

Và bởi Hadith Nabi صلى الله عليه وسلم đã bảo người đàn ông

hành lễ Salah sai: { َّكَعخ ث م مَئَِّ حَتَّّ ارخ {رَاكعِاً تَطخ “Sau đó hãy

cúi đầu Rukua’ thật nghiêm chỉnh.”(42)

(41) Hadith do Al-Bukhari ghi số (756) và Muslim ghi số (394).

(42) Hadith do Al-Bukhari ghi số (6251) và Muslim ghi số (397).

Chương 2: Salah
27

5 & 6- Bật dậy sau cúi đầu Rukua’ và đứng

thẳng hoàn toàn, bởi Hadith Nabi صلى الله عليه وسلم đã bảo người

đàn ông hành lễ Salah sai:

كَعخ ث مَّ } مَئَِّ حَتَّّ ارخ تَدِلَ حَتَّّ ارخفَعخ ث مَّ ،رَاكعِاً تَطخ {قَائمًِا تَعخ
“Sau đó hãy cúi đầu Rukua’ thật nghiêm chỉnh, rồi

bật dậy cho đến khi đứng thẳng người.”

7- Quỳ lạy, bởi Allah phán:

 77الحج: ﴾وَٱسۡجُدُواْۤ﴿
Hãy quỳ lạy (Allah bằng lễ nguyện Salah). Al-Haj:

77 (chương 22).

Và bởi Hadith Nabi صلى الله عليه وسلم đã bảo người đàn ông

hành lễ Salah sai: { َّدخ ث م ج مَئَِّ حَتَّّ اسخ {سَاجِدًا تَطخ “Sau đó

qùy lạy cho thật nghiêm chỉnh.” Ở mỗi Rak-at phải quỳ

lạy hai lần như vậy, và lúc quỳ lạy bảy bộ phận cơ thể

phải tiếp xúc với đất như được kể trong Hadith do Ibnu

A’bbaas  dẫn lời Rasul صلى الله عليه وسلم:

مِرخت }

نخ أ

َ
دَ أ ج سخ

َ
م سَبخعَةِ عََلَ أ ظ عخ

َ
َبخهَةِ عََلَ :أ

خ
شَارَ - الْ

َ
نخفِهِ عََلَ بيَِدِهِ وأَ

َ
 أ

دََيخنِ، - ِ وَالْخ بَتيَخ كخ رَافِ ،وَالرُّ طخ
َ
ِ وَأ {الخقَدَمَيخ

“Ta được lệnh phải quỳ lạy trên bảy bộ phận của cơ

thể: Trán – và Người chỉ thêm lổ mủi –; đôi bàn tay;

hai đầu gối và các ngón chân của hai bàn chân.”(43)

(43) Hadith do Al-Bukhari ghi số (809) và Muslim ghi số (230,

490) và lời Hadith của Muslim.

Chương 2: Salah
28

8 & 9- Bật dậy sau quỳ lạy và ngồi giữa hai lần

quỳ lạy, bởi Hadith Nabi صلى الله عليه وسلم đã bảo người đàn ông

hành lễ Salah sai: { َّمَئَِّ حَتَّّ ارخفَعخ ث م {جَالسِاً تَطخ “Sau đó hãy

ngẩn đầu dậy mà ngồi cho thật nghiêm chỉnh.”

10- Điềm tĩnh trong tất cả nền tảng: Tức mỗi

động tác phải chuẩn và đẹp, thời gian nghiêm chỉnh của

mỗi động tác bằng khoảng thời gian đọc được hoàn toàn

lời cầu xin rồi mới chuyển sang động tác kế tiếp, bởi

Nabi صلى الله عليه وسلم đã ra lệnh cho người đàn ông hành lễ Salah sai

thực hiện mỗi động tác phải chuẩn, từ từ và bởi Rasul

 cũng đã ra lệnh cho ông ta phải hành lễ Salah lại do صلى الله عليه وسلم

đã làm mất đi sự điềm tĩnh.

11- Đọc Tashahhud cuối, bởi Ibnu Mas-u’d  kể:

Trước khi bắt buộc đọc Tashahhud thì chúng tôi đã nói:

“As sa laa mu a’ lol loh hi min i’ baa di hi” (Đám nô lệ

xin chào Allah lời bình an) nghe vậy Nabi صلى الله عليه وسلم bảo: { ََل
ول وا لامَ تَق ِ عََلَ السَّ ِ الَّحِيَّات :ق ول وا وَلكَِنخ اللَّّ {لِلَّّ “Các ngươi

chớ nói chào bình an cho Allah mà hãy nói: At ta hi

ya tu lil lah...”(44) hiểu được từ câu: “Trước khi bắt

buộc” tức Tashahhud là lời bắt buộc.

12- Ngồi đọc Tashahhud cuối, bởi Rasul صلى الله عليه وسلم đã

làm vậy trong mỗi lần hành lễ Salah và nói:

ونِ كَمَا صَلُّوا} يخت م
َ
صَلِّّ رَأ

 {أ

(44) Hadith do Al-Nasaa-i ghi số (2/240) và Sheikh Al-Albaani

xác thực là Soheeh trong bộ Al-Irwa số (319).

Chương 2: Salah
29

“Các người hãy hành lễ Salah giống như thấy Ta

hành lễ Salah vậy.”(45)

13- Tasleem, bởi Nabi صلى الله عليه وسلم nói:

ليِم وَتََخليِل هَا} {التَّسخ

“và được giải thoát bởi Tasleem.”(46) tức xoay mặt qua

bên phải mà nói: “ ريحْْيةُ الله لييكُْمْ وي مُ عي لَي ’As sa la mu a) ”السَّ

lai kum wa rah ma tul lah) rồi xoay mặt sang bên trái

cũng nói “ ريحْْيةُ الله لييكُْمْ وي مُ عي لَي .”السَّ

14- Thực hiện các nền tảng thứ tự trước sau, bởi

Nabi صلى الله عليه وسلم đã thực hiện các nền tảng theo thứ tự và nói:

ونِ كَمَا صَلُّوا} ت م يخ
َ
صَلِّّ رَأ

{أ “Các người hãy hành lễ Salah

giống như thấy Ta hành lễ Salah vậy.” Và Người đã

dùng từ “sau đó” để dạy người đàn ông hành lễ Salah sai

chứng minh rằng phải thực hiện các nền tảng theo thứ tự

trước sau.

 Chủ đề thứ năm: Về các điều khoản bắt

buộc:

Có tổng cộng tám điều khoản bắt buộc, nếu ai cố ý

bỏ một trong các điều khoản này thì lễ Salah đó vô hiệu

(45) Hadith Al-Bukhari ghi số (631).

(46) Hadith do Abu Dawood ghi số (61), Ibnu Maajah ghi số

(275), Al-Tirmizhi ghi số (3) và Sheikh Al-Albaani xác minh

là Hasan Soheeh trong bộ Soheeh Sunan Ibnu Maajah số (224).

Chương 2: Salah
30

còn ai nhỡ quên hoặc không biết căn bản hành lễ Salah

thì chỉ cần quỳ lạy Sahu là được.

Sự khác nhau giữa nền tảng và điều khoản bắt

buộc:

- Ai lỡ quên một trong các nền tảng thì lễ Salah đó

vô hiệu cho đến khi thực hiện lại nền tảng đó.

- Còn ai lỡ quên một trong các điều khoản này thì

chỉ cần quỳ lạy Sahu là bù lại được. Bởi nền tảng quan

trọng hơn các điều khoản bắt buộc.

Các điều khoản đó như sau:

1- Tất cả lời Takbeer ngoài lời Takbeer

Ehraam, hay còn gọi là các lời Takbeer thay đổi động

tác, bởi ông Ibnu Mas-u’d  nói: “Tôi đã nhìn thấy Nabi

 đã Takbeer (tức nói Allahu Akbar) mỗi khi cúi đầu صلى الله عليه وسلم

Rukua’, cúi quỳ lạy, đứng thẳng người lại và ngồi

lại.”(47) và bởi Nabi صلى الله عليه وسلم đã làm thế mỗi lần hành lễ

Salah cho đến rời khỏi trần gian và Nabi صلى الله عليه وسلم đã từng

nói: {ونِ كَمَا صَلُّوا يخت م
َ
صَلِّّ رَأ

{أ “Các người hãy hành lễ

Salah giống như thấy Ta hành lễ Salah vậy.”

2- Nói: “ ُه ـدي ـنْ حْي عي الُله ل مي ـم Sa mi Ol lo hu li man) ”سي

ha mi dah)(48) đối với Imam và người hành lễ một

(47) Hadith do Al-Nasaa-i ghi số (205) và Al-Tirmizhi ghi số

(253) và nói: “Hadith Hasan Soheeh” và Sheikh Al-Albaani xác

thực trong Soheeh Al-Tirmizhi số (208).

(48) Ý nghĩa: {Allah hằng nghe thấy tất cả lời ca ngợi của ai tán

dương ca tụng Ngài.}

Chương 2: Salah
31

mình, bởi Hadith Abi Hurairah  kể: “Khi bắt đầu lễ

Salah thì Rasul صلى الله عليه وسلم nói (Allahu Akbar), khi cúi đầu

Rukua’ cũng nói (Allahu Akbar), khi bật dậy sau Rukua’

thì người nói (Sa mi Allahu li man ha mi dah), đến khi

đứng thẳng người hoàn toàn thì Người nói (Rab ba na

wa la kal ham du).”(49)

3- Nói: “ ُيكي الْْيمْ ـد ل بَّني ـا وي Rab ba na wa la kal ham) ”ري

du)(50) chỉ đối với Mamum, đối với Imam và người

hành lễ một mình thì khuyến khích hai bên phối hợp, bởi

Hadith Abi Hurairah  ở trên và Hadith Abi Musa , có

đoạn: “Khi Imam nói: (Sa mi ol lo hu li man ha mi dah)

thì các ngươi hãy nói: (Rab ba na wa la kal ham

du).”(51)

4- Nói: “ ب ِّـيي ال اني ري يمْ سُبـْحي عيظ ” (Sub ha na rab bi yal

a’ z.i.m)(52) một lần trong cúi đầu Rukua’.

5- Nói: “ى عْليـ
ي
ب ِّـيي الأ اني ري Sub ha na rab bi yal) ”سُبـْحي

a’ la)(53) một lần trong quỳ lạy, bởi Hadith Huzaifah :

“Khi Nabi صلى الله عليه وسلم hành lễ Salah lúc Rukua’ thì nói: (Sub ha

(49) Hadith do Muslim ghi quyển (1/293) số (28).

(50) Ý nghĩa: {Lạy Thượng Đế của bầy tôi! Mọi lời ca ngợi tán

dương là của Ngài.}

(51) Hadith do Muslim ghi số (404) và Ahmad ghi số (4/399).

(52) Ý nghĩa: {Vinh quang thay Thượng Đế của bề tôi, Ngài thật

vĩ đại!}

(53) Ý nghĩa: {Vinh quang thay Thượng Đế của bề tôi, Ngài thật

tối cao!}

Chương 2: Salah
32

na rab bi yal a’ z.i.m) và lúc quỳ lạy thì nói: (Sub ha na

rab bi yal a’ la)”(54)

Tuy nhiên khuyến khích nói thêm các lời cầu xin

này đến ba lần trong mỗi lần Rukua’ và quỳ lạy.

6- Nói: “ ـرْ ل ـي ـرْ ل ـي ،ريب ِّ اغْف ريب ِّ اغْف ” (Rab bigh fir

ly, Rab bigh fir ly)(55) giữa hai lần quỳ lạy, bởi

Hadith Huzaifah : “Khi Nabi صلى الله عليه وسلم hành lễ Salah thì

lúc ngồi giữa hai lần quỳ lạy thì nói: (Rab bigh fir ly,

Rab bigh fir ly)”(56)

7- Đọc Tashahhud đầu, nếu như Imam quên

Tashhud này mà đứng dậy thì không bắt buộc Mamoon

phía sau phải đọc Tashahhud này, bởi buộc y phải đi

theo Imam, do trước khi mỗi lần bị quên Tashahhud

này mà đứng dậy thì Nabi صلى الله عليه وسلم không hề ngồi xuống

lại nhưng phải bù lại bằng cái lạy Sahu.(57)

(54) Hadith do năm học giả ghi lại: Ab Dawood ghi số (874), Al-

Tirmizhi ghi số (262) và nói: “Hadith Hasan Soheeh”, Al-

Nasaa-i ghi số (1/172), Ibnu Maajah ghi số (897) và Sheikh Al-

Albaani xác thực là Soheeh trong bộ Soheeh Al-Nisaa-i số

(1097).

(55) Ý nghĩa: {Lạy Thượng Đế! Cầu xin hãy dung thứ tội lỗi cho

bề tôi, lạy Thượng Đế! Cầu xin hãy dung thứ tội lỗi cho bề tôi}

(56) Hadith do Al-Nasaa-i ghi số (1/172), Ibnu Maajah ghi số

(897) và Sheikh Al-Albaani xác thực là Soheeh trong bộ Al-

Irwa số (335).

(57) Hadith do Al-Bukhari ghi số (1230) và Muslim ghi số (570).

Chương 2: Salah
33

Cách Tashahhud đầu như sau:

ِ الَّحِيَّات } يِّبَ لوَاَت سواَلصَّ ،لِلَّّ يُّهَا عَليَخكَ م لاَ سالسَّ ،ات سوَالطَّ
َ
ةَ يُّ سالنَّبِ أ وَرحَْخ

شخ ،الِْيَِ سالصَّ اللِ عِبَادِ ىسوَعَلَ نَاسعَليَخ م لاَ سالسَّ ،ه سوَبَرَكََت اللِ
َ
نخ هَد سأ

َ
 لََ أ

شخ الل إلََِّ إلِسَٰهَ
َ
نَّ هَد سوأَ

َ
َمَّ أ ه سعَبخ داً سمُ {ول سوَرَس د

(At ta hi da tu lil lah, wos so la wa tu wat toy yi b.a.t

As sa la mu a' lay ka ay yu han na bi yu va roh ma tul lo

hi wa ba ro ka tuh

As sa la mu a’ lay na wa a' la i' ba dil la his so li h.i.n

Ash ha du al la i la ha il lol loh wa ash ha du an na Mu

ham ma dan ab du hu wa ro su luh.)(58)

8- Ngồi để đọc Tashahhud đầu, bởi Hadith

Ibnu Mas-u’d  dẫn lời Nabi صلى الله عليه وسلم:

ت مخ إذَِا} ِّ فِ قَعَدخ ِ ك عَتَيخ ول وا رَكخ ِ الَّحِيَّات فَق { . . . لِلَّّ

“Sau khi các ngươi đã hành lễ đủ hai Rak-at thì hãy

ngồi lại mà đọc: At ta hi ya tu li lah. . .”(59)

(58) Ý nghĩa: {Mọi điều bình an, tốt đẹp và những hành động tôn

thờ là của Allah. Cầu xin Ngài ban bình an, sự khoan dung và

phúc lành cho Nabi, cho chúng tôi và cho tất cả những người

đạo hạnh trong số bầy tôi ngoan đạo của Ngài. Tôi xác nhận

không có Thượng Đế nào đích thực ngoại trừ Allah và xin

chứng nhận Muhammad là bề tôi và cũng là vị Thiên Sứ của

Ngài.}

Chương 2: Salah
34

Và bởi Hadith Rufaa-a’h bin Raafe’  dẫn lời

Rasul صلى الله عليه وسلم:

تَ فَإذَِا} ِ وسََطِ فِ جَلسَخ لاةَ مَئَِّ الصَّ تََشِخ فَاطخ ى فَخِذَكَ وَافخ َ ث مَّ الخي سرخ
دخ {تشََهَّ

“Khi anh ngồi giữa lễ Salah thì hãy ngồi điềm tĩnh,

ngồi đặt mông lên lòng bàn chân trái mà đọc

Tashahhud.”(60)

 Chủ đề thứ sáu: Về Sunnah của Salah:

Thể loại Sunnah này được chia làm hai loại: Lời

nói và động tác.

Về động tác Sunnah: Gồm giơ đôi bàn tay khi

Takbeer Ehraam, lúc Rukua’, lúc bật dậy sau Rukua’, bởi

ông Maalik bin Al-Huwairith  kể: “Khi hành lễ Salah,

mỗi lần Takbeer là Rasul صلى الله عليه وسلم giơ đôi bàn tay lên, khi

muốn Rukua’ Người cũng giơ đôi bàn tay lên và khi bật

dậy sau Rukua’ Người cũng giơ đôi bàn tay lên.”(61)

Trong những hành động Sunnah trong Salah là bàn

tay phải nắm lấy cổ tay trái đặt lên lòng ngực trong lúc

đứng; mắt nhìn xuống nơi quỳ lạy; đứng dang hai chân ra

(59) Hadith do Ahmad ghi số (1/437), Al-Nasaa-i ghi số (1/174)

và Sheikh Al-Albaani xác thực là Soheeh trong bộ Al-Irwa số

(336).

(60) Hadith do Abu Dawood ghi số (856) và Sheikh Al-Albaani

xác thực là Hasan trong bộ Al-Irwa số (337).

(61) Hadith do Muslim ghi số (391)

Chương 2: Salah
35

vừa phải; lúc Rukua’ thì xòe đôi bàn tay nắm chặt lấy hai

đầu gối; lưng chỉnh vuông thẳng và đầu thì cúi nhìn

xuống sau cho lưng và đầu ngang bằng nhau.

Về lời nói Sunnah: Gồm lời Du-a’ Istiftaah(62);

Ta-a’wwaz(63); Basmalah(64); nói Amin(65); đọc thêm

(62) Du-a’ Istiftaah là nói:

كَ ساسخ ارَكَ ستَبَ وَ ،دِكَ سوَبِِمَخ مَّ سالله بخحَانكََ سس } كَ سجَس ىسوَتَعَالسَ ،م إلِسَسٰهَ وَلََ دُّ
 {ر كَ سغَيخ

(Sub ha na kol lo hum ma wa bi ham dik, wa ta baa ro kas muk, wa

ta a' la jad duk wa la i la ha ghai ruk) Ý nghĩa: “Vinh quang thay

Allah và bằng lời ca ngợi Ngài mà ca tụng tán dương, may mắn

thay Đại Danh của Ngài, tối cao thay uy quyền của Ngài và không

có Thượng Đế nào xứng đáng được thờ phụng mà chỉ có Ngài.”

Hoặc nói:

َ يسبيَخنِ دخ سباَعِ مَّ ساللَّه } تَ سباَعَ اسكَمَ ،خَطَاياَيَ وَبَيخ َ دخ خمَشخ بَيخ خمَغخ رِقِ سال .ربِِ سوَال
نِ مَّ ساللَّه بخيَض الثَّوخب ىسي نَقَّ اسكَمَ ،خَطَاياَيَ نخ سمِ يسنَقِّ

َ
نسَِ نَ سمِ الأ مَّ ساللَّه .الدَّ

سِ خمَ باِلثَّلخجِ خَطَاياَيَ نخ سمِ لخنِ ساغخ {وَالخبَدَِ اءِ سوَال
“Ol lo hum ma ba i’d bay ny wa bay na kho to ya ya, ka ma ba a’d

ta bay nal mash riq wal magh rib. Ol lo hum ma na qi ny min kho

ta ya ya, ka ma yu naq qoth thaw bul ab yadh mi nad da nas. Ol lo

hum magh sil ny min kho to ya ya bith thal ji wal ma i wal ba rad.”

Ý nghĩa: {Lạy Allah! Cầu xin Ngài hãy cách xa giữa bề tôi

và tội lỗi giống như Ngài đã cách xa hai hướng đông và tây. Hãy

tẩy sạch tội lỗi cho bề tôi giống như tẩy chất dơ ra khỏi áo trắng và

hãy tẩy rửa bề tôi được sạch tội lỗi (như được tắm sạch) bằng nước

tinh khiết.}

(63) Ta-a’wwaz là nói:)) ْيم ان الرَّج يطْي ني الشَّ عُوذُ ب الله م
ي
 A u’ zu bil la)))أ

hi mi nash shay to nir ro j.i.m) Ý nghĩa: Cầu xin Allah che

chở bề tôi tránh khỏi lũ Shaytaan bị nguyền rủa

Chương 2: Salah
36

Qur’an sau khi đọc xong Faatihah; đọc đến ba lần hoặc

nhiều hơn nữa lời cầu xin trong Rukua’; quỳ lạy và cầu

xin sau Tashahhud cuối trước khi chào Salam.

 Chủ đề thứ bảy: Về những điều làm hư

Salah:

Salah sẽ lập tức vô hiệu khi bị rơi vào những điều

sau:

1- Salah sẽ bị hư khi việc tẩy rửa đã bị hư, bởi

việc tẩy rửa là điều khoản bắt buộc giúp lễ Salah được

công nhận, một khi điều khoản không còn thì lễ Salah lập

tức vô hiệu.

2- Cười thành tiếng, tất cả U’lama đồng thống

nhất rằng khi cười phát ra âm thanh là làm hư lễ Salah,

bởi cười là lời nói hoặc hơn cả lời nói và bởi cười là hình

thức đùa giỡn làm mất đi tính tôn nghiêm của lễ Salah.

Còn nếu như mĩm cười thì không ảnh hưởng đến lễ

Salah, như được truyền lại từ Ibnu Al-Munzir và những

người khác.

3- Cố ý phát ngôn những lời không giúp ích(66)

lễ Salah, bởi Hadith Zaid bin Arqam  kể: Trước kia,

(64) Basmalah là nói:)) ِٱلرَّحۡمَٰنِ ٱلرَّحِيم ِ Bis mil la hir roh ma)))بِسۡمِ ٱللََّّ

nir ro h.i.m) ý nghĩa: Nhân danh Allah Đấng Rất Mực Độ

Lượng, Đấng Rất Mực Khoan Dung.
(65) Nói Amin sau khi đọc xong Faatihah nghĩa là cầu xin Allah

chấp nhận.

(66) Hadith do Al-Bukhari ghi số (1200) và Muslim ghi số (539).

Chương 2: Salah
37

trong lúc đang hành lễ Salah chúng tôi vẫn còn nói

chuyện với người kế bên, nên Allah đã thiên khải:

ِ نَنٰنِيِنَ ﴿ 832البقرة: ﴾٢٣٨ وَقُواُواْ لِلََّّ

Và hãy đứng dâng lễ trước Allah với tinh thần sùng

kính hoàn toàn. Al-Baqarah: 238 (Chương 2). Lập tức

Rasul صلى الله عليه وسلم ra lệnh cấm nói chuyện trong lúc Salah.(67)

Nếu như vô tình hoặc không biết về giáo lý thì không hư

lễ Salah.

4- Phụ nữ trưởng thành hoặc con lừa hoặc chó

mực đi ngang khoảng cách quỳ lạy, bởi Nabi صلى الله عليه وسلم đã

nói:

مخ قَامَ إذَِا} ك حَد
َ
تَ ه فَإنَِّه ي صَلِّّ أ َ كََنَ إذَِا ،يسَخ آخِرَةِ مِثخل يدََيخهِ بَيخ

لِ نخ لمَخ فَإذَِا الرَّحخ َ يكَ لِ آخِرَةِ مِثخل يدََيخهِ بَيخ طَع فإَنَِّه الرَّحخ صَلاتَهَ يَقخ
مَِار

خ
ة الْ

َ
خمَرخأ وَد وَالخكََخب وَال سخ

َ
 {الأ

“Khi các ngươi đứng hành lễ Salah thì hãy dùng vật

gì đó che trước vị trí y quỳ lạy, nếu không có thì lễ

Salah đó sẽ bị hư nếu bị con lừa, phụ nữ (trưởng

thành) và chó mực đi ngang.”(68)

5- Cố tình phơi bày phần kín, bởi đây là điều

khoản bắt buộc của Salah.

(67) Giống như nam giới nói “Sub ha nol loh” nhắc khi Imam làm

thừa hoặc thiếu một động tác trong Salah hoặc báo cho người

khác biết mình đang hành lễ Salah. Còn phụ nữ chỉ được phép

vỗ tay với ý muốn báo mình đang hành lễ Salah.

(68) Hadith do Muslim ghi số (510).

Chương 2: Salah
38

6- Xoay lưng về Qiblah, bởi hướng về Qiblah là

điều khoản bắt buộc của Salah.

7- Người hành lễ bị dính chất ô uế, y biết rõ sự

việc nhưng vẫn không xóa ngay.

8- Cố tình bỏ một nền tảng hoặc một điều

khoản nào đó không có lý do.

9- Hành động ngoài những động tác bắt buộc

như ăn, uống.

10- Cố tình ngồi đối với người không có lý do bởi

việc đứng hành lễ là điều khoản bắt buộc của Salah.

11- Cố ý thêm một nền tảng, như cố ý quỳ lạy

hoặc Rukua’, bởi y đa làm thay đổi đi hình thức của

Salah. Đây là điều Ijma’.

12- Cố tình thay đổi vị trí thứ tự, bởi thứ tự là

một nền tảng của Salah như đã được trình bày ở trên.

13- Cố tình Salam trước khi lễ Salah hoàn

thành.

14- Không đọc chương Faatihah bằng nguyên

văn Ả Rập, bởi đây là nền tảng của Salah.

15- Tự hủy bỏ định tâm, bởi định tâm là điều

khoản luôn đi kèm suốt lễ nguyện Salah.

 Chủ đề thứ tám: Về những điều bị

ghét(69) trong Salah:

(69) Định nghĩa bị ghét theo giáo luật là cấm vi phạm một điều gì

đó mang tính không bắt buộc. Giáo lý cho việc bị ghét này là:

Chương 2: Salah
39

Những điều sau đây bị ghét trong lễ Salah:

1- Chỉ đọc Faatihah ở hai Rak-at đầu, bởi đã

làm khác Sunnah của Nabi  và chỉ đạo của Người.

2- Lặp lại Faatihah, bởi đã làm khác Sunnah của

Nabi صلى الله عليه وسلم nhưng nếu lặp lại vì lý do giống như một

người bị phân tâm nên muốn đọc Faatihah lần nữa để tập

trung hơn, thành tâm hơn, trường hợp này thì được phép

như không nên làm thường xuyên để tránh sự quấy nhiễu

của Shaytaan.

3- Xoay liên tục không lý do, bởi Hadith Nabi

 trả lời một người hỏi về việc xoay qua lạy trong صلى الله عليه وسلم

Salah, Người đáp:

وَ } تلِاسَ ه ه اخخ يخطَان يََختَلسِ ِ مِنخ الشَّ {الخعَبخدِ صَلاةَ

“Đó là hành động cướp bóc, trộm cắp của Shaytaan

trong Salah của con người.”(70)

Đối với trường hợp xoay để phun Shaytaan khi bị

quấy nhiễu là hành động theo lệnh của Nabi صلى الله عليه وسلم. Hoặc

mẹ sợ mất con trong lúc Salah thì được phép đảo mắt

theo dõi con.

Việc xoay này chỉ trong giới hạn xoay mặt ít đỉnh

qua một bên chứ còn xoay hẳn mặt qua một bên là làm

hư lễ Salah, trừ trường hợp do quá sợ thì có thể.

Ai bỏ vì Allah sẽ được thưởng nhưng không bị phạt khi cố ý

làm, và được phép thực hiện khi rơi vào tình huống bắt buộc.

(70) Hadith do Al-Bukhari ghi số (751).

Chương 2: Salah
40

4- Nhắm mắt trong Salah, bởi đây là hành động

của người đạo thờ lửa và Do Thái, trong khi Islam cấm

bắt chước theo người ngoại đạo.

5- Áp cù chỏ sát mặt đất lúc quỳ lạy, bởi Nabi

 :đã bảo صلى الله عليه وسلم

تَدِل وا} ودِ، فِ اعخ ج طخ وَلََ السُّ مخ يبَخس ك حَد
َ
 {الخكََخبِ انخبسَِاطَ ذِرَاعَيخهِ أ

“Các ngươi hãy dựng đứng (cù chỏ) khi quỳ lạy, chớ

có trải khủy tay mình giống như lúc con chó

nằm.”(71) tín đồ Muslim cần chú ý lúc mình quỳ lạy,

đừng để hai khủy tay mình áp sáp giống như hình ảnh

động vật.

6- Mãi tiêu khiển tay chân, bởi hành động này

làm mất đi sự tập trung một yêu cầu trong Salah.

7- Khoan tay đặt dưới rốn, bởi Hadith Abi

Hurairah  kể: “Rasul صلى الله عليه وسلم đã không cho khoan tay đặt

dưới rốn trong lúc hành lễ Salah.”(72) Bà A’-ishah 

giải thích bởi đó giống hành động của người Do Thái.(73)

8- Xuôi hai tay xuống và che miệng lúc Salah,

bởi Hadith Abi Hurairah  kể: “Rasul صلى الله عليه وسلم đã không

cho xuôi tay lúc hành lễ Salah và cũng không che

miệng.”(74)

(71) Hadith do Al-Bukhari ghi số (822).

(72) Hadith do Al-Bukhari ghi số (1220).

(73) Hadith do Al-Bukhari ghi số (3458) từ Masrooq.

(74) Hadith do Abu Dawood ghi số (643), Al-Tirmizhi ghi số

(379) và Sheikh Al-Albaani xác minh là Hasan trong bộ

Soheeh Sunan Al-Tirmizhi số (312).

Chương 2: Salah
41

9- Đua với Imam, tức chuyển động tác trước

Imam, bởi Nabi صلى الله عليه وسلم nói:

مَا}
َ
مخ يََخشَ أ ك حَد

َ
سَه رَفَعَ إذَِا أ

خ
نخ الِإمَامِ قَبخلَ رَأ

َ
سَه اللَّّ يََخعَلَ أ

خ
 رَأ

سَ
خ
وخ حَِْار رَأ

َ
ورَتهَ اللَّّ يََخعَلَ أ ورَةَ ص {حَِْار ص

“Chẳng lẽ các ngươi lại không sợ khi các người ngẩn

đầu trước Imam thì Allah sẽ thay đổi đầu các ngươi

thành đầu con lừa hay sao ! hoặc biến hình dạng các

ngươi thành hình dạng con lừa.”(75)

10- Đan các ngón tay vào nhau, bởi Nabi صلى الله عليه وسلم đã

cấm người lấy Wudu rồi đến Masjid có ý định hành lễ

Salah có hành động đó(76), và tất nhiên hành động này bị

ghét mạnh hơn khi Salah. Còn sau khi đã hành lễ Salah

xong thì không thành vấn đề gì bởi Rasul صلى الله عليه وسلم cũng đa

từng làm thế.

11- Săn tay áo và chỉnh sửa tóc sau quỳ lạy, tức

tay áo dài săn cao khỏi cù chỏ và quỳ lạy xong lại vuốt

mái tóc lên, bởi Nabi صلى الله عليه وسلم đã nói:

مِرخت }

نخ أ

َ
دَ أ ج سخ

َ
عَةِ عََلَ أ م سَبخ ظ عخ

َ
فَّ وَلََ أ ك

َ
بًا أ رًا وَلََ ثوَخ {شَعخ

“Ta được lệnh phải quỳ lạy trên bảy bộ phận của cơ

thể, cũng như Ta không được phép săn tay áo và vuốt

(75) Hadith do Al-Bukhari ghi số (691) và Muslim ghi số (427).

(76) Hadith do Al-Haakim ghi số (1/206) và xác minh Hadith

Soheeh, Al-Zahabi đồng nhất và Sheikh Al-Albaani cũng đồng

ý lời nói của hai người họ trong bộ Al-Irwa (2/102).

Chương 2: Salah
42

tóc (sau quỳ lạy).”(77) bởi hành động này làm mất đi

tính nghi trang của lễ Salah, và thể hiện sự cao ngạo.

12- Hành lễ Salah lúc thức ăn được dọn sẵn và

cố nhịn tiểu, trung hoặc đại tiện, bởi Nabi صلى الله عليه وسلم nói: { ََل
ةِ صَلاةََ َ عَامِ بِِضَخ وَ وَلََ الطَّ ه وَه بَثَانِ ي دَافعِ خخ

َ
{الأ “Không có

Salah lúc thức ăn được dọn sẵn và cũng không trong

lúc cố nhịn tiểu – trung – đại tiện.”(78)

Nguyên nhân không hành lễ lúc thức ăn được dọn

là bởi sẽ bị lôi cuốn bởi màu sắc, mùi thơm của thức ăn

hoặc thức ăn đang nóng hoặc y đang nhịn chay... với

những điều đó làm mất đi tập trung. Còn cố nhịn tiểu và

đại tiện sẽ làm người hành lễ mất hết tập trung và không

còn tâm trí về lễ Salah, cộng thêm việc nhịn nó gây ảnh

hưởng rất lớn đến sức khỏe.

13- Ngẩn đầu nhìn lên trời, bởi Nabi صلى الله عليه وسلم nói:

قخوَام لََْنختَهِيََّ }
َ
مخ يرَخفَع ونَ أ بخصَارَه

َ
مَاءِ إلَِ أ ِ فِ السَّ لاةَ وخ الصَّ

َ
طَفَنَّ أ لَ خخ

مخ بخصَار ه
َ
 {أ

“Rằng sẽ cấm nhóm người ngẩn đầu nhìn lên trời

trong lúc Salah hoặc là sẽ tước đi cái nhìn đó của

chúng.”(79)

(77) Hadith do Al-Bukhari ghi số (815) và Muslim ghi số (490).

(78) Hadith do Muslim ghi số (560).

(79) Hadith do Muslim ghi số (429).

Chương 2: Salah
43

 Chủ đề thứ chín: Về giáo lý người bỏ lễ

Salah:

 Đối với ai bỏ lễ Salah và kháng cự về nhiệm

vụ Salah thì y là người phản đạo, bởi y đã bác bỏ Allah,

bác bỏ Rasul صلى الله عليه وسلم và bác bỏ Ijma’ (sự thống nhất của

cộng đồng Islam).

 Đối với ai bỏ lễ Salah do lơ là, lười biếng,

theo ý kiến đúng nhất y là người phản đạo nếu y bỏ Salah

liên tục hoặc bỏ hoàn toàn, bởi Allah phán về người Đa

Thần:

لَوٰةَ ﴿ قاَاُواْ ٱلصَّ
َ
يِنِ فإَنِ تاَبوُاْ وَأ كَوٰةَ فإَخِۡتَنٰكُُمۡ فِِ ٱل التوبة: ﴾وَءَاتوَُاْ ٱلزَّ

33

Nếu như bọn chúng quay lại sám hối, chịu đứng

hành lễ Salah và xuất Zakat bắt buộc thì chúng sẽ là

anh em cùng tôn giáo với các người. Al-Tawbah: 11

(chương 9). Qua câu Kinh khẳng định rằng một khi ai

không hoàn thành nhiệm vụ Salah thì y chẳng phải là

người Muslim, cũng không phải là anh em với chúng ta

trong tôn giáo. Và bởi Nabi صلى الله عليه وسلم nói:

د } ِي الخعَهخ مخ بيَخنَنَا الََّّ لاةَ وَبَيخنَه {كَفَرَ فَقَدخ ترََكَهَا فَمَنخ الصَّ

“Sự khác biệt giữa chúng ta (người Muslim) và họ

(người ngoại đạo) chính là Salah. Ai bỏ bê nó thì y là

kẻ ngoại đạo.”(80) Và Nabi صلى الله عليه وسلم nói ở Hadith khác:

(80) Hadith do Al-Tirmizhi ghi số (2126), Al-Nasaa-i ghi số

(1/231), Ahmad ghi số (5/346), Al-Haakim ghi số (1/6 – 7).

Al-Tirmizhi nói: “Hadih Hasan Soheeh Ghareeb”, Al-Haakim

xác minh là Soheeh và Al-Zahabi thống nhất, Sheikh Al-

Chương 2: Salah
44

{ َ لِ بَيخ َ الرَّج كِ وَبَيخ خ رِ الشِّ فخ ِ ترَخك وَالخك لاةَ {الصَّ

“Vách chắn bảo vệ con người với sự thờ đa thần và

phủ nhận đức tin (vào Allah) sẽ bị đổ vỡ một khi y bỏ

hành lễ Salah.”(81)

 Đối với ai hành lễ một lúc rồi bỏ một lúc

khác hoặc một ngày chỉ hành lễ một hoặc hai lễ Salah bắt

buộc, thì theo thể hiện bên ngoài y vẫn là người Muslim,

bởi y vẫn chưa bỏ hẳn lễ Salah giống như lời Hadith: “bỏ

hành lễ Salah.” Tức chỉ có ai bỏ hoàn toàn lễ Salah thì

mới bị xem là người phản đạo, bởi nguyên thủy y vẫn

còn là người Muslim, theo qui tắc điều gì đã được xác

minh bởi khẳng định thì phải dùng sự khẳng định mới

hủy được nó.(82)

Phần Năm: Về Salah Sunnah

Sunnah có nghĩa là những việc hành đạo tự

nguyện, không bị bắt buộc.

 Chủ đề thứ nhất: Về giá trị và nguyên

nhân cho phép Salah Sunnah:

Albaani xác minh là Soheeh trong bộ Soheeh Al-Tirmizhi số

(2113).

(81) Hadith do Muslim số (82).

(82) Tham khảo trong bộ Al-Sharh Al-Mumte’ quyển (2/24 – 28).

Chương 2: Salah
45

1- Giá trị Salah Sunnah: Salah Sunnah là việc

hành đạo tốt đẹp nhất được xếp sau Jihaad và việc học

hỏi giáo lý Islam, do bởi chính Rasul صلى الله عليه وسلم đã rất thường

xuyên kính dâng Allah bằng Salah Sunnah, và bởi Hadith

do Abu Hurairah  dẫn lời Rasul صلى الله عليه وسلم:

َرخبِ :قَالَ تَعَالَ إنَِّ اللَ } ت ه باِلْخ وَمَا تَقَرَّبَ إلََِِّ .مَنخ عََدَى لِِ وَلًِّْا فَقَدخ آذَنخ
ت عَليَخهِ تََضَخ ا افخ حَبَّ إلََِِّ مِمَّ

َ
ء أ وَمَا يزَاَل عَبخدِي يَتَقَرَّب إلََِِّ .عَبخدِي بشََِخ

حِبَّه

 {باِلنَّواَفلِِ حَتَّّ أ

“Quả thật, Allah đã phán bảo: ai chống đối lại Waly

(tức người được Allah bảo hộ) thì Ngài sẽ công khai

khai chiến với y. Không điều gì mà bề tôi TA dâng

hiến được TA yêu thích bằng điều TA bắt buộc chúng

làm. Và bề tôi của TA không ngừng dâng hiến cho

TA bằng nhiều điều khuyến khích cho đến khi TA

thương yêu y.”(83)

2- Ý nghĩa cho phép Salah Sunnah: Là để thể

hiện lòng nhân từ của Allah đối với đám bầy tôi của

Ngài, nên Ngài đã cho phép ở mỗi cung cách hành đạo

bắt buộc kèm theo việc hành đạo Sunnah nhằm gia tăng

niềm tin, nâng cao địa vị của tín đồ, bù đắp những thiếu

xót trong việc hành đạo bắt buộc, như được ghi thuật lại

từ Abu Hurairah  dẫn lời Rasul صلى الله عليه وسلم:

(83) Hadith do Al-Baghawi ghi trong Sharh Al-Sunnah (5/21 số

1249) và Sheikh Al-Albaani xác minh là Soheeh trong Al-

Silsilah Al-Soheehah số (1641).

Chương 2: Salah
46

لَ إنَِّ } وَّ
َ
اَسَب مَا أ لمِ الخعَبخد بهِِ يَ سخ خم لاةَ الخقِيَامَةِ يوَخمَ ال هَا فَإنِخ الصَّ تَمَّ

َ
 أ

وا :قيِلَ وَإلََِّ ر ع مِنخ لَ هَلخ انخظ ع لَ كََنَ فَإنِخ ؟تَطَوُّ مِلتَِ تَطَوُّ كخ

 أ

عَل ث مَّ تَطَوُّعِهِ مِنخ الخفَرِيضَة مَالِ بسَِائرِِ ي فخ عخ
َ
وضَةِ الأ ر خمَفخ {ذَلكَِ مِثخل ال

“Quả thật, việc làm đầu tiên của nô lệ Muslim bị

mang ra tính sổ trong ngày tận thế chính là Salah,

nếu đã đầy đủ thì thôi, nếu chưa thì được phán: “Các

ngươi hãy xem y có làm Salah Sunnah không ?” Nếu

có Salah Sunnah thì đắp vào khoảng thiếu của Salah

bắt buộc, cứ thế đối với tất cả việc hành đạo bắt buộc

khác.”(84)

 Chủ đề thứ hai: Về thể loại Salah Sunnah.

Salah Sunnah được chia làm hai loại:

Thứ nhất: Salah được thực hiện trong giờ giấc

nhất định được gọi Salah Sunnah có qui định như các

Salah theo sau các Salah bắt buộc điển hình là Salah

Rawaatib và có loại không theo sau các Salah bắt buộc

như Salah Witir, Salah Dhuha, Salah nhật nguyệt thực.

Thể loại này được sắp xếp thứ tự quan trọng nhất

như Salah nhật nguyệt thực, rồi đến Salah Witir, rồi đến

Salah cầu mưa, rồi đến Salah Taraaweeh.

(84) Hadith Abu Dawood ghi số (684), Al-Nasaa-i ghi số (466 –

467), Ibnu Maajah ghi số (1425), Al-Baghawi nói: “Hadith

Hasan” trong Sharh Al-Sunnah (4/159) và Sheikh Al-Albaani

xác minh là Soheeh trong bộ Soheeh Al-Nasaa-i số 451 – 453)

và lời Hadith của Ibnu Maajah.

Chương 2: Salah
47

Thứ hai: Salah Sunnah không theo giờ giấc được

gọi là Salah tự do.

Thể loại này được phép thực hiện cả ngày lẫn đêm

trừ những giờ bị cấm hành lễ, nhưng Salah trong đêm tốt

hơn Salah trong ngày.

 Chủ đề thứ ba: Về Salah Sunnah dành

cho tập thể.

Khuyến khích tập thể duy trì các lễ Salah

Taraaweeh, cầu mưa và nhật nguyệt thực.

 Chủ đề thứ tư: Về số lượng Rak-at Salah

Rawaatib.

Salah Rawaatib là Salah được duy trì thường

xuyên kèm chung các Salah bắt buộc, nhằm bổ sung vào

các thiếu xót cho các Salah bắt buộc như đã đề cập ở

trên.

Số lượng Rak-at Rawaatib là mười Rak-at như

được liệt kê trong Hadith Ibnu U’mar : “Tôi biết được

từ Rasul صلى الله عليه وسلم của Allah hai Rak-at trước và hai Rak-at

sau Zhuhr; hai Rak-at sau Maghrib; hai Rak-at sau I’sha

và hai Rak-at trước Fajr. Có khi buổi sáng tôi không vào

kịp gặp Nabi صلى الله عليه وسلم thì Hafsah  kể: Sau khi rạng đông

xuất hiện thì người thông báo cất lời Azaan, xong là

Người hành lễ hai Rak-at.”(85)

(85) Hadith do Al-Bukhari ghi số (1180) và Muslim ghi số (729).

Chương 2: Salah
48

Riêng học giả Muslim thì ghi đến mười hai Rak-at

như Nabi صلى الله عليه وسلم nói:

لمِ عَبخد مِنخ مَا} سخ ِ ي صَلِّ م َّ لِلَّّ ةَ ثنِختَّخ يوَخم ك َ عَةً عَشخ َ تَطَوُّعًَ رَكخ غَيْخ
َنَّةِ فِ بيَختًا لَ اللَّّ بَنَ إلََِّ فرَِيضَة

خ
وخ الْ

َ
َنَّةِ فِ بَيخت لَ ب نَِ إلََِّ أ

خ
 {الْ

“Không một nô lệ Muslim nào hành lễ mỗi ngày mười

hai Rak-at Sunnah ngoài các Salah bắt buộc mà lại

không được Allah ban cho ngôi nhà nơi thiên đàng -

hoặc được ban cho ngôi nhà nơi thiên đàng.”(86)

Mười hai Rak-at đó được sắp xếp như được liệt kê

trong Hadith do Al-Tirmizhi ghi từ Um Habeebah :

بَعًا} رخ
َ
رِ قَبخلَ أ هخ ِ الظُّ عَتَيخ دَهَا وَرَكخ ِ بَعخ عَتَيخ دَ وَرَكخ ربِِ بَعخ ِ الخمَغخ عَتَيخ وَرَكخ

دَ ِ الخعِشَاءِ بَعخ عَتَيخ ِ قَبخلَ وَرَكخ رِ صَلاةَ {الخفَجخ

“Bốn Rak-at trước Zhuhr; hai Rak-at sau Zhuhr; hai

Rak-at sau Maghrib; hai Rak-at sau I’sha và hai Rak-

at trước Fajar.”(87)

Được truyền chính xác, A’-ishah kể rằng: “Trước

kia Nabi chưa từng bỏ lở bốn Rak-at Sunnah trước

Zhuhr.”(88)

Quan trọng nhất trong số Salah Rawaatib là hai

Rak-at trước Salah Fajr, bởi Nabi صلى الله عليه وسلم nói:

(86) Hadith do Muslim ghi số (827) từ Hadith Um Habeebah .

(87) Hadith do Al-Tirmizhi ghi số (415) và nói: “Hadih Hasan

Soheeh” và Sheikh Al-Albaani xác minh là Soheeh trong

Sunan Al-Timizhi số (833 & 839).

(88) Hadith do Al-Bukhari ghi số (1182).

Chương 2: Salah
49

عَتَا} رِ رَكخ نخيَا مِنَ خَيْخ الخفَجخ {فيِهَا وَمَا الدُّ

“Là hai Rak-at (Sunnah trước Salah) Fajr tốt đẹp hơn

trần gian và mọi thứ trong nó.”(89) và A’-ishah  nói:

“Người chưa từ bỏ lở hai Rak-at này bao giờ.”(90)

 Chủ đề thứ năm: Về Salah Witir và giá

trị của nó.

Witir là Salah Sunnah Mu-akkadah (tức Rasul

 hầu như không bỏ lở), Witir nghĩa là lẻ, đây là loại صلى الله عليه وسلم

Salah rất được Allah và Rasul صلى الله عليه وسلم yêu thích nên có

Hadith: { َِّإن َ بُِّ وِتخر اللَّّ خوِتخرَ يَ {ال “Quả thật, Allah là Đấng

Độc Nhất, Ngài yêu điều đơn lẻ.”(91) và Rasul صلى الله عليه وسلم còn

nói: {َلَ يا هخ
َ
آنِ أ رخ وا الخق ترِ وخ

َ
َ إنَِّ فَ أ بُِّ وِتخر اللَّّ خوِتخرَ يَ {ال “Hỡi những

người xướng đọc Qur’an, hãy hành lễ Salah Witir,

bởi quả thật, Allah là Đấng Độc Nhất, Ngài yêu điều

đơn lẻ.”(92)

Thời gian Salah Witir: Tất cả U’lama thống nhất

là từ sau Salah I’sha cho đến Salah Fajr, bởi Rasul صلى الله عليه وسلم

nói:

(89) Hadith do Muslim ghi số (725).

(90) Hadith do Al-Bukhari ghi số (1159).

(91) Hadith do Al-Bukhari ghi số (6410) và Muslim ghi số (2677).

(92) Hadith do Abu Dawood ghi số (1416) và Sheikh Al-Albaani

xác minh là Soheeh trong lời ghi chú về Sunan Ibnu

Khuzaimah số (1067).

Chương 2: Salah
50

َ إنَِّ } مخ اللَّّ ك مَدَّ
َ
مخ خَيْخ وَهَِِ بصَِلاةَ أ خرِ مِنخ لكَ خوِتخرِ صَلَاة :النَّعَمِ حْ ال

َ مَا ل وعِ إلَِ الخعِشَاءِ صَلَاةِ بَيخ رِ ط {الخفَجخ

“Quả thật, Allah đã gia ân cho các ngươi một lễ Salah

tốt hơn cho các ngươi mọi sự hưởng thụ, đó là Salah

Witir ở khoảng giữa Salah I’sha và ánh rạng

đông.”(93)

Một khi ánh rạng đông xuất hiện là không được

thực hiện Salah Witir, bởi Rasul صلى الله عليه وسلم nói:

م خَشََِ فَإذَِا مَثخنَ مَثخنَ اللَّيخلِ صَلاةَ } ك حَد
َ
بخحَ أ عَةً صَلَّ الصُّ رَكخ

 {صَلَّ قدَخ مَا لَ ت وترِ وَاحِدَةً

“Salah trong đêm mỗi lần hai Rak-at, hai Rak-at. Đến

khi các ngươi lo lắng rạng đông xuất hiện thì hãy

Salah một Rak-at kết thúc cho buổi Salah đó.”(94)

Hadith chứng minh giờ Salah Witir kết thúc khi rạng

đông xuất hiện.

Học giả chuyên Hadith Ibnu Hajar  nói: “Bằng

chứng rõ ràng hơn cho vấn đề này như được Abu

Dawood và Al-Nasaa-i ghi và được Abu A’waanah và

những người khác xác minh là Soheeh rằng ông Ibnu

U’mar  nói: “Ai hành lễ Salah trong đêm thì hãy để

(93) Hadith Abu Dawood ghi số (1418), Al-Tirmizhi ghi số (452),

Al-Haakim ghi số (1/306) và tự xác minh là Soheeh và được

Al-Zahabi đồng nhất. Sheikh Al-Albaani nói: “Hadith Soheeh

loại trừ câu: “Tốt hơn cho các ngươi mọi sự hưởng thụ””

trong bộ Soheeh Al-Tirmizhi số (373).

(94) Hadith do Al-Bukhari ghi số (990).

Chương 2: Salah
51

Salah Witir ở cuối cùng, bởi xưa kia Rasul صلى الله عليه وسلم đã chỉ

bảo như vậy, đến khi giờ rạng đông xuất hiện là Salah

ban đêm và Salah Witir đã kết thúc”.”(95)

Hành lễ Witir ở thời khắc cuối đêm tốt hơn ở thời

khắc đầu của đêm, nhưng đối với ai không thể thức được

cuối đêm thì nên hành lễ Witir này trước khi ngủ, bởi

được Jaabir  dẫn lời Rasul صلى الله عليه وسلم:

نخ خَافَ مَنخ }
َ
ومَ لََ أ لَ فلَخي وترِخ اللَّيخلِ آخِرِ مِنخ يَق وَّ

َ
نخ طَمِعَ وَمَنخ ،أ

َ
ومَ أ يَق

ودَة اللَّيخلِ آخِرِ صَلاةََ فَإنَِّ ،اللَّيخلِ آخِرَ فَلخي وترِخ آخِرهَ ه فخضَل وَذَلكَِ مَشخ
َ
 {أ

“Ai sợ không thể thức được ở cuối đêm thì hãy hành

lễ Witir ở thời gian đầu của đêm, còn ai an tâm sẽ

thức được cuối đêm thì hãy hành lễ Witir ở cuối đêm,

quả thật lễ Salah đó được Thiên Thần làm chứng và

là Salah tốt đẹp nhất.”(96)

 Chủ đề thứ sáu: Về cách thức và số lượng

Rak-at của Witir.

Witir ít nhất là một Rak-at, bởi Hadith Ibnu U’mar

 và Ibnu A’bbaas  dẫn lời Rasul صلى الله عليه وسلم:

خوِتخر } عَة ال {اللَّيخلِ آخِرِ مِنخ رَكخ

(95) Trích từ bộ Fat-hul Baari số (2/557).

(96) Hadith do Muslim ghi số (755)

Chương 2: Salah
52

“Witir là một Rak-at cuối cùng của đêm”(97) và bởi

Hadith Ibnu U’mar  dẫn lời Rasul صلى الله عليه وسلم:

عَةً صَلَّ } {صَلَّ قدَخ مَا لَ ت وترِ وَاحِدَةً رَكخ

“Hãy Salah một Rak-at kết thúc cho buổi Salah

đó.”(98)

Witir được phép ba Rak-at, bởi Hadith A’-ishah 

kể: “Xưa kia Rasul صلى الله عليه وسلم hành lễ Salah bốn Rak-at liên

tiếp không màng đến mức dài của Salah, rồi tiếp tục

hành lễ thêm bốn Rak-at nữa vẫn không quan tâm đến

mức dài của Salah rồi Người hành lễ thêm ba Rak-

at.”(99)

Với ba Rak-at Witir này có thể chia thành hai lần

Salah, bởi Hadith Abdullah bin U’mar  kể: “Xưa kia,

cứ mỗi hai Rak-at là Rasul صلى الله عليه وسلم chào Salam để sai bảo

một vài điều cần thiết.”(100) và có thể gom cả ba Rak-at

trong một lần Salam, như Hadith A’-ishah  kể: “Xưa

kia, Rasul صلى الله عليه وسلم hành lễ Salah Witir với ba Rak-at, Người

đã không ngồi cho đến Rak-at cuối cùng.”(101) nhưng

(97) Hadith do Muslim ghi số (752, 753).

(98) Hadith do Al-Bukhari ghi số (990).

(99) Hadith do Muslim ghi số (738).

(100) Hadith do Al-Bukhari ghi số (991).

(101) Hadith Al-Nasaa-i ghi số (1698), (3/234), Al-Baihaqi ghi số

(3/28) và lời Hadith là của ông, Al-Haakim đã xác minh Hadith

là Soheeh phù hợp với điều kiện của hai học giả Al-Bukhari và

Muslim, Al-Zahabi đã thống nhất điều này và Al-Nawawi nói:

“Al-Nasaa-i đã ghi Hadith bằng đường truyền Hasan và Al-

Chương 2: Salah
53

không được phép hành lễ Salah Witir với ba Rak-at

giống như Salah Maghrib bởi Rasul صلى الله عليه وسلم đã cấm như

vậy.(102)

Salah Witir được phép năm Rak-at, bảy Rak-at tức

không ngồi Tashahhud cho đến ở Rak-at cuối cùng, bởi

Hadith A’-ishah  kể: “Xưa kia, Rasul صلى الله عليه وسلم hành lễ

Salah trong đêm với mười ba Rak-at trong đó năm Rak-

at là Salah Witir và Người chỉ ngồi ở Rak-at cuối

cùng.”(103) Và vì Hadith Um Salamah  kể: “Xưa kia,

Rasul صلى الله عليه وسلم hành lễ Salah Witir với bảy hoặc năm Rak-at

liên tiếp không hề tách biệt bởi chào Salam cũng như lời

nói.”(104)

 Chủ đề thứ bảy: Về các thời gian cấm

hành lễ Salah.

Salah Sunnah này chỉ bị cấm hành lễ trong năm

khoảng thời gian sau:

Baihaqi ghi từng đường truyền Soheeh.” (trích từ Majmu’ 4/17

– 18).

(102) Hadith do Al-Daruqutni ghi số (2/24 – 25), Al-Haakim ghi

số (1/304), Al-Baihaqi ghi số (3/31), Al-Daruqutni nói: “Tất cả

người truyền Hadith đều đáng tin cậy.” Al-Haakim đã xác

minh Hadith là Soheeh phù hợp với điều kiện của hai học giả

Al-Bukhari và Muslim, Al-Zahabi đã thống nhất điều này và

Ibnu Hajar nói trong bộ Fat-h (2/558).

(103) Hadith do Muslim ghi số (737).

(104) Hadith do Ibnu Maajah ghi số (1192) và Sheikh Al-Albaani

xác minh là Soheeh trong Sunan Ibnu Maajah số (980).

Chương 2: Salah
54

Thứ nhất: Sau hành lễ Salah Fajr cho đến mặt trời

mọc, bởi Nabi صلى الله عليه وسلم nói:

دَ صَلاةََ لََ } رِ الخ صَلَاةِ بَعخ لَ تَ حَتَّّ فَجخ مخس عَ طخ {الشَّ

“Không được hành lễ Salah từ sau Salah Fajr cho đến

mặt trời mọc.”(105)

Thứ hai: Sau khi mặt trời mọc đến cao khoảng

một cây giáo tức khoảng 15 đến 20 phút và khi mặt trời

cao khoảng cây giáo là đã hết lệnh cấm, bởi Rasul صلى الله عليه وسلم

nói với A’mr bin A’basah :

بخحِ صَلاةََ صَلِّ } قخصِخ ث مَّ الصُّ
َ
ِ عَنِ أ لاةَ ل عَ حَتَّّ الصَّ مخس تَطخ حَتَّّ الشَّ

تفَِعَ {. . . ترَخ

“Dâng lễ Salah Fajr xong thì hãy dừng hành lễ Salah

(Sunnah) cho đến khi mặt trời mọc và thậm chí mặt

trời đã lên cao . . .”(106) và bởi Hadith U’qbah bin

A’mir  bên dưới.

Thứ ba: Lúc mặt trời đứng bóng cho đến khi ngã

về hướng tây, khi đó giờ Salah Zhuhr cũng bắt đầu, bởi

Hadith U’qbah bin A’mir  kể: “Có ba thời khắc mà xưa

kia Rasul صلى الله عليه وسلم đã cấm chúng ta hành lễ Salah và chôn

người chết: Khi mặt trời vừa mọc cho đến đã nhô cao;

khi mặt trời đứng bóng cho đến khi nghiên bóng và khi

mặt trời chuẩn bị lặn đến khi đã lặn hẳn.”(107)

(105) Hadith do Al-Bukhari ghi số (586) và Muslim ghi số (827)

và lời Hadith là của Muslim.

(106) Hadith do Muslim ghi số (832).

(107) Hadith do Muslim ghi số (831).

Chương 2: Salah
55

Thứ tư: Từ sau Salah A’sr cho đến mặt trời lặn,

bởi Rasul صلى الله عليه وسلم nói:

دَ صَلاةََ وَلََ } ِ بَعخ ِ صَلاةَ مخس تغَِيبَ حَتَّّ الخعَصخ {الشَّ

“Và không hành lễ Salah (Sunnah) từ sau Salah A’sr

cho đến mặt trời lặn.”(108)

Thứ năm: Khi mặt trời chuẩn bị lặn cho đến khi

lặn hoàn toàn như đã được đề cập ở trên.

Tóm lại, năm giờ cấm này có thể gom lại thành ba

giờ cấm: Từ sau Salah Fajr cho đến mặt trời lên cao

khoảng một cây giáo; khi mặt trời đứng bóng đến khi ngã

về hướng tây và sau Salah A’sr cho đến mặt trời lặn hoàn

toàn.

Ý nghĩa cấm hành lễ trong các giờ này là bởi

Nabi صلى الله عليه وسلم đã bao rằng tín đồ thờ mặt trời đã hành lễ cúng

bái trong các khoảng thời gian này, nên cấm người

Muslim có hành động thờ phượng giống như nhóm người

ngoại đạo đó, vả lại cộng thêm Hadith A’mr bin A’basah

 dẫn lời Rasul صلى الله عليه وسلم:

ل ع فَإنَِّهَا} ل ع حِيَ تَطخ َ تَطخ نَخ بَيخ د وحَِينئَذِ شَيخطَان قَرخ ج ار لهََا يسَخ فَّ الخك
ر ب فَإنَِّهَا . . . َ تَغخ نَخ بَيخ د وحَِينئَذِ شَيخطَان قرَخ ج ار لهََا يسَخ فَّ {الخك

“Khi mặt trời mọc nằm ở khoảng giữa hai sừng của

Shaytaan thì người ngoại đạo bắt đầu quỳ lạy ... và

(108) Hadith do Al-Bukhari ghi số (586) và Muslim ghi số (827)

và lời Hadith là của Muslim.

Chương 2: Salah
56

khi lặn vào khoảng giữa hai sừng Shaytaan thì người

ngoại đạo lại bắt cầu quỳ lạy.”(109)

Đó là hai thời khắc mặt trời mọc và lặn, còn

nguyên nhân cấm lúc mặt trời nhô cao và giờ đứng bóng

thì Rasul صلى الله عليه وسلم bảo: { َِّجَر حِينئَذِ فَإن {جَهَنَّم ت سخ “Quả thật lúc

đó lửa hỏa ngục đang bùn cháy.”(110)

Tín đồ Muslim tuyệt đối không được hành lễ Salah

Sunnah trong các khoảng thời gian cấm này, trừ phi có

bằng chứng khác cho phép hành lễ trong các giờ này điển

hình như hai Rak-at sau Tawwaaf quanh Ka’bah, bởi

Rasul صلى الله عليه وسلم nói:

وا لََ مَنَاف عَبخدِ بنَِ ياَ} نَع حَدًا تَمخ
َ
َيختِ بهَِذَا طَافَ أ يَّةَ وَصَلَّ الْخ

َ
 سَاعَة أ

وخ لَْخل مِنخ شَاءَ
َ
 {نَهَار أ

“Hỡi dòng tộc Abdu Manaaf, các ngươi không được

cấm bất cứ ai đi Tawaaf quanh Ngôi Đền này và cũng

như hành lễ Salah vào bất cứ thời gian nào họ muốn

dù ban đêm hay ban ngày.”(111)

Tương tự, được phép dâng lễ bù hai Rak-at Sunnah

trước Salah Fajr sau khi hành lễ Salah Fajr; bù lễ Salah

(109) Hadith do Muslim ghi số (832).

(110) Hadith do Muslim ghi số (832).

(111) Hadith do Abu Dawood ghi số (1894), Al-Tirmizhi ghi số

(868) và nói: “Hadith Hasan Soheeh”, Ibnu Maajah ghi số

(1254), Al-Haakim ghi trong Al-Mustadrik (1/448) và tự xác

minh là Soheeh, Al-Zahabi thống nhất điều này và Sheikh Al-

Albaani xác minh là Soheeh trong bộ Soheeh Ibnu Maajah số

(1036).

Chương 2: Salah
57

Zhuhr sau Salah A’sr đặc biệt khi gom hai lễ Salah Zhuhr

và A’sr hành lễ cùng lúc; và khi đã có lý do chính đáng

thì được phép hành lễ Salah trong các khoảng này như

Salah cho người chết, Salah chào Masjid, Salah nhật

nguyệt thực hoặc các lễ Salah khác bắt buộc phải làm bù,

bởi Hadith mang ý nghĩa chung chung, Rausl صلى الله عليه وسلم nói:

وخ صَلَاة عَنخ ناَمَ مَنخ }
َ
 {ذَكَرَهَا إذَِا فلَخي صَلِّهَا نسَِيَهَا أ

“Ai lỡ ngủ quên hoặc bị quên lãng thì hãy hành lễ

ngay khi (thức), ngay khi sực nhớ ra.”(112) Do bởi các

lễ Salah bắt buộc là nhiệm vụ của tín đồ buộc phải thực

hiện khi sực nhớ.

(112) Hadith do Muslim ghi số (684).

Chương 2: Salah
58

Phần Sáu: Về quỳ lạy Sahu, quỳ lạy xướng đọc

Qur’an và quỳ lạy tạ ơn

 Chủ đề thứ nhất: Về quỳ lạy Sahu và

nguyên nhân.

Định nghĩa quỳ lạy Sahu: Là cách quỳ lạy bắt buộc

ở cuối Salah do bị thiếu hoặc dư hoặc nẩy sinh lưỡng lự.

Quỳ lạy Sahu là hợp luật Islam, bởi Nabi صلى الله عليه وسلم nói:

مخ نسََِ إذَِا} ك حَد
َ
دخ أ ج ِ فلَخيسَخ دَتَيخ {سَجخ “Khi ai trong các

ngươi bị quên thì hãy quỳ lạy hai lần.”(113) và do bởi

Rasul صلى الله عليه وسلم cũng đã quỳ lạy như thế, và giới U’lama đồng

thống nhất tính hợp pháp này.

Các nguyên nhân quỳ lạy Sahu là do dư, do bị

thiếu và nẩy sinh lưỡng lự.

 Chủ đề thứ hai: Về khi nào bắt buộc ?

Bắt buộc quỳ lạy Sahu khi:

- Thứ nhất: Khi làm thừa một động tác của Salah,

như làm thừa một Rukua’ hoặc một lần lạy hoặc một lần

(113) Hadith do Muslim ghi số (92, 572).

Chương 2: Salah
59

đứng hoặc một lần ngồi cho dù chỉ bằng khoảng thời gian

ngồi tạm trước khi đứng dậy vào Rak-at mới, bởi Hadith

Ibnu Mas-u’d  kể: Một lần nọ Rasul صلى الله عليه وسلم dẫn lễ đến

năm Rak-at, xong Salah thì có tiếng thì thào từ những

người phía sau. Thấy vậy Rasul صلى الله عليه وسلم hỏi: “Có chuyện gì

vậy ?” Mọi người đáp: “Quả thật, Người đã hành lễ đến

năm Rak-at.” Lập tức Rasul صلى الله عليه وسلم xoay lại hướng về

Qiblah mà quỳ lạy hai lần rồi chào Salam. Xong Nabi

 :nói صلى الله عليه وسلم

ناَ إنَِّمَا}
َ
مخ بشََ أ خسَ مِثخل ك ن

َ
نَ كَمَا أ مخ نسََِ إذَِا، فَ تنَخسَوخ ك حَد

َ
 أ

دخ ج ِ فلَخيسَخ دَتَيخ {سَجخ

“Quả thật, Ta cũng chỉ là con người như các ngươi,

Ta bị quên giống như các ngươi, cho nên khi ai trong

các ngươi bị quên thì hãy quỳ lạy hai lần.”(114) Một

khi tự phát hiện hoặc được nhắc đang làm dư thì phải

ngồi xuống ngay cho dù đang lúc Rukua’ chẳng hạn, bởi

nếu tiếp tục hành lễ là trở thành cố ý, đây là điều không

được phép.

2- Thứ hai: Chào Salam trước khi kết thúc Salah,

bởi Hadith I’mraan bin Husain  kể: “Rasul صلى الله عليه وسلم đã

chào Salam ở Rak-at thứ ba trong Salah A’sr, xong

Người đứng dậy đi vào phòng.” Lúc đó ông đứng dậy nói

với theo: “Có phải Người rút ngắn lễ Salah không ?”

Nghe được Rasul صلى الله عليه وسلم quay ra hành lễ thêm Rak-at đã bỏ

(114) Hadith do Muslim ghi số (92, 572).

Chương 2: Salah
60

lỡ, rồi chào Salam, rồi quỳ lạy thêm hai lần Sahu, xong

thì chào Salam lần nữa.(115)

3- Thứ ba: Du dương như điệu nhạc, nếu cố ý là

hư lễ Salah nên phải quỳ lạy Sahu.

4- Thứ tư: Bỏ điều bắt buộc, bởi Hadith Ibnu

Buhainah  kể: “Trong một lần Rasul صلى الله عليه وسلم hành lễ mới

đến Rak-at thứ hai thì đã đứng dậy thay vì ngồi

(Tashahhud), và mọi người đứng lên theo sau. Khi Người

ngồi ở Rak-at cuối cùng thì chúng tôi chờ Người chào

Salam thì Người lại Takbeer rồi quỳ lạy Sahu, rồi chào

Salam.”(116)

Được truyền lại chính xác dựa vào sự việc ai bở lở

Tashahhud đầu hoặc bỏ các điều bắt buộc khác như bởi

lời tụng niệm lúc Rukua’, lúc quỳ lạy, lúc ngồi giữa hai

lần quỳ lạy và các lời Takbeer chuyển động tác trong

Salah.

5- Thứ năm: Bắt buộc quỳ lạy Sahu khi nẩy sinh

lưỡng lự số lượng Rak-at không biết đã hành lễ bao nhiêu

Rak-at ? Tức đang trong Salah khi bắt đầu bước vào Rak-

at mới thì nẩy sinh lưỡng lự nên bắt buộc phải quỳ lạy

Sahu, bởi Hadith mang ý nghĩa chung của Abu Hurairah

 dẫn lời Rasul صلى الله عليه وسلم nói:

مخ إنَِّ } حَدَك
َ
يخطَان جَاءَ ي صَلِّّ قَامَ إذَِا أ رِ لََ حَتَّّ ،عَليَخهِ سَ فلَبََّ الشَّ ييدَخ
، كَمخ مخ ذَلكَِ وجََدَ فَإذَِا صَلَّ ك حَد

َ
دخ أ ج ِ فلَخيسَخ دَتَيخ وَ سَجخ {جَالسِ وَه

(115) Hadith do Muslim ghi số (102, 574).

(116) Hadith do Al-Bukhari ghi số (1230) và Muslim ghi số (570).

Chương 2: Salah
61

“Khi ai trong các người đang hành lễ Salah thì bị

Shaytaan quấy nhiễu không biết đã hành lễ bao nhiêu

Rak-at, khi bị như thế thì các ngươi hãy quỳ lạy hai

lần trong lúc y đang ngồi.”(117)

Lúc này người hành lễ rơi vào hai trường hợp:

a) Hoặc là lưỡng lự không thể tự phán là bao nhiêu

Rak-at, trường hợp này thì lấy số Rak-at ít nhất rồi tiếp

tục hành lễ đến hết, rồi lạy Sahu bởi Rasul صلى الله عليه وسلم nói:

مخ شَكَّ إذَِا} ك حَد
َ
رِ فلَمَخ صَلاتَهِِ فِ أ مخ ثلَاثَاً صَلَّ كَمخ يدَخ

َ
بَعًا أ رخ

َ
 أ

رَحِ كَّ فلَخيَطخ ِ الشَّ َبخ تيَخقَنَ مَا عََلَ وَلْخ د ث مَّ اسخ ج ِ يسَخ دَتَيخ نخ قَبخلَ سَجخ
َ
 أ

 {ي سَلِّمَ

“Khi ai đó trong các ngươi lưỡng lự trong Salah

không biết đã hành lễ bao nhiêu Rak-at ba hay bốn,

thì hãy dựa vào số ít nhất mà tiếp tục hành lễ, rồi quỳ

lạy hai lần trước khi chào Salam.”(118)

b) Hoặc là lưỡng lự có thể tự quyết được bao nhiêu

Rak-at, dựa vào sự khẳng định đó mà tiếp tục hành lễ đến

hết rồi quỳ lạy Sahu, bởi Nabi صلى الله عليه وسلم nói:

مخ شَكَّ وَإذَِا} ك حَد
َ
وَابَ فلَخيَتَحَرَّ صَلاتَهِِ فِ أ ، الصَّ ث مَّ ث مَّ لخي سَلِّمخ

دخ ج ِ لخيسَخ دَتَيخ نخ ي سَلِّمَ سَجخ
َ
دَ أ {بَعخ

“Và khi ai trong các ngươi lưỡng lự trong lễ Salah thì

hãy tự quyết định số Rak-at chính xác (mà tiếp tục

(117) Hadith do Al-Bukhari ghi số (1231) và Muslim ghi số (389).

(118) Hadith do Muslim ghi số (571).

Chương 2: Salah
62

hành lễ) rồi chào salam, rồi quỳ lạy thêm hai lần quỳ

lạy nữa sau khi đã Salam.”(119)

 Chủ đề thứ ba: Về khuyến khích quỳ lạy

Sahu.

Khuyến khích quỳ lạy Sahu khi lỡ tụng niệm

những lời tụng niệm sai vị trí điển hình như đọc Qur’an

lúc Rukua’ hoặc lúc quỳ lạy; đọc Tashahhud lúc đang

đứng hoặc đã tụng niệm đúng vị trí thì vô tình đọc thêm

Qur’an, bởi Nabi صلى الله عليه وسلم nói:

مخ } ك حَد
َ
ِ إذَِا نسََِ أ دخ سَجَدَتَيخ ج {فلَخيسَخ

“Khi ai trong các ngươi bị nhầm thì hãy lạy thêm hai

lần.”(120)

 Chủ đề thứ tư: Về vị trí và hình thức lạy

Sahu.

- Thứ nhất: Vị trí lạy Sahu: Qua các Hadith ở trên

thấy rằng việc lạy Sahu được chia làm hai loại, lạy trước

chào Salam và lạy sau chào Salam. Giới xác minh Hadith

nói: “Người hành lễ tự lựa chọn muốn chào trước Salam

hoặc sau Salam đều được, bởi các Hadith đều nói đến cả

hai vấn đề, cho dù tất cả mọi trường hợp đề chọn lạy

Sahu trước Salam hoặc sau Salam đều được cả.”

(119) Hadith do Muslim ghi số (572).

(120) Hadith do Muslim ghi số (92, 572).

Chương 2: Salah
63

- Thứ hai: Hình thức lạy Sahu: Là hai lần lạy

giống hoàn toàn với lạy trong Salah gồm có Takbeer mỗi

lần chuyển động tác, rồi chào Salam. Một số U’lama cho

rằng phải Tashahhud với lạy Sahu sau Salam, bởi được

truyền lại ba Hadith Hasan (giá trị tốt), giống như học giả

Ibnu Al-Haafizh Ibnu Hajar  nói.(121)

 Chủ đề thứ năm: Về quỳ lạy xướng đọc

Qur’an.

1- Tính hợp pháp và giáo lý việc quỳ lạy này:
Được phép quỳ lạy khi xướng đọc hoặc lắng nghe xướng

đọc Qur’an.

Ông Ibnu U’mar  nói: “Trước kia, khi Nabi صلى الله عليه وسلم

đọc cho chúng tôi nghe chương Kinh có quỳ lạy là Người

liền quỳ lạy và chúng tôi cũng quỳ lạy theo sau đến nổi

trong chúng tôi có người không tìm ra khoảng trống để

đặt trán xuống lạy.”(122) Đây chính là Sunnah chính xác

từ Nabi صلى الله عليه وسلم mang tính khuyến khích chứ không bắt

buộc, bởi có lần ông Zaid bin Thaabit  đã đọc chương

Al-Najm nhưng không quỳ lạy(123) chứng tỏ nó việc quỳ

lạy này không phải bắt buộc.

Người xướng đọc Qur’an hoặc người lắng nghe

Qur’an đều được phép quỳ lạy, không phân biệt trong

hay ngoài Salah, bởi Nabi صلى الله عليه وسلم đã quỳ lạy thì tất cả

(121) Trích từ Fat-hul Baari số (3/119).

(122) Hadith do Al-Bukhari ghi số (1076) và Muslim ghi số (575).

(123) Hadith do Al-Bukhari ghi số (1073).

Chương 2: Salah
64

Sahabah đều quỳ lạy theo sau như được nhắc trong

Hadith Ibnu U’mar  ở trên “Người liền quỳ lạy và

chúng tôi quỳ lạy theo sau.” Còn bằng chứng được phép

quỳ lạy đang lúc hành lễ Salah là Hadith do Al-Bukhari

và Muslim ghi từ Abu Raafe’  kể: “Tôi đã hành lễ

Salah I’sha sau lưng Abu Hurairah , khi ông đọc

chương Al-Inshiqaaq (chương 84) thì ông đã quỳ lạy.

Xong Salah tôi hỏi: “Tại sao quỳ lạy?” Abu Hurairah 

đáp: “Như thế đó tôi đã quỳ lạy sau lưng Abu Al-Qaasim

 từ đó tôi đã quỳ lạy mỗi lần đọc đến các câu Kinh ”صلى الله عليه وسلم

đó đến khi tôi lìa đời.”(124)

Một khi người xướng đọc Qur’an không quỳ lạy

thì người lắng nghe cũng không quỳ lạy theo, bởi người

nghe chỉ làm theo người xướng đọc và bởi Hadith Zaid

bin Thaabit  ở trên rằng ông đã không quỳ lạy nên Nabi

 .đã không quỳ lạy theo صلى الله عليه وسلم

2- Giá trị quỳ lạy xướng đọc Qur’an: Ông Abu

Hurairah  dẫn lời Nabi صلى الله عليه وسلم:

 إذَِا}
َ
دَةَ آدَمَ ابخن قرَأَ جخ لَ فسََجَدَ السَّ تَََ يخطَان اعخ ول ،يَبخكِ الشَّ ياَ :يَق

مِرَ وَيخلهَ

ودِ آدَمَ ابخن أ ج َنَّة فلََه فسََجَدَ باِلسُّ

خ
مرِخت الْ

ودِ وأَ ج بَيخت باِلسُّ

َ
 فأَ

 {النَّار فلََِّ

“Khi con cháu Adam (tức người Muslim) xướng đọc

Qur’an đến câu Kinh quỳ lạy thì liền quỳ lạy, lúc đó

Shaytaan đau khổ vừa khóc vừa than: “Thật là khổ

(124) Hadith do Al-Bukhari ghi số (1078) và Muslim ghi số (578)

và lời Hadith là của Al-Bukhari.

Chương 2: Salah
65

thân ta, con cháu Adam khi được ra lệnh quỳ lạy thì y

liền quỳ lạy nên y được thiên đàng còn khi ta được lệnh

quỳ lạy nhưng đã bất tuân nên ta bị sa hỏa

ngục”.”(125)

3- Hình thức quỳ lạy: Chỉ quỳ lạy một lần kèm

theo Takbeer khi cúi lạy và đọc

لسَى} عخ
َ
ِِّسيَ الأ بخسحَانَ رَب {س

(Sub ha na rab bi yal a’ la)

và đọc thêm:

مَّ رَبَّنَا } بخحَانكََ اللَّه فِرخ لِِ س مَّ اغخ دِكَ، اللَّه بَِِمخ {وَ

(Sub ha na kol lo hum ma rab ba na wa bi ham

dik, Ol lo hum magh fir li)(126)

hoặc đọc thêm:

هِ سَجَدَ } ِ وجَخ عَه وَشَقَّ خَلقََه يللَِّّ تهِِ وَبَصََه سَمخ لِِ وَق وَّ {بِِوَخ

(Sa ja da waj hi lil la zi kho la qo hu, wa shaq qo sam

a’ hu, wa ba so ro hu bi haw li hi wa qu wa tih)(127)

(125) Hadith do Muslim ghi số (81).

(126) Ý nghĩa: “Vinh quang thay Ngài Thượng Đế của bề tôi,

bằng lời ca tụng Ngài, xin hãy thay thứ cho bề tôi.”

(127) Ý nghĩa: “Xin hạ mặt cúi lạy Đấng đã tạo hóa ra nó, đã ban

cho nó sự nghe và sự thấy bằng sức mạnh và quyền lực của

Ngài.” Hadith do Al-Tirmizhi ghi số (575) và nói: “Hadith

Hasan Soheeh” và Sheikh Al-Albaani xác minh là Soheeh

trong bộ Soheeh Al-Tirmizhi số (474).

Chương 2: Salah
66

4- Các vị trí quỳ lạy trong Qur’an: Trong

Qur’an có cả thảy mười lăm chổ để quỳ lạy được sắp xếp

theo thứ tự sau:

1- Ở phần cuối chương Al-A’raaf (chương 7)

câu 206.

2- Chương Al-Ra’d (chương 13) câu 15.

3- Chương Al-Nahl (chương 16) câu 49 – 50.

4- Chương Al-Isra (chương 17) câu 107 – 109.

5- Chương Mar-yam (chương 19) câu 59.

6- Phần đầu chương Al-Hajj (chương 22) câu

18.

7- Phần cuối chương Al-Hajj (chương 22) câu

77.

8- Phần cuối chương Al-Furqaan (chương 25)

câu 73.

9- Chương Al-Naml (chương 27) câu 25 – 26.

10- Chương Al-Sajadah (chương 32) câu 15.

11- Chương Al-Fussilat (chương 41) câu 37 –

38.

12- Chương Al-Najm (chương 53) câu 62.

13- Chương Al-Inshiqaaq (chương 84) câu 20 –

21.

14- Phần cuối chương Al-A’laq (chương 96)

câu 19.

15- Riêng chương Sod thuộc loại quỳ lạy tạ ơn,

như được ghi từ Ibnu A’bbaas  kể:

“Chương Sod không thuộc các chương Kinh

Chương 2: Salah
67

phải quỳ lạy, nhưng tôi đã thấy Nabi صلى الله عليه وسلم

quỳ lạy ở chương Kinh này.”(128)

 Chủ đề thứ sáu: Về quỳ lạy tạ ơn.

Khuyến khích ai được ban cho hồng phúc hoặc

được giúp thoát nạn hoặc được báo cho tin mừng thì hãy

cúi đầu tạ ơn Allah bắt chước Nabi صلى الله عليه وسلم. Cái lạy này

không yêu cầu phải hướng đến Qiblah nhưng nếu được

hướng đến Qiblah thì tốt hơn.

Trước kia, Rasul صلى الله عليه وسلم đã từng làm như vậy, ông

Abu Bakrah  kể: “Quả thật, mỗi khi Nabi صلى الله عليه وسلم nhận

được tin vui, tin tốt lành thì liền cúi lạy tạ ơn Allah Đấng

Hồng Phúc và Tối Cao.”(129) và tương tự thế Sahabah đã

từng làm.

Cách lạy tạ ơn giống hoàn toàn với cách lại xướng

đọc Qur’an về hình thức cũng như lời tụng niệm.

Phần Bảy: Về

Salah tập thể hàng ngày

(128) Hadith do Al-Bukhari ghi số (1069).

(129) Hadith do Abu Dawood ghi số (2774), Al-Tirmizhi ghi số

(1578), Ibnu Maajah ghi số (1394), Al-Tirmizhi nói: “Đây là

Hadith Hasan lạ chỉ biết với lời Hadith này” và Sheikh Al-

Albaani xác thực là Hasan trong bộ Al-Irwa số (2/226).

Chương 2: Salah
68

 Chủ đề thứ nhất: Về giá trị Salah tập thể

và giáo lý liên quan.

1- Giá trị Salah tập thể: Salah tập thể tại các

Masjid là biểu hiệu vĩ đại trong các biểu hiệu của Islam.

Toàn tín đồ Muslim đồng thống nhất việc hành lễ Salah

tập thể ngày đêm năm lần tại các Masjid là cách hành đạo

vĩ đại nhất được Allah yêu thương, bởi giờ giấc này do

chính Allah đã qui định để các tín đồ tập trung hành lễ

Salah trong các Masjid như Salah ngày đêm năm lần,

Salah Jum-a’h thứ sáu, Salah hai ngày Đại lễ E’id, Salah

nhật nguyệt thực, và sự tập trung vĩ đại nhất, quan trọng

nhất là tập trung ở vùng đất A’rafah nhằm thể hiện sự

thống nhất của cộng đồng Islam về đức tin, về hành đạo

và về các biểu hiệu tôn giáo. Việc tập trung này mang ý

nghĩa vĩ đại trong Islam, nó mang lại sự cải thiện rất

nhiều mặt cho tín đồ Muslim như kết nối thắc chặt mối

quan hệ giữa các tín đồ, giúp họ hiểu rõ hơn hoàn cảnh

của nhau hơn ngoài ra còn có rất nhiều mặt lợi khác...

mặc dù có khác nhau về sắc tộc và màu da, Allah phán:

ا ﴿ ٗ نثََٰ وجََعَلۡنَكُٰمۡ شُ عُو
ُ
ِن ذَكَر وَأ هَا ٱلنَّاسُ إنَِّا خَلَقۡنَكُٰم م يُّ

َ
أ يََٰٓ

كۡرَمَكُمۡ عِ
َ
ْْۚ إنَِّ أ تۡقَىكُٰمْۡۚ وَقَبَا ئلَِ لَِِعَارَفُو ا

َ
ِ أ 31الحجرات: ﴾ندَ ٱللََّّ

Hỡi nhân loại! Quả thật, TA (Allah) đã tạo hóa ra

các người từ một cá thể nam và một cá thể nữ và từ

đó tạo cho các người thành quốc gia và bộ lạc để các

người nhận biết nhau (như anh em). Quả thật, dưới

cái nhìn của Allah, người vinh dự nhất là người

ngay chính và sợ Allah nhất trong các người. Al-

Hujuraat: 13 (chương 49).

Chương 2: Salah
69

Salah tập thể là việc làm vĩ đại mà Nabi صلى الله عليه وسلم đã

khuyến khích, đã phân tích giá trị vĩ đại và ân phước vĩ

đại của loại hành đạo này, Nabi صلى الله عليه وسلم nói:

َمَاعَةِ صَلاةَ } فخضَل الْخ
َ
ِ مِنخ أ ِينَ بسَِبخع الخفَذِّ صَلاةَ

 {دَرجََةً وَعِشخ

“Salah tập thể tốt hơn Salah một mình đến hai

mươi bảy cấp bậc.”(130)

Và Rasul صلى الله عليه وسلم cũng nói:

لِ صَلاةَ } َمَاعَةِ فِ الرَّج وقهِِ وَفِ بيَختهِِ فِ صَلاتَهِِ عََلَ ت ضَعَّف الْخ خََخسًا س
ِينَ

فًا، وَعِشخ نَّه وَذَلكَِ ضِعخ
َ
 إذَِا أ

َ
أ سَنَ توََضَّ حخ

َ
وءَ، فأَ خو ض إلَِ خَرَجَ ث مَّ ال

جِدِ خمَسخ ه لََ ال خرجِ لاةَ ، إلََِّ يَ وَةً يََخط لمَخ الصَّ فعَِتخ إلََِّ خَطخ ، بهَِا لَ ر دَرجََة
طَّ ، بهَِا عَنخه وحَ مَا عَليَخهِ لِّ ت صَ الخمَلائَكَِة تزََلِ لمَخ صَلَّ فَإذَِا خَطِيئَة

صَلاَّه فِ دَامَ مَّ م مَّ عَليَخهِ، صَلِّ اللَّه {ارخحَْخه اللَّه

“Salah của đàn ông cùng tập thể được nhân lên hai

mươi lăm lần so với Salah tại nhà y, tại công xưởng y.

Đó là khi y lấy Wudu hoàn chỉnh rồi rời khỏi nhà chỉ

vì Salah thì cứ mỗi bước đi y được nâng lên một cấp

và được xóa đi một tội. Sau khi y đã hành lễ Salah thì

được giới Thiên Thần không ngừng cầu xin cho y suốt

thời gian y ở trong Masjid, (Thiên Thần) khẩn cầu:

“Lạy Allah xin hãy tha thứ cho y, xin hãy thương

xót”.”(131)

(130) Hadith do Al-Bukhari (645 – 646) và Muslim ghi số (650)

(131) Hadith do Al-Bukhari ghi số (647).

Chương 2: Salah
70

2- Giáo lý Salah tập thể: Salah tập thể tại các

Masjid trong năm giờ Salah bắt buộc là nhiệm vụ bắt

buộc tín đồ Muslim như đã được Qur’an và Sunnah ra

lệnh.

 Về Qur’an, Allah phán:

لَوٰةَ فلَۡتقَُمۡ طَا ئفَِة ﴿ قَمۡتَ لهَُمُ ٱلصَّ
َ
عَكَ وَإِذَا كُنتَ فيِهِمۡ فأَ ِنۡهُم مَّ ﴾م

 102النساء:

Và khi Ngươi (Muhammad) ở cùng với họ (nhóm

người Muslim) thì hãy làm Imam dẫn lễ Salah cho

họ. Al-Nisa: 102 (Chương 4), đây là lệnh bắt buộc đối

với thời chiến, tức nhiên thời bình lệnh này càng mạnh

hơn.

 Về Sunnah: Ông Abu Hurairah  dẫn lời

Rasul صلى الله عليه وسلم:

ثخقَلَ إنَِّ }
َ
ِ أ لاةَ نَافقِِيَ عََلَ الصَّ خم رِ وَصَلاةَ الخعِشَاءِ صَلاةَ ال وَلوَخ الخفَجخ

ونَ لمَ فيِهِمَا مَا يَعخ
َ
مَالَأ ت لقََدخ وَ ،حَبخواً وَلوَخ توَخه نخ هَمَمخ

َ
رَ أ ِ آم لاةَ باِلصَّ

رَ ث مَّ فَت قَامَ لاً آم نخطَلقَِ ث مَّ ،باِلنَّاسِ ي صَلِّ رجَ
َ
مخ برِجَِال مَعِ أ زَم مَعَه ح

ونَ لََ قَوخم إلَِ حَطَب مِنخ هَد لاةََ يشَخ قَ الصَّ حَرِّ

مخ عَليَخهِمخ فأَ {باِلنَّارِ ب ي وتَه

“Lễ Salah nặng nề nhất đối với nhóm Munaafiq thực

hiện nó chính là Salah I’sha và Salah Al-Fajr, giá như

bọn họ biết được giá trị của hai buổi lễ đó thế nào là

họ đã đến tham dự cho dù phải bò bằng đầu gối. Và

rằng Ta đã có chủ định ra lệnh mọi người Iqaamah

Salah rồi bảo người khác thay Ta làm Imam, còn Ta

thì bảo nhóm người đàn ông chuẩn bị củi khô vác đến

Chương 2: Salah
71

nhà những kẻ không đến hành lễ Salah tập thể mà đốt

nhà họ bằng lửa.”(132) Đây là bằng chứng bắt buộc phải

hành lễ Salah tập thể, bởi Rasul صلى الله عليه وسلم đã miêu tả:

Thứ nhất: Bản tính của những người không hành

lễ Salah tập thể là Munaafiq (đạo đức giả). Những ai làm

khác Sunnah bị xem là Munaafiq, chứng tỏ rằng họ đã

làm trái ngược với điều bắt buộc.

Thứ hai: Rasul صلى الله عليه وسلم đã muốn trừng trị những

người làm trái Sunnah là do họ dám lơ là với nhiệm vụ.

Nguyên nhân mà Nabi صلى الله عليه وسلم không thực hiện chủ định là

do không được phép dùng lửa trừng phạt ngoại trừ Chủ

Nhân lửa tức Allah. Và có ý kiến bảo: Là do trong các

ngôi nhà có phụ nữ và trẻ con, họ không bắt buộc hành lễ

Salah tập thể.

Ngoài ra, có người đàn ông mù mắt tự đến gặp

Nabi صلى الله عليه وسلم xin phép được hành lễ Salah tại nhà bởi không

có người dắt đến Masjid, thì Rasul صلى الله عليه وسلم hỏi:

مَع هَلخ } {؟ النِّدَاءَ تسَخ

“Anh có nghe được Azaan không ?” Ông đáp: Có.

Rasul صلى الله عليه وسلم đáp: { ، جِبخ
َ
جِد لََ أ

َ
صَةً لكََ أ {ر خخ “Bắt buộc, Ta

không thấy đâu cho ông sự giảm nhẹ.”(133)

Và Nabi صلى الله عليه وسلم nói:

(132) Hadith do Al-Bukhary ghi số (644).

(133) Hadith do Muslim ghi số (653).

Chương 2: Salah
72

ر مِنخ إلََِّ لَ صَلاةََ فَلاَ بخ يََِ فَلمَخ النِّدَاءَ سَمِعَ مَنخ }
ذخ {ع

“Ai nghe được lời Azaan mà không đáp lại thì lễ

Salah của y không được chấp nhận trừ phi có lý

do.”(134)

Và Ibnu Mas-u’d  nói: “Tôi chỉ thấy những

người không hành lễ Salah tập thể toàn là những kẻ

Munaafiq biết rõ đức tính đạo đức giả của chúng.”(135)

Salah tập thể chỉ bắt buộc nam giới còn phụ nữ và

trẻ chưa trưởng thành thì không, bởi Nabi صلى الله عليه وسلم đã nói về

phụ nữ: { َّنَّ خَيْخ لهَ ن {وَب ي وت ه “Trong nhà của các nàng tốt

hơn cho các nàng.”(136) Tuy nhiên không cấm phụ nữ

đến tham gia Salah tập thể tại các Masjid nhưng phải ăn

mặc kín đáo, không gây ồn ào và phải có phép của

chồng. Và theo ý kiến đúng nhất thì chỉ bắt buộc thực

hiện Salah tập thể tại các Masjid, những ai bỏ tập thể mà

hành lễ Salah một mình thì lễ Salah đó đúng nhưng mắc

tội đã bỏ nhiệm vụ hành lễ tập thể.

(134) Hadith do Abu Dawood ghi số (551), Ibnu Maajah ghi số

(793), Al-Haakim ghi số (1/245) và tự xác minh là Soheeh

đúng với điều kiện của hai học giả Al-Bukhari và Muslim và

Sheikh Al-Albaani trong bộ Soheeh Ibnu Maajah số (645).

(135) Hadith do Muslim ghi số (654).

(136) Hadith do Abu Dawood ghi số (567), Ahmad ghi số (2/72),

Al-Haakim ghi số (1/209) và tự xác minh là Soheeh, ông Al-

Zahabi thống nhất và Sheikh Al-Albaani xác minh là Soheeh

trong Al-Irwa số (515).

Chương 2: Salah
73

 Chủ đề thứ hai: Khi người đàn ông đã

hành lễ Salah xong, rồi bước Masjid thì Imam đang

hành lễ Salah, vậy có bắt buộc bước vào cùng tập thể

hay không ?

Không bắt buộc y phải vào hành lễ Salah cùng tập

thể mà chỉ khuyến khích, lần hành lễ đầu tiên là bắt buộc

và lần thứ hai là khuyến khích, bởi Hadith Abu Zar dẫn

lời Rasul صلى الله عليه وسلم:

نختَ كَيخفَ }
َ
مَرَاء عَلَيخكَ كََنَ إذَِا أ

ونَ أ ر لاةََ ي ؤَخِّ وخ وَقختهَِا عَنخ الصَّ

َ
 أ

لاةََ ي مِيت ونَ {؟ وَقختهَِا عَنخ الصَّ

“Anh sẽ làm sao khi cấp lãnh đạo trì trệ lễ Salah hoặc

giết chết giờ giấc Salah ?” Ông Abu Zar  nói: Xin

Rasul chỉ dạy.

لاةََ صَلِّ } تَهَا فَإنِخ لوَِقختهَِا الصَّ رَكخ دخ
َ
مخ أ {ناَفلِةَ لكََ فَإنَِّهَا فَصَلِّ مَعَه

“Anh hãy hành lễ Salah đúng giờ giấc, nếu (Salah

xong) anh kịp Imam (ở Masjid) thì hãy cùng hành lễ

Salah, quả thật đó là ân phước Sunnah cho anh.”(137)

Và bởi lời Rasul صلى الله عليه وسلم nói với hai người đàn ông đã

không tham gia Salah tập thể ở Masjid:

مَا فِ صَلَّيخت مَا إذَِا} تيَخت مَا ث مَّ رحَِالكِ
َ
جِدَ أ مخ فَصَلِّيَا جَََاعَة مَسخ فَإنَِّهَا مَعَه

مَا {ناَفلِةَ لكَ

(137) Hadith do Muslim ghi số (648).

Chương 2: Salah
74

“Khi hai ngươi đã hành lễ Salah tại nhà rồi đến

Masjid thì thấy đang hành lễ Salah thì hãy hành lễ

cùng tập thể, được vậy hai ngươi được ân phước

Salah Sunnah.”(138)

 Chủ đề thứ ba: Về số lượng ít nhất để

thực hiện Salah tập thể.

Tất cả U’lama đồng thống nhất ít nhất là hai người

được phép hành lễ Salah tập thể, bởi Nabi صلى الله عليه وسلم nói với

Maalik bin Al-Huwairith :

لاةَ حَضََتِ إذَِا} ناَ الصَّ ذِّ
َ
قيِمَا، ث مَّ فأَ

َ
مَاوَ أ ك مَّ مَا لَِْؤ ك بَ كخ

َ
 {أ

“Khi đến giờ Salah thì một trong hai người hãy

Azaan, rồi Iqaamah và người lớn trong hai người làm

Imam.”(139)

 Chủ đề thứ tư: Về điều gì bắt kịp Salah tập thể.

Bắt kịp được Salah tập thể khi bắt kịp Rak-at của

Salah, khi bắt kịp Rukua’ đầy đủ (về hình thức và lời

tụng niệm) tức đã kịp Rak-at, rồi tiếp tục theo Imam, bởi

Hadith Abu Hurairah  dẫn lời Rasul صلى الله عليه وسلم:

(138) Hadith do Abu Dawood ghi số (575 – 576), Al-Tirmizhi ghi

số (219) và Al-Nasaa-i ghi số (2/112). Al-Tirmizhi nói:

“Hadith Hasan Soheeh” và Sheikh Al-Albaani xác minh là

Soheeh trong bộ Soheeh Al-Tirmizhi số (293, 674).

(139) Hadith do Al-Bukhari ghi số (658) và Muslim ghi số (293,

674).

Chương 2: Salah
75

ت مخ إذَِا} ِ إلَِ جِئخ لاةَ ود وَنََخن الصَّ ج وا س د ج وهَا وَلََ فَاسخ دُّ وَمَنخ شَيخئًا تَع
رَكَ دخ

َ
عَةَ أ كخ رَكَ فَقَدخ الرَّ دخ

َ
لاةََ أ {الصَّ

“Khi các ngươi đến Salah tập thể thì thấy chúng tôi

đang quỳ lạy thì hãy quỳ lạy theo nhưng không được

xem là Rak-at và ai bắt kịp Rak-at là đã bắt kịp

Salah.”(140)

 Chủ đề thứ năm: Về những người có lý do

không tham gia Salah tập thể.

Người Muslim được phép không tham gia Salah

tập thể khi rơi vào những hoàn cảnh sau:

1- Bị bệnh được xếp vào loại không thể đến

tham gia Salah tập thể, bởi Allah phán:

عۡرَجِ حَرَج وَلََ عََلَ ٱلمَۡريِضِ ﴿
َ
عۡمََٰ حَرَج وَلََ عََلَ ٱلۡۡ

َ
لَّيۡسَ عََلَ ٱلۡۡ

 31 الفتح: ﴾حَرَج

(Giáo lý Islam) không hề gây trở ngại cho người mù,

người tật nguyền hay người bị bệnh. Al-Fat-h: 17

(chương 48).

Và khi Rasul صلى الله عليه وسلم bị bệnh cũng đã không đến

tham gia Salah tập thể mà bảo:

(140) Hadith do Abu Dawood ghi số (875), Ibnu Maajah ghi số

(468) và Sheikh Al-Albaani xác minh là Soheeh trong bộ Al-

Irwa số (496).

Chương 2: Salah
76

وا} ر باَ م
َ
ر أ

 {للِنَّاسِ فَلخي صَلِّ بكَخ

“Hãy ra lệnh Abu Bakr thay Ta làm Imam dẫn lễ

Salah.”(141)

Và vì Ibnu Mas-u’d  nói: “Tôi chỉ thấy những

người không hành lễ Salah tập thể toàn là những kẻ

Munaafiq biết rõ đức tính đạo đức giả của chúng hoặc là

người bị bệnh.”(142)

2- Chờ tiểu tiện và đại tiện hoặc thức ăn đã

được dọn sẵn, bởi Hadith A’-ishah  dẫn lời Rasul صلى الله عليه وسلم:

ةِ صَلاةََ لََ } َ عَامِ بِِضَخ وَ وَلََ الطَّ ه وَه بَثَانِ ي دَافعِ خخ
َ
{الأ “Không có

Salah lúc thức ăn được dọn sẵn và cũng không trong

lúc cố nhịn tiểu – trung – đại tiện.”(143)

3- Ai đang tìm người lạc hoặc sợ phải mất tài

sản hoặc sợ bị gây hại, bởi Hadith Ibnu A’bbaas  dẫn

lời Rasul ه يَ فَلمَخ النِّدَاءَ سَمِعَ مَنخ } :صلى الله عليه وسلم نَعخ ر اتِّبَاعِهِ مِنخ مخ ذخ {ع

“Ai nghe được Azaan thì không có gì cả y (đến

Masjid) trừ phi có lý do.” Mọi người hỏi: Lý do đó là

gì? Người đáp:

وخ خَوخف }
َ
بَلخ يَ لمَخ - مَرَض أ لاةَ مِنخه الل قخ {صَلَّ الَّتِ الصَّ

(141) Hadith do Al-Bukhari ghi số (713) và Muslim ghi số (418).

(142) Hadith do Muslim ghi số (654).

(143) Hadith do Muslim ghi số (560).

Chương 2: Salah
77

“Là sợ hãi hoặc bị bệnh – ngoài ra Allah không chấp

nhận Salah của ai hành lễ.”(144) Tương tự, đối với

những ai gây hại đến bản thân, tài sản, gia đình con cái

cũng được xem trong thể loại sợ hãi... là lý do được phép

không hành lễ tập thể.

4- Ngoài đường có mưa lớn, bùn lầy, tuyết, gió

lạnh trong đêm tối, bởi Hadith Ibnu U’mar  kể: “Trước

kia, trong những đêm lạnh cộng thêm mưa là Rasul صلى الله عليه وسلم

bảo người Azaan thông báo (sau Azaan): Mỗi người tự

hành lễ tại nhà.”(145)

5- Imam tạo cảm giác khó chịu do đọc Qur’an

quá dài, bởi có người đàn ông đã hành lễ Salah cùng Mu-

a’z  đã tự tách không theo Imam do Mu-a’z  làm bởi

đọc Qur’an quá dài, thế mà Rasul صلى الله عليه وسلم đã không quở

trách người đàn ông đó khi nhận được tin.(146)

6- Sợ lỡ chuyến đi (tàu, xe, máy bay...) nếu chờ

đợi để hành lễ cùng tập thể.

7- Người thân đang hấp hối, muốn ở lại để

nhắc câu Shahaadah, lúc này được phép không tham gia

Salah tập thể.

(144) Hadith do Abu Dawood ghi số (551), lời Hadith này bị yếu

nhưng lời Hadith đúng là:

تهِِ يَ فلَمَخ النِّدَاءَ سَمِعَ مَنخ }
خ
ر مِنخ إلََِّ لَ صَلاةََ فلَاَ أ

ذخ {ع

“Ai nghe được lời Azaan mà không đến (Salah tập thể) thì lễ

Salah của y không được chấp nhận trừ phi có lý do.” Trích từ

Al-Irwa (2/336 – 337).

(145) Hadith do Al-Bukhari ghi số (632) và Muslim ghi số (697)

và lời Hadith là của Muslim.

(146) Hadith do Muslim ghi số (465).

Chương 2: Salah
78

8- Bị người khác giữ lại để giải quyết công

việc hệ trọng, lúc này được phép không tham gia hành lễ

Salah tập thể.

 Chủ đề thứ sáu: Về việc tạo lại Salah tập

thể trong cùng Masjid.

Đối với nhóm người đến Masjid trể không kịp

cùng Imam chính thức hành lễ thì nhóm này được phép

tạo tập thể thứ hai để hành lễ Salah, bởi Hadith mang ý

nghĩa chung, Rasul صلى الله عليه وسلم nói:

لِ صَلاةَ } لِ مَعَ الرَّج كَ الرَّج زخ
َ
دَه صَلاتَهِِ مِنخ أ {وحَخ

“Salah của người đàn ông cùng với người đàn ông

khác tốt hơn hành lễ Salah một mình.”(147)

Và bởi Rasul صلى الله عليه وسلم đã nói với người đàn ông có

mặt sau lễ Salah kết thúc: { ق مَنخ {مَعَه فَي صَلِّ هَذَا عََلَ يَتَصَدَّ

“Ai sẽ tự nguyện bố thí cho người này bằng cách hành

lễ Salah cùng y.”(148) Lập tức có một người đàn ông

trong nhóm đã đứng dậy hành lễ cùng người đàn ông đến

trể.

(147) Hadith do Abu Dawood ghi số (554), Al-Nasaa-i ghi số

(2/104), Ahmad ghi số (5/140), Al-Haakim ghi số (1/247) và tự

xác minh là Soheeh, học giả Ibnu Hajar ghi trong Al-Talkhiss

Al-Hubair (2/26). Ông Ibnu Al-Sakan, Al-U’qaili, Al-Haakim

và Ibnu Al-Madeeni đồng xác mình là Soheeh.

(148) Hadith do Al-Tirmizhi ghi số (220), Ahmad ghi số (3/5), Al-

Tirmizhi xác minh là Hasan và Sheikh Al-Albaani xác minh là

Soheeh trong Soheeh Al-Tirmizhi số (182).

Chương 2: Salah
79

Đặc biệt là các Masjid ở chợ, trên đường đi hoặc ở

Masjid không có Imam chính thức hoặc những nơi tương

tự thì hoàn toàn được phép lặp lại Salah tập thể.

Riêng Masjid thường xuyên lặp lại Salah tập thể

mỗi ngày hai ba lần là hành động không được phép, bởi

Nabi صلى الله عليه وسلم và Sahabah đều không làm như vậy, do đây là

hành động chia rẻ tập thể của những người cố ý muốn trì

hoãn Salah ở giờ đầu.

 Chủ đề thứ bảy: Về giáo lý liên quan đến

việc Salah bắt buộc được Iqaamah (thông báo đứng

hành lễ).

Khi Salah bắt được Iqaamah là cấm tất cả (tín đồ

đang trong Masjid) không được hành lễ Salah Sunnah, do

Salah Sunnah chỉ khuyến khích còn khi đã Iqaamah là

nhiệm vụ bắt buộc, bởi Rasul صلى الله عليه وسلم nói:

قيِمَتِ إذَِا}

لاةَ أ ت وبَةَ إلََِّ صَلاةََ فَلاَ الصَّ خمَكخ {ال

“Khi Salah (bắt buộc) được Iqaamah thì không được

hành lễ Salah nào ngoài Salah bắt buộc.”(149)

Và khi Rasul صلى الله عليه وسلم nhìn thấy một người đàn ông

hành lễ Salah Sunnah lúc Salah Fajr đang được Iqaamah

thì Người nói: { ِّت صَل
َ
بخحَ أ بَعًا الصُّ رخ

َ
{؟ أ “Chẳng lẻ ngươi lại

hành lễ Salah Fajr đến bốn Rak-at sao ?”(150)

(149) Hadith do Muslim ghi số (710).

(150) Hadith do Muslim ghi số (66, 711).

Chương 2: Salah
80

Riêng trường hợp người đang hành lễ Salah

Sunnah gần kết thúc thì Salah bắt buộc được Iqaamah thì

cố gắng kết thúc nhanh để bắt kịp Takbeer Ehraam của

Salah bắt buộc.

Một số U’lama nói rằng: “Nếu đang ở Rak-at thứ

nhất thì hãy dừng ngay để vào Salah bắt buộc, và khi

đang ở Rak-at thứ hai thì cố gắng kết thúc để bắt kịp

Salah bắt buộc.”

Phần Tám: Về giáo lý làm Imam

Ý nghĩa Imam là người dẫn đầu hành lễ Salah

bắt buộc.

 Chủ đề thứ nhất: Về người xứng đáng

làm Imam.

Rasul صلى الله عليه وسلم đã nói rất rõ trong Hadith ai là người

xứng đáng nhất trong việc làm Imam, Người nói:

Chương 2: Salah
81

مخ الخقَوخمَ يؤَ مُّ } قخرَؤ ه
َ
ِ لكِِتَابِ أ مخ سَوَاءً الخقِرَاءَةِ فِ كََن وا فَإنِخ ،اللَّّ ه لمَ عخ

َ
 فأَ

نَّةِ نَّةِ فِ كََن وا فَإنِخ ،باِلسُّ مخ سَوَاءً السُّ ه قخدَم
َ
رَةً فأَ رَةِ فِ كََن وا فَإنِخ ،هِجخ خهِجخ ال

مخ سَوَاءً ه قخدَم
َ
 {سِلخمًا فأَ

“Người xứng đáng làm Imam chính là người giỏi

Qur’an nhất, nếu tất cả đều ngang nhau thì đến mặt

giỏi nhất về Sunnah, nếu tất cả đều nhau thì đến mặt

di cư Hijrah lâu nhất, nếu tất cả đều ngang nhau thì

đến mặt vào Islam lâu nhất.”(151)

Dựa vào Hadith thì vị trí xứng đáng làm Imam

được xếp thứ tự như sau:

1- Người đọc Qur’an rành, giỏi nhất tức là

người giỏi nhất về Qur’an về mọi mặt (như xướng đọc

đúng luật Tajweed) và giỏi về giáo lý Salah. Trường hợp

có hai người một người giọng Qur’an hay và một người

có giọng không hay bằng nhưng giỏi hơn về giáo lý

Salah, lúc này cho người giỏi về giáo lý Salah xứng làm

Imam bởi lúc này cần người giỏi giáo lý Salah hơn là

giọng đọc hay.

2- Đến người giỏi về Sunnah. Trường hợp hai

người đều ngang nhau về Qur’an nhưng người này lại

giỏi hơn người kia về Sunnah thì tiến cử người giỏi về

Sunnah làm Imam, bởi Rasul صلى الله عليه وسلم nói:

مخ سَوَاءً الخقِرَاءَةِ فِ كََن وا فَإنِخ } ه لمَ عخ
َ
نَّةِ فأَ {باِلسُّ

(151) Hadith do Muslim ghi số (673).

Chương 2: Salah
82

“Nếu tất cả đều ngang nhau thì đến mặt giỏi nhất về

Sunnah.”

3- Nếu vẫn ngang nhau về Sunnah thì xét lâu

nhất về Hijrah từ quê hương Kafir đến quê hương Islam.

4- Nếu vẫn ngang nhau về Hijrah thì xét về mặt

vào Islam lâu nhất.

5- Nếu vẫn ngang nhau về mặt này thì xét về

tuổi tác, bởi Hadith ở trên,

رَةِ فِ كََن وا فَإنِخ } خهِجخ مخ سَوَاءً ال ه قخدَم
َ
 {سِلخمًا فأَ

“Nếu tất cả đều ngang nhau thì đến mặt vào Islam lâu

nhất.” có đường truyền ghi: “lớn tuổi nhất.” và Rasul

مخ } :cũng đã nói صلى الله عليه وسلم مَّك َؤ مخ وَلْخ بَ ك كخ
َ
{أ “Để người lớn

tuổi nhất trong các ngươi làm Imam.”

Nếu trường hợp tất cả các mặt này đều ngang nhau

thì dùng cách bắt thăm mà chọn Imam.

- Chủ nhà xứng đáng làm Imam hơn khách, bởi

Rasul صلى الله عليه وسلم nói: { ََل ي ؤَمُّ ل لهِِ فِ الرَّج هخ
َ
لخطَانهِِ وَ لََ فِي أ {س

“Người đàn ông không được làm Imam trong nhà và

trong vương quyền của người khác.”(152)

Tương tự, người cầm quyền xứng đáng làm Imam

hơn những người khác bởi Hadith ở trên.

 Chủ đề thứ hai: Về ai bị cấm làm Imam.

(152) Hadith do Muslim ghi số (673).

Chương 2: Salah
83

Bị cấm làm Imam trong các trường hợp sau:

1- Phụ nữ làm Imam cho đàn ông, bởi Rasul

لحَِ لنَخ } :nói صلى الله عليه وسلم م وَلَّوخا قَوخم ي فخ رَه مخ
َ
ةً أ

َ
رأَ {امخ “Một nhóm người

nào đó sẽ không thành đạt nếu người cầm đầu họ là

phụ nữ.”(153) và bởi trong nguyên thủy phụ nữ phải

hành lễ ở hàng cuối nhằm được bảo vệ, còn nếu đưa phụ

nữ làm Imam là đã làm khác giáo luật Islam.

2- Imam bị hư Wudu hoặc bị dính chất ô uế và

biết rõ hoàn cảnh của mình, nếu trường hợp không biết

mình hư Wudu thì lễ Salah đó đúng.

3- Người mù chữ và người không đọc rõ

chương Faatihah, đọc Qur’an không rõ Tajweed, phát âm

từ không chuẩn, dừng không đúng chổ làm thay đổi ý

nghĩa câu Kinh, trừ phi không còn ai ngoài y.

4- Người hư đốn và người làm Bid-a’h nếu

việc hư đốn và Bid-a’h của y hiển nhiên, và nếu y còn

tuyên truyền điều Bid-a’h phủ nhận đức tin đó thì mọi

người tuyệt đối không hành lễ sau y, bởi Allah phán:

فَمَن كََنَ اُؤۡمِن ﴿
َ
ْۚ لََّ يسَۡتَوۥُنَ ا كَمَن كََنَ فاَسِق أ 42السجدة: ﴾١٨ا

Một người có đức tin có giống với một kẻ bất tuân

hay không? Chắc chắn là không ngang bằng nhau.
Al-Sajadah: 18 (chương 32).

5- Người già không thể đứng ngồi dễ dàng, cần

phải chọn người khác có khả năng này hơn ông.

(153) Hadith do Al-Bukhari ghi số (4425).

Chương 2: Salah
84

 Chủ đề thứ ba: Về ai không nên làm

Imam.

1- Xướng đọc Qur’an sai rất nhiều, đặc biệt

nếu sai nhiều ở chương Faatihah, nếu đọc sai làm cho ý

nghĩa sai theo thì không được hành lễ Salah sau lưng

người này như được trình bày ở trên, bởi Nabi صلى الله عليه وسلم nói:

مخ الخقَوخمَ يؤَ مُّ } قخرَؤ ه
َ
ِ لكِِتَابِ أ {اللَّّ “Người xứng đáng làm

Imam chính là người giỏi Qur’an nhất.”

2- Người mà cả nhóm không thích làm Imam

hoặc đa số mọi người không ưa thích, bởi Rasul صلى الله عليه وسلم

nói:

تفَِع لََ ثلَاثَةَ } مخ ترَخ قَ صَلاتَ ه اً ر ء وسِهِمخ فوَخ ل :شِبخ مَّ رجَ
َ
مًا أ مخ قوَخ لَ وَه

 {. . . كََرهِ ونَ

“Nhóm ba người lễ Salah sẽ không được nâng lên cao

khỏi đầu một gang: Đó là người đàn làm Imam mà cả

nhóm đều ghét...”(154)

3- Đọc không rõ chữ, phát âm không chuẩn,

lặp lại chữ cái vốn không có như chỉ có một chữ “Fa”

nhưng lại đọc đến hai chữ “Fa” hai chữ “Ta”.

(154) Hadith do Ibnu Maajah ghi số (971), ông Al-Busiri xác minh

là Soheeh bằng đường truyền trong Al-Fawaa-id, Sheikh Al-

Nawawi xác minh là Hasan trong bộ Al-Majmua’ (4/154) và

Sheikh Al-Albaani cũng xác minh là Hasan trong bộ Soheeh

Ibnu Maajah số (792).

Chương 2: Salah
85

 Chủ đề thứ tư: Vị trí Imam đứng dẫn lễ

Salah.

- Theo Sunnah Imam đứng trước Mamum (tức

người đứng sau Imam) khi Mamum từ hai người trở lên,

bởi mỗi khi dẫn lễ Salah là Rasul صلى الله عليه وسلم luôn đứng trước

còn tất cả Sahabah đều đứng sau lưng, và được Muslim

và Abu Dawood ghi: “Khi Jaabir  và Jibaar  một

người đứng bên phải và người còn lại đứng bên trái của

Rasul صلى الله عليه وسلم lúc hành lễ Salah thì Rasul صلى الله عليه وسلم lấy tay đẩy

hai người họ về phía sau.”(155) Và vì Anas  kể lúc

Rasul صلى الله عليه وسلم làm Imam trong nhà của ông: “Rồi Rasul

 làm Imam dẫn lễ Salah, Người đứng trước còn صلى الله عليه وسلم

chúng tôi đứng sau.”(156)

- Nếu một người thì đứng ngang với Imam phía

bên tay phải Imam, bởi Rasul صلى الله عليه وسلم đã ra dấu bảo Ibnu

A’bbaas  và Jaabir  đứng từ bên trái sang bên

phải.(157)

Imam đứng giữa dẫn lễ Salah là đúng nhất, bởi

Ibnu Mas-u’d  đã đứng ở giữa A’lqamah  và Al-

Aswad  và nói: “Như thế đó tôi nhìn thấy Rasul صلى الله عليه وسلم

đã làm như thế.”(158) nhưng chỉ trường hợp không có

khoảng trống thì vậy còn khi có không gian thì tốt nhất là

đứng hẳn phía sau Imam..

(155) Hadith do Muslim ghi số (3010).

(156) Hadith do Muslim ghi số (659).

(157) Hadith do Muslim ghi số (3010).

(158) Hadith do Abu Dawood ghi số (613), đây là Hadith Soheeh

và tham khảo trong Irwa Al-Ghaleel (2/319).

Chương 2: Salah
86

- Còn phụ nữ thì đứng hẳn phía sau hàng cuối của

hàng đàn ông, bởi Hadith Anas  kể: “Lúc hành lễ tôi và

một trẻ mồ côi đứng sau lưng Rasul صلى الله عليه وسلم còn phụ nữ

đứng sau chúng tôi.”(159)

 Chủ đề thứ năm: Về điều Imam làm thay

Mamum.

Imam thay Mamum đọc bài Faatihah trong các lễ

Salah đọc lớn tiếng, bởi Rasul صلى الله عليه وسلم nói:

نخصِت وا}
َ
 فَأ

َ
 {وَإذَِا قرَأَ

“Và khi Imam xướng đọc Qur’an thì các ngươi hãy

im lặng.”(160)

Và bởi Rasul صلى الله عليه وسلم nói:

 {قرَِاءَة لَ الِإمَامِ قرَِاءَةَ فَإنَِّ إمَِام لَ كََنَ مَنخ }

“Ai làm Imam thì lời đọc Qur’an của y thay thế

(mamum).”(161)

(159) Hadith do Muslim ghi số (658).

(160) Hadith do năm học giả ghi gồm: Abu Dawood ghi số (604),

Al-Nasaa-i ghi số (1/146), Ibnu Maajah ghi số (846), Ahmad

ghi số (2/420) và Al-Albaani xác thực là Hasan Soheeh trong

Soheeh Sunan Al-Nasaa-i số (882, 883), đây là một phần của

Hadith: { مَام ِ
عِلَ الإخ تَمَّ إنَِّمَا ج {. . . بهِِ لِْ ؤخ “Imam được đặt ra là để

mọi người làm theo sau...”
(161) Hadith do Ahmad ghi số (3/339).

Chương 2: Salah
87

Còn trong các lễ Salah thầm như Salah Zhuhr và

A’sr thì Imam không thay Mamum lời đọc Qur’an.

 Chủ đề thứ sáu: Về việc tranh đua với

Imam.

Cấm Mamum chuyển động tác trước Imam, ai nói

Takbeer Ehraam trước Imam thì Salah đó vô hiệu, bởi

điều kiện Salah của Mamum được công nhận là phải theo

sau Imam, cho nên bắt buộc Mamum phải chuyển động

tác sau động tất cả động tác của Imam, bởi Hadith:

عِلَ إنَِّمَا} تَمَّ الِإمَام ج َ فَإذَِا بهِِ، لِْ ؤخ وا، كَبَّ كَع وا، رَكَعَ وَإذَِا فَكَبِّ وَإذَِا فاَرخ
وا، رَفَعَ ول وا. حَِْدَه لمَِنخ اللَّّ سَمِعَ قَالَ وَإذَِا فَارخفَع د لكََ رَبَّنَا فَق َمخ . الْخ
وا سَجَدَ وَإذَِا د ج {فَاسخ

“Imam được đặt ra là để mọi người làm theo sau, khi

y Takbeer thì các ngươi mới Takbeer, khi y Rukua’

thì các ngươi mới Rukua’, khi y đứng dậy thì các

ngươi mới đứng dậy, khi y nói “Sa mi a’l lo hu li man

ha mi dah” thì các ngươi nói: “Rab ba na wa la kal

ham du” và khi y quỳ lạy thì các ngươi mới quỳ

lạy.”(162)

Nếu Mamum chuyển động tác cùng với Imam là

điều bị ghét do không làm đúng Sunnah của Nabi صلى الله عليه وسلم

nhưng không làm hư lễ Salah của y, còn nếu chuyển

động tác trước Imam là điều Haram (bị cấm) bởi Nabi

(162) Hadith do Al-Bukhari ghi số (389) và Muslim ghi số (411).

Chương 2: Salah
88

ونِ لََ } :nói صلى الله عليه وسلم بقِ وعِ تسَخ ك ودِ وَلََ باِلرُّ ج {باِلخقِيَامِ وَلََ باِلسُّ “Cấm

các ngươi chuyển động tác Rukua’, quỳ lạy hoặc

đứng dậy trước Ta.”(163)

Và bởi Hadith do Abu Hurairah  dẫn lời Nabi

 :nói صلى الله عليه وسلم

مَا}
َ
مخ يََخشَ أ ك حَد

َ
سَه رَفَعَ إذَِا أ

خ
نخ الِإمَامِ قَبخلَ رَأ

َ
سَه اللَّّ يََخعَلَ أ

خ
 رَأ

سَ
خ
وخ حَِْار رَأ

َ
ورَتهَ اللَّّ يََخعَلَ أ ورَةَ ص {حَِْار ص

“Chẳng lẽ các ngươi lại không sợ khi các người ngẩn

đầu trước Imam thì Allah sẽ thay đổi đầu các ngươi

thành đầu con lừa hay sao! hoặc biến hình dạng các

ngươi thành hình dạng con lừa.”(164)

 Chủ đề thứ bảy: Về các giáo lý khác liên

quan đến Imam và Salah tập thể hàng ngày.

Ngoài các những giáo lý liên quan đến Imam và

Salah tập thể hàng ngày được giải trình ở trên còn có

những giáo lý như sau:

1- Khuyến khích đứng gần Imam là những

người có kiến thức Islam, người thuộc lòng Qur’an, bởi

Nabi صلى الله عليه وسلم nói:

(163) Hadith do Muslim ghi số (416).

(164) Hadith do Al-Bukhari ghi số (691) và Muslim ghi số (427).

Chương 2: Salah
89

مخ لِْلَنِِ } ول و مِنخك

لامَِ أ حخ

َ
ِينَ ث مَّ وَالنُّهَ الأ مخ الََّّ ِينَ ث مَّ يلَ ونَه الََّّ

مخ {يلَ ونَه

“Để đứng gần Ta là những người có kiến thức về

Islam, rồi đến những người thua họ, rồi đến những

người thua họ.”(165)

Ý nghĩa của việc sắp xếp này là để học hỏi theo

Imam (nếu là Imam tập sự), để nhắc Imam khi bị sai, bị

quên về động tác hoặc Qur’an hoặc để thay thế Imam nếu

Imam bị hư ở giữa Salah.

2- Tranh thủ đứng hành đầu, khuyến khích

Mamum tranh thủ xếp đứng được hàng đầu và cố gắng

không xếp những hàng phía sau, bởi Nabi صلى الله عليه وسلم nói:

وا} م وا تَقَدَّ تَمُّ
خ
تَمَّ بِ فأَ

خ
أَ مخ وَلْخ مخ مَنخ بكِ دَك ونَ قوَخم يزََال وَلََ بَعخ ر خَّ

َ
 يَتَأ

م حَتَّّ رَه {اللَّّ ي ؤَخِّ

“Mọi người hãy tiến đến trước lấy Ta làm trọng điểm

mà xếp hàng, rồi đến những người sau các ngươi lấy

các ngươi làm trọng điểm (và cứ thế), vẫn có những

người luôn trể nảy (về xếp hàng Salah) đến khi Allah

bỏ mặc họ.”(166)

Và Rasul صلى الله عليه وسلم nói:

(165) Hadith do Muslim ghi số (432).

(166) Hadith do Muslim ghi số (438).

Chương 2: Salah
90

نخ }
َ
وا إلََِّ أ لِ ث مَّ لمَخ يََِد وَّ

َ
فِّ الأ لمَ النَّاس مَا فِ النِّدَاءِ وَالصَّ لوَخ يَعخ

وا تَهَم وا عَليَخهِ لَسَخ تَهِم {يسَخ

“Giá như mọi người biết được giá trị của Azaan và

đứng hàng đầu, rồi không có cách này để đạt được

ngoại trừ rút thăm thì họ sẵn sàng rút thăm.”(167)

 Đối với phụ nữ khuyến khích đứng ở hàng càng

xa đàn ông càng tốt, bởi Rasul صلى الله عليه وسلم nói:

وفِ خَيْخ } ف ل هَا الرِّجَالِ ص وَّ
َ
وفِ وخََيْخ آخِر هَا وَشََُّهَا أ ف آخِر هَا النِّسَاءِ ص

هَا ل هَا وَشََُّ وَّ
َ
 {أ

“Hàng tốt nhất cho đàn ông (trong Salah) là hành đầu

tiên và tệ nhất là hàng cuối cùng, còn hàng tốt nhất

cho phụ nữ là hàng cuối cùng và tệ nhất là hàng đầu

tiên.”(168)

3- So hàng bằng nhau, đứng sát nhau và

luôn xếp đầy hàng trên trước: Khuyến khích Imam ra

lệnh so hàng bằng nhau, đứng sát nhau trước khi bắt đầu

Salah, bởi hành động của Nabi صلى الله عليه وسلم là thế và Người còn

nói:

وا} مخ سَوُّ وفَك ف وِيَةَ فَإنَِّ ص وفَ تسَخ ف ِ تَمَامِ مِنخ الصُّ لاةَ {الصَّ

“Các ngươi hãy so hàng, quả thật, việc xếp hàng ngay

thẳng làm Salah thêm hoàn hảo.”(169)

(167) Hadith do Muslim ghi số (437).

(168) Hadith do Muslim ghi số (440).

(169) Hadith do Muslim ghi số (433).

Chương 2: Salah
91

Và ông Anas  kể: Khi Salah được Iqaamah thì

Rasul صلى الله عليه وسلم quay mặt lại chúng tôi mà bảo:

وا} قيِم
َ
مخ أ وفَك ف وا، ص مخ فَإنِِّّ وَترََاصُّ رَاك

َ
رِ وَرَاءِ مِنخ أ {يظَهخ

“Các ngươi hãy xếp hàng ngay ngắn và đứng sát

nhau, quả thật, Ta thấy được mọi người đứng phía

sau lưng Ta.”(170)

Và ông Anas  kể: “Lúc hành lễ Salah chúng tôi

đứng vai kề vai và bàn chân kề bàn chân.”(171)

Khuyến khích xếp hàng trên đầy trước, rồi đến

hành kế tiếp cứ thế cho đến hết người, bởi Rasul صلى الله عليه وسلم

nói: { ََل
َ
ونَ أ فُّ فُّ كَمَا تصَ {؟ رَبِّهَا عِنخدَ الخمَلائَكَِة تصَ “Chẳng lẽ

các ngươi không muốn xếp hàng giống như Thiên

Thần xếp trước mặt Thượng Đế sao ?”, mọi người đáp:

Chúng tôi muốn, thưa Rasul của Allah, vậy Thiên Thần

xếp hàng trước Thượng Đế như thế nào ? Rasul صلى الله عليه وسلم

đáp: { َوفَ ي تمُِّون ف وَلَ الصُّ

ونَ الأ فِّ فِ وَيَتََاَصُّ {الصَّ “Họ xếp đầy

hàng đầu và đứng sát cạnh nhau.”(172)

4- Đứng một mình ở hàng sau: Salah của

người đàn ông không được công nhận khi đứng một mình

ở hàng sau, bởi Rasul صلى الله عليه وسلم nói:

نخفَردِ } فِّ خَلخفَ لََ صَلَاةَ لمِ {الصَّ

(170) Hadith do Al-Bukhari ghi số (719).

(171) Hadith do Al-Bukhari ghi số (725).

(172) Hadith do Muslim ghi số (430).

Chương 2: Salah
92

“Salah của người đứng một mình sau hàng là vô

hiệu.”(173)

Và có lần Rasul صلى الله عليه وسلم nhìn thấy một người đàn ông

đứng Salah sau hàng chỉ một mình thì Người bảo ông ta

hành lễ Salah lại.(174)

Phần Chín: Về

Salah những

người có lý do

Những người có lý do là những người bị bệnh, đi

đường, mang tâm trạng sợ hãi không đủ bình tỉnh để

hoàn thành Salah, với những dạng này được phép hành lễ

Salah không giống như những người bình thường, họ

được thực hiện theo khả năng có thể, Allah phán:

ِينِ مِنۡ حَرَج ﴿ 72الْج: ﴾وَمَا جَعَلَ عَليَۡكُمۡ فِِ ٱل

Và Ngài (Allah) đã không áp chế các ngươi rơi vào

tình huống khó khăn bởi tôn giáo. Al-Hajj: 78

(Chương 22), và Allah phán:

(173) Hadith do Ahmad ghi số (4/23), Ibnu Maajah ghi số (1003),

Imam Ahmad xác minh là Hasan, Sheikh Al-Busiri xác minh

đường truyền là Soheeh trong Zawaa-id của Ibnu Maajah và

Sheikh Al-Albaani xác minh là Soheeh trong Sunan Ibnu

Maajah số (822).

(174) Hadith do Ahmad ghi số (4/228), Abu Dawood ghi số (282),

Al-Tirmizhi ghi số (230), Ibnu Maajah ghi số (1004), Al-

Tirmizhi xác minh là Hasan, Ahmad Shaakir xác minh là

Soheeh trong Hawaashi Al-Tirmizhi (1/448 - 450) và Sheikh

Al-Albaani xác minh là Soheeh trong bộ Soheeh Al-Tirmizhi

số (191).

Chương 2: Salah
93

﴿ ْۚ ُ نَفۡسًا إلََِّ وسُۡعَهَا 286البقرة: ﴾لََ يكَُل فُِ ٱللََّّ

Allah không bắt một ai gánh nặng trách nhiệm quá

khả năng của mình. Al-Baqarah: 286 (chương 2), và

Allah còn phán:

﴿ ْ َ مَا فَٱتَّقُوا عۡتُمۡ ٱللََّّ َٰ 41التغابن: ﴾ٱسۡتَ

Bởi thế, các ngươi hãy kính sợ Allah theo khả năng

của các ngươi. Al-Taghaa-bun: 16 (chương 64).

A- Người bệnh hành lễ Salah thế nào ?

Người bệnh là người bị mất đi sức khỏe cả cơ thể

hoặc chỉ một phần.

- Yêu cầu người bị bệnh phải hoàn thành nhiệm vụ

Salah ngày đêm năm lần bằng với tư thế đứng bằng mọi

cách có thể dù đứng dựa tường, đứng chống gậy hoặc

đứng cong lưng đối với người bị đau lưng, bởi Nabi صلى الله عليه وسلم

nói: {مخ وَإذَِا ت ك مَرخ
َ
ر أ

مخ
َ
ت وا بأِ

خ
ت مخ مَا مِنخه فأَ تَطَعخ {اسخ “Và khi Ta ra

lệnh các ngươi điều gì thì hãy thực hiện nó với khả

năng có thể.”(175)

- Nếu không có thể đứng thì hãy hành lễ ngồi, nếu

vẫn không thể thì hãy nằm nghiên một bên, bởi Nabi

 :bảo I’mraan bin Husain  صلى الله عليه وسلم

(175) Hadith do Al-Bukhari ghi số (9/117) và Muslim ghi số

(1337).

Chương 2: Salah
94

تَطِعخ لمَخ فَإنِخ ،قَائمِاً صَلِّ } تَطِعخ لمَخ فَإنِخ ،فَقَاعِداً تسَخ ب فَعَلَ تسَخ
 {جَنخ

“Anh hãy đứng mà hành lễ Salah, nếu không thể thì

hãy ngồi và nếu vẫn không thể thì hãy nằm nghiên

một bên.”(176)

- Nếu vẫn không có khả năng thì được phép hành

lễ Salah theo hiện trạng đang nằm dù chỉ cử động bằng

mắt, bởi lễ Salah không được phép bỏ khi đầu óc người

đó vẫn còn tỉnh táo, Allah phán:

﴿ ْ عۡتُمۡ فَٱتَّقُوا َٰ َ مَا ٱسۡتَ 41التغابن: ﴾ٱللََّّ

Bởi thế, các ngươi hãy kính sợ Allah theo khả năng

của các ngươi. Al-Taghaa-bun: 16 (chương 64).

Trường hợp hành lễ ngồi thì hãy cúi đầu lúc quỳ

lạy thấp hơn lúc Rukua’, nếu không thể dùng đầu thì

bằng mắt ra dấu cũng được.

B- Salah lúc đi đường xa (du hành), gồm:

Thứ nhất: Rút ngắn các lễ Salah nào có bốn Rak-at:

 Chủ đề thứ nhất: Về giáo lý rút ngắn.

Giới U’lama (học giả) về giáo lý Islam đồng thống

nhất người đi đường xa như du hành được phép rút ngắn

lễ Salah gồm bốn Rak-at lại còn hai Rak-at, với bằng

chứng từ Qur’an, từ Sunnah và Ijma’.

- Về Qur’an thì Allah phán:

(176) Hadith do Al-Bukhari ghi số (1117).

Chương 2: Salah
95

﴿ ۡٗ ن تَقۡصُُُ واْ مِ نَ تُمۡ فِِ وَإِذَا ضَََ
َ
رۡضِ فَلَيۡسَ عَلَيۡكُمۡ جُنَاحٌ أ

َ
ٱلۡۡ

ِينَ كَفَرُو ن يَفۡتنَِكُمُ ٱلََّّ
َ
لَوٰةِ إنِۡ خِفۡتُمۡ أ ْْۚ ٱلصَّ 303النساء: ﴾ا

Và khi các ngươi di chuyển xa trên trái đất thì sẽ

không bị bắt tội khi các ngươi rút ngắn lễ Salah vì sợ

người ngoại đạo gây khó khăn, tạo áp lực cho các

ngươi. Al-Nisa: 101 chương 4). Qua câu Kinh chứng tỏ

việc rút ngắn lễ Salah lúc đi đường xa là được phép dù

với tâm trạng sợ hãi hoặc với tâm trạng khác.

- Về Sunnah thì khi được hỏi về việc rút ngắn lễ

Salah thì Rasul صلى الله عليه وسلم nói:

قَ صَدَقَة } مخ بهَِا اللَّّ تصََدَّ بَل وا عَليَخك {صَدَقَتَه فَاقخ

“Đó là sự bố thí mà Allah đã ban, các ngươi hãi tiếp

nhận sự bố thí đó của Ngài.”(177)

Và bởi Rasul صلى الله عليه وسلم và tất cả Khulafa  sau Người

đều làm theo như vậy, như được Ibnu U’mar  kể: “Tôi

đã từng đi xa cùng Nabi صلى الله عليه وسلم và Người luôn hành lễ

Salah bằng hai Rak-at cho đến khi Allah rút hồn Người;

tôi cũng từng đi xa cùng Abu Bakr  và ông cũng chỉ

hành lễ Salah hai Rak-at cho đến cuối đời...”(178) Rồi

ông kể đến U’mar , đến U’thmaan .

Imam Ahmad ghi lại từ Ibnu U’mar  dẫn lời

Nabi صلى الله عليه وسلم:

(177) Hadith do Muslim ghi số (686).

(178) Hadith do Muslim ghi số (689).

Chương 2: Salah
96

َ إنَِّ } بِ اللَّّ نخ يَ
َ
تَ أ ه ت ؤخ رهَ كَمَا ر خَص نخ يكَخ

َ
تَ أ صِيَت ه ت ؤخ {مَعخ

“Quả thật, Allah rất yêu thích việc thực hiện mọi điều

được Ngài giảm nhẹ giống như Ngài ghét bỏ việc vi

phạm mọi điều bị cấm vậy.”(179)

- Về Ijma’: Quả thật, việc rút ngắn lễ Salah lúc đi

đường xa là kiến thức tất yếu mà mỗi tín đồ Muslim cần

phải biết rõ, đây là điều được thống nhất trong cộng

đồng. Dựa vào điều này việc noi theo Sunnah và thực

hiện điều được giảm nhẹ tốt đẹp hơn nhiều việc không

thực hiện, và có một số U’lama ghét việc hành lễ đầy đủ

đang lúc đi đường xa, vì lẽ đó mà Rasul صلى الله عليه وسلم và tất cả

Sahabah đều luôn làm theo Sunnah mỗi lúc rời khỏi nhà

đi xa, đây chính là chỉ đạo phải luôn được di trì và bảo

tồn.

 Chủ đề thứ hai: Về các lễ Salah được

phép rút ngắn.

Các lễ Salah được phép rút ngắn là những lễ Salah

gồm có bốn Rak-at như Zuhr, A’sr và I’sha, còn Salah

Maghrib và Fajr là phải giữ nguyên số Rak-at, đây là

Ijma’ (sự thống nhất) của giới U’lama Islam, bởi đó là

hành động của Nabi صلى الله عليه وسلم và tất cả Sahabah , kèm theo

lời nói của Abdullah bin U’mar : “Allah đã ấn định

Salah thông qua lệnh của Nabi صلى الله عليه وسلم của các ngươi là

hành lễ Salah lúc ở nhà là bốn Rak-at nhưng khi đi

(179) Hadith do Ahmad ghi số (5832), và Sheikh Al-Albaani xác

thực là Soheeh trong bộ Al-Irwa số (564).

Chương 2: Salah
97

đường xa thì chỉ hai Rak-at...”(180) chứng tỏ chỉ được rút

ngắn các lễ Salah gồm bốn Rak-at.

 Chủ đề thứ ba: Về giới hạn khoảng cách

được phép rút ngắn Salah và thể loại đi đường xa.

Khoảng cách rời khỏi nhà phải từ 80 km trở lên,

ông Ibnu A’bbaas  và Ibnu U’mar  đã rút ngắn lễ

Salah và xả chay khi cả hai rời khỏi nhà từ 80 km trở lên.

Về thể loại đi đường được phép rút ngắn là loại đi

đường tự do như đi buôn, đi du lịch; hoặc thể loại bắt

buộc như đi hành hương Hajj và U’mrah, thánh chiến;

hoặc thể loại khuyến khích như thăm viếng… riêng đối

với việc đi đường làm điều Haram như đi xem nhạc

hội… thì đa số U’lama không cho phép rút ngắn lễ Salah

cho dù có rời khỏi nhà bao xa.

 Chủ đề thứ tư: Về việc có được định tâm

rút ngắn Salah khi đang tạm trú ?

Việc định tâm lúc này được phân loại như sau:

- Khi định tâm hành lễ Salah như bao Salah trước

thì không được phép rút ngắn lễ Salah, bởi không thể

hiện được nguyên nhân rút ngắn Salah.

- Khi rời khỏi nhà có định tâm số ngày trở về thì

chỉ được phép rút ngắn lễ Salah trong thời gian bốn ngày,

bốn đêm, bởi Nabi صلى الله عليه وسلم chỉ rút ngắn hai mươi mốt lễ

(180) Hadith do Muslim ghi số (687).

Chương 2: Salah
98

Salah lúc ở Makkah, tức sau khi hành lễ Salah Fajr là

Người rời Makkah. Kể từ ngày thứ tư trở lên là phải hành

lễ Salah đầy đủ Rak-at.(181)

- Khi rời khỏi nhà không biết ngày nào trở về do

không biết công việc khi nào giải quyết xong hoặc bị bắt

oan thì được phép rút ngắn lễ Salah đến khi nào quay về

nhà cho dù có kéo dài hàng năm trời. Ông Ibnu Al-

Munzir  nói: “Giới U’lama đồng thống nhất rằng

người đi đường được phép rút ngắn lễ Salah vô giới hạn

khi không rõ số ngày quay về nhà.”

 Chủ đề thứ năm: Về các trường hợp bắt

buộc phải hành lễ Salah đủ Rak-at.

Có một số trường hợp cấm rút ngắn lễ Salah lúc đi

đường xa, như:

1- Khi người đi đường hành lễ sau Imam của

địa phương, lúc này bắt buộc phải hành lễ đủ Rak-at, bởi

Nabi صلى الله عليه وسلم nói: {عِلَ إنَِّمَا تَمَّ الِإمَام ج {بهِِ لِْ ؤخ “Imam được đặt

ra là để mọi người làm theo sau.”(182)

Và khi ông Ibnu A’bbaas  được hỏi về việc

người đi đường hành lễ Salah đầy đủ Rak-at với Imam

(181) Tham khảo trong Mughni (2/134 – 135) và bộ Majmua’

Fataawa của Sheikh Ibnu Baaz – Về Fataawa Salah trang

(458).

(182) Hadith do Al-Bukhari ghi số (389) và Muslim ghi số (411).

Chương 2: Salah
99

địa phương, ông nói: “Đó chính là đường lối Sunnah của

Abu Al-Qaasim (183)”.صلى الله عليه وسلم

2- Khi không biết Imam là người đi đường hay

người của địa phương giống như đang ở sân bay, ở bến

xe chẳng hạn, lúc này bắt buộc phải hành lễ Salah đầy đủ

Rak-at, bởi việc rút ngắn Salah phải có định tâm kiên

định còn khi có sự lưỡng lự buộc phải hành lễ đầy đủ

Rak-at.

3- Sực nhớ đã chưa hành lễ Salah lúc ở nhà,

tức một người khi đang đi đường xa mới sực nhớ mình

chưa hành lễ Salah Zhuhr chẳng hạn, lúc này buộc phải

hành lễ Salah bù phải đầy đủ Rak-at bởi Nabi صلى الله عليه وسلم nói:

وخ صَلَاة عَنخ ناَمَ مَنخ }
َ
 {ذَكَرَهَا إذَِا فلَخي صَلِّهَا نسَِيَهَا أ

“Ai lỡ ngủ quên hoặc bị quên lãng thì hãy hành lễ

ngay khi (thức), ngay khi sực nhớ ra.”(184) tức phải

hành lễ bù bằng nguyên hiện trạng của lễ Salah đã quên

đó.

4- Khi đã bắt đầu bằng Salah đầy đủ Rak-at,

nếu có bị hư cũng phải hành lễ lại đầy đủ Rak-at, giống

như một người hành lễ cùng Imam địa phương thì lễ

Salah của anh ta bị hư thì khi hành lễ lại buộc anh ta phải

hành lễ đầy đủ Rak-at, bởi anh ta đã bị hư lễ Salah đầy

đủ Rak-at nên phải thực hiện lại cho đẩy đủ.

5- Khi định tâm tạm trú dài hạn hoặc tạm định

cư, khi người đi đường định tâm tạm trú dài hạn ở một sứ

(183) Hadith do Ahmad ghi số (1/216) và Sheikh Al-Albaani xác

minh là Soheeh trong bộ Al-Irwa số (571).

(184) Hadith do Muslim ghi số (684).

Chương 2: Salah
100

sở nào đó hoặc chọn nơi đó làm quê hương thứ hai do

công việc chẳng hạn, lúc này bắt buộc phải hành lễ Salah

đầy đủ Rak-at, bởi y không còn được xem là người đi

đường nữa.

Thứ hai: Gom hai lễ Salah lại, gồm những chủ đề

sau:

 Chủ đề thứ nhất: Về phép được gom hai

lễ Salah và ai được phép thực hiện.

Đối với các loại đi đường nào được phép rút ngắn

lễ Salah là được phép gom hai lễ Salah lại, như gom

Zhuhr cùng A’sr, gom Maghrib cùng I’sha trong giờ của

một trong hai lễ nguyện đó, bởi Hadith do Mu-a’z  kể:

“Quả thật, trong trận chiến Tabuk lúc Nabi صلى الله عليه وسلم rời vị

trí trước khi mặt trời nghiên bóng là Người trì hoãn

Salah Zhuhr cho đến giờ A’sr mới hành lễ chung cả hai

lễ Salah. Còn khi khởi hành sau khi mặt trời đã nghiên

bóng là người hành lễ Salah Zhuhr và A’sr chung, xong

rồi mới xuất phát. Đối với Salah Maghrib và I’sha Người

cũng làm tương tự.”(185) không phân biệt là đang di

(185) Hadith do Abu Dawood ghi số (1208), Al-Tirmizhi ghi số

(553) và nói: “Hasan Ghareeb”. Sheikh Al-Albaani xác minh

là Soheeh trong bộ Al-Irwa số (578).

Chương 2: Salah
101

chuyển hoặc đang ở tạm bởi đây là sự giảm nhẹ mang ý

nghĩa chung, tuy nhiên, đối với người tạm ở một thời

gian thì không nên gom hai lễ Salah lại, bới lúc ở tạm

Mina trong lúc hành hương Hajj Nabi صلى الله عليه وسلم đã không

gom các lễ Salah lại.

Người bị bệnh nặng được phép gom lễ Salah lại,

bởi lời kể của Ibnu A’bbaas : “Rasul صلى الله عليه وسلم đã gom hai

lễ Salah Zhuhr và A’sr; hai lễ Maghrib và I’sha lại lúc ở

Madinah không phải vì sợ cùng không phải vì mưa.” Có

đường truyền ghi: “không phải vì sợ cũng không vì đi

đường.”(186) Thì chỉ còn mỗi lý do là bị bệnh nên Rasul

 đã صلى الله عليه وسلم mới gom các lễ Salah lại và bởi “Rasul صلى الله عليه وسلم

từng ra lệnh cho phụ nữ bị rong kinh gom hai lễ Salah

lại.” bởi rong kinh là một thể loại của bệnh lý, và có

người hỏi ông Ibnu A’bbaas  nguyên nhân mà Nabi

 lại cho phép như thế, ông đáp: “Nhằm không gây صلى الله عليه وسلم

khó khăn cho giáo dân của Người.” Cho nên, khi nào tín

đồ Muslim bị rơi vào trường hợp khó khăn nếu hành lễ

đúng theo từng giờ giấc thì lúc này được phép gom hai lễ

Salah lại, không phân biệt đang bị bệnh hoặc có lý do gì

đó không phải bệnh, dù đang ở địa phương hoặc đang đi

đường.

Ngoài các lý do bệnh và đi đường thì những

trường hợp sau vẫn được phép gom các lễ Salah lại, như:

1- Mưa lớn kéo dài gây khó khăn nếu rời khỏi

nhà.

(186) Cả hai Hadith đều do Muslim ghi số (705) 49 – 50.

Chương 2: Salah
102

2- Đường đến Masjid rất bẩn do sìn, nước cống

ngập...

3- Khí hậu thay đổi khác thường đột nhiên gió

mạnh kèm theo lạnh buốt, hoặc những lý do khác tương

tự tạo khó khăn khi rời khỏi nhà.

 Chủ đề thứ hai: Về giới hạn gom lễ Salah

được phép.

Người đi đường xa hoặc người bị bệnh hoặc những

ai tương tự như hai dạng này thì được phép gom hai lễ

Salah Zhuhr và A’sr chung; và gom hai lễ Salah Maghrib

và I’sha chung, bởi Hadith Ibnu A’bbaas  ở trên và

cũng là hành động của Abu Bakr , U’mar , U’thmaan

 và bởi trong sự việc gây khó khăn nếu không gom các

lễ Salah lại.

Chú ý: Đối với người ở tại địa phương gom hai lễ

Salah lại hành lễ cùng lúc thì không được phép rút ngắn

bởi họ không nằm trong số người được phép rút ngắn.

Chương 2: Salah
103

Phần Mười: Về Salah Jum-a’h thứ sáu

 Chủ đề thứ nhất: Về giáo lý và bằng

chứng.

Thực hiện Salah Jum-a’h vào trưa ngày thứ sáu là

Fardh A’in đối với nam giới tức bắt buộc mỗi người, bởi

Allah phán:

لَوٰةِ مِن يوَۡمِ ﴿ ِينَ ءَامَنُو اْ إذَِا نوُديَِ للِصَّ هَا ٱلََّّ يُّ
َ
أ ٱلُۡۡمُعَةِ فَٱسۡعَوۡاْ إلََِٰ يََٰٓ

ِ وَذَرُواْ ٱلۡۡيَۡعَْۚ 5الجمعة: ﴾ذكِۡرِ ٱللََّّ

Hỡi những ai có đức tin, khi tiếng Azan được cất

lên gọi các ngươi đến dâng lễ nguyện Salah Al-

Jum’ah vào ngày thứ sáu thì các ngươi hãy tạm gác

lại việc mua bán mà nhanh chân đến (Masjid) để

tưởng nhớ Allah. Al-Jumu-a’h: 9 (Chương 62).

Và bởi Rasul صلى الله عليه وسلم đã nói:

ختَلمِ } ِّ مُ عَةِ وَاجِب عََلَ ك {رَوَاح الْخ م

Chương 2: Salah
104

“Việc tham gia Salah Jum-a’h là nhiệm vụ của mỗi

người đã trưởng thành.”(187)

Và bởi Rasul صلى الله عليه وسلم đã nói:

قخوَام لََْنختَهِيََّ }
َ
عِهِم عَنخ أ عَساتِ وَدخ وخ الْخ م

َ
ستمَِنَّ أ ق ل سوبهِِمخ عََلَ اللَّّ لََْخخ

ون نَّ ث مَّ {الخغَافلِيَِ مِنَ لََْك

“Là hãy dừng ngay việc không tham gia các lễ Salah

Jum-a’h hay là các ngươi muốn Allah niêm phong

con tim các ngươi, rồi các ngươi thành nhóm người

sao lãng việc hành đạo.”(188)

Imam Al-Nawawi  nói: “Salah Jum-a’h là

nhiệm vụ bắt buộc mỗi người nam.”(189)

Và bởi Hadith: { عَة ِّ عََلَ وَاجِب حَق الْخ م لمِ ك سخ { . . . م

“Salah Jum-a’h là nhiệm vụ bắt buộc mỗi tín đồ

Muslim nam.”

 Chủ đề thứ hai: Về ai bắt buộc ?

Salah Jum-a’h chỉ bắt buộc mỗi tín đồ Muslim

nam, tự do, trưởng thành, có trí tuệ bình thường, có khả

năng đến Masjid và đang ở địa phương.

(187) Hadith do Al-Nasaa-i ghi số (3/89) 1371 và Sheikh Al-

Albaani xác minh là Soheeh trong bộ Soheeh Al-Jaame’ số

(3521).

(188) Hadith do Muslim ghi số (865).

(189) Trích từ bộ phân tích của Imam về bộ Soheeh Muslim số

(6/152).

Chương 2: Salah
105

Không bắt buộc đối với người nô lệ, người mất tự

do, phụ nữ, trẻ em, người tâm thần, người bị bệnh hoặc

đang đi đường xa, bởi Nabi صلى الله عليه وسلم nói:

عَة } ِّ عََلَ وَاجِب حَق الْخ م لمِ ك سخ بَعَةً إلََِّ جَََاعَة فِ م رخ
َ
ل وك عَبخد أ مَمخ

وِ
َ
ة أ

َ
رأَ وخ امخ

َ
وخ صَبِ أ

َ
 {مَرِيض أ

“Salah Jum-a’h là nhiệm vụ bắt buộc mỗi tín đồ

Muslim nam sống trong tập thể ngoại trừ bốn loại

người: Người nô lệ mất tự do, phụ nữ, trẻ em và

người bệnh.”(190)

Người đi đường xa không bắt buộc Salah Jum-a’h,

bởi Nabi صلى الله عليه وسلم chưa từng hành lễ Salah Jum-a’h trong tất

cả những lần đi đường, nhất là vào ngày A’rafah trùng

với ngày thứ sáu nhưng Nabi صلى الله عليه وسلم vẫn hành lễ Salah

Zhuhr và A’sr với hình thức rút ngắn và gom lại. Nhưng

khi ở trong khu vực người Muslim thì người đi đường

hãy tham gia Jum-a’h cùng tập thể Muslim tại đó.

Nếu như người nô lệ, phụ nữ, trẻ em, người bệnh

và người đi đường tham gia Salah Jum-a’h thì lễ Salah đó

có giá trị hoặc nếu muốn họ được phép hành lễ Zhuhr.

 Chủ đề thứ ba: Về thời gian Salah

Jum’ah.

(190) Hadith do Abu Dawood ghi số (1054) và được Sheikh Al-

Albaani ghi trong Al-Irwa số (592).

Chương 2: Salah
106

Thời gian hành lễ Salah Jum-a’h là thời gian của

Salah Zhuhr, tức kể từ sau mặt trời nghiên bóng cho đến

bóng của mỗi vật bằng chính nó, bởi Hadith do Anas bin

Maalik  kể: “Xưa kia, Nabi صلى الله عليه وسلم đã hành lễ Salah Jum-

a’h ngay khi mặt trời nghiên bóng.”(191) và được truyền

lại Sahabah cũng đã hành lễ Salah Jum-a’h như vậy(192).

Dựa vào điều này ai bắt kịp Rak-at cuối của Salah Jum-

a’h trước khi hết giờ là xem như y đã hành lễ Salah Jum-

a’h trong giờ của nó, còn không thì phải hành lễ Salah

Zhuhr, bởi Nabi صلى الله عليه وسلم nói:

رَكَ مَنخ } دخ
َ
عَةً أ لاَةِ مِنَ رَكخ رَكَ فَقَدخ الصَّ دخ

َ
لاةََ أ {الصَّ

“Ai bắt kịp Rak-at của Salah là xem như đã bắt kịp

Salah.” Như đã được phân tích ở trên.

 Chủ đề thứ tư: Về Khutbah (bài thuyết

giảng).

Bài Khutbah được xem là một Ruknun (nền tảng)

chính của lễ Salah Jum-a’h, bởi Rasul صلى الله عليه وسلم đã luôn thực

hiện nó chưa hề bỏ. Bài Khutbah gồm hai phần và phải

được thực hiện trước Salah.

 Chủ đề thứ năm: Về Sunnah bài

Khutbah.

(191) Hadith do Al-Bukhari ghi số (904).

(192) Tham khảo trong bộ Fat-hul Baari số (2/450).

Chương 2: Salah
107

- Khuyến khích Imam chào Salam đến mọi người

Muslim sau khi bước lên bụt giảng và xoay mặt về họ,

bởi ông Jaabir  kể: “Khi Rasul صلى الله عليه وسلم bước lên bụt giảng

là Người chào Salam.”

- Khuyến khích Imam ngồi trên bụt giảng trong

suốt thời gian Azaan, bởi Ibnu U’mar  đã nói: “Rasul

 đã ngồi sau khi bước lên bụt giảng cho đến khi صلى الله عليه وسلم

xong Azaan Người mới đứng dậy nói Khutbah.”

- Khuyến khích nên đứng vịnh trên cây gậy hoặc

vật gì đó tương tự.

- Khuyến khích Imam hướng thẳng mặt đến mọi

người trong suốt bài Khutbah nhằm bắt chước theo hành

động của Nabi .

- Khuyết khích người đọc Khutbah cầu xin mọi

điều tốt đẹp cho tín đồ Muslim trong cuộc sống trần gian

và ngày sau, kèm theo lời cầu xin cho các cấp lãnh đạo

luôn gương mẫu và cương trực, bởi “Xưa kia, Nabi صلى الله عليه وسلم

mỗi khi đọc Khutbah vào Jum-a’h là Người cầu xin và

mọi người bên dưới thì nói Amin.”

- Khuyến khích người đọc Khutbah kim luôn dẫn

lễ Salah, nói Khutbah và dẫn lễ Salah lớn tiếng với khả

năng có thể.

- Khuyến khích đứng nói Khutbah, bởi Allah phán:

﴿ ْۚ ا 44الجمعة: ﴾وَترََكُوكَ قَا ئمِ

Và họ đã bỏ mặc Ngươi (Muhammad) đứng một

mình. Al-Jumu-a’h: 11 (Chương 62), và ông Jaabir 

Chương 2: Salah
108

nói: “Xưa kia, mỗi lần nói Khutbah là Rasul صلى الله عليه وسلم

đứng, rồi lại ngồi, rồi lại tiếp tục đứng mà nói

Khutbah, nếu có ai đó nói Rasul صلى الله عليه وسلم đã ngồi nói

Khutbah thì đó là kẻ nói dóc.”(193)

- Khuyến khích đứng trên bụt giảng hoặc ở nơi hơi

cao, bởi “Rasul صلى الله عليه وسلم khi nói Khutbah là Người đứng trên

bụt giảng.” Có thế lời nói mạnh mẽ, gây ấn tượng đến

người nghe.

- Khuyến khích ngồi giải lao chút ít để tách bài

Khutbah thành hai phần, bởi ông Ibnu U’mar  kể:

“Rasul صلى الله عليه وسلم khi nói Khutbah là Người tách bài Khutbah

ra làm hai phần bởi lần ngồi giải lao.”(194)

- Khuyến khích nói Khutbah thứ hai ngắn hơn

Khutbah thứ nhất, bởi Hadith A’mmaar  dẫn lời Rasul

:

ولَ إنَِّ } لِ صَلاةَِ ط بَتهِِ وَقصََِ الرَّج طخ هِهِ مِنخ مَئنَِّة خ طِيل وا فقِخ
َ
لاةََ فأَ الصَّ

وا بَةَ وَاقخص {الْخ طخ

“Quả thật, người đàn ông hành lễ Salah dài và đọc

Khutbah ngắn là dấu hiện của người hiểu biết giáo lý,

cho nên, hãy kéo dài Salah và rút ngắn

Khutbah.”(195)

(193) Hadith do Muslim ghi số (862).

(194) Hadith do Al-Bukhari ghi số (928) và Muslim ghi số (861).

(195) Hadith do Muslim ghi số (869).

Chương 2: Salah
109

 Chủ đề thứ sáu: Về các điều bị cấm trong

Salah Jum-a’h.

- Cấm nói chuyện lúc Imam đang nói Khutbah, bởi

Rasul  nói:

عَةِ يوَخمَ تكََلَّمَ مَنخ } ب وَالِإمَام الْخ م وَ يََخط مَِارِ كَمَثَلِ فَه
خ
 يََخمِل الْ

فَاراً سخ
َ
ِى أ ول وَالََّّ نخصِتخ لَ يَق

َ
 {جَ عَة لَ ليَخسَ أ

“Hình ảnh người nói chuyện trong ngày thứ sáu lúc

Imam nói Khutbah giống như hình ảnh con lừa chở

trên lưng Kinh Thánh và ai bảo người khác im lặng

thì y chẳng được ân phước của Jum-a’h.”(196)

Và Rasul  nói:

نخصِتخ لصَِاحِبكَِ ق لختَ إذَِا}
َ
ب وَالِإمَام أ عَةِ يوَخمَ يََخط {لغََوختَ فَقَدخ الْخ م

“Khi anh nói với người khác hãy im lặng trong lúc

Imam đang nói Khutbah trong ngày thứ sáu là anh đã

nói lời phù phiếm.”(197)

- Cấm bước ngang vai người ngồi trong lúc đang

đọc Khutbah, bởi có lần đang nói Khutbah Rasul  thấy

một người đàn ông bước ngang vai những người đang

ngồi nghe Khutbah thì bảo: { لسِخ {فَقَدخ آذَيتَ اجِخ “Anh hãy

(196) Hadith do Ahmad ghi số (1/230), học giả Ibnu Hajar nhận

xét Hadith trong quyển Bulugh Al-Maraam: “Đừng truyền của

Hadith không thành vấn đề” trích từ Subulus Salam số (2/101

– 102 và 421).

(197) Hadith do Al-Bukhari ghi số (364) và Muslim ghi số (851),

và tham khảo thêm trong bộ Irwa Al-Ghaleel số (3/84).

Chương 2: Salah
110

ngồi xuống đi, anh đã làm phiền mọi người rồi

đó.”(198) trong hành động đó ít nhiều làm khó chịu người

ngồi và ảnh hưởng đến việc lắng nghe bài Khutbah của

họ, riêng Imam thì có thể đi như thế nếu đó là cách duy

nhất để đến được bụt giảng.

- Không nên chen vào giữa mà tách hai người đang

ngồi sát nhau, bởi Rasul  nói:

تسََلَ مَنِ } عَةِ، يوَخمَ اغخ رَ الْخ م تَطَاعَ بمَِا وَتَطَهَّ ، مِنخ اسخ ر
هخ هَنَ ث مَّ ط وخ ادَّ

َ
 أ

، مِنخ مَسَّ قخ فَلمَخ رَاحَ ث مَّ طِيب َ ي فَرِّ ، بَيخ ِ تبَِ مَا فَصَلَّ اثخنيَخ ث مَّ لَ ، ك
نخصَتَ، الِإمَام خَرَجَ إذَِا

َ
فِرَ أ َ بيَخنَه مَا لَ غ عَةِ وَبَيخ رَى الْخ م خخ

 {الأ

“Ai tắm vào ngày thứ sáu và vệ sinh thân thể với khả

năng có thể, rồi xức hoặc xịt dầu thơm, rồi đến

Masjid nhưng không tách rời hai người đang ngồi sát

nhau, rồi hành lễ Salah (Sunnah) với bao nhiêu Rak-

at tùy thích), đến khi Imam đứng đọc Khutbah thì im

lặng, y sẽ được xóa tội từ thứ sáu này đến thứ sáu

tới.”(199)

 Chủ đề thứ bảy: Về điều gì bắt kịp Salah

Jum-a’h.

(198) Hadith do Abu Dawood ghi số (1118), Al-Nasaa-i ghi số

(3/103), Al-Haakim ghi số (1/288) và tự xác minh là Soheeh và

Al-Zahabi đồng ý, và Sheikh Al-Albaani xác minh là Soheeh

trong bộ Ibnu Maajah số (916).

(199) Hadith do Al-Bukhari ghi số (910).

Chương 2: Salah
111

Để bắt kịp Salah Jum-a’h thì Mamum phải bắt kịp

Rak-at cùng với Imam, bởi Hadith Abu Hurairah  dẫn

lời Rasul : { رَكَ مَنخ دخ
َ
عَةَ أ عَة رَ الْخ م رَكَ فَقَدخ كخ دخ

َ
لاةََ أ {الصَّ “Ai bắt

kịp Salah Jum-a’h một Rak-at là đã bắt kịp

Salah.”(200) và khi chỉ bắt kịp những động tác từ sau

Rukua’ là phải hành lễ Salah Zhuhr.

 Chủ đề thứ tám: Về Salah Sunnah trong

ngày Jum-a’ah.

Với Salah Jum-a’h không có Salah Sunnah trước,

tuy nhiên ai muốn hành lễ Salah Sunnah trước giờ Jum-

a’h vẫn được phép, bởi Rasul  đã khuyến khích điều đó

như được nhắc trong Hadith ở trên do Salmaan  dẫn lời

Rasul  nói:

تسََلَ مَنِ } عَةِ يوَخمَ اغخ قخ فلَمَخ رَاحَ ث مَّ . . . الْخ م َ ي فَرِّ ، بَيخ ِ مَا فَصَلَّ اثخنيَخ
تبَِ {لَ ك

“Ai tắm vào ngày thứ sáu . . . rồi đến Masjid nhưng

không tách rời hai người đang ngồi sát nhau, rồi hành

lễ Salah (Sunnah) với bao nhiêu Rak-at tùy thích).”

Và bởi Sahabah cũng đã làm thế và bởi đây là thời gian

tốt để hành lễ Salah Sunnah. Và ai không muốn thực hiện

loại Sunnah này vẫn được, bởi Salah Rawaatib được thực

hiện sau Salah Jum-a’h bằng hai Rak-at hoặc bốn Rak-at

hoặc sáu Rak-at, bởi hành động của Rasul  “Là Người

(200) Hadith do Ibnu Maajah ghi số (1121) và Sheikh Al-Albaani

xác minh là Soheeh trong Sunan Ibnu Maajah số (927, 928).

Chương 2: Salah
112

đã hành lễ Salah Sunnah sau Salah Jum-a’h hai Rak-

at.”(201) và Rasul  nói:

م صَلَّ إذَِا} ك حَد
َ
عَةَ أ دَهَا فلَخي صَلِّ الْخ م بَعَ بَعخ رخ

َ
عَات أ {رَكخ

“Khi các ngươi hành lễ Salah Jum-a’h xong thì nên

hành lễ Sunnah thêm bốn Rak-at.”(202) theo đường

truyền khác thì ghi:

بَعًا} رخ
َ
عَةِ فَلخي صَلِّ أ دَ الْخ م صَلِّياً بَعخ م م {مَنخ كََنَ مِنخك

“Ai trong các ngươi có hành lễ Sunnah sau Salah

Jum-a’h thì hãy hành lễ bốn Rak-at.”(203) còn về sáu

Rak-at thì có Hadith do Abdullah bin U’mar  kể: “Quả

thật, Nabi صلى الله عليه وسلم đã hành lễ Sunnah sau Salah Jum-a’h

đến sáu Rak-at.”(204) và ông Ibnu U’mar  đã làm theo

điều này.(205)

Qua các dẫn chứng vừa nêu rằng Salah Rawaatib

sau Salah Jum-a’h ít nhất là hai Rak-at và nhiều nhất là

sáu Rak-at. Được truyền lại Sheikh Al-Islam Ibnu

Taimiyah  nói: “Nếu hành lễ Salah Rawaatib tại

Masjid thì hành lễ bốn Rak-at còn nếu hành lễ tại nhà thì

chỉ hai Rak-at.”(206) Thấy rằng Salah Sunnah rất đa dạng

hình thức.

(201) Hadith do Al-Bukhari ghi số (937) và Muslim ghi số (882).

(202) Hadith do Muslim ghi số (881).

(203) Hadith do Muslim ghi số (881) 69.

(204) Trích từ bộ Al-Sharh Al-Mumte’ (4/102).

(205) Hadith do Abu Dawood ghi số (1130).

(206) Trích từ bộ Zaad Al-Ma-a’d số (1/440).

Chương 2: Salah
113

 Chủ đề thứ chín: Về hình thức Salah

Jum-a’h.

Salah Jum-a’h gồm hai Rak-at đọc lớn tiếng, bởi

đó là hành động của Rasul  và tất cả U’lama đồng

thống nhất điều này. Khuyến khích ở Rak-at đầu sau khi

đọc Faatihah thì đọc chương Al-Jumu-‘ah (số 62) và ở

Rak-at thứ hai sau bài Faatihah thì đọc chương Al-

Munaafiqoon (số 63)(207) hoặc ở Rak-at thứ nhất đọc

chương Al-A’la (số 87) và ở Rak-at thứ hai thì đọc

chương Al-Ghaashiyah (số 88)(208), do Nabi  đã làm

thế.

 Chủ đề thứ mười: Về Sunnah trong ngày

thứ sáu.

1- Khuyến khích đến Masjid thật sớm để đạt được

ân phước vĩ đại như được nhắc trong Hadith do Abu

Hurairah  dẫn lời Rasul :

تسََلَ مَنِ } عَةِ يوَخمَ اغخ لَ الْخ م سخ َنَابةَِ غ
خ
اعَةِ فِ رَاحَ ث مَّ الْ لَ السَّ وخ

 الأخ
نَّمَا

َ
اعَةِ فِ رَاحَ وَمَنخ بدََنةًَ، قرََّبَ فَكَأ نَّمَا الثَّانيَِةِ السَّ

َ
 بَقَرَةً، قرََّبَ فَكَأ

اعَةِ فِ رَاحَ وَمَنخ نَّمَا الثَّالِثَةِ السَّ
َ
قخرَنَ، كَبخشًا قرََّبَ فَكَأ

َ
 فِ رَاحَ وَمَنخ أ

(207) Hadith do Muslim ghi số (788).

(208) Hadith do Muslim ghi số (878).

Chương 2: Salah
114

اعَةِ نَّمَا الرَّابعَِةِ السَّ
َ
اعَةِ فِ رَاحَ وَمَنخ دَجَاجَةً، قَرَّبَ فَكَأ َامِسَةِ السَّ

خ
 الْ

نَّمَا
َ
تَمِع ونَ الخمَلائَكَِة حَضََتِ الِإمَام خَرَجَ فَإذَِا بَيخضَةً، قَرَّبَ فَكَأ يسَخ

رَ كخ {الَِّّ

“Ai tắm trong ngày thứ sáu giống như tắm Junub, rồi

đến Masjid trong giờ đầu tiên là giống như y hiến cho

Allah một con lạc đà; ai đến trong giờ thứ hai là giống

như y hiến dâng con bò; ai đến trong giờ thứ ba là

giống như y hiến dâng con cừu mập; ai đến trong giờ

thứ tư là giống như y hiến con gà và ai đến trong giờ

thứ năm là giống như y hiến quả trứng. Đến khi

Imam bước ra là Thiên Thần ngồi xuống lắng nghe

bài Khutbah.”(209)

Và Người  còn nói:

لَ مَنخ } عَةِ يوَخمَ غَسَّ تسََلَ الْخ م رَ ث مَّ وَاغخ تَكَرَ بكََّ لِّ لَ كََنَ ،وَابخ بكِ
وَة طخ وخهَا خ ر يََخط جخ

َ
 {وَقيَِامِهَا صِيَامِهَا سَنَة أ

“Ai vệ sinh tắm rửa vào ngày thứ sáu, rồi đến Masjid

thật sớm thì mỗi bước chân y bước được ân phươc

của một năm nhịn chay và đứng hành lễ Salah trong

đêm.”(210)

2- Khuyến khích tắm rửa ngày thứ sáu, bởi Hadith

Abu Hurairah  ở trên:

(209) Hadith Al-Bukhari ghi số (881) và Muslim ghi số (850).

(210) Hadith do Al-Tirmizhi ghi số (496) và tự xác minh là Hasan,

và được ông Al-Munzari cũng xác minh là Hasan trong bộ Al-

Targheeb và Al-Tarheeb (1/247).

Chương 2: Salah
115

تسََلَ مَنِ } عَةِ يوَخمَ اغخ لَ الْخ م سخ َنَابةَِ غ
خ
 {الْ

“Ai tắm trong ngày thứ sáu giống như tắm Junub.”

Tín đồ Muslim hãy luôn bảo tồn loại Sunnah này, không

nên bỏ, đặc biệt là những người có mùi hôi nặng. Và

trong U’lama có người bắt buộc phải tắm bởi Hadith:

ل } سخ عَةِ يوَخمِ غ ِّ عََلَ وَاجِب الْخ م ختَلمِ ك {مُ “Việc tắm trong

ngày thứ sáu là nhiệm vụ bắt buộc mối tín đồ đã

trưởng thành.”(211) và có lẽ ý kiến bắt buộc phải tắm

mạnh hơn, đúng hơn và điều này không được bỏ trừ phi

có lý do thiết thực.

3- Khuyến khích vệ sinh cơ thể như tỉ râu tóc, hớt

móng, tẩy lông nách, lông vùng kín, xịt dầu thơm, bởi

Hadith Salmaan :

تسََلَ مَنِ } عَةِ، يوَخمَ اغخ رَ الْخ م تَطَاعَ بمَِا وَتَطَهَّ ، مِنخ اسخ ر
هخ هَنَ ث مَّ ط وخ ادَّ

َ
 أ

 {بيَختهِِ طِيبِ مِنخ مَسَّ

“Ai tắm vào ngày thứ sáu và vệ sinh thân thể với khả

năng có thể, rồi xức hoặc xịt dầu thơm tại nhà.”

Sheikh Ibnu Hajar  nói: “Trong Hadith khuyến

khích tín đồ Muslim tẩy rửa cơ thể thật sạch như vệ sinh

râu tóc, móng và lông phần kín.”(212)

4- Khuyến khích mặc quần áo đẹp nhất, mới nhất

bởi Hadith do Ibnu U’mar  kể: “Ông U’mar  nhìn

thấy bộ áo rất sang trọng được bày bán ngay cửa Masjid

(211) Hadith do Al-Bukhari ghi số (879) và Muslim ghi số (846).

(212) Trích từ bộ Fat-hul Baari (2/432).

Chương 2: Salah
116

thì ông nói: Thưa Rasul của Allah, Người nghĩ sao việc

tôi mua bộ áo đó để mặc trong ngày thứ sáu và để tiếp

đón các phái đoàn đến trình diện Người.” Với Hadith

này Imam Al-Bukhari đã dùng làm bằng chứng phải mặc

bộ áo đẹp nhất trong ngày thứ sáu như Imam đã nói ở

chương “Chương: Mặc bộ áo đẹp nhất có thể.” Còn học

giả chuyên Hadith Ibnu Hajar  thì nhận xét: “Sự im

lặng của Nabi صلى الله عليه وسلم trước lời nói của U’mar  là bằng

chứng gốc cho việc phải ăn mặc trang trọng vào ngày

thứ sáu.”(213) và bởi Hadith:

مخ عََلَ مَا} حَدِك
َ
تَََىا لوَِ أ ِ شخ بَيخ لَِْوخمِ ا ثوَخ

خ
عَ لْ بَخ سِوَى ةِ م نَتهِِ مِ ثوَخ {هخ

“Việc các ngươi mua bộ đồ đẹp cho ngày thứ sáu tốt

hơn việc mua để đi làm.”(214)

5- Khuyến khích cả đêm và ngày thứ sáu Solawaat

thật nhiều cho Nabi , bởi Người nói:

{
َ
َّ ةِ لَا الصَّ نَ مِ اوخ ثِ كخ أ مَ وخ يَ عَََ

خ
 {ةِ عَ م الْ

“Các ngươi hãy Solawaat cho Ta thật nhiều vào thứ

sáu.”(215)

(213) Trích từ bộ Fat-hul Baari (2/434).

(214) Hadith do Abu Dawood ghi số (1078), Ibnu Maajah ghi số

(1095) và được Sheikh Al-Albaani xác minh là Soheeh trong

bộ Soheeh Ibnu Maajah (898).

(215) Hadith Abu Dawood ghi số (1047), Al-Nasaa-i ghi số

(3/91), Inbu Maajah ghi số (1085), Al-Haakim ghi số (1/278)

được Al-Zahabi xác minh là Soheeh và Sheikh Al-Albaani xác

minh là Soheeh trong bộ Soheeh Ibnu Maajah (889).

Chương 2: Salah
117

6- Khuyến khích trong Salah Fajr của ngày này

đọc hai chương Al-Sajdah (số 32) và chương Al-Insaan

(số 76), bởi Rasul  đã rất thường xuyên đọc như thế. Và

khuyến khích đọc chương Al-Kahf (số 18) bởi Rasul 

nói:

 رَ قَ نخ مَ }
َ
 مَ وخ يَ فِ هخ كَ الخ ةَ رَ وخ س أ

خ
ِ هِ يخ مَ دَ قَ تَ تََخ نخ مِ ر وخ ن لَ عَ طِ س ةِ عَ م الْ لَ إ

َ بَ امَ لَ رَ فِ غ وَ ةِ امَ يَ قِ الخ مَ وخ يَ لَ ء ضِ ي اءِ مَ السَّ انِ نَ عَ يخ
خ
ِ تَ عَ م الْ {يخ

“Ai đọc chương Al-Kahr trong ngày thứ sáu sẽ được

ban cho ánh sáng từ dưới đôi bàn chân y lên đến tận

bầu trời và nó tiếp tục chiếu sáng cho y trong ngày

tận thế và tội lỗi của y trong hai Jum-a’h được

xóa.”(216)

7- Khuyến khích sau khi vào Masjid nên hành lễ

Sunnah hai Rak-at trước khi ngồi, bởi Rasul  đã từng ra

lệnh như vậy(217), và được phép không hành lễ Sunnah

khi Imam đang đọc Khutbah.

8- Khuyến khích cầu xin thật nhiều hồng trùng

khớp với giờ chấp nhận lời cầu xin, như Nabi  nói:

عَةِ فِ إنَِّ } هَا لََ لسََاعَةً الْخ م لمِ ي وَافقِ سخ ل ي صَلِّ قَائمِ م
َ
أ َ يسَخ إلََِّ شَيخئاً اللَّّ

طَاه عخ
َ
 {إيَِّاه أ

(216) Hadith do Al-Haakim ghi số (2/368), ông tự xác minh là

Soheeh và Sheikh Al-Albaani xác minh là Soheeh trong bộ Al-

Irwa (3/93).

(217) Hadith do Al-Bukhari ghi số (930).

Chương 2: Salah
118

“Quả thật, trong ngày thứ có một giờ mà khi bề tôi

Muslim đứng hành lễ Salah cầu xin Allah điều gì đó,

ắt được Ngài ban cho.”(218)

Phần Mười Một: Về Salah lo lắng (trong chiến

tranh)

(218) Hadith do Al-Bukhari ghi số (935) và Muslim ghi số (852).

Chương 2: Salah
119

Đây là loại lý do thứ ba trong các lý do được phép

hành lễ Salah khác với Salah ngày thường về hình thức

lẫn số lượng Rak-at. Và ở phần trước đã nói đến hai lý do

bị bệnh và đi đường xa.

 Chủ đề thứ nhất: Về giáo lý, bằng chứng

và điều kiện cho loại hình thức lo lắng này.

1- Về giáo lý: Trong giáo lý Islam cho phép tín đồ

Muslim thực hiện Salah theo hình thức này trong các

trường hợp chiến tranh với Kaafir (người ngoại đạo), với

nhóm tách li và những ai tương tự như họ, bởi Allah

phán:

ِينَ كَفَرُو ﴿ ن يَفۡتنَِكُمُ ٱلََّّ
َ
ْْۚ إنِۡ خِفۡتُمۡ أ 404النساء: ﴾ا

Vì sợ người ngoại đạo gây khó khăn, tạo áp lực cho

các ngươi. Al-Nisa: 101 (chương 4).

Ngoài ra, trong trường hợp bị kẻ thù tấn công,

đang bị kẻ thù truy sát kể cả con người và thú dữ hoặc bị

đàn áp bởi thế lực ác bá nào đó đều được áp dụng loại

Salah này.

2- Về bằng chứng: Hình thức Salah này được

Qur’an, Sunnah và sự Ijma’ cho phép.

- Về Qur’an: Allah phán:

عَكَ ﴿ ِنۡهُم مَّ لَوٰةَ فلَۡتقَُمۡ طَا ئفَِة م قَمۡتَ لهَُمُ ٱلصَّ
َ
وَإِذَا كُنتَ فيِهِمۡ فأَ

سۡلحَِتهَُمۡۖۡ فإَذَِ
َ
ْ أ ا خُذُو

ۡ
وِ وَلۡۡأَ

ۡ
ْ مِن وَرَا ئكُِمۡ وَلِۡأَ ْ فلَۡيكَُونوُا ا سَجَدُوا

Chương 2: Salah
120

ْ حِذۡرهَُمۡ خُذُوا
ۡ
ْ مَعَكَ وَلۡۡأَ ْ فلَۡيصَُلُّوا خۡرَىٰ لمَۡ يصَُلُّوا

ُ
طَا ئفَِةٌ أ

سۡلحَِتهَُمۡ
َ
 102النساء: ﴾وَأ

Và khi Ngươi (Muhammad) ở cùng với họ (nhóm

người Muslim) thì hãy làm Imam dẫn lễ Salah cho họ

và dặn họ luôn mang theo vũ khí bên mình. Một khi

các người quỳ lạy thì nhóm người khác phải bảo vệ

phía sau. Rồi tiếp tục nhóm người khác chưa hành lễ

Salah đến hành lễ Salah cùng Ngươi và dặn họ nên đề

phòng và mang theo vũ khí cùng với họ. Al-Nisa: 102

(Chương 4)

- Về Sunnah: Rasul  đã hành lễ Salah với hình

thức như thế.

- Về Ijma’: Giới Sahabah đều thống nhất hình thức

Salah này.

3- Về điều kiện: Hình thức Salah là chỉ được phép

khi hội tụ đủ hai điều kiện sau:

a- Kẻ thù phải là người được phép giết như kẻ thù

xâm lược, người tàn ác, kẻ cướp đường.

b- Sợ kẻ thù lợi dụng tấn công lúc hành lễ Salah.

 Chủ đề thứ hai: Về hình thức Salah lo

lắng.

Được truyền lại có rất nhiều có rất nhiều hình thức

cho loại Salah này nhưng hình thức phù hợp với Qur’an

Chương 2: Salah
121

nhất là Hadith do ông Sahl bin Abi Hathmah Al-Ansaari

 kể trong lần xuất trận Zatur Raqa’: “Đoàn quân chia

làm hai nhóm, một nhóm đứng vào hành lễ cùng Nabi

 nhóm còn lại canh gát. Sau khi đã xong một Rak-at ,صلى الله عليه وسلم

đến phần đứng dậy để vào Rak-at thứ hai thì Rasul صلى الله عليه وسلم

đứng tạm ngừng Salah còn nhóm người phía sau tự mỗi

người hoàn thành Salah của mình rồi ra canh gát cho

nhóm người canh gát lúc nảy vào hành lễ Salah với

Rasul صلى الله عليه وسلم, đến phần ngồi Tashahhud thì Rasul صلى الله عليه وسلم

ngồi im chờ những người phía sau tiếp tục hoàn thành

Salah của mình để cùng nhau chào Salam, kết thúc buổi

Salah.”(219)

Phần Mười Hai: Về Salah hai ngày đại lễ E’id

Hai ngày đại lễ E’id đó là: Ei’d Al-Fit-r và E’id

Al-Adhha, cả hai đại lễ này nhằm vào hai dịp hành đạo

của tôn giáo. E’id Al-Fit-r ngay sau dịp nhịn chay

Ramadan và E’id Al-Adhha ngay sau mười ngày đầu

(219) Hadith do Muslim ghi số (841).

Chương 2: Salah
122

tháng Zul Hijjah kết thúc. Sở dĩ được gọi là tết E’id là do

nó được lặp lại hàng năm vào thời gian nhất định của

năm.

 Chủ đề thứ nhất: Về giáo lý và bằng

chứng.

Salah E’id là Fardhul Kifaayah tức khi một số

người đứng ra thực hiện loại Salah này thì những người

khác được miễn, nếu như cả tập thể không thực hiện

Salah này thì tất cả đều phải gánh tội, bởi đây là một

trong các biểu hiệu bên ngoài của tôn giáo, chính Rasul

 đã luôn duy trì hình thức Salah này và tập thể Sahabah

sau Người cũng luôn duy trì nó. Rasul  cũng đã ra lệnh

mọi người phải tham gia Salah này kể cả phụ nữ, riêng

phụ nữ bị kinh nguyệt thì ngồi ngoài để lắng nghe bài

Khutbah, điều này nói lên tầm quan trọng và ân phước vĩ

đại của người tham gia Salah. Và có số U’lama đã cho

rằng Salah này là nhiệm vụ của mỗi tín đồ dù nam hay

nữ.

 Chủ đề thứ hai: Về điều kiện.

Trong các điều kiện quan trọng là đã đến giờ, đủ

số lượng và là người địa phương. Tức không được phép

hành lễ Salah này trước khi đến giờ, số lượng không

được ít hơn ba người và không bắt buộc người đi đường

xa.

Chương 2: Salah
123

 Chủ đề thứ ba: Về chọn vị trí để Salah.

Khuyến khích hành lễ Salah ở khu vực trống như

sân, bãi, sa mạc, bởi Hadith do Abu Sa-e’d Al-Khudri 

kể: “Trước kia, Rasul صلى الله عليه وسلم hành lễ Salah E’id Al-Fit-r và

E’id Al-Adhha ở khu vực trống.”(220)

Mục đích hành lễ ngoài khu vực trống là để thể

hiện biểu hiện vĩ đại này, tuy nhiên vẫn được phép hành

lễ trong Masjid vì lý do mưa gió, thời tiết không thuận lợi

hoặc các lý do tương tự.

 Chủ đề thứ tư: Về thời gian Salah.

Thời gian của Salah này giống như thời gian của

Salah Dhuha, tức từ sau mặt trời một khoảng một sào

(khoảng 20 phút) đến trước mặt trời nghiên bóng, bởi

Rasul  và bốn Khulafa đều hành lễ Salah E’id ngay sau

khi mặt trời đã lên được một sào, bởi thời gian trước mặt

trời mọc là thời gian bị cấm hành lễ Salah.(221)

Tuy nhiên, khuyến khích trì hoãn hành lễ Salah

E’id Al-Fit-r để mọi có thời gian xuất Zakat Fitir và nên

hành lễ Salah E’id Al-Adhha ngay đầu giờ để mọi người

còn giết Qurbaan.

 Chủ đề thứ năm: Về hình thức Salah E’id

và các lời nên đọc trong Salah.

(220) Hadith do Al-Bukhari ghi số (956) và Muslim ghi số (889).

(221) Tham khảo trong bộ Al-Mughni (2/232 – 233).

Chương 2: Salah
124

- Về hình thức Salah E’id: Là hành lễ hai Rak-at

trước khi đọc bài Khutbah, bởi U’mar  đã nói: “Salah

E’id Al-Fit-r và Al-Adhha gồm hai Rak-at đầy đủ như

Nabi صلى الله عليه وسلم đã nói, và ai hư cấu thêm quả là kẻ thua

thiệt.”(222)

 Ở Rak-at thứ nhất:

- Trước tiên là nói Takbeer Al-Ehraam (nói Allahu

Akbar).

- Đọc Du-a’ Istiftaah.(223)

(222) Hadith do Ahmad ghi số (1/37), Al-Nasaa-i ghi số (1/232),

Al-Baihaqi ghi số (3/200), và đây là Hadith Soheeh, tham khảo

thêm trong bộ Irwa Al-Ghaleel (3/106).

(223) Cầu xin Istiftaah là nói:

كَ ساسخ ارَكَ ستَبَ وَ ،دِكَ سوَبِِمَخ مَّ سالله بخحَانكََ سس } كَ سجَس ىسوَتَعَالسَ ،م إلِسَسٰهَ وَلََ دُّ
 {ر كَ سغَيخ

(Sub ha na kol lo hum ma wa bi ham dik, wa ta baa ro kas muk, wa

ta a' la jad duk wa la i la ha ghai ruk) Ý nghĩa: “Vinh quang thay

Allah và bằng lời ca ngợi Ngài mà ca tụng tán dương, may mắn

thay Đại Danh của Ngài, tối cao thay uy quyền của Ngài và không

có Thượng Đế nào xứng đáng được thờ phụng mà chỉ có Ngài.”

Hoặc nói:

َ يسبيَخنِ دخ سباَعِ مَّ ساللَّه } تَ سباَعَ اسكَمَ ،خَطَاياَيَ وَبَيخ َ دخ خمَشخ بَيخ خمَغخ رِقِ سال .ربِِ سوَال
نِ مَّ ساللَّه بخيَض الثَّوخب ىسي نَقَّ اسكَمَ ،خَطَاياَيَ نخ سمِ يسنَقِّ

َ
نسَِ نَ سمِ الأ مَّ ساللَّه .الدَّ

سِ خمَ باِلثَّلخجِ خَطَاياَيَ نخ سمِ لخنِ ساغخ {وَالخبَدَِ اءِ سوَال
“Ol lo hum ma ba i’d bay ny wa bay na kho to ya ya, ka ma ba a’d

ta bay nal mash riq wal magh rib. Ol lo hum ma na qi ny min kho

ta ya ya, ka ma yu naq qoth thaw bul ab yadh mi nad da nas. Ol lo

hum magh sil ny min kho to ya ya bith thal ji wal ma i wal ba rad.”

Chương 2: Salah
125

- Nói thêm sáu lần Takbeer.

- Đọc Ta-a’wwaz(224) và đến Basmalah.(225)

- Đọc bài Faatiahah, và chương Al-A’la (số 87)

hoặc chương Qaaf (số 50).

 Ở Rak-at thứ hai:

- Nói Takbeer lúc đứng dậy sau quỳ lạy.

- Nói thêm năm Takbeer nữa.

- Đọc Ta-a’wwaz và đến Basmalah.

- Đọc bài Faatiahah, và chương Al-Ghaashiyah (số

88) hoặc chương Al-Qamar (số 54).

Bằng chứng: Hadith do A’-ishah  kể: “Takbeer

trong E’id Al-Fit-r và Al-Adhha ở Rak-at thứ nhất là bảy

Takbeer và ở Rak-at thứ hai là năm Takbeer không tính

hai lần Takbeer Rukua’ (cúi người về trước).”(226)

Ý nghĩa: {Lạy Allah! Cầu xin Ngài hãy cách xa giữa bề tôi và tội

lỗi giống như Ngài đã cách xa hai hướng đông và tây. Hãy tẩy sạch

tội lỗi cho bề tôi giống như tẩy chất dơ ra khỏi áo trắng và hãy tẩy

rửa bề tôi được sạch tội lỗi (như được tắm sạch) bằng nước tinh

khiết.}

(224) Ta-a’wwaz là nói:)) ْيم ان الرَّج يطْي ني الشَّ عُوذُ ب الله م
ي
 A u’ zu bil)))أ

la hi mi nash shay to nir ro j.i.m) Ý nghĩa: Cầu xin Allah che

chở bề tôi tránh khỏi lũ Shaytaan bị nguyền rủa

(225) Basmalah là nói:)) ِٱلرَّحۡمَٰنِ ٱلرَّحِيم ِ Bis mil la hir roh)))بِسۡمِ ٱللََّّ

ma nir ro h.i.m) ý nghĩa: Nhân danh Allah Đấng Rất Mực Độ

Lượng, Đấng Rất Mực Khoan Dung.
(226) Hadith do Abu Dawood ghi số (1149), và đây là Hadith

Soheeh, tham khảo thêm trong bộ Irwa Al-Ghaleel (3/286).

Chương 2: Salah
126

Hadith Samurah  kể: “Trước kia, Nabi صلى الله عليه وسلم đã

đọc trong hai ngày E’id, ở Rak-at thứ nhất là chương Al-

A’la (số 87) và ở Rak-at thứ hai là chương Al-

Ghaashiyah (số 88).”(227) và có đường truyền Soheeh

khác ghi rằng Rasul  cũng từng đọc ở Rak-at thứ nhất

là chương Qaaf (số 50) và ở Rak-at thứ hai là chương Al-

Qamar (số 54).(228)

Imam nên thay đổi lần này đọc chương này và lần

khác đọc chương khác, và tuy theo hoàn cảnh cho phép

mà đọc dài ngắn cho phù hợp.

Chú ý: Lúc Takbeer phải giơ đôi bàn tay lên, bởi

“Nabi صلى الله عليه وسلم đã giơ đôi bàn tay lên mỗi lần Takbeer.”(229)

Và đọc Qur’an lớn tiếng. Đây là điều được thống nhất.

 Chủ đề thứ sáu: Về vị trí bài Khutbah.

Bài Khutbah được đọc ngay sau lễ Salah kết thúc,

bởi Ibnu U’mar  nói: “Trước kia, Nabi صلى الله عليه وسلم, ông Abu

Bakr  và U’mar  đều hành lễ Salah E’id trước bài

Khutbah.”(230)

 Chủ đề thứ bảy: Về việc bù lại Salah E’id.

(227) Hadith do Abu Dawood ghi số (1149), và đây là Hadith

Hasan, tham khảo thêm trong bộ Irwa Al-Ghaleel (3/286).

(228) Hadith do Muslim ghi số (891).

(229) Hadith do Ahmad ghi số (5/7) và Ibnu Maajah ghi số (1283)

và Sheikh Al-Albaani xác minh là Soheeh trong bộ Al-Irwa

(644).

(230) Hadith Al-Bukhari ghi số (963) và Muslim ghi số (888).

Chương 2: Salah
127

Không khuyến khích việc bù lại Salah E’id khi

không kịp Salah với Imam, bởi không có dẫn chứng nào

từ Nabi  rằng Người cho làm thế, và bởi Salah này phải

được thực hiện dưới hình thức tập thể nên chỉ được phép

thực hiện dưới dạng tập thể duy nhất.

 Chủ đề thứ tám: Về Sunnah Salah E’id.

1- Nên tổ chức Salah tại khu vực rộng trống,

tập trung nhiều tín đồ Muslim nhằm phơi bày biểu hiệu

Islam, hoặc tổ chức tại Masjid nếu thời tiết không thuận

lợi.
2- Nên trì hoãn Salah E’id Al-Fit-r, còn Salah

E’id Al-Adhha càng sớm càng tốt, như đã giải thích ở

phần trên.
3- Nên ăn điểm tâm như vài trái chà là (hoặc

bất cứ gì) trước khi đến với Salah E’id Al-Fit-r và không

nên ăn gì trước khi đến với Salah E’id Al-Adhha để ăn

thịt Qurbaan, bởi Nabi  đã làm như vậy, rằng Người

không đến với Salah E’id Al-Fit-r cho đến khi ăn vài trái

chà là(231) và Người không ăn gì trước Salah E’id Al-

Adhha.(232)
4- Nên đến với Salah E’id thật sớm, bằng đi bộ

để được ở gần Imam và hưởng được ân phước chờ đợi

hành lễ Salah.

(231) Hadith do Al-Bukhari ghi số (953).

(232) Hadith do Al-Tirmizhi ghi số (542), Ibnu Maajah ghi số

(1756) và được Sheikh Al-Albaani xác minh là Soheeh trong

bộ Ibnu Maajah số (1422).

Chương 2: Salah
128

5- Nên tắm rửa, sửa soạn, xịt dầu thơm và mặt

quần áo đẹp nhất.
6- Nên nói Khutbah bao gồm các chủ đề tôn

giáo, khuyến khích xuất Zakat Fit-ri, khuyến khích giết tế

Qurbaan, lời khuyên dành cho phụ nữ vì phụ nữ cũng rất

cần bắt chước theo Sunnah, và bởi xưa kia phụ nữ đã đến

tham gia nghe lời Rasul  dặn dò.(233)
7- Nên tụng niệm nhiều các câu: Takbeer (tức

nói: Allahu Akbar) và Tahleel (tức nói: La i la ha il lol

loh), bởi Allah phán:

ٰ مَ ا هَ دَ كُٰمۡ ﴿ َ عََلَ واْ ٱللََّّ ُ ِ ْ ةَ وَلُِِكَ وَلَعَلَّكُ مۡ وَلُِِكۡمِلُ واْ ٱلۡعِ دَّ
 425البقرة: ﴾١٨٥تشَۡكُرُونَ

Thế nên các ngươi hãy hoàn thành tốt thời gian nhịn

chay và hãy tụng niệm Ngài với lời Allahu Akbar (tức

Allah vĩ đại nhất) sau khi đã hoàn thành sự nhịn chay

(tức trong đêm Eid), đây cũng là cơ hội cho các ngươi

có dịp tạ ơn Ngài bởi chân lý mà Ngài đã ban. Al-

Baqarah: 185 (chương 2). Nam giới thì nói lớn tiếng ở tại

nhà, trong Masjid, ngoài chợ... còn phụ nữ thì nói nhỏ

tiếng.

8- Nên đến nơi hành lễ Salah E’id bằng một

đường và quay về bằng một đường khác, bởi Hadith

Jaabir  kể: “Xưa kia, trong các ngày E’id là Rasul صلى الله عليه وسلم

đi và về bằng đường khác nhau.”(234) ý nghĩa cho việc

làm này là để cả hai con đường làm nhân chứng cho y.

(233) Hadith do Al-Bukhari ghi số (978).

(234) Hadith do Al-Bukhari ghi số (986).

Chương 2: Salah
129

Có lời khác nói: Nhằm thể hiện biểu hiện tôn giáo Islam

trên hai con đường đi qua. Và cũng có lời giải thích khác.

Được phép chúng mừng nhau trong ngày tết điển

hình như câu: “Ngày tết hồng phúc, cầu xin Allah chấp

nhận mọi việc làm thiện của anh”, bởi xưa kia giới

Sahabah đã làm như vậy, và nên luôn tươi cười, vui vẻ

trong ngày đáng vui này.

Phần Mười Ba: Về Salah cầu mưa

 Chủ đề thứ nhất: Về định nghĩa, giáo lý

liên quan và bằng chứng cho Salah cầu mưa.

1- Định nghĩa: Cầu mưa là sự cầu xin Allah ban

nước từ trên trời xuống trong lúc cần thiết bằng hình thức

riêng biệt, đó là trong những lúc đất khô cằn, thời tiết hạn

hán, bởi không ai có thẩm quyền ban mưa ngoại trừ

Allah duy nhất.

Chương 2: Salah
130

2- Giáo lý liên quan: Salah cầu mưa là loại

Sunnah Mu-akkadah (tức Nabi  làm rất thường xuyên),

bởi Abdullah bin Zaid  kể: “Vào một này nọ, Rasul

 của Allah đã ra cầu xin mưa bằng cách hướng mặt صلى الله عليه وسلم

về Qiblah mà cầu xin, rồi người xoay áo khoát lại mặt

trái, rồi Người hành lễ hai Rak-at với đọc Qur’an lớn

tiếng.”(235)

 Chủ đề thứ hai: Về nguyên nhân.

Đó là những lúc hạn hán làm đất đai khô cằn, do

Nabi  đã cầu mưa vào những lúc như vậy.

 Chủ đề thứ ba: Về thời gian và hình thức

cầu mưa.

Hình thức Salah cầu mưa giống như hình thức

Salah E’id, bởi Ibnu A’bbaas  kể: “Nabi صلى الله عليه وسلم hành lễ

Salah cầu mưa giống như Salah E’id.”(236)

- Khuyến khích thực hiện Salah này ngoài khu vực

trống giống như Salah E’id, với hai Rak-at đọc lớn tiếng,

(235) Hadith do Al-Bukhari ghi số (1011) và Muslim ghi số (894).

(236) Hadith do Al-Nasaa-i ghi số (1521), Al-Timizhi ghi số (558)

và đây là Hadith Hasan, tham khảo thêm trong bộ Irwa Al-

Ghaleel số (3/133).

Chương 2: Salah
131

trước bài Khutbah, cả số lượng Takbeer và các chương

Kinh. Ngoài ra, có tín đồ Muslim được quyền cầu xin

mưa bằng bất cứ hình thức nào khác như cầu xin lúc quỳ

lạy trong Salah, Imam cầu xin lúc đọc bài Khutbah thứ

sáu, như có lần Rasul  đã cầu xin mưa đang lúc nói

Khutbah thứ sáu.(237)

 Chủ đề thứ tư: Về việc đến với Salah.

Đến với Salah Imam hãy ra lệnh tín đồ trong tập

thể sám hối với Allah, cầu xin Ngài tha thứ, từ bỏ những

việc làm bất công, sai trái, thù hằn, tranh chấp bởi những

điều này ngăn cản mọi tốt lành đến từ Allah, và tội lỗi

làm lu mờ lòng kính sợ và làm mất đi hồng phúc từ

Allah, Ngài phán:

هۡلَ ٱلۡقُرَىَٰٓ ءَامَنُواْ وَٱتَّقَوۡاْ لفََتحَۡناَ عَليَهۡمِ برَكََتٰ ﴿
َ
نَّ أ
َ
مَا ءِ وَلوَۡ أ نَِ ٱلسَّ م

رۡضِ وَلَكِٰن
َ
خَذۡنَهُٰم بمَِا كََنوُاْ يكَۡسِبُونَ وَٱلۡۡ

َ
بوُاْ فأَ الأعراف: ﴾٩٦كَذَّ

51
Và nếu dân cư trong xóm làng hết lòng tin tưởng và

kính sợ TA (Allah) là TA đã trút lên chúng ân phúc

từ trên trời xuống và dưới đất lên, tiếc thay do chúng

đã phủ nhận đức tin nên TA đã bắt phạt chúng về

những gì mà chúng đã làm. Al-A'raaf: 96 (chương 7).

Còn các tín đồ thì đến với Salah bằng sự sạch sẽ

nhưng không xịt dầu thơm, không mặc quần áo đẹp bởi

đây là ngày khấn cầu cần phải có lòng thành, sự khiêm

(237) Hadith do Al-Bukhari ghi số (933) và Muslim ghi số (897).

Chương 2: Salah
132

tốn, kính cẩn, hạ mình bởi Ibnu A’bbaas  kể: “Lúc

Rasul صلى الله عليه وسلم đến với Salah cầu mưa dưới bộ dạng khúm

núm, khiêm nhường và kính cẩn.”(238)

 Chủ đề thứ năm: Về bài Khutbah.

Khuyến khích Imam đọc Khutbah cầu mưa một

phần duy nhất sau Salah, gồm đầy đủ các nội dung như

bảo mọi người sám hối, bố thí nhiều, quay trở lại với

Allah mà bỏ đi tội lỗi với Ngài.

Trong bài Khutbah nên nhắc nhiều đến việc cầu

xin tha thứ, đọc các câu Kinh cầu xin tha thứ, cầu xin

Allah ban mưa nhiều điển hình như câu:

غِثخنَا}
َ
مَّ أ {اللَّه

(Ol lo hum ma a ghith naa)

Ý nghĩa: “Lạy Allah, xin hãy ban mưa cho bầy

tôi”(239)

Và câu:

مَّ } نختَ اللَّه
َ
نختَ إلََِّ إلِسَٰهَ لََ اللَّّ أ

َ
قَرَاء وَنََخن الخغَنُِّ أ نخزِلخ الخف

َ
 عَليَخنَا أ

عَلخ الخغَيخثَ نخزَلختَ مَا وَاجخ
َ
ةً لَناَ أ {حِي إلَِ وَبَلاغًَ ق وَّ

(238) Hadith do Abu Dawood ghi số (458), Ibnu Maajah ghi số

(1266), đây là Hadith Hasan. Tham khảo thêm trong bộ Irwa

Al-Ghaleel (3/133).

(239) Hadith do Al-Bukhari ghi số (1014) và Muslim ghi số (897),

trích từ Hadith rất dài.

Chương 2: Salah
133

(Ol lo hum ma an tol lo hu la i la ha il la an tal gha ni,

wa nah nu fu qo ra, an zil a’ lai nal ghoith, waj a’l maa

an zal ta la na qu wah, wa ba laa ghon i laa h.i.n)

“Lạy Allah, Ngài chính là Allah mà không có Thượng

Đế nào đích thực ngoài Ngài, Ngài giàu có bất tận còn

bầy tôi là đám nghèo khổ, xin hãy ban mưa xuống cho

bầy tôi, xin hãy biến những hạt mưa đó thành sức

mạnh cho bầy tôi và biến bầy tôi thành nhóm người

biết ghi ơn”(240)

Xong giơ cao đôi bàn tay mà cầu xin, do Nabi 

đã giơ cao đôi bàn tay thấy được màu trắng dưới nách

Người và những người bên dưới cũng giơ tay lên mà cầu

xin, do trong ngày thứ sáu Rasul  trên bụt giảng giơ tay

cầu xin mưa thì những người bên dưới cũng giơ tay họ

lên, sau đó Solawaat cho Nabi  thật nhiều bởi đây là lý

do trong các lý do Allah chấp nhận lời cầu xin.

 Chủ đề thứ sáu: Về các Sunnah nên làm

trong Salah cầu mưa.

1- Khuyến khích dùng các Hadith của Nabi 

để cầu xin, trước khi kết thúc lời cầu xin thì xoay mặt về

Qiblah, xoay ngược áo khoác lại, do được truyền lại ở

phần cuối bài cầu xin là Rasul  xoay lưng về mọi người

mà hướng mặt về Qiblah mà cầu xin, rồi Người cởi áo

khoát mà mặc lại bề trái.(241) Có lời giải thích ý nghĩa

(240) Hadith do Abu Dawood ghi số (1173) được Sheikh Al-

Albaani xác minh là Hasan về đường truyền. (trong bộ Al-

Mishkaah số 1508).

(241) Hadith do Al-Bukhari ghi số (1011) và Muslim ghi số (894).

Chương 2: Salah
134

việc xoay áo này hi vọng được thay đổi hoàn cảnh khó

khăn hiện tại được tốt đẹp hơn.
2- Khuyến khích cả tập thể đều tham gia hành

lễ Salah cầu mưa từ nam giới, phụ nữa và cả trẻ em.
3- Khuyến khích đến với Salah bằng sự khiêm

nhường, khúm núm, lễ độ, nói năng nhỏ nhẹ bởi xưa kia

Rasul  đã đến với Salah bằng cung cách đó.
4- Khuyến khích khi trời bắt đầu mưa nên

đứng một lát cho mưa ướt mình và nói:

مَّ صَيِّباً ناَفعِاً } {اللَّه (Ol lo hum ma soi yi ban naa fi a’n)

“Lạy Allah, xin ban cho mưa hữu ích.” Và nói thêm:

َتهِِ } لِ اللِ وَرحَْخ ناَ بفَِضخ طِرخ {م
(Mu tir naa bi fogh lil la hi wa rah ma tih)

“Mưa là thiên ân và hồng phúc từ nơi Allah trúc lên

bầy tôi.”

5- Trường hợp mưa lớn lo sợ gây hại như ngậy

lụt chẳng hạn thì nên cầu xin:

مَّ } مَّ .عَليَخنَا وَلََ حَوَالَْخنَا اللَّه رَابِ الآكََمِ عََلَ اللَّه ونِ ،وَالظِّ وَب ط
وخدِيةَِ

َ
جَرِ وَمَنَابتِِ ،الأ {الشَّ

(Ol lo hum ma ha waa lai naa, wa laa a’ lai naa. Ol lo

hum ma a’ lal aa kaam wazd raab, wa bu tu nil aw di

yah, wa ma naa bi tish sha jar)

Chương 2: Salah
135

“Lạy Allah, xin hãy cho mưa mang lợi ích cho bầy tôi,

đừng gây hại bầy tôi. Lạy Allah, xin cho mưa xuống

vườn tược, đồng ruộng, đồi núi và thung lũng.”(242)

Phần Mười Bốn: Về Salah nhật, nguyệt thực

 Chủ đề thứ nhất: Về định nghĩa và giáo lý

liên quan.

Nhật thực và nguyệt thực: Là hai hiện tượng do hai

nguồn ánh sáng của mặt trời và mặt trăng che lẫn nhau,

do một nguyên nhân khác thường tạo nên. Với hiện

tượng này Allah muốn dùng để hăm dọa loài người để họ

biết sợ mà quay về với Ngài, Nabi صلى الله عليه وسلم nói:

سَ إنَِّ } مخ حَد لمَِوختِ سِفَانِ كَ نخ يَ لََ آيَتَانِ مِنخ آياَتِ اللِ، وَالخقَمَرَ الشَّ
َ
 أ

َوِّف إنَِّمَا وَ لَِْيَاتهِِ وَلََ َ يَ {عِبَادَه بهِِمَا اللَّّ

“Quả thật, mặt trời và mặt trăng là hai dấu hiệu

trong các dấu hiệu của Allah, chúng không tạo nên

nhật thực (cũng như nguyệt thực) vì cái chết hay sự

(242) Hadith do Al-Bukhari ghi số (1021) và Muslim ghi số (897)

và lời Hadith là của Muslim.

Chương 2: Salah
136

sống của bất cứ ai. Chẳng qua, Allah muốn dùng hai

dấu hiệu này hăm dọa đám bầy tôi của Ngài.”(243)

 Chủ đề thứ hai: Về giáo lý hành lễ Salah

nhật, nguyệt thực và bằng chứng liên quan.

Salah nhật, nguyệt thực là bổ phận bắt buộc được

giới U’lama đã khẳng định như: Abu A’wwaanah ,

Imam Abu Haneefah , Imam Maalik , Ibnu Al-

Qaiyim , Sheikh Ibnu U’thaimeen  với bằng chứng là

Nabi صلى الله عليه وسلم đã ra lệnh mọi người đến tham dự Salah này

và cho họ biết rằng đây là hiện tượng mà Allah dùng để

hăm dọa nhân loại.(244)

 Chủ đề thứ ba: Về thời gian Salah nhật,

nguyệt thức.

Là từ khi bắt đầu nhật thực hoặc nguyệt thực cho

đến hết, bởi Nabi صلى الله عليه وسلم nói:

ت مخ إذَِا} يخ
َ
 {يَنخجَلِّ حَتَّّ فَصَلُّوا مِنخ ذَلكَِ شَيخئًا رَأ

“Khi các ngươi thấy được hiện tượng đó thì hãy hành

lễ Salah cho đến mất nhật, nguyệt thực.”(245)

(243) Hadith do Al-Bukhari ghi số (1048) và Muslim ghi số (911).

(244) Tham khảo trong bộ Fat-h Al-Baari số (2/612), trong Salah

của Ibnu Al-Qaiyim trang (15) và bộ Al-Sharh Al-Mumte’

(4/237 – 238).

(245) Hadith do Muslim ghi số (915).

Chương 2: Salah
137

 Chủ đề thứ tư: Về hình thức và các

chương Kinh đọc trong Salah.

Hình thức loại Salah này gồm hai Rak-at, đọc lớn

tiếng dù ban ngay hay ban đêm, sau bài Al-Faatihah là

đọc chương Kinh dài, rồi Rukua’ thật lâu, rồi đứng trở lại

mà đọc lại Al-Faatihah và thêm chương Kinh dài nhưng

ngắn hơn lần trước, rồi Rukua’, rồi đứng dậy, rồi quỳ lại

hai lần cho thật lâu, rồi tiếp tục vào Rak-at kế tiếp làm

giống như Rak-at thứ nhất có điều mỗi phân đoạn đều

ngắn hơn rồi ngồi đọc Tashahhud và chào Salam, bởi

Hadith do Jaabir  kể: “Trong thời Nabi صلى الله عليه وسلم có lần xảy

ra nhật thực trong ngày nóng bức tột cùng, Nabi صلى الله عليه وسلم đã

dẫn lễ Salah cho tập thể Sahabah đứng phía sau. Người

đứng đọc Qur’an rất dài đến nổi mọi người phía sau thở

dài, rồi Người Rukua’ rất dài, rồi Người đứng trở lại đọc

tiếp Qur’an rất lâu, rồi Rukua’ cũng rất lâu, rồi Người

quỳ lạy hai lần, rồi đứng dậy làm giống như lần trước.

Salah đó gồm bốn Rak-at và bốn lần quỳ lạy.”(246)

Khuyến khích Imam khuyên tất cả giáo dân về

hành động lơ đễnh, cẩu thả với bổn phận hành đạo, đừng

quan tâm quá cuộc sống trần gian mà giành phần lớn thời

gian cho việc cầu xin Allah và cầu xin tha thứ, bởi đó là

hành động của Nabi صلى الله عليه وسلم như Người đã nói sau khi xong

lễ Salah nhật thực:

(246) Hadith do Muslim ghi số (904).

Chương 2: Salah
138

سَ إنَِّ } مخ حَد لمَِوختِ سِفَانِ كَ نخ يَ لََ آيَتَانِ مِنخ آياَتِ اللِ، وَالخقَمَرَ الشَّ
َ
 أ

يخت مخ فَإذَِا لَِْيَاتهِِ وَلََ
َ
وا ذَلكَِ رَأ ع َ فَادخ وا، اللَّّ ق وا وَصَلُّوا وَكَبِّ {وَتصََدَّ

“Quả thật, mặt trời và mặt trăng là hai dấu hiệu

trong các dấu hiệu của Allah, chúng không tạo nên

nhật thực (cũng như nguyệt thực) vì cái chết hay sự

sống của bất cứ ai. Khi các ngươi nhìn thấy hiện

tượng này thì hãy cầu xin Allah, hãy hành lễ Salah và

hãy bố thí.”(247)

- Trường hợp kết thúc Salah mà vẫn chưa hết nhật,

nguyệt thực thì không cần tiếp tục hành lễ Salah thêm

nữa mà ngồi lại mỗi người tự tụng niệm Allah và tự cầu

xin, bởi Nabi صلى الله عليه وسلم nói:

وا فَصَلُّوا،} ع شَفَ حَتَّّ وَادخ مخ مَا ي كخ {بكِ

“Các ngươi hãy hành lễ Salah, hãy cầu xin cho đến

khi hết hiện tượng bao trùm các ngươi.” Đây là bằng

chứng rằng khi kết thúc Salah mà hiện tượng nhật,

nguyệt thực vẫn chưa hết thì mọi người tự cầu xin.

- Trường hợp đang hành lễ Salah thì nghe được tin

đã hết nhật, nguyệt thực thì bắt đầu giảm lễ Salah lại chứ

không được cắt ngang Salah.

(247) Hadith do Al-Bukhari ghi số (1044).

Chương 2: Salah
139

Phần Mười Lăm: Về Salah cho người chết và các

giáo lý liên quan

Tín đồ Muslim nên thường xuyên liên tưởng đến

bước đi cuối cùng của mỗi người ở trần gian đó là cái

chết, hãy giành thời gian nhiều cho việc chuẩn bị cho

ngày sau bằng việc hành đạo đúng đắn, sám hối các tội

lỗi đã làm, từ bỏ mọi bất công với bản thân và mọi người.

Khuyến khích tín đồ Muslim thăm viếng người

bệnh, nhắc nhở họ sám hối và chăn chối điều hệ trọng

cho gia đình, tranh thủ nhắc người hấp hối nói câu

Shahadah “la i la ha il lol loh” và hướng mặt y về

Qiblah. Khi người hấp hối tắt thở nên vuốt mắt cho nhắm

sát hơn và lo hậu sự tắm liệm chôn cất càng nhanh càng

tốt.

 Chủ đề thứ nhất: Về giáo lý tắm người

chết và hình thức tắm.

Chương 2: Salah
140

1- Giáo lý tắm người chết: Tắm người chết là

nhiệm vụ bắt buộc, đây là lệnh của Nabi صلى الله عليه وسلم đó là trong

lần làm hành hương Hajj có người qua đời do rơi từ trên

lưng lạc đà xuống và bị lạc đà dẫm chết:

سِل وه } ر اغِخ
 {بمَِاء وسََدخ

“Các ngươi hãy tắm cho y bằng nước qua lá táo.”(248)

Và Nabi صلى الله عليه وسلم đã ra lệnh cho mọi người tắm con

gái Người, bà Zaynab : {سِلخنَهَا وخ ثلَاثَاً اغخ
َ
وخ خََخسًا أ

َ
{سَبخعًا أ

“Các nàng hãy tắm cho nó ba lần hoặc năm lần hoặc

bảy lần.”(249)

Tuy nhiên đây chỉ là Fardh Kifaayah (tức chỉ cần

một số người đứng ra làm), đây là điều Ijma’.

2- Hình thức tắm: Sau khi để thi hài lên bàn tắm,

dùng khăn bàn tắm lớn che phần kín của thi hài từ rốn

xuống đến hai đầu gối, rồi cởi hết quần áo đang mặc trên

người.

Kế tiếp, kéo giảng tay chân thi hài cho mềm mại,

rồi tỉa râu mép, hớt móng tay chân nếu bị dài, thấm nước

ướt nách và nhổ sạch lông hai nách, riêng lông ở bộ phận

sinh dục tuyệt đối không được đụng đến, lại càng không

được nhìn bởi đây là phần kín chỉ có vợ (hoặc chồng)

mới được tiếp cận.

(248) Hadith do Al-Bukhari ghi số (1266) và Muslim ghi số

(1206).

(249) Hadith do Al-Bukhari ghi số (1259) và Muslim ghi số (939).

Chương 2: Salah
141

Kế tiếp, đỡ đầu người chết lên hơi cao gần như

ngồi, rồi dùng cẳng tay đè lên bụng người chết để tống ra

những gì có thể ra.

Kế tiếp, xối nước thật nhiều lên thi hài, dùng tay

trái cầm bông tắm kỳ đều lên thi thể và rửa sạch mọi dơ

bẩn dính trên người. Rửa ở phần kín là dùng tay lòn dưới

khăn tắm để rửa chứ không được lấy khăn ra.

Kế tiếp, người tắm thi hài định tâm lấy Wudu thay

người chết, rồi đọc Bismillah và lấy Wudu giống như để

hành lễ Salah ngoại trừ không xúc miệng và mũi, chỉ cần

dùng miếng vải thấm nước chà đều hàm rằng và hai hóc

mũi, không cần phải đổ nước vào miệng và mũi

Kế tiếp, lấy lá táo nhã nhuyễn pha với nước

sạch, đánh mạnh cho lên bọt. Rồi lấy bọt đó gội đầu và

râu, nếu dùng nước lá táo không tẩy được mùi và chất

dơ thì có thể dùng đến dầu gội đầu, xà bông tắm hoặc

những loại chất tẩy khác trong lần tắm thứ hai.

Gội đầu xong, tắm tiếp phần cơ thể bên phải. Bắt

đầu bằng phần cổ bên phải, rồi xuống tay phải, rồi

phần ngực bên phải, rồi phần bụng phải, rồi đùi phải

kéo dài xuống bàn chân phải. Kế tiếp lật người chết

nghiên qua trái để tắm phần lưng phải.

Xong phần bên phải quay lại tắm phần bên trái

giống y như tắm phần bên phải lúc nảy. Có thể pha nước

tắm với lá táo giả nhuyễn hoặc tắm bằng xà bông tắm

Ý kiến của nhà thông thái Sheikh Abdul A’zeez

bin Baaz trong quyển Shar-h Al-Bulugh Al-Maraam, ở

mục Al-Janaazah, nói rằng: “Người chết phải được tắm

Chương 2: Salah
142

ít nhất ba lần, kể cả khi không cần thiết vì đó là nhu

cầu sạch sẽ và hoàn mỹ...”(250)

Khuyến khích tắm lần nước cuối cùng với nước

pha long não, để làm cơ thể thơm hơn và mọi người dễ

gần gủi.

Tắm xong dùng khăn lau khô cơ thể người chết,

riêng phụ nữ thì gom tóc lại thành một chùm cột thành

ba đoạn và đặt tóc để xuôi phía sau lưng.

Yêu cầu phải tắm cho người chết bằng nước

sạch, ở nơi kín đáo và những ai không có nhiệm vụ

không được vào khu vực tắm đó.

 Chú ý: Trong suốt quá trình tắm không được

gở bỏ khăn che phần kín thi hài, nếu muốn thay thì

dùng khăn mới che chồng lên rồi rút khăn dưới ra.

Trường hợp, không có nước hoặc thi hài không

còn nguyên dạng như bị chết cháy, chết chìm v.v. . . thì

Tayammum thay thế.

Khuyến khích người trực tiếp tắm thi hài nên tắm

rửa sau khi đã tắm.

 Chủ đề thứ hai: Về người xứng đáng tắm

cho thi hài.

Nên lựa người đáng tin biết về giáo lý tắm thi hài

để giao cho nhiệm vụ. Ưu tiên cho người được trăng trối,

rồi đến người ruột thịt như cha, ông, con trai, người trong

(250) Tham khảo thêm ở băng ghi âm Al-Bulugh Al-Maraam, ở

mục Al-Janaazah, cuồn 1, mặt 2.

Chương 2: Salah
143

tộc nếu họ biết về giáo lý tắm rửa này, bởi những người

tắm cho Nabi صلى الله عليه وسلم là Aly  và những người thân tộc

khác.(251) Còn không thì giao cho người chuyên môn về

việc tắm này. Nam tắm cho nam; nữ tắm cho nữ; cả nam

lẫn nữ được tắm cho trẻ dưới bảy tuổi. Riêng vợ chồng

được phép tắm cho nhau, bởi Hadith A’-ishah  kể:

“Rasul صلى الله عليه وسلم chưa từng tắm thi hài nào ngoài các bà vợ

của Người.”(252) và bởi Nabi صلى الله عليه وسلم đã nói với bà A’-

ishah :

 {لوَخ مِتِّ قَبخلِّ لغََسَلخت كِ وَكَفَنخت كِ }

“Nếu như nàng chết trước Ta thì tự Ta sẽ tắm và liệm

cho nàng”(253) và bà Asma bint A’mees  đã tắm thi

hài chồng là ông Abu Bakr Al-Siddeeq .(254)

Đối với những ai chết Shaheed (tử trận) trên chiến

trường thì không tắm, không liệm bởi “Nabi صلى الله عليه وسلم đã bảo

mọi người chôn các liệt sĩ tử trận ở Uhud dưới hiện trạng

của họ, không tắm cũng không hành lễ Salah.”(255)

(251) Hadith do Ibnu Maajah ghi số (1467), và được Sheikh Al-

Albaani xác thực là Soheeh trong bộ Soheeh Ibnu Maajah số

(1207) và tham khảo thêm trong Al-Irwa số (699).

(252) Hadith do Abu Dawood ghi số (3215), Ibnu Maajah ghi số

(1464) và được Sheikh Al-Albaani xác minh là Hasan trong

Al-Irwa số (702).

(253) Hadith do Ibnu Maajah ghi số (1465), Hadith Soheeh. Tham

khảo thêm trong bộ Irwa Al-Ghaleel (3/160).

(254) Hadith do Imam Maalik ghi trong bộ Al-Muwatta số

(1/223).

(255) Hadith do Al-Bukhari ghi số (1343).

Chương 2: Salah
144

Đối với trường hợp bị sẩy thai trước khi tròn bốn

tháng thì chỉ mang đi chôn, nếu đã tròn bốn tháng trở lên

dù trai hay gái đều phải tắm, liệm, hành lễ Salah (đặt tên

và nên làm A’qiqah nếu có khả năng), bởi bào thai đã

thành người.

Riêng người Muslim dù nam hay nữ đều không

được tắm, liệm, khiên, hành lễ Salah cho người chết là

Kaafir (người ngoại đạo) kể cả người thân như cha mẹ.

 Chủ đề thứ ba: Về giáo lý và hình thức

liệm thi hài.

Liệm thi hài là nhiệm vụ bắt buộc bởi Rasul صلى الله عليه وسلم

đã ra lệnh khi người đàn ông chết lúc đang hành hương

Hajj: { ِ بَيخ ن وه فِي ثوَخ {كَفِّ “Các ngươi hãy liệm y bằng hai

mãnh vải.”(256)

Bắt buộc phải liệm che kín toàn cơ thể thi hài, nếu

như không đủ vải hoặc không đủ quần áo để che toàn cơ

thể thì hãy che phần đầu còn phần chân thì dùng cỏ, lá

cây mà che kín, như ở trường hợp của ông Mos-a’b bin

U’mair : “Rasul صلى الله عليه وسلم đã ra lệnh mọi người che phần

đầu của Mos-a’b còn phần chân thì dùng cỏ mà

che.”(257) Còn ai chết trong lúc đang hành hương Hajj

(256) Hadith do Al-Bukhari ghi số (1266) và Muslim ghi số

(1206).

(257) Hadith do Al-Bukhari ghi số (1276) và Muslim ghi số (940).

Chương 2: Salah
145

thì không che đầu nếu là nam giới, bởi Rasul صلى الله عليه وسلم bảo:

سَه {
خ
وا رَأ ر َمِّ ”.Các ngươi đừng trùm đầu của y“ }وَلََ تُ

Chú ý: Không liệm bằng thứ vải đắt tiền mà chỉ

liệm bằng loại vải bình thường.

Hình thức liệm:

Chuẩn bị vải cotton màu trắng khổ 1,2 hoặc 1,6

mét, cắt vải dài hơn thi hài khoảng nữa mét đến 1 mét.

Đối với nam thì ba lớp vải còn nữ thì năm lớp vải, cắt

bảy sợi dây vải và sắp xếp sẵn với khoảng cách đều nhau.

Nếu trẻ em thì chỉ cần một mãnh vải là đủ hoặc có thể ba

mãnh vải cũng được.

Trải vải liệm ra thành ba lớp chất chồng lên

nhau. Nếu là nam thì đặt thi hài lên ba lớp vải đó, còn

nữ thì dùng một mảnh vải (trong số năm mảnh vải đã

cắt) cắt một cái lổ to bằng cái đầu ngay giữa mảnh vải

rồi chồng lên cổ thi hài, phần trước thì che ngực và

phần sau thì che lưng; dùng mảnh vải thứ hai (trong số

năm mảnh vải đã cắt) lòn dưới háng một phần che

bụng và phần còn lại che mông.

Kế tiếp cắt bông gòn ra từng miếng và xịt hoặc

thấm dầu thơm lên và đặt lên những bộ phận sau đây:

giữa xương sống từ cổ xuống lưng; quấn quanh hàm;

trán, hai mắt và lổ mũi; hai bàn tay; hai đầu gối; phần

dưới hai đầu gối; những ngón chân và hai nách.

 Chú ý: Dùng dây vải cột hai ngón cái chân

lại; và xịt dầu thơm vào mỗi lớp vải liệm và ở đầu thi

hài.

Chương 2: Salah
146

Khi đặt thi hài lên vải liệm là phần vải dư ở đầu

phải nhiều hơn phần dư ở chân.

Sau khi đã đặt các mãnh bông gòn thấm dầu thơm

vào các vị trí yêu cầu, tiếp tục lấy mép vải bên trái trùm

lên trước, rồi lấy mép vải bên phải trùm chồng lên mép

vải kia. Đến đây rút khăn tắm ra. Tiếp theo trùm lớp vải

thứ hai và thứ ba, giống như trùm mãnh vải thứ nhất.

Sau khi trùm ba mảnh vải lên thi hài thì gom hết

phần dư ở phía trên đầu và phía dưới chân, đồng thời xoe

tròn lại thành cuộn, rồi cuốn ngược lại áp sát lên mặt và

lên bàn chân.

Tiếp theo dùng bảy sợi dây vải đã cắt và sắp sẵn

với khoảng cách đều nhau cột chặt thi hài lại, nhưng

không cột mối chết để xuống huyệt còn gở các mối cột

đó ra.

Bằng chứng: Mẹ của tín đồ có đức tin, bà A’-ishah

 kể: “Rasul صلى الله عليه وسلم được liệm bằng ba lớp vải trắng tinh,

không mặc kèm áo, cũng không khăn quấn đầu.”(258) và

Nabi صلى الله عليه وسلم đã bảo:

وا} م مِنخ الخبسَ َيَاضَ ثيَِابكِ ِ مِنخ فَإنَِّهَا الْخ مخ خَيْخ ن وا ثيَِابكِ فيِهَا وَكَفِّ
مخ تاَك {مَوخ

(258) Hadith do Al-Bukhari ghi số (1264) và Muslim ghi số (941).

Chương 2: Salah
147

“Mọi người hãy mặc quần áo màu trắng đi, đó là loại

quần áo tốt nhất cho các ngươi mặc và để liệm cho thi

hài.”(259)

 Chủ đề thứ tư: Về Salah cho người chết,

giáo lý liên quan và bằng chứng.

Salah cho người chết là Fardhul Kifaayah tức có

một số người đứng ra hành lễ Salah này thì tập thể được

miễn tội. Và bằng chứng, Rasul صلى الله عليه وسلم nói:

مخ } {صَلُّوا عََلَ صَاحِبكِ

“Các ngươi hãy hành lễ Salah cho người anh em

này.”(260) và Rasul صلى الله عليه وسلم bảo trong ngày đức vua Al-

Najaashi  qua đời:

وا فَصَلُّوا عَليَخهِ } وم مخ قَدخ مَاتَ، فَق خاً لكَ
َ
 {إنَِّ أ

“Quả thật, người anh em của các ngươi đã qua đời,

các ngươi hãy đứng dậy mà hành lễ Salah cho y.”(261)

(259) Hadith do Abu Dawood ghi số (3878), Al-Tirmizhi ghi số

(1005), Ibnu Maajah ghi số (1472) và lời Hadith là của Al-

Tirmizhi và ông nói: “Hadith Hasan Soheeh”, được Sheikh Al-

Albaani xác minh là Soheeh trong bộ Soheeh Al-Tirmizhi số

(792).

(260) Hadith do Muslim ghi số (1619).

(261) Hadiht do Muslim ghi số (952) – 64.

Chương 2: Salah
148

 Chủ đề thứ năm: Về các điều kiện, các

Rukun (nền tảng) và các Sunnah của Salah cho người

chết.

1- Về các điều kiện: Gồm:

- Định tâm.

- Đã trưởng thành.

- Hướng về Qiblah.

- Che phần kín.

- Tránh xa mọi chất ô uế bởi đây cũng là Salah.

- Thi hài được đặt ở trước mặt nếu ở tại địa

phương.

- Người hành lễ và người chết đều là Muslim.

- Phải có nước Wudu hoặc Tayammum nếu có

nguyên nhân.

2- Về các Rukun (nền tảng): Gồm:

- Đứng đối với người có khả năng bởi đây là nền

tảng trong mọi lễ Salah bắt buộc.

- Bốn Takbeer (tức nói Allahu Akbar) “Bởi Nabi

 đã hành lễ Salah cho vua Al-Najaashi  gồm bốn صلى الله عليه وسلم

Takbeer.”

- Đọc bài Faatihah bởi Hadith mang ý nghĩa

chung: { ََلمَخ لمَِنخ صَلاةََ ل
خ
رأَ {الخكِتَابِ بفَِاتَِةَِ يَقخ “Lễ Salah sẽ vô

Chương 2: Salah
149

hiệu nếu như không được xướng đọc chương

Faatihah.”(262)

- Solawaat cho Nabi صلى الله عليه وسلم; cầu xin cho Người chết,

bởi Rasul صلى الله عليه وسلم nói:

خمَيِّتِ عََلَ صَلَّيخت مخ إذَِا} وا ال لصِ خخ
َ
عََءَ لَ فَأ {الدُّ

“Khi các ngươi hành lễ Salah cho người chết thì hãy

chuyên tâm mà cầu xin cho y.”(263)

- Chào Salam, bởi Hadith mang ý nghĩa chung,

ليِم وَتََخليِل هَا} {التَّسخ
“Và được giải thoát bởi Tasleem.”(264)

- Thực hiện tất cả Rukun theo thứ tự trước sau,

tuyệt đối không được đảo lộn vị trí các Rukun này.

3- Về các Sunnah: Gồm:

- Xòe đôi bàn tay và giơ lên ngang vai hoặc ngang

trái tai ở mỗi lần Takbeer.

- Đọc Ta-a’wwaz(265) và Basmalah(266) trước khi

đọc Faatihah.

(262) Hadith do Al-Bukhari ghi số (756) và Muslim ghi số (394).

(263) Hadith do Abu Dawood ghi số (3199), đây là Hadith Hasan.

Tham khảo thêm trong bộ Irwa Al-Ghaleel số (945).

(264) Hadith do Abu Dawood ghi số (61), Ibnu Maajah ghi số

(275), Al-Tirmizhi ghi số (3) và Sheikh Al-Albaani xác minh

là Hasan Soheeh trong bộ Soheeh Sunan Ibnu Maajah số (224).

Chương 2: Salah
150

- Cầu xin cho bản thân và cho tín đồ Muslim.

- Đọc thầm Qur’an và các lời Du-a’.

 Chủ đề thứ sáu: Về thời gian Salah cho

người chết, giá trị của người hành lễ và hình thức

Salah.

1- Về thời gian: Nếu là người ở địa phương thì

sau khi tắm, liệm và hoàn tất việc chuẩn bị; còn nếu

người ở xa thì sau khi nhận được tin người đó qua đời.

2- Về giá trị người hành lễ: Rasul صلى الله عليه وسلم nói:

َنَازَةَ شَهِدَ مَنخ }
خ
َ حَتَّّ الْ ، فلَهَ عَليَخهَا ي صَلِّّ حَتَّّ هَاشَهِدَ وَمَنخ قيِْاَط

فَنَ {قيِْاَطَانِ لَ كََنَ ت دخ

“Ai tham dự hành lễ Salah cho người chết thì y được

ân phước của một Qiraat và ai tham gia chờ đợi chôn

cất xong thi hài thì được ân phước của một Qiraat

nữa.” Mọi người hỏi: Qiraat là gì, thưa Rasul của Allah ?

Người đáp: } ِ ِ الخعَظِيمَيخ َبَليَخ
خ
 Là hai ngọn núi vĩ“ }مِثخل الْ

đại.”(267)

(265) Ta-a’wwaz là nói:)) ْيم ان الرَّج يطْي ني الشَّ عُوذُ ب الله م
ي
 A u’ zu bil)))أ

la hi mi nash shay to nir ro j.i.m) Ý nghĩa: Cầu xin Allah che

chở bề tôi tránh khỏi lũ Shaytaan bị nguyền rủa

(266) Basmalah là nói:)) ِٱلرَّحۡمَٰنِ ٱلرَّحِيم ِ Bis mil la hir roh)))بِسۡمِ ٱللََّّ

ma nir ro h.i.m) ý nghĩa: Nhân danh Allah Đấng Rất Mực Độ

Lượng, Đấng Rất Mực Khoan Dung.
(267) Hadith do Al-Bukhari ghi số (1325) và Muslim ghi số (945).

Chương 2: Salah
151

3- Về hình thức: Nếu thi hài nam thì Imam đứng

ngang phần đầu còn thi hài nữ thì đứng ngang giữa

người, bởi đó là hành động của Nabi صلى الله عليه وسلم giống như ông

Anas  kể.(268) Salah này gồm cả thảy bốn Takbeer.

- Sau khi đứng đúng vị trí thì bắt đầu Takbeer

Ehraam, rồi đọc Ta-a’wwaz, đọc Basmalah, và đọc

chương Faatihah, tất cả đều đọc thầm dù là hành lễ ban

đêm.

- Tiếp tục Takbeer thứ hai thì Solawaat cho Nabi

 :صلى الله عليه وسلم

َمَّ ىسعَلَ لِّ سصَ مَّ ساللَّه } َمَّ آلِ ىسوَعَلَ د سمُ ىسعَلَ لَّيختَ سصَ اسكَمَ ،د سمُ
ي د سحَِْي إنَِّكَ ،مَ سإبِخرَاهِي آلِ ىسوَعَلَ مَ سإبِخرَاهِي ىسعَلَ باَركِخ مَّ ساللَّه .د سمََِ

َمَّ َمَّ آلِ ىسوَعَلَ د سمُ تَ اسكَمَ ،د سمُ آلِ ىسوَعَلَ مَ سإبِخرَاهِي ىسعَلَ باَرَكخ
ي مِيد سحَ إنَِّكَ ،مَ سإبِخرَاهِي {د سمََِ

((Ol lo hum ma sol li a' la Mu ham mad wa a' la a li Mu

ham mad, ka ma sol lay ta a' la ib ro h.i.m wa a' la a li ib

ro h.i.m, in na ka ha mi dum ma j.i.d

Ol lo hum ma ba rik a' la Mu ham mad wa a' la a li Mu

ham mad, ka ma ba rak ta a' la ib ro h.i.m wa a' la a li ib

ro h.i.m, in na ka ha mi dum ma j.i.d))(269)

(268) Hadith do Abu Dawood ghi số (3194), Al-Tirmizhi ghi số

(1045), Ibnu Maajah ghi số (1494) và Al-Tirmizhi nói: “Hadith

Hasan”, được Sheikh Al-Albaani xác minh là Soheeh trong bộ

Soheeh Al-Tirmizhi số (826).

(269) Ý nghĩa: {Lạy Allah, cầu xin hãy ban sự bình an và phúc

lành cho Nabi Muhammad và dòng tộc của Người giống như

Chương 2: Salah
152

- Tiếp tục Takbeer thứ ba thì cầu xin cho Người

chết

فِ مَّ ساللَّه } ،يِْناَسوَصَغِ ،ائبِنَِاسوَغَ ،اهِدِناَسوَشَ ،اسوَمَيِّتنَِ ،اسلَِْيِّنَ رخ ساغخ
ثَانَ ،وَذَكَرِناَ ،يِْناَسوَكَبِ نخ

يَيختَه نخ سمَ مَّ ساللَّه .اسوأَ حخ

َ
حخ مِنَّا أ

َ
ى سعَلَ يهِِ سفأَ

يختَه نخ سوَمَ ،مِ لاَ سالِإسخ {انِ سمَ ى الِإيخ سعَلَ فَتَوَفَّه اسمِنَّ توََفَّ

((Ol lo hum magh fir li hay yi naa, wa may yi ti naa, wa

shaa hi di naa, wa gho i bi naa, wa so ghi ri naa, wa ka bi

ri naa, wa un tha naa. Ol lo hum ma manh ah yay ta hu

min naa fa ah yi hi a’ lal is lam, wa manh ta waf fay ta hu

min naa fa ta waf fa hu a’ lal i man))(270)

Và có thể cầu xin thêm:
فِرخ مَّ ساللَّه } ه سوَارخحَ ه سلَ اغخ ف ،وعَََفهِِ ،مخ رمِخ ،عَنخه وَاعخ كخ

َ
لَ وَأ عخ سوَوسَِّ ،ن ز

خَ دخ سِ ،لهَ سم خمَاءِ لخه سوَاغخ هِ ،وَالخبَدَِ وَالثَّلخجِ باِل طََاياَ نَ سمِ وَنَقِّ
خ
 اسكَمَ الْ

Ngài đã ban cho Nabi Ibrahim và dòng tộc của Người. Quả

thực, Ngài là Đấng Tối Cao và Rộng Lượng.}

(270) Ý nghĩa: “Lạy Allah, xin hãy dung thứ cho người đang sống,

cho người đã qua đời, cho người hiện đang có mặt, cho người

vắng mặt, cho trẻ em, cho người già, cho đàn ông lẫn phụ nữ

trong tập thể của bầy tôi. Lạy Allah, nếu ai là người được Ngài

cho tiếp tục sống thì hãy ban cho y được sống trên Islam, còn

ai bị Ngài rút linh hồn thì hãy ban cho y được nhắm mắt trên

đức tin Iman.” Hadith do Abu Dawood ghi số (3201), Al-

Tirzizhi ghi số (1024), Al-Haakim ghi trong Al-Mustadrik số

(1/358), Al-Tirmizhi nói: “Hadith Hasan Soheeh” và Al-

Haakim nói: “Hadith Soheeh đúng theo điều kiện của Al-

Bukhari và Muslim” và Al-Zahabi thống nhất nhận xét này.

Chương 2: Salah
153

يختَ بخيَضَ الثَّوخبَ نَقَّ
َ
نسَِ نَ سمِ الأ بخدِلخ ،الدَّ

َ
اً دَارًا وأَ ِ نخ سمِ خَيْخ لاً ،دَارهِ هخ

َ
 وأَ

اً لهِِ نخ سمِ خَيْخ هخ
َ
اً وَزَوخجًا ،أ خِ ،زَوخجِهِ نخ سمِ خَيْخ دخ

َ
َ لخه سوأَ

خ
ه ،نَّةَ سالْ عِذخ

َ
 وأَ

 {النَّارِ عَذَابِ وَ ،رِ سالخقَبخ عَذَابِ نخ سمِ
((Ol lo hum magh fir la hu, war ham hu, wa a’ fi hi, wa’

fu a’n hu, wa ak rim nu zu la hu, wa was se’ mud kho la

hu, wagh sil hu bil ma i, wath thal ji, wal ba rad, wa naq

qi hi mi nal kho to ya ka ma naq qoi tath thaw bal ab ya

dho ni nad da nas, wa ab dil hu da ron khoi ron min da ri

hi, wa ah lan khoi ron min ah li hi, wa zaw jan khoi ron

min zaw ji hi, wa ad khil hul jan nah, wa a i’z hu min a’

za bil qob ri, wa a’ za bil naar, waf sah la hu fi qab ri hi,

wa naw war la hu fi hi))(271)

Nếu thi hài là trẻ em thì cầu xin:

راً مَّ ه اللَّ } جخ
َ
يخهِ وَفرََطاً وأَ عَلخه سَلفَاً لوَِالِدَ {اجخ

(271) Ý nghĩa: “Lạy Allah, xin hãy dung thứ, hãy ban hồng ân,

ban sự lành mạnh cho ông (bà ta). xin hãy ban phần thưởng tốt

đẹp cho ông ta ở thiên đàng, xin hãy nới rộng ngôi mộ của ông

ta, hãy tẩy rửa tội lỗi ông ta (như được tắm sạch) bằng nước

tinh khiết, xin hãy tẩy sạch tội lỗi ông ta giống như Ngài đã tẩy

chất dơ ra khỏi áo trắng, xin hãy thay đổi ngôi nhà khác cho

ông ta (ở thiên đàng) tốt hơn ngôi nhà (ở trần gian), xin hãy

thay đổi người thân khác cho ông ta tốt hơn, (nếu đàn ông

thêm: hãy thay người vợ khác cho ông ta tốt hơn), xin hãy cho

ông ta vào thiên đàng, xin hãy cứu vớt ông ta khỏi hành phạt

của ngôi mộ và hành phạt ở địa ngục.” Hadith do Muslim ghi

số (963).

Chương 2: Salah
154

((Ol lo hum maj a’l hu sa la fan li wa li day hi, wa fa ro

ton wa aj ro))(272)

- Tiếp tục Takbeer thứ tư thì chờ một tí hoặc có thể

cầu xin câu: { نَاستََخ لََ مَّ ساللَّه جخ رِمخ
َ
تِ تَ وَلََ ،رهَ سأ {دَه سبَعخ انَّ فخ ((Ol lo

hum ma laa tah rim naa aj ra hu, wa la taf tin naa ba’ da

hu))(273)
- Rồi chào Salam một lần duy nhất bên phải hoặc

có thể Salam luôn bên trái.

+ Trường hợp ai vào Salah trể hơn Imam thì sau

khi Imam chào Salam thì hành lễ tiếp số Takbeer còn lại.

+ Trường hợp ai không kịp hành lễ Salah cùng với

tập thể thì được phép hành lễ tại mộ, bởi Nabi صلى الله عليه وسلم đã

hành lễ Salah tại mộ cho nữ tạp vụ Masjid.

+ Được phép hành lễ Salah vắng mặt (tức thi hài ở

một nơi và người hành lễ Salah ở một nơi khác) khi nhận

được tin người đó qua đời, thậm chí có trể cả tháng hoặc

nhiều hơn.

(272) Ý nghĩa: “Lạy Allah, xin hãy thay thế cho cha mẹ nó đứa

con khác, xin hãy biến nó thành phần thưởng cho cha mẹ nó.”

Hadith do Abdur Razzaaq ghi quyển (3/529) số (6589.

(273) Ý nghĩa: “Lạy Allah, xin đừng bao giờ ngăn cấm phần

phước của chúng tôi hiến cho ông ta và đừng bao giờ thử thách

bầy tôi sau này.” Hadith do Imam Maalik ghi trong Al-

Muwatta quyển (1/228) số (17), Abdur Razzaaq ghi quyển

(3/488) số (6425), Ibnu Hibbaan trong Al-Ehsaan quyển

(7/342) số (3073) và giới chuyên xác minh Hadith nói: “Đường

truyền Hadith là Soheeh đúng theo điều kiện của Muslim.”

Chương 2: Salah
155

+ Trường hợp sẩy thai khi bào thai đã tròn bốn

tháng trở lênh thì hành lễ Salah, còn dưới bốn tháng thì

không hành lễ Salah.

 Chủ đề thứ bảy: Về khiên thi hài và cách

thức bước đi.

Theo Sunnah là thi hài được khiên trên vai nhằm

một đích những người khác nhìn thấy mà tự nhắc bản

thân mình rằng mình sẽ có ngày giống như vậy, có thế sẽ

quan tâm nhiều hơn nữa bổn phận hành đạo.

Khuyến khích nên đi theo người chết đến nơi an

nghĩ cuối cùng, bởi Rasul صلى الله عليه وسلم động viên bằng câu:

َنَازَةَ شَهِدَ مَنخ }
خ
َ حَتَّّ الْ ، فلَهَ عَليَخهَا ي صَلِّّ حَتَّّ هَاشَهِدَ وَمَنخ قيِْاَط

فَنَ {قيِْاَطَانِ لَ كََنَ ت دخ

“Ai tham dự hành lễ Salah cho người chết thì y được

ân phước của một Qiraat và ai tham gia chờ đợi chôn

cất xong thi hài thì được ân phước của một Qiraat

nữa.” Mọi người hỏi: Qiraat là gì, thưa Rasul của Allah ?

Người đáp: } ِ ِ الخعَظِيمَيخ َبَليَخ
خ
 Là hai ngọn núi vĩ“ }مِثخل الْ

đại.”(274)

Khuyến khích một khi tín đồ Muslim nhận được

tin một anh em Muslim qua đời thì đến tham gia mai

táng, bởi Rasul صلى الله عليه وسلم nói:

(274) Hadith do Al-Bukhari ghi số (1325) và Muslim ghi số (945).

Chương 2: Salah
156

لمِِ حَقُّ } سخ خم لمِِ عََلَ ال سخ خم لامَِ، رَدُّ :خََخس ال خمَرِيضِ، وعَِيَادَة السَّ واَتِّبَاع ال
َنَائزِِ،

خ
وَةِ، وَإجَِابةَ الْ عخ مِيت الدَّ {الخعَاطِسِ وَتشَخ

“Có năm bổn phận bắt buộc người Muslim thực hiện

cho người anh em Muslim khác: Đáp lời chào Salam,

thăm viếng khi bệnh, đi theo thi hài (đến mồ), đáp lại

lời mời và cầu xin khi nhảy mủi.”(275)

Được phép dùng phương tiện như xe cộ để chuyển

thi hài đến mộ nếu nghĩa địa ở xa và mọi người hãy giúp

nhau khiên thi hài.

Luật Islam cho phép mỗi tập thể lập một khu nghĩa

địa dành cho người quá cố, bởi Nabi صلى الله عليه وسلم đã tập trung

chôn mọi người tại nghĩa địa Al-Baqe’ và giới U’lama

đều chôn người chết tại các khu nghĩa địa.

Khuyến khích lo mai táng người chết càng nhanh

càng tốt, bởi Rasul صلى الله عليه وسلم bảo:

{ ِ وا بهِِ إلَِ قَبخ ع َ سْخ
َ
وه وأَ مخ فَلَا تََخبسِ ك حَد

َ
 {هِ إذَِا مَاتَ أ

“Khi ai đó trong các ngươi qua đời thì chớ có lưu xác

lại mà hãy tranh thủ khiên y đi chôn.”(276) Ngày nay

có một số tín đồ Muslim cố tình lưu xác lại vài ngày,

hoặc không có nhu cầu cũng chuyển thi hài đi nơi khác

để chôn hoặc lựa ngày nào đó mới chôn... tất cả hành

động này đều làm trái ngược Sunnah.

(275) Hadith do Al-Bukhari ghi số (1240).

(276) Hadith do Al-Tabaraani ghi (12/340) – 13613, Sheikh Ibnu

Hajar đã xác minh là Hasan trong bộ Fat-hul Baari (3/219).

Chương 2: Salah
157

Đồng thời khuyến khích đi nhanh trong lúc khiên

thi hài đến mộ, bởi Rasul صلى الله عليه وسلم nói:

وا} عِ سْخ
َ
نَازَةِ أ ِ

خ
ونَهَا فَخَيْخ صَالَِْةً تكَ إنخ فَإنَِّهَا باِلْ م تكَ وَإنِخ . إلَْخهِ ت قَدِّ

ونهَ فَشَ ذَلكَِ سِوَى مخ عَنخ تضََع {رقَِابكِ

“Các ngươi hãy nhanh chân đưa thi hài chôn, nếu là

thi hài đức hạnh thì sự tốt đẹp đang chờ đón y, còn

nếu là thi hài tội lỗi thì vai của các ngươi sớm được

giải thoát xấu xa từ thi hài đó.”(277) tuy nhiên sự nhanh

cũng vừa phải chứ không phải chạy, như một số U’lama

đã giải thích.

Những ai tham gia khiên thi hài phải luôn giữ trật

tự, không nói lớn tiếng, không đọc bất cứ lời cầu xin nào

cũng như không đọc Qur’an, bởi Rasul صلى الله عليه وسلم đã không

làm, ai dám làm là đã đi ngược lại với Sunnah.

Riêng đối với phụ nữ tuyệt đối không được đi theo

thi hài đến nghĩa địa, bởi Hadith Um A’tiyah  kể: “Phụ

nữ chúng ta bị cấm đi theo thi hài đến mộ.”(278) và bởi

bổn phận chôn cất người chết là của nam giới.

Và những ai tham gia chôn cất người chết không

nên ngồi xuống cho đến khi thi hài được đặt xuống mặt

đất, bởi Rasul صلى الله عليه وسلم đã cấm mọi người ngồi cho đến khi

thi hài được đặt xuống mặt đất.(279)

(277) Hadith do Al-Bukhari ghi số (1350) và Muslim ghi số (944)

và lời Hadith là của Al-Bukhari.

(278) Hadith do Al-Bukhari ghi số (1278) và Muslim ghi số (938)

và lời Hadith là của Muslim.

(279) Hadith do Al-Bukhari ghi số (1310) và Muslim ghi số (959).

Chương 2: Salah
158

 Chủ đề thứ tám: Về chôn người chết,

hình thức ngôi mộ và các Sunnah liên quan.

Khuyến khích đào mộ sâu (khoảng ngang đầu

người trung bình), rộng vừa phải và móc Lahad (là móc

một bên hướng Qiblah ở đáy huyệt một khoảng rộng vừa

cho thi hài vào), còn nếu không thể móc được Lahad thì

móc ở giữa lỗ huyệt. Tuy nhiên móc Lahad tốt hơn bởi

Nabi صلى الله عليه وسلم nói: {َِنا قُّ لغَِيْخ د لَنَا وَالشَّ {اللَّحخ “Lahad là của

chúng ta còn móc giữa huyệt là của nhóm khác ngoài

chúng ta.”(280)

Sau khi đưa thi hài xuống huyệt thì đặt thi hài nằm

nghiên bên phải mặt hướng về Qiblah bên trong Lahad,

rồi gở các nuột dây cột thi hài ra nhưng không mở mặt và

chân ra, rồi chặn Lahad đó bằng ván hoặc bằng bất cứ gì

có thể cản không cho đất ép thi hài rồi từ từ cho lấp đất

lại.

Được phép đắp mộ nhô cao hơn mặt đất và đặt đá

ở đầu và chân để mọi người biết đó là mồ mà không dẫm

phải, bởi ngôi mộ của Rasul صلى الله عليه وسلم, mộ của Abu Bakr 

và mộ của U’mar  được đắp với hình ảnh tương tự.

Khuyến khích sau khi lấp đất xong thì cầu xin cho

người chết, bởi trước kia sau khi chôn người chết xong là

Rasul صلى الله عليه وسلم đứng tại mộ mà nói:

(280) Hadith do Al-Tirmizhi ghi số (1056) và tự xác minh là

Hasan, và Sheikh Al-Albaani xác minh là Soheeh trong bộ

Soheeh Al-Tirmizhi số (835).

Chương 2: Salah
159

وا} فِر تَغخ مخ اسخ خِيك
َ
 سخ اوَ لأ

َ
ل الآنَ فَإنَِّه الَّثخبيِتَ لَ ل واأ

َ
أ {ي سخ

“Các ngươi hãy cầu xin sự tha thứ cho người anh em

vừa chôn, hãy cầu xin cho y sự bình tĩnh bởi ngay giờ

đây y đang bị hỏi.”(281)

Việc đọc Faatihah và Qur’an tại mộ quả là một

việc làm Bid-a’h đáng bài trừ, bởi Nabi صلى الله عليه وسلم đã không

từng làm và cả tập thể Sahabah cũng không làm, Rasul

وَ رَد } :nói صلى الله عليه وسلم ناَ فَه ر مخ
َ
{مَنخ عَمِلَ عَمَلًا ليَخسَ عَليَخهِ أ “Ai làm

điều gì mà không có lệnh của Ta thì việc làm đó của y

bị trả lại.”(282)

Sau khi chôn cất xong cấm tuyệt đối làm các điều

sau đối với mồ mã:

1- Cấm xây mộ, sơn mộ, viết tên tuổi trên bia cắm

trên mộ và ngồi lên mộ, bởi Hadith do Jaabir  kể:

“Rasul صلى الله عليه وسلم cấm sơn lên mộ, ngồi lên mộ và việc xây

nấm mộ.”(283) Theo Al-Tirmizhi thì ghi thêm: “Và cấm

viết tên tuổi lên mộ.” Bởi đây là các phương án giúp cho

đại tội Shirk phát triển mà tín đồ Muslim không hay biết,

(281) Hadith do Abu Dawood ghi số (3221), được Al-Haakim xác

minh là Soheeh trong Al-Mustadrik (1/370) và Al-Zahabi đồng

ý, và được Imam Al-Nawawi và học giả chuyên Hadith Ibnu

Hajar xác minh là Hasan (tham khảo thêm trong Al-Ta’leeq

A’la Al-Tohaawiyah 2/265 – 266).

(282) Hadith do Al-Bukhari ghi số (2697) và Muslim ghi số

(1718) – 18 và lời Hadith là của Muslim.

(283) Hadith do Muslim ghi số (970), Al-Tirmizhi ghi số (1064)

và ông nói: “Hadith Hasan Soheeh.”

Chương 2: Salah
160

đặt biệt là những tín đồ không hiểu biết về giáo lý Islam

và những người có lòng mê tín dị đoan.

2- Cấm thắp sáng mồ mã dù bằng loại ánh sáng

nào, bởi đó là hành động của người ngoại đạo và phí tiền

bạc.

3- Cấm xây Masjid lên mộ, hành lễ Salah tại mộ

hoặc hướng về mộ, bởi Nabi صلى الله عليه وسلم nói:

ودَ اللَّّ لعََنَ } َه وا وَالنَّصَارَى، الْخ َذ ب ورَ اتَُّ نخبيَِائهِِمخ ق
َ
جِدًا أ {مَسخ

“Allah nguyền rủa người Do Thái và Thiên Chúa do

chúng đã lấy mồ mã của các Nabi mà xây

Masjid.”(284)

4- Cấm xúc phạm đến mồ mã như đi, bước, dẫm,

đạp, ngồi . . . bởi Hadith Abu Hurairah  dẫn lời Rasul

 :صلى الله عليه وسلم

{
َ
مخ يََخلسَِ نخ لَأ ك حَد

َ
رِقَ جََخرَة عََلَ أ ل صَ ثيَِابهَ فَت حخ هِ إلَِ فَتَخخ ِ خَيْخ جِلْخ

نخ مِنخ لَ
َ
 {قَبخ عََلَ يََخلسَِ أ

“Thà là các ngươi ngồi lên than hồng làm cháy hết

quần áo và cháy cả da thịt các ngươi còn tốt hơn việc

các ngươi ngồi lên mồ mã.”(285) và Rasul صلى الله عليه وسلم cấm đạp

lên mồ mã.(286)

(284) Hadith do Al-Bukhari ghi số (1330) và Muslim ghi số (529).

(285) Hadith do Muslim ghi số (971).

(286) Hadith do Al-Tirmizhi ghi số (1064) và nói: “Hadith Hasan

Soheeh.”

Chương 2: Salah
161

 Chủ đề thứ chín: Về chia buồn, giáo lý

liên quan và hình thức chia buồn.

Chia buồn là động viên thân nhân người quá cố,

giúp họ củng cố tinh thần và nhắc nhở họ về các Hadith

nói về ân phước của người kiên nhẫn khi bị nạn, bị mất

người thân.

Giáo lý Islam cho phép tín đồ Muslim chia buồn

thân nhân người chết để làm giảm đi phần nào sự thiệt

hại tinh thần và để họ kiên định hơn về niềm tin, bởi

được truyền lại chính xác là Rasul صلى الله عليه وسلم đã chia buồn

bằng các lời lẽ giúp thân nhân phấn trấn hơn, nhưng tuyệt

đối không được làm quá mức. Được truyền lại từ

Usaamah bin Zaid  kể: Trong lúc chúng tôi đang ngồi

cùng Nabi صلى الله عليه وسلم thì con gái của Nabi صلى الله عليه وسلم sai người đến

báo tin cái chết của cháu ngoại Người, Nabi صلى الله عليه وسلم bảo:

ِ إنَِّ } خَذَ مَا لِلَّّ
َ
طَى مَا وَلَ أ عخ

َ
جَل عِنخدَه وَك أ

َ
، بأِ سَمًًّّ رخهَا م بِخ فَم فَلختَصخ

تسَِبخ حَخ {وَلخ

“Trở về nói với nó: Tất cả mọi thứ có được và mất đi

đều là của Allah. Hãy bảo nó: Hãy kiên nhẫn và kỳ

vọng vào phần thưởng nơi Allah.”(287) đây quả là lời

chia buồn tốt đẹp nhất.

Lúc đến chia buồn tín đồ Muslim cần phải tránh xa

các sai trái đang phổ biến rộng trong cộng đồng Islam

vốn không có nguồn gốc trong giáo lý:

(287) Hadith do Al-Bukhari ghi số (284) và Muslim ghi số (923).

Chương 2: Salah
162

1- Tổ chức chia buồn tập trung tại một nhà tang lễ

được trang bị bàn ghế, đèn và đọc điếu văn.

2- Gia đình bộn rộn với cơm nước, bánh trái để

tiếp đón người đến chia buồn, bởi Hadith Jareer Al-Bajali

 kể: “Trong thời chúng tôi xem việc tập trung đến nhà

người chết và đãi ăn sau khi đã mai táng thuộc loại than

van, kể lể.”(288)

3- Lặp đi lặp lại việc chia buồn, có một số người

đến nhà người chết nhiều hơn một lần trong khi việc chia

buồn vốn chỉ một lần duy nhất. Nếu việc viếng thăm lần

hai, lần ba là để động viên thân nhân cố gắng kiên nhẫn

và chấp nhận định mệnh mà Allah đã xếp đặt thì không

thành vấn đề, còn nếu đến ngoài mục đích này thì không

nên đến, bởi không được truyền lại từ Nabi صلى الله عليه وسلم và cũng

không một vị Sahabah nào làm thế.

Theo Sunnah dòng họ và hành xóm của gia đình

người chết nấu cơm tiếp đãi gia đình, bởi Rasul صلى الله عليه وسلم đã

bảo: {نَع وا فَر لِ لِآ اصخ مخ قدَخ فَإنَِّه طَعَامًا جَعخ تاَه
َ
ر أ مخ

َ
مخ أ {شَغَلهَ “Các

ngươi hãy nấu thức ăn cho gia đình Ja’far, bởi gia

đình họ đã gặp phải chuyện tang lễ.”(289)

Tất nhiên là con người sẽ khóc và buồn bã về

người quá cố, đây là lẽ tự nhiên, bởi Nabi صلى الله عليه وسلم cũng đã

(288) Hadith do Ibnu Maajah ghi số (1612), và được Sheikh Al-

Albaani xác minh là Soheeh trong bộ Soheeh Ibnu Maajah số

(1318).

(289) Hadith do Abu Dawood ghi số (3116), Al-Tirmizhi ghi số

(1003), Ibnu Maajah ghi số (1610), và Sheikh Al-Albaani xác

minh là Hasan trong bộ Soheeh Ibnu Maajah số (1316).

Chương 2: Salah
163

từng khóc khi con trai Ibrahim của người qua đời, Người

nói:

َ إنَِّ } ، الخعَيخ مَع ، وَالخقَلخبَ تدَخ ول وَلََ يََخزَن وَإنَِّا رَبُّنَا، يرَخضَ مَا إلََِّ نَق
ون ونَ إبِخرَاهِيم ياَ بفِِرَاقكَِ ز {لمََحخ

“Tất nhiên con mắt sẽ khóc và con tim sẽ buồn, Ta sẽ

không nói điều gì ngoài các lời làm hài lòng Thượng

Đế và chắc rằng việc con ra đi làm cha rất buồn hỡi

Ibrahim.”(290)

Tuy nhiên, không được khóc gào thét, than van, kể

lể, đấm ngực, xé quần áo, bứt tóc, đập đồ đạc . . . bởi

Nabi صلى الله عليه وسلم đã không chấp nhận hành động đó:

ودَ، لطََمَ مَنخ مِنَّا ليَخسَ } ي وبَ، وَشَقَّ الْخ د
خ
وَى وَدَعََ الْ َاهِليَِّةِ بدَِعخ

خ
 {الْ

“Sẽ không phải là tín đồ của Ta đối với ai tự tát vào

mặt mình, xé quần áo và gào thét bằng các lời ngu

muội.”(291) và Nabi صلى الله عليه وسلم nói:

تهَِا قَبخلَ تَت بخ لمَخ إذَِا النَّائِِةَ } بَال وَعَليَخهَا الخقِيَامَةِ يوَخمَ ت قَام مَوخ مِنخ سِْخ
ع قطَِرَان {جَرَب مِنخ وَدِرخ

“Đối với người khóc lóc kể lể nếu không sám hối

trước khi chết thì vào ngày tận thế sẽ bị bôi lên người

lớp dầu hắc và bị ghẻ lở khắp người.”(292)

(290) Hadith do Al-Bukhari ghi số (1303).

(291) Hadith do Al-Bukhari ghi số (1294) và Muslim ghi số (103).

(292) Hadith do Muslim ghi số (934).

Chương 2: Salah
164

Chương 2: Salah
165

