
TENTANG KARYA AGUNG BERSAMA (KAB)

Karya Agung Bersama (KAB) dibuat sebagai wadah
kelompok mitra ARMINAREKA PERDANA dibawah
jalur RUDI RIYANTO untuk memastikan pengembangan
optimal mitra untuk mendapatkan manfaat sebesar-
besarnya,

Di kelompok ini gotong-royong menjadi KEWAJIBAN
artinya siapa yang mengajak WAJIB untuk membimbing
yang diajak sampai dapat berjalan sendiri. Kelompok ini
juga menjadi ajang SILATURAHMI untuk semua

anggota jaringan bisnis ARMINAREKA PERDANA yang ada di bawah jalur Rudi
Riyanto.

Semoga dengan adanya wadah ini membuat KESEMPATAN ini dapat dimaksimalkan
hasilnya oleh siapa saja yang bergabung di jaringan ini, amien.

I N F O L A N J U T H U B U N G I

KARYA AGUNG BERSAMA (KAB CENTER)
E mail : kab4center@gmail.com atau kab_center@yahoo.com
Phone : 08131869256, 085310135381

ATAU HUBUNGI

RUDI RIYANTO, MSc.
E mail : r.riyanto76@gmail.com
Phone : 08131869256, 085310135381
Facebook : www.facebook.com/mazroed

Buat Anda yang ingin bertemu saya langsung di rumah saya, berikut alamat saya di
Depok,

R U D I R I Y A N T O
RT. 04 RW.01 No.29 Kel. Bojong Pondok Terong, Kec. Cipayung, Depok (16431)

MAU UMROH ATAU HAJI PLUS TANPA FULUS..??
BACA DI HALAMAN TERAKHIR PANDUAN INI

ATAU KUNJUNGI BLOG KAMI DI LINK INI

mailto:r.riyanto76@gmail.com
http://www.facebook.com/mazroed
http://karyaagungbersama.blogspot.com/2014/04/umroh-haji-plus-tanpa-fulus.html

1

I. DO’A DALAM PERJALANAN KEBERANGKATAN
A. Do’a Keluar Rumah Sebelum Berangkat
1. Shalat sunnah Safar 2 (dua) rakaat

Niat:

لِاِ صَ اصَ لِاِ السَّ صَ لِاِ سُ سَّ ةً لِاِ صَؼصَ اصَ لِاِ لِاِ ؼصَ صَ كْ كْ صَ كْ أُ صَ لِّيْلِاِ
Ushollī rok’ataini li-irōdatis-safari sunnatan Lillāhi Ta’ālā.
“Saya niat shalat dua rakaat karena hendak bepergian jauh, sunnah karena Allah
Ta’ala.”

Pada raka’at pertama, setelah surat al-Fatihah membaca surat al-Kafirun dan
raka’at kedua membaca surat al-Ikhlash.
Setelah salam membaca do’a:

ػصَلصَ كْ صَ أَ صَ صَ سَّ سَّ لِاِ صَ أَ سُكْ صَؼلِاِ كْ صَ
لِّيْ قسَّ صَ . صَ ل شصَ سَّ مصَ صَ صَ صَمكْ لِاِيكْ صَ صَ لِّيْلِاِلكْ ػصَ صَ ؼ كْ لِّيْلِاِلكْ سَّ ذصَ

لِّيْ صَ ل

لِّيْ سَّ صَ كْ لِاِ كْ غصَ لِّيْلِاِ ل صَ اكْ صَ ملِاِ سَّ صَظكْ لِاِ صَ كْ صَ كْ ملِاِ صَ كْ صَ كْ بلِّيْلِاِ . صَ صَ لِاِيكْ صَ كْ كْ لِاِ صَ

كْ صَمكْ لِاِيكْ كْ لِاِ كْ صَ كْ لِاِيكْ صَ صَ لِّيْلِاِ صَ كْ لِاِ كْ . كْ صَ كْسِلِاِ ػ صَ ن الِاِ كْ صَ سُكْ صَحكْ لِاِظ صَ صَ صَ سُكْ صَ كْ سَّ لِاِنّلِّيْلِاِ
لِّيْ صَ ل

نكْ صَ ا لِاِ كْ لِاِهلِاِ ملِاِ كْ خلِاِ صَ صَ ػصَلصَيْكْ سَّ صَ تصَ ػصَ صَ سَّ مصَ صَنكْؼصَ كْ كْ صَ بِلِاِ كْ صَ صَ صَ لِاِ كْ صَ صَهكْ لِاِ يكْ لِاِ الِاِ . صَ

لِّيْلِاِ كْ صَ صَ لِاِ كْ صَ ملِاِ كْ صَؼلِاِ كْ مٌ، . صَ اكْ صَظكْ صَ صَ كْ لَصَ صَ صَ يْكْ لِاِ سَّتُ كْ لِاِ تَصَ سَّ صَ
لِّيْ صَ صَ ل بكْحصَ ن سُ

صَ صَ لِاِ كْ اؼصَ ا بلِّيْلِاِ كْ غكْ كْ صَنلِاِ كْ صَ كْ لِاِ صَ حصَ سَّ . صَ خلِاِ اصَ نَصَ م لَّسَّ الله ػصَلَّصَ سُصَ لِّيْلِاِ لِاِ صَ صَ

صَ هلِاِ صَ صَ سَّ بلِاِ كْ لِاِ صَ صَ ػصَلَّصَ لِاِ . صَ
Allāhumma bika asta’īnu wa ‘alaika atawakkalu. Allāhumma dzallil-lī
shu’ūbata amrī, wa sahhil ‘alayya masyaqqata safarī, warzuqnī minal
khoiri aktsaro mimmā athlubu, washrif ‘annī kulla syarrin. Robbisy-raẖlī
shodrī, wayas-sir lī amrī. Allāhumma innī astaẖfizhuka wa astaudi’uka
nafsī wa dīnī wa ahlī wa aqāribī wa kulla mā an’amta ‘alayya wa ‘alaihim
bihī min ākhirotin wa dunyā. Faẖfazhnā ajma’īna min kulli sūin yā karīm.
Subẖānakal-lōhumma wa taẖiyyatuhum fīhā salām, wa ākhiru da’wāhum
anil-ẖamdu lillāhi robbil-‘ālamīn. Wa shollal-lōhu ‘alā sayyidinā
Muẖammadin wa ‘alā ālihi wa shoẖbihī wa sallam.
“Ya Allah, kepada Engkau aku memohon pertolongan dan kepada Engkau aku
berserah diri. Ya Allah, mudahkanlah segala kesulitanku dan mudahkanlah
kesukaran perjalananku. Berikanlah kepadaku rezeki yang baik-baik lebih
banyak daripada yang ku minta, dan palingkanlah dariku segala kejahatan.
Tuhanku, lapangkanlah dadaku, mudahkanlah urusanku. Ya Allah, aku

2

mengharapkan pemeliharaan-Mu dan aku titipkan kepada-Mu diriku, agamaku,
keluargaku, kerabat-kerabatku dan segala nikmat yang telah Engkau berikan
kepadaku dan kepada mereka, baik mengenai akhirat maupun dunia. Peliharalah
kami semua dari segala rupa keburukan, wahai Tuhan Yang Pemurah. Aku
mengakui kesucian-Mu. Ya Allah, kata penghormatan mereka (yang mereka
ucapkan di dalam surga) ialah salam dan akhir seruan mereka ‘Segala Puji milik
Allah, Tuhan semesta alam.’ Dan semoga Allah memberi rahmat dan keselamatan
atas penghulu kami, Nabi Muhammad saw., keluarganya, dan para sahabatnya.”

2. Do’a keluar rumah

بصَيكْتلِاِهلِاِ كْ حصَ جًّ لِاِ كِلِاِ نصَ لِاِ كْ لِاِاصَ صَاصَ لِاِ مصَ نّلِاِ شصَ صَ ملِاِ صَ صَ كْ لَصَ كْ لِاِ كْ كْ بِلِاِ يكْ هصَ صَ نّلِاِ لِاِ صَاكْحصَ كْ لِاِ لِاِ لَّسَّ

شصَ غلِاِ لِاِ لِاِ ؼكْ صَ لِاِ ةً لِاِ صَ م . صَ
Alẖamdu lillāhil-ladzī hadānī bil islāmi wa arsyadanī ilā adāi manāsikī
ẖājjan bibaitihi wa mu’tamiron bimasyā’irih.
“Segala puji bagi Allah yang telah memberi petunjuk kepadaku dengan Islam dan
memberi bimbingan kepadaku untuk menunaikan manasik hajiku di rumah-Nya,
dan mengerjakan ‘umrah di tempat lambang-lambang keagungan-Nya
(Masyāir).”

صَ صَؼلِاِ كْ صَ لِاِهلِاِ أَ كْ لِاِ صَ أَ كْ ػصَلَّ لِاِ لِاِ صَ لِّيْلِاِ كْ أُملِّيْلِاِ لِّيْ للِّيْلِاِ ػصَلَّ ا سَّ لِاِ سَّ صَ
لِّيْ . صَ ل

Allāhumma sholli ‘alan-nabiyyil-ummiyyi wa ‘alā ālihi wa ash-ẖābihi
ajma’īn.
“Ya Allah limpahkanlah shalawat kepada Nabi yang tidak bisa membaca dan
menulis (ummi) dan kepada keluarga dan para shahabatnya sekalian.”

 ، ت بِلِاِ لِاِ ، بلِاِلكْ لِاِ اللهلِاِ غكْ صَصصَ كْ كْت بِلِاِ لِاِ جَّسَّ ، بلِاِلكْ لِاِ اللهلِاِ صَ صَ نكْت بِلِاِ لِاِ مصَ بلِاِلكْ لِاِ اللهلِاِ

لِاِ ظلِاِ كْ لِّيْلِاِ اكْؼصَ لصَ صَ صَ سَّ صَ لِاِ سَّ بِلِاِ لِاِ اكْؼصَ لِاِ كْت ػصَلَّصَ اللهلِاِ صَ اصَ كْ .بلِاِلكْ لِاِ اللهلِاِ صَ صَ سَّ
Bismillāhi āmantu billāh, Bismillāhi tawajjahtu billāh, Bismillāhi’-tashomtu
billāh, Bismillāhi tawakkaltu ‘alal-lōhi lā ẖaula wa lā quwwata illā billāhil-‘azhīm.

“Dengan nama Allah, aku beriman kepada Allah. Dengan nama Allah, aku
hadapkan diriku kepada Allah. Dengan nama Allah, aku berlindung kepada Allah.
Dengan nama Allah, aku berserah diri kepada Allah. Tak ada daya dan upaya
kecuali atas pertolongan Allah yang Maha Luhur lagi Maha Agung.”

3

B. Do’a Setelah Duduk di dalam Kendaraan

 ٌ ٌ سَّالِاِ كْ صَ صَ كْ كْ ا بِلِّيْلِاِ م كْ صَ لِاِنسَّ صَ قسَّ صَ كْ لِاِٖ . بلِاِلكْ لِاِ اللهلِاِ مصَ كْ صَ صَ مصَ صَ صَ كْ اللهصَ اصَ صَ

صَهٗ بكْحصَ ن تٌ لِاِ صَ لِاِ كْ لِاِهٖ سُ عكْ لِاِ سَّ يصَ مصَ لِاِ صَ السَّ صَ ت مصَ اقلِاِ مصَ كْ صَ كْ ؼةً صَبكْضصَ هٗ ي لِاِ كْ ض صَ صَ كْ صَ كْ

نصَ لِاِ كْ سَّ كْ . صَ صَؼصَ ا صَ
Bismillāhi majrēhā wa mursāhā inna robbī laghofūrur-roẖīm. Wa mā
qodarul-lōha ẖaqqo qodrihī wal-ardlu jamī’an qobdlotuhū yaumal-
qiyāmati was-samāwātu mathwiyyātun biyamīnhī subẖānahū wa ta’āla
‘am-ma yusyrikūn.
“Dengan nama Allah di waktu berlayar dan berlabuh, sesungguhnya Tuhanku
benar-benar Maha Pengampun lagi Maha Penyayang. Dan mereka tidak
mengagungkan Allah dengan pengagungan yang semestinya, padahal bumu
seluruhnya dalam genggaman-Nya pada hari qiamat, dan langit digulung
dengan kekuasaan-Nya. Maha Suci Allah dan Maha Tinggi dari apa yang mereka
persekutukan.”

C. Do’a Sewaktu Kendaraan Mulai Bergerak

لِاِ الِاِ كْ ، صَ صَ كْ صَ . بلِاِلكْ لِاِ اللهلِاِ ا سَّ كْ لِاِ ا سَّ ، صَ صَ كْ صَ يكْ . صَ صَ كْ صَ لِاِ بكْحصَ نصَ لَّسَّ سُ

صَ قكْ لِاِنلِاِ كْ ٗ م مصَ سَّ صَ صَ صَ ه صَ صَ سَّ صَ ا نصَ . صَ صَ كْقصَللِاِب كْ لِّيْلِاِ صَ ا نَسَّ لِاِا صَ صَ فِلِاِ . صَ لِاِ ئصَلُ صَلسُكْ سَّ لِاِنَسَّ ن
لِّيْ صَ ل

للِاِ مصَ صَ كْ ملِاِ صَ اكْؼصَ صَ سَّ صَ ا سَّقكْ صَ نَصَ ه صَ اكْ لِاِ نَصَ . صَ صَ لِاِ نكْ ػصَلصَ كْ صَ صَ صَ لِاِ لِاِ سَّ هصَ لِّيْ
لِّيْ صَ ل

للِاِ . ه صَ صَ ظكْ لِاِ غصَ سَّ ؼكْ صَ للِاِ كْ صَ فِلِاِ كْ صَهكْ سَّ صَنكْتصَ اصسَّ الِاِ فِلِاِ السَّ صَ لِاِ صَ اكْ صَ
لِّيْ . صَ ل

سَّ لِاِ اكْ صَ كْظصَ لِاِ صَ كْ لِاِ اكْ كْقصَلصَ لِاِ فِلِاِ اكْ صَ للِاِ كصَ ثصَ لِاِ السَّ صَ لِاِ صَ غكْ ذ لِاِ صَ ملِاِ كْ صَ سَّ لِاِنّلِّيْلِاِ صَغ كْ
لِّيْ صَ ل

للِاِ . صَ كْ صَهكْ
Bismil-lāhir-roẖmānir-roẖīm. Allōhu akbar, Allōhu akbar, Allōhu akbar.
Subẖānal-ladzī sakhkhoro lanā hādzā wa mā kunnā lahū muqrinīn. Wa
innā ilā robbinā lamungqolibūn. Allōhumma innā nas-aluka fī safarinā
hādzāl-birro wat-taqwā wa minal-‘amali mā tardhō. Allōhumma antash-
shōhibu fis-safari wal-kholifatu fil-ahli. Allōhumma innī a’ūdzu bika miw-
wa’tsā-is-safari wa kābbatil-mangzhori wa sū-il-mungqolabi fil-māli wal-
ahli.
“Dengan nama Allah Yang Maha Pemurah lagi Maha Penyayang. Allah Maha
Besar, Allah Maha Besar, Allah Maha Besar. Maha Suci Allah yang telah
menundukkan kendaraan ini buat kami, padahal kami tidak kuasa

4

menundukkannya. Dan sesungguhnya kami pasti akan kembali kepada Tuhan
kami. Ya Allah sesungguhnya kami memohon kepada-Mu dalam perjalanan kami
ini kebaikan dan tawqa serta amal perbuatan yang Engkau ridloi. Ya Allah
mudahkanlah perjalanan kami ini dan singkatkan kejauhannya. Ya Allah Engkau
adalah kawan dalam perjalanan, dan pelindung terhadap keluarga yanh
ditinggalkan. Ya Allah sesungguhnya aku berlindung kepada-Mu dari kesukaran
dalam bepergian dan pemandangan yang menyedihkan serta yang tidak
membawa kebaikan, baik mengenai harta benda maupun keluarga.”

D. Do’a Ketika Tiba di Tempat Tujuan

لِاِ لِّيْ لِاِهصَ صَ صَ لِّيْ ذ لِاِ صَ ملِاِ كْ صَ صَ صَ صَغ كْ يْكْ صَ مصَ لِاِ خصَ كْ للِاِ صَ صَ صَ صَهكْ خصَ كْ صَهصَ صَ صَ خصَ كْ ئصَلُ كْ صَ سُكْ سَّ لِاِنّلِّيْلِاِ
لِّيْ صَ ل

صَ يْكْ .مصَ لِاِ
Allōhumma innī as-aluka khoirohā wa khoiro ahlihā wa khoiro mā fīhā.
Wa a’ūdzu bika ming-syarrihā wa syarri mā fīhā.
“Ya Allah, aku memohon kepada-Mu kebaikan negeri ini dan kebaikan
penduduknya serta kebaikan kehidupan yang ada di dalamnya. Dan aku
berlindung kepada-Mu dari kejahatan negeri ini dan penduduknya serta
kejahatan yang ada di dalamnya.”

E. Niat Umroh
1. Niat Umroh

كْ صَ ةً سَّ
لِّيْ صَبسَّ كْ صَ ل .ا

Labbaikal-lōhumma ‘umrotan.
“Aku sambut panggilan-Mu Ya Allah, untuk berumroh.”

Atau:

صَ لِاِ لِاِ صَؼصَ ا ت لِاِ مكْ يكْت اكْؼ كْ صَ صَ صَ أَاكْ صَ صَ صَ .ن
Nawaitul-‘umrota wa aẖromtu bihā lillāhi ta’ālā.
“Aku berniat umroh dengan berihram karena Allah ta’ala.”

2. Shalat sunnat Ihram 2 (dua) raka’at

Niat:

لِاِ صَؼصَ ا ػ صَ أَ كْ صَ لِّيْ لِاِ لِاِ ؼصَ صَ كْ اكْ صَ ملِاِ صَ كْ
أّ
كْ سُ سَّ صَ كْ . أُ صَ لِّيْلِاِ

Ushollī sunnatal-iẖrōmi rok’ataini lillāhi ta’ālā-Allōhu akbar.
“Aku niat shalat ihram dua raka’at karena Allah ta’ala.”

5

3. Do’a setelah selesai berihram

تصَهٗ مكْ كْ اصَ سَّ لِّيْلِاِ شَصَ كْ ملِاِ كْ حِلِاِ عصَ جصَ صَ لِاِ لِاِ كْ يكْ صَ صَ لصَ لِاِ جصَ لِاِيكْ صَ بصَ صَ ؼكْ لِاِيكْ صَ لِاِم شصَ سَّ اصَ لِّيْ
لِّيْ صَ ل

صَ صَ لِاِ كْ بسَّ اكْؼصَ ا صَ صَ صَ الصَ لِاِ كْ صَ صَ كْ جَّكْ صَ صَ حكْ لِاِملِاِ صَ كْ صَ لِاِ كْ لِاِ لِاِ .ػصَلَّ اكْ
Allōhumma uharrimu sya’rī wa basyarī wa jasadī wa jamī’a jawāriẖī
ming-kulli syai-in ẖarromtahū ‘alāl-muhrimi abtaghī bidzālika wajhakal-
karīma yā robbal-‘ālamīn.
“Ya Allah, aku haramkan rambut, kulit, tubuh dan seluruh anggota tubuhku dari
semua yang Engkau haramkan bagi seorang yang sedang berihram, demi
mengharapkan diri-Mu semata, wahai Tuhan pemelihara alam semesta.”

F. Bacaan Talbiyah, Shalawat, dan Do’a
1. Talbiyyah

صَ نسَّ اكْحصَ كْ صَ صَ ا لِّيْلِاِؼكْ صَ صَ صَ
أّ
 ، صَبسَّ كْ صَ صَ ا لِاِيكْ صَ صَ صَبسَّ كْ صَ صَ صَ ، ا صَبسَّ كْ صَ سَّ ا

لِّيْ صَبسَّ كْ صَ ل ا

صَ لِاِيكْ صَ صَ صَ صَ صَ لُكْ . صَ اكْ
Labbaīkal-lōhumma labbaīk, labbaīka lā syarīka laka labbaīk, innal-
ẖamda wan-ni’mata laka wal-mulka lā syarīka lak.
“Aku datang memenuhi panggilan-Mu Ya Allah aku datang memenuhi panggilan-
Mu, aku datang memenuhi panggilan-Mu tidak ada sekutu bagi-Mu, aku adatang
memenuhi panggilan-Mu. Sesungguhnya segala puji, nikmat dan segenap
kekeuasaan adalah milik-Mu, tidak ada sekutu bagi-Mu.”

2. Shalawat

حصَ سَّ نَصَ م للِاِ سُصَ لِّيْلِاِ لِاِ ػصَلَّ حصَ سَّ صَ نَصَ م كْ ػصَلَّ سُصَ لِّيْلِاِ لِاِ للِّيْلِاِ صَ صَ لِّيْلِاِ سَّ صَ
لِّيْ . صَ ل

Allōhumma sholli wa sallim ‘alā sayyidinā muhammadiw-wa ‘alā āli
sayyidinā muhmmad.
“Ya Allah, limpahkanlah rahmat dan keselamatan kepada Nabi Muhammad dan
keluarganya.”

3. Do’a sesudah shalawat

سَّ صَ لِاِ صَ فِلِاِ ، صَ صَ لِاِ صَ صَ ا سَّ لِاِ ذ لِاِ صَ ملِاِ كْ صَ صَؼ كْ ن صَ لِاِضصَ كصَ صَ اكْ صَ سَّ صَ صَ ئصَلُ صَلسُكْ سَّ لِاِنَسَّ ن
لِّيْ صَ ل

نصَ ػصَ صَ بصَ ا سَّ لِاِ لسُصَ صَ ةً صَ لِاِ فِلِاِ كْ خلِاِ صَ لِاِ اصَ لسُصَ صَ ةً صَ نكْ صَ اصَ . الدُّ
Allōhumma innā nas-aluka ridhōka wal-jannata wa na’ūdzu bika ming-
skhotika wan-nār, robbanā ātinā fid-dun-yā hasanataw-wa fil-ākhiroti
hasanataw-wa qinā ‘adzāban-nār.

6

“Ya Allah, sesungguhnya kami memohon kepada-Mu keridhoan-Mu dan surga,
dan kami berlindung kepada-Mu dari kemurkaan-Mu dan siksa api neraka.
Wahai Tuhan kami, berilah kepada kami kebaikan di dunia dan kebaikan di
akhirat, dan hindarkan lah kami dari siksa api neraka.”

G. Do’a Memasuki Kota Makkah

لِاِيكْ ػصَلَّ ا سَّ لِاِ بصَ صَ ؼكْ لِاِيكْ صَ شصَ ملِاِ كْ صَ اصَ لِاِمكْ اصَحكْ لِاِ كْ صَ ن صَ صَحصَ لِّيْ م صَ صَ أَمكْ سَّ ه صَ اصَ صَ
لِّيْ صَ ل

للِاِ ظصَ غصَ لِاِ صَ الِاِ صَ الِاِ صَ صَ أَهكْ كْ ملِاِ كْ صَ كْ لكْ لِاِ ؼصَ كصَ صَ جكْ بصَ اصَ ؼصَ غلِاِ مصَ صَبكْ صَ كْ كْ ملِاِ كْ ػصَ صَ لِاِ صَ ي ملِاِ لِّيْلِاِ . صَ
Allōhumma hādzā ẖaromuka wa amnuka faẖarrim laẖmī wa damī wa
sya’rī wa basyarī ‘alan-nāri wa āminnī min ‘adzābika yauma tab’atsu
‘ibādaka waj-‘alnī min auliyā-ika wa ahli thō-’atik.
“Ya Allah, kota ini adalah Tanah Haram-Mu dan tempat aman-Mu, maka
hindarkanlah daging, darah, rambut, dan kulitku dari api neraka. Dan
selamatkanlah diriku dari siksa-Mu pada hari Engkau membangkitkan kembali
hamba-Mu, dan jadikanlah aku termasuk orang-orang yang selalu dekat dan
ta’at kepada-Mu.”

H. Do’a Masuk Masjidil Haram

صَ لُلِاِ كْ أَ كْ صَ بصَ صَضكْ سَّ كْتصَ كْ لِاِ
لِّيْ ، صَ ل ا اللهلِاِ

أّ
بِلِاِ لِاِ صَ .بلِاِلكْ لِاِ اللهلِاِ صَ

Bismil-lāhi wa bil-lāhi wa ilal-lōh, Allōhummaf-taẖ lī abwāba fadhlik.
“Dengan nama Allah, karena Allah dan menuju kepada Allah. Ya Allah,
bukakanlah untukku pintu-pintu fadhilah-Mu.”

I. Do’a Ketika Melihat Ka’bah

لَصَملِاِ السَّ سَّ صَ بِلِاِ لَصَم صَحصَ لِّيْلِاِ صَ صَ ا السَّ صَؼ كْ صَ كْ صَ ي ا
أّ
لَصَم صَ نكْ صَ السَّ ملِاِ لَصَم صَ سَّ أَنكْتصَ السَّ

لِّيْ صَ ل

 كْ صَ ملِاِ
أّ
لَصَللِاِ صَ كْ صَ كْتصَ صَ ذصَ اكْ صَ سَّ صَ صَ صَؼصَ ا لَصَملِاِ صَبصَ صَ كْتصَ صَ لكْ صَ اكْ صَ سَّ صَ اصَ صَ السَّ خلِاِ . صَ أَاكْ

بلِاِ ًّ صَ ةً صَ مصَ صَ ظلِاِ كْ ةً صَ صَلكْ لِاِيكْ ةً صَ لِاِيكْ ةً صَ صَؼكْ سَّ لِاِاكْ ه صَ اكْبصَيكْتصَ تصَ كْ
لِّيْ صَ صَه . صَ ل اكْ مصَ كْ صَ صَ لِاِ

بلِاِ ًّ صَ ةً صَ مصَ صَ ظلِاِ كْ ةً صَ صَلكْ لِاِيكْ ةً صَ لِاِيكْ ةً صَ صَؼكْ ه صَ لِاِ غكْ صَ صَ صَ تصَ كْ ه ملِاِ سَّ كْ اصَ سَّ مصَ ه صَ صَ صَ غصَظصَ صَ . صَ

لِاِ زلِّيْ غلِاِ هلِاِ صَ لِاِ جَّكْ ملِاِ صَ صَنكْبصَ لِاِ كْ الِاِللِاِ صَ ، صَ صَـ صَ ي لُ ةً ، صَـ صَ ه صَ أَهكْ صَ صَثلِاِ كْ صَ لِاِ كْ اؼصَ ا بلِّيْلِاِ كْ صَاكْحصَ كْ لِاِ صَ

لِاِ لَصَ لِاِ لِاِ لِاِ . جصَ لَةً i صَ اكْحصَ كْ لِاِ صَ أَهكْ كْ ذ لِاِ صَيكْتصَه صَ صَ نّلِاِ كْ صَلصَ صَ لِاِ يكْ لِاِ لِّيْلِاِ . لَّسَّ صَ اكْحصَ كْ الِاِ لِاِ صَ ػصَلَّ

7

 سَّ صَقصَبسَّلكْ . حصَ ل
لِّيْ ، صَ ل صَ ئكْت لَّلِاِ لِاِ صَيكْتلِاِ صَ اكْحصَ صَ ملِاِ صَ صَ كْ جلِاِ لِاِ جلِّيْ ا اصَ

أّ
تصَ غصَ كْ سَّ صَ اصَ ن

أّ
 سَّ

لِّيْ صَ ل

هلِاِ لِّيْلِاِ كْ كْ شصَ أِنّلِاِ للِاِ كْ لِاِ ، صَ كْ كْ كْ صَ غكْ غصَ لِّيْلِاِ صَ لِاِ سَّ أَنكْتصَ . ملِاِ لِّيْلِاِ . صَ لِاِ
Allōhumma antas-salāmu wa ming-kas-salāmu wa ilaika ya’ūdus-salāmu
faẖayyinā robbanā bis-salāmi wa adkhilnal-jannata dāros-salāmi
tabārokta robbanā wa ta’ālaita yā dzal-jalāli wal-ikrōm. Allōhumma zid
hādzal-baita tasyrīfaw-wa ta’zhīmaw-wa takrīmaw-wa mahābataw-wa
birro. Wa zid mang syarafahu wa ’azhomahu wa karomahu mim-man
hajjahu awi’-tamarohu tasyrīfaw-wa ta’zhīmaw-wa takrīmaw-wa
mahābataw-wa birro. Alhamdu lil-lāhi robbil-‘ālamīna katsīro. Kamā
huwa ahluhu, wa kamā yambagī likiromi wajhihi wa ‘izzi jalālih.
Walhamdu lil-lāhil-ladzī balaghonī baitahu waro-ānī dzālika ahla.
Walhamdu lil-lāhi ‘alā kulli ẖāl. Allōhumma innaka da’auta ilā hajji
baitikal-ẖarōmi wa qod ji-tu lidzālika, Allōhumma taqabbal minnī wa’fu
‘annī, washliẖ lī sya-nī kullih. Lā ilāha illā anta.
“Ya Allah, Engkau sumber keselamatan dan dari pada-Mu lah datangnya
keselamatan dan kepada-Mu kembalinya keselamatan, maka hidupkanlah kami
wahai Tuhan kami, dengan selamat sejahtera dan masukkanlah kami ke dalam
surga negeri keselamatan, Maha banyak anugerah-Mu dan Maha Tinggi Engkau
wahai Tuhan kami, Tuhan yang memiliki Keagungan dan Kehormatan. Ya Allah,
tambahkanlah kepada Baitullah ini kemuliaan, keagungan, kehormatan,
ketinggian dan kebaikan. Dan tambahkan pula pada orang-orang yang
memuliakan, mengagungkan dan menghormatinya di antara mereka yang
berhaji atau yang berumroh dengan kemuliaan, keagungan, kehormatan,
ketinggian dan kebaikan. Segala puji bagi Allah Tuhan seru sekalian alam, Dia
sajalah yang berhak atasnya, sebagaimana keagungan dan kemuliaan hanya
milik-Nya. Segala puji bagi Allah yang telah mengantarkan aku sampai di rumah-
Nya. Segala puji bagi Allah pada setiap keadaan. Ya Allah, sesungguhnya Engkau
telah memangilku untuk menunaikan haji ke rumah haram-Mu dan kini aku
telah datang untuk itu, Ya Allah, terimalah dariku amalanku dan ampunilah aku,
serta perbaikilah seluruh keadaanku. Tidak ada Tuhan yang patut untuk
disembah selain Engkau.”

J. Do’a Ketika Melintasi Maqam Nabi Ibrahim AS.

نكْ صَ كْ ملِاِ كْ اسَّ ؼصَلكْ لِاِ ق صَ جكْ جصَ لِاِ كْ خكْ صَ كْ م ق صَ أَخكْ لِاِجكْ لِاِ لصَ لِاِ كْ خصَ كْ م كْ لكْ لِاِ خلِاِ بلِّيْلِاِ أَاكْ صَ

ةً صَصلِاِ كْ لكْعصَ نَةً ن نصَ صَه كْ ةً . لصَ كَصَ نسَّ اكْبصَ ظلِاِ
أّ
ل قصَ اكْبصَ ظلِاِ هصَ قلدُّ صَ صَ . صَ لكْ جصَ صَ اكْحصَ

Robbi adkhilnī mudkhola shidqiw-wa akhrijnī mukhroja shidqiw-waj’al-lī
mil-ladungka sulthōnan-nashīrō. Wa qul jā-al-ẖaqqu wa zahaqol-bāthilu
innal-bāthila kāna zahūqō.

8

“Ya Tuhanku, masukkanlah aku secara masuk yang benar dan keluarkanlah aku
secara keluar yang benar dan berikanlah kepadaku dari sisi-Mu kekuasaan
(pemimpin) yang menolong. Dan katakanlah (wahai Muhammad) yang benar
telah datang dan yang bathil telah lenyap, sesungguhnya yang bathil itu adalah
sesuatu yang pasti lenyap.”

II. DO’A THAWAF

Pada setiap awal putaran (putaran pertama s.d ketujuh) mencium Hajar Aswad
tanpa bersuara atau cukup dengan menyentuhnya saja. Jika hal tersebut tidak
mampu dilakukan, maka cukup dengan berdiri menghadap Hajar Aswad
dengan seluruh badan atau miring (sebagian badan) atau menghadapkan muka
saja sambil mengangkat tangan dan membaca:

الله صَ كْ صَ لِّيْلِاِبصَ ػةً . بلِاِلكْ لِاِ اللهلِاِ صَ كصَ صَ يكْقةً بلِاِللِاِتصَ لِاِ صَ صَ صَ صَ ةً لِاِؼصَ كْ لِاِ يكْ صَ نَةً لِاِ صَ صَ صَصكْ لِاِ
أّ
 سَّ

لِّيْ صَ ل

صَ هلِاِ صَ صَ سَّ لَّسَّ الله ػصَلصَ كْ حصَ سَّ صَ بلِاِ صَ م بلِاِ كْ يلِّيْلِاِ صَ صَ اصَ صَ لِاِ .الِاِلسُ سَّ لِاِ ن
Bismil-lāhi wal-lōhu akbar. Allōhumma īmānam-bika wa tashdīqom-
bikitābika wa wafā-am-bi’ahdika wat-tibā-‘al-lisunnati nabiyyika wa
ẖabībika Muhammading shollal-lōhu ‘alaihi wa sallam.
“Dengan nama Allah, Allah Maha Besar. Ya Allah, aku datang karena beriman
kepada-Mu, percaya pada kitab-Mu, menunaikan hajimu dan mengikuti sunnah
Nabi dan Kekasih-Mu yakni Nabi Muhammad saw.”

Kemudian sambil mengecup tangan kanan, mulailah bergerak dengan posisi
Ka’bah di sebelah kiri.

A. Do’a Putaran ke-1 s.d ke-7
1. Putaran ke-1, membaca do’a di bawah ini dari Hajar Aswad sampai Rukun

Yamani:

 سَّ
أّ
لصَ صَ صَ سَّ صَ الله صَ كْ صَ صَ صَ اصَ كْ صَ لِاِ سَّ الله صَ

أّ
بكْحصَ نصَ اللهلِاِ صَ اكْحصَ كْ لِاِ صَ صَ سُ

لِاِ ظلِاِ كْ لِّيْلِاِ اكْؼصَ للِاِ اللهلِاِ . بِلِاِ لِاِ اكْؼصَ لِاِ م ػصَلَّ صَ كْ لَصَ لَصَ صَ السَّ صَ صَ اصسَّ هلِاِ صَ صَ سَّ لَّسَّ الله ػصَلصَ كْ . صَ

نكْ صَ صَ كْ خلِاِ صَ لِاِ يكْ لِاِ صَ الدُّ لِاِ ؼصَ صَ صَ اسَّ الِاِ صَ صَ فِلِاِ الِّيْ يصَ صَ صَ اكْ صَ اكْؼصَ كْ صَ صَ اكْؼصَ لِاِ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

اكْ صَ سَّ لِاِ صَ ا سَّ صَ صَ ملِاِ صَ ا سَّ لِاِ . صَ اكْ صَ كْ صَ بِلِاِ
Subẖānal-lōhi wal-hamdu lillāhi wa lā ilāha illal-lōhu wal-lōhu akbaru wa
lā ẖaula wa lā quwwata illā bil-lāhil-‘aliyyil-‘azhīm. Wash-sholātu was-
salāmu ‘alā rosūlil-lāhi shollal-lōhu ‘alaihi wa sallam. Allōhumma innī as-
alukal-‘afwa wal-‘āfiyata wal-mu-‘āfatad-dā-imata fid-dīni wad-dun-yā
wal-ākhiroti wal-fauza bil-jannati wan-najāta minan-nār.

9

“Maha Suci Allah, segala puji bagi Allah, tidak ada Tuhan selain Allah, Allah Maha
Besar dan tidak ada daya (untuk memperoleh manfa’at) dan kemampuan (untuk
menolak bahaya) kecuali dengan pertolongan Allah Yang Maha Mulia dan Maha
Agung. Shalawat dan salam bagi Rasulullah saw. Ya Allah, sesungguhnya aku
memohon kepada-Mu ampunan, kesehatan dan perlindungan yang kekal dalam
menjalankan agama, di dunia dan akhirat dan beruntung memperoleh surga dan
terhindar dari siksa api neraka.”

Pada setiap kali sampai di rukun Yamani mengusap wajah atau bila tidak
mungkin mengangkat tangan tanpa dikecup sambil mengucapkan do’a:

الله صَ كْ صَ .بلِاِلكْ لِاِ اللهلِاِ صَ
Bismil-lāhi wal-lōhu akbar.
“Dengan nama Allah, Allah Maha Besar.”

Diantara Rukun Yamani dan Hajar Aswad membaca:

نصَ ػصَ صَ بصَ ا سَّ لِاِ لسُصَ صَ ةً صَ لِاِ فِلِاِ كْ خلِاِ صَ لِاِ اصَ لسُصَ صَ ةً صَ نكْ صَ اصَ سَّ صَ لِاِ صَ فِلِاِ الدُّ . صَ
Robbanā ātinā fid-dun-yā hasanataw-wa fil-ākhiroti hasanataw-wa qinā
‘adzāban-nār.
“Wahai Tuhan kami, berilah kepada kami kebaikan di dunia dan kebaikan di
akhirat, dan hindarkan lah kami dari siksa api neraka.”

Dapat ditambah dengan do’a:

صَ صَ لِاِ كْ بسَّ اكْؼصَ ا زلِاِيكْز صَ صَ سَّ صَ صَ عصَ كْ أَبكْ صَ لِاِ صَ غصَ لكْ صَ اكْ صَ سَّ صَ مصَ خلِاِ . صَ صَاكْ
Wa adkhilnal-jannata ma’al-abrōr, yā ‘azīzu yā ghoffāru yā robbal-‘ālamīn.
“Dan masukkanlah kami ke dalam surga bersama orang-orang yang berbuat
baik, wahai Tuhan Yang Maha Perkasa, Maha Pengampun dan Tuhan yang
menguasai seluruh alam.”

2. Putaran ke-2, membaca do’a di bawah ini dari Hajar Aswad sampai Rukun

Yamani:

كصَ صَ أَنَصَ بكْ بكْ صَ غصَ ن صَ صَ اكْؼصَ م صَ صَ كْ أَمكْ صَ أَمكْ مصَ اصَ صَ صَيكْت صَ صَ اكْحصَ صَ نسَّ ه صَ اكْبصَيكْتصَ
أّ
 سَّ

لِّيْ صَ ل

صَ صَ صَ بصَ صَ نصَ صَ مصَ لِاِمكْ ا ح كْ قصَ م اكْؼصَ الِاِ لِاِ لِاِ صَ ملِاِ صَ ا سَّ لِاِ صَحصَ لِّيْ ه صَ مصَ كصَ صَ بكْ لِاِ كصَ صَ بكْ غصَ بكْ غصَ

صَ كْ صَ اكْل كْ صَ . ػصَلَّ ا سَّ لِاِ ا
أّ
لِاِ كْ لِّيْلِاِ كْه فِلِاِ ل كْ لِاِ صَ صَ صَ لِّيْ ي يكْ صَ نصَ صَ صَ

أّ
صَ كْ صَ كْ ا

أّ
بلِّيْلِاِ كْ سَّ اصَ

لِّيْ صَ ل

10

يكْ صَ لكْ صَ ملِاِ صَ ا سَّ شلِاِ لِاِ ؼصَ صكْ صَ نصَ صَ جكْ قصَ صَ اكْؼلِاِ ؼصَ . صَ اكْ ل كْ مصَ صَبكْ صَ كْ صَ صَ ي كْ ػصَ صَ سَّ لِاِ لِاِ
لِّيْ صَ ل

لصَ ب لِاِ الِاِ صَ اكْ صَ سَّ صَ لِاِ صَ كْ سَّ كْ كْ لِاِ
لِّيْ ، صَ ل كصَ بصَ اصَ .غلِاِ

Allōhumma inna hādzal-baita baituka wal-haroma haromuka wal-amna
amnuka wal-‘abda ‘abduka wa anā ‘abduka wab-nu ‘abdika wa hādzā
maqōmul-‘ā-idzi bika minan-nāri faharrim luẖūmanā wa basyarotanā
‘alan-nār. Allōhumma ẖabbib ilainal-īmāna wa zayyinhu fī qulūbinā wa
karrih ilainal-kufro wal-fusūqo wal-‘ishyāna waj-‘alnā minar-rōsyidīn.
Allōhumma qinī ‘adzābaka yauma tab’atsu ‘ibādak, Allōhummar-zuqniyal-
jannata bighoiri ẖisāb.
“Ya Allah, sesungguhnya Bait ini adalah rumah-Mu, tanah mulia ini adalah
tanah-Mu, negeri yang aman ini adalah negeri-Mu, dan aku adalah hamba-Mu
anak dari hamba-Mu dan tempat ini adalah tempat berlindung kepadamu dari
siksa api neraka, maka haramkanlah kulit dan daging kami dari siksa api neraka.
Ya Allah cintakanlah kami pada iman dan biarkanlah ia menghiasi hati kami,
tanamkan kebencian pada diri kami pada perbuatan kufur, fasiq, maksiat dan
durhaka serta jadikanlah kami dari jajaran orang-orang yang mendapatkan
petunjuk. Ya Allah, lindungilah aku dari siksa-Mu pada hari kelak Engkau
membangkitkan hamba-hamba-Mu, Ya Allah, anugerahkanlah kepadaku surga
tanpa hisab.”

Pada saat sampai di rukun Yamani mengusap wajah atau bila tidak mungkin
mengangkat tangan tanpa dikecup sambil mengucapkan do’a:

الله صَ كْ صَ .بلِاِلكْ لِاِ اللهلِاِ صَ
Bismil-lāhi wal-lōhu akbar.
“Dengan nama Allah, Allah Maha Besar.”

Diantara Rukun Yamani dan Hajar Aswad membaca:

نصَ ػصَ صَ بصَ ا سَّ لِاِ لسُصَ صَ ةً صَ لِاِ فِلِاِ كْ خلِاِ صَ لِاِ اصَ لسُصَ صَ ةً صَ نكْ صَ اصَ سَّ صَ لِاِ صَ فِلِاِ الدُّ . صَ
Robbanā ātinā fid-dun-yā hasanataw-wa fil-ākhiroti hasanataw-wa qinā
‘adzāban-nār.
“Wahai Tuhan kami, berilah kepada kami kebaikan di dunia dan kebaikan di
akhirat, dan hindarkan lah kami dari siksa api neraka.”

Dapat ditambah dengan do’a:

صَ صَ لِاِ كْ بسَّ اكْؼصَ ا زلِاِيكْز صَ صَ سَّ صَ صَ عصَ كْ أَبكْ صَ لِاِ صَ غصَ لكْ صَ اكْ صَ سَّ صَ مصَ خلِاِ . صَ صَاكْ
Wa adkhilnal-jannata ma’al-abrōr, yā ‘azīzu yā ghoffāru yā robbal-‘ālamīn.

11

“Dan masukkanlah kami ke dalam surga bersama orang-orang yang berbuat
baik, wahai Tuhan Yang Maha Perkasa, Maha Pengampun dan Tuhan yang
menguasai seluruh alam.”

3. Putaran ke-3, membaca do’a di bawah ini dari Hajar Aswad sampai Rukun

Yamani:

قلِاِ لَصَ قصَ قلِاِ صَ ا لِّيْلِاِ صَ قلِاِ صَ كْ لِاِ كْ أَخكْ كلِاِ صَ اشلِّيْلِاِ كْ ذ لِاِ صَ ملِاِ صَ اشسَّ لِّيْلِاِ صَ ا سَّ كْ أَغ كْ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

لِاِ اصَ للِاِ صَ اكْ صَ صَ لِاِضصَ كصَ . صَ كْ لِاِ اكْ صَ كْظصَ لِاِ صَ اكْ كْقصَلصَ لِاِ فِلِاِ اكْ صَ للِاِ صَ كْ أَهكْ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

صَعلِاِ صَ صَ ا سَّ لِاِ ذ لِاِ صَ ملِاِ كْ صَ لِاِ . صَ اكْ صَ سَّ صَ صَ أَغ كْ تكْ صَ لِاِ اكْقصَ كْ ذ لِاِ صَ ملِاِ كْ لِاِ كْ أَغ كْ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

حكْ صَ صَ اكْ صَ صَ تلِاِ تكْ صَ لِاِ اكْ صَ ذ لِاِ صَ ملِاِ كْ لِاِ . صَ أَغ كْ
Allōhumma innī a-ūdzu bika minasy-syakki wasy-syirki wasy-syiqōqi
wan-nifāqi wa sū-il-akhlāqi wa sū-il-mangzhori wal-mungqolabi fil-māli
wal-ahli wal-walad. Allōhumma innī as-aluka ridhōka wal-jannata wa a-
ūdzu bika ming sakhotika wan-nār. Allōhumma innī a-ūdzu bika ming
fitnatil-qobri wa a-ūdzu bika ming fitnatil-maẖyā wal-mamāt.
“Ya Allah, aku berlindung kepada-Mu dari keraguan, syirik, percekcokan,
kemunafikan, buruk budi pekerti dan penampilan dan kepulangan yang jelek
dalam hubungan dengan harta benda, keluarga dan anak-anak. Ya Allah,
sesungguhnya aku memohon kepada-Mu keridhoan-Mu dan surga, dan aku
berlindung kepada-Mu dari pada murka-Mu dan siksa api neraka. Ya Allah,
sesungguhnya aku berlindung kepada-Mu dari fitnah kubur, dan aku berlindung
kepada-Mu dari fitnah kehidupan dan derita kematian.”

Pada saat sampai di rukun Yamani mengusap wajah atau bila tidak mungkin
mengangkat tangan tanpa dikecup sambil mengucapkan do’a:

الله صَ كْ صَ .بلِاِلكْ لِاِ اللهلِاِ صَ
Bismil-lāhi wal-lōhu akbar.
“Dengan nama Allah, Allah Maha Besar.”

Diantara Rukun Yamani dan Hajar Aswad membaca:

نصَ ػصَ صَ بصَ ا سَّ لِاِ لسُصَ صَ ةً صَ لِاِ فِلِاِ كْ خلِاِ صَ لِاِ اصَ لسُصَ صَ ةً صَ نكْ صَ اصَ سَّ صَ لِاِ صَ فِلِاِ الدُّ . صَ
Robbanā ātinā fid-dun-yā hasanataw-wa fil-ākhiroti hasanataw-wa qinā
‘adzāban-nār.
“Wahai Tuhan kami, berilah kepada kami kebaikan di dunia dan kebaikan di
akhirat, dan hindarkan lah kami dari siksa api neraka.”

12

Dapat ditambah dengan do’a:

صَ صَ لِاِ كْ بسَّ اكْؼصَ ا زلِاِيكْز صَ صَ سَّ صَ صَ عصَ كْ أَبكْ صَ لِاِ صَ غصَ لكْ صَ اكْ صَ سَّ صَ مصَ خلِاِ . صَ صَاكْ
Wa adkhilnal-jannata ma’al-abrōr, yā ‘azīzu yā ghoffāru yā robbal-‘ālamīn.
“Dan masukkanlah kami ke dalam surga bersama orang-orang yang berbuat
baik, wahai Tuhan Yang Maha Perkasa, Maha Pengampun dan Tuhan yang
menguasai seluruh alam.”

4. Putaran ke-4, membaca do’a di bawah ini dari Hajar Aswad sampai Rukun

Yamani:

ب كْ ةً قكْ صَلَةً صَ الِاِحةً مصَ نكْبةً مصَ كْ كْ ةً صَ صَ ذصَ ل كْ ةً صَ شكْ ؼكْ ةً مصَ لُكْ اصَ ًّ مصَ كْ كْ ةً صَ صَ ؼصَ سَّ جكْ
لِّيْ صَ ل

ا
أّ
ل صَ تلِاِ كْ صَ الله ملِاِ صَ اظلدُّ صَ صَ ةً اصَ كْ صَب كْ ةً ، صَ ػصَ الِاِ صَ مصَ فِلِاِ اصلدُّ كْ لِاِ أَخكْ لِاِجكْ لِاِ تِلِاِ صَ

مصَ صَ ملِاِ كْ . ا لدُّ كْ لِاِ لَصَ لِاِ مصَ كْ لِاِ صَ لِاِ صَ صَ السَّ زصَ ئِلِاِ غصَ صَ لِاِ صَ صَ بصَ تلِاِ صَ كْ جلِاِ صَ م كْ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

اكْ صَ سَّ لِاِ صَ ا سَّ صَ صَ ملِاِ صَ ا سَّ لِاِ لِّيْلِاِ بلِاِ لِّيْ صَ اكْ صَ كْ صَ بِلِاِ كْ صَ اكْ صَ لِاِ كْ صَ صَ ملِاِ كْ
أّ
لِّيْلِاِ كْ لِاِ صَ . بلِّيْلِاِ صَنلِّيْلِاِؼكْ لِاِ صَ

صَ كْ نكْ صَ لِاِ كْ ملِاِ سَّ صَ الِاِبصَ لِّيْلِاِ سَّ ل كْ ػصَ صَ كْ صَ خكْ عصَ كْ صَ لِاِ يكْ صَ أَغكْ كْ لِاِ بِصَ لِاِككْ لِاِ كْ صَ . صَ صَ كْتصَ لِاِ
Allōhummaj-‘alhu ẖajjam-mabrūrow-wa sa’yam-masykūrow-wa
dzambam-maghfūrow-wa ‘amalang shōliham-maqbūlaw-wa tijārotal-lang
tabūro, yā ‘ālima mā fish-shudūri akhrijnī yā Allōhu minazh-zhulumāti
ilan-nūr. Allōhumma innī as-aluka mūjibāti rohmatika wa ‘azā-ima
maghfirotika was-salāmata ming kulli itsmiw-wal-ghonīmata ming kulli
birriw-wal-fauza bil-jannati wan-najāta minan-nār. Robbi qonni’nī bimā
rozaqtanī wa bārik lī fīmā a’thoitanī wakhluf ‘alayya kulla ghō-ibatil-lī
mingka bikhoīr.
“Ya Allah, karuniakanlah haji yang mabrur, sa’i yang diterima, dosa yang
diampuni, amal sholeh yang diterima dan usaha yang tidak akan mengalami
rugi, wahai Tuhan Yang Maha Mengetahui apa-apa yang terkandung dalam hati
sanubari keluarkanlah aku dari kegelapan kepada cahaya yang terang
benderang. Ya Allah, sesungguhnya aku memohon kepada-Mu segala hal yang
mendatangkan rahmat-Mu dan keteguhan ampunan-Mu dan keselamatan dari
segala dosa dan keberuntungan yang mendapat berbagai kebaikan,
keberuntungan memperoleh surga dan terhindar dari siksa api neraka. Tuhanku,
puaskanlah aku dengan anugerah yang telah Engkau berikan kepadaku,
berkatilah aku atas semua yang engkau anugerahkan kepadaku dan gantilah
apa-apa yang ghaib dari pandanganku dengan kebajikan dari-Mu.”

13

Pada saat sampai di rukun Yamani mengusap wajah atau bila tidak mungkin
mengangkat tangan tanpa dikecup sambil mengucapkan do’a:
‘

الله صَ كْ صَ .بلِاِلكْ لِاِ اللهلِاِ صَ
Bismil-lāhi wal-lōhu akbar.
“Dengan nama Allah, Allah Maha Besar.”

Diantara Rukun Yamani dan Hajar Aswad membaca:

نصَ ػصَ صَ بصَ ا سَّ لِاِ لسُصَ صَ ةً صَ لِاِ فِلِاِ كْ خلِاِ صَ لِاِ اصَ لسُصَ صَ ةً صَ نكْ صَ اصَ سَّ صَ لِاِ صَ فِلِاِ الدُّ . صَ
Robbanā ātinā fid-dun-yā hasanataw-wa fil-ākhiroti hasanataw-wa qinā
‘adzāban-nār.
“Wahai Tuhan kami, berilah kepada kami kebaikan di dunia dan kebaikan di
akhirat, dan hindarkan lah kami dari siksa api neraka.”

Dapat ditambah dengan do’a:

صَ صَ لِاِ كْ بسَّ اكْؼصَ ا زلِاِيكْز صَ صَ سَّ صَ صَ عصَ كْ أَبكْ صَ لِاِ صَ غصَ لكْ صَ اكْ صَ سَّ صَ مصَ خلِاِ . صَ صَاكْ
Wa adkhilnal-jannata ma’al-abrōr, yā ‘azīzu yā ghoffāru yā robbal-‘ālamīn.
“Dan masukkanlah kami ke dalam surga bersama orang-orang yang berbuat
baik, wahai Tuhan Yang Maha Perkasa, Maha Pengampun dan Tuhan yang
menguasai seluruh alam.”

5. Putaran ke-5, membaca do’a di bawah ini dari Hajar Aswad sampai Rukun

Yamani:

جَّكْ صَ سَّ صَ
أّ
صَ قِلِاِ صَ صَ صَ بِصَ لُلدُّ سَّ ظلِاِ

أّ
لسَّ مصَ صَ ظلِاِ صَ كْ شلِاِ صَ ي للِّيْلِاِ غصَ كْ كْتصَ ظلِاِ كْ تَصَ لسَّ لِاِ سَّ أَظلِاِ

لِّيْ صَ ل

صَ ةً هصَ لِاِيكْئصَ ةً مصَ لِاِيكْئصَ ةً صَ كْ صَ هلِاِ صَ صَ سَّ لَّسَّ الله ػصَلصَ كْ حصَ سَّ صَ يلِّيْلِاِ صَ م صَ لِاِ ضلِاِ ن كْ ملِاِ كْ اصَ كْ قلِاِ لِاِ صَ صَ كْ

صَ ةً هصَ أَ صَؼكْ صَ حصَ سَّ . أَظكْ صَ أُ يلدُّ صَ م صَ لِاِ نكْه ن صَ ملِاِ ئصَلُصَ لِاِ مصَ سُصَ صَ ملِاِ كْ خصَ كْ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

حصَ سَّ يلدُّ صَ م صَ لِاِ نكْه ن كصَ ملِاِ لِاِ مصَ سُكْ صَؼصَ ذصَ لِّيْ ذ لِاِ صَ ملِاِ صَ صَ صَ صَ أَغ كْ هلِاِ صَ صَ سَّ لَّسَّ الله ػصَلصَ كْ صَ

صَ هلِاِ صَ صَ سَّ لَّسَّ الله ػصَلصَ كْ صَ ملِاِ كْ . صَ صَيْكْ ل
أّ
كْ لِاِ لِاِ مصَ ي قصَ لِّيْ صَؼلِاِ كْ صَ صَ صَ ن صَ اكْ صَ سَّ صَ صَ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ

أّ
 سَّ

لِّيْ صَ ل

ل ؼكْ ل أَ كْ لِاِ صَ ملِاِ كْ صَ كْ صَيْكْ ل
أّ
كْ لِاِ لِاِ مصَ ي قصَ لِّيْ ذ لِاِ صَ ملِاِ صَ ا سَّ لِاِ صَ صَل صَ أَغ كْ ل أَ كْ صَ ؼكْ ل أَ كْ لِاِ صَ كْ

صَل . أَ كْ صَ

14

Allōhumma azhillanī taẖta zhilli ‘arsyika yauma lā zhilla illā zhilluka wa lā
bāqiya illā wajhuka wa asqinī min ẖaudhi nabiyyika Muhammading
shollal-lōhu ‘alaihi wa sallama syurbatan hanī-atam-marī-atal-la azhma-u
ba’dahā abadā. Allōhumma innī as-aluka min khoiri mā sa-alaka minhu
nabiyyuka Muhammading shollal-lōhu ‘alaihi wa sallama wa a-‘ūdzu bika
ming syarri mas-ta-‘ādzaka minhu nabiyyuka Muhammadin shollal-lōhu
‘alaihi wa sallam. Allōhumma innī as-alukal-jannata wa na-‘īmahā wa mā
yuqorribunī ilaihā ming qoulin au fi’lin au ‘amaliw-wa a-‘ūdzu bika
minan-nāri wa mā yuqorribunī ilaihā ming qoulin au fi’lin au ‘amalin.
“Ya Allah, lindungilah aku di bawah naungan singgasana-Mu pada hari tidak ada
naungan selain naungan-Mu, dan tidak ada yang kekal kecuali Zat-Mu, dan
berilah aku minuman dari telaga Nabi Muhammad saw. dengan minuman yang
lezat, segar dan nyaman, sesudah itu aku tidak akan merasa haus selamanya. Ya
Allah, sesungguhnya aku memohon kebaikan yang dimohonkan oleh Nabi-Mu
Muhammad saw. dan aku berlindung kepada-Mu dari kejahatan yang
dimintakan perlindungan oleh Nabi-Mu Muhammad saw. Ya Allah, sesungguhnya
aku memohon kepada-Mu surga serta kenikmatannya dan apapun yang dapat
mendekatkan aku kepadanya baik ucapan maupun amal perbuatan dan aku
berlindung kepada-Mu dari siksa api neraka dan apapun yang dapat
mendekatkan aku kepadanya baik ucapan maupun amal perbuatan.”

Pada saat sampai di rukun Yamani mengusap wajah atau bila tidak mungkin
mengangkat tangan tanpa dikecup sambil mengucapkan do’a:

الله صَ كْ صَ .بلِاِلكْ لِاِ اللهلِاِ صَ
Bismil-lāhi wal-lōhu akbar.
“Dengan nama Allah, Allah Maha Besar.”

Diantara Rukun Yamani dan Hajar Aswad membaca:

نصَ ػصَ صَ بصَ ا سَّ لِاِ لسُصَ صَ ةً صَ لِاِ فِلِاِ كْ خلِاِ صَ لِاِ اصَ لسُصَ صَ ةً صَ نكْ صَ اصَ سَّ صَ لِاِ صَ فِلِاِ الدُّ . صَ
Robbanā ātinā fid-dun-yā hasanataw-wa fil-ākhiroti hasanataw-wa qinā
‘adzāban-nār.
“Wahai Tuhan kami, berilah kepada kami kebaikan di dunia dan kebaikan di
akhirat, dan hindarkan lah kami dari siksa api neraka.”

Dapat ditambah dengan do’a:

صَ صَ لِاِ كْ بسَّ اكْؼصَ ا زلِاِيكْز صَ صَ سَّ صَ صَ عصَ كْ أَبكْ صَ لِاِ صَ غصَ لكْ صَ اكْ صَ سَّ صَ مصَ خلِاِ . صَ صَاكْ
Wa adkhilnal-jannata ma’al-abrōr, yā ‘azīzu yā ghoffāru yā robbal-‘ālamīn.

15

“Dan masukkanlah kami ke dalam surga bersama orang-orang yang berbuat
baik, wahai Tuhan Yang Maha Perkasa, Maha Pengampun dan Tuhan yang
menguasai seluruh alam.”

6. Putaran ke-6, membaca do’a di bawah ini dari Hajar Aswad sampai Rukun

Yamani:

صَ صَ كْ كْ صَ صَيكْ لِاِ يكْ صَ صَ ةً لِاِ ق كْ ةً صَثلِاِ كْ ا صَيكْنصَ صَ صَ كْ صَ صَيكْ لِاِ يكْ صَ صَ ةً لِاِ ق كْ ةً صَثلِاِ كْ سَّ ا صَ ػصَ صَ نسَّ صَ
أّ
 سَّ

لِّيْ صَ ل

لكْقلِاِ صَ كْ . خصَ لُكْ غصَ لِّيْلِاِ لكْقلِاِ صَ صَتصَحصَ سَّ نصَ الِاِ صَ مصَ كَصَ كْ صَ صَ صَ كْ لِاِ كْ لِاِ نْكْ صَ ملِاِ نصَ صَ سَّ مصَ كَصَ
لِّيْ صَ ل

سَّ كْ لِاِ صَ كصَ صَ صَ لُلِاِ صلِاِ صَ لِاِ صَ صَ لِاِ صَضكْ ؼكْ صَ غصَ كْ اصَ صَ ملِاِ صَ صَ لِاِعصَ غصَ لِاِ صَ غصَ كْ مصَ صَلَصَ لِاِ كْ بِلِاِ صَ أَ كْ لِاِ لِاِ

عصَ اكْ صَ كْ لِاِ صَ لِاِ ٌ . صَ صَ لِاِ للِاِ كْ ٌ صَ أَنكْتصَ صَ صَ حصَ صَ صَ صَ لِاِ كْ جَّكْ ٌ صَ صَ صَيكْتصَ صَ غصَظلِاِ كْ نسَّ
أّ
 سَّ

لِّيْ صَ ل

كْ لِاِ لدُّ اكْؼصَ كْ صَ صَ غكْ غصَ لِّيْلِاِ ٌ تَ ٌ غصَظلِاِ كْ . صَ لِاِ كْ
Allōhumma inna laka ‘alayya ẖuqūqong katsīrotang fīmā bainī wa
bainaka wa ẖuqūqong katsīrotang fīmā bainī wa baina kholqik.
Allōhumma mā kāna laka minhā faghfirhu lī wa mā kāna likholqika
fatahammalhu ‘annī wa aghninī bijalālika ‘an harāmika wa bithō-‘atika
‘am-ma’shiyatika wa bifadhlika ‘ammang siwāka yā wāsi’al-maghfiroti.
Allōhumma inna baitaka ‘azhīmuw-wa wajhaka karīmuw-wa anta yā
Allōhu ẖalīmung karīmun ‘azhīmung tuhibbul-‘afwa fa’fu ‘annī.
“Ya Allah, sesungguhnya Engkau mempunyai hak kepadaku banyak sekali dalam
hubunganku dengan Engakau dan Engaku juga mempunyai hak banyak sekali
dalam hubunganku dengan makhluk-Mu. Ya Allah, apa yang menjadi hak-Mu
kepadaku maka ampunilah diriku dan apa saja yang menjadi hak-Mu kepada
makhluk-Mu maka tanggunglah dariku dan cukupkanlah aku dengan rizki-Mu
yang halal hindarkanlah dari yang haram, dan dengan ta’at kepada-Mu
hindarkanlah dari maksiat kepada-Mu, dan dengan anugerah-Mu hindarkanlah
dari pada mengharapkan dari orang lain selain daripada-Mu wahai Tuhan Yang
Maha Pengampun. Ya Allah, sesungguhnya rumah-Mu ini agung dan zat-Mu pun
Mulia, dan Engakau Ya Allah, Maha penyabar, Maha Pemurah, Maha Agung yang
sangat suka memberi ampunan, maka ampunilah aku.”

Pada saat sampai di rukun Yamani mengusap wajah atau bila tidak mungkin
mengangkat tangan tanpa dikecup sambil mengucapkan do’a:

الله صَ كْ صَ .بلِاِلكْ لِاِ اللهلِاِ صَ
Bismil-lāhi wal-lōhu akbar.
“Dengan nama Allah, Allah Maha Besar.”

16

Diantara Rukun Yamani dan Hajar Aswad membaca:’

نصَ ػصَ صَ بصَ ا سَّ لِاِ لسُصَ صَ ةً صَ لِاِ فِلِاِ كْ خلِاِ صَ لِاِ اصَ لسُصَ صَ ةً صَ نكْ صَ اصَ سَّ صَ لِاِ صَ فِلِاِ الدُّ . صَ
Robbanā ātinā fid-dun-yā hasanataw-wa fil-ākhiroti hasanataw-wa qinā
‘adzāban-nār.
“Wahai Tuhan kami, berilah kepada kami kebaikan di dunia dan kebaikan di
akhirat, dan hindarkan lah kami dari siksa api neraka.”

Dapat ditambah dengan do’a:

صَ صَ لِاِ كْ بسَّ اكْؼصَ ا زلِاِيكْز صَ صَ سَّ صَ صَ عصَ كْ أَبكْ صَ لِاِ صَ غصَ لكْ صَ اكْ صَ سَّ صَ مصَ خلِاِ . صَ صَاكْ
Wa adkhilnal-jannata ma’al-abrōr, yā ‘azīzu yā ghoffāru yā robbal-‘ālamīn.
“Dan masukkanlah kami ke dalam surga bersama orang-orang yang berbuat
baik, wahai Tuhan Yang Maha Perkasa, Maha Pengampun dan Tuhan yang
menguasai seluruh alam.”

7. Putaran ke-7, membaca do’a di bawah ini dari Hajar Aswad sampai Rukun

Yamani:

بةً صَ صَلكْبةً لَصَ ةً ظصَ لِّيْلِاِ حصَ ؼةً صَ يكْ ةً صَ الِاِ ةً صَ لِاِ كْ ةً صَ لِاِ صَقلِاِ ي لَةً صَ ملِاِ يكْ صَ نَةً كَصَ
أّ
صَ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ

أّ
 سَّ

لِّيْ صَ ل

تلِاِ تلِاِ صَ صَ حصَ ةً غلِاِ كْ صَ اكْ صَ كْ صَ ةً صَبكْلصَ اكْ صَ كْ حةً صَ صَ كْ صَص كْ صَ ةً ن الِاِلصَ نَةً ذصَ لِاِ ةً صَ صَ كْ ؼةً صَ خصَ شلِاِ

اكْ صَ سَّ لِاِ صَ ا سَّ صَ صَ ملِاِ صَ لصَ بلِاِ صَ اكْ صَ كْ صَ بِلِاِ تلِاِ صَ اكْؼصَ كْ صَ غلِاِ كْ صَ اكْحلِاِ صَؼكْ صَ اكْ صَ كْ صَ ةً مصَ كْ لِاِ صَ ةً صَ صَ كْ صَ

زلِاِيكْز صَ صَ سَّ صَ لِاِ صَ صَ غصَ صَ . ا سَّ لِاِ بلِاِ صَ كْ اصصَ الِاِحلِاِ كْ كْ بِلِاِ قكْ لِاِ لكْ ةً صَ أَاكْحلِاِ كْ ػلِاِ نّلِاِ بلِّيْلِاِ لِاِاكْ . صَ
Allōhumma innī as-aluka īmānang kāmilaw-wa yaqīnang shōdiqow-wa
rizqow-wāsi-‘aw-wa ẖalālang thoyyibaw-wa qolban khōsyi-‘aw-wa
lisānang dzākirow-wa taubatan nashūẖaw-wa taubatang qoblal-maūt
warōẖatan ‘ingdal-maūt wa maghfirotaw-wa roẖmatam ba’dal-maūt wal-
‘afwa ‘ingdal-ẖisāb wal-fauza bil-jannati wan-najāta minan-nāri
biromatika yā ‘azīzu yā ghoffār. Robbi zidnī ‘ilmaw-wa alẖiqnī bish-
shōliẖīn.
“Ya Allah, sesungguhnya aku memohon kepada-Mu keimanan yang sempurna,
keyakinan yang benar, rizki yang luas, halal dan baik, hati yang khusyu’, lidah
yang selalu berdzikir (menyebut nama Allah), taubat yang diterima dan taubat
sebelum mati, rohatan ketika mati (sekarat), pengampunan dan rahmat setelah
mati, pengampunan ketika dihisab, keberuntungan memperoleh surga dan
terhindar dari siksa api neraka dengan rahmat kasih sayang-Mu wahai Tuhan
Yang Maha Perkasa, wahai Tuhan Yang Maha Pengampun. Tuhanku, berilah aku

17

tambahan ilmu pengetahuan dan satukanlah aku dengan golongan orang-orang
yang sholeh.”

Pada saat sampai di rukun Yamani mengusap wajah atau bila tidak mungkin
mengangkat tangan tanpa dikecup sambil mengucapkan do’a:

الله صَ كْ صَ .بلِاِلكْ لِاِ اللهلِاِ صَ
Bismil-lāhi wal-lōhu akbar.
“Dengan nama Allah, Allah Maha Besar.”

Diantara Rukun Yamani dan Hajar Aswad membaca:

نصَ ػصَ صَ بصَ ا سَّ لِاِ لسُصَ صَ ةً صَ لِاِ فِلِاِ كْ خلِاِ صَ لِاِ اصَ لسُصَ صَ ةً صَ نكْ صَ اصَ سَّ صَ لِاِ صَ فِلِاِ الدُّ . صَ
Robbanā ātinā fid-dun-yā hasanataw-wa fil-ākhiroti hasanataw-wa qinā
‘adzāban-nār.
“Wahai Tuhan kami, berilah kepada kami kebaikan di dunia dan kebaikan di
akhirat, dan hindarkan lah kami dari siksa api neraka.”

Dapat ditambah dengan do’a:

صَ صَ لِاِ كْ بسَّ اكْؼصَ ا زلِاِيكْز صَ صَ سَّ صَ صَ عصَ كْ أَبكْ صَ لِاِ صَ غصَ لكْ صَ اكْ صَ سَّ صَ مصَ خلِاِ . صَ صَاكْ
Wa adkhilnal-jannata ma’al-abrōr, yā ‘azīzu yā ghoffāru yā robbal-‘ālamīn.
“Dan masukkanlah kami ke dalam surga bersama orang-orang yang berbuat
baik, wahai Tuhan Yang Maha Perkasa, Maha Pengampun dan Tuhan yang
menguasai seluruh alam.”

B. Do’a Sesudah Thawaf
1. Setelah selesai tujuh kali putaran bergeser sedikit ke sebelah kanan dari arah

sudut Hajar Aswad menghadap bagian dingding Ka’bah (Multazam), dan
berdo’a sesuai dengan harapannya/keinginannya dengan bahasa apapun. Salah
satu do’a yang dianjurkan adalah sebagai berikut:
‘

خكْ صَ نلِاِ صَ
أّ
الِاِ صَ صَ أُمسَّ صَ لِاِ صَ صَ بِصَ بسَّ اكْبصَيكْتصَ اكْؼصَ لِاِ كْقلِاِ صَغكْ لِاِقلِاِ لِاِ صَ لِاِ صَ صَ لِاِ صَ بلِاِ سَّ صَ صَ

لِّيْ صَ ل

لصَ نلِاِ اكْ
أّ
عصَ لِاِ صَ كْ للِاِ صَ اكْ صَ لِّيْلِاِ صَ اكْؼصَ ملِاِ صَ اكْ صَضكْ الصَ صَ الِاِ صَ كْ نَصَ ملِاِ صَ ا سَّ لِاِ صَ ذصَ اكْ كْ الِاِ . صَ أَ كْ صَ

ػصَ صَ بلِاِ كْ خلِاِ صَ لِاِ نكْ صَ صَ يلِاِ الدُّ زكْ نَصَ ملِاِ كْ خلِاِ لِّيْلِاِ صَ صَ أَجلِاِ كْ بصَ صَ صَ فِلِاِ كْ أُم كْ لِاِ للِاِ كْ ػصَ لِاِ سَّ صَاكْ
لِّيْ . صَ ل

صَ صَ كْ لِّيْلِاِلٌ تصَ صَ مٌ لِاِ أَغكْ صَ لِاِ صَ م صَ لكْتَصَ كْتصَ بِصَ لِاِ صَ م ٌ تَ كصَ صَ لِاِ بكْ لِاِ كصَ صَ بكْ غصَ بكْ كْ غصَ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

لصَ نلِاِ اكْ
أّ
صَ كْ صَ صَ صَ صَ لِاِ كْ صَ لِاِ صَ صَ أَخكْ ػصَ صَ ج كْ صَ كْ يكْ صَ أَ كْ صَ صَ صَ . ي ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ

أّ
 سَّ

لِّيْ صَ ل

18

لِاِيكْ كْ صَ كْ كْ فِلِاِ لِاِ صَ لِاِ كْ صَ صَ لِّيْ للِاِ صَ أَمكْ لِاِيكْ صَ عصَ لِّيْلِاِ صَ صَلكْ لِاِ عصَ لِاِ كْ لِاِيكْ صَ صكْ أَنكْ صَ كْ صَعصَ ذلِاِ كْ لِاِيكْ صَ صَضصَ

لَّ ملِاِ صَ اكْ صَ سَّ لِاِ جصَ تلِاِ اكْؼ صَ اسَّ صَ ئصَلُ كْ صَ أَ سُكْ نكْ لِاِ كْ ذصَ . صَ صَ كْ لِاِ صَ لِاِ
Allōhumma yā Robbal-baitil-‘atīqi a’tiq riqōbanā wa riqōba ābā-inā wa
ummahātinā wa ikhwāninā wa aulādinā minan-nāri yā dzal jūdi wal-
karomi wal-fadhli wal-manni wal-‘athō-i wal-iẖsān. Allōhumma aẖsin
‘āqibatanā fil-umūri kullihā wa ajirnā min khizyid-dun-yā wa ‘adzābil-
ākhiroh. Allōhumma innī ‘abduka wabnu ‘abdika wāqifung tahta bābika
multazimum bi-a’tābika mutadzallilun baina yadaika arjū rohmataka wa
akhsyā ‘adzābaka yā qodīmal-iẖsān. Allōhumma innī as-aluka ang tarfa-‘a
dzikrī wa tadho-‘a wizrī wa tushliha amrī wa tutohhiro qolbī wa
tunawwiro lī fi qobrī wa taghfirlī dzambī wa as-alukad-darojātil-‘ulā
minal-jannah.
“Ya Allah yang memelihara rumah ini (Ka’bah), bebaskanlah diri kami, bapak
dan ibu kami, saudara-saudara dan anak-anak kami dari siksa api neraka wahai
Tuhan Yang Maha Pemurah, Maha Dermawan dan Yang Mempunyai Keutamaan,
Kemuliaan, Kelebihan, Anugerah, Pemberian dan Kebaikan. Ya Allah,
baguskanlah kesudahan segenap urusan kami dan jauhkanlah dari kehinaan
dunia dan siksaan di akhirat. Ya Allah, sesunggunya aku adalah hamba-Mu dan
anak dari hamba-Mu yang tegak berdiri merapat di bawah pintu Ka’bah-Mu
menundukkan diri di hadapan-Mu sambil mengharapkan rahmat-Mu, kasih
sayang-Mu, dan takut akan siksa-Mu wahai Tuhan pemilik kebaikan yang abadi.
Ya Allah, sesungguhnya aku memohon kepada-Mu agar Engkau tinggikan
namaku, hapuskan dosaku, mudahkan segala urusanku, bersihkan hatiku, berilah
cahaya kelak di dalam kuburku, ampuni dosaku dan aku memohon kepada-Mu
martabat yang tinggi di surga.”

2. Shalat sunnat Thawaf 2 (dua) raka’at

Niat:

لِاِ ق صَؼصَ ا ػ صَ أَ كْ صَ سَّ ةً لِاِ ي صَؼكْ لِاِ لِاِ ؼصَ صَ كْ كْ سُ سَّ صَ اعسَّ صَ لِاِ صَ كْ . أُ صَ لِّيْلِاِ
Ushollī sunnatath-thowāfi rok’ataini ba’diyyatal-lillāhi ta’ālā-Allōhu
akbar.
“Saya niat shalat sunnat setelah thawaf dua raka’at karena Allah ta’ala.”

Pada setiap raka’at setelah surat al-Fatihah membaca suarat al-Kafirun 1 kali
dan al-Ikhlash 1 kali.

19

3. Do’a setelah shalat sunnat Thawaf:

كْ ؤكْ لِاِ كْ علِاِ لِاِ كْ صَ غكْ تِلِاِ كْ صَ صَؼكْ صَ حصَ جصَ تِلِاِ ؼكْ لِاِ صَ كْ صَ كْبصَلكْ مصَ نلِاِيصَتِلِاِ ػصَلَصَ لِاِيكْ صَ لِّيْ سَّ صَ صَؼكْ صَ سلِاِ ن
أّ
 سَّ

لِّيْ صَ ل

كْ بِلِاِ ن كْ كْ ذ كْ صَ كْ لِاِ كْ لِاِ صَ كْسِلِاِ كْ ن يكْ صَ نَةً اصَ الِاِ ةً ي بصَ لِاِ . صَ صَؼكْ صَ مصَ فِلِاِ
أّ
صَ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ

أّ
 سَّ

لِّيْ صَ ل

نكْ صَ لِاِ صَ كْ لِاِضةً ملِاِ سَّ مصَ صَ صَ كْتصَ لِاِ
أّ
كْ سَّه صَ ي صلِاِ كْ لِاِ صَ أَن تّلِّيْ أَػكْ صَ يكْ ةً صَ الِاِ ةً اصَ صَقلِاِ ي كْ صَ صَلكْ لِاِ

صَ اصسَّ الِاِحلِاِ كْ كْ بِلِاِ قكْ لِاِ للِاِ ةً صَ أَاكْحلِاِ لكْ كْ م نكْ صَ صَ كْ خلِاِ صَ لِاِ صَ صَ سَّ لِاِ كْ فِلِاِ الدُّ الِاِ لِّيْلِاِ كْ أَنكْتصَ صَ تصَ لِاِ . صَلصَ كْ

تصَه صَ صَ حصَ جصَ ةً جكْ سَّ صَ سَّ
أّ
 ًّ سَّ صَ صَ كْ صَه صَ صَ هَصَ

أّ
نكْبةً نصَ ه صَ ذصَ قصَ ملِاِ صَ صَ فِلِاِ مصَ عكْ ا سَّ صَ صَ صَ

لِّيْ صَ ل

كْ تِلِاِ صَ صَ صَ خكْ لِاِ كْ ل كْ صَ لِّيْ ن نَصَ صَ صَ كْ كْ صَ نَصَ صَ كْ كْ أُم كْ صَ صَ صَيصَ لِّيْلِاِ تَصَ كْ صَ صَ صَ سَّ تُصَ سَّ صَضصَ كْ
أّ

صَ صَ صَ ا اصسَّ الِاِحصَ تلِاِ أَ كْ صَ . بِلِاِ اصسَّ الِاِحلِاِ كْ نصَ بِلِاِ قكْ صَ صَ أَاكْحلِاِ للِاِ لِاِ كْ لكْ يلِاِ صَ م صَ صَ صَاكْ للِاِ لِاِ كْ لكْ سَّ صَ صَ سَّنصَ م
لِّيْ صَ ل

صَ نلِاِ كْ ت كْ زصَ صَ صَ صَ مصَ كْ صَ خصَ . صَ كْ
Allōhumma innaka ta’lamu sirrī wa ‘alāniyatī faqbal ma’dzirotī wa
ta’lamu hājatī fa’thinī su-lī wa ta’lamu mā fī nafsī faghfirlī dzunūbī.
Allōhumma innī as-aluka īmānang dā-imay-yubāsyiru qolbī wa yaqīnang
shōdiqon ẖattā ẖattā a’lama annahu lā yushībunī illā mā katabta lī ridhom
mingka bimā qosamta lī angta waliyyī fid-dun-yā wal-ākhiroti tawaffanī
muslimaw-wa alẖiqnī bish-shōliẖīn. Allōhumma lā tada’ lanā fi maqōminā
hādzā dzamban illā ghofartahu wa lā hamman illā farrajtahu wa lā
ẖājatan illā qodhoitahā wa yassartahā fayassir umūronā wasyroh
shudūronā wa nawwir bish-shōliẖāti a’mālanā. Allōhumma tawaffanā
muslimīna wa alẖiqnā bish-shōliẖīna ghoiro khozāyā wa lā maftūnīn.
“Ya Allah, sesungguhnya Engkau Maha Mengetahui rahasiaku yang tersembunyi
dan amal perbuatanku yang nyata, maka terimalah ratapanku, dan Engkau
Maha Mengetahui kebutuhanku, maka kabulkanlah permohonan-ku, dan Engkau
Maha Mengetahui apa yang ada dalam hatiku, maka ampunilah dosaku. Ya Allah,
sesungguhnya aku memohon kepada-Mu keimanan yang tetap yang melekat
terus dalam hati, keyakinan yang sungguh-sungguh sehingga aku dapat

mengetahui bahwa tiada suatu yang menimpa padaku selain dari yang Engkau
tetapkan bagiku, maka jadikanlah aku rela terhadap apapun yang Engkau
berikan kepadaku karena Engkau penolongku di dunia dan akhirat, dan
wafatkanlah aku dalam keadaan berserah diri kepada-Mu dan gabungkanlah
aku dengan orang-orang yang shaleh. Ya Allah, janganlah Engkau biarkan di
tempat kami ini suatu dosa pun kecuali Engkau ampunkan, tiada suatu
kesusahan hati kecuali Engkau lapangkan, tiada suatu hajat kebutuhan kecuali
Engkau penuhi dan mudahkan, maka mudahkanlah segenap urusan kami dan
lapangkanlah dada kami, terangkanlah hati kami dan terangilah semua amal

20

perbuatan kami dengan amal shaleh. Ya Allah, matikanlah kami dalam keadaan
berserah diri kepada-Mu, juga hidupkanlah kami dalam keadaan berserah diri
kepada-Mu, dan masukkanlah kami ke dalam golongan orang-orang shaleh
tanpa kenistaan dan fitnah.”

C. Do’a Waktu Minum Air Zamzam

صَ لِاِ صَ قصَ بلِاِ صَ كْ لِّيْلِاِ اصَ صَ صَ شلِاِ صَ ةً ملِاِ كْ ؼةً صَ ؼةً صَ لِاِ كْ ةً صَ لِاِ لكْ ةً نَصَ لِاِ صَ ػلِاِ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

صَ لِاِ كْ اصَ صَ ا سَّ لِاِ . صَ صَ كْ
Allōhumma innī as-aluka ‘ilman-nāfi’aw-wa rizqow-wāsi’aw-wa syifā-am
ming kulli dā-iw-wa saqomim birohmatika yā arẖamar-rōẖimīn.
“Ya Allah, sesungguhnya aku memohon kepada-Mu ilmu pengetahuan yang
bermanfa’at, rizki yang luas dan kesembuhan dari segala penyakit dan kepedihan
dengan rahmat-Mu wahai Tuhan yang Maha Pengasih dari segenap yang
pengasih.”

D. Do’a Sesudah Shalat Sunnat Mutlak di Hiijir Isma’il

كصَ ػكْ لِاِ كصَ صَ صَ كصَ صَ أَنَصَ ػصَلَّ غصَ كْ لِاِ بكْ كْ صَ أَنَصَ غصَ تصَ لِاِ لصَقكْ سَّ أَنكْتصَ خصَ
أّ
صَ كْ صَ لِاِ بِلِّيْلِاِ سَّ أَنكْتصَ صَ

لِّيْ صَ ل

سَّ صَ أَ كْ صَ لِاِ لِاِؼكْ صَ لِاِ صَ ػصَ صَ ت أَ كْ صَ لِاِ مصَ صَ صَؼكْ لِّيْ ذ لِاِ صَ ملِاِ كْ صَ ، أَغ كْ ت ؼكْ مصَ سُكْ صَعصَ

 سَّ أَنكْتصَ
أّ
بصَ ن كْ صَ كْ لِاِ لَّلدُّ سَّه صَ ي ن

أّ
كْ صَ كْ صَ كْ لِاِ كْ لِاِ نكْ لِاِ لِاِ مصَ . لِاِ صَ صَ ملِاِ كْ خصَ كْ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ

أّ
 سَّ

لِّيْ صَ ل

كصَ بصَ ا نكْه غلِاِ كصَ ملِاِ لِاِ مصَ سُكْ صَؼصَ ذصَ لِّيْ ذ لِاِ صَ ملِاِ كْ صَ نصَ صَ أَغ كْ كصَ اصسَّ الِاِح كْ بصَ ا صَ لِاِهلِاِ غلِاِ ئصَلُصَ سُصَ

نصَ . اصسَّ الِاِح كْ
Allōhumma angta robbī lā ilāha illā angta kholaqtanī wa ana ‘abduka wa
ana ‘alā ‘ahdika wa wa’dika mastatho’tu a’ūdzu bika ming syarri mā
shona’tu abū u laka bini’matika ‘alayya wa abū u bidzanbī faghfir lī
fainnahū lā yaghfirudz-dzunūba illā angta. Allāhumma innī as-aluka min
khoiri mā salaka bihī ‘ibādukas-shōliẖūna wa a’ūdzubika ming syarri
mas-ta’ādzaka minhu ‘ibādukas-shōlihūna.
“Ya Allah, Engkaulah Pemeliharaku, tiada Tuhan selain Engkau yang telah
menciptakan aku, Aku ini hamba-Mu, dan aku terikat pada janji dan ikatan pada-
Mu sejauh kemampuanku. Aku berlindung pada-Mu dari kejahatan yang telah
kuperbuat, aku akui segala nikmat dari-Mu kepadaku dan aku akui dosaku, maka

ampunilah aku. Sesungguhnya tiada ada yang dapat mengampuni dosa selain
Engkau Sendiri. Ya Allah, aku mohon pada-Mu, kebaikan yang diminta oleh
hamba-hamba-Mu yang saleh. Dan aku berlindung pada-Mu dari kejahatan yang
telah dimintakan perlindungan oleh hamba-hamba-Mu yang saleh.”

21

III. DO’A SA’I
A. Do’a Ketika Hendak Mendaki Bukit Shafa Sebelum Memulai Sa’i

لِاِ الِاِ كْ نسَّ اصسَّ صَ صَ اكْ صَ كْ صَ صَ . بلِاِلكْ لِاِ اللهلِاِ ا سَّ كْ لِاِ ا سَّ
أّ
 ، صَ صَ أَ الله لِاِهلِاِ صَ صَ كْ أَ كْ صَ أُ لِاِ صَ

لِاِ صَ صَعسَّ سَّ صَ لِاِ هلِاِ أَنكْ ي نصَ صَ ػصَلصَ كْ جسَّ اكْبصَيكْتصَ أَ لِاِ غكْ صَ صَ صَ صَلَصَ ج ، صَ صَ كْ اصَ ؼصَ ئلِاِ لِاِ اللهلِاِ ملِاِ كْ شصَ

ٌ ػصَللِاِ كٌْ نسَّ اللهصَ شصَ لِاِ
أّ
ةً صَ مصَ كْ صَعصَ سَّعصَ خصَ كْ . صَ

Bismil-lāhir-rohmānir-rohīm. Abdau bimā bada -al-lōhu bihi wa rosūluhū,
innas-shofā wal marwata ming sya’āiril-lāhi faman hajjal-baita
awi’tamaro falā junāha ‘alaihi ay-yathowwafa bihimā wa mang
tathowwa’a fa-innal-lōha syākirun ‘alīm.
“Dengan nama Allah yang Maha Pengasih lagi Maha Penyayang. Aku mulai
dengan apa yang telah dimulai oleh Allah dan Rasul-Nya. Sesungguhnya Safa dan
Marwah sebagian dari syiar-syiar (tanda kebesaran) Allah. Maka barang siapa
yang beribadah haji ke Baitullah atau pun berumrah, maka tidak ada dosa
baginya mengerjakan sa’i antara keduanya. Dan barang siapa yang mengerjakan
suatu kebajikan dengan kerelaan hati, maka sesungguhnya Allah Maha Penerima
Kebaikan lagi Maha Mengetahui.”

B. Do’a di atas Bukit Shafa Ketika Menghadap Ka’bah

، صَ أَ كْ صَ ػصَلَّ مصَ هصَ صَ نَصَ صَ اكْحصَ كْ م اكْحصَ كْ لِاِ كْ صَ أَ كْ صَ صَ أَ كْ صَ صَ أَ كْ صَ صَ لِاِ

لِاِ نَصَ ka لِاِ لُكْ صَ صَ اكْحصَ كْ . ػصَلَّ مصَ أَ كْ صَ ، صَ اكْ لِاِيكْ صَ صَ حكْ صَ صَ صَ سَّ الله صَ
أّ
صَ

أّ
 صَ

يكْ ٌ كْ صَ لِاِ لِّيْلِاِ شَصَ ه صَ ػصَلَّ ي لِاِ كْت لِاِ صَ لِاِ لِاِ اكْ صَ كْ صَ كْ صَ كْ لِاِ حكْ صَ صَ . سَّ الله صَ
أّ
صَ

أّ
 صَ

 سَّ الله صَ صَ
أّ
صَ

أّ
، صَ حكْ صَ زصَ بصَ صَ مصَ كْ أَاكْ زصَ هصَ بكْ صَ صَ صَ غصَ نصَصَصَ ػكْ صَ صَ صَزصَ صَ لِاِيكْ صَ صَ أَنْكْ صَ

نصَ صَ كْ صَ لِاِ صَ اكْ صَ لِاِ كْ ا يكْ صَ صَ لِاِ صَ صَ الِّيْ للِاِصلِاِ كْ سَّ م كْ
أّ
 سَّ

أّ
ب صَؼكْ .ن

Allōhu akbar Allōhu akbar Allōhu akbar wal-ẖamdu lillāhi Allōhu akbar
‘alā mā hadānā wal-ẖamdu lillāhi ‘alā mā aulānā. Lā ilāha illal-lōhu
waẖdahu lā syarīka lahū lahul-mulku wa lahul-ẖamdu yuẖyī wa yumītu
biyadihil-khoiru wa huwa ‘alā kulli syai-ing qodīr. Lā ilāha illal-lōhu
waẖdahu lā syarīka lahū ang-jaza wa’dahū wanashoro ‘abdahū
wahazamal-aẖzāba waẖdah, lāliāha illal-lāhu walā na’budu illā iyyāhu
mukhlishīna lahud-dīna walau karihal-kāfirūn.
“Allah Maha Besar, Allah Maha Besar, Allah Maha Besar. Segala puji bagi Allah,
Allah Maha Besar, atas petunjuk yang diberikan-Nya kepada kami, segala puji

22

bagi Allah atas karunia yang telah dianugerahkan-Nya kepada kami, tidak ada
Tuhan selain Allah Yang Maha Esa, tidak ada sekutu bagi-Nya. Bagi-Nya
kerajaan dan pujian. Dialah yang menghidupkan dan mematikan, pada
kekuasaan-Nya lah segala kebaikan dan Dia berkuasa atas segala sesuatu. Tiada
Tuhan selain Allah Yang Maha Esa, tidak ada sekutu bagi-Nya, yang telah
menepati janji-Nya, menolong hamba-Nya dan menghancurkan sendiri musuh-
musuh-Nya. Tidak ada Tuhan selain Allah dan kami tidak menyembah kecuali
kepada-Nya dengan memurnikan (ikhlas) kepatuhan semata kepada-Nya
walaupun orang-orang kafir membenci.”

C. Do’a Perjalanan Sa’i dari 1 s.d 7
1. Do’a perjalanan pertama dari Shafa ke Marwah

بكْحصَ نصَ اللهلِاِ . صَ أَ كْ صَ صَ أَ كْ صَ صَ أَ كْ صَ ةً صَ سُ م صَثلِاِ كْ لِاِ صَ ةً صَ اكْحصَ كْ لِاِ صَ أَ كْ صَ صَبلِاِ كْ

صَ كْلَةً ه ا حكْ بلِّيْلِاِ سَّ كْللِاِ صَ سْكْ كْ صَ صَ سُصَ ملِاِ صَ ل لِاِ ب لكْ صَ ةً صَ أَ لِاِ كْلَةً صَ صَ كْ لِاِ لِاِ اكْلصَ لِاِ كْ بِلِاِ لِاِ صَ ظلِاِ كْ اكْؼصَ

حكْ صَ صَ زصَ بصَ صَ مصَ كْ أَاكْ زصَ هصَ بكْ صَ صَ صَ غصَ نصَصَصَ ػكْ صَ صَ صَزصَ صَ حكْ صَ أَنْكْ سَّ الله صَ
أّ
صَ

أّ
يكْلَةً صَ ظصَ لِاِ

صَ ةً ت أَ صَ كْ ت صَ صَ ي صَ كْ ٌ صَ ي ٌّ اصَ ئِلِاِ ه صَ حِصَ ي لِاِ كْت صَ كْ صَ كْ لِاِ صَؼكْ صَ كْ صَ صَبكْلُصَ صَ صَ شَصَ

يكْ ٌ كْ صَ لِاِ لِّيْلِاِ شَصَ ه صَ ػصَلَّ صلِاِ كْ صَ هلِاِ اكْ صَ صَ كْ ا
أّ
 . لِاِ صَ لِاِ لِاِ اكْ صَ كْ صَ

Allōhu akbar, Allōhu akbar, Allōhu akbar. Allōhu akbar kabīrow-wal-
hamdu lillāhi katsīrow-wasubẖānal-lōhil-‘adzīmi wabiẖil-karīmi
bukrotaw-wa ashīlāw-waminal-laili fasjud lahū wa sabbiẖ-hu lailang-
thowīlā. Lāilāha illal-llōhu waẖdahū ang-jaza wa’dahū wa nashoro
‘abdahū wa hazamal-aẖzāba waẖdahū lā syai-a qoblahū walā ba’dahū
yuẖyī wayumītu wa huwa ẖayyung-dāimul-lā yamūtu walā yafūtu
abadam-biyadihil-khoiru wa ilaihil-mashīru wahuwa ‘alā kulli syai-ing-
qodīr.
“Allah Maha Besar, Allah Maha Besar, Allah Maha Besar, Allah Maha Besar,
dengan segala kebesaran-Nya. Segapa puji bagi Allah Yang Maha Agung dengan
segala pujian-Nya yang tidak terhingga. Maha Suci Allah Yang Maha Agung
dengan pujian, [44rrty Yang Maha Mulia di waktu pagi dan petang. Dan
pada sebagian malam, bersujud dan bertasbih-lah pada-Nya sepanjang malam.
Tidak ada Tuhan selain Allah yang Maha Esa yang menepati janji-Nya membela
hamba-hamba-Nya yang menghancurkan musuh-musuh-Nya dan tidak ada
sesuatu sebelum-Nya dan tidak ada sesuatu pun sesudah-Nya. Dialah yang
menghidupkan dan mematikan dan Dia adalah Maha Hidup kekal tiada mati dan
tiada musnah (hilang) untuk selama-lamanya. Hanya di tangan-Nyalah terletak
kebajikan dan kepada-Nyalah tempat kembali dan hanya Dialah Yang Maha
Kuasa atas segala sesuatu”

23

Ketika melintas di antara dua pilar hijau, membaca do’a:

سَّ صَ ن
أّ
صَؼكْ صَ سَّ صَ صَؼكْ صَ مصَ صَ ن ن

أّ
سَّ صَؼكْ صَ صَ صَ كْ صَ تِصَ مكْ صَ اصَ كْ صَ غكْ صَ صَلصَ سَّ بلِّيْلِاِ كْ لِاِ كْ صَ كْ صَ

م زلدُّ كْ أَ كْ صَ . أَنكْتصَ الله كْ أَغصَ
Robbigh-fir warham wa’fu wa takarrom wa tajāwaz ‘ammā ta’lamu innaka
ta’lamu mā lā na’lamu innaka antal-lōhul-a-‘azzul-akrom.
“Tuhanku ampunilah, sayangilah, ma’afkanlah, bermurah hatilah dan
hapuskanlah apa-apa yang Engkau ketahui, sesungguhnya Engkau Maha
Mengetahui apa-apa yang tidak kami ketahui, sesungguhnya Engkau Allah Yang
Maha Mulia lagi Maha Pemurah.”

Ketika mendekati Bukit Marwah, membaca do’a:

نصَ صَ جسَّ اكْبصَيكْتصَ أَ لِاِ غكْ صَ صَ صَ صَلَصَ ج ، صَ صَ كْ اصَ ؼصَ ئلِاِ لِاِ اللهلِاِ نسَّ اصسَّ صَ صَ اكْ صَ كْ صَ صَ ملِاِ كْ شصَ
أّ

ٌ ػصَللِاِ كٌْ نسَّ اللهصَ شصَ لِاِ
أّ
ةً صَ مصَ كْ صَعصَ سَّعصَ خصَ كْ لِاِ صَ صَ صَعسَّ سَّ صَ لِاِ هلِاِ أَنكْ ي .ػصَلصَ كْ

Innash-shofā wal-marwata ming sya-‘āiril-llāh, faman ẖajjal-baita
awi’tamaro falā junāẖa ‘alaihi ay-yaththowwafa bihimā wa mang
tathowwa’a khoirong fa-innal-lōha syākirun ‘alīm.
“Sesungguhnya Shafa dan Marwah adalah sebagian dari syiar-syiar (kebesaran)
Allah, maka barang siapa yang menunaikan ibadah haji ke Baitullah ataupun
melaksanakan ibadah umroh, tidak ada dosa baginya berkeliling (mengerjakan
sa’i diantara keduanya), dan barang siapa yang mengerjakan suatu kebajikan
dengan ikhlas, maka sesungguhnya Allah Maha Menerima Kebaikan lagi Maha
Mengetahui.”

2. Do’a perjalanan kedua dari Marwah ke Shafa

ا سَّ الله اكْ صَ حلِاِ ا صَ كْ
أّ
صَ

أّ
، صَ الِاِ لِاِ صَ اكْحصَ كْ صَ أَ كْ صَ صَ أَ كْ صَ صَ أَ كْ صَ صَ

صَ كْ ا لِاِ صَ لُكْ لِاِيكٌْ فِلِاِ اكْ صَ كْ يصَل كْ صَ صَ ا ةً صَ اصَ بصَ ةً صَ صَ صَ صَ سَّ لِاِ كْ صَ الِاِ صَ كْ ي يكْ ا لِاِ ، صَلَّسَّ اصسَّ صَ

ةً بلِاِ كْ كْ صَلكْ للِّيْلِاِ صَ صَ لِّيْلِاِ ٌّ ملِاِ صَ لَّلدُّ سَّللِاِ . يصَل كْ صَ صَ لِاِ نَصَ سَّ صَ لكْتصَ فِلِاِ لِاِ صَ لِاِ صَ اكْ ن
أّ
 سَّ

لِّيْ صَ ل

للِاِ كْ سَّ صَ صَ تُ ن
أّ
صَ صَ صَـ صَ صَمصَ كْ صَ صَ سَّ صَ صَ كْ لِاِ كْ ا كصَ صَ نَصَ غصَ كْ كْ اصَ كْ صَ سُكْ صَ لِاِ كْ اصَكُ نّلِاِ غ كْ اكْ

ؼصَ اصَ نسَّ . اكْ لِاِ كْ مصَ كْ صَ بلِّيْلِاِكُ ن كْ بلِاِ صَ ملِاِ يكْ صَ نلِاِ أَنكْ
أّ
يكْ الِاِلَكْ لدُّ صَ الِاِ نصَ الِاِ ةً ي ؼكْ صَ م لِاِ سَّ صَ سَصَ ن

أّ
سَّ صَ سَّ صَ صَ كْ لِاِ كْ . صَ صَ

عصَ كْ أَبكْ صَ لِاِ ئصَ لِاِ صَ صَ صَ صَ سَّنصَ مصَ لِّيْلِاِ ي صَ صَ صَ صَ لِّيْلِاِ كْ غصَ سَّ صَ ن كْ صَ صَ ذ ػصَ كْ صَ صَ ػصَلَّ . ا سَّ صَ صَ لِاِ صَ مصَ صَ صَ

24

ؼصَ الِاِ للِاِ اكْ لِاِ كْ كْ سَّ صَ صَ تُ ن
أّ
يصَ مصَ لِاِ مصَ اكْقلِاِ صَ كْ نَصَ ي زلِاِ كْ صَ صَ صَ تُ لُلِاِ صَ كْ صَ . ا

أّ
كْ صَ صَ سَّ صَ ػصَلصَ كْ صَ صَ صَ سَّ صَ

صلِاِ كْ صَ كْ صَ اكْ صَ ا
أّ
صَ كْنصَ صَ يكْ صَ نلِاِ . أَن

أّ
كْ نَصَ بِلِاِ بصَق كْ يكْ صَ سُصَ لِاِ خكْ صَ نلِاِ صَ لَّسَّ

أّ
صَ صَ صَ لِاِ ن كْ صَ صَ ذ سَّ صَ كْ لِاِ كْ ا صَ

ٌ سَّالِاِ كٌْ سَّ صَ صَ كْ ن
أّ
سَّ صَ ن كْ صَ مصَ يكْ صَ لِاِ كْ ل كْ لِاِ صَ لِاِلًَّ لِاِ سَّ ؼصَلكْ فِلِاِ كْ . صَ صَ تِصَ

Allōhū akbar Allōhū akbar Allōhū akbar wa lillāhil-ẖamdu, lāilāha illal-
lōhul-wāẖidul-fardush-shomad, al-ladzī lam yattakhidz shōẖibataw-walā
waladaw-walam yakul-lahū syarīkung fil-mulki wa lam yakul-lahū
waliyyum-minadz-dzulli wa kabbirhu takbīrō. Allōhumma innaka qulta fī
kitābikal-munazzali ud’ūnī astajib lakum da’aunāka robbanā fagh-fir lanā
kamā amartanā innaka lā tukhliful-mī’ād. Robbanā innanā sami’nā
munādiyay-yunādī lil-īmāni an-āminū birobbikum fa-āmanā. Robbanagh-
fir-lanā dzunūbanā wa kaffir ‘annā sayyiātinā wa tawaffa-nā ma’al-abrōr.
Robbanā wa-ātinā mā wa-’at-tanā ‘alā rusulika wa lā tukhjinā yaumal-
qiyāmati innaka lā tukhliful-mī’ād. Robbanā ‘alaika tawakkalnā wa ilaika
anabnā wa ilaikal-mashīr. Robbanagh-fir-lanā dzunūbanā wali-
ikhwāninal-ladzīna sabaqūnā bil-īmāni walā taj’al fī-qulūbinā ghillal-
lilladzīna āmanū robbanā innaka ro-ūfur-rohīm.
“Allah Maha Besar, Allah Maha Besar, Allah Maha Besar, hanya bagi Allah lah
segala pujian. Tiada ada Tuhan selain Allah yang Maha Esa, tunggal dan
tumpuan segala maksud dan hajat, yang tiada beristri dan tidak beranak, tidak
bersekutu dalam kekuasaan. Tidak menjadi pelindung kehinaan. Agungkanlah
Dia dengan segenap kebesaran. Ya Allah, sesungguhnya Engkau telah berfirman
dalam Al-Quran-Mu: “Berdo’a lah kepada-Ku nicsaya akan Kuperkenankan
bagimu.” Sekarang kami telah memohon kepada-Mu wahai Tuhan kami.
Ampunilah kami seperti halnya Engkau telah janjikan kepada kami,
sesungguhnya Engkau tidak menungkiri janji. Ya Tuhan kami, sesungguhnya
kami mendengar (seruan) yang menyeru kepada iman (yaitu) “berimanlah kamu
kepada Tuhanmu.” Maka kami pun beriman. Ya Tuhan kami, ampunilah dosa-
dosa kami dan hapuskanlah kesalahan-kesalahan kami dan wafatkanlah kami
beserta orang baik-baik. Ya Tuhan kami berilah kami apa yang telah Engkau
janjikan kepada kami dengan perantara rasul-rasul Engkau. Dan janganlah
Engkau hinakan kami di hari kiamat. Sesungguhnya Engkau tidak menyalahi
janji. Ya Allah, hanya kepada Engkau lah kami bertawakal dan hanya kepada
Engkaulah tumpuan segala sesuatu dan kepada Engkaulah tempat kembali.
Wahai Tuhan kami ampunilah dosa-dosa kami dan dosa semua saudara kami
seiman yang telah mendahului kami dan jangan Engkau jadikan kedengkian
dalam kalbu kami terhadap mereka yang telah beriman. Ya Allah, sesungguhnya
Engkau Maha Pengasih dan Maha Penyayang.”

25

Ketika melintas di antara dua pilar hijau, membaca do’a:

سَّ صَ ن
أّ
صَؼكْ صَ سَّ صَ صَؼكْ صَ مصَ صَ ن ن

أّ
سَّ صَؼكْ صَ صَ صَ كْ صَ تِصَ مكْ صَ اصَ كْ صَ غكْ صَ صَلصَ سَّ بلِّيْلِاِ كْ لِاِ كْ صَ كْ صَ

م زلدُّ كْ أَ كْ صَ . أَنكْتصَ الله كْ أَغصَ
Robbigh-fir warham wa’fu wa takarrom wa tajāwaz ‘ammā ta’lamu innaka
ta’lamu mā lā na’lamu innaka antal-lōhul-a-‘azzul-akrom.
“Tuhanku ampunilah, sayangilah, ma’afkanlah, bermurah hatilah dan
hapuskanlah apa-apa yang Engkau ketahui, sesungguhnya Engkau Maha
Mengetahui apa-apa yang tidak kami ketahui, sesungguhnya Engkau Allah Yang
Maha Mulia lagi Maha Pemurah.”

Ketika mendekati Bukit Marwah, membaca do’a:

نصَ صَ جسَّ اكْبصَيكْتصَ أَ لِاِ غكْ صَ صَ صَ صَلَصَ ج ، صَ صَ كْ اصَ ؼصَ ئلِاِ لِاِ اللهلِاِ نسَّ اصسَّ صَ صَ اكْ صَ كْ صَ صَ ملِاِ كْ شصَ
أّ

ٌ ػصَللِاِ كٌْ نسَّ اللهصَ شصَ لِاِ
أّ
ةً صَ مصَ كْ صَعصَ سَّعصَ خصَ كْ لِاِ صَ صَ صَعسَّ سَّ صَ لِاِ هلِاِ أَنكْ ي .ػصَلصَ كْ

Innash-shofā wal-marwata ming sya-‘āiril-llāh, faman ẖajjal-baita
awi’tamaro falā junāẖa ‘alaihi ay-yaththowwafa bihimā wa mang
tathowwa’a khoirong fa-innal-lōha syākirun ‘alīm.
“Sesungguhnya Shafa dan Marwah adalah sebagian dari syiar-syiar (kebesaran)
Allah, maka barang siapa yang menunaikan ibadah haji ke Baitullah ataupun
melaksanakan ibadah umroh, tidak ada dosa baginya berkeliling (mengerjakan
sa’i diantara keduanya), dan barang siapa yang mengerjakan suatu kebajikan
dengan ikhlas, maka sesungguhnya Allah Maha Menerima Kebaikan lagi Maha
Mengetahui.”

3. Perjalanan ketiga dari Safa ke Marwah membaca:

 اكْحصَ كْ
لِّيْ سَّ صَ . صَ أَ كْ صَ صَ أَ كْ صَ صَ أَ كْ صَ صَ لِاِ ن

أّ
صَ صَ نَصَ صَ كْ لِاِ كْ ا صَ صَ ن كْ صَ سَّ صَ أَ كْ لِاِ كْ ا صَ

يكْ ٌ كْ صَ لِاِ لِّيْلِاِ شَصَ كصَ . ػصَلَّ لُصَ صَ أَ سُكْ صَ كْ لِاِ جلِاِ لُصَ صَ سَّه ػصَ جلِاِ صَ صَ اكْ صَ كْ ئصَلُ نّلِّيْلِاِ أَ سُكْ
أّ
 سَّ

لِّيْ صَ ل

صَ لِاِ كْ اصَ صَ ا سَّ لِاِ صَ صَ صَ صَ أَ كْ صَ صَ كْ ئصَلُ كْ صَ أَ سُكْ نكْ لِاِ صَ .لَّلِاِ

Allōhu akbar, Allōhu akbar, Allōhu akbar wa lillāhil-ẖamd. Robbanā
atmim lanā nūronā wagh-fir lanā innaka ‘alā kulli syai-ing-qodīr.
Allōhumma innī as-alukal-khoiro kullahū ‘ājilahū wa-as-taghfiruka li-
dzanbī wa as-aluka rohmataka yā-arhamar-rōhimīn.
“Allah Maha Besar, Allah Maha Besar, Allah Maha Besar. Hanya bagi Allah semua
pujian. Ya Allah, sempurnakanlah cahaya terang bagi kami, ampunilah kami,

26

sesungguhnya Engkau Maha Kuasa atas segala sesuatu. Ya Allah, sesungguhnya
aku mohon pada-Mu segala kebaikakan yang sekarang dan masa yang akan
datang dan aku mohon ampunan pada-Mu akan dosaku serta aku mohon pada-
Mu rahmat-Mu wahai Tuhan Yang Maha Pengasih dari segala yang pengasih.”

Ketika melintas di antara dua pilar hijau, membaca do’a:

سَّ صَ ن
أّ
صَؼكْ صَ سَّ صَ صَؼكْ صَ مصَ صَ ن ن

أّ
سَّ صَؼكْ صَ صَ صَ كْ صَ تِصَ مكْ صَ اصَ كْ صَ غكْ صَ صَلصَ سَّ بلِّيْلِاِ كْ لِاِ كْ صَ كْ صَ

م زلدُّ كْ أَ كْ صَ . أَنكْتصَ الله كْ أَغصَ
Robbigh-fir warham wa’fu wa takarrom wa tajāwaz ‘ammā ta’lamu innaka
ta’lamu mā lā na’lamu innaka antal-lōhul-a-‘azzul-akrom.
“Tuhanku ampunilah, sayangilah, ma’afkanlah, bermurah hatilah dan
hapuskanlah apa-apa yang Engkau ketahui, sesungguhnya Engkau Maha
Mengetahui apa-apa yang tidak kami ketahui, sesungguhnya Engkau Allah Yang
Maha Mulia lagi Maha Pemurah.”

Ketika mendekati Bukit Marwah, membaca do’a:

نصَ صَ جسَّ اكْبصَيكْتصَ أَ لِاِ غكْ صَ صَ صَ صَلَصَ ج ، صَ صَ كْ اصَ ؼصَ ئلِاِ لِاِ اللهلِاِ نسَّ اصسَّ صَ صَ اكْ صَ كْ صَ صَ ملِاِ كْ شصَ
أّ

ٌ ػصَللِاِ كٌْ نسَّ اللهصَ شصَ لِاِ
أّ
ةً صَ مصَ كْ صَعصَ سَّعصَ خصَ كْ لِاِ صَ صَ صَعسَّ سَّ صَ لِاِ هلِاِ أَنكْ ي .ػصَلصَ كْ

Innash-shofā wal-marwata ming sya-‘āiril-llāh, faman ẖajjal-baita
awi’tamaro falā junāẖa ‘alaihi ay-yaththowwafa bihimā wa mang
tathowwa’a khoirong fa-innal-lōha syākirun ‘alīm.
“Sesungguhnya Shafa dan Marwah adalah sebagian dari syiar-syiar (kebesaran)
Allah, maka barang siapa yang menunaikan ibadah haji ke Baitullah ataupun
melaksanakan ibadah umroh, tidak ada dosa baginya berkeliling (mengerjakan
sa’i diantara keduanya), dan barang siapa yang mengerjakan suatu kebajikan
dengan ikhlas, maka sesungguhnya Allah Maha Menerima Kebaikan lagi Maha
Mengetahui.”

4. Perjalanan keempat dari Marwah ke Safa membaca:

لِاِ كْ أ اكْحصَ كْ لِاِ مصَ صَؼكْ صَ . صَ أ كْ صَ صَ أ كْ صَ صَ أ كْ صَ صَ لِاِ صَ ملِاِ كْ خصَ كْ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

سَّ صَ أَنكْتصَ ػصَلَسَّم ن
أّ
لِّيْلِاِ مصَ صَؼكْ صَ كصَ ملِاِ كْ لِاِ مصَ صَؼكْ صَ صَ أَ سُكْ صَ كْ لِاِ لِّيْ ذ لِاِ صَ ملِاِ كْ صَ صَ أَغ كْ

بلِاِ بلِاِ كْ . اكْ كْ قلدُّ اكْ لُلِاِ اكْحصَ سَّ الله اكْ صَ
أّ
صَ

أّ
ػكْ لِاِ ، صَ ق اكْ صَ ل اللهلِاِ صَ الِاِ ٌ سَّ كْ حصَ سَّ م

كْ . كْ صَملِاِ كْ تّلِّيْ صَ صَ صَ سَّ لِاِ كْ اصَ لِاِػصَه ملِاِ لِّيْلِاِ ملِاِ أَنكْ سَّ صَنَكْ لَصَ كْ
أّ
كْ الِاِلَكْ يكْ صَ لِاِ صَ هصَ صَ صَ كَصَ ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ

أّ
 سَّ

لِّيْ صَ ل

27

 ٌ لكْ لِاِ لِاِيكْ ن كْ ةً . صَ أَنَصَ م كْ صَصَصَ فِلِاِ ؼلِاِ كْ ن كْ ةً صَ كْ كْ سَصَ فِلِاِ كْ ن كْ ةً صَ كْ صَلكْ لِاِ ؼصَلكْ فِلِاِ سَّ جكْ
لِّيْ . صَ ل

ذ لِاِ صَ ملِاِ كْ سَّ صَ لِاِسلِاِ اصسَّ كْ لِاِ كْ صَمكْ لِاِيكْ صَ أَغ كْ كْ لِاِ كْ صَ كْ لِاِيكْ صَ صَ لِّيْلِاِ صَ كْ لِاِ سَّ كْ
لِّيْ صَ ل

لِاِ تكْ صَ لِاِ اكْقصَ كْ شسُصَ صَ تلِاِ كْ أَمكْ لِاِ صَ لِاِ سَّ كْللِاِ . صَ صَللِاِج فِلِاِ ل لِاِ مصَ ي لِّيْ ذ لِاِ صَ ملِاِ كْ صَ كْ أَغ كْ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

صَ لِاِ كْ اصَ صَ ا سَّ لِاِ لِاِ صَ صَ أَ كْ صَ لِاِهلِاِ ا لِّيْ لِاِ مصَ تَصَ لِّيْ صَ لِاِ صَ ملِاِ كْ صَ صَللِاِج فِلِاِ لنْسَّ لِاِ مصَ ي لِّيْ . صَ صَ

قسَّ ذلِاِ كْ لِاِكصَ كصَ اصَ نَصَ صَ صَ مصَ ذصَ صَ كْ بكْحصَ ن بصَ اصَ لِاِ صَ صَ صَ سُ قسَّ غلِاِ كصَ اصَ نَصَ بصَ كْ صَ صَ مصَ غصَ بكْحصَ ن سُ

 . صَ صَ
Allōhu akbar, Allōhu akbar, Allōhu akbar, wa-lillāhil-hamd, Allōhumma
innī as-aluka min-khoiri mā ta’lamu wa a’ū-dzu-bika ming-syarri mā
ta’lamu wa-ashtaghfiruka ming-kulli mā-ta’lamu innaka angta-‘allāmul-
ghuyūb. Lāilāha illal-lōhul-malikul-ẖaqqul-mubīn. Muẖammadur-rosūlul-
lōhi shōdiqul-wa’dil-amīn. Allōhumma innī as-aluka kamā hadaitanī lil-
islāmi al-lā-tangzi’ahū min-nī ẖattā tatawaffanī wa anā muslim.
Allōhummaj-‘al fī qolbī nūrow-wa fī sam-‘ī nūrow-wa fī bashorī nūrō.
Allōhumma-syroh lī shodrī wa yassri lī amrī wa a’ūdzu-bika miw-
wasāwisish-shodri wa syatātil-amri wa fitnatil-qobri. Allōhumma innī
a’ūdzu-bika ming-syarri-mā yaliju fil-laili wa syarri-mā yaliju fin-nahāri
wa ming-syarri-mā tahubbu bihir-riyāhu yā arhamar-rōhimīn. Subhānaka
mā ‘abad-nāka ẖaqqo ‘ibādatika yā Allōhu subhānaka mā dzakarnāka
ẖaqqo dzikrika yā Allōhu.
“Allah Maha Besar, Allah Maha Besar, Allah Maha Besar. Segala puji hanya bagi
Allah. Ya Allah Tuhanku, aku mohon pada-Mu dari kebaikan yang Engkau tahu
dan belindung pada-Mu dari kejahatan yang Engkau tahu, dan aku mohon
ampun pada-Mu dari segala kesalahan yang Engkau ketahui, sesungguhnya
Engkau Maha Mengetahui yang gaib. Tidak ada Tuhan selain Allah Maha Raja
yang sebenar-benarnya. Muhammad utusan Allah yang selalu menepati janji lagi
terpercaya. Ya Allah sebagaimana Engkau telah menunjuki aku memilih Islam,
maka aku mohon kepada-Mu untuk tidak mencabutnya, sehingga aku meninggal
dalam keadaan Muslim. Ya Allah, berilah cahaya terang dalam hati, telinga dan
penglihatanku. Ya Allah, lapangkanlah dadaku dan mudahkan bagiku segala
urusan. Dan aku berlindung pada-Mu dari godaan bisikan hati, kekacauan
urusan dan fitnah kubur. Ya Allah, aku berlindung pada-Mu dari kejahatan yang
bersembunyi di waktu malam dan siang hari, serta kejahatan yang dibawa angin
lalu, wahai Tuhan Yang Maha Pengasih dari segenap yang pengasih. Ya Allah,
Maha Suci Engkau, kami tidak bisa menyembah-Mu dengan pengabdian yang
semestinya. Ya Allah, Maha Suci Engkau, kami tidak bisa menyebut-Mu (dzikir)
dengan semestinya.

28

Ketika melintas di antara dua pilar hijau, membaca do’a:

سَّ صَ ن
أّ
صَؼكْ صَ سَّ صَ صَؼكْ صَ مصَ صَ ن ن

أّ
سَّ صَؼكْ صَ صَ صَ كْ صَ تِصَ مكْ صَ اصَ كْ صَ غكْ صَ صَلصَ سَّ بلِّيْلِاِ كْ لِاِ كْ صَ كْ صَ

م زلدُّ كْ أَ كْ صَ . أَنكْتصَ الله كْ أَغصَ
Robbigh-fir warham wa’fu wa takarrom wa tajāwaz ‘ammā ta’lamu innaka
ta’lamu mā lā na’lamu innaka antal-lōhul-a-‘azzul-akrom.
“Tuhanku ampunilah, sayangilah, ma’afkanlah, bermurah hatilah dan
hapuskanlah apa-apa yang Engkau ketahui, sesungguhnya Engkau Maha
Mengetahui apa-apa yang tidak kami ketahui, sesungguhnya Engkau Allah Yang
Maha Mulia lagi Maha Pemurah.”

Ketika mendekati Bukit Marwah, membaca do’a:

نصَ صَ جسَّ اكْبصَيكْتصَ أَ لِاِ غكْ صَ صَ صَ صَلَصَ ج ، صَ صَ كْ اصَ ؼصَ ئلِاِ لِاِ اللهلِاِ نسَّ اصسَّ صَ صَ اكْ صَ كْ صَ صَ ملِاِ كْ شصَ
أّ

ٌ ػصَللِاِ كٌْ نسَّ اللهصَ شصَ لِاِ
أّ
ةً صَ مصَ كْ صَعصَ سَّعصَ خصَ كْ لِاِ صَ صَ صَعسَّ سَّ صَ لِاِ هلِاِ أَنكْ ي .ػصَلصَ كْ

Innash-shofā wal-marwata ming sya-‘āiril-llāh, faman ẖajjal-baita
awi’tamaro falā junāẖa ‘alaihi ay-yaththowwafa bihimā wa mang
tathowwa’a khoirong fa-innal-lōha syākirun ‘alīm.
“Sesungguhnya Shafa dan Marwah adalah sebagian dari syiar-syiar (kebesaran)
Allah, maka barang siapa yang menunaikan ibadah haji ke Baitullah ataupun
melaksanakan ibadah umroh, tidak ada dosa baginya berkeliling (mengerjakan
sa’i diantara keduanya), dan barang siapa yang mengerjakan suatu kebajikan
dengan ikhlas, maka sesungguhnya Allah Maha Menerima Kebaikan lagi Maha
Mengetahui.”

5. Perjalanan kelima dari Safa ke Marwah membaca:

ي اكْحصَ كْ لِاِ صَ قسَّ . صَ أ كْ صَ صَ أ كْ صَ صَ أ كْ صَ صَ لِاِ كصَ اصَ نَصَ لصَ كْ صَ صَ مصَ شصَ بكْحصَ ن سُ

يكْ صَ نصَ
أّ
صَ كْ صَ كْ ا

أّ
بلِّيْلِاِ كْ سَّ اصَ

لِّيْ ، صَ ل صَ صَ صَ صَ صَ صَ مصَ أَػكْلَّ شصَ أِن بكْحصَ ن لكْ لِاِكصَ صَ صَ سُ ش

لكْ صَ ملِاِ صَ ؼصَ صكْ صَ نصَ صَ جكْ قصَ صَ اكْؼلِاِ صَ كْ صَ اكْل كْ صَ صَ اكْ ل كْ ا
أّ
لِاِ كْ كْ ل كْ لِاِ صَ صَ صَ لِّيْ لِّيْلِاِ كْه فِلِاِ ي صَ صَ

يكْ صَ . ا سَّ شلِاِ لِاِ
Allōhu akbaru Allōhu akbaru Allōhu akbaru wa lillāhil-hamd. Subẖānaka
mā syakarnāka haqqo syukrika yā Allōhu subẖānaka mā a’lā sya-naka yā
Allōh, Allōhumma ẖabbib ilainal-īmāna wa zayyinhu fi qulūbinā wa karrih
ilainal-kufro wal-fusūqo wal-‘ishyāna waj-‘alnā minar-rōsyidīn.

29

“Allah Maha Besar, Allah Maha Besar, Allah Maha Besar dan segala puji hanya
bagi Allah. Maha Suci Engkau, kami tidak mensyukuri-Mu dengan syukur yang
semestinya Ya Allah, Maha Suci Engkau, alangkah Agung Zat-MU Ya Allah. Ya
Allah, cintakanlah kami kepada iman dan hiaskanlah di hati kami dan
tanamkanlah pada diri kami pada perbuatan kufur, fasik, dan durhaka dan
jadikanlah kami dari golongan orang-orang yang mendapat petunjuk.”

Ketika melintas di antara dua pilar hijau, membaca do’a:

سَّ صَ ن
أّ
صَؼكْ صَ سَّ صَ صَؼكْ صَ مصَ صَ ن ن

أّ
سَّ صَؼكْ صَ صَ صَ كْ صَ تِصَ مكْ صَ اصَ كْ صَ غكْ صَ صَلصَ سَّ بلِّيْلِاِ كْ لِاِ كْ صَ كْ صَ

م زلدُّ كْ أَ كْ صَ . أَنكْتصَ الله كْ أَغصَ
Robbigh-fir warham wa’fu wa takarrom wa tajāwaz ‘ammā ta’lamu innaka
ta’lamu mā lā na’lamu innaka antal-lōhul-a-‘azzul-akrom.
“Tuhanku ampunilah, sayangilah, ma’afkanlah, bermurah hatilah dan
hapuskanlah apa-apa yang Engkau ketahui, sesungguhnya Engkau Maha
Mengetahui apa-apa yang tidak kami ketahui, sesungguhnya Engkau Allah Yang
Maha Mulia lagi Maha Pemurah.”

Ketika mendekati Bukit Marwah, membaca do’a:

نصَ صَ جسَّ اكْبصَيكْتصَ أَ لِاِ غكْ صَ صَ صَ صَلَصَ ج ، صَ صَ كْ اصَ ؼصَ ئلِاِ لِاِ اللهلِاِ نسَّ اصسَّ صَ صَ اكْ صَ كْ صَ صَ ملِاِ كْ شصَ
أّ

ٌ ػصَللِاِ كٌْ نسَّ اللهصَ شصَ لِاِ
أّ
ةً صَ مصَ كْ صَعصَ سَّعصَ خصَ كْ لِاِ صَ صَ صَعسَّ سَّ صَ لِاِ هلِاِ أَنكْ ي .ػصَلصَ كْ

Innash-shofā wal-marwata ming sya-‘āiril-llāh, faman ẖajjal-baita
awi’tamaro falā junāẖa ‘alaihi ay-yaththowwafa bihimā wa mang
tathowwa’a khoirong fa-innal-lōha syākirun ‘alīm.
“Sesungguhnya Shafa dan Marwah adalah sebagian dari syiar-syiar (kebesaran)
Allah, maka barang siapa yang menunaikan ibadah haji ke Baitullah ataupun
melaksanakan ibadah umroh, tidak ada dosa baginya berkeliling (mengerjakan
sa’i diantara keduanya), dan barang siapa yang mengerjakan suatu kebajikan
dengan ikhlas, maka sesungguhnya Allah Maha Menerima Kebaikan lagi Maha
Mengetahui.”

6. Perjalanan keenam dari Marwah ke Safa membaca:

ػكْ صَ قصَ صَ حكْ صَ صَ صَ سَّ الله صَ
أّ
صَ

أّ
لِاِ صَ أ اكْحصَ كْ صَ صَ أ كْ صَ الله أ كْ صَ صَ أ كْ صَ صَ لِاِ

صَ للِاِصلِاِ كْ سَّ م كْ
أّ
 سَّ

أّ
ب صَؼكْ سَّ الله صَ صَ ن

أّ
صَ

أّ
حكْ صَ صَ زصَ بصَ صَ مصَ كْ أَاكْ زصَ هصَ بكْ صَ صَ صَ غصَ نصَصَصَ صَ

نصَ صَ كْ صَ لِاِ صَ اكْ صَ لِاِ كْ ا يكْ صَ صَ لِاِ ى صَ اكْؼصَ صَ صَ . صَ الِّيْ صَ اكْ صَ ا لدُّق ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ
أّ
 سَّ

لِّيْ صَ ل

30

ل . صَ ا لِاِ صَق كْ ةً ملِّيْلِاِ سَّ ن خصَ كْ ل صَ صَق كْ يكْ ن لِاِ لَّسَّ صَ اكْحصَ كْ كَصَ سَّ صَ
لِّيْ صَ . صَ ل ئصَلُ كْ أَ سُكْ نّلِّيْلِاِ

أّ
 سَّ

لِّيْ صَ ل

ل أَ كْ صَ ملِاِ كْ صَ كْ صَيْكْ ل
أّ
كْ لِاِ لِاِ صَعلِاِ صَ صَ ا سَّ لِاِ صَ مصَ قصَ لِّيْ ذ لِاِ صَ ملِاِ كْ صَ لِاِضصَ كصَ صَ اكْ صَ سَّ صَ صَ أَغ كْ

صَل ل أَ كْ صَ ؼكْ نكْؼصَ ملِاِ صَ . لِاِ
أّ
فِلِاِ صَ صَ لِاِ صَ صَ صَ سُكْ صَ كْ صَيكْنصَ صَ لُلِاِ يكْ صَ صَ لِاِ صَضكْ كصَ هكْ صَ صَ سَّ لِاِ كْ لِاِ

لِّيْ صَ ل

ٌ صَ كْ خلِاِ يْكْ صَ شسُصَ ل صَلَصَ صَبكْلُصَ أَ سَّ يكْنصَ أَنكْتصَ كْ لصَ بصَحكْ صَ صَ أَمكْ لصَ نلِاِ صَ أَ كْ اكْ غصَعصَ الِاِ صَ صَ لِاِ صَ

صَ صَ ن صَ ا كْ يْكْ صَ صَ كْ صَ صَ صَ اكْبصَ ظلِاِ صَلَصَ شسُصَ يْكْ ٌ صَ اظسَّ هلِاِ صَلَصَ شسُصَ يْكْ كصَ شسُصَ صَؼكْ صَ صَلَصَ

صَ اكْ صَ كْ صَ صَلكْ أَ ن تكْ صَ لِاِ اكْ لِاِ صَ صَ لِاِ صَ لِاِ ػصَ صَ بلِاِ اكْقصَ كْ للِاِ صَ ذ لِاِ صَ ملِاِ صَ اكْ صَلصَسلِاِ أَ لِاِ اكْلصَلصَ صَؼ كْ ن

اكْ صَ سَّ لِاِ .بِلِاِ
Allōhu akbaru Allōhu akbaru Allōhu akbaru wa lillāhil-hamd. Lā ilāha
illal-lōhu waẖdahū shodaqo wa’dahū wa nashoro ‘abdahū wa hazamal-
ahzāba waẖdahū lā ilāha illal-lōhu wa lā na’budu illā iyyāhu mukhlishīna
lahud-dīna walau karihal-kāfirūn. Allōhumma innī as-alukal-hudā wat-
tuqō wal-‘afāfa wal-ghinā. Allōhumma lakal-ẖamdu kal-ladzī naqūlu wa
khoirom-mim-mā naqūl. Allōhumma innī as-aluka ridhōka wal-jannata
wa-a-‘ūdzubika ming sakhotika wan-nāri wa mā yuqorribunī ilaihā ming-
qoulin au fi’lin au ‘amal. Allōhumma binūrikah-tadainā wa bifadhlikas-
taghnainā wa fī kanafika wa in’āmika wa’athōika wa ihsānika ashbahnā
wa amsainaa angtal-awwalu falaa qoblaka syaiuw-wal-aakhiru falaa
ba’daka syaiuw-wadz-dzhoohiru falaa syai-a fauqoka wal-bhaatinu falaa
syai-a duunaka na’uudzubika minal falasi awil-kasali wa’adzaabil qobri
wafitnatil-ghina wan as-alukal-fauza bil-jannah.
“Allah Maha Besar Allah Maha Besar Allah Maha Besar dan segala puji hanya
bagi Allah. Tidak ada Tuhan selain Allah Yang Maha Esa yang Maha menepati
janji-Nya, yang Maha Menolong hamba-Nya dan yang Maha Mengalahkan
musuh-musuh-Nya. Tidak ada Tuhan selain Allah dan kami tidak menyembah
selain Dia dengan memurnikan kepatuhan kepada-Nya, sekalipun orang-orang
kafir membenci. Ya Allah, aku memohon kepada-Mu petunjuk, ketaqwaan,
pengendalian diri, dan kekayaan. Ya Allah, hanya bagi-Mu lah segala puji seperti
yang kami ucapkan dan bahkan lebih baik dari yang kami ucapkan. Ya Allah, aku
memohon kepada-Mu ridho-Mu dan syurga dan aku berlindung kepada-Mu dari
siksaan neraka dan apapun yang dapat mendekatkan aku padanya (neraka),
baik ucapan maupun amal perbuatan. Ya Allah, hanya dengan nur Cahaya-Mu
kami mendapat petunjuk, dengan pemberian-Mu kami merasa cukup, dan dalam
naungan-Mu, nikmat-Mu, anugrah-Mu dan kebijakan-Mu jualah kami ini berada
di waktu pagi dan petang. Dan Engkaulah yang mula pertama, tidak ada sesuatu
pun yang ada sebelum-Mu dan Engkau pula lah yang paling akhir dan tidak ada
sesuatu pun yang ada di belakang (sesudah-Mu). Engkaulah yang lahir (nyata),

31

maka tidak ada sesuatu pun di atas Engkau. Engkau pula lah yang bathil, maka
tidak ada sesuatu pun di bawah-Mu. Kami berlindung kepada-Mu dari pailit,
malas, siksa kubur dan fitnah kekayaan, dan kami memohon kepada-Mu
kemenangan memperoleh surga.

Ketika melintas di antara dua pilar hijau, membaca do’a:

سَّ صَ ن
أّ
صَؼكْ صَ سَّ صَ صَؼكْ صَ مصَ صَ ن ن

أّ
سَّ صَؼكْ صَ صَ صَ كْ صَ تِصَ مكْ صَ اصَ كْ صَ غكْ صَ صَلصَ سَّ بلِّيْلِاِ كْ لِاِ كْ صَ كْ صَ

م زلدُّ كْ أَ كْ صَ . أَنكْتصَ الله كْ أَغصَ
Robbigh-fir warham wa’fu wa takarrom wa tajāwaz ‘ammā ta’lamu innaka
ta’lamu mā lā na’lamu innaka antal-lōhul-a-‘azzul-akrom.
“Tuhanku ampunilah, sayangilah, ma’afkanlah, bermurah hatilah dan
hapuskanlah apa-apa yang Engkau ketahui, sesungguhnya Engkau Maha
Mengetahui apa-apa yang tidak kami ketahui, sesungguhnya Engkau Allah Yang
Maha Mulia lagi Maha Pemurah.”

Ketika mendekati Bukit Marwah, membaca do’a:

نصَ صَ جسَّ اكْبصَيكْتصَ أَ لِاِ غكْ صَ صَ صَ صَلَصَ ج ، صَ صَ كْ اصَ ؼصَ ئلِاِ لِاِ اللهلِاِ نسَّ اصسَّ صَ صَ اكْ صَ كْ صَ صَ ملِاِ كْ شصَ
أّ

ٌ ػصَللِاِ كٌْ نسَّ اللهصَ شصَ لِاِ
أّ
ةً صَ مصَ كْ صَعصَ سَّعصَ خصَ كْ لِاِ صَ صَ صَعسَّ سَّ صَ لِاِ هلِاِ أَنكْ ي .ػصَلصَ كْ

Innash-shofā wal-marwata ming sya-‘āiril-llāh, faman ẖajjal-baita
awi’tamaro falā junāẖa ‘alaihi ay-yaththowwafa bihimā wa mang
tathowwa’a khoirong fa-innal-lōha syākirun ‘alīm.
“Sesungguhnya Shafa dan Marwah adalah sebagian dari syiar-syiar (kebesaran)
Allah, maka barang siapa yang menunaikan ibadah haji ke Baitullah ataupun
melaksanakan ibadah umroh, tidak ada dosa baginya berkeliling (mengerjakan
sa’i diantara keduanya), dan barang siapa yang mengerjakan suatu kebajikan
dengan ikhlas, maka sesungguhnya Allah Maha Menerima Kebaikan lagi Maha
Mengetahui.”

7. Perjalanan ketujuh dari Safa ke Marrwah membaca:

ةً لِاِ ن صَثلِاِ كْ ةً صَ اكْحصَ كْ لِاِ يكْ صَ نصَ . صَ أَ كْ صَ صَ أ كْ صَ صَ أَ كْ صَ صَبلِاِ كْ ألِاِ سَّ كْ أّ صَ
لِّيْ كْ بلِاِ سَّ اصَ

لِّيْ صَ ل

يكْ صَ لكْ لِاِ ملِاِ صَ ا سَّ شلِاِ لِاِ ؼصَ صكْ صَ نصَ صَ جكْ قصَ صَ اكْؼلِاِ سَّ اكْل كْ صَ صَ اكْ ل كْ أّ صَ
لِّيْ كْه فِلِاِ صَلكْ لِاِ صَ صَ لِاِلِّيْ كْ يلِاِ . صَ صَ

Allōhu akbaru Allōhu akbaru Allōhu akbaru kabīrow-wal-ẖamdu lillāhi
katsāro. Allōhumma ẖabbib ilainal-īmāna wa zayyinhu fi qulūbinā wa
karrih ilainal-kufro wal-fusūqo wal-‘ishyāna waj-‘alnā minar-rōsyidīn.

32

“Allah Maha Besar, Allah Maha Besar, Allah Maha Besar dan segala puji hanya
bagi Allah dengan pujian yang tidak terhingga. Ya Allah, cintakanlah kami
kepada iman dan hiaskanlah di hati kami dan tanamkanlah pada diri kami pada
perbuatan kufur, fasik, dan durhaka dan jadikanlah kami dari golongan orang-
orang yang mendapat petunjuk.”

Ketika melintas di antara dua pilar hijau, membaca do’a:

سَّ صَ ن
أّ
صَؼكْ صَ سَّ صَ صَؼكْ صَ مصَ صَ ن ن

أّ
سَّ صَؼكْ صَ صَ صَ كْ صَ تِصَ مكْ صَ اصَ كْ صَ غكْ صَ صَلصَ سَّ بلِّيْلِاِ كْ لِاِ كْ صَ كْ صَ

م زلدُّ كْ أَ كْ صَ . أَنكْتصَ الله كْ أَغصَ
Robbigh-fir warham wa’fu wa takarrom wa tajāwaz ‘ammā ta’lamu innaka
ta’lamu mā lā na’lamu innaka antal-lōhul-a-‘azzul-akrom.
“Tuhanku ampunilah, sayangilah, ma’afkanlah, bermurah hatilah dan
hapuskanlah apa-apa yang Engkau ketahui, sesungguhnya Engkau Maha
Mengetahui apa-apa yang tidak kami ketahui, sesungguhnya Engkau Allah Yang
Maha Mulia lagi Maha Pemurah.”

Ketika mendekati Bukit Marwah, membaca do’a:

نصَ صَ جسَّ اكْبصَيكْتصَ أَ لِاِ غكْ صَ صَ صَ صَلَصَ ج ، صَ صَ كْ اصَ ؼصَ ئلِاِ لِاِ اللهلِاِ نسَّ اصسَّ صَ صَ اكْ صَ كْ صَ صَ ملِاِ كْ شصَ
أّ

ٌ ػصَللِاِ كٌْ نسَّ اللهصَ شصَ لِاِ
أّ
ةً صَ مصَ كْ صَعصَ سَّعصَ خصَ كْ لِاِ صَ صَ صَعسَّ سَّ صَ لِاِ هلِاِ أَنكْ ي .ػصَلصَ كْ

Innash-shofā wal-marwata ming sya-‘āiril-llāh, faman ẖajjal-baita
awi’tamaro falā junāẖa ‘alaihi ay-yaththowwafa bihimā wa mang
tathowwa’a khoirong fa-innal-lōha syākirun ‘alīm.
“Sesungguhnya Shafa dan Marwah adalah sebagian dari syiar-syiar (kebesaran)
Allah, maka barang siapa yang menunaikan ibadah haji ke Baitullah ataupun
melaksanakan ibadah umroh, tidak ada dosa baginya berkeliling (mengerjakan
sa’i diantara keduanya), dan barang siapa yang mengerjakan suatu kebajikan
dengan ikhlas, maka sesungguhnya Allah Maha Menerima Kebaikan lagi Maha
Mengetahui.”

D. Do’a di Bukit Marwah Setelah Selesai Sa’i

ػصَلَّ لكْ لِاِكصَ أَغلِاِ سَّ صَ ش ػصَلَّ ظصَ غصَ لِاِ صَ صَ نصَ صَ غكْ غصَ سَّ صَ ػصَ لِاِ نسَّ صَ سَّ صَ صَقصَبسَّلكْ ملِاِ سَّ صَ
لِّيْ صَ ل

ؼةً صَ صَ سَّنصَ صَ أَنكْتصَ صَ ض غصَ سَّ لِاِ كْ للِاِ صَ ملِاِ اكْ صَملِاِ لَصَ كْ
أّ
يكْ صَ نلِاِ صَ كْ

أّ
ػصَلَّ كْ كْ صَ صَ لِاِكصَ صَ صَكِلِاِ . صَ كْ

33

كْ صَؼكْ لِاِيكْ لِاِ سَّ صَ مصَ صَ ي كْ أَنكْ أَ صَكِصَ كْ لِاِ كْ صَ كْ صَ صَ ةً مصَ أَ كْقصَيكْ صَ لِاِ ؼصَ صِلِاِ أَ كلِاِ اكْ صَ كْ كْ لِاِتَصَ كْ لِاِ سَّ كْ صَ
لِّيْ صَ ل

صَ لِاِ كْ اصَ صَ ا سَّ لِاِ كْ صَ أَ كْ ضلِاِ كْ صَ غصَ لِّيْلِاِ يكْ صَ ي كْ لكْ صَ ا سَّظصَ لِاِ لِاِ كْ ا . صَ كْ كْ لِاِ
Allōhumma robbanā taqobbal minnā wa-‘āfinā wa’fu ‘annā wa ‘alā
thō’atika wa syukrika a-‘innā wa ’alā ghoirika lā takilnā wa ’alal-īmāni
wal-islāmil-kāmili jamīang-tawaffanā wa-angta rōdin ‘annā. Allōhummar-
ẖamnī bitarkil-ma’āshi abadam-mā-abqoitanī warhamnī an-atakallafa mā
lā ya’nī-nī warzuqnī ẖusnan-nandzhori fī mā yurdhīka ‘annī yā arhamar-
rōhimīn.
“ Ya Allah Ya Tuhan kami, terimalah amalan kami, berilah perlindungan kepada
kami, maafkanlah kesalahan kami dan berilah pertolongan kepada kami untuk
taat dan bersyukur kepada-Mu. Janganlah Engkau jadikan kami bergantung
selain kepada-Mu. Matikanlah kami dalam iman dan islam secara sempurna
dalan keridoan-Mu. Ya Allah rahmatilah kami sehingga mampu meninggalkan
segala kejahatan selama hidup kami, dan rahmatilah kami sehingga tidak
berbuat hal yang tidak berguna, dan karuniakan lah kepada kami sikap pandang
yang baik terhadap apa-apa yang membuat-Mu ridho terhadap kami. Wahai
Tuhan yang Maha Pengasih dari segala yang pengasih.”

IV. TAHALLUL
A. Doa Ketika Menggunting Rambut

ي ػصَلَّ مصَ هصَ صَ نَصَ صَ اكْحصَ كْ الِاِ لِاِ ض ػصَلَّ مصَ . صَ أَ كْ صَ صَ أَ كْ صَ صَ أَ كْ صَ لِاِ كْ صَاكْحصَ كْ لِاِ

كْ . أَنكْؼصَ صَ صَ لِاِهلِاِ ػصَلصَ كْ صَ بِلِاِ ن كْ كْ صَ صَ لِاِ كْ ذ كْ صَتصَقصَبسَّلكْ ملِاِ لِّيْلِاِ ٖ نَصَ لِاِ صَتِلِاِ سَّ ه لِاِ
لِّيْ سَّ كْ لِاِ كْ . صَ ل

لِّيْ صَ ل

عصَ اكْ صَ كْ لِاِ صَ لِاِ يكْ صَ صَ صَ لِاِ قكْص كْ لِاِ صَ صَ اكْ صَ لِّيْلِاِقلِاِ كْ ل حصَ لسُصَ صَ ةً . لِاِلكْ ؼكْ صَ اصَ لِّيْلِاِ شصَ كْ بلِاِك سَّ ثكْ تكْ لِاِ
لِّيْ صَ ل

جصَ ةً كصَ اصَ صَ صَ غلِاِ كْ صَ كْ لِاِ ، صَ كْ صَعكْ لِاِ ئصَ ةً لِّيْلِاِ ي صَ صَ كْ لِاِ . صَ مكْ غصَ لِّيْلِاِ
Allōhu akbaru Allōhu akbaru Allōhu akbaru. Al-ẖamdu lil-lāhi ‘alā mā
hadānā wal-ẖamdu lil-lāhi ‘alā mā an’amanā bihī ‘alainā. Allōhumma
hādzihī nāshiyatī fataqobbal minnī waghfir dzunūbī. Allōhummagh-fir lil-
muẖalliqīna wal-maksūrīna yā wāsi’al maghfiroti. Allōhummats-but lī
bikulli sya’rotin ẖasanataw-wamhu ‘anī bihā sayyiataw-warfa’ lī bihā
‘ingdaka darojah.
“Allah Maha Besar Allah Maha Besar Allah Maha Besar. Segala puji hanya bagi
Allah yang telah member petunjuk kepada kami, dan segala puji bagi Allah
tentang apa-apa yang telah Allah karuniakan kepada kami. Ya Allah, ini ubun-
ubun-ku, maka terimalah dariku (amal perbuatanku) dan ampunilah dosa-
dosaku. Ya Allah, ampunilah orang-orang yang mencukur dan memendekkan
rambutnya. Wahai Tuhan Yang Maha Luas ampunannya. Ya Allah, tetapkanlah

34

untuk diriku setiap helai rambut kebajikan dan hapuskanlah untukku dengan
setiap helai rambut kejelekan, dan angkatlah derajatku di sisi-Mu.”

B. Doa Setelah Menggunting Rambut

لِاِ صَ صَ mb صَاكْحصَ كْ لِاِ نَةً صَ كْ لِاِ كْ ا غصَ كْ يكْ ةً صَ صَقلِاِ ي يكْ صَ نَةً صَ
أّ
 سَّ لِاِاكْ

لِّيْ لصَنصَ ، صَ ل نصَ لِاِ يكْ صَضٰ غصَ سَّ مصَ لِاِ لَّسَّ

للِاِ صَ تلِاِ لكْ صَ صَ اكْ للِاِ لِاِ كْ لكْ الِاِلصَ ئلِاِ لِاِ اكْ يكْ صَ صَ صَ الِاِ صَ الِاِ . صَ
Alẖamdu lil-lāhil-ladzī qodhō ‘annā manāsikanā, allōhumma zidnā
īmānaw-wa yaqīnaw-wa ’aunaw-waghfir lanā wa liwālidainā wa li sā-iril-
muslimīna wal-muslimāt.
“Segala puji hanya bagi Allah yang telah menyelesaikan manasik kami, Ya Allah,
tambalkanlah kepada kami iman, keyakinan da pertolongan dan ampunilah
kami, kedua orang tua kami, dan seluruh kaum muslimin dan muslimat.”

V. DO’A DI MUZDALIFAH DAN DI MINA
A. Do’a Ketika Sampai di Muzdalifah

ػصَ ةً لِاِ تصَ صَ لِّيْ صَ اصَ صَ الِاِجصَ م صَلكْ أَ ٌ ت خكْ صَ لِاِلَصَ صَ صَاكْلسُلِاِ ٌ م يْكْ ؼصَتكْ لِاِ لِاِ الِاِ صَ صَ اصَ زكْ نسَّ ه لِاِ لِاِ م
أّ
 سَّ

لِّيْ صَ ل

صَ لِاِ كْ اصَ صَ ا سَّ لِاِ صَ ػصَلصَ كْ صَ صَلصَ صَيكْ صَه صَ أَ كْ بكْتصَ صَ صَ صَ صَ سَّ ػصَ كصَ صَ سُكْ صَ صَ كْ ملِاِ سَّ كْ اصَ لكْ لِاِ ؼصَ . صَ جكْ
Allōhumma inna hādzihī muzdalifata jumi’at fīhā alsinatum-
mukhtalifatung tas-aluka ẖawāija mutanawwi’atang faj’alnī mimmang
da’āka fastajabta lahū wa tawakkala ‘alalika fakafaitahū yā arhamar-
rōẖimīn.
“Ya Allah sesungguhnya ini Muzdalifah. Telah berkumpul bermacam-macam
bahasa yang memohon kepada-Mu hajat (keperluan) yang beraneka ragam.
Maka masukkanlah aku ke dalam golongan orang-orang yang memohon kepada-
Mu, lalu Engkau penuhi permintaannya, yang berserah diri kepada-Mu lalu
Engkau lindungi dia. Wahai Tuhan Yang Maha Pengasih dari segala yang
pengasih.”

B. Do’a Ketika Sampai di Mina

للِاِ ظصَ غصَ لِاِ صَ الِاِ صَ الِاِ صَ صَ أَهكْ نصَ كْتصَ لِاِهٖ ػصَلَّ أَ كْ سَّ لِاِ صَ مصَ كْ ػصَ صَ سَّ ه لِاِ لِاِ ملِاِ صَ مكْ
لِّيْ . صَ ل

Allōhumma hādzihī minā famnun ‘alayya bimā manangta bihī ‘alā auliyā-
ika wa ahli thō-’atik.
“Ya Allah, tempat ini adalah Mina, maka anugerahilh aku apa yang telah Engkau
anugerahkan kepada orang-orang yang dekat dan taat kepada-Mu.”

35

VI. DO’A THAWAF WADA’ DAN SESUDAH THAWAF WADA’
A. Do’a Tawaf Wada’ (Dibaca Setiap Putaran)

الله صَ كْ صَ صَ صَ سَّ الله صَ
أّ
صَ

أّ
ي صَ صَ لِاِ لِاِ بكْحصَ نصَ اللهلِاِ صَ اكْحصَ كْ لِاِ بلِاِلكْ لِاِ اللهلِاِ صَ صَ كْ صَ سُ

لِاِ ظلِاِ كْ لِّيْ اكْؼصَ لِاِ سَّ بِلِاِ لِاِ اكْؼصَ لِاِ
أّ
لصَ صَ صَ سَّ صَ للِاِ اللهلِاِ . اصَ كْ لَصَم ػصَلَّ صَ كْ لَصَ صَ السَّ صَ اصسَّ

صَ هلِاِ صَ صَ سَّ لَّسَّ الله ػصَلصَ كْ كصَ . صَ يكْقةً بلِاِللِاِتصَ لِاِ صَ صَ صَ صَ ةً لِاِؼصَ كْ لِاِ يكْ صَ نَةً لِاِ صَ صَ صَصكْ لِاِ
أّ
 سَّ

لِّيْ صَ ل

صَ هلِاِ صَ صَ سَّ لَّسَّ الله ػصَلصَ كْ حصَ سَّ صَ لِّيْ صَ م يلِاِ صَ لِاِ لِّيْبصَ ػةً الِاِلسُ سَّ لِاِ ن ضصَ ػصَلصَ كْ صَ . صَ لِاِ يكْ صَ صَ لِاِ نسَّ لَّسَّ
أّ

ؼصَ ا ا مصَ
أّ
كصَ صَ صَ الدُّ كْ صَ . اكْق كْ نصَ ا نّلِاِ كْ بسَّ جكْ كْ صَ جصَ ؼكْ لِاِ لِاِ ع أَسَكْ لِاِ كْ كْ صَ سَصَ نّلِاِ ؼلِاِ كْ أَػلِاِ كْ صَ م

ذصَ صَيكْتلِاِ صَ ه صَ صَ كْ كْ لِاِ اكْؼصَ كْ ا
أّ
كْ نّلِاِ اكْ ا اسَّ ا كْ كْ صَ صَ كْ لِاِ كْ صَ صَ كْ كْ صَ نّلِاِ كْ تَ سُصَ سَّ كْ

قصَ نصَ صَ صَ لِّيْ صَ حصَ ملِاِ كْ نصَ الِاِ صَ لِاِ نصَ صَ ئِلِاِ كْ نصَ ػصَ لِاِ كْ صَ الِاِب كْ صَؼكْ صَ مصَ سَّ ت اصَ صَ سَّ ت سَّ اكْؼصَ كْ

حكْ صَ زصَ بصَ صَ أَاكْ مصَ كْ زصَ هصَ بكْ صَ صَ صَ غصَ نصَصَصَ ػكْ صَ صَ كْ . الله صَ صَ لِاِ كْ لِاِ كْ غصَ كْ ي سَّ اكْ صَظكْ لِاِ
لِّيْ صَ ل

تّلِّيْ كْ اصَ كْتِلِاِ ملِاِ كْ تَصَ كْ صَ قِلِاِ ملِاِ كْ صَ كْ ملِاِ كْ صَ صَ لِاِ ظصَ كْ لِاِيكْ صَ ملِاِ كْ سَّ ملِاِ كْ صَ صَلصَ لِاِيكْ صَ غصَ كْ صَ

يكْ لِاِ صَ صَ كْ صَ ا أَهكْ لِاِ
أّ
كْ لصَ لِاِ ضصَ . صَ لِاِلِّيْ أَ كْ ا صَ صَ كْ نكْ ػصَلصَ كْ صَ السَّ صَ صَ صَ أَظكْ لِاِ سَّ هصَ لِاِلِّيْ

لِّيْ سَّ . صَ ل
لِّيْ صَ ل

صَ صَ لِاِ كْ بسَّ اكْؼصَ ا صَ صَ صَ صَ لِاِ كْ اصَ صَ ا سَّ لِاِ للِاِ صَ صَ أَ كْ كْ أَهكْ نصَ فِلِاِ ل كْ نَصَ صَ خكْ كْ صَ صَ لِاِ بكْ صَ فِلِاِ لِاِ . أَ كْ
Bismillāhi Allōhu akbaru subhānal-lōhi wal-ẖamdu lillāhi wa-lā ilāha illal-
lōhu wallōhu akbaru walā ẖaula walā quwwata illā bil-lāhil-‘aliyyil-adzīm,
wash-sholātu was-salāmu ‘alā rosūlil-lāhi shollal-lōhu ‘alaihi wasallam.
Allōhumma īmānam-bika wa tashdīqom-bi kitābika wa wafā-‘am-bi-
’ahdika wat-tibā-‘al-li sunnati nabiyyika muhammading-sholal-lōhu-
‘alaihi wasallam. Innal-ladzī farodho ‘alaikal-qur’-āna larōd-duka ilā ma-
‘ād. Yā mu-‘īdu a-‘idnī yā samī-‘u asmi’-nī yā jabbāruj-burnī yā sattārus-
turnī yā rohmānur-hamnī yā roddādur-dudnī ilā baitika hādzā warzuqnil-
‘audza tsummal-‘auda karrōtim-ba’da marrōting tā-ibūna ‘ābidūna sā-
iẖūna lirobbinā ẖāmidūna shodaqol-lōhu wa’dahū wa nashoro ‘abdahū
wa hazamal-aẖzāba waẖdah. Allōhummaẖ-fazh-nī ‘ay-yamīnī wa ‘ay-
yasārī wa ming-quddāmī wa miw-warō-i zhohrī wa ming-fauqī wa ming-
taẖtī ẖattā tuwassilanī ilā ahlī wa baladī. Allōhumma hawwin ‘alainas-
safaro wa athwi’ lanal-ardh. Allōhumma ash-ẖibnā fī safarinā wakhluf-nā
fī ahlinā yā arhamar- rōẖimīna wa yā robbal-‘ālamīn.
“Dengan nama Allah, Allah Maha Besar, Maha Suci Allah dan segala puji hanya
kepada Allah tidak ada Tuhan selain Allah Yang Maha Besar, tiada daya (untuk

36

memperoleh manfaat) dan tiada kekuatan (untuk menolak kesulitan) kecuali
dengan pertolongan dari Allah Yang Maha Tinggi lagi Maha Besar, Sholawat dan
Salam bagi Jungjungan Rasulullah saw. Ya Allah, aku datang kemari karena iman
kepada-Mu, membenarkan kitab-Mu, memenuji janji-Mu dan karena menuruti
sunnah nabi-Mu Muhammad saw. Sesungguhnya Tuhan yang menurunkan Al-
Quran kepadamu niscaya memulangkan kamu ke tempat kembali. Wahai Tuhan
Yang Kuasa mengembalikan, kembalikan aku ke tempatku, wahai Tuhan Yang
Maha Mendengar, dengarlah (kabulkanlah) permohonanku, wahai Tuhan Yang
Maha Memperbaiki, perbaikilah aku, wahai Tuhan Yang Maha Pelindung,
tutupilah aibku, wahai Tuhan Yang Maha Kasih Sayang, sayangilah aku, wahai
Tuhan Yang Maha Kuasa mengembalikan, kembalikanlah aku ke ka’bah ini dan
berilah aku rizki untuk mengulanginya berkali-kali, dalam keadaan bertaubat
dan beribadah, berlayar menuju Tuhan kami sambil memuji, Allah Maha
Menepati Janji-Nya membantu hamba-hambanya, dan menghancurkan sendiri
musuh-musuh-Nya. Ya Allah, periharalah aku dari kanan, kiri, depan dan
belakang, dari sebelah atas dan bawah sampai Engkau mengembalikan aku
kepada keluarga dan tanah ariku. Ya Allah permudahkanlah perjalanan bagi
kami, lipatkan bumi bagi kami. Ya Allah sertailah kami dalam perjalanan, dan
gantilah kedudukan kami dalam keluarga yang ditiniggal, wahai Tuhan Yang
Maha Pengasih melebihi segala pengasih, wahai Tuhan Yang Memelihara seluruh
alam.”

B. Do’a Sesudah Tawaf Wada’

Do’a ini dibaca sesudah selesai Tawaf Wada’ di Multajam sambil berdiri
menghadap atau searah dengan pintu Ka’bah.

كْ ػصَلَّ مصَ لكْ صَ لِاِ صَ تلِاِ صَ صَ كصَ صَ بكْ أَمصَ بكْ لِاِ كصَ صَ بكْ غصَ بكْ بكْ صَ غصَ صَيكْت صَ صَ اكْؼصَ نسَّ اكْبصَيكْتصَ
أّ
 سَّ

لِّيْ صَ ل

تِلِّيْ كْ لِاِ لِاِؼكْ صَ لِاِ صَ اصَ صَلصَ كْ صَ لِاِ كصَ صَ ا لِاِلَصَالِاِ
أّ
كْ كْ صَ لِاِ تّلِّيْ صَ سَّ لكْقلِاِ صَ اصَ كْ ملِاِ كْ خصَ تصَ لِاِ سَّ كْ صَ

لصَ صَ نصَ لِاِ كْ ػصَلَّ صَضصَ لِاِ مصَ سَّ . أَغصَ كْ صَ لِاِ
أّ
كْ لِاِضةً ، صَ لِّيْ اكْ غصَ لِاِ اصَ كْ صَ كْ لِّيْ يكْتصَ غصَ لِاِ ضلِاِ نكْ كْتصَ صَ

أّ
 صَ

صَ كْ صَ كْ نكْتصَ لِاِ نكْ أَذلِاِ
أّ
كْ صَ فِلِاِ صَيكْتلِاِ صَ ه صَ أَ صَ ن نكْصَلِاِ يكْ غصَ كْ سَّ صَبكْلصَ صَبصَ ػ لِاِ صَ سَّ كْ نصَ ػصَ صَ

صَ بكْ لِاِ لِاِ سَّ أَ كْ
لِّيْ ، صَ ل صَيكْتلِاِ صَ بةً غصَ كْ صَ صَ صَ غصَ كْ ل لِاِ صَ صَ صَ لِاِبصَيكْتلِاِ صَ صَ صَ صَ لِاِ لكْ صَبكْ صَ م

كْ ظصَ غصَ صَ صَ مصَ كْ صَ كْ كْ لِاِ نكْقصَلصَ لِاِ للِاِ كْ م كْ صَ أَاكْ يكْ لِاِ كْ الِاِ صكْ صَ صَ فِلِاِ كْ صَ اكْؼلِاِ نّلِاِ صَ صَ كْ يصَ صَ فِلِاِ اكْؼصَ لِاِ

يكْ ٌ يْكْ صَ لِاِ لِّيْ شسُصَ لِاِ سَّ صَ ػصَلَّ ن
أّ
خلِاِ صَ لِاِ

أ نكْ صَ صَ كْ صَ الدُّ كْ خصَ كْ صَعكْ لِاِ كْ صَ كْ سَّ صَ . أَ كْقصَيكْ صَ لِاِ
لِّيْ صَ ل

37

كْ غصَ كْه لِاِضكْ لِاِ خلِاِ صَ اكْؼصَ كْ لِاِ صَؼصَ لِّيْ لكْ صَه ؼصَ نكْ جصَ
أّ
خلِاِ صَ اكْؼصَ كْ لِاِ لِاِبصَيكْتلِاِ صَ اكْحصَ صَ ملِاِ صَ ؼصَلكْ ه صَ كْ تِصَ

صَ لِاِ كْ اصَ صَ ا سَّ لِاِ صَ لِاِ صَ صَ صَ كْ صَ . اكْ صَ سَّ صَ بلِاِ صَ كْ صَ لِاِ كْ بسَّ اكْؼصَ ا صَ صَ صَ ملِاِ كْ .
Allōhumma innal-baita baituka wal-‘abda ‘abduka wabnu-‘abdika wabnu-
amatika ẖamaltanī ‘alā mā sakh-khorta lī min kholqika ẖattā sayyartanī
ilā bilādika wa balaghtanī bini’matika ẖattā a-‘angta-nī ‘alā qodō-i
manāsikik. Faing-kungta rodhīta ‘an-nī fazdad ‘annī ridhō, wa illā
famunnal-āna ‘alayya qobla tabā-‘udī ‘am-baitika hādzā awānung-shirōfī
in adzinta lī ghoiro mustabdalim-bika walā bi baitika walā rōghiban
‘angka walā ‘ambaitik. Allōhumma ash-shib-niyal-‘āfiyata fī badanī wal-
‘ishmata fī dīnī wa aẖsim-mungqolabī warzuqnī thō’ataka mā abqoita-nī
wajma’-lī khoirod-dun-yā wal-ākhiroti innaka ‘alā kulli syai-ing qodīr.
Allōhumma lā taj-‘al hādzā ākhirol-‘ahdi bi-baitikal-harōmi wa ing-
ja’altahū ākhirol-‘ahdi fa ‘awwidhnī ‘anhul-jannata bi rohmatika yā
arẖamar-rōhimīn. Āmīn yā robbal-‘ālamīn.
“Ya Allah, rumah ini adalah rumah-Mu, aku ini hamba-Mu anak hamba-Mu yang
lelaki dan anak hamba-Mu yang perempuan. Engkau telah membawa aku di
dalam hal yang Engkau sendiri memudahkannya untuk ku sehingga Engkau
jalankan aku ke negeri-Mu ini dan Engkau telah menyampaikan aku dengan
nikmat-Mu juga, sehingga Engkau menolong aku untuk menunaikan ibadah haji.
Jika Engkau rela padaku, maka tambahkanlah keridoan itu padaku. Jika tidak,
maka tuntaskan sekarang sebelum aku jauh dari rumah-Mu ini. Sekarang sudah
waktunya aku pulang, jika Engkau izinkan aku dengan tidak menukar sesuatu
dengan Engkau (Dzat-Mu) atau pun rumah-Mu tidak benci pada-Mu dan tidak
juga benci pada rumah-Mu. Ya Allah, bekalilah aku ini dengan afiat pada
tubuhku, tetap menjaga agamaku, baik kepulanganku, dan berilah aku taat
setiap kepada-Mu selama-lamanya selama Engkau membiarkan aku hidup, dan
kumpulkanlah bagiku kebajikan dunia dan akhirat. Sesungguhnya Engkau Maha
Kuasa atas segala sesuatu. Ya Allah, janganlah Engkau jadikan waktu ini masa
terakhir bagiku dengan rumah-Mu. Sekiranya Engkau jadikan bagiku masa
terahkir, maka gantilah surga untukku, dengan rahmat-Mu, wahai Tuhan Yang
Maha Pengasih dari segala yang maha pengasih. Amin. Wahai Tuhan Pemelihara
seluruh sekalian alam.”

VII. DO’A ZIARAH DI MADINAH
A. Do’a Masuk Kota Madinah

صَ ةً ملِاِ صَ اكْؼصَ صَ بلِاِ صَ كْ لِاِ صَ ةً ملِاِ صَ ا سَّ لِاِ صَ أَمصَ ن لُكْ لِاِ صَ ي ؼصَ صَ صَ جكْ م صَ كْ لِاِ سَّ ه صَ اصَ صَ
لِّيْ صَ ل

لصَ بلِاِ . اكْحلِاِ

38

Allōhumma hādzā ẖaromu rosūlika faj-‘alhu wiqōyatam-minan-nāri wa
amānatam-minal-‘adzābi wa sū-il-hisāb.
“Ya Allah, negeri ini adalah Tanah Haram Rasul-Mu Muhammad Saw, maka
jadikanlah penjaga bagiku dari neraka, aman dari siksa, dan buruknya hisab
(perhitungan di hari Kemudian).”

B. Do’a Masuk Masjid Nabawi

للِاِ اللهلِاِ لِاِ صَ كْ لَسَّ ػصَلَّ ملِاِ كْ .بلِاِلكْ لِاِ اللهلِاِ صَ ق صَ أَخكْ لِاِجكْ لِاِ لصَ لِاِ كْ خصَ كْ م كْ لكْ لِاِ خلِاِ لِّيْ أَاكْ صَ بلِاِ

ةً صَصلِاِ كْ لكْعصَ نَةً ن نكْ صَ كْ ملِاِ كْ اصَ ؼصَلكْ لِاِ ق صَ جكْ جصَ لِاِ كْ خكْ صَ نَصَ . م لِّيْ لِاِ لِّيْ ػصَلَّ سُصَ لِاِ للِاِ سَّ صَ
لِّيْ صَ ل

صَ لِاِ صَ كْ صَ كْ صَ بصَ صَ كْ كْ صَ كْتصَ كْ لِاِ بِلِاِ ن كْ كْ ذ ، صَ كْ لِاِ كْ لِاِ حصَ سَّ نَصَ م لِّيْ لِاِ ػصَلَّ للِاِ سُصَ لِاِ حصَ سَّ صَ م

صَ لِاِ كْ اصَ صَ ا سَّ لِاِ صَ صَ صَ كْ يْكْ كْ لِاِ لكْ لِاِ خلِاِ . صَ أَاكْ
Bismillāhi wa ‘alā millati rosūlil-lāhi robbi adkhil-nī mudkhola shidqiw-
wa akhrijnī mukhroja shidqiw-waj-‘al lī mil-ladungka shulthōnan-
nashīro. Allōhumma sholli ‘alā sayyidinā muhammadiw-wa-‘alā āli
sayyidinā muhammad, waghfir-lī dzunūbī waftah lī abwāba rohmatika wa
adkhilnī fīhā yā arhamar-rōhimīn.
“Dengan Nama Allah dan atas agama Rasulullah. Ya Allah masukkanlah aku
dengan cara masuk yang benar, dan keluarkan lah pula aku dengan cara keluar
yang benar, dan berikanlah kepadaku dari sisi-Mu kekuasaan yang dapat
menolong. Ya Allah, limpahkanlah rahmat kepada Junjunan kami Muhammad
saw., dan keluarganya. Ampunilah dosaku, bukakanlah pintu rahmat-Mu bagiku
dan masukanlah aku ke dalamnya, wahai Tuhan Yang Maha Pengasih dari segala
yang pengasih.”

C. Do’a Salam Ketika Berada di Makam Rasulullah SAW.

كَصَ ه بصَ صَ صَ اللهلِاِ صَ لصَ اللهلِاِ صَ صَ كْ لَصَم ػصَلصَ كْ صَ صَ صَ كْ سَّ اللهلِاِ . صَالسَّ صَ لِاِ لَصَم ػصَلصَ كْ صَ صَ ن . صَالسَّ

لَصَم ػصَلصَ كْ صَ صَ صَ كْ صَ صَ اللهلِاِ بلِاِ كْ صَ اللهلِاِ . صَالسَّ لَصَم ػصَلصَ كْ صَ صَ اصَ صَ . صَالسَّ
أّ
 صَشكْ صَ أَنكْ صَ

صَ صَلسَّ كْتصَ ا لِاِلِّيْ صَ لَصَ سَّ صَ ، صَ أَشكْ صَ أَن بكْ صَ صَ كْ سَّ صَ غصَ لِاِيكْ صَ صَ صَ أَن حكْ صَ صَ صَ سَّ الله صَ
أّ

لَّسَّ الله ػصَلصَ كْ صَ يكْللِاِ اللهلِاِ صَصصَ تصَ فِلِاِ صَ لِاِ جصَ هصَ كْ تصَ كْ مسَّ صَ صَ حكْ صَصصَ ن صَ صَ صَ يكْتصَ كْ صَمصَ ن صَ صَاسَّ

يكْ لِاِ لِاِ ملِاِ الِّيْ صَ كْ ا ي
أّ
لَصَ ةً اصَ الِاِ صَ ةً يكْؼصَ صَ . صَ جصَ صَ ا سَّ لِاِ صَ صَ اسَّ صَ صَ صَ اكْ صَضلِاِ كْلَصَ سَّ لِاِهلِاِ اكْ صَ سُلِاِ كْلَصَ

لِّيْ صَ ل

اةً حكْ كْ قصَ مةً مصَ ثكْه مصَ ؼصَ اصَ نلِاِ صَ كْؼصَ للِاِ اكْ لِاِ كْ كْ سَّ صَ صَ تُ ن
أّ
ػصَ كْ صَه يكْ صَ لِاِ . لَّسَّ

39

Assalāmu ‘alaika yā rosūlal-lōhi wa roẖmatul-lōhi wa barokātuh.
Assalāmu ‘alaika yā nabiyyal-lōh. Assalāmu ‘alaika yā shofwatal-lōh.
Assalāmu ‘alaika yā habībal-lōh. Asyhadu al-lā ilāha illal-lōhu waẖdahū lā
syarīka-lahū wa annaka ‘abduhū wa rosūluh. Wa asyhadu annaka
ballaghtar-risālata wa addaital-amānata wa nashohtal-ummata wa
jāhadta fī sabīlil-lāhi fa shollal-lōhu ‘alaika sholātang-dāimatan ilā
yaumid-dīn. Allōhumma ātihil-wasīlata wal fadhīlata wad-darojatar-rofī-
‘ata wab-‘ats-hu maqōmam-mahmūdanil-ladzī wa ‘attahu innaka lā
tukhliful mī-‘ād.
“Selamat sejahtera atasmu wahai Rasulullah, rahmat Allah dan berkah-Nya
untukmu. Selamat sejahtera atasmu wahai Nabiyulloh, selamat sejahtera atasmu
wahai makhluk pilihan Allah. Selamat sejahtera atasmu wahai kekasih Allah. Aku
berasaksi bahwa tiada Tuhan yang berhak disembah selain Allah Yang Maha Esa
yang tidak ada sekutu Bagi-Nya dan sesungguhnya engkau adalah hamba-Nya
dan utusan-Nya, dan aku bersaksi sesungguhnya engkau telah benar-benar
menyampaikan risalah, engkau telah menyampaikan amanat, engkau telah
memberi nasihat kepada umat, engkau telah berjihad di jalan Allah, maka
sholawat yang abadi dan salam yang sempurna untukmu sampai hari kiamat. Ya
Allah, berikanlah kepada beliau kemuliaan dan martabat yang tinggi serta
bangkitkan dia di tempat yang terpuji yang telah Engkau janjikan kepadanya,
sesungguhnya Engkau tidak akan mengingkarinya.”

D. Do’a Salam Kepada Abu Bakar As Sidiq R.A.

للِاِ اللهلِاِ لَصَم ػصَلصَ كْ صَ صَ صَ الِاِ صَ صَ كْ ، صَالسَّ للِاِ اللهلِاِ للِاِ كْ صَ صَ صَ كْ لَصَم ػصَلصَ كْ صَ صَ خصَ صَالسَّ

لِاِ . لِاِ اكْ لِاِ لِّيْ صَ كْ لِاِ ا لِاِ لِّيْ اللهلِاِ صَ كْ ا لِاِ لدُّه فِلِاِ لَصَم ػصَلصَ كْ صَ صَ مصَ كْ أَنكْ صَقصَ مصَ . صَالسَّ

زصَ كْ صَ اكْ صَ للِاِ اللهلِاِ خصَ كْ زصَ كصَ الله غصَ كْ أُمسَّ لِاِ صَ كْ لصَ صَ . جصَ لصَ اللهلِاِ صَاكْ لصَ كْتصَ صَ كْ صَقصَ كْ خصَ ا صَ

لكْتصَ مصَ صَ صَ صَ لَصَ كْ
أّ
تصَ كْ كْ نصَصَصَ ك صَ ل كْ صَ ه خصَ كْ صَ جصَ نْكْ ملِاِ لصَلكْتصَ ظصَ لِاِيكْقصَه صَ ، صَ صَ لصَ لِاِ اكْ صَ

صَ كصَ اكْ صَقلِاِ كْ تّلِّيْ صَ صَ قلِاِلِّيْ اصَ اكْحصَ لكْ صَ الِاِ ةً بِلِاِ صَ كْ صَزصَ ا حصَ مصَ صَ صَ اللهلِاِ . كْ صَ كْ لَصَم ػصَلصَ كْ صَ صَ صَ كْ صَ السَّ

كَصَ ه بصَ صَ . صَ
Assalāmu ‘alalika yā kholīfata rosūlil-lāh, assalāmu ‘alaika yā shōhiba
rosūlil-lāhi fil ghōr, assalāmu ‘alaika man angfaqo māluhū kullahū fī
hubbil-lāhi wa hubbi rosūlih. Jazākal-lōhu ‘an ummati rosūlil-lāhi khoirol-
jazā. Wa laqod kholafta rosūlal-lōhi aẖsanal kholafi wa salakta
thohrīqohū wa minhājahū khoiro sulūkiw-wa nashor-tal-islāma wa
washoltal-arhāma wa lang tazal qōimam-bil-haqqi ẖatā atākal yaqīn. Fas-
salāmu ‘alaika wa rohmatul-lāhi wa barokātuh.

40

“Selamat sejahtera padamu wahai kholifah Rasulullah, selamat sejahtera
padamu wahai teman Rasulullah di dalam Gua, selamat sejahtera padamu wahai
orang yang mendermakan semua hartanya karena cinta kepada Allah dan rasul-
Nya. Semoga Allah membalas dengan sebaik-baiknya balasan dari umat
Rasulullah dan sesungguhnya engkau telah menggantikan rasulullah sebagai
khalifah yang baik, dan engkau telah menempuh jalan dan jejaknya dengan
sebaik-baiknya, engkau telah membela islam, engkau telah menghubungkan
sillaturahmi, dan engkau senantiasa menegakkan kebenaran sampai akhir hayat.
Maka selamat sejahtera padamu dan rahmat serta berkat Allah juga untukmu.

E. Do’a Salam Kepada Umar bin Khatab R.A.

لَصَملِاِ كْ
أّ
ظكْ لِاِ صَ كْ م لَصَم ػصَلصَ كْ صَ صَ ق . صَالسَّ لَصَم ػصَلصَ كْ صَ صَ صَ كْ لَصَم ػصَلصَ كْ صَ صَ . صَالسَّ صَالسَّ

م لَصَ كْ
أّ
حصَ مصَ صَ صَ لِاِيصَ لِاِ صَ كْ لكْتصَ كْ أَ كْ اصسَّ صَ بلِاِ صَ صَ صَلكْتصَ كْ أَيكْ صَ مصَ صَ صَ صَ قكْتصَ بِلِاِ صَعصَ . مصَ كْ ن

صَ اللهلِاِ لَصَم ػصَلصَ كْ صَ صَ صَ كْ صَالسَّ
Assalāmu ‘alaika yā muzh-hirol-islām. Assalāmu ‘alaika yā fārūq.
Assalāmu ‘alaika yā man natoqta bish-showābi wa kafaltal-aitāma wa
washoltal-arhāma wa qowiya bikal-islām. Assalāmu ‘alaika wa
rohmatullōh.
”Selamat sejahtera padamu wahai Penyebar Islam. Selamat sejahtera padamu
wahai orang yang tegas memisahkan yang benar dengan yang salah. Selamat
sejahtera wahai orang yang senantiasa berkata dengan benar, engkau telah
menjamin anak yatim, engkau telah menghubungkan sillaturahmi dan
denganmu lah Islam telah teguh dan kuat. Selamat sejahtera dan rahmat Allah
jua padamu.

F. Do’a Ketika di Raudah

لِاِ الِاِ كْ فِلِاِ . بلِاِلكْ لِاِ اللهلِاِ ا سَّ كْ لِاِ ا سَّ ي صَ ه صَ كْ نلِاِؼكْ صَ كْ ةً ي صَ فِلِاِ صَ صَ صَ لِاِ كْ لِّيْ اكْؼصَ ا بلِاِ لِاِ صَ كْ صَ صَاكْحصَ كْ لِاِ

زلِاِيكْ صَ لكْعصَ نلِاِ صَ . مصَ لِاِ غصَظلِاِ كْ لِاِ صَ صَ جَّكْ لَصَللِاِ صَ صَنكْبصَ لِاِ كْ الِاِ صَ صَ اكْحصَ كْ صَـ صَ ي سَّ صَ صَ لَّسَّ . صَ صَ صَ صَ

صَ صَؼلِاِ كْ هلِاِ أَ كْ بلِاِ كْ لِاِ صَ صَ ػصَلَّ لِاِ حصَ سَّ صَ نَصَ م لِّيْ لِاِ كْ . الله ػصَلَّ سُصَ لِاِ بِلِاِ ن كْ كْ ذ سَّ كْ لِاِ كْ لِاِ
لِّيْ صَ ل

صَ نلِاِ كْ ملِاِ ؤكْ لِاِ اكْ ع الِاِ صَ لِاِ كْ لِاِ كْ صَ شصَ يِلِاِ مصَ كْ صَ خكْ صَ نّلِاِ
أّ
كْ صَ بِلِاِ كْ صَ أَ صَ لِاِ جصَ سَّ تِلِاِ يكْ صَ يسَّ صَ أَجكْ صَ الِاِ صَ الِاِ صَ الِاِ صَ

اصَ صَ صَ لِاِ صَ صَ أَ كْ نْكْ كْ صَ كْ صَمكْ صَ تلِاِ بلِاِ صَ كْ يصَ لِاِ ملِاِ للِاِ صَ تلِاِ كْ أَاكْ لكْ صَ صَ اكْ للِاِ لِاِ كْ لكْ نصَ تلِاِ صَ اكْ ملِاِ ؤكْ صَ اكْ

صَ لِاِ كْ . ا سَّ لِاِ

41

كصَ صَ سُكْ صَ كْ صَ لصَ كْ أَنكْ لصَ كْ جصَ كْ ذكْ ظصَ
أّ
صَ كْ أَنَّسَّ كْ ا قلدُّ صَ صَ اكْحصَ سَّ صَ لكْتصَ صَ صَ كْ ن

أّ
 سَّ

لِّيْ صَ ل

يكْ ةً الِاِ جصَ اللهصَ صَ سَّ بِةً صَ صَ صَ ل ا صَ ا سَّ كْ .اللهصَ صَ سُكْ صَ كْ صَ صَ ا

صَ هلِاِ صَ صَ سَّ لَّسَّ الله ػصَلصَ كْ حصَ سَّ ةً صَ صَ م يسَّ صَ صَ صَ كْ صَ صَ لِاِ سَّ ن لِّيْعصَ فِلِاِ صَ أَنكْ ت شصَ لِاِ كْ أَ كْ أَ لِّيْ نّلِاِ
أّ
 سَّ

لِّيْ صَ ل

للِاِ كْ سَّ مصَ كْ أَ صَ اللهصَ لِاِقصَلكْ صَ
أّ
نصَ صَ كْ صَ كْ صَع مصَ لٌ صَ صَ مصَ صَ ي صَ كْ صَ . ي جلِاِ صَ لِاِ صَ أَنكْ كْ

يصَ لِاِهلِاِ كْ اصَ صَ الِاِ صَ صَ جصَ صَ فِلِاِ بكْتُصَ جصَ صَ صَ . اكْ صَ كْ لِاِ صَ صَ صَـ صَ أَ كْ صَ صَ أَنْكْ ؼلِاِ كْ لصَ اشسَّ لِاِ لُكْ أَ سَّ ؼصَ سَّ جكْ
لِّيْ صَ ل

صَ ملِاِ كْ مصَ كْ أَ كْ صَ ملِاِ صَ صَ أَ كْ صَ صَ صَ كْ خلِاِ لِاِيكْ صَ لِاِ صَ لِاِلِّيْ صَ صَ صَ صَ الِاِ كْ أَ سَّ مصَ كْ صَ صَ أَ كْ صَ . السَّ الِاِللِاِ كْ

 سَّ مصَ
أّ
كْ سَّه صَ ي صلِاِ كْ لِاِ صَ أَن تّ أَػكْ صَ يكْ ةً صَ الِاِ ةً اصَ صَقلِاِ ي لَةً صَ ملِاِ يكْ صَ نَةً كَصَ

أّ
صَ كْ أَ كْ أَ لِّيْ نّلِاِ

أّ
 سَّ

لِّيْ صَ ل

لِّيْبةً لَصَ ةً ظصَ لِاِ حصَ ؼةً صَ الِاِلصَ نَةً ذصَ لِاِ ةً صَ لِاِ كْ ةً صَ لِاِ ؼةً صَ ؼةً صَ صَلكْبةً خصَ شلِاِ لكْ ةً نَصَ لِاِ كْ صَ ػلِاِ صَ صَ كْتصَ لِاِ

صَ صَ ةً اصَ كْ صَب كْ كْ تِلِاِ ب كْ ةً صَ قكْ صَلَةً صَ الِاِحةً مصَ . صَ صَ

كْ تِلِاِ صَ صَ صَ ملِاِ كْ خصَ كْ صَنصَ صَ خكْ ن كْ صَ صَ صَ كْ لِاِ كْ ذ كْ غ كْ تَ نَصَ صَ كْ صَ كْ كْ صَ سَّ كْ
لِّيْ صَ ل

نَصَ للِاِ صَ صَ أَ كْ صَالِاِ صَ لِاِنصَ لِاِا أَهكْ نَصَ ملِاِ كْ كْ اسَّ صَ صَ صَ صَقصَبسَّلكْ لِاِ صَ صَ صَ صَ صَ صَ ا اصسَّ الِاِحصَ تلِاِ أَ كْ بِلِاِ

صَ ملِاِ صَ كصَ اصسَّ الِاِحلِاِ كْ بصَ الِاِ لكْ صَ ملِاِ كْ غلِاِ ؼصَ صَ صَ جكْ نلِاِ كْ ت كْ زصَ صَ صَ صَ مصَ كْ صَ خصَ صَ صَ كْ صَ صَ نلِاِ لِاِ كْ صَ الِاِ لِاِ كْ

نصَ ن كْ زصَ كْ كْ صَ لِاِ كْ صَ صَ ٌ ػصَلصَيْكْ يكْ صَ صَ خصَ كْ لِاِ هصَ كْ . لَّسَّ يكْ صَنصَ صَ ذكْ هصَ صَ
أّ
صَؼكْ صَ صَ صَ سَّ صَ صَ زلِاِغكْ ل كْ صَ

هسَّ ب سَّ صَ أَنكْتصَ اكْ صَ ن
أّ
صَ ةً نكْ صَ صَ كْ صَ صَ ملِاِ كْ اصَ مصَ . ا صَ كْ صَ ي نلِاِ كْ ملِاِ ؤكْ يسَّ صَ لِاِلكْ صَ الِاِ صَ الِاِ كْ صَ لِّيْ كْ لِاِ كْ لِاِ بلِاِ صَ

لصَ ب م اكْحلِاِ صَق كْ صَ . ي للِاِ كْ لَصَمٌ ػصَلَّصَ اكْ كْ صَ نصَ صَ صَ صَصلِاِ كْ سَّ ي زسَّ لِاِ صَ لِّيْ اكْؼلِاِ بلِاِ لِّيْ صَ صَ بكْحصَ نصَ صَ لِاِ سُ

صَ صَ لِاِ كْ لِّيْ اكْؼصَ ا بلِاِ لِاِ كْ لِاِ صَ . صَ اكْحصَ كْ لِاِ

Bismil-lāhir-rohmānir-rohīm. alẖamdu lil-lāhi robbil-‘ālamīna hamday-
yuwāfī ni’amahū wa yukāfi-u mazīdah. Yā robbanā lakal-hamdu kamā
yambaghī li jalāli wajhika wa ‘adzhīmi shultōnik. Wa shollal-lāhu ‘alā
sayyidinā muhammadiw-wa ‘alā ālihī wa shohbihī ajma-‘īn.
Allōhummagh-fir-lī dzunūbī wa liwālidayya wa ajdādī wa jaddātī wa
aqōribī wa ikhwānī wa masyāyikhī wa li jamī-‘il mu’minīna wal mu’mināti
wal muslimīna wal muslimātil-aẖyā-i minhum wal-amwāti bi rohmatika
yā arẖamar-rōhimīn. Allōhumma innaka qulta wa qoulukal-ẖaqqu wa lau
annahum idz-zholamū angfusahum jā-ū-ka fash-taghfarul-lōha wash-

42

taghfaro lahumur-rosūlu lawajadul-lōha tawwābar-rohīmā. Allōhumma
innī as-aluka ang tusyaffi’a fiyya nabiyyaka wa rosūlaka muhammadang
shollal-lōhu ‘alalihi wa sallama yauma lā yangfa-‘u māluw-wa lā banūna
illā man atal-lōha bi qobling salīm. Wa ang-tūjiba liyal-maghfirota kamā
aujabtahā limang jā-ahu fī ẖayātih. Allōhummaj-‘alhu awwalasy-syāfi-‘īna
wa angjaẖas-sāilīna wa akromal-awwalīna wal-ākhirīna limannika wa
karomika yā akromal-akromīn. Allōhumma innī as-aluka ī-mānang
kāmilaw-wa yaqīnang shōdiqon hattā a’lama annahū lā yushībunī illā mā
katabta lī wa ‘ilman nāfi-‘aw-wa qolban khōsyi-‘aw wa lisānang dzākirow-
wa rizkow wāsi-‘aw wa halālang thoyyibaw-wa ‘amalang shōliham-
maqhbūlaw-wa tijārotal-lang-tabūr. Allōhummasy-roh sudūronā wastur
‘uyūbanā waghfir dzunūbanā wa āmin khoufanā wakhtim bish-shōlihāti
a’-mālanā wa taqobbal ziyārotanā wa ruddanā min-gurbatinā ilā ahlinā
wa-aulādinā sālimīna ghōnimīna ghoiro khozāyā wa lā mafthūnīna waj-‘al
nā min ‘ibādikash-shōlihīna minal-ladzīna lā khoufun ‘alaihim wa lā hum
yakhzanūn. Robbanā lā tuzigh qulūbanā ba’da idz-hadaitanā wa hab lanā
mil-ladungka rohmatan innaka angtal wahhāb. Robbighfir-lī wa
liwālidayya wa lil mu’minīna yauma yaqūmul hisāb. Subhāna robbika
robbil-‘izzati ‘amā yashifūna wa salāmun ‘alal mursalīna wal ẖamdu lil-
lāhi robbil-‘ālamīn.
”Dengan nama Allah Yang Maha Pengasih lagi Maha Penyayang. Segala puji
bagi Allah yang memelihara sekalian alam. Pujian yang memadai nikmatnya
mengimbangi tambahan kenikmatannya. Wahai Tuhan kami, bagi-Mu segala
puji yang layak bagi keagungan Dzat-Mu dan kebesaran kekuasaan-Mu.
Sholawat dan salah semoga tetap dilimpahkan kepada junjunan nabi besar
Muhammad saw, keluarga dan sahabat-sahabatnya semua. Ya Allah ya Tuhanku,
ampunilah dosa-dosaku, dosa kedua orang tuaku, datuk ku, nenek ku, dan semua
kaum kerabatku, saudara-saudaraku dan guru-guruku, sekalian orang-orang
mukmin dan mukminat, juga muslimin dan muslimat baik yang hidup maupun
yang telah mati dengan limpahan rahmat-Mu wahai Tuhan yang paling
Pengasih. Ya Allah sesungguhnya Engkau telah berfirman dan firman-Mu adalah
benar. dan jika sekiranya mereka sungguh telah mendzolimi diri mereka sendiri,
lantas mereka datang kepadamu (wahai Muhammad) lalu memohon ampun
kepada Allah, Rosululloh saw memohon ampun untuk mereka. Tentulah mereka
mendapati Allah itu Maha Penerima Ampun lagi Maha Penyayang. Ya Allah, aku
memohon kepada-Mu Engkau memberikan kewenangan syafaat kepada nabi dan
rasul-Mu, rasul untukku pada hari di mana harta benda dan anak-anak tidak
dapat memberikan pertolongan, kecuali orang yang datang kepada Allah dengan
hari yang selamat (bebas dari syirik dan penyakit nifaq). Dan berilah kepastian
ampunan untukku sebagaimana Engkau telah memastikan memberi ampunan
bagi orang yang datang kepada Rasul di waktu hidupnya. Ya Allah ya Tuhanku,
jadikanlah nabi Muhammad saw. orang yang pertama member syafa’at, yang
paling berhasil diantara orang-orang yang memohon dan paling mulia dari
golongan mereka terdahulu dan terakhir dengan anugerah dan kemurahan-Mu

43

wahai Tuhan Yang Maha Mulia lagi Maha Pemurah. Ya Allah ya Tuhanku aku
memohon kepada-Mu keimanan yang sempurna, keyakinan yang benar, sehingga
aku dapat meyakini bahwa tida sesuatu bencana yang akan menimpa kepadaku
kecuali apa yang telah Engkau tetapkan kepadaku. Aku memohon ilmu yang
manfa’at, hati yang khusu, lidah yang berdzikir, rizki yang melimpah yang halal
dan baik, amal shaleh yang diterima, serta perdagangan yang tidak rugi. Ya Allah
ya Tuhan kami, lapangkanlah dada kami, tutupilah keburukan kami, ampunilah
dosa kami, tentramkanlah hati kami dari ketakutan, sudahilah amalan kami
dengan kebajikan, terimalah ziarah kami ini, kembalikanlah kepada kami dari
keterasingan kami kepada ahli dan keluarga kami di dalam keadaan selamat dan
sejahtera, berhasil tanpa mendapat kenistaan dan bencana, dan jadikanlah kami
termasuk hamba-hamba-Mu yang shaleh yaitu dari golongan mereka yang tidak
merasa takut dan tidak pula merasa bersedih hati. Ya Allah ya Tuhan kami,
janganlah Engkau palingkan hati kami sesudah Engkau member petunjuk
kepada kami, dan limpahkanlah kepada kami rahmat dari sisi-Mu, sesungguhnya
Engkau Maha Pemberi. Ya Tuhanku, ampunilah dosaku, dosa kedua orang tuaku
serta seluruh mu’minin dan mu’minat pada hari perhitungan seluruh amal. Maha
Suci Tuhanmu Tuhan Yang Maha Mulia dari apa yang mereka sifatkan dan salam
sejahtera kepada Rosul serta segenap puji hanya bagi Allah, Tuhan semesta
alam.”

G. Do’a Salam Waktu Berziarah di Baqi’

صَ نلِاِ كْ ملِاِ ؤكْ م م كْ اصَ صَ صَ كْ م ػصَلصَ كْكُ لَصَ نكْ شصَ صَ . صَالسَّ أّ
نَسَّ

أّ
صَ صَ للِاِ كْ جلِّيْلِاِ ؤصَ نصَ صَ ةً م ػصَ كْ كْ مصَ كْ كُ صَ أَ صَ

نصَ ق كْ الِاِ كْ صَ لِاِ اكْ صَ كْ صَ لِاِ . الله بلِاِكُ يكْع للِاِ اكْبصَقلِاِ أَهكْ سَّ كْ لِاِ كْ لِاِ
لِّيْ . صَ ل

Assalāmu ‘alaikum dāro qoumim mu-minīn. Wa atākum mā tū-‘adūna
ghodam mu-ajjilīna wa innā ingsyā-allōhu bikum lāẖiqun. Allōhummagh-
fir li ahlil-baqī-‘ilghorqod.
“Salam sejahtera atas engkau hai (penghuni) tempat kaum yang beriman! Apa
yang dijanjikan kepadamu yang masih ditangguhkan besok itu, pasti akan dating
kepadamu, dan kami insya Allah akan menyusulmu. Ya Allah, ampunilah ahli
Baqi al-Ghorqod.”

H. Do’a Salam kepada Sayyidina Usman bin Affan

ثكْ صَ نصَ بكْ صَ غصَ سَّ نصَ يكْ لِاِ غ م ػصَلصَ كْ صَ صَ ذصَ ا لدُّ كْ لِاِ لَصَ الِاِ صَ . صَالسَّ م ػصَلصَ كْ صَ صَ ثَصَ لَصَ صَالسَّ

يكْ صَ لصَ صَ لِاِ ا سَّ شلِاِ لِاِ لِاِ . اكْ ا سَّقكْ لِاِ صَ اكْؼصَ كْ صَ لِاِ بِلِاِ يكْشلِاِ اكْؼ كْ م ػصَلصَ كْ صَ صَ م صَ لِّيْلِاِزصَ جصَ لَصَ صَالسَّ

هلِاِ لَّسَّ الله ػصَلصَ كْ للِاِ اللهلِاِ صَ زصَ كصَ الله غصَ كْ أُمسَّ لِاِ صَ كْ لِاِ جصَ صَ اسَّ صَتصَ كْ صَ كْ عصَ اكْق كْ نلِاِ جصَ ملِاِ صَ

44

زصَ لِاِ صَ اكْ صَ صَ خصَ كْ صَه . صَ صَ سَّ زلِاِلكْ ثصَ صَ ه صَ أَجكْ قصَ مصَ تصَه صَ أَ كْ لِاِمكْ مصَ جصَ ضصَ غصَ كْه صَ كْ صَعكْ اصَ صَ سَّ كْ
لِّيْ صَ ل

صَ . ملِاِ كْ
Assalāmu ‘alaika yā dzan-nūrīni ‘utsmānab-na ‘affān. Assalāmu ‘alaika yā
tsālitsal-khulafā-ir-rōsyidīn. Asslāmu ‘alaika yā mujahhiza jaisyil-‘usroti
binnaqdi wal-‘aini wa jāmi-‘al-qur-āni bainad-dafataini jazākal-lōhu ‘an
ummati roūlil-lāhi shollal-ōhu ‘alaihi wa sallama khoirol-jazā.
Allōhummar-dho ‘anhu war-fa’ darojatahu wakrim maqōmahu wa ajzil
tsawābahu, āmīn.
“Salam sejahtera atas engaku wahai Utsman bin ‘Affan yang memiliki dua
cahaya. Salam sejahtera atas engkau wahai khalifah yang ketiga. Salam
sejahtera atas engkau wahai orang yang mempersiapkan, membiayai bala
tentara di masa perang yang sulit (perang Tabuk) dengan harta dan peralatan,
yang telah menghimpun al-Qur’an dalam suatu lembaran (kitab tersusun).
Semoga Allah memberikan balasan dengan sebaik-baik balasan kepadamu dari
ummat Rosulullah saw. Ya Allah, ridhoilah dia, tinggikan derajatnya,
muliakanlah kedudukannya dan berilah imbalan pahala, aamiin.”

I. Salam kepada Sayyidina Hamzah R.A. dan Mus’ab bin Umar R.A. di Uhud.

للِّيْلِاِ لِاِ عصَ بكْ لِاِ اكْ زصَ صَ بكْ صَ غصَ كْ نَصَ صَ سَّ سُصَ لِّيْلِاِ صَ ـ سَّ ا سَّ لِاِ م ػصَلصَ كْ صَ صَ غصَ لَصَ م ػصَلصَ كْ صَ صَ . صَالسَّ لَصَ صَالسَّ

للِاِ اللهلِاِ م ػصَلصَ كْ صَ صَ سُصَ لِّيْلِاِ صَ اشلدُّ صَ صَ لِاِ . أَ صَ صَ اللهلِاِ صَ أَ صَ صَ صَ كْ كْ لَصَ م ػصَلصَ كْ صَ . صَالسَّ لَصَ صَالسَّ

تّلِّيْ لِاِمصَ لِاِ اصَ يكْهلِاِ ػصَلَّ ا لِّيْ مصَ ، صَ مصَ كْ أَثكْ صَتصَ صَ صَ خكْ صَ لِاِ لِاِ صَ صَ ػلِاِ صَ اكْ صَ كْ ؼصَ لِاِ بكْ صَ صكْ صَ م

 . أَ صَ اكْ صَقلِاِ كْ
Assalāmu ‘alaika yā ‘amman-nabiyya sayyidanā ẖamzatab-na ‘abdil
muthollib. Assalāmu ‘alaika yā asadal-lōhi wa asada rosūlil-lāh. Assalāmu
‘alaika yā sayyidasy-syuhadā. Assalāmu ‘alaika yā mush-‘abib-na ‘umairi
yā qō-‘idal mukhtār, yā man atsbata qodamaihi ‘alar-rimāhi ẖattā atāhul-
yaqīn.
“Salam sejahtera atas engkau wahai paman Nabi, sayidina Hamzah bin Abdul
Muthollib. Salam sejahtera atas engkau wahai singa Allah dan singa Rosulullah.
Salam sejahtera atas engkau wahai penghulu syuhada. Salam sejahtera atas
engkau wahai Mus’ab bin ‘Umair wahai pahlawan pilihan, yang meneguhkan
kedua kakinya di atas bukit Rimah sampai gugur.”

45

J. Salam Kepada Para Syuhada di Uhud

كْ صَ ش صَ صَ صَ أُح م ػصَلصَ كْكُ لَصَ لصَ . صَالسَّ لُصَ صَ أَ كْضصَ ملِاِ صَ أَهكْ لَصَ كْ
أّ
كْ غصَ لِاِ كْ زلِاِ لِاِ سَّ جكْ

لِّيْ صَ ل

صَ ملِاِ كْ مصَ كْ أَ كْ صَ ملِاِ صَ صَ أَ كْ صَ صَ صَ صَ صَ لُلِاِ قصَ مصَ كْ لِاِ صَضكْ لِاِ كْ صَ أَ كْ لِاِمكْ مصَ جصَ تَلِاِ زصَ لِاِ صَ كْ صَعكْ اصَ صَ . اكْ صَ
Assalāmu ‘alaikum yā syuhadā-a uhud. Allōhummaj-zihim ‘anil-islāmi wa
ahlahu wa afdholal-jazā-i war-fa’ darojātihim wak-rim maqōmahum
bifadhlika wa karomika yā akromal-akromīn.
“Salam sejahtera atasmu wahai para syuhada Uhud. Ya Allah, berilah mereka
semua ganjaran karena Islam dan para pemeluknya dengan ganjaran yang
paling utama dan tinggikanlah derajat mereka dan muliakan kedudukan mereka
dengan keagungan-Mu dan kemurahan-Mu wahai Tuhan Yang Paling Pemurah.”

K. Do’a Meninggalkan Kota Madinah

يلِّيْلِاِ صَ خلِاِ صَ اكْؼصَ كْ لِاِ لِاِ صَ لِاِ لُكْ ؼصَ كْ حصَ سَّ صَ صَ تِصَ للِاِ م ػصَلَّ حصَ سَّ صَ كْ ػصَلَّ م للِّيْلِاِ صَ صَ لِّيْلِاِ سَّ صَ
لِّيْ صَ ل

ا
أّ
غلِاِ كْ كْ لدُّج كْ مصَ صَ صَ صَ لِّيْلِاِ لَصَ كْ صَ صَ لِاِ السَّ كْ فِلِاِ بكْ لِاِ لِاِ طسَّ أَ كْ صَ لِاِيكْ بلِاِزلِاِ صَ صَ لِاِهلِاِ صَ أَ كْ ا صَ

صَ لِاِ كْ اصَ صَ ا سَّ لِاِ كْ صَ الِاِ ةً ، صَ أَ كْ ظصَ لِاِ كْ صَ صَ . أَهكْ لِاِ
Allōhumma sholli wa sallim ‘alā muhammadiw-wa ‘alā āli muhammadiw-
wa lā taj’alhu ākhirol-‘ahdi binabiyyika wa ẖuththo auzārī biziyārotihi wa
ash-ẖibnī fi safaris-salāmata wa yassir-rujū-‘ī ilā ahlī wa wathonī sālimā,
yā arẖamar-rōẖimīn.
“Ya Allah, limpahkanlah rahmat, shalawat dan salam kepada Nabi Muhammad
saw. dan keluarganya dan jangan jadikan kunjungan ini sebagai kunjungan
terakhir kedatanganku kepada Nabi-Mu, hapuskanlah segala dosaku dengan
menziarahinya dan sertakan keselamatan dalam perjalananku serta
mudahkanlah kepulanganku ini menuju keluargaku dan tanah airku dengan
selamat wahai Tuhan Yang Maha pengasih dari yang paling pengasih.”

VIII. DO’A DALAM PERJALANAN PULANG
A. Do’a Sebelum Berangkat Pulang
1. Shalat sunnat safar ketika hendak pulang dari bepergian 2 (dua) roka’at

Niat:

ج كْعلِاِ السَّ صَ لِاِ سُ سَّ ةً لِاِ صَؼصَ اصَ لِاِ الِاِ ؼصَ صَ كْ كْ صَ كْ أُ صَ لِّيْلِاِ
Ushollī rok’ataini li rujū-’is-safari sunnatan lil-lāhi Ta’ālā.
“Saya niat shalat dua rakaat karena hendak pulang dari bepergian jauh, sunnah
karena Allah Ta’ala.”

46

Pada raka’at pertama, setelah surat al-Fatihah membaca surat al-Kafirun dan
raka’at kedua membaca surat al-Ikhlash.
Setelah salam membaca do’a:

ػصَلصَ كْ صَ أَ صَ صَ سَّ سَّ لِاِ صَ أَ سُكْ صَؼلِاِ كْ صَ
لِّيْ قسَّ صَ . صَ ل شصَ سَّ مصَ صَ صَ صَمكْ لِاِيكْ صَ صَ لِّيْلِاِلكْ ػصَ صَ ؼ كْ لِّيْلِاِلكْ سَّ ذصَ

لِّيْ صَ ل

لِّيْ سَّ صَ كْ لِاِ كْ غصَ لِّيْلِاِ ل صَ اكْ صَ ملِاِ سَّ صَظكْ لِاِ صَ كْ صَ كْ ملِاِ صَ كْ صَ كْ بلِّيْلِاِ . صَ صَ لِاِيكْ صَ كْ كْ لِاِ صَ

كْ صَمكْ لِاِيكْ كْ لِاِ كْ صَ كْ لِاِيكْ صَ صَ لِّيْلِاِ صَ كْ لِاِ كْ . كْ صَ كْسِلِاِ ػ صَ ن الِاِ كْ صَ سُكْ صَحكْ لِاِظ صَ صَ صَ سُكْ صَ كْ سَّ لِاِنّلِّيْلِاِ
لِّيْ صَ ل

نكْ صَ ا لِاِ كْ لِاِهلِاِ ملِاِ كْ خلِاِ صَ صَ ػصَلصَيْكْ سَّ صَ تصَ ػصَ صَ سَّ مصَ صَنكْؼصَ كْ كْ صَ بِلِاِ كْ صَ صَ صَ لِاِ كْ صَ صَهكْ لِاِ يكْ لِاِ الِاِ . صَ

لِّيْلِاِ كْ صَ صَ لِاِ كْ صَ ملِاِ كْ صَؼلِاِ كْ مٌ، . صَ اكْ صَظكْ صَ صَ كْ لَصَ صَ صَ يْكْ لِاِ سَّتُ كْ لِاِ تَصَ سَّ صَ
لِّيْ صَ صَ ل بكْحصَ ن سُ

صَ صَ لِاِ كْ اؼصَ ا بلِّيْلِاِ كْ غكْ كْ صَنلِاِ كْ صَ كْ لِاِ صَ حصَ سَّ . صَ خلِاِ اصَ نَصَ م لَّسَّ الله ػصَلَّصَ سُصَ لِّيْلِاِ لِاِ صَ صَ

صَ هلِاِ صَ صَ سَّ بلِاِ كْ لِاِ صَ صَ ػصَلَّصَ لِاِ . صَ
Allāhumma bika asta’īnu wa ‘alaika atawakkalu. Allāhumma dzallil-lī
shu’ūbata amrī, wa sahhil ‘alayya masyaqqata safarī, warzuqnī minal
khoiri aktsaro mimmā athlubu, washrif ‘annī kulla syarrin. Robbisy-raẖlī
shodrī, wayas-sir lī amrī. Allāhumma innī astaẖfizhuka wa astaudi’uka
nafsī wa dīnī wa ahlī wa aqāribī wa kulla mā an’amta ‘alayya wa ‘alaihim
bihī min ākhirotin wa dunyā. Faẖfazhnā ajma’īna min kulli sūin yā karīm.
Subẖānakal-lōhumma wa taẖiyyatuhum fīhā salām, wa ākhiru da’wāhum
anil-ẖamdu lillāhi robbil-‘ālamīn. Wa shollal-lōhu ‘alā sayyidinā
Muẖammadin wa ‘alā ālihi wa shoẖbihī wa sallam.
“Ya Allah, kepada Engkau aku memohon pertolongan dan kepada Engkau aku
berserah diri. Ya Allah, mudahkanlah segala kesulitanku dan mudahkanlah
kesukaran perjalananku. Berikanlah kepadaku rezeki yang baik-baik lebih
banyak daripada yang ku minta, dan palingkanlah dariku segala kejahatan.
Tuhanku, lapangkanlah dadaku, mudahkanlah urusanku. Ya Allah, aku
mengharapkan pemeliharaan-Mu dan aku titipkan kepada-Mu diriku, agamaku,
keluargaku, kerabat-kerabatku dan segala nikmat yang telah Engkau berikan

kepadaku dan kepada mereka, baik mengenai akhirat maupun dunia. Peliharalah
kami semua dari segala rupa keburukan, wahai Tuhan Yang Pemurah. Aku
mengakui kesucian-Mu. Ya Allah, kata penghormatan mereka (yang mereka
ucapkan di dalam surga) ialah salam dan akhir seruan mereka ‘Segala Puji milik
Allah, Tuhan semesta alam.’ Dan semoga Allah memberi rahmat dan keselamatan
atas penghulu kami, Nabi Muhammad saw., keluarganya, dan para sahabatnya.”

2. Do’a keluar dari tempat tinggal

47

 ، ت بِلِاِ لِاِ ، بلِاِلكْ لِاِ اللهلِاِ غكْ صَصصَ كْ كْت بِلِاِ لِاِ جَّسَّ ، بلِاِلكْ لِاِ اللهلِاِ صَ صَ نكْت بِلِاِ لِاِ مصَ بلِاِلكْ لِاِ اللهلِاِ

لِاِ ظلِاِ كْ لِّيْلِاِ اكْؼصَ لصَ صَ صَ سَّ صَ لِاِ سَّ بِلِاِ لِاِ اكْؼصَ لِاِ كْت ػصَلَّصَ اللهلِاِ صَ اصَ كْ .بلِاِلكْ لِاِ اللهلِاِ صَ صَ سَّ
Bismillāhi āmantu billāh, Bismillāhi tawajjahtu billāh, Bismillāhi’-
tashomtu billāh, Bismillāhi tawakkaltu ‘alal-lōhi lā ẖaula wa lā quwwata
illā billāhil-‘azhīm.
“Dengan nama Allah, aku beriman kepada Allah. Dengan nama Allah, aku
hadapkan diriku kepada Allah. Dengan nama Allah, aku berlindung kepada Allah.
Dengan nama Allah, aku berserah diri kepada Allah. Tak ada daya dan upaya
kecuali atas pertolongan Allah yang Maha Luhur lagi Maha Agung.”

B. Do’a Setelah Duduk di Dalam Kendaraan

 ٌ ٌ سَّالِاِ كْ صَ صَ كْ كْ ا بِلِّيْلِاِ م كْ صَ لِاِنسَّ صَ قسَّ صَ كْ لِاِٖ . بلِاِلكْ لِاِ اللهلِاِ مصَ كْ صَ صَ مصَ صَ صَ كْ اللهصَ اصَ صَ

صَهٗ بكْحصَ ن تٌ لِاِ صَ لِاِ كْ لِاِهٖ سُ عكْ لِاِ سَّ يصَ مصَ لِاِ صَ السَّ صَ ت مصَ اقلِاِ مصَ كْ صَ كْ ؼةً صَبكْضصَ هٗ ي لِاِ كْ ض صَ صَ كْ صَ كْ

نصَ لِاِ كْ سَّ كْ . صَ صَؼصَ ا صَ
Bismillāhi majrēhā wa mursāhā inna robbī laghofūrur-roẖīm. Wa mā
qodarul-lōha ẖaqqo qodrihī wal-ardlu jamī’an qobdlotuhū yaumal-
qiyāmati was-samāwātu mathwiyyātun biyamīnhī subẖānahū wa ta’āla
‘am-ma yusyrikūn.
“Dengan nama Allah di waktu berlayar dan berlabuh, sesungguhnya Tuhanku
benar-benar Maha Pengampun lagi Maha Penyayang. Dan mereka tidak
mengagungkan Allah dengan pengagungan yang semestinya, padahal bumu
seluruhnya dalam genggaman-Nya pada hari qiamat, dan langit digulung
dengan kekuasaan-Nya. Maha Suci Allah dan Maha Tinggi dari apa yang mereka
persekutukan.”

C. Do’a Sewaktu Kendaraan Mulai Bergerak

لِاِ الِاِ كْ ، صَ صَ كْ صَ . بلِاِلكْ لِاِ اللهلِاِ ا سَّ كْ لِاِ ا سَّ ، صَ صَ كْ صَ يكْ . صَ صَ كْ صَ لِاِ بكْحصَ نصَ لَّسَّ سُ

صَ قكْ لِاِنلِاِ كْ ٗ م مصَ سَّ صَ صَ صَ ه صَ صَ سَّ صَ ا نصَ . صَ صَ كْقصَللِاِب كْ لِّيْلِاِ صَ ا نَسَّ لِاِا صَ صَ فِلِاِ . صَ لِاِ ئصَلُ صَلسُكْ سَّ لِاِنَسَّ ن
لِّيْ صَ ل

للِاِ مصَ صَ كْ ملِاِ صَ اكْؼصَ صَ سَّ صَ ا سَّقكْ صَ نَصَ ه صَ اكْ لِاِ نَصَ . صَ صَ لِاِ نكْ ػصَلصَ كْ صَ صَ صَ لِاِ لِاِ سَّ هصَ لِّيْ
لِّيْ صَ ل

للِاِ . ه صَ صَ ظكْ لِاِ غصَ سَّ ؼكْ صَ للِاِ كْ صَ فِلِاِ كْ صَهكْ سَّ صَنكْتصَ اصسَّ الِاِ فِلِاِ السَّ صَ لِاِ صَ اكْ صَ
لِّيْ . صَ ل

48

سَّ لِاِ اكْ صَ كْظصَ لِاِ صَ كْ لِاِ اكْ كْقصَلصَ لِاِ فِلِاِ اكْ صَ للِاِ كصَ ثصَ لِاِ السَّ صَ لِاِ صَ غكْ ذ لِاِ صَ ملِاِ كْ صَ سَّ لِاِنّلِّيْلِاِ صَغ كْ
لِّيْ صَ ل

للِاِ . صَ كْ صَهكْ
Bismil-lāhir-roẖmānir-roẖīm. Allōhu akbar, Allōhu akbar, Allōhu akbar.
Subẖānal-ladzī sakhkhoro lanā hādzā wa mā kunnā lahū muqrinīn. Wa
innā ilā robbinā lamungqolibūn. Allōhumma innā nas-aluka fī safarinā
hādzāl-birro wat-taqwā wa minal-‘amali mā tardhō. Allōhumma antash-
shōhibu fis-safari wal-kholifatu fil-ahli. Allōhumma innī a’ūdzu bika miw-
wa’tsā-is-safari wa kābbatil-mangzhori wa sū-il-mungqolabi fil-māli wal-
ahli.
“Dengan nama Allah Yang Maha Pemurah lagi Maha Penyayang. Allah Maha
Besar, Allah Maha Besar, Allah Maha Besar. Maha Suci Allah yang telah
menundukkan kendaraan ini buat kami, padahal kami tidak kuasa
menundukkannya. Dan sesungguhnya kami pasti akan kembali kepada Tuhan
kami. Ya Allah sesungguhnya kami memohon kepada-Mu dalam perjalanan kami
ini kebaikan dan tawqa serta amal perbuatan yang Engkau ridloi. Ya Allah
mudahkanlah perjalanan kami ini dan singkatkan kejauhannya. Ya Allah Engkau
adalah kawan dalam perjalanan, dan pelindung terhadap keluarga yanh
ditinggalkan. Ya Allah sesungguhnya aku berlindung kepada-Mu dari kesukaran
dalam bepergian dan pemandangan yang menyedihkan serta yang tidak
membawa kebaikan, baik mengenai harta benda maupun keluarga.”

D. Do’a Ketika Tiba di Rumah/Kampung Halaman

Sesampainya di kampung halaman dianjurkan melaksanakan shalat 2 (dua)
raka’at sebagai tanda syukur telah kembali dengan selamat, dan disunnatkan
mengerjakan shalatnya di masjid di dekat rumahnya.
Niat:

لِاِ صَؼصَ ا لِّيْ لِاِ لِاِ ؼصَ صَ كْ لكْ لِاِ صَ كْ لِّيْلِاِلشلدُّ كْ سُ سَّ ةً . أُ صَ لِّيْلِاِ
Ushollī sunnatal-lisy-syukri rok’ataini lil-lāhi ta-‘āla.
“Aku niat shalat sunnat dalam rangka syukur (atas nikmat) dua raka’at karena
Allah Ta’ala.”

Pada raka’at pertama setelah surat al-Fatihah membaca:

صَ لِاِ كْ اصَ صَ ا سَّ لِاِ صَ لِاِ صَ صَ صَ كْ م بلِاِ صَ كْ لدُّ صَ صَيلدُّ كْ . صَ حِصَ
Yā ẖayyu yā qoyyūmu birohmatika yā arẖamar-rōẖimīn. (27 kali)
Pada raka’at kedua setelah surat al-Fatihah membaca surat at-Tin 1 kali.

49

Setelah selesai shalat hendaklah membaca do’a:

لِاِ اصَ ah صَاكْحصَ كْ لِاِ تّلِّيْ أَغ كْ ثصَ لِاِ السَّ صَ لِاِ اصَ غكْ كْ ملِاِ كْ صَ اصَ صَظصَ لِاِ كْ صَ كِلِاِ كْ لِاِقصَضصَ لِاِ ن ل نّلِاِ صَ يكْ نصَصَصَ لِاِ لَّسَّ

كْ ا أَهكْ لِاِ
أّ
صَ . كْ ملِاِ صَ اصسَّ الِاِحلِاِ كْ لكْ لِاِ ؼصَ لِاِ صَ جكْ جلِّيْ صَؼكْ صَ اكْحصَ كْ يصَ تِلِاِ كْ اصَ سَّ بِصَ لِاِككْ فِلِاِ

لِّيْ . صَ ل
Alẖamdu lil-lāhil-ladzī nashoronī biqodhō-i nusukī wa ẖafadhonī miw-
wa’tsā-is-safari ẖattā a-‘ūda ilā ahlī. Allōhumma bārik fī ẖayātī ba’dal-hajji
waj-‘alnī minash-shōliẖīn.
“Segala puji bagi Allah yang telah memberikan pertolongan kepadaku dengan
melaksanakan ibadah haji dan telah menjaga diriku dari kesulitan bepergian
sehingga aku dapat kembali lagi kepada keluargaku. Ya Allah, berkatilah dalam
hidupku setelah melaksanakan haji dan jadikanlah aku termasuk orang-orang
yang shaleh.”

UMROH / HAJI PLUS

TANPA FULUS
PELUANG BERIBADAH SAMBIL CARI BAROKAH REZEKI

DARI PT. ARMINAREKA PERDANA

PT. ARMINAREKA PERDANA Tours &

Travel sebagai penyelenggara perjalanan ibadah

Umrah dan Haji Plus sejak tahun 1990 memiliki

tujuan mulia untuk mewujudkan keinginan,

impian, niat umat muslim untuk berangkat

umroh dan haji, dan meningkatkan taraf hidup

umat Islam. Kami memberikan SOLUSI bagi

umat muslim yang ingin mewujudkan impiannya

ke BAITULLAH tanpa terhalang biaya atau

daftar tunggu yang terlalu lama seperti pada

pemberangkatan haji reguler.

Kami menawarkan 3 (tiga) pilihan untuk

memudahkan Anda Umroh / Haji Plus:

1. Bayar Uang Muka (DP) dulu, sisanya dibayar

LUNAS,

2. Bayar Uang Muka (DP) dulu, sisanya dibayar

ANGSURAN (min Rp 500rb per transfer),

3. Bayar Uang Muka (DP) SAJA, sisanya

dibayar dari hasil usaha dengan mendaftarkan

jamaah lain.

ARMINAREKA menawarkan terobosan cara yang

mudah dan cepat menuju Baitullah, sebagai jawaban

atas solusi untuk menunaikan Rukun Islam ke-5,

mensejahterakan keluarganya, dan menegakkan

eksistensi Umat Islam. Yakni setiap jamaah yang

mendaftar, baik LUNAS atau baru membayar Uang

Muka (DP) saja, akan mendapatkan HAK USAHA

untuk mendaftarkan jamaah lain.

 Terobosannya adalah cukup membayar Uang

Muka (DP) sehingga terdaftar sebagai jamaah di

ARMINAREKA PERDANA

 Dengan terdaftar sebagai jamaah, Anda

mendapatkan Voucher dan Hak Usaha untuk

mengajak orang lain

 Hak usaha adalah lisensi untuk mengajak orang

lain mendaftar di ARMINAREKA dan

mendapatkan komisi

 Komisi yang diterima dapat Anda gunakan untuk

mensejahterakan keluarga Anda dahulu atau

untuk melunasi pembayaran

 Pilihan diatas menjadi solusi karena TIDAK

RESIKO dan SANGAT MUDAH

PT. ARMINAREKA PERDANA merupakan penyelenggara

umroh dan haji plus terbesar no.1 di Indonesia

TIDAK RESIKO - Karena Anda langsung terdaftar

sebagai calon jamaah dan uang muka (DP) yang

Anda bayarkan akan diganti dengan VOUCHER.

Voucher bisa Anda gunakan untuk keberangkatan

sendiri, atau dijual ke orang lain yang akan pergi

ibadah saja (Anda tetap memiliki Hak Usaha).

SANGAT MUDAH - Jumlah Umat Islam di

Indonesia 80% dari total populasi, Setiap umat

Islam ingin pergi ke Baitullah, dan Umat Islam yang

telah pergi ke Baitullah ingin dapat berulang

kembali. Jadi, peluangnya masih sangat besar.

C A R A M E M U L A I

 Tetapkan NIAT untuk berangkat Umrah atau

Haji plus

 Isi formulir pendaftaran dengan mengisi data

secara lengkap

 Transfer uang muka (DP) ke Rekening atas nama

PT. ARMINAREKA PERDANA
 Lakukan silaturahmi dan sosialisasikan program

ini kepada kerabat, teman atau siapa saja umat

Islam

 Lakukan pemasaran program ini melalui media

offline (brosur, dll) dan media online (webe, dll)

 U A N G M U K A (D P)

 Uang muka (DP) sebagai jamaah UMRAH

sebesar Rp 3.500.000,- (uang muka akan diganti

dengan voucher umrah senilai US$350)

 Uang muka (DP) sebagai jamaah HAJI PLUS

sebesar Rp 5.000.000,- (uang muka akan diganti

dengan voucher haji plus senilai US$500)

H A S I L H A K U S A H A

Apabila berhasil mendaftarkan Jamaah, maka Anda

akan mendapatkan hasil sebagai berikut:

Hasil PENDAFTARAN orang yang Anda Ajak:

 Rp. 1.500.000 jika mendaftarkan orang lain

sebagai jamaah Umrah

 Rp. 2.500.000 jika mendaftarkan orang lain

sebagai jamaah Haji Plus

Hasil PRESTASI Anda:

 Rp. 500.000 /pasang

Hasil PEMBINAAN

 Rp. 1.000.000 /pasang

 Bagi hasil usaha langsung diberikan pada saat

jamaah yang diajak telah mendaftar, baik sudah

lunas ataupun baru bayar uang muka (DP)

 Pembayaran hasil usaha ditransfer ke rekening

Anda, pada hari Kamis dan akan dipotong biaya

admin sebesar 10%

I L U S T R A S I H A S I L U S A H A

Berikut merupakan ilustrasi perhitungan yang akan Anda

peroleh kalau Anda mengajak orang utuk bergabung atau

mengajak orang ikut Umroh / Haji Plus,

 *Komisi (bagi hasil) tersebut diatas belum dipotong biaya administrasi 10%

Sesuai ilustrasi diatas, Anda bisa berangkat UMRAH

dengan biaya Rp 3.500.000 dan mengajak orang lain (baik

langsung berangkat atau hanya mendaftar sebagai jamaah)

sebagai solusi melunasi sisa pembayaran Paket Umrah.

I N F O L A N J U T H U B U N G I

RUDI RIYANTO, MSc.
 E mail : r.riyanto76@gmail.com, kab_center@yahoo.com,

kab4center@gmail.com

 Phone : 08131869256, 085310135381

 Facebook : www.facebook.com/mazroed

 Blog : http://karyaagungbersama.blogspot.com/

 Karya Agung Bersama dibuat sebagai

wadah kelompok mitra ARMINAREKA

dibawah jalur RUDI RIYANTO untuk

memastikan pengembangan optimal

mitra untuk mendapatkan manfaat

sebesar-besarnya

http://www.facebook.com/mazroed
http://www.facebook.com/mazroed
http://www.facebook.com/mazroed
http://karyaagungbersama.blogspot.com/

