	Tashahhud : Sesudah sujud kedua, sambung dengan kedudukan duduk dan bacalah:

	Ash hadu al laa ilaaha illallaahu wahdahu laa shareeka lah,

wa ash hadu anna Muhammadan `abduhu wa rasuluh

Allaahumma salli `alaa Muhammadin wa Aali Muhammad
	Ash hadu al laa ilaaha illallaahu wahdahu laa shareeka lah,

wa ash hadu anna Muhammadan `abduhu wa rasuluh

Allaahumma salli `alaa Muhammadin wa Aali Muhammad

	Jika anda menunaikan solat subuh, sila terus kepada bahagian Penyempurnaan
Jika anda menunaikan solat yang lain, maka bangunlah sambil menyebut bihawlillah..

Rakaat ketiga

At-Tasbihat al-Arba`ah : Selepas berdiri tegak, bacalah samada surah al Fatihah atau tasbih berikut:

Subhaanallaahi wa’l hamdu lillaahi wa laa ilaaha illallaahu wallaahu akbar

Maha suci Allah, Segala puji untuk Allah, Tiada tuhan selain Allah, Allah maha besar
Lakukan rukuk, dan sudahi 2 sujud seperti di rakaat pertama. Jika menunaikan solat Maghrib, baca Tashahud dan sila terus ke Penyempurnaan.

Jika menunaikan solat selainnya, bangun semula dari sujud seperti biasa yang telah diterangkan.

Rakaat Keempat

Lakukan seperti rakaat ketiga solat Maghrib. Selepas sujud kedua, bangun ke posisi duduk, dan baca Tashahud.
Penyempurnaan

Selepas membaca tashahud, bacalah taslim untuk menyempurnakan solat anda:

	Assalaamu `alayka ayyuhan nabiyyu wa rahmatullaahi wa barakaatuh

Assalamu `alaynaa wa `alaa `ibaadillaahis saaliheen

Assalamu `alaykum wa rahmatullaahi wa barakaatuh
	Assalaamu `alayka ayyuhan nabiyyu wa rahmatullaahi wa barakaatuh

Assalamu `alaynaa wa `alaa `ibaadillaahis saaliheen

Assalamu `alaykum wa rahmatullaahi wa barakaatuh

Ntuk makluma lebih lanjut, sila lawati:

	http://al-islam.org/faq/
v1.0

	“… Sesungguhnya sembahyang itu adalah satu ketetapan yang diwajibkan atas orang-orang yang beriman, yang tertentu waktunya.”
(Qur'an: Surah 4, Ayat 103)
Menunaikan Solat Fardhu
Adalah satu perkara wajib untuk menunaikan 5 solat fardhu setiap hari, pada waktu yang telah ditetapkan:

· Salat al-Fajr (Pagi), 2 rakaat
· Salat al-Zuhr (Tengah Hari) 4 rakaat
· Salat al-`Asr (Petang) 4 rakaat
· Salat al-Maghrib (Senja) 3 rakaat
· Salat al-`Isha (Malam) 4 rakaat.
Mengikut mazhab Jaafari, menunaikan solat fardhu memerlukan tertib tertentu tanpa sebarang penangguhan antara mereka. Seseorang itu perlu menyucikan diri mereka terlebih dahulu(wudhuk atau ghusl) dan melengkapi syarat-syarat lain.

	Persediaan
Berdiri tegak mengadap kiblat dan laungkan azan dan iqamah. Ambil maklum bahawa semua bacaan solat adalah dalam bahasa Arab. Sebaiknya, belajarlah membaca dan menyebut sebutan bahasa Arab.

Niyyah : Wujudkan niat ikhlas di dalam hati: “Aku tunaikan ____ (nama solat), ____ (bilangan rakaat) Qurbatan ilallah(mendekatkan diri pada Allah)”.

[image: image1.png]

Rakaat Pertama

Takbiratul Ihram : Angkat kedua belah tangan hingga ke telinga dan sebut:

Allaahu akbar

Allah Maha Besar

Sebutan ini adalah Takbir, akan diulang di banyak tempat ketika solat.

Qiyam :Terus berada dalam keadaan berdiri tegak untuk bacaan seterusnya
Qira'ah : Bacalah surah pertama dari Al Quran, Surat al-Fatiha

	Bismillaahi’r-Rahmaani’r-Raheem

Al-hamdu lillaahi rabbil-`aalameen

Arrahmaanir raheem

Maaliki yawmid-deen

Iyyaaka na`budu wa iyyaaka nasta`een

Ihdinas-siraat al-mustaqeem

siraat al-ladheena an`amta `alayhim

ghayril maghdoobi `alayhim

wa la’d-daalleen
	Dengan nama Allah yang Maha Pemurah dan Pengasihani

segala pujian bagi Allah, Tuhan sekalian alam, yang Maha Pemurah dan Pengasihani, Raja hari Pembalasan;

KepadaMu kami sembah dan kepadaMu kami mohon bantuan.

Tunjuklah kami ke jalan yang benar, iaitu jalan orang yang Kau beri nikmat,bukan yang Kau Murkai dan mereka yang sesat

	Kemudian bacalah apa-apa surah yang lengkap, contoh di sini Surah al Ikhlas

Qul huwallaahu ahad

Allaahus samad

Lam yalid walam yoolad

	Wa lam yakullahu kufuwan ahad.
	Dengan nama Allah yang Maha Pemurah dan Pengasihani

Katakanlah: Dialah Allah yang satu

Tuhan yang diperlukan semua

Tidak beranak dan tidak diberanakkan, Tiada apa yang boleh disamakan denganNya

	[image: image2.png]

Ruku` : Setelah habis membaca surah kedua, tunduklah sehingga tangan boleh memegang lutut. Kemudian bacalah zikir ini sekurang-kurangnya sekali:

Subhaana rabbiy al-`azeemi wa bihamdih

Maha suci Tuhanku, yang agung, dan segala pujian hanya untuk Nya

	Kembali ke posisi tegak semula dan bacalah zikir ini”

Sami`allaahu liman hamidah

Allah mendengar mereka yang memujiNya

Sebutlah takbir dan terus ke posisi sujud

Sujud bermakna seseorang itu harus meletakkan dahinya ke tanah dengan cara istimewa, dengan niat merendah diri dihadapan Allah swt.

Ketika sujud, wajib bagi kedua tapak tangan dan lutut serta ibu jari berada di permukaan bumi, kemudian bacalah zikir ini:
Subhaana rabbiy al-a`laa wa bihamdih

Maha Suci Tuhanku yang Maha Tinggi, dan segala puji untukNya

Setelah sujud, bangun dan duduk di atas tumit kanan, yang diletakkan di atas tumit kiri, sementara tangan berada di atas peha, dan katakan takbir, sunat menyebut:

Astaghfirullaaha rabbee wa atoobu ilayh
Aku mohon ampun dari Allah, dan kepadanya aku kembali

Sebutkan takbir sekali lagi, dan terus semula ke posisi sujud, dan ulangi bacaan yang sama, kemudian bangun semula, sebutkan takbir.

Duduk untuk seketika, kemudian bangun, sambil sunat menyebut:

Bihawlillaahi wa quwwatihi aqoomu wa aq`ud
Dengan bantuan Allah, aku bangun dan aku duduk

Rakaat Kedua

Selepas berdiri tegak, ulangi bacaan al Fatihah dan satu surah lengkap, kemudian bacalah doa untuk Qunit

Qunut : Pastikan tangan anda di hadapan muka, tapak tangan mengadap ke atas, serta rapatkan jari-jari. Bacalah doa berikut:
Rabbanaa aatinaa fi’d-dunyaa hasanatan wa fi’l-aakhirati hasanatan wa qinaa `adhaab an-naar

Tuhanku! Kurniakanlah aku kebaikan dunia dan akhirat, dan jauhilah kami dari azab neraka.

[Qur’an, Surah 2, Ayat 201]

[image: image3.png]

[Nota: Qunut adalah sunat]

Sebutkan takbir, kemudian ulangi semula rukuk dan 2 sujud, serta bacaannya

