

BAB III

PELAKSANAAN PENELITIAN PENILAIAN ASPEK PSIKOMOTORIK

PELAJARAN FIQIH

Bab ini menyajikan gambaran lokasi penelitian serta penyajian data tentang implementasi penilaian aspek psikomotorik pada mata pelajaran Fiqih di Mts Nurul Maad yang berlokasi Jl. Golf RT. 10 RW. 04 Landasan Ulin Utara, Kec Liang Anggang Kab Banjarbaru Provinsi Kalimantan Selatan.

A. Situasi Umum Mts Nurul Maad

1. Sekilas Mts. Nurul Maad

Mts Nurul Maad adalah institusi pendidikan menengah dibawah yayasan Nurul Maad yang didirikan oleh KH.Ahmad Kusari, BA pada tahun 1996. Mts Nurul Maad beralamatkan di Jl.Golf, RT.10 RW.4 Landasan Ulin Utara, Kecamatan Liang Anggang Provinsi Kalimantan Selatan. Saat ini Mts H. Muhammad, S.Pd.i.

2. Visi, Misi dan Tujuan Mts. Nurul Maad

Adapun yang menjadi visi dan misi Mts Nurul Maad adalah :

a. Visi

Menjadikan Madrasah Tsanawiyah Banjarbaru sebagai sekolah yang bermutu dibidang IPTEK dan IMTAQ serta memberikan keterampilan melalui keiatan penembangan diri

b. Misi

- 1) Membekali anak didik denan ilmu pengetahuan dan teknologi sejalan dengan perkembangan zaman.

- 2) Mempersiapkan peserta didik yang berguna bagi masyarakat
- 3) menciptakan insan yang berakhlak mulia dengan memperkuat keimanan dan ketakwaan.
- 4) membekali siswa dengan keterampilan melalui kegiatan pengembangan diri di bidang BK dan pembiasaan, olah raga, seni budaya banjar, perkebunan, peternakan dan TPA.

c. Tujuan

Menjadikan peserta didik mampu menghadapi kehidupan dimasa yang akan datang dengan cara :

- 1) meningkatkan keimanan dan ketakwaan
- 2) Peserta didik mampu terjun kemasyarakat dengan modal ilmu yang telah dimiliki.
- 3) Peserta didik mampu mengoprasikan teknologi dengan baik dan benar.

3. Struktur Organisasi Sekolah

Kepala Sekolah	: H. Muhammad, S.Pd.i
Wakase Bidang Manajemen Mutu	: Sam'ani
Kepala Tata Usaha	: Muhammad Rafie
Wakasek Bidang Kurikulum	: Irfani, S.Pd
Wakasek Bidang Kesiswaan	: H. Ahmad Ramadan, S.Pd.I
Wakasek Bidang Humas	: Murjani

4. Data Guru

No	NAMA	TTL	Pendidikan Terakhir	LK/PR	Mata Pel
1	H. Muhammad S.Pd.I	Landasan Ulin 30-12-1980	S 1	LK	Mulok
2	H. Muhammad Noor. S.Ag	Jakarta 23-03-1974	S 1	LK	B.Arab
3	H. Ahmad Ramadan, S.Pd.I	Jakarta 07-09-1974	S 1	LK	Quran Hadits
4	Ifriani ,S.Pd	Barjarmasin 15-08-1981	S 1	PR	Matematika
5	Hj.Norhasanah.	Damit 18-02-1979	SMK	PR	B.Indonesia
6	Muhammad Rafie	Pemurus 11-03-1987	SMA	LK	SKI
7	Sam'ani	Tatah Kari Solok 05-03-1987	SMA	LK	B.Indonesia
8	Murjani	Pangalaman, 05-07-1987	SMA	LK	Fiqih
9	Siti Fatimah,S.Pd	Pandahan,23-09-1990	S 1	PR	B.Ingggris
10	Ida Herawati,SE	Rantau,11-01-1963	S 1	PR	SBK PKN
11	Sigit Raharjo,S.S	Palangkaraya,27-09-1981	S 1	LK	TIK
12	Noriyah,S.Pd.I	Gt. Manggis, 10 -07-1992	S 1	PR	SKI
13	Noor Fahridawati,S.Pd	Banjarbaru, 29 -12-1973	S 1	PR	B.Ingggris
14	Husnul Khotimah,S.Pd	Ngawi, 05 -07-1972	S 1	PR	IPS
15	Kartina Made Subeki, S.Pd	Guntung Payung, 02 -09-1982	S 1	PR	IPA

5. Data Siswa

Jumlah keseluruhan dari siswa-siwi Mts. Nurul Maad adalah 53 orang dengan rincian sebagai berikut:

KELAS	JUMLAH SISWA
VII	15 Orang
VII	18 Orang
XI	20 Orang

6. Sumber Belajar

Dalam pembelajaran fiqih di Mts Nurul Maad guru fiqh menggunakan buku paket yang terdiri dari NBSP, Fiqih kurikulum KTSP serta, LKS Fiqih.

7. Guru Mata Pelajaran

Guru mata pelajaran Fiqih di Mts Nurul Maad Banjarbaru bapak Murjani.

8. Foto Mts Nurul Maad Banjarbaru

B. Metode Penelitian

Untuk memperoleh data peneliti menggunakan teknik dokumentasi dan interview dalam hal ini yang menjadi narasumber yang memberikan berbagai informasi tentang penilaian psikomotorik mata pelajaran Fiqih adalah bapak Murjani selaku guru mata pelajaran.

Secara garis besar pelaksanaan penilaian di Mts. Nurul Maad ini meliputi tahap perencanaan, pelaksanaan, dan pelaporan hasil penilaian.

C. Perencanaan

Ada beberapa persiapan atau perencanaan yang dilakukan oleh guru sebelum proses pengambilan nilai dijalankan sebagai bentuk kegiatan prapenilaian, yaitu:

1. Tujuan Penelitian

Tujuan atau target yang ingin dicapai dari pelaksanaan penelitian ini adalah mengetahui sejauh mana penerapan penilaian aspek psikomotorik pada materi pelajaran Fiqih di MTs Nurul Maad Banjarbaru.

2. Waktu Penelitian

Penelitian implementasi penilaian psikomotorik terhadap siswa Mts. Nurul Maad Banjarbaru dilaksanakan pada tanggal 29 sampai dengan 10 Desember 2016.

3. Menetapkan Bahan Materi

Tujuan atau target yang ingin dicapai dari pelaksanaan penilaian psikomotorik pelajaran Fiqih di Mts Nurul Maad adalah untuk menilai kemampuan siswa dalam ketrampilan dalam mengamalkan materi yang telah didapatkan, dan dalam hal ini yang menjadi sampel penilaian adalah kelas VII dengan bahan materi sholat.

4. Materi Penilaian

Materi yang diajarkan dalam pelajaran Fiqih sekaligus menjadi sebagai bahan penilaian untuk aspek psikomotorik di Mts Nurul Maad adalah mempraktekkan gerakan sholat.

Shalat menurut lughat (secara bahasa) berarti do'a, sedangkan menurut istilah syara' shalat ialah seperangkat perkataan dan perbuatan yang dilakukan dengan beberapa syarat tertentu, dimulai dengan takbir dan diakhiri dengan salam.¹

¹ Ahmat Syaikh. *Fiqih*. Departemen Agama, Palangka Raya: 2004. Hal 9.

Diantara ayat Al-Qur'an yang mewajibkan sekaligus memerintahkan kita shalat yaitu:

فَإِذَا قَضَيْتُمُ الصَّلَاةَ فَادْكُرُوا اللَّهَ قِيَامًا وَقُعُودًا وَعَلَىٰ جُنُوبِكُمْ فَإِذَا اطْمَأْنَنْتُمْ فَأَقِيمُوا الصَّلَاةَ
 إِنَّ الصَّلَاةَ كَانَتْ عَلَى الْمُؤْمِنِينَ كِتَابًا مَّوْقُوفًا (١٠٣)

“Maka apabila kamu telah menyelesaikan shalat(mu), ingatlah Allah di waktu berdiri, di waktu duduk dan di waktu berbaring. kemudian apabila kamu telah merasa aman, Maka dirikanlah shalat itu (sebagaimana biasa). Sesungguhnya shalat itu adalah fardhu yang ditentukan waktunya atas orang-orang yang beriman.” (QS. An-Nisaa (4) : 103)

Tentang sholat ini, kaum Muslimin diperintahkan untuk menegakkan sholat fardhu itu 5X sehari, namun tidak sedikit diantara kaum Muslimin yang belum mengetahui tata cara sholat yang sesuai tuntunan Rosuul-nya صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ ; padahal Nabi Muhammad صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ telah bersabda, sebagaimana dalam Hadits Riwayat Al Imam Al Bukhari no: 631, dari Sahabat bernama Maalik bin Al Huwairits رَضِيَ اللهُ عَنْهُ ketika beliau bersama rombongan 20 orang menginap 20 hari di Madinah untuk mempelajari tentang Islam dan selanjutnya agar diajarkan kepada kaumnya, lalu disela-sela itu Nabi صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ bersabda :

وَصَلُّوا كَمَا رَأَيْتُمْ وِنِي أُصَلِّي

Artinya “ Shalatlal kamu sebagaimana melihat aku sholat”

Oleh karena itu hendaknya kaum Muslimin mengikuti gerakan-gerakan sholat sebagaimana yang dituntunkan Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ karena itu adalah amalannya yang pertama kali akan dihisab di hari Kiamat.

5. Indikator Penilaian

Yang menjadi indicator penilaian di sini adalah gerakan sholat, yang dirinci sebagai berikut:

a. Berdiri

Apabila ia tidak sanggup untuk berdiri akibat suatu udzur (antara lain sakit, dan sebagainya) maka ia dapat sholat dengan duduk ataupun berbaring, sebagaimana dijelaskan dalam Hadits Riwayat Al Imam Al Bukhari no: 1117, dari Sahabat ‘Imron bin Hushoin رضي الله عنه , beliau berkata:

كانت بي بَ وَاسِير، فسألت رسولَ الله صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ ؟ فقال : " صل قائماً ، فإن لم تستطع ؛ فقاعداً ، فإن لم تستطع ؛ فعلى جنبٍ "

Artinya: “Aku menderita wasir, maka aku bertanya pada Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ , kemudian beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ menjawab, “Sholatlah engkau dengan berdiri. Jika kamu tidak mampu maka duduklah. Dan jika kamu tidak mampu maka berbaringlah.”

b. Mengangkat kedua tangan

Mengangkat kedua tangan saat Takbirotul Ihroom dijelaskan dalam Hadits Riwayat Imam Abu Daawud no: 753 dan Imam At Turmudzy no: 240, dari Sahabat Abu Hurairoh رضي الله عنه , diShahihkan oleh Syaikh Nashiruddin Al Albaany:

كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِذَا دَخَلَ فِي الصَّلَاةِ رَفَعَ يَدَيْهِ مَدًّا

Artinya: “Bahwa Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ Jika memasuki sholat, maka beliau صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ mengangkat kedua tangannya sembari menjulurkannya.”

Ada dua cara yang bisa dipilih siswa dalam posisi takbiratul Ikham ini:

1. Mengangkat kedua tangan hingga sejajar dengan bahu.

Adapun posisi kedua tangan tersebut sejajar dengan bahu adalah dijelaskan dalam Hadits Riwayat Imam Abu Daawud no: 722, dari Sahabat ‘Abdullooh bin ‘Umar رضي الله عنه , diShahihkan oleh Syaikh Nashiruddin Al Albaany:

كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِذَا قَامَ إِلَى الصَّلَاةِ رَفَعَ يَدَيْهِ حَتَّى تَكُونَ حَذْوَ مَنْكَبِ يَمِينِهِ

Artinya: “Adalah Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ jika berdiri sholat, beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ mengangkat kedua tangannya hingga sejajar dengan kedua bahunya.”

Juga beliau رضي الله عنه berkata,

رَأَيْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِذَا افْتَتَحَ الصَّلَاةَ
رَفَعَ يَدَيْهِ حَتَّى يُحَادِيَ مَنْكِبَ يَهْ وَقَبْلَ أَنْ يَرْكَعَ وَإِذَا رَفَعَ مِنَ
الرُّكُوعِ وَلَمْ يَرْفَعْهُمَا بَيْنَ السَّجْدَتَيْنِ

Artinya: “Aku melihat Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

apabila membuka sholat, maka beliau صلى الله

عليه وسلم mengangkat kedua tangannya hingga sejajar

dengan kedua bahunya, dan

2. Mengangkat kedua tangan hingga sejajar dengan daun telinga

Adapun posisi kedua tangan tersebut sejajar dengan bahu adalah dijelaskan dalam Hadits Riwayat Imam Abu Daawud no: 722, dari Sahabat ‘Abdullooh bin ‘Umar رضي الله عنه , diShahihkan oleh Syaikh Nashiruddin Al Albaany:

كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِذَا قَامَ إِلَى الصَّلَاةِ رَفَعَ
عَنْ يَدَيْهِ حَتَّى تَكُونَ حَذْوَ مَنْكِبِ يَهْ

Artinya: “Adalah Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ jika

berdiri sholat, beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ mengangkat

kedua tangannya hingga sejajar dengan kedua bahunya.” Juga beliau رضي الله عنه berkata,

رَأَيْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِذَا افْتَتَحَ الصَّلَاةَ
رَفَعَ يَدَيْهِ حَتَّى يُحَازِيَ مَنْكِبَ يَمِينِهِ وَقَبْلَ أَنْ يَرْكَعَ وَإِذَا رَفَعَ مِنَ
الرُّكُوعِ وَلَمْ يَرْفَعْهُمَا بَيْنَ السَّجْدَتَيْنِ

Artinya: “Aku melihat Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ apabila membuka sholat, maka beliau صلى الله عليه وسلم mengangkat kedua tangannya hingga sejajar dengan kedua bahunya, dan Posisi jari-jemari tangan tidak rapat dan tidak terlalu renggang (biasa saja). Hadapkan telapak tangan kearah Kiblat.

c. Bersedekap

Setelah Takbir “Allahu Akbar” usai, letakkanlah tangan kanan diatas tangan kiri, diatas dada (bersedekap). Hal ini sebagaimana dalam Hadits Riwayat Imam Ibnu Hudzaimah no: 479, dari Sahabat Waa’il bin Hujr رضي الله عنه , berikut ini:

صليت مع رسول الله صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ووضع يده اليمنى على يده اليسرى على صدره

Artinya: “Aku sholat bersama Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ dan beliau meletakkan tangan kanannya diatas tangan kirinya di atas dadanya”

Meletakkan tangan kanan di atas tangan kiri. Hal ini dilakukan dengan 3 pilihan cara, sesuai dengan kondisi kepadatan jama'ah sholat, sebagaimana dalam Hadits Riwayat Imam Abu Daawud no: 727 dan Imam Ahmad no: 18890, dari Sahabat Waa'il bin Hujr **رضي الله عنه** berikut ini:

ثم وضع يده اليمنى على كفه اليسرى والرسغ والساعد

Artinya:

“... Kemudian beliau (Rasulullah **صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ**) meletakkan tangan kanannya diatas punggung telapak tangan kirinya dan atau pada pergelangan tangan kirinya dan atau pada punggung tangan kirinya...” Bahkan terdapat dalam riwayat Al Imam Al Bukhari no: 740 dari Sahl bin Sa'ad bahwa beliau **رضي الله عنه** berkata,

كَانَ النَّاسُ يَوْمَئِذٍ يُؤْمَرُونَ أَنْ يَضَعَ الرَّجُلُ الْيَمْنَى عَلَى ذِرَاعِهِ الْيُسْرَى فِي الصَّلَاةِ

Artinya:

“Adalah orang-orang diperintahkan agar meletakkan tangan kanannya diatas siku tangan kirinya dalam sholat...”

d. Gerakan intiqol dengan takbir

e. Ruku'

1. Gerakan Tangan ketika Rukuk

Mengangkat kedua tangan hingga sejajar dengan kedua bahu, ketika bertakbir untuk rukuu' dan ketika bangun dari rukuu' adalah dijelaskan di dalam Hadits Riwayat Al Imam Al Bukhari

no: 735 dan Imam An Nasaa'I no: 1059, dari Sahabat 'Abdullooh bin 'Umar رضي الله عنه , bahwa:

أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ كَانَ يَرْفَعُ يَدَيْهِ حَذْوِ مَنْكِبَيْهِ إِذَا افْتَتَحَ الصَّلَاةَ وَإِذَا كَبَّرَ لِلرُّكُوعِ وَإِذَا رَفَعَ رَأْسَهُ مِنَ الرُّكُوعِ رَفَعَ عُنُقَهُمَا

Artinya:

“Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ mengangkat kedua tangannya hingga sejajar dengan kedua bahunya ketika memulai sholat dan ketika bertakbir untuk rukuu' dan ketika beliau صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ bangun dari rukuu'.”

2. Letak Kedua Tangan Ketika Rukuk

Posisi jari-jari tangan setelahnya adalah berada di lutut (bukan di paha, dan bukan di betis) Meletakkan kedua tangan tersebut diatas lutut tersebut adalah sesuai dengan Hadits Riwayat Imam Abu Daawud no: 747, dan diShahihkan oleh Syaikh Nashiruddin Al Albaany, dari 'Abdullooh bin 'Umar رضي الله عنه , beliau berkata:

عَلَّمَنَا رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ الصَّلَاةَ فَكَبَّرَ وَرَفَعَ يَدَيْهِ فَلَمَّا رَكَعَ طَبَّقَ يَدَيْهِ بَيْنَ رُكْبَتَيْهِ قَالَ فَابْ لَعَنَ ذَلِكَ سَعْدًا قَالَ صَدَقَ أَخِي قَدْ كُنَّا نَفْعَلُ هَذَا ثُمَّ أُمِرْنَا بِهَذَا يَنْعِي الْإِمْسَاكَ عَلَى الرُّكْبَتَيْنِ

Artinya: “Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ mengajari kami sholat, lalu beliau صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ bertakbir dan mengangkat kedua tangannya,

dan ketika rukuu' beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ meletakkan kedua tangannya diatas lututnya.”

Dimana yang demikian itu dibenarkan oleh Sa'ad رضي الله عنه , dengan mengatakan, “Kami mengerjakan ini, kemudian kami diperintahkan dengan ini, yaitu memegang kedua lutut.”

3. Keadaan tubuh pada saat rukuk

Punggung harus rata, Kepala tidak mendongak keatas dan tidak menunduk kebawah, melainkan harus lurus.

Hal ini adalah dijelaskan dalam dalil-dalil berikut ini:

Gerakan tubuh ketika rukuu' adalah sebagaimana dalam Hadits Riwayat Al Imam Muslim no: 1138, dari 'Aa'isyah رضي الله عنها , bahwa beliau رضي الله عنها berkata:

كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَسْتَفْتِحُ الصَّلَاةَ بِالتَّكْبِيرِ وَالْقِرَاءَةِ بِ (الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ) وَكَانَ إِذَا رَكَعَ لَمْ يُشْخِصْ رَأْسَهُ وَلَمْ يُصَوِّبْهُ وَلَكِنْ بَ يَنْ ذَلِكَ وَكَانَ إِذَا رَفَعَ رَأْسَهُ مِنَ الرُّكُوعِ لَمْ يَسْجُدْ حَتَّى يَسْتَوِيَ قَائِمًا وَكَانَ إِذَا رَفَعَ رَأْسَهُ مِنَ السَّجْدَةِ لَمْ يَسْجُدْ حَتَّى يَسْتَوِيَ جَالِسًا وَكَانَ يَفُوقُ فِي كُلِّ رُكْعَةٍ بَيْنَ التَّحِيَّةِ وَكَانَ يَفْرِشُ رِجْلَهُ الْيُسْرَى وَيَنْصِبُ رِجْلَهُ الْيُمْنَى وَكَانَ يَنْهَى عَنِ عُقْبَةِ الشَّيْطَانِ وَيَنْهَى أَنْ يَفْتَرِشَ الرَّجُلُ ذِرَاعِيهِ افْتِرَاشَ السَّبُعِ ع وَكَانَ يَخْتِمُ الصَّلَاةَ بِالتَّسْلِيمِ

Artinya: “Adalah Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ membuka sholat dengan Takbir dan membuka bacaan dengan “Alhamdulillahirrobil ‘aalamiin”. Dan jika beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ rukuu', beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ tidak menengadahkan

kepalanya keatas, akan tetapi tidak juga menundukkannya, tetapi diantara keduanya (rata). Dan jika beliau صلى الله عليه وسلم bangun dari ruku', beliau صلى الله عليه وسلم tidak langsung bersujud sehingga berdiri tegak terlebih dahulu. Dan apabila beliau صلى الله عليه وسلم mengangkat kepalanya dari sujud, belum sujud lagi sehingga duduk dengan lurus. Dan beliau صلى الله عليه وسلم pada setiap dua rokaat membaca Tahhiyyat dimana beliau menghamparkan kaki kirinya dan menegakkan kaki kanannya. Dan beliau صلى الله عليه وسلم melarang dari duduk syaithoon. Dan melarang seseorang menghamparkan kedua sikunya sebagaimana terkaman binatang buas. Dan beliau صلى الله عليه وسلم menutup sholatnya dengan Salam.”

Dan beliau صلى الله عليه وسلم meratakan punggungnya pada saat ruku'. Hal ini sebagaimana terdapat Hadits diriwayatkan oleh Imam Ibnu Maajah no: 872, diShahihkan oleh Syaikh Nashiruddin Al Albaany dari Waabishoh bin Ma'bad رضي الله عنه, bahwa beliau berkata:

رأيت رسول الله صلى الله عليه وسلم يصلي . فكان إذا ركع سوى ظهره حتى لو صب
 عليه
 الماء لستقر

Artinya: “Aku melihat Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ sholat, beliau meratakan punggungnya sehingga kalau ditumpahkan air niscaya air tersebut tidak tumpah.”

4. Lamanya Ruku'

Sedangkan lamanya seseorang rukuu' adalah dijelaskan dalam Hadits Riwayat Al Imam Muslim no: 1085, dari Baroo' bin 'Aazib رضي الله عنه , beliau berkata:

رَمَقْتُ الصَّلَاةَ مَعَ مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ فَ وَجَدْتُ قِيَامَهُ فَ رَكَعَتَهُ فَأَعْتَدَ لَهُ بَ
عْدَ رُكُوعِهِ فَسَجَدَتَهُ فَجَلَسَتْهُ بَ يَنْ السَّجْدَاتِ يَنْ فَسَجَدَتَهُ فَجَلَسَ تَه مَا بَ يَنْ التَّسْلِيمِ
وَالنَّصْرَافِ قَرِيبًا مِنَ السَّوَاءِ

Artinya: “Aku sholat bersama Muhammad صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ lalu aku dapati berdirinya, rukuu'nya, i'tidaal-nya setelah rukuu', dan sujudnya, dan duduknya diantara dua sujud, dan sujudnya dan duduknya diantara Salam dan berpaling; adalah mendekati sama (lamanya).”

f. I'tidal

Jika kita selesai melaksanakan rukuu' sebagaimana penjelasan diatas, maka gerakan berikutnya adalah I'tidaal; yaitu gerakan yang dilakukan antara rukuu' dan sujud. Dimana kita bangun dari rukuu', kemudian berdiri tegak lurus sejenak, kemudian berikutnya sujud.

Hal ini sebagaimana kita dapati Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ melaksanakan dan mencontohkannya sebagai berikut:

1. Berdiri Tegak Lurus Saat ITidal

Meluruskan seluruh sendi tubuh, terutama punggung ke tempat semula, sehingga kita berada dalam posisi berdiri tegak. Hal ini ditegaskan dalam Hadits Riwayat Al Imam Ahmad no: 10812, dan Syaikh Syu'aib Al Arnaa'uth meng-Hasankannya. Bahkan Syaikh Nashiruddin Al Albaany dalam Kitab "Shahih At Targhiib wat Tarhiib" no: 531 mengatakan Hadits ini Shahih Lighoirihi, dari Sahabat Abu Hurairoh رَضِيَ اللهُ عَنْهُ, bahwa Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ bersabda:

لَ يَنْظُرُ اللهُ إِلَى صَلَاةِ رَجُلٍ لَ يَقِيمُ صَلَاتَهُ بَيْنَ رُكُوعِهِ وَسُجُودِهِ

Artinya: "Allah tidak akan memandang pada sholat seseorang yang tidak menegakkan tulang rusuknya antara rukuu'-nya dan sujudnya."

2. Posisi Badan Tegak Lurus Saat ITidaal

Sebagaimana dalam Hadits Riwayat Al Imam Muslim no: 498 dari 'Aa'isyah رَضِيَ اللهُ عَنْهَا

bahwa:

وَكَانَ إِذَا رَفَعَ رَأْسَهُ مِنَ الرُّكُوعِ لَمْ يَسْجُدْ حَتَّى يَسْتَوِيَ فَإِنَّمَا

Artinya:

“Adalah Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ apabila mengangkat kepalanya dari ruku’, tidak bersujud sehingga berposisi berdiri tegak lurus.”

Bahkan lebih jelas lagi adalah sebagaimana yang diriwayatkan oleh Al Imam Al Bukhari dalam Shahih-nya no: 828, dimana para Sahabat menggambarkan bahwa:

وَإِذَا رَكَعَ أَمَّا يَدَيْهِ مِنْ رُكْبَتَيْهِ ثُمَّ هَصَرَ ظَهْرَهُ فَإِذَا رَفَعَ رَأْسَهُ اسْتَوَى حَتَّى يَرْجِعَ

كُلُّهُ فِ قَارِ مَكَانِهِ

Artinya: “Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ apabila ruku’ maka kedua tangan beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ menggenggam kedua lutut, kemudian meluruskan punggungnya dan apabila mengangkat kepalanya dari ruku’ beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ berdiri tegak sehingga setiap sendi kembali ke tempat semula.”

3. Thuma'ninah dalam I'tidaal

Thuma'ninah artinya berhenti sejenak (sejenak itu adalah lama waktunya sekedar seorang mengucapkan satu kali tasbih), antara satu gerakan ke gerakan yang lainnya.

Dimana thuma'ninah ini dijelaskan dalam Hadits Riwayat Al Imam Al Bukhari no: 6667 dan Al Imam Muslim no: 397, dari Sahabat Abu Hurairoh رَضِيَ اللهُ عَنْهُ , bahwa Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ bersabda:

ثُمَّ ارْكَعْ حَتَّى تَطْمَئِنَّ رَاكِعًا ثُمَّ ارْفَعْ حَتَّى تَعْتَدِلَ فَإِنَّمَا تُمْ اسْجُدْ حَتَّى تَطْمَئِنَّ سَاجِدًا

Artinya: “Kemudian rukuu’-lah kamu sehingga thuma’ninah dalam keadaan rukuu’; kemudian bangkitlah kamu dari rukuu’ sehingga kamu I’tidaal dalam keadaan berdiri thuma’ninah, kemudian sujudlah sehingga kamu sujud dalam keadaan thuma’ninah.”

g. Sujud

Urutan gerak menuju sujud:

1. Mengangkat kedua tangan. sebagaimana takbiratul Ihram

Kemudian apabila seorang Muslim hendak bergerak menuju sujud maka ia mengangkat kedua tangan terlebih dahulu sebagaimana gerakan takbirotul ihroom yang dijelaskan dalam Hadits Riwayat Imam Muslim no: 390, dari Sahabat ‘Abdullooh bin ‘Umar Radhiallahu ‘anhu berikut ini bahwa beliau berkata:

إِذَا افْتَتَحَ الصَّلَاةَ رَفَعَ يَدَيْهِ حَتَّى يُحَادِيَ مَنْكَبَ يَمِينِهِ وَقَبْلَ أَنْ يَرْكَعَ وَإِذَا رَفَعَ مِنَ

الرُّكُوعِ وَالْيَمِينِ رَفَعَهُمَا بَيْنَ السَّجْدَتَيْنِ

Artinya: “Aku melihat Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ apabila membuka sholat, maka beliau mengangkat kedua tangannya hingga sejajar dengan kedua bahunya, dan ketika akan ruku,’ dan ketika bangun dari ruku’. Tetapi tidak mengangkat kedua tangannya diantara dua sujud.”

2. Bergerak Turun Menuju Sujud

Dan mengucapkan “Allahu Akbar” ketika ia turun menuju sujud, sebagaimana dijelaskan dalam Hadits Riwayat Al Imam Al Bukhari no: 803 dan Al Imam Muslim no: 392, dari Sahabat Abu Hurairah رضي الله عنه bahwa Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ :

ثُمَّ يَ قُولُ اللهُ أَكْبَرُ رُحِينَ يَ هُوِي سَاجِدًا

Artinya: “Mengatakan “Allahu Akbar” ketika turun menuju Sujud.”

3. Meletakkan Kedua tangan sebelum kedua lutut

Ketika hendak sujud maka letakkanlah tangan terlebih dahulu sebelum lutut, sebagaimana dalam Hadits Riwayat Al Imam Abu Daawud no: 840, diShahihkan oleh Syaikh Nashiruddin Al Albaany, dari Sahabat Abu Hurairah رضي الله عنه , beliau berkata bahwa Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ bersabda:

إِذَا سَجَدَ أَحَدُكُمْ فَلْيَبِ بَ رُكُ كَمَا يَ بَ رُكُ الْبَعِيرِ وَيُضَعُ يَدَيْهِ قَبْلَ رُكْبَتَيْهِ

Artinya: “Jika seorang dari kalian sujud maka janganlah kalian turun merunduk sebagaimana apa yang dilakukan oleh onta, akan tetapi letakkanlah kedua tangan sebelum kedua lutut.”

Adapun Hadits yang menyatakan hendaknya kedua lutut terlebih dahulu daripada kedua tangannya, maka Hadits itu tergolong Hadits yang lemah (dho’iif), sebagaimana diriwayatkan oleh Al Imam Abu Daawud no: 838, Al Imam At Turmudzy no: 268 dan

Al Imam Ibnu Maajah no: 882 dan Al Imam An Nasaa'i no: 1089, sebagaimana hal ini telah dinyatakan ke-dho'iif-annya oleh Syaikh Nashiruddin Al Albaany. Yaitu melalui Waa'il bin Hujr رضي الله عنه , beliau berkata:

رَأَيْتُ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِذَا سَجَدَ وَضَعَ رُكْبَتَيْهِ قَبْلَ يَدَيْهِ وَإِذَا نَهَضَ رَفَعَ يَدَيْهِ قَبْلَ رُكْبَتَيْهِ

Artinya: “Aku melihat Nabi صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ apabila beliau sujud, maka beliau صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ meletakkan kedua lututnya sebelum kedua tangannya. Dan apabila bangun, maka beliau صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ mengangkat kedua tangannya sebelum kedua lututnya.”

Walaupun demikian, Ibnu Taimiyyah رحمه الله dalam Kitab “Majmu Al Fatawa” Jilid 22 halaman 449, berkata: “Adapun sholat dengan kedua cara ini (mendahulukan kedua tangan sebelum kedua lutut atau kedua lutut sebelum kedua tangan – pen.) adalah dibolehkan sesuai dengan apa yang disepakati para ‘Ulama, yaitu jika orang yang sholat mau, maka dia boleh meletakkan kedua lututnya sebelum kedua tangannya. Dan jika dia mau maka dia boleh meletakkan kedua tangannya kemudian kedua lututnya. Dan sholatnya sah dalam kedua keadaan ini, sesuai dengan kesepakatan para ‘Ulama.”

Sikap ini juga menjadi sikap yang diambil oleh Syaikh ‘Abdul Aziiz bin Baaz dan Syaikh ‘Utsaimiin رحمهما الله .

4. Imam terlebih dahulu sebelum makmum

Sebagai suatu catatan yang harus diperhatikan terutama ketika seseorang berposisi sebagai makmum adalah membiarkan Imam sujud terlebih dahulu baru kemudian setelah itu makmum turun untuk sujud.

Hal ini sebagaimana terdapat dalam Hadits Riwayat Al Imam Al Bukhari no: 690 dan Al Imam Muslim no: 474, dari riwayat Al Baroo’ bin Al ‘Aazib رضي الله عنه , bahwa:

إِذَا قَالَ سَمِعَ اللَّهُ لِمَنْ حَمِدَهُ لَمْ يَحْنِ أَحَدٌ مِنَّا ظَهْرُهُ حَتَّى يَفْعَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ سَاجِدًا ثُمَّ نَفَعُ سُجُودًا بَعْدَهُ

Artinya: “Apabila beliau (Nabi) صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ mengatakan “Sami Allahu liman hamidah” maka tidak seorangpun dari kami mencondongkan punggungnya sehingga Nabi صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ sujud terlebih dahulu, baru kemudian kami bersujud setelahnya.”

5. Posisi tubuh ketika sujud

Dahi bersamaan satu paket dengan ujung hidung, ditempelkan ke tempat sujud, Telapak kaki belakang merapat dan tegak lurus, Paha lurus, tidak berhimpit dengan betis ataupun perut, Posisi tangan merenggang, jika memungkinkan. Tangan merenggang dari dada, telapak tangan sejajar seperti posisi jari-

jemari saat sedang TakbiIrotul Ihroom. Dan jari jemari tidaklah merapat, dan tidak pula sangat merenggang.

Posisi tubuh saat sujud tersebut adalah sebagaimana dalil-dalil berikut ini: diatas 7 anggota sujud

Hal ini adalah dijelaskan dalam Hadits Riwayat Al Imam Al Bukhari no: 815 dan Al Imam Muslim no: 490, dari Sahabat ‘Abdullooh bin ‘Abbas رضي الله عنه , beliau berkata:

أَمَرَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنْ يَسْجُدَ عَلَى سَبْعَةِ أَعْظَمٍ ، وَلَ يَكُفَّ ثَوْبَهُ ،

وَلَ شَعْرَهُ

Artinya: “Bahwa Nabi صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ diperintahkan untuk sujud diatas 7 (tujuh) tulang dan tidak menyingkap bajunya dan rambutnya.”

6. Kepala diantara kedua telapak tangannya

Ketika sujud maka hendaknya seorang Muslim meletakkan kepala diantara kedua telapak tangannya, sebagaimana dalam Hadits Riwayat Al Imam Muslim no: 401 dari Sahabat Wa'il bin Hujr رضي الله عنه , dimana dijelaskan bahwa:

فَ لَمَّا سَجَدَ سَجَدَ بَيْنَ كَفَّيْهِ

Artinya: “Ketika beliau (Nabi) صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ bersujud, beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ bersujud diantara kedua telapak tangannya.”

7. Merenggangkan Jari dan lengan

Adapun keadaan kedua tangan saat sujud dijelaskan dalam Hadits Riwayat Al Imam Al Bukhari no: 390 dan Al Imam Muslim no: 495, dari Sahabat ‘Abdullooh bin Maalik bin Buhainah رضي الله عنه , bahwa:

أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ كَانَ إِذَا صَلَّى فَ رَجَبَ يَنْ يَدَيْهِ حَتَّى يَبْدُؤَ بِ يَاضُ

إِطْيَاهُ ۝

Artinya: “Nabi صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ jika sholat, merenggangkan kedua tangannya hingga nampak putih ketiaknya.”

8. Tegap dan tidak malas

Sebagaimana dalam Hadits Riwayat Al Imam Al Bukhari no: 822 dan Imam Muslim no: 493, dari Sahabat Anas bin Maalik رضي الله عنه , bahwa Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ bersabda:

اعْتَدِلُوا فِي السُّجُودِ ، وَ لَ يَ بَسُطُ أَحَدُكُمْ ذِرَاعَيْهِ أَنْ يَسَاطَ الْكَلْبِ

Artinya: “Luruslah kalian dalam sujud dan jangan lah seorang dari kalian menghamparkan kedua sikunya seperti anjing.”

Kemudian dalam Hadits Riwayat Al Imam Muslim no: 494, dari Al Baroo’ bin Al Azib رضي الله عنه , beliau berkata, bahwa Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ bersabda:

إِذَا سَجَدتَ فَضَعْ كَفَيْكَ وَارْفَعْ مَرْفَقَيْكَ

Artinya: “Jika kamu sujud maka letakkanlah kedua telapak tanganmu dan angkat kedua sikumu.”

Juga dalam Hadits Riwayat Al Imam An Nasaa’i dalam As Sunnan Al Kubro no: 688 melalui Sahabat Abu Humaid As Saa’idy رضي الله عنه , berkata:

كان النبي صلى الله عليه و سلم إذا هوى إلى الأرض ساجدا جافى عضديه عن أبطيه وفتح أصابع رجليه

Artinya: “Adalah Nabi صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ jika turun ke tanah menuju sujud maka beliau merenggangkan kedua lengan tangannya dari dua ketiakannya. Dan membuka jari kedua kakinya.”

9. Kedua Tumit Rapat

Hal ini dijelaskan melalui apa yang terjadi pada ‘Aa’isyah رضي الله عنها , sebagaimana diriwayatkan oleh Al Imam Muslim dalam Shahih-nya no: 486, dimana ketika beliau رضي الله عنها

صَلَّى اللهُ عَلَيْهِ رَسُولُ اللهِ صَلَّى اللهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ terbangun di malam hari lalu mencari Rasulullah صَلَّى اللهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ (dalam keadaan gelap), maka ‘Aa’isyah رضي الله عنها berkata:

فَ وَقَّعَتْ يَدِي عَلَى بَطْنِ قَدَمَيْهِ وَهُوَ فِي الْمَسْجِدِ وَهُمَا مَنْصُوبَتَانِ

Artinya: “Maka tanganku tiba-tiba menyentuh pada kedua telapak kaki Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ . Beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ sedang di masjid, dan kedua telapak kaki beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ itu tegak berdiri (dalam keadaan rapat).”

Hal serupa dikuatkan oleh riwayat lain sebagaimana diriwayatkan oleh Al Imam Hakim dalam Kitab Al Mustadrok no: 832, dimana beliau mengatakan, “Hadits ini Shahih memenuhi syarat Shahih Imam Al Bukhari dan Al Imam Muslim, tetapi keduanya tidak mengeluarkannya dengan redaksi ini; dan saya tidak tahu seorangpun yang menyebutkan penggabungan kedua tumit dalam sujud, selain dalam Hadits ini.”

Juga Hadits ini diriwayatkan oleh Al Imam Ibnu Huzaimah dalam Shahih-nya no: 654, dan Syaikh Al A’dzomy mengatakan Sanadnya Shahih.

Bahwa ‘Aa’isyah رضي الله عنها berkata:

فَ قَدْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَكَانَ مَعِيَ عَلَى فِرَاشِي فَ وَجَدْتُهُ سَاجِدًا
رَاصًّا عَقِبَ يَهُ ، مُسْتَقْبِلًا بِأَطْرَافِ أَصَابِعِهِ الْقِبْلَةَ

Artinya:

“Suatu malam aku kehilangan Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ , padahal semula beliau صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ seranjang denganku. Tiba-tiba aku temui beliau صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ dalam keadaan sujud, merapatkan kedua tumit kakinya, menghadapkan jari-jemari kakinya kearah Kiblat.”

h. Duduk diantara dua sujud

Apabila seorang yang sholat selesai melakukan sujud yang pertama, kemudian bangun dan menjelang sujud yang kedua,

dalam setiap rakaat ; tentunya melakukan posisi Duduk. Dimana posisi duduk ini disebut Duduk antara 2 Sujud. Dan Duduk antara dua Sujud ini hendaknya memperhatikan hal-hal sebagai berikut:

- Pandangan mata ke tempat sujud
- Duduk diatas telapak kaki kiri.
- Telapak kaki kanan tegak lurus dengan ujung jari mengarah kearah Kiblat.
- Telapak tangan kanan diatas paha kanan dan telapak tangan kiri berada diatas paha kiri.

Imam Ibnul Qoyyim رحمه الله berkata dalam Kitab “Zaadul Ma’ad” Jilid I halaman 230: “Kemudian Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ mengangkat kepalanya (dari sujud) sembari bertakbir tanpa mengangkat kedua tangannya, dan beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ melakukan itu sebelum mengangkat kedua tangannya, kemudian duduk dengan menghamparkan kaki kiri, lalu mendudukinya dan menegakkan kaki kanannya.” Dan sebagaimana yang dijelaskan oleh Syaikh Al ‘Utsaimin, yang terdapat didalam “Koleksi Fatwa dan Risalah” beliau Jilid XIII halaman 144, beliau berkata: “Yang saya tahu tidak ada dalil yang menunjukkan adanya perbedaan antara Duduk Tasyahhud dengan Duduk antara Dua Sujud.”

i. Sujud kedua

Sama seperti sujud yang pertama.

j. Duduk iftirosy dan duduk tawaruk

Dalam Tasyahhud Awal hendaknya seorang yang sedang sholat memposisikan dirinya dalam sikap Iftirosy, sebagaimana dalam Hadits Riwayat Al Imam Muslim no: 498, dari ‘Aa’isyah رضي الله عنها , bahwa:

وَكَانَ يَفْرِشُ رِجْلَهُ الْيُسْرَى وَيُنْصِبُ رِجْلَهُ الْيُمْنَى

Artinya: “Nabi صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ menghamparkan kaki kirinya dan menegakkan kaki kanannya.”

Duduk Iftirosy tersebut dapat digambarkan sebagaimana berikut ini:

- Duduk diatas telapak kaki kiri
- Telapak kaki kanan tegak lurus dengan ujung jari mengarah kearah Kiblat.

Duduk Tawaruk.

Dalam Tasyahud Akhir ini, seorang yang sedang sholat hendaknya memposisikan dirinya dalam sikap Tawarruk, sebagaimana dalam Hadits Riwayat Al Imam Muslim no: 579, dari Sahabat ‘Abdullooh bin Az Zubair رضي الله عنه , beliau berkata:

كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِذَا قَامَ عَدَا فِي الصَّلَاةِ جَعَلَ قَدَمَهُ الْيُسْرَى بَ

يْنِ فَخَذَهُ وَسَاقِهِ وَفَرَشَ قَدَمَهُ الْيُمْنَى وَوَضَعَ يَدَهُ الْيُسْرَى عَلَى رُكْبَتِهِ الْيُسْرَى وَوَضَعَ

يَدَهُ الْيُمْنَى عَلَى فَخْذِهِ الْيُمْنَى وَأَشَارَ بِإصْبَعِهِ

Artinya: “Bahwa Rasulullah صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ apabila duduk dalam shalat (Tasyahud Akhir), beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ mengedepankan kaki kirinya (mengeluarkan kaki kirinya) diantara pahanya dan betisnya, dan menghamparkan kaki kanannya dan meletakkan tangan kirinya diatas lutur kirinya. Dan meletakkan tangan kanannya diatas paha kanannya, sembari memberi isyarat dengan telunjuknya.”

Duduk Tawarruk tersebut dapat digambarkan sebagaimana berikut ini :

- Duduk diatas lantai (sajadah).
- Telapak kaki kanan tegak lurus dengan ujung jari mengarah kearah Kiblat.
- Ujung kaki kiri diposisikan dibawah betis kaki kanan. Nampak ujung-ujung jarinya.

k. Telunjuk kanan gerakan syahadat

Dalam posisi tasyahud beberapa hal yang menjadi catatan:

1. Pandangan Mata Saat Tasyahud

Sedangkan pandangan mata saat duduk Tasyahud tersebut adalah diarahkan ke jari telunjuk tangan kanan, sebagaimana dijelaskan dalam Hadits Riwayat Al Imam An Nasaa’i no: 1160, diShahihkan oleh Syaikh Nashiruddin Al Albaany, dari Sahabat Wa’il bin Hujr رضي الله عنه , bahwa beliau صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ :

وضع يده اليمنى على فخذة اليمنى وأشار بأصبعه التي تلي الإبهام في القبلة ورمى ببصره إليها

Artinya: “Meletakkan tangan kanannya diatas paha kanannya dan memberi isyarat dengan telunjuknya kearah Kiblat sembari mengarahkan pandangannya padanya (pada telunjuk tangannya).”

Juga dalam Hadits Riwayat Al Imam An Nasaa’I no: 1275 dan Al Imam Abu Daawud no: 990, diShahihkan oleh Syaikh Nashiruddin Al Albaany, dari Sahabat ‘Abdullooh bin Az Zubair رضي الله عنه , beliau berkata:

أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ كَانَ إِذَا قَعَّ عَدَا فِي التَّشَهُّدِ وَضَعَ كَفَّهُ الْيُسْرَى عَلَى فَخْذِهِ

الْيُسْرَى ، وَأَشَارَ بِالسَّبَابَةِ لَمْ يُجَاوِزْ بَصَرُهُ إِشَارَتَهُ

Artinya: “Bahwa Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ apabila duduk dalam Tasyahud maka beliau صلى الله عليه وسلم meletakkan telapak tangan kirinya diatas paha kirinya dan memberi isyarat dengan telunjuknya dan pandangannya tidak melewati isyarat telunjuknya.”

2. Posisi Peletakan Tangan Saat Tasyahud

Sedangkan posisi peletakan tangan saat Tasyahhud tersebut adalah sebagaimana dijelaskan dalam Hadits Riwayat Al Imam At Turmudzy no: 294, diShahihkan oleh Syaikh Nashiruddin Al Albaany, dari Sahabat ‘Abdullooh bin ‘Umar رضي الله عنه :

أن النبي صلى الله عليه و سلم كان إذا جلس في الصلاة وضع يده اليمنى على ركبته ورفع إصبعه التي تلي الإبهام اليمنى يدعو بها ويده اليسرى على ركبته باسطها عليه

Artinya: “Bahwa Nabi صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ apabila duduk dalam sholat, beliau صلى الله عليه وسلم meletakkan tangan kanannya diatas lututnya dan mengangkat telunjuknya yang kanan ketika berdo’a dan menghamparkan tangan kirinya diatas lututnya.”

Posisi peletakan tangan saat Tasyahhud Awal dapat digambarkan sebagaimana berikut ini:

- Telapak tangan kiri diatas lutut kiri.
- Telapak tangan kanan sembari menunjuk kearah Kiblat. Dengan menempelkan ujung ibu jari ke ujung jari tengah. Atau seperti orang menunjuk.
- Pandangan mata tertuju pada ujung jari telunjuk.

Sedangkan posisi peletakan tangan saat Tasyahhud Akhir dapat digambarkan sebagaimana berikut ini:

- Telapak tangan kiri diatas lutut kiri.

- Telapak tangan kanan sembari menunjuk kearah Kiblat. Dengan menempelkan ujung ibu jari ke ujung jari tengah. Atau seperti orang menunjuk.

- Pandangan mata tertuju pada ujung jari telunjuk.

3. Keadaan Jari Jemari Tangan Kanan Saat Tasyahud

Adapun keadaan jari jemari tangan kanan saat tasyahud tersebut adalah membentuk angka 53, sebagaimana dijelaskan dalam Hadits Riwayat Al Imam Ahmad no: 6153, menurut Syaikh Syu'aib Al Arnaa'uth sanadnya Shahih memenuhi syarat Al Imam Muslim, para perowinya terpercaya, termasuk para perowi Al Imam Al Bukhoory dan Al Imam Muslim kecuali Hammad bin Salamah, beliau termasuk perowi Shahih Muslim; dari Sahabat 'Abdullooh bin 'Umar رضي الله عنه :

أن النبي صلى الله عليه و سلم كان إذا قعد يتشهد وضع يده اليسرى على ركبته اليسرى ووضعه يده اليمنى على ركبته اليمنى وعقد ثلثا وخمسين ودعا

Artinya: “Bahwa Nabi صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ apabila duduk bertasyahud beliau meletakkan tangan kirinya diatas lutut kirinya dan meletakkan tangan kanannya diatas lutut kanannya dan membentuk angka 53 kemudian berdoa.”

Atau menggenggamkan seluruh jemari tangan kanan dan menunjuk dengan telunjuknya, dan meletakkannya diatas paha kanannya; lalu meletakkan telapak tangan kirinya diatas paha kirinya.

Sebagaimana hal tersebut dijelaskan dalam Hadits Riwayat Al Imam Muslim no: 580, dari ‘Abdullooh bin ‘Umar رضي الله عنه , dimana didalam riwayat itu dijelaskan bahwa:

كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَصْنَعُ قَالَ كَانَ إِذَا جَلَسَ فِي الصَّلَاةِ وَضَعَ كَفَّهُ الْيُمْنَى عَلَى فَخِذِهِ الْيُمْنَى وَقَ بَضَّ أَصَابِعَهُ كُلَّهَا وَأَشَارَ بِإِصْبَعِهِ الَّتِي تَلِي الْإِبْ هَامَ وَوَضَعَ كَفَّهُ الْيُسْرَى عَلَى فَخِذِهِ الْيُسْرَى

Artinya: “Rasulullah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ apabila duduk dalam sholat maka beliau صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ meletakkan telapak tangan kanannya diatas paha kanannya dengan menggenggam seluruh jarinya dan menunjuk dengan telunjuknya, dan meletakkan telapak tangan kirinya diatas paha kirinya.”

1. Salam

Adapun ketika Salam, hendaknya seseorang memalingkan kepalanya ke kanan hingga putih pipinya terlihat, kemudian memalingkan kepalanya ke kiri hingga putih pipinya terlihat oleh orang dibelakangnya.

Hal tersebut adalah sebagaimana dijelaskan dalam dalil berikut ini: Hadits Riwayat Al Imam An Nasaa’i dalam As Sunnan Al Kubro no: 1248, dan diShahihkan oleh Syaikh Nashiruddin Al Albaany dalam Shahih Sunnan An Nasaa’i no: 1324, dari Sahabat ‘Abdullooh bin ‘Umar رضي الله عنه :

أَنَّه كَانَ يُسَلِّمُ عَنْ يَمِينِهِ وَعَنْ يَسَارِهِ : السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ ، السَّلَامُ عَلَيْكُمْ
 وَرَحْمَةُ اللَّهِ حَتَّى يُرَى بَ يَاضُ خَدِّهِ مِنْ هَاهُنَا وَبَ يَاضُ خَدِّهِ مِنْ هَاهُنَا

Artinya: “Bahwa Nabi صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ bersalam ke kanan dan ke kiri dengan mengatakan “Assalamu’alaikum Warohmatullooh”, “Assalamu’alaikum Warohmatullooh” sehingga terlihat putih pipinya dari sini dan putih pipinya dari sini.”

Aspek-aspek di atas merupakan hasil penetapan yang dilakukan oleh masing–masing guru.

6. Instrumen Penilaian

Berdasarkan hasil interview dengan guru bidang studi fiqih di Mts. Nurul Maad bapak Murjani. Instrumen penilaian yang digunakan untuk aspek psikomotorik pelajaran Fiqih di Mts. Nurul Maad adalah tes perbuatan. Kemudian sarana yang dipakai diantaranya blangko-blangko penilaian praktek yang memuat indikator yang harus dikuasai oleh siswa. Bentuk penyusunan sebagaimana tergambar dalam sebuah skema, kolom ke bawah merupakan urutan absen siswa sedangkan ke samping adalah indikator yang dinilai.

Pedoman Penilaian

No	Nama	Indikator
----	------	-----------

Nomor Absen Siswa
Berdiri
Mengangkat Kedua Tangan
Bersedekap
Gerakan intiqol dengan takbir
Rukuk
I'tidal
Sujud didahului takbir (Duduk (ifrasy)
Sujud Kedua
Duduk Tawaruk
Telunjuk Kanan Gerakan Syahadat
Salam Ke Kanan
Salam ke kiri

		Perlu Bantuan	Menguasai	Berhasil
1				
2				
3				

Penilaian												
1												
2												
3												

Pedoman nilai psikomotorik Sholat

D. Pelaksanaan

Penilaian psikomotorik berkaitan dengan praktek dimana penilaian yang digunakan adalah penilaian secara langsung. penilaian psikomotorik merupakan penilaian tanpa ada kegiatan tulis menulis, tetapi langsung perbuatan atau ucapan, dalam hal ini yang menjadi titik tekannya adalah menilai kemampuan dalam mempragakan/ mempraktekan“. Teknik penilaian yang digunakan adalah pengamatan (observasi). Proses pengambilan nilai dilaksanakan secara langsung pada saat siswa melakukan praktek di kelas.

1. Teknik Penilaian Praktek

Memperagakan merupakan suatu ketrampilan yang membutuhkan gerakan sebagian ataupun seluruh tubuh mulai dari kepala sampai kaki. Aplikasi teknik penilaian yang dipakai guru adalah pengamatan atau observasi langsung terhadap siswa. Target atau indikator utama dalam kemampuan ini adalah mempragakan atau

mempraktekan segala gerakan dengan tepat serta luwes. Adapun karakteristik aspek-aspek dari setiap ketrampilan yang berisi uraian/ pernyataan tentang ranah perbuatan yang akan diukur adalah sebagai berikut:

- a. Posisi tubuh tegak lurus dengan wajah melihat tempat sujud.
- b. Mengangkat kedua tangan sesaat dengan telapak tangan terbuka secara bersamaan sampai posisi sejajar dengan telinga.
- c. Menempelkan tangan didada bagian tengah dengan tangan kanan memegang tangan kiri.
- d. Mengangkat kedua tangan sesaat dengan telapak tangan terbuka.
- e. Membungkukan tubuh dengan posisi punggung lurus dengan kepala serta kedua tangan memegang lutut.
- f. Menegakkan tubuh secara sambil diiringi mengangkat kedua tangan.
- g. Membungkukan tubuh dengan kedua lutut menempel lantai, kemudian diikuti kedua tangan dan dahi, serta ujung kedua jari jari kaki memancat lantai serta posisi kedua tangan tepat didepan lutut.
- h. Duduk dengan posisi kedua kaki diletakan dibawah pantat serta kedua tangan diatas paha.
- i. Duduk dengan posisi kaki kiri diletakan dibawah kaki kanan

- j. Meluruskan jari telunjuk tangan kanan dengan tetap meletakkan di atas paha
- k. Menengok ke kanan kemudian kekiri sampai 90 derajat dengan mata melihat pada bahu.

Sistem pengambilan data baik ketrampilan mempragakan yang dilakukan oleh guru dengan langsung memberikan nilai atas hasil kemampuan siswa pada kolom blangko penilaian progress dengan tanda (√) atau cek list.