


التوسل الطريقة الأكملية

إِلَى حَضْرَةِ نَبِيِّ اللَّهِ خِصْرٍ عَلَيْهِ السَّلَامُ
وَإِلَى سَيِّدِنَا مُحَمَّدٍ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ
وَإِلَى سَيِّدِنَا عَلِيِّ كَرَّمَ اللَّهُ وَجْهَهُ
وَإِلَى سَيِّدِنَا حَسَنِ سَبْطِي
وَإِلَى السَّيِّدِ شَيْخِ مِصْفَارٍ
وَإِلَى السَّيِّدِ شَيْخِ عَبْدِ الْمُعْطَى
وَإِلَى السَّيِّدِ شَيْخِ عُمَرَ
وَإِلَى السَّيِّدِ شَيْخِ أَحْمَدَ
وَإِلَى السَّيِّدِ شَيْخِ عَبْدِ الْقَادِرِ الْجِيلَانِي
وَإِلَى الشَّيْخِ سَيِّدِ عَلَوِي
وَإِلَى الشَّيْخِ أَحْمَدَ بَيْضَاوِي


وَإِلَى الشَّيْخِ خَلِيلٍ بَغْكَ لَا نَ
وَإِلَى الشَّيْخِ مُحَمَّدٍ سِرَاجِ الْعَارِفِ

وَإِلَى الشَّيْخِ صَالِحِ سَيْفِ الدِّينِ قدس الله سرح العزيز شاء الله لهم الفاتحة

إِلَى حَضْرَةِ نَبِيِّ اللَّهِ خِضِرٍ عَلَيْهِ السَّلَامُ

وَإِلَى السَّيِّدِ شَيْخِ نُورِ هِدَايَةِ

وَإِلَى السَّيِّدِ شَيْخِ عَبْدِ الْمُرْشِدِ

وَإِلَى السَّيِّدِ شَيْخِ حَامِدِ

وَإِلَى الشَّيْخِ إِمَامِ حَنِيفَةِ

وَإِلَى الشَّيْخِ حَسَنِ إِبْرَانِي

وَإِلَى الشَّيْخِ أَبُو كَرِيمِ

وَإِلَى الشَّيْخِ مُحَمَّدِ طَيْبِ تَنْدَانِ فُورِ وَادِ دِي كَرَسِي

وَإِلَى الشَّيْخِ مُحَمَّدٍ سِرَاجِ الْعَارِفِ

وَإِلَى الشَّيْخِ صَالِحِ سَيْفِ الدِّينِ قدس الله سرح العزيز شاء الله لهم الفاتحة

اَللّٰهُمَّ اِنِّیْ اَسْأَلُكَ وَ اَتَوَجَّهْ اِلَیْكَ بِحَبِیْبِكَ الْمُصْطَفَ عِنْدَكَ یَا حَبِیْبَنَا یَا مُحَمَّدُ

اِنَّا نَتَوَسَّلُ بِكَ اِلَی رَبِّكَ فَاشْفَعْ لَنَا عِنْدَ الْمَوْلَى الْعَظِیْمِ یَا نِعَمَ الرَّسُوْلُ الطَّاهِرُ

اَللّٰهُمَّ شَفِّعْهُ فِیْنَا بِجَاهِهِ عِنْدَكَ ... ﴿٣﴾

اَللّٰهُمَّ اِنِّیْ اَسْأَلُكَ وَ اَتَوَجَّهْ اِلَیْكَ جَمِیْعِ الْاَنْبِیَاءِ الْمُطَهَّرِیْنَ وَ الرَّسُوْلِ


الْمُرْسَلِينَ وَجَمِيعِ الْمَلَائِكَةِ الْمُقَرَّبِينَ وَجَمِيعِ أَوْلِيَاءِكَ فِي مَشَارِقِ الْأَرْضِ وَمَغَارِ
بِهَا فِي بَرِّهَا وَبَحْرِهَا مِنْ أَوْلِيَاءِ الْأَبْدَالِ وَالْأَوْتَادِ وَالْأَقْطَابِ وَجَمِيعِ أَهْلِ
طَرِيقَةِ الْأَكْمَلِيَّةِ وَمِنْ أَهْلِ سِلْسِلَتِهِمْ مِنْ أَوَّلِ السَّنَدِ إِلَى آخِرِهِ الَّذِينَ قَدْ ذَكَرْنَا
هُمْ فِي خُصُوصِ الْفَاتِحَةِ خُصُوصًا بِكَرَامَةِ سَيِّدِنَا مُحَمَّدٍ صَلَّى اللَّهُ عَلَيْهِ
وَسَلَّمَ وَسَيِّدِنَا الْخَضِرِ عَلَيْهِ السَّلَامُ وَالشَّيْخِ مُحْيِي الدِّينِ عَبْدِ الْقَادِرِ الْجِيلَانِي
وَالشَّيْخِ مُحَمَّدٍ سِرَاجِ الْعَارِفِ وَالشَّيْخِ صَالِحِ سَيْفِ الدِّينِ خُصُوصًا بِجُودِكَ وَ
فَضْلِكَ وَكَرَامَتِكَ إِخْتَصْنِي بِرِضَاكَ وَمَغْفِرَتِكَ وَكَرَامَتِكَ فِي الدُّنْيَا وَالْآخِرَةِ

... ﴿٢﴾

اللَّهُمَّ بِتَكْرِيمِ ذَا وَاتِهِمْ وَاحْتِرَامِ نُبُوتِهِمْ وَهَسَبِهِمِ الْعَالِيَةِ وَأَرْوَاحِهِمِ الْمُقَدَّ
سَةِ اللَّهُمَّ سَهِّلْ عَلَيْنَا أُمُورَ الدُّنْيَا وَالْآخِرَةِ وَافْتَحْ عَلَيْنَا أَبْوَابَ الْخَيْرَاتِ وَأَنْزِلْ
عَلَيْنَا الرَّحْمَةَ وَادْفَعْ عَنَّا الشُّرُورَ بِرَحْمَتِكَ يَا أَرْحَمَ الرَّحِيمِينَ

Ya Allah, Sesungguhnya kami memohon kepada-Mu dan menghadapkan wajah kami kepada-Mu dengan perantaraan kekasih-Mu yang terpilih dihadapan-Mu.

Wahai kekasih kami, wahai Nabi Muhammad saw, sesungguhnya kami bertawasil dengan engkau kepada Tuhan engkau, maka syafa'atilah bagi kami dihadapan Tuhan Yang Maha Agung, wahai sebaik-baik ruh yang suci. Ya Allah terimalah syafa'atnya pada kami dengan kemuliaan dihadapan Engkau ...

Ya Allah sesungguhnya kami memohon pada-Mu dan menghadapkan wajahku pada-Mu dengan perantaraan seluruh Nabi yang disucikan dan para Rasul yang diutus dan para Malaikat Muqarrobun dan para Wali-Mu didalam jagat timur dan barat, darat dan laut, yaitu dari para Wali Abdal, Wali Autad, Wali Aktob dan seluruh Ahli Thariqah Akmaliah dan Ahli silsilah mereka dari awal sanad hingga akhir, yaitu orang-orang yang telah kami sebutkan di dalam khusus Fatihah.

Ya Allah dengan karomah dan berkah junjungan kami Nabi Muhammad saw, Nabi Khidir as, Syekh Muhidin Abdul Qadir al-Jaelani, Syekh Muhammad Siroj al-Arif dan Syekh Soleh Saefuddin, khususnya dengan sifat kedermawanan-Mu, Karunia-Mu, dan Kemuliaan-Mu, istimewa kanlah kami dengan keridhoan-Mu, ampunan-Mu, karomah-Mu, dalam dunia dan akhirat ...

Ya Allah dengan kemuliaan dari mereka dan kekaromahan sifat kenabian mereka dan cita-cita mereka yang luhur serta ruh-ruh mereka yang disucikan. Mudahkanlah atas kami beberapa urusan dunia akhirat, dan bukannya atas kami Rahmat-Mu dan tangkallah dari kami beberapa keburukan. Dengan rahmat-Mu wahai Dzat Yang Maha Merahmati.


إِلَى حَضْرَةِ النَّبِيِّ الْمُصْطَفِ مُحَمَّدٍ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ... شاءَ الله له الفاتحة

وَإِلَى أَرْوَاحِهِ وَأَوْلَادِهِ وَعَلَى آلِهِ وَأَصْحَابِهِ ... الفاتحة

وَإِلَى جَمِيعِ الْمَلَائِكَةِ الْمُقَرَّبِينَ وَالْأَنْبِيَاءِ وَالْمُرْسَلِينَ وَالْأَوْلِيَاءِ وَالشُّهَدَاءِ
وَالصَّالِحِينَ وَعُلَمَاءِ الْعَامِلِينَ وَإِلَى جَمِيعِ الْمَلَائِكَةِ الْعُلُوِّيَّةِ وَالسُّفُلِيَّةِ وَخَدَمِ

الْفَاتِحَةِ الْكِتَاب ... شاءَ الله لهم الفاتحة

وَإِلَى حَضْرَةِ سَيِّدِنَا نَبِيِّ اللَّهِ خِصْرٍ عَلَيْهِ السَّلَام ... شاءَ الله له الفاتحة

وَإِلَى سُلْطَانِ الْأَوْلِيَاءِ شَيْخِ مُحْيِي الدِّينِ عَبْدِ الْقَادِرِ الْجِيلَانِيِّ وَبِكْرَامَةِ شَيْخِ
مُحْيِي الدِّينِ عَبْدِ الْقَادِرِ الْجِيلَانِيِّ وَبِبَرَكَةِ شَيْخِ مُحْيِي الدِّينِ عَبْدِ الْقَادِرِ

الْجِيلَانِيِّ ... قدس الله روح العزيز شاءَ الله لهم الفاتحة

وَإِلَى سَيِّدِنَا وَمَوْلَانَا شَيْخِ أَحْمَدَ كَبْرِ الرَّفَاعِيِّ
وَإِلَى سَيِّدِنَا وَمَوْلَانَا شَيْخِ أَحْمَدَ بَدَوِيِّ الرَّفَاعِيِّ
وَإِلَى سَيِّدِنَا وَمَوْلَانَا شَيْخِ حَيَاةِ الْحَرَانِيِّ

وَإِلَى جَمِيعِ الْأَوْلِيَاءِ التَّسْعَةِ الْكُونُوعُ جَاتِي ... وبكرامة الخ

وَإِلَى جَمِيعِ مَشَايِخِنَا مَشَايِخِ مَشَايِخِنَا وَأُسْتَاذِنَا وَأُسْتَاذِنَا خُصُوصًا
الشَّيْخِ مُحَمَّدٍ سِرَاجِ الْعَارِفِ وَالشَّيْخِ صَالِحِ سَيْفِ الدِّينِ وَفُرُوعِهِمَا وَأَصُولِهِمَا وَ

سُلْسِلَتِهِمَا مِنْ جَمِيعِ طَرِيقَتَيْهِمَا وَنَسَبَيْهِمَا ... وبكرامة الخ


وَإِلَى جَمِيعِ آبَائِنَا وَأُمَّهَاتِنَا وَجَدِّ نَا وَجَدَّاتِنَا وَعَمِّ نَا وَعَمَّاتِنَا وَخَالَاتِنَا وَإِخْوَانِنَا وَإِخْوَاتِنَا خُصُوصًا إِلَى جَمِيعِ آبَايَ مَنْ جَلَسَ فِي هَذَا الْمَجْلِسِ مِنَ الْمُسْلِمِينَ
وَالْمُسْلِمَاتِ وَالْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ الْأَحْيَاءِ مِنْهُمْ وَالْأَمْوَاتِ ... وبكرامة الخ
وَإِلَى شَيْخِنَا الْكَرَامِ الشَّيْخِ مُحَمَّدٍ سِرَاجِ الْعَارِفِ وَالشَّيْخِ صَالِحِ سَيِّفِ الدِّينِ وَ
إِلَى جَمِيعِ أَسْتَاذِنَا وَأُسْتَاذِ أَسْتَاذِنَا وَمَشَايِخِنَا وَمَشَايِخُ مَشَايِخِنَا ... وبكرامة
الخ
وَإِلَى أَرْوَاحِ أَنْفُسِنَا وَأَوْلَادِنَا وَأَزْوَاجِنَا وَفُرُوعِنَا وَأَصُولِنَا لِشَفَائِهِمْ وَلِسَلَامَةٍ دِ
يْنِهِمْ وَدُنْيَاهُمْ وَأُخْرَاهُمْ ... وبكرامة الخ


ASMA 313 RASUL / AMBIYA - THORIQOH AKMALIYAH

1 Adam	53 Alwun	105 Asymu'il	157 Haajin	209 Jaabir	261 Saabi'an
2 Tsits	54 Zayin	106 Imshon	158 Raasil	210 Saalum	262 Arjil
3 Anuwsy	55 Aazim	107 Kabiir	159 Waasim	211 Asyh	263 Bayaghiin
4 Qiynaaq	56 Harbad	108 Saabath	160 Raadan	212 Harooban	264 Mutadhih
5 Mahyaa'iyi	57 Syadzun	109 Ibaad	161 Saadim	213 Jaabuk	265 Rahiin
6 Akhnuwkh	58 Sa'ad	110 Basy lakh	162 Syu'tsan	214 Aabuj	266 Mihros
7 Idris	59 Gholib	111 Rihaan	163 Jaazaan	215 Miynats	267 Saahin
8 Mutawatsilakh	60 Syamaas	112 Imdan	164 Shoo hid	216 Qoonukh	268 Hirfaan
9 Nuh	61 Syam'un	113 Mirqoon	165 Shohban	217 Dirbaan	269 Mahmuun
10 Hud	62 Fiyaadh	114 Hanaan	166 Kalwan	218 Shokhim	270 Hawdhoon
11 Abhaf	63 Qidhon	115 Lawhaan	167 Shoo'id	219 Haaridh	271 Alba'uts
12 Murdaaziyman	64 Saarom	116 Walum	168 Ghifron	220 Haarodh	272 Wa'id
13 Tsari'	65 Ghinadh	117 Ba'yul	169 Ghooyir	221 Harqiil	273 Rahbul
14 Sholeh	66 Saanim	118 Bishosh	170 Lahuun	222 Nu'man	274 Biyghon
15 Arfakhtsyad	67 Ardhun	119 Hibaan	171 Baldakh	223 Azmiil	275 Batiihun
16 Shofwaan	68 Babuzir	120 Afliq	172 Haydaan	224 Murohhim	276 Hathobaan
17 Handholah	69 Kazkol	121 Qoozim	173 Lawii	225 Midaas	277 Aamil
18 Luth	70 Baasil	122 Ludho yr	174 Habro'a	226 Yanuuh	278 Zahirom
19 Ishoon	71 Baasan	123 Wariisa	175 Naashii	227 Yunus	279 Iysaa
20 Ibrahim	72 Lakhin	124 Midh'as	176 Haafik	228 SaaSa an	280 Shobi yh
21 Isma'il	73 Ilshots	125 Hudzamah	177 Khoofikh	229 Furyum	281 Yathbu'
22 Ishaq	74 Rasugh	126 Syarwahil	178 Kaashikh	230 Farbusy	282 Jaarih
23 Ya'qub	75 Rusy'in	127 Ma'na'il	179 Laafats	231 Shohib	283 Shohiyb
24 Yusuf	76 Alamun	128 Mudrik	180 Naayim	232 Ruknu	284 Shihats
25 Tsama'il	77 Lawqhun	129 Hariim	181 Haasyim	233 Aamir	285 Kalamaan
26 Tsu'ayb	78 Barsuwa	130 Baarigh	182 Hajaam	234 Sahnaq	286 Bawumii
27 Musa	79 Al'azhim	131 Harmiil	183 Miyzad	235 Zakhun	287 Syumyawun
28 Luthoon	80 Ratsaad	132 Jaabadz	184 Isyamaan	236 Hiinyam	288 Arodhun
29 Ya'wa	81 Syarib	133 Dzarqon	185 Rahiilan	237 Iyaab	289 Hawkhor
30 Harun	82 Habil	134 Ushfun	186 Lathif	238 Shibah	290 Yaliyq
31 Kaylun	83 Mublan	135 Barjaaj	187 Barthofun	239 Arofun	291 Bari'
32 Yusya'	84 Imron	136 Naawi	188 A'ban	240 Mikhlad	292 Aa'il
33 Daaniyaal	85 Harib	137 Hazruyiin	189 Awroidh	241 Marhum	293 Kan'aan
34 Bunasy	86 Jurits	138 Isybiil	190 Muhmuthshir	242 Shonid	294 Hifdun
35 Balyaa	87 Tsima'	139 Ithoof	191 Aaniin	243 Gholib	295 Hismaan
36 Armiyaa	88 Dhorikh	140 Mahiil	192 Namakh	244 Abdullah	296 Yasma'
37 Yunus	89 Sifaan	141 Zanjii	193 Hunudwal	245 Adruzin	297 Arifur
38 Ilyas	90 Qubayl	142 Tsamithon	194 Mibshol	246 Idasaan	298 Aromin
39 Sulaiman	91 Dhofdho	143 Alqowm	195 Mudh'ataam	247 Zahron	299 Fadh'an
40 Daud	92 Ishoon	144 Hawbalad	196 Thomil	248 Bayi'	300 Fadhhan
41 Ilyasa'	93 Ishof	145 Solih	197 Thoobikh	249 Nuzho yr	301 Shohqhoon
42 Ayub	94 Shodif	146 Saanukh	198 Muhmam	250 Hawziban	302 Syam'un
43 A'us	95 Barwa'	147 Raamiil	199 Hajrom	251 Kaayiwuasyir	303 Rishosh
44 Dzanin	96 Haashiim	148 Zaamiil	200 Adawan	252 Fatwan	304 Aqlibuun
45 Alhami'	97 Hiyaan	149 Qoosim	201 Munbidz	253 Aabun	305 Saakhim
46 Tsabits	98 Aashim	150 Baayil	202 Baarun	254 Rabakh	306 Khoo'iil
47 Ghobir	99 Wijaan	151 Yaazil	203 Raawan	255 Shoobih	307 Ikhyaal
48 Hamilan	100 Mishda'	152 Kablaan	204 Mu'biin	256 Musalun	308 Hiyaaj
49 Dzulkifli	101 Aaris	153 Baatir	205 Muzaahiim	257 Hijaan	309 Zakariya
50 Uzair	102 Syarhabil	154 Haajim	206 Yaniidz	258 Rawbal	310 Yahya
51 Azkolan	103 Harbiil	155 Jaawih	207 Lamii	259 Rabuun	311 Jurhas
52 Izan	104 Hazqiil	156 Jaamir	208 Firdaan	260 Mu'iilan	312 Isabnu Maryam
					313 Muhammad SAW
					Alayhim Ajma'in


الأوراد الطريقة الأكمليه

Wirid sehari-hari setelah sholat fardhu

أَسْتَغْفِرُ اللَّهَ الْعَظِيمَ

Aku mohon ampun pada Allah Dzat yang Maha Agung

يَا لَطِيفُ

Wahai Dzat yang Maha Lembut

يَا بَدِيعُ

Wahai Dzat yang Maha Indah

اللَّهُ أَكْبَرُ

Allah Maha Besar

الْم

Hanya Allah yang lebih mengetahui maknanya

صَلَّى اللَّهُ عَلَى مُحَمَّدٍ

Semoga Allah mencurahkan shalawat atas Nabi Muhammad

لَا إِلَهَ إِلَّا اللَّهُ

Tiada Tuhan selain Allah

Wirid sehari-hari dari terbitnya fajar sampai adzan shubuh

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَ اللَّهِ الْعَظِيمِ ... ﴿١٠٠﴾


Maha Suci Allah dengan memuji-Nya, Maha Suci Allah Dzat yang Maha Agung

لَا إِلَهَ إِلَّا اللَّهُ أَلَمَلِكُ الْحَقُّ الْمُبِينُ ... ﴿١٠٠﴾

Tiada Tuhan selain Allah, Dzat yang Maha Merajai, Maha Benar dan Maha Menjelaskan

Dua wirid diatas dilakukan dengan posisi duduk seperti tahiyat akhir


لَا إِلَهَ إِلَّا اللَّهُ أَسْتَغْفِرُ اللَّهَ ... ﴿١٠٠﴾

Tiada Tuhan selain Allah, aku mohon ampun kepada-Nya

لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ ... ﴿١٠٠﴾

Tiada daya dan kekuatan kecuali dengan pertolongan Allah

يَا حَيُّ يَا قَيُّوْمُ بِرَحْمَتِكَ أَسْتَغِيْثُ ... ﴿١٠٠﴾

Wahai Dzat yang Maha Hidup, Wahai Dzat yang Maha Berdiri sendiri dengan rahmat-Mu aku mohon pertolongan

رَبِّ اغْنِنِي وَالْمُسْلِمِيْنَ بِرَحْمَتِكَ يَا أَرْحَمَ الرَّحِيْمِيْنَ ... ﴿١٠٠﴾

Wahai Tuhanku tolonglah aku dan orang-orang muslim dengan rahmat-Mu, wahai Dzat yang Maha Merahmati.

يَا هَادِي يَا عَالِمُ يَا خَبِيرُ يَا مَبِينُ ... ﴿١٠٠﴾

Wahai Dzat yang Maha memberi Hidayah, Wahai Dzat Yang Maha mengetahui, Wahai Dzat Yang Maha Waspada, Wahai Dzat Yang Maha Menjelaskan.

لَا إِلَهَ إِلَّا اللَّهُ يَا رَفِيعَ الدَّرَجَاتِ ... ﴿٤٠﴾

Tiada Tuhan selain Allah, Wahai Dzat yang mengangkat beberapa derajat

Wirid sehari-hari setelah sholat shubuh

السَّلَامُ عَلَيْكُمْ مِنْ طَائِفَةٍ عَلَى عَظِيمٍ ... ﴿٣٣﴾

Semoga keselamatan atas kamu sekalian golongan yang luhur dan agung (Malaikat, Nabi, Awliya)

اللَّهُمَّ افْتَحْ لِيْ بِفُتْحِ الْعَارِفِيْنَ ... ﴿١٦٠﴾

Ya Allah bukalah untukku sebagaimana terbukanya orang-orang ahli ma'rifat

اللَّهُمَّ افْتَحْ لَنَا أَبْوَابَ خَزَائِنِ رَحْمَتِكَ بِرَحْمَتِكَ يَا أَرْحَمَ الرَّحِيْمِيْنَ ... ﴿٢١﴾

Ya Allah bukalah untuk kami beberapa pintu gedung rahmat-Mu, Wahai Dzat yang Maha Merahmati.

رَبَّنَا آتِنَا مِنْ لَدُنْكَ رَحْمَةً وَهَيِّئْ لَنَا مِنْ أَمْرِنَا رَشَدًا ... ﴿١٠٠﴾

Ya Allah berikanlah kami rahmat dari sisi-Mu dan mudahkanlah untuk kami dari perkara kami sebagai kebenaran. (100x)


لَا إِلَهَ إِلَّا اللَّهُ

Tiada Tuhan selain Allah

Niat puasa bai'at dan wiridnya

نَوَيْتُ صَوْمَ غَدٍ لِسُلُوكِ طَرِيقِ الْمُتَّقِينَ

Aku niat puasa esok hari untuk menempuh jalannya orang-orang yang bertaqwa

نَوَيْتُ صَوْمَ غَدٍ لِسُلُوكِ طَرِيقِ الصَّالِحِينَ

Aku niat puasa esok hari untuk menempuh jalannya orang-orang yang sholeh

نَوَيْتُ صَوْمَ غَدٍ لِسُلُوكِ طَرِيقِ الْعَرَفِينَ

Aku niat puasa esok hari untuk menempuh jalannya orang-orang yang arifin

يَا هَادِي يَا عَالِمُ يَا خَبِيرُ يَا مَبِينُ... ﴿٥٠٠﴾

Wahai Dzat Yang Maha memberi Hidayah, Wahai Dzat Yang Maha mengetahui, Wahai Dzat Yang Maha Waspada, Wahai Dzat Yang Maha Menjelaskan.

صَلَّى اللَّهُ عَلَى مُحَمَّدٍ... ﴿٥٠٠﴾


Semoga Allah mencurahkan shalawat atas Nabi Muhammad

Shalawat setelah pengajian malam minggu

صَلَّى وَسَلَامٌ وَبَارِكْ سَلِيمًا أَبَدًا , عَلَى مُحَمَّدٍ الْمُخْتَارِ وَالْمُصْطَفَى
هُوَ الْحَبِيبُ الَّذِي تَرْتَجَى شَفَاعَتُهُ , لِكُلِّ هَوْلٍ مِنَ الْبَلَاءِ وَالسَّقَمِ

Semoga shalawat salam dan keberkahan kekal abadi , Atas Muhammad Nabi yang terpilih dan teristimewa. Dia adalah kekasih yang diharapkan syafa'atnya , dari tiap-tiap derita, bala' dan kepedihan.


صلاة تهجد

سورة التوبة... ﴿١﴾

سورة يس... ﴿١﴾

سورة النبأ... ﴿١﴾

أَسْتَغْفِرُ اللَّهَ الْعَظِيمَ... ﴿٢٠٠﴾

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ... ﴿٢٠٠﴾

سُبْحَانَ اللَّهِ... ﴿٢٠٠﴾ , الْحَمْدُ لِلَّهِ... ﴿٢٠٠﴾ , لَا إِلَهَ إِلَّا اللَّهُ... ﴿٢٠٠﴾ , إِلَّا اللَّهُ... ﴿٢٠٠﴾

اللَّهُ... ﴿٢٠٠﴾ , هُوَ... ﴿٢٠٠﴾

Keterangan :

Wirid Sholat Tahajjud ini diambil didalam Kitab 'Adam Ma'na (Juz 6) halaman 78

اَللّٰهُمَّ اجْعَلْ نَفْسِيْ نَفْسًا طَيِّبَةً مُّطْمَئِنَّةً , طَائِعَةً حَافِظَةً تُؤْمِنُ بِلِقَائِكَ , وَتَقْنَعُ
بِعَطَائِكَ , وَتَرْضَىٰ بِقَضَائِكَ , وَتَخْشَاكَ حَقَّ خَشْيَتِكَ , لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللّٰهِ
الْعَلِيِّ الْعَظِيمِ... ﴿٤٠﴾

Artinya :

"Ya Allah, jadikanlah jiwaku jiwa yang bagus dan tenang, yang tho'at dan yang hafal, beriman dengan bertemu Engkau, menerima terhadap pemberian-Mu, ridho terhadap ketentuan-Mu, takut kepada-Mu dengan takut yang sebenarnya,


فوجی هاری

هاری جمعة فوجییا... یا کافی یا مغنی ... x600

هاری سبت فوجییا... یا فتا یا رازق ... x900

هاری احد فوجییا... یا حیّ یا قیّوم ... x500

هاری اثنین فوجییا... یا رحمن یا رحیم ... x400

هاری ثلاث فوجییا... یا ملک یا قدوس ... x300

هاری رابو فوجییا... یا کابر یا منتهی ... x700

هاری خمیس فوجییا... یا علی ... x800

Keterangan :

Diambil didalam Kitab 'Adam Ma'na (Juz 6) halaman 30-33


حزب الخفي

بِخَفِيِّ لُطْفِ اللَّهِ بِاللَّطِيفِ صُنْعِ اللَّهِ بِجَبِيلِ سِتْرِ اللَّهِ دَخَلْتُ فِي كَنْفِ اللَّهِ وَتَشَفَعْتُ
فِي رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ بِدَوَامِ مُلْكِ اللَّهِ بِلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ
الْعَظِيمِ بِيَا هَ . بِيَا هَ . أَهْيَلِ . أَهْيَلِ . أَهْيَا سِ . أَهْيَا سِ . حَجَبْتُ نَفْسِي بِحِجَابِ اللَّهِ
وَمَنَعْتُهَا بِأَيَاتِ اللَّهِ وَبِأَلْيَاتِ الْبَيِّنَاتِ بِحَقِّ مَنْ يُحْيِي الْعِظَامَ وَهِيَ رَمِيمٌ
جَبْرِيلُ عَنْ يَمِينِي , وَإِسْرَافِيلُ عَنْ وَرَأْيِي , وَمِيكَائِيلُ عَنْ يَسَارِي , وَسَيِّدِنَا
مُحَمَّدٌ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَمَامِي , وَعَصَى مُوسَى فِي يَدِي فَمَنْ رَأَى هَآبِنِي , وَ
خَتَمَ سُلَيْمَانَ عَلَى لِسَانِي فَمَنْ تَكَالَمْتُ إِلَيْهِ قَضَ حَاجَتِي , وَنُورُ يُوسُفَ عَلَى وَجْهِ
فَمَنْ رَأَى أَنِي يُحِبُّنِي وَاللَّهُ مِنْ وَرَأْيِي مُحِيطٌ بِي وَهُوَ الْمُسْتَعَانُ بِي عَلَى أَعْدَائِي لَا إِلَهَ
إِلَّا اللَّهُ الْكَبِيرُ الْمُتَعَالَى وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ وَصَلَّى اللَّهُ عَلَى
سَيِّدِنَا مُحَمَّدٍ النَّبِيِّ الْأُمَمَةِ وَكَاشَفِ الْغَمَّةَ وَعَلَى آلِهِ وَصَحْبِهِ وَسَلَّمَ وَالْحَمْدُ لِلَّهِ
رَبِّ الْعَالَمِينَ

Dengan kesamaran kelembutan Allah dan dengan kelembutan bikinan Allah / pembuatan Allah dan dengan
bagusnya tutup Allah, saya masuk dalam gedung Allah dan saya minta syafa'at kepada rasullullah SAW, Dengan
kekalnya kerajaan Allah dan dengan kalimat la Haw la wa la quwwata illa billahil aliyil azhim
Dan dengan nama Bi Yaahin Bi Yaahin, U haylin U haylin, Ah yaasin Ah yaasin Kubentengi diriku dengan benteng
Allah dan kucegah diriku dengan ayat-ayat Allah dan serta ayat-ayat yang jelas, dengan haknya zat yang
menghidupkan tulang yang sudah rapuh

Malikat Jibril dari kanan ku
Malaikat Mika'il dari kiri ku
Malaikat Isra'fil dari belakang ku
Dan nabi Muhammad saw dari depanku


Tongkat Musa berada dalam tanganku, barang siapa melihat padaku maka takut padaku, Cincin Sulaiman berada di lisan ku, barang siapa berbicara padaku maka memenuhi hajatku, Cahaya Yusuf berada di wajahku, barang siapa melihat padaku maka cinta padaku, Allah dari belakangku dan meliputi padaku, Dia adalah penolongku, mengalahkan musuh-musuhku

Tiada Tuhan kecuali Allah yang maha besar, luhur, tiada daya dan kekuatan kecuali pertolongan Allah yang maha agung, semoga salawat dan salam tercurah kepada nabi Muhammad saw dan yang menghilangkan kesusahan dan kepada keluarga dan sahabatnya, Dan segala puji bagi Allah Tuhan Semesta Alam.

اَللّٰهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ شَجَرَةِ الْاَصْلِ النُّوْرَانِيَّةِ
وَلِنَعَةِ الْقُبْضَةِ الرَّحْمٰنِيَّةِ وَاَفْضَلِ الْخَلِيْقَةِ الْاِنْسَانِيَّةِ وَاَشْرَفِ الصُّوْرَةِ الْجَسْمَا
نِيَّةِ وَمَعْدَنِ الْاَسْرَارِ الرَّبَّانِيَّةِ وَخَزَائِنِ الْعُلُوْمِ الْاِصْطِفَائِيَّةِ صَاحِبِ الْقُبْضَةِ
الْاَصْلِيَّةِ وَالْبَهْجَةِ السَّنِيَّةِ وَالرُّتْبَةِ الْعَلِيَّةِ مَنْ اَنْدَرَجَتْ النَّبِيُّوْنَ تَحْتَ لَوَائِهِ
فَهُمْ مِنْهُ وَاِلَيْهِ وَصَلِّ وَسَلِّمْ وَبَارِكْ عَلَيْهِ وَعَلَى آلِهِ وَصَحْبِهِ عَدَدَ مَا خَلَقْتَ وَرَزَقْتَ
وَاَمَتَّ وَاَحْيَيْتَ اِلَى يَوْمِ تُبْعَثُ مَنْ اَفْنَيْتَ وَسَلِّمْ تَسْلِيْمًا كَثِيْرًا اِلَى يَوْمِ الدِّ
يْنِ وَالْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِيْنَ


بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

لَمْ يَحْتَلِمْ قَطُّ طَهْ مُطْلَقًا أَبَدًا , وَمَا تَثَائِبُ أَصْلًا فِي مَدَى الزَّمَنِ

Nabi Muhammad tidak pernah mimpi mengeluarkan mani selama-lamanya, dan tidak pernah menguap sepanjang zaman,

مِنْهُ الدَّوَابُّ فَلَمْ تَهْرَبْ وَمَا وَقَعَتْ , ذُبَابَةٌ أَبَدًا فِي جَسَدِهِ الْحَسَنِ

Binatang merayap tidak pernah lari darinya, dan seekor lalat tidak pernah hinggap di tubuhnya yang indah selama-lamanya,

بِخَلْفِهِ كَأَمَامِ رُؤْيَاهُ ثَبَتَتْ , وَلَا يَرَى أَثْرُ بَوْلٍ مِنْهُ فِي عَلَنٍ

Belakangnya tampak seperti depannya, dan bekas pipisnya tidak terlihat dalam tempat yang terang

وَقَلْبُهُ لَمْ يَنَمْ وَالْعَيْنُ قَدْ نَعَسَتْ , وَلَا يَرَى ظِلَّهُ فِي الشَّمْسِ ذَوْ فَطْنٍ

Hatinya tidak pernah tertidur meski matanya tampak terpejam, dan orang yang punya penglihatan sempurna tidak melihat bayangannya di sinar matahari

كَتُفَاهُ قَدْ عَلَتَا قَوْمًا إِذَا جَلَسُوا , عِنْدَ الْوِلَادَةِ صِفٌ يَأْذَا بِسُحُتَيْنِ

Kedua pundaknya mengungguli orang-orang ketika mereka duduk, dan ketika beliau dilahirkan sifatilah bahwa beliau telah di khitan.

هَذِي الْخَصَائِصُ فَاحْفَظْهَا تَكُنْ آمِنًا , مِنْ شَرِّ نَارٍ وَشَرِّاقٍ وَمِنْ مِحَنِ

Keistimewaan-keistimewaan ini hafalkanlah maka kamu akan selamat dari kejahatan api, pencuri dan beberapa bencana.

Di ambil dari Kitab Maroqil 'ubudiyah (syarah Bidayatul Hidayah)


صلاة مرقاة

كتاب حقيقة المعارف

الكيفية

Setelah membaca Al Fatihah lalu diteruskan dengan surat Al Qadr 10x

Lalu ruku membaca tasbih 7x

Kemudian I'tidal membaca :

اَللّٰهُمَّ اِنَّكَ تَعْلَمُ مَا فِيْ نَفْسِيْ وَ اَعْلَمُ مَا فِيْ قَلْبِيْ وَ اَعْلَمُ مَقْصُوْدِيْ وَ اَعْلَمُ مَا خَطَرَ
بِيْ اَنْ تُعَلِّمَ عَلَيَّ بِحَقِّ وَجُوْدِكَ الْحَقِّ بِقُدْرَتِكَ وَ كَرَامَتِكَ يَا اَرْحَمَ الرَّ
حِيْمِيْنَ

Kemudian sujud membaca tasbih 3x.....

Kemudian duduk diantara dua sujud membaca :

رَبِّ اغْفِرْ لِيْ وَارْحَمْنِيْ وَارْزُقْنِيْ وَاجْبُرْنِيْ وَارْفَعْنِيْ وَ عَلِّمْنِيْ وَاهْدِنِيْ فِيْ سَبِيْلِكَ وَ اكْشِفْنِيْ
فِيْ قَلْبِيْ عَلَى مَعْرِفَتِكَ بِنُورِ وَجْهِكَ الْكَرِيْمِ

Kemudian sujud membaca tasbih :

سُبْحَانَ رَبِّيْ الْاَعْلَى وَ بِحَمْدِهِ سُبْحَانَ الَّذِيْ هَدَانَا لِهَذَا بِيْهْدَايَتِكَ وَ كَرَامَتِكَ وَ عَظَمَتِكَ
وَ جَلَالِكَ وَ اهْدِنِيْ بِوَجْهِكَ الْكَرِيْمِ بِحَقِّ مَعْرِفَةِ ذَاتِكَ الْبَاقِيْنَ

Setelah salam membaca :

اَسْتَغْفِرُ اللهَ الْعَظِيْمَ اِنَّ اللهَ غَفُوْرٌ رَّحِيْمٌ ... ﴿٢١﴾


لَا إِلَهَ إِلَّا اللَّهُ يَا رَبِّ فَبِغِ الدَّرَجَاتِ ... ﴿٨١﴾

يَا مُجِيطُ ... ﴿٧٧٧﴾

الدَّعَا... اللَّهُمَّ اهْدِنِي بِهَذَا يَتِكَ وَعَلِّمْنِي بِعِلْمِكَ وَاقْضِ حَاجَتِي بِقُدْرَتِكَ وَإِردَ
تِكَ فَإِنَّكَ تَهْدِي بِعِبَادِكَ الصَّالِحِينَ , سُبْحَانَ الَّذِي مَلَكَ الْعَلَامِ , سُبْحَانَ الَّذِي
لَا يَنَامُ وَلَا يَمُوتُ ذِي الْعَرْشِ الْمَجِيدِ الْفَعَالِ لِمَا يَرِيدُ خَلَقْتَنِي بِنُورِ نَبِيِّكَ
الْكَرِيمِ بِقُدْرَتِكَ وَإِرَادَتِكَ وَكَرَامَتِكَ وَجَلَالِكَ وَعَظَمَتِكَ يَا كَرِيمُ يَا رَحِيمُ يَا
حَبِيبَ التَّوَابِينَ وَارْحَمِ الْمَسَاكِينَ وَيَا خَيْرَ الْغَافِرِينَ وَيَا خَيْرَ الْفَاصِلِينَ وَيَا خَيْرَ الْوَصِيلِينَ
وَيَا خَيْرَ التَّائِبِينَ , سُبْحَانَ مَلِكِ الْقُدُّوسِ ذِي الْمُلْكِ وَالْمَلَكُوتِ ذِي الْعَرْشِ
الْمَجِيدِ ... ﴿٤٠﴾

كموديان سجد دغان تفكر تر هادف إحاطه نيا الله دغان يقين

اللَّهُمَّ إِنَّكَ سَلَطْتَ عَدُوَّ ابْصِيرَا بَعِيْبَا بِنَايِرَا نَا هُوَ وَقَبِيلُهُ مِنْ حَيْثُ لَا نَرَاهُمْ .
اللَّهُمَّ فَأَيُّسُهُ مِنَّا كَمَا أَيْسَنَتْهُ مِنْ رَحْمَتِكَ وَقِنْطُهُ كَمَا قَنْطَنَتْهُ مِنْ عَفْوِكَ وَبَا عِدْ
بَيْنَنَا وَبَيْنَهُ كَمَا بَا عَدَتْ بَيْنَهُ وَبَيْنَ رَحْمَتِكَ إِنَّكَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ . اللَّهُمَّ إِنِّي أَعُوذُ
بِكَلِمَاتِ اللَّهِ التَّامَّةِ الَّتِي لَا يُجَاوِزُ هُنَّ بَرٌّ وَلَا فَاجِرٌ مِنْ شَرِّ مَا خَلَقَ وَبَرٌّ أَوْ ذَرٌّ
رَأَوْ مِنْ شَرِّ مَا يُعْزِلُ مِنَ السَّمَاءِ , وَمِنْ شَرِّ مَا يَعْرُجُ فِيهَا , وَمِنْ شَرِّ مَا زَرَأَ فِي الْأَرْضِ ,
وَمِنْ شَرِّ مَا يُغْرَجُ مِنْهَا وَمِنْ شَرِّ فِتَنِ اللَّيْلِ وَالنَّهَارِ , وَمِنْ شَرِّ كُلِّ طَارِقٍ إِلَّا
لَا طَارِقًا يَطْرُقُ بِخَيْرٍ يَا رَحْمَنُ


Keterangan :

- Jika engkau melihat sosok orang yang perilakunya tidak cocok dengan para nabi itu adalah tipu daya syaython, jika sesuai itu adalah sifat nurullah
- Jika melihat diyaa' itu adalah wujud Dzatullah
- Jika melihat wujud manusia seperti wujudmu itu adalah wujud Allah yang meliputi jasad dan itu adalah Haq
- Jika engkau melihat rupa binatang atau gunung atau api itu adalah batil
- Diambil dari kitab ke-7 Akmaliah "Haqiqatul Ma'arif"

والله اعلم بالصواب

