

Namaz ibadeti

Ön Söz

- Bu dergide namaz ibadetinden bahsedilmektedir. Namaz ibadetinin bize kazandırdıklarını, nasıl namaz kılacağımızı, namazın içindeki ve dışındaki şartları vb. gibi konuları özetlemektedir. Dergi kolay anlaşılır kelimelerden oluşmuştur. İçeriği doğru kaynaklardan yararlanarak hazırlanmıştır.

İçindekiler

Namaz nedir ve niçin kılınır?

Günlük namazlar

Namazın şartları

Cemaatle namaz

Namazın hazırlık şartları

Cuma namazı

Abdest, boy abdesti ve teyemmüm

Bayram namazı

Namaza hazırlığın diğer şartları

Cenaze namazı

Namazın kılınış şartları

Teravih namazı

Namaza çağrı: Ezan ve Kamet

Namazın insana kazandırdıkları

Namaz nedir ve niçin kılınır?

Namaz, Kur'an-ı Kerim'deki "salat" kelimesinin karşılığıdır. "salat"; namaz kılmak, dua etmek ve yüceltmek anlamlarında kullanılır. İnsan namaz kılarken Rabb'ini anar. Ona olan sevgi ve saygısını dile getirir ve şükreder.

Namaz bütün ilahî dinlerde emredilmiştir. Kur'an-ı Kerim'in birçok ayetinde de namazın ve önemini anlatır. Örneğin Nisâ suresinin 103. ayetinde "...Şüphesiz namaz, müminlere vakitleri belirlenmiş bir farzdır." buyrulmuştur. İslam dininde akıllı ve ergenlik çağına ulaşmış her Müslüman için namaz farz kılınmıştır. Sevgili Peygamberimiz de "namaz dinin direğidir" buyurarak namazın İslam'ın şartlarından biri olduğunu söylemiştir.

Namazın şartları

Namaza başlamadan önce ve namaz esnasında uymamız gereken şartlar vardır. Bunlara "namazın farzları" denir. Namazın farzlarından biri eksik kaldığında kıldığımız namazı tekrarlamamız gerekir. Bu şartların toplamı on ikidir. Altısı namaza hazırlıkla diğer altısı ise namazın kılınışı ile ilgidir. Bu şartlar toplumda "namazın dışındaki ve namazın içindeki farzlar" şeklinde isimlendirilir.

Namazın Őartları

Namazın dıŐındaki Őartlar

Hadesten taharet

Necasetten taharet

Setr-i avret

İstikbal-i kible

Vakit

Niyet

Namazın dıŐındaki Őartlar

İftitah tekbiri

Kıyam

Kıraat

Rükû

Sücûd

Kade-i ahire

Abdest, boy abdesti (gusül) ve teyemmüm

Namaza hazırlık şartlarından en önemlisi temizliktir. Yüce Allah'ın huzuruna çıkacak kimse bedenini, elbisesini ve namaz kılacağı yeri temizlemelidir. Abdest alarak beden temizliği yapmış oluruz. Aynı zamanda Rabb'imizin huzuruna çıkmak için kedimizi ruhen de hazırlamış oluruz. Bu nedenle namaz kılacak kişinin abdestli olması şarttır. Yüce Allah şöyle buyurur: " Ey iman edenler! Namaz kılmaya kalktığınız zaman yüzünüzü ve dirseklere kadar ellerinizi yıkayın, başınızı mesh edip topuklara kadar ayaklarınızı da (yıkayın)..."

A
B
D
E
S
T
i
N

A
L
L
I
N
I
Ş
I

Namaza hazırlığın diđer şartları

- Gerektiđi zaman abdest ve boy abdesti almaktır. (hadesten taharet)
- Vücudun, elbisenin ve namaz kılınacak yerin temiz olması (necasetten taharet)
- Namazda vücudun gerekli yerlerinin örtülmesi (setr-i avret)
- Namazda kibleye yönelmek (istikbal-i kible)
- Kılınacak namazın vaktinin gelmesi (vakit)
- Kılınacak namaz için niyet etmek (niyet)

Namazın kılınıř şartları

- Niyetten hemen sonra ‘’Allahu ekber’’ diyerek namaza bařlamak (iftitah tekbiri)
- Namazda ayakta durmak (kıyam)
- Namazda ayakta birkaç sure okumak (kıraat)
- Kıyamdan sonra elleri dizlere koyarak eğilmek (rükû)
- Rükûdan sonra elleri, dizleri, alını, burnu yere koymak (secde)
- Namazın sonunda oturarak ‘’ettehiyyatü’’ duasını okumak (kâde-i Âhire)

Namaza çağrı: Ezan ve kamet

İslam dini günde beş vakit namaz kılmayı emreder. Bu namaz vakitlerini duyurmak için yapılan çağrıya "ezan" denir. Ezanla aynı zamanda İslam'ın temel mesajları günde beş kez duyurulur. Dünyanın her köşesinde, her an, aynı dilde okunan ezanlar ; İslam dininin evrensel sembollerinden biridir. Bir yerde ezan okunması, orada Müslümanların olduğunu gösterir. Ezanı okuyan kişiye "muezzin" denir.

- “kamet” , tek başına ya da cemaatle namaz kılarken farz namazın hemen öncesinde okunur. Cemaatlerle kılınan namazlarında müezzin tarafından namazın başladığını duyurmak amacıyla yüksek bir sesle okunur. Kametin sözleri ezanın sözleri gibidir. Sadece “hayye ale’l felah “ cümlesinden sonra iki kez “ kad kameti’s salah” ifadesi eklenir. Bu ifade “ namaz başladı” anlamına gelir. Kamet ezana göre daha hızlı okunur.

Günlük namazlar (beş vakit namaz)

Akıllı ve ergenlik çağına gelmiş her Müslümanın günde beş vakit namaz kılması Allah'ın bir emridir. Yüce Allah şöyle buyurur: “...namaz, müminlere vakitleri belirlenmiş bir farzdır” Sevgili Peygamberimiz de namazın hangi vakitlerde, nasıl kılınacağını göstermiştir.

Farz olan bir namaz, unutma yada uykuya dalma gibi elde olmayan bir nedenle vaktinde kılınmazsa daha sonra ilk fırsatta kılınır. Buna “kaza namazı” denir.

Namazda söylenen bazı sözler ve anlamları

- Tekbir: Allahu ekber
- Rükûda: Sübhâne rabbiye'l-azim
- Rükûdan kalkarken: Semiallâhü limen hamideh
- Rükûdan kalkınca ayakta: Rabbenâ lekel-hamd
- Secdede: Sübhâne rabbiye'l-alâ
- Selam: Esselâmü aleküm ve rahmetullâh

Beş vakit namazın rekât sayılarını gösteren çizelge

NAMAZLAR	İlk sünnet	Farz	Son sünnet	Vacip	Toplam rekât sayısı
Sabah Namazı	2	2	—	—	4
Öğle Namazı	4	4	2	—	10
İkinci Namazı	4	4	—	—	8
Akşam Namazı	—	3	2	—	5
Yatsı Namazı	4	4	2	3 (vitr namazı)	13

Cemaatle Namaz

Dinimiz; birlik, beraberlik ve dayanışmayı tavsiye eder. Çünkü birlikten kuvvet doğar. Bu birlikteliğin ibadetteki yansımasına örnek, cemaatle kılınan namazdır. Cemaatle namaz kardeşlik ve dayanışma duygularını kuvvetlendirir. Cemaate katılan Müslümanlar birbirlerinin sevinç ve hüznlerinden haberdar olurlar. Birbirlerinin manevi desteği ile moral bulurlar. Bilmediklerini öğrenme, eksikliklerini giderme ve hatalarını düzeltme fırsatı yakalarlar.

Cuma namazı

Cuma namazı farz bir namazdır. Yüce Allah şöyle buyuru: “ ey iman edenler Cuma günü namaza çağrıldığınız zaman Allah’ı anmaya koşun ve alışverişi bırakın. Eğer bilerseniz bu sizin için daha hayırlıdır .”

Cuma namazı, haftada bir kez Cuma günü, öğle namazının vaktinde cemaatle kılınır. Cuma namazının kılındığı gün ayrıca öğlen namazı kılınmaz. Ancak Cuma namazını kılamayanlar, o günün öğle namazını kılarlar.

Cuma namazı; yolculara, camie gidemeyecek kadar hasta olanlara ve özgürlüğü kısıtlanmış olanlara farz değildir.

Bayram namazı

Bayramlar sevinç günlerimizdir. Bayramlarda ziyaretler yapılır ve hediyeler verilir. Dargınlar barışır. İnsanlar arasında sevdi ve saygı bağları kuvvetlenir. Müslümanlar bayramlara Yüce Allah' ı anarak ve şükrederek başlarlar. Bu nedenle bayram günleri erkenden kalkarak topluca namaz kılmak için camileri doldururlar. Bayramın ilk sevinci ve coşkusu camilerde yaşanır.

Bir yılda iki dinî bayram vardır. Bunlardan biri Ramazan, diğeri ise Kurban Bayramı'dır. Her iki bayramda da iki rekât bayram namazı kılmak vaciptir. Bayram namazı, bayramın birinci günü sabah namazının ardından cemaatle kılınır.

Cenaze namazı

Müslümanların birbirlerine karşı bazı görevleri vardır. Bunlardan biride ölen kimsenin cenaze namazını kılmaktır.

Cenaze namazı dua niteliği taşıyan bir namazdır. Bir gurup Müslümanın cenaze namazı kılması ile diğer Müslümanlardan yükümlülük kalkmış olur.

Cenaze namazı ayakta kılınır. Rükû ve secdesi yoktur. Namaz esnasında, ölen kişi yıkanmış ve kefenlenmiş bir hâlde cemaatin önünde, "musalla" denilen yüksekçe bir yere konulur. İmam önde, cemaat ise imamın arkasında ayakta saf oluşturarak durur.

Teravih namazı

Teravih namazı ramazan ayında kılınır. Yatsı namazının son sünneti ile vitir namazı arasında kılınan sünnet bir namazdır.

Genelde yirmi rekât olarak kılınır. Peygamberimiz sekiz ve on iki rekât olarak da kılmıştır. Cemaatle kılındığı gibi tek başına da kılınabilir.

