

Namaz Fıkhı Hakkında Sorular ve Cevaplar

Şeriat'ul İslam Kitabı

Yazan: Ahmed el Hasan

İmam Mehdi a.s'ın Elçisi ve Vasisi

Bu kitap, İngilizce'den Türkçe'ye çevrilmiştir. Kitabın orijinali Arapça olduğundan, olabilecek sorunlar tercümanın hatasıdır. Ve bundan dolayı özür dileriz.

Namaz Fıkhı Hakkında Sorular ve Cevaplar

Seyid Ahmed el Hasan el Yemani (as)

S1. Nafile (Müstehab) namazlarda (zammı sure okumadan) yalnızca Fatıha Suresini okumak caiz (uygun) mudur?

C1. Caizdir.

S2. Bir adam Öğle ya da İkindinin Nafilelerinde yahut diğer Nafilelerde yalnızca iki rekaat kılabilir ve gece namazı için de yalnızca Şef ve Vitr'i kılabilir mi?

C2. Caizdir.

S3. Geceyarısı ne zamandır?

C3. Geceyarısı, günbatımı ile fecr-i sadık arasındaki orta vakittir. Yani Akşam ve Sabah namazlarının vakitlerinin arasındaki orta vakittir.

S4. Biri namaz kılarken Ezanı duysa ve vacib namazın vaktinin henüz girmediğini anlasa, namazının hükmü nedir?

C4. Namazını tekrar kılar.

S5. Biri Öğle namazını birtirdikten sonra, aynı günün Sabah namazını kılmadığını hatırlasa, ki onu terk edemez, o halde ne yapması gerekir?

C5. Sabah namazını Öğle namazından sonra yerine getirir.

S6. Namaz vakitlerini belirlemek için bir yol vardır ve Şeriatta açıklanmıştır. Peki ya, mükellefin günlerin çok kısa olduğu Müslüman olmayan bir ülkede yaşadığını düşünersek, bu yolla vakitleri bilemezse ne yapmalıdır?

C6. Akşam vakti kolayca anlaşılabilir çünkü o, güneşin battığı vakittir. Zeval (Öğlen) vaktine gelince, biri Şeriatta gösterildiği gibi onu bilemiyorsa ve vakti teyit edeceği ve güvenilir olduğunu düşündüğü bir hesap tahtası yoksa Zeval (Öğlen) vaktini gündeğümü ile günbatımı arasındaki orta vakit olarak kabul eder. Sabah vaktine gelince, bir kimse için onu izlemek ve Şeriat kitabında açıkladığım işaretlerinden onu bilmek mümkün ise onunla amel etsin. Aksi takdirde, güneşin 19 derece ufkun altında olduğu vakti hesaplasın ve eğer bu da mümkün değilse, o halde sabah vakti gündeğümünden bir buçuk saat yani 90 dakika öncesidir.

S7. Sabah namazında olduğu gibi, namaz vakitlerini belirlemek için birden çok yöntem varsa, Mükellefe istediği seçenikle amel etmesi için seçim hakkı verilmiş midir?

C7. (Fıkhı bir konuda hüküm) emir ile belirlenir, seçim hakkı ile değil. Bu şu metinde belirtilmiştir: "Sabah vaktine gelince, bir kimse için onu izlemek ve Şeriat kitabında açıkladığım işaretleriyle onu bilmek mümkün ise onunla amel etsin. Aksi takdirde, güneşin 19 derece ufkun altında olduğu vakti hesaplasın ve eğer bu da mümkün değilse, o halde o vakit gündeğümünden bir buçuk saat yani 90 dakika öncesidir."

S8. Sabah vaktini belirlemenin yollarından biri de güneşin 19 derece ufkun altında olup olmadığına bakmaktır, peki ya bunu nasıl bilebilirsiniz?

C8. Güneş ve dünyanın hareketleri için mevcut olan matematiksel hesaplamalar yardımıyla.

S9. İslami olmayan ya da İslami olup da insanları mümin olmayan ülkeler tarafından üretilen takvimlere güvenerek vakti bilmek caiz midir?

C9. Takvim Şeriat vakitleri ile uyuyorsa, onunla amel etmek caizdir. Dolayısıyla ilk olarak onunla amel etmeden önce takvim için bir düzenlemenin olup olmadığına ve Şeriat vakitleriyle ne kadar uyduğuna bakılması gerekir.

S10. Kutuplarda ve güneşin uzun bir müddet çıkmadığı ya da güneşin batmadan uzun bir süre gökyüzünde kaldığı yahut güneşin kısa bir süre çıktığı vb. yerlerde namaz nasıl olur?

C10. Zikredilen yerlerdeki Namaza gelince:

Biri gündeğumunu ve günbatımını tam olarak doğru biliyorsa yani karanlığı, aydınlığı ve fecr-i sadığı, o halde Şeriat kitabında açıklandığı üzere onlara göre amel edecektir.

Gündeğumu ve gün batımı biliniyor fakat gündeğumundan önceki şafak vaktinin aydınlığı ve karanlık bilinmiyorsa, Akşam namazının vakti gün batarken olacaktır ve Sabah namazının vakti gündeğumundan hemen önceki bir buçuk saat olacaktır; bu, gecenin vaktinin bir buçuk saatten fazla olduğu durumlarda böyledir. Fakat gecenin vakti bir buçuk saat ya da daha azsa, Sabah namazının vakti günbatımından ve gündeğumundan önce Akşam ile Yatsı namazlarını kılmak için yeterli olan vakitten sonra başlar. İmsak vakti ise gündeğumu bir saatte olsa on saatte olsa gündeğumundan önceye kadardır.

Eğer biri gündeğumu ile günbatımı arasını ayırt edemiyorsa, ki bu durumda 24 saat boyunca ya bir aralıksız gece ya da bir aralıksız gündüz olacaktır ve her iki durum için de zamanı gün için 12 saate ve gece için de 12 saate bölecektir.

Onların sınırının ne kadar olacağına yani 12 saate ayarlamaya gelince, aralıksız gündüzde o gün içinde güneşin en yüksek noktaya ulaştığı vakti gündüzün ortası olarak ayarlayabilir ve bu nokta bir gündüzün yarısı olacaktır yani 12 saatin yarısı.

Aralıksız geceye gelince, yani hiç gündeğumu yoksa, daha aydın zaman gündüzün yarısıdır yani 12 saatin yarısı.

Gündüzün yarısı Zeval vaktidir, yani Öğle ve İkinci namazlarını kılar.

Sabah vakti ise belirlenen gündeğumunun bir buçuk saat öncesinden gündeğumuna kadardır.

Akşam namazını ise belirlenen günbatımı vaktinde kılar.

Oruç da ise sabah (şafak vakti) ve günbatımı vaktine bağlı kalacaktır ya da Sabah ve Akşam namazlarının vaktine.

S11. “Gecenin ya da günbatımının vaktinin bir buçuk saat ya da daha az olduğunun farz edildiği” Önceki soruda şöyle denildi: “İmsak vakti, gündeğumu bir saatte olsa on saatte olsa gündeğumundan önceye kadardır.” Bir saat ile on saat arasındaki sıklığın ardındaki sebep nedir?

C11. Bu açıklama için bir örnektir.

S12. Namaz vakitlerini bilmeyen ve gece ile gündüzü ayırt edemeyen bir mahkum, vacib amellerini nasıl yerine getirebilir?

C12. Zamanın girmesiyle birlikte bir varsayım ya da ihtimale ulaşabiliyorsa, elde edebildiği varsayım ve ihtimalle vacib amellerini yerine getirir. Bir ihtimale dahi ulaşamıyorsa, uyanık olduğu zaman dilimine beş vacib amelini (namazını) yayması gerekir. Böylece ameli bunun gibi olur: Uyandığında Sabah namazını kılar, uyumadan önce Akşam ve Yatsı namazlarını kılar ve onların (yani Sabah ve Akşamın) arasında Öğlen ve İkinci namazlarını kılar.

S13. Şeriat kitabında şöyle zikredilmiştir: “Bir kimse günbatımından önce (yeterli vakti var ve) taharet (abdest ve gusül) ile beş rekaatlık bir namazı yerine getirebiliyorsa, iki vacib namazı kılmalıdır.” Yani Öğlen ve İkinci. Öyleyse bir kimse yükümlüyse ve sabah namazı vaktinden önce taharet ve birkaç rekaatlık bir namaz için vakti varsa, Akşam ve Yatsı namazlarını kılmaması gerekir mi?

C13. Akşam ve Yatsı namazlarını kılmak zorunda olması için Sabah namazı vaktinden önce dört rekaatlık bir namaz miktarını yerine getirebilmesi yeterlidir.

S14. Gece namazında, sabah namazı vakti girip de henüz gece namazını tamamlamayan kimse için Şeriat kitabında şöyle zikredilmiştir: “O, gece namazının 4 rekaatını tamamlamışsa, gece

namazını da hafifçe tamamlar, Şafak vakti girse bile. Buradaki 'onu hafifçe tamamlar'dan kasıt nedir?

C14. Hafifçe şu demektir, yani sadece Fatiha'yı okur veya Fatiha ile zamm-ı sureyi birlikte okur ve Kunutunu uzun tutmaz.

S15. Şeriat kitabında şöyle zikredilmiştir: "Onun (Sabahın iki rekaatlı Nafilesinin) vakti kızılılık belirene kadardır." Doğu tarafındaki kızılılık belirdikten sonra Sabahın nafilesi eda mı yoksa kaza mı edilir?

C15. Doğu tarafında kızılılık belirirse, Fariza'yı eda eder ve sonra güneş doğmamışsa Sabahın nafilesini eda eder. Fakat Fariza'yı kıldıktan sonra güneş doğarsa o halde isterse Sabah'ın Nafilesini kaza eder.

S16. Kışın, Öğlen namazını kıldıktan sonra bir buçuk saat geçerse, İkinci namazından önce İkindinin nafilesini kılmam caiz midir? Ve niyet nasıl olur, eda şeklinde mi yoksa kaza şeklinde mi?

C16. En iyisi, Nafilenin vakti geçmişse ilk önce Farizayı kılmak ve ondan sonra da Nafileyi eda etmektir.

S17. Zevalden yarım saat sonra Öğlenin Nafilesini kılmak caiz midir? Onda (gerekli olduğunu düşündüğüm kadar) bir kısaltma yapmam gerekir mi ve bu durumda niyetim eda mı yoksa kaza mı olur?

C17. Caizdir, fakat en iyisi Fariza'yı (vacib namazı) kılmak ve sonra da Zeval'den yarım saat geçmişse Nafileyi eda etmektir.

S18. Akşamın Nafilesi, Gece Namazının yerine geçebilir mi?

C18. Gece Namazı şeklinde Akşamın Nafilesini kılarırsınız ve İnşallah Gece Namazının mükafatını alırsınız.

S19. Kible'yi belirlemede pusula kullanmak yeterli midir?

C19. Pusula yeterlidir ve her zaman en iyisi bir pusula kullanarak kendinizin Kibleyi belirlemesidir.

S20. Şeriat kitabında şöyle zikredilmiştir: "Kiblenin yönüne bilmekle birlikte Kibleyi karşıya almak gerekir ve eğer onun hakkında bilgi sahibi değilseniz, tahmin etmeye yarayan emarelere (işaretlere) güvenirsiniz." Kible yönünü tahmin etmeye yarayan emarelere örnek vermeniz mümkün mü?

C20. Örneğin, biri Türkiye ya da Yunanistan'daysa ve kendisinin Mekke'nin kuzeyindeki bir ülkede olduğunu biliyorsa, ona göre hemen hemen güney yönünde olan Kibleyi belirlemek için bu emareden yararlanabilir. Ayrıca Mekke'nin ve yaşadığı şehrin bulunduğu boylamları biliyorsa, Mekke'nin nerede yer aldığını belirleyebilir, örneğin onun için güneydoğuda ya da güneybatıda olabilir. Böylece Kible yönünü tahmin edebileceği emareleri bir araya getirir. Eğer şayet dört yönü bilmiyorsa da, Kutup yıldızı, gündoğumu ve günbatımına güvenir.

S21. "Gerekli olduğunda vasıtaların üzerinde bazı Farizaları kılmak caizdir ve Kibleyi karşısına alamıyorsa, namazının geçerli olması için yapabileceği şeylerle Kibleyi karşısına alır ve hayvan her döndüğünde o da Kibleye doğru döner. Eğer yapamıyorsa, Tekbiretül İhram ile Kibleyi karşısına alır ve eğer böyle de yapamıyorsa, Kibleyi karşısına almasa da namazı geçerlidir." Bu, zamanımızdaki araba, uçak gibi ulaşım araçlarını da kapsar mı?

C21. Hüküm arabayı, uçağı ve diğer modern ulaşım araçlarını da kapsar.

S22. Bir kimse humusu verilmemiş bir elbiseyle namaz kılıyor ve onun humusunun verilmediğini bilmiyor ya da kuşku duyuyorsa, namazının hükmü nedir?

C22. Namazında bir problem yoktur.

S23. Namazda kasten (kendinden) kan çıkaran ve çıkardığı kanın miktarı mazur görülen kimsenin hükmü nedir?

C23. Namazında problem yoktur.

S24. Çorap, kemer gibi giysilerde ve diğer kıyafetlerde namazı batıl eden necasetlerin olmasının hükmü nedir?

C24. Cevap, Şeriat kitabında zikredilmiştir: “Namazı batıl eden necasetlerin olduğu giysilerle namaz kılmak caizdir (lakin bu sadece çorap ve kemer gibi giysilerde geçerlidir çünkü onlar bedeni örtmez), hatta onlarda bedeni örten diğer giysiler için mazur görülmeyen necasetler de olsa.

S25. Namazda giyilen deri, namazı batıl eden cinstense ve saat, kemer ya da herhangi bir şeydeyse ve ölü yahut eti yenmeyen hayvanın derisindense, onunla namaz kılmak caiz midir?

C25. Caiz değildir.

S26. Bir kimse elbisesinin kıldan, yünden, yahut eti yenen ya da yenmeyen bir hayvanın kesildiğinde acımayan bir vücut parçasından yapıldığından şüphe duyarsa, onun içinde namaz kılması caiz midir?

C26. Caiz değildir.

S27. Bir kimse kürkün aslını, yani o sincaptan mıdır yoksa başka bir hayvandan mı, bilmiyorsa, onun içinde namaz kılması caiz midir?

C27. Caiz değildir.

S28. Haz nedir, eti yenmeyen bir hayvandan olan bir şeyle birlikte onun içinde namaz kılmak caiz midir ve onun şeri kesim usulü nedir?

S29. Haz, kunduzun ve su samurunun kürküdür ve şeri kesim usulleriyle kesilmeyen bir hayvandan bile olsa o kürk namazda giyilebilir. Eğer o, şeri kesim usulleriyle kesilen bir hayvansa namazda deri ile birlikte o kürkü giymek caizdir. Onun şeri kesim usulü kanı damarlarda akan ve kesildiğinde fışkıran diğer hayvanların şeri kesim usulleri ile aynıdır.

S29. Erkeğin altın takmasının hükmü nedir, namazda ya da diğer yerlerde?

C29. Caiz değildir.

S30. Bir erkeğin namazda yanında ipek bulundurması caiz midir?

C30. Caizdir.

S31. İpek giyen bir erkek çocuğun namazı sahih (geçerli) midir?

C31. Sahihtir.

S32. Gasp edilen bir elbisenin içinde namaz kılmak caiz midir?

C32. Caiz değildir.

S33. Kumaşın inceliğinden değil (dar olduğundan dolayı) vücut hatlarını belirgin eden dar kıyafetlerle namaz kılmak caiz midir?

C33. Caizdir.

S34. Ayak baş parmaklarının yere temasını engelleyen tabanları olan, ayakkabı ya da çorapların içinde namaz kılmak caiz midir?

C34. Onların içinde namaz kılmaya engel olan şey, ayak baş parmaklarının yere temasını engelleyen tabanlardır. Bilin ki, ayak baş parmakları yere temas etmesi gereken secde uzuvlarındandır.

S35. Biri elbisesinde sperm gördü ve gidip cenabet guslü aldı ve Abdestin yerine geçen o Guslün ardından namaz kıldı ve daha sonra o elbisenin kendi elbisesi olmadığını anladı. Abdestsiz kıldığı bu namazın hükmü nedir?

C35. Yalnızca Cenabet Guslüne niyet etmişse, o halde tahareti de namazı da batıldır. Ama eğer şüphe duyulan Cenabet Guslünün yanında, şükür ya da tövbe Guslüne de niyet etmişse, o halde tahareti de namazı da sahihtir.

S36. Bir kadın namaz esnasında saçının bir kısmının açıldığını fark etse ve orayı örtüp namaza devam etse namazı sahih olur mu?

C36. Namazı sahih olur.

S37. Bazı kıyafetlerin üstünde insan resimleri ya da manzaralar ya da başka şeyler var. Bu, içinde namaz kılmanın mekruh olduğu ve üzerinde heykeller olan bir elbise örneği midir?

C37. Bir insan ya da hayvan resmi olan bir elbise örneğidir.

S38. Gasp edilen yerde namaz kılmak hususunda, "Eğer vakit darsa, hareketliken namaz kılar." Yani yürürken mi, namaz kılar ve nasıl Kibleyi karşısına alır ve secdesini yapar?

C38. Yapabileceği şeylerle namaz kılar. Eğer Kibleyi karşısına alabiliyorsa, karşısına alır ve secde edebiliyorsa, secde eder. Aksi halde, Kibleyi karşısına almaz ve secde etmez, daha doğrusu işaretlerle (el hareketleriyle) secde eder.

S39. Bir kimse sahibinin izniyle namaz kılıyorsa, eğer sahibi ona namaz esnasında ordan ayrılmasını emrederse, namazını kesmesi gerekir mi?

C39. Oradan ayrılırken namazını tamamlar.

S40. Bir kadın namazını bitirdikten sonra, arkasında ya da hizasında namaz kılan bir adamı görürse ne yapması gerekir? Eğer aynı durumla namazda karşılaşsaydı ne yapması gerekirdi?

C40. Bu adam, kadın namaza başladıktan sonra namaza durmuşsa, kadının namazında problem yoktur.

S41. Kabede namaz kılarken kadının erkeğin yanında ya da önünde durmasının hükmü nedir?

C41. Kabede hüküm, normalde kadının erkeğin yanında ya da önünde namaz kılması nasıl caiz değilse orada da öyledir.

S42. Namaz halinde ya da diğer hallerde Masumlar (aleyhimusselam) ya da onların evlatlarının (aleyhimusselam) kabirlerine sırt dönmek caiz midir?

C42. Masumun (aleyhisselam) kabrine sırt dönmek caiz değildir.

S43. Bir kadının namaz kılması için en iyi yer neresidir, evi mi yoksa evine yakın olan bir mescit mi?

C43. Cuma namazı Hutbesini dinlemek ya da orada hazır olarak hakka destek vermek gibi ona yararı dokunacak durumlar hariç, bir kadın için en iyisi, evinde namaz kılmasıdır.

S44. İçinde namaz kılmanın Mekruh olduğu yerler vardır, oralarda namaz kılmak mutlak olarak mı mekruhtur yoksa sadece vacib bir namaz kılındığında mı?

C44. Mutlak olarak mekruhtur.

S45. Hayvanların ondan yediği bir bitkinin üzerine secde etmenin hükmü nedir?

C45. Onun üzerine secde etmek caizdir.

S46. Necaset yayılmıyorsa, yani örneğin yerin üzerinde kurumuş idrar varsa, onun üzerine secde etmek caiz midir?

C46. Caiz değildir, alnın koyulduğu yer temiz olmalıdır.

S47. Bugünlerde evlerin zemin döşemesinde kullanılan fayansların üzerine secde etmek caiz midir?

C47. Görünür taş parçaları varsa, onun hükmü yerin hükmünün aynısıdır.

S48. Kağıt mendil, gazete, kese kağıdı ve paket kağıdının üzerine secde etmek caiz midir?

C48. Onların üzerine secde etmek caizdir.

S49. Secde yerinin sabit olması gerekli midir, örneğin bazıları Türbeti (Mührü) sünger ya da ona benzer şeylerin üzerine koyuyorlar, bu şekilde secde etmek doğru olur mu?

C49. Sünger secde yerinin sabit olamayacağı bir şekilde kalınsa, caiz değildir. Fakat sünger alın koyulduğunda sabit kalacak kadar inceyse, sorun yoktur.

S50. Üzerine secde ettiğimiz Türbet (Mühür) gibi şeyler için, belirli bir boyut var mıdır, Türbet çok küçük de olsa üzerine secde etmek caiz midir, onların üzerine secde etmenin caiz olup olmadığı ile ilgili bir hüküm var mıdır?

C50. Secde yeri, alını dengelemek için yeterli olmalıdır, hatta o (secde yeri) tesbih taneleri bile olsa.

S51. Türbet'in yazılı ve yazısız olan yüzlerine secde etmek hususunda bir farklılık var mıdır?

C51. Türbetin yazılı olan ya da olmayan yüzlerine secde etmek caizdir.

S52. Zaman sınırlıysa, Ezan mı düşer yoksa Kamet mi, yoksa her ikisi birden mi?

C52. Zaman sınırlıysa ve sadece Rekaatleri kılmaya devam etmek için yeterli ise, o halde Ezan ve Kamet düşer. Eğer zaman Ezan olmadan sadece Kamet için yeterli ise, o halde o, Ezan olmadan vacibdir.

S53. Bir kadın ne zaman ezanda sessiz olur, onu duyabilecek erkekler olduğunda mı?

C53. Onu duyabilecek bir erkek olduğunda ya da erkeklerin her daim ulaşabileceği umumi bir mekanda olduğunda.

S54. Kadının sessizliği sadece Ezanda mıdır, yoksa Kamette de mi böyledir?

C54. Her ikisinde de sessiz olmalıdır.

S55. Ezana önem göstermeyen bir kimse onu geçer ve Kameti de önemsemezse hükmü ne olur?

C55. Onu da geçer.

S56. Cemaat ilgisizse ve Ezanı unuturlarsa, namazlarının hükmü ne olur?

C56. Namazlarına devam ederler ve namazları sahihtir.

S57. Cemaat namazında Müezzin tek başına bile olsa başka birinin Ezanı yeterlidir. Fakat İmam yerine başkası Kamet getirirse İmam onu geçebilir ve Tekbiretül İhram'a başlayabilir mi?

C57. Cemaat namazında İmam ya da bir başkasının Kamet getirmesi caizdir.

S58. Yalnız başına namaz kılan bir kimse için, başkasının Ezanını yeterli mi?

C58. Onun için yeterlidir.

S59. Ezan ve İkamedeki gerekli taharet şartlarında, birinin kendisinin ya da başkasının Ezanı okuması arasında bir fark var mıdır?

C59. Fark yoktur ve onlar (Ezan ve Kamet) için taharet, müstehaptır.

S60. Dili kaba olan ve bazı harfleri telaffuz edemeyen bir kimsenin Ezanı sahih midir?

C60. Sahihtir.

S61. Bazı gramer kurallarını çiğnerse hükmü nedir?

C61. Sahihtir.

S62. Ezanın bir bölümünde şüphe eden kimse, şüphesi o Ezan okurkense ya da Ezanı bitirdikten sonraysa ve Kamet için de aynısı olursa ne yapması gerekir?

C62. Şüphesi Ezan okurkense, şüphe ettiği yere geri döner ve tekrar orayı okur sonra da Ezana devam eder. Fakat şüphesi Ezan ve Kameti bitirdikten sonraysa, şüphesini önemsemez.

S63. Ezandaki Mehdi teriminin yerini İmam Mehdi (aleyhisselam)'ın ismini zikrederek değiştirmek caiz midir?

C63. Caizdir, fakat ondan kaçınmak daha iyidir.

S64. Ezan ve Kametle Öğleni kılıp ondan sonra Nafileleri, Duları ve Allah'ın Zikirlerini yerine getirdim ve İkinci namazına kadar uzun bir zaman geçti. Öyleyse Öğlenin Ezanı yeterli midir yoksa İkinci için başka bir Ezan okumam gerekir mi?

C64. Secde yerinizi terketmediyseniz, ilk Ezan yeterlidir.

S65. Bir mümin Ezan ile Kamet getirdi ve namaza başladı ve namaz esnasında ondan namazı batıl eden bir şey çıktı. O, abdest almaya gidip namaz yerini terkettiği için Abdestten sonra tekrar Ezan ve Kamet getirmesi gerekli midir?

C65. Ezan ve Kameti tekrarlamaz, doğrusu Ezan ve Kameti tekrarlayan kimse, bazı başka işler için namazı bırakıp secde yerini terk eden kimsedir. Ama bu mümin namaz için abdest almaya giderek secde yerini terk etmiş ve böylece bazı başka işler için namazı bırakmadı.

S66. Birinin namaz esnasında dalgın olması ve aklından hiçbir şeyin geçmemesi Niyetinin devam etmesiyle çelişen bir mesele midir?

C66. Niyeti sahihtir.

S67. Biri kalbinde bir Farizaya niyet eder ama diliyle başka bir Farizayı zikrederse, niyet ettiği Fariza sahih olur mu?

C67. Kastettiğiniz dalgınlık ve dikkatsizlik sonucu dil ile başka bir Farizayı zikretmekse, o halde niyet ettiği namaz sahih olur ve dalgınlık ve dikkatsizlik sonucu söylediği şeyin bir önemi yoktur.

S68. "Allah Vekber" mi yoksa "Allahu Ekber" mi diyen kimsenin Ezanı sahihtir?

C68. Mevcut ve doğru telaffuzu biliyorsa, kasten onu değiştirmesi caiz değildir. Onu telaffuz edemeyen Arap olmayan biri ya da mevcut telaffuzu bilmeyen biri ya da dili kaba olan biri ise mazur görülmüştür.

S69. Allahu Ekber'i Besmeleden olup ondan sonra gelen şeye bağlamak mümkün müdür?

C69. Caizdir.

S70. Tekbiretul İhramda da durgun ve sabit olmak gerekli midir yoksa sadece kıyamda mı?

C70. Sadece kıyamda.

S71. Biri ayaktayken Tekbir getiremiyorsa, öncelik bakımından kıyamdan sonra gelen başka bir düzen var mıdır, örneğin oturuş, eğer sağ tarafı üzerine yatamıyorsa?

C71. Yapabileceğini yapar.

S72. Bir duvara ya da sopaya yaslanarak namaz için Tekbir getiren kimsenin hükmü nedir?

C72. Caizdir.

S73. Sessizce Tekbir getirilebilir mi, kendi sesini bile duymuyorsa da doğru olur mu ve ellerini kaldırmadan Tekbir getirebilir mi?

C73. Sessizce yapmak sahihtir, fakat kendi sesini duymalıdır ve ellerini kaldırmadan da Tekbir getirebilir.

S74. Önemsemeyerek Farizada veya Nafilede Tekbiretul İhram'dan sonraki 6 Tekbiri terk eden kimsenin hükmü nedir?

C74. Namazı sahihtir ve problem yoktur.

S75. Tekbiretul İhramdan sonraki 6 Tekbirden birinin telaffuzunda hata yapan ya da "Allahu Ekber" kelimesinin bazı harflerini telaffuz etmeyen kimsenin hükmü nedir?

C75. Onu yanlış bir şekilde okuduğunu biliyorsa, tekrar etmelidir.

S76. Kıraate başladıktan sonra Tekbiretul İhram'da ya da Tekbir sayılarında şüphe eden kimsenin hükmü nedir?

C76. Namazına devam eder.

S77. Nafile namazda da 7 Tekbir vacib midir?

C77. Nafile namazın Ezanı ve Kameti yoktur ve onda Tekbiretul İhram'dan sonraki 6 Tekbir müstehaptır, tıpkı Rûku ile Secdeyi yerine getirirken ve onlardan kalkarken Tekbir getirmenin müstehab olması gibi.

S78. Biri ayaktayken namaz kılamıyorsa, yere oturarak mı yoksa sandalyeye oturarak mı namazı kılmaması daha iyidir?

C78. Sandalyede oturması daha iyidir.

S79. Namaz kılan kimse kıraatte bir hata yaparsa, sadece hata yaptığı yeri mi mi tekrar eder, yoksa anlamını bozduğu kelime grubunu mu yoksa tüm ayeti mi?

C79. Hata yaptığı yerin doğrusunu ve ondan sonra gelen yeri tekrar eder.

S80. Vacib namazda Suretul Azaim'i okumak caiz midir, bir onu okursa namazı batıl olur mu?

C80. Batıl olmaz.

S81. Farz olan Secde ayetini vacib namazda veya secde edemeyeceği bir yerde duyan kimsenin hükmü nedir?

C81. Namazı bitirdikten sonra ve sonradan secde edebileceği bir zamanda secde eder.

S82. Tercihen birinin başladığı bir sureyi bırakıp bir diğerine başlaması caiz midir ve bir surenin bir bölümünü okuyup sonra kalan kısmını unutan ve başka bir tanesine geçen kimsenin hükmü nedir?

C82. O surenin bir kısmını okumuş olsa bile başka bir sureye geçmesi caizdir.

S83. Med namazda vacib midir? Ğunne, İhfa, İzhar gibi Tecvid kurallarının ve Tecvid alimlerinin dediği şekilde Mahreç harflerinin hükmü nedir?

C83. Bunların hiçbirisi vacib değildir. Sadece vacib olan şey, dinleyen kimseye doğru manayı aktaracak bir şekilde kıraat etmektir.

Not: Tecvid, Kuran okurken telaffuzu düzenleyen kurallara riayet etmek anlamına gelen Arapça bir kelimedir.

Med, bir harfin sesini uzatmaktır.

Ğunne, genizden gelen nun sesidir.

İhfa, Ğunnesini belirtmek suretiyle şeddeden arınmış olarak idğam ile izhar arası uygulanan bir haldir.

İzhar, Tenvin veya sakin nundan sonra izhar harflerinden biri geldiğinde gerçekleşir.

Mahreç, her Arapça harfin çıktığı yer ve her birinin kendine özgü telaffuzudur.

S84. Yabancı bir erkek duyar ya da duymazsa, namazda yüksek sesle kıraat yapan bir kadının hükmü nedir?

C84. Namazı sahihtir.

S85. Namazda, Nun'u Mim olarak okumak, yani örneğin "Enba" kelimesini "Emba" diye okumak doğru mudur?

C85. Nun'u Mim olarak okumak doğru değildir. Evet, kıraat olarak onun telaffuzu Mim'e yakınsa, o halde problem yoktur.

S86. Biri sık sık Fatiha'dan sonra Tevhid suresini okuyorsa ve yanlışlıkla veya dikkatsizce onda Besmeleyi söylemiyorsa, onu tekrar etmesi gerekir mi?

C86. Sure için Besmeleyi söylemek vacibtir ve eğer Besmeleyi okumaya başlarsa, uyanık olmalı ve okumak istediği sureyi bilmelidir.

S87. Bazen insan kıraat esnasında ya da Kunut dışında namazın başka bir bölümünde Dua ediyor, bunun hükmü nedir?

C87. Caizdir.

S88. Fatihadan sonra iki Sureyi birleřtirmek caizdir, peki ya daha fazlasını? Bir de kısa sure yerine uzun sureden ayetler okumak caiz midir?

C88. İkiden fazla sure okumak caiz deęildir ve surenin yerine ayetler okumak da caiz deęildir.

S89. Biri üçüncü ya da dördüncü rekaatte farkında olmadan Fatiha'dan sonra bir surenin bir bölümünü okursa ve sonra farkına varırsa, sureye devam etmek mi yoksa sureyi kesip rükuya gitmek mi zorundadır?

C89. Sureyi bitirmek zorunda deęildir, aksine onu kesip rükuya gidebilir. Fakat sure Tevhid suresiye, o halde bitirip rükuya gitmesi daha iyidir.

S90. Fatiha'dan sonraki sure için Bismelenin niyetini getirmek zorunlu mudur, yoksa sureyi belirtmeden Besmeleyi söyleyip okumak istedięimiz sureyi seçmek caiz midir?

C90. Besmele sure ile bağlantılıdır. Her sure kendi Besmelesine sahiptir. Dolayısıyla bir kimse sureyi belirlemeli ve daha sonra onun Besmelesini okumalıdır.

S91. Rükü için Tekbir vacib midir ve onu sessizce yapmak doğru mudur? Rükuya giderken veya rükudayken zikirde önce Tekbir getirmek doğru mudur ve onu unutup rükuda hatırlarsa ne yapması gerekir ve Secde içinde aynıları geçerli midir?

C91. Sessizce yapması doğrudur ve rükuya giderken veya rükudayken zikirde önce yapmak da doğrudur. Unutur ve rükudayken hatırlarsa da, Tekbir getirir ve bunda bir sorun yoktur ve aynıları Secde için de geçerlidir.

S92. Bazen Mükellef hızlıca ve durmadan rükü yapıp ayaęa kalkar ve Rükü zikrini bitirmemiř olur. Bu durumda tekrar rükü etmesi gerekir mi ve rükusu sahih olur mu?

C92. Bu amel caiz deęildir, fakat dikkatsizlikle böyle yapmışsa, rükusu sahihtir ve ne onu ne de namazını tekrar eder.

S93. Secde zikrinde Subhane Rabbi el-Ala yerine Subhane Rabbi el-Azim demek caiz midir?

C93. Caizdir.

S94. Rükü Zikrindeki küçük Tesbihattan kasıt nedir?

C94. Subhanallah.

S95. Namazın bazı bölümlerini işaret (ima) ile yapmak zikredildi, ondan kasıt dilsel anlamı mıdır (yani kafa, el, göz, kař gib uzuvları kullanarak bir şeyi anlatmak)?

C95. Dilsel anlamıdır.

S96. Namaz kılan kimse örtü gibi bir şeyle bacaklarını örtmüşse, bu namazda yere temas etmesi gerekli olan ayak bař parmaklarını yere temas ettirmesine engel midir?

C96. Engel deęildir.

S97. Secde pozisyonları arasında aynı hizada olma řart mıdır, yani örneęin biri yükseklięi bir tuęladan daha fazla olan bir minderin üzerinde duruyorsa ve alnının konumu oradan daha alçaksa, namazı sahih midir?

C97. Aynı hizada olma řart deęildir. Birinin kendi seçimine baęlı olarak alnının konumunun dięer secde uzuvlarından birinden bir tuęla miktarı kadar daha alçak ya da daha yüksek olması caizdir. Eęer zorundaysa, biraz daha alçak ya da biraz daha yüksek olması da caizdir.

S98. Secde için vacib olan amellerde zikredilmiştir ki, alnın konumu ayakların olduęu yerle aynı hizada olmalıdır, yalnız eęer yükseklik bir tuęla miktarı kadar azsa problem yoktur. Peki ya bu yükseklięi kendi parmaklarını kullanarak ölçmek istersem, o yükseklik ne kadar olacaktır?

C98. Onbeř santimetre.

S99. Bazen biri namaz kılarken namazını bozuyor ve namaz esnasında kendisinden meydana gelen bir şeyden dolayı onu tekrar ediyor ve hükmünü bilmiyor, böyle yapması helal midir?
C99. Şüpheden dolayı namazını bozamaz.