
Ben cinleri ve insanları
ancak beni bilsinler ve kulluk etsinler diye yarattım.

(Zariyat Sûresi - 56. Ayet)

Kitaptan sana vahyolunanı oku, namazı da dosdoğru kıl.
Çünkü namaz, insanı hayâsızlıktan ve kötülükten alıkor.

Allah’ı anmak (olan namaz) elbette en büyük ibadettir.
Allah, yaptıklarınızı biliyor.

(Ankebût Sûresi - 45.Ayet)

Sabrederek ve namaz kılarak (Allah’tan) yardım dileyin.
Şüphesiz namaz, Allah’a derinden saygı duyanlardan

başkasına ağır gelir.
(Bakara Sûresi - 45.Ayet)

1

Hazırlayan
Mehmet Koputan (Kerpeten Hoca)

Adres
Kocatepe Mh. Beydere Sk. Tütüncüler St.

B Blok 6/5 Selçuklu / Konya

Baskı Tarihi
2013

Basım Yeri
Dumat Ofset ve Matbaacılık

San.Tic.Ltd.Şti.
Ankara

Editör
Selda Solak (Türk Dili ve Edebiyatı Öğretmeni)

Selim Tayyar Solak (Doktor)
Abdülhamit Topçu (Grafiker)

Dizgi
Abdülhamit Topçu

Çizimler
Ali Rıza Tunçez

Kapak
Datmedya

ISBN : 978-605-125-434-0

2

Eûzü billâhi mine'ş-şeytani'r-racîm
Bismillahi'r-Rahmâni'r-Rahîm
Elhamdülillâhi Rabb'il Âlemîn

Vessalâtü vesselâmü alâ resûlina
Muhammedin ve âlihi ve sahbihi ecmaîn.

Bu kitap, namazın yaygınlaşmasına gönül veren insanlar tarafından ,
Allâh-ü Te'âlâ’nın rızasını kazanmaktan başka bir gaye gözetmeksizin,
namaza yeni başlayan ya da başlayacak olan müslümanların,
zorlanmadan namaz kılmayı öğrenmesi maksadıyla hazırlanmıştır.
Abdest, teyemmüm, gusül, namaz sûreleri, namaz duâları, cemaatle
ve yalnız başına namaz kılma, namazın farzları, vacipleri, sünnetleri,
sehiv secdesi, namazı bozan haller ve namaz tesbihatı gibi konuları
içeren cep kitapçığı olarak hazırlanmıştır.
Kitapta yer alan ve daha sonra ilave edilecek bilgiler, web sitemiz
www.namazhocası.com adresinde de yayımlanacaktır. Bu kitabı söz
konusu web sitemizden kolayca indirebilir ve yazıcıyla baskı
yaptırarak kendi kitabınızı oluşturabilirsiniz. Matbaada yüksek
adetlerde bastırıp Allâh-ü Te'âlâ'nın rızası için dağıtabilirsiniz.

Telif hakkı söz konusu değildir. Ancak muhtevasına dokunulmamalıdır.

Bu kitabın para ile satılması kesinlikle yasaktır.
Bu kitap Hanefi Mezhebi'ne göre hazırlanmıştır.

3

Sayfa İÇİNDEKİLER
5 İman, imanın şartları.
6 İslâmın şartları, abdest.
7 - 8 Gusül abdesti - Guslün farzları, guslün sünnetleri.
10 Teyemmüm, teyemmümün farzları.
12 Namaz abdesti.
17 Abdesti bozan durumlar.
19 Mest kullanımı.
20 - 21 Namazın faziletleri - Namazın farzları.
22 - 24 Namazın vacipleri - Namazın sünnetleri.
28 Namaz nasıl kılınır ?
38 Tesbihat ve duâlar.
42 Namaz kılınmayan vakitler.
43 Vakit namazların kılınışı – Örnek tablolar.
50 - 51 Sehiv secdesi (yanılma secdesi) – Tilavet secdesi.
52 - 54 Ezan - Kâmet – Ezan duâsı.
55 Namazı bozan haller.
56 Cemaatle namaz .
57 Cemaate geciken kişi (mesbuk) nasıl namaz kılar ?
59 İma ile veya oturarak namaz kılmak.
60 - 62 Cuma namazı - Cuma namazı nasıl kılınır ?
63 - 64 Seferi namazı - Bayram namazı.
65 Kaza namazı , Cenaze namazı.
66 Teravih namazı.
68 Nafile namazlar.
69 Kabir ziyareti öncesinde kılınan namaz.
70 Namaz sûreleri.
88 Namaz duâları.
93 Cenaze namazı duâsı. (Erkek, kadın ve çocuk için)
96 Farz ve sünnet namazlar için sûre sıralaması.
100 Namaz tesbihatlarının anlamları.
101 Her müslümanın bilmesi gereken sorular ve cevapları.
104 Mübarek geceler - Bazı dini terimler.
105 Allah'ın sıfatları - İslam dinini doğru öğrenmenin yolu.
107 Mehmet Koputan (Kerpeten Hoca) kimdir?

4

İ M A N
İslâm inancına göre bir kimse ,

ه�د� ا�ن� م��م�دا� ع�ب
د�ه� و� ر�س�ول�ه�
ه�د� ا�ن
 ل ا�ل�ه� ا�ل� ا�ل� و� ا�ش
 ا�ش
" Eşhedü enlâ ilâhe illAllâh ve eşhedü enne Muhammeden
abdühû ve resûlühü " şeklinde Kelime-i Şahadet getirip,
bunu kalben tasdik ettiğinde, iman etmiş olur.
Not: Enlâ kelimesi tecvidli yani kuralına göre ve güzel olarak ellâ şeklinde
okunabilir.

Anlamı:
"Ben şahitlik ederim ki Allâh-ü Te'âlâ'dan başka ilâh yoktur ve
yine şahitlik ederim ki Hz. Muhammed (Sallallâhu Aleyhi ve
Sellem) Allâh-ü Te'âlâ'nın kulu ve peygamberidir." demektir.
Bu, imanın ana unsuru olup, aşağıdaki maddelerin de kabulü
ile iman tamamlanmış olur.

İmanın Şartları
1- Allâh-ü Te'âlâ'ya iman
2- Allâh-ü Te'âlâ'nın Meleklerine iman
3- Allâh-ü Te'âlâ'nın Kitaplarına iman
4- Allâh-ü Te'âlâ'nın Peygamberlerine iman
5- Ahiret gününe iman
6- Kadere, hayır ve şerrin (ister iyi, ister kötü olsun), her şeyin ve
her olayın, Allâh-ü Te'âlâ'nın bilmesi, dilemesi ve yaratmasıyla
meydana geldiğine iman etmek.

5

İSLAMIN ŞARTLARI
Bir kişinin müslüman olması için uyması gereken beş ana kural
vardır. Bunlara İslâmın şartları denir.
İslâmın şartları şunlardır :
1)Kelime-i Şahadet getirmek: Kelime-i Şahadet,

ه�د� ا�ن� م��م�دا� ع�ب
د�ه� و� ر�س�ول�ه�
ه�د� ا�ن
 ل ا�ل�ه� ا�ل� ا�ل� و� ا�ش
 ا�ش
"Eşhedü enlâ ilâhe illAllâh ve eşhedü enne Muhammeden
abdühû ve resûlühü" cümlesini söylemektir.
Anlamı: "Ben şahitlik ederim ki Allâh-ü Te'âlâ'dan başka ilâh
yoktur ve yine şahitlik ederim ki Hz. Muhammed (Sallallâhu
Aleyhi ve Sellem) Allâh-ü Te'âlâ'nın kulu ve peygamberidir."
2)Namaz kılmak: Günde beş vakit namaz kılmaktır.
3)Oruç tutmak: Her yıl Ramazan ayının tamamında oruç
tutmaktır.
4)Zekât vermek: Dinimizce zengin olanların, mal ve
paralarının belirli bir miktarını her yıl fakirlere vermesidir.
5)Hacca gitmek: Dinimizce gücü yetenlerin, ömründe bir defa
hacca gitmesidir.

ABDEST (Vudû)
Dinimiz temizliğe büyük önem vermiştir. Sağlıklı bir şekilde
yaşamak ve yaptığımız ibadetlerin kabul olması, maddi ve
manevi temizliğe bağlıdır. Gözle görülen ya da görülmeyen
her türlü pislikten, abdest sayesinde temizlenmiş oluruz.
(Bu konu hadesten taharet ve necasetten taharet başlıkları altında
incelenmiştir.)
Üç çeşit abdest vardır : Gusül abdesti, abdest ve
teyemmümdür.

6

 Gusül (boy abdesti) Nasıl Alınır ?
Gusül, Allâh-ü Te'âlâ'nın emrettiği, en önemli hem maddî hem de
manevî temizlik şeklidir. Cenâb-ı Hak, "Eğer cünüp iseniz iyice
yıkanıp temizlenin" (Mâide sûresi- Ayet 6) buyurmaktadır.
Gusletmek isteyen bir kimse, banyoya girmeden ''Eûzü- Besmele''
çeker ve sol ayağı ile banyoya girer. (Eğer banyoya girdikten sonra
Besmele çekmek gerekirse kişi, Besmeleyi ağız kıpırdatmadan
içinden çeker) "Niyet ettim Allah rızası için gusül abdesti
almaya" diye niyet eder. Önce avret mahallini temizler (Avret
mahalli kadınlar için diz kapağı ile koltukaltı hizası arası, erkekler için
göbeğin üstü ve diz kapağının altıdır).
Önce misvak veya fırça ile ile ağzını temizler. Bu sünnettendir.
Sonra namaz abdesti alır. Ağzına üç kere dolu dolu su alır ve her
defasında ağzını boğazına kadar gargara yapmak sûretiyle
çalkalar. Oruçlu ise boğazına su kaçmamasına dikkat eder. Sonra
burnuna üç defa su çekerek burnunu temizler, buradaki ölçü,
çekilen suyun burnu sızlatacak derinlikte olmasıdır. Daha sonra
kuru yer kalmayacak şekilde bütün vücut yıkanır. Göbek
boşluğuyla küpe deliklerine su gitmesi hususuna dikkat
edilmelidir. Önce başa, sonra sağ omuza ve sol omuza birer defa
su dökülür, bu işlem üç defa ovularak tekrarlanır.
Ayak altında su birikmişse çıkarken ayaklar yıkanır. Daha sonra
sağ ayak ile gusledilen yerden çıkılır.
Gusül abdesti niyeti olmadan, bütün vücudu yıkamak gusül
yerine geçmez. (Bazı görüşlere göre guslün farzı 3 olduğu için niyetsiz
olarak ağzını yıkasa burnuna su verse ve tüm vücudunu yıkasa gusül
geçerlidir denilmişse de gusül yerine geçmez.)
Cünüp olan kimse, ilk fırsatta gusletmeye çalışmalıdır. Bu durumda
ancak içinde bulunduğu namaz vaktinin çıkmasına kadar izin vardır;
guslün daha fazla geciktirilmesi, günâh kazanılmasına sebep olur.

7

Gusül Ne Zaman Farzdır ?
Ergenlik çağına gelmiş her müslüman erkeğin ve kadının şu
durumlarda boy abdesti alması farzdır.
1) Cünüplük: Cinsî münasebet, ihtilam ve ne şekilde olursa
olsun meninin (sperm) şehvetle vücut dışına çıkması.
(Dövülmekten veya başka sebepten vücuttan ayrılan sperm gusül
gerektirmez.)
2) Kadının âdet görme veya lohusalık halinin sona ermesi.

Guslün Farzları Nelerdir ?
1)Ağıza su alıp boğaza kadar çalkalamak.
2)Burna su çekmek ve burnu yıkamak.
3)Tepeden tırnağa bütün vücudu, ıslanmayan yer kalmayacak
şekilde yıkamak.

Guslün Sünnetleri Nelerdir ?
1)Gusle, Besmele ve niyet ile başlamak.
2)Avret yerini yıkamak ve bedenin herhangi bir yerinde pislik
varsa onu temizlemek.
3)Gusülden evvel abdest almak.
4)Abdestten sonra, önce başa, sonra sağ omuza, sonra sol
omuza su dökmek, bu işlemi aynı sıralamayla üç defa
tekrarlamak.
5)Guslederken çok fazla veya çok az su kullanmaktan
kaçınmak.
6)Kimsenin göremeyeceği bir yerde yıkanmak.
7)Tenha bir yerde yıkanılsa bile, avret yerini açmamak.
8)Guslederken konuşmamak.
9)Gusül bitince bedeni bir havlu ile kurulamak.
10)Gusülden sonra çabucak giyinmek.

8

Gusletmeleri Farz Olanların,
Gusülsüz Olarak Yapmaları Caiz Olan Haller

* Allâh-ü Te'âlâ'yı zikretmek, tesbih etmek, salât ve selâm
getirmek.
* Kur'ân ayetlerini kelime kelime öğretmek .
* Duâ maksadıyla Kur'ân'dan ayetler okumak.
* Kelime-i Şahadet getirmek .
* Kur'ân'a bakmak.
* Mushafla ilgisi olmayan ayrı bir kap içerisinde bulunan
mushafa dokunmak (Kur'ân-ı Kerim'i bir çanta içinde alıp verme
gibi).
* Uyumak (Cünübün abdest aldıktan sonra uyuması daha iyidir).
* Cünüp iken yemek yeneceği veya içileceği zaman elleri
yıkamak ve ağzı çalkalamak gerekir.
* Ramazan'da cünüp olarak sabahlayan veya gündüz uyurken
ihtilam olan kimsenin orucu bozulmaz.

9

TEYEMMÜM

Kur'ân-ı Kerim'de, "Eğer hasta iseniz, yolculuktaysanız,
tuvaletten gelmişseniz veya kadınlara yaklaşmışsanız, gusül ve
abdest suyu bulamamışsanız, temiz bir toprağa yönelip
onunla yüzlerinizi ve ellerinizi meshedin (teyemmüm edin) "
buyurulmaktadır. (Nisâ, 4/43; Mâide, 5/6).

Teyemmüm belirli mazeretlerin bulunması halinde, abdest ve
guslün yerine geçen bir yöntemdir.
1- Abdest veya gusle yetecek miktarda su bulunmaması,
2- Suyu kullanmanın sağlık açısından tehlikeli oluşu,
3- Suyu elde etme araç ve gerecinin bulunmaması,
4- Su ile arasında yırtıcı hayvan ya da düşman bulunması,
5- Vücudunun yarısından fazlasının yaralı olması
bu tür mazeretlerdendir.
Abdest alacak kimse abdest uzuvlarının ve gusül edecek
kimse vücudunun yarısından fazla bir bölümünün yaralı
olması halinde , teyemmüm eder.

Eller, kollar ve yüzde açık yara var ise, mikrop kapmamak için
toprak yerine, aynı cinsten bir tercih yapılması uygun olur.
Kişi, uzuvlarının yarısından azında yara olması halinde sağlam
olan organlarını yıkar, yaralı olanları ise ıslak eliyle mesheder
(Bu durumlarda teyemmüm yapılmaz).
* Abdest ile teyemmüm bir arada yapılmaz.

* Her namaz için, ayrı ayrı teyemmüm yapılır.

10

Teyemmümün Farzları

Niyet etmek ve temiz bir toprağa veya toprak cinsinden bir
şeye eller vurularak yüzü ve kolları dirseklerle birlikte
meshetmektir.
Teyemmüm Şu Şekilde Yapılır: Teyemmüm edecek kimse, ne
için teyemmüm edeceğini söyleyerek (gusül ya da namaz
abdesti) niyet eder.
Parmakları açık olarak ellerini temiz bir toprağa (veya toprak
cinsinden bir şeye) vurur, toprağa sürterek ellerini kaldırır, baş
parmakları hafifçe birbirine vurarak ellerini silkeler. Ellerinin
içiyle yüzünün tamamını bir kere mesheder.
Sonra ikinci defa ellerini aynı şekilde vurur ve sol elinin
parmak içleriyle sağ elinin parmak uçlarından dış tarafı
dirseğe kadar mesh eder. Avuç içini çevirerek baş parmağı bir
yere değdirmeden avuç içi ile kolun iç tarafını mesh eder ve
baş parmağın içi ile diğer elin baş parmağının üstünü mesh
eder.
Sonra aynı işlemi sol kolu için de yapar.

Teyemmüme başlarken Besmele çekmek, sıraya riâyet etmek,
eller toprağa vurulduğunda elleri ileri geri hareket ettirmek,
eller kaldırıldığında parmaktaki toz ve toprakları silkelemek,
teyemmümün sünnet ve âdabındandır. Abdesti bozan şeyler,
teyemmümü de bozar. Bunun dışında, abdest veya gusle
yetecek suyun bulunması, hastalığın iyileşmesi, suyu kullanma
imkânının elde edilmesi gibi teyemmüm etmeyi mübah kılan
mazeretlerin ortadan kalkması da teyemmümü bozar.

11

 ABDEST
Abdestin Farzı Dörttür :
1- Elleri dirseklerle birlikte yıkamak.
2-Yüzü yıkamak (Saçın bittiği yerden sakal veya çene altına,
kulakların köklerine kadar olan bölümü yıkamak).
3-Başın dörtte birini mesh etmek.
4-Ayakları bileklere kadar yıkamak.
 Abdest Nasıl Alınır ?
Abdest almadan önce niyet edilerek Eûzü Besmele çekilir
kıbleye dönülerek abdest almaya başlanır. Her azanın üçer
defa yıkanması ve ağız temizlenirken misvak kullanılması
sünnettir.
Abdest duâları:
1) Eller Yıkanırken Okunacak Duâ

Okunuşu: “Elhamdulillâhillezî ce’alel-mâe tahûren ve ce’alel-
İslâme nûra.”
Anlamı: “Suyu temizleyici, İslâm’ı da nur kılan Allah’a
hamdolsun.”
2) Ağız Yıkanırken Okunacak Duâ

Okunuşu: “Allâhümme! Esgınî min havzı nebiyyike ke’sen lâ
ezme’u ba’dehû ebedâ.”
Anlamı: “Ey Rabb'im, bana Peygamberinin (Sallallâhu Aleyhi ve
Sellem) havzından bir kâse içir, ondan sonra hiç susamayayım.”

12

3) Burna Su Verilirken Okunacak Duâ

Okunuşu: “Allâhümme Erihnî raihatel Cenneti verzugnî min
neîmihâ vela türıhnî raihaten nâr.''
Anlamı: “Allah’ım! Bana Cennetin kokusunu nasip et ve
Cennet nimetleriyle beni rızıklandır. Cehennem kokusunu
bana nasip etme.”
4) Yüz Yıkanırken Okunacak Duâ

Okunuşu: “Allâhümme! Beyyıd vechî binûrike yevme tebyeddu
vücûhun ve tesveddu vücûh.”
Anlamı : “Ey Rabb'im! Nice yüzlerin beyaz, nice yüzlerin kara
olacağı günde yüzümü nurunla beyaz kıl, nurlandır.”
5) Sağ Kol Yıkanırken Okunacak Duâ

Okunuşu: “Allâhümme! A’tınîy kitâbîy bi-yemînî ve hâsibnî
hısâben yesîra.”
Anlamı: “Ey Rabb'im! Kitabımı sağ elime ver ve hesabımı kolay
gör.”

13

6) Sol Kol Yıkanırken Okunacak Duâ

Okunuşu: “Allâhümme! Lâ tu’tınî kitâbî bi şimâlî ve lâ min verâi
zahrî ve lâ tuhâsibnî hısâben şedîdâ.”
Anlamı: “Ey Rabb'im! Kitabımı sol elime verme, arkamdan da
verme ve hesabımı zorlaştırma.”

7) Baş Meshedilirken Okunacak Duâ

Okunuşu: “Allâhümme! Ğaşşinî bi rahmetike ve enzil ’aleyye
min berakâtike.”
Anlamı: “Allah’ım! Beni rahmetinle sar, üzerime bereketinden
indir.”

8)Kulak Meshedilirken Okunacak Duâ

Okunuşu: “Allâhümmec’alnî minel-lezîne yestemi’ûnel - kavle
fe yettebi’ûne ahsenehû.”
Anlamı: “Ey Rabb'im! Beni sözü dinleyip de ona en güzel
şekilde tabi olanlardan kıl.”

14

9) Boyun Meshedilirken Okunacak Duâ

Okunuşu: “Allâhümme a’tık rakabetî minen-nâr. Vahfazni
minesselasili vel ağlâl”
Anlamı: “Ey Rabb'im! Benim boynumu ateş esaretinden,
cehennem zincirleri ve bukalarından muhafaza et.”

10) Sağ Ayak Yıkanırken Okunacak Duâ

Okunuşu: “Allâhümme! Sebbit kademeyye ‘alas-sıratı yevme
tezillü fîhil-akdâm.”
Anlamı: “Ey Rabb'im! Nice ayakların kaydığı günde benim
ayaklarımı sırat üzerinde sabit kıl.”

11)Sol Ayak Yıkanırken Okunacak Duâ

Okunuşu: “Allâhümme’c-alli sa’yen meşkûren ve zenbî
mağfûren ve amelî makbûlen ve ticâretî len tebûre.”
Anlamı: “Ey Rabb'im! Bana râzı olduğun bir çalışma ver,
günahımı bağışla, makbul bir amel ve zarar etmeyen bir
ticâret nasîb et.”

15

12) Abdest Bittikten Sonra Okunacak Duâ

Okunuşu: ''Allâhümmecalnî minettevvabine vecalnî minel
mütedahhirîn vecalnî min ibadikessalihîn. Vecealnî
minellezine la ĥavfün aleyhim velahüm yahzenûn.
SübhânekAllâhümme vebihamdike Eşhedüenla ilahe illa ente
vahdeke lâ şerikeleke ve enne Muhammeden abdüke ve
resûlüke. Estağfiruke ve etübü ileyke. ''

Anlamı: “Allah'ım beni çok tövbe edenlerden kıl ve çok
temizlenenlerden kıl ve salih kullarından eyle. Kıyamet
gününde üzerinde korku olmayan ve mahzun olmayanlardan
eyle. Allah'ım, Sen'i bütün noksan sıfatlardan tenzih ederim.
Sana hamd ederim. Şahadet ederim ki Sen'den başka ilah
yoktur. Sen'in şerikin de (ortağın) yoktur. Yine şahadet ederim
ki Muhammed (Sallallâhu Aleyhi ve Sellem) Sen'in kulun ve
Resûl'ündür. Sen'den mağfiret talep ederim ve Sana tövbe
ederim.”
Not: ĥ şeklinde yazılan h harfi boğaz hırıldatılarak çıkartılır.

16

Abdesti Bozan Durumlar
1.İdrar ve dışkı yollarından idrar, dışkı, meni, mezi, kan gibi bir
necâsetin, herhangi bir sıvının veya maddenin çıkması,
yellenmek (gaz çıkarmak).
2.Vücudun herhangi bir yerinden kan, irin gibi bir maddenin
çıkması. Ağızdan çıkan akıcı haldeki kan, tükürükten fazla veya
ona eşit ise abdesti bozar.
* Vücuttan çıkan kan akmadığı veya çıktığı yerin çevresine
kendiliğinden dağılmadığı sürece, abdesti bozmaz. Yaradan
çıkan irin ve sarı su da böyledir. Çıktığı yerin dışına, kendiliğinden
dağılmayan bu sıvıların silinmesi halinde de abdest bozulmaz.
* Şâfiî ve Mâlikîler'e göre idrar ve dışkı yolları hariç vücuttan
çıkan kan ve benzeri sıvı maddeler abdesti bozmaz.
3.Ağız dolusu kan, safra ya da yediklerini kusmak .
4.Bayılma, delirme, sarhoş olma, uyuma gibi şuurun
kontrolüne engel olan durumlar abdesti bozar. Uyku dışındaki
şuur kaybına yol açan durumların süresi ve o esnada kişinin
konumu ne olursa olsun abdest bozulur. Uyku halinde ise
kişinin farkında olmadan, abdestinin bozulmuş olması
ihtimalinin derecesi ölçü alınır. Bu sebeple yatarak derin
uykuya dalma abdesti bozar, uyku ile uyanıklık arasındaki hal
ise bozmaz (buna yagaza hali denir). Oturduğu yerden
uyuklamada, oturuşun şekli kadar bu kimsenin durumu,
abdestin bozulma ihtimalinin kuvvet derecesi de önemlidir.
Bundan dolayı, tereddütlü durumlarda abdest alınması tavsiye
edilir.
5.Namazda, yakındaki şahısların duyabileceği şekilde sesli
olarak gülmek, namazı ve abdesti bozar.

17

6.Cinsî münasebet veya fâhiş (aşırı) temas ve dokunma abdesti
bozar. Hanefîler'e göre erkekle kadının tenlerinin birbirine
değmesi ile abdest bozulmasa da, çıplak olarak veya arada
bedenlerin sıcaklığının hissedilmesini engelleyecek bir giysi
bulunmaksızın, erkek ve kadının aşırı derecede şehevî teması,
oynaşma ve kucaklaşması abdesti bozar. Hanefî fakihlerinin
çoğunluğu, temasın aşırılığında, erkeğin cinsel organının
sertleşmesini ölçü alırken, İmam Muhammed, mezi gibi bir
yaşlık çıkmadıkça, abdestin bozulmayacağı görüşündedir.
Şâfiîler'e göre, erkek ve kadının tenlerinin birbirine değmesi,
Mâlikî ve Hanbelîler'e göre ise temastan cinsel haz duyulması
halinde, abdest bozulur.

7.Mazeret halinin sona ermesi: Su bulamadığı için teyemmüm
eden kimse suyu bulunca, mest üzerine mesh yapan kimsenin
“yolcu olanlara üç gün, yolcu olmayanlara bir gün” olarak
tanınan mesh süresi dolunca, özründen dolayı teyemmüm
eden kişi için namaz vakti çıkınca, abdest bozulmuş olur.

Hanefîler'in dışındaki üç mezhebe göre, bir kimsenin kendi
cinsel organına teması da abdesti bozar. Bir kimse, abdest
aldığını kesin olarak bilse de abdestinin bozulup
bozulmadığında tereddüt ederse Mâlikîler'e göre abdesti
bozulmuş olur, diğer üç mezhebe göre ise bu durumda abdest
bozulmuş sayılmaz.

18

Ağlamak, gözden yaş gelmesi, kabuk bağlamış bir yaranın
kabuğunun kan çıkmaksızın düşmesi, tükürük ve sümüğe az
miktarda kan karışması, ağız dolusu olmayan kusma, ısırılan
elma, ayva gibi sert bir meyve veya kullanılan misvak-diş fırçası
üzerindeki akıcılığı olmayan kan, sivrisinek, pire gibi haşeratın
emdiği kan, namazda uyuklama, namazda sessiz gülme, tırnak
kesme, tıraş olma kural olarak abdesti bozmaz.

Abdestin bozulup bozulmadığıyla ilgili, görüş ayrılığı bulunan
konularda ihtiyatlı davranmak uygun olur. Özellikle imam olan
kimselerin, abdestinin diğer mezheplere göre de bozulmamış
olmasına özen göstermesi, şart değilse de yerinde bir
davranıştır.

Mest Kullanımı
Mest, ayağın yıkanması farz olan yerini örten, su geçirmez bir
giyecektir. Mest yere bırakıldığında yıkılmadan ayakta
durabilecek kadar kalın olmalıdır.
Sabah abdesti ile giyilen mest, abdestin ilk bozulması anından
itibaren 24 saat geçerlidir ve 24 saat boyunca mest ile abdest
tazelenebilir. Misafir olan kişi, abdestin ilk bozulması anından
itibaren 3 gün 3 gece mesti hiç çıkarmadan abdest
tazeleyebilir.Mestin üzerine, el parmaklarının uçları ayak
parmaklarının ucuna, avuç içleri de ayak üstüne gelecek
şekilde basarak mesh yapmak farzdır. Avuç içlerini ayak
üstüne bastıktan sonra yukarıya (kendine)doğru çekmek ise
sünnettir.Mest üzerinde, ayak küçük parmağının 3 katı kadar
delik (açıklık) olması durumunda o mest üzerine abdest
tazelenemez.

19

Namazın Faziletleri
Namaz, Allâh-ü Te'âlâ'nın farz kıldığı ibadetler arasında, tevhid'den
sonra en faziletlisidir. (Tevhid: “Lâ ilâhe illAllah”,

“Allâh-ü Te'âlâ'yı birlemek”, “Allah’tan başka ilâh olmadığına inanmak“).

Namaz ,Allâh-ü Te'âlâ'nın kullarına sunduğu bir davet lûtfudur. Bu
davete icabet etmek, kulluğun önemli bir gereğidir.
Namaz, imanın alâmetidir. Müminin nuru ve miracıdır.
Namaz kılan kul, Allâh-ü Te'âlâ'nın huzurundadır. Namaz, dinin
hayatıdır ve temel unsurudur. Namaz, Cennet'in anahtarıdır.
Peygamber Efendimiz (Sallallâhu Aleyhi ve Sellem) “Kim ki namazı
kılarsa dinin direğini dikmiş olur. Kim ki namazı terk ederse dinin
direğini yıkmış olur” ve “İhsan, Allah’ı görüyormuş gibi ibadet
etmendir. Zira sen O’nu görmüyorsan bile O seni görüyor.” demiştir.

Bir başka hadis-i şerifinde Resûlullah Efendimiz: "Bir müslüman
namaz kılmaya niyet edip “Allâh-ü Ekber” diye namaza durduğu
zaman, rahmet-i ilahi sağanak yağmur halinde o kişinin üzerine
yağar. Kişi kıraatı bitirip rükûya eğildiği zaman, rahmet-i ilahinin
içinde kalır. Yani rahmet onu kaplar. Secdeye vardığı zaman ise
Allâh-ü Te'âlâ'ya o kadar yaklaşır ki ayaklarına kapanmışcasına
yaklaşmış olur.'' Çünkü secde, kulu Allah'ına en çok yaklaştıran
ibadettir. Zira Cenab-ı Allah, alemleri yaratmadan evvel ruhlarımızı
yaratmış ve Kur'ân-ı Kerim'deki ayetinde bildirdiği ''Ben sizin
Rabb'iniz değil miyim ?''sorusuna ruhlarımız ''Evet Rabb'imizsin''
''Gâlû-belâ'' diyerek cevap vermiş ve secdeye kapanmışlardır.
Bu şekilde ruhlarımızın ilk ibadeti de Allâh-ü Te'âlâ'ya secde ederek
başlamıştır. Secde ise namazda farzdır. Namaz, bu nedenle kulunu
Allâh-ü Te'âlâ'nın rahmetine en çok ulaştıran, en faziletli ibadettir.

20

Namazın Farzları
Her işte olduğu gibi her ibadetin de kabul edilmesi için gereken
kurallar vardır. Namazın farzları on ikidir. Altısı dışında, yani
namazdan önce, namaza hazırlık niteliğindedir. Altısı içinde, yani
namaz kılınırken yapılması gereken hareketlerdir ki bunlara namazın
rükünleri denir.

Namazın dışından olan farzları
Namaza başlamadan önce olan farzlar :
1.Hadesten taharet: Gözle görülmeyen pisliklerden temizlenmektir.
Bu gusletmek, abdest almak, bunların mümkün olmadığı zamanlarda
teyemmüm etmekle olur.
2.Necâsetten taharet: Gözle görülen pisliklerden temizlenmektir. Bu
pisliklerin, namaz kılan kimsenin vücudunda, elbisesinde, namaz
kılacağı yerde olmaması gerekir.
3.Setrü'l avret: Örtülmesi gereken yerlerin kapatılması demektir.
Erkeklerde göbek üstü ile diz kapağı altı arası; kadınlarda ise el, yüz
ve ayak dışındaki her yerin örtülmesi gerekir. Namazın bir rüknünü
yerine getirecek kadar bir zaman içinde örtülmesi gereken bir
organın dörtte biri açılırsa namaz bozulur.
4.İstikbâl-i Kıble: Namaz kılan kimsenin, Kâbe-i Muazzama yönüne
yönelmesidir. Göğsünü kıbleden (yaklaşık 45 derece) çeviren
kimsenin namazı bozulur.
5.Vakit: Farz ve vacip olan her namaz için belli bir vakit vardır.
Namazların, kendi vakitleri içinde kılınması farzdır. Vaktinden önce
namaz kılınamaz. Özürsüz olarak sonraya bırakmak da günahtır.
6.Niyet: Kılınacak olan namazın, zihnen hatırlanmasıdır. İmamın
imâmete, cemaatin de imama uymaya niyetlenmesi gerekir. Niyet
ederken eda demek sünnettir. Kazaysa kaza diye niyet edilir.

21

Namazın içinden olan farzları
Namaz kılınırken yapılması gereken hareketler (rükünler) :

1.İftitah Tekbiri: Namaza başlama tekbiridir. Niyetten sonra
"Allâh-ü Ekber" deyip, eller yukarı kaldırılarak alınır.
2.Kıyam: Namazda ayakta durmaktır. Gücü yetenler ayakta,
yetmeyenler ise gücünün yettiği şekilde namazlarını kılarlar.
3.Kıraat: Namazda Kur'ân okumak demektir. Kıyamda,
herhangi bir sûreden en az üç ayet okunmalıdır.
4.Rükû: Kıraattan sonra, eller dizlere erişecek şekilde
eğilmektir.
5.Sücûd: Rükûdan sonra ayak, diz ve ellerle beraber alnı ve
burnu yere koymaktır. Yalnız alnın ve burnun yere değmesi
yeterli değildir. Alın yerin sertliğini hissetmelidir. Kalabalık
cemaatlerde, arka saftakiler, ön saftakilerin sırtına secde
edebilirler.
6.Kade-i Âhire: Namazın sonunda "Et-Tahiyyâtü" duâsını
okuyacak kadar oturmak ve selam vererek namazdan çıkmak.
(namazı isteyerek bitirmek - huruç bi sunihi).

22

Namazın Vacipleri
1- Namaza "Allâh-ü Ekber" sözü ile başlamak.
2- Namazda Fatiha Sûresi ve namaz sûresi okumak.
3- Fatiha ve namaz sûresini, farz namazların ilk iki rek'âtında okumak;
vitir, sünnet ve nafile namazların her rek'atında okumak.
4- Fatiha sûresini, namaz sûresinden önce okumak.
5- Secdede, alın ile beraber burnu da yere koymak.
6- İki secdeyi birbiri ardınca yapmak.
7- Üç ve dört rek'âtlık namazların ikinci rek'atında Et-Tahiyyâtü
duâsını okuyacak kadar oturmak ve Et-Tahiyyâtü okumak.
8- Birinci ve son oturuşta Et-Tahiyyâtü okumak.
9- Birinci oturuşta Et-Tahiyyâtü okuduktan sonra gecikmeden üçüncü
rek'ata kalkmak (Birinci oturuşta gecikme, “Allâhümme salli alâ
Muhammedin” cümlesi tamamlanacak kadar olursa, sehiv secdesi
yapmak gerekir).
10- Vitir namazında ''gunut duâsı''nı okumak.
11- Bayram namazlarına mahsus olan fazla tekbirleri almak.
12- Cemaatle kılındığı zaman, sabah, akşam, yatsı, cuma ve bayram
namazlarının birinci ve ikinci rek'atlarında, teravih namazı ile
Ramazan'da teravihten sonra kılınan vitir namazının her rek'atında,
imamın Fatiha ve namaz sûresini açıktan okuması. Öğle ve ikindi
namazlarında bunları içinden okumak.
13- İmama uyulduğunda bu namazlarda, Fatiha ve namaz sûresini
okumayarak susmak.
14- Ta'dili erkan: Fatiha ve namaz sûresi bitince (en az bir defa
sübhanallah diyecek kadar) bir süre durduktan sonra rükû yapmak.
Rükûda sırtın dümdüz olması (kadınlar biraz meyilli dururlar),
rükûdan kalkınca tam doğrulmak ve iki secde arasında tam oturmak.
15- Namazın sonunda selam vermek.
16- Namazda yanılınca, sehiv secdesi yapmak.
17- Namazda ''Secde Ayeti'' okunursa, secde etmek.

23

Namazın Sünnetleri

Sünnetin hükmü: Namazda sünneti terk etmek namazı
bozmaz, sehiv secdesi yapmayı da gerektirmez, ancak mekruh
olur.
Namazın başlıca sünnetleri şunlardır:
1.Beş vakit namaz ile cuma namazı için ezan okumak ve kâmet
getirmek erkekler için sünnettir (Kâmet, kadınlara sünnet
değildir).
2.Namazın iftitah tekbirinde, vitir namazının gunut tekbirinde
ve bayram namazlarının zevaid (fazladan) tekbirlerinde, elleri
kulakların hizasına kaldırmak (Kadınlar, parmak uçları omuz
hizasına gelecek şekilde ellerini kaldırırlar).
3.Eller kaldırıldığı sırada, parmakları ne bitişik ne de fazla açık
tutmak, yani elleri kendi halinde normal açıklıkta
bulundurmak, elleri ve parmak içlerini kıbleye karşı çevirmek.
4.İmama uyan kimsenin iftitah tekbirinin, imamı geçmemek
şartıyla , imamın iftitah tekbirine yakın olması.
5.Sübhâneke duâsını okumak.
6.Kıyamda (erkekler için)iki ayağın arasını en az dört parmak
kadar açık bulundurmak. Burada kadınlar ayaklarını
bitiştirirler.
7.Kıyamda elleri bağlamak.
(Erkekler; sağ elin avucu sol elin üzerinde ve sağ elin baş ve küçük
parmakları sol elin bileğini kavramış olarak, ellerini göbek altında
bağlarlar.)
(Kadınlar; sağ el, sol elin üzerinde olacak şekilde ellerini göğüs
üstüne koyarlar. Erkekler gibi, sağ elin parmakları ile sol elin bileğini
kavramazlar.)

24

8. Subhaneke Duâsından sonra '' Eûzü billâhi mine'ş-şeytani'r-
racîm .Bismillahi'r-Rahmâni'r- Rahîm " demek.
9.Her rek'atta, Fatiha sûresinden önce "Bismillahi'r-Rahmâni'r-
Rahîm" demek.
10.Fatiha sûresinin sonunda, imamın ve ona uyanların "Amin"
demesi.
11."Sübhâneke, Eûzü-Besmele ve Amin"i içinden okumak.
12.Sabah ve öğle namazlarında Fatiha sûresinden sonra uzun
sûre, ikindi ve yatsı namazlarında orta sûre, akşam namazında
daha kısa sûre okumak (Yolcu olan veya vakti dar olan kimse
dilediği ayet ve sûreyi okur).
13.Rükûya varırken "Allâh-ü Ekber" demek.
14.Rükûda dizlerini ve ellerin parmaklarını açık olarak tutmak
(Kadınlar parmaklarını açmaz ve dizlerini kavramazlar, sadece ellerini
dizleri üzerine koyarlar).
15.Rükûda dizlerini ve dirseklerini kırmamak (Kadınlar rükûda
dizlerini biraz bükük bulundururlar) .
16.Rükûda sırtını dümdüz yapmak (Kadınlar sırtını biraz meyilli
bulundururlar).
17.Başını, sırtı ile aynı hizada bulundurmak ve gözlerle ayak
parmak uçlarına bakmak.
18. Rükûda üç kere "Sübhâne Rabb'iye'l-azîm" demek.
19.Rükûdan kalkarken "Semi Allahü-limen hamideh'' demek.
20.Rükûdan doğrulunca " Rabbenâ leke'l-hamd" demek.
21.Secdeye varırken yere “Allâh-ü Ekber “ diyerek önce
dizlerini, sonra ellerini,daha sonra alın ve burnunu koymak.
22.Secdeden kalkarken önce başını, sonra ellerini, daha sonra
dizleri üzerine ellerini koyarak ayağa kalkmak (Dizler dışında
başka bir yere dayanmadan kalkmak).

25

23.Secdeye varırken "Allâh-ü Ekber" demek.
24.Secdeden kalkarken "Allâh-ü Ekber" demek.
25.Secdede yüzünü iki elleri arasına almak, eller yüzden geri
ve uzakta olmayıp yüze yakın ve yüzün hizasında bulunmak,
ellerin parmakları birbirine bitişik olarak , kıbleye karşı el ayası
ile yere yapışık olmak.
26.Secdede üçer kere "Sübhane Rabbiye'l-alâ " demek.
27.Erkeklerin, secdede karnını uyluklarından, dirseklerini
yanlarından ve kollarını yerden uzak tutması.
(Kadınlar, secdede kollarını yanlarına, karnını uyluklarına yapıştırıp
yere doğru alçalırlar).
28.İki secde arasında oturmak.
29.İki secde arasında, birinci oturuşta (Ka'de-i ula) ve son
oturuşta (Ka'de-i ahîre) elleri uyluklarında, dizin hafif gerisine
parmakları açarak koymak.
30.Otururken sol ayağını yere yayıp üstüne oturmak ve sağ
ayağını dikerek parmakları kıbleye karşı getirmek (Kadınlar,
ayaklarını sağ tarafa yatık olarak çıkarıp sol kalçaları üzerine otururlar,
buna teverrûk denir).
31. “Et-Tahiyyâtü” yü içinden okumak.
32.Üç ve dört rekâtlı farzların üçüncü ve dördüncü
rekâtlarında Fâtiha-i Şerîf okumak (İlk iki rek'atta Fâtiha-i Şerîf ve
zammı sûre okumak ise vaciptir).
33.Son oturuşta "Et-tahiyyâtü"den sonra "Allâhümme salli,
Allâhümme bârik" ve bunlardan sonra” Rabbenâ duâlarını”
okumak.
34.Selam verirken başını evvela sağa, sonra sola çevirmek.
35.Selamda "Es-Selâmü aleyküm ve Rahmetullah" demek.

26

36.İmam için : Her iki tarafa selam verirken, imamın, kendisine
uyan cemaati ve Hafeze Melekleri'ni selamlamaya niyet
etmesi.
37.Cemaatle namaz kılan kişinin, selamında cemaati, imamı ve
melekleri niyet etmesi.
38.Tek başına namaz kılan kişinin, selamında melekleri niyet
etmesi.
39.İmamın sol tarafa selam verirken sesini biraz alçaltması.
40.İmama uyan kişinin selamının, imamın selamına yakın
olması.
41.İmama sonradan uyan kimsenin, yetişemediklerini kılmak
için imamın ikinci selamını beklemesi.
42.Namazda secde mahalline bakmak, başını yukarıya
kaldırmamak, sağa sola bakmamak.

Bir müslümanın namaz esnasında, yukarıda ayrı ayrı sayılan
namazın farz, vâcip ve sünnetlerini en iyi şekilde yerine
getirmeye çalışması gerekir.

*** Namazda sünnetlerin terk edilmesi mekruhtur fakat
sehiv secdesi gerektirmez.

*** Farzın tehirinde (geciktirilmesi) , vacibin tehiri ve
terkinde sehiv secdesi gerekir.

*** Farzın terkinde ise namazın yeniden kılınması gerekir.

27

NAMAZ NASIL KILINIR ?
Namaz kılmanın ayrıntılarını, sabah namazının sünneti ile
anlatalım.

Sabah Namazının Sünneti
Namazın, dışından olan şartları yerine getirildikten sonra,
namaz kılınacak temiz bir örtü üzerinde kıbleye yönelinir.
Allâh-ü Te'âlâ’nın huzurunda olmanın ciddiyetinin farkında
olacak şekilde durulmalıdır.
1.rekât: Sabah namazının sünnetini kılmaya kalben niyet
edilir. Dil ile de kendi duyacağımız kadar hafif bir sesle ,
"Niyet ettim Allah rızası için sabah namazının sünnetini
kılmaya" denir.

 Şekil : Erkek ve kadınlarda, namazlara başlama anındaki duruş şekilleri.

28

Eller kulakların hizasına kadar kaldırılıp, başparmaklar kulak
yumuşağına değdirilir, avuç içleri Kâbe-i Muazzama' ya dönük
şekilde parmak araları açılır ve Allâh-ü Ekber denilerek tekbir
getirilir. Bu anda gözler, secdede alın konulacak noktaya
bakar.

 Şekil : Erkek ve kadınlarda tekbir alış şekilleri.

Tekbir alındıktan sonra sağ el ile sol elin bileği tutularak, eller
göbeğin altına konur (Kıyam).
Kadınlar ise ellerini, omuz hizasına kaldırırarak tekbir alır ve
daha sonra göğüsleri üzerine koyarlar. Parmaklarını açmazlar
ve düz olarak sağ eli sol elin üzerine koyarlar.

29

 Şekil : Kadın ve erkeklerde el bağlama şekilleri.

Eller bu şekilde bağlandıktan sonra,
Sübhâneke duâsı okunur.
“Eûzü billâhi mine'ş-şeytani'r-racîm Bismillahi'r-Rahmâni'r-Rahîm”

denilerek Fâtiha-i Şerîf okunup 'Âmin' denir.

30

Fâtiha sûresinden sonra, besmele çekmeden bir namaz sûresi
okunur.
Allâh-ü Ekber denilerek rükû´ya gidilir.
Rükû´da el parmak araları açık olarak ellerle diz kapakları
tutulur. Bu anda gözler, ayak parmaklarının ucuna
bakmaktadır.
Sırt ve bel yere paralel olacak şekilde düz hâle getirilir. Dizler
bükülmeden dik tutulmalıdır.

 Şekil : Kadın ve erkeklerde rükû şekilleri.
Rükû´da iken üç kere Sübhâne Rabb'i'ye´l-Azîm denir.
(Rükû hâlinde kadınlar el parmak aralarını açmazlar ve dizlerini
tutmazlar, sadece ellerini dizin üzerine gelecek şekilde baldıra
koyarlar. Ayrıca dizlerini de dik değil bükük bulundururlar. Yere
paralel olacak şekilde değil ; hafif eğilirler.)
Sonra SemiAllâh-ü limen hamideh diyerek rükû´dan kalkılır,
buna kavme denir.

31

Ayakta iken Allahümme Rabbenâ leke´l-hamd denir. En az bir
defa sübhânAllah diyecek kadar duraklamak tadili erkandandır.

Şekil : Erkek ve kadınlarda rükû'dan doğrulma şekilleri (Kavme).

Sonra Allâh-ü Ekber denilerek secdeye kapanılır.
Secdeye inerken önce dizler, sonra eller yere konur.
Baş, eller arasına konarak, alın ve burun yere değdirilir.
Secdede erkekler ve kadınlar el parmaklarını birleştirir.
Secdede iken her iki ayağın yerden kesilmemesi gerekir.
Birisi kesilirse mekruhtur. İkisi birden kesilirse namaz fasit olur
yani bozulur. Bu esnada ayak topuklarının birleştirilmesi
adaptandır.
Secdede el ve ayak parmakları kıbleye dönük tutulur.
(Kadınlar secdede kollarını yanlarına ve uyluklarını karınlarına
yapıştırır ve yere doğru alçalır ve yapışırlar.)

32

Secdede üç defa Sübhâne Rabb'iye´l-âlâ denir.
Sonra Allâh-ü Ekber deyip, secdeden doğrularak, bir kere
Sübhânallah diyecek kadar oturulur. Buna celse denir.
Sonra tekrar Allâh-ü Ekber denilerek aynı şekilde, ikinci bir
secde yapılır.
Tekrar secdede üç defa Sübhâne Rabb'iye´l-âlâ denildikten
sonra 'Allâh-ü Ekber' diyerek ayağa kalkılır.

Şekil : Erkek ve kadınlarda secde şekilleri

33

Böylece sabah namazının ikinci rekâtı başlamış olur.

2.rekât: İkinci rek'âtta, sadece besmele çekilerek (Bismillahi'r-
Rahmâni'r-Rahîm) Fâtiha-i Şerîf ve namaz sûresi okunur.
Yukarıda tarif ettiğimiz şekilde rükû´ya ve secdeye gidilir.
İkinci secdeden sonra sol ayak yere yayılıp üstüne oturulur.
Sağ ayak ise parmakları kıbleye dönük şekilde içeri kıvrılır.
Eller uyluklar üzerine konur. Parmaklar açık olmak sûretiyle,
eller tam dizin üzerine konur (dizleri kavrayacak kadar ileride ya
da çok geride değil). İki secde arasındaki oturuşlar da aynen
böyledir (Kadınlar ayaklarını sağ tarafa yatırarak otururlar, buna
teverrûk denir).
Bu oturuşta önce Et-Tahiyyâtü duâsı okunur. Arkasından
Allâhümme Salli, Allâhümme Bârik ve Rabbenâ duâları
okunur.
Duâların okunuşu bitince önce sağ tarafa, sonra sol tarafa
omuzlara doğru bakarak Es-Selâmü aleyküm ve
Rahmetullah diye selam verilir. Selamda kişi, sağ ve sol tarafta
bulunan melekleri niyet ederek selam verir.
Tek başına kılan veya imamla kılan kişi, selamdan sonra
Allâhümme entesselamü ve minkes-selam tebarekte ya
zel-celali vel-ikram der.

Böylece iki rek'âtlı sabah namazının sünneti bitmiş olur.

34

Sabah Namazının Farzı

Sabah namazının farzı da aynen sünneti gibi kılınır.
Niyetten önce kâmet getirilir (Kadınlar kâmet getirmezler).
"Bugünkü sabah namazının farzını kılmaya" diye niyet
edilir.
Sabah namazının farzında okunan namaz sûreleri, kişinin
bildiği en uzun sûreler olmalıdır (Bilen kişiler, her iki rekâtta en az
40 ayeti ihtiva edecek sûre okurlar).

Namazda uyulması gereken bu kurallar yanında, namazın
huşû içinde kılınması da gerekmektedir.
Allâh-ü Te'âlâ “Namazlarında huşû içinde olan mü'minler,
muhakkak ki onlar kurtuluşa ermiştir.“ buyurmaktadır.
(Mü'minûn sûresi: 1-2 ayeti)

35

 Şekil : Erkeklerde oturuş (Kade) şekli.

Şekil : Erkeklerde selam şekli.

36

 Şekil : Kadınlarda oturuş (Kade) şekli.

 Şekil : Kadınlarda selam şekli.

37

TESBİHAT VE DUÂLAR
Tüm vakit namazlarının selamı verildikten sonra, "Allâhümme
entesselâmü ve minkesselâm tebêrakte yâ zel celâli vel ikrâm."
duâsı okunur.
Tesbih çekmeye başlamadan önce şöyle duâ edilir :
"Alâ resûlinê salâvat" denir ve herkes içinden şu salâvatı okur "
Allâhümme salli alâ seyyidinâ Muhammedin ve alâ âli
seyyidinâ Muhammed "
Daha sonra “ Sübhân Allâhi vel hamdü lillâhi velâ ilâhe
illAllâhü vAllâhü ekber. Velâ havle velâ kuvvete illâ billâhil
aliyyil aziym” denir.
Herkes içinden besmele çekerek Ayet-el Kürsi’yi okur.(Sayfa:
81) Okuma bitince (SadagAllahülaziym)denir.

Tesbih çekerken :
"Zülcelali SübhânAllâh" (33 kere SübhanAllâh denir)
"Zülkemâlil Hamdülillâh" (33 kere Elhamdü lillâh denir)
"Zül Kudretillahü Ekber" (33 kere Allâh-ü Ekber denir)

Duâ etmeden önce
'' Allâh-ü Ekber, Lâ ilâhe illAllâhü vahdehû lâ şerîke leh. Lehül
mülkü ve lehül hamdü ve hüve alâ külli şey'in kadir '' denir
ve herkes kendi istediği şekilde, Allâh-ü Te'âlâ'ya duâ eder.

* Sabah ve akşam namazının duâsından sonra Haşir sûresi
son üç ayeti okunur.
* Yatsı namazının duâsından sonra Bakara sûresinin son 2
ayeti (Amenerresûlü) okunur.

Türkçe anlamlar için 103. sayfaya bakınız.

38

Sabah ve akşam namazından sonra yapılan tesbihat :
Üç defa “Eûzü billahis-semî’il alîmi mineşşeytânirracîm” okunur ve
besmele ile birlikte Haşir Sûresinin son üç ayeti okunursa 70 bin
melek (sabah okunmuşsa akşama kadar, akşam okunmuşsa sabaha
kadar) o kişiyi korur ve ona tesbih ederler ve o gün veya o gece vefat
ederse, o kişi hükmen şehid olur. (Hadis-i Şerif)
 Haşir sûresi 22. – 23. – 24. Ayetleri:

يم� ه�و� الل�ه� ال�ذ�ي ل� إ�ل�ه� إ�ل� ه�و� ه�و� الل�ه� ال�ذ�ي ل� إ�ل�ه� إ�ل� ه�و� ع�ال�� ال
غ�ي
ب� و�الش�ه�اد�ة� ه�و� الر�ح
�ن� الر�ح�
ر�ك�ون� ه�و� الل�ه�
ان� الل�ه� ع�م�ا ي�ش ب12ر� س�ب
ح� ي
م�ن� ال
ع�ز�يز� ال
�ب�ار� ال
م�ت�ك� م� ل
م�ؤ
م�ن� ال
م�ه� ال
م�ل�ك� ال
ق�د<وس� الس�ل�

�ر
ض� و�ه�و� ال
ع�ز�يز� ال
�ك�يم�
ن� ي�س�ب1ح� ل�ه� م�ا ف� الس�م�او�ات� و�ال
�س
�اء ال
�س
ال
�ال�ق� ال
ب�ار�ئ� ال
م�ص�و1ر� ل�ه� ال

Okunuşu: 22. HüvAllahüllezî lâ ilahe illa hüve Alimulğaybi
veşşehadeti hüverrahmanurrahîm. 23. HüvAllahüllezî lâ ilahe illa
hüvel melikül guddusüs selamül mü'minül müheyminül 'azîzül
cebbarül mütekebbir sübhanAllahi ammâ yüşrikûn. 24. Hüvallahül
ĥaligul-bariül müsavvirü lehûl esma-ül hüsnâ yûsebbihü lehü ma
fissemavati vel'ard. Ve hüvel'azîzül hakîm. (SadagAllahülaziym)

Anlamı : O, kendisinden başka hiçbir ilah olmayan Allah'tır.
Gaybı da, görünen âlemi de bilendir. O, Rahmân'dır, Rahîm'dir.
O öyle Allah'tır ki Kendisinden başka hiçbir ilah yoktur. O mülkün
sahibidir. Eksiklikten uzaktır. Selamet verendir, emniyete ulaştırandır.
Gözetip koruyandır, üstündür. Dilediğini mutlaka yaptıran,
büyüklükte eşi olmayandır. Allah, şirk koşanların ortak koştukları
şeylerden uzaktır. O, yaratan, yoktan var eden, şekil veren Allah'tır.
Güzel isimler O'nundur. Göklerdeki ve yerdeki her şey O'nu tesbih
eder. O, mutlak güç sahibidir, hüküm ve hikmet sahibidir.

39

 Yatsı namazanından sonra yapılan tesbihat :
''Kim Bakara Sûresi'nin son iki ayetini okursa sabaha kadar
ibadet etmiş sayılır'' (Hadis-i Şerif). Bu iki ayet Miraç gecesinde
vasıtasız olarak, bizzat Allâh-ü Te'âlâ tarafından Peygamberimiz
(Sallallâhu Aleyhi ve Sellem) e bildirilmiş olan iki ayettir.
Bakara Sûresi'nin son iki ayeti (285. - 286. Ayet)

Okunuşu:
285. Amenerresûlü bimâ ünzile ileyhi mirrabbihî
vel mü'minûn, küllün âmene billahi ve melâiketihî ve kütübihî
ve rusülihî, lâ nüferrigu beyne ehadin mirrusülih,
ve gâlu semiğ'nâ ve atağ'nâ ğufrâneke rabbenâ ve
ileykelmasîr.
286. Lâ yükellifullahü nefsen-illâ vüs'aha, lehâ mâ kesebet
ve aleyhâ mektesebet, rabbenâ lâtüâhıznâ innesînâ
ev ahtâ'nâ, rabbenâ velâ tahmil aleynâ ısran kemâ hameltehŭ
alellezîne min gablinâ, rabbenâ velâ tühammilnâ, mâ lâ
tâkatelenâ bih, vağ'fü annâ, vağfirlenâ, verhamnâ,
ente mevlânâ fensurnâ alel gavmil kâfirîn. (SadagAllahülaziym)

40

Bakara Sûresi'nin son iki ayeti (Amenerresûlü)
Anlamı :
Peygamber, Rabb'inden Kendisine indirilene iman etti,
mü’minler de (iman ettiler). Her biri, Allah’a, meleklerine,
kitaplarına ve peygamberlerine iman ettiler ve şöyle dediler
“Onun peygamberlerinden hiçbirini (diğerinden) ayırt
etmeyiz”. Şöyle de dediler “İşittik ve itaat ettik. Ey Rabb'imiz!
Senden bağışlama dileriz. Sonunda dönüş, yalnız Sana'dır.”
Allah bir kimseyi ancak gücünün yettiği şeyle yükümlü kılar.
Onun kazandığı iyilik kendi yararına, kötülük de kendi
zararınadır. (Şöyle diyerek duâ ediniz) “Ey Rabb'imiz! Unutur,
ya da yanılırsak bizi sorumlu tutma. Ey Rabb'imiz! Bize,
bizden öncekilere yüklediğin gibi ağır yük yükleme.
Ey Rabb'imiz! Bize gücümüzün yetmediği şeyleri yükleme.
Bizi affet, bizi bağışla, bize acı! Sen bizim Mevlâmızsın.
Kâfirler topluluğuna karşı bize yardım et.”
(SadagAllahülaziym: Azim olan Allah doğru söyledi)

41

Hiçbir namazın kılınmadığı vakitler :
Bu vakitlere Kerâhat vakti denir ve üç vakittir:
1. Güneş doğarken, güneşin doğmaya başlamasından itibaren
yaklaşık 45 dakika geçinceye kadar olan süre içinde.
2. Öğle ezanına 45 dakika kaldığında, güneş tam tepe
noktasında iken.
3. Güneş batarken (güneşin batma zamanından yaklaşık 45 dakika
öncesinden, güneş batana kadar). Bu durumda sadece o günün
ikindi namazının farzı kılınabilir.

Nafile namaz kılınmayan vakitler:
İki vakitte nafile ve sünnet namazı kılınmaz :
1. İmsak vaktinden güneş doğuncaya kadar sabah namazının
sünnetinden başka nafile namaz kılınmaz.
2. İkindi namazının farzından önce nafile namaz kılınabilir.
(Nafile namazlar, farz olmayan Allah rızası için kılınan
namazlardır.)İkindi namazının farzı kılındıktan sonra akşam
vaktine kadar başka nafile ve sünnet namaz kılınmaz.

Kaza namazı vakitleri:
Üç kerâhat vakti hariç her zaman kaza namazı kılınabilir.

42

SABAH NAMAZI
(2 rekât sünnet + 2 rekât farz)

Sabah namazının sünnetinin kılınışı

1.rekât 2. rekât
Sabah namazının sünnetine niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ duâları
Selam

Sabah namazının farzının kılınışı

1. rekât 2. rekât
Kâmet (erkek)
Sabah namazının
farzına niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ duâları
Selam

Tesbihat ve duâları

43

ÖĞLE NAMAZI

(4 rekât sünnet + 4 rekât farz+2 rekât son sünnet)

Öğle namazının sünnetinin kılınışı

1.rekât 2.rekât 3.rekât 4.rekât

Öğle namazının
sünnetine niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam(ayağa kalkarak
tekbir almak)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ duâları
Selam

Öğle namazının farzının kılınışı
1.rekât 2.rekât 3.rekât 4.rekât

Kâmet (erkek)
Öğle namazının farzına
niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak
ayağa kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Rükû
Secdeler
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ duâları
Selam

44

Öğle namazının son sünnetinin kılınışı
1. rekât 2. rekât
Öğle namazının son sünnetine
niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli-Bârik
Rabbenâ duâları
Selam

Tesbihat ve duâlar

45

İKİNDİ NAMAZI

(4 rekât sünnet + 4 rekât farz)

İkindi namazının sünnetinin kılınışı
1.rekât 2.rekât 3.rekât 4.rekât

İkindi namazının
sünnetine niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak
ayağa kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Kıyam (tekbir
alınarak ayağa
kalkılır)

Sübhâneke
Eûzü Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ
duâları
Selam

İkindi namazının farzının kılınışı
1.rekât 2.rekât 3.rekât 4.rekât
Kâmet (erkek)
İkindi namazının
farzına niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak
ayağa kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Kıyam (tekbir alınarak
ayağa kalkılır)

Besmele
Fâtiha sûresi
Rükû
Secdeler
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ
duâları
Selam

Tesbihat ve
duâlar

46

AKŞAM NAMAZI
(3 rekât farz + 2 rekât sünnet)

Akşam Namazının farzının kılınışı
1.rekât 2.rekât 3.rekât

Kâmet (erkek)
Akşam namazının farzına
niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak
ayağa kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ duâları
Selam

Akşam namazının sünnetinin kılınışı
1. rekât 2. rekât
Akşam namazının
sünnetine niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ duâları
Selam

Tesbihat ve duâlar

47

YATSI NAMAZI

(4 rekât sünnet + 4 rekât farz+2 rekât son sünnet)

Yatsı namazının sünnetinin kılınışı
1.rekât 2.rekât 3.rekât 4.rekât

Yatsı namazının
sünnetine niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak
ayağa kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Kıyam (tekbir
alınarak ayağa
kalkılır)

Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli-Bârik
Rabbenâ duâları
Selam.

Yatsı namazının farzının kılınışı
1.rekât 2.rekât 3.rekât 4.rekât

Kâmet (erkek)
Yatsı namazının
farzına niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak
ayağa kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Rükû
Secdeler
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ duâları
Selam.

48

Yatsı namazının son sünnetinin kılınışı
1. rekât 2. rekât
Yatsı namazının
son sünnetine niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ duâları
Selam.

Vacip olan Vitr Namazı'nın kılınışı(3 rekât)
1.rekât 2.rekât 3.rekât
Vitir namazına niyet
Tekbir (Allâh-ü Ekber)
Sübhâneke
Eûzü-Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Kıyam (tekbir alınarak
ayağa kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Rükû
Secdeler
Et-Tahiyyâtü
Kıyam (tekbir
alınarak ayağa
kalkılır)

Besmele
Fâtiha sûresi
Namaz sûresi
Tekbir (Allâh-ü Ekber)
Gunut Duâları
Rükû
Secdeler
Et-Tahiyyâtü
Salli- Bârik
Rabbenâ duâları
Selam

Tesbihat ve duâlar.

49

SEHİV SECDESİ (Yanılma secdesi)
Sehiv secdesi hangi hallerde ve ne zaman yapılır ?
a) Namazda farzlardan birinin, unutularak geciktirilmesi.
b) Vaciplerden birinin unutularak geciktirilmesi veya unutularak
yapılmaması hallerinde. Misal olarak, vitir namazında gunut duâsı
okunmadan rükûya gidilirse ve her namazda Fatiha veya namaz
sûresi okumadan rükû yapılırsa. Namazdaki bu eksikliği gidermek
için namazın sonunda sehiv secdesi yapmak vaciptir.

Sehiv secdesi nasıl yapılır?
1- Tek başına kılan için:
Namazın son oturuşunda (kade-i ûlâ), Et-Tahiyyâtü duâsı okunur,
sağa ve sola selam verilir . Yeniden iki defa secde yapılıp oturulur ve
bu oturuşta Et-Tahiyyâtü, Allâhümme salli, Allâhümme bârik ve
Rabbenâ duâları okunarak selam verilir. Böylece sehiv secdesi
yapılmış olur.
2- Cemaat ile kılan imam için:
Namazın son oturuşunda Et-Tahiyyâtü okunarak,
yalnız sağ tarafa selam verildikten sonra, yeniden iki defa secde
yapılıp oturulur ve bu oturuşta Et-Tahiyyâtü , Allâhümme salli ve
Allâhümme bârik ve Rabbenâ duâları okunarak selam verilir .
Böylece sehiv secdesi yapılmış olur.
Not: Birden fazla sehiv secdesi gerektirecek durum söz konusu
olduğunda, (hepsi aynı veya farklı rekâtlarda olsun) hepsi için sadece
bir defa sehiv secdesi yapılması yeterlidir.

Namazın farz veya vacipleri unutultuğunda ne yapılır:
- Farzlardan birinin unutularak veya bilerek yapılmaması hâlinde
namaz bozulacağı için sehiv secdesi ile tamamlanamaz, namazın
yeniden kılınması gerekir.
- Vaciplerden birinin bilerek terkedilmesi durumunda sehiv secdesi
yapılmaz, namazın yeniden kılınması gerekir.

50

TİLAVET SECDESİ

Kur'an-ı Kerim okuyan veya dinleyen bir kimse, secde
âyetlerinden birini okursa veya duyarsa, secde etmesi
gereklidir (Hanefi mezhebine göre vaciptir). '' Ya Rabbi niyet
ettim Senin rızan için tilavet secdesi yapmaya'' denir, eller
kaldırılmadan ve rükû yapılmadan Allâh-ü Ekber denilerek
secdeye varılır. Üç defa “Sübhâne Rabb'iye´l-âlâ” denilir ve
Allâh-ü Ekber tekbiri ile secdeden kalkılır. Secde bir defa
yapılır. Secde bitince eller kaldırılır ve şu duâ okunur:
Rabbenâ inne nâ semî'nâ ve atağnâ ğufraneke Rabbenâ
ve ileykel masîr.
Secde ayeti namazda okunursa, O secde ayeti okunduktan
hemen sonra rükûya gidilirse tekrar secde yapmaya gerek
yoktur. Eğer secde ayeti okunduktan sonra devam ayetler
okunursa namaz bittikten sonra ayrıca ' tilavet secdesi 'yapılır.

Kur'an-ı Kerîm'de on dört yerde secde âyeti bulunmaktadır.
Bu süre ve âyet numaraları şunlardır:
1. A'râf Sûresi: 206. âyet, 2. Ra'd Sûresi: 15. âyet, 3. Nahl Sûresi:
49. âyet, 4. İsrâ Sûresi: 107. âyet, 5. Meryem Sûresi: 58. âyet ,
6. Hac Sûresi: 18. âyet , 7. Furkan Sûresi: 60. âyet , 8. Neml
Sûresi: 25. âyet ,9. Secde Sûresi: 15. âyet ,10. Sâd Sûresi: 24.
âyet , 11. Fussilet Sûresi: 37. âyet , 12. Necm Sûresi: 62. Âyet ,
13. İnşikak Sûresi: 21. âyet ,14. Alak Sûresi: 19. Âyet

51

EZAN

Namaz, Mekke-i Mükerreme döneminde farz kılınmakla
birlikte, ezan okuma, hicretten sonra uygulanmaya
başlanmıştır. Peygamber Efendimiz'e (Sallallâhu Aleyhi ve
Sellem) vahiyle, ayrıca sayıları yirmiye kadar ulaşan sahabeye
rüyalarında bugünkü ezanın şekli öğretilmiştir. İlk ezan, Hz.
Bilal-i Habeşi tarafından sabah namazında, yüksekçe bir evin
damında okunarak uygulamaya konulmuştur.

Ezanın sözleri ve anlamı :

"Allâh-ü Ekber - Allah en büyüktür" (4 kere);
"Eşhedü en lâ ilâhe illAllah – Şahitlik ederim ki Allah'tan
başka ilah yoktur" (2 kere);
"Eşhedü enne Muhammeden resûlullah – Şahitlik ederim ki
Muhammed Allah'ın elçisidir." (2 kere);
"Hayye ale's-salâh - Haydi namaza" (2 kere);
"Hayye ale'l-felâh - Haydi kurtuluşa" (2 kere);

"Allâh-ü Ekber - Allah en büyüktür" (2 kere);
"Lâ ilâhe illAllah - Allah'tan başka ilâh yoktur" (1 kere).

*** : Sabah namazlarında Hayye ale'l-felâh'tan sonra “Essalatü
ĥayrun minen nevm (Namaz uykudan hayırlıdır) eklenir (2 Kere)

52

KÂMET

*İster cemaatle, isterse tek başına kılınsın, erkeklerin her farz
namazdan önce kâmet getirmeleri sünnettir.
*Kazâ namazlarında da kâmet getirmek sünnettir.
*Kâmet ezana göre daha hızlı okunur.
*Ezan ile kâmetin arasının bir miktar ayrılması gerekir.
*Ezan ile kâmet arasında sünnet bulunmayan akşam
namazında, ezan okunduktan sonra Fâtiha Sûresi'ni okuyacak
kadar beklemek uygun olur.
*Camide cemaatle kılınan namazlarda, kadınların, delilerin ve
abdestsiz kişilerin kâmet getirmesi mekruhtur.
*Bir camide, cemaatle vaktin namazı kılındıktan sonra, yeni bir
cemaat oluştuğunda, aynı vakit namazının, cemaatle veya tek
başına kılınması halinde, tekrar ezan ve kâmet okunmasına
gerek yoktur.

Kâmet şu şekilde getirilir :
"Allâh-ü Ekber - Allah en büyüktür" (4 kere);
"Eşhedü en lâ ilâhe illAllah – Şahitlik ederim ki Allâh'tan başka
ilah yoktur" (2 kere);
"Eşhedü enne Muhammeden resûlullah – Şahitlik ederim ki
Muhammed Allâh'ın elçisidir." (2 kere);
"Hayye ale's-salâh - Haydi namaza" (2 kere);
"Hayye ale'l-felâh - Haydi kurtuluşa" (2 kere);
"Kad Kâmeti's Salâh – Namaz başladı” (2 kere)
"Allâh-ü Ekber- Allah en büyüktür" (2 kere);
"Lâ ilâhe illAllah - Allâh'tan başka İlâh yoktur" (1 kere).

53

Ezan ve Kâmet okunurken :
Ezan ve Kâmet okunurken dinleyenlerin aynısını içlerinden
tekrar etmeleri, ancak dinleyenlerin “Hayye ale's-salâh” ve
“Hayye ale'l-felâh” bölümleri okunurken “Lâ havle velâ kuvvete
illâ billâh” demeleri gerekir. Sabah namazı ezanında “es-salâtü
hayrun minnen nevm” bölümü okunurken de dinleyenlerin
“Sadâkte ve bererte “ demeleri gerekir.
Ezan okunurken dünya kelamı konuşmak doğru değildir.

Ezan Duâsı
Ezan dinlendikten sonra şu duânın okunması Peygamber
Efendimiz (Sallallâhu Aleyhi ve Sellem) tarafından tavsiye
edilmiştir.

Okunuşu: ''Allâhümme rabbe hâ zihid-dâvetit-tâmme
ves-salâtil-gâimeh âğti Muhammedenil-vesîlete vel fazîlete
ved-dereceter-refîate veb'ashü megâmen Mahmûdenil-lezî
ve'adtehü inneke lâ tuhlifül-mîâd.''
Anlamı: Allah'ım! Ey bu tam davetin ve kılınacak namazın
Rabb'i, Muhammed'e (Sallallâhu Aleyhi ve Sellem) vesileyi,
fazileti ve yüksek dereceyi ver. O'nu kendisine vaadettiğin
Makam-ı Mahmud'a ulaştır.
Not: Peygamberimiz (Sallallâhu Aleyhi ve Sellem) ''Kim bu duâyı ezandan
sonra okursa, benim şefaatim bu kişiye vacip olur'' buyurmuştur.

54

Namazı Bozan Haller
1.Namazda konuşmak (Namazda gerek bilerek, gerekse yanılarak
veya yanlışlıkla konuşmak namazı bozar).
2.Çok veya aşırı bir davranışta bulunmak (Amel-i kesîr). Dışarıdan
gözlemleyen kişide, namazda olunmadığı izlenimi verecek davranışta
bulunmak.
3.Bedenin cephesini kıbleden başka bir yere çevirmek.
4.Bir şey yiyip içmek. Namazda yenen şey namazı bozmakla birlikte,
ağızda kalan küçük parçaları yutmak namazı bozmaz. (Yiyecek
kalıntısı nohut miktarından küçükse namazı bozmaz, büyükse bozar).
5.Özürsüz olarak boğaz hırıldatmak (tenahnuh etmek), öksürmeye
çalışmak. Ancak herhangi bir zorlama olmaksızın doğal olarak
öksürmek veya sesindeki hırıltıyı giderip sesi güzelleştirmek için;
namazda olduğunu anlatmak ve yanlış okuyan imamı uyarmak için
öksürmek namazı bozmaz.
6.''Üf, tüh'' diyerek bir şeyi üflemek veya bezginlik göstermek ve ''uf,
puf, ah, oh'' gibi şeyler söylemek namazı bozar.
7.Gülmek (Kendisinin duyacağı kadar gülme sadece namazı bozar, yakında
bulunanların işitebileceği kadar olan ise hem namazı hem abdesti bozar).
8.Namazda göze ilişen bir yazıya bakmakla namaz bozulmaz. Fakat
karşısındaki Mushaf'tan ezberinde olmayan bir âyet okunursa, Ebû
Hanîfe'ye göre namaz bozulur.
9.Sabah namazını kılarken güneşin doğması; bayram namazını
kılarken zeval vaktinin olması; cuma namazını kılarken ikindi vaktinin
girmesi durumunda, namaz bozulur. Fakat öğle namazını kılarken
ikindi vaktinin girmesiyle, öğle namazı bozulmaz.
10.Teyemmüm ile namaz kılmakta iken, kullanılması mümkün olan
suyun görülmesi, namazı bozar.
11.Namaz kılanın önünden geçilmesi namazı bozmaz.
12.Namaz kılarken, herhangi bir sebeple abdest bozulursa namaz da
bozulmuş olur.

55

Cemaatle Namaz
Cemaatle namaz kılmanın, yalnız başına kılınan namazdan 27 kat
faziletli olduğu Peygamber Efendimiz'in (Sallallâhu Aleyhi ve Sellem)
hadis-i şerifleriyle sabittir. İmam , namazın farz, vacip ve sünnetlerini
en iyi bilen kişi olduğu için, ona uyan cemaat de, en iyi bilen kadar
namazın sevabına ulaşacaktır.
Cemaatle kılınan namaz, müslümanların birbirini tanımasını,
toplumda huzur ve kardeşliğin oluşmasını sağlayacaktır.
İmamın vasıfları: En iyi bilen, en iyi okuyan, hali ehli sünnete en
uygun olan ve en yaşlı olan kişi imam olmalıdır.
İmam olan kişi şöyle niyet eder: “Niyet ettim Allah rızası için
namazını kılmaya , ben imamım bana tabi olana (uyana)”
İmama uyan cemaat şöyle niyet eder: “Niyet ettim Allah rızası
için namazını kılmaya uydum hazır olan imama.”
Kadınlar cemaat olarak namaz kılmak zorunda iseler imam öne
geçmez safın içinde yani hizasında durur.
İki kişi de olsa namaz cemaatle kılınmalıdır.
Cemaatle namaz kılarken, kişi sünnet namazlarını kendisi kılar,
sadece farz namazlarda imama uyar.
Cemaatle kılınan gündüz (öğle, ikindi) namazlarının farzlarında,
imam kıraatı (Fatiha ve namaz sûresini) içinden okur ve cemaat de
bu sûreleri okumadan, imamın kıraatı tamamlamasını bekler.
Sabah, akşam ve yatsı namazlarının farzlarında, imam, ilk iki
rekâtta kıraatı dışından yapar ve cemaat, Fatiha Sûresi'ni imam
bitirince, imamla beraber içinden ''amin'' der. Akşam namazının 3. ve
yatsı namazının 3. ve 4. rekâtlarında, imam, sadece içinden Fatiha
Sûresi'ni okur, cemaat de bu sûreleri okumadan, imamın kıraatı
tamamlamasını bekler.
Cemaat, imamla beraber tekbirlere katılır; Et-Tahiyyâtü, Salli,
Bârik ve Rabbenâ duâlarını okur, secde ve rükûdaki tesbihleri
yapar.

56

Cemaat, imama üç şekilde uyar:
- İmama baştan sona kadar uyan kişiye müdrik denir.
- İmam ile beraber namaza başlayamayıp daha sonradan
katılan kişiye mesbuk denir.
- İmamla beraber durduğu namaz içinde,abdesti bozulup
tekrar abdest alıp imam namazı bitirmeden imama uyan kişiye
lahik denir. Bu kişi namazı mesbuk gibi kılar.

Mesbuk nasıl namaz kılar?
İlk rek`atta imama yetişemeyen kimseye (rükû da bir defa
'SübhanAllah' diyecek kadar yetişememişse) mesbuk denir.
Bu kimse hemen imama uyar. Son oturuşta sadece Tahiyyât`ı
okur ve bekler; salâvat ve duâları okumaz. İmam sağa selâm
verince kişi selâm vermez, sola da selâm vermesini bekler.
İmamın sola da selâm vermesinden sonra ayağa kalkarak
yetişemediği rek`atları tamamlar.
Eğer 1. rekâtın rükû'unda bir defa 'SübhanAllah' diyecek kadar
yetişmişse o rekâta yetişmiş olur ve mesbuk durumu oluşmaz.
4 Rekâtlı namazın 4. rekâtına yetişen kişi :
Cemaate katılır, durum müsait ise Sübhaneke duâsını okur.
İmam her iki tarafa selam verdikten sonra kalkar. (4. rekâtı
imamla kılmış olur, kalan 3 rekâtı kılmak için kalkar)
Besmele ile Fatiha ve namaz sûresi okur. Rükû ve secdelerden
sonra oturur. Et-Tahiyyâtü okur kalkar. Besmele, Fatiha ve
namaz sûresi okur, rükû ve secdelerden sonra kalkar. Besmele
ile yalnız Fatiha okur, rükû ve secdelerden sonra oturur; Et-
Tahiyyâtü, Salli, Bârik ve Rabbenâ duâlarını okuyarak selam
verir.

57

4 Rekâtlı namazın 3. rekâtına yetişen kişi:
Cemaate katılır, durum müsait ise Sübhaneke okur.
İmam ile son iki rekâtı kılar, imam her iki tarafa selam verdikten
sonra kalkar.
Besmele ile Fatiha, namaz sûresi okuyup, rükû ve secdelerden
sonra kalkar.
Besmele, Fatiha, namaz sûresi okur . Rûku ve secdelerden sonra
oturur. Et-Tahiyyâtü, Salli, Bârik ve Rabbenâ duâlarını okur ve
selam verir.
4 Rekâtlı namazın 2. rekâtına yetişen kişi :
Cemaate katılır, durum müsait ise Sübhaneke okur.
İmam ile son üç rekâtı kılar. İmam her iki tarafa selam verdikten
sonra kalkar.
Besmele ile Fatiha ve namaz sûresi okur, rükû ve secdelerden
sonra; Et-Tahiyyâtü, Salli, Bârik ve Rabbenâ duâlarını okuyarak
selam verir.
3 Rekâtlı namazın 3. rekâtına yetişen kişi :
Cemaate katılır, durum müsait ise Sübhaneke okur.
İmam her iki tarafa selam verdikten sonra ayağa kalkar. Besmele
ile Fatiha ve namaz sûresi okur, rükû ve secdelerden sonra oturur,
Et-Tahiyyâtü okuyup kalkar.
Besmele, Fatiha ve namaz sûresi okur, rükû ve secdelerden sonra
oturur; Et-Tahiyyâtü, Salli, Bârik ve Rabbenâ duâlarını okur ve
selam verir.
3 Rekâtlık Namazın 2. rekâtına yetişen kişi :
İmam, her iki tarafa selam verdikten sonra kalkar, Besmele ile
Fatiha ve namaz sûresi okur. Rükû, ve secdelerden sonra oturur
Et-Tahiyyâtü, Salli, Bârik, Rabbenâ duâlarını okur ve selam verir.

58

2 Rekâtlık namazın 2. rekâtına yetişen kişi :
İmam her iki tarafa selam verdikten sonra kalkar.
Besmele çekip, Fatiha ve namaz sûresi okur. Rükû ve
secdelerden sonra Et-Tahiyyâtü, Salli, Bârik ve Rabbenâ
duâlarını okur ve selam verir.

İma ile veya oturarak namaz kılmak :

- Kişi, eğer secde yapmasına engel olacak bedensel bir
engeli yoksa mutlaka namazını secde ederek kılmalıdır.
- Eğer, kişi yere oturduğu zaman secde yapabiliyorsa, belini
yarım eğerek rükû yapar, secdelerini ise secde yaparak
tamamlar.

- Eğer kişi secde yapamıyorsa ima ile rükû ve secdesini
yapar.
- Namazı ayakta kılamayan kişi, namazı yerde ya da
sandalyede oturarak kılar. Sandalyede oturarak namaz
kılanlar, sadece baş iması ile namazlarını kılar.
- Dizlerini büküp oturamayanlar, yerde ayaklarını kıble tarafına
uzatıp, namazlarını yalnız ima ile kılarlar.
- Kişi oturamayacak kadar hasta veya engelli ise, sırtüstü
yatarak, ayaklarını kıbleye doğru uzatmış şekilde iken, başı ile
ima ederek namazını kılar.
-İma rükûda belini az eğerek, secdede biraz daha fazla
eğilerek yapılmaz. İma yalnız baş ile yapılır, İma yapan kişi
rükûda başını yarım eğer, secdelerde de çenesini göğsüne
değdirir.

59

Cuma Namazı

Eûzü billâhi mine'ş-şeytani'r-racîm Bismillahi'r-Rahmâni'r-Rahîm.
''Yâ Eyyühellezine âmenü izanûdiye lissâlati min yevmil Cum'ati
fes'av ila zikrillâhi ve zerûl bey'a zâliküm hayrunleküm in küntüm
tâ'lemûn''. (Cuma sûresi 9. Ayet)
Anlamı : Ey iman edenler! Cuma günü namaz için çağrı
yapıldığı zaman, hemen Allah'ın zikrine koşun ve alış verişi
bırakın. Eğer bilirseniz bu sizin için daha hayırlıdır.

Ayette belirtildiği üzere, cuma namazı vaktinde dünya işlerini
bırakıp, ibadet ile meşgul olunmalıdır.
Zira cuma günü, Allâh-ü Teâla'nın katında en büyük gündür
(yevm'ül mezid'dir , yani sevapların en çok olduğu gündür).
Çünkü Peygamberimiz (Sallallâhu Aleyhi ve Sellem) bir hadis-i
şerifinde şöyle buyurmuştur: ''Cuma günü, günlerin
efendisidir ve en büyüğüdür. Cuma günü, Allâh-ü Teâla'nın
katında, Ramazan Bayramı gününden ve Kurban Bayramı
gününden daha büyüktür''.
Yine bir hadis-i şerifte Resûlullah Efendimiz (Sallallâhu Aleyhi ve
Sellem) “Üzerine güneş doğan en hayırlı gün cuma günüdür.
Âdem (Aleyhisselâm) o gün yaratıldı, o gün Cennet'e konuldu
ve yine o gün Cennet'ten çıkarıldı.(Allâh-ü Teâla, Hz. Âdem'i
(Aleyhisselâm) yeryüzüne indirdi ve halife kıldı).”
Müminlerin, Cennet'te “Zat-ı İlâhiye'yi” yani Cenab-ı Allah'ın
zatını görme günü, cuma günüdür.

60

Cuma günü herkes cuma namazına gitmelidir ve alış verişi
bırakmak şarttır. Cuma ezanı okunduktan sonra, namaz
bitinceye kadar alış veriş veya herhangi bir iş yapmak
haramdır.
Cuma namazı kılınabilmesi için 6 şart vardır.
1.Şehirde veya şehir kıyısında olmak.
2.Devletin başında emir veya emirin görevlendirdiği kişinin
cuma namazını kıldırması.
3.Öğle vakti olması.
4.Öğle vaktinde hutbe okunması.
5.İmam hariç en az 3 kişilik cemaat olması.
6.Herkese, o camide ibadet serbestliği (izn-i amr) olması.

Cuma namazı kimlere farz olur ?
1.Mukim olacak (misafir olmayacak, misafir cumaya giderse öğle
namazı sorumluluğu düşer).
2.Erkek olacak (kadına farz değil).
3.Sıhhatli olacak (hasta olmayacak).
4.Hür olacak, hürriyeti kısıtlanmış olmayacak.
5.Gözleri görecek (kör olmayacak). Kendisi yüreyerek
gidebilecek.
6.Akil baliğ olacak (çocuklara farz değil)

61

 Cuma Namazı Nasıl Kılınır ?
(4 rekât sünnet + 2 rekât farz + 4 rekât cuma sünneti + 4 rekât
Zuhri Ahir + 2 rekât vaktin son sünneti) -
Öğle vaktinde, ezan okunduktan sonra cuma namazının
sünnetine niyet edilerek, 4 rekât öğle namazının ilk sünneti
gibi kılınır. (Sayfa : 44) Sünnet kılındıktan ve imam minbere çıkıp
oturduktan sonra, müezzin cami içinde 2. ezanı okur. İkinci
ezandan sonra imam ve cemaat, içinden ezan duâsını okurlar.
İmam hutbeyi okumaya başlayınca, cemaatın namaz kılması
ve konuşması caiz değildir. Çünkü Resûlullah Efendimiz (Sallallâhu
Aleyhi ve Sellem) '' Kim ki yanındakine ''sus'' dese cuması lağv olur''
buyurmuştur. Hutbe, “hamdele, tesbih ve salvele”den ibarettir.
Bu arada hatip, cemaate nasihat eder. Birinci hutbeyi bitirdikten
sonra imam, minberde oturur ve duâ eder, duâdan sonra kalkar,
ikinci hutbeyi de okuyarak hutbeyi tamamlar. Hatibin hutbedeki
duâlarına, cemaat, içinden sessiz bir şekilde 'amin' der. Müezzin
kaametini yapar. İmam, cemaate cuma namazı farzı niyeti ile 2
rekât namaz kıldırır. Farz ,diğer iki rekâtlı farzlar gibi kılınır.

Cuma namazının farzının kılınışı

- ''Niyet ettim, Allah rızası için Cuma Namazının farzını
kılmaya, uydum hazır olan imama'' şeklinde niyet edilir.
1. rekât : Cemaat ''Sübhâneke'' duâsını içinden okur. İmam da
''Sübhâneke'' duâsını ve ''Eûzü-Besmele'' yi içinden okur .
İmam ''Fatiha ve bir namaz sûresi'ni'' dışından okur.
Rûku ve secdelerden sonra, ayağa kalkılır.
2. rekât : İmam, tekrar dışından “Fatiha ve bir namaz sûresi”
okur. Rûku ve secdelerden sonra, herkes içinden Et-Tahiyyâtü,
Salli-Bârik ve Rabbenâ duâlarını okur ve selam verilir.

62

- Cuma Namazının farzından sonra, 4 rekât cuma namazının
sünnetine niyet edilir, cuma namazının ilk sünneti gibi, 4
rekât namaz kılınır.
- Bundan sonra 4 rekât, Zuhri Ahir niyetiyle, öğle namazının
farzı gibi namaz kılınır. (Yani ilk iki rekâtta Fatiha ve namaz sûresi
okunur, 3. ve 4. rekâtta sadece Fatiha Sûresi okunur.)
- Son olarak, vaktin sünneti niyetiyle, 2 rekât sünnet namaz
kılınır.
Zuhri Ahir Namazının (son öğle namazının) Önemi
Bazı müçtehitler ''şehrin tek bir yerinde cuma namazı kılınır'' demiştir.
Bazı müçtehitler de ''izin verilen farklı yerlerde kılınabileceği'' ni ifade
etmiştir. Bu ihtilafı ortadan kaldırmak adına, zuhri ahir namazını,
öğlen namazının farzını kılar gibi kılmayı, müçtehitlerin önemli bir
kısmı uygun görmüştür. Bu namaza ''Zuhri ahir namazı'' diye niyet
edilir.

Seferi Namazı
Şehir dışına (90 km ve daha uzun mesafelere) 15 günden daha az
süreyle seyahate çıkıldığında 4 rekâtlık farz namazlar, 2 rekât
kılınır. Sünnetlerin tamamı kılınır, müsait olunmazsa sünnetler
terk edilebilir.
Seferde iken misafir olan imama, mukim olan (misafir olmayan) kişi
uyduğunda, İmam cemaati ikaz ederek namaza başlar. “Ben
misafirim, mukim olanlar namazını tamamlasın “der. 4 rekâtlı
namazlarda imam 2 rekâtı kıldırdıktan sonra sağına soluna selam
verir. Mukim olanlar, imam ikinci selamı verince ''Allâh-ü Ekber''
diyerek kalkar ,aynen imamın arkasındaymış gibi kıyamda, kıraat
etmeden (okumadan), Fâtiha sûresi okuyacak kadar bekler. Rükû ve
secdelerini yapar. İkinci rekâta kalkar, yine Fâtiha sûresi okuyacak
kadar bekleyip rükû ve secdelerini yapar. Et-Tahiyyâtü, Salli, Bârik ve
Rabbenâ duâlarını okur , selam vererek namazı bitirir.

63

Bayram Namazı

Bayramın birinci günü, kuşluk vaktinde kılınır. Vacip oluşunun
ve kılınmasının şartları, aynen Cuma namazının şartları gibidir.
Ezan okunmaz, kâmet yapılmaz.
Bayram namazı kılındıktan sonra hutbesi okunur. Bayram
namazı farz değil vaciptir. İki rekât kılınır.
Birinci rekâtta, Subhanekeden sonra üç defa tekbir alınır.
Daha sonra Eûzü-Besmele çekilir, Fatiha ve Namaz sûresini
imam açıktan okur.
İkinci rekâtta Fatiha ve namaz sûresi okunduktan sonra, üç
defa daha tekbir alınır, dördüncü tekbirde rükûya gidilir. Bu,
fazla alınan tekbirlere ''zevaid tekbiri'' denir. O tekbirler de
vaciptir. Zevaid tekbirlerinde, eller yana salındıktan sonra
tekbir alınır.
Bayramın hutbesi sünnettir. Ulemadan, vaciptir diyen de
olmuştur. Ramazan bayramı namazı, eğer ki birinci gün
kılınamazsa, ikinci gün kılınması da caizdir. Kurban bayramı
namazı ise üçüncü güne kadar kılınabilir.
Bu arada, teşrik tekbirleri getirilmesi vaciptir. Bu tekbirler
Kurban bayramının arefesinde, sabah namazının farzından
sonra başlar, dördüncü günün ikindi vaktine kadar devam
eder. Yani 23 vakit devam eder. Bu tekbirler, farz namazının
selamı verildikten sonra başlayarak “Allâh-ü ekber, Allâh-ü
ekber, La ilahe illAllahü vAllâh-ü ekber, Allâh-ü ekber
velillahil hamd.” şeklinde getirilir ve imam tekbirleri bıraksa
dahi cemaat tekbire devam eder.

64

Kaza Namazı
Beş vakit namazı vakti dışında kılmaya kaza denir.Bu durumda bir defa ezan
okunur ve kâmet ile birlikte namazın sadece farzı kılınır. Diğer kaza namazları
kılmaya devam edilirse tekrar ezan okumaya gerek yoktur fakat her vakit için
ayrı kâmet yapılır. Sünnetler kaza edilmez ve kâmet sadece farz namazlara
getirilir.
(Sadece sabah namazını güneş doğuncaya kadar kılamayan kişi, kerâhat vakti
çıktıktan sonra, öğle vaktine 45 dakika kalıncaya kadar, sünneti ile beraber
kılar. Namazın niyetini (güneş doğduktan sonra kıldığı için) eda olarak niyet
edemez, öğle vakti girmediği için kaza olarak da niyet edemez, ''sabah
namazının sünneti ve sabah namazının farzına'' diyerek niyet eder. Çünkü
öğle vakti girmeden sabah namazının vakti çıkmaz. Güneş doğduktan sonra
da sabah namazı eda olarak kılınamaz.)
Kaza namazlarının niyeti : ”Niyet ettim Allah rızası için kazaya kalan son
namazının farzını kılmaya” diyerek yapılır. Kaza namazlarında bir düzen
olması için ilk ya da son kaza diye bir belirleme yapmak gerekir.

Cenaze Namazı
Cenaze namazı ölen kimse için kılınır. Bir dûadır. Ayakta kılınır. Bu namazı
kılmak, farz-ı kifayedir. (Yani, bazı müslümanların kılmasıyla diğerlerinden
sorumluluk kalkar). Kerahat vakitlerde kılınmaz.
Kılınış şekli : Cenaze için evvela kâmet yapılır: “Allah için namaza,
Peygamber için salâvata, meyit için duâya” niyeti ile cenaze namazına
başlanır. (Ölen kişi kadın ise” meyyite”diye niyet edilir).

Allâh-ü Ekber deyip eller kulağa kaldırılarak birinci tekbir alınır. Sübhâneke
duâsı “vecelle senaûk” ile beraber okunur.
İkinci tekbir, eller kaldırılmadan alınarak '' Salli, Bârik duâları '' okunur. Tekbir
sırasında baş yukarıya kaldırılmaz.
Üçüncü tekbir, yine eller kaldırılmadan alınır ve bilenler cenaze duâsını
(sayfa: 94) okur, bilmeyenler onun yerine bildiği bir duâyı okur (Fatiha Sûresi
veya Gunut duâları okunabilir).
Dördüncü tekbir alındıktan sonra eller iki yana bırakılır; sağa ve sola selam
verilir.

65

Teravih Namazı
Teravih namazı, Ramazan ayında kılınır ve yirmi rek'attır. Erkekler ve kadınlar
için sünnet-i müekkededir. Hastalık veya yolculuk sebebiyle oruç tutamayan
kimselerin de teravih namazını kılmaları sünnettir. Teravih namazının câmide
cemaatle kılınması sünnettir ve sevabı çoktur. Evde de tek başına veya
cemaatle kılınabilir. Ancak câmide kılmak daha faziletlidir. Peygamber
Efendimiz (Sallallâhu Aleyhi ve Sellem) şöyle buyurmuştur: "Faziletine
inanarak ve mükâfatını Allah'tan umarak , Allah rızası için Ramazan gecelerini
ibadetle geçiren (teravih namazını kılan) kimsenin geçmiş günahları
bağışlanır."

Teravih Namazının Kılınışı:Teravih namazı, yatsı namazından sonra kılınır.
Vitir namazı, Ramazan ayında teravihten sonra kılınır. Teravihden önce de
kılınabilir.Yirmi rek'at olan teravih namazı her iki rek'atın sonunda selâm
verilerek kılındığı gibi, dört rek'atta bir selâm verilerek de kılınır. Her iki
durumda da namaza devam edilir ve yirmi rek'at tamamlanır.

İki Rek'atta Bir Selâm Verilerek Teravihin Cemaatle Kılınışı:

Yatsı namazının farzı ve son sünneti kılındıktan sonra teravih namazına
başlanır. Namaz kıldıracak imam: "Niyet ettim Allah rızası için teravih namazını
kılmaya, bana uyanlara imam oldum" diye niyet ederek iftitah tekbirini alıp
ellerini bağlar.İmam'ın arkasında kılan cemaat da "Niyet ettim Allah rızası için
teravih namazını kılmaya, uydum imama" diyerek niyet eder ve imamın
tekbirinden sonra "Allâh-ü Ekber" diyerek tekbir alır ve ellerini bağlar. Bundan
sonra imam ve cemaat gizlice "Sübhâneke dusı" okur. Sübhaneke'nin *-
okunması bitince (cemaat ayakta başka bir şey okumaz), imam gizlice Eûzü-
Besmele, açıktan Fatiha ve bir sûre okur. Cemaatle birlikte rükû ve secdeleri
yaptıktan sonra ikinci rek'ata kalkılır. Burada yine imam gizlice Besmele,
açıktan da Fatiha ve bir sûre okuyup cemaatle birlikte rükû ve secdeleri
yaparak oturulur. Bu oturuşta imam ve cemaat "Ettehiyyatü, Allâhümme salli,
Allâhümme bârik ile Rabbenâ " duâlarını okuyarak selâm verirler. Böylece iki
rek'at kılınmış olur. Ayağa kalkılarak tarif ettiğimiz şekilde ikişer rek'at
kılınmaya devam edilerek yirmi rek'at tamamlanır. Bundan sonra üç rek'atlı
vitir namazı da cemaatle kılınır.

66

İki Rek'atte Bir Selâm Verilerek Teravihin Tek Başına Kılınışı: "Niyet ettim
Allah rızası için teravih namazını kılmaya" diyerek niyet edilir ve aynen sabah
namazının iki rek'at sünneti gibi kılınır. Yirmi rek'at tamamlanıncaya kadar
ikişer rek'at kılmaya devam edilir, teravih bitince de vitir namazı kılınır.

Dört Rek'atta Bir Selâm Verilerek Teravihin Cemaatle Kılınışı:

1.rekât : Namazı kıldıracak imam ve cemaat yukarıda tarif ettiğimiz gibi niyet
ederek iftitah tekbirini alır ve ellerini bağlar. İmam ve cemaat gizlice
Sübhaneke'yi okuduktan sonra (Cemaat başka birşey okumaz) imam gizlice
Eûzü-Besmele, açıktan Fatiha ve bir sûre okuyup rükû ve secdeleri yaparak
ikinci rek'ata kalkılır.

2. rekât : İmam gizlice Besmele'yi, açıktan Fatiha ve bir sûre okuyup rükû ve
secdeleri yapar ve otururlar. İkinci rek'atın sonundaki bu ilk oturuşta imam ve
cemaat "Ettehiyyatü, Allâhümme salli ve Allâhümme barik" okur ve üçüncü
rek'ata kalkarlar.

3. rekât:Hem imam, hem de cemaat gizlice Sübhaneke'yi okur. Sonra imam
gizlice Eûzü-Besmele, açıktan Fatiha ve bir sûre okur. Sonra rükû ve secdeleri
yaparak dördüncü rek'ata kalkarlar.

4. rekât : İmam gizlice Besmele'yi, açıktan da fatiha ve bir sûre okuyarak yine
rükû ve secdeler yapılıp oturulur.Bu oturuşta da imam ve cemaat "Ettehiyyatü,
Allâhüme salli, Allâhümme barik, Rabbenâ âtina...." okuduktan sonra selâm
verirler. Böylece teravih namazının ilk dört rek'atı kılınmış olur.

Bundan sonra ayağa kalkılarak tıpkı tarif ettiğimiz gibi dörder rek'at kılınmaya
devam edilerek yirmi rek'at tamamlanır.Her dört rekâtın sonunda salavat ya
da dula ile ara vermek sünnettir. Sonra da cemaatle vitir namazı kılınır.

Dört Rek'atta Bir Selâm Verilerek Teravihin Tek Başına Kılınışı:

"Niyet ettim Allah rızası için teravih namazını kılmaya" diye niyet edilir ve
aynen ikindi namazının sünneti gibi kılınır. Aradaki fark sadece niyetin değişik
olmasıdır. Böylece dörder rek'at kılınarak yirmi rek'at tamamlanır. Bunun
peşinden de vitir namazı kılınır.

67

Nafile Namazlar
Abdest Namazı : Kişi abdesti bozulduğunda mutlaka abdest
almalıdır. Abdest aldığı zaman da kerâhat vakti değilse iki rekât ''Allah
rızası için abdest namazı'' kılmalıdır. Çünkü Resûlullah Efendimiz
(Sallallâhu Aleyhi ve Sellem) Hz. Enes (R.A) ten rivayet edilen bir
Hadis-i Kutsi'de şöyle buyurmuştur: ''Cenab-ı Allah buyurur ki, kim
abdesti bozulursa, abdest almazsa Bana eza cefa etmiş olur. Abdest
alır da iki rekât namaz kılmazsa, gene Bana eza cefa etmiş olur.
Abdest alır, iki rekât namaz kılar, dini ve dünyası için bir şey Ben'den
istemezse (duâ etmezse) yine Bana cefa etmiş olur. Abdest alır, iki
rekât namaz kılar, dini ve dünyası için duâ eder de Ben onun duâsını
kabul etmezsem Ben kuluma eza cefa etmiş olurum. Ben eza cefa
eden bir Rab değilim'' Bu nedenle ''abdest imanın yarısıdır''
buyurulmuştur. Abdesti bozulan kişi, daima abdest almalıdır.
Abdestli iken vefat eden kişi, hükmen şehit sayılır.
İşrak Namazı : İşrak namazı, güneşin doğuşundan elli dakika
geçtikten sonra, 2 rekât olarak kılınır. Bu namazı kılan bir kimse
Sabah namazından sonra uyumaz, duâ ile meşgul olur ve vakti
geldiğinda işrak namazını kılarsa bir hac ve umre sevabı verilir.
Kuşluk Namazı : Duha namazı da denir. Güneşin doğuşundan 50
dakika geçtikten sonra kılınır. Öğle vaktine 45 dk kalıncaya kadar
kılınabilir. İşrak namazından sonra kılınır. Peygamber Efendimiz
(Sallallâhu Aleyhi ve Sellem) “Kuşluk namazını 4 ya da 8 kılın”
buyurmuştur.
Evvabin Namazı : Evvabin namazı, akşam namazının sünnetinden
sonra, 2'şer rekât halinde kılınır. 4 ya da 6 rekât kılınır.
Teheccüd Namazı : Gece yarısından sonra , imsak vaktine kadar ,
2'şer rekât halinde kılınır. 4 ya da 8 rekât kılınır.
Tahiyye-i Mescid Namazı (camiye girme namazı) : Kerahat vakti
değilse, mescide girildiğinde, Allah rızası için iki rekât namaz kılmak
gerekir.

68

Kabir Ziyaretinden Evvel Kılınacak Namaz:
Kabir ziyaretini İslami usullere göre yerine getirmek isteyenler için, kabir ziyaret namazı
ve okunabilecek duâlar ve kabir ziyaretinin âdâbı aşağıda verilmiştir:
Peygamber Efendimiz (Sallallâhu Aleyhi ve Sellem) kabir ziyaretine niyet edildiğinde
abdest alıp, iki rekât namaz kılmayı hadis-i şeriflerinde tavsiye etmiştir.
“ Kılacağım namazın sevabını ya hibe etmek üzere, Allah rızası için 2 rekât
namaz kılmaya niyet ettim” diyerek niyet edilir.

Namazın Kılınışı : Birinci rekâtta Fatiha Sûresi'ni bir defa, Ayet-el Kürsi'yi bir defa, İhlas-ı
şerif sûresi üç defa okunur. İkinci rekâtta da aynı şekilde Fatiha, Ayet-el Kürsi ve üç defa
İhlas-ı Şerif okunur. Oturuşta Tahiyyat Salli Barik ve Rabbena duâları okunur ve selam
verilir. Namazdan hasıl olan sevap ziyaret yapılacak kişiye ve kabirde bulunanların
ruhlarına bağışlanmalıdır.
Kabristana girerek ziyaret edilecek kabrin kıble tarafına durmak suretiyle kabirde
bulunan kişiye selam verilmeli ve duâ edilmelidir . Duâ ve selam aşağıdadır.

Okunuşu: Ve aleyküm selam ehleddiyâr minel müslümine vel müminin rahimehümullah
elmüstagdimine minküm vel müsta'ĥırine minna ve entüm lena selefün ve nahnü leküm
tebaun fe inna inşaallahü biküm lahiguûn nes elüllahe lena velekümül afiyeh.
Anlamı : Müslümanlar ve müminlerden olan ey kabir ehli Allâh-ü Te'âlâ’ nın selamı sizin
üzerinize olsun. Bizden evvel geçenlere, bizden sonraki gelenlere Allâh-ü Te'âlâ’ rahmet
eylesin. Siz bizden evvel geçenlersiniz. İnşaAllah biz de yakında sizlere katılacağız. Allâh-
ü Te'âlâ’dan bize ve size afiyet dileriz.
Bu duâdan sonra kabir ehline besmele ile bir Fatiha ve Yasin-i Şerif okunur. Yasin-i Şerifi
okuma imkanı yoksa bir Fatiha, bir Kadir, bir Kafirun, bir Nasr (İzaca), üç İhlas, Felak ve Nas
sûreleri okunmalıdır. (Bu yedi sûre hasta ve kabir ziyatetinde okunabilir).
*** Bir hadisi şerifte Resûlullah Efendimiz: Bir kimse bir kabre uğrar tanıdığı bir kişinin
kabrine varırda ona selam verirse o kişide onun selamını alarak cevap verir buyurmuştur.
*** Bir hadisi şerifte de bir kişi bir kabre uğrarda herbirini besmeleyle beraber 11 defa
İhlas-ı Şerifi okursa o kabristandaki bulunan kişilerin adedince Cenab-ı Allah o kişiye
sevap verir buyurmuştur.

69

NAMAZ SÛRELERİ
Namaz kılarken namaz sûrelerini, sıra ile okumak uygundur. Eğer atlanacaksa
en az iki sûre atlamak gerekir. Atlandığında ikinci okunan sûre, birinci
okunan sûreden, ayet sayısı olarak daha kısa olmalıdır.

 FATİHA SÛRESİ (Sûre no:1 – 7 Ayettir)

Okunuşu:
Bismillâhirrahmânirrâhîm.
Elhamdü lillâhi rabbil' alemîn.
Errahmânir'rahîm. Mâliki yevmiddîn.
İyyâke na'budü ve iyyâke neste'în,
İhdinassırâtel müstakîm.
Sırâtellezîne en'amte aleyhim
ğayrilmağdûbi aleyhim ve leddâllîn. (Amin)

Anlamı :
Rahmân ve Rahîm olan Allah'ın adıyla.
Hamd, âlemlerin Rabb'i, Rahman, Rahîm ve din gününün sahibi olan
Allah'a mahsustur.
Yalnız Sana ibadet eder, yalnız Sen'den yardım isteriz.
Bizi doğru yola, kendilerine nimet verdiklerinin yoluna ilet.
Gazâba uğrayanların ve sapkınların yoluna değil.

70

 FİL SÛRESİ (Sûre no:105 – 5 Ayettir)

يم� م� ال� الر�ح
�ن� الر�ح�
ب�س
ل�يلX٭ا�ل�
 ت�2ر� ك�ي
ف� ف�2ع�ل� ر�ب<ك� ب�ا�ص
ح�اب� ال
ف�يل� (
) ا�ل�
 ي�
ع�ل
 ك�ي
د�ه�م
 ف� ت�ض

ج1يلX (٭) و�ا�ر
س�ل� ع�ل�ي
ه�م
 ط�ي2
ر�ا ا�ب�اب�يل� (٭()٭) ت�2ر
م�يه�م
 ب��ج�ار�ةX م�ن
 س�
) Xك�ول
٭ف�ج�ع�ل�ه�م
 ك�ع�ص
فX م�ا

Okunuşu: Bismillâhirrahmânirrâhîm.
Elem tere keyfe fe'ale rabbüke biashâbilfîl.
Elem yec'al keydehüm fî tadlîl.
Ve ersele aleyhim tayran ebâbîl.
Termîhim bihicâretin min siccîl.
Fece'alehüm ke'asfin me'kûl.

Anlamı: Rahmân ve Rahîm olan Allah'ın adıyla.
(Ey Resûlüm !)
Rabb'inin, fil sahiplerine neler ettiğini görmedin mi?
O, bunların kötü plânlarını boşa çıkarmadı mı?
O, bunların üzerine bölük bölük ebabil kuşlarını gönderdi.
Ki bunlar, onlara pişmiş çamurdan (yapılmış) taş atıyordu.
Derken (Allah) onları yenik ekin yaprağı gibi (delik, deşik) yapıverdi.

71

GUREYŞ SÛRESİ (Sûre no:106 – 4 Ayettir) değişecek

Okunuşu: Bismillâhirrahmânirrâhîm

Li'î lâfi Gureyş'in.
Îlâfihim rihleteşşitâi vessayf.
Felya'büdû rabbe hâzelbeyt
Ellezî et'amehüm min cû'in
ve âmenehüm min ĥavf.

Anlamı: Rahmân ve Rahîm olan Allah'ın adıyla.
Kureyş'i ısındırıp (onları kışın Yemen'e ve yazın Taif'e yaptıkları
yolculuğa) alıştırdığı için, O Kureyşliler de kendilerini besleyip
açlıklarını gideren ve onları korkudan emin kılan, bu evin
(Kabe'nin) Rabb'ine, kulluk etsinler.

Not: ĥ şeklinde yazılan h harfi boğaz hırıldatılarak çıkartılır.

72

 MAUN SÛRESİ (Sûre no:107 – 7 Ayettir)

Okunuşu: Bismillâhirrahmânirrâhîm.

Era'eytellezî yükezzibü biddîn.
Fezâlikellezî, yedu'ulyetîm.
Ve lâ yehuddu alâ ta'âmilmiskîn.
Feveylün lilmüsallîn
Ellezîne hüm an salâtihim sâhûn.
Ellezîne hüm yürâ ŭne.
Ve yemne'unel mâ'ûn.

Anlamı : Rahman ve Rahîm olan Allah'ın adıyla.
Dini (Müslümanlığı) yalanlayanı (''Din yalandır'' diyen Ebu Cehil'i)
gördün mü? İşte yetimi iten, yoksulu doyurmayı
özendirmeyen de o kimsedir. Yazıklar olsun o namaz kılanlara
ki, onlar namazlarını ciddiye almazlar. Onlar (namazlarıyla)
gösteriş yaparlar, yardıma (zekat, sadaka ve komşu
yardımlaşmasına) bile engel olurlar.

73

KEVSER SÛRESİ (Sûre no:108 – 3 Ayettir)

Okunuşu: Bismillâhirrahmânirrâhîm.

İnnâ a'taynâ kel kevser.
Fesalli lirabbike venhar.
İnne şânieke hüvel'ebter.

Anlamı :Rahmân ve Rahîm olan Allah'ın adıyla.
Yâ Muhammed! (Sallallâhu Aleyhi ve Sellem)
Şüphesiz , Biz sana kevseri (pek çok nimeti) verdik.
Onun için Rabb'ine namaz kıl ve kurban kes.
Asıl sonu olmayanlar (soyu devam etmeyecekler) onlardır (Sana
''evlatsız'' diyenlerdir).

74

 KÂFİRÛN SÛRESİ (Sûre no:109 – 6 Ayettir)

يم� م� ال� الر�ح
�ن� الر�ح�
ب�س
) و�ل ا�ن2
ت�م
 ع�اب�د�ون�2) ل ا�ع
ب�د� م�ا ت�2ع
ب�د�ون� (1ق�ل
 ي�آ ا�ي2<ه�ا ال
ك�اف�ر�ون� (

ت�
 (3م�آ ا�ع
ب�د� (
) و�ل ا�ن2
ت�م
 ع�اب�د�ون� م�آ ا�ع
ب�د�4) و�ل� ا�ن�ا ع�اب�دi م�ا ع�ب�د
� د�ين� (5 6) ل�ك�م
 د�ين�ك�م
 و�ل�)

Okunuşu: Bismillâhirrahmânirrâhîm.

Gul yâ eyyühel kâfirûn.
Lâ â'büdü mâ ta'büdûn.
Ve lâ entüm âbidüne mâ a'büd.
Ve lâ ene âbidün mâ abedtüm.
Ve lâ entüm âbidûne mâ a'büd.
Leküm dînüküm veliye dîn.

Anlamı :Rahmân ve Rahîm olan Allah'ın adıyla.
Yâ Habîbim! Onlara de ki: Ey kâfirler!
Ben sizin kulluk ettiklerinize (putlarınıza) kulluk etmem.
Siz de Benim kulluk ettiğime kulluk edecek değilsiniz.
Ben de sizin kulluk ettiğinize kulluk edecek değilim.
Siz de Benim kulluk ettiğime kulluk edecek değilsiniz.
Sizin dininiz size, Benim dinim Bana'dır.

75

NASR SÛRESİ (Sûre no:110 – 3 Ayettir)

Okunuşu: Bismillâhirrahmânirrâhîm.

İzâ câe nasrullâhi velfeth.
Ve raeytennâse yedĥulûne fî dinillâhi efvâcâ.
Fesebbih bihamdi rabbike vestağfirhü
İnnehü kâne tevvâbâ.

Anlamı : Rahmân ve Rahîm olan Allah'ın adıyla.
Yâ Muhammed ! (Sallallâhu Aleyhi ve Sellem)
Allah'ın yardımı ve (Mekke'nin) fethi gelince,
Sen de insanların bölük bölük Allah'ın dinine (Müslümânlığa)
girdiklerini görünce, hemen Rabb'ini hamd ile tesbîh et.
O'ndan bağışlanmayı iste.
Şüphesiz ki O, tövbeleri çok kabul edendir.

Not: ĥ şeklinde yazılan h harfi boğaz hırıldatılarak çıkartılır.

76

 TEBBET SÛRESİ (Sûre no:111 – 5 Ayettir)

Okunuşu: Bismillâhirrahmânirrâhîm.

Tebbet yedâ Ebî Lehebin ve tebb.
Mâ ağnâ anhü mâlühû ve mâ keseb.
Seyeslâ nâren zâte Leheb
Vemraetühû hammâletelhatab.
Fî cîdihâ hablün min mesed.

Anlamı : Rahmân ve Rahîm olan Allah'ın adıyla.
Ebû Leheb'in iki eli kurusun. Ve kurudu.
O'na ne malı fayda verdi ne de kazandığı.
O bir alevli ateşe girecektir.
Boynunda bükülmüş hurma liflerinden bir ip olduğu halde,
sırtında odun taşıyan karısı da (ateşe girecektir).

77

 İHLÂS SÛRESİ (Sûre no:112 – 4 Ayettir)

يم� م� ال� الر�ح
�ن� الر�ح�
ب�س
) iه�و� ال� ا�ح�د
3) ل�
 ي�ل�د
 و�ل�
 ي�ول�د
 (2) ا�ل� الص�م�د� (1ق�ل

) iل�ه� ك�ف�وا� ا�ح�د
4و�ل�
 ي�ك�ن

Okunuşu: Bismillâhirrahmânirrâhîm.

Gul hüvellâhü ehad.
Allâhüssamed.
Lem yelid ve lem yûled.
Ve lem yekün lehû küfüven ehad.

(yekün lehû , tecvitli olarak, yeküllehû okunur)

Anlamı : Rahmân ve Rahîm olan Allah'ın adıyla.
Ya Muhammed ! (Sallallâhu Aleyhi ve Sellem) de ki:
O Allah bir dir, Samed' dir (Hiçbir şeye ihtiyacı olmayan, herkesin
kendisine muhtaç olduğu).
O doğurmamıştır, doğurulmamıştır.
Hiçbir şey, O'nun dengi ve benzeri değildir.

78

 FELÂK SÛRESİ (Sûre no:113 – 5 Ayettir)

Okunuşu: Bismillâhirrahmânirrâhîm.

Gul e'ûzü birabbil felag.
Min şerri mâ ĥalag.
Ve min şerri ğâsigîn izâ vegab.
Ve min şerrin neffâsâti fil'ugad.
Ve min şerri hâsidin izâ hased.

Anlamı : Rahmân ve Rahîm olan Allah'ın adıyla.
Yâ Muhammed ! (Sallallâhu Aleyhi ve Sellem) de ki:
Yarattığı şeylerin şerrinden, karanlığı çöküp bastığı zaman
gecenin şerrinden, düğümlere (büyücülerin ipliklere bağladıkları
düğümlere) üfürenlerin şerrinden ve haset ettiği zaman haset
edenin şerrinden, sabahın Rabb'ine sığınırım.

Not: ĥ şeklinde yazılan h harfi boğaz hırıldatılarak çıkartılır.

79

 NÂS SÛRESİ (Sûre no:114 – 6 Ayettir)

Okunuşu: Bismillâhirrahmânirrâhîm.

Gul e'ûzü birabbinnâs Melikinnâs. İlâhinnâs.
Min şerril vesvâsil ĥannâs.
Ellezî yüvesvisü fî sudürinnâs.
Minelcinneti vennâs.

Anlamı: Rahmân ve Rahîm olan Allah'ın adıyla.

Yâ Muhammed ! (Sallallâhu Aleyhi ve Sellem) de ki:
Cinlerden ve insanlardan, insanların kalplerine vesvese veren
sinsi vesvesecinin kötülüğünden, insanların Rabb'ine,
insanların Malik'ine, insanların İlâh'ına sığınırım .

Not: ĥ şeklinde yazılan h harfi boğaz hırıldatılarak çıkartılır.

80

AYET-EL KÜRSİ (Bakara sûresi – 255) (Sûre no:2 – 286 Ayettir)

Okunuşu : Bismillâhirrahmânirrâhîm.

Allâhü lâ ilâhe illâ hüvel hayyül kayyûm.
Lâ te’huzühû sinetün ve lâ nevm.
Lehû mâ fis-semâvâti vemâ fil ard.
Menzellezî yeşfeu indehû illâ bi-iznihi.
Yağ’lemü mâ beyne eydîhim vemâ ĥalfehüm
velâ yühîtûne bişey’in min ilmihî illâ bimâ şâe
vesia kürsiyyühüssemâvâti vel ard.
Velâ yeûdühû hıfzuhümâ ve hüvel aliyyül azîm.
Anlamı : Rahmân ve Rahîm olan Allah'ın adıyla. Allah, Kendisinden
başka hiçbir ilâh olmayandır. Diridir, bütün varlığın idaresini
yürütendir (Kayyumdur). O'nu ne uyuklama ne de bir uyku tutabilir.
Göklerdeki ve yerdeki herşey O'nundur. İzni olmaksızın, O'nun
katında kim şefaatte bulunabilir?. O, kulların önlerindekileri ve
arkalarındakileri (yaptıklarını ve yapacaklarını) bilir. Onlar ise, O'nun
ilminden, Kendisinin dilediği kadarından başka birşey bilemezler.
O'nun kürsüsü, bütün gökleri ve yerleri kaplayıp kuşatmıştır.
Gökleri ve yeri koruyup gözetmek, O'na güç gelmez. O çok yücedir.
O çok büyüktür.

81

 KADİR SÛRESİ (Sûre no:97– 5 Ayettir)

Okunuşu : Bismillâhirrahmânirrâhîm.

İnnâ enzelnâhü fî leyletilkadr.
Ve mâ edrâke mâ leyletülkadr.
Leyletülkadri hayrün min elfişehr.
Tenezzelülmelâiketü verrûhu
fîhâ bi-izni Rabb'ihim,
min külli emr.
Selâmün, hiye hattâ matle'il fecr.

Anlamı: Rahmân ve Rahîm olan Allah'ın adıyla.
Şüphesiz Biz, (Kur'an'ı) Kadir gecesinde indirdik.
Kadir gecesinin ne olduğunu sana bildiren nedir?
Kadir gecesi bin aydan daha hayırlıdır.
Melekler ve Ruh (Cebrail), Rabb'i'nin izni ile her iş için, o gece
(semâ'dan yere) inerler.
O gece tan yeri ağarana kadar esenliktir.

82

TEKÂSÜR SÛRESİ (Sûre no:102 – 8 Ayettir)

Okunuşu : Bismillâhirrahmânirrâhîm.

Elhâkümüttekâsür.
Hattâ zürtümülmegâbir.
Kellâ sevfe ta'lemûn.
Sümme kellâ sevfe ta'lemûn.
Kellâ lev ta'lemûne ilmel yâgîn.
Leterevünnelcahîm.
Sümme leterevünnehâ aynel yagîn.
Sümme letüselünne yevmeizin aninne'îm.

Anlamı: Rahmân ve Rahîm olan Allah'ın adıyla.
O çokluk taslamak sizleri oyaladı, ta kabirlere kadar gidip kabirdeki
büyüklerinizi ziyaret edişinize kadar ! Öyle değil, ileride bileceksiniz!
Sonra yine öyle değil, ileride bileceksiniz! Öyle değil, kesin olarak
bilseniz, andolsun ki, Cehennem'i mutlaka göreceksiniz! Sonra yine
andolsun ki, O'nu (Cehennem'i) yakın gözüyle göreceksiniz!
Sonra andolsun ki, O gün her nimetten sorgulanacaksınız!

83

 ASR SÛRESİ (Sûre no:103 – 3 Ayettir)

Okunuşu: Bismillâhirrahmânirrâhîm.

Vel'asr.
İnnel'insâne lefî ĥusr.
İllellezîne âmenû ve amilûssâlihâti
vetevasav bilhaggı
vetevâsav bissabr.

Anlamı: Rahmân ve Rahîm olan Allah'ın adıyla.
Andolsun asra (zamana). İnsanlık hüsranda (yanlış yolda).
Ancak iman edenler ve doğruları yapanlar,
birbirlerine hakkı ve sabrı tavsiye edenler müstesna (onlar
hüsranda değildir).

Not: ĥ şeklinde yazılan h harfi boğaz hırıldatılarak çıkartılır.

84

 HÜMEZE SÛRESİ (Sûre no:104 – 9 Ayettir)

Okunuşu : Bismillâhirrahmânirrâhîm

Veylün li külli hümezetin lümezeh.
Ellezicemea malen ve addedeh.
Yahsebü enne malehû aĥledeh.
Kellâ le yümbezenne fil hutameh.
Ve mâ edrâke mel hutameh.
Nârullahil mugadeh
elletî tettaliu alel ef'ideh
İnnehâ aleyhim mü'sadeh
fî amedim mümeddedeh.

Anlamı : Rahmân ve Rahîm olan Allah'ın adıyla.
Arkadan çekiştirmeyi, yüze karşı eğlenmeyi adet edinen herkesin vay
haline. O ki; mal toplamış ve onu sayıp durmuştur. O, malın kendisini
ebedi kılacağını zannetmiştir. Hayır! Andolsun ki O, Hutame'ye
atılacaktır. Hutame'nin ne olduğunu bilir misin? O, Allah'ın
tutuşturulmuş tırmanıp kalplerin ta üstünü saran ateşidir. Onlar (bu
ateşin içinde) uzatılmış sütunlara bağlanmışlardır ve o vaziyette o
(ateş) üzerlerine kapatılmıştır.

85

NAMAZ DUÂLARI

 Sübhâneke Duâsı

د�ك� * و� ت�2ب�ار�ك� اس
�ك� و� ت�2ع�ال� ج�د<ك� *
�م س�ب
ح�ان�ك� الل�ه�م� و� ب�
و�ج�ل� ث�2ن�اؤ�ك� * و� ل� ا�ل�ه� غ�ي2
ر�ك�

Okunuşu :
Sübhânekellâhümme
ve bi hamdik
ve tebârakesmük
ve teâlâ ceddük (+)
ve lâ ilâhe ğayrük.

(+)=(vecelle senâük) bölümü sadece cenaze namazlarında
(ve teâlâ ceddük'ten sonra) eklenerek okunur.

Anlamı : Allah'ım! Sen eksik sıfatlardan pak ve uzaksın.
Seni daima böyle tenzih eder ve överim.
Senin adın mübarektir.
Varlığın her şeyden üstündür.
Senden başka ilah yoktur.

86

Et-Tahıyyâtü Duâsı

> ل� و� الص�ل�و�ات� و� الط�ي1ب�ات� * ا�لس�ل�م� ع�ل�ي
ك� ا�ي2<ه�ا الن�ب� ي�ات� � ا�لت�ح�
ن�ا و�ع�ل�ى ع�ب�اد� ال� الص�ال��ي�
ات�ه� * الس�ل�م� ع�ل�ي2 * و�ر�ح
�ة� ال� و�ب�2ر�ك�
ه�د� ا�ن� م��م�دا� ع�ب
د�ه� و�ر�س�ول�ه�
ه�د� ا�ن
 ل ا�ل�ه� ا�ل� ا�ل� و�ا�ش
* ا�ش

Okunuşu :
Et-tahıyyâtü lillâhi vessalevâtü vettayyibât.
Esselâmü aleyke eyyühen-Nebiyyü
ve rahmetullâhi ve berakâtüh,
Esselâmü aleynâ ve alâ ibâdillâhis-sâlihîn.
Eşhedü en lâ ilâhe illAllâh
ve eşhedü enne Muhammeden abdühû ve resûlühü.

Anlamı : Her türlü hürmet, salavât (duâ) ve bütün iyilikler
Allâh-ü Te'âlâ'ya mahsustur. Ey Nebî! Allah'ın selâm rahmet ve
bereketi Senin üzerine olsun. Selâm, bizim ve Allah'ın sâlih
(doğru hareket eden) kullarının üzerine olsun. Şahâdet ederim
ki, Allâh-ü Te'âlâ birdir ve yine şahâdet ederim ki, Muhammed
(Sallallâhu Aleyhi ve Sellem) O'nun kulu ve Resûlüdür.

87

Salli Duâsı

Okunuşu :
Allâhümme salli alâ Muhammedin ve alâ âli Muhammed.
Kemâ salleyte alâ İbrahime ve alâ âli İbrahim. İnneke
hamidün mecîd.
Anlamı :Ey Allah'ım! İbrâhîm'e “Aleyhisselâm” ve âline
(ailesine) rahmet ettiğin gibi, (Efendimiz) Muhammed'e
“aleyhisselâm” ve âline de rahmet eyle. Muhakkak Sen Hamîd
(övülen) ve Mecîd'sin(şanı büyük).

Bârik Duâsı

Okunuşu :
Allâhümme bârik alâ Muhammedin ve alâ âli Muhammed.
Kemâ bârekte alâ İbrahime ve alâ âli İbrahim. İnneke
hamidün mecîd.
Anlamı : Ey Allah'ım! İbrâhîm'e “Aleyhisselâm” ve âline
bereketler ihsan ettiğin gibi, (Efendimiz) Muhammed'e
(Sallallâhu Aleyhi ve Sellem) ve âline de bereketler ihsan eyle.
Muhakkak Sen Hamîd (övülen) ve Mecîd'sin (şanı büyük).

88

Rabbenâ Duâsı
ر�ة� ح�س�ن�ة� و�ق�ن�ا ع�ذ�اب� الن�ار� ن2
ي�ا ح�س�ن�ة� و� ف� ا
لخ� ر�ب�2ن�ا آت�ن�ا ف� الد<

�ت�ك� ي�ا ا�ر
ح��ر� الر�اح��ي� ب�ر�ح�
Okunuşu :
Rabbenâ âtinâ fid'dünyâ haseneten
ve fil'âĥireti haseneten ve gınâ azâbennâr.
Birahmetike yâ Erhamerrahimîn.
Anlamı : Allah'ım! Bize dünyada iyilik ve güzellik, ahirette de
iyilik, güzellik ver. Bizi ateş azabından koru. Ey Rabb'im,
merhamet edenlerin merhamet edicisi, bize rahmetinle
muamele eyle.
Not: ĥ şeklinde yazılan h harfi boğaz hırıldatılarak çıkartılır.

Rabbenâğfirli Duâsı

ر�ب�2ن�ا اغ
ف�ر
ل� و�ل�و�ال�د�ى� و�ل�ل
م�ؤم�ن�ي� ي�2و
م� ي�2ق�وم� ا
ل�س�اب�
�ت�ك� ي�ا ا�ر
ح��ر� الر�اح��ي� ب�ر�ح�

Okunuşu :
Rabbenâğfirlî ve li-vâlideyye ve lil-mü'minîne yevme
yekumü'l hisâb. Birahmetike yâ Erhamerrahimîn.
Anlamı : Ey bizim Rabb'imiz! Beni, anamı ve babamı ve bütün
mü'minleri hesap gününde bağışla. Ey Rabb'im merhamet
edenlerin merhamet edicisi, bize rahmetinle muamele eyle.

89

1. Gunût Duâsı

د�يك� و�ن�2ؤ
م�ن� ب�ك� و�ن�2ت�وب� ا�ل�ي
ك�
ت�2ه
ت�2غ
ف�ر�ك� و�ن�س
ت�ع�ين�ك� و�ن�س
 ا�لل�ه�م� إ�ن�ا ن�س
ف�ر�ك� و�ن�
ل�ع�
ك�ر�ك و�ل� ن�ك
 و�ن�2ت�2و�ك�ل� ع�ل�ي
ك� و�ن�2ث
ن� ع�ل�ي
ك� ا
ل�ي2
ر� ك�ل�ه� ن�ش

 و�ن�2ت2
ر�ك� م�ن
 ي�2ف
ج�ر�ك�

Okunuşu:
Allâhümme innâ nesteînüke
ve nestağfirüke ve nestehdîke.
Ve nü'minü bike ve netûbü ileyke.
Ve netevekkelü aleyke
ve nüsnî aleykel-hayra küllehû neşkürüke
ve lâ nekfürük
ve naĥleu ve netrükü men yefcürük.

Anlamı : Allahım! Senden yardım isteriz, günahlarımızı
bağışlamanı isteriz, razı olduğun şeylere hidayet etmeni
isteriz. Sana inanırız, Sana tövbe ederiz. Sana güveniriz.
Bize verdiğin bütün nimetleri bilerek, Seni hayır ile överiz.
Sana şükrederiz. Hiçbir nimetini inkâr etmez ve onları
başkasından bilmeyiz. Nimetlerini inkâr eden ve Sana karşı
geleni bırakırız.

Not: ĥ şeklinde yazılan h harfi boğaz hırıldatılarak çıkartılır.

90

2. Gunût Duâsı

 ا�لل�ه�م� ا�ي�اك� ن�2ع
ب�د� و�ل�ك� ن�ص�ل1ى و�ن�س
ج�د� و�ا�ل�ي
ك� ن�سع
ى� و�ن�
ف�د�
iق اب�ك ب�ا
لك�ف�ار� م�ل
ح� اب�ك� ا�ن� ع�ذ� ن�2ر
ج�و ر�ح
�ت�ك� و�ن�
ش�ى ع�ذ�

Okunuşu :
Allâhümme iyyâke na'büdü
ve leke nüsallî ve nescüdü
ve ileyke nes'â ve naĥfidü
nercû rahmeteke
ve naĥşâ azâbeke
inne azâbeke bilküffâri mülhıg.

Anlamı : Allah'ım ! Biz yalnız Sana kulluk ederiz. Namazı yalnız
Senin için kılarız, ancak Sana secde ederiz. Yalnız Sana koşar ve
Sana yaklaştıracak şeyleri kazanmaya çalışırız.
Rahmetinin devamını ve çoğalmasını dileriz. Azabından
korkarız, şüphesiz Senin azabın kâfirlere ve inançsızlara
layıktır.

Not: ĥ şeklinde yazılan h harfi boğaz hırıldatılarak çıkartılır.

Not: Gunût duâlarını bilmeyenler öğrenmelidir , öğreninceye kadar
yerine Fatiha Sûresi'ni okuyabilirler.

91

Amentü Duâsı

ر� ت�هX و�ك�ت�ب�ه� و�ر�س�ل�ه� و�ا
لي�2و
م� ا
لخ� آم�ن
ت� ب�ال� و�م�ل�ئ�ك�
��و
ت� ح�ق

و�ب�ال
ق�د�ر� خ�ي
�ه� و�ش�ر1ه� م�ن� ال� ت�2ع�ال� و�ا
لب�2ع
ث� ب�2ع
د� ا
ل
ه�د� ا�ن� م��م�دا� ع�ب
د�ه� و�ر�س�ول�ه
ه�د� ا�ن
 ل ا�ل�ه� ا�ل� ا�ل� و�ا�ش
ا�ش

Okunuşu :
Amentü billahi ve melâiketihi,
ve kütübihî ve rusülihî ve'l yevmi'l-âĥıri
ve bi'l-kaderi, hayrihî ve şerrihi mina'llâhi teâlâ
ve'l-ba'sü ba'de'l mevt.
Haggun, Eşhedü en lâ ilâhe illAllâh
ve eşhedü enne Muhammeden abdühû ve resûlühü.

Anlamı: Ben Allâh-ü Te'âlâ'ya, meleklerine, kitaplarına,
peygamberlerine, âhiret gününe, kadere ; hayır ve şerrin
Allâh-ü Te'âlâ'nın yaratmasıyla olduğuna inandım.
Öldükten sonra dirilmek de haktır. Ben şahadet ederim ki,
Allâh-ü Te'âlâ'dan başka ilâh yoktur. Ve yine şahadet ederim ki,
Muhammed (Sallallâhu Aleyhi ve Sellem) O'nun kulu ve
peygamberidir.

Not: ĥ şeklinde yazılan h harfi boğaz hırıldatılarak çıkartılır.

92

Cenaze Namazı Duâsı

Kadınlar için altı çizgili alandan sonra aşağıdaki kısım okunacaktır.

93

Erkek çocuklar için altı çizgili alandan sonra aşağıdaki kısım
okunacaktır.

Kız çocuklar için altı çizgili alandan sonra aşağıdaki kısım
okunacaktır.

Cenaze Namazı Duâsının Okunuşu (Erkek İçin):
Allahümmağfir lihayyinâ ve meyyitinâ ve şahidinâ ve ğayibinâ ve
sağîrinâ ve kebirinâ ve zekerina ve ünsanâ Allahümme men
ahyeytehü minnâ fe ahyihî alel islami vemen teveffeytehü minna
feteveffehü alel imani ve hussa hazel meyyit birrevhî verrahati
verrahmeti vel mağfireti verrızvani Allahümme inkâne muhsinen
fezid fi ihsanihi ve inkâne müsîen fetecavez anhü velaggıhî el emne
vel büşra vel keramete vezzülfa Allahümmeceal gabrehü ravzaten
min rizailcinan vela tecal gabrehü hufreten min huferin nirân.
Rabbığfir li veli vali deyye velil mü'minine vel mü'minat veli cemî’il
müslimine vel müslimat el ahya-i minhüm vel emvat.
Bi rahmetike ya erhamerrahimin.

94

Kadınlar için altı çizgili alandan sonra aşağıdaki kısım okunacaktır.
hazihil meyyite birrevhî verrahati vel mağfireti verrızvani Allahümme
inkânet muhsineten fezit fi ihsanihâ ve inkânet müsieten fetecavez
anhâ velaggıhâ el emne vel büşra vel keramete vezzülfâ
birahmetike ya erhamerrahimin.
Erkek çocuklar için altı çizgili alandan sonra aşağıdaki kısım
okunacaktır.
Allahümecalhü lenâ feratan Allahümmecalhü lenâ ecren ve zuhran
Allahümmecalhü lenâ şâfian ve müşeffian birahmetika ya
erhamerrahimin.
Kız çocuklar için altı çizgili alandan sonra aşağıdaki kısım
okunacaktır.
Allahümmecalhâ lenâ feratan Allahümmecalhâ lenâ ecran ve zuhran
Allahümmecalhâ lenâ şâfiaten ve müşeffiaten birahmetike ya
erhamerrahimin.

Cenaze Namazı Duâsının Anlamı :
Allah'ım bizim dirilerimizi ve ölülerimizi, yanımızda olanı, yanımızda
olmayanı, küçüklerimizi ve büyüklerimizi, erkeklerimizi ve
kadınlarımızı mağfiret eyle. Allah'ım bizim hayatta olanlarımıza
islam'ı yaşamayı nasib eyle, Bize iman üzere ölmeyi nasib eyle.
Bilhassa şu hazır olan cenazeye huzur, rahat, rahmet ve mağfiret ve
rızanı nasib eyle. Allah'ım bu kişi iyi birisi ise iyiliğini ziyade eyle. Eğer
günahkar ise günahını bağışla, ona emniyet, müjde, keramet ve
kurtuluş nasib et. Allah'ım onun kabrini cennet bahçelerinden bir
bahçe eyle, Cehennem çukurlarından bir çukur eyleme.
Rabbim Beni, Anne ve Babamı, mümin erkekleri, mümin kadınları,
müslüman erkekleri, müslüman kadınları, yaşayan ve ölenlerini,
hepimizi bağışla. Ey Merhametlilerin en Merhametlisi.
Eğer ölen çocuk ise bunu bize şefaatçi kıl. (çocuklara okunan duâya
mahsus) Allahım! Sen onu bizim için önden gönderilmiş bir şefaatçi
eyle ve bize ecir vesilesi ve ahiret hazırlayıcısı eyle.

95

Örnek namaz sûresi sıralamaları

4 rekâtlı sünnet namazlar için örnek sûre sıralaması

Rekât Sûre Adı

1 Fatiha Sûresi + Fil Sûresi (Elem tere)

2 Fatiha Sûresi + Gureyş Sûresi (Li'î lâfi Gureyş'in)

3 Fatiha Sûresi + Maun Sûresi (Era'eytellezî)

4 Fatiha Sûresi + Kevser Sûresi (İnnâ a'taynâ)

4 rekâtlı farz namazlar için örnek sûre sıralaması

Rekât Sûre Adı

1 Fatiha Sûresi + Maun Sûresi (Era'eytellezî)

2 Fatiha Sûresi + Kevser Sûresi (İnnâ a'taynâ)

3 Sadece Fatiha Sûresi

4 Sadece Fatiha Sûresi

96

3 rekâtlı Vitr namazı için örnek sûre sıralaması

Rekât Sûre Adı

1 Fatiha Sûresi + Kafirun Sûresi (Gul yâ)

2 Fatiha Sûresi + Felak Sûresi (Felak)

3 Fatiha Sûresi + Nas Sûresi (Nas) Tekbir den sonra
Gunût duâları okunur. (Gunût duâlarını bilmeyenler,
yerine Fatiha Sûresi ni okuyabilirler.)

2 rekâtlı farz ve sünnet namazları için örnek sûre sıralaması

Rekât Sûre Adı

1 Fatiha Sûresi + Kevser Sûresi (İnnâ a'taynâ)

2 Fatiha Sûresi + İhlas Sûresi (Gul hü)

 3 rekâtlı farz namazlar için örnek sûre sıralaması

Rekât Sûre Adı

1 Fatiha Sûresi + Tebbet Sûresi (Tebbet)

2 Fatiha Sûresi + İhlas Sûresi (Gul hü)

3 Sadece Fatiha Sûresi

97

 *Kur'ân-ı Kerim' den hiçbir sûre bilmeyen nasıl namaz kılabilir
Kevser Sûresi 'nin 1. ayeti ve İhlas Sûresi'nin 1. ayeti kolayca
öğrenilebilir. Yani sadece İnnâ a'taynâ kelkevser ve Gul hüvellâhü
ehad diyerek namaz kılınabilir.

Namaza niyet eder , Allâh-ü Ekber tekbirini alır
1.rekât : İnnâ a'taynâ kelkevser (Kevser Sûresi 'nin 1. ayeti) (aynı
cümleyi 3-5 ya da 7 defa tekrar eder ve rükû ya gider.)
2.rekât : İnnâ a'taynâ kelkevser (aynı cümleyi 3-5 ya da 7 defa tekrar
eder rükû ya gider.)
 Tahiyyattı okuyacakmış kadar bekler.
3. rekât : Gul hüvellâhü ehad (İhlas Sûresi'nin 1. ayeti) (aynı cümleyi
3-5 ya da 7 defa tekrar eder ve rükû ya gider.)
4.rekât : Gul hüvellâhü ehad (aynı cümleyi 3-5 ya da 7 defa tekrar
eder ve rükû ya gider.)
Tahiyyatta duâ zamanı kadar bekler ve selam verir.
Allâh-ü Ekber tekbirlerini okur rükû ve secdelerini yapar. Fatiha sûresini
bilmese dahi (Fatiha sûresini okumak vaciptir) namazı terk etmemesi
gerekir. Gul hüvellâhü ehad ya da İnnâ a'taynâ kelkevser gibi en kısa
sûrelerden bir ayeti, namazında okuyarak namazın okuma farzı (Kıraat)
yerine getirilmiş olur.

*Kolay öğrenilen iki sûre ile namaz nasıl kılınır:
Kevser Sûresi (İnnâ a'taynâ) ve İhlas Sûresi (Gul hü) halkımız
tarafından kolay ve ilk öğrenilen sûreler olduğundan, yalnız bu iki
sûreyi bilen kişiler, diğer sûreleri öğreninceye kadar hem farz hem
de sünnet namazlarını örnekteki gibi kılabilirler :

1.rekât: İnnâ a'taynâ | 2.rekât: İnnâ a'taynâ | 3.rekât: Gul hü | 4.rekât: Gul hü

98

Halkımızın bildiği namaz sûrelerinin sıralaması :
1- Elem tere keyfe
2- Li'î lâfi Gureyş'in
3- Era'eytellezî
4- İnnâ a'taynâ
5- Gul yâ eyyühel kâfirûn
6- İzâ ca
7- Tebbet
8- Gul hü
9- Felak
10- Nas

Namaz kılarken namaz sûrelerini, Kur'an-ı Kerîm'deki sıralandığı gibi okumak
uygundur. Eğer atlanacaksa en az iki sûre atlamak gerekir. Atlandığında ikinci
okunan sûre, birinci okunan sûreden, ayet sayısı olarak daha kısa olmalıdır.
(Elem tere keyfe' den sonra Li'î lâfi Gureyş'in okunur , Elem tere keyfe' den
sonra Era'eytellezî okunmaz , Elem tere keyfe' den sonra İnnâ a'taynâ okunur.)
4 rekâtta da Fatiha Sûresinden sonra namaz sûresinin okunduğu (örneğin
öğle, ikindi ve yatsı namazı) sünnetlerinde 1., 2., 3. ve 4. rekâtlarda
okunabilecek sûrelerin örnek sıralamaları aşağıda verilmiştir.
 1. rekât | 2. rekât | 3. rekât | 4. rekât
Örnek 1 : Elem tere | Li'î lâfi | Era'eytellezî | İnnâ a'taynâ
Örnek 2 : Elem tere | İnnâ a'taynâ | Gul yâ | Gul hü
Örnek 3 : Era'eytellezî | İnnâ a'taynâ | Gul yâ | İzâ ca
Örnek 4 : Era'eytellezî | İzâ ca | Tebbet | Gul hü
Örnek 5 : Era'eytellezî | İzâ ca | Felak | Nas
Örnek 6 : Li'î lâfi | İzâ ca | Tebbet | Gul hü
Örnek 7 : Li'î lâfi | Gul hü | Felak | Nas
Örnek 8 : Gul yâ | Gul hü | Felak | Nas
Örnek 9 : Tebbet | Gul hü | Felak | Nas
Örnek 10 : Gul yâ | İzâ ca | Tebbet | Gul hü
Örnek 11: Elem tere | İnnâ a'taynâ | Gul yâ | İzâ ca
Örnek 12: Elem tere | Li'î lâfi | Felak | Nas
Örnek 13: Elem tere | Li'î lâfi | Tebbet | Gul hü
Örnek 14: Elem tere | Li'î lâfi | Gul yâ | İzâ ca

99

Namaz tesbihatlarının anlamları:
"Allâh-ü Ekber" Anlamı: Allah en büyüktür.
"Sübhane Rabbiyel Azim" Anlamı: Ey büyük Rabb'im! Seni bütün noksan
sıfatlardan uzak tutarım.
"Semi Allahü limen hamideh" Anlamı: Allah kendisine hamd edenleri işitti
(kabul etti).
"Allahümme Rabbena leke'l-hamd" Anlamı: Ey Allahımız. Sen bizim
Rabb'imizsin! Sana hamd olsun.
"Sübhane Rabbiye'l-alâ" Anlamı: Ey Yüce Rabb'im! Seni bütün noksan
sıfatlardan uzak tutarım.
"Esselamü aleyküm ve rahmetullah" Anlamı: Allah'ın selamı üzerinize
olsun.
"Allahümme ente's-selamü ve minke's-selam tebarek-te ya-zel celali vel
ikram" Anlamı: Allah'ım! Sen kurtuluş merciisin. Esenlik ve güvenlik
sendedir. Ey azamet ve kerem sahibi Allah'ım! Senin şanın çok yücedir.
"Alâ Resûlina Muhammedin salavât" Anlamı: Salat (duâ) Peygamberimiz
Hz. Muhammed (s.a.v.)'in üzerine olsun.
"SübhanAllahi ve'l-hamdülillahi vela ilahe illAllahu vAllahu ekber vela havle
vela kuvvete illa billahil aliyyil azim" Anlamı: Allah eksik sıfatlardan uzaktır.
Hamd Allah'adır. Allah'tan başka ilah yoktur ve Allah en büyüktür.
Allah'tan başkasında güç ve kudret yoktur.
"SübhanAllah" Anlamı: Allah noksan sıfatlardan uzaktır.
"Elhamdülillah" Anlamı: Hamd Allah'adır. El-Hamdülillah; Övgü, zikir,
şükür, nimeti ikrar, minnet ve duâ cümlesidir. El-Hamdülillah diyen insan,
yaratan, yaşatan, bütün nimetleri var eden Allah'ı anmış, övmüş,
nimetlerini kabul etmiş, minnet duymuş, O'na duâ ve şükretmiş olur.
"Lailahe illAllahü vahdehüla şerikeleh lehül mülkü ve lehül hamdü ve hüve
alâ külli şey'in kadir" Anlamı: Eşsiz olan ve ortağı olmayan Allah'tan başka
ilah yoktur. Hükümranlık Onundur, hamd O'nadır ve O her şeye gücü
yetendir.
"Sübhane Rabbiye'l-aliyyi'l- âğle'l-vehhab" Anlamı: Çok bahşedenlerin en
yücesi olan Rabb'im! Sen noksan sıfatlardan münezzehsin.
"Amin" Anlamı: (Duâmın kabul olacağına) Ben inanıyor, güveniyorum.

100

HER MÜSLÜMANIN BİLMESİ GEREKEN SORULAR VE CEVAPLARI:
1. Allah kaçtır? : Allâh-ü Te'âlâ birdir.
2. Rabbin kimdir, seni kim yarattı? : Rabbim, beni yaratan Allâh-ü Te'âlâ' dır.
3. Dinin nedir? : İslâm'dır.
4. Kitabın hangi kitaptır? : Kur'ân-ı Kerim'dir.
5. Kıblen neresidir? : Kıblem Kabe-i Muazzama'dır.
6. Kimin kulusun? : Allâh-ü Te'âlâ' nın kuluyum.
7. Kimin zürriyetindensin? : Hz. Adem aleyhisselamın zürriyetindenim.
8. Kimin milletindensin? : Hz. İbrahim aleyhisselamın milletindenim.
9. Kimin ümmetisin? : Hz. Muhammed aleyhisselamın ümmetiyim.
10. Müslüman mısın? : Elhamdülillah Müslümanım.
11. Müslüman kime denir ? : Allâh-ü Te'âlâ'yı bir kabul eden, Kur'ân-ı Kerim'i
kitabı ve Hz. Muhammed Mustafa'yı (Sallallâhu Aleyhi ve Sellem) peygamberi
olarak kabul eden kişiye denir.
12. Ne zamandan beri müslümansın? : Cenab-ı Allah'ın ruhlarımızı yaratıp
ruhlarımıza hitaben “Ben sizin Rabbınız değil miyim (Elestü birabbiküm) ? ”
diye sorduğunda “Evet Rabbimizsin (Bela)” diyerek kabul ettiğimiz zamandan
(Galû Bela'dan) beri müslümanım.
13. Allâh-ü Te'âlâ'nın varlığı ve birliğine akli delilin nedir? : Bu alemin varlığı ve
alemdeki düzenin hiç bozulmadan devam etmesidir.
14. Allâh-ü Te'âlâ'nın zatı hakkında düşünce caiz midir? : Caiz değildir. İnsanın
idraki zatını anlamaktan acizdir, ancak sıfatları hakkında düşünülür.
15. Peygamberimiz kaç tarihinde doğdu? : Miladi 20 Nisan 571 pazartesi
günü (Rebiül Evvel ayı 12 - Fil yılı) doğdu.
16. Peygamberimiz kaç tarihinde vefat etti ?: Miladi 8 Haziran 632 Pazartesi
günü (Rebiül Evvel ayı 12 - Hicri 11 yılı) vefat etmiştir.
17. Peygamber efendimiz nerede doğdu ? : Mekke-i Mükkereme'de doğdu.
18. Peygamberimiz kabri nerededir? : Kabr-i Şerifi Medine-i Münevvere de
Ravza-i Mutahhara'dadır.
19. Peygamberimizin kaç adı vardır? : Güzel isimleri çoktur Muhammed,
Muhammed Mustafa, Ahmed, Mahmud, Hamid.
20. Peygamberimizin en çok anılan isimleri nedir? : Hz. Muhammed Mustafa'
dır (Sallallahu Aleyhi vesellem).
21. Peygamber efendimizin babasının adı nedir? : Abdullah' tır.
22. Peygamber efendimizin dedesinin adı nedir? : Abdülmuttalip' tir.
23. Peygamber efendimizin annesinin adı nedi ? : Amine hatundur.

101

24. Peygamber efendimizin süt annesinin adı nedir?: Halime hatundur.
25. Peygamberimiz kaç yaşındayken kendisine fiilen peygamberlik geldi? :
40 yaşında geldi.
26. Fiilen kaç sene Peygamberlik yaptı?: 23 Sene Peygamberlik yaptı.
27. Peygamberimiz kaç yaşında vefat etti? : Hicri 63 yaşında vefat etti.
(Miladi hesap : 61 Yaşında vefat etti.)
28. Peygamberimizin kaç kızı vardır ? : 1. Zeynep (r.a.) 2.Rukiye(r.a.) 3.Ümmü
Gülsüm(r.a.) 4. Fatıma (r.a.) dır.
29. Peygamberimizin kaç oğlu doğdu? :1.Kasım (r.a.) 2. Abdullah(r.a.)
3.İbrahim (r.a.)
30. Peygamberimizin Mübarek hanımlarını (yani Ezvacı tahirat) sayınız :
Hz.Haticetül Kübra(r.a.), Hz.Sevde(r.a.), Hz.Aişe (r.a.), Hz.Hafsa(r.a.), Hz.Zeynep
binti Huzeyme (r.a.), Hz.Ümmü Seleme(r.a.), Hz. Zeynep binti Cahş(r.a.),
Hz.Cuveyriye (r.a.), Hz.Ümmü Habibe(r.a.), Hz.Safiyye(r.a.), Hz.Meymune(r.a.),
Hz.Mariye (radiyallahü anhünne) validelerimiz, bunlardan Hz.Hatice (r.a.)
validemiz Peygamber efendimizin ilk zevcesidir. Efendimizden 15 yaş büyük
olup 25 sene beraber hayat sürmüştür.
31. Peygamberimizin 53 yaşına kadar tek hanımla evli olup 53 yaşından
sonraki evliliklerini izah edermisiniz? : Peygamberimiz kabilelerin islamiyete
bağlanmalarının temini, kadınlara ait hükümleri kadınlar vasıtasıyla yaymak,
bazılarını sefaletten kurtarmak bazılarının da iffet ve namuslarını korumak için
onlarla evlenmiştir. Asıl hikmet ve gaye kadınlar vasıtasıyla islamı yaymaktır.
32. Peygamber efendimizin en son vefat eden hanımı kimdir? :
Hz. Aişe(r.a.) annemizdir.
33. Gelmiş ve gelecek insanların en yücesi kimdir? : Peygamber efendimiz
Hz. Muhammed Mustafa Sallallahu Aleyhi vesellem dir.
34. Peygamber efendimizin kaç torunu vardır? :
Hz.Hasan (r.a.) Hz.Hüseyin (r.a.) dır.
35. Hz.Hasan(r.a.) ve Hz.Hüseyin(r.a.) kimin çocuklarıdır? :
Hz. Ali(r.a.) ve Hz. Fatıma (r.a.) ın çocuklarıdır.
36. Peygamber kime denir? : Allâh-ü Te'âlâ'ın emir ve yasaklarını insanlara
tebliğ için vazifelendirdiği zatlara denir.
37. İlk insan ve ilk peygamber kimdir ?: Hz.Adem aleyhisselamdır.
38. Allâh-ü Te'âlâ tarafından gönderilen peygamberlerin sayısı kaçtır?
Peygamberimizden yapılan bir rivayete göre 124.000 dir. Bir rivayete göre de
224.000 dir.

102

39. Kur'ân-ı Kerimde isimleri geçen peygamberleri sayınız : 1.Adem(a.s.)
2.İdris (a.s.) 3.Nuh (a.s.) 4.Hud (a.s.) 5.Salih (a.s.) 6.İbrahim (a.s.) 7.Lûd (a.s.)
8.İsmail (a.s.) 9.İshak (a.s.) 10.Yakup (a.s.) 11.Yusuf (a.s.) 12.Eyyup (a.s.) 13.Şuayb
(a.s.) 14.Musa (a.s.) 15.Harun (a.s.) 16.Davud (a.s.) 17.Süleyman (a.s.) 18.Yunus
(a.s.) 19.İlyas (a.s.) 20.Elyesa (a.s.) 21.Zülkifil (a.s.) 22.Zekeriya (a.s.) 23.Yahya
(a.s.) 24. Uzeyir (a.s.) 25.Lokman (a.s.) 26.Zülgarneyn (a.s.) 27.İsa (a.s.)
ve 28. Hz.Muhammed Mustafa (Sallallahu Alâ nebiyyina ve aleyhim ecmain
hazretleridir). (Uzeyir, Lokman ve Zülgarneyn (a.s.) için bazı bilginler veli
demişlerdtir.)
40. Melek nedir? : Allâh-ü Te'âlâ nın nurdan yarattğı, ve Allâh-ü Te'âlâ nın
bütün emirlerini yerine getiren ve istedikleri şekle girebilen daima ibadet
eden günahsız varlıklardır.
41. Meleklerin peygamberleri hangileridir?: Cebrail (a.s.) , Mikail (a.s.) ,
İsrafil (a.s.) , Azrail (a.s.) dır.
42. Allâh-ü Te'âlâ' nın kitapları kaçtır?: 4 Büyük kitap, 100 suhuf vardır.
Büyük kitaplar: 1. Tevrat: Musa (a.s.), 2. Zebur: Davud (a.s.) 3.İncil: İsa (a.s.) ve
4. Kur'ân-ı Kerim : Hz. Muhammed Mustafa (s.a.v.) efendimize inmiştir.
43. Suhuf (Sayfalar) kaç tanedir ? :100 suhuf (sayfa) vardır.
10 u Adem (a.s.), 50 si Şît (a.s.), 30 u idris (a.s.), 10 u da İbrahim (a.s.) a inmiştir.
44. Kaç çeşit mezhep vardır?: İtikadda ve Amelde olmak üzere iki çeşit
mezhep vardır.
45. İtikadda Mezhep imamları kimlerdir? : İtikadda Mezhep imamları İmam
Ebu Mansur Muhammed Maturidi ve İmam-ı Ebul Hasan El Eş'ari dir.
46. Amelde mezhep kaçtır ve nelerdir? : Amelde mezhep 4 dür:
1.Hanefi, 2.Şafi, 3.Maliki, 4.Hambeli mezhepleridir.
47. İtikadda mezhebin nedir? : Ehl-i sünnet vel cemaat mezhebidir.
48. Amelde mezhebin nedir? : Hanefi mezhebidir.
49. Bizim itikadda mezhebimizin imamı kimdir?: Ebu Mansur Muhammed
Maturidi Hazretleridir.
50. İmam-ı Mansur Muhammed Maturidi nerelidir? Ne zaman vefat etmiştir? :
Semerkandın Maturid köyündendir. Türk' tür. Hicri 333 yılında vefat etmiştir.

103

Mübarek Geceler :
Mevlid Gecesi : Peygamberimizin dünyaya geldiği, Rebiül evvel ayının 11. ve12. günleri
arasındaki gecesidir.
Regaib Gecesi : Peygamberimizin Annesi Amine Hatunun Efendimize hamile olduğu
gecedir.
Miraç Gecesi : Peygamberimizin İlahi saltanatı seyretmek üzere Allâh-ü Te'âlâ'nın daveti
ve gücü ile bir mucize olarak, Mekke-i Mükerremeden Mescid-i Aksa'ya ve oradan da
Allâh-ü Te'âlâ'nın huzuruna kabul edildiği gecedir.
Berat gecesi : Kur'ân-ı Kerim' in Levh-i Mahfuz'dan Dünya semasına indirildiği varlıkların
bir senelik hayat ve rızıklarının tayin edildiği müslümanların af ve lütuflara nail olduğu
gecedir.
Kadir gecesi : Kur'ân-ı Kerim' in ayet ayet, sûre sûre peygamberimize inmeye başladığı
ve bin aydan daha hayırlı bir gecedir.

Bazı dini terimler:
Farz Nedir?: Dinen yapılması kesin olarak istenen şeydir. Farzın inkarı küfürdür.
Vâcib Nedir?: Dinen yapılması kuvvetli delillerle istenen hükümlerdir. Vacipin inkarı
küfür değildir fakat fasıktır (günahkardır).
Sünnet Nedir?: Peygamber Efendimiz'in yaptığı ve müslümanlardan da yapılmasını
istediği dinî görevlerdir.
Helal Nedir?: Yapılmaması konusunda hiçbir hüküm bulunmayan şeylerdir.
Mübah Nedir? : Dînen yapılıp yapılmaması serbest bırakılan şeydir.
Müstehab (Mendup) Nedir?: Hz. Peygamber'in bazen yaptığı bazen de yapmadığı dini
içerikli işlerdir. Yapılmasında sevap vardır.
Mekruh Nedir?: Yapılması dinen hoş görülmeyen ve hadise aykırı olan şeylerdir.
*Harama yakın olan (Tahrimen mekruh - vacibin terki) ve
*Helale yakın olan (Tenzihen mekruh - sünnetin terki) olarak ayrılır.
Haram Nedir? : Dinen yapılması kesin olarak yasaklanan şeydir.
Sûre Nedir?: Kur'ân-ı Kerim'in, birbirinden besmele ile ayrılan her bir bölümüdür. (114
sûre)
Ayet Nedir?: Kur'ân-ı Kerim'de durak işaretleri arasında bulunan ifadelerdir.
Hadis Nedir?: Bizzat söylediği sözlerdir , fiilen işlediği işlerin hepsi ve huzunda söylenen
bir söz ya da yapılan işlere sükut ettiğidir yani kabullendiğidir.

32 farz :
İmanın şartı: Altı (6)
İslamın şartı: Beş (5)
Namazın farzı: Oniki (12)
Abdestin farzı: Dört (4)
Guslün farzı: Üç (3)
Teyemmümün farzı: İki (2)

104

Allâh-ü Te'âlâ' nın sıfatları
Tüm kainatı ve içindekileri yaratan, idare edip hükmeden, düzene koyan, besleyip
doyuran ve herşeye gücü yeten Rabb'imizi zatını düşünmek caiz olmadığından ancak
sıfatlarıyla bilmek mümkün olabilmektedir.
Bunlar Zati ve Sübûti sıfatlar olarak ikiye ayrılır:
* Allâh-ü Te'âlâ nın zati sıfatları:
Vücud : Var olmak.
Kıdem : Varlığının başlangıcı olmamak.
Beka : Varlığının sonu olmamak.
Vahdaniyet : Bir olmak.
Muhâlefetün-lil - Havadis: Sonradan yaratılmışlara hiç benzememek.
Kıyam Binefsihi : Varlığında hiçbir şeye muhtaç olmamak.
* Allâh-ü Te'âlâ nın sübuti sıfatları:
Hayat : Diri olmak.
İlim : Bilmek (Allah her şeyi bilir).
Semi : İşitmek (Allah her şeyi işitir).
Basar : Görmek (Allah her şeyi görür).
İrade : Dilemek (Kainatta her şey Allah'ın dilemesiyle olur).
Kudret: Herşeye gücü yetmek.
Kelam : Konuşmak. Cenab-ı Hak konuşur, fakat onun konuşması ses, dil ve harf
yardımıyla değildir. Nasıl konuştuğunu ancak kendisi bilir.
Tekvin : Yaratmak ve rızk vermek.

İslam Dini' ni doğru öğrenmenin yolu:
Yüce dinimiz İslam dininde bozulan diğer semavi dinler ya da batıl inançlarda olduğu
gibi Ruhban (Din adamı) sınıfı yoktur. Akil baliğ olan kadın olsun erkek olsun tüm
müslümanlar dinin kurallarını bilmekle yükümlüdür. Bu kurallar dört ana esas ile
öğrenilebilir. Buna Edille-i Şeriyye (Dinin kaynakları) denilir. Bunlar Kitap, Sünnet, İcma
ve Kıyastır.
Kitap : Yüce kitabımız Kur'ân-ı Kerim'dir.
Sünnet : Şanı Yüce Peygamberimiz Muhammed Mustafa Sallallahu Aleyhi Vesellem'in
yaptığı ya da yapıldığını gördüğünde aksine fikir beyan etmediği ve Hadis-i Şerifleriyle
bildirdiği konulardır.
İcma : (İcma-i Ümmet), Kur'an ve sünnete muhalif olmamak kaydıyla ümmetin
alimlerinin üzerinde ittifak ettiği konulardır. “Ümmetim sapıklık üzerinde ittifak edemez”.
(Hadisi Şerif)
Kıyas : (Kıyas-ı Fukaha) Din alimlerinin yukarıda saydığımız üç esasa muhalif olmamak
şartıyla, bu üç esasta açık olarak belirtilmeyen konularda yaptıkları izah ve hükümlerdir.

105

Mehmet KOPUTAN (Kerpeten Hoca)

Selçuklu Türkleri'nden Sarıbekiroğulları sülalesindendir.
Konya İli, Yunak İlçesi, Turgut Kasabası, Eğrikuyu Köyünde 1934
yılında dünyaya gelmiştir. (Babası Hüseyin Efendi, annesi Asiye Hanımdır.
Allâh-ü Te'âlâ onlardan razı olsun)
1950 yılında İcazetli ulemalardan Turgut'lu Hacı İsa Bilgin Efendi'den
Arapça, Sarf, Nahiv, Mantık, Kelam ilimleri ile birlikte Fıkıh, Tefsir,
Hadis ve Feraiz dersleri almıştır. Kerpeten lakabı'da bu öğrencilik
dönemde gösterdiği başarılı çözümler nedeniyle Hocası tarafından
kendisine verilmiştir.
1954 -1957 yılları arasında Yunak-Piribeyli Köyünden Hacı Hüseyin
Tanrıkulu Efendi'den Hadis, Tefsir ve Fıkıh ilimlerinde tahsil görür ve
İcazet alır. 1960 yılında Turgut kasabasına İmam Hatip olarak tayin
edilir ve orada birçok talebe okutur. Yunak Merkez ve Çarşı
camilerinde görev yapar ve 1988 yılında emekli olur.
Dedesi Abdullah Efendi, Amcası Hacı Osman Hoca Efendi'den, Konya
da görev yapan Halil Hoca Efendi'ye verilmek üzere bir mektubu
sabah namazında Turgut Kasabasında alır. Aynı günün akşam
namazında mektubu teslim eder. Konya-Turgut arası 145 km dir.
Hacı Halil Efendi mektuptaki tarihi görünce şaşkınlık içerisinde
'' bu mektubu ne zaman aldın ?'' diye sorar. Abdullah Efendi sabah
namazında aldığını ifade edince, ''Ne yaptın oğlum sen koputtun
mu ?'' der (Koputmak deyimi bu yörede koşturmak manâsında kullanılır).
Abdullah Efendi bu olaydan sonra , Koputan Abdullah lakabıyla anılır
ve soyadı kanunuyla beraber hocamızın soyadı Koputan olur.

Hocamız halen Konya merkezinde ikâmet etmektedir.
İrtibat bilgileri:
Telefon : 0 332 248 06 13
Cep Telefonu : 0 505 478 36 31

106

