

IZIMFUNDISO ZOBU ISLAM

THE TEACHINGS OF ISLAM (ZULU)

*IDM Publications is a Division of the
Islamic Dawah Movement
of Southern Africa*

Published by	IDM Publications
Postal Address	P.O. Box 48009, Qualbert, 4078
Physical Address	495 Dr. Pixley KaSeme Street Durban, 4001, South Africa
Telephone	(++27-31) 304 6883
Facsimile	(++27-31) 305 1292
Email	idm@ion.co.za
Website	www.idmdawah.co.za

ISBN 978-0-620-46933-3

Printed and bound by Interpak Books, Pietermaritzburg

1st Edition	1400 AH – 1980
2nd Edition	1417 AH – 1997
3rd Edition	1431 AH – 2010
4th Edition	1434 AH – 2013

- * There is no copyright on this book.
- * Copies of this book are available for free or at a nominal cost from the publishers.

*Dedicated to all duaat (Islamic Workers)
around the country who ardently strive and struggle to take Islam
to the hearts and homes of the South African population.*

May Allah (swt) crown their efforts with success. Ameen.

***IDM Publications is a Division of the
Islamic Dawah Movement
of Southern Africa***

OKUPHAKATHI

ISINGENISO: IZIMFUNDISO ZOBU ISLAM.....	1
ISAHLUKO SESATHULO	2
ISIGABA 1	
IZIMISO ZOQOBO ZENKOLO YOBU-ISLAM	4
ISAHLUKO 1:UBUNYE BUKA-ALLAH.....	4
ISAHLUKO 2: IZINGELOSI ZIKA-ALLAH	5
ISAHLUKO 3: IZINCWADI ZIKA-ALLAH	6
ISAHLUKO 4: ABAPROFETHI BAKA-ALLAH	7
ISAHLUKO 5: USUKU LOKUVUKA NOKWAHLULELWA ...	9
ISAHLUKO 6: AMANDLA OKWENZA OKUHLE NOMA OKUBI	10
ISIGABA 2	
UBU ISLAM	
IZIMISO EZIYISISEKELO SENKOLO YOBU-ISLAM.....	13
ISAHLUKO 1: UKUFAKAZA NGOKHOLO.....	13
ISAHLUKO 2: UMHANDAZO (SALAAT)	17
1. I-WUDHU (UKUGEZA NGOKUNQAMULA)	18
2. I - GHUSL (UKUGEZA UMZIMBA)	19
3a. I-TAYAMMUM.....	20
3b. OKUNYE OKUMELE KUQASHELWE.....	21
4a. ADHAN.....	22
4b. IQAMAH.....	24
5. IZINTO EZIYIMPOQO NEZIBALULEKILE EMTHANDAZWENI	24
I-NIYYAT (INHLOSO).....	26
TAKBIRATUL TAHRIMA	27
I-QIYAM (UKUMA)	28
I - QAWMAH.....	29
ISAJDAH	30
I-SALAAM	33
I-DUA (ISICELO).....	34
6. UKWENZIWA KOMTHANDAZO	35
I Salawat	42
7. UKUHLELWA KOMTHANDAZO	45
8. I-FARD	46

9. WAJIB-UL-WITR	47
10. SALATUL JANAZAH	48
11. UKUFINYEZWA KOMTHANDAZO OPHOQEKILE ..	50
12. IZIKHATHI EZINQATSHELWE UMTHANDAZO.....	50
13. SALAT-UL-JUMU'A	51
14. WAJIBUL EID	52
15. IMITHANDAZO YE-NAFIL	53
16. INHLANGANISELA.....	54
ISAHLUKO 3: I-ZAKAAT (UMNIKELO WABAMPOFU).....	55
SADAQA-TUL-FITR	57
ISAHLUKO 4: UKUZILA NGENYANGA YE-RAMADAAN	57
ISAHLUKO 5: UKUHAMBELA E-MAKKAH.....	60
SA'EE	68
UKWENZA I-HAJJ.....	69

ISINGENISO

IZIMFUNDISO ZOBU ISLAM

Lona ngumyalezo wezizwe zonke walabo abafuna ulwazi neqiniso. Labo abafuna ukwazi ngenkolo yobu-Islam, ukwazi ngo-Allah (uMdali), ukwazi ngempilo nokuphumelela kowesilisa nowesifazane lapha emhlabeni nakwelizayo.

Imigomo yenkolo yobu-Islam ukuba ukholwe ngukuthi uMdali munye kuphela lokhu ukugcwalisa ngokusho isifungo esaziwa nge-Kalima esithi, “Aekho ofanele ukukhonza ngaphandle kuka-Allah, uMuhammad uyisithunywa sika-Allah.”

Ama-Muslim akavunyelwe ukukhonza izithixo noma abantu ngaphandle kuka-Allah, futhi akholwa ngukuthi uMuhammad unguMphrofethi ka-Allah wokugcina aphinde akholelwwe kubo bonke abaPhrofethi abanjengo Nowa, uJesu, uMose, uAbraham, uDavide njalo njalo.

Aekho umuntu omkhulu kunabanye kungaba umuntu wesilisa noma wesifazane ngaphandle kwalowo owenza izenzo ezinhle emehleni ka-Allah.

Ama-Muslim akholelwwe ekutheni u-Allah ungumdali wamaZulu nomhlaba nakho konke okuphakathi kwakho, futhi uMdali udale umuntu ngenhloso engukuthi agcwalise izethembiso zakhe nenkolo yakhe nokuthi kube nokuzwana nokwethembana phakathi komuntu noNkulunkulu.

I-Qur'aan iyincwadi equkethe imiyalelo kaMdali ukuze umuntu aphiile impilo engcwele akwazi ukuhlukanisa okuhle nokubi.

I-Islam abayazi kahle abantu, futhi abachazelwa kahle ngayo, kepha lelibhukwana lizokuvulela indlela engcono eya ekwazini futhi lizokwenza wazi kangcono ngokubaluleka kwakho wena uqobo, njengesidalwa esingumuntu emhlabeni nokwazi ngobudlelwane bakho noMdali lapha emhlabeni.

Lizokuvezala I-Islam ngendlela elula futhi linemibuzo okungenzeka ukuthi unayo mayelana nenkolo yobu-Islam, futhi uzokwazi kangcono ngo-Allah,

iNcwadi yakhe yokugcina, uMphrofethi (ukuthuka kube kuye) wakhe wokugcina nezimfundiso ze-Islam.

ISAHLUKO SESATHULO

1. Umbuzo: Ngubani owadala wena nakho konke okunye na?
Impendulo: Ngu-Allah owadala mina nakho konke okunye.
2. Umbuzo: Ngubani owadala u-Allah?
Impendulo: U-Allah unguMdali akadalwanga.
3. Umbuzo: Yini okumele uyenzele u-Allah?
Impendulo: Ukuba ngikholelwwe ku-Allah futhi ngithobele intando yakhe.
4. Umbuzo: Ungaba kanjani nolwazi ngaye nemiyalo yakhe na?
Impendulo: Ngingaba nolwazi ngaYe ngokuthi ngazi ngeZithunywa zakhe neziNcwadi zakhe.
5. Umbuzo: Yini oyaziyo ngoMphrofethi?
Impendulo: UMphrofethi ungumuntu oqotho nothanda ukukhonza u-Allah, u-Allah umfundisa imithetho yakhe bese yena eyidlulisela kubantu, ngalendlela sifunda indlela okuyiyona yokuphila impilo enhle kulomhlaba. Ngenxa-ke yokumjabulisa u-Allah siyozuza ukuthula emva kokufa.
6. Umbuzo: Kungabe u-Allah wathumela abaPhrofethi kuzo zonke izizwe na?
Impendulo: Yebo, u-Allah wathumela abaPhrofethi kuzo zonke izizwe wabe esethumela uMuhammad (ukuthula makube kuye) emhlabeni jikelele.
7. Umbuzo: UMphrofethi uMuhammad wakufundisani?
Impendulo: UMphrofethi uMuhammad wangifundisa ukuthobelwa intando ka-Allah okubizwa ngokuthi ubu-Islam.
8. Umbuzo: Yiziphi izinkolelo zobu-Islam?
Impendulo: Ziyisikhombisa izinkolelo zobu-Islam.

- a. Ukukholelwa ekutheni u-Allah munye futhi nguye yedwa okumele akhonzwe.
 - b. Ukukholelwa ekutheni zikhona izingelosi.
 - c. Ukukholelwa ekutheni u-Allah wathumela iziNcwadi zakhe eziNgcwele lapha emhlabenzi wazinikeza abaphrofethi abahlukene.
 - d. Ukukholwa kubo bonke abaPhrofethi baka-Allah.
 - e. Ukukholwa wukuthi kunosuku lokwahlulela.
 - f. Ukukholelwa ekutheni amandla okwenza okuhle nokubi avela ku-Allah kodwa umuntu nomuntu uyoziphendulela ku-Allah ngezenzo zakhe.
 - g. Ukukholelwa empilweni yakwelizayo.
9. Umbuzo: Yiziphi izinsika ezinhlanu zenkolo yobu-Islam?
Impendulo: Ukvuma ukholo ngokuthi usho lamazwi alandelayo, “Laa Ilaha Illallahu Muhammadur Rasulullah,” okusho ukuthi: “Akekho ofanelwe ukukhonzwa ngaphandle kuka-Allah uMuhammad uyisithunywa sika Allah.”
- a. Ukuthandaza kahlanu ngelanga.
 - b. Ukukhipha umnikelo wabampofu obizwa ngokuthi I-ZAKAAT.
 - c. Ukuzila enyangeni engcwele ye-Ramadaan.
 - d. Ukwenza i-Hajj (okunguhambo olungcwele oluya e-Makkah).

ISIGABA 1

IZIMISO ZOQOBO ZENKOLO YOBU-ISLAM

ISAHLUKO 1

UBUNYE BUKA-ALLAH.

1. Umbuzo: Uqonde ukuthini ngokukholelwa kubunye buka-Allah na?
Impendulo: Ngobunye buka-Allah ngiqonde ukuthi u-Allah munye, akekho ofana Naye, akanamelekeleli, akazali futhi akazalwangwa, uphila ingunaphakade, akanasiqalo akanasiphetho, uNamandla phezu kwakho konke, Wazi konke, ungumlondolozi wakho konke, ungumlekeleli, unguMsizi oNomusa oNesihawu njll.njll.
2. Umbuzo: Ukuphi u-Allah?
Impendulo: U-Allah usezindaweni zonke.
3. Umbuzo: Kungabe u-Allah uuyazazi zonke izenzo ozenzayo emhlabeni na?
Impendulo: Yebo uzazi zonke izenzo engizenzayo wazi ngisho nalokho engikucabangayo.
4. Umbuzo: U-Allah ungidalaleni?
Impendulo: U-Allah udale mina ukuba ngimuDumise nakho konke okunye, uyangithanda, uyangivikela, uyongifaka eZulwini ngezenzo zami ezilungile, angijezise esihogweni ngezenzo zami ezimbi.
5. Umbuzo: Ungalubona kanjani uthando luka-Allah?
Impendulo: Uthando luka-Allah ngingalubona ngokuthuthuka kobuhle empilweni yami uma ngithobela intando yakhe ngokuphelele.
6. Umbuzo: Ungayazi kanjani intando nemiyalelo ka-Allah?
Impendulo: Ngingayazi ngokuthi ngifunde I-Qur'aan eNgcwele nokulandela ezinyathelweni zoMphrefethi wethu uMuhammad (ukuthula kube kuye).
7. Umbuzo: Kusho ukuthini ukuthi Imaan?
Impendulo: Kusho ukukholelwa ku-Allah nokulandela imithetho yakhe njengoba injalo.

-
8. Umbuzo: Yini ubu-Islam?

Impendulo: Ubu-Islam busho ukuthobela intando ka-Allah.

QAPHELA: Umuntu owemukele inkolo yobu-Islam ubizwa ngeMuslim kumele adlule kulesigaba enze konke okufanele akwenze athobele nomthetho okungakhulisa izinga lakhe lokukholwa aze afike esigabeni seMu'min.

ISAHLUKO 2

IZINGELOSI ZIKA-ALLAH

1. Umbuzo: Ziyizidalwa ezinjani izingelosi zika-Allah?

Impendulo: Izingelosi ziyizidalwa ezadalwa ngokukhanya, zihlale zithobela intando ka-Allah, azinabulili, azinabazali, azinamakhosikazi, azinamadoda, azinamadodana, azinamadodakazi, azinamizimba yenyama, kodwa ziyakwazi ukuthatha noma yisiphi isimo ezisithandayo.

2. Umbuzo: Kungabe izingelosi ziyyadla ziphuze yini na?

Impendulo: Izingelosi azidli futhi aziphuzi azinazinkanuko.

3. Umbuzo: Nikeza amagama ezingelosi ezine ezidumile?

Impendulo : Yebo, okuzona zingelosi zika Allah ezibalulekile yilezi ezine:

- a. U-JIBRAEEL
- b. U-MIKA EEL
- c. U-ISRAFEEL.
- d. U-ISRAEEL.

4. Umbuzo: Kungabe zikhona yini ezinye izingelosi ngaphandle kwalezi ezingenhlha?

Impendulo: Yebo ziningi ezinye izingelosi ezinye zibhalwe kwi-Qur'aan kodwa asinalo inani lazo zaziwa ngu-Allah kuphela.

5. Umbuzo: Yini oyaziyo ngengilosi u-Gabriyeli?

Impendulo: U-Gabriyeli yingelosi enkulu, nguyena ohambisa imiyalezo ka-Allah kubaPhrofethi ambule nezincwadi zika-Allah lengelosi iyona eyambula i-Qur'aan kuMuhammad (ukuthula kube kuye)

6. Umbuzo: Kukhona ongakusho mayelana nesimilo sezingelosi?
Impendulo: Yebo, ubumsulwa, ubulungiswa, iqiniso nokuthobela intando ka-Allah kuphela.
7. Umbuzo: Izingelosi zinalo yini ilungelo lokwenza okuthile emhlabeni ngaphandle kwemvume ka-Allah na?
Impendulo: Cha, izingelosi zenza lokho ezikutshelwe ngu-Allah kuphela.
8. Umbuzo: Uyazikhonza yini izingelosi?
Impendulo: Cha, akukho okufanelwe ukukhonza ngaphandle kuka-Allah.

ISAHLUKO 3

IZINCWADI ZIKA-ALLAH

1. Umbuzo: Usho ukuthini uma uthi uyakholelwa kuzo zonke izincwadi zika-Allah?
Impendulo: Kumele ngikholelwe ekutheni u-Allah wambula izincwadi ezithile kuba Phrofethi abehlukene ngezikathathi ezahlukene ukuze abantu baphile impilo elungile, i-Qur'aan, kwaba ngeyokugcina kulezincwadi.
2. Umbuzo: Zikhona yini izincwadi ozaziyo zika-Allah?
Impendulo: Yebo zine izinewadi ezidumile.
 - a. I-Tawrat (I-Thora) incwadi eyambulwa ku-Mose (ukuthula kube kuye).
 - b. I-Zabbur (Amahubo) incwadi eyambulwa ku-Davide (ukuthula kube kuye)
 - c. I-Injil (Ivangeli) incwadi eyambulwa ku-Jesu (ukuthula kube kuye)
 - d. I-Qur'aan - iNewadi eyambulwa kuMphrofethi wokugcina uMuhammad (ukuthula kube kubo bonke)
3. Umbuzo: Ngobani abaPhrofethi abembulelwa izincwadi?
Impendulo: uMose, uDavide, uJesu no Mohammad (ukuthula kube kubo bonke).

4. Umbuzo: Kungabe izincwadi i-Tawrat, i-Zabjur ne-Injil zisesesimweni ezambulwa ziyiso yini?
Impendulo: Cha, kuningi osekwaguqulwa.
5. Umbuzo: Kungabe wena ulandela muphi umthetho?
Impendulo: Ngilandela umthetho wokugcina okwi-Qur'aan eNgcwele.
6. Umbuzo: Yini i-Qur'aan eNgcwele na?
Impendulo: I-Qur'aan eNgcwele yincwadi yokugcina ka-Allah eyambulwa kuMphrofethi uMuhammad (ukuthula kube kuye).
7. Umbuzo: Kungabe izahluko ze-Qur'aan zambulwa ngesikhathi esisodwa kuMuhammad (ukuthula kube kuye)?
Impendulo: Cha, kwathatha iminyaka engamashumi amabili nantathu empilweni kaMphrofethi uMuhammad (ukuthula kube kuye) esaphila ukuthi i-Qur'aan iphelele ibe yincwadi njengoba siyibona namhlanje futhi isatholakala isesimweni eyambulwa ikuso.
8. Umbuzo: Ikufundisani i-Qur'aan eNgcwele na?
Impendulo: I-Qur'aan eNgcwele ingifundisa indlela eqondile yokukhonza uMdali, nokuphila njengekholwa.

ISAHLUKO 4 ABAPROFETHI BAKA-ALLAH

1. Umbuzo: Uqonde ukuthini ngokholelwa kubo bonke abaPhrofethi?
Impendulo: Ngokukholelwa kubaPhrofethi ngiqonde ukuthi ezikhathini ezahlukene emlandweni wesintu, u-Allah wathumela abaPhrofethi babayizithunywa zakhe, enzela ukuhola isintu. Ngikholwa kubo bonke ikakhulu kazi labo amagama abo abhalwe kwi-Qur'aan eNgcwele. Anginakho ukukhuphula namunye abe uMphrofethi uma igama lakhe lingabhalwanga kanjalo eNcwadini eNgcwele, futhi anginakuphika ubuPhrofethi balabo amagama abo abhalwe kanjalo eNcwadini.
2. Umbuzo: Uyawazi yini amagama abobonke abaPhrofethi abadlulisela umlayezo ka-Allah kwisintu?

Impendulo: Cha, angiwazi amagama abo bonke abaPhrofethi abadlulisela umyalezo ka-Allah kwisintu, kodwa ngazi amagama abanye abaPhrofethi abadumile ababhalwe kwi-Qur'aan eNgcwele.

3. Umbuzo: Ungabasho yini abaPhrofethi amagama abo abhaliwe kwi-Qur'aan eNgcwele na?

Impendulo: Yebo, naba abanye babaPhrofethi amagama abo abhaliwe kwi-Qur'aan eNgcwele: Adam, Idrees, Noah (uNowa), Hood, Salih, Ibrahim (Abraham), Ismail (Ishmayel), Ishaq (Isaka), Yaqoob (Jakobe), Yusuf (Josefa), Ayyub, Shu'aib, Moosa (Mose), Haroon (Aron), Loot (Loti), Yunus (Jonas), Al Yasa's, Zulkifl, Dawood (Davide), Sulayman (Solomoni), Elias, Zakaria, Yahya, Isa (Jesu), no-Muhammad (Ukuthula kube kubo bonke).

4. Umbuzo: Ngobani abadume kakhulu kulabaPhrofethi na?

Impendulo: Yilaba: Adam, Noah, Ibrahim, Moosa, Isa, nowokugcina nomkhulu kubo bonke abaPhrofethi, uMuhammad (ukuthula nezibusiso zika-Allah zibekubo bonke)

5. Umbuzo: Yini uMphrofethi, futhi yini umsebenzi wakhe?

Impendulo: uMphrofethi yisikhonzi, nesithunywa sika-Allah esithola izambulo eziNgcwele. Uyisibonelo kabantu, futhi usifundisa ukuba silandele imiyalo ka-Allah.

6. Umbuzo: Ukhona yini uMphrofethi omkhonzayo?

Impendulo: Cha, angikhonzi noyedwa wabaPhrofethi, kodwa ngiyabathanda ngibahlonipha kakhulu, futhi ngibathatha njengesibonelo sokuziphatha kwami nesintu sonke ngokubanzi. AbaPhrofethi ngokwabo babekhonza u-Allah, base besifundisa ukwenzenjalo.

7. Umbuzo: Kungenzeka yini omunye wabaPhrofethi abizwe ngoNkulunkulu?

Impendulo: Akukho namunye uMphrofethi ongabizwa ngoNkulunkulu ngoba bonke badalwa nguNkulunkulu, Ophila ngokwakhe, engenamelekeleli.

8. Umbuzo: Ukhona yini uMphrofethi owazibiza ngoNkulunkulu?

Impendulo: Akekho namunye uMphrofethi owazibiza ngoNkulunkulu,

ngaphandle kokuba yiZithunywa nezikhonzi zika-Allah, bona ngokwabo babengabantu.

9. Umbuzo: UMphrofethi uMuhammad wawumemezela kuliphi ilizwe nakusiphi isizwe umyalezo ka-Allah? Impendulo: Njengoba zonke izizwe zomhlaba zazikhohliwe noma ziylahlile imiyalezo eyalethwa ngabaPhrofethi kubo, uMphrofethi uMuhammad wamemezela umyalezo ka-Allah kuwo wonke amazwe omhlaba nakuzo zonke izizwe. Ngakho-ke ubuPhrofethi bakhe abubekelwanga isizwe esisodwa, kodwa kwaba ngumyalezo womhlaba wonke.

10. Umbuzo: Sikhona yini isidingo somunye uMphrofethi ngemuva koMphrofethi uMuhammad na? Impendulo: Cha, asikho isidingo somunye uMphrofethi ngemuva kuka-Muhammad (ukuthula kube kuye), ngoba umyalezo i-Qur'aan eNgewe (ayilethela umhlaba wonke) uMthetho wokugcina nophelele wokholo, futhi ugcinekile, uyobuye ulondolozwe unjalo, unjengoba wabhalwa kuze kube phakade, ngaphandle kwalokho nalokho okubhaliwe okuliqiniso ngempilo yoMphrofethi wokugcina, okupathelene nazo zonke izinto ezenziwa ngabantu, kugcinekile, futhi kohlala kuyisibonelo kwisintu. Ngakho-ke akukho Mphrofethi odingekayo emvakwaKhe, noma eza nemithetho nemiyalo, ngaphandle kwakhe, ngalokho-ke i-Qur'aan eNgewe ithi, "uMphrofethi uMuhammad ungowokugcina kubo bonke abaPhrofethi."

ISAHLUKO 5

USUKU LOKUVUKA NOKWAHLULELWA

1. Umbuzo: Wazini ngosuku lokuvuka kwabafileyo nokwahluwelwa? Impendulo: Ngosuku u-Allah ayokuvusa ngalo abafileyo, okusho ukuthi uyokwenza abofile baphile futhi. Uyokwahlulela umuntu ngamunye ngezenzo zakhe ezinhle noma ezimbi emhlabeni. Uyonika labo abaphile impilo elungile umvuzo ngokubathumela eZulwini, ajezise labo abaphule imiyalo yakhe nabamthukuthelisile ngokwenza izono, ngokubathumela esihogweni.

2. Umbuzo: Yini iZulu nesiHogo?

Impendulo: Izulu yindawo yokuhlala, yokuthula nokujabula lapho zonke izifiso zifezekwa khona. isihogo yindawo yokuzwiswa ubuhlungu neyomunyu, lapho kuyojeziswa khona abenzi bobubi.

3. Umbuzo: Umuntu uyohlala isikhathi esingakanani eZulwini noma esiHogweni?

Impendulo: Umuntu ofa enokholo oluphelele kubunye buka-Allah nakubaPhrofethi baka-Allah uyohlala eZulwini kuze kube phakade, kuthi umuntu ofa engenalo nakancane ukholo nobunye buka-Allah noma okholwa kwabanye njengabasizi baka-Allah uyohlala esihogweni kuze kube ingunaphakade. (Sengathi u-Allah angasivikela)

4. Umbuzo: Banqunyelweni labo abafa benokholo oluphelele kubunye buka-Allah nakubaPhrofethi baka-Allah, kodwa benze izono?

Impendulo: Labo abanokholo oluqinile kubunye buka-Allah nakubaPhrofethi baka-Allah kodwa bafe bengaka phenduki ezonweni futhi bengakazihlawuleli izono abazenze kulomhlaba, bothunyelwa esiHogweni okwesikhashana. Lapho bothi bangathola isijeziso esibafanele bakhululwe khona ngesihe sika-Allah bathunyelwe eZulwini, lapho bohlala khona ingunaphakade.

ISAHLUKO 6

AMANDLA OKWENZA OKUHLE NOMA OKUBI

1. Umbuzo: Wazini ngokuthi amandla okwenza okuhle nokubi avela ku-Allah?

Impendulo: Ngisho ukuthi u-Allah unginike futhi nomqondo nemithetho yokuphila yokukhetha phakathi kobuhle nobubi, ngakholo ke ngiyoziphendulela ngezenzo zami. Nasi isibonelo, u-Allah ungiphe amandla okukhulumu. Yimina engifanele ukusebenzisa ulimi lwami ngokukhulumu iqininsa, noma ukulusebenzisa kabi ngokukhulumu amanga.

2. Umbuzo: u-Allah ukusiza kanjani ukuthi wenze imisebenzi elungile?

Impendulo: u-Allah ungisiza ukuthi ngenze imisebenzi elungile ngokuthumela izithunywa zizoqondisa endleleni elungile, nokusifundisa izindlela zakhe ngemiyalo yakhe nemithetho yokholo.

3. Umbuzo: Isono siyini?

Impendulo: Noma yisiphi isenzo esiphambene nemithetho ka-Allah iyisono.

4. Umbuzo: Ngubani othethelelayo?

Impendulo: Ngu-Allah ongumthetheleli wezono.

5. Umbuzo: Yini okumele uyenze ukuze u-Allah axolele izono zakho?

Impendulo:

a. Kufanele usiyeke leso sono.

b. Kufanele uzinole ngokwenza leso sono.

c. Wenze isiqiniseko ukuthi ngeke uphinde usenze leso sono.

d. Uma bekuyisono esifaka omunye umuntu, njengokweba, ukushaya, ukuhlukumeza, ukuhleba, ukuthuka omunye umuntu, kufanele uyoxolisa kuye, uma uthathe impahla yakhe yibusele kuye noma ukhokhe imali eyintengo yaleyo mpahla. Lesisono u-Allah akasithetheleli uma umenziwa engakaxoli.

Lapha sifunda ukuthi izono zikabili ingxenyе yokuqala ilezo ezenziwa ngokuphula imithetho ephathelene naye u-Allah kuphela engamfaki omunye umuntu, isibonelo:

a.Ukungathandazi imithandazo emihlanu yansuku zonke.

b.Ukuphuza utshwala, ukudla inyama (eyi-Haraam) engavumelekile kwi-Islam nezinye.

Ingxenyе yesibili yilezo ekuphulwa umthetho ka-Allah ngokuhlukumeza omunye umuntu i

6. Umbuzo: Yiziphi iziphuzo nokudla okungavumelekile kuma-Muslim?

Impendulo: Ukudla neziphuzo ezingavumelekile kuma-Muslim yilokhu:

a. Uphuzo oludakayo nazo zonke izidakamizwa.

b. Inyama yengulube nazozonke izilwane zasendle ezisebenzisa izinzipho ukubulala ezinye, njengezingwe, ibhubesi, izindlovu,

- izimpisi nezinye, nazo zonke izinyoni ezidla ezinye njengoklebe, ukhozi, igwababa nezinye.
- c. Eziqququdayo, ezihuquzelu ngesisu phansi, izibungu nezinye.
 - d. Ingcuba yezilwane okusemthethweni ukuzidla.
 - e. Inyama yezilwane noma izinyoni (ezivunyelwe) ezingabulawanga ngomthetho obekiwe.
 - f. Inyama yezilwane ezenziwa umnikelo ezithixweni.
7. Umbuzo: Isilwane noma inyoni enyama yaso ivunyelwe ukuthi ingadliwa kufuneka ibulawe ihlinzwe kanjani?
- Impendulo: Uma kubulawa isilwane noma inyoni evunyelwe ukuthi ingadliwa, kufuneka umuntu athi, “Bismillahi Allahu-Akbar.” (Okusho ukuthi egameni lika-Allah, u-Allah Mkhulu) ngesikhathi ibulawa, kudluliswe ummese emphinjeni ngendlela eyodabula imithambo emikhulu, iyekwe okwesikhashana igazi liphume lonke.
8. Umbuzo: Ungazisho ezinye zezenzo eziyizono ezinkulu ezinesijeziso esinzima?
- Impendulo: Yebo. Ezinye zezenzo ezinkulu yilezi.
- a. Ukuholwa komunye njengomsizi ka-Allah.
 - b. Ukgangakholelwa ku-Allah noma abaPhrefethi baKhe noma iziNewadi zaKhe, noma ukuphika nanoma yimiphi imithetho eyisisekelo senkolo yobu-Islam.
 - c. Ukuqamba amanga.
 - d. Ukuhuthuza noma ukweba.
 - e. Ukuhohlisa.
 - f. Ukufakaza amanga.
 - g. Ucumangalela omunye ngamanga.
 - h. Ukuhleba.
 - i. Ukwethuka noma ngubani, noma ukuzwisa omunye ubuhlungu.
 - j. Ukubulala ngaphandle kwesidingo.
 - k. Ukgangaloniphi abazali.

ISIGABA 2 UBU ISLAM

IZIMISO EZIYISISEKELO SENKOLO YOBU-ISLAM

ISAHLUKO 1 UKUFAKAZA NGOKHOLO

1. Umbuzo: Yimuphi umthetho wokuqala wobu-Islam?
Impendulo: Umtetho wokuqala wobu-Islam ukusho lokhu:

La ilaha illallahu,

لَا إِلَهَ إِلَّا اللَّهُ

Muhammadur rasulullah

رَسُولُ اللَّهِ مُحَمَّدٌ

Okusho ukuthi: “Akekho ofanelwe ukukhonzwa ngaphandle kuka-
Allah uMuhammad uyisithunywa sika-Allah.”

2. Umbuzo: Kukhona yini okunye ukufakaza ngenkolo?
Impendulo: Yebo, kukhona ezinye izimo ezine.Yilezi.Kalimatush-Shahadat. Ukufakaza noma ubufakazi bokuzithoba okuthi,

Ashhadu allaa ilaha

أَشْهُدُ أَنَّ لَا إِلَهَ

illallahu wahdahu

إِلَّا إِلَهٌ وَحْدَهُ

laa shaarika lahu wa

لَا شَرِيكَ لَهُ وَ

ashhadu anna Muhammada

أَشْهُدُ أَنَّ مُحَمَّدًا

abduhu wa rasooluh.

عَبْدُهُ وَرَسُولُهُ

Okusho ukuthi ngiyafakaza ukuthi akekho ofanelwa ukukhonzwa
ngaphandle kuka-Allah uyedwa futhi uzimele, futhi ngiyafakaza ukuthi
uMuhammad uyinceku yakhe nesithunywa sakhe.

Kalimatut-tamjeed.

Ubufakazi ngobukhosi buka-Allah:

Subhanallah walhamdu lillahi walaa

سُبْحَانَ اللَّهِ وَالْحَمْدُ لِلَّهِ وَلَا

Ilaha illallahu wallahu akbar, walaa hawla

إِلَهٌ إِلَّا اللَّهُ، وَاللَّهُ أَكْبَرُ وَلَا حَوْلَ

walaa quwwata illa billahil aliyyiladhim

وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ

Okusho ukuthi ubuNgcwele ngobuka-Allah nendumiso ngeka-Allah akukho Nkulunkulu ngaphandle kuka-Allah akunamandla okwenza noma yini ngaphandle kwavela ku-Allah, Ophakeme kakhulu, Omkhulu.

i-Kalimatut-tauhid Ukufakaza ngobunye buka-Allah ngokuthi:

La ilaha illallahu
wahdahu la sharika lahu
lahul mulku wa
lahul hamdu yuhyi
wayumeetu biyadihil
khairu, wa huwa ala
kulli shayin qadeer

لَا إِلَهَ إِلَّا اللَّهُ
وَمَنْدَهُ لَا شَرِيكَ لَهُ
هُ الْمُلْكُ وَ
لَهُ الْحَمْدُ يُبَخِّرُ
وَيُمِيَّتُ بِيَدِهِ
خَيْرٌ وَهُوَ عَلَىٰ
كُلِّ شَيْءٍ قَدِيرٌ

Okushu ukuthi, “Akekho ofanele ukukhonzwa ngaphandle kuka-Allah uYedwa, futhi akanamelekeleli, yonke indumiso ifanele Yena, nguYena owenza ukuphila, futhi nguYena obanga ukufa, esandleni sakhe kukhona ukulunga konke, futhi unamanadla phezu kwazo zonke izinto.”

Allahumma inni
a-uzu bika min an
ushrika bika shay'an
wa ana a'lamu
wa-astaghfiruka lima
la a'lamu innaka allimul-
ghuyub tubtu anhu
watabarratu au kulli dinin
siwa dinil Islam wa aslamtu
wa aqulu la ilaha illal-lahu
Muhammadur-rasulul-lah

اللَّهُمَّ انِّي
أعوذُ بِكَ مِنْ انْ
أشْرِكْ بِكَ شَيْئًا
وَأَنَا أَعْلَمُ
وَأَسْتَغْفِرُكَ لِمَا
أَعْلَمُ أَنْكَ عَلِمَ
الْغَيْوَبَ تَبَّتْ عَنْهُ
وَتَبَرَّأْتُ عَنْ كُلِّ دِينٍ
سَوْيَ دِينِ الْإِسْلَامِ وَأَسْلَمْتُ
وَأَقُولُ لَا إِلَهَ إِلَّا اللَّهُ
مُحَمَّدُ رَسُولُ اللَّهِ.

Okusho ukuthi, “Oh Allah! Ngicela ungvikele ekukuhlanganiseni nanoma yini, ngicela ungithetelele izono engingazazi, ngempela wena ungamazi wezimfhlo zonke. Ngiyaphenduka kuzo izono futhi ngyaziqhelanisa nezinye izinkolo ngaphandle kwenkolo yobu-Islam. Ngiyazithoba, ngalokhu ngiyafakaza ukuthi akekho ofanelwe ukukhonzwa ngaphandle kuka-Allah uMuhammad uyisithunywa sika-Allah.

3. Umbuzo: Wayengubani uMuhammad (ukuthula kube kuye)?
Impendulo: uMuhammad wayeyisithunywa noMphrofethi ka-Allah owamukela umyalezo ovela ku-Allah ngeSambulo esiNgcwele futhi wasedlulisela kabantu.
4. Umbuzo: uMphrofethi uMuhammad (ukuthula kube kuye) wazalelwaphi?
Impendulo: uMuhammad iSithunywa noMphrofethi ka-Allah wazalelwaphi e-Makkah.
5. Umbuzo: Uyayazi yini indabuko (uyise noyise mkhulu) kaMphrofethi Muhammad (ukuthula kube kuye)?
Impendulo: Yebo. Ngingabala kuze kufike kuhokho wakhe, futhi ngiyazi ukuthi wadabuka kuMphrofethi u-Abraham. Wayeyindodana ka-Abdullah, owayeyindodana ka-Abdul Muttalib, owayeyindodana ka-Hashim, owayeyindodana ka-Abdul Manaf.
6. Umbuzo: uMphrofethi wakhuliswa kanjani?
Impendulo: u-Abdullah uyise woMphrofethi washona ngaphambi kokuba azalwe, waphinde washonelwa ngunina u-Amina esemncane wabe esekhuliswa ngumkhulu u-Abdul Muttalib, naye owasho emuva kweminyaka embalwa. Ubaba omdala wakhe u-Abu Thalib wayeseba ngumondli wakhe.
7. Umbuzo: uMphrofethi uMuhammad (ukuthula makube kuye) wafundiswa kunjani?
Impendulo: Akazange afundiswe ngumuntu, ngakho-ke wayengakwazi ukufunda nokubhala. Imfundo wayithola ngokufundiswa nguMdali kuphela.
8. Umbuzo: Umyalezo ka-Allah wambulwa nini okokuqala kuMphrofethi wethu, wambulwa kuphi?
Impendulo: Umyalezo ka-Allah wambulwa okokuqala ku-Mphrofethi wethu eneminyaka engamashu amane, ngengelosi uGabriyela emgedeni i-Hira e-Jabalun-nur e-Makkah.
9. Umbuzo: Abantu base-Makkah babemhlonipha kangakanani uMphrofethi wethu engakabumemezeli ubuPhrofethi bakhe?

Impendulo: Abantu base-Makkah babemhloniphakakhulu. Bamhloniphangobuqotho nokuba neqininsokwakhe, bathatheka yilokhu nangenxa yesithunzi ukuzotha kwakhe nesimilo sakhe kangangoba bamethwesa isithakazelo Al-Amin okushu ukuthi othembekile engakamemezeli ubuPhrefethi bakhe.

10. Umbuzo: Abantu base-Makkah ngobuningi babo bamamukela yini u-Muhammad njengoMphrefethi uma edlulisela okokuqala umyalezo ka-Allah kubo na?

Impendulo: Cha. Abantu base-Makkah ngobuningi babo abazange bamukele uMuhammad njengoMphrefethi uma ebanika umyalezo ka-Allah ephikisa ukwakhiwa nokukhonza kwezithixo. Bambalwa abamukela ubu-Islam. Abanye babo bamshushisa bamhlukumeza, Yena nabalandeli bakhe kwaze kwafika isikhathi lapho u-Allah ebavumela ukuthi bafudukele e-Madinah.

11. Umbuzo: Ufuduko lukaMphrefethi wethu esuka e-Makkah eya e-Madinah lubizwa ngokuthini na?

Impendulo: Ufuduko luka-Mphrefethi wethu esuka e-Makkah eya e-Madinah lubizwa nge Al-Hijra. Ikhalenda lama-Muslim liqala kulo usuku lofuduko.

12. Umbuzo: Abantu baseMadina bamamukela kanjani uMphrefethi wethu na?

Impendulo: Iningi labantu baseMadina bammukela uMphrefethi wethu ngomusa, bakholelwaezimfundisweni zakhe nalokho ayekuthunyiwe, base bamukele inkolo yobu-Islam.

13. Umbuzo: uMphrefethi wethu washona nini futhi wangewatshwa kuphi?

Impendulo: uMphrefethi wethu washona eneminyaka engamashumi ayisithupha nantathu, wangewatshwa eMadina, lapho ithuna lakhe likhona namanje.

14. Umbuzo: Kufanele yini ukuthi sivakashele ithuna loMphrefethi wethu eMadina na?

Impendulo: Yebo okungcono emuva kokwenza i-Hajj (Ukuhambela eMakkah) ngoba uMphrefethi wakusho ukuthi noma ngubani

(kubalandeli bami) uma evakashela ithuna lami, lokho kungicindezela ukuthi ngimncengele (umusa nokuthethelelwa) ngosuku lokwahlulelwa.

15. Umbuzo: Ufanele yini ukuthi umthande uMphrofethi wakho?

Impendulo: Yebo kufanele ukuthi ngimthande uMphrofethi wami, ngimhloniphe ngaphezu kwanoma yimuphi umuntu.

ISAHLUKO 2 UMTHANDAZO (SALAAT)

1. Umbuzo: Iyiphi insika yesibili yobu-Islam?

Impendulo : Insika yesibili yenkolo yobu-Islam umthandazo oyimpoqo kahlanu ngelanga.

2. Umbuzo: Yini oyiqondayo ngomthandazo?

Impendulo : Umthandazo yisimo sokukhonza u-Allah ngendlela eyakhonjiswa uMphrofethi oNgcwele.

3. Umbuzo: Yiziphi izinto ezibalulekile ngaphambi kokuthandaza?

Impendulo: izinto ezibalulekile ngaphambi kokuthandaza yilezi:

- a. Umkhonzi kufane abe yi-Muslim.
- b. Umzimba, Izingubo zomkhonzi, nendawo yokuthandazela kufanele kuhlanzeke.
- c. Indawo lapho umthandazo uzokwenzelwa khona kufuneka ihlanzekе ibemsulwa.
- d. Indawo esuka enkabenи ukufika emadolweni emzimbeni womuntu wesilisa kufanele imbozwe ngemuva namgaphambili, kowesifazane wonke umzimba ngaphandle kobuso nezandla.
- e. Umkhonzi kufanele ebheke eKa'ba nomangakhona uma engekho eMakkah.
- f. Kufanele abe nenhoso (niyat) yalowo mthandazo afuna ukuwenza.
- g. Kufuneka aqaphele izikhathi, azi nemithetho yomthandazo.
- h. Kufanele enze I-Wudu (ukuzihlanza).
- i. Umkhonzi kufuneka enze I-Ghusl (Ukugeza umzimba wonke) uma esesimweni esidinga yona.

Qaphela: Ukuze uzigcine uhlanzekile nangenxa yokuthi i-Muslim lihlale lilungele umthandazo, kufanele ugeze izitho zangasese ngemuva kokuzikhulula, ngemuva kokuchama nangemuva kokuphuma kwanoma yini kulezitho zombili.

1. I-WUDHU (UKUGEZA NGOKUNQAMULA)

1. Umbuzo: Yini i-Wudhu?
Impendulo: i-Wudhu yisenzo sokugeza lezozinda-wozomzimba eziobala.
2. Umbuzo: Uyenza kanjani i-Wudhu?
Impendulo: i-Wudhu ngiyenza ngalendlela elandelayo:-
 - a. Ngenza isiqiniseko sokuthi amanzi engizokwenza ngawo i-Wudhu ahlanzekile amsulwa futhi akamadala (akasetshenjiswa ngaphambili ekwenzeni i-Wudhu noma i-Ghusl, umbala, iphunga nokunambitheka akushitshanga).
 - b. Ngiba nenhoso yokwenza i-Wudhu.
 - c. Ngisho ukuthi “Bismillahir-rahmanir-rahim” okusho ukuthi egameni lika -Allah Onomusa Onesihawu.
 - d. Bese ngigeza izandla kufike ezihlakaleni kathathu, ngiqale ngesandla sokudla ngidlulisa iminwe phakathi kweminye.
 - e. Bese ngigeza umlomo ngeMiswak noma ngomunwe, ngihlanze umlomo ngamanzi kathathu.
 - f. Bese ngiyakaza amakhala kathathu ngamanzi
 - g. Bese ngigeza ubuso bami ukusukela endlebeni ukufika kwenye kathathu, kusuka ebunzini kufikela esilevini kathathu.
 - h. Bese ngigeza izingalo kufike ezindololwaneni kathathu ngiqale ngeyangakwesokudla.
 - i. Bese ngisula ikhanda ngezandla ezimanzi.
 - j. Bese ngigeza izinyawo kufike emaqakaleni kathathu ngiqale ngonyawo lwanga kwesokudla.
 - k. Besengingafaka ucikicane wesandla phakathi kweminwe nezinzwane okwaziwa nge-Khilal.
3. Umbuzo: Yiziphi izenzo eziphqelekile ekwenzeni i-Wudhu?
Impendulo: Izenzo eziphqelekile ekwenzeni i-Wudhu zine, yilezi:

-
- a. Ukugeza ubuso.
 - b. Ukugeza zombili izingalo kufika ezindololwaneni.
 - c. Ukuhlikihla ikhanda ngezandla ezimanzi.
 - d. Ukugeza izinyawo kufike emaqakaleni.

Qaphela:

- a. Uma amanzi asetshenziselwa i-Wudhu kungamanzi amile, angagelezi, umuntu kudingeka ukuthi idamu libe ngamayadi alishumi, ubude ngamayadi alishumi, ububanzi ukujula libe ngamayintshi alishumi nambili futhi libe ligewelete amanzi.
- b. Uma umuntu efake amasokosi esikhumba emuva kokwenza i-Wudu akudingekile ukuthi awakhumule uma esenza i-Wudu entsha angafane nje adlulise iminwe emanzi phezu kwavo sengathi udweba imidwa.
- c. Umhambi usohambwani ukuvumelekile kulo ukufinyezwa komthandazo angasula (amasokisi esikhumba) izinsuku ezintathu nobusuku bazo, kuthi lowo ongekho kulolu hambo yena asule usuku olulodwa nobusuku, uqala ukubala izinsuku ngemuva kuphelwa yileya Wudhu ayenze wabe eseqqoka amasokisi esikhumba uma esenza i-Wudu entsha.

2. I - GHUSL (UKUGEZA UMZIMBA)

1. Umbuzo: i-Ghusl iphoqeleke nini?

Impendulo: i-Ghusl iphoqelekile ngemuva:

- a. Kokuya ocansini.
 - b. Kokuphuma kwesidoda.
 - c. Kokuqedu ukuya esikhathini nangemuva kokunqamuka kokopha okulandela ukubeletha.
2. Umbuzo: Ungazisho yini izinto okuphoqelekile ukuthi umuntu azenze ukwenza i-Ghusl eyimpoqo?

Impendulo: Yilezi,

- a. Ukuxubha umlomo ngokwenele ukuze kugezeke yonke indawo.
- b. Ukufaka amanzi emakhaleni kuze kufike ethanjeni lekhala kodwa ungazilimazi.

- c. Ukugeza onke amalunga omzimba kahle sibe nesiqiniseko sokuthi wonke umzimba umanzi.
3. Umbuzo: Iyiphi indlela engcono kunazozonke yokwenza i-Ghusl eyimpoqo?
Impendulo: Indlela engcono kuzo zonke yokwenza i-Ghusl yesibopho yile:
- Umuntu kufuneka abe nenhoso (niyyat) athi: ‘Nawaytu liraf’il hadath’
 - okusho ukuthi ngenza inhoso yokususa ukungcola okukhulu.
 - Ufanele ageze izandla kufike ezIhlakaleni kathathu.
 - Beseke umuntu ageza.
 - Ukungcola, uma kukhona, kufuneka kususwe kuzozonke izindawo emzimbeni.
 - Beseke umuntu egeza.
 - Ukugeza kathathu onke amalunga omzimba, ngisho nezinwele imbalo.

3a. I-TAYAMMUM

1. Umbuzo: Umuntu kufanele enzenjani endaweni ye-Ghusal noma i-Wudhu uma egula noma amanzi engatholakali?
Impendulo: Uma umuntu egula noma engawatholi amanzi, angenza okubizwange-Tayammum endaweni ye-Wudhu noma i-Ghusal.
2. Umbuzo: Yiziphi zizinto ezidingekayo ekwenzeni i-Tayammum?
Impendulo: Izinto ezingadingeka kwi-Tayammum yilezi:
- Ukuba nenhoso engqondweni yokwenza i-Tayammum ukusasa ukungcola.
 - Ukushaya umhlabathi ohlanzekile kancane ngezintende zazo zombili izandla.
 - Ukululisa izintende zazo zombili izandla kanye ebusweni.
 - Ukushaya umhlabathi ohlanzekile ngezintende zazo zombilili izandla bese uhlikihla izingalo kusukela ezandleleni kuya ezindololwaneni.

3b. OKUNYE OKUMELE KUQASHELWE.

1. Umbuzo: Uyazazi yini izenzo noma izimo eziqeda i-Wudhu?
Impendulo: Yebo izenzo eziyenza inqamuke noma izimo eziqeda i-Wudhu yilezi:
 - a. Ukuba nezinkanuko, ukuphuma kwesidoda, ubomvu noma ukungcola komphambili noma izindawo zangasese ngemuva.
 - b. UKusuza.
 - c. Ukubuyisa kugewale umlomo.
 - d. Ukopha, ukuphuma kobomvu okuphuzi, ngesilonda, ithumba, ishashazi nokunye kuze kudlule isilonda.
 - e. UKulahlekelwa umqondo ngenxa yobuthongo, ukulala, ukuhlanya kwesikhashana, ukuquleka, ukuhayiza noma ukudakwa.
 - f. Ukuhleka uphimisele emthandazweni.
2. Umbuzo: Lezizinto ziyayenza yini ne-Tayammum ibe yize na?
Impendulo: Yebo, lezizinto ziyayiqeda ne-Tayammum, kodwa ngaphezu kwalokho i-Tayammum iba yize uma isizathu sokuyenza sesingasekho, okusho ukuthi uma umuntu ogulayo ephila noma lapho umuntu ekade enze i-Tayammum ngoba amanzi engekho esewatholile.
3. Umbuzo: Yiziphi izenzo ezingavunyelwe ukuzenza uma ungenayo I-Wudu noma I-Tayamum?
Impendulo: Yilezi izenzo ezintathu ezingavunyelwe ukuzenza uma ungenayo i-Wudhu noma i-Tayammum?
 - a. Umthandazo.
 - b. Ukuhamba uzungeza i-Ka'aba eMakka (i-tawaaf).
 - c. Ukuphatha noma ukuthinta i-Qur'aan eNgcwele.
4. 'Umbuzo: Ikhona yini enye into eshiwo ngeWudhu ngaphandle kokuhlanzeka komzimba na?
Impendulo: Yebo, inhloso esemqoka, ukuhlanzeka noma ukubamsulwa, kodwa ukuhlanzeka noma nokubamsulwa komzimba kusikhumbuza

ukuhlanzeka nokubamsulwa komphefumulo ukukhululwa ezonweni okuyiyona nhoso emqoka yokholo. Kuhle ukusho lokhu emva kwe-Wudhu:

Allahummaj’alni
Minattawwabeena
waj’alni minal
wutatahhireen.

اللهم اجعلنى
من التوابين
واعلمنى من
المتطهرين

Oh Allah! Ngenze ngibe ngomunye walabo abaguqukayo ezonweni zabo, ungenze futhi ngibe ngomunye wabahlanzekile.

4a. ADHAN

1. Umbuzo: Yini i-Adhan?
Impendulo: i-Adhan yisimemezelo sokuqala somthandazo.
2. Umbuzo: i-Adhan ishiwo nini futhi ishiwolani?
Impendulo: i-Adhan ishiwo ngezwi eliphakeme kubizwa abakholiwe ukuthi sekuyisikhathi somthandazo.
3. Umbuzo: I-Adhan ishiwo kanjani?
Impendulo: i-Adhan ishiwo ngezwi eliphakeme nguMuadhin (ummemezi) ebheke e-Makkah ashokhulu okulandelayo:

Ukwe nziwa kwe Adhan: Lapha sikhoriswa indela Ekumenyez wa ngawo tzandla zisezindebeni Utheka e Makka

Lapha sikhonjisa
indlela ubuso
obujikelangayo
ngasesandleni sokudla

Lapha usikhombisa
indlela ubuso
obujikelangayo
ngasesandleni so
bunxele

Allahu – Akbar

الله أكابر

u-Allah Mkhulu kakhulu” (kane)

أشهد أن لا إله إلا الله

Ash-hadu-an-laa ilaha illallah.

“Ngifakaza ukuthi akekho omunye ofanele ukukhonzwa ngaphandle kuka-Allah (kabili)

أشهد أن محمد رسول الله

Ash-hadu-anna Muhammad-ar-Rasulullah

“Ngifakaza ukuthi uMuhammad uyisithunywa sika-Allah (kabili)

Hayya,’ alas – Salaah.

حي على الصلاة

“Yizani emthandazweni” (ephendula bodwa ubuso yedwa abubhekise kwesokudla esho lokhu kabili).

Hayya,’ alal, falah.

حي على الفلاح

“Yizani empumelelweni” (ephendula bodwa ubuso ebubhekisa kwesokhohlo yedwa esho lokhu kabi).

Allahu-Akbar

u-Allah Mkhulu (kabili)

Laa ilaha illallah لا إله إلا الله

“Akekho ofanelwe ukukhonza ngaphandle, kuka-Allah (kanye).

Qaphela: Lokhu okulandelayo kulandela u (hayya 'alal falah) emthandazweni wasekuseni,

الصلوة خير من النوم
As-salaatukhairumminan naum.

“Umthandazo ungcono kunokulala” (kabili)

4b. IQAMAH

النحو

- ### 1. Umbuzo: Yini i-Iqamah futhi ishiwo nini?

Impendulo: I-Iqama isimemezelo sesibili-somthandazo futhi ishiwo ngaphambi komthandazo ophoqelekile (Fard). Iyafana ne-Adhan kodwa inalokhu okwengeziwe:

“Qad Qama tis Salaah” قد قامت الصلاة

okusho ukuthi "Umthandazo usuyaqala" kushiwo kibili kulandele u (Hayya'alal falah)

5. IZINTO EZIYIMPOQO NEZIBALULEKILE EMTHANDAZWENI

1. Umbuzo: Yiziphi izinto eziyimpoqo emthandazweni?
Impendulo: Izinto eziyimpoqo emthandazweni ziyisikhombisa.
 - a. Ukusho i-Takbir-e-Tahrimah.
 - b. I-Qiyam, ukuma phuhle kubekwe isandla sokudla kwesokhohlo phansi
 - c. kwenkaba kumuntu wesilisa, esifubeni kowesifazane.

- d. Ukusho amavesi athile e-Qur'aan eNgcwele.
- e. I-ruku, ukugoba ngendlela yokwenza ukuthi umuntu abambe amadolo umqolo uqonde.
- f. I-Sajdah, okusho ukubeka zombili izandla, ikhala, isiphongo, amadolo nezinzwane zazozombili izinyawo zithinte phansi, izingalo isifuba, izandla nesisu kufuneka zehlukane khona zingezukuthintana.
- g. i-Qaa'adah, okusho ukuhlala phansi ngokuhlonipha, unyawo lwersokudla luqonde izinzwane zibheke eKaba, olwesokhohlo lufinyele phansi kwesinqe.
- h. Ukubonisa ukuphela komthandazo ngevesi noma isenzo.

Usikhombisa isimo
sezandla uma ezimbozile
njengasemfanekisweni

I-NIYYAT (INHLOSO)

Ngaphambi kokuba owesifazane aqale umthandazo uma emile izandla zakhe zisemaceleni akhe. Ubhekisa uboso kwi-Qibla, i-Kaaba E-Masjid eNgcwele eMakkah. Izinyawo zakhe zingathintani, kodwa zithi ukuqhelelana. Emveni kwalokhu wenza i-Niyah eveza inhloso yakhe yesenzo azosenza eqinisekile enhliziyweni.

Kukhona imithandazo emihlanu ephoqekile, ngaphandle kwama-Sunnah, ama-Wajib nama Nafil. kwi-Niyah yakhe kumele ashо ukuthi yimuphi umthandazo awenzayo. i-Niyah ingabanangularphi ulimi kodwa kungcono uma ingesi-Arabhu.

a) Isikhombisa isimo sezandla
uma wenza i-Takbir e-Tahrima.

TAKBIRATUL TAHRIMA

Emveni kweNiyyat uqala umthandazo wakhe ngokuzithoba phambi kukaNkulunkulu. Lokhu kwenziwa ngokuphakamisela zozimbili izandla emahlombe, izintende zibheke ngaphandle (2a) bese zibekwa esifubeni (2b). Uthi enza lokhu ashо lamagama ‘Allahu Akbar’- uNkulunkulu Mkhulu: lamagama ahambelana nenhoso ejulile yokudumisa uNkulunkulu nokuzinikela kuYe- kubizwa ngokuthi i-Takbiratul Tahrima.

b) Usesesimweni se Qiyam kodwa
usikhombisa indlela isandla Okufuneka
Zihlalengayo ngaphezu kwamabele
esokundla ngaphezu kwesobunxele

Emveni kokuba izandla ziphakanyiswe emahlombe zibekwa ngaphezulu kwamabele, isandla sokudla sibekwe phezu kwesobunxele-iminwe nesithupha yesandla sokudla isemuva kwesobunxele. Uyaqhube ka nezimfanelo zeQiyam, ebhekise amehlo kuleyondawo lapho isiphongo sakhe siba khona uma ezilahla phansi. Lesisimo senzelwa ukuzithoba komdumisi, futhi sibonisa ukuthobelwa umthetho.

I-QIYAM (UKUMA)

Ubeka izandla phezu kwamabele, ashо lokhu (ngezwi elizwakala kuye kuphela, noma akusho buthule):

- a. I-Thana umthandazo odumisa uNkulunkulu.
- b. I-Alfatihа: Isahluko sokuqala kwiQur'aan
- c. I-Qur'aan: i-Surah eyodwa, noma imisho emithathu elandelanayo yeQur'aan eNgcwele.

Usikombisa isim se minwe indlele okume
leihlabe ngayo emadolweni

I-Qiyam ilandelwa yiRuku. Umdumisi usho athi, “Allahu Akbar”- uNkulunkulu Mkhulu- agobe, izandla zibambelele emadolweni . Lokhu ukugoba kancane. Ngokugoba umdumisi ubonisa enye indlela yokuzithoba wintando ka-Allah, abese edumisa uNkulunkulu ngokusho lomthandazo: “Subhana-rab-biyal-azhim”- Ubungcwele makube seNkosini yami eNkulu

Ukhombisa isimo sezandla indlela okufanele zime
ngayo emacaleni uma usesimweni se-Qawma

I -QAWMAH

Emveni kwe-Ruku, uma uqonde usho lamagama: “Sami Allahu liman Hamidah” “uNkulunkulu uzwa labo abamdumisayo” uma esemi eqondile uthi: “Rabbihana Walakal- hamd” lonke udumo olwakho Nkosi yethu.”

ISAJDAH

Uma esuka kwisimo sokuma i-Qawmah – uzilahla phansi asho lamagama: “Allahu Akbar” uNkulunkulu Mkhulu. Uma ejabalele, umdumisi uthinta umhlabathi ngekhala nangesiphongo, bese ethi kathathu, “Subhana Rabiyal a’la ubuNgewelete obeNkosi yami ePhakeme kakhulu. Lesisimo sibonisa ukuzithobela iNkosi ngomzimba okungaphezulu kwakho konke okunye. Lesisenzo sibizwa nge-Sajdah, senziwa kabili.

Usikhombisa isimo sezinyawo uma usesimeni se-Jalsa.

Lapha usikhombisa isimo sokuhlala uma usuka
kwi-Sijdah okuthiwa yi-Jalsa.

Lapha usikhombisa
ukwenziwa
kwe-Tashahud
ngokuphakamisa
umunwe wokukhomba
wasandla sokudla

Lapha usikhombisa isimo
sezandla uma esesimeni
se-Jalsa ukuba iminwe
kufuneka ihangane

a) Lapha sikhonjiswa ukwenziwa
kwe Salaam ngokujikisa ikhanda
ngasesandleni sokudla kuqala - isimo
sezandla sinjiengasemfanekisweni

b) Lapha sikhonjiswa ukwenziwa
kwe Salaam ngokujikisa ikhanda
ngasesandleni sobunxele

I-SALAAM

Uma esho lamagama “Assalaamu alaykum warahmatullah” (ukuthula nomusa ka-Allah ube kini nonke) uqala ngokuphendulela ubuso kwesokudla amehlo abheke ehlombe lesokudla, njengoba kukhonjisiwe ku 9a. bese ephendulela ikhanda lakhe kwesokunxele esho lamagama angaphezulu. Womabili lama-Salaam acelela bonke abantu izibusiso.

Lomfanekiso usikhombisa
isimo sezandla uma kwensiwa
iDuwa njengoba izandla
ziphanyisiwe

I-DUA (ISICELO)
(Isicelo umuntu azenzela sona kuMdali)

Uthi ephakamise zombili izandla njengoba kubonisiwe esithombeni azithandazele yena.

1. Umbuzo: Ungazisho yini ezinye zezimfanelo (Wajib) zomthandazo?
Impendulo: Ukuqaphela lezizinto eziyishiyagalombili ezilandelayo kudingeka kakhulu:
 - a. Ukusho i-Takbir-e-Tahrimah “Allahu-Akbar.”
 - b. Ukusho ngekhanda noma yiziphi zezinye izahluko noma amavesi amathathu alandelanayo e-Qur'aan eNgcwele.
 - c. Kuphoqekekile ukuthi umuntu ashо izahluko noma amavesi amathathu eQur'aan eNgcwele ashо isahluko sokuqala, (Al-fatiha) kuqala.
 - d. Kungamiwa isikhashana emuva kokusho isahluko sokuqala, kulandeliswe masinyane ngesinye isahluko noma amavesi amathathu.
 - e. Ukunyakaza komzimba kumele kwensiwe kahle, umuntu angashesha uma eguqula isimo somzimba, futhi kufuneka kulindwe isikhashana phambi kokuguqula isimo, kulinde isikhathi esilingana nesithatha ukusho u “Subhanallah”

6. UKWENZIWA KOMTHANDAZO

1. Umbuzo: Ungayinika yini incazel o ephelele ngokwenziwa komthandazo?
Impendulo: Yebo,
 - a. Ngima ngiqonde, ngibheke ngalapho i-Ka'aba ingakhona eMakkah, emva kokusho i-Niyyat okusho inhoso egqondweni yami yomthandazo esengizo wenza.
 - b. Ngiphakamisa zombili izandla zami zifike ezindlebeni ngisho "u-Allahu-Akbar," bese ngibuyisa izandla zami, ngibeke esokudla phezu kwesokhohlo phansi kwenkaba.
 - c. Bese ngisho lokhu ngekhanda:
2. Umbuzo : Yini i- Thini

- a. Subhanak-allahumma
wa bihamdika wa tabarakasmuka
wa ta'ala jadduka wa laa ilaha
ghairuka

سبحانك اللهم
وبحمدك وتبارك اسمك
وتعالى جدك ولا إله
غیرك.

Okusho ukuthi, "Ubungcwele bonke bungobakho Allah, nendumiso ibe kuwe, libusiswe igama lakho, nobukhosi bakho buphakanyisiwe, futhi akekho ofanele ukukhonzwa ngaphandle kwakho.

Usikhombisa ukwenziwa kwe-Takbiratul
Tahrima emva kwe-Niyyah

Wenza inhloso yokuthandaza okuthiwa i-Niyyah

Usesimeni seQiyam-ufunda umthandazo

- b. Audhu billahi أَعُوذُ بِاللَّهِ
c. Minash-shaytanir-rajeem. مِنْ الشَّيْطَانِ الرَّجِيمِ

Okusho ukuthi, “Ngicela u-Allah angivikele kusathane oqalekisiwe.

d. Bismillahir-rahmanir-rahim بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Okusho ukuthi, “(ngiqala) Egameni lika Allah Onomusa Onesihawu”

Bese ngisho isahluko sokuqala se-Qur'aan eNgcwele (i-Fatiha) kanje:

- e. Alhamdu lillahi rabbil' aalameen.
- Ar-rahman ir-rahim.
- Maliki yaum iddeen.
- Iyyaka na'abudu wa iyyaka nas- ta'een. Ihdinas-siratal- mustaqeem siratal- lazina an amta a'alayhim ghairil maghdoobe Alai him wa-lad-dalleen. (*Ameen*)
- الحمد لله رب العالمين
الرحمن الرحيم
مالك يوم الدين
إياك نعبد وإياك نستعين، اهدنا الصراط المستقيم
صراط الذين أنعمت عليهم غير المغضوب عليهم ولا الضالين (آمين)

Okusho ukuthi, “Udumo lungoluka- Allah ongumnikazi (nomondli) wakho konke.

Unomusa uNesihawu. Umnikazi wosuku lokwahlulela. Nguwena kuphela esimkhonzayo futhi nguwe kuphela esicela Kuyena usizo. Sikhombise indlela eqondile. Indlela yalabo obaphe izipho Hhayi indlela yalabo abathole uluka lwakho noma labo abadukile.”

- f. Lokhu ngikulandisa masinyane ngokusho ngekhanda isiqephу esivela ku-Qur'aan eNgcwele, engengaphansi kwamvesi amathathu. Noma yisiphi isahluko esifishane singakhethwa njengesahluko esibizwa ngokuthi ubumsulwa.

Qul huwallahu ahad.

Allahus-samad.

Lam yalid wa lam yulad.

Wa lam yakullahu kufuhan ahad.

قل هو الله أحد“
الله الصمد
لم يلد ولم يولد
ولم يكن له كفوا أحد

Usikhombisa Ukwensiwa
kwe-Ruku

Usikhombisa isimo
seminwe indlela
okufanele ihlale ngayo
emadolweni

Usikhombisa ukwenziwa
kwe-Qawmah ngemuva
kwe-Ruku

Lokhu kusho ukuthi :

Yithi! Yena u-Allah munye, U-Allah oyingunaphakade, Akazalanga futhi akazalwanga. Futhi akekho ofana naye.

Qaphela:Uma kushiwo isahluko esifishane ngekhanda kungcono ukuqala ngokuthi:

“Bismillah ir rahman ir raheem”

g. Besi ngithi, “Allahu Akbar” niyagoba kwi-Ruku ngithi kathathu:
“Sub’hana rabbiyal-azeem” سُبْحَانَ رَبِّي الْعَظِيمِ

Okusho ukuthi, “Ubungcwele obeNkosi yami enkulu.”

h. Sengiyasukuma futhi, izandla zami ziseceleni ngithi:

Sami’ a hu liman hamidah;

سمع الله لمن حمده

Rabbana lakal hamd

ربنا لك الحمد

Okusho ukuthi, “ u-Allah ulalela lowo omdumisayo, Nkosi yethu udumo malube kuwe.”

- i. Bese ngithi, “Allahu Akbar ngehlele phansi ngenze i-Sajdah, ngithi kathathu:

سبحان ربى الأعلى

Okuthi “Udumo lonke malube kuNkosi yami, ePhezukwakho konke.

- j. Sengiyaziphakamisa kancane bese ngisho lokho ngihlezi ngokuhlonipha; lokhukuhlala kubizwa nge-Jalsa.

اللهم اغفر لي وارحمني

Okusho ukuthi, “O Allah! ngithethelele ungihawukele.”

- k. Ngenza i-Sajda yesibili ngendlela engenza ngayo eyokuqala.

Lokhu kuqedu i-Raka’at eyodwa. Bese ngithi “Allahu Akbar” futhi ngimile ngisho konke ngenze konke engikwenze kwi-Raka’at yokuqala ngaphandle kuku

(i) no

(ii) okungokwe Raka’at yokuqala kuphela.

- l. Emva kokwenza i-Sajdah ye-Raka’at yesibili ngithi, “Allahu-Akbar” ngihlale ngokunhlonopha okubizwa ngokuthi i-Qa’ada tullOola (ukuhlala kokuqala!) noma “i-Qa da-tul- Akhira” (ukuhlala kokugcina) bese ngisho i-Tashahhud ngedwa ngekhanda kukuhlala kwami kokuqala kanje:

At-tahiyatu lillahi was salaawatu
wat tayyibatu assalamu alayka
ayyuhanabiyyu warahmatullahi
wabarakanhu assalaamu alayna wa
ala ibadillahis-saliheen
ashhadu an laa ilaha illallahu
wa ashhadu anna Muhammadan
‘abduhu wa Rasooluh

التحيات لله والصلوة
والطيبات السلام عليك
أيها النبي ورحمة الله
وبركاته، السلام علينا وعلى
عبد الله الصالحين
أشهد أن لا إله إلا الله
وأشهد أن محمدًا
عده رسوله.

Okusho ukuthi, “Ukubingeleta nemithandazo kungokuka-Allah, ukuthula nomusa ka-Allah makube kuwe O Mprofethi! nezibusiso zakhe, ukuthula makube kithi nezinceku zika-Allah ezimsulwa ngiyafakaza ukuthi akekho okumele akhonzwe ngaphandle kuka-

Allah futhi ngiyafakaza ukuthi uMuhammad uyinceku nesithunywa sakhe.”

- m. Uma kuzokwenziwa ama-Raka’at angaphezu kwamabili ngisukuma ngithi, “Allahu Akbar” ngithi ngingaqeda Raka’at elilodwa noma amabili nighlale phansi ngenhloniphoo okubizwa iQa’ada-tul-Akhira, indlela okuhlalwa ngayo uma umthandazo unama Raka’at amabili kuphela. Ngisahlezi kanjalo ngisho I-Tashahhud, i-Salawat kanje:

Lapha usesimeni se-Sajda - okuwukuwa ngesiphongo Phansi

Lapha usikhombisa
ukwenziwa kwe
Tashadud -
ngokuphakmisa umunwe
wokukuhomba wesandla
so kudla

Usikhombisa isimo
sezinyawo Lapha
usikhombisa isimo

Uma usesimeni se-Jalsa sokuhlala
uma usuka kwi-Sajda kuthiwa yi Jalsa

I Salawat: قولصلوا

- i) Allahumma salla'ala
Saiyyidina Muhammadin
Wa'ala ale saiyyidina
Muhammadin kam sallaita
'ala saiyyidina Ibrahima wa
'ala ale saiyyidina Ibrahima
Innaka hamidum majeed
- اللهم صل على
سیدنا محمد
وعلى آل سیدنا
محمد كما صلیت
على سیدنا ابراهیم
وعلى آل سیدنا ابراهیم
انك حمید محید
- ii) Allahumma barik'ala
Saiyyidina Muhammadin
Wa'ala ali saiyyidina
Muhammad kamabarakta
'ala sai yyidina Ibrahima
Wa'ala ali saiyyidina Ibrahima,
Innaka hamidum majeed.
- اللهم بارک على
سیدنا محمد
وعلى آل سیدنا
محمد كما بارکت
على سیدنا ابراهیم
وعلى آل سیدنا ابراهیم
انك حمید محبید

Okusho ukuthi, “O Allah! Yehlisela umusa wakho kumholi wethu uMuhammad nasemndenini wakhe njengoba wehlisela umusa wakho kumholi wethu u-Abrahama nasemndenini ka-Abraham, ngempela ufanele ukudunyiswa wena Odumileyo.” O Allah! Busisa umkhokheli wethu uMuhammad nesemndenini ka-Muhammad njengoba wabusisa umholi wethu u-Abraham nomndeni ka-Abraham, ngempela ufanele ukudunyiswa Wena Odumileyo.”

n. Bese ngisho le Du'a ngekhanda:

Allahumma inni dhalamtu
nafsi dhulman kathiran
wa layagh firudh dhunuba
illa anta-faghfirli
maghfiratam minindika
war-humni, innaka antal
ghafur ur-raheem

اللهم اني ظلمت
نفسى ظلما كثيرا
ولأ يغفر الذنوب
الا أنت فاغفر لى
مفقرة من عندك
ورحمنى انك أنت
غفور الرحيم

Okusho ukuthi, “O Allah! Ngonile Kakhulu futhi, okekho othethelelayo, ngaphandle kwakho, ngakho-ke ngithethele

ngaleyontethelelo evela kuwe, unghawukele. Ngempela unguMthetheli, Onesihawu.”

- o. Bese ngibhekisa ubuso bami kwesokudla ngisho i-Salaam
السلام عليكم ورحمة الله ”Assalaamu-alaikum wa rahmatullah.

Okusho ukuthi. “Ukuthula nesiHawu sika- Allah sibe kini,” bese ngiphendukela kwesokunxele ngisho futhi lokhu. Laphake umthandazo usuphelile.

3. Umbuzo: Umkhonzi ufanele ukwenzenjani uma ethi engazelele ashiye okudingekile komthandazo noma esola sengathi wenze ama-Ruku noma ama-Sajdah noma ama-Raka’at angaphezu kwemfanelo na? Impendulo: Uma umkhozi eshiya okuyimpoqo yomthandazo noma esola sengathi wenze okungaphezu kokufanelekile kwi-Ruku, Sajdah, ama-Raka’at noma okunye, ufanele kwenza i-Salaam eyodwa emuva kokusho i-Tashah-hud nama Sajdah amabili abese esho i-Tashah-hud, i-Salawat ne-Du’a, futhi abese eqedela umthandozo ngokusho ama-Salaam amabili ajwayelikile (lokhu kubizwa i-Sajdatus Sahwi).

4. Umbuzo: Yiziphi izenzo ezinqamula umthandazo?
Impendulo: Izenzo ezinqamula umthandazo yilezi:

- Ukukhuluma.
- Ukwenza noma yiziphi izenzo ezintathu ngasikhathi sinye. (izenzo ezingeyona ingxenyi yomthandazo)
- Ukukhipha noma yini engcolile emzimbeni ukunqamula i-Wudu nanoma ngayiphi indlela.
- Ukudla noma ukuphuza ngesikhathi umuntu ethandaza.
- Ukuphendula isufuba singabheki ngalapho iKa’aba ingakhona.
- Ukwephula noma yiziphi izinto eziyimpoqo zomthandazo.
- Uma umzimba wabesilisa phakathi kwenkaba namadolo uvuleka noma kuphi emzimbeni ngaphandle kobuso nezandla kwabesifazane.

5. Umbuzo: Ukuthi “Qa ada-tul-ula” kusho ukuthini?
Impendulo: Ukuhlala emuva kokuqedha ama-Rakat amabili omthandazo onama-Rakat amathathu noma amane lopho kushiwo khona i-Tashahud.

Lokhu kubizwa ngokuthi i-Qa-ada-tul ula.

a) Lapha sikhonjiswa ukwensiwa
Kwe Salaam ngokujikisa
ikhanda Ngasesandleni sokudla
kuqala - isimo sezandla
sinjiengasemfanekisweni

Lapha sikhonjiswa ukwensiwa
kwe Salaam ngokujikisa ikhanda
ngasesandleni sobunxele

Lapha sikhonjiswa ukuphethwa
komthandazo ngokwensiwa kofefe
okutiwa yi Duwa

6. Umbuzo: i-Qa ada-tul-akhira iyini?

Impendulo: Ukuhlala kokugcina emuva kokuqeda lawoma-Raka'at afanele omthandazo lapho kushiwo i-Tashahhud, Salawat ne-Dua, kubizwa nge-Qa'ada-tul-Akhira.

7. UKUHLELWA KOMTHANDAZO

1. Umbuzo: Zingaphi izinhlobo zomthandazo?

Impendulo: Kukhona izinhlobo ezinhlanu zomthandazo, yilezi:

- a. I-Fard-al-'ain. Okusho umthandzo oyimpoqo ongenakuphuthwa nakanjani. Lomthandazo ufanele ukwenziwa noma sekunjani, ngoba uma umuntu ehluleka ukuwenza unokujeziswa kanzima. Ukubaluleka kwavo kubonakala ngokuthi, umuntu ongakholwa ukuthi uyimboqo ubalelwa kwabangakholwa.
- b. I-Fard- al kifiyah. Lomthandazo uyimpoqo kodwa hhayi kumuntu ngamunye, kepha uyimpogo kulabo abakhona ngalesosikhathi odingeka ngaso, futhi bebebazi ukuthi uyadingeka. Uma ungenziwanga wonke umuntu (amaMuslim) owakhele leyondawo uba nesono uma azi ukuthi uyadingeka, futhi ebe azi ukuthi awenziwanga. Uma idlanzana liwenza, umthwalo uyebla emahlolme ezinye izikhamizi zaleyondawo. Isibonelo: Umthandazo wokungcwaba, uma ungenziwanga, wonke umuntu owaziyo ukuthi kukhona oshonile kodwa wangazihlupha sigcine isidumba singanikezwanga izimfanelo zaso, wonke umuntu okuleyondawo uzithola enecala ku-Allah.
- c. I-Wajib, umthandazo, olandela i-Fard-al-'ain ngokubaluleka ngokusho koMphrofethi oNgcwele.
- d. i-Sunnat-ul-Muakkadah yilowomthandazo owawenziwa uMphrofethi oNgcwele zonke izinsuku ngaphandle kokuwuphutha, futhi wayaleza ukuthi abalandeli bakhe benze njengaye. Umuntu ongawenzi angabekwa icala uma engawenzanga engenaso nesizathu esizwakalayo.
- e. i-Sunnatu-Ghairil- Muakkadah yilowomthandazo uMphrofethi ayewenza ngezinye izikhathi wafisa ukuthi abalandeli bakhe bangawenza.

- f. I-Nafl, umthandazo umuntu azenzela wona futhi umuntu uyelulekwa ukuthi awenze khona ezonyusa umphefumulo wakhe, nokuthola izipho zomoya.

8. I-FARD

1. Umbuzo: Kukhona izinhlobo ezingaki zemithandazo ye-Fard na?
Impendulo: Kukhona izinhlobo ezimbili kuphela zomthandazo we-Fard, yilezi:
 - a. Umthandazo wemihla oyimpoqo.
 - b. Umthandazo okhethekile webandla wangolwesihlanu.
2. Umbuzo: Ungayisho imithandazo eyimpoqo yansukuzonke?
Impendulo: Yebo, imithandazo yemihla eyimpoqo yilena emihlanu:
 - a. I-Salaatul-Fajr, okusho umthandazo wasekuseni ofanele wenziwe emuva kwentathakusa, ngaphambi kokuba ilanga liphume.
 - b. I-Salaatul –Zuhr, okusho umthandazo wasemini yantambama, lapho ilanga liqala ukwehla emuva kwemini esenhloko.
 - c. I-Salaatul-‘Asr, okusho umthandazo wantambama, ofanele ukwenziwa kuqala imini yantambama kufika lapho seliqala ukushona.
 - d. I-Salaatul-Maghrib, okusho umthandazo wakusihlwa, ofanelekwenziwa phakathi kokushona kwelanga nokuhwalala, okulandela ukunyamalala kokukhanya okubomvu entshonalanga.
 - e. I-Salaatul-‘Isha, kungumthandazo wasebusuku, ofanele ukwenziwa noma ngasiphi isikhathi emuva kokuphela kwesikhathi se-Salaatul Maghrib, futhi ngaphambi kwentathakusa, kodwa kungcono wenziwe ngaphambi kokudabuka kobusuku.
3. Umbuzo: Mangaki ama-Rakaat aphoqelekile kulowo nalowomthandazo walena emihlanu na?
Impendulo: Inani lezigaba (ama-Rakaat ‘aphoqelekile kulemithandazo emihlanu yilawa:
 - a. Mabili kwi-Salatul Fajr (umthandazo wasekuseni).
 - b. Mane kwi-Salatul-Zuhr (umthandazo wasemini yantambama).
 - c. Mane kwi-Salatul-Asr (umthandazo wantambama ilanga lingakashoni).

- d. Mathathu kwi-Salatul-Maghrib (umthandazo wantambama ilanga lisanda kushona).
- e. Mane kwi-Salatul'Isha (umthandazo wasebusuku).
4. Umbuzo: Mangaki ama-Rakaat' e-Sunnatul Muakkadah afanele ukushiwo kanye nalowo omthandazo oyimpoqo na?
Impendulo: Inani lama-Raka'at yileli:
- Amabili ngaphambi kwe-Fard ye-Salatul Fajr.
 - Amane ngaphambi nangemuva kwe-Fard ye-Salatul-Zuhr
 - Awekho ngaphambi noma ngemuva kwe-Fard ye-Salatul -'Asr
 - Amabili ngemuva kwe-Salatul – Maghrib .
 - Amabili ngemuva kwe-Fard ye-Salatul –'Isha.

9. WAJIB-UL-WITR

- Umbuzo: Umthandazo we-Wajib-ul-Witr ufanele ukwenziwa nini?
Impendulo: Ufanele ukwenziwa emuva kwe-Fard ne-Sunnatul – Muakkadah ye-Salatul –'Isha
- Umbuzo: Unama-Raka'at amangaki?
Impendulo: Unama Raka'at amathathu.
- Umbuzo: Wehluke kanjani kweminye imithandazo na?
Impendulo: Wehluke ngalokhu kweminye imithandazo, kwi-Raka'at yokugcina, ngaphambi kokuba umuntu okhothamele ukwenza i-Ruku, ufanele ukuthi, "Allahu Akbar" ephakamisele izandla ezindlebeni, kuthi emuva kokuzibuyisela endaweni yazo yokuqala ngaphansi kwenkaba, asho le-Dua elandelayo, ebizwa ngokuthi yi-Du'a-al-Qunoot

Du'a-al-Qunoot

دعاء القوت

Allahumma inna nastaeenuka wa
Nastaghfiruka wa'no'mino bika
Wa natawakkalu alaika wa nusni
'alaikal khaira wa nashkuruka
Wa la nakfuruka wa nakhla u wa
Natruku manyyafju ruka

اللهم انا نستعينك
ونستغفر لك ونؤمن بك
وントوكل عليك ونتثنى
عليك الخير ونشكرك
ولا نكفرك ونخلع ونترك
من يفجرك,

Allahumma iyyaka na'abudu wa
Laka nusalli wa nasjud wa ilayaka
Nas'a wa nahfidu wanarju
Rahmataka ,wa naksha 'azabaka
Inna 'azabaka bil kuffare mulhiq

اللهم اياك نعبد
ولك نصلى ونسجد واليak
نسعى ونحفذ ونرجوا
رحمتك ونخشى عذابك
ان عذابك بالكفر ملحق

Okusho kuthi, "O Allah! Siyakuncenga usisize, sicela intethelelo yaKho, futhi sikhola kuWe sithembele kuWe, futhi siyakudumisa ngendlela ezidlula zonke, siyakubonga futhi siyamlahla simpnika ongalaleli. O Allah! Sikhonza wena kuphela, sithandaza wena kuphela, sibalekele kuwe ngokushesha, silangazelele isiHawu saKho sesaba nesijeziso saKho, ngempela isijeziso saKho siyobathola abangakhola."

10. SALATUL JANAZAH (UMTHANDAZO WOKUNGWCWABA)

1. Umbuzo: i-Salatul Janazah yenziwa kanjani?

Impendulo: Salat-ul-Janazah yenziwa ebandleni kanje:-

- a. Umzimba woshonile ufakwa ohlakeni ubuso bawo bubheke ngakwi-Ka'aba, uma eceleni kwawo enenhoso (Niyyat) yokwenza i-Salatul-Janazah yallowo muntu oshonile, uphakamisele izandla ezindlebeni ahole ibandla ngokuthi, "Allahu Akbar." Iniyyat ejwayelekile ye-Salat-ul janazah yile:

صلوة الجنائز
-Salat-ul janazah

Nawaitu an awaddi lillahi
ta'ala arba'a takbirate
salatiljanazati, assanau
lillahe ta'ala was salato
lirrasooli wad – dua - u lihazal
mayyiti, iqtadaitu bihazal iman

نوبت ان أؤدي الله
تعالي أربع تكبيرات
صلوة الجنائز الثناء
له تعالى والصلوة
للرسول والدعاء لهذا
الميت او (لهذه الميّة) اقتديت بهذا الامام
متوجهًا الى جهة
الкуبة الشريفة

mutawajjihan ila jihatil
ka'ab-tish sharifah

Okusho ukuthi, “Ngiqonde ukuzinikela ku-Allah oNgcwele, am-Takbir amane omthandazo womngcwabo, udumo lube ku-Allah oNgcwele, nezibusiso (zika-Allah) zesithunywa nomthandazo walomuntu oshonile ngamukela ukuholwa yile Imaam, ubuso bami bubheke ngase Ka>aba ehloniphekile.”

- b. I-Imaam nebandla bahlanganisa izandla ngaphansi kwenkaba basho lokhu:

Sub>hanakallahumma wa bihamdika	سبحان الله وبحمدك
Watabaaraka>muka wa ta>ala	وبتبارك اسمك وتعالى
Jadduka wa jalla thana>uka	جدك وجل شأنك
Wa laa ilaha ghairuka	ولا إله غيرك.
- c. I-Imaam nebandla bese besho u- “Allahu-Akbar” (bengaphakamisanga izandla), futhi basho I-Salawat njengoba ibhaliwe ku (1) kusigaba 3 sombuzo (1) kusiqephu esikhuluma ngokwenza umthandazo.
- d. I-Imaam nebandla basho u- “Allahu-Akbar” ”njengaku (3) ngenhla bese besho lokhu okulandelayo:

(a) Uma oshonile besethombile kushiwo le dua:

Allahummaghfirli hayyina wa mayyitina wa shaheedana wa ghaebena wa saghirina wa kabireena wa zakarena wa unthana, Allahumma man ahya itahu minna fa – ah yihi’alal Islam wa man tawa ffaitahu minna fa tawaffah’alal iman.	اللهم اغفر لحيانا ومييتنا وشهادتنا وغائبنا وصغيرنا وكبيرنا وذكرنا وأنثانا اللهم من أحيايته منا فاحيه على الإسلام ومن توفيته منا فتوفه على الإيمان
---	--

Okusho ukuthi, “OAllah! Thethelela labo bethu abaphilayo nasebashona nabangekho, abasha nabadala, abesilisa nabesifazane. O Allah! Yenza ukuthi lowo omnike impilo, aphile ngokugcina ubu-Islam, kuthi lowo omnika ukufa, umenze afe esesimweni sokuba ne-Imaan.”

(b) Uma oshonile engumfana oseyingane kushiwo le-Dua elandelayo:

Allahummaj’ aluhilana farton waj Alhu lana ajran wa zukhran waj Alhu lana shafe; an wa mushaffaan.	اللهم اجعله لنا فرطاً واجعله لنا أجراً وذرحاً واجعله لنا شافعاً ومشفعاً
--	---

Okusho ukuthi, “O Allah! Menze umanduleli wethu, umenze abe umvuzo negugu lethu, futhi umenze abe ngumncengeli wethu, wamukele ukuncenga kwakhe.”

(c) Uma oshonile eyintombazane esencane, kushiwo le-Dua elandelayo:

Allahummaj’alha lana fartan waj

اللهم اجعلها لنا فرطا

Alha lana ajran zukhran waj’alha

واجعلها لنا أجرا واجعلها

Lana shafe’atan wa mushaffa’atan.

لنا شافعة ومشفعة

Okusho ukuthi,”O Allah! Menze umanduleli wethu abe umvuzo negugu lethu, futhi umenze abe ngumncengeli wethu wamukele ukuncenga kwakhe.”

Beseke i- Imaam nebandla bethi “Allahu-Akbar,” njengaku (3) ngenhla bese bephendulela ubuso kuphela kwesokudla bethi: “Assalamu-alaykum wa rahmatullah.” Bese bephendulela ubuso (bodwa) kwesokunxele bethi “Assalaamu-alaykum warahmatullah.”

11. UKUFINYEZWA KOMTHANDAZO OPHQEKILE

1. Umbuzo: Umuntu ufanele ukuwufinyeza nini umthandazo ophoqelekile?
Impendulo: Uma umuntu ehamba indlela eqonde ukwenza amamayela angamashumi amane nesishagalolunye noma angaphezulu kusuka ekhaya, ufanele ukwenza ama-Rakat amabili esikhundleni samane omthandazo we-Fard, bese enza njalo futhi uma efika lapho eqonde khona, uma engaqonde kuhlala izinsuku ezingaphezu kweshumi nanhlanu.

12. IZIKHATHI EZINQATSHELWE UMTHANDAZO

1. Umbuzo: Umuntu unqatshelwe ngasiphi isikhathi ukwenza imithandazo ye-Fard, Sunnat, noma Inafil?
Impendulo: Umuntu unqatshelwe ukwenza umthandazo we-Fard, i-Sunnat noma i-Nafl ngalezizkhathi:

- a. Isikhathi sokuphuma kwelanga.
 - b. Isikhathi lapho ilanga lisenhloko.
 - c. Isikhathi sokushona kwelanga.
2. Umbuzo: Zikhona yini ezinye izikhathi lapho umuntu enqatshelwe ukwenza umthandazo we-Nafl?
- Impendulo: Yebo, umuntu akafanele ukwenza umthandazo we-Nafil ngalezizikhathi:
- a. Isikhathi esiphakathi kokwenza i-Fard ye-Salaatul Farj nokuphuma kwelanga
 - b. Emuva kokuba i-Iqamat seyimenyeziwe eMasjid.
 - c. Isikhathi esiphakathi kwe-Fard ye-Salaatul Asr nokushona kwelanga.
 - d. Isikhathi esiphakathi kokushona kwelanga ne-Fard ye-Maghrib.
 - e. Isikhathi esiphakathi kwaleso i-Imaam isuka ngaso endlini yayo eyoshumayela i-Khutba, nokuphetha umthandazo wangolwesihlanu.
 - f. Nganoma yisiphi isikhathi se-Khutba.
 - g. Isikhathi esiphakathi komthandazo we-Fajr nowe-Eid.
 - h. Emuva komthandazo we-Eid endaweni lapho bewenzelwa khona.
 - i. Ngesikhathi se-Hajj e-Arafat emuva kwemithandazo ye-Zuhr ne-Asr lapho yenziwe kanye kanye.
 - j. Isikhathi esiphakathi kwemithandazo ye-Maghrib ne-Isha eMuzdalifa uma singekho kahle isikhathi esisele sokwenza ama-Fard anoma yimuphi umthandazo.
 - k. Uma umuntu ezizwa efuna ukwenza izifiso zenyama.

13. SALAT-UL-JUMU’A (UMTHANDAZO WANGOLWESIHLANU)

1. Umbuzo: Yini i-Salaat-ul-Jumu’ah?
- Impendulo: Umthandazo webandla kphela, awenziwa ngumuntu eyedwa. Ngakho-ke i-Imaam (umholi) udingekile ukuhola umthandazo. Imaam iqala ngokwenza i-Khutba (intshumayelo) eyizingxenye ezimbili ukudumisa u-Allah nemithandazo yokubusisa yoMphrofethi nemiyalo yebandla. Bese ethandazela inhlalakahle yaho wonke amMuslim ku-Allah emveni kwalokho uhola ibandla benze amRaka’at amabili e-Fard ye-Jum’ah, bonke abanye bamlande, njengokwenza kwabo emithandazweni yebandla yemihla emihlanu.

2. Umbuzo: Ngubani okufanele akhethwe ukuhola umthandazo na?
Impendulo: Lowo oyazi kakhulu inqubo yenkolo yobu-Islam kulabo abakhona, nguyena ofanele ukukhethwa ahole umthandazo.
3. Umbuzo: Umthandazo webandla wenziwa kanjani?
Impendulo: I-Imaam ima phambi kwebandla ebheke ngalapho i-Ka'aba ingakhona, bonke abanye abakhonzi bama ngemigqa emuva kwakhe bamlandele, okusho ukuthi bama lapho emi khona, benze i-Ruku uma eyenza, njalo njalo.

Qaphela:

- a. Umbuzo: Yimiphi imithandazo yansuku zonke, eshiwo yibandla?
Impendulo: Yi-Fard kuphela yalowo nalowo mthandazo eshiwo yibandla lonke, hhayi i-Sunnat noma i-Nafil.
- b. Umbuzo: Umuntu kufanele enze njani uma engakwazanga ukuya ebandleni ngesikhathi somthandazo, ufanele ukuwenza yedwa noma, uma kwenzeka, ahangane nelinye ibandla, noma enze indlela yokuba nelinye ibandla, kodwa uma umuntu engaphumelelanga ukuya ebandleni nge-Salat-ul-Jum'ah kufanele azenzele i-Fard ye-Salat-uz-Zuhr.

14. WAJIBUL EID (UMTHANDAZO WE-EID)

1. Umbuzo: Imithandazo ye-Id-ul-Fitr ne Id-ul-Adha inamaRaka'at amangaki?
Impendulo: Yilowo nalowo unama Raka'at amabili
2. Umbuzo: Lawo maRaka'at amabili enziwa kanjani?
Impendulo: Ashiwo ngabantu ebandleni kanje:
 - a. I-Imaam ima phambi kwebandla, iholo lomthandazo isho kakhulu ithi "Allahu Akbar" ibandla lilandele.
 - b. Bese i-Imaam nebandla bebeka izandla phansi kwenkaba bese besho i-Thana. Bese besho ama-Takbir amathathu bese bephumula bephakamisa izandla zifike ezindlebeni baziyeke zilenge emaceleni baze bowaphethe womathathu emva kwama-Takbir amathathu babeka izandla phansi kwenkaba bese i-Imaam ifunda, Al-fathiha,

nesinge isahluko se-Qur'aan ibe isiqedela i-Rakat lokuqala. Kwi-Rakat yesibili i-Imaam ifunda "Al fatiha" nesahluko bese i-Imaam isho ama-Takbir yokuya kwi-Ruku bese beqedela I-Rakat njengokujwayekile.

- c. Ngemuva komthandazo i-Imam igibela ebhokisini lokushumayela yenze I-Khutba (intshumayelo) eyizigxenyenye ezimbili ezihlukaniswa ukuhlala phasi imizuzwana. Uma kuyi Id-ul-Fitr (leyo eyenziwa ekuphele ni kwe-Radaman) i-Imaam ichaza imithetho emayelana nokukhokhwa komnikelo. Uma kuyi Id-ul- Adha ichaza imithetho emayelana nokuhlatshwa kwezilwane.

Umbuzo: Yimiphi imithathandazo yemihla ye-Sunnatu Ghayril Muakkadah?

- i) Ama-Raka'at amane ngaphambi kwe-Fard ye Salatul' Asr.
- ii) Ama-Raka'at amane ngaphambi kwe-Fard ye Salatul' Isha.

15. IMITHANDAZO YE-NAFIL

1. Umbuzo: Yimiphi imithandazo ezenzelwayo (eg. amaNafil)?

Impendulo: Yile:

- a. Salat-ul Ishraq, enama-Raka'at amane, enokwenziwa emuva kokuphuma kwelanga.
- b. Salat-ud-Duha, enama-Raka'at asuka kwamabili kufika kwayisishigalombili, futhi inokwenziwa nangasiphi isikhathi emuva kwe-Salat-ul-Ishraq kufike isikhathi se-Zuhr.
- c. Salat-ut Tahiyyatul Masjid, enama-Raka'at amabili enokwenizwa nangasiphi isikhathi umuntu engena e-Musjid.
- d. Salat ul Tahajjud, enama-Raka'at asuka kwamane kufika kwayishumi nambili inokwenziwa ngesikhathi sokudabuka kobusuku kakhlulu uma umuntu eseke wathi ekuzuzeni impumelelo kweyomoya.
- e. Salatut-ut-Tarawih, eyenziwa ngenyanga ye-Ramaadan ngemuva komthanadazo we-Isha, Inama Raka'at angamashumi amabili ahlukaniswa I-Salaam ngemuva kwama-Rak'aat amabili. Kuncomeka kakhlulu ukufunda i-Qur'aan kusuka ekuqaleni kufundwe iziqephu ngokulandelana kwazo emthandazweni

ngamunye khona kuzothi kuphela inyanga ne-Qur'aan ibe seyifundwe yaqedwa yonke.

16. INHLANGANISELA

1. Umbuzo: Kukumaphi ama-Raka'at (izigaba) emithandazo lapho kushiwo khona i-Qura'an ngezwi eliphakeme?
Impendulo: Ishiwo ngokuzwakalayo kulama Raka'at:
 - a. Ama-Raka'at amabili e-Fard ye-Salatul-Fajr.
 - b. Ama-Raka'at amabili okuqala e-Fard ye-Salaatul-Magrib.
 - c. Ama-Raka'at amabili okuqala e-Fard ye-Salaatul-Isha.
 - d. Ama-Raka'at amabili e-Salatul-Jumaah.
 - e. Ama-Raka'at amabili emithandazo yomibili ye-Eid.
 - f. Kuwo wonke ama-Raka'at angamashumi amabili omthandazo we-Tarawih owenziwa ngenyanga ye-Ramadaan..
 - g. Kuma-Rakaa't amathathu e-Wajibul-Witr enyangeni ka-Ramadaan kuphela.
2. Umbuzo: I-Qur'aan ishiwo ngezwi eliphansi kwimiphi imthandazo nakumaphi ama-Raka'at?
Impendulo: Kuwononke ama-Rakaat e-Fard ye Salatul-Zuhr, Salaatul Asr ne Raka'at yokugcina kwi-Salaatul-Maghrib, namabili okugcina kwi-Salaatul-Isha. Kulama-Raka'at kushiwo i-Fatiha kuphela. Naku ma-Raka'at amabili okugcina e-Salatul-Zuhr ne Salatul Asr.
3. Umbuzo: Yimiphi imithandazo efanele ukwenziwa yibandla lonke?
Impendulo : Imithandazo efanele ukwenziwa yibandla lonke yile:
 - a. Yonke imithandazo emihlanu ephoqelekile.
 - b. Imithandazo ye-Salatul-Jum'ah.
 - c. Imthandazo yomibili ye-Eid.
 - d. Salaaul-Taraweeh enyangeni ka-Ramadaan.
 - e. I-Wajib-ul-Witr nge-Ramadan inyanga yonke.
 - f. Umthadazo wokungcwaba.
 - g. i-Salatul-Kusuf.

ISAHLUKO 3 I-ZAKAAT (UMNIKELO WABAMPOFU)

1. Umbuzo: Ungasho ukuthi yini i-Zakaat?
Impendulo: Yebo i-Zakaat yilelonani lempahla noma imali efanele ukuthi i-Muslim elimi kahle ayinikele abaswele unyaka ngonyaka.
2. Umbuzo: i-Zakaat iphoqke kobani?
Impendulo: I-Zakaat iphoqke kuwo wonke ama-Muslim okuthi uma kuphela unyaka enomcebo ongaphezu kwe-Nisaab.
3. Umbuzo: i-Zakaat efanele ngonyaka kugolide noma isiliva ingakanani?
Impendulo: Inana lonyaka lingu 2,5%.
4. Umbuzo: I-Zakaat imelwe ukukhishwa uma umuntu enegolide noma isiliva kuphela na?
Impendulo: Cha, ifanele ukukhishwa nakulokhu okulandelayo, amakameli, izimbuzi nazo zonke izinto okudayiselwa ngazo, hhayi kwigolide nesiliva kuphela.
5. Umbuzo: I-Zakaat ifanele ukukhishwa kumatshe aligugu na?
Impendulo: Ayaxolelwa uma esethsenziselwe ukuhlobisa, kodwa uma ethengiswa lapho-ke angakhishelwa i-Zakaat.
6. Umbuzo: I-Zaakat imelwe ukuthi ilinganiswe kanjani ezintweni okuthengiselwana ngazo?
Impendulo: Ifanelwe ukulinganiswa ngokuthola kwemali umuntu anayo ekuhwebeni konyaka.
7. Umbuzo: i-Zakaat kufanele yabelwe maphi ama-Muslim yabelwe sizathu sini?
Impendulo: Yabelwa lamaMuslim alandelayo ukubakhulula ekusweleni kwabo:
 - a. Ama-Muslim ampofu, ukuwakhulula ekuhluphekeni kwabo.
 - b. Ama-Muslim aswele ukubanika izinto zokwenza umsebenzi wokuthola okubaphilisa, nalabo asebefuna ukwamukela inkolo yobu

- Islam, okusho labo abaguqukele kwi-Islam, ama-Muslim amasha, ukubasiza bahlale kahle bathole nabakuswele ngalesosikhathi.
- c. Ama-Muslim anezikweletu ukubakhulula ezikwelentini zabo abazenze ngokuxinwa yinhlupheko.
 - d. Izihambi ezingama-Muslim ezingenalutho endaweni okungeyona eyabo abadinga usizo.
 - e. Iziboshwa zempi zama-Muslim okumele zikhululwe ngokukhokha imali. (iziqqila).
 - f. Izisebenzi eziqoqa nezenza eminye imisebenzi ephathelene ne-Zakaat.
 - g. Labo abasendleleni ka-Allah khona kuzokhokhwa izindleko zokuvikela nokusakaza ubu-Islam.
8. Umbuzo: Yiziphi izinto ezifanelwe ukugcinwa ukuze i-Zakaat ibe eyamukelekile ku-Allah.

Impendulo:

- a. Umkhokhi we-Zakaat kufanele abe yi-Muslim.
- b. Kufanele lowo owamukela, i-Zakaat enziwe umnikazi walokho akunikwayo.

Qaphela:

Uma lokhu okungenhla kungaqashelwa, lokhu okukhokhiwe ngeke kuthathwe njenge-Zakaat. Isibonela: Uma umuntu ongelona i-Muslim ekhipha i-Zakaat abe eseyaphenduka abe yi-Muslim kusazofanele akhiphe i-Zakaat ngoba loko akukhokha engakabi yi-Muslim kwaku ngeyona i-Zakaat, kanjalo nohlanya, kuzofanele uma esephilile ekhanda noma lowo owayikhokha engaka thombi ephinde ayikhokhe.

9. Umbuzo: I-Zakaat ikunika sifundo sini?

Impendulo: Lesisimiso singinika isifundo sokuthi ngingazifuneli mina izinto, ngithande kakhulu izinto zomhlaba , kodwa ngiħlale ngilinde ukusiza abazalwane bami ngakho konke enginakho.

SADAQA-TUL-FITR

1. Umbuzo: Yini i-Sadaqa-tul-Fitr ?

Impendulo: Ukuba nesisa kwabaswele, okuyimfanelo unyaka ngonyaka (Wajib) kulowo oyi-Muslim ngosuku lokugcina kunyaka ka-Ramadaan noma ngosuku lwe 'Id-ul-Fitr abe nempahla embophela ukuthi akhokhe i-Zakaat. Ama-Muslim abangabazali kufanele azikhokhele i-Sadaqa-tul-Fitr abuye akhokhele nabantwana bakhe abasebancane.

2. Umbuzo: Lingakanani inani le-Sadaqa –tul Fitr?

Impendulo: Inani le Sadaqa-tul-Fitr yileli: 0.5 Saa' kakolo, ufulawa noma inani lokufana nakho, umuntu ngomuntu, yinani elincane elifanele likhishwe yilelo nalelo-Muslim.

3. Umbuzo: I-Sadaqa-tul-fitr lena ifanele inikwe bani?

Impendulo: Labo abafanelewe ukunikwa i-Zakaat.

4. Umbuzo: I-Sadaqa-tul-Fitr ifanele ukhishwa nini?

Impendulo: Kungcono ukuyikhipha ngaphambi kokufika kwi-Eidgah. Kepha uma kungenzekanga lokho usungayikhipha emva komthandazo.

5. Umbuzo: Ngobani abangafanele ukuthola i-Zakaat noma i-Sadaqa-tul-Fitr?

Impendulo:

- a. Labo i-Zakaat eyimpoqo kubo (labo ukufanele bakhokhe i-Zakaat).
- b. Isizukulwana soMphrofethi, ngisho noma bangabampofu.

Qaphela: Isizukulwane sikaMphrofethi singanikwa izipho nje kodwa hhayi i-Zakaat noma i-Sadaqa- tul-Fitr.

ISAHLUKO 4 UKUZILA NGENYANGA YE-RAMADAAN

1. Umbuzo: Usho ukuthini ngokugcinwa kokuzila?

Impendulo: Ngokugcina ukuzila ngisho isenzo sokuyeka ukudla, ukuphuza, nokungavumelekile noma ukuthi ungene kulokhu

okuthandwa yizinkanuko zomzimba, ukulala nowesilisa noma owesifazane, kusukela entathakusa kuze kuyoba ekushoneni kwelanga ngenhloso yokuzila.

2. Umbuzo: Kucindezeleke kubani ukugcina ukuzila na?

Impendulo: Ukugcina kokuzila kucindezeleke kuwo wonke ama-Muslim ngaphandle kwezingane, abahlanyayo, nabagulayo.

3. Umbuzo: Ngubani okhululiwe ekuzileni?

Impendulo: Amadoda namakhosikazi abuthakathaka nezaguga bakhululiwe ekutheni bangazila, kepha kumele bondle ama-Muslim aswele nampofu aze eneliseke cabili ngosuku, noma bakhokhe imali elingene i-Sadaqa-tul-Fitr ilanga ngelanga.

4. Umbuzo: Umuntu angahlehlisa ukuzila ngezimo ezinjani?

Impendulo: Umuntu angahlehlisa ukuzila uma:

- Umuntu egula kangangoba ukuzila kunokwandisa ukugula kwakhe.
- Inkosikazi encelisa umntwana, ngakho-ke, kukhona ingozi yokunciphisa ubisi uma ezila.
- Umhambindlela esaba ukuthi ukuzila kwakhe kuzomenza ehluleke ukuqhubeka nohambo lwakhe.

Qaphela: Akothi masinyane uma umuntu ekhululeka aqale ukuzila.

5. Umbuzo: Inkosikazi kufuneka ikuhlehlise nini ukuzila?

Impendulo: Inkosikazi kufuneka ikuhlehlise ukuzila uma isenyangeni, noma ikhulelwé.

6. Umbuzo: Yini ukuthi kuzilwe ngenyanga ka-Ramadaan?

Impendulo: Ukuzila ngenyanga ye-Ramadaan kubaluleke kakhulu ngoba yinyanga ebusisiwe, okwambulwa kuyo i-Qur'aan eNgewe.

7. Umbuzo: Sinakho yini ukusehlukanisa isikhathi sokuzila sizile ngezinye zezinsuku ezibekiwe 29 noma 30, ezinye nangasiphi isikhathi sonyaka na?

Impendulo: Cha i-Qur'aan eNgewe iyala ama-Muslim ukuthi azile izinsuku eziyi 29 noma 30 ngokulandelana, ngenyanga ka-Ramadaan kuhphela. Ngaphandle kwalokho, uma izinsuku zokuzila zehlukaniswa inhloso egqamile, okuyiyona ebangela ukuthi ukuzila kuhphoqe.

ingeke yafezeka, ngoba umuntu angeke ayithole leyomfundo ayithola ngokumela ukoma nendlala, nokubona ukuhlupheka kwezihlupheki ezilambayo, ukuzwelana nazo nokuzisiza.

8. Umbuzo: Yini okuyiyona esemqoka ngokuzila?

Impendulo: Into okuyiyona esemqoka ngokuzila, ukuzibamba, ngakho-ke, kusiza umuntu ukuthi azivikele ekuvumeleni izilingo, ngalokho-ke kunciphe ukwenza izono. Lokhu kwenza umuntu athole kulula ukwenza ukulunga, futhi kumsondeze eduze nombuso ka-Allah.

9. Umbuzo: Kufuneka kwenziweni uma umuntu engazili nanosuku olulodwa ngenyanga ka-Ramadaan, singekho nasizathu esiqinile?

Impendulo: Uma umuntu engazili nangosuku olulodwa ngenyanga ka-Ramadaan singekho nasizathu esiqinile, wenza isindlo, kodwa-ke noma kunjalo yena kuphoqekile ukuthi azile ngesinye isikhathi enzele lelophutha.

10. Umbuzo: Yiziphi izinto eziyisibopho zokuyigcina kahle inzila?

Impendulo: Izinto ezibalulekile neziyimpoqo ekugcineni kahle ukuzila yilezi:

a. Ukuba nenhloso yokuzila.

b. Ukuzibamba ekwenzeni izinto eziyokwenza inzila ingabinamsebenzi, ibe lize kusukela ekuthatheni kokusa kufikela ekushoneni kwelanga.

11. Umbuzo: I-Niyyat yokuzila enyangeni ka-Ramadaan iyisimo sini?

Impendulo: I-Niyyat yokuzila kunyanga ka-Ramadaan iyilesisimo:

Nawaytu sawma ghadin'an adai
farad Ramadana hazihis-sanati
lillah ta'ala

نوبت صوماً غداً أن أداء
فرض رمضان هذه السنة
للّه تعالى

Okusho ukuthi, "Ngiqonde ukuzila kusasa ukuze ngenze imfanelo yami ku-Allah ngenyanga ka-Ramadan kulonyaka."

12. Umbuzo: Umuntu ufanele ukuyicabanga noma ukuyenza nini i-Niyyat?

Impendulo: i-Niyyat (inhloso) ifanele ukucatshangwa noma yensiwe lololosuku ngaphambi kokuba ilanga lifike enhloko lapho umuntu ezile kusukele ekuthatheni kokusa
Impendulo: Usuku ngalunye lokuzila kufanele landulelwwe i-Niyyat.

Umuntu kufanele abene-Niyyat ngaphambi kukulala ebusuku uma ehlose ukuzila ngakusasa.

13. Umbuzo: Yiziphi izinto umuntu angazenza ezithandekayo lapho ezila?
Impendulo: izinto umuntu angazenzela uma ethanda lapho ezila yilezi:

- a. Ukudla ngaphambi kwentathakusa.
- b. Ukudla amasundu amathathu nokuphuza amanzi selishonile ilanga okubonisa ukuthi sekuphelile ukuzila.
- c. Ukusho ngekhanda i-Dua ngaphambi kokuqedu ukuzila kanje:
Allahumma laka sumtu wabika amantu wa ala rizqika astartu.
اللهم لك صمت وبك آمنت وعلى رزقك أفترت

Okusho ukuthi, “O Allah! Ngizilile ngenxa yakho futhi nguyakholelwa kuwe manje nginqamula ukuzila ngokudla okuvela kuwe.”

14. Umbuzo: Yini isijeziso sokwenza noma yini enqamula ukuzila?
Impendulo: Ukuzila kamashumi asithupha ngokulandelana, noma ukondla abantu abangamashumi asithupha ngaphandle kokuzila lokho umuntu akwenze kwaba yize.

15. Umbuzo: Uma umuntu ethe ngesiphosiso wenza into eyenza ukuzila kubeyize engoqondi yena ukuthi uyazila, lokho kuzila ukwenze kwayize na?

Impendulo: Cha, uma umuntu ethe ngesiphosiso wenza into eyenza ukuthi ukuzila kube ize engaqondi yena ukuthi uyazila, lokho kuzila akwenziwanga kwaba yize, inqobo uma umuntu eyiyeka leyonto ngesikhathi akhumbula ngaso ukuthi uyazila.

ISAHLUKO 5 UKUHAMBELA E-MAKKAH

1. Umbuzo: Ngubani okumele ukuthi enze i-Hajj (ukuhambela eMakka na?)

Impendulo: Ngama-Muslim onke amelwe ukuthi enze i-Hajj, noma kukanye impilweni, uma kuvemeka, okusho ukuthi uma benakho

ukuya e-Makka bevumelwa impilo, nendlela yokuya benayo, benakho futhi nokulungiselela labo abathembele kubo, ngesikhathi besahambile.

2. Umbuzo: Ungayichaza kanjani i-Hajj?

Impendulo: Ukuhambela eMakka kusimo se-Ihraam, umuntu afanele abe naso e-Miqaat, enzekonke lokho okumele kwensiwe, aqaphela I-wuqoofe Arafat, enze i-Tawaf e-Ka'aba nezinye izinto ezimaqondana nomthetho obekiwe, konke lokhu yi-Hajj.

3. Umbuzo: Yini 'i-Umra?

Impendulo: Uhambo lokuya eMakka umuntu ekusimo se-Ihram afanele abe naso e-Miqaat eqaphela konke ethi makakwenze, enze i-Tawaf ezungeza i-Ka'aba eMakka efeza i-Sa'ee mayelana nomthetho obekiwe, kubizwa ngokuthi yi-Umra.

4. Umbuzo: Usho ukuthini nge-Ehram?

Impendulo: Ukususa izingubo ezithungiwe emzimbeni umuntu athandele amashidi ambalwa e-Miqaat enenhloso yokwenza i-Hajj noma i-Umra, nokungenzi izinto ezingemthetho kulabo abaqonde ukwenza i-Hajj noma i-Umra yiyyona Ehram ke lena.

5. Umbuzo: Yini oyiqondayo nge-Tawaaf?

Impendulo: Ukuya e-Ka'aba eMakka kungikhombisa ukuthi umuntu aqale etsheni elimnyama i-Ka'aba eyibeke ngakwesokunxele kubizwa i-Tawaaf.

6. Umbuzo: Igama Sa'ee lisho ukuthini?

Impendulo: I-Sa'ee isho isenzo sokuhamba ukuya nokubuya phakathi kwezintaba ezimbili i-Safa ne Marwa (eduze ne Ka'aba) ngokulandela imithetho ebekiwe.

7. Umbuzo: Yini Wuquf?

Impendulo: Ukuhlala e-Arafat, isikhashana, ngesikhathi esiphakathi kokushona kwelanga ngomhlaka 9 ku Dhilhijja (inyanga yeshumi nambili) nokuthatha kokusa komhla we 10 ku Dhilhijja, yikhona kubizwa i-Wuquf.

8. Umbuzo: Yiziphi izindawo ezibizwa nge-Haraam?

Impendulo: Indawo eMakka lapho kukhona i-Ka'aba nendawo eyizungezile ebekiwe nxo zonyo ibizwa i-Haraam.

9. Umbuzo: Yini ama-Miqat?

Impendulo: Leyomingcele engafanele ukweqiwa ngabahambeli e-Makka noma labo abafuna ukwenza i-Umra ngaphandle kokwenza i-Ihram, ibizwa ngokuthi ama-Miqaat.

10. Umbuzo: Mangaki ama-Miqaat (imingcele) akhona? Yini amagama awo? Futhi ayimingcele ye-Haram yobani?

- Zul-Hulaifa noma Bir-Ali, elikhombisa umngcele we-Haram kulabo abavela ngase Madina.
- I-Zat-el-Iraq eyi-Miqaat kulabo abavela ngase Iraq noma eMesopotamia
- I-Jahfa noma i-Rabigh yi-Miqaat kulabo abavela e-Syria.
- I-Quam kulabo abavela ngase-Najd.
- I-Yalamlam ngeyalabo abavela ngase-Yemen, eNdiya nezinye izindawo ezingalapho.

11. Umbuzo: Umhambi e-Makkah wesilisa kufanele ayigqoke kanjani i-Ihram?

Impendulo: Uma umenzi we-Hajj wesilisa esezokweqa i-Miqaat kufanele enze i-Ghusl, akhumule izingubo ezijwayelekile, athandele isidumbu esingezansi somzimba wakhe ngendwangu engathungiwe, embese esingaphezulu ngelinye, ubuso nekhanda kusobala. Izicathulo kufanele kube ngezisobala njengezimbadada. Bese-ke enza ama-Raka'at amabili angama-Nafl, agcine ngowenza i-Niyyat emqondweni wakhe bese ayisho inhloso yakhe yokugqoka i-Ihram.

12. Umbuzo: Ithini i-Niyyat ye-Hajj?

Impendulo: INiyyat ye-Hajj yile:

Allahumma inni uridulhajja
Fayassirhu li wa taqabbalhu minni,
Nayitul-hajja wa ah-ramtbihi
Mukhlisan lillahe ta'ala

اللهم إني أريد الحج
فيسره لي وتقبله مني
نويت الحج وأحرمت به
مخلصاً لله تعالى

Osho ukuthi, “O Allah! Ngiqonde ukwenza i-Umra. Ngenzele yona lula uyamukele ivela kimi. Ngiyicabangile inhloso ‘ye ‘Umra futhi ngenze ne-Ihraam yayo, ngokuqinisekile ngenxa ka-Allah, oNgcwele.”

13. Umbuzo: i-Niyyat yokwenza I - ‘Umra ithini?

Impendulo:

Allahumma ‘inni uriduh
‘Umrata fayassirha li wa
Taqabbalhuma minni, nawaitul
Umrata wa ahramto bihima
Mukhlisam lillahe ta’ala

اللهم إني أريد
العمرة فيسره لي
وتقبله مني، نوبت
أمرة وأحرمت بهما
مخلصاً لله تعالى

Okusho ukuthi, “O Allah! Ngiqonde ukwenza i-Umra, ngenzele yona lula uyamkele ivela kimi. Ngiyicabangile inhloso ‘ye ‘Umra futhi ngigqoke ne-Ihraam yayo, ngokuqinisekile ngenxa ka Allah, oNgcwele.”

14. Umbuzo: i-Niyyat yokwenza i-Hajj ne Umra ndawonye isimo sini?

Impendulo: Iyilesisimo.

Allahumma ‘inni uridulhajja wal
‘Umrata fayassirha li wa
Taqabbalhuma minni, nawaitul
Umrata wa ahramu bihima
Mukhlisam lillahe ta’ala

اللهم إني أريد الحج
والعمرة فيسرها لي
وتقبلهما مني، نوبت
العمرة وأحرمت بهما
مخلصاً لله تعالى

Osho ukuthi “O Allah! Ngiqonde ukwenza i-Hajj ne Umra. Kwenze kokubili kube lulakimi, ukwamukele kuvela kimi. Ngiyicabangile inhloso ‘ye Hadj ne Umra ngigqoke ne-Ihram yokwenza i-Hajj ne Umra, ngenzela nje u-Allah, oNgcwele.”

15. Umbuzo: Umuntu kufanele enzeni emveni kokusho enye yama-Niyyat afanele?

Impendulo: Emveni kokusho enye yama-Niyyat, umuntu kufanele ashо lokhu kakhulu.

Labbaik Allaumma labbaik
Labbaika la sharika laka labbaik;
Innal-hamda wan ne’mata laka
Wal mulk, la shareeka lak.

لبيك اللهم لبيك
لبيك لا شريك لك لا لبيك
إن الحمد والنعمة لك
والملك لا شريك لك

Okusho ukuthi, “Ngilapha ukwenza intando yakho. O Allah! Ngilapha ukwenza intando yakho; ngilapha ukwenza intando yakho; akukhho msizi ongowakho; ngilapha ukwenza intando yakho; KuWena indumiso, umcebo nombuso womhlaba kungokwakho.

16. Umbuzo: Yiziphi izinto ezingavumelekile uma umuntu egqoke i-Ihram?
Impendulo: Izinto ezingaphandle komthetho kulabo abenza i-Ihram zihlale futhi zingafanele kuze leyonto umuntu ayenzele i-Ihram idlule, yilezi:

- a. Ukuzingela noma ukusiza noma ukushushisa ukuzingela.
- b. Ukulala nowesifazane noma owesilisa, noma ukukulungisel.
- c. Ukuphungula noma ukugunda izinwele, noma ukusika izinziph.
- d. Ukumboza ikhanda noma ubuso nangayiphi indlela.
- e. Ukusebenzisa amagilavu noma amasokisi.
- f. Ukwembatha izingubo ezithungiwe ngisho ziluhlobo luni.
- g. Ukusebenzisa amakha noma into ethelwe ngamakha.
- h. Ukunika amakha noma ukuziqhola ngawo noma kuphi emzimbeni noma emashidini amboze umzimba, ngisho nokuba nayo ngayiphi indlela emzimbeni. (Uma umuntu eziqhole ngamakha ngaphambi kokucabanga nge niyyat, laze lasala lelo phunga emva kokuyicabanga i-Niyyat, lokho akunandaba, ngoba kuvumelekile).
- i. Ukubulala noma ukususa ulahle izintwala ezithe zangena emzimbeni noma emashidini owambozile.

17. Umbuzo: Kwehluke ngani ukwenza i-Ihram kwamadoda nokwamakhosikazi?

Impendulo: Umehluko, phakathi kwe-Ihram yabesilisa neyabesifazane yile:

- a. Inkosikazi ingazifaka izingubo ejijwayelekile.
- b. Angabumboza ubuso (eqinisweni ufanele ukubumboza uma enamanye amadoda ngaphandle kwendoda yakhe, abumboze futhi uma ethandaza).
- c. Angabofaka iveli ngendlela eyokwenza ukuthi ithinte ubuso.
- d. Angawafaka amagilavu namasokisi.
- e. Zonke ezinye izinto ezingaphandle komthetho endodeni zinjalo nakuye.

Qaphela: Inkosikazi ayifanele ukusho i-“Labbaik” nokunye ngezwi eliphakeme, kodwa ufanele akusholo phansi.

18. Umbuzo: I-Tawaf yenziwa kanjani?

Impendulo:

- a. Umuntu owenza i-Tawaf ufanele ukuma ngasengosini ye-Ka’aba lapho itshe elimnyama limbelwe khona libe ngakwesokudla kwakhe, abese esho i-Niyyat yokwenza i-Tawaf ngalamazwi.

Allahumma inni urid tawafa

اللهم إني أريد طواف

Baitekalmuharrame fayasirhu li

بيتك المحرم فيسره لي

Wa taqabbalhu minni

وتقبله مني

Okusho ukuthi, “O Allah! Ngiqonde ukwenza i-Tawaf yendlu yakho engcwelisiwe.

Ngenzele yona ibelula, uyamukele.

- b. Athike umuntu elibhekile itshe elimnyama aphakamisele izandla phezulu izintende zibheke ngaphandle athi:

Bismillahi walhamdu lillahe

بسم الله والحمد لله

Wallaho-akbar wassalatu

والله أكبر والصلوة

Was-salaamu ala rasuulillah.

والسلام على رسول الله

Okusho ukuthi, “Ngiqala ngegama lika-Allah, futhi lonke udumo lufanele u-Allah, futhi u-Allah Mkhulu kakhulu, ukuthula nezibusiso kube kuMphrofethi ka-Allah.”

- c. Uma kwenzeka umuntu kufanele asondele etsheni elimnyama aliqabule, kodwa uma kungenakwenzeka, ufanele aphephethele umqabulo kulo, bese esho le ‘Dua elandelayo:

i. Allahummaghfirli zunuubi

اللهم اغفر لي ذنبي

Wa tahhirli qalbi washrahli

وطهر لي قلبي واتسرح لي

Sadri wa yassir li amri wa’

صدرى ويسير لي أمري

Afini fiman ‘afait.

وعافي فيمن عافيت

Okusho ukuthi, “O Allah! Ngithethelele izono zami, wenze inhlizyo yami ibemsulwa wandise isifuba sami (okusho ukuthi ungiphe ukukhanya komoya) wenze umsebenzi wami ube lula, nami ungigcine kulabo obalondolozile.”

Bese umuntu esondela, eSangweni le-Ka’aba athi:

Allahumma iimanaa bika wa
Tasdeeqa bikitabika wa wafa- an
biahdika wa ittiba'an li sunnate
Nabiyyika Muhammad, sallalahu
Ta'ala 'alaihe wa sallam, wa
Ashhadu an la ilaha illallahu
Wahdahu la sharika lahu wa
Ashadu anna Muhammadaan
'abduhu wa rasooluhu, amantu
Billahe wa kafartu bil-jibte
Wattaghoot.

اللهم إيمانك
وتصديقاً بكتابك ووفاء
بعهذك واتباعاً لسنة
نبيك محمد صلى الله
تعالى عليه وسلم
واشهد أن لا إله إلا الله
وحيده لا شريك له
واشهد أن محمداً
عبدك ورسوله، آمنت
بآله وكفرت بالجحود
والطاغوت

Okusho ukuthi, “O Allah! (ngenza lokhu) Ngokugewalisa isethembiso okuphelele kuwe nokukholelwa ngeqiniso eNcwadini yakho, nokugcwaliseka kwesifungo sami kuwe, nokulandela i-Sunnat yoMphrofethi wakho uMuhammad (ukuthula nezibusiso zika-Allah kube kuye). Ngifikaza ukuthi akekho ofanelwe ukukhonza ngaphandle kuka-Allah, nokuthi uMuhammad unguMphrofethi wakhe. Ngikholwa ku-Allah, angikholwa emoyeni emibi.

Qaphela: Isenzo sokuqabula itshe elimnyama nokusho ‘I-Dua kubizwa ngokuthi yi-Istilaam.

- ii. Beseke umuntu enika i-Ka'aba isandla sokunxele, azungeze i-Ka'aba kanye ekhumbula u-Allah ngaso sonke isikhathi, noma asho ama 'Dua (a naku 3) njengakuqala. Lokhu kuphetha umjikelezo owodwa.

Qaphela: Umuntu angaqabula, uma ekwazi, ingosi yase ningizimuntshonalanga ye-Ka'aba, Ebizwa ngokuthi Rukni Yamani.

- iii. Umuntu kufanele enze imijikelezo eyisikhombisa njengoba kuchaziwe.
iv. Emveni kokujikeleza kasikhombisa umuntu kufanele ame esangweni elingemuva le-Ka'aba enze i-Dua ecela izibusiso zika-Allah.

-
- v. Okokugcina umuntu kufanele enze ama-Raka'at amabili e-Sunnat-ut-Tawaf okungcono eduze ne-Maqame Ibrahim, indawo eseduzenje ne-Ka'aba.
19. Umbuzo: Yiziphi izenzo ezingathandeki ngesikathi sokwenza i-Tawaaf?
Impendulo: Izenzo ezinokusolwa ngesikhathi sokwenza i-Tawaaf yilezi:
- Ukungahlanzeki.
 - Ukuvula ingxenye yanoma isiphi isitho somzimba okufanele sifihlwe.
 - Ukwenza i-Tawaaf ebambelele ehlombe lomunye, noma ugibele okuthile ngaphandle kwesizathu esizwakalayo.
 - Ukwenza i-Tawaaf ye-Ka'aba uhleli ngaphandle kwesizathu.
 - Ukwenza i-Tawaaf uzungeza i-Ka'aba kuphela ngaphandle kwe-Hatim (i-Hatim yigama laleyondawo esenyakatho ye-Ka'aba eyashiywa lapho i-Ka'aba yakhiwa kabusha yona iyingxenye ye-Ka'aba uqobo).
 - Ukwenza imijkelezo engaphansi kweyisikhombisa.
20. Umbuzo: Yiziphi izenzo ezingavumelekile uma wenza i-Tawaaf?
Impendulo: Yizenzo ezinjengalezi:
- Ukuxoxa ngezinto eziphathelene nomhlaba.
 - Ukwenza i-Tawaf ngesambatho esingemsulwa.
 - Ukunganaki i-Ramal' okusho ukuhamba ngamandla, isifuba sikhishiwe njengokuhamba kwe sosa, ekuzungezeni okuthathu kukoqala kwe-Tawaf ye'Umra.
 - Ukunganaki i-Itiba'a okusho isenzo sokususa ishidi ehlombe langakwesokudla lidluliswe ngaphansi kwekhwapha langakwesokudla libekwe ehlombe langokudlela bese isandla sokudla sibesobala kwi-Tawaaf ye 'Umra.
 - Ukungayenzi i-Istilaam.
 - Ukuma kancane umuntu esenza umijkelezo (Kodwa, uma i-Wudhu inqanyuliwe, noma ibandla selilungele ukwenza umthandazo walo oyimpoqo, umuntu angakuyeka ukujikeleza ayokwenza i-Wudhu noma ahlangane nebandla, abeseqhubeka kamuva nokuzungeza)

- g. Ukwehluleka ukwenza ama-Raka'at amabili e-Nafl emuva kokuqeda leyo naleyo Tawaf okokujikeleza kasikhombisa. (Uma kwenzeka ukuthi kunga biyiso isikhathi sokuwenza umthandazo, umuntu uyavunyelwa ukuthi awabuyisele emuva aze aqede i-Tawaaf yesibili).

SA'EE

- ### 1. Umbuzo: I-Sa'ee ifanele ukwenziwa kanjani?

Impendulo: Ukuze umuntu enze i-Sa'ee ufanele ukuya e-Safa, athi angafika khona ashokhu;

- a. Abdau bima badaalla bihi, innas
Safa wal Marwata min sha'airillah,
faman haj-al-bitu awe'tamara fala
junaha alaihe any-yat tawwafa
bihima, waman tatawwa'afa
khairan fa innallaha shakirun aleem

أبداً بما بدأ الله به إنـ
الصفا والمروة من شعائر الله
فمن حج البيت أو اعتمر فلا
جناح عليه أن يطوف
بهمـ، ومن تنطوف
خـير افان الله شاكـر عـلـم

Okusho ukuthi, "Ngqala ngalokho u-Allah aqala ngakho. Ngempela i-Safa ne-Marwa yizibonakaliso ezisemqoka zika-Allah, ngakho-ke akukho kusolwa kulowo owenza i-Hajj yendlu (kaNkulunkulu) noma i-'Umra, uma ehla enyuka phakathi kwazo (iSafa ne-Marwa) nakulowo ozenzela ukulunga, bheka ngempela u-Allah uNgosabelayo, oQaphelayo."

- b. Bese ephakamisa izandla zifike emahlombe abesethi:
 - i. Allahu-Akbar (kathathu) nalokhu okulandelayo,
 - ii. Laa ilaha illallahu wallahu - Akbar wa lillahil hamd.
 - c. Bese ke umuntu esho i-Niyvat yakhe ngalendlela:

اللهم إني أريد السعي
بين الصفا والمروءة
فيسره وتقبله مني

Allahuma 'inni uridus Sa'ya
Bainas-safa wal Marwat
Fayassirhu wa taqabbalho minni.

Okusho ukuthi, "O Allah! Ngiqonde ukwenza i-Sa'ee phakathi kwe-Safa ne-Marwa ngenzele yona ibe lula uyamukele ivela kimi."

- d. Bese umuntu ehamba aqonde e-Marwa, esho ama-Du'a yonke indlela.

- e. Uma umuntu esefika endaweni eluhlaza akohamba ngokushesha aze afike kwenye eluhlaza, kuthi phakathi kwalezizindawo eziluhlaza usho le-Du'a:

Rabbighfr warham wa tajawaz	رب اغفر وارحم وتجاوز
Amma ta'alam wa ta'alamu	عما تعلم، وتعلم
Ma la na'alam innaka atal-a	ملا نعلم إنك أنت
Azzul akram; allahumm aj'a allhu	الأعز الأكرم، اللهم اجعله
Hajjammashkura, wa zanbamma	حجا مشكورا، وذنبنا
Ghafoora.	مغفورة

Okusho ukuthi, “O Allah! Ngithethelile ungihawukele uzedlulise izono zami ozaziyo, futhi wazi lokho thina esingakwazi; ngempela unghlonipheka kakhulu, Ophakamiswe kakhulu. O Allah! Ngenzele (mina) i-Hajj ezokwamukelwa (nguwe) ibe yindlela yami yokuthethelwa izono.”

- f. Uma umuntu efika e-Marwa ubheka i-Ka'aba wenza i-Du'a acele izibusiso (lokhu kuphetha uhambo olulodwa).
- g. Bese umuntu ebuyela ngalendlela, ehamba masinyane phakathi kwezindawo ezimbili eziluhlaza, esho ama-Du'a nokunye, athi angafika e-Safa abheke futhi e-Ka'aba athandazele izibusiso (lokhu kuphetha uhambo lwasibili)
- h. Umuntu ufanele enze uhambo oluyiskhombisa olunje, athi angaqeda olwesikhombisa ngokufika e-Marwa athandaze, kuthiwa uqede i-Sa'ee.

UKWENZA I-HAJJ

1. Umbuzo: Ungakuchaza ukwenziwa kwe i-Hajj?
Impendulo: Yebo, ukuze umuntu enze i-Hajj:

- Uthi umuntu uma eseongena e-Makkah, esesondela emngceleni welizwe eliNgewe, i-Miqat, agqoke i-Ihram bese egcina emithetho ehambisana nokuyigqoka.
- Uma efika e-Makkah umhambi uya e-Masjid eNgewe ezungeza i-Ka'aba abese enza i-Tawaf ebizwa ngokuthi i-Tawaf-ul-Qudum.
- Ngosuku lwasishagalombili luka-Dhil hijja umhambi uya e-Mina idolobha elingamamayela amathathu kusuka e-Makkah, ngaphambi

kwesikhathi se-Salat'ul Dhuhur, ahlale khona usuku nobusuku bonke bomhla-ka 8 ku-Dhilhijjah.

- d. Emuva komthandazo wasekuseni ngomhlaka 9 ku-Dhilhijjah, uqhubekela e-Arafat, noma indawo engamamayela asikhombisa kusuka e-Makkah, ahlale noma kumaphi ama-Mauqaf (izindawo zokuhlala), endaweni ezungeze i-Jabalaur-Rahma (intaba yoMusa) akwenzele isikhumbuzo sika-Allah.
- e. Emuva nje kokushona kwelanga ngomhlaka 9 kuDhil hijjah umhambi usuka – e-Mauqaf ngaphandle kokwenza i-Salaatul Maghrib, aqonde e-Muzdalifa, indawo ephakathi kwe-Mina ne-Arafat, lapho enzakhona imithandazo ye-Maghrib ne-Isha kanye kanye.
- f. Umhambi abese esuka e-Muzdalifa emuva komthandazo wasekuseni kakhulu ngomhlaka ka 10 ku Dhilhijjah (ecosha amatshe angaba ngaphezu kwangu 49 khona) abese eza e-Mina.
- g. Umhambi bese ethatha amatshe ayisikhombisa, awabambe ngesandla sokudla, awaphonse ngalinye ensiken'i ebizwa ngokuthi i-Jamra-Tu- o-Qaba ngalelelo langa lomhlaka ka 10 Dhil hijjah.
- h. Umhambi uma enawo amandla wenza umnikelo wembazi noma imvu, noma ahlangane nabanye abayisithupha banikele ikameli noma inkunzi, abese egunda ikhanda lonke noma ingxeye yekhanda noma aphungule izinwele ngokulinganayo lonke ikhanda, uma umhambi engowesilisa. Kuthi uma engowesifazane aphungule izinwele ezincane ekhanda.
- i. Umhambi abesekhumula i-Ihram aqhubekele e-Makkah ngalo lelolanga, abese enza i-Tawaf ebizwa ngokuthi i-Tawat – ul - Ifadah, emveni kwalokho enze ama-Raka'at amabili omthandazo we-Sunnat.
- j. Umenzi we-Hajj wenza i-Sa'ee.
- k. Umhambi usebuyela e-Mina alale khona ngobusuku buka 11 kuDhil-hijjah.
- l. Emva kwasemini ngomhlaka 11 no 12 kuDhil-hijjah umhambi usondela ezinsiken'i (Jamaraat) ngokulandelana kwazo i-Jamra – tul - Ula, Jamra-tul-Wusta, ne-Jamra-tul-'uqubah, ajikijele amatshe ayisikhombisa kulelo nalelo uma ephonsa athi, "Bismillahi Allahu-Akbar" uma umhambi ehlala nangosuku luka 13 ku Dhilhijjah uphonsa amatshe asikhombisa njengasezinsukwini ezimbili zokuqala.

- m. Umenzi we-Hajj uma esebuyela e-Makkah emuva kwe-Salaat-Dhuhr ngomhlaka 12 ku-Dhil hijjah, ngaphambi kokuba umenzi we-Hajj abuyeleskhaya esuka e-Makkah, wenza i-Tawaaf yokuvalelisa ebizwa i-Tawaful-Widaah.

Qaphela:

- a. Uma umuntu ehlala e-Makkah angenza ama-Tawaaf amanangi ngokuthanda ngoba ukwenza i-Umra ngokuthanda, I-Ihraam yakhe uyigqokela e-Tan'eem (indawo engama mayela amathathu kusuka e-Makkah) abesebuyela e-Makkah enze i-Tawaf ne Sa'ee ye-Umra.
 - b. Umuntu angenza ne-Umrah ngokuthanda ngokusuka eMakkah aye-eTan'eem (indawo engaba ngamamayela amathathu ukusuka e-Makkah) athi angafaka i-Ihraam lapho, abuyeleskhaya esuka e-Makkah enze i-Tawaf ne Sa'ee njengoba yenzelwa i-'Umrah.
2. Umbuzo: Umuntu uyenzo kanjani i-'Umrah?

Impendulo: Ukuze umuntu enze i->Umrah ufanele okokuqala:

- a. Enze i-Ihram e-Miqaat ngomthetho obekiwe.
- b. Emuva kokufika e-Makkah umuntu kufuneka aye e-Ka'aba athi ngokwenza i-Iztibaa abese esho i-Niyyat ye-Tawaaf abeseqala ukuyenzo i-Tawaaf.
- c. Umuntu kufuneka aqaphele enze imijikelezo emithathu yokuqala ngendlela ye-Ramal.

Qaphela: Inkosikazi yona, ikhululiwe ekutheni i-Ramal ingayenzi.

- d. Uma usuyiqedile imijikelezo emithathu, lena eyisikhombisa esalayo yensiwa njengokujwayelekile bese wenza ama-Raka'at amabili e-Sunnatul-Tawaf.
- e. Kungcono ukuthi umuntu aye emthonjeni we-Zam zam athi ayokuphuza amanzana.
- f. Ukusuka lapho aye e-Safa, enze i-Sa'ee elandela imithetho emisiwe.

Qaphela: Ukwenza i-'Umrah kuphethiwe emveni kwe-Sa'ee. Manje uma umuntu efuna ukwenza i-Hajj kuleyo Ihram, angahlala uma engathandi ukwenza njalo ayophuca ingxeny noma ikhanda lonke

noma aphungule kulo lonke ikhanda. Umenzi we-Hajj ukhululekile kuyo yonke imithetho nezibopho ezenziwa yi-Ihram.

3. Umbuzo: Kukhona yini ukwenza I-Hajj ne-'Umrah umuntu ekusimo sinye se-Ihram?

Impendulo: Yebo, i-Hajj ne-'Umrah, ingenziwa esimweni esinye se-Ihram, uma kunjalo umhambi akafanelanga ukukhumula i-Ihram emva kokwenza i-'Umrah aze aphethe i-Hajj.

4. Umbuzo: Yini i-Qiran?

Impendulo: Uma i-Hajj ne-'Umrah kwensiwe nge-Ihram eyodwa kubizwa nge-Qiran.

5. Umbuzo: Yini i-Tamattu?

Impendulo: Uma i-'Umrah yenziwe ngezinyanga ze-Hajj yathi i-Ihram yasuswa yabuya yembathwa futhi ngomhlaka 7 ku-Dhilhijjah eMakkah okwesibili kwenzelwa i-Hajj, lokho kubizwa i-Tamattu.

Qaphela: Umuntu owenza i-Qiran noma i-Tamattu ubophekile ukuthi anikele imbuzi noma inkunzi, noma ahlangane nabanye abasithupha akunikeleni ikamela noma inkunzi, noma azile kalishumi, kathathu phambi kwe-Hajj, kasikhombisa emuva kwe-Hajj.

6. Umbuzo: Yini I-Ifrad?

Impendulo: Uma umuntu enza i-Hajj yodwa engenzi i-'Umrah lokho kubizwa ngokuthi i-Ifrad.

Qaphela

a. Ukunikela ngesilwane akuphoqelekile kumuntu owenza i-Hajj yodwa, i-Ifrad.

b. Uma izinto okudingeka ziqashelwe ezimayelana ne-Ihram, Tawaf, Sa'ee zephulwa, umuntu angajejiswa ngokunikela ngembuzi noma imvu, noma ukunikela kwabampofu. Ezinye izinto zi zoxoxwa ngokuphelele encwadini yethu elandelayo.

7. Umbuzo: Umhambi kufanele enzeni emuva kokwenza i-Hajj?

Impendulo: Kuncomeka kakhulu kumhambi ukuthi avakashele ithuna loMphrofethi Ongcwele eMadina, athi Emile ngenhloniphlo enkulu, ebheke ithuna loMphrofethi Wodumo athi:

Assalamu' alaika ayyu han
nabiyyu wa rah matullahe
wa barakatuuhu, Assalamu'
alaika yarasoollalah, Assalamu
alaika ya Nabiyallahl Assalamu
'alaika ya habiballahl Assalamu
alaika ya khaira khalqillahi
Assalamo' alaika ya Shafe
Al-muznibeen! Assalamu'alaika
Wa 'ala aleka,wa ashabika
Wa ummatika ajima'een.

السلام عليك أيها
النبي ورحمة الله
وببركاته، السلام
عليك يا رسول الله، السلام
عليك يا نبى الله ، السلام
عليك يا حبيب الله، السلام
عليك يا خير خلق الله
السلام عليك يا شافع
المذنبين! السلام عليك
وعلى آنک، وأصحابك
وأمتک أجمعین

Okusho ukuthi, "Ukuthula makube kuwe O Mprofethi! (ka-Allah) nomusa nezibusiso Zakhe. Ukuthula makube kuwe O Sithunywa! Sika-Allah, ukuthula makube kuwe O Mprofethi! ka-Allah ukuthula kube kuwe O Wena othandiweyo ka-Allah! Ukuthula kube kuwe wena ongcono kakhulu kukho (konke) okudalwe ngu-Allah! Ukuthula kube kuwe O Mncengeli wesoni! (ngaphambi ku-Allah) ukuthula kube kuwe nakwisizukulwane sakho, nakubangane bakho nakubo bonke abalandeli bakho."

ISLAMIC DAWAH MOVEMENT

Of Southern Africa (IDM)

THE ISLAMIC DAWAH MOVEMENT OF SOUTHERN AFRICA (IDM) is primarily involved in promoting the message of Islam to all the people of Southern Africa. With humble beginnings in 1977, it has now grown to be one of the largest dawah organizations in the country, and the Southern African region, with over 30 years of experience, expertise and professionalism backing it. Its **Dawah Network** Unit is the largest in the sub-continent, with scores of Islamic Centres under its portfolio and over 50 duaat employed. The IDM is continuously building Masajid, classroom blocks, boreholes, Imaam's quarters and clinics in Southern Africa. This Unit conducts a host of dawah outreach programmes continuously throughout the year. Its **Human Resource Development Unit** has assumed sub-continental proportions, with the organization of major workshops, seminars and in-service training, incorporating the Southern Africa region; on fiqh, dawah, leadership and management, socio-political, and economic issues; often in conjunction with other international and regional organizations. Its **Publications and Research Unit** is playing a significant role in the making of a truly "Iqraa" Community in Southern Africa. This Unit researches and publishes, for free distribution, topics relevant to the Southern African scenario. It incorporates the bookshop and the translation of the Quran into 3 major languages of Southern Africa. Running as a thread and interspersed with the other activities is the significant educational and education-related activities grouped together under the banner of the **Education, Training and Skills Development Unit**. This unit makes available scores of scholarships and conducts various different types of education-related activities on a on-going basis including, ABET (Adult Basic Education Training) classes, pre-schools, sewing and embroidery classes, home-gardening skills programme, in-service training, Train The Trainers courses, adult Islamic classes, and youth training camps.

The **Welfare Unit** encompasses the feeding of hundreds of children daily at Madaaris, building of clinics, and a host of other welfare-related activities. IDM is currently in a favourable position to effectively enhance and accelerate the Islamisation process in the Southern African region. *Alhamdulillah.*

THE MISSION OF IDM is to promote the message of the unity of God to all the people of Southern Africa so that they may achieve their God given potential of excellence and purity; and in this way contribute to the moral, spiritual, social, intellectual and economic growth of the nations as a whole.

IDM PUBLICATION AND RESEARCH UNIT is a division of the Islamic Dawah Movement of Southern Africa. The primary thrust of the unit is to search, research and publish selective and relevant topics on Islam especially for the region of Southern Africa. It has published numerous titles, (books and leaflets) as well as translations of the Quran, in 3 major local languages, *Alhamdulillah.* The unit concentrates on already published works, which are out of print, but are relevant to the region and in keeping with our aims and objectives.

IDM has published titles primarily in English. However, its publications include titles in the Xhosa, Zulu, Afrikaans, Oshiwambo and Burundi languages.

A major objective of this Unit, through its publications, is to eliminate ambiguity and misconceptions of certain issues within the value system of Islam; hoping thereby to present the real and authentic Islam to both the Muslims and Non-Muslims alike.

The IDM Publications And Research Unit intends to continue to publish a variety of topics on Islam that would primarily aid a better understanding of the true Islam amongst the people of Southern Africa and thereby help to catalyse the process of Islamisation regionally and globally. The overall aim and objective of this Unit is to present Islamic principles and values to Muslims and Non-Muslims in order to help them understand this religion and way of life, which advocates unity, justice, brotherhood, tolerance and peace, which is Islam.

IDM Publications and Research Unit

A Division of the

ISLAMIC DAWAH MOVEMENT

of Southern Africa

P.O. Box 48009, Qualbert, 4078, Durban, South Africa

Tel:(++27-31) 304 6883 Fax: (++27-31) 305 1292

Email: idm@ion.co.za

www.idmdawah.co.za