

المكتب التعاوني للدعوة والإرشاد وتوعية الجاليات في البطحاء
The Cooperative Office for Call and Guidance Al Batha
P.O. Box 20824 Riyadh 11465 K.S.A. Tel. no. 014030251- Fax: 014059387
Lecture Hall Tel. no. 014083405- website www.cocg.org.

Gabay sa Pagsasagawa ng Hajj at Umrah

Naririto ang mga maliwanag na Ayaat (mga Tanda —isa na rito) ang Maqam ni Ibrahim (Abraham). At sinumang pumasok dito ay makakamtan niya ang kaligtasan. At tungkulin ng tao na magsagawa ng Hajj sa Bahay (Ka'bah) nang dahil sa Allah sa sinumang may kakayahang pumarito. At sinumang magtatwa (ng Hajj), samakatuwid hindi kailangan ng Allah ang anuman sa Alamin (sangkatauhan, jinn at lahat ng nilikha ng Allah).

Tinipon nina: **Mohammad dela Pena**
at **Ahmad Fernandez**
Isinaayos ni: **Abdullah Gonzales**

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

MGA NILALAMAN

Ang Panimula.....	5
Ang mga Mahahalagang Payo.....	6
Ang mga Pag-uugali sa Paglalakbay	8
Ang mga Pag-uugali sa Pagbabalik	10
Isang Mahalagang Paalaala.....	10-11
• Pag-alala sa Allah	
• Tamang Paniniwala o Pananalampalataya	
• Dalisay na Layunin	
• Pag-sunod sa mga Ipinag-uutos	
• Pagtitiis o Pagtitimpi	
• Pagsisisi	
• Habag	
• Kalinisan o Kadalisayan	
• Proteksyon	
• Gamot	
Ang mga pag-uugali sa Pagkain	11
Kadalisayan	
Paano maiiwasan mawala sa grupo	13
Ang Kasaysayan ng Hajj	14
Paghahanda bago magsagawang Hajj	17
Hajj at Umrah	19-22
• Ang Kabutihan sa likod ng Hajj at Umra	
• Mga Kundisyon sa Pagsasagawa ng Hajj at Umra	
• Ang kagandahan ng Hajj at Umra	
Mga mahalagang Pasiya (Fatawa).....	43-54
Ang tamang paraan sa pagsasagawa ng panalangin.....	55-56
Mga Piling Panalangin	58-59
Mga piling Du'a at Dhikr.....	59-65
Huling Pananalita.....	66

PASASALAMAT

Aming pinasasalamatan ang Dakilang Allah sa patnubay na Kanyang iginawad sa amin at sa aming pamilya na maisakatuparan ang babasahing ito hinggil sa patnubay ng isang manlalakbay sa Hajj. Kami ay umaasa na ang munting babasahin ito ay makapagdudulot ng kaalaman upang matutuhan nang isang manlalakbay (Hajji) ang tamang pagganap sa mga ritual ng Hajj ayon sa Sunnah ni Propeta Muhammad ﷺ.

Kami ay lubos na nagpapasalamat sa mga masisipag na kapatid na tumulong sa amin at nagbigay inspirasyon upang maisakatuparan ang ganap na layunin sa pagsasaayos ng babasahing ito. Nais naming pasalamatan sina Khalid Evaristo, Omar Penalber, Raed A. Capule, Yusuf Butucan, Ahmad Jibril Salas, Yusuf Frialde, Walid Rapsing, Nasser Mesiderio. Omar Taron, Mohammed B. Mendoza, Issa Rueda, Abdulmalik Magturo, Mohammad Cruz, Issa Cimafranca, Ali Delima, Ali Flores, Ghalib Gumaro, Ibrahim Tudok, Isamaíl dela Paz, Mikail Sultan, Mikail Lopez, Omar Bulaon, Yusuf Tabula, Ali Malinao, Abdulkareem Neri, Abdullah Quiza, Abdullah Viray, Abdulmajid Delfin, Abdurahman Aurora, Adam Dizon, Adel Lingat, Issa Hondrado, Jamal Bernardo, Jibril Paggabao, Jibril Villanueva, Abdulaziz Gonzales, Omar Ranuda, Yusuf Fernandez, Yusuf Morgate, Abdulbaqui Khamis, Mariam Gonzales, Fatima dela Pena, Aisha dela Pena, Um Omar, Aisah Butucan, Zainab Lucero, Laila Cruz Khabir, Fatima Gosingco, Um Abdullah, Sheikh Nuh Al Qurain, Um Tasnim, Sheikh Omar Al Hafidh at iba pang mga kapatid na taos-pusong nagbigay ng suporta sa paglilimbag ng munting babasahing ito.

Nawa'y pagpalain tayo ng Dakilang Allah ﷻ at tanggapin nawa ang pagsusumikap na ito at ipunin tayo sa pinakamataas na bahagi ng Paraiso (Janatul Ferdaus al ala) Amen.

Ang Allah ang nakakaalam ng lahat, nawa'y ang pagpapala at habag ng Allah ay mapasa kay Propeta Muhammad sa kanyang pamilya at sa lahat nang sumusunod at tumatahak sa tamang landas hanggang sa huling araw.

As salamu alaykum wa rahmatullahi wa barakatu

Sa Ngalan ng Allah ﷻ Ang Mahabagin, Ang Maawain

Ang Panimula

Ang lahat ng papuri ay para sa Allah ﷻ lamang, ang Tangi at Nag-iisang Tunay na Diyos. Nawa'y ang Kanyang pagpapala at kapayapaan ay mapasa Kanyang Huling Sugo, si Muhammad Ibn Abdullah ﷺ sa kanyang pamilya, at sa kanyang mga kasamahan.

Ang maikli nguni't madaling maunawaang gabay na ito ay malugod na inilalahad sa lahat ng mga Muslim na naglalayong magsagawa ng Hajj sa (Baitullahil Haram) Banal na Bahay-dalangingin (Makkah) na ipinagkalob ng Dakilang Allah ﷻ. Ito ay isang aklat na may kaukulang balangkas para sa ilang mga ritwal ng Hajj at Umrah upang inyong mapag-aralan at masanay ang inyong mga sarili sa wastong pagsasakatuparan nito. Aming sinimulan ito sa pamamagitan ng ilang mahahalagang paalaala para sa aming mga sarili at sa inyo, ayon sa kapahayagan at sinabi ng Allah ﷻ – ang Kataas-taasan – tungkol sa Kanyang mga alipin na tumatanggap ng kaligtasan at tagumpay sa mundong ito at maging sa Kabilang Buhay.

(وَتَوَاصَوْا بِالْحَقِّ وَتَوَاصَوْا بِالصَّبْرِ)

“...At (sila na) nagpapayuhan sa isa't isa ng katotohanan, at nagpapayuhan sa isa't isa ng pagtitiis...” (Qur'aan 103:3)

At bilang pagsunod sa sinabi ng Allah ﷻ – ang Kataas-taasan:

(وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ)

“...Magtulungan kayo sa Birr (sa pagiging mabuti at matuwid) at Taqwa (damdamin ng pagmamahal at takot sa Allah ﷻ). Subali't huwag kayong magtulungan sa isa't isa sa (gawaing) kasalanan at (gawang) pagsuway...” (Qur'aan 5:2)

Kami ay umaasa na inyong pagtutuunang basahin ang aklat na ito bago magsimula ang mga naitakdang ritwal ng Hajj upang kayo ay masanay kung ano ang mga wasto at narapat gawin. Katiyakan na inyong matatagpuan dito – Insha Allah - ang mga kasagutan para sa inyong mga katanungan.

Dumalangin tayo sa Dakilang Allah ﷻ na nawa'y tanggapin Niya ang ating Hajj, ang ating mga pagsisikap at mabubuting gawa.

Wassalamu Alaikum Warahmatullahi Wabarakatuh.

Nawa'y ang Kapayapaan at Pagpapala ng Allah ﷻ ay igawad Niya sa ating lahat.

Ang Mga Mahahalagang Payo

O, kayong mga magsasagawa ng Hajj, purihin natin ang Allahﷻ na Siyang nagpatnubay sa inyo upang magkaroon ng kakayahang gampanan ang tungkulin sa Hajj sa Kanyang Banal na Tahanan (sa Makkah). At hilingin natin sa Kanya na nawa'y tanggapin Niya ang ating mga mabubuting gawa at dagdagan Niya ang gantimpala para sa inyo at sa amin.

Aming ilalahad sa inyo ang mga payo at paalaalang ito kalakip ng pag-asang tanggapin nawa ng Dakilang Allahﷻ ang ating pagsasagawa ng Hajj at ang ating pagsisikap na tuparin ito sa abot ng ating kakayahan.

1. Alalahanin ninyo na kayo ay nasa pinagpalang paglalakbay, kaya ang paglalakbay ay nararapat na batay sa paniniwala sa Tawheed (Kaisahan ng Allahﷻ), sa katapatan sa Kanya, sa pagtalima sa Kanyang panawagan, sa pagsunod sa Kanyang Kautusan na umaasang matamo ang Kanyang gantimpala, at sa pagsunod sa Kanyang Sugong si Muhammad ﷺ sapagka't ang gantimpala ng Hajj Mabroor (na tinanggap ng Allahﷻ) ay walang iba kundi Hardin na Walang Hanggan (Paraiso).

2. Mag-ingat kayo laban sa kasamaan (panunulsol, udyok at bulong) ng Satanas na laging nagtatangkang gumawa ng kaguluhan o alingasngas sa pagitan ninyo, sapagka't tunay na siya ay inyong hayag na kaaway na nakaabang sa inyo tuwina. Magmahalan kayo sa isa't isa bilang magkakapatid at iwasan ang pagtatalo at pagsuway sa Dakilang Allahﷻ. Alalahanin ang tagubilin ng Sugo ng Allahﷻ nang kanyang sinabi:

«لَا يُؤْمِنُ أَحَدُكُمْ حَتَّىٰ يُحِبَّ لِأَخِيهِ مَا يُحِبُّ لِنَفْسِهِ»

“Walang sinuman sa inyo ang (maituturing na) tunay na naniniwala hanggang hindi niya minamahal para sa kanyang kapatid ang anumang kanyang minamahal para sa kanyang sarili.” (Bukhari)

3. Sumangguni sa mga maalam, mabuti at mapagkakatiwalaang Muslim sa anumang paksang nauukol sa relihiyon, o hinggil sa Hajj upang inyong makamtan ang tamang kasagutan nito. Sinabi ng Dakilang Allahﷻ:

(فَاسْأَلُوا أَهْلَ الذِّكْرِ إِنْ كُنْتُمْ لَا تَعْلَمُونَ)

“...Magtanong sa mga taong pinagkalooban ng Dhikr (taong tagapag paalala, i.e Qur’an) kung hindi ninyo nalalaman.” (Qur’aan 21:7)

At ayon din sa sinabi ng Propetaﷺ:

«مَنْ يُرِدِ اللَّهُ بِهِ خَيْرًا يُفَقِّهْ فِي الدِّينِ»

“Sinumang ninais ng Allah sa kanya ang kabutihan, sa kanya ipinaunawa ang relihiyon (ng Islam).”

4. Dapat na malaman na ginawa ng Allahﷻ ang ibang mga gawain bilang Fardh (obligado), at ang ibang gawain bilang Sunnah (kusang-loob). At hindi tinatanggap ng Dakilang Allahﷻ ang gawaing Sunnah mula sa isang Muslim na walang pagpapahalaga o nagpapabaya sa mga gawaing Fardh. Kung minsan ay nakalilimutan ng ilan sa mga Hajji (taong nagsasagawa ng Hajj) ang katotohanang ito, na sila ay nananakit ng kanilang kapwa sa pamamagitan ng kanilang mararahas na pagtutulakan upang mahalikan ang Hajjaral Aswad (Batong Itim) o sa kanilang pagmamadali sa pagsasagawa ng Tawaaf (ang pag-ikot sa palibot ng Ka’bah), o sa kanilang pagsasagawa ng Salaah sa likuran ng Maqamu Ibrahim (ang lugar na kinatayuan ni Propeta Ibrahim ﷺ sa harap ng Ka’bah) o sa kanilang pag-inom sa tubig ng Zamzam at sa iba pang mga ritwal. Ang mga naturang ritwal ay mga Sunnah, nguni’t ang pananakit sa kapwa Muslim ay Haraam (ipinagbawal); kaya paano ninyo gagawin ang isang Sunnah samantalang kayo ay gumagawa ng gawaing Haraam? Samakatwid, iwasan ang manakit sa isa’t isa at maging maingat sa pagsasakaturapan ng bawat gawain. Nawa’y kahabagan tayo ng Dakilang Allahﷻ at pagkalooban ng dakilang gantimpala.

ANG MGA PAG-UUGALI SA PAGLALAKBAY

1. Kumustahin at magpaalam sa iyong pamilya, kapitbahay, mga kaibigan at humingi ng tawad sa mga nagawang pagkakasala lalong-lalo na sa iyong mga magulang.
2. Bayaran ang mga utang.
3. Magsisi sa Allahﷻ (Tawba), sapagka't maaaring ito na ang iyong huling paglalakbay at haharap ka sa Allahﷻ nang may kadalisayan.
4. Mag-umpisa sa pangalan ng Allahﷻ at bigkasin ang Du'a Safar.

PANALANGIN SA PAGLALAKBAY

**Allahu Akbar, Allahu Akbar, Allahu Akbar
Subhanal ladhee sakhara lanaa hadha
Wa maa kun'na lahooh muqrineen
Wa innaa ilaa rabbina lamun Qaliboon
Allahumma in'naa nas'aluka fee safarinaa haadhaa
Albir-ra wat taqwa
Wa minal amali ma tardaa
Allahumma haw'win alynaa safaranaa hadha
Watwi an'naa bu'dah
Allahumma in'nee a'udhu bika min wa'thais safar
Wa ka'abatil mandar
Wa so'il munqalabi fil maali wal ahli**

Ang Allah ay Dakila, Ang Allah ay Dakila, Ang Allah ay Dakila
Luwalhatiin Siya na ginawa (ang hayop o sasakyan) ito para sa ating kapakinabangan

At kung tayo lamang ay hindi natin ito magagawa

Tunay na tayo ay magsibalikan sa ating Panginoon

O Allah, aming hinihingi sa Iyo sa paglalakbay naming ito

Ang kabutihan at takot sa Iyo at gawang Iyong ikinalulugod

O Allah, pagaanin Mo po ang paglalakbay naming ito at paiksiin mo po para sa amin ang layo nito

O Allah, Ikaw po ang kasama sa paglalakbay at pinagbilanan sa (aking) pamilya

O Allah ako ay nagpapakupkop sa Iyo laban sa hirap ng paglalakbay, laban sa kapanglawan ng tanawin, laban sa maaaring masaklap na mangyari sa (aking) ari-arian at pamilya.

5. Kung ikaw ay naglalakbay na kasama ng grupo, sikapin na makapili ng isang Amir na gagabay at mamumuno sa inyo.
6. Sundin ang mga ipinag-uutos ng Amir habang naglalakbay, sapagka't ito ay isang uri ng pagsamba sa Allahﷻ.
7. Magkaroon ng malinaw na layunin, na ang paglalakbay ay para sa Allahﷻ lamang at sa pagsunod kanyang Propeta na si Muhammad ﷺ.
8. Sundin ang mga ipinag-uutos nang Allahﷻ at ang sun'nah ni Propeta Muhammad ﷺ.
9. Ipakita ang kabutihang asal habang naglalakbay. Maging mabuting halimbawa sa pananalapi, sa pangangatawan, kaalaman, palaging ngumiti at ipamahagi ang kabutihan nito.
10. Sa paglalakbay, magmuni-muni sa iyong mga nakikita sa kapaligiran, ang kalikasan na nilikha ng Allahﷻ, (tulad ng bundok, puno, mga bituin, buwan at araw, kalawakan, kalupaan at iba pa) nang sa ganuon naisa isip kung gaano Kadakila ang Allahﷻ, upang lalong lumakas at maragdagan ang iyong pananampalataya at makilala mo nang lubos ang Allahﷻ na may likha nito.
11. Si Propeta Muhammad ﷺ ay nagbabanggit ng “Subhana’Allah” kapag siya ay bumababa(sa pababang daanan) at “Allahu Akbar” naman kapag siya ay umaakyat (sa daanang paakyat).
12. Sa tuwing hihinto at magpapahinga pansamantala sa isang lugar, banggitin ang-**Du’a** “**A’udhu bikalimaatil laahi ta’a maati min sharri maa khalaq**”.
13. Pag-aralan at alamin kung papaano pagsamahin ang Salatul Dhuhor at Salatul Asr nang may tig-dalawang rak’a bawat isa, isang Adhan at dalawang Iqama at Salatul Maghreb tatlong rak’a at Salatul Isha dalawang rak’a na may isang Adhan at dalawang Iqama. Ang pagpupunas ng medyas sa loob ng 72 oras bilang isang manlalakbay at 24 oras sa mga nananahanan ay isang biyaya mula sa Allahﷻ sapagkat ang ating pananampalataya ay simple lang at madaling sundin ang mga alituntunin nito.
14. Palaging igugol ang iyong oras sa pag-alaala sa Allahﷻ (Dhikrullah).

ANG MGA PAG-UUGALI SA PAGBABALIK

1. Magsagawa ng dalawang Rak'a sa Mosque.
2. Huwag agad pumunta sa inyong pamilya o umuwi ng bahay sa oras ng gabi.
3. Magbigkas ng Du'a bago lisanin ang lugar. **“Aayiboona taa'ibonna aabidona lirabbina haamidon”**
4. Magsabi sa pamilya kung kailan ang araw ng iyong pagbabalik bago umuwi o magpakita sa kanila. Gabay sa Hajj at Umrah

ISANG MAHALAGANG PAALAALA

PAG-ALAALA SA ALLAH ﷻ Ang mabuting bagay na magbibigay kaluguran sa Allah ﷻ ay ang palagiang pag-alaala at pagkakaroon ng tunay na pagkatakot sa Kanya sa lahat ng oras.

TAMANG PANINIWALA O PANANAMPALATAYA - Dapat malaman ng lahat ng Muslim na kapag mali ang pananampalataya o paniniwala (Aqidah), ang kanyang Hajj o iba pang pagsamba (Ibadah) ay hindi magiging katanggap-tanggap sa Allah ﷻ. Nararapat na palagiang itama o ituwid ang paniniwala o pananampalataya sa pamamagitan ng pagsangguni sa mga maalam (scholar) na magbibigay ng mga katibayan mula sa Qur'an at sa Sunnah. Sikapang magkaroon ng kaalaman. Makinig mabuti sa mga panayam ng ating mga Maalam(Scholars) ito ay may malaking maitutulong para sa atin upang maging malawak ang ating kaalaman at maging matatag ang pundasyon ng ating pananampalataya.

DALISAY NA LAYUNIN Hindi tinatanggap ng Allah ﷻ ang isang layunin na hindi para sa Kanya. Kaya't dapat maging dalisay ang inyong layunin sa pagsasagawa ng Hajj. Iwasan ang mga bagay ng magdudulot sa iyo ng pagkakasala sa Allah ﷻ.

PAGSUNOD SA MGA PINAG-UUTOS Lahat ng mga gawain na hindi naayon sa katuruan ng Propeta ﷺ ay hindi tatanggapin ng Allah ﷻ. At ayon sa Propeta ﷺ lahat ng kabaguhan (Bid'ah) sa pananampalataya (relihiyon) ay pagkaligaw at ang lahat ng pagkaligaw ay papunta sa impiyerno.

PAGTITIIS O PAGTITIMPI - Kinakailangan sa isang manlalakbay na magsasagawa ng hajj (pilgrim) ang pagtitiis o pagtitimpi sa kanyang mararanasan na kahirapan at dapat na mapagpatawad sa iba.

PAGSISISI - Napakabuting gawin na ang iyong Hajj ay isang paraan upang mapatawad ang iyong mga nagawang kasalanan. At huwag mo nang gawin pang muli ang mga kasalangan ito.

HABAG - Gawin mo ang iyong kakayahan na matulungan ang iyong mga kapatid na Muslim. Iwasan na makasakit sa kanila, lalong-lalo na sa Tawaf, Sa'ee, at sa Jamarat.

KALINISAN O KADALISAYAN - Ang kalinisan ay isang tanda ng tunay na pananampalataya. Kaya't kinakailangang pananatilihing malinis ang iyong puso, katawan, pagkain, inumin at paalalahanan ang iba na palagiang linisin ang lahat ng pook ng pagsamba at tulugan.

PROTEKSYON - Maging maingat, lalong-lalo na sa sikat ng araw at iwasan na mabilad. Kung maaari ay gumamit ng payong at huwag lumabas sa tent hangga't hindi nagpapalam sa Amir ng grupo.

ANG MGA PAG-UUGALI SA PAGKAIN

1. Hugasan ang kamay, bago at pagkatapos kumain.
2. Magsimula sa pagbanggit ng Pangalan ng Allah (Bismillah).
3. Kumain at uminom na gamit ang kanang kamay.
4. Kumain ng pagkain na malapit sa iyo.
5. Punan ang tiyan ng $\frac{1}{3}$ na tubig, $\frac{1}{3}$ na pagkain, $\frac{1}{3}$ na hangin.
6. Iwasan ang kumain ng marami, ito ay hindi magdudulot ng mabuting kalusugan at kahirapan sa pagganap ng ritwal.
7. Mabuting kumain ng mga prutas at mabuti ring uminom ng maraming tubig at mga katas ng prutas (juices).

8. Palagiang panatilihing malinis ang paligid at ilagay ang mga natitirang pagkain sa plastic bag.
9. Hugasan ang kamay gamit ang sabon at tubig, bago at pagkatapos kumain.
10. Banggitin ang “Alhamdullillah”, pagkatapos kumain at uminom.

GAMOT

Ang Allah ﷻ ang Tunay na nagpapagaling sa ating mga karamdaman, kaya’t dapat na sa Kanya lamang tayo Manalig at magtiwala at palagiang magpasalamat sa Kanya. Ang gamot ay isang bagay at daan lamang upang tayo ay gumaling. Magdala lamang ng mga pangunahing gamot na makatutulong sa inyong katawan. Kayo ay makakakuha ng libreng gamot sa lugar na pinagdarausan ng ritwal. Huwag gumamit ng gamot na walang reseta ng doctor.

KADALISAYAN

1. Bago pumasok sa palikuran, bigkasin ang Du’a “Bismillah, Allahumma in’ni au’dhu bika minal khubti wal khabaith”
2. Gumamit ng malinis na tubig at sabon.
3. Iwasan na umihi ng nakatayo upang maiwasan na matilamsikan ang iyong damit. Isa ito sa dahilan upang maparusahan ang isang tao sa libingan.
4. Gamitin ang iyong kaliwang kamay sa paghawak o paglilinis sa maselang bahagi ng katawan.
5. Ugaliin palagi ang pag-aahit ng buhok sa maseselang bahagi ng katawan at buhok sa kilikili.
6. Hugasang mabuti ang inyong mga kamay bago kayo lumabas sa palikuran gamit ang sabon at tubig
7. Bigkasin ang Du’a paglabas sa palikuran “Ghufranak”

PAANO MAIWASANG MAWALA SA GRUPO

- 1. Siguraduhin na palaging kasama sa grupo upang maiwasan ang pagkaligaw o pagkawala at manatili ang pagkakapatiran sa isa't isa at ito rin ay makatutulong na maisaayos mo nang tama ang iyong mga ritwal at maging aktibo sa kilos.**
- 2. Isaayos nang mabuti at magtalaga ng isang lugar o maglagay ng tanda kung saan magkikita-kita upang maiwasan ang pagkahiwalay sa grupo.**
- 3. Hayaan na magkaroon ng tamang oras upang magampanan ang ritwal ng maayos at kinakailangan na ipaalam sa lahat ng miyembro.**
- 4. Ipaalam sa namumuno ng grupo (Amir) kung ikaw ay pupunta sa palikuran, o maghuhugas (mag wudhu).**
- 5. Dapat alamin ang numero ng Mobile Phone ng iyong Amir at alamin ang mga pangalan at numero ng kasamahan sa grupo upang madali kang makahingi ng tulong o pansin sa oras ng kagipitan o pagkawala sa grupo**
- 6. Tandaan ang lugar o kubol na iyong tinutuluyan (Tent).**
- 7. Kung ikaw ay nawala o napahiwalay sa grupo, dapat maging panatag ang iyong kalooban upang makagawa o makaisip ka ng mabuting paraan.**
- 8. Huwag iwala ang inyong mga ID, dahil dito nakatala ang lugar at numero ng ating kubol (tent).**

ANG KASAYSAYAN NG HAJJ

Ang Hajj, sa literal nakahulugan ay -“paglalakbay o pagdalaw sa isang lugar.”

Sa Islamikong kahulugan -Ito ay “taunang paglalakbay ng mga Muslim patungo sa Makkah para magsagawa ng ritwal ng Hajj.

Ang Hajj at ang mga gawain nito ay unang ipinag-utos ng Allahﷻ kay Propeta Ibrahim ؑ. Sa kanya ipinag-utos ang paggawa ng Ka’ba (ang unang bahay dalanginan para sa Allah) kasama ang kanyang anak na si Ismail sa Makkah.

Sinabi ng Allahﷻ sa Quran. (ang pinakamalapit na kahulugan)

“...At alalahanin nang ipinakita namin kay Ibrahim ؑ ang Banal na Lugar (Makkah). Huwag magtambal ng kahit na ano (sa Pagsamba sa Akin at dalisayin ang Aking Tahanan para sa mga nagsisiikot (nagsasagawa ng tawaf) at yaong mga nagsasagwa ng pagdarasal at sa mga nagsisiyuko at nagpapatirapa (sa pagdarasal). Surat Hajj 22-26

Pagkatapos maitayo ang Ka’ba, si Ibrahim ؑ ay pumupunta sa Makkah upang magsagawa ng Hajj bawa’t taon, at nang siya ay namatay, na ang gawaing ito ay ipinagpatuloy ng kanyang anak. Subali’t unti-unti sa paglipas ng panahon, ang parehong pamamaraan at layunin ng ritwal ng Hajj ay nagbago. At habang lumalaganap ang pagsamba sa diyus-diyusan sa kabuuan ng Arabia, nawala ang kadalisayan ng Ka’ba at ang mga rebulto ay nailagay sa loob nito. Ang mga pader nito ay nabalutan ng mga tula at larawan kasama sina Hesus at kanyang ina, hanggang sa umabot sa 360 rebulto ang nailagay sa paligid at loob ng Ka’ba.

Sa panahon ng Hajj, ang kapaligiran sa Banal na lugar ng Ka’ba ay nag mistulang karnabal. Ang mga lalaki at mga babae ay umiikot sa Ka’ba na nakahubad, sa paniniwala na kailangan silang humarap sa Allahﷻ sa kalagayan na parang bagong silang. Ang pagdarasal ay nawalan ng saysay at nauwi na lamang sa pag palakpak, paghuni at pag-hip ng trumpeta. Kahit na ang Talbiya ay nadagdagan “Wala kang katambal maliban lamang sa iyong pinayagan. Ikaw ang kanyang panginoon at panginoon ng kanyang pag-aari”.

Ang pag-aalay ay isinagawa nila para sa Diyos, nguni’t ang mga dugo

ng mga inalay na hayop ay ibinubuhos nila sa mga dingding ng Ka'ba at ang mga laman nito ay isinasabit sa mga poste sa paligid ng Ka'ba, sa paniniwala na kailangan ng Allah ﷻ ang dugo at laman ng mga iniaalay na mga hayop.

Awitan, inuman at pakikiapid at iba pang gawaing imoral ay palasak na gawain ng nagha Hajj at ang paligsahan sa tula ay isang malaking palatuntunan na isinasagawa sa panahon ng Hajj. Paligsahan sa pagpapakita ng paggawa ng kawanggawa ng mga pinuno ng bawa't tribu.

At tuluyan ng iniwan ng mga tao ang katuruan ng kanilang ninuno na si Ibrahim ؑ. Ang bahay dalanginan na dating dalisay at malinis sa pagsamba lamang sa Allah ﷻ na ginagawa, ay tuluyan ng inalipusta ng mga pagano at ang mga ritwal na kanyang itinaguyod ay binago ng mga pagano. Ang ganitong kalagayan ay tumagal ng 2500 taon. Matapos ang napakahabang panahon, dumating na ang kasagutan sa panalangin ni Ibrahim ؑ.

“O Allah ﷻ, Magpadala ka ng Sugo na nanggaling sa kanila, na magpapahayag ng inyong mga salita, at mag-uutos ng batas at katalinuhan na galing sa iyong kapahayagan at gawin silang banal. Katotohanan Ikaw ang Pinakamakapangyarihan, ang Pinakamaalam.”

Katiyakan, isang lalaki na ang pangalan ay Muhammad ibn 'Abdullah ﷺ ay ipinanganak sa mismong siyudad kung saan ipinanalangin ni Propeta Ibrahim ؑ maraming siglo na ang nakalipas. Sa loob ng 23 taon, ang Propeta Ibrahim ؑ at nga iba pang mga Propeta – at itinaguyod ang batas ng Allah ﷻ para sa lupa. Ginawa niya ang lahat ng kanyang makakaya upang mangibabaw ang salita ng Allah ﷻ at ang kanyang tagumpay laban sa kasinungalingan ay nangibabaw sa pamamagitan ng pagwasak sa mga rebulto sa loob ng Ka'ba na siyang muling naging pangmalawakang sentro ng mga sumasamba sa Nag-iisang Tunay na Diyos.

Hindi lang nalinis ng Propeta ﷺ ang Ka'ba, kanya ring ibinalik ang tamang pagsagawa ng Hajj tulad ng ipinag-utos ng Allah ﷻ sa panahon ni Ibrahim ؑ. Mga akmang kautusan mula sa Qur'an ay inihayag at ang mga kahalayan at mga kahiya-hiyang gawain ay mahigpit na ipinagbawal ng Allah ﷻ sa Kanyang kapahayagan;

Siya ay nagsabi:

“Kinakailangan na walang kalaswaan o mga pagtatalo sa panahon ng Hajj.”. Al-Baqarah-197

Natigil ang mga paligsahan sa pagitan ng mga manunula sa pagpupuri ng kanilang mga ninuno at ang tagumpay ng kanilang mga katribu. Sa halip, sinabi ng Allahﷻ sa kanila:

“At kapag nakumpleto na ang inyong mga ritwal (ng Hajj) alalahanin ang Allahﷻ. Katulad ng pag-alaala ninyo sa inyong mga ninuno; o mas higit pang pag-alaala.” Al-Baqarah 2:200

Ang pagiging maramot at sakim ay ipinagbawal din. Gayundin, hinihikayat ang pagpapakain sa mga mahihirap na nagsasagawa ng Hajj kagaya ng ginagawa noong kapanahunan ni Propeta Ibrahim ﷺ subali't ipinag-utos ng Allahﷻ na ang pagkakatay ng mga hayop na ginagawa para sa layuning ito ay kinakailangang gawin sa paghahangad ng kasiyahan ng Allahﷻ sa halip na katanyagan at pagpupuri ng mga tao. Kanyang winika:

“Kayat banggitin ang Ngalan ng Allahﷻ sa mga ito kapag sila ay nakahanay (para sa pag-aalay). Kapag nakatay na ang mga ito magsikain at magpakain sa mga dukha (hindi humihingi) at sa mga pulubi (na namamalimos).” Al-Hajj 22:23

At sa dugo at laman na kanilang ibinubuhos at isinasabit, sabi ng Allahﷻ sa Quran:

“Hindi ang kanilang laman o ang kanilang dugo ang nakakarating sa Allahﷻ, kundi ang nakakarating sa kanya ay iyon taqwa (kabanalan).” Al-Hajj 22:23

Ipinagbawal ng Propetaﷺ ang mga pag-ikot sa Ka'ba nang nakahubad. Sabihin: “Sino ang nagbawal sa inyong kasuutan na ipinagkaloob ng Allahﷻ na ginawa niya para sa kanyang mga alipin” Sura Al-Araaf 7:32

Tuluyan nang ipinagbawal ang pagsagawa ng Hajj na walang dalang sapat na salapi o gastusin. Sinabi ng Allahﷻ sa Quran.

“Magdala ng panustos para sa inyong paglalakbay, nguni't ang taqwa ang pinakamabuting panustos. Sura Baqara 2:197

Ang lahat ng maling gawain na nabago sa ritwal ng Hajj ay tuluyan ng nawala at muling naibalik sa tama.

ANG MGA PAGHAHANDA BAGO MAGSAGAWA NG HAJJ

Ang Hajj ay ikalimang haligi ng Islam. Ito ay kinakailangang gawin minsan lang sa buhay ng isang Muslim (sa sinuman na may sapat na kakayanan). Ang Hajj ay nagtataglay ng pagsasagawa at pakikibaka na ang gantimpala ng dakilang uri ng Ibadah (pagsamba) na ito ay Paraiso.

Kailangan na paghandaang mabuti bago sumulong sa Paglalakbay na ito.

1. Una sa lahat, dalisayin ang ating pananampalataya laban sa Shirk (pagtatambal sa Allahﷻ) at mga gawaing Bida'h (pagbabago sa katuruan ng Islam). Walang gawa na katanggap-tanggap sa Allahﷻ gaano man ito kadakila kung wala ang kadalisayan ng ating pananampalataya.

Ang Allahﷻ ay nagwika:

“Kung ikaw ay magtambal (sa Allahﷻ), mawawalan ng sagsay ang iyong mga gawa at katotohanan kayo ay mabibilang sa mga talunan.” (39:65)

Ang Allahﷻ ay nagwika pa:

“Katotohanan hindi pinatatawad ng Allahﷻ ang pagbibigay katambal sa Kanya at subalit pinatatawad Niya ang ibang kasalanan bukod dito sa kaninumang Kanyang nais.” (4:48)

Ang Allahﷻ ay nagwika:

“O mga mananampalataya sundin ang Allahﷻ at sundin ang Sugo ﷺ at huwag sayangin ang inyong mga gawa.” (47:33)

2. Pag-aralan ng may kalaliman ang tungkol sa Shirk, Tawheed, Bida'h at Sunnah.

3. Siguraduhin na ang lahat ng mabuti sa Islam ay isinapuso na at ang lahat ng masama ay ibinawal na. Tanging ang dalisay at malinis na salapi lamang ang dapat gamitin sa Hajj at Umrah.

Ang sugo ﷺ ng Allahﷻ ay nagwika:

“Ang Allahﷻ ay dalisay at hindi tumatanggap maliban sa dalisay lamang.” (Muslim)

4. Gampanan ang mga tungkuling kinakailangan sa iba bago ang iyong paglalakbay. Ituwid ang anumang pagmamalabis o mga masamang gawi na iyong nagawa.
5. Pag-aralan mabuti ang mga pamamaraan ng Hajj at Umrah sapagka't ang kaalaman ang ilaw na siyang tutulong sa iyo na matimbang ang tama at mali.
6. Mamili ng mga mabubuting makakasama para sa paglalakbay ng Hajj sapagka't ang iyong makakasama ay may malaking impluwensya sa iyong pag-uugali.
7. Katulad ng unang nabanggit, ang Hajj ay isang mahabang paglalakbay na nangangailangan ng sapat na salapi at pisikal na pagpupunyagi. Ito ay maaaring magtulak sa iyong pag-uugali ng pagkasuya sa ilang mga sandali. Sa ganitong kadahilanan kinakailangan na bantayan ang ating sarili at magpigil sa anumang kakaibang pag-uugali.

Ang Allah ﷻ ay nagwika:

Sinuman ang maglayon na magsagawa ng Hajj duon (at pumasok sa kalagayan ng Ihram), magkagayon siya ay hindi dapat makipagtalik (sa kanyang asawa), huwag gumawa ng mga kasalanan o pagtatalo ng walang kabuluhan sa panahon ng Haj. Sura 2:197

8. Ang kababaihan ay kinakailangan na may Mahram (ang malapit na kamag-anak na hindi puwedeng mapangasawa). Kung wala silang Mahram, ang Hajj ay hindi tungkulin para sa kanila. Ang pagkuha ng mga pansamantalang Mahram ay hindi kailanman ipinahintulot.
9. Sa muli, sapagkat ito ay mahabang paglalakbay, may mga sandali, na ang mga Hajji ay makararanas ng masamang pakiramdam at sakit. Kaya naman pinapayuhan ang lahat ng Hajji na magbaon ng mga kaukulang gamot para sa mga ganitong uri ng karamdaman.

ANG HAJJ AT UMRAH

Ang Kautusan ng Hajj at Umrah

Ang Hajj ay isang tungkulin ng bawa't muslim ng may kakayahan,

Ang Allahﷻ ay nagwika:

“Ang Hajj sa tahanan (Ka’ba) ay isang tungkulin (na dapat gampanan) ng sangkatauhan para sa Allahﷻ sa kanilang may kakayahang gumugol (ng kanilang paglalakbay)” (3:97)

Ang Sugo ng Allah ﷻ ay nagwika:

“Ang Islam ay itinayo sa limang haligi:

- a) Ang sumaksi na walang ibang diyos na dapat sambahin maliban sa Allahﷻ at si Muhammad ay Huling Sugo ng Allahﷻ.
- b) Ang pagtataguyod ng Salah,
- c) Ang pagbabayad ng Zakah,
- d) Pagganap ng Hajj,
- e) Pag-aayuno sa buwan ng Ramadan” (Bukhari at Muslim)

Ang Hajj ay isang tungkulin na ginagampanan minsan lamang sa tanang buhay.

si Ibn Abbas ay nagsabi:

si Aqra ibn Habis ay nagtanong sa Propeta ng Allah :

Ang Hajj ba ay isinasagawa taun taon o isang beses lamang?

Siya ay sumagot:

“Isang beses lamang, at sinumang magsagawa ng higit dito siya ay nag sasagawa ng kusang kusang gawain”. sunan Abu Dawood,1717

Ang sa Umrah naman, ito ay isang tungkuling Sunnah. Ang Allahﷻ ay nagwika:

“At kumpletohin ang Hajj at Umrah para sa Allahﷻ.” (2:196)

Ang Sugo ng Allah ﷻ ay nagwika doon sa isa na nagsabi sa Kanya, na ang ama niya ay may katandaan na upang gumanap ng Hajj at Umrah o kaya ay gumawa ng anumang paglalakbay:

“Gampanan mo ang Hajj at Umrah para sa iyong ama”(Nissai)

ANG KABUTIHAN SA LIKOD NG HAJJ AT UMRAH

Ito ay nagdadalisay ng kaluluwa mula sa mga kasalanan upang mabilang tayo sa awa ng Allahﷻ sa “Kabilang buhay”. Ang sugo ng Allah ﷻ ay nagwika:

“Siya na nagsagawa ng Hajj para sa Allahﷻ at hindi kumilos nang anumang malalawang pag ugali o kaya naman ay gumawa ng mga bagay na ipinagbabawal, ay magbabalik na walang bahid na kasalanan katulad noong siya ay kapapanganak pa lamang .” (Bukhari at Muslim)

ANG MGA KONDISYON SA PAGSASAGAWA NG HAJJ AT UMRAH

Kinakailangan na ang taong magsasagawa ng Hajj at Umrah ay isang:

- a. Muslim
- b. Hindi Alipin
- c. Nasa wastong gulang (puberty)
- d. May kakayahan (sapat na paghahanda at salapi)
- e. Ang isang babae ay kinakailangan may kasamang Mahram (malapit na kamag-anak na lalaki na hindi puwedeng pakasalan)

Magkagayon ang Hajj at Umrah ay hindi tungkulin ng isang mahirap na walang sapat na pananalapi na pakainin ang kanyang mga anak kung siya ay lilisan at maglalakbay patungong Makkah. Hindi rin ito tungkulin kung ang paglalakbay sa Makkah ay maglalagay sa buhay ng Hajji sa balag ng alanganin.

ANG KAGANDAHAN NG HAJJ AT UMRAH

Ang Allahﷻ ay nagwika:

“Ang Hajj sa tahanan (ka’ba) ay isang tungkulin (na dapat gampanan) ng sangkatauhan para sa Allahﷻ sa kanilang may kakayahang gumugol ng kanilang paglalakbay at sinuman ang nagtakwil (tungkol dito),katiyakan na ang Allahﷻ ay walang pangangailan ng anuman sa sinuman sa kanyang mga nilkha.” (3:97)

Ang Hajj at ang Umrah ay isa sa mga mabubuting gawa na hinihikayat ng Islam na ipagawa sa mga Muslim. Ang Sugo ng Allah ﷻ ay nagwika:

“Ang pinakamabuti sa mga gawa ay ang;

- a. Maniwala lamang sa Allahﷻ
- b. Magtaguyod ng Jihad (para sa Allahﷻ)
- c. Ang tinanggap na Hajj” (Ahmad)

Winika pa Niya ﷺ:

“Ang gantimpala ng tinanggap na Hajj ay hindi kukulang sa Jannah (Paraiso)” (Ahmad)

Winika pa Niya ﷺ:

“Ang Jihad para sa mga matatanda, bata at kababaihan ay ang tinanggap na Hajj” (Nissai)

Ang Sugo ng Allah ﷻ ay nagwika:

“Ang panahon sa pagitan ng Umrah at ang iba na napagbayaran at ang tinanggap na Hajj ay walang gantimpala maliban sa Jannah (Paraiso).” (Bukhari & Muslim)

ANG MGA HALIGI NG HAJJ AT UMRAH

Ang Hajj ay may apat na Haligi. Ito ay ang mga sumusunod; Ihram, Tawaf, Sa'i at Waqoof (pagtayo) sa Arafah. Kung may nakaligtaan ang Hajji sa anumang apat na nabanggit, ang pagsasagawa niya ng Hajj ay walang saysay.

Ang Umrah ay may tatlong haligi. Ito ay ang mga sumusunod ;Ihram, Tawaf at Sa'i.

ANG IHRAM

Ang kahulugan ng Ihram ay ang pagbibigay layunin sa pagsasagawa ng Hajj at Umrah. At ang literal na kahulugan nito ay dalawang puting tela na isinusuot pantaas (rida) at pambaba (izar).

MGA KINAKAILANGAN SA IHRAM

Kung ang Hajji ay may nakaligtaan sa mga kinakailangan sa Ihram, kailangan siya ay magkatay ng hayop (tupa o kambing). Kung hindi niya kaya ay maaring mag-ayuno na lamang sa loob ng 3 araw o di kaya naman ay magpakain ng 6 na mahihirap. Ang mga kinakailangan sa Ihram ay ang:

1. Magbigay layunin sa Ihram mula sa Miqat (lugar kung saan isusuot ang Ihram):

- | | |
|---------------------------------|---------------------------------|
| 1. Dhul-al-Hulifah (Abiaar Ali) | - para sa mga galing ng Madinah |
| 2. Al-Juhfah (Qaryah Khurab) | - para sa mga galing ng Syria |
| 3. Qarn Al-Manzil (Sayl) | - para sa mga galing ng Najd |
| 4. Yalamlam (Saadiyah) | - para sa mga galing ng Yemen |
| 5. Zata Irqeen | - para sa mga galing ng Iraq |

2. Pag-iwas sa pagsusuot ng mga telang may tahi (para sa kalalakihan lamang), pananatili ng ulo na hindi natatakpan at pag-iwas sa pagsusuot ng sapatos (lalo na kung mas mataas pa sa bukong-bukong).
3. Paulit-ulit ng pagbigkas ng Talbiyah (ang kalalakihan ay malakas samantala ang kababaihan naman ay sa mahinang tinig).

*Labbayk, Allahumma Labbayk-Labbayk La Shareeka Laka
Labbayk-Innal-Hamda Wan-ni'mata Laka Wal-Mulk-La
Shareeka Lak.*

(Narito ako para sa Iyo) Allahﷻ, narito ako upang sumamba sa Iyo. Narito ako upang tumugon sa Iyo. Ikaw ay walang katambal. Narito ako para sa Iyo, katotohanan ang Papuri, Kasaganaan at Kapangyarihan ay sa Iyo lamang. Ikaw ay walang katambal) (Bukhari at Muslim)

Ang Talbiyah ay dapat na binibigkas kung ang Hajji ay nag-umpisa nang mag-Ihram mula sa Miqat. Iminumungkahi na bigkasin ang Talbiyah habang naghihintay at pagkatapos ng oras ng Adhan o kaya naman ay pagkatapos ng Salah.

ANG MGA MABUBUTING GAWAIN HABANG NASA KALAGAYAN NG IHRAM

Ito ay mga gawain kung saan walang Fidyā (pagbabayad) kung ang Hajji ay may nakaligtaan isa man dito, subalit malaking gantimpala naman ang maaring makuha kung kanya itong maisagawa.

1. Ang pagligo (at paglalagay ng pabango sa ulo at ibang bahagi ng katawan) bago magsuot ng Ihram. Ang pagligo ay iminumungkahi sa mga babae na may buwanang dalaw. Ang Sugo ng Allah ﷻ ay nag-utos sa isa sa mga asawa ni Abu Bakr (RAA), na nagnais magsagawa ng Hajj, na maligo matapos siyang makapanganak.
2. Pagputol ng ng mga kuko, pagputol ng bigote, pag-ahit ng mga buhok sa kili-kili at sa maselang bahagi ng katawan dahil ginawa ito ng Sugo ng Allah ﷻ .
3. Magsuot ng puting rida at izar (pantaas at pang ibaba na mga tela) sapagka't ito ay mga gawi ng Propeta ﷺ.
4. Magsimula ng Ihram matapos mag-Salah (Tungkulin o Karagdagan na Salah).
5. Ulit-ulitin ang pagbigkas ng Talbiyah sa mga oras ng paghahintay at paglalakbay o sa pagitan ng adhan at iqama sa oras ng Salah.
6. At humiling at manalangin sa Allahﷻ para sa Propeta ﷺ matapos ang Talbiyah, sapagka't ginawa ito ng Sugo ng Allah ﷻ, matapos bumigkas ng Talbiyah, humiling sa Allahﷻ ng Jannah (Paraiso) at magpakupkop sa Allahﷻ laban sa Jahanam (Impiyerno).

Ang mga Ipinagbabawal sa Oras ng Ihram

Ito ay mga gawa na ipinagbabawal habang ang isa ay nasa estado ng Ihram. Kung ang isa ay nakagawa ng alinman sa mga ito, kailangang mag-alay siya ng Fidyah. Ito ay ang mga sumusunod:

1. Pagtakip sa ulo (sa mga lalake lamang)
2. Pag-ahit o pagputol ng anumang buhok sa parte ng katawan
3. Pagputol ng kuko maging sa kamay at paa
4. Paggamit ng pabango
5. Pagsuot ng mga may tahing tela

*** Ang mga nabanggit na ipinagbabawal, sinuman ang lumabag dito, ay kailangang mag-alay ng Fidyah (mag-ayuno ng 3 araw o kaya ay magpakain ng 6 na mahihirap sa pamamagitan ng pagbibigay sa kanila ng isang salop-1.25 kg. ng trigo o mag-alay ng kambing).

Ang Allahﷻ ay nagwika:

“At kung sinuman sa inyo ang may sakit o kapansanan sa (bahagi ng) inyong anit (na kailangan ahitin) (siya ay dapat na) magbayad ng Fidyah (pantubos) sa pamamagitan ng pag-aayuno (nang 3 araw) o magbigay ng Sadaqah (pagpapakain ng anim na dukha) o mag-alay ng isang tupa (2:196)

6. Pamamaril at pangangaso ng mga hayop
Winika ng Allahﷻ:

“O kayong nanampalataya! Huwag pumatay (mangaso) ng hayop habang nasa estado ng Ihram, at ang sino man sa inyo, ang may layuning pumatay, ang kapalit nito ay ang alay, na dinadala sa Ka’bah, ng hayop na kinakain (tupa, kambing, baka) katumbas ng kanyang pinatay, bilang panghuhusga ng dalawang tao na matuwid sa inyo; o, para sa pagbabayad, kinakailangan na siya ay magpakain ng mahihirap na tao, o katumbas nitong pag-aayuno, upang matikman niya ang bigat (parusa) ng kanyang ginawa”. (5:95)

7. Paghalik at paghipo na may pagnanasang sekswal
*** Ang lumabag dito ay kinakailangan na mag-katay ng tupa o kambing bilang kabayaran.
8. Pakikipagtalik
*** Ang pakikipagtalik ay nagpapawalang bisa ng Hajj subalit ang Hajji ay pinapayuhan na ituloy ang Hajj at mag-alay ng Budanah (kamelyo) at magsagawa ng Hajj sa susunod na taon. Kung walang Budanah, kailangan siyang mag-ayuno ng sampung araw at magsagawa ng Hajj sa susunod na taon.
9. Ang magpakasal o mamanhikan para sa kasal
*** Para sa pagpapakasal, pamamanhikan at iba pang kasalanan

tulad ng panlilibak at paninirang puri, ang kabayaran ay tapat na pagsisisi at paghingi ng kapatawaran sa Allahﷻ.

ANG TAWAF

Ang Tawaf ay ang pag-ikot ng pitong beses sa Ka'bah. Ang pag ikot sa ka'bah habang nakasakay sa di gulong na upuan (wheelchair) o isang uri ng pambuhat ay pinahihintulutan.

Mga Kondisyon ng Tawaf

1. Magbigay ng naaakmang layunin
2. Mahigpit na itinagubilin ang kadalisayan sa Tawaf, kaya naman mabuting nasa estado ng kadalisayan habang nagta-Tawaf. itinatagubilin din ang pagputol ng kuko, pagbawas ng bigote, pag ahit ng buhok sa kili kili at maselang bahagi ng katawan. Ang mga personal na kalinisang ito ay ginagawa ni Propeta Muhammad ﷺ bago magsuot ng Ihram at magsabi ng niyah o layunin.
3. Pagtakip sa mga pribado at ka hiya-hiyang bahagi ng katawan.
4. Ang Tawaf ay ginagampanan lamang sa loob ng Masjid Al-Haram.
5. Ang Ka'bah ay kinakailangang nasa kaliwang bahagi ng Hajji habang nagta-Tawaf.
6. Ang Tawaf ay binubuo ng pitong pag-ikot magmula sa Hajr-e-Aswad at nagtatapos din dito.
7. Ituloy ang Tawaf ng walang patlang sa pag-ikot, liban lang kung kinakailangan, maliban dito ay nawawalan ito ng saysay.

Mga Iminumungkahi sa pagta-Tawaf

1. Ang kalalakihan ay pinapayuhan na maglakad nang mabilis na may maiikling hakbang, kung maaari, sa unang tatlong ikot ng Tawaf-e-Qudum (Tawaf ng pagdating).
2. Dapat ilagay ng mga kalalakihan ang kanilang rida (pang-itaas na tela) sa ilalim ng kanilang kanang kili-kili sa Tawaf-e-Qudum (Tawaf ng pagdating).
3. Ang paghalik sa “Hajr-e-Aswad” sa panimula ng Tawaf kung ito ay maaari. Sapat na hipuin o ituro ang “Hajr-e-Aswad” kung mahirap ang paghalik dito. Sapagka’t ginawa ito ng Propeta ﷺ.
4. Ang sabihin: sa panimula ng pag-ikot:
“Bismi Allah wa Allah-u Akbar”. (Sa panimula ang Allah, Ang Allah ay Dakila)
5. Ang humiling habang nagta-Tawaf. Hindi ito limitado sa anumang kahilingan subalit iminumungkahi na sabihin sa panghuli ng bawa’t ikot:
“Rabbana Aaatina fid-Dunya hasanah-wa fi-l-Akhirati hasanah-wa qina a ‘dhab an-Nar’ “. (2:201) (Aming Panginoon ipagkaloob Mo sa amin ang kabutihan dito sa mundo at sa kabilang buhay at pangalagaan kami sa parusa sa Impiyerno).
6. Ang paghipo (kung maaari) sa pagitan ng kanto ng Yemeni at paghalik sa “Hajr Al-Aswad” sa bawat pag-ikot ng Tawaf sapagka’t ginawa ito ng Propeta ﷺ.
7. Ang manalangin sa “Al-Multazam” (ang lugar sa pagitan ng daluyan ng Ka’bah at ng “Hajr Al-Aswad”) pagkatapos ng Tawaf sapagka’t ito ay ginawa ni Ibn Abbas (RAA).
8. Ang magsagawa ng dalawang raka’h matapos ang magTawaf sa likod ng “Ma’qam Ibrahim” at ang pagbigkas ng Surah Al-Kafirun sa unang raka’h at Surah Al-Ikhlās sa pangalawang raka’h.
9. Ang uminom ng tubig “Zamzam” at ibuhos ito sa ulo matapos magsagawa ng dalawang raka’h.
10. Ang bumalik sa “Hajr Al-Aswad” at hipuin ito (kung madali) bago tumuloy sa Sa’i.

Ang mga Pag-uugali sa pagta-Tawaf

1. Ang Tawaf ay dapat na ginagawa ng may kababaan ng loob at takot (Taqwa) sa Allah ﷻ.
2. Ang Hajji ay hindi dapat nagsasalita habang nagsasagawa ng Tawaf

- sa Ka'bah liban lang kung kinakailangan.
3. Huwag manakit ng iba sa salita o gawa.
 4. Alalahanin ang Allah ﷻ, humiling at manalangin ng palagian para sa Propeta ﷺ.

ANG SA'I

Ito ay ang paglalakad papunta at pabalik sa pagitan ng Safa at Marwa, at ito ay haligi ng Hajj at Umrah.

Ang Allah ﷻ ay nagwika:

“Innas-Safa wal-Marwa min sha'a'iri Allahi” (Tandaan ang Safa at Marwa ay isa sa mga simbolo ng Allah ﷻ) (2:158)

Ang Sugo ng Allah ﷻ ay nagwika:

“As'awafina Allaha qad kataba alaikum al-Sa'I” (Kaya't lumakad, dahil ang Allah ﷻ ay nag-atas sa inyo na mag-Sa'I) (Ibn Majah, Ahmad at Shafei)

Ang mga kondisyon ng Sa'i

1. Magbigay layunin (sa isip lamang) alinsunod sa utos ng Allah ﷻ.
2. Ang Tawaf ay isinasagawa nang una bago ang Sa'i.
3. Subali't hindi dapat nilalagyan ng patlang ang pag-ikot sa Sa'i subali't may maiikling pahinga, kung kinakailangan, ang maaaring gawin.
4. Buuin ang pitong ikot. Kung sa anumang kadahilanan, isa o bahagi ng pag-ikot ay hindi nagawa, ang Sa'i ay mananatiling hindi kompleto.
5. Kinakailangang gawin matapos ang “Tawaf Al-Qudum” (pagdating) o Az-ziyarah (pagdalaw)

Ang mga Iminumungkahi sa pagsa-Sa'i

1. Ang pagtakbo sa loob ng dalawang berdeng guhit na madaraan, ang mga babae, matatanda at may mga sakit ay inililiban.
2. Ang tumayo sa itaas (na kita ang Ka'bah) ng Safa at Marwah sa layunin ng paghiling.
3. Ang manalangin nakatayon sa Safa at Marwa na nakaharap sa Qiblah sa a lahat ng pitong pagbabalik balik

4. Sa bawa't pag-ikot habang umaakyat sa Safa o Marwah, kailangang sabihin ng tatlong beses:
"Allahu Akbar" (Ang Allah ﷻ ay Dakila)

"La ilaha illallah wahdahu La Shareeka Lahu, Lahul Mulku walahul Hamdu, wa Huwa ala kulli Shai'in Qadeer; (Walang ibang diyos na maliban sa Allah ﷻ lamang. Wala Siyang katambal. Ang pagpupuri, kasaganahan at pag aari sa lahat ay Kanya lamang. Siya ay makapangyarihan) (Muslim)

"La ilaha illallahu wahdah anjaza wahdah, wa nasara abdahu wa hazamal ahzaba wahdah." (Walang ibang diyos maliban sa Allah ﷻ. Siya ay nag iisa na Wala Siyang katambal. Nasa Kanya ang Kapamahalaan at kanya lamang ang lahat ng papuri at pasasalamat at Siya ang may kakayahan sa lahat ng bagay, walang ibang diyos maliban sa Allah, ang Nag-iisa. Tinutupad Niya ang Kanyang pangako. tinutulungan niya ang kanyang alipin. Siya ang Nag-iisang gumapi sa Ahzab (pinagsanib na pwersa ng mga kalaban). (Muslim)

5. Kinakailangan gawin kaagad pagkatapos ng Tawaf at walang antala sa maikling sandali maliban kung may sapat na dahilan.

Ang mga Pag-uugali sa pagsa-Sa'i

1. (Tahakin ang daan papuntang Safa) habang binibigkas ang sumusunod:

"Innas Safa wal Marwata min sha'a irillahi faman Hajja Al-Bayta aw 'atamara fala junaha alaihi an yattawalla bihima wa man tattawwa'a khairan fainna llaha shakirun alim." (Tandaan

ang Safa at Marwah ay isa sa mga simbolo ng Allahﷻ. Kaya't ang nagsasagawa ng Hajj at Umrah sa Ka'bah, ay dapat na abutin ang magkabilang dulo, ito ay walang sala sa kanila. At kung sino man ang mag-kusa na gumawa ng kabutihan, makasisiguro na ang Allahﷻ ay Higit na Nakababatid, Higit na Nakaaalam). (2:158)

2. Marapat na nasa estado ng Kadalisayan.
3. Lumakad nang nakapaa, kung maaari, na walang kahirapan (o kaya naman ay gumamit ng pambuhat).
4. Alalahanin ang Allahﷻ at humiling ng palagian.
5. Iwasan ang pagtingin sa mga babae at iwasan ang kasalanang dulot ng pananalita.
6. Huwag manakit ng kapwa Hajji o mga nagdaraan.
7. Magpakita ng kababaang loob sa Allahﷻ.

ANG WAQOOF

Waqoof (Pagtayo) sa Arafah ay ikaapat na Haligi ng Hajj. Ang Sugo ng Allah ﷻ ay nagwika:

“Al-Hajju ‘Arafat” (Ang Hajj ay Arafah) (Ahmad Tirmidhi)

Ito ang pinakamahalagang Haligi ng Hajj. Ang Hajj ay nawawalan ng saysay kapag ito ay nakaligtaan. Hindi ito mababayaran ng anumang pag-aalay ng Fidyah. Siya na nakaabot sa Arafah sa pagitan ng paglipas ng katanghaliang tapat ng ikasiyam at pagbukang-liwayway ng ikasampu ng Dhul-Hijjah ay nakagampan ng kondisyon ng Waqoof-e-Arafah at ang kanyang Hajj ay katanggap-tanggap.

Ang mga Kondisyon ng Waqoof

1. Manatili sa Arafah sa ika-9 (ang Hajji ay hindi dapat mag-ayuno sa araw na ito) ng Dhul-Hijjah matapos ang pagsikat ng araw hanggang sa paglubog.
2. Manatili sa gabi ng ikasampu ng Dhul-Hijjah sa Muzdalifah matapos ang Waqoof Al-Arafah.
3. Ang pagbato sa Jamarah Al-Aqabah sa araw ng Nahr (pag-aalay).
4. Ang pag-ahit o pagpapaiksi ng buhok matapos ang Rami (pagbabato) Jamarah Al-Aqabah sa Youm Al-Nahr (pag-aalay)
5. Ang manatili sa Mina sa mga gabi ng ika-11, ika-12, at ika-13 ng Dhul-Hijjah at 2 gabi para yaon sa mga nagmamadali (11 at 12).
6. Ang pagbato sa 3 Jamarat matapos ang Zawal (tanghaling tapat) sa bawat Youm al-Tashreeq, (11, 12, 13 Dhul-Hijjah) ng sunod-sunod o ika-11 at 12 lamang ng Dhul-Hijjah.

Ang mga mabubuting Gawain (Sunnah) sa Waqoof

1. Maghanda para sa Mina sa Youm al-Tarwiyah (ika-8 ng Dhul-Hijjah), manatili hanggang sa gabi ng ika-9 ng Dhul-Hijjah at mag-Salah ng 5 beses at huwag aalis sa lugar hangga't hindi pa sumisikat ang araw.
2. Manatili hanggang Zawal (tanghali) sa Namirah at mag-Salah ng pinaikling Dhuhr at Asr kasabay ng Imam.
3. Matapos mag-Salah ng Dhuhr at Asr, magtungo sa Arafah para sa Waqoof (pagtayo) at alalahanin ang Allahﷻ, hanggang paglubog ng araw.
4. Iantala ang Salat-ul-Maghreb upang maisagawa ito sa Muzdalifah kasabay ng Salat-ul-Isha.
5. Ang pagtayo ng nakaharap sa Qiblah at alalahanin ang Allahﷻ sa Al-Masha'r Al-Haram (Qubah Mountain) hanggang sa mag-umaga.
6. Maghanda sa pagbabato ng Jamarah al-Aqabah, magkatay ng alay na hayop, ahitin o bawasan ang buhok at magsagawa ng Tawaf Al-Ifadah.
7. Magsagawa ng Tawaf Al-Ifadah (or Ziyarah) sa Youm-e-Nahr bago lumubog ang araw.

Ang mga Pag-uugali sa Waqoof

1. Lisanin ang Mina sa umaga ng ika-9 ng Dhul-Hijjah para sa Namirah sa pamamagitan ng daan na Dabb sapagka't ginawa ito ng Propeta ﷺ.
2. Maligo pagkatapos ng Zawal (tanghali) at tumayo sa Arafah. Pinahihintulutan sa mga babaeng may buwanang dalaw at mga kapapanganak na tumayo din sa Arafah.
3. Tumayo sa lugar kung saan tumayo ang Propeta ﷺ sa malaking bato sa paanan ng Jabal Al-Rahma sa kalagitnaan ng Arafah.
4. Ang mag-alaala at humiling sa Allahﷻ ng palagian habang nakatayo na nakaharap sa Qiblah hanggang sa paglubog ng araw.
5. Bumalik mula sa Arafah sa pamamagitan ng daan na Al-Mazameen at hindi sa Dabb sapagka't ang Propeta ﷺ ay nagtungo mula sa isang daan at nanggaling mula sa kabila.
6. Ang pagbalik ng mapayapa sapagka't ang Sugo ng Allah ﷻ ay nagwika:
"Ya ayuhannasu alaikum bi alsakinati wal wakar fa'inna al-birr laysa b'idha 'I allabali"

(O mga tao! Maging mapayapa dahil ang pag-aapura ay hindi gawa

ng isang matuwid)

7. Ulit-ulitin ang Talbiyah sa daan patungo sa Mina, Arafah, Muzdalifah at pabalik sa Mina hanggang sa pagbabato sa Jamarah Al-Aqabah.
8. Mamulot ng pitong bato (maliliit) mula sa Muzdalifah upang ipambato sa Jamarah Al-Aqabah.
9. Lisanin and Muzdalifah pagkasikat ng araw at bago ito sumikat muli.
10. Bilisan ang takbo ng sasakyan sa Muhassir kung maaari para sa pagbabato.
11. Pagbabato sa Jamarah Al-Aqabah sa pagitan ng oras ng pagsikat ng araw at ng Zawal (tanghali).
12. Ang pagbigkas ng “Allahu Akbar” sa tuwing magbabato.
13. Magkatay ng alay na hayop o kaya ay makibahagi sa pagkakatay at sabihin ang “Bismillah, Allahu Akbar”.
14. Kumain mula sa kinatay na hayop sapagka’t ang Propeta ﷺ ay kumain mula sa atay ng kanyang kinatay na hayop.
15. Pagbato sa Jamarat sa mga araw ng Tashreeq.
16. Ang pagbigkas ng “Allahu Akbar” sa tuwing magbabato.
17. Tumayo para sa paghiling na nakaharap sa Qiblah matapos ang Rami ng una at ikalawang Jamarat maliban sa ikatlo. Ipinapayo na lumisan kaagad matapos ang Rami nito.
18. Ang pagbato sa Jamarah Al-Aqabah mula sa baba’ na ang Ka’bah ay nasa lkaliwa at ang Mina ay nasa kanan.

Tawaf-Al-Wida

Sunnah ni Propeta Muhammad na kinakailangang gawin, sinumang hindi nagsagawa nito na walang dahilan ay kailangan na mag-alay ng hayop. Walang problema kung may dahilan sanhi ng di pagsasagawa nito. Ang tawaf na ito ay isinasagawa kung ang Hajji ay nagnanais nang lisanin ang Makkah matapos na makumpleto niya ang Hajj at Umrah. (Ito ay dapat na ginagawa sa mga huling sandali) Matapos itong maisagawa ang Hajji ay kinakailangan na lumisan kaagad sa Makkah. Kapag natapos ng mag-Tawaf Al Widaa at ang Hajji ay nanatili upang mamili o magtinda ng mga kinakailangang bagay, kinakailangan niyang ulitin ang Tawaf sapagka’t ang Sugo ng Allah ﷻ ay nagwika:

Wala sa inyo ang dapat na lumisan sa Makkah maliban lamang kung ang huli niyang gagawin ay mag-Tawaf sa Ka’bah (Ahmad at Abu Dawood)

Ang Hajj ay may tatlong Uri:

1. TAMATTO – ang layunin ay para sa Umrah, pagkatapos ng Umrah ay isusunod Ang Hajj.
2. QIRAAN – ang layunin ay sabay ang Hajj at Umrah
3. IFRAAD – ang layunin ay para sa Hajj lamang.

ANG PAGSASAGAWA NG HAJJ AT UMRAH

Magsuot ng Ihram pagsdating sa Miqat. Maari siyang mag-alay ng dalawang rak'ah (walang tinutukoy na Salah para sa Ihram) at magkaroon ng layunin sa pamamagitan ng pagsasabi ng Talbiyah. Bigkasin ang mga sumusunod sang-ayon sa hinahangad niyang gawin na uri ng Hajj :

1. Tamattoo o Umrah - "*Labbayk Allahumma Labbayka Umrattan*"
2. Ifrad - "*Labbayk Allahumma Labbayka Hajjan*"
3. Qiraan - "*Labbayk Allahumma Labbayka Hajjan waUmrattan*"

Sa malakas na tinig ay ipagpatuloy niya ang Talbiyah. Pagdating niya sa Masjid Al-Haram, pumasok siya, saan mang pintuan at magsabi ng:

"Bismillah wa salatu wa salamu ala rasullillah Allahumma aghfirli dhumubi waftah lili abwaba rahmatika" (Sa Ngalan ng Allahﷻ, Kapayapaan sa Propeta O Allahﷻ patawarin Mo ang aking mga kasalanan, O Allahﷻ! At buksan sa akin ang pinto ng Iyong Awa.) (Ahmad at Ibn Majah)

At pagtatapos nito, siya ay tumuloy sa Hajir-Al Aswad sa dalisay na estado, na ang kanang balikat ay nakalabas. Magsimula siyang mag-Tawaf na pinananatili niya ang Ka'bah sa kaliwa niyang bahagi at sa tuwing darating sa Hajar Al Aswad, siya rin ay magsasabi ng

"Bismi Allah wa Allahu Akbar".

Sa tuwing darating sa Rukn Al Yamani, siya rin ay magsasabi ng:

"Rabbana Aatina fid-Dunya hasanah-wa fi-l-Akhirati hasanah-wa qina a'dhab an-Nar." (2:210) (Aming Panginoon ipagkaloob Mo sa amin ang kabutihan dito sa mundo at ang kabutihan sa kabilang buhay at pangalagaan kami sa parusa na apoy.) Ang unang tatlong ikot ay isinasagawa ng

patakbo(Tawaf Al Qudom) at ihihinto ang pagtakbo sa ikaapat na ikot lakad na lamang, kaya kukumpletuhin ang natitirang apat na ikot sa normal na paglalakad.

Sa panimulang tatlong ikot ay Tawaf-Al Qudoom (na patakbo) at ang pang-apat ay hihinto siya sa pag-takbo at kumpletuhin ang natitirang apat na ikot sa normal na paglalakad.

Pagkatapos ay pupunta siya sa Al-Multazam upang manalangin. Susunod ay pupunta siya sa Maqam Ibraheem upang mag-Salah ng dalawang raka'h na binibigkas ang Surah Kafirun sa unang rak'ah at Surah Al Ikhlas sa ikalawang rak'ah. Matapos ito ay iinom siya ng tubig Zamzam hanggang sa mapawi ang kanyang uhaw at mananalangin anuman ang kanyang naisin. Pagkatapos ay pupunta siya sa Hajar-Al Aswad upang humalik o humipo dito. Matapos ito ay maghahanda siya para sa pag sa- Sa'I at bibigkasin ang ganito:

"Innas Safa wal Marwata min sha'a irillahi faman Hajja Al-Bayta aw 'atamara fala junaha alaihi an yattawalla bihima wa man tattawwa'a khairan fainna llaha shakirun alim." (Tandaan ang Safa at Marwah ay isa sa mga simbolo ng Allahﷻ. Kaya't ang nagsasagawa ng Hajj at Umrah sa Ka'bah, ay dapat na abutin ang magkabilang dulo, ito ay walang sala sa kanila. At kung sino man ang mag-kusa na gumawa ng kabutihan, makasisiguro na ang Allahﷻ ay Higit na Nakababatid, Higit na Nakaaalam). (2:158)

Pagdating niya sa Safa, kailangan niyang umakyat dito at dito humarap sa Qiblah at bigkasin ng tatlong beses ang sumusunod:

"Allahu Akbar" (Ang Allah ay Dakila)

"La ilaha illalah wahdahu La Shareeka Lahu Lahul Mulku walahul Hamdu, wa Huwa ala kulli Shai'in Qadeer, La ilaha illallahu wahdah anjaza wahdah, wa nasra 'abdahu wa hazamal ahzaba wahdah." (Walang ibang Diyos maliban sa Allahﷻ lamang. Wala siyang katambal. Ang pagpupuri, Kasaganaan, at Pag-aari sa lahat ay sa kanya lamang. Siya ay Makapangyarihan. Walang ibang Diyos maliban sa Allahﷻ lamang. Na nagpupuno ng kanyang pangako, tinutulungan ang kanyang alipin at gumagapi ng mga kalaban)(Muslim)

At maari siyang manalangin sa Allahﷻ ng anumang kanyang naisin para sa ikabutni ng kanyang buhay dito sa mundo at sa kabilang buhay. Pagkatapos ay bababa' siya ng Safa at maglalakad patungo ng Marwah hanggang sa marating niya ang lugar na may markang berdeng guhit na kung saan ay

kailangan niyang magmadali habang nasa loob ng mga guhit na ito at lalakad ng normal paglampas ng kabilang guhit na berde at hihiling at mananalangin siya ng anumang naisin katulad ng sa Safa. At bababa' siya hanggang sa maabot niya ang Safa kung saan ay aakyat siyang muli, babanggitin ang takbir at ipahahayag ang Tawheed ng Allahﷻ. Sa ganitong pamamaraan niya gagawin ang Sa'i tatapusin ang pitong pagbalik sa Safa at Marwah at sa ganitong paraan niya gagawin ang Sa'i..

Kung siya ay nagsasagawa ng Umrah, kailangan niyang paikliin ang kanyang buhok at ang kanyang Umrah ay kumpleto na. Ang Hajj na pinagsama ang Hajj at Umrah (Qiraan) o ang tinatawag na Mufrid, ay kailangang manatili sa kanyang Ihram hanggang sa pagtayo sa Arafah, pagbato sa Jamarah Al-Aqabah at pag naisagawa na niya ang mga ito ay maari na niyang hubarin ang Ihram.

Sa ika-8 ng Dhul Hijjah (Yaum Al-Tawiyah) ang Hajji na nasa Ifrad (pagsagawa lamang ng Hajj) o ang pinagsamang Hajj at Umrah (Qiraan) ay maari nang hindi baguhin ang kanyang layunin dahil sapat na ang nauna. Mutamatt'e (ang nagsasagawa ng Hajj at Umrah. Kinakailangan niyang magpahayag ng Talbiyah na tinatahak ang daan ng Dabb at manatili dito hanggang Zawal (tanghali). Matapos ay kinakailangan niyang magpunta sa Arafah upang tumayo sa anumang bahagi na sakop ng bundok na ito. Ang Sugo ng Allah ﷻ ay nagwika:

"Waqafu hahuna wa Arafat kuluhhuwa mawqif warfau anbani urana" (Ako ay tumatayo dito at ang buong Arafah ay lugar ng pagpapanatili at huwag tumigil sa lugar ng Urana)

Iminumungkahi na tumayo sa paanan ng Jabal Al-Rahmah maging nakasakay, naglalakad o nakaupo man ang iyong posisyon sa pag-aalaala sa Allahﷻ at panalangin hanggang paglubog ng araw. Matapos ay kinakailangan niyang sumulong ng may pagpapakumbaba na binibigkas ang Talbiyah patungong Muzdalifah sa daang Al-Mazameen. Sa Muzdalifah ay kinakailangan na makapag-Salah siya ng Maghrib at Isha na pinagsama. Mananatili siya roon ng magdamag hanggang magbukang liwayway at magsagawa ng Salatul Fajr. Pagkatapos ay kinakailangan siyang lumakad patungo ng Al-Masha'r Al-Haram upang manatili at manalangin dahil ang Propeta ay nagwika ng ganito :

"Waqafu hahuna wa jam'a kulluhaa mawqif" (Ako ay nakatayo dito at ang kabuuan ng Muzdalifah ay lugar ng pagpapanatili.)

Bago sumikat ang araw, kailangan niyang mamulot ng pitong bato (maliliit) na pambato sa Jamarah Al-Aqabah na nagbibigkas ng Talbiyah at nagpapahayag ng Takbeer (kadakilaan ng Allah ﷻ). At pupunta siya sa Mina na binibigkas ang Talbiyah. Kapag narating niya ang lugar ng Muhassir, kailangan niyang magmadali (para sa agwat ng pagbabato). Pagdating sa Mina, kailangan niyang pumunta kaagad sa Jamarah upang bumato. Kailangan niyang bumato ng pitong ulit na binabanggit ang “*Allahu Akbar*” sa bawat pagbabato. Pagkatapos ay mag-aalay siya ng hayop o kaya ay ipakatay niya saan man sa Mina. Ang Sugo ng Allah ﷻ ay nagwika:

“Nahartu hahuna wa Minan Kulluhaa manharun” (Ako ay nagkatay dito at ang kabuuan ng Mina ay lugar ng pagkakatay.)

Pagkatapos ay aahitin o paiikliin ang kanyang buhok subali’t ang pag-aahit ay mas mainam. Matapos ang mga bahagdang ito, lahat ay pinahihintulutan na maliban lamang sa pakikipagtalik. Ang Sugo ng Allah ﷻ ay nagwika:

“Idhaa ramee ahdukum jamrata al ‘aqabati wa halaq faqad hall lahu kullu shai’in illanasaa’a” (Sinuman sa inyo ang naka pagbato na sa Jamarat Al Aqabah at nakapagbawas na ng buhok, ang lahat ay pinahihintulutan na sa kanya maliban lamang sa pakikipagtalik.) (Abu Dawood)

Pinahihintulutan na sa kanya ang magtakip ng ulo at magsuot ng mga normal na damit. Maari na siyang magtungo ng Makkah upang magsagawa ng Tawaf Al Ifadah, ang ika-4 na haligi ng Hajj. Ang Tawaf na ito ay walang idtiba (inilalabas ang kanang balikat) ganundin ay walang Raml (mabilis na paglakad sa pag-ikot sa Ka’bah). Pagkatapos ng pitong ikot, kailangan niyang mag-Salah ng 2 raka’h sa likod ng Maqam Ibrahim. Kung siya ay nagsasagawa ng Qiran (pinagsamang Hajj at Umrah) o Ifrad (Hajj lamang), hindi na niya kailangan na mag-Sa’i kung ito ay nagawa na niya sa kanyang pagdating (kasama ng Tawaf al Qudoom). Ang Mutamatt’e (pagsagawa ng Hajj at Umrah) Hajji ay kailangan magsagawa panibagong Sa’i at pagkabuo ng Sa’i, ay pinahihintulutan ng mag-alis ng Ihram sa kabuuan. Pagkatapos ay kinakailangan niyang bumalik sa Mina sa araw din na iyon upang manatili ng gabi doon. Pagkatapos ng Zawal (tanghali) sa unang araw ng Tashreeq, kailangan niyang bumato sa Jamarat, nagsisimula sa una na nasa likod ng Al-Khaif Masjid. Pitong bato, isa-isa, ay kailangan ibato sa unang Jamarah na binabanggit ang Takbeer. Pagnakumpleto na ang pagbabato, kailangan niyang umusog ng kaunti na nakaharap sa Qiblah at humiling sa Allah ﷻ ng kahit anumang naisin nya. Pagkatapos ay kinakailangan niyang pumunta sa pang gitnang Jamarah at gawin ang ginawa sa una. Pagkatapos ng pagbato,

kailangan niyang manalangin at umalis sa lugar ng panalangin sapagka't ang Hajji ay pinapayuhan na lisanin ito nang madalian gaya ng ginawa niya sa unang Youm AlTashreeq. Kung siya ay nagmamadali, maari niyang lisanin ang Makkah bago lumubog ang araw. Kung hindi naman ay manatili siya ng gabi sa Mina at sa ikatlong Youm Al Tashreeq, kinakailangan niyang bumato sa Jamarat katulad ng mga naunang araw. Matapos ito, kailangan niyang lisanin ang Makkah at kung ninais niyang lumisan patungo ng kanyang tahana, kailangan niyang magsagawa ng Tawaf Al Wida na binubuo ng pitong ikot. Pagkanakumpleto ang Tawaf, kailangan niyang mag-Salah ng dalawang raka'h sa likod ng Maqam Ibraheem at lumisan patungo ng kangyang tahanan na binibigkas ang sumusunod na panalangin:

"La ilaha Illalah wahdahu La Shareeka La Shareeka Lahu, Lahu, Lahu, Mulku walahul Hamdu, wa Huwa ala Kulli Shai'in Qadeer, La ilaha illalahu wahdah anjaza wahdah, wa nasira a'bdahu wa hazamal azaba wahdah."
(Walang ibang Diyos maliban sa Allahﷻ lamang. Wala siyang katambal. Ang pagpupuri, Kasaganaan, at Pag-aari sa lahat ay sa kanya lamang. Siya ay Makapangyarihan. Walang ibang Diyos maliban sa Allahﷻ lamang. Na nagpupuno ng kanyang pangako, tinutulungan ang kanyang alipin at gumagapi ng mga kalaban)(Muslim)

ISANG MAIKLING PAGPAPALIWANAG SA MGA GAWAIN NG MAGSAGAWA NG HAJJ MULA SA IKA-8 NG DHUL HIJJAH

Kapatid na magsasagawa ng Hajj:

1. Ang ika-8 araw ng Dhulhijja ay tinatawag na Yawmo Tarwiyah.
2. Sa umaga ng araw na iyon, ang mga taong magsasagawa ng Hajj ay kinakailangan na magsuot ng ihram sa mga lugar kung saan sila naroroon at ilagay sa isipan ang layunin para magsagawa ng Hajj.
3. Ang taong Mutamatte (yaong nagtanggap ng ihram) ay maliligo, magputol ng kanyang kuko, maggupit ng bigote at mag-ahit ng mga balahibo sa maseselang bahagi ng katawan. Pagkatapos, ang mga kalalakihan ay magsuot ng ihram (izzar at rida) samantalang ang mga kababaihan ay malayang makapipili ng damit ng isang Muslimah na nais nilang isuot maliban sa gwantes(gloves) ng kamay at takip sa mukha. Ang mga taong hindi nagtanggap ng ihram tulad ng Qaaren at Mufred ay hindi na kinakailangan panggawin ang tulad ng ginawa ng Mutamatte.
4. Pagkatapos magsuot ng ihram ay mas mainam (sunnah) na takpan ang magkabilang balikat.
5. Pagkatapos ay bibigkasin ang “LABBAIKA HAJJAN” ito ang tinatawag na layunin o talbiya ng hajj.
6. Kung ang isang tao ay nangangamba sa isang bagay na maaaring pumigil sa kanya sa pagsasagawa ng Hajj, kinakailangang bigkasin niya ang “*EN HABASANEY HAABESON FAMA HALLEY HAITHU HABASATNEI*” na ang kahulugan ay “kung mayroon mang isang bagay na makapipigil sa akin sa pagsagawa ko ng hajj ay hanggang doon lang ang aking ihram, kung wala siyang kinatatakutan ay hindi na kailangan.”
7. Pagkatapos ilagay ng isang tao sa isipan ang layunin para sa Hajj ay kinakailangan iwasan niya ang lahat ng ipinagbabawal sa taong nakasuot ng ihram.
8. Sa pagkakataong ito, kinakailangan ang madalas na pagbigkas ng “TALBIAH” : “*LABBAIK ALLAHUMMA LABBAIK, LABBAIKA LAASHAREEKALAKALABBAIK, INNALHAMDAH WANI MATA LAKA WAL MULK, LAA SHAREEKA LAK.*” Ang pagbigkas ng Talbiah ay mananatili hanggang sa ika-10 ng Dhulhijjah. Ito ay ititigil pagkatapos ng pagbabato sa Jamaratul Aqabah sa araw na iyon.

9. Ang mga tao sa araw na ito ay aalis sa lugar na kinaroronan patungong Mina, kasabay ang pagbigkas ng Talbiah, at doon isagawa ang mga dasal na Dhuhur, Asr, Magrib, Isha at Fajr. Ang bawa't salaah ay ginagawa sa takdang oras, subali't ang apat na raka't (unit) ay pinapaiikli, kaya tigdalawang raka'at (unit) na lang.
10. Si Propeta Muhammad (s.a.w.) sa kanyang paglalakbay ay walang dinarasal na Sunnah maliban sa sunnatul Fajr at Witr (panghuling dasal sa gabi). Ang mga tao ay dito magpalipas ng gabi sa Mina.

SA IKA-9 NA ARAW NG DHUL HIJJAH

Pagkatapos ng Salaatul Fajer, pagsikat ng araw, aalis sa Mina patungong Arafah kasabay ang pagbigkas ng Talbiah at Takbeer.

1. Hindi kinakailangan mag-ayuno ang taong nasa Arafah Si Propeta Muhammad(s.a.w.) ay hindi nag-ayuno noong siya ay nasa arafah .
2. Kung may kakayahan, bumaba sa kinaroroonan ng Masjid Namira, doon mamahinga hanggang sa pagkiling ng araw sa tanghaling tapat.
3. Mayroong Khutba (Sermon ng Imam) sa araw ng iyon, pagkatapos ay magdasal ng Dhuhur at Asr na pinapaikli at pinagsama ang dalawang dasal ng iisa ang Adhan subalit dalawa ang Iqama.
4. Pagkatapos ay magtungo sa Arafah, kinakailangan tiyakin na ikaw ay nasa lugar ng Arafah, dahil ang Wadi Urnah ay hindi bahagi ng Arafah.
5. Magpuri sa Allahﷻ sa pamamagitan ng iba't ibang papuri at manalangin sa Allahﷻ ng iba't ibang panalangin.
6. Ang lahat ng lugar na Arafah ay mauqeeef, subalit kung may kakayahan magtungo sa dakong silangan ng bundok na Rahman ay mas mabuti.
7. Hindi na kinakailangan umakyat sa itaas ng bundok.
8. Sa oras ng panalangin sa Allahﷻ ay kinakailangan nakaharap sa Qiblah na nakataas ang dalawang kamay. Taimtim na manalangin sa Allahﷻ hanggang sa paglubog ng araw.
9. Madalas bigkasin ang panalanging ito: *“La illaha ilallah wahdah la shareeka lahu, lahuul mulku walahuul hamdu. Wa huwa ala kulli shai'in qadir*

10. Huwag lumabas sa Arafah hanggang hindi lumubog ang araw.
11. Paglubog ng araw ay aalis mula sa Arafah patungong Muzdalifa.
12. Pagdating sa Muzdalifa ay magdasal ng Magrib at Isha, pagsamahin at paikliin, subali't ang Magrib ay tatlong raka't na rin. Hindi na kinakailangan ang ibang dasal sa gaging iyon.
13. Matulog nang maaga hanggang sumapit ang Fajr, subalit ang mga matatanda at mga kababaihan na mahihina ay pinapahintulutan magtungo sa Mina paglipas ng hatinggabi.

SA IKA-10 ARAW NG DHUL HILJAH

1. Kinakailangan ang Salat ul Fajr ay isagawa sa Muzdalifah, maliban sa mga matatanda at kababaihan.
2. Pagkatapos ng Salat ul Fajr ay humarap sa Qiblah, magpuri at manalangin sa Allah ﷻ hanggang sa tuluyan nang lumiwag ang paligid.
3. Bago sumikat ang araw ay umalis ng mapayapa sa Muzdalifah habang binibigkas ang Talbiah patungong Mina.
4. Kung may kakayahan ay bilisan ang paglalakad pagsapit sa Wadi Muhasser.
5. Pumulot ng pitong maliliit na bato kahit saan doon sa daanan ng Muzdalifah at Mina.

Pagkatapos nito ay kinakailangang gawin ang mga sumusunod:

1. Batuhin mo ang Jamaratul Aqabah nang pitong beses, sa tuwing hagis ay binibigkas mo ang “Allahu Akbar”. Sa pagkakataong ito ay itigil mo na ang pagbigkas ng Talbiah. Pagkatapos ay mag-alay ng Hady, kumain mula sa karne nito, at ipamahagi ang iba sa mga mahihirap. Ito ay nararapat gawin ng taong Mutamatte at Qaaren.

2. Mag-ahit o magpagupit ng buhok, subali't ang pag-ahit ang mas mainam at dito sinisimulan sa bahaging kanan ng ulo.
 Ang buhok ng mga kababaihan ay puputulan lamang ng kaunti. Sa Pagkakataong ito ikaw ay nasa estado na ng Tahallul awwal, puwede ka ng magpalit ng damit, maglagay ng pabango at malaya ka nang gawin ang mga pansamantalang ipinagbawal sa taong nakasuot ng Ihram maliban sa pakikipagtalik sa asawa. Makakamtan mo ang Tahallul Awwal pagkatapos mong gawin ang dalawa mula sa tatlong ito (Pagbabato, Pag ahit, Pagtawaf).
3. Magtungo sa Makkah upang isagawa ang Tawaf Al Ifaadah, hindi na kinakailangang isagawa ang Ramel (mabilis na paglakad) at pagkatapos nito ay magdasal ng dalawang rakaah. Magsagawa ng Sa'i sa pagitan ng Safaa at Marwah ang Mutamatte gayon din ang Qaaren at Mufred na hindi nagsagawa ng Sa'i noong sila ay nag Tawaf ng AlQudoom (pagdating na Tawaf). Sa pagkakataong ito ay sumapit ka sa kalagayan o estado ng Tahallul Kaamel. Uminom ng tubig Zamzam at kung may pagkakataon pa sa Makkah magsalah ng Dhuhur sa araw na iyon. Pagkatapos ay kinakailangang bumalik ka sa Mina at doon manatili sa gabling iyon.

Pagpapupit o pagpapahit para sa mga lalaki

Pagpapagupit para sa mga kababaihan

ANG IKA-II ARAW NG DHUL HIJJAH

1. Sa pananatili mo sa Mina, kinakailangan isagawa mo Jamaah ang limang dasal.
2. Ang araw na ito ay tinatawag na “Alyawmo Tashreeq” na kung saan ay sunnah ang palaging pagbigkas ng Takbeer pagkatapos ng bawa’t salah, sa madaling salita ang Takbeer ay binibigkas sa lahat nang sandali, alin at saan mang lugar, maliban sa banyo at palikuran, sa palengke, sa mga daanan at sa iba pang pook.
3. Sisimulan ang pagbabato sa tatlong Jamarat pakatapos ng salatuh Duhur.
4. Babatuhin mo ang bawa’t Jamarat ng pitong beses sa pamamagitan ng maliliit na bato na bawat hagsis ay binibigkas ang “Allahu Akbar”. Ang mga batong gagamitin mo ay pupulutin saan sa Mina.
5. Magsimula ka sa maliit na Jamarat, isunod ang nasa gitna, at pagkatapos ay yaong pinaka malaki na tinatawag na “Al Aqabah”.
6. Kung may kakayahan ka ay mas mainam na gawin mong nasa bandang kaliwa mo ang Makkah at nasa dakong kanan mo ang Mina sa oras ng pagbabato.
7. Pagkatapos mong isagawa ang pagbabato sa pinakamaliit na Jamarat na nasa iyong harapan, ang Makkah ay nasa dakong kaliwa samantalang ang Mina o Masjid AlKhaif ay nasa bandang kanan ay magtungo ka sa dakong kanan at humarap sa Qiblah, itaas ang iyong dalawang kamay at manalangin sa Allahﷻ ng matagal sapagka’t ganito ang ginawa ni Propeta Muhammadﷺ.
8. Pagkatapos mong batuhin ang Jamarat sa gitna, magtungo ka sa dakong kaliwa at humarap ka sa Qiblah, itaas mo ang iyong dalawang kamay at manalangin magpuri sa Allahﷻ nang matagal.
9. Pagkatapos mong batuhin ang pinakamalaking Jamarat, umalis kaagad sapagka’t hindi na kinakailangang manalangin doon.
10. Pagkatapos ng mga isinagawa mong pagbabato sa araw na iyon , kinakailangan manatili ka pa rin sa Mina sa gabing iyon.

ANG IKA-12 ARAW NG DHUL HILJAH

1. Pagkatapos ng pagpalipas mo ng gabi sa Mina, kinakailangan samantalahin ang pagkakataon sa pagsagawa ng mabubuting gawain at sa mga pagpupuri sa Allahﷻ.
2. Pagkatapos ng salaatul Dhuhur ay sisimulan mo ang pagbabato tulad na rin ng mga ginawa mo sa ika-11 ng Dhulhijjah. Unahin mo ang maliit, isunod ang nasa gitna at ang pinakamalaki.
3. Pagkatapos batuhin ang maliit at nasa gitnang Jamarat ay kinakailangan humarap ka sa Qiblah at itaas ang dalawang kamay at manalangin sa Allahﷻ.
4. Pagkatapos mong isagawa ang pagbabato sa tatlong Jamarat sa araw na ito ay puwede mo nang lisanin ang Mina. Kung ikaw ay nagmamadali kinakailangang umaalis sa Mina bago lumubog ang araw, isagawa mo ang Tawaaful Widaa.
5. Ang pananatili naman sa Mina hanggang sa ika-13 ng Dhulhijjah upang muling isagawa ang pagbabato sa tatlong Jamarat pagkatapos ng Dhuh'r ay mas mainam dahil ganito ang ginawa ni Propeta Muhammad(s.a.w.)
6. Kung may kakayahan kang magsalaah sa Masjeed Al Khaif sa Mina sa mga araw ng Tashreeq ay mas mainam.

ANG IKA-13 ARAW NG DHUL HILJAH

1. Pagkalipas mo ng magdamag sa Mina, pagkatapos ng salaatul Dhuhur ay isagawa muli ang pagbabato sa tatlong Jamarat tulad ng ginawa mo noong lumipas na dalawang araw.
2. Kung nabuo na sa iyong isipan ang pag uwi sa iyong bayan ay isagawa mo na ang Tawaaful Widaa, subali't ang mga kababaihan na kapapanganak pa lamang at yaong may buwanang dalaw ay pinapahintulutan na hindi na magsagawa ng Tawaaful Widaa.

MGA MAHAHALAGANG PASIYA [FATAWA]

Mula kina Sheikh Abdul Aziz bin Baz, Sheikh Muhammad bin Uthaymeen at ang Komite ng Permanenteng Pagsusuri at Ifta.

Tanong: May ilang mga Muslim na nagbigay ng pasiya [fatwa] na nagsasabing yaong mga Muslim na dumarating para sa Hajj sa pamamagitan ng sasakyang panghimpapawid, pandagat, panlupa [eroplano at iba pa] ay maaaring pumasok sa kalagayan ng Ihram mula sa Jeddah, samantalang ang iba naman ay hindi sumasang-ayon sa [fatwa] pasiyang ito. Ano ba ang tamang fatwa [pasiya] tungkol sa Ihram?

Paalala: Ang katagang 'Ihram' ay ang pagpasok ng isang Muslim sa kalagayan na magsisilbing hudyat upang simulan nitong tuparin at buuin ang lahat ng mga ritwal ng Hajj o ng Umrah. Marami sa mga Muslim ang nagkakamali na ang katagang 'Ihram' ay nauukol sa dalawang puting tela na ginagamit ng mga nagsasagawa ng Hajj.

Sagot: Lahat ng magsasagawa ng Hajj na dumarating na sakay ng sasakyang panghimpapawid, sasakyang pandagat at sasakyang panlupa ay nararapat na pumasok sa kalagayan ng Ihram mula sa unang Meeqat na kanilang madaraan, maging sa lupa, dagat o himpapawid. Ito ay batay sa Hadith ng Sugo ng Allah ﷻ na nagsabi tungkol sa Meeqat:

"Ang mga [Meeqat na] ito ay para sa mga dumarating na nagmula sa [direksyon ng] mga ito at sa mga iba pa na nanggaling sa kanilang mga karatig na lugar na naglalayong magsagawa ng Hajj o Umrah." Iniulat nina Bukhari at Muslim.

Paalala: Bagaman, ang Jeddah ay hindi isang Meeqat para sa mga dumaraan dito, ito ang nagsisilbing Meeqat para sa mga permanenteng naninirahan dito at para sa mga Muslim na dumaraan dito na noong una ay walang Niyyah [layunin] na magsagawa ng Hajj o Umrah nguni't nang bandang huli, sila ay nagpasiyahang magsagawa ng isa sa mga ito [Hajj o Umrah] mula dito [sa Jeddah].

Tanong: May isang Muslim na nakapagsagawa na ng kanyang Hajj para sa kanyang sarili at muling nagkaroon ng Niyyah [intensiyon] na masagawa ng isa pang Hajj para rin sa kanyang sarili. subali't, habang siya ay patungong Arafah, nagpasiyahan niyang baguhin ang kanyang Niyyah [intensiyon] na ang kanyang gagawing Hajj ay para sa kanyang kamag-anak. Ito ba ay pinahihintulutan para sa kanya o hindi?

Sagot: Kapag ang isang tao ay pumasok na sa kalagayan ng Ihram para sa kanyang sariling Hajj, hindi na niya maaaring baguhin pa ang kanyang Niyyah [intensiyon o layunin] habang siya ay patungong Arafah o saan mang lugar ng Hajj. Dapat niyang buuin ang kanyang Hajj para sa sarili, sapagka't sinabi ng Dakilang Allahﷻ:

"At buuin ang [lahat ng mga ritwal ng] Hajj at Umrah para sa Allahﷻ...."
[Qur'an 2:196]

Kaya, nang siya ay pumasok na sa kalagayan ng Ihram para sa kanyang sarili, nararapat niyang buuin ang ritwal ng Hajj na ito para sa kanyang sarili. Ganoon din naman kapag siya ay pumasok sa kalagayan ng Ihram para isagawa ang Hajj ng ibang tao nararapat niyang buuin ito para sa naturang tao at hindi niya dapat baguhin pa ito kapag siya ay nakapasok na sa kalagayan ng Ihram.

Tanong: Ang aking ina ay namatay nang ako ay maliit pa. Ako ay nakipagkasundong magbayad sa isang mapagkakatiwalaang Muslim upang isagawa ang Hajj para sa kanya [sa aking ina]. Ang aking ama ay patay na rin at aking napag-alaman mula sa aking mga kamag-anak na siya ay nakapag-Hajj na. Pinahihintulutan ba na magbayad sa sinuman upang isagawa ang Hajj para sa aking ina o dapat bang ako mismo ang magsagawa ng Hajj para sa kanya? At nararapat ba akong magsagawa ng Hajj para sa aking ama bagaman aking napag-alaman na siya ay nakapag-Hajj na?

Sagot: Kung ikaw mismo ang magsasagawa ng Hajj para sa kanilang dalawa at magsisikap na buuin ito sa tamang pamamaraan, ito ay higit na mainam at kapuri-puri. Nguni't, kung ikaw ay magbabayad sa sinumang mabuti at mapagkakatiwalaan upang gawin ito para sa kanila, mabuti rin ito. Higit na mainam at mabuti kung ikaw na mismo ang magsagawa ng Hajj at Umrah para sa kanilang dalawa. Magkagayon, ikaw ay maituturing na isang mabait, matuwid at mapag-asikaso sa iyong mga magulang. Nawa'y tanggapin ng Allahﷻ itong payo mula sa amin para sa iyo.

Tanong: Ang isang babae ay nakapagsagawa ng Hajj at nagampanan niya ang lahat ng mga ritwal ng Hajj maliban sa Rami [pagbato sa mga Jamarat]. Hiniling niya sa isang Muslim na akuhin o gawin ang pagbato para sa kanya sapagka't siya ay may kasamang maliit na anak. Ito ay kanyang sariling Hajj. Kaya ano ang fatwa [pasiya] tungkol dito?

Sagot: Walang masama tungkol dito at ang pagbato sa pamamagitan ng pag-ako ng iba ay pagganap sa kanyang tungkulin sapagka't ang makapal

na dami o maraming bilang ng tao sa mga Jamaraat ay nagbibigay panganib sa mga kababaihan lalo na yaong may kasamang mga anak o mga bata.

Tanong: Pinahihintulutan ba para sa sinuman na makipagkasundo sa iba bilang kahalili o pag-ako na magsagawa ng Hajj para sa kanya bagaman siya ay buhay pa?

Sagot: Kung ang isang Muslim ay walang kakayahang magsagawa ng Hajj sanhi ng kahinaan o katandaan o sanhi ng karamdaman na wala nang pag-asang gumaling pa, maaari siyang kumuha ng iba upang akuhin o isagawa ang Hajj para sa kanyang sarili. Ang Sugo ng Allahﷻ ay nagsabi sa isang tao na dumaraing sa kanya tungkol sa kanyang ama na wala nang kakayahang maglakbay o magsagawa ng Hajj, "Magsagawa ng Hajj at Umrah para sa iyong ama." Nang ang babaeng taga-Khatham ay nagsabi: "O Sugo ng Allahﷻ, nang ipahayag [ng Allahﷻ] ang Hajj bilang isang tungkulin, ang aking ama [sa panahon iyon] ay wala ng kakayahang gawin pa ang Hajj. Kaya [sa pagkakataong iyon] sinabi ng Sugo ng Allahﷻ: "Isagawa mo ang Hajj para sa iyong ama."

Tanong: Kapag ang isang Muslim ay namatay at walang iniwan sa huling habilin na ang sinuman ay maaring magsagawa ng Hajj para sa kanya, ang kanya bang tungkulin ay natupad o natapos na kung ang kanyang anak na lalaki ay nagsagawa nito para sa kanya?

Sagot: Oo, kapag ang kanyang Muslim na anak na lalaki ay nagkapag-Hajj na para sa kanyang sarili at pagkatapos ay nagsagawa muli ng Hajj para sa kanya [sa ama], samakatwid, ang tungkulin ng ama ay natupad o natapos na. Gayundin naman, kahit sino pang Muslim na nagkapag-Hajj na para sa kanyang sarili at pagkaraan ay nagsagawa ng Hajj para sa kanya [sa iyong ama], ito ay katuparan din ng kanyang tungkulin. Pinatunayan ito mula sa mga napananaligang Hadith nina Bukhari at Muslim na si Ibn Abbas ay nagsalaysay na ang isang babae ay nagsabi: "O Sugo ng Allahﷻ, ang tungkulin sa Allahﷻ ng Kanyang alipin ay ipinahayag [ipinag-utos ng Allahﷻ] nang [panahon na] ang aking ama ay matanda na at wala nang kakayahang mag-Hajj o maglakbay, kaya dapat ba akong magsagawa ng Hajj para sa kanya?" Ang Sugo ng Allahﷻ ay sumagot, "Oo, magsagawa ka ng Hajj para sa iyong ama."

Tanong: Pinahihintulutan ba para sa isang Hajji na iuna ang pagsasagawa ng Sa'i ng Hajj bago ang Tawaf Al Ifadhah?

Sagot: Kung ang kanyang pagpasok sa Ihram ay nauukol para sa Hajj Al Ifrad o Hajj Al Qiran, samakatwid, maaari siyang magsagawa muna

ng Sa'i bago ang Tawaf al Ifadah kapag isinagawa niyang kasunod ng Tawaf Al Qudum tulad ng ginawa ng Sugo ng Allahﷻ at ng Kanyang mga kasamahan na may dalang mga hayop para sa Hady [hayop na kakatayin para sa pag-aalay]. Tungkol sa Hajj Tamatu , ito ay nangangailangan ng dalawang ulit na Sa'i.

Una, kapag ang Hajji ay dumating sa Makkah para sa pagsasagawa ng Umrah.

Ikalawa, para sa Hajj, higit na mabuting gawin pagkaraan ng Tawaf Al Ifadah sapagka't ang Sa'i ay karaniwang sinusundan ng Tawaf. Kung sinuman ang gumawa nito bago ang Tawaf, walang kamalian dito sapagka't ang isang tao ay nagsabi sa Sugo ng Allahﷻ na: "Aking ginawa ang Sa'i bago ang Tawaf", siya ay nagsabi: "Walang masama dito."

Ang isang Hajji sa araw ng Eid ay nararapat magsagawa ng limang ritwal ayon sa pagkakasunud-sunod:

1. Ang pagbato sa malaking haligi [Jamrah].
2. Ang pagkatay ng hayop.
3. Ang pag-ahit o pagpapaikli ng buhok
4. Ang Tawaf Al Ifadah
5. Ang Sa'i [paglalakad] sa pagitan ng As-Safaa at Marwah – maliban kung ito ay ginawa para sa Hajj Ifrad o Qiran pagkatapos ng Tawaf Al Qudum. Higit na mainam na sundan ayon sa pagkakasunud-sunod nguni't kung ginawa ang ibang ritwal bago ang iba pa lalo na sa mga pagkakataong hindi maiwasan, ito ay tinatanggap. Ito ay tanda ng habag at kaluwagan mula sa Dakilang Allahﷻ.

Tanong: Ano ang pasiya tungkol sa sinumang nagsagawa ng Umrah para sa kanyang ama matapos na siya ay magsagawa ng Umrah para sa kanyang sarili sa pamamagitan ng pagtungo sa lugar ng Ihram sa At-Taneem sa Makkah? Ang kanya bang Umrah ay may bisa o dapat ba siyang pumasok sa kalagayan ng Ihram mula sa unang Meeqat?

Sagot: Kapag nagsagawa ng Umrah para sa iyong sarili at pagkaraan ay umalis sa kalagayan ng Ihram, at pagkatapos ay nagnais na magsagawa ng Umrah para sa iyong ama kung siya ay patay na o walang kakayahan, maaaring magtungo sa isang lugar sa labas na hangganan [border] ng Haram, tulad ng At-Taneem, at pumasok sa kalagayan ng Ihram doon. Hindi na kailangan pang magtungong muli sa Meeqat.

Tanong: Dapat bang ihayag o sabihin ang Niyyah [intensiyon] nang malakas sa oras ng pagpasok sa kalagayan ng Ihram?

Sagot: Ang isang Muslim ay hindi dapat magpahayag ng anumang kanyang Niyyah [intensiyon] maliban sa kanyang pagpasok sa kalagayan ng Ihram, sapagka't ito ay ginawa ng Sugo ng Allahﷻ. Nguni't, para sa pagdarasal [Salaah] at Tawaf, hindi dapat ipahayag ang kanyang Niyyah [intensiyon o layunin] sa pamamagitan ng pagsabing: "Nawayt an usali..... [ako ay naglalayong magdasal] ng gayong at gayong Salaah" o ako ay naglalayong ng gayon at gayong Tawaf" sapagka't ito ay isang Bid'aah [pagbabago na lihis mula sa aral ng Islam] at ang pagpapahayag nito nang malakas na tinig ay higit na masama. Kung ang pagpapahayag ng Niyyah [intensiyon] ay pinahihintulutan, ginawa sanang malinaw ng Sugo ng Allahﷻ para sa sambayanang Muslim sa pamamagitan ng salita o gawa, at maaaring isinagawa ito ng mga naunang matutuwid na Muslim. Sapagka't hindi ito dumating sa atin mula sa Propeta o mula sa kanyang mga mabubuting Sahaba [mga kasamahan]. Magkagayon ito ay ating itinatakwil. Alam natin na ito ay Bi'daah, at ang Sugo ng Allahﷻ ay nagsabi:

"Ang pinakamasamang gawain [sa relihiyon] ay ang Bi'daah [mga pagbabagong lihis sa aral ng Islam], at baw't Bi'daah ay [tungo sa] pagkaligaw." Iniulat ni Muslim

Ang Sugo ng Allahﷻ ay nagsabi rin:

"Sinuman ang nagdala ng anumang [bagong] katuruan sa ating mga gawain na hindi bahagi ng Islam, ito ay itinatakwil [at di-tinatanggap]." Iniulat nina Bukhari at Muslim.

At sa isa pang salaysay mula kay Muslim:

"Sinuman ang gumawa ng isang gawain na hindi naaayon sa ating gawain [Sunnah] – ito ay itinatakwil [di-tinatanggap]"

Tanong: Pinahihintulutan ba na magsagawa ng Tawaf Al-Wada kasama ng Tawaf Al Ifadah kapag ang isang Muslim ay nagmamadaling umalis ng Makkah pabalik sa kanyang sariling bayan?

Sagot: Walang masama tungkol dito. Kung inantala ang isang Muslim, ang kanyang Tawaf Al Ifadah at pagkatapos ng pagbato sa mga haligi

[Jamaraat] at ginampanan [binuo] ang iba pang ritwal ng Hajj at nagbalak na umalis, maaari siyang maglayong isagawa ang Tawaf Al Wada kasama ng Tawaf Al Ifadah. Kung ginawa niyang magkahiwalay, siya ay tumanggap ng karagdang kabutihan, nguni't kung ito ay kanyang pinag-isa [pinagsama], ito ay sapat na para sa kanya at natupad niya ang kanyang tungkulin sa Hajj.

Tanong: Ako ay permanenteng naninirahan sa Jeddah at nakapagsagawa na ng pitong ulit na Hajj. Nguni't hindi ako nakapagsagawa ng Tawaf Al Wada sapagka't may mga taong nagsabi na walang Tawaf Al Wada [Pamamaalam] para sa mga naninirahan ng Jeddah. Ang akin bang Hajj ay tama o hindi? Nawa'y gantimpalaan ka ng Dakilang Allahﷻ.

Sagot: Kinakailangan sa mga naninirahan ng Jeddah at iba pa na nasa ganoong kalagayan tulad ng mga naninirahan sa Ta'if na huwag lisanin ang Hajj maliban pagkaraan ng Tawaf Al Wada. Ito ay ayon sa sinabi ng Sugo ng Allahﷻ nang siya ay nagbigay payo sa mga nagsasagawa ng Hajj: "Walang sinuman sa inyo ang aalis hanggang sa kanyang huling ritwal sa Banal na bahay-dalanganin." Iniulat ni Muslim.

At isinalaysay ni Ibn Abbas na ang Sugo ng Allahﷻ ay nagsabi:

"Ipag-utos sa mga tao na magsagawa ng kanilang huling ritwal sa bahay-dalanganin nguni't nagbigay ng kaluwagan para sa mga babaing nasa panahon ng pagdurugo [regla]." Iniulat nina Bukhari at Muslim.

Sinuman ang hindi nakapagsagawa nito ay nararapat na magbigay ng kapalit na kabayaran [Fidyah] tulad ng ikapitong bahagi ng isang kamelyo o baka, o isang tupa o kambing na kakatayin sa Makkah at ipamamahagi sa mga mahihirap. Nararapat din siyang magsisi at humingi ng kapatawaran sa Dakilang Allahﷻ at mangako na hindi na muling gagawin ito.

Tanong: May isang Muslim na nagsasagawa ng Tawaf sa palibot ng Ka'bah at sa ikalimang pag-ikot bago mabuo ito, ang Iqamah [ikalawang hudyat] para sa simula ng pagdarasal ay itinawag. Kaya siya ay nagdasal at pagkatapos ay tumayo upang ipagpatuloy at tapusin ang kanyang tawaf. Ang ikalimang pag-ikot ba ay kabilang dito kapag ipinagpatuloy mula sa lugar na hinintuan niya o ang pag-ikot ba niya sa ikalimang pagkakataon na nawalan ng saysay, magkagayon, dapat ba niyang ulitin ito at magsimulang muli mula sa Batong Itim?

Sagot: Ito ay tama at hindi nawalan ng saysay ang kanyang ikalimang pag-ikot. Siya ay dapat magpatuloy sa pag-ikot sa lugar na kanyang hinintuan [nang tumawag ng Salaah].

Tanong: Kami ay naninirahan sa Australia, at bawat taon isang malaking pangkat ng mga Australyanong Muslim ang nagsasagawa ng Hajj. Kami ay naglakbay mula sa Sydney, at ang unang binabaang paliparan ay sa alinman sa tatlong paliparan: sa Jeddah, sa Abu Dhabi o sa Bahrain. Nasaan ang aming Meeqat? Kami ba ay dapat pumasok sa kalagayan ng Ihram mula sa Sydney o mula sa ibang lugar?

Ang mga bansang Sydney, Abu Dhabi o Bahrain ay hindi Meeqat para sa Hajj o Umrah. Ni ang Jeddah ay hindi Meeqat para sa mga nagmula sa labas nito na tulad ninyo; bagkus ang Jeddah ay Meeqat para lamang sa mga naninirahan doon. Dapat pumasok sa kalagayan ng Ihram sa unang Meeqat na madaraan ng inyong sasakyang panghimpapawid, o ng sasakyang, pandagat o panlupa sa direksiyon ng Makkah. Ang Sugo ng Allahﷻ ay nagsabi:

"Ang mga [Meeqat] ito ay para sa mga dumating na nagmula sa [direksiyon ng] mga ito at sa mga iba pa na nanggaling sa kanilang mga karatig lugar na naglalayong magsagawa ng Hajj o Umrah." Iniulat nina Bukhari at Muslim.

Maaaring magtanong sa ilang tagapangasiwa ng sasakyang panghimpapawid na ipagbigay-alam sa inyo bago sumapit ang inyong sasakyang direksiyon ng Makkah. Kung magkaroon kayo ng Niyyah na pumasok sa kalagayan ng Ihram at bumigkas ng Talbiyah bago sumapit ang direksiyon ng Meeqat, hindi masamang gawin ito kung kayo ay nangangambang lumagpas sa direksiyon nito. Ang paghahanda para sa Ihram sa pamamagitan ng pag-ahit ng buhok sa maseselang bahagi ng katawan, paliligo at pagsuot ng damit [para sa kalagayang Ihram] ay maaaring gawin sa alinmang pook, kahit sa inyong mga pamamahay bago lumisan.

Tanong: Ano ang pasiya [fatwa] sa isang pumasok sa kalagayan ng Ihram para isagawa ang Hajj Al Qiran nguni't hindi nagkatay ng isang tupa o nagpakain ng mga mahihirap o nag-ayuno? Pagkaraan ay lumisan mula sa Makkah matapos ang Hajj at ngayon siya ay malayo mula sa Masjid Al Haram at ibang sagradong lugar ng Makkah?

Sagot: Dapat siyang magkatay ng isang hayop para sa kanyang Hajj Al Qiran sa Makkah Mukarramah o kaya magtalaga ng isang mapagkakatiwalaang Muslim bilang kapalit niya at ipamahagi ang karne nito sa mga mahihirap doon. Maaari siyang kumain mula sa karne nito at magbigay din sa ibang nais niyang bigyan. Kung wala siyang kakayahang

gawin ito, dapat siyang mag-ayuno ng sampung araw.

Tanong: Ang isang Hajji ay nabuo at nagampanan niya ang lahat ng kailangan sa Hajj maliban sa Tawaf Al Ifadah at Al Wada. Kung nagawa niya ang Tawaf Al Ifadah sa huling araw ng kanyang Hajj, na siyang ikalawang araw ng Tashreeq, nguni't hindi niya nagawa ang Tawaf Al Wada, na sinasabing ang isang Tawaf ay sapat na, samantalang hindi siya kabilang sa mga taong naninirahan sa Makkah bagkus mula sa ibang lungsod ng Saudi Arabia, ano ang dapat niyang gawin?

Sagot: Sa ganoong kalagayan na ang Tawaf Al Ifadah ay naisagawa agad bago siya lumisan, ito ay sapat na bilang Tawaf Al Wada kung kanyang natapos ang pagbato sa mga Jamaraat.

Tanong: Nakapagsagawa ako ng Hajj Ifrad at nakapag-tawaf at Sa'i bago namalagi sa Arafah. Dapat ba akong magsagawang muli ng Sa'i kasunod ng Tawaf- Al Ifadah?

Sagot: Sinumang maglayon ng Hajj-Al- Ifrad [walang Umrah] o Qiran [pinagsamang Hajj at Umrah] at pagkaraan ay nagtungo sa Makkah, nagsagawa ng Tawaf at Sa'i at namalagi sa kalagayang Ihram na hindi nagpuputol ng buhok – ang Sa'i ay sapat na at hindi na niya kailangan pang muling mag-sa'i. Kapag nagsagawa ng Tawaf-Al Ifadah sa araw ng Eid o pagkaraan, ito ay sapat na [kahit walang sa'i] kung siya ay hindi lumabas sa kalagayan ng Ihram hanggang sa Araw ng Pag-aalay [Eid]. O kapag nagdala siya ng kakataying hayop at hindi siya lumabas mula sa kalagayan ng Ihram ng Hajj at Umrah hanggang sa araw ng Eid, ang unang Sa'i ay sapat na at hindi na kailangan para sa kanya na magsagawa ng ikalawang Sa'i. Ang ikalawang Sa'i ay para sa Hajj Tamatu lamang, kapag ang isang Muslim ay lumabas mula sa kalagayan ng Ihram pagkatapos ng kanyang Umrah at muling pumasok sa kalagayan ng Ihram para sa Hajj. Dapat siyang magsagawa ng Sa'i para sa Hajj at Sa'i para sa Umrah.

Tanong: Ano ang pasiya [fatwa] tungkol sa isang Muslim na nagtungo sa Makkah na walang Niyyah [intensiyon] para sa Hajj o Umrah?

Sagot: Sinumang ang magtungo sa Makkah na walang Niyyah [intensiyon] tulad halimbawa ng isang salesman, manggagawa, driver o iba pa na may kalakal doon – ang ganoong mga tao ay hindi nangangailangan ng Ihram maliban kung nais nila. Ito ay malinaw batay sa sinabi ng Sugo ng Allah ﷻ tungkol sa Meeqat:

"Ang mga [Meeqat na] ito ay para sa mga dumating na nagmula sa [direksiyon ng] mga ito at sa mga iba pa na nagmula sa karatig na lugar na

naglalayong magsagawa ng Hajj o Umrah." Iniulat nina Bukhari at Muslim.

Kaya, sinumang napadaan sa Meeqat na walang Niyyah [intensiyon] para sa Hajj o Umrah hindi kailangan sa kanya ang pumasok sa kalagayan ng Ihram, at ito ay isang Habag at kaluwagan mula sa Allahﷻ sa Kanyang mga alipin.

Tanong: Ano ang dapat gawin ng isang Hajji ng Tamatu at ng Qiran kapag siya ay hindi nakapag-alay ng Hady [kakataying hayop]?

Sagot: Kapag siya ay walang kakayahang mag-alay ng Hady, nararapat siyang mag-ayuno ng tatlong araw sa panahon ng Hajj at pitong araw kapag siya ay nakabalik na sa kanyang sariling bayan. Mayroon siyang mapagpipilian hinggil sa tatlong araw – kung nais niyang mag-ayuno bago sumapit ang araw ng Eid o kung nais niyang mag-ayuno ng tatlong araw ng Tashreeq . Ang Dakilang Allahﷻ ay nagsabi:

"At buuin ang [lahat ng mga ritwal ng] Hajj at Umrah para sa Allahﷻ. Nguni't kung kayo nahadlangan [dahil sa di-maiwasang pangyayari] magkagayon, magdala ng anumang madaling kuhanin sa [pag-aalay ng] Hady [kakataying hayop]. At huwag kayong mag-ahit ng inyong mga ulo hanggang ang Hady ay dumating sa pook ng pagkakatayan. At kung sinuman sa inyo ang may sakit o karamdaman sa [bahagi ng] kanyang ulo [na dapat ahitin] nararapat na magbayad ng Fidyah [pamalit o kabayaran] sa pamamagitan ng pag-aayuno [ng tatlong araw] o magbigay ng Sadaqah [pagpapakain ng anim na dukha] o ng Hady. At kung kayo ay nasa ligtas na kalagayan samakatwid sinuman ang nagsagawa ng Umrah [sa mga panahon ng Hajj] ay dapat mag-alay ng anupamang madaling kuhanin para sa Hady, nguni't kung siya ay walang makuhanan, siya ay dapat na mag-ayuno ng tatlong araw sa panahon ng Hajj at pitong araw kapag nakabalik na [sa sariling tahanan], iyon ay kabuuang sampung araw. Ito ay nauukol sa kanya na ang mag-anak ay wala sa nasasakupan ng Masjid Al Haram [hindi naninirahan sa Makkah]. At matakot sa Allahﷻ at alalahanin na ang Allahﷻ ay mahigpit sa kaparusahan." [Qur'an 2:196]

At mula sa Sahih Bukhari, sina Aishah at Ibn Umar ay nagsabi:

"Ang pag-aayuno sa mga araw ng Tashreeq ay hindi pinahintulutan maliban sa mga walang kakayahang makakuha ng hayop para sa pag-aalay."

Higit na mainam kung makakayang mag-ayuno ng tatlong araw bago sumapit ang Araw ng Arafah, at siya ay hindi dapat mag-ayuno sa araw

ng Arafah sapagka't ang Sugo ng Allahﷻ ay nanatili sa Arafah na hindi nag-aayuno at ipinagbawal niya ang pag-aayuno sa Araw ng Arafah sa mga Muslim na nasa Arafah mismo. Ang tatlong araw ay maaaring pag-aayunhan ng magkakasunod o magkakahiwalay na araw at ganoon din ang pag-aayuno sa pitong araw kapag nasa sariling bayan [pamamahay]. At hindi ipinag-utos ng Allahﷻ na ito ay magkakasunod. "At pitong [araw] kapag kayo ay nakabalik [sa inyong bayan]."

Para sa isang walang kakayahang makakuha ng Hady, ang nag-aayuno ay makabubuti sa kanya kung makahingi siya sa ibang tao ng isang hayop para katayin.

Tanong: Pinahihintulutan ba para sa isang babae na gumamit ng 'pills' upang pigilin ang kanyang buwanang regla?

Sagot: Ito ay pinahihintulutan para sa babae na gumamit ng 'pills' upang pigilin ang regla sa sandaling pinangangambahan nito ang pagdating sa panahong iyon. Nguni't bago niya ito gawin, dapat niyang isangguni ito sa isang espesyalistang manggagamot para sa kaukulang pangangalaga.

Tanong: Ano ang Fatwa [pasiya] tungkol sa isa na dumating sa Meeqat [para sa Ihram] sa ibang panahon bukod sa mga buwan ng Hajj?

Sagot: Ang isang dumating sa Meeqat ay maaaring gawin ito sa dalawang kondisyon:

1. Kung siya ay dumating doon sa mga buwan ng Ramadhan o Shaban. Ang Sunnah para sa kanya ay ang pumasok sa kalagayang Ihram para sa Umrah. Ilagay ang akmang layunin at magsabi: *Labbayk Allahumma Umrah*" (para sa Umrah) at patuloy na pagbigkas ng *Talbiyah* nang madalas hanggang siya ay makarating sa Ka'bah. Doon magtatapos ang *Talbiyah*, magsagawa ng *Tawaf* na pitong ikot, magdasal ng dalawang rakat sa likod ng *Maqam Ibrahim*, magsagawa ng pitong paglalakad para sa Sa'i sa pagitan ng *As-Safa* at *Al Marwah* at pagkaraan ay magputol o mag ahit ng buhok sa kanyang ulo. Sa pamamagitan niyon, kanyang natapos ang kanyang Umrah at malaya na siya mula sa lahat ng pinagbabawal sa Ihram.

2. Kung siya ay dumating sa Meeqat sa panahon ng mga buwan ng Hajj tulad ng buwan ng *Shawwal*, *Dhul Qadah* at ang unang sampung araw ng *Dhul Hijjah*. Maaari siyang pumili sa pagitan ng tatlong bagay: *Tanging Hajj lamang*, *ang Umrah lamang* o *pinagsama*. Nang ang Sugo ng Allahﷻ ay nakarating sa Meeqat sa buwan ng *Dhul Qadah* para sa Pamamaalam na Hajj, binigyan niya ang kanyang mga kasamahan ng pagpipilian sa tatlo. Ang Sunnah para sa isang walang dalang hayop bilang Hady [hayop na

kakatayin para sa pag-aalay] ay ang pagpasok sa kalagayan ng Ihram para sa Umrah, at gawin tulad ng binanggit sa nakaraan para sa isang tao na lumagpas sa isang Meeqat sa labas ng mga buwan ng Hajj. Sapagka't ang Sugo ng Allah ﷻ ay nag-utos sa kanyang mga kasamahan habang papalapit sila sa Makkah upang pumasok sa kalagayan ng Ihram para sa Umrah, at ito ay kanyang binigyang-diin.

Tanong: Ang aking ina ay matanda na at nais magsagawa ng Hajj, nguni't wala siyang Mahram [kasamang lalaking kamag-anakan] mula sa kanyang bansa. Ang pagsasama ng Mahram ay isang malaking gastusin, kaya ano ang pasiya sa gayong kalagayan?

Sagot: Ang Hajj ay hindi isang tungkulin para sa kanya sapagka't hindi pinahihintulutan para sa kanya ang maglakbay tungo sa Hajj kung walang Mahram maging siya man ay matanda o bata pa. Kung siya ay may Mahram, maaari siyang magsagawa ng Hajj, at kung siya ay mamatay na hindi naisasagawa, ang isa ay maaaring magsagawa para sa kanya sa pamamagitan ng sariling pananalapi mula sa kanyang naiwang yaman. Kung hindi naman, kung ang isa ay nagkusang gamitin ang sariling yaman upang magsagawa ng Hajj para sa kanya, ito ay isang gawang mabuti at matuwid.

Tanong: Kailan pinahihintulutang magtalaga ng kapalit upang magbato sa Jamarat? Mayroong bang mga araw na ito ay hindi pinahihintulutan para magtalaga ng kapalit para sa pagbato?

Sagot: Pinahihintulutan para sa mga maysakit o may karamdaman at mahihina na magtalaga o ipaako ang pagbato o magpahalili sa iba upang ihagis ang mga bato para sa kanya. Ang naitalagang kahalili ay nararapat na maghagis o magpukol muna ng bato para sa kanyang sarili at pagkatapos ay ihagis ang mga bato ng taong nagpaako nito sa kanya habang siya ay nasa gayon ding Jamarah. Sinuman na hindi nagsasagawa ng Hajj ay hindi makatutupad sa tungkulin ng isang tao na nagpaako, nagpahalili o nagtalaga sa kanya.

Tanong: Kung minsan ako ay nagbabasa ng mga Tafseer [pagpapaliwanag] sa Qur'an habang ako ay wala sa malinis na kalagayan tulad ng buwanang regla. Ako ba nagkakasala tungkol dito?

Sagot: Walang masama sa isang may regla o pagdurugo sanhi ng panganganak ang pagbabasa ng Tafseer [pagpapaliwanag], o pagbigkas ng Qur'an nang malakas na hindi hinahawakan ang Mushaf [pahina na naglalaman lamang ng mga salita ng Allah ﷻ]; ayon sa tamang pananaw ng mga mapananaligang iskolar. Nguni't, ang isang tao na ang karumihan ay

sanhi ng pakikipagtalik o paglabas ng semilya ay hindi dapat magbasa ng Qur'an hanggang siya ay ganap na makapaligo [Ghusl]. Ito ay napatunayan na ang Sugo ng Allahﷻ ay hindi nanatiling malayo mula sa pagbibigkas ng Qur'an maliban sa [Janabah] hindi dalisay na sanhi ng pakikipagtalik.

Tanong: Nagsuot ako ng Niqab [takip sa mukha] habang nasa oras ng Umrah at hindi ko nalalaman na ito ay hindi pinahihintulutan. Ano ang kabayaran para dito?

Sagot: Dahil ang Niqab ay isa sa mga bagay na ipinagbawal sa kalagayan ng Ihram, ang babae na nagsusuot nito ay dapat magbigay ng kabayang pamalit [Fidyah]. Maaaring bayaran sa pamamagitan ng pagkatay ng isang tupa o kambing, magpakain ng anim na mahihirap o dukhang Muslim o kaya ay mag-ayuno ng tatlong araw. Nguni't ito ay sa kondisyon na ito ay kanyang nalalaman at naalala, kaya kung naisuot ito sanhi ng kawalang kaalaman sa batas o habang nakalimot sa pagbabawal o siya ay nasa kalagayan ng Ihram, samakatwid, walang dapat na kabayaran o [fidyah]. Ang Fidyah [o pagbabayad] ay para lamang sa isang sinadyang pagsusuot ng Niqab [takip sa mukha].

ANG PANALANGIN

Naiulat na ang Sugo ng Allahﷻ ay nagsabi: "Ang pinakamainam na panalangin ay sa Araw ng Arafah at ang pinakamainam na anumang katagang nasabi ko at ng mga propetang nauna sa akin ay ang:

"La ilaha illallah Wahdahu la shareeka lah. Lahul mulku wa lahum hamdu wa huwa ala kulli shay'in Qadeer." 'Walang tunay na diyos na dapat sambahin maliban sa Allahﷻ, ang Tanging Isa na walang katambal. Sa Kanya ang kapamahalaan at ang Papuri, at Siya ay may Kapangyarihan sa lahat ng bagay."

Isinalaysay din na kanyang sinabi: "Ang pinakamamahal na salita ng Allahﷻ ay apat: Subhanallah [Luwalhati sa Allahﷻ], Al Hamdullilah [Lahat ng mga Papuri [at Pasasalamat] ay sa Allahﷻ lamang], La ilaha illa llah [walang ibang (tunay na) diyos maliban sa Allahﷻ], at Allahu Akbar [Ang Allahﷻ ay Dakila].

Samakatwid, nararapat na sabihin ang mga katagang ito nang paulit-ulit, nang may kababang-loob at bukas na puso. Nararapat niyang banggitin ang Allahﷻ at magsumamo sa Kanya sa pamamagitan ng mga Salita sa Qur'an at

Sunnah sa lahat ng pagkakataon., higit sa lahat sa Araw ng Arafah, piliin ang pinakamalawak na salita sa Du'a at Dkhir, kabilang ng mga sumusunod:

1. Subhan-Allahi wa bihamdihi, subhanallahi Adheem.
2. La ilaha illah anta Subhanaka, inni kuntu minadh-dhalimeen.
3. La ilaha ill-llah Wa la nabudu illa iyyah. Lahun-nimatu wa lahul fadhlu wa lahuth-thanaul-hasan
4. La ilaha ill-Allahu mukhliseena lahud-deen wa lau karihal-kafirun
5. La hawla wa la quwwata illa billah.
6. Rabbana atina fid-dunya hasanatan wa fil-akhirati hasanatan wa qina adhaban-nar. [Aming Panginoon, ipagkaloob Mo sa amin ang kabutihan ng mundo at ang kabutihan ng Kabilang buhay at iligtas kami sa parusa sa Apoy.]

Ang Dakilang Allahﷻ ay nagsabi:

"At ang inyong Panginoon ay nagsabi: "Dumalangin kayo sa Akin; kayo ay Aking tutugunin . Katotohanan, silang (walang pakundangan) nilapastangan ang pagsamba sa Akin, katiyakan na sila ay papasok sa Impiyerno na kaaba-aba!" [Qur'an 40:60]

Ang Sugo ng Allahﷻ ay nagsabi: "Walang sinumang Muslim na dumalangin sa Allahﷻ na malaya sa mga kasalanan at mula sa anumang pagputol sa ugnayan sa pagitan ng mga kamag-anak maliban na ang Allahﷻ ay magbibigay sa kanya ng isa sa tatlong bagay: **ang dagliang pagtugon sa kanyang mga kahilingan [du'a], ang pagtipon ng mga gantimpala [na ipagkaloob sa Kabilang Buhay] o ang pagsugpo ng anumang kasamaan laban sa kanya na katumbas nito [ayon sa antas ng kanyang pagsisikap sa panalangin].** Ang mga naroroon ay nagsabi: "Samakatwid, ito ay gagawin naming nang tuwiran." Siya [ang Propeta] ay nagsabi: "Ang Allahﷻ ay Tigib ng Kasaganaan."

ANG TAMANG PAMARAAN SA PAGSASAGAWA NG PANALANGIN

1. Ang katapatan sa Allahﷻ.
2. Ang pagsimula sa pamamagitan ng pagpuri sa Allahﷻ at panalangin para sa Sugo ng Allahﷻ.
3. Ang katatagan habang nananalangin at umaasa ng kasagutan.
4. Ang patuloy na panalangin at hindi nawawalan ng pag-asa kapag ang kasagutan ay hindi agad natugunan.
5. Ang palaging bukas ang isip at puso habang nananalangin.

6. Ang pagdalangin sa oras ng kaginhawahan at kahirapan.
7. Ang pagsusumamo sa Allahﷻ nang tuwiran at wala nang iba pa.
8. Ang pag-iwas sa panalangin laban sa asawa, yaman, anak o sa sarili.
9. Ang pagsambit ng panalangin sa pamamagitan ng mababang tinig at panalangin na hindi malakas at di naman marinig.
10. Ang pag-amin sa mga nagawang kasalanan at paghingi ng kapatawaran para rito at pagkilala sa mga kabutihang-loob ng Allahﷻ at pagpapasalamat sa Kanya.
11. Ang pagiging mataimtim, mapagpakumbaba, may takot at pag-asa sa Allahﷻ
12. Ang pagtutuwid sa mga nagawang pagkakamali bilang bahagi ng pagsisisi o pagbabalik-loob sa Allahﷻ
13. Ang pag-ulit sa mga panalangin nang tatlong ulit
14. Ang pagharap sa [direksiyon ng] Qiblah
15. Ang pagtaas ng kamay habang nananalangin
16. Ang pagiging malinis [nasa kalagayan ng wudhu] bago manalangin
17. Ang pagiging magalang sa Allahﷻ habang nananalangin.

Ang Sugo ng Allahﷻ ay nagsabi: Ang panalangin ay [diwa ng] pagsamba."

ANG MGA TAMANG PAMAMARAAN UPANG MAGING KATANGGAP TANGGAP ANG PANALANGIN

1. Ang panimula ng panalangin para sa sarili at pagkatapos para sa iba, katulad ng pagsabi ng: "O Allahﷻ, patawarin ako at maging sina ...
2. Ang pagsusumamo sa Allahﷻ sa pamamagitan ng Kanyang mga Magagandang Pangalan at Banal na Katangian, o pagbanggit ng isang mabuting gawain na nagawa o ng panalangin ng isang taong matuwid na nabubuhay pa.
3. Ang katiyakan sa pagkain, inumin at damit ay nagmula sa marangal na paghahanap-buhay.
4. Ang pag-iwas sa mga panalangin na masama o pagtalikod sa mga ugnayang pangkamag-anakan.
5. Ang pag-aanyaya ng kabutihan, pagbabawal ng anumang kasamaan at pag-iwas sa kasalanan.

ANG MGA ORAS NG PANALANGIN NA KATUGON TUGON PARA SA ALLAH ﷻ

1. Sa oras ng gabi.
2. Sa bawat pagtatapos ng mga Takdang [Fardh] pagdarasal.

3. Sa pagitan ng Adhan at Iqamah.
4. Sa kalagitnaan o mga huling bahagi ng gabi.
5. Pagkaraan ng Adhan para sa Takdang [Fardh] pagdarasal
6. Habang umuulan.
7. Sa huling bahaging oras [bago ang Maghrib] sa araw ng Biyernes.
8. Sa oras na umiinom ng tubig Zamzam, na may tapat na layunin
9. Sa sandaling nasa kalagayan ng Sujud [pagpapatirapa]

ANG MGA PANALANGIN NA TINUTUGON NG ALLAHﷻ

1. Ang panalanging ginagawa ng Muslim sa kanyang [kapatid o] kapwa Muslim.
2. Ang panalanging ginagawa sa Araw ng Arafah.
3. Kapag ang mga Muslim ay nagtitipun-tipon para sa pag-aalaala sa Allahﷻ.
4. Ang panalanging ginagawa ng isang magulang para sa kanyang anak o laban sa kanyang anak.
5. Ang panalanging ginagawa ng isang manlalakbay.
6. Ang panalanging ginagawa ng isang matuwid na anak para sa kanyang mga magulang.
7. Ang panalanging ginagawa mula sa Sunnah na ginawa kasunod ng Wudhu [paghuhugas].
8. Ang panalanging ginagawa pagkaraan ng pagbato sa maliit na haligi [Jamarah].
9. Ang panalanging ginagawa sa [palibot] loob ng Ka'bah, at ang panalangin ng sinumang nagdarasal sa bahagi ng Hijir na sakop ng Ka'bah.
10. Ang panalanging ginagawa sa itaas ng As-Safa.
11. Ang panalanging ginagawa sa itaas ng Al Marwah.
12. Ang panalanging ginagawa sa Al-Mashar Al-Haram [Muzdalifah].

Walang alinlangan, ang Muslim ay dapat na nananalangin sa kanyang Panginoon sa lahat ng oras at lugar, maliban sa palikuran at ang Dakilang Allahﷻ ay malapit sa Kanyang mga alipin. Siya ay nagsabi:

"At kung ang Aking mga alipin ay magtanong sa iyo [O Muhammad] tungkol sa Akin. Tunay na Ako ay malapit [sa kanila]. Tinutugon Ko ang mga pagsusumamo ng mga dumadalangin kung sila ay nananawagan sa Akin [nang walang ibang tagapamagitan]. Kaya, hayaan silang tumugon sa Akin [sa pamamagitan ng pagsunod] at maniwala sa Akin, upang sakali sila ay tumahak sa matuwid na landas." [Qur'an 2:186]

Ang mga nabanggit na mga kalagayan at lugar ay mga karaniwang kaaya-ayang pagkakataon para tugunan ng Dakilang Allahﷻ ang mga panalangin.

MGA PILING PANALANGIN

O Allahﷻ hinihiling ko sa Iyo ang kapatawaran at kabutihan sa aking relihiyon, sa aking makamundong buhay, sa aking pamilya at sa aking ari-arian. O Allahﷻ, itago Mo ang aking mga kakulangan at gawin Mong panatag ang anumang aking pinangangambahan. O Allahﷻ pangalagaan Mo ako mula sa aking harapan at sa aking likuran, sa aking kanan at sa aking kaliwa at mula sa aking gawing itaas. At ako ay nagpapakupkop sa Iyong Kadakilaan mula sa pagpaslang sa aking gawing ibaba.

O Allahﷻ igawad Mo sa akin ang kalusugan ng aking katawan; O Allahﷻ igawad Mo sa akin ang kalusugan ng pandinig; O Allahﷻ igawad Mo sa akin ang kalusugan ng aking paningin. Walang ibang Tunay na Diyos kundi Ikaw. O Allahﷻ ako ay nagpapakupkop sa Iyo laban sa kawalan ng paniniwala, laban sa kahirapan at laban sa parusa sa libingan. Walang ibang [Tunay na] Diyos kundi Ikaw. O Allahﷻ, Ikaw ang aking Panginoon; walang ibang [Tunay na] Diyos kundi Ikaw. Ako ay Iyong nilikha at ako ay Iyong alipin, at sinusunod ko ang Iyong Kasunduan at [aking] pangako sa Iyo sa abot ng aking kakayahan. Ako ay nagpapakupkop sa Iyo laban sa kasamaang aking nagawa. Aking pinasasalamat sa harapan Mo ang Iyong Kabutihang-loob sa akin at aking inaamin ang aking mga pagkakasala, kaya ako ay Iyong patawarin. Katotohanan, walang makapagpatawad sa akin kundi Ikaw lamang. O Allahﷻ ako ay nagpapakupkop sa Iyo mula sa kapighatian at kalungkutan, ako ay nagpapakupkop sa Iyo mula sa kawalan ng lakas at katamaran, at mula sa karamutan at kaduwagan, at ako ay nagpapakupkop sa Iyo mula sa pagiging baun sa utang o pang-aabuso ng mga tao. O Allahﷻ gawin Mong panimula ang araw na ito bilang pagsasaayos, sa gitna nito bilang kaunlaran at ang wakas nito bilang tagumpay. O Allahﷻ hinihiling ko sa Iyo ang kabutihan sa mundong ito at sa Kabilang Buhay, O [Ikaw na] Mahabagin sa lahat ng mga mahabagin.

O Allahﷻ, ako ay nagpapakupkop sa Iyo mula sa pagbabalik sa katandaan. O Allahﷻ patnubayan Mo ako tungo sa pinakamabubuting gawa at pag-uugali; walang makapagpatnubay sa pinakamabuti nito kundi Ikaw. At ilayo Mo ako mula sa mga masasama; walang makapaglalayo nito sa akin kundi Ikaw.

O Allahﷻ, gawin Mong mabuti para sa akin ang aking relihiyon, gawin

Mong maaliwalas ang aking tahanan, at pagpalain Mo ang aking panustos [kabuhayan]. O Allahﷻ, ako ay nagpapakupkop sa Iyo mula sa kalupitan, kapabayaan, kahihyan at paghihikahos. At ako ay nagpapakupkop sa Iyo mula sa kawalan ng paniniwala, pagsuway, pagkawatak-watak at pagpapakitang-tao. At ako ay nagpapakupkop sa Iyo laban sa pagiging bingi, pipi at mula sa ketong at pinakamasamang sakit.

"O Allahﷻ, igawad Mo sa aking kaluluwa ang pag-aalala sa Iyo at padalisayin Mo ito; Ikaw ang pinakamainam na Tagapagpadalisay nito. Ikaw ang Panginoon nito. O Allahﷻ, ako ay nagpapakupkop sa Iyo mula sa kaalamang walang kapakinabangan, mula sa puso na walang pagpapakumbaba, mula sa kaluluwa na walang kasiyahan at mula sa panalangin na walang katugunan"

O Allahﷻ, ako ay nagpapakupkop sa Iyo laban sa kasamaan ng anumang aking nagawa at laban sa kasamaan na hindi ko ginawa. O Allahﷻ, ako ay nagpapakupkop sa Iyo mula sa pagtigil ng Iyong mga Kagandahang-loob, mula sa pagbabago ng aking katayuan na Iyong iginawad, mula sa Iyong biglaang parusa at mula sa lahat ng bagay na kinapopootan Mo."

O Allahﷻ, ako ay nagpapakupkop sa Iyo mula sa pagkawasak at pagkahulog at mula sa pagkalunod at pagkasunog at pagkaulyanin. At ako ay nagpapakupkop sa Iyo laban sa anumang hampas ng Satanas sa oras ng kamatayan. At ako ay nagpapakupkop sa Iyo laban sa pagiging sakim.
ANG DU'A [PANALANGIN] AY DIWA NG PAGESAMBA

ANG DU'A SA PAGITAN NG SULOK NG YAMANI AT BATONG ITIM

"O, Aming Panginoon ipagkaloob Mo sa amin sa mundong ito ang kabutihan at sa Kabilang Buhay ay [higit] pang kabutihan at iligtas Mo kami mula sa parusa sa Apoy". [Qur'an 2:201]

ANG DU'A HABANG NAKATAYO SA AS-SAFA AT AL-MARWAH.

"Katotohanan, ang [bundok ng] Safa at Marwah ay kabilang sa mga sagisag ng Allahﷻ." [Qur'an 2:158]. Ako ay magsisimula sa pamamagitan ng ginawang simula ng Allahﷻ. Pagkaraang bigkasin ito, ang Sugo ng Allahﷻ ay nagsimulang mag-Sa'i sa pamamagitan ng pag-akyat hanggang

matanaw niya ang Ka'bah, siya ay humarap dito, at nagpahayag sa Kaisahan at Kadakilaan ng Allah ﷻ at nagsabi:

"Walang ibang diyos maliban sa Allah ﷻ lamang na walang katambal. Sa Kanya ang [pagmamay-ari ng] lahat ng kapamahalaan at ng lahat ng papuri at Siya ang Nakapangyayari sa lahat ng bagay. Walang ibang diyos maliban sa Allah ﷻ lamang; tinutupad Niya ang Kanyang Pangako at tinutulungan Niya ang Kanyang mga alipin at sinusupil ang mga kaaway." Binigkas niya ito nang tatlong ulit, at bumibigkas ng ibang panalangin sa pagitan ng mga ito. At ginawa niya ito sa bundok ng Al Marwah tulad ng ginawa niya sa As-Safa.

DHIKR AT DU'A' BAGO AT MATAPOS UMINOM AT KUMAIN

Si Omar bn Abi Salamah ؓ ay nagsalaysay: Sinabi sa akin ni Propeta Muhammad ﷺ

"O bata, bago ka kumain sabihin mo ang "Bismillah" "Sa Ngalan ng Allah ﷻ" at kumain ka sa pamamagitan ng iyong kanang kamay, at kumain ka sa malapit sa iyo." (Bukhari at Muslim)

At si Aisha ؓ ay nagsalaysay: Ang propeta Muhammad ﷺ ay nagsabi: "Kapag kakain ang sinuman sa inyo ay dapat niyang sabihin ang:

"Bismillah"

"Sa Ngalan ng Allah ﷻ."

Subali't kapag nakalimutan at naalala lamang habang kumakain na, dapat ninyong sabihin ang:

"Bismillah fee awwalihi wa aakhirihi"

"Sa Ngalan ng Allah ﷻ, sa simula at sa katapusan." (Abu Daud)

At si Anas ؓ ay nasalaysay: Ang propeta Muhammad ﷺ ay nagsabi:

"Ang Allah ﷻ ay nahahabag sa Kanyang alipin na kumukain ng anumang (Halal na) pakain at pagkatapos ay pinupuri ang Allah, at ganon din ang uminom ng anumang (Halal na) inumin at pakatapos ay pinupuri ang Allah ﷻ." (Muslim)

At si Muaadh bin Anas ؓ ay nagsalaysay: Si Propeta Muhammad ﷺ ay nagsabi: “ Ang sinumang kumain ng pagkain pagkatapos ay kanyang sinabi ang:

“Alhamdu lillah alladhee at’ amanee haadha, wa razaqaneehi min ghayri hawlim minee wa laa qowwah.”

“Ang papuri ay naukol sa Allahﷻ na nagpakain sa akin nitong pagkain at nagkaloob sa akin nito na wala akong ginagamit na lakas o kahit anumang kapangyarihan.”

Ay patatawarin ng Allahﷻ ang kanyang mga naunang kasalanan.” (Abu Daud)

At si Abi Umaamah ؓ ay nagsalaysay: Ang Propeta Muhammad ﷺ kung tapos na siyang kumain ay kanyang sinabi ito:

“Alhamdu lillahi hamdan khatheeran tayyiban mubaarakan feehee, ghayra makfiyyin wa laa muwaddain wa laa mustagnin anhu rabbanna.”

“ Ang pagpupuri ay sa Allahﷻ, purihin Ka nang palagian at dalisay, at Ikaw ang makapangyarihan sa lahat, gawin Mong sapat ang aming pamumuhay, at manatili ito, at hindi na kami mangangailangan pa, aming Panginoon.” (Bukhari)

DHIKR AT DU'A' KUNG TITIGIL AT PANSAMANTALANG MANANATILI SA ISANG LUGAR

Si Suhaib ؓ ay nagsalaysay: ang Propeta Muhammad ﷺ kapag makita ang isang lugar na kung saan titigil at mananatili pansamantala ay sinasabi ito:

“Allahumma rabus samaawaatis sab’e wa maa adlalna, wa rabbul ardeenas sab’e wa maa aqlalna, wa rabbus shayaateena wa maa adlalna, wa rabbur riyaahee wa maa dharayna, as-aluka khayra haadhihil qaryati wa khairi ahlihaa wa khayri maa feehaa, wa a’oodhu bika min sharihaa wa sharri ahlihaa wa sharri maa feehaa.”

“O Allahﷻ, Ikaw ang Panginoon ng pitong kalangitan at ng mga nilalaman nito, at Ikaw rin ang Panginoon ng pitong kalupaan at ng mga nilalaman nito, at Ikaw rin ang Panginoon ng mga Demonyo at ng mga nangaligaw, at Ikaw rin ang Panginoon ng mga hangin at ng kanilang mga dinadala, hinihingi ko po sa Iyo ang kabutihan ng lugar na ito at kabutihan ng mga

tao nito at kabutihan ng mga nilalaman nito, at ako po ay nagpakupkop sa Iyo laban sa kasamaan ng lugar na ito at ng mga tao nito at ng mga nilalaman nito.” (An-Nisa’e)

At si Anas ؓ ay nagsalaysay: Aming nasalubong si Propeta Muhammad ﷺ sa kanyang daan pauwi sa Madina, at nang makita niya ang Madina kanyang sinabi ito:

“Aayiboona Taaibaona Aabidoona lirabbinaa Haamidoon.”

“Kami ay dumating na humihingi ng tawad sa Allah ﷻ at sumasamba sa Allah ﷻ na aming Panginoon at pumupuri sa Kanya. Inuulit niya ito hanggang kami ay dumating sa Madina.” (Muslim)

DHIKR AT DU'A' KAPAG NARINIG ANG ADHAN AT PAGKATAPOS NITO

Si Abi Saeed Al Khudree ؓ ay nagsalaysay: Ang Propeta Muhammad ﷺ ay nagsabi:

“Kapag narinig ng sinuman ang adhan, dapat na ulitin ang sinasabi ng mu’adhdhin)-Bukhari at Muslim.

At si Jabeer bin Abdullah ؓ ay nagsalaysay: Ang Propeta Muhammad ﷺ ay nagsabi: Ang sinuman ang magsabi nito pagkatapos ng adhan:

“Allahumma rabba haadhihid da’watit taammah, was salaatil qaaimah, aati Muhammadan alwaseelata wal fadeelah, wab’athhu maqamam mahmoodan alladhee wa adtah.”

“O Allah ﷻ, Panginoon ng ganap na panawagang ito at salah na isasagawa, bigyan mo po si Muhammad ﷺ ng karapatang mamagitan at kalamangan sa lahat ng nilikha at dalhin mo po siya sa pinakatampok na bahagi ng paraiso na siya mong ipinangako.”

Nararapat sa Kanya ang tulong ni Propeta Muhammad ﷺ sa kabilang buhay, na ibibigay ng Allah ﷻ sa kanya.” (Bukhari)

At si Sa’d bin Abi Wakkaas ؓ ay nagsalaysay: ang Propeta Muhammad ﷺ ay nagsabi: Ang sinuman ang sabihin ito kapag naririnig ang mu’adhin:

“Ash hadu an laa ilaaha illallah wahdahu laa shareeka lahu wa ana

Muhammadan abduhu wa rasooluh, radeetu billahu rabban, wa bi Muhammadin rasoolaa, wa bil Islaami deenaa.”

“Akoy sumusaksi na walang tunay na diyos maliban sa Allahﷻ, tanging Siya lamang, wala Siyang katambal, at si Muhammad ay kanyang alipin at sugo, ako’y kusang loob na sumusunod sa Allahﷻ na aking Panginoon, at si Muhammad na Kanyang Sugo, at ang Islam na Kanyang relihiyon.”

Siya ay patatawarin ng Allahﷻ sa kanyang mga kasalan. (Muslim)

At si Omar bin Al Khattaab ؓ ay nagsalaysay: Ang Propera Muhammadﷺ ay nagsabi:

“Kapag sinabi ng muad’dhin ang: “Allahu Akbar, Allahu Akbar.” Marapat din itong sabihin ng isa sa inyo: “Ash hadu an laa ilaaha illallah” ay sabihin din ito, at kapag sinabi naman ang: “Ash hadu anna Muhammadan Rasoolullah” ay marapat na sabihin din ito, at kung sabihin ang: “Hayya alas salah”, ang inyong sabihin ay: “Laa hawla wa laa quwwata illaa billah”, at kung sabihin ang: “Haya alal falaah” ay sabihing muli ang: “Laa hawla wa laa quwwata illaa billah”, at kung sabihin naman ang : “Laa ilaaha illallah” ay sabihin din ito ng tunay na mula sa puso sapagkat ikaw ay papasok sa paraiso.” (Muslim)

At si Abdullah bin Amr binil Aas ؓ ay nagsalaysay: Aking naririnig si Propeta Muhammadﷺ na nagsabi:

“Kapag inyong narinig ang mu’adhin ay dapat ninyong ulitin ang kanyang sinasabi, pagkatapos ay basahin ninyo ang salawat para sa akin, sapagka’t ang sinuman ang bumasa ng isang salawat ay bibigyan siya ng Allahﷻ ng sampung salawat o kapayapaan, pagkatapos ay hingiin ninyo sa Allahﷻ na ibigay sa akin ang karapatang mamagitan sa kabilang buhay sapagkat iyon ay bilang sa pinakatampok na bahagi ng paraiso, at hindi nararapat kundi sa tunay na mga alipin at sumusunod sa Allahﷻ, aking panalangin sa Allahﷻ na ako ay mapabilang doon, at ang sinuman na manalangin sa Allahﷻ para sa akin na mamagitan ay nararapat sa kanya ang aking pamamagitan. (Muslim)

ANG PAGBATI AY DU'A' KAPAG BUMAHIN O MAY BUMAHIN AT DU'A' PARA SA MAY-SAKIT KAPAG DINALAW ITO

Si Abdullah bin Amr bin Al Aas ؓ ay nagsalaysay: May isang lalaki na nagtanong kay Propeta Muhammad ﷺ aling gawain ang higit na mabuti sa Islam? Ang Propeta ay sumagot:

“Ang pagbibigay ng mga pagkain sa mga nangangailangan, at ang pagbati ng Assalamu Alaikum sa mga kapatid mong Muslim maging sila man ay kilala mo o hindi.” (Bukhari at Muslim)

At si Abi Hurayrah ؓ ay nagsalaysay: Ang Propeta Muhammad ﷺ ay nagsabi:

“Hindi kayo kailanman makapapasok sa paraiso hangga’t hindi kayo maniwala sa Allahﷻ, at hindi kayo mabibilang sa naniniwala sa Allahﷻ hangga’t hindi kayo magmahalan sa isa’t isa, ituturo ko ba sa inyo ang gawain na kapag ito ay inyong ginawa kayo ay magmamahalan. Ipalaganap ninyo ang Salam sa isa’t-isa.” (Muslim)

“May limang tungkulin ang isang muslim sa kanyang kapwa muslim: Kung batiin ka ng kapwa muslim, nararapat na batiin mo siya ng salam (kapayapan sa iyo), kapag siya a bumahin at nagbigkas ng “Alhamdo lillah” ay nararapat na sabihin mo sa kanya ang “Yarhamukallah”, at sa kanyang paanyaya ay nararapat sa iyo na ito ay iyong paunlakan, at kapag siya ay may sakit nararapat na dalawin mo siya, at kung siya ay yumao, nararapat na makipaglibing ka sa kanya at ihatid ang kanyang yumaong katawan hanggang sa huling hantungan.” (Bukhari at Mualim)

At si Abu Hurayrah ؓ ay muling nagsalaysay: Si Propeta Muhammad ﷺ ay nagsabi:

“ May anim na tungkulin ang isang Muslim sa kanyang kapatid na Muslim: Kung batiin ka niya, nararapat na batiin mo siya ng Salam (Kapayapaan sa iyo), sa mga paanyaya, nararapat na ito ay paunlakan, kapag humingi siya ng payo, ibigay ang tamang payo, kapag siya ay bumahin at nagbigkas ng “Alhamdu lillah”, nararapat na sabihin mo, “Yarhamukallah”, kapag siya ay may sakit, nararapat na dalawin mo siya, at kung siya ay yumao, nararapat na makipaglibing ka sa kanya at ihatid ang kanyang yumaong katawan hanggang huling hantungan.” (Muslim)

At si Abu Hurayrah ﷺ ay muling nagsalaysay: Si Propeta Muhammad ﷺ ay nagsabi:

“Katotohanang nagugustuhan ng Allahﷻ ang pagbahin, at ayaw niya ang paghihikab, kapag bumahin ang isa sa inyo, sabihin ang “Alhamdulillah” at nararapat sa nakarinig nito ay sabihin ang “Yarhamukaallah,” ang paghihikab naman ay gagawain ng satanas, at kapag siya ay nagsabi ng “Haah” ay tumatawa ang satanas.” (Bukhari at Muslim)

At si Abu Hurayrah ﷺ ay muling nagsalaysay: Si Propeta Muhammad ﷺ ay nagsabi:

“Ang paghihikab ay mula kay satanas, kaya kung ang isa sa inyo ay nahihikab, nararapat na tiisin niya ito, kung kaya niya.” (Muslim)

At si Abu Saeed Al Khudree ﷺ ay nagsalaysay: Si Propeta Muhammadﷺ ay nagsabi: “Kapag naghihikab ang isa sa inyo ay dapat na takpan niya ang kanyang bibig sa pamamagitan ng kanyang palad, sapagka’t ang satanas ay papasok dito.” (Muslim)

At si Abi Hurayrah ﷺ ay nagsalaysay: Ang Propeta Muhammad ﷺ ay nagsabi:

“Kapag bumahin ang isa sa inyo ay sabihin ang “Alhamdulillah” at sasabihin naman sa kanya ng kapatid niyang nakarinig sa kanya ay “Yarhamukallah”, at sasabihin naman ng bumahing ay “Yahdeekumullah wa yuslih baalakom” “patnubayan kayo ng Allahﷻ at pagbutihin ang inyong katayuan,” (Bukhari)

At si Abu Musa Al Ash-aree ﷺ ay nagsalaysay: Aking narinig si Propeta Muhammad ﷺ na nagsabi:

“Kapag bumahin ang isa sa inyo at sinabi ang “Alhamdulillah”, sabihin ninyo sa kanya ang “yarhamukallah” subali’t kung ang bumahin ay hindi nagsabi ang “Alhamdulillah” hindi na ninyo kinakailangang sabihin pa sa kanya ang “Yarhamukallah.” (Muslim)

HULING PANANALITA

MGA MINAMAHAL NAMING HAJJI,

Kami ay nagpapasalamat sa inyong pagiging maingat sa pagsasagawa ng Hajj mula sa pagnanasang sekswal, pakikipag-away o pakikipagtalo at mga gawaing masama. Dapat isaalang-alang na ang inyong Hajj ay ginagawa nang ayon sa Aklat ng Allahﷻ [Qur'an] at sa Sunnah ng Kanyang Sugo upang makamtan ang dakilang gantimpala, ang kapatawaran ng mga kasalanan, pagpawi ng mga gawaing masama, at mataas na antas sa Paraiso sa pamamagitan ng Habag at Kagandahang-loob ng Allahﷻ. At ito ang tinatawag na Hajj Mabroor.

Isinalaysay ni Abu Hurayrah: Ang Sugo ng Allahﷻ ay nagsabi, “Ang (pagsasagawa ng) Umrah ay kabayaran para sa mga nagawang mga kasalanan (mga kasalanan noong nakaraang taon at bago nagsagawa ng Umrah). At ang gantimpala ng Hajj Mabroor (ito ang Hajj na tinanggap ng Allahﷻ) ay walang iba kundi Paraiso.” Sahih Bukhari vol 3, Hadith Bilang I.

Ang tinanggap na Hajj na may nakalaang gantimpala na Paraiso ay isa sa mga alituntunin na dapat tuparin at buuin, malaya sa anumang kasalanan at puno ng mga mabubuting gawain. Sinabi ng mga Iskolar na ang Hajj ay panahon na kung saan ang Allahﷻ ay hindi dapat suwayin. Kaya, hinihikayat namin kayo na tumalima sa Aklat ng Allahﷻ, sundin ang halimbawa ng Kanyang Sugo at maging halimbawa sa inyong kapaligiran sa pakikipag-ugnayan sa inyong mga kapatid na nagsasagawa ng Hajj. Inshallah, ang inyong Hajj ay naging katanggap tanggap.

Magkagayon, kayo ay magbabalik sa inyong mga pamilya tulad ng araw na kayo ay isinilang ng inyong mga ina, malinis at walang mga kasalanan.

Kapag kayo ay nakabalik na sa inyong sariling bayan, tuwing may nagbubuyo o nag-uudyok sa inyo para lumabag sa Kautusan ng Allahﷻ, alalahanin ang araw na kayo ay nakatayo sa Arafah na ang mga kamay ay nakataas sa pag-asa sa Kapatawaran at Habag ng Allahﷻ. Ito ay makatutulong sa inyo upang maiwasan ang paggawa ng mga kasalanan.

Tayo ay dumadalangin at humihiling sa Allahﷻ na nawa'y tanggapin Niya ang ating Hajj. Siya ay ang may kakayahan sa lahat ng bagay. Nawa'y pagpalain Niya si Propeta Muhammadﷺ at ang lahat ng kanyang pamilya at mabubuting kasamahan at ang lahat ng sumusunod sa tamang landas (sa Islam) hanggang sa huling araw Amen.

Panglan ng Grupo: _____

Pinuno ng Grupo: _____ Cellphone No.....

Mga kasapi ng Grupo:

S. No.	Pangalan	Numero ng Cellphone
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

مراير للطباعة الالكلرونفة

الرفاء - هائف 2650020

فاكس 2652876

المكتب التعاوني للدعوة والارشاد وتوعية الجاليات في البطحاء
The Cooperative Office for Call and Guidance Al Batha
P.O. Box 20824 Riyadh 11465 K.S.A. Tel. no. 014030251- Fax: 014059387
Lecture Hall Tel. no. 014083405- website www.cocg.org.

دليل الحجاج والمعتمر

فِيهِ ءَابَتْ بَيْنَتْ مَقَامُ إِبْرَاهِيمَ
وَمَنْ دَخَلَهُ كَانَ ءَامِنًا وَلِلَّهِ عَلَى
النَّاسِ حِجُّ الْبَيْتِ مَنِ اسْتَطَاعَ
إِلَيْهِ سَبِيلًا وَمَنْ كَفَرَ فَإِنَّ اللَّهَ غَنِيٌّ
عَنِ الْعَالَمِينَ

المادة العلمية : محمد ديلاييتيا - أحمد فرناندز

تصميم : عبد الله جونزالس