

Sejfetin Jazëxhë

UDHËZUES I IBADETIT

Tetovë 2005

**UDHËZUES I
IBADETIT**
me shpjegim
(Abdesti dhe namazi me fotografi)

Sejfetin Jazëxhë

Tetovë, 2005

Titulli i origjinalit:
Seyfettin Yazıcı
Açıklamalı - İbadet rehberi -
Resimlere abdest ve namaz
Türkiye Diyanet Vakfı Yayınları/80
Ankara, 1994
ISBN 975-389-075-3

Përktheu nga turqishtja:
Selver Xhemali

Redaktor:
Ataullah ef. Aliu

Botim privat

KY LIBËR JEPET FALAS

Përmbajtja

Parathënie	7
HYRJE	9
Qëllimi i krijimit tonë.....	11
Kohën duhet ta vlerësojmë mirë.....	11
Çka quajmë ibadet.....	12
Dhuntitë që na i ka dhuruar All-llahu	12
Nevoja për ibadet.....	13
Islami synon lumturinë e njeriut	14
Ibadetet janë tri lloje	14
Kush quhet Mukel-lef.....	15
Dispozitat rreth Mukel-lefit.....	15
PJESA E PARË.....	17
Imani - besimi	19
Imani	19
Detyra jonë e parë.....	19
Shartet e imanit.....	19
Shpjegimi i bazave të imanit	20
1. Besimi në Allahun	20
2. Besimi në melekët e Zotit.....	21
Melekët e mëdhenj dhe detyrat e tyre:	21
3. Besimi në librat e shpallur.....	21
Veçoritë e Kur'anit Fisnik:.....	22
4. Besimi në peygamberët	22
Peygamberi ynë, hz. Muhammedi a. s.....	24
5. Besimi në botën e ardhshme (ahiret)	25
6. Besimi në kader	25
Përgjegjësia e njeriut.....	25
Islami	27
Shartet e Islamit	27
PJESA E DYTË.....	29
Pastërtia.....	31
Abdesti	32
Farzet e abdestit.....	32
Sunetet e abdestit.....	32
Adabet e abdestit	33
Si merret abdesti	33
Mekruhet e abdestit.....	33
Gjërat të cilat e prishin abdestin	33
Gjërat të cilat nuk mund të bëhen pa abdest	34
Tregimi i marrjes së abdestit me fotografi.....	35
Mes'hi mbi meste.....	38
Gusli (larja e tërë trupit)	39
Situata në lidhje me uzurlijtë.....	40
Gjendjet e veçanta të grave.....	40
Tejemumi.....	42
PJESA E TRETË.....	43
Namazi	45
Kush e ka farz namazin.....	45
Kohët e namazit	46
Kohët në të cilat nuk lejohet falja e namazit:.....	46
Llojet e namazeve.....	46

A. Namazet farze.....	46
B. Namazet vaxhibe.....	47
C. Namazet nafile.....	47
Farzet e namazit.....	47
Ruknet e namazit.....	48
Vaxhibet e namazit:.....	48
Sunetet e namazit:.....	48
Ezani.....	50
Ikameti.....	51
Mënyra e faljes së pesë kohëve të namazit.....	54
Namazi i sabahut.....	54
Tregimi me fotografi se si falet suneti i sabahut.....	55
Mënyra e faljes së farzit të sabahut.....	64
Namazi i drekës.....	65
Falja e suneteve të para të drekës.....	65
Mënyra e faljes së farzit të drekës.....	66
Mënyra e faljes së dy suneteve të fundit të drekës.....	67
Namazi i ikindisë.....	68
Mënyra e faljes së sunetit të ikindisë.....	68
Mënyra e faljes së farzit të ikindisë.....	69
Namazi i akshamit.....	70
Mënyra e faljes së farzit të akshamit.....	70
Falja e suneteve të akshamit.....	71
Namazi i jacisë.....	72
Mënyra e faljes së suneteve të para të jacisë.....	72
Mënyra e faljes së farzit të jacisë.....	73
Mënyra e faljes së suneteve të fundit të jacisë.....	74
Namazi i vitrit.....	74
Namazi i teravisë.....	76
Falja e namazit të teravisë.....	76
Duatë dhe tesbihët të cilat bëhen pas faljes së namazit.....	77
Sehvi-sexhdeja (sexhdeja e harresës).....	79
Kur dhe si bëhet sehvi-sexhdeja.....	79
Vlera e faljes së namazit me xhemat.....	79
Adabet (etika) e xhamisë dhe xhematit.....	80
Ta njohim xhaminë.....	81
Pjesët e xhamisë:.....	81
Mënyra e faljes së namazit me xhemat.....	81
Namazi i xhumasë.....	82
Kush e ka farz faljen e namazit të xhumasë.....	83
Kushtet e obligueshme të xhumasë:.....	83
Kushtet e vlefshmërisë së namazit të xhumasë.....	83
Si falet namazi i xhumasë.....	83
Namazi i bajrameve.....	84
Mënyra e faljes së namazit të bajrameve.....	84
Namazi i Bajramit të kurbanit:.....	84
Tekbiri teshrik.....	85
Detyrat tona gjatë Bajramit.....	85
Falja e namazit ulur dhe me shenja (isharete).....	85
Namazi i udhëtarit.....	85
Falja e namazeve që u ka kaluar koha (kaza).....	86
Sexhdeja e tilavetit (leximit).....	86
Mënyra e sexhdesë së leximit jashtë namazit.....	87
Namazi i xhenazes.....	87
Kujt i falet namazi i xhenazes:.....	87
Sunetet e namazit të xhenazes.....	88
Mënyra e faljes së namazit të xhenazes:.....	88
Duatë të cilat lexohen pas tekbrit të tretë në namazin e xhenazes:.....	88
Dëshmori.....	90
Vizita e varreve.....	91

Sjelljet nga të cilat duhet të kemi kujdes:	91
PJESA E KATËRT	92
Agjërimi.....	94
Dobitë e agjëritimit.....	94
Kush e ka farz agjërimin e Ramazanit.....	95
Llojet e agjëtimeve	96
Fidja	97
Llojet e betimeve dhe kefareti i betimit	98
PJESA E PESTË	99
Zekati dhe sadakatul fitri.....	101
Sadakatul fitri (fitreja)	102
PJESA E GJASHTË	105
Haxhi dhe kurbanit.....	107
Disa terma në lidhje me haxhin	108
Mënyra e kryerjes së haxhit.....	108
Umreja.....	110
Kurbanit.....	111
Rëndësia e therjes së kurbanit	111
Kafshët të cilave u hahet mishi	112
Kafshët të cilave nuk u hahet mishi	113
Kurbanit i premtuar.....	113
PJESA E SHTATË	115
Ditët dhe netët e bekuara	117
Dita e xhuma dhe ditët e bajrameve.....	117
Nata e lindjes së Pejgamberit a. s. (mevludi).....	117
Nata e Regaibit.....	118
Nata e Miraxhit	118
Nata e Beratit	119
Nata e Kadrit.....	119
Namazi i natës (tehexhud)	120
Teshbih namazi.....	120
Namazi që falet në rast të ndonjë nevoje	122
Namazi i istihares	122
Namazi i pendimit (teubes).....	123
PJESA E TETË	125
Duatë dhe suret	127
Duatë e abdestit	127
Duatë të cilat lexohen gjatë faljes së namazeve	128
Disa nga suret që lexohen në namaz	131

Parathënie

Ibadetet, të cilat jemi të obliguar t'i kryejmë ndaj Allahut, janë nevojë e besimit tonë. Imani pa ibadete është sikur pema pa frute. Rëndësia e ibadetit në fenë tonë më së miri kuptohet po qe se mendojmë se qëllimi i krijimit tonë është "Ta njohim Allahun dhe ta adhurojmë Atë."

Shartet e islamit në njëfarë mënyre janë ekspozimi i imanit që kemi në zemrat tona. Që të jenë ibadetet të pranuar te Allahu xh. sh., duhet të falen drejtë dhe pa gabime. Kjo është e mundur pasi që të fitohen njohuri të mjaftueshme. Përderisa në fenë tonë urdhëri i parë është "lexo" dhe kërkimi i diturisë është farz, mosdija nuk është arsye. Pikërisht për këtë shkak, çdo musliman ibadetet që i bën ndaj Allahut xh., sh. duhet t'i mësojë mirë.

Libri që gjendet në duart tuaja shpjegon në detaje dhe me një stil të tillë që lexuesi i të gjitha moshave të jetë në gjendje ta kuptojë dhe mësojë lehtë; marrjen e abdestit, faljen e namazit, që është shpjeguar edhe me fotografi dhe në fund të librit edhe suret dhe duatë, të cilat lexohen në namaz.

Me dëshira të sinqerta që ky libër i cili përfshin njohuritë e duhura rreth temave të ibadeteve, shpresojmë që ai të jetë i dobishëm për lexuesit.

Puna nga ne, ndërsa sukcesi vjen nga Allahu xh. sh.

SEJFETTIN JAZËXHË

HYRJE

Qëllimi i krijimit tonë

Njeriu, i cili në gjithësi ka një pozitë të zgjedhur, është i stolisur me tru, mendim dhe kapacitete të larta, është i krijuar për një ideal të lartë.

Urtësinë e krijimit tonë dhe qëllimin e ardhjes tonë në këtë botë All-llahu i lartësuar në Kur'anin fisnik e ka treguar qartë. Ai thotë kështu:

Unë xhinët dhe njerëzit nuk i kam krijuar për asgjë tjetër përveçse të më njobin dhe të më adhurojnë mua.¹

Do të thotë qëllimi thelbësor i ardhjes sonë në këtë botë është ta njohim dhe ta adhurojmë All-llahun.

Njeriu nuk është një krijesë që ekziston për një moment të shkurtër, e pastaj të zhduket e të humbet. Njeriu është një krijesë e nderuar, kandidat për jetën më të lartë dhe të amshuar. Njeriu është udhëtar për në botën e amshuar. Kjo botë është si një stacion në rrugën që shkon për në botën e amshuar. Njeriu pasi të qëndrojë një kohë këtu do të vazhdojë rrugën dhe do të arrijë në atdheun e tij të vërtetë.

Pejgamberi ynë i dashur këtë udhëtim e ka shprehur kështu:

“Unë në këtë botë jam sikur udhëtari që pushon nën hijen e një druri dhe pastaj çohet dhe vazhdon rrugën”.²

Qëllimi i ardhjes sonë në këtë botë nuk është vetëm të hamë e të pimë, të shtrihemi e të flemë dhe t'i shijojmë dëshirat kalimtare. Ne këtu kemi ardhur që të përgatitemi për një jetë më të lartë. Zoti ynë ka kërkuar prej nesh që të përgatitemi për atë jetë të lartë dhe njëkohësisht na i ka treguar rrugët që arrijnë atje.

Kur e zbatojmë detyrën e ibadetit në pajtueshmëri me qëllimin e krijimit tonë, ne e fitojmë rizanë e All-llahut, po edhe në ahiret e fitojmë jetën e lumtur dhe të amshuar.

Kohën duhet ta vlerësojmë mirë

Koha është pasuria më e vlefshme e njeriut. Ditët që kalojnë nuk është e mundur të kthehen prapë. Pikërisht për këtë shkak jetën e kësaj bote e cila është e shkurtër dhe kalimtare, duhet ta vlerësojmë shumë mirë. Në lidhje me këtë Pejgamberi a. s. na paralajmëron:

“Dije vlerën e pesë sendeve para se të të vijnë pesë sende tjera:

- 1) vlerën e jetës para se të vijë vdekja,
- 2) të shëndetit para se të të kaplojë sëmundja,
- 3) të kohës së lirë para se të zihenit,
- 4) të rinisë para se të arrijë pleqëria, dhe
- 5) të pasurisë para varfërisë.³

Dynjanë mund ta krahasojmë me një shkollë, ndërsa veveten si një nxënës në këtë shkollë. Kështu pra, duhet të jemi sikur nxënësi i cili i mëson mësimet mirë, duke i kryer detyrat në kohë dhe në provim është i suksesshëm, pra ibadetet duhet t'i kryejmë në kohë, ashtu siç janë të porositura. Mos të lejojmë të biem në gjendjen e nxënësit që nuk i ka mësuar mësimet, që nuk i ka kryer detyrat në kohë dhe për shkak të mossuksesit në provim pendohet.

¹ Kaptina Dharijat,56

² Rijadus-salihin v. 1,f. 515.

³ Keshful Hafâ v. 1, f. 148.

Ne jemi të detyruar të jemi të suksesshëm në provimin e nënshtrueshmërisë ndaj All-llahut duke i zbatuar detyrat tona ndaj Tij, ngase shpëtimi ynë dhe arritja e jetës së lumtur dhe të amshuar në atdheun tonë të përhershëm është e lidhur ngushtë me suksesin tonë në këtë provim.

Çka quajmë ibadet

Ibadet i thuhet nderimit (respektit) dhe madhërimit ndaj All-llahut xh. sh. i cili na ka krijuar nga asgjëja, që na ushqen e na rrit me dhunti të pamumërta, pra ibadet do të thotë realizim i borxhit të falënderimit që e kemi ndaj dhuntive të Tij.

Ibadeti bëhet me qëllim që të realizohet urdhëri i All-llahut dhe të fitohet pëlqimi i Tij. Ibadeti i pranuar tek All-llahu është ai i cili bëhet me nijet të sinqertë (pa pasur ndonjë ide të interesit)

Krahas kësaj, pa dyshim që në urdhrat e Zotit tonë gjenden urtësi të shumta, vlera materiale dhe shpirtërore.

Dhuntitë që na i ka dhuruar All-llahu

All-llahu i lartësuar, e ka krijuar njeriun në formën më të bukur dhe shumë krijesa i ka nënshtruar dhe i ka vënë në shërbim të tij. Ky realitet në Kuranin fisnik shpjegohet kështu: “Ai (Allahu) është që për juve krijoi gjithçka ka në tokë. . .”¹

“Dhe për ju nënshtrroi natën e ditën dhe diellin e hënën. Edhe yjet janë të nënshtruara me urdhrin e Tij. Vërtet, në këto ka argumente për një popull që mendon.”²

Shihet qartë se bota rrotullohet për ne, e edhe dielli dhe hëna lind për ne. Duke filluar nga mikrobota e deri te makrobota gjithçka e kryen detyrën e vet dhe shumica e krijesave janë në shërbim të njeriut. Atëherë si mund të paramendohet që njeriu i cili është krijesa më e nderuar të mos zbatojë ibadetet, që njëherit janë detyra e njeriut.

All-llahu i lartësuar thotë: “Nëse i numëroni dhuntitë e All-llahut, nuk do të mund ti përfundoni”.⁶ Neve na e tërheq vëmendjen që begatitë që na i ka falur janë aq shumë, sa që nuk mund të numërohen. Ndaj të gjitha këtyre të mirave, Zoti prej neve ka kërkuar që ta njohim dhe ta adhurojmë. Zoti i lartësuar të gjitha këto të mira na i ka dhuruar falas.

Tani të mendojmë me fisnikëri:

Përderisa ne falenderojmë mjekun i cili na shëron syrin me pagesë në rast të sëmundjes, atëherë a thua vallë nuk duhet të falenderohet Zoti ynë, i cili atë na e dhuroi falas? Gjithashtu përderisa ne e falënderojmë atë i cili për një mbrëmje na pranon si mysafir në shtëpinë e vet dhe na ofron ushqim, a thua vallë nuk duhet të paguajmë borxhin e falënderimit ndaj All-llahut i cili me vite na strehon në pronën e Tij me të gjitha dhuntitë, duke filluar nga ajri që marrim frymë e deri te uji që pimë?

Ja, pra, ne nëpërmjet të ibadetit edhe urdhërin e Allahut e realizojmë, po edhe i shprehim falënderimet tona ndaj begative që na i ka dhuruar.

Tek Allahu vlera e muslimanit matet nëpërmjet ibadetit. Ajeti i Kur’anit fisnik jashtëzakonisht na nxitë të mendojmë mbi ata të cilët nuk e realizojnë detyrën e ibadetit krahas asaj që Zoti u ka dhuruar të mira të panumërta. Allahu i lartësuar thotë: Thuaj “Zoti im as nuk do të kujdesej për ju, sikur mos të ishte lutja juaj”.⁷

Pejgamberi ynë edhe netët i kalonte në ibadet duke e ndier nevojën e përkulshmërisë, me qëllim që ta paguajë borxhin e falënderimit ndaj madhërisë së Zotit dhe ndaj dhuntive të panumërta të tij.

H.z. Aishja r. a. thotë:

¹ Bekare 29.

² Nahl, 12.

⁶ S.Ibrahim, 34.

⁷ S. Furkan,77.

Një natë Pejgamberi ynë pasi u shtri në shtrat, u çua, mori abdest dhe filloi të falë namaz dhe duke u falur qante. Pastaj i çoi duart dhe përsëri qante, derisa hetova që sytë i kishte të lagur.

Pastaj erdhi Bilalli për ta thirrur ezanin. Kur e pa pejgamberin duke qarë, tha:

“O i Dërguar i Allahut, a ende qan edhe pse Allahu t’i ka falë të gjitha mëkatet e së kaluarës dhe të së ardhmes”.

Pejgamberi iu përgjigj:

“O Bilall, a mos të jem një rob që falënderon”.⁸

Të përgatitemi për udhëtimin e amshuar

Këtë kurrë nuk duhet ta harrojmë: Allahu nuk ka nevojë për ibadetet tona, por ne kemi nevojë për ibadet. Sa mëshirmadh që është Allahu i lartësuar i cili krahas dhuntive të shumta, ibadetet tona edhe ashtu të pakta dhe me të meta i pranon dhe për ato na jep shpërblime të shumta.

Ta lexojmë këtë ngjarje e cila shërben si shembull për shumësinë e bamirësisë dhe begative të Zotit ndaj robërve të tij!

Një njeri që jetonte në shkretëtirë dhe që ishte i varfër shumë, kishte ngelur në mjerim. Për të shpëtuar nga kjo situatë, bashkë me gruan menduan një çare. Të shkojnë në Bagdat dhe t’ia paraqesin gjendjen e vet sundimtarit të asaj kohe me shpresë se ai do t’u ndihmojë.

Mirëpo nuk e panë të arsyeshme në Bagdat të shkojnë duar thatë. Vendosën që sundimtarit t’i dërgojnë, sipas tyre, gjënë më të vlefshme në shkretëtirë, një shtambë me ujë shiu, duke menduar se në Bagdat ka mungesë të ujit. Njeriu mori një shtambë me ujë shiu, udhëtoi me ditë të tëra dhe arriti në Bagdat. Shërbyesit në oborrin mbretëror e pritën shumë mirë.

Njeriu u tha: “Dërgojani këtë dhuratë mbretit. Ky ujë i ëmbël është marrë nga uji i shiut, e ndoshta mbreti kujtohet dhe ia plotëson nevojat këtij nevojtar”.

Shërbetorët ia dhuruan mbretit ujin që solli njeriu. Mbreti këtë e pranon me plot kënaqësi dhe si shpërblim shtambën që e solli me ujë ia mbushi me ar, i dhuroi tesha, e shumë dhurata të tjera dhe kështu e shpëtoi nga nevojat që kishte.

Gjithashtu shërbetorët e vet i porositi: “Ky njeri duke ardhur në këmbë, është lodhur, andaj kur të kthehet dërgojeni në rrugën që shkon drejt lumit Tigër”. Ata ashtu vepruan. Njeriu, duke u kthyer, hipi në anije. Deri atëherë s’kishte njohuri për lumin Tigër. Kur e pa lumin, u përkul nga turpi dhe tha:

“Sa bamirës paska qenë mbreti, edhe pse ka qaq shumë ujë në pronën e vet, ai përsëri e pranoi një shtambë ujë që solla unë dhe si shpërblim më dha qaq shumë dhurata”.

Ja pra ibadetet tona janë sikur dhurata e këtij njeriu që ia solli mbretit. Allahu ibadetet tona i pranon nga bamirësia që ka dhe si përgjigje na ofron shpërblime të shumta.⁹

Mjafton që ne ibadetet tona t’i kryejmë me sinqeritet dhe me nijet të pastër, pra të mos shkojmë tek Allahu duarthatë.

Nevoja për ibadet

Njeriu është një qenie e krijuar prej trupit dhe shpirtit. Ashtu siç ka nevojë trupi ynë për ushqim, ashtu edhe shpirti ndjen nevojë për ushqim. Ushqimi më i rëndësishëm i shpirtit është imani i fortë dhe pastaj ibadeti. Ibadetet e përforcojnë besimin tonë dhe na ndihmojnë të përsosemi moralisht. Fruti i pemës së imanit që ushqehet me ibadete është ahlaku i mirë.

Në zemrën e atij që vazhdimisht gjendet në adhurime ndriçon nuri i imanit dhe vendoset ndjenja e përgjegjësisë dhe frikës ndaj Allahut. Në saje të ibadeteve pastrohet brendësia jonë nga mendimet e këqija dhe ana e jashtme nga ndytësitë e mëkateve. Muslimani me zbatimin e ibadeteve financiare fiton dashurinë e njerëzve.

Ibadeti që bëhet me vetëdije, e largon njeriun nga mëkatet dhe e shndërron atë në një besimtar të plotë me vlera të larta dhe me moral të përsosur. Në të vërtetë tek Allahu ky është ibadet i pranuar.

Një djalë i ri nga muslimanët e Medines vazhdonte të veprojë keq, edhe pse falte namaz pas Pejgamberit a. s.. Për gjendjen e këtij u lajmërua Pejgamberia. a. s. . Në lidhje me këtë i Dërguari i Allahut tha: “Namazi i tij një ditë do ta largojë nga veprat e këqija”.¹⁰

⁸ Et-tergib ve’t-Terhib, v.2, f.372, Egjipt 1954/1373

⁹ Omer Nasuhi Bilmen, Mësime dhe këshilla nga Kurani Fisnik, f. 179

Me të vërtetë pa kaluar shumë kohë, i riu u pendua, i braktisi të këqijat që vepronte dhe u shndërrua në një person me moral të mirë.

Ashtu siç kemi nevojë të hamë e të pimë gjatë tërë jetës, gjithashtu kemi nevojë për ibadet dhe për ushqim shpirtëror deri në fund të jetës. Allahu i lartësuar thotë: “Dhe adhuroje Zotin tënd deri të vijë ty e vërteta (vdekja).”¹¹

Ibadeti është mjeti më i mirë që e afron besimtarin tek Allahu. Ai është mburojë që e mbron atë nga brengat. Njerëzit, të cilët zhyten në kriza të ndryshme dhe që i kaplon pesimizmi, duke adhuruar Allahun strehohen nën mëshirën e Tij dhe i arrijnë qetësinë shpirtërore.

Besimtari në saje të ibadetit çlirohet nga nyjet materiale të dynjasë, lartësohet shpirtërisht dhe, duke mënjanuar pengesat që i dalin përpara, e çel rrugën e ndriçuar të vendbanimit të lumtur dhe të amshuar.

Thënë shkurt, Ibadetet, të cilat janë simboli i imanit tonë dhe ushqimi i shpirtit tonë, e përforcojnë besimin tonë duke e pastruar brendinë tonë nga mendimet e këqija dhe anën tonë të jashtme nga ndytësitë e mëkateve. Ibadeti na shndërron në besimtarë të plotë me moral dhe virtyte të larta. Kështu na mundëson të fitojmë qetësi në këtë botë, të shpëtojmë nga dënimi në ahiret dhe të fitojmë jetën e lumtur dhe të pakufishme në xhenet, i cili është një vendbanim i amshuar.

Braktisja e ibadeteve duke u mjaftuar vetëm me besim shkakton dobësimin e tij. Për të mos u tharë dhe për t’u zhvilluar një pemë që sapo është mbjellë, kohë pas kohe ka nevojë për t’u ujitur. Nëse kjo nuk bëhet, pema thahet. Imani që gjendet në zemrat tona duhet të mbrohet dhe të përforcohet me ibadete. Pikërisht për këtë shkak kemi nevojë për ibadet. Duke e kryer namazin, agjërimin dhe ibadetet e tjera, ne i realizojmë detyrat tona ndaj Allahut edhe e ruajmë imanin tonë i cili është çelësi i xhenetit në atdheun e amshuar.

Islami synon lumturinë e njeriut

Qëllimi i fesë islame, në tëcilën ne kemi nderin të jemi pjesëtarë, është që njeriun ta bëjë të lumtur në këtë dhe në botën tjetër. Për ta fituar këtë lumturi, përmbledhja e parimeve që ka sjellë islami është: “Puno për këtë botë sikur nuk do të vdesësh kurrë dhe puno për ahiret sikur do të vdesësh nesër”.

Në jetën e kësaj bote më tepër mendojmë për ardhmërinë tonë. A nuk përgatitemi në verë për dimër? A nuk punojmë pa pushuar në rininë tonë, duke menduar në vitet e pleqërisë? A nuk është një realitet që rinia jonë u nënshtrohet vështirësive të ndryshme duke studiuar në pranverën e jetës së saj, për të siguruar një ardhmëri më të mirë?

Atëherë, pasi që njeriu për jetën e kësaj bote, e cila është e shkurtër dhe kalimtare, punon pa ndërprerë e pa pushuar për ta fituar jetën e ahiretit, e cila është e pakufishme, a nuk duhet që nga 24 orët që i ka në disponim të ndajë një orë për t’i falur namazet, e nga dymbëdhjetë muajt të ndajë një muaj për të agjëruar?

Zoti ynë na thërret në Kur’anin fisnik që të përgatitemi për ahiret, për vendbanimin e përhershëm:

“O ju që besuat, kini parasysh frikën ndaj Allahut dhe le të shikojë njeriu se çka ka bërë për nesër”.¹²

Shihet qartë që për muslimanin rëndësi të veçantë është t’i mësojë drejt themelet e imanit, ibadetet dhe t’i realizojë në kohën e duhur detyrat që ka ndaj Allahut xh. sh.

Ibadetet janë tri lloje

1) Ibadetet që bëhen me trup, siç është falja e namazit, agjërimi.

Ibadetet që bëhen me trup, çdo musliman duhet t’i kryejë vetë. Nuk ka mundësi të autorizojë dikend tjetër. Pra askush nuk mund të falë namaz dhe nuk mund të agjërojë në emër të tjetrit.

¹⁰ Musnedi Ahmet bin Hambel, v. 2, f. 447; Tefsiri Ibn Kethir, v. 6. f. 291, Kajro

¹¹ S.Hixhr, 99.

¹² Suretu El-Hashr, 18

2) Ibadetet që kryhen me pasuri, si është dhënia e zekatit.

Një person, ibadetet që bëhen me pasuri, mund t'i realizojë duke autorizuar një person tjetër. P. sh. një musliman ashtu siç mund t'ia japë zekatin një të varfëri me dorën e vet, po ashtu këtë mund ta bëjë edhe nëpërmjet të ndonjë të autorizuari.

3) Ibadetet që bëhen edhe me pasuri edhe me trup: një ibadet i këtillë është Haxhi.

Muslimani i cili ka farz haxhin duhet ta kryejë personalisht. Mirëpo, personi i cili ka para, por është i sëmurë, saqë nuk mund të shkojë në haxh, është i gjymtë apo i moshuar, mund ta kryejë haxhin duke dërguar një tjetër në vend të tij (bedel sh. p.)

Kush quhet mukel-lef

Mukel-lef i thuhet personit të mençur i cili ka arritur në moshën madhore.

Mukel-lefi është përgjegjës për zbatimin e urdhrave të fesë dhe për largimin nga ndalesat e saj. Për të qenë mukel-lef një kusht është mençuria dhe moshja, pubertiteti.

Ata të cilët nuk janë të mençur dhe fëmijët që nuk kanë arritur moshën e pjekurisë nuk janë mukel-lef.

Te fëmijët koha e pubertetit ndryshon sipas kushteve klimatike dhe zhvillimit trupor. Koha e pjekurisë të djemtë fillon nga 12 deri në 15 vjet, ndërsa te vajzat nga 9 deri në 15 vjet. Kur një fëmijë t'i mbushë pesëmbëdhjetë vjet, qoftë vajzë apo djalë, ai llogaritet se e ka arritur moshën madhore edhe nëse nuk ka shenja të pjekurisë.

Dispozitat rreth mukel-lefit

Dispozitat fetare në lidhje me detyrat e mukel-lefit janë tetë lloje. Këto quhen “efali mukel-lefin – detyrat e mukel-lefit”.

1) Farzi:

Farz quhet çdo gjë që sipas fesë sonë është urdhëruar saktësisht dhe që duhet të punohet. Kështu është falja e namazit, dhënia e zekatit, agjërimi i Ramazanit etj.

Dispozita e farzit: ai i cili e zbaton farzin shpërblehet (arrin sevab sh. p.), ndërsa ai që e braktis pa arsye, meriton dënim. Ndërkaq ai i cili e mohon farzin, del nga feja.

Farzi ndahet në dy lloje:

a) Farzi ajn: është farzi të cilin duhet ta zbatojë çdo mukel-lef. Kështu është falja e pesë kohëve të namazit, agjërimi i muajit të Ramazanit etj.

b) Farzi kifaje: është farz të cilin nëse disa mukel-lefë e zbatojnë, të tjerët lirohen nga përgjegjësia. Kështu është falja e namazit të xhenazes. Nëse disa muslimanë e falin namazin e xhenazes, meqë farzi realizohet, të tjerët nuk ka nevojë të falin namaz tjetër të xhenazes për atë të vdekur.

Sevabi i farzit kifaje i kaplon ata të cilët e kryejnë atë, ndërsa nëse ky farz nuk realizohet, atëherë gjynahu i përfshin të gjithë ata që gjenden në atë vend. Pikërisht për këtë arsye nëse në një vend ndërrohet jetë një njeri dhe askush nuk ia fal namazin e xhenazes, të gjithë të pranishmit janë mëkatarë për këtë.

2) Vaxhib:

Vaxhib quhen veprat të cilat nuk janë të urdhëruara prerazi si farzi, por me një argument të fortë të bëhen të obligueshme për t'u vepruar, siç është falja e namazeve të Bajrameve, dhënia e sadakatul fitrit apo prerja e kurbanit.

Dispozita e Vaxhibit: Ai që e kryen vaxhibin fiton sevabe, ndërsa ai që e braktis pa arsye, meriton dënim.

3) Sunet:

Sunet quhen gjërat të cilat i ka bërë Pejgamberi a. s. jashtë farzit dhe vaxhibit.

Suneti ndahet në dy grupe:

a) Suneti Muekkede: Suneti Muekkede quhen gjërat të cilat Pejgamberi a. s. në të shumtën e rasteve i ka bërë dhe rrallëherë i ka lëshuar, siç është falja e suneteve të sabahut, drekës dhe të akshamit.

b) Suneti Gajri Mukkede: Quhet veprat të cilat Pejgamberi a. s. shpeshherë i ka bërë, siç është falja e suneteve të ikindisë apo sunetet e para të jacisë.

Dispozita e Sunetit: Ai që e zbaton sunetin, fiton sevabe dhe e meriton shefaatin e Pejgamberit a. s., ndërsa ai që e braktis sunetin duke e ditur rëndësinë tij, qortohet.

4) Mustehab:

Mustehab quhen gjërat të cilat Pejgamberi a. s. ndonjëherë i ka vepruar e ndonjëherë jo. Kështu është falja e namazit të paraditës.

Dispozita e Mustehabit: ai i cili i zbaton gjërat të cilat janë mustehab, fiton sevabe, ndërsa ai i cili nuk i zbaton nuk qortohet.

5) Mubah:

Të tilla janë gjërat të cilat mukel-lefi është i lirë t'i kryejë apo mos t'i kryejë, siç është ulja, ecja apo fjetja.

Dispozita e Mubahit: ai që e kryen një punë që është mubah, nuk fiton sevabe, por edhe ai që nuk e kryen nuk bën mëkat.

6) Haram:

Haram quhen gjërat të cilat sipas fesë sonë prerazi janë ndaluara të veprohen, siç është mbytja e njeriut pa të drejtë, vjedhja, pirja e alkoolit, bixhozi, ngrënia e mishit të dërrit, mosdëgjimi i prindërve etj.

Dispozita e haramit: Ai i cili bën haram, dënohet dhe gjykohet, ndërsa ai i cili largohet nga harami duke u frikësuar nga Allahu, fiton sevabe. Ai që e mohon haramin del nga feja.

7) Mekruh:

Mekruh janë gjërat të cilat nga feja jonë kërkohet që të mos veprohen, por që nuk janë reptësisht të ndaluara si harami.

Mekruhi ndahet në dy pjesë:

a) Keraheti Tahrimije - mekruhi afër haramit, siç është braktisja e vaxhibit.

Dispozita e tij: ai që ruhet nga ky mekruh, fiton sevabe, ndërsa vepruesi bën mëkat.

b) Keraheti Tenzihijje - mekruh afër hallallit, siç është lëshimi i suneteve dhe mustehabeve.

Dispozita e tij: ai që mbrohet nga këto mekruhe, fiton sevabe, ndërsa vepruesi nuk meriton dënim.

8) Mufsid:

Mufsid është ai që e fillon një ibadet dhe e prish atë, siç është biseda gjatë faljes së namazit, ngrënia dhe pirja me vetëdije gjatë agjërimit. Të folurit (biseda) gjatë namazit dhe ngrënia e pirja gjatë agjërimit e prishin atë vepër.

Dispozita: ai që i prish ibadetet me vetëdije, meriton dënim, ndërsa ai që i prish ato me harresë nuk ka dënim.

PJESA E PARË

Imani - besimi

Imani

Iman do të thotë besim, saktësisht, me zemër se gjërat, të cilat Pejgamberi a. s. i ka pranuar nga Zoti dhe na i ka kumtuar neve, janë të vërteta.

Mirëpo, për t'u njohur një individ se është musliman dhe për të pasur një trajtim të tillë, sipas normave islame, duhet që atë që e beson me zemër ta shprehë edhe me gojë.

Kelime-i tevhidi:

لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَسُولُ اللَّهِ

Shqiptimi: “La ilahe il-lallah, Muhammedun resulullah”.

Kuptimi: “Nuk ka zot tjetër përveç Allahut xh. sh. , Muhammedi a. s. është i dërguar i Allahut”.

Kelime-i shehadeti:

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ. وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

Shqiptimi: “Eshhedu en lailahe il-lallah, ve eshedu enne Muhammeden abduhu ve resuluh”.

Kuptimi: “Dëshmoj se nuk ka zot tjetër përveç Allahut xh. sh. dhe dëshmoj se Muhammedi a. s. është rob i Zotit dhe pejgamber i Tij.

Themelet e imanit të fesë sonë shkurtimisht janë shprehur edhe në kelime-i tevhid edhe në kelime-i shehadet. Çdo musliman, këto, bashkë me kuptimin e tyre, e ka për obligim t'i mësojë saktësisht.

Pejgamberi ynë ka thënë: “Shehadeti (do të thotë imani) është çelësi i xhenetit”. Lumturia më e madhe për një njeri është të jetë pronar i këtij çelësi. Mirëpo, nuk mjafton vetëm kjo. Është kusht që ta ruajmë çelësin e xhenetit deri në frymën e fundit dhe me këtë besim të shpërngulemi në ahiret. Ndërsa rruga që të shpie këtu është ruajtja nga harami dhe fitimi i kënaqësisë së Allahut duke i kryer detyrat e ibadetit.

Detyra jonë e parë

Ai i cili është mentalisht i shëndoshë dhe ka arritur në moshën madhore, e ka për detyrë t'i besojë gjashtë të vërtetat themelore të imanit. Me këtë është i lidhur edhe pranimi i ibadetit.

Pikërisht për këtë arsye së pari duhet t'i mësojmë themelet e imanit. Këto ndryshe quhen “shartet e imanit”.

Shartet e imanit

Shartet e imanit janë gjashtë:

- 1) Besimi në njësinë e Allahut,
- 2) Besimi në Melekët e Tij,
- 3) Besimi në librat e Tij,
- 4) Besimi në pejgamberët e Tij,
- 5) Besimi në ditën e Ahiretit,
- 6) Besimi në Kaderin: pra besimi se e mira dhe e keqja ndodhin me lejen e Zotit.

Shpjegimi i bazave të imanit

1. Besimi në Allahun

Detyra e jonë parësore është: Besimi në Allahun i cili na ka krijuar dhe na mban gjallë, pra mbështetja e sinqertë në Atë. Mirëpo, për të besuar drejt në Allahun dhe për ta njohur mirë ekzistencën e lartë të Tij, duhet t'i mësojmë atributet e Tij.

Cilësitë e Allahut xh. sh.

Allahu xh. sh. i ka 14 cilësi. Nga këto gjashtë quhen sifati dhati - cilësitë qenësore dhe tetë quhen sifati thubuti - cilësitë e përsosurisë.

Sifati dhati:

- 1) **Vuxhud:** Zot ka dhe ekziston,
- 2) **Kidem:** Ekzistenca e Allahut është pa fillim,
- 3) **Beka:** Ekzistenca e Allahut është pa mbarim,
- 4) **Vahadanijet:** Allahu është një i vetëm,
- 5) **Muhalefetun Li-l Havadith:** Allahu nuk i përngjan askujt dhe asgjësë,
- 6) **Kijam bi nefsihi:** Allahu ekziston vetvetiu, Ai nuk ka nevojë për asgjë.

Sifatet thubutije:

- 1) **Hajat:** Allahu jeton, është i gjallë.
- 2) **Ilm:** Allahu di gjithçka,
- 3) **Sem'i:** Allahu dëgjon gjithçka,
- 4) **Basar:** Allahu sheh gjithçka,
- 5) **Irade:** Allahu gjithçka bën me vullnetin e Tij,
- 6) **Kudret:** Allahu është i plotëfuqishëm,
- 7) **Kelam:** Allahu flet me të folurit e Tij hyjnor,
- 8) **Tekvin:** Allahu është krijues.

Allahut i besojmë kështu:

Allahu ekziston dhe është një, është pa fillim dhe pa mbarim. Zoti nuk i përngjan asnjë krijese. Allahu ekziston vetvetiu dhe nuk ka nevojë për asgjë, ndërsa çdo gjë ka nevojë për Të.

Zoti është i gjallë, Ai di, dëgjon dhe sheh gjithçka. Ai dëshiron dhe bën çka të dojë. Allahu ka forcë dhe fuqi të pakufishme, fuqia e tij mjafton për çdo gjë. Allahu është krijues, atë që do e krijon nga asgjëja, e atë që do e zhduk. Gjithçka në gjithësi është krijesë e Tij. Në çdo krijesë të Tij gjendet një urtësi.

Allahu është zotërues i fjalës. Fjalët e Tij ia bëri të mundur që t'i dëgjojë Pejgamberi a. s., kështu që urdhrat dhe ndalesat e Tij ia mësoi Muhammedit a. s. Libri i lartë i fesë sonë është Kur'ani Fisnik që është fjalë e Allahut.

Ai që i beson kështu drejt Allahut, zemra e tij pastrohet nga mendimet e këqija dhe ai stoliset me mendime të mira dhe shprehi të bukura. Ai që beson se Zoti gjithçka sheh dhe di, në zemrën e tij vendoset frika ndaj Allahut xh. sh. dhe ndjenja e përgjegjësisë. Njeriu në saje të kësaj, duke u kujdesur për sjelljen e vet, largohet nga çdo gjë e keqe, qoftë haptazi apo fshehurazi dhe shndërohet në një besimtar të plotë, bëhet pronar i moralit dhe i vlerave të larta.

2. Besimi në melekët e Zotit

Melekët janë qenie të krijuara prej nuri. Ata nuk hanë, nuk pinë dhe nuk kanë gjini. Ata urdhrat e Zotit i realizojnë pa ndonjë të metë dhe fare nuk bëjnë mëkat. Numrin e tyre e di vetëm Allahu. Disa prej tyre vazhdimisht i bëjnë ibadet Allahut, ndërsa disa janë të obliguar për rregullimin dhe rendin e gjithësisë. Çdonjëri prej tyre ka një detyrë që ia ka caktuar Allahu xh. sh.

Melekët e mëdhenj dhe detyrat e tyre:

1. Xhebraili: është më i madhi prej engjujve. Detyra e tij është të ndërmjetësojë nëpërmjet Allahut dhe t'i mbajë lidhjet e Allahut me Pejgamberin, pra t'ua sjellë librat pejgamberëve nga ana e Allahut. Librin tonë të shejtë, Kur'anin Fisnik, nga Allahu deri te Pejgamberi a. s. e ka sjellë Xhibrili.

2. Mikaili: detyra e tij është që t'i mbikëqyrë fenomenet natyrore (si rënien e shiut, fryerjen e erës, mbirjen e farës etj.)

3. Israfili: është i obliguar ta shkaktojë kijametin dhe t'i ringjallë njerëzit pasi të vdesin.

4. Azraili: është meleku i cili i merr shpirtat dhe i jep fund jetës.

Përveç këtyre katër engjujve, disa nga engjujt e mëdhej dhe detyrat e tyre janë:

Kiramen Katibin: këta janë dy melekë. Njëri qëndron në anën e djathtë të njeriut, e tjetri në anën e majtë. Ai në të djathtë i shkruan veprat e mira, ndërsa ai në të majtë të këqijat, kështu që duke u shkruar të gjitha të mirat dhe të këqijat që i përkasin çdo njeriu formohet "fletorja e veprimeve".

Munkiri dhe Nekiri: këta janë dy melekë të ngarkuar me detyrë t'i marrin njerëzit në pyetje gjatë jetës në varreza.

3. Besimi në librat e shpallur

Allahu i lartëmadhërishëm, nëpërmjet pejgamberëve robërve të Tij u ka dërguar libra. Në këta libra njeriut ia ka mësuar urdhrat dhe ndalesat e Zotit, ia ka treguar rrugët për të arritur lumturinë në këtë dhe në botën tjetër.

Disa nga librat e shpallura janë libra të vegjël. Këto ndryshe quhen fletushka - "suhufe". Gjithsej janë 100 fletushka, ndërsa të tjerët quhen "Libra të mëdhenj".

Fletushkat që u janë shpallur pejgamberëve:

1) 10 fletushka i janë shpallur Ademit a. s.

2) 50 fletushka Shitit a. s.

3) 30 fletushka Idrisit a. s.

4) 10 fletushka Ibrahimit a. s.

Librat që u janë shpallur pejgamberëve:

1) Tevrati, Musait a. s.

2) Zeburi, Davudit a. s.

3) Inxhili, Isait a. s.

4) Kur'ani Fisnik, Muhammedit a. s.

Ne i besojmë të gjitha librat e shpallur. Mirëpo, përveç Kur'anit Fisnik, librat e tjerë janë shkatërruar dhe kanë përjetuar ndryshime. Për këtë arsye ne nuk besojmë variantin e ndryshuar, por besojmë në origjinalin e shpallur pejgamberëve.

Ndërsa libri ynë, Kur'ani Fisnik, është ruajtur në kujtesë, ashtu siç i ka zbritur Pejgamberit tonë dhe ka arritur deri në ditët tona pa pësuar asnjë ndryshim. Po kështu do të vazhdojë deri në Ditën e Kijametit.

Veçoritë e Kur'anit Fisnik:

Kur'ani Fisnik është libri i shenjtë i muslimanëve, i cili nga Allahu xh. sh. i ka zbritur Pejgamberit më të fundit dhe më të madhit, Muhammedit a. s.

Janë disa veçori të cilat Kur'anin e bëjnë më të lartë dhe më të dalluar nga librat tjerë hyjnorë.

Këto veçori janë:

a) Kur'ani Fisnik ka arritur deri te ne, ashtu si i ka zbritur Pejgamberit a. s. pa pësuar kurrfarë ndryshimi dhe do të vazhdojë deri në kijamet pa u shkatërruar.

Allahu i lartësuar e garanton mbrojtjen e Kur'anit, me këtë ajet: “Ne me madhërinë Tonë e shpallëm Kur'anin dhe Ne gjithsesi jemi mbrojtës të tij”¹

Dhe me të vërtetë, Allahu xh. sh. librin tonë të shenjtë, e ka mbrojtur deri tani dhe do ta mbrojë edhe më tutje.

b) Kur'ani nuk ka zbritur përnjëherë, por gradualisht sure pas sures dhe ajet pas ajeti, varësisht sipas ngjarjeve dhe kohës. Kjo situatë ka mundësuar t'i lihet të kuptohet dhe të mësohet përmendsh.

c) Kur'ani Fisnik është libri i fundit hyjnor. Pas tij libër tjetër nuk do të shpallet. Parimet e Kur'anit nuk do të ndryshohen, pra ato do të vlejné deri në Ditën e Kijametit. Librat e mëparshëm kanë qenë të shpallur vetëm për një kohë të caktuar.

ç) Kur'ani Fisnik është një libër që i është dërguar tërë njerëzisë. Ai është me përplot urtësi dhe të vërteta, ai ka potencial për t'i përmbushur nevojat e çdo shekulli. Librat e tjerë të shenjtë qenë shpallur vetëm për popuj të caktuar.

d) Kur'ani Fisnik është muxhizja më e madhe dhe e përhershme e pejgamberit tonë. Ai, me leximin e tij, i cili i qetëson shpirtat, me kuptimin e lartë përplot urtësi, me parimet e pavdekshme që solli për lumturinë e njerëzisë dhe me të gjitha të vërtetat shkencore që u bëri dritë të gjitha kohëve, është një mrekulli e pakrahasueshme.

4. Besimi në pejgamberët

Pejgamberët janë të dërguar të Allahut të cilët Zoti i ka dërguar për t'ua shpjeguar njerëzve dispozitat e fesë. Ata njerëzisë ia kanë mësuar themelet e imanit, si të adhurohet Allahu xh. sh., dispozitat e fesë dhe duke i vënë parimet e moralit të bukur, i kanë treguar njerëzisë rrugën e lumturisë të kësaj dhe të botës tjetër.

Pejgamberët janë shembëlltyrë për njerëzit e tjerë. Ata janë të zgjedhur prej Allahut xh. sh. nga mesi i njerëzve dhe janë zotërues të moralit më të bukur.

Cilësitë që duhet t'i kenë pejgamberët:

1) **Sidk:** do të thotë drejtësi, sinqeritet. Pejgamberët jashtëzakonisht janë njerëz të drejtë dhe asnjëherë nuk rrejnë.

2) **Emanet:** do të thotë të jesh i besueshëm besnik. Pejgamberët në çdo çështje janë të besueshëm.

3) **Fetanet:** do të thotë të jesh mendjemprehtë, dhe i zgjuar. Ata zotërojnë mençuri, zgjuarsis dhe mendjemprehtësi të lartë.

4) **Ismet:** Do të thotë pagabueshmëri, të mos bësh mëkat. Pejgamberët, qoftë fshehurazi qoftë haptazi, në asnjë mënyrë nuk bëjnë mëkate.

5) **Teblig:** Do të thotë të lajmërosh me konsekuencë. Pejgamberët, dispozitat e fesë që i kanë marrë nga Allahu xh. sh. dhe pa bërë kurrfarë ndryshimi ia kanë përcjellë njerëzisë.

Numri i pejgamberëve

Pejgamberi i parë është Ademi a. s., ndërsa pejgamberi i fundit është pejgamberi ynë, Muhammedi a. s. Në mes këtyre të dyve janë dërguar edhe shumë të tjerë. Prej tyre njëzet e pesë janë përmendur në Kur'an. Mirëpo, numri i pejgamberëve është shumë më tepër.

¹ Sure Hixhr, 9.

Ne si muslimanë u besojmë të gjithë peygamberëve pa bërë dallim mes atyre që janë përmendur në Kur'an dhe atyre të tjerëve që nuk janë përmendur, numrin e të cilëve e di vetëm Zoti i madhërishtëm. Mirëpo, peygamberi ynë, Muhammedi a. s., ka disa veçori dhe një vend më të lartë në mesin e peygamberëve të tjerë.

Këto veçori janë:

1) Peygamberi ynë Muhammedi a. s. është robi më i dashur i Allahut xh. sh. Ai është më i vyeshmi nga krijesat e Tij.

2) Ai është peygamberi i fundit. Pas tij nuk do të vijë tjetër peygamber. Allahu i lartësuar thotë: “. . . Ai ishte i dërguar i Allahut dhe vulë e të gjithë peygamberëve. . .”²

3) Është peygamber i tërë njerëzisë. Peygamberët para tij kanë qenë të dërguar vetëm për një popull të caktuar. Allahu i lartësuar këtë të vërtetë na e tregon në Kur'an duke thënë: “Thuaj (o Muhammed) o ju njerëz! Unë jam i dërguar i Allahut te të gjithë ju...”³

4) Peygamberllëku i tij përfshin të gjitha kohët deri në Ditën e Kijametit. Ndërsa obligimet e peygamberëve të mëparshëm kanë qenë të posaçme për kohë të caktuara.

5) Fenë të cilën e ka predikuar, fenë islame, do të vlejë deri në Ditën e Kijametit.

Me ardhjen e Muhammedit a. s. dera e peygamberllëkut është mbyllur. Ai është peygamberi i fundit dhe më i madhi, i cili është dërguar për të gjithë popujt në rruzullin tokësor.

Peygamberët e mëparshëm u janë dërguar shoqërive të caktuara. Ata u përngjajnë kandilave që ndriçojnë brendësinë e një shtëpie. Ndërsa peygamberi ynë i dërguar për tërë njerëzinë i përngjan diellit i cili ndriçon tërë botën.

² S. Ahzab,40.

Pejgamberi ynë, hz. Muhammedi a. s.

Pejgamberi ynë ka lindur duke aguar mëngjesi i natës së hënë më 20 prill të vitit 571 në Mekke. Kjo datë përputhet me 12 rebiul evvelin (sipas kalendari hixhri). Babai i tij quhet Abdullah, ndërsa e ëma Emine. Babai i tij nuk ka pasur mundësi ta shohë të vetmin bir të tij, pasi që ndërroi jetë dy muaj para se të lindte Muhammedi a. s. Në moshën 6 vjeçare i ndërroi jetë edhe nëna e tij.

Allahu i lartësuar duke e edukuar në formën më të bukur, e stolisi me vlera dhe moral të lartë. Kur arriti në moshën dyzetvjeçare, e caktoi si pejgamber të fundit.

Muhammedi a.s., pejgamberi i fundit dhe më i madhi, robi më i dashur i Allahut xh. sh. i lindur si një diell i lumturisë, në saje të dritës së imanit që vendosi në zemrat e besimtarëve, fshiu besimet e rrejshme: në vend të injorancës solli diturinë, në vend të padrejtësisë solli të vërtetën dhe drejtësinë, në vend të urrejtjes dhe armiqësisë solli dashurinë ndaj njeriut. Kështu u formua vëllazëria islame. Kështu gruaja e fitoi vlerën që i takonte në familje dhe në shoqëri.

Pejgamberi ynë i dashur duke e kumtuar Kur'anin, i cili është libri i fundit hyjnor, i tregoi njerëzisë rrugët për t'u bërë i lumtur në këtë dhe në botën tjetër. Me parimet e moralit që ua mësoi njerëzve duke i zbatuar së pari vetë, u bë shembulli më i bukur në mesin e shoqërisë. Zemra e tij ishte e mbushur përplot mëshirë dhe dashuri ndaj njeriut. Ai parapëlqente të rrijë vetë i uritur duke e shpërndarë atë që e kishte. Ai ishte jashtëzakonisht modest: Kurrë nuk bënte dallim mes të pasurit dhe të varfërit, ulej dhe hante ushqim bashkë me skamnorët e të varfërit, vizitonte shtëpitë e më të varfërve dhe i pyeste për gjendjen e tyre.

Pejgamberi ynë i dashur si kryefamiljar ishte shembëlltyrë për të tjerët. Ai kishte jashtëzakonisht sjellje të mirë edhe ndaj grave. Atyre u ndihmonte në punët e shtëpisë. Ai kështu ka thënë:

“Më i miri në mesin tuaj është ai i cili sillet mirë ndaj grave”.

Ai e donte shumë mysafirin personalisht dhe i shërbente atij. Askujt nuk i ka thënë fjalë të keqe, asnjëherë nuk ka pasur qëndrime që do t'ia thyente zemrën dikujt dhe gjatë jetës së tij asnjë njeri nuk e ka qortuar. Ishte fjalëmbël e buzëqeshur. Kur bisedonte me të tjerët, i dëgjonte ata dhe nuk ua ndërpriste fjalën. Të metat që i vërente te njerëzit, nuk ua thoshte publikisht për të mos i turpëruar.

Jeta e tij ishte e thjeshtë dhe e pastër. Trupin gjithnjë e mbante të pastër dhe kujdesej shumë për pastërtinë e teshave. Gjithnjë fliste drejt. Ai asnjëherë nuk kthente nga fjala e dhënë dhe fare nuk i donte rrenacakët. Për shkak të personalitetit të tij të drejtë dhe të besueshëm është quajtur “Muhammed'ul Emin” Muhammedi Besnik.

Ai është më bujari në mesin e njerëzve: asnjëherë nuk e kthente lypësin pa i dhënë diçka, mirëpo krahas kësaj lypjen nuk e donte. Për t'i shpëtuar nga kjo, lypësve ua tregonte rrugët e punës dhe të fitimit. Ai nuk hakmerek ndaj askujt dhe e donte faljen. i nderonte të vjetrit, ndërsa ndaj të vegjëlve tregonte dashuri dhe mëshirë. Nuk e donte përtacinë dhe ndejtjen kot. Gjatë ndërtimit të mesxhidit, ka punuar si punëtor dhe personalisht ka mbajtur gurë. Pejgamberi ynë ka jetuar një jetë të thjeshtë: çka kishte nga pasuria ua shpërndante skamnorëve. Kështu u bë shembëlltyrë për njerëzinë duke treguar drejtësinë sociale në shoqëri jo vetëm me fjalë, por edhe me sjellje praktike.

Nga jeta 23-vjeçare e pejgamberisë, 13 vjet i kaloi në Mekke dhe 10 vjet në Medine. Shumë përpjekje bëri për t'i dhuruar njerëzisë lumturinë dhe me ndihmën e Allahut arriti sukses duke i tejkaluar të gjitha vështirësitë. Si pejgamber i fundit, detyrën e tij e kreu në mënyrë të përsosur. Në vitin 632 në moshën 63 vjeçare u shpërngul nga kjo botë dhe u takua me Zotin (shkoi në afërsi të Zotit.)

Sa të lumtur janë ata që vijojnë rrugën e tij. . .

5. Besimi në botën e ardhshme (ahiret)

Ashtu siç kanë një përfundim njerëzit dhe qeniet e tjera, ashtu edhe bota në të cilën jetojmë, një ditë do ta përjetojë fundin e vet. Kur të vijë koha që ka caktuar Allahu xh. sh., të gjitha qeniet do të vdesin duke u prishur rregullisht i qiejve dhe i tokës do të ndodhë momenti të cilin e quajmë “Kijamet” dhe gjithësia do ta marrë një formë të re.

Pas kijametit pasi të kalojë një afat i caktuar e pastaj të gjithë njerëzit do të ringjallen dhe do të dalën në huzurin (praninë) e Allahut dhe çdonjëri do të merret në pyetje për atë që e ka vepruar në dynja.

Njeriut do t'i jepet në dorë “Fletorja e veprave” ku nga ana e melekve “Kiramen Katibin” janë të shkruara të mirat dhe të këqijat dhe ai në fletoren e veprave do ta shohë atë që ka vepruar në dynja.

Të gjitha të këqijat që janë bërë në këtë botë fshehurazi apo haptazi do të dalin në shesh. Të mirat dhe të këqijat do të maten me peshojën e drejtësisë, e cila i mat gjërat detajisht.

Njeriu çka ka vepruar në këtë botë, shpërblimin do ta gjejë në ahiret. Drejtësia hyjnore çdo gjë do ta vendosë në vendin e vet dhe askujt nuk do t'i bëhet padrejtësi.

Ata të cilët gjatë jetës së kësaj bote i kanë zbatuar urdhrat e Allahut xh. sh., janë larguar nga gjërat të cilat i ka ndaluar Ai dhe u kanë bërë mirë njerëzve të tjerë, do të fitojnë jetën e lumtur dhe të amshuar në xhenet.

Jeta në xhenet është e pafund. Atje nuk ka vdekje. Xheneti është një vend ku njeriu do të gjejë gjithçka që dëshiron me përplot bukuri të pakrahasueshme. Ai që hyn aty, kurrë nuk do të dalë prej aty dhe me gëzim dhe hare do të jetojë aty përjetë.

Xhehenemi është vendi ku do të dënohen me zjarr ata të cilët nuk kanë besuar dhe ata që kanë besuar, por kanë bërë mëkate. Ata që kanë vdekur pa iman do të qëndrojnë përgjithmonë aty.

Ata që kanë besuar, mirëpo nuk i kanë zbatuar obligimet fetare, do të qëndrojnë një kohë të caktuar në xhehenem dhe, pasi ta marrin dënimin e merituar, do të dalin prej aty dhe do të hynë në xhenet.

Nga kjo kuptojmë se koha e cila fillon me ringjalljen pas vdekjes dhe që vazhdon deri në amshim quhet “Dita e ahiretit”.

6. Besimi në kader

“Kader” quhet dija dhe caktimi i Allahut që në ezel i përfshin të gjitha gjërat që do të ndodhin në gjithësi, kohën kur do të ndodhin, vendin, veçoritë e tyre dhe si do të ndodhin ato.

Ndërsa koha e gjërave të caktuara në ezel, si krijimi i këtyre gjërave bashkë me atë që është caktuar, quhet “kada”.

Nëse kaderin mund ta krahasojmë me një plan, kada do të ishte realizimi i këtij planit në praktikë. Në gjithësi çdo gjë vjen me caktimin dhe krijimin e Allahut. Nuk ka Krijues tjetër, përveç Allahut.

Të besosh në Kada dhe Kaderi do të thotë: të besosh se gjithçka që ndodh, qoftë e mirë apo e keqe, është caktuar nga Allahu dhe kur do të vijë koha e realizimit të asaj (të së caktuarës), përsëri krijohet nga Allahu xh.sh.

Përgjegjësia e njeriut

Veprat e njeriut janë dy llojesh:

E para veprat të cilat realizohen me krijimin e Allahut jashtë dëshirës së njeriut, siç është: dridhja e dorës me rastin e ndonjë sëmundjeje, funksionimi i zemrës, qafa e gjatë apo e shkurtër etj. Njeriu për këto vepra nuk është përgjegjës, pasi që këto realizohen drejtpërdrejt me dëshirën dhe krijimin e Allahut.

E dyta janë veprat të cilat realizohen me dëshirën e njeriut dhe me krijimin e Zotit, siç janë: ulja, ngritja, ecja, veprimet që bëhen me dorë apo me organet tjera. Njeriu ndaj këtyre veprave është përgjegjës pasi që i realizon me dëshirën e tij dhe me krijimin e Allahut.

Allahu është ai i cili çdo gjë e përcakton dhe e krijon. Mirëpo për realizimin apo mosrealizimin e ndonjë vepre njeriu ia ka falë vullnetin e lirë, do të thotë lirinë e të zgjedhurit. Njeriu me vullnet zgjedh të vepruarit mirë dhe për ta realizuar këtë, nëse e përdor fuqinë, Allahu e krijon mirësinë. Nëse njeriu zgjedh të veprojë keq dhe, nëse e përdor edhe fuqinë për ta bërë atë, atëherë Allahu e krijon të keqen.

Shihet qartë se Allahu e krijon atë që dëshiron ta bëjë njeriu. Ky është kuptimi i fjalës “Hajri dhe shherri janë prej Allahut” d. m. th. “E mira dhe e keqja realizohen me krijimin e Allahut xh. sh.”

Shkaku që njeriu të merret si (konsiderohet) përgjegjës për veprat që ka bërë, është pikërisht se zotëron lirinë e të zgjedhurit dhe përdorimin e fuqisë për ta realizuar atë që dëshiron ta bëjë. Pikërisht për këtë arsye çdo njeri është përgjegjës për veprat të cilat i ka bërë me dëshirën e tij. Nëse ka vepruar mirë, do të shpërblehet, ndërsa nëse ka vepruar keq do të dënohet.

E gjithë kjo në një formë të çiltër është shprehur në shartet e imanit - “Amentu bil-lahi”. Çdo musliman duhet t’i mësojë përmendsh shartet e imanit bashkë me kuptimin e tyre dhe kohë pas kohe duhet t’i lexojë ato.

Amentu bil-lahi:

أَمِنْتُ بِاللَّهِ وَمَلَائِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ وَالْيَوْمِ الْآخِرِ
وَبِالْقَدَرِ خَيْرِهِ وَشَرِّهِ مِنَ اللَّهِ تَعَالَى وَالْبَعْثِ
بَعْدَ الْمَوْتِ حَوِيٍّ
أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

Shqiptimi: “Amentu bil-lahi ve melaikehi ve kutubihi ve rusulih ve’l –jevnil-ahiri ve bil-kaderi hajrihi ve shherrihi minellahi teala. Ve’l-ba’thu ba’de’l-mevti hakkun. Eshhedu en la ilahe il-lallah ve eshedu enne Muhammeden abduhu ve resuluhu.”

Kuptimi: “Unë i besoj Allahut, melekve të tij, librave të tij, peygamberëve të tij, ditës së ahiretit, Kaderit, pra besoj se e mira dhe e keqja ndodh me krijimin e Allahut dhe besoj se ringjallja pas vdekjes është e vërtetë.

Dëshmoj se nuk ka zot tjetër, përveç Allahut, dhe dëshmoj se Muhammedi është rob i Zotit dhe i dërguar i Tij”.

Islami

Islami është feja e fundit dhe më e përsosura të cilën Allahu xh.sh. nëpërmjet peygamberit tonë, Muhammedit a.s., ia ka dërguar tërë njerëzisë.

Për njerëzinë, e vetmja rrugë e shpëtimit është feja islame e cila është e vetmja fe e pranuar nga Allahu xh. sh.

Ky realitet në Kur'anin fisnik nga vetë Allahu xh. sh. është shpjeguar kështu:

“Feja e pranueshme tek Allahu është islami. . . ”⁴

“E kush kërkon fe tjetër, përveç fesë islame, atij kurrsesi nuk i pranohet dhe ai në botën tjetër është nga të dëshpruarit”⁵

Islam do të thotë të pranosh të gjitha gjërat të cilat i ka sjellë Muhammedi a.s. nga Allahu xh.sh. dhe i ka predikuar, të dëshmosh se këto i ke pranuar duke nderuar Allahun dhe të dërguarin e tij. Shkurt thënë, islam do të thotë: të vësh në jetë atë që beson.

Shartet e Islamit

Pas imanit, detyra jonë më e rëndësishme është t'i mësojmë “shartet e islamit” dhe këto sharte, të cilat rrjedhin si nevojë e imanit, t'i realizojmë në praktikë.

Shartet e islamit janë pesë:

1) Shqiptimi i kelimeit shehadetit:

Pra të thuhet fjala e dëshmisë e cila është: “Eshhedu en la ilahe il-lallah ve eshedu enne Muhammeden abduhu ve resuluh”.

Kuptimi: Besoj dhe deklaroj se nuk ka zot tjetër, përveç Allahut, dhe besoj e deklaroj se Muhammedi a. s. është rob i Zotit dhe i dërguar i tij.

2) Falja e namazit:

Falja e pesë kohëve të namazit në ditë.

3) Agjërimi:

Për çdo vjet agjërimi i muajit të Ramazanit.

4) Dhënia e zekatit:

Për çdo vjet nga muslimanët e pasur dhënia e zekatit të varfërve.

5) Shkuarja në haxh.

Shkuarja e muslimanëve të pasur një herë në jetë në haxh.

⁴ Sure Ali imran, 19.

⁵ S. Ali Imran,85

PJESA E DYTË

Pastërtia

Feja islame pastërtisë i ka kushtuar rëndësi të madhe. Atë e ka vënë kusht për realizimin e disa ibadeteve. Të falësh namaz do të thotë të qëndrosh në praninë e All-llahut xh. sh. Një besimtar që del para All-llahut duke marrë abdest, duhet të pastrohet, e gjithashtu duhet ta ketë të pastër trupin, teshat dhe vendin ku do të falet.

Mirëpo, nuk mjafton vetëm pastërtia fizike. Muslimani në të njëjtën kohë para All-llahut duhet të dalë me një zemër të pastër. Pikërisht për këtë arsye, ashtu siç e pastrojmë anën tonë të jashtme nga ndytësitë, duke marrë gusël dhe abdest, gjithashtu duhet ta pastrojmë edhe brendësinë tonë nga të gjitha mendimet e këqija.

Në kuptimin e vërtetë *pastërti* do të thotë të jesh i pastër si nga ana e jashtme ashtu edhe ana e brendshme. Pejgamberi ynë në lidhje me rëndësinë e pastërtisë thotë kështu: “Kujdesuni për pastërtinë sa të mundeni, ngase All-llahu fenë islame e ka ngritur mbi pastërti dhe në xhenet do të hyjnë vetëm të pastërtit”.¹

¹ xhamiu s-sagir, v. 1, f. 133

Abdesti

Për të falë namaz, kusht është abdesti. Namazi pa abdest nuk është i lejuar të falet. Pejgamberi ynë i dashur ka thënë: “Çelësi i namazit është pastërtia” (abdesti).² Pikërisht për këtë arsye së pari duhet të mësojmë farzet, sunetet, adabet e abdestit dhe pastaj të shohim se si merret abdest.

Farzet e abdestit

Farzet e abdestit janë katër:

- 1) Larja e fytyrës një herë,
- 2) Larja e duarve bashkë me bërylat një herë,
- 3) Dhënia mes’h një të katërtës së kokës,
- 4) Larja e këmbëve një herë deri mbi zog.

Nëse mungon vetëm njëri nga këto farze, abdesti nuk është i plotë.

Sunetet e abdestit

1. Bërja e nijetit për të marrë abdest,
2. Të fillohet abdesti me eudhu-besmele,
3. Së pari të lahen duart deri në byzylyk,
4. Pastrimi i dhëmbëve me misvak, me brushë apo duke i fërkuar me gishta.
5. Larja e organeve të abdestit pa pushuar, do me thënë pa tharë njëri organ të lahet tjetri.
6. Gjymtyrët të cilët lahen duhet fërkuar mirë.
7. Shpërlarja e gojës tri herë.
8. Në kohët kur nuk agjërohet goja duhet të shpërlahet mirë deri në fyt.
9. Shpërlarja e hundës tri herë; secilën herë duhet pastruar me dorën e majtë (nëse nuk agjëron, uji duhet tërhequr mirë në hundë).
10. Duke larë gjymtyrët dhe kur të jepet mes’h duhet mbajtur rendi i lartpërmendur,
11. Çdo organ të lahet tri herë,
12. Gjatë abdestit larja gjithnjë duhet filluar nga e djathta,
13. Gjatë larjes së duarve dhe këmbëve duhet filluar nga gishtërinjtë.
14. Ai që e ka mjekrën e shpeshtë atë duhet fërkuar me gishta.
15. Lëvizja e unazës në gisht,
16. Fshirja e veshëve me dorë të lagur (mes’h)
17. Dhënia mes’h qafës,
18. Dhënia mes’h tërë kokës,
19. Larja e gishtave në mesin e tyre.

² xhamis-sagir, v. 2, f. 156

Adabet e abdestit

- 1) Marja e abdestit dhe përgatitja për namaz para se të hyjë koha e namazit.
- 2) Kthimi ka kibla gjatë marrjes së abdestit,
- 3) Ulja në një vend më të lartë,
- 4) Moskërkimi i ndihmës gjatë marrjes së abdestit,
- 5) Mosfolja gjatë marrjes së abdestit nëse nuk është e domosdoshme,
- 6) Pas marrjes së abdestit shqiptimi i shehadetit drejt kibles.

Si merret abdesti

Së pari përvishen krahet deri mbi bërryla, pastaj, nëse ka mundësi, kthehemi ka kibla dhe ulemi në një vend më të lartë. Bëhet nijet, “E bëj nijet të marr abdest për riza të All-llahut” dhe lexohet “Eudhubillahi mineshejtanirrahim, bismil-lahir-rahmanir-rahim”

Pastaj me radhë:

Lahen duart tri herë deri në byzylyk, madje nëse gjendet unazë në gishta lëvizet që të mundësohet larja e gishtit nën unazë.

Pastaj me dorën e djathtë tri herë futet ujë në gojë dhe në secilën herë uji duhet tundur mirë. Pastaj me dorë të djathtë tri herë futet ujë në hundë ndërsa me dorë të majtë pastrohet hunda.

Lahet e gjithë fytyra tri herë.

Lahet krahu i djathtë bashkë me bërylin tri herë dhe gjithashtu edhe krahu i majtë tri herë.

Pas kësaj me dorën e djathtë të lagur i jepet mes’h kokës. Përsëri lagen duart dhe me gishtat tregues fshihen brendësitë e veshëve dhe me gishtat e mëdhenj fshihen pjesët e jashtme të veshëve, ndërsa me tre gishtat e tjerë që na kanë ngelur i jepet mes’h qafës.

Pastaj lahen këmbët duke filluar nga e djathta deri në zog tri herë. Duke e larë këmbën e djathtë, është mirë të fillohet nga gishti i vogël drejt të madhit dhe gjatë larjes së të majtës nga gishti i madh drejt të voglit.

Gjithashtu gjatë larjes së këmbëve duhet pasur kujdes të pastrohen vendet mes gishtërinjëve.³³

Mekruhet e abdestit

Mekruhet e abdestit janë këto:

- 1) Përdorimi i ujit më tepër sesa kemi nevojë,
- 2) Përdorimi i ujit më pak se normalja pa pasur nevojë,
- 3) Pëplasja e ujit në fytyrë,
- 4) Gjatë marrjes së abdestit të folurit pa nevojë,
- 5) Marrja e abdestit në një vend të papastër.

Gjërat të cilat e prishin abdestin

Ai i cili është me abdest, nëse ballafaqohet me gjërat që vijojnë, abdesti i prishet:

- 1) Rrjedhja e gjakut, qelbit dhe limfës (ujit të verdhë) nga cilado pjesë e trupit,
- 2) Vjellja me gojën plot,
- 3) Kur pështyn, nëse gjysma apo më tepër se gjysma e pështymës është gjak,
- 4) Kryerja e nevojës së madhe, të voglës, apo lëshimi i gazrave nga prapanica,
- 5) Alivanosja apo dehja,
- 6) Qeshja gjatë faljes së namazit (qeshja jashtë namazit nuk e prish abdestin),

³ Duat e abdestit gjenden në fund të librit

7) Fjetja duke u shtrirë apo duke u mbështetur mbi diçka.

Gjërat të cilat nuk mund të bëhen pa abdest

Pa abdest nuk mund:

1. Të falet namaz,
2. Të preket Kur'ani fisnik,
3. Të bëhet sexhdeja e tilavetit
4. Të bëhet tavafi në Qabe
5. Të falet namazi i xhenazes.

Tregimi i marrjes së abdestit me fotografi

Foto 1

1) Së pari përvishen krahët deri mbi bërryla, bëhet nijet “E bëj nijet të marr abdest për riza të All-llahut” dhe lexohet “eudhu bil-lahi mineshshejtanir-raxhim bismil-lahir-rahmanir-rahim”. **Foto 1**

Foto 2

2) Lahen duart deri në nyje tri herë. Kujdesemi për larjen mes gishtërinjëve. Nëse kemi unazë, ajo lëvizet pak, me qëllim që të lahet vendi nën unazë. **Foto 2**

Foto 3

3) E shpërlajm gojën tri herë duke futur ujë në gojë me dorë të djathtë dhe duke e tundur ujin mirë në gojë. **Foto 3**

Foto 4

4) Me dorën e djathtë tri herë futim ujë në hundë, ndërsa me të majtën e pastrojmë hundën. **Foto4**

Foto 5

5) E lajmë fytyrën tri herë prej ku kanë dalë flokët e deri nën mjekër dhe prej veshit deri në veshin tjetër. **Foto 5**

Foto 6

6) E lajmë krahun e djathtë bashkë me bërrylin tri herë. Duke e larë krahun, duhet të kemi kujdes që asnjë pjesë të mos mbetet pa u lagur. **Foto 6**

Foto 7

7) E lajmë krahun e djathtë bashkë me bërrylin tri herë. **Foto 7**

Foto 8

8) Pasi ta lagim dorën, mbrendësinë e dorës dhe me gishta i japim mes' h kokës. **Foto 8**

Foto 9

9) I lagim duart dhe me gishtat tregues e pastrojmë brendësinë e veshëve, ndërsa me gishtat e mëdhenj i pastrojmë pjesët e jashtme të veshëve. **Foto 9**

Foto 10

10) Me pjesën e jashtme të tre gishtave që na kanë ngelur i japim mes'h qafës. **Foto 10**

Foto 11

11) E lajmë këmbën e djathtë tri herë rresht deri në zog. Larja fillon nga majat e gishtrinjëve duke u pastruar me kujdes edhe vendin mes gishtave. **Foto 11**

Foto 12

12) E lajm këmbën e majtë tri herë. **Foto 12**

Me përfundimin e abdestit, ngrihemi në këmbë, kthehemi drejt kibles dhe e lexojmë kelime shhadetin.

Mes'hi mbi meste

Personi që ka marrë abdest, nëse i vesh mestet duke qenë me abdest dhe në rast se përsëri dëshiron të marrë abdest është e lejuar të mos i lajë këmbët, por atyre t'ju japë mes'h. Ky është një lehtësim që feja jonë ua ka mundësuar muslimanëve.

Për ata të cilët nuk janë udhëtarë, mestet e tyre vlejnë 24 orë, pra çdoherë kur të marrin abdest brenda këtij afati këmbët nuk i lajnë, por u japin mes'h. Ky afat fillon prej kur prishet abdesti. Kur të kalojnë 24 orë, pra kur të mbarojë ky afat duke marrë abdest, këmbët përsëri duhet të lahen.

Për ata që janë mysafirë në kuptimin fetar të këtij nocioni, ky afat zgjat tri ditë e tri netë d. m. th. 72 orë.

Mes'hi mbi meste merret kështu:

Ashtu siç u përkufizua më lart, kur të vijë radha e larjes së këmbëve, së pari laget dora e djathtë me tre gishta (gishtat e hapur) dhe përshkohet pjesa e sipërme e këmbës së djathtë mbi meste duke filluar nga gishtat drejt thembrës. Pastaj duke u lagur dora e majtë në të njëjtën mënyrë i jepet mes'h këmbës së majtë. Pjesës së poshtme të mesteve nuk u jepet mes'h.

Kushtet për të qenë mes'hi i lejuar:

Për të qenë mes'hi mbi meste i lejuar duhet të plotësohen shtatë kushte:

- 1) Mestet të vishen duke qenë me abdest (pra duke qenë këmbët e lara).
- 2) Mestet duhet ta mbulojnë thembrën. Mes'hi nuk vlen nëse mestet nuk e mbulojnë thembrën deri mbi zog.
- 3) Mestet të jenë të qëndrueshme saqë të mund të kalohet një rrugë prej dymbëdhjetë mijë hapave apo më tepër.
- 4) Asnjëra nga mestet të mos jetë e çelë, e shpuar apo e grisur sa tre gishta. Për masë merret gishti i vogël i këmbës.
- 5) Mestet duhet të jenë të trasha, saqë të mund të qëndrojnë në këmbë pa lidhësa.
- 6) Mestet duhet të jenë të cilësisë që nuk e lëshojnë ujin nga jashtë.
- 7) Ai i cili përdor meste, në pjesën e përparme të secilës këmbë duhet të ketë vend së paku sa tre gishta të dorës.

Në qoftë se nuk e ka pjesën e përparme të këmbës, d.m.th. nuk gjendet hapësirë (pjesë) prej tre gishtave, nuk mund t'ju japë mes'h këmbëve, por ato duhet t'i lajë. Madje, nëse e ka kështu njëren këmbë, e tjetrën të shëndoshë, duhet t'i lajë të dyja, pra nuk është e lejuar që vetëm këmbës së shëndoshë t'i jepet mes'h.

Gjërat të cilat e prishin mes'hin

1) Çdo gjë që e prish abdestin e prish edhe mes'hin. Pikërisht për këtë arsye kur të prishet abdesti përsëri duhet të merret mes'hi.

2) Dalja apo nxjerrja e njërit nga mestet prej këmbë.

Ai që gjendet në situatë të këtillë, nëse është me abdest i lan vetëm këmbët, madje nëse del edhe vetëm njëri mest duhet larë të dyja këmbët. Nëse është pa abdest, merr abdest dhe i lan këmbët.

1) Përfundimi i kohës së mes'hit.

Kur të përfundojë afati i mes'hit, nëse abdesti vazhdon, mjafton të nxirren mestet dhe të lahen vetëm këmbët. Nëse abdesti nuk vazhdon, duke marrë abdest të ri, natyrisht lahen edhe këmbët.

Mes'hi mbi fashë

Në qoftë se në çfarëdo vendi në trup, për shkak të thyerjes apo plagës gjendet fashë, gjatë marrjes së abdestit apo guslit hiqet fasha dhe lahet vendi ku ka qenë ajo. Nëse larja e vendit ku gjendet plaga shkakton dëm, atëherë nuk ka nevojë që fasha të zgjidhet. Në këso raste laget dora dhe një herë jepet mes'h mbi fashë.

Nëse mbi plagë nuk gjendet fashë, por ilaç dhe, nëse uji nuk e dëmton atë ajo lahet. Mirëpo nëse uji shkakton dëm, atëherë vetëm i jepet mes'h. Nëse edhe mes'hi është i dëmshëm, edhe ai braktiset.

Gusli (larja e tërë trupit)

Gusël quhet larja e tërë trupit duke mos mbetur asnjë pjesë e thatë.

Rastet të cilat e detyrojnë marrjen e guslit:

1) Gjendja e xhunubllëkut:

a) Ejakulimi i spermës me kënaqësi qoftë nëpërmjet të të prekurit, shikuarit, apo nëpërmjet marrëdhënieve intime (apo edhe në ëndërr).

b) Marrëdhëniet intime mes burrit dhe gruas që janë në moshën madhore madje edhe nëse nuk del sperma, gjendja e xhunubllëkut shfaqet dhe gusli (larja e trupit) bëhet farz. Sperma është një lëng me ngjyrë të bardhë të mbyllur që zbrazet me dëfrim prej organit gjenital.

Personi që ka derdhur spermë ose që është gjendur në marrëdhënie intime, në qoftë se pastrohet pa e kryer nevojën e vogël, ose pa ecur pak, apo pa fjetur dhe, nëse gjatë kësaj kohe i rrjedh pak nga sperma e mbetur, ai duhet të pastrohet edhe një herë.

Mirëpo, nëse është pastruar pasi që e ka kryer nevojën e vogël, pasi që ka ecur ose pasi që ka fjetur dhe, nëse përsëri i ka rrjedhur spermë e mbetur, por pa dëfrim, nuk ka nevojë ta përsëritë guslin.

Gjithashtu nuk ka nevojë të bëhet gusël në qoftë se sperma del pa kënaqësi, nga shkak i rënies prej ndonjë vendi të lartë, duke ngritur ndonjë peshë të rëndë apo nga të rrahurit.

Nëse personit, i cili zgjohet nga gjumi, i kujtohet derdhja e spermës (në ëndërr ka përjetuar marrëdhënie intime) dhe heton gjurmë të lagështisë, duhet të pastrohet.

Edhe personi që zgjohet nga gjumi dhe nuk e mban mend se ka përjetuar orgazëm, mirëpo heton gjurmë të lagështisë mbi vete duhet të pastrohet.

Nëse në ëndërr ka përjetuar marrëdhënie intime, mirëpo nuk gjen gjurmë të lagështisë d.m.th. Nuk ka derdhur spermë, atëherë nuk ka nevojë të pastrohet.

Personi i cili kalon në fenë islame (nëse është xhunub), pastrimin e trupit e ka farz.

Edhe gratë muslimane të cilave u përfundojnë menstruacionet apo gjendja e lehonisë duhet pastruar trupin.

2) Gratë duhet të pastrohen pas çdo përfundimi të menstruacioneve mujore,

3) Gusli është farz për gratë që kanë lindur pas përfundimit të gjendjes së lehonisë.

Personi i cili është xhunub (pa u pastruar) i ka haram t'i kryejë këto gjëra:

a) Të falë namaz

b) Të lexojë Kur'an

c) Ta prekë Kur'anin

ç) Të bëjë tavaf (të rrotullohet) Qaben.

d) Të hyjë në xhami pa qenë e domosdoshme.

Është sunet të bëhet gusël (të pastrohet trupi) në ditët e premtë dhe të Bajrameve edhe pa qenë shkaqet që e detyrojnë guslin.

Farzet e guslit

Gusli i ka tri farze:

1) Larja e gojës duke e tundur ujin deri në fyt,

2) Larja e hundës duke e tërhequr ujin mirë,

3) Larja e tërë trupit (duke mos lënë vend të thatë sa maja e gjilpërës)

Sunetet e guslit

Sunetet e guslit janë:

1) Guslin duhet filluar me besmele,

2) Bërja nijet,

3) Në qoftë se në trup gjendet diçka e papastër, së pari duhet pastruar ajo.

4) Larja e vendeve të turpshme,

- 5) Marrja e abdestit para se të fillohet me gusël,
- 6) Pas marrjes së abdestit, pastrimi i trupit duhet bërë në këtë mënyrë: së pari derdhja e ujit tri herë në kokë, pastaj tri herë në anën e djathtë, tri herë në anën e majtë, ashtu që në secilën herë uji duhet ta përshkojë tërë trupin.
- 7) Fërkimi i trupit gjatë derdhjes së ujit.
- 8) Nëse në vendin ku pastrohem i mblidhet ujë, gjatë marrjes së abdestit larja e këmbëve duhet lënë në fund të pastrimit.

Si merret gusël?

Personi i cili do të pastrohet, në radhë të parë e lexon besmelen dhe e bën nijet për t'u pastruar. Pasi t'i pastrojë duart deri në byzylykë, i pastron edhe vendet e turpshme.

Pas kësaj me dorën e djathtë e shpërllan gojën tri herë, ashtu që gjatë secilës herë uji duhet tundur mirë deri në fyt. Nëse agjëron, agjëruesi kujdeset që mos t'i depërtojë uji në fyt, e pastaj me dorën e djathtë fut ujë në hundë tri herë dhe në secilën herë hundën e pastron me dorën e majtë.

Pas kësaj, ashtu siç shpjeguar më lart, merr abdest. Me përfundimin e abdestit e pastron trupin duke derdhur ujë së pari tri herë në kokë, tri herë në anën e djathtë dhe tri herë në anën e majtë. Në çdo derdhje të ujit e fërkon trupin deri aty ku mund të arrijnë duart. Pastaj e pastron mirë tërë trupin tri herë duke mos i mbetur asnjë vend i thatë.

Duke u pastruar duhet pasur kujdes të veçantë që uji t'ia përshkojë edhe kërthizën, brendësinë e veshëve, vrimat e vathëve, zbrazëtirat mes dhëmbëve, uji të depërtojë në rrënjët e mustaqeve, mjekrës dhe flokëve. Gjatë marrjes së guslit nuk bën të këndohen dua, nëse trupi nuk është i mbuluar, nuk bën të kthehem nga kibla dhe gjithashtu nuk është mirë të flitet pa nevojë. Ja, pra, kështu merret gusli duke u kujdesur për farzet dhe sunetet e tij.

Ai që duhet të bëjë gusël, pasi që ta shpërllajë gojën dhe hundën duke e tundur ujin mirë, nëse hyn në një ujë që rrjedh, në det, apo në një pishinë të madhe duke e lagur tërë trupin, konsiderohet i pastër nga xhunubllëku.

Situata në lidhje me uzurlijtë

Gjendja e cila e prish abdestin dhe e cila vazhdon të rrjedhë pa ndërprerje, aq sa zgjat një kohë namazi, quhet "uzur", ndërsa ai cili gjendet në situatë të këtillë quhet "uzurli".

Atij të cilit, për shkak të ndonjë sëmundjeje nga hunda apo nga çfarëdo vendi tjetër i rrjedh gjak ose diçka tjetër (si dalja e urinës pika pika, kullimi i plagës së operacionit etj.) dhe nëse rrjedhja i ndërpritet gjatë kohës së namazit, merr abdest dhe e fal namazin. Mirëpo, nëse rrjedhja vazhdon gjatë tërë kohës së namazit, pra nëse nuk ndërpritet sa të marrë abdest dhe të falë namaz, konstatohet uzuri dhe ky person quhet "sahubi uzur" - uzurli.

Ai që merret si uzurli, pasi të hyjë koha e namazit, merr abdest dhe e fal namazin madje edhe duke i rrjedhur diçka nga trupi. Jashtë kësaj rrjedhjeje të vazhdueshme nëse nuk paraqitet diçka që e prish abdestin, me këtë abdest brenda kësaj kohe mund të falë namaz sa të dëshirojë (si namaze kaza apo nafîle).

Me përfundimin e kohës së namazit abdesti i uzurlisë priset, ashtu që ai për çdo namaz pasi që të hyjë koha e tij duhet të marrë abdest të ri.

Ky është një lehtësim që feja jonë e ka treguar ndaj uzurlive.

Gjendjet e veçanta të grave

Gratë kanë tri situata të posaçme të tyre:

1) Hajzi - menstruacioni:

Menstruacioni te gratë fillon prej kur ato arrijnë pubertetitetin. "Menstruacion" quhet rrjedhja e gjakut nga mitra brenda një periudhe të caktuar, jashtë gjendjes së lehonisë dhe pa u shkaktuar ndonjë sëmundje.

Vajza 9 vjeçare e cila ballafaqohet me një gjendje të tillë merret se ka hyrë në moshën pjekurisë.

Gjendja e menstruacioneve nuk është e njëjtë të të gjitha gratë. Më së paku zgjat tri ditë, ndërsa më së shumti dhjetë. Nuk është kusht që brenda këtyre ditëve rrjedhja e gjakut të jetë e vazhdueshme. Madje, edhe nëse ndërpritet rrjedhja kohë pas kohe, ky afat llogaritet si kohë e menstruacioneve. Pasi që disa gjëra janë haram të kryhen gjatë ditëve të menstruacioneve, çdo grua duhet të jetë e kujdesshme dhe t'i dijë mirë ditët e menstruacioneve.

Gratë gjatë ditëve të menstruacioneve nuk mund:

- 1) Të falin namaz,
- 2) Të agjërojnë,
- 3) Të lexojnë Kur'an,

Mirëpo, një grua e cila është mësuese, gjatë kohës së menstruacioneve mund t'ua mësojë Kur'anin të tjerëve duke ua shqiptuar atë shkronjë për shkronjë, fjalë për fjalë, vetëm jo me nijet të leximit, por me nijet të mësimin.

- 4) Nuk mund ta prekin Kur'anin me dorë,
- 5) Nuk mund të bëjnë tavaf në Qabe,
- 6) Nuk mund të hynë në xhami,
- 7) Nuk mund të kenë marrëdhënie intime me burrat e tyre.

Të gjitha këto për gratë që gjenden në menstruacione janë haram.

Kur të përfundojnë menstruacionet, bëhet farz larja e tërër trupit (gusli). Gratë, namazet të cilët nuk i kanë falë gjatë kohës së menstruacioneve, nuk i përsëritin (kaza). Këto ua ka falë Allahu i lartësuar. Ndërsa ditët të cilat nuk i kanë agjëruar i bëjnë kaza d.m.th. i agjërojnë pasi të kalojë gjendja e lartpërmendur.

2. Nifasi- Gjendja e lehonisë:

Gjendje e lehonisë quhet rrjedhja e gjakut nga mitrat e grave prej kohës posa të lindin fëmijët, ndërsa gruaja e cila është në këtë gjendje quhet "lehonë".

Gruaja pasi që të ngelë me barrë nuk ka menstruacione.

Gjendja e lehonisë prej kohës së lindjes së fëmijës më së shumti vazhdon 40 ditë. Minimumi nuk ka kufij. Ajo mund të përfundojë edhe para dyzet ditëve. Në këso raste gruaja mund të fillojë me ibadetet pasi që ta pastrojë tërë trupin (gusl). Pra, nuk duhet të presë të mbushen dyzet ditë. Nëse rrjedhja e gjakut gjatë ditëve të lehonisë ndërpritet për një kohë dhe pastaj vazhdon, kjo grua llogaritet lehonë edhe gjatë ditëve kur rrjedhja e gjakut është ndërprerë.

Gjërat të cilat janë haram të bëhen gjatë menstruacioneve janë haram edhe gjatë gjendjes së lehonisë.

Pas përfundimit të lehonisë, bëhet farz larja e tërër trupit. Namazet e pa falura gjatë gjendjes së lehonisë nuk bëhen kaza, ndërsa ditët e pa agjëruara bëhen kaza.

3) Istihada

Gjaku i cili rrjedh nga ndonjë venë dhe del nëpërmjet të organit gjenital të femrës quhet istihada. Ky nuk rrjedh nga mitra e femrës, por rrjedh nga venët e saj për shkak të ndonjë sëmundjeje. Ai nuk ka erë. Për gratë kjo gjendje është një sëmundje dhe uzur (arsye juridike sh. p.)

Gjaku që paraqitet para moshës 9 vjeçare, pas moshës 55 vjeçare dhe gjaku që paraqitet gjatë kohës së shtatzënësisë është gjaku i istihadës.

Nëse menstruacionet përfundojnë para tri ditëve nuk konsiderohen menstruacione, por kjo situatë për gruan paraqet një pengesë me arsye. Kështu është edhe me gjakun që rrjedh gjatë periudhës së shtatzënësisë, gjatë kohës së lehonisë nëse rrjedh më tepër se 40 ditë dhe gjatë menstruacioneve më tepër se dhjetë ditë. Këto situata quhen "Istihada".

Gratë, gjatë këtyre rasteve i falin namazet dhe agjërojnë. Pasi që këto nuk janë gjendje të menstruacioneve apo të lehonisë, krahasohen me gjakderdhjen e hundës dhe konsiderohen pengesa me arsye.

Tejemumi

Tejemum quhet bërja e nijetit, prekja e dheut të pastër apo e diçkahit nga elementet e dheut me të dy duart dhe dhënia mes' h fytyrës dhe krahëve.

Tejemumi e zëvendëson abdestin apo guslin në rastet kur nuk gjendet ujë.

Farzet e tejemumit

Tejemumi ka dy farze:

- 1) Bërja e nijetit,
- 2) Prekja dy herë me duar e dheut të pastër apo e diçkaje të ngjashme me dheun. Në herën e parë i jepet mes' h fytyrës, ndërsa në të dytën krahëve.

Sunetet e tejemumit:

- 1) Leximi i besmeles në fillim,
- 2) Nderimi i rendit,
- 3) Veprimet të realizohen pa ndërprerje njëra pas tjetrës,
- 4) Gjatë vendosjes së duarve në dhe së pari duhet lëvizur përpara.
- 5) Pastaj duhet tërhequr prapa,
- 6) Gishtat duhet të mbahen të hapur,
- 7) Gjatë ngritjes së duarve nga dheu, nëse janë me dhe duhet shkundur pak.

Si merret tejemumi?

Përvishen krahët deri mbi bërryla dhe bëhet nijet për çka merret tejemum. Pastaj duart lëshohen në dhe të pastër apo në diçka të ngjashme me dheun duke i mbajtur gishtat të hapur, e nëse duart janë tepër me pluhur shkunden pak.

Pastaj me brendësinë e duarve një herë i jepet mes' h fytyrës.

Përsëri i lëshojmë duart në dhe dhe me brendësinë e dorës së majtë i jepet mes' h krahut të djathtë deri mbi bërryl, ndërsa me dorën e djathtë i jepet mes' h krahut të majtë.

Çka e prish tejemumin?

- 1) Gjërat të cilat e prishin abdestin e prishin edhe tejemumin,
- 2) Tejemumi prishet edhe në rastet kur gjendet uji dhe mundësia e përdorimit të tij,
- 3) Gjithashtu tejemumi prishet edhe me rastin e evitimit të arsyes që e ka lejuar tejemumin, pra ai që është detyruar të marrë tejemum për shkak të pengesës me arsye (uzur), me kalimin e pengesës, tejemumi i prishet.

Në cilat raste lejohet tejemumi

- 1) Në rast se nuk gjendet ujë i pastër sa për të marrë abdest apo gusël,
- 2) Në qoftë se gjendet ujë, por është e pamundur të shfrytëzohet,
- 3) Në rast se tërë trupi apo shumica e tij është e lënduar dhe përdorimi i ujit shkakton dëme.

Tejemumi është një lehtësim që Allahu ia ka dhuruar të dashurit tonë, peygamberit, dhe neve muslimanëve që të kemi mundësi t' i zbatojmë ibadetet tona.

PJESA E TRETË

Namazi

Sharti i parë i fesë islame është shqiptimi i shehadetit, ndërsa i dyti është falja e namazit.

Detyra e parë e njeriut është të besojë ekzistencën, njësinë e Allahut dhe pejgamberllëkun e Muhammedit a. s. Farzi më i rëndësishëm pas imanit është falja e namazit.

Namazi është një ibadet që e pastron shpirtin, e ndriçon zemrën dhe e lartëson njeriun në aspektin shpirtëror të Allahu xh. sh. I dashuri ynë, pejgamberi ka vënë në dukje se namazi është një ibadet shumë i rëndësishëm në fenë tonë duke thënë: “Namazi është shtyllë e fesë”.¹ Namazi është një nur që neve na e pastron trupin dhe shpirtin. Në saje të namazit muslimani pastrohet nga ndytësitë e mëkateve dhe bëhet një rob që e meriton hyrjen në xhenet.

Pejgamberi ynë në lidhje me këtë thotë:

“Nëse para derës së ndonjërit prej jush gjendet një lum dhe ai në të pastrohet pesë herë në ditë, a do të kishte ngelë diçka nga papastërtia?”.

Të pranishmit u përgjigjën: “Asgjë nuk ngelë nga ndytësia, o i dërguar i Allahut”.

Atëherë pejgamberi a. s. tha:

“Ja pra, pesë kohët e namazit i përngjajnë këtij shembulli. Allahu nëpërmjet të namazit i shlyen mëkatet”.²

Namazi e ruan njeriun nga veprimi i mëkateve duke vënë në zemrat e njerëzve frikënderimin ndaj Allahut xh. sh. Ai që e fal namazin drejt, e përforcon imanin, e fiton pëlqimin e Allahut dhe i çelet rruga e ndriçuar e xhenetit. Muslimani, ashtu siç është i obliguar të falë namaz, ashtu është i detyruar t’ua mësojë atë edhe fëmijëve të vet. I dashuri ynë, pejgamberi thotë: “Urdhëroni fëmijët tuaj të falin namaz kur të arrijnë moshën 7-vjeçare”.³

Nëse prindërit ua mësojnë fëmijëve faljen e namazit qysh në moshën 7-vjeçare, kur fëmijët të arrijnë moshën e pjekurisë veç do ta kenë përvetësuar faljen e namazit.

Namazi nuk braktiset

Sabahu, dreka, ikindia, akshami, jacia, pesë kohë namazi,

Pastroje brendësinë tënde nga ndytësia, fale namazin.

Zemra e atyre që e falin namazin mbushet me nur,

Në fytyrën e atyre që s’falin namaz venitet ky nur.

Namaz do të thotë të qëndrosh në huzurin e Zotit,

të bisedosh me atë, të arrish te nuri i Zotit.

Sa më parë bëhu i pastër, merr abdest pastrohu,

Kjo duhet që nga fëmijëria, ta përvetësosh këtë mundohu.

M. Sherefettin Jaltkaja

Kush e ka farz namazin

Për të qenë namazi farz për një njeri, ai duhet t’i plotësojë tri kushte:

1) Të jetë musliman,

¹ Keshful-Hafa v. 2, f. 31.

² Buhari, v. 2, f. 475.

³ Keshful-Hafa v. 2, f. 203.

- 2) Të jetë në pubertet,
- 3) Të jetë mentalisht i shëndoshë.

Kohët e namazit

Në ditë ka pesë kohë namazi: sabahu, dreka, ikindia, akshami dhe jacia. Çdonjëri nga namazet e ka kohën e vet të caktuar. Është shart që çdo namaz të falet në kohën e vet. Ashtu siç nuk është e lejuar të falet një namaz para kohës së vet, gjithashtu është mëkat i madh të lihet namazi pas kohës së vet pa ndonjë pengesë të arsyeshme (uzur).

Kohët në të cilat nuk lejohet falja e namazit:

Në ca kohë të ditës nuk lejohet të falet asnjëri nga namazet farze, vaxhibe apo nafile. Këto kohë llogariten mekrub.

Ekzistojnë tre kohë të tilla:

- 1) Duke lindur dielli,
- 2) Kur dielli është në kupë të qiellit, në zenit,
- 3) Duke perënduar dielli.

Në këtë të fundit mund të falet vetëm farzi i ikindisë, në qoftë se deri atëherë nuk është falur.

Llojet e namazeve

Namazet janë tri llojesh:

- 1) Namazet farze,
- 2) Namazet vaxhibe,
- 3) Namazet nafile (këtu përfshihen namazet sunete dhe ato që janë mendub).

A. Namazet farze

Në grupin e namazeve farze bëjnë pjesë: pesë kohët e namazeve ditore, namazi i xhumasë dhe namazi i xhenazes.

Pesë kohët e namazit që nuk janë falur në kohën e vet, është farz të bëhen kaza.

Pesë kohët e namazeve:

- 1) Namazi i sabahut i ka katër rekate:
2 rekate sunete,
2 rekate farz.
- 2) Namazi i drekës i ka 10 rekate:
4 rekate të sunetit të parë,
4 farze,
2 sunetet e fundit.
- 3) Ikindia i ka 8 rekate:
4 rekate sunete,
4 farze.
- 4) Akshami i ka 5 rekate:

- 3 rekate farz,
- 2 sunete.
- 5) Jacia i ka 10 rekate:
 - 4 rekate sunete të para,
 - 4 farze,
 - 2 sunete të fundit.

Namazet e tjera farze, përveç këtyre pesë kohëve, janë:

- 1) Namazi i xhumasë që i ka 10 rekate:
 - 4 rekate sunete të para,
 - 2 farze,
 - 4 sunete të fundit.
- 2) Namazi i xhenazes është farz kifaje.

B. Namazet vaxhibe

- 1) Namazi i vitrit që përbëhet prej tre rekateve.
- 2) Namazi i Bajaramit të Ramazanit që përbëhet prej dy rekateve dhe
- 3) Namazi i Bajramit të kurbanit që përbëhet prej dy rekateve.

C. Namazet nafile

Namazet që falen jashtë farzeve dhe vaxhibeve quhen “namaze nafile”.

Namazet nafile ndahen në dy grupe:

- 1) Nafilet të cilat janë të lidhura me namazet farze:

Këto janë sunetet të cilat falen para ose pas farzeve dhe namazi i teravisë, i cili falet gjatë netëve të Ramazanit, që njëkohsisht është sunet muekkede.

- 2) Namazet nafile të cilat nuk janë të lidhura me namazet farze.

Këto quhen edhe namaze mustehab apo mendub. Janë namaze që falen në disa kohë të ndryshme me qëllim që të fitohen sevabe.

Disa nga këto janë:

- a) Namazi i duhasë-paraditës, i cili falet pasi të lindë dielli dhe pasi të kalojë koha e kerahetit. Mund të falet nga dy deri në dymbëdhjetë rekate.
- b) Namazi tehexhjud është namaz që falet pas mesit të natës nga dy deri në tetë rekate.
- c) Tehijjetul mesxhid është namaz prej dy rekateve i cili falet me rastin e vizitave të xhamive (nëse nuk është koha e kerahetit).

Farzet e namazit

Farzet e namazit janë dymbëdhjetë. Gjashtë janë para namazit të cilat quhen “shartet e namazit” dhe gjashtë brenda namazit të cilat quhen “ruknet e namazit”.

Namazi për të qenë i plotë nevojitet të plotësohen dymbëdhjetë farzet e tij.

Shartet e namazit janë:

- 1) Pastërtia nga hadethi: Hadeth quhet papastërtia kuptimore. Për ta larguar këtë papastërti, duhet të merret abdest, në rast nevojë të bëhet edhe gusël. Pra, gjendja pa abdest dhe të qenët xhunub quhet “hadeth”.
- 2) Pastërtia nga nexhaseti (ndytësia): Personi i cili do të falet duhet të jetë i pastër dhe ta pastrojë nga ndytësia trupin, teshat dhe vendin ku dotë falet.
- 3) Setri avret-mbulimi i trupit: Mbulimi i vendeve të trupit gjatë faljes së namazit. Meshkujt duhet ta mbulojnë trupin nga kërthiza deri në gjunjë (përfshirë edhe gjunjët).

Gratë përveç fytyrës, duarve dhe këmbëve, duhet ta mbulojnë tërë trupin që është auret.

4) Istikbali kible-drejtimi kah kibla: Pra namazi të falet duke u drejtuar kah kibla. Kibla është Qabeja e cila gjendet në qytetin Mekke, ndërtesa e parë e shenjtë e ndërtuar me qëllim që t'i bëhet ibadet Allahut xh. sh. në tokë. Me urdhërin e Allahut Qaben e ka ndërtuar hz. Ibrahimimi dhe hz. Ismaili.

5) Koha e namazit: Namazi duhet të falet në kohën e vet, pra nuk lejohet që të falet para kohe.

6) Nijeti - Vendosja për t'u falur: Nijet është vetëdija se cilin namaz je duke e falur dhe përkujtimi i tij me zemër.

Ruknet e namazit

- 1) Iftitah tekbiri - Tekbiri fillestar nënkupton marrjen e tekbirit në fillim të namazit.
- 2) Kijami-Qëndrimi në këmbë gjatë faljes së namazit
- 3) Kiraeti-Leximi i pjesëve të Kur'anit gjatë qëndrimit në këmbë në namaz.
- 4) Rukuja-Përkulja në namaz në mënyrë që duart të arrijnë te gjunjët.
- 5) Suxhudi - Vendosja e ballit në tokë bashkë me duart, gjunjët dhe këmbët.
- 6) Kadei ahire-Ulja e fundit - qëndrimi ulur në namaz pas bërjes së sexhdeve të rekatit të fundit për ta lexuar "Etehijjatin".

Vaxhibet e namazit:

- 1) Të fillohet namazi me fjalën "Allahu ekber"
- 2) Leximi i Fatihasë në dy rekatet e para të namazeve farz dhe në çdo rekat të namazeve nafile.
- 3) Leximi i sures apo ajetit pas Fatihasë në dy rekatet e para të namazeve farze, në çdo rekat të namazit të vitrit dhe të nafileve.
- 4) Leximi i Fatihasë para sures.
- 5) Vendosja e hundës dhe ballit në tokë gjatë qëndrimit në sexhde.
- 6) Ulja në rekatit e dytë te namazet tre dhe katërrekatëshve. (Kjo quhet kadei ula - ulja e parë)
- 7) Leximi i ettehijjatit në uljet e para dhe të fundit.
- 8) Në rast se namazi falet me xhemat, leximi i Fatihasë dhe i sures me zë në çdo rekat të namazit të sabahut, xhumasë, Bajrameve, teravisë, vitrit dhe në dy rekatet e para të akshamit dhe të jacisë, ndërsa pa zë këndohet në namazin e drekës dhe të ikindisë.
- 9) Gjatë faljes me imam heshtja e xhematit duke mos lexuar as Fatihanë as suren.
- 10) Në namazin e vitrit marrja e tekbirit dhe leximi i duasë së kunutit.
- 11) Në namazet e Bajrameve marrja e tekbireve shtesë.
- 12) Tadili erkani, d.m.th. të qetësohen gjymtyrët gjatë qëndrimit në këmbë, në ruku, në sexhde, duke u çuar nga rukuja të drejtohet trupi dhe të qëndrohet sa të thuhet "Subhanallah". Kështu duhet vepruar edhe mes dy sexhdeve.
- 13) Dhënia e selamit në anën e djathtë dhe të majtë në fund të namazit.
- 14) Bërja e sehvi-sexhdes në rast të gabimit gjatë faljes. (Sehvi-sexhdeja duhet të bëhet në rast të vonimit të ndonjërit nga farzet apo vaxhibet e namazit ose gjatë lënies së vaxhibit me harresë. Nëse vaxhibi lëshohet me vetëdije, namazi duhet të përsëritet.)

Sunetet e namazit:

1) Në çdo namaz, gjatë marrjes së tekbirit fillestar, bëhet ngritja e duarve deri te veshët, ndërsa në namazin e vitrit ngritja e duarve gjatë marrjes së tekbirit të kunutit dhe gjatë marrjes së tekbireve shtesë në namazet e Bajrameve (Burrat duke marrë tekbir i ngrenë duart në mënyrë që gishti i madh të prekë laprën e veshit, ndërsa gratë majat e gishtave duhet barazuar me supet e krahëve.)

2) Këndimi i ezanit dhe ikametit para pesë kohëve të namazit dhe në namazin e xhumasë (Për gratë ezani dhe ikameti nuk është sunet)

Dëgjimi i ezanit është mustehab. Ai që e dëgjon ezanin duhet t'i përsëritë fjalët që i thotë muezini. Vetëm kur muezini thotë “Hajje alessalah” dhe Hajje alelfelah”, dëgjuesi duhet të thotë “La havle vela kuvvete il-la bil-lahi alijj'il'adhim”

Me mbarimin e ezanit, pasi t'i dërgohet salavat pejgamberit a.s., lexohet kjo dua.

اللَّهُمَّ رَبَّ هَذِهِ الدَّعْوَةِ التَّامَّةِ وَالصَّلَاةِ الْقَائِمَةِ
أَتِي مُحَمَّدًا الْوَسِيلَةَ وَالْفَضِيلَةَ وَأَبْعَثْهُ مَقَامًا
مَحْمُودًا الَّذِي وَعَدْتَهُ

Shqiptimi: “Allahumme rabbe hadhihi'dda'veti'ttammeti ves'salatil-kaimeti ati Muhammeden el-vesilete vel'fadilete veb'athhu makamen mahmuden el-ledhi vaadteh”.

Kuptimi: “O Allah, ti që je Zot i këtij namazi që përgatitemi për ta falur dhe i kësaj thirrjeje të përsosur (ezanit), dhuroji Muhammedit a.s. mundësinë e ndërmjetësimit dhe vlerat (nivelet e larta në xhenet) dhe mundësoja atij arritjen në pozitën e premtuar (mekami mahmud.).

Pejgamberi ynë ka thënë: “Kush e lexon këtë dua në fund të ezanit, e fiton të drejtën e shefaatit tim.”⁴

⁴ Rijadu's-Salihin, v. 2, f. 371

Ezani

Allahu ekber-Allahu ekber
Allahu ekber-Allahu ekber

Eshhedu enla ilahe il-lallah
Eshhedu enla ilahe il-lallah

Eshhedu enne Muhammeden Resulullah
Eshhedu enne Muhammeden Resulullah

Hajje ala's-salah, Hajje ale's-salah
Hajje ale'l-felah, Hajje ale'l-felah

Essalatu hajrun minennevm
Essalatu hajrun minennevm^(*)
Allahu ekber, Allahu ekber
La ilahe il-lallah.

(*) Kjo pjesë lexohet vetëm në ezanin e sabahut.

Ikameti

Allahu ekber-Allahu ekber
Allahu ekber-Allahu ekber
Eshhedu enla ilahe il-lallah
Eshhedu enla ilahe il-lallah
Eshhedu enne Muhammeden resulullah
Eshhedu enne Muhammeden Resulullah
Hajje ala's-salah, Hajje ale's-salah
Hajje ale'l-felah, Hajje ale'l-felah

Kad kametis-salah
Kad kametis-salah

Allahu ekber, Allahu ekber
La ilahe il-lallah.

- 3) Leximi i subhanekes
- 4) Leximi i eudhu-besmeles në rekatën e parë pas subhanekes dhe në rekatet e tjera leximi i besmeles para Fatihës.
- 5) Leximi pa zë i eudhu-besmeles dhe subhanekes.
- 6) Në namazet farze të cilat janë tre dhe katërrekatëshe leximi i Fatihës në rekatën e tretë dhe të katët.
- 7) Pas leximit të Fatihës thënia pa zë e fjalës amin nga imami dhe nga xhemati.
- 8) Përveç tekbirit fillestar marrja e të gjitha tekbireve brenda namazit.
- 9) Duke u ngritur nga rukuja thënia "Semiallahu limen hamideh" dhe, pas kësaj "Rabbena lekel hamd".
- 10) Në ruku thënia tri herë "Subhane rabbijel'adhim" dhe në çdo sexhde tri herë "Subhane rabbijel'ala".
- 11) Gjatë qëndrimit në këmbë, këmbët të jenë të hapura sa katër gishta.
- 12) Në ruku gjunjët të kapen me duar dhe gishtrinjët të jenë të çelur (gratë nuk i kapin gujtë me duar dhe nuk i mbajnë hapur gishtat. Ato vetëm i afrojnë gishtat mbi gjunjë)
- 13) Në ruku gjunjët dhe bërrylat nuk duhet lakuar ndërsa shpinën duhet mbajtur drejt (gratë i lakojnë pakës gjunjët dhe nuk e drejtojnë shpinën plotësisht në mënyrë horizontale)
- 14) Duke shkuar në sexhde së pari duhet lëshuar gjunjët, pastaj duart, më pastaj fytyrën, ndërsa duke u ngritur nga sexhdeja në radhë të parë e çojmë fytyrën, pastaj duart dhe më në fund duke i vënë duart mbi gjunjë çohemi nga sexhdeja.
- 15) Gjatë qëndrimit ulur, vënia e duarve mbi kofshë.
- 16) Gjatë qëndrimit ulur, shtrirja e këmbës së majtë, ulja mbi të dhe mbajtja e gishtave të këmbës së djathtë drejt kibles (gratë i shtrijnë këmbët në anën e djathtë dhe ulen mbi kofshë).
- 17) Në uljen e fundit pas ettehijatit leximi i "Allahumme sal-li, Allahumme barik, Allahumme Rabbena, dhe Allahumme rabbenagfirli".
- 18) Gjatë dhënies së selamit së pari bëhet kthimi i kokës në të djathtë e pastaj në të majtë.
- 19) Gjatë dhënies së selamit thënia e fjalës "Esselamu alejkum ve rahmetullah".

Adabet e namazit:

Gjatë namazit:

- a) Duke qenë në këmbë të shikohet drejt vendit të sexhdes,
- b) Në ruku të shikohet para këmbëve,
- c) Duke qenë ulur, të shikohet mbi gjoks,
- ç) Në sexhde, të shikohet në dyja skajet e hundës dhe
- d) Gjatë dhënies selam të shikohet në shpatulla.

Gjërat të cilat e prishin namazin

- 1) Të folurit në namaz.
- 2) Ngrënia apo pirja.
- 3) Qeshja me zë aq sa zërin ta dëgjojë vetë (nëse e dëgjon edhe ai që është afër, prishet edhe abdesti).
- 4) Dhënia apo marrja e selamit.
- 5) Mënjanimi i gjoksit prej kibles.
- 6) Qarja për diçka që i përket kësaj bote ose pëshpëritja “ah” për shkak të ndonjë dhembjeje (qarja nga frika ndaj Allahut nuk e prish namazin.)
- 7) Përpjekja për t'u kollitur pa pasur nevojë (Kollitja normale, pa dashje nuk e prish namazin.)
- 8) Përpjekja për të vepruar diçka, fryerja ndaj diçkaje.
- 9) Leximi i Kuranit gabim duke ia prishur kuptimin.
- 10) Leximi i ajetit me mushaf (jo përmendsh).
- 11) Prishja e abdestit gjatë namazit.
- 12) Abdesti i prishet edhe personit që ka marrë tejemum dhe nëse gjatë namazit e sheh ujin dhe ka mundësi ta përdorë atë.
- 13) Lindja e diellit gjatë faljes së namazit të sabahut.
- 14) Falja e burrave dhe grave në një saf pranë njëri tjetrit pa ndonjë perde apo ndonjë zbrazëtirë në mestë tyre, aq sa mes tyre të mund të futet edhe ndonjë person.
- 15) Zbulimi i ndonjëres nga gjymtyrët që duhet mbuluar në namaz aq sa zgjat një rukën i namazit.

Mekruhet e namazit

- 1) Luajtja me trupin apo teshat, kërcëllimi dhe gërshetimi gishtave, lëshimi i duarve anash, të gogësuarit dhe shtrirja e trupit.
- 2) Mbyllja e syve, shikimi anash dhe lart (nëse gjatë shikimit gjoksi largohet nga kibla namazi prishet)
- 3) Lidhja në namaz me krahët e përveshur (gratë nëse falen me krahët e përveshur, namazi u prishet)
- 4) Pa ndonjë arsye ulja këmbëkryq, ulja galiç, apo ulja duke qëndruar në gjunjë.
- 5) Falja e namazit drejt zjarrit me prush dhe drejt njeriut që është i kthyer nga ai që falet (kthimi drejt kandilit, qiriut dhe llambës nuk është mekruh)
- 6) Fshirja e pluhurit dhe djersës nga fytyra, kruajtja e trupit dhe rregullimi i gurëve në vendin e sexhdes. (nëse këto bëhen për shkak të ndonjë shqetësimi nuk është mekruh)
- 7) Braktisja e tesbihve në ruku apo sexhde ose thënia më pak se tri herë.
- 8) Falja e namazit në vendet ku në anën e përparme, lart, djathtas apo majtas gjenden fotografi të qenieve të gjalla ose bërja e sexhdes mbi fotografi të tillë (nëse gjendet ndonjë foto e drunjve apo ndonjë pamje e sendeve të pashpirt, nuk është mekruh)
- 9) Mbështetja në diçka gjatë faljes.
- 10) Vendosja në sexhde vetëm e ballit e jo edhe e hundës.
- 11) Duke rënë në sexhde lëshimi i duarve para gjunjve dhe duke u çuar ngritja e gjunjve para duarve (nëse vepron kështu për shkak të ndonjë sëmundjeje, nuk është mekruh)
- 12) Falja në rrugë, në vende të papastërta, mbi varre, në vende pranë ndytësisë apo në vendë të huaja pa lejen e pronarit.
- 13) Leximi nga Kur'ani më gjatë në rekatën e dytë sesa në të parin.

14) Leximi i të njëjtës sure në dy rekate duke ditur sure të tjera.

15) Leximi i sureve apo ajeteve mbrapsht, pra në rekatën e dytë suren që është para asaj që është lexuar në rekatën e parë.

Suret që lexohen pas Elhamit duhet të renditen nga fillimi drejt mbarimit (ashtu siç janë të renditura në Kur'an). Kështu nëse në rekatën e parë pas Fatihës është lexuar "Elemterekejfe", ndërsa në rekatën e dytë "Li ilafi kurejshi" leximi është në rregull. Mirëpo, nëse në të parin lexohet "Li ilafi Kurejshi" e në të dytin "Elemterekejfe", leximi i këtillë është mekruh.

16) Leximi i një sureje në rekatën e parë, ndërsa në rekatën e dytë leximi i sures së tretë duke e lënë të dytën.

Kështu nëse në rekatën e parë është lexuar "Elemterekejfe" e në të dytin, në vend që të lexohet "li ilafi" lexohet "Erejtjel-ledhi". Leximi i këtillë është mekruh. Nëse lëshohen dy apo më tepër sure nuk është mekruh.

17) Hedhja e palltos krahëve.

18) Në xhami falja e namazit më pas edhe pse ka vende të lira në safët e parë.

Mënyra e faljes së pesë kohëve të namazit

Pasi që i mësuam gjërat të cilat duhet të dihen në lidhje me namazin, të shohim tani se si falen pesë kohët e namazit.

Namazi i sabahut

Ky namaz përbëhet prej katër rekateve: dy suneteve dhe dy farzeve. Sunetet falen para pastaj farzet. Për të mësuar më mirë se si falet namazi, mënyra e faljes së sabahut është shpjeguar edhe me fotografi.

Tregimi me fotografi se si falet suneti i sabahut

Foto 1

Rekati i parë:

1) Së pari kthehemi kah kibla duke qëndruar në këmbë dhe duke i mbajtur këmbët e hapur në një distancë prej katër gishtash.

2) Bëhet nijet: “E bëj nijet t’i fal sunetet e sabahut të sotëm për riza të Zotit”.

3) Merret tekbiri fillestar duke thënë “Allahu ekber”.

Duke marrë tekbir brendësia e dorës duhet të jetë e kthyer nga kibla dhe gishtat të jenë të hapur. Duart ngrihen lart në mënyrë që gishtat e mëdhenj të prekin në bulëzat e veshit. **Foto 1**

Foto 2

Gratë gjatë marrjes së tekbirit duart i çojnë ashtu që majat e gishtërinjve të barazohen me supet e krahëve, ndërsa brendësia e dorës të jetë e kthyer kah kibla dhe gishtat të jenë të hapur. **Foto 2**

Foto 3

4) Pas tekbirit, lidhen duart dhe duke qëndruar në këmbë shikohet në vendin ku do të bëhet sexhdeja.

5) Gjatë qëndrimit në këmbë, me radhë lexohet:

a) Subhaneke

b) Eudhu bismil .

c) Fatiha

ç) Një sure nga Kur’ani (disa dua dhe sure të cilat lexohen në namaz janë vënë në fund të librit).

Lidhen duart nën kërthizë, dora e djathtë vihet mbi të majtën ashtu që gishti i madh dhe i vogli ta rrethojnë nyjen e dorës. **Foto 3**

Gratë i lidhin duart mbi gjoks duke e vënë dorën e djathtë mbi të majtën, por nuk e mbështjellin byzylykun sikur meshkujt. **Foto 4**

Foto 4

6) Shkohet në ruku duke thënë “Allahu ekber” dhe duke qëndruar ashtu në ruku tri herë thuhet “Subhane rabbijel adhim”. Gjatë rukusë shikohet mbi shpinën e këmbëve.

Meshkujt në ruku duke i mbajtur gishtat të hapur i kapin gjunjtë dhe e drejtojnë shpinën horizontalisht. Bërrylat dhe gjunjtë nuk i lakojnë fare.

Foto 5

Foto 5

Gratë në ruku nuk e drejtojnë shpinën si burrat horizontalisht edhe përkulen më pak. Duart i vënë mbi gjunjë (gishtat nuk i hapin) dhe gjunjtë i lakojnë më pak. **Foto 6**

Foto 6

7) Çohemi nga rukuja duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.

Ngritja e meshkujve nga rukuja **Foto 7**

Foto 7

Foto 8

Ngritja e femrave nga rukuja. **Foto 8**

Foto 9

8) Duke thënë “Allahhu ekber” shkohet në sexhde. Duke shkuar në sexhde së pari me gjunjë e pastaj me duart, ballin dhe hundën e vëmë në tokë. Në sexhde koka vihet mes duarve. Gjatë qëndrimit në sexhde këmbët nuk ngrihen nga toka. Gjatë sexhdes shikohet në skajet e hundës. Në këtë gjendje tri herë thuhet “Subhane rabbijel -ala”.

Meshkujt në sexhde, bërrylat nuk i bashkojnë me trupin dhe krahët nuk i lëshojnë për tokë. Këmbët mbahen në një pozitë vertikale duke i kthyer majat e gishtave nga kibla. **Foto 9**

Foto 10

Femrat në sexhde i afrojnë krahët me trupin. Këmbët vihen në tokë vertikalisht, ashtu që majat e gishtave të jenë të kthyer kah kibla. **Foto 10**

Foto 11

9) Duke thënë “Allahhu ekber” e çojmë kokën nga sexhdeja dhe ulemi në gjunjë. Gjatë uljes duart vihen mbi kofshë në mënyrë që gishtat të përputhen me gjunjët dhe tani shikohet në gjoks. Në këtë pozitë qëndrohet aq sa për të thënë “Subhanell-llah”.

Meshkujt ulen mbi këmbën e majtë të shtrirë mbi tokë, ndërsa këmba e djathtë mbahet në pozitë vertikale me gishtat e drejtuar kah kibla. **Foto 11**

Foto 12

Femrat ulen duke u rrafshuar dhe duke nxjerrë këmbët në anën e djathtë. **Foto 12**

Foto 13

10) Duke thënë “Allahhu ekber” shkohet në sexhde për së dyti dhe tri herë thuhet “Subhne rabbijel ala”.

Bërja e sexhdes së dytë (meshkujt). **Foto 13**

Foto 14

Bërja e sexhdes së dytë (femrat). **Foto 14**

Foto 15

11) Duke thënë “Allahhu ekber” nga sexhdeja, ngrihemi në këmbë (në rekatin e dytë) dhe i lidhim duart.

Rekati i dytë:

- 1) Në këmbë me radhë lexohet;
 - a) Bismil-lahi
 - b) Fatihaja
 - c) Një sure

Qëndrimi i meshkujve në këmbë. **Foto 15**

Qëndrimi i femrave në këmbë. **Foto 16**

Foto 16

12) Ashtu si në rekatën e parë, duke thënë “Allahhu ekber” shkohet në ruku dhe tri herë thuhet “Subhane rabbijel adhim”.

Forma e rukusë (për meshkujt). **Foto 17**

Foto 17

Forma e rukusë (për femrat). **Foto 18**

Foto 18

13) Duke thënë “Semiall-llahu limen hamideh” nga rukuja drejtohem i në këmbë dhe themi “Rabbena lekel hamd”.

Drejtimi në këmbë pas rukusë te meshkujt. **Foto 19**

Foto 19

Drejtimi në këmbë pas rukusë te femrat. **Foto 20**

Foto 20

14) Duke thënë “Allahhu ekber” shkohet në sexhde dhe aty tri her(thuhet “Subhane rabbijel ala”.

Forma e sexhdes (te meshkujt). **Foto 21**

Foto 21

Forma e sexhdes (te gratë). **Foto 22**

Foto 22

15) Duke thënë “Allahhu ekber” çohemi nga sexhdeja dhe qëndrojmë ulur për një moment sa të mund të thuhet “Subhanell-llah”.

Ulja mes dy sexhdeve (te meshkujt). **Foto 23**

Foto 23

Foto 24

Ulja mes dy sexhdeve (te femrat). **Foto 24**

Foto 25

16) Pastaj duke thënë “Allahu ekber” shkohet për së dyti në sexhde dhe tri herë thuhet “Subhane rabbijel ala”.

Bërja e sexhdes së dytë (te meshkujt). **Foto 25**

Foto 26

Bërja e sexhdes së dytë (te femrat). **Foto 26**

17) Duke thënë “All-llahu ekber” çohemi nga sexhdeja dhe qëndrojmë ulur. Gjatë qëndrimit ulur duart vihen mbi kofshë në mënyrë që gishtat të përputhen me gjunjë dhe shikimi të përqendrohet mbi gjoks.

18) Duke qëndruar ulur me radhë lexohet;

- a) Ettehijjati
- b) All-llahumme sal-li ala
- c) All-llahumme barik ala
- d) Duatë: Rabbena atina...

Foto 27

Foto 28

Meshkujt qëndrojnë ulur kështu: këmba e majtë qëndron shtrirë dhe ulet mbi të, ndërsa këmba e djathtë qëndron vertikalisht me gishtat e drejtuar kah kibra. **Foto 27-28**

Foto 29

Femrat ulen duke i mbajtur këmbët në mënyrë horizontale të nxjerra në anën e djathtë. **Foto 29**

Foto 30

19) Së pari duke e kthyer kokën në anë të djathtë thuhet “Esselamu alejkum ve rahmetull-llah”. Duke dhënë selam, shikohet mbi supe.

Dhënia e selamit në anë të djathtë te meshkujt. **Foto 30**

Dhënia e selamit në anë të djathtë te femrat. **Foto 31**

Foto 31

Foto 32

20) Pastaj duke e kthyer kokën në të majtë thuhet “Esselamu alejkum ve rahmetull-llah”. Kështu plotësohen dy rekate namaz.

Dhënia e selamit në të majtë te meshkujt. **Foto 32**

Foto 33

Dhënia e selamit në të majtë te femrat. **Foto 33**

Duaja

Duke bërë duanë duart çohen paralel me gjoksin. Duart hapen në drejtim të qiellit të kthyera pak kah fytyra dhe të ndara prej njëra-tjetrës. **Foto 34-35**

Një djalë duke bërë dua. **Foto 34**

Një vajzë duke bërë dua. **Foto 35**

Foto 34

Foto 35

Mënyra e faljes së farzit të sabahut

Duke filluar nga farzi i namazit të sabahut, në një mënyrë më të lehtë për t'u kuptuar janë përkufizuar të gjitha namazet me radhë dhe në detaje. Këtu nuk është parë e arsyeshme të vihen foto plotësuese (ashtu siç u paraqit falja e sunetit të sabahut)

Pasi që lëvizjet e një namazi dyrekatësh nuk kanë ndonjë dallim të dukshëm me lëvizjet e namazeve të tjera, dallimet të disa namaze, janë shpjeguar në veçanti. (siç është rasti me namazin e vitrit dhe të bajrameve).

Farzi i sabahut falet njësoj si suneti i sabahut, vetëm se këtu duhet bërë nijet për farzin dhe meshkujt të bëjnë ikamet.

Dy rekatet farze të namazit të sabahut falen kështu:

Rekati i parë:

- Këndohet ikameti (për meshkujt)
- Bëhet nijet “Vendosa për All-llahun ta fal farzin e sabahut të ditës së sotme”
- Duke thënë “All-llahu ekber” merret tek biri fillestar dhe lidhen duart.
- Gjatë qëndrimit në këmbë me radhë lexohet: Subhanekeja, eudhu-besmeleja, Fatihaja dhe një sure.
- Shkohet në ruku duke thënë “All-llahu ekber” dhe tri herë thuhet “Subhane rabbijel adhim”.
- Ngrihemi nga rukuja duke thënë “semiall-lahulimen hamideh” dhe në këmbë themi “Rabbena lekel hamd”
- Shkohet në sexhde duke thënë “All-llahu ekber” dhe tri herë thuhet “Subhane rabbijel ala”.
- Duke thënë “All-llahu ekber” ngrihemi nga sexhdeja dhe ulemi në gunjë.
- Përsëri duke thënë “All-lahu ekber” shkohet në sexhde për së dyti dhe tri herë thuhet “Subhane rabbijel ala”.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë (në rekatën e dytë) dhe lidhen duart.

Rekati i dytë:

- Gjatë qëndrimit në këmbë me radhë lexohen: besmeleja, Fatihaja dhe një sure.
- Duke thënë “All-llahu ekber” shkohet në ruku dhe tri herë thuhet “Subhane rabbijel adhim”
- Duke thënë “Semiall-llahu limenhamideh” ngrihemi nga rukuja dhe në këmbë thuhet “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkohet në sexhde dhe tri herë thuhet “Subhane rabbijel ala”.
- Duke thënë “All-llahu ekber” ngrihemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkohet për në sexhden e dytë dhe tri herë thuhet “Subhane rabbijel ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe qëndrojmë ulur.
- Gjatë qëndrimit ulur me radhë lexohet: Ettelijatu, Allahumme sal-li ala, All-llahumme barik ala, All-llahumme rabbena, Allahumme rabbenagfirli.
- Së pari duke e kthyer kokën në të djathtë dhe pastaj në të majtë thuhet “Esselamu alejkum ve rahmetull-llah”.

Namazi i drekës

Namazi i drekës ka dhjetë rekate: katër sunete të para, katër farze dhe dy sunete të fundit.

Falja e suneteve të para të drekës

Rekati i parë:

- Bëhet nijet “Vendosa për All-llahun t’i fal sunetet e namazit të drekës së ditës së sotme”.
- Duke thënë “All-llahu ekber” merret tek biri fillestar dhe lidhen duart.
- Gjatë qëndrimit në këmbë me radhë lexohet: Subhaneke, eudhu-besmele, Fatihaja dhe një sure.
- Duke thënë “All-llahu ekber” shkohet në ruku dhe tri herë thuhet “Subhane rabbije’l adhim”.
- Duke thënë “Semiall-llahu limen hamideh” drejtohet trupi dhe në këmbë thuhet “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkohet në sexhde dhe tri herë thuhet “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehem nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkohet për së dyti në sexhde dhe tri herë thuhet “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” ngrihem në këmbë (në rekatën e dytë) dhe i lidhim duart.

Rekati i dytë

- Në këmbë me radhë lexohet: Bismelja, Fatihaja dhe një sure.
- Duke thënë “All-llahu ekber” përkulemi dhe tri herë themi “Subhane rabbije’l adhim”.
- Drejtohet trupi duke thënë “Semiall-llahu limen hamideh” dhe në këmbë thuhet “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkohet në sexhde dhe tri herë thuhet “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehem nga sexhdeja.
- Përsëri themi “All-llahu ekber” dhe shkojmë për së dyti në sexhde ku themi tri herë “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” ulemi dhe e lexojmë vetëm “Ettehijatin”.
- Duke thënë “All-llahu ekber” ngrihem në këmbë dhe i lidhim duart (në rekatën e tretë).

Rekati i tretë:

- Gjatë qëndrimit në këmbë me radhë lexohet: Bismelja, Fatihaja dhe një sure.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe themi tri herë “Subhane rabbije’l adhim”.
- E drejtojmë trupin duke thënë “Semiall-llahu limen hamedeh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehem nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë për së dyti në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” ngrihem në këmbë dhe i lidhim duart (në rekatën e katërt)

Rekati i katërt:

- Gjatë qëndrimit në këmbë me radhë lexohet: Bismelja, Fatihaja dhe një sure.
- Duke thënë “All-llahu ekber” shkohet në ruku dhe tri herë thuhet “Subhane rabbije’l adhim”.
- E drejtojmë trupin duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.

- Kthehemi nga sexhdeja duke thënë “All-llahu ekber”.
- Përsëri shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala.
- Duke thënë “All-llahu ekber” qëndrojmë ulur .
- Gjatë qëndrimit ulur me radhë lexojmë: Ettehijjatin, All-llahumme sal-li ala, All-llahumme barik ala, All-llahume rabbena, All-llahumme rabbenagfirli.
- Duke e kthyer kokën së pari në anë të djathtë e pastaj në të majtë themi “Esselamu alejkum ve rahmetull-llah”.

Mënyra e faljes së farzit të drekës

Rekati i parë:

- Këndohet ikameti (për meshkujt).
- Bëjmë nijet ”Vendosa për All-llahun ta fal farzin e drekës së sotme”,
- Duke thënë “All-llahu ekber” e marrim tekbinin fillestar dhe i lidhim duart.
- Në këmbë me radhë lexojmë: Subhaneke, eudhu, besmele, Fatiha dhe një sure
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbijel adhim”.
- E drejtojmë trupin duke thënë: “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” lëshohemi në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë për së dyti në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë (në rekatin e dytë) dhe i lidhim duart.

Rekati i dytë:

- Në këmbë me radhë lexojmë: besmelen, Fatihanë dhe një sure.
- Them i “All-llahu ekber”, përkulemi dhe tri herë themi “Subhane rabbijel adhim”.
- Kthehemi nga rukuja duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamideh”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhde.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur e lexojmë ettehijjatin.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë dhe i lidhim duart (në rekatin e tretë).

Rekati i tretë:

- Në këmbë e lexojmë Besmelen dhe Fatihanë.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabijel adhim”.
- Duke u kthyer nga rukuja themi “Semiall-llahu limen hamideh” dhe në këmbë themi “rabbena lekel ham”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhden e dytë.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë dhe i lidhim duart (në rekatin e katërt).

Rekati i katërt:

- Në këmbë e lexojmë Besmelen dhe Fatihanë.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbije’l adhim”.

- Duke thënë “semiall-llahu limen hamideh” kthehemi nga rukuja dhe në këmbë themi ”Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Kthehemi nga sexhdeja e parë duke thënë “All-llahu ekber”.
- Përsëri shkojmë në sexhden e dytë duke thënë “All-llahu ekber” dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur me radhë lexojmë: Ettehijjatin, All-llahumme sal-li, All-llahumme barik, All-llahumme rabbena dhe All-llahume rabbenagfirli.
- Së pari duke e kthyer kokën në anën e djathtë e pastaj në të majtë themi “Esselamu alejkum ve rahmetull-llah”
- Pas kësaj lexojmë: “All-llahumme entes-selamu ve minkes-selamu tebarekte ja dhel xhelali vel ikram”. Kështu falen edhe dy rekatet sunete të fundit.

Mënyrja e faljes së dy suneteve të fundit të drekës

Rekati i parë:

- E bëjmë nijet: ”Vendosa për All-llahun t’i fal dy sunete të fundit të drekës së ditës së sotme”.
- Duke thënë “All-llahu ekber” e marrim tekbinin fillestar dhe i lidhim duart.
- Në këmbë me radhë lexojmë: Subhaneke, eudhu-besmelen, Fatihanë dhe një sure.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbijel adhim”.
- E drejtojmë trupin duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” lëshohemi në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë për së dyti në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë (në rekatën e dytë) dhe i lidhim duart.

Rekati i dytë:

- Në këmbë me radhë e lexojmë: besmelen, Fatihanë dhe një sure.
- Themë “All-llahu ekber” përkulemi dhe tri herë themi “Subhane rabbijel adhim”.
- Kthehemi nga rukuja duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhde.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur lexojmë: Ettehijjatin, All-llahumme sal-li ala, All-llahumme barik ala, All-llahumme rabbena dhe All-llahumme rabbenagfirli.
- Së pari duke e kthyer kokën në anën e djathtë e pastaj në të majtë themi: “Esselamu alejkum ve rahmetull-llah”.

Namazi i ikindisë

Ikindia i ka tetë rekate: katër sunete dhe katër farze.

Mënyra e faljes së sunetit të ikindisë

Rekati i parë:

- E bëjmë nijet “Vendosa për All-llahun t’i fal sunetet e ikindisë së sotme”,
- Duke thënë “All-llahu ekber” e marrim tekbinin fillestar dhe i lidhim duart.
- Në këmbë me radhë lexojmë: subhaneken, eudhu-besmelen, Fatihanë dhe një sure.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbijel adhim”.
- E drejtojmë trupin duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” lëshohemi në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë për së dyti në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë (në rekatin e dytë) dhe i lidhim duart.

Rekati i dytë:

- Në këmbë me radhë e lexojmë: Besmelen, Fatihanë dhe një sure.
- Them i “All-llahu ekber”, përkulemi dhe tri herë themi “Subhane rabbijel adhim”.
- Kthehemi nga rukuja duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhde.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur e lexojmë: Ettehijatin, All-llahumme sal-li ala dhe All-llahumme barik ala.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë dhe i lidhim duart (në rekatin e tretë).

Rekati i tretë:

- Në këmbë e lexojmë: Subhaneken, eudhu-besmelen, Fatihanë dhe një sure.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabijel adhim”.
- Duke u kthyer nga rukuja themi “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhden e dytë.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë dhe i lidhim duart (në rekatin e katërt).

Rekati i katërt:

- Në këmbë e lexojmë: Besmelen, Fatihanë dhe një sure.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbije’l adhim”.
- Duke thënë “Semiall-llahu limen hamideh” kthehemi nga rukuja dhe në këmbë dhe themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabije’l ala”.
- Kthehemi nga sexhdeja e parë duke thënë “All-llahu ekber”.

- Përsëri shkojmë në sexhden e dytë duke thënë “All-llahu ekber” dhe tri herë themi “Subhane rabbije’l ala”.

- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.

- Gjatë qëndrimit ulur me radhë e lexojmë: Ettehijatin, All-llahumme sal-li, All-llahumme barik, All-llahumme rabbena dhe All-llahumme rabbenagfirli.

- Së pari duke e kthyer kokën në anën e djathtë e pastaj në të majtë themi “Esselamu alejkum ve rahmetull-llah”.

Dallimi mes katër suneteve të para të drekës dhe atyre të ikindisë qëndron:

Sunetet e para të drekës janë “sunete muekkede”. Në rekatin e dytë gjatë qëndrimit ulur lexohet vetëm Ettehijati dhe në rekatin e tretë në këmbë lexohet besmelja, Fatihaja dhe një sure.

Ndërsa sunetet e ikindisë janë “sunete gajri muekkede” (sunete jo të forta). Në rekatin e dytë gjatë qëndrimit ulur e lexojmë: Ettehijatin, All-llahumme sal-li, All-llahumme barik ala dhe në rekatin e tretë në këmbë e lexojmë: Subhaneken, eudhu-besmelen, Fatihanë dhe një sure.

Mënyra e faljes së farzit të ikindisë

Rekati i parë:

- Këndohet ikameti (për burrat)

- E bëjmë nijet ”Vendosa për All-llahun ta fal farzin e ikindis së ditës së sotme”.

- Duke thënë “All-llahu ekber” e marrim tekbinin fillestar dhe i lidhim duart.

- Në këmbë me radhë lexojmë: Subhaneken, eudhu-besmelen, Fatihanë dhe një sure.

- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbijel adhim”.

- E drejtojmë trupin duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.

- Duke thënë “All-llahu ekber” lëshohemi në sexhde dhe tri herë themi ”Subhane rabbije’l ala”.

- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.

- Përsëri duke thënë “All-llahu ekber” shkojmë për së dyti në sexhde dhe tri herë themi “Subhane rabbije’l ala”.

- Duke thënë “All-llahu ekber” çohemi në këmbë (në rekatin e dytë) dhe i lidhim duart.

Rekati i dytë:

- Në këmbë me radhë lexojmë: Besmelen, Fatihanë dhe një sure.

- Them i “All-llahu ekber” përkulemi dhe tri herë themi “Subhane rabbijel adhim”.

- Kthehemi nga rukuja duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.

- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.

- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.

- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhde.

- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.

- Gjatë qëndrimit ulur e lexojmë Ettehijatin.

- Duke thënë “All-llahu ekber” ngrihemi në këmbë dhe i lidhim duart (në rekatin e tretë).

Rekati i tretë:

- Në këmbë lexojmë Besmelen dhe Fatihanë.

- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabijel adhim”.

- Duke u kthyer nga rukuja themi: “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.

- Duke thënë “Allahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.

- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.

- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhden e dytë.
- Duke thënë “All-llahu ekber” çohemi në këmbë dhe i lidhim duart (në rekatin e katërt).

Rekati i katërt:

- Në këmbë e lexojmë Bismelen dhe Fatihanë.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbije’l adhim”.
- Duke thënë “Semiall-llahu limen hamideh” kthehem nga rukuja dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabije’l ala”.
- Kthehem nga sexhdeja e parë duke thënë “All-llahu ekber”.
- Përsëri shkojmë në sexhden e dytë duke thënë “All-llahu ekber” dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehem nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur me radhë e lexojmë: Ettehijjatin, All-llahumme sal-li, All-llahumme barik, All-llahumme rabbena dhe All-llahume rabbenagfirli.
- Së pari duke e kthyer kokën në anën e djathtë e pastaj në të majtë themi “Esselamu alejkum ve rahmetull-llah”.

Namazi i akshamit

Namazi i akshamit i ka pesë rekate: tri farze dhe dy sunete. Më parë falet farzi.

Mënyra e faljes së farzit të akshamit

Rekati parë:

- Së pari e këndojmë ikametin (për meshkujt)
- E bëjmë nijet “Vendosa për All-llahun ta fal farzin e akshamit të ditës së sotme”.
- Duke thënë “All-llahu ekber” e marrim tekbirin fillestar dhe i lidhim duart.
- Në këmbë me radhë e lexojmë: Subhaneken, eudhu-besmelen, Fatihanë, dhe një sure
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbijel adhim”.
- E drejtojmë trupin duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” lëshohemi në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehem nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë për së dyti në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” çohemi në këmbë (në rekatin e dytë) dhe i lidhim duart.

Rekati i dytë:

- Në këmbë me radhë e lexojmë: Bismelen, Fatihanë dhe një sure.
- Them i “All-llahu ekber” përkulemi dhe tri herë themi “Subhane rabbijel adhim”.
- Kthehem nga rukuja duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehem nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhde.
- Duke thënë “All-llahu ekber” kthehem nga sexhdeja dhe rrimë ulur.

- Gjatë qëndrimit ulur e lexojmë Ettehijatën.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë dhe i lidhim duart (në rekatën e tretë).

Rekati i tretë:

- Në këmbë e lexojmë Besmelen dhe Fatihanë.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbije’l adhim”.
- Duke thënë “Semiall-llahu limen hamideh” kthehemi nga rukuja dhe në këmbë themi ”Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabije’l ala”.
- Kthehemi nga sexhdeja e parë duke thënë “All-llahu ekber”.
- Përsëri shkojmë në sexhden e dytë duke thënë “All-llahu ekber” dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur me radhë e lexojmë: Ettehijatën, All-llahumme sal-li, All-llahumme barik, All-llahumme rabbena dhe All-llahume rabbenagfirli.
- Së pari, duke e kthyer kokën në anën e djathtë e pastaj në të majtë themi “Esselamu alejkum ve rahmetull-llah”.

Pas kësaj lexohet “All-llahumme entes-selamu ve minkes-selamu tebarekte ja dhel xhelali vel ikram” dhe i falim dy rekate sunetet të akshamit.

Falja e suneteve të akshamit

Rekati i parë:

- E bëjmë nijet: ”Vendosa për All-llahun t’i fal sunetet e akshamit të ditës së sotme”.
- Duke thënë “All-llahu ekber” e marrim tekbinin fillestar dhe i lidhim duart.
- Në këmbë me radhë e lexojmë: Subhaneken, eudhu-besmelen, Fatihanë dhe një sure.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbijel adhim”.
- E drejtojmë trupin duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” biem në sexhde dhe tri herë themi ”Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” biem për së dyti në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë (në rekatën e dytë) dhe i lidhim duart.

Rekati i dytë:

- Në këmbë me radhë e lexojmë: Besmelen, Fatihanë dhe një sure.
- Themë “All-llahu ekber”, përkulemi dhe tri herë themi “Subhane rabbijel adhim”.
- Kthehemi nga rukuja duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhde.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur lexojmë: Ettehijatën, Al-llahumme sal-li, All-llahumme barik, All-llahumme rabbena dhe All-lahumme rabbengfirli.
- Së pari duke e kthyer kokën në anën e djathtë e pastaj në të majtë themi “Esselamu alejkum ve rahmetull-llah”.

Namazi i jacisë

Namazi i jacisë i ka dhjetë rekate: katër sunete të para, katër farze dhe dy sunete të fundit.

Mënyra e faljes së suneteve të para të jacisë

Rekati i parë:

- E bëjmë nijet "Vendosa për All-llahun t'i fal sunetet e para të jacisë së sotme",
- Duke thënë "All-llahu ekber" e marrim tekbinin fillestar dhe i lidhim duart.
- Në këmbë me radhë e lexojmë: subhaneken, eudhu-besmelen, Fatihanë dhe një sure.
- Duke thënë "All-llahu ekber" shkojmë në ruku dhe tri herë themi "Subhane rabbijel adhim".
- E drejtojmë trupin duke thënë "semiall-llahu limen hamideh" dhe në këmbë themi "Rabbena lekel hamd".
- Duke thënë "All-llahu ekber" lëshohemi në sexhde dhe tri herë themi "Subhane rabbije'l ala".
- Duke thënë "All-llahu ekber" kthehemi nga sexhdeja.
- Përsëri duke thënë "All-llahu ekber" shkojmë për së dyti në sexhde dhe tri herë themi "Subhane rabbije'l ala".
- Duke thënë "All-llahu ekber" çohemi në këmbë (në rekatën e dytë) dhe i lidhim duart.

Rekati i dytë:

- Në këmbë me radhë e lexojmë: besmelen, Fatihanë dhe një sure.
- Them "All-llahu ekber", përkulemi dhe tri herë themi "Subhane rabbijel adhim".
- Kthehemi nga rukuja duke thënë "Semiall-llahu limen hamideh" dhe në këmbë themi "Rabbena lekel hamd".
- Duke thënë "All-llahu ekber" shkojmë në sexhde dhe tri herë themi "subhane rabbije'l ala".
- Duke thënë "All-llahu ekber" kthehemi nga sexhdeja.
- Përsëri duke thënë "All-llahu ekber" shkojmë në sexhde.
- Duke thënë "All-llahu ekber" kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur lexojmë: Ettehijatën, All-llahumme sal-li dhe All-llahumme barik.
- Duke thënë "All-llahu ekber" ngrihemi në këmbë dhe i lidhim duart (në rekatën e tretë).

Rekati i tretë:

- Në këmbë e lexojmë: Subhaneken, eudhu-besmelen, Fatihanë dhe një sure.
- Duke thënë "All-llahu ekber" shkojmë në ruku dhe tri herë themi "Subhane rabijel adhim".
- Due u kthyer nga rukuja themi "Semiall-llahu limen hamideh" dhe në këmbë themi "Rabbena lekel hamd".
- Duke thënë "Allahu ekber" shkojmë në sexhde dhe tri herë themi "Subhane rabbije'l ala".
- Duke thënë "All-llahu ekber" kthehemi nga sexhdeja.
- Përsëri duke thënë "All-llahu ekber" shkojmë në sexhden e dytë.
- Duke thënë "All-llahu ekber" ngrihemi në këmbë dhe i lidhim duart (në rekatën e katërt).

Rekati i katërt:

- Në këmbë e lexojmë: Besmelen, Fatihanë dhe një sure.
- Duke thënë "All-llahu ekber" shkojmë në ruku dhe tri herë themi "Subhane rabbije'l adhim".
- Duke thënë "Semiall-llahu limen hamideh" kthehemi nga rukuja dhe në këmbë themi "Rabbena lekel hamd".
- Duke thënë "All-llahu ekber" shkojmë në sexhde dhe tri herë themi "Subhane rabije'l ala".
- Kthehemi nga sexhdeja e parë duke thënë "All-llahu ekber".

- Përsëri shkojmë në sexhden e dytë duke thënë “All-llahu ekber” dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur me radhë e lexojmë: Ettehijjatin, All-llahumme sal-li, All-llahumme barik, All-llahumme rabbena dhe All-llahume rabbenagfirli.
- Së pari duke e kthyer kokën në anën e djathtë e pastaj në të majtë themi “Esselamu alejkum ve rahmetull-llah”

Mënyra e faljes së farzit të jacisë

Rekati i parë:

- Këndohet ikameti (për meshkujt)
- E bëjmë nijet: “Vendosa për All-llahun ta fal farzin e jacisë së ditës së sotme”,
- Duke thënë “All-llahu ekber” e marrim tekbinin fillestar dhe i lidhim duart.
- Në këmbë me radhë e lexojmë: Subhaneken, eudhu-besmelen, Fatihanë dhe një sure.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbijel adhim”.
- E drejtojmë trupin duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” lëshohemi në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë për së dyti në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë (në rekatin e dytë) dhe i lidhim duart.

Rekati i dytë:

- Në këmbë me radhë e lexojmë: Besmelen, Fatihanë dhe një sure.
- Them i “All-llahu ekber” përkulemi dhe tri herë themi “Subhane rabbijel adhim”.
- Kthehemi nga rukujat duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhde.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur e lexojmë Ettehijjatin.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë dhe i lidhim duart (në rekatin e tretë).

Rekati i tretë:

Në këmbë e lexojmë Besmelen dhe Fatihanë.

- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbijel adhim”.
- Duke u kthyer nga rukujat themi “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhden e dytë.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë dhe i lidhim duart (në rekatin e katërt).

Rekati i katërt:

- Në këmbë e lexojmë Besmelen dhe Fatihanë.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbije’l adhim”.

- Duke thënë “Semiall-llahu limen hamideh” kthehemi nga rukuja dhe në këmbë themi “Rabbena lekel hamd”.
 - Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
 - Kthehemi nga sexhdeja e parë duke thënë “All-llahu ekber”.
 - Përsëri shkojmë në sexhden e dytë duke thënë “All-llahu ekber” dhe tri herë themi “Subhane rabbije’l ala”.
 - Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
 - Gjatë qëndrimit ulur me radhë lexojmë: Ettehijjatin, All-llahumme sal-li, All-llahumme barik, All-llahumme rabbena dhe All-llahume rabbenagfirli.
 - Së pari duke e kthyer kokën në anën e djathtë e pastaj në të majtë themi “Esselamu alejkum ve rahmetull-llah”
- Pas kësaj lexojmë “All-llahumme entes-selamum ve minkes-selamu tebarekte ja dhel xhelali vel ikram” dhe i falim sunetet e fundit të jacisë.

Mënyra e faljes së suneteve të fundit të jacisë

Rekati i parë:

- E bëjmë nijet ”Vendosa për All-llahun t’i fal sunetet e fundit të jacisë së sotme”.
- Duke thënë “All-llahu ekber” e marrim tekbirin fillestar dhe i lidhim duart.
- Në këmbë me radhë e lexojmë: Subhaneken, eudhu-besmelen, Fatihanë dhe një sure.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbijel adhim”.
- E drejtojmë trupin duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” lëshohemi në sexhde dhe tri herë themi ”Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë për së dyti në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” çohemi në këmbë (në rekatën e dytë) dhe i lidhim duart.

Rekati i dytë:

- Në këmbë me radhë lexojmë: Besmelen, Fatihanë dhe një sure.
- Themë “All-llahu ekber”, përkulemi dhe tri herë themë “Subhane rabbijel adhim”.
- Kthehemi nga rukuja duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themë “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themë “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhde.
- Duke thënë “All-llahu-ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur e lexojmë: Ettehijjatin, All-llahumme sal-lli, All-llahumme barik, All-llahumme rabbena dhe All-llahumme rabbenagfirli.
- Së pari, duke e kthyer kokën në anën e djathtë e pastaj në të majtë themë “Esselamu alejkum ve rahmetull-llah”.

Namaz i vitrit

Namaz i vitrit përbëhet prej tre rekateve, falet pas namazit të jacisë dhe ka dallime prej namazeve të tjera. Dallimi është se, në rekatën e tretë pas leximit të Fatihës dhe sures nuk shkojmë menjëherë në

ruku, por duke thënë “All-llahu ekber” i ngremë duart te veshët, përsëri i lidhim dhe i lexojmë duatë e kunutit. Pas kësaj shkojmë në ruku.

Pas këtij shpjegimi të shohim se si falet namazi i vitrit.

Rekati i parë:

- E bëjmë nijet: ”Vendosa për All-llahun ta fal namazin e vitrit të kësaj nate.
- Duke thënë “All-llahu ekber” e marrim tekbinin fillestar dhe i lidhim duart.
- Në këmbë me radhë e lexojmë: Subhaneken, eudhu-besmelen, Fatihanë dhe një sure.
- Duke thënë “All-llahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabbijel adhim”.
- E drejtojmë trupin duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” lëshohemi në sexhde dhe tri herë dhe themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë për së dyti në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” ngrihemi në këmbë (në rekatin e dytë) dhe i lidhim duart.

Rekati i dytë:

- Në këmbë me radhë e lexojmë: Besmelen, Fatihanë dhe një sure.
- Them i “All-llahu ekber” përkulemi dhe tri herë themi “Subhane rabbijel adhim”.
- Kthehemi nga rukuja duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “Rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhde.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur lexojmë Etehijatin
- Duke thënë “All-llahu ekber” çohemi në këmbë dhe i lidhim duart (në rekatin e tretë).

Rekati i tretë:

- Në këmbë me radhë e lexojmë: Besmelen, Fatihanë dhe një sure.
- Duke thënë “All-llahu ekber” i çojmë duart te veshët dhe përsëri i lidhim.
- Lexojmë duatë e kunutit. (Ai që nuk i di duatë e kunutit në vend të tyre e lexon duanë: “All-llahumme rabbena atina fiddunja haseneten ve fil ahireti haseneten ve kina adhabennar”
- Them i “All-llahu ekber”, përkulemi dhe tri herë themi “Subhane rabbijel adhim”.
- Kthehemi nga rukuja duke thënë “Semiall-llahu limen hamideh” dhe në këmbë themi “rabbena lekel hamd”.
- Duke thënë “All-llahu ekber” shkojmë në sexhde dhe tri herë themi “Subhane rabbije’l ala”.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja.
- Përsëri duke thënë “All-llahu ekber” shkojmë në sexhde.
- Duke thënë “All-llahu ekber” kthehemi nga sexhdeja dhe rrimë ulur.
- Gjatë qëndrimit ulur lexojmë: Etehijatin, All-llahumme sal-lli, All-llahumme barik, All-llahumme rabbena All-llahumme rabbenagfirli.
- Së pari duke e kthyer kokën në anën e djathtë e pastaj në të majtë themi “Esselamu alejkum ve rahmetull-llah”.

Namazi i teravisë

Namazi i teravisë përbëhet prej njëzet rekateve. Ai është sunet muekkede edhe për burrat edhe për gratë. Falet në muajin e Ramazanit. Falja e namazit të teravisë është sunet edhe për ata të cilët nuk kanë mundur të agjërojnë, për shkak të udhëtimit apo sëmundjes. Falja e namazit të teravisë me xhemat në xhami është sunet dhe ka shumë sevabe. Por ai mund të falet edhe në shtëpi individualisht apo me xhemat. Megjithatë falja në xhami është më e vlefshme. Pejgamberi ynë ka thënë:

“Kush i kalon netët e Ramazanit me ibadet (e fal namazin e teravisë) me besim dhe duke shpresuar shpërblimin e All-llahut, pra për riza të Zotit, i falen gjynahet e kaluara”.⁵

Falja e namazit të teravisë

Namazi i teravisë falet pas namazit të jacisë. Pra nuk është e lejuar të falet para namazit të jacisë. Namazi i vitrit gjatë Ramazanit falet pas teravisë. Megjithatë mund të falet edhe para teravisë.

Namazi i teravive, i cili përbëhet prej njëzet rekateve, ashtu siç mund të falet duke dhënë selam në çdo dy rekate gjithashtu mund të falet duke dhënë selam edhe në fund të çdo rekati të katërt.

Mënyra e faljes së teravisë me xhemat duke dhënë selam në çdo dy rekate.

Pas faljes së farzit dhe sunetit të fundit të jacisë fillojmë me faljen e teravive.

Imami i cili do t'i prijë xhematit e bën nijetin kështu: “Vendosa për All-llahun ta fal namazin e teravisë, u bëra imam i atyre që janë lidhur pas meje”, e merr tekbirin fillestar dhe i lidh duart.

Ndërkaq xhemati i cili falet pas imamit nijetin e bën kështu: “Vendosa për All-llahun ta fal namazin e teravisë iu lidha imamit” dhe pasi ta marrë tekbirin imami duke thënë “All-llahu ekber” ai e merr tekbirin fillestar dhe i lidh duart.

Pas kësaj edhe imami edhe xhemati pa zë lexojnë Subhaneken. Pas përfundimit të Subhanekes (xhemati gjatë qëndrimit në këmbë më nuk lexon asgjë), imami pa zë lexon eudhu-besmelen,⁵ ndërsa me zë Fatihanë dhe një sure. Bashkë me xhematin pasi që ta bëjë rukun dhe sexhden ngrihen për në rekatën e dytë.

Përsëri imami pa zë e lexon Basmelen, ndërsa Fatihanë dhe një sure i lexon me zë. Ai bashkë me xhematin pasi që ta bëjë rukunë dhe sexhden qëndrojnë ulur.

Gjatë qëndrimit ulur edhe imami edhe xhemati e lexon: Ettehijjatin, All-llahumme sal-li, All-llahumme barik, All-llahumme rabbena dhe All-llahumme rabbenagfirli”. Pastaj jepet selam dhe kështu falen dy rekate të namazit të teravisë.

Duke u ngritur në këmbë, ashtu siç e përkufizuar më lart, vazhdohet të falen nga dy rekate. Pasi të falen dhjetë herë nga dy rekate plotësohet namazi i teravisë prej njëzet rekateve. Pas kësaj, me xhemat falet namazi i vitrit prej tre rekateve.

Mënyra e faljes së namazit të teravisë individualisht duke dhënë selam në dy rekate:

Bëhet nijet duke thënë “Vendosa për All-llahun ta fal namazin e teravisë”. Ai falet njësoj sikur dy rekatet sunete të sabahut. Vazhdohet të falet nga dy rekate derisa të plotësohen njëzet rekate dhe kur të përfundojë teravia falet vitri.

Mënyra e faljes së teravisë me xhemat nga katër rekate.

Imami dhe xhemati, ashtu siç e kemi përkufizuar më lart, pasi të bëjnë nijet e marrin tekbirin fillestar dhe i lidhin duart. Edhe xhemati edhe imami lexojnë pa zë Subhaneken (xhemati pas kësaj nuk lexon gjë), imami lexon pa zë “Eudhu-besmelen” dhe me zë lexon “Fatihanë” dhe një sure, pastaj përkulet në ruku, i bën dy sexhde dhe çohet në rekatën e tretë.

Ai pa zë lexon Basmelen, ndërsa pasi të lexojë me zë Fatihanë dhe një sure, përkulet në ruku, bën dy sexhde dhe rri ulur. Në këtë ulje të parë edhe imami edhe xhemati lexojnë Ettehijjatin All-llahumme sal-li, All-llahumme barik dhe çohen në rekatën e tretë.

Në fillim të rekatit të tretë edhe xhemati edhe imami pa zë lexojnë Subhaneken. Pastaj imami pa zë e lexon eudhu-besmelen, ndërsa me zë Fatihanë dhe një sure. Duke e bërë rukunë dhe sexhdet ngriten në rekatën e katërt.

5 Rijadu's-Salihin, v.2, f.467

Imami lexon Bismelen pa zë, ndërsa me zë Fatihanë dhe një sure. Pasi ta bëjë rukunë dhe sexhdet, rri ulur.

Në këtë ulje edhe xhemati edhe imami lexojnë: Ettehijjatin, All-llahumme sal-li, All-llahumme barik, All-llahumme rabbenagfirli. Pas këtyre lutjeve, jepet selam dhe kështu falen katër rekate të namazit të teravive.

Pastaj ngrihemi në këmbë dhe pikërisht ashtu si e kemi përshkruar më herët vazhdojmë të falim nga katër rekate.

Përsëri më në fund falet namazi i vitrit me xhemat.

Mënyra e faljes së teravisë duke dhënë selam në çdo katër rekate pa xhemat.

Bëhet nijeti: “Vendosa për All-llahun ta fal namazin e teravisë” dhe falet njësoj sikur sunetet e ikindisë. Dallimi i vetëm qëndron te nijeti. Në këtë mënyrë duke u falur nga katër rekate plotësohen njëzet rekate. Pas kësaj falet namazi i vitrit.

Duatë dhe tesbihët të cilat bëhen pas faljes së namazit

Pas faljes së namazeve farze lexohet:

اللَّهُمَّ أَنْتَ السَّلَامُ وَمِنْكَ السَّلَامُ تَبَارَكْتَ يَا ذَا الْجَلَالِ
وَإِكْرَامِ

“All-llahumme entes-selamu ve minkesselamu, tebarekte jadhel xhelali vel ikram.

Nëse nuk ka namaze sunete pas farzeve (siç është namazi i sabahut dhe ikindisë), dërgohen salavate dhe selame mbi Pejgamberin tonë duke thënë:

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ

“All-llahumme sal-li ala sejjidina Muhammedin ve ala ali sejjidina Muhammed”. Nëse pas namazeve farze gjenden namaze sunete (siç është te namazi i drekës, akshamit dhe i jacisë), salavatet dërgohen pasi që të falen sunetet.

Pas salavateve dhe selameve lexohet:

سُبْحَانَ اللَّهِ وَالْحَمْدُ لِلَّهِ وَلَا إِلَهَ إِلَّا اللَّهُ وَاللَّهُ أَكْبَرُ
وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ

“Subhanell-lahi vel’hamdu lil-lahi ve la ilahe il-lall-llahu vell-llahu ekber ve la havle vela kuvvete il-la bil-lahil’alijzil’adhim”.

Pas kësaj me eudhu-besmele lexohet “Ajetul kursia”.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ لَهُ مَا
 فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ
 يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلْفَهُمْ وَلَا يُحِيطُونَ بِشَيْءٍ مِنْ
 عِلْمِهِ إِلَّا بِمَا شَاءَ وَسِعَ كُرْسِيُّهُ السَّمَوَاتِ وَالْأَرْضَ
 وَلَا يَئُودُهُ حِفْظُهُمَا وَهُوَ الْعَلِيُّ الْعَظِيمُ ٥

LEXIMI: “All-llahu la ilahe il-la huve'l-hajjul kajjum. La tehudhuhu sinetun ve la neum. Lehu ma fi'semavati ve ma fi'l-erd. Men dhel-ledhi jeshfeu indehu il-la biidhnih. Ja'lemu ma bejne ejdihim ve ma halfehum. Ve la juhitune bishej'in min ilmih i il-la bima shae. Vesia kursijjuhu's-semavati ve'lerd. Ve la jeuduhu hifdhuhuma. Ve huve'l-alijju'l adhim.”

KUPTIMI: “Allahu është një, nuk ka zot tjetër përveç Atij. Ai është mbikqyrës i përhershëm dhe i përjetshëm. Atë nuk e kap as kotje as gjumë, gjithçka ka në qiej dhe në tokë është vetëm e Tij. Kush mund të ndërmjetësojë tek Ai, përveç me lejen e Tij, e di të tashmen që është pranë tyre dhe të ardhmen, nga ajo që Ai di, të tjerët dinë vetëm aq sa Ai ka dëshiruar, Kursia e Tij (dija-sundimi) përfshin qiejt dhe tokën, kujdesi i tij ndaj të dyjave nuk i vjen rëndë, Ai është më i larti, më i madhi.”

Pastaj me radhë thuhet:

- 33 herë **سُبْحَانَ اللَّهِ** “Subhanallah”
- 33 herë **الْحَمْدُ لِلَّهِ** “Elhamdulilah”
- 33 herë **اللَّهُ أَكْبَرُ** “Allahu ekber”

Pas kësaj lexohet:

وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ

“La ilahe il-lallahu vahdehu la sherike leh, lehul'mulku ve lehul'hamdu ve huve ala kul-li shej'in kadir”.

Dhe më pastaj ngrihen duart në drejtim të gjoksit dhe bëhet dua.

Lexohet duaja të cilën e ka porositur Pejgamberi ynë, kuptimi i së cilës vijon më poshtë:

“Falenderimi i takon Allahut, Zotit të gjithë botëve. Salavatet dhe selamet qofshin mbi Pejgamberin tonë, mbi shokët tij dhe mbi ata që e ndjekin rrugën e tij.

O Zot! Te Ty kërkojmë mbështetje nga vështirësitë që nuk mund t'iu përballojmë, nga ngushtësitë e veprave/punëve të dynjasë dhe ahiretit, nga fatet që sjellin mërzi dhe nga dëshpërimet që e gëzojnë armikun.

O Zot! na fal neve dhe na mëshiro, bëhu i kënaqur me ne, pranoji ibadetet tona, na fal xhenetin dhe na mbroj prej zjarrit të xhehenemit, na i regullo të gjitha punët e dynjasë dhe ahiretit. Na ndihmo neve që Ty të të falenderojmë dhe të të adhurojmë!

O Zot, përfundimin e të gjitha punëve tona bëje të bukur dhe na mbro neve nga mërzitë e dynjasë dhe nga dënimi i ahiretit.

O Zot, kërkojmë prej Teje të na mudësosh gjërat të cilat do të na afrojnë te mëshira dhe falja Jote, të na largosh nga të gjitha mëkatet, të na mundësosh t'i arrijmë të gjitha të mirat dhe përfundimisht të hymë në xhenet dhe të shpëtojmë nga xhehenemi.

O Zot, na i fal të gjitha mëkatet, na i largo të gjitha pikëllimet dhe na gëzo, na jep fuqi dhe mundësi t'i pastrojmë të gjitha borxhet, O më Mëshiruesi i mëshiruesve, na ndihmo në të gjitha gjërat me të cilat Ti je i kënaqur, qofshin ato të dynjasë apo të ahiretit.

O Zot, na jep neve mirësi në dynja dhe ahiret. O Mëshires i mëshiruesve, me mëshirën Tënde na fal dhe na mbro nga dënimi i xhehenemit.

O Zot, o Mëshirues i mëshirueve, në ditën e llogarisë, me mëshirën tënde më fal mua, prindërit e mi dhe të gjithë besimtarët!

Selamet qofshin mbi të gjithë peygamberët, ndërsa falënderimet i takojnë vetëm Allahut, Zotit të gjithë botëve”.

Duanë e përfundojmë me ajetin që vijon dhe me duar e përshkojmë fytyrën:

سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُونَ ۝ وَسَلَامٌ عَلَى
الْمُرْسَلِينَ ۝ وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ۝

“Subhane rabbike rabbil izzeti amma jesifun. Ve selamun alel’murselin. Vel’hamdu lilahi rabbil’alemin”.

Sehvi-sexhdeja (sexhdeja e harresës)

Rastet të cilat e detyrojnë sehvi-sexhdenë:

Gjatë namazit:

- Vonimi i farzit me harresë,
- Vonimi apo lëshimi i vaxhibit me harresë.

Për ta përmirsuar këtë lëshim, vaxhib është që në fund të namazit të bëhet sehvi-sexhde. Me sehvi-sexhde nuk mund të plotësohet namazi, në qoftë se lëshohet ndonjëri nga farzet, me harresë apo me vetëdije, pasi që në këtë rast namazi priset. Namazi i këtillë duhet të përsëritet. Gjithashtu namazi duhet të përsëritet në qoftë se lëshohet me vetëdije ndonjëri nga vaxhibet, pasi që nuk përmirësohet me sehvi-sexhde.

Kur dhe si bëhet sehvi-sexhdeja

Gjatë faljes së namazit në qoftë se me harresë vonohet farzi apo vaxhibi ose me harresë lëshohet ndonjë vaxhib, në uljen e fundit të namazit lexohet vetëm etthijjati dhe, pasi të jepet selam në anën e djathtë duke thënë “Allahu ekber” shkohet në sexhde. Në sexhde tri herë thuhet “Subhane rabbijel’ala”. Pastaj thuhet “Allahu ekber” ngrihemi nga sexhdeja e pastaj përsëri duke thënë “Allahu ekber” shkohet në sexhdenë e dytë dhe tri herë thuhet “Subhane rabbijel’ala” Duke thënë “Allahu ekber” ngrihet nga sexhdeja dhe qëndrohet ulur.

Gjatë qëndrimit ulur lexohet: Etthijjati, Allahumme sal-li, Allahumme barik, Allahumme rabbena, Allahumme rabbenagfirlil dhe së pari në të djathtë e pastaj në të majtë jepet selam. Kësaj i thuhet sehvi-sexhde.

Vlera e faljes së namazit me xhemat

Feja jonë i ka dhënë rëndësi të madhe faljes së namazit me xhemat. Muslimanët të cilët e falin namazin me xhemat njihen me njëri tjetrin, të paditurit përfitojnë nga të diturit, përvetësojnë shprehje të mira dhe heqin dorë nga shprehjet e këqija.

Duke vazhduar faljen me xhemat, shtohet dashuria mes muslimanëve, si dhe përforcohet ndjenja e vëllazërisë dhe solidaritetit. Besimtarët, të cilët sikur engjëj e falin namazin në safë para Zotit, fitojnë më tepër sevape sesa ata që falen individualisht.

Në lidhje me këtë Pejgamberi i dashur na lajmëron me këtë sihariq:

“Namazi që falet me xhemat është më i vlefshëm sesa namazi që falet vetëm për njëzet e shtatë gradë”.⁶

“Ai që e fal namazin e jacisë me xhemat është sikur të kishte falur namaz deri në mesnatë. Ndërsa ai që e fal namazin e sabahut me xhemat është sikur të kishte falur namaz tërë natën”.⁷

“Nëse ndonjë person pastrohet mirë dhe për ta realizuar ndonjërin nga farzet e Allahut shkon në ndonjërin nga xhamitë, edhe në hapat që do të bëjë, me njërin Allahu ia fshin mëkatet e me tjetrin ia lartëson gradat e tij”.⁸

Namazet farze mund të falen edhe vetëm. Vetëm falja me xhemat është sunet muekkede. Nga shkuarja në xhami në vazhdimësi fitimi në aspektin kuptimor është shumë i madh dhe në formimin e unitetit të shoqërisë luan rol të pazavendësueshëm.

Namazet sunete dhe nafile nuk falen me xhemat. Vetëm namazi i teravisë edhe pse është sunet mund të falet edhe me xhemat edhe vetëm. Namazi i vitrit, i cili është vaxhib, me xhemat falet vetëm gjatë muajit të Ramazanit. Namazi i xhumasë dhe i bajrameve gjithnjë falet me xhemat.

Adabet (etika) e xhamisë dhe xhematit

Xhamitë janë vende në të cilat muslimanët e adhurojnë Allahun. Xhamitë, të cilat janë vende më të nderuara në rruzullin tokësor, ndryshe quhen shtëpi të Allahut. Besimtari i cili shkon në xhami për ibadet, llogaritet si vizitues dhe mysafir i Allahut. Ashtu siç i pret nikoqiri me nder mysafirët, ashtu edhe Allahu ka përgatitur shpërblime të mëdha për besimtarët që shkojnë në xhami.

Pejgamberi ynë në lidhje me këtë thotë: “Ai që merr abdest në shtëpi duke i plotësuar të gjitha rregullat dhe shkon në xhami, llogaritet mysafir i Allahut, ndërsa Allahu vizituesit do t’i nderojë”.⁹

Është detyrë e çdo muslimani që ndaj xhamive të tregojë nderim të veçantë.

Këto detyra janë:

- 1) Në xhami duhet të hyhet me abdest, me tesha të pastra dhe të rregulluara.
- 2) Në xhami duhet të hyhet me këmbë të djathtë dhe duke hyrë duhet dërguar salavate e Pejgamberit a. s.
- 3) Nga xhamia duhet dalë me këmbë të majtë.
- 4) Nuk duhet shkelur mbi qilimat e xhamisë me këmbë apo me çorap të papastërta.
- 5) Nëse nuk gjendet ndonjë arsye, nuk duhet shtrirë këmbët, duhet ruajtur nga sjelljet e pahishme, si: të folurit, biseda që i përkasin dynjasë, të bërtiturit pa nevojë, zhurmës.
- 6) Duhet larguar nga sjelljet që mund ta shqetësojnë tjetrin, si: shkuarja në xhami duke i rënë erë qepe apo hudhre, duke gogësuar, si dhe nga gjithçka që mund ta neverisë tjetrin.

Nëse në xhami ligjërohet apo këndohet mukabele duhet dëgjuar me nder dhe vëmendje. Ata që në xhami vijnë me vonesë duhet të ulen aty ku gjejnë vend të lirë dhe s’duhet ta shqetësojnë xhematin duke u munduar të dalin në safet e parë.

⁶ Et-tergib ve ‘terhib, v. 1, f. 260

⁷ Et-tergib ve ‘terhib, v. 1, f. 260

⁸ Et-tergib ve ‘terhib, v. 1, f. 260

⁹ Et-tergib ve ‘terhib, v. 1, f. 214

Ta njohim xhaminë

Xhamitë janë pjesë e pandarë e shoqërisë muslimane. Ato janë simbol i vendeve islame. Populli turk gjatë historisë i ka kushtuar rëndësi të veçantë ndërtimit të xhamive. Nga gjiri i këtij populli kanë dalë arkitektë, mjeshtrëria e të cilëve edhe sot e kësaj dite është e paarritshme. Ata lanë xhami kryevepra, të cilat nuk e kanë shoqen askund në botë.

Xhamia: Vendi në të cilën muslimanët bëjnë ibadet bashkërisht quhet xhami.

Mesxhid: Kështu quhet vendi ku falet namaz. Xhamitë e vogla quhen mesxhide.

Si zakonisht nëpër mesxhide falen pesë kohët e namazit, ndërsa jo edhe namazi i xhumasë dhe i bajrameve.

Pjesët e xhamisë:

Mihrab: Është pjesa me gji (e futur në mur sh. p.) në drejtimin e kibles ku imami qëndron gjatë udhëheqjes së xhematit në namaz.

Minberi: Është vendi i lartë me shkallë që imami ligjëratat e së premtës dhe të bajrameve i jep nga ky vend.

Qursija: Është vendi pak i ngritur ku ulen ligjëruesit gjatë ligjërimeve nëpër xhami.

Minarja: Është ndërtesa e lartë e ngjitur me xhaminë e ndërtuar enkas për t'u thirrur ezani.

Sherefeja: Kështu quhet pjesa që e rrethon minaren me dalje nga ku këndohet ezani. Deri këtu dilet nëpërmjet shkallëve që gjenden mbrenda minaresë. Si zakonisht nëpër minare gjendet një sherefe. Mirëpo, ka minare që kanë më tepër se një sherefe.

Alem: Është pjesa që vihet në maje të minaresë në formë të gjysmëhënës.

Mënyra e faljes së namazit me xhemat

Statusi i atyre që e ndjekin imamin që nga rekati i parë:

Ai që falet pas imamit, e bën nijetin për namazin të cilin do ta falë, por edhe e cek se e përcjell imamin, si për shembull mund të shohim sesi falet farzi i drekës:

1) Nijeti bëhet kështu: “Vendosa për Allahun ta fal farzin e drekës së sotme, iu mbështeta imamit”.

Ai i cili falet me xhemat në të gjitha namazet që e përcjell imamin, në fund të nijetit e shton fjalinë “iu mbështeta imamit”.

2) Pasi të marrë imami tekbir, menjëherë pas tij merr edhe xhemati, i lidhin duart, e lexojnë “Subhaneken” pa zë dhe heshtin. Xhemati përveç Subhanes në asnjë rekat tjetër në këmbë nuk lexon asgjë, pos në namazet që lexohet me zë, kur imami ta përfundojë suren Fatiha xhemati thotë pa zë “amin”.

3) Në ruku xhemati thotë tri herë “Subhane rabbijel’adhim” imami duke thënë “Semiallahu limen hamideh” pasi të drejtohet në këmbë, xhemati thotë; “Rabbena lekel hamd”. Edhe në sexhde xhemati tri herë thotë “Subhane rabbijel’ala”.

4) Gjatë uljeve xhemati bashkë me imamin lexon: Ettehijjatin, Allahumme sal-li, Allahumme barik, Allahumme rabbena, Allahumme rabbenagfirli dhe bashkë me imamin japin selam.

Ai i cili falet me xhemat pas imamit, duke marrë tekbir, duke shkuar në ruku, duke u kthyer nga rukuja, gjatë shkuarjes në sexhde, duke u kthyer nga sexhdeja dhe duke dhënë selam, duhet të mos dalë para imamit, por ta përcjellë atë.

Ai i cili e arrin imamin në ndonjë rekat pa u çuar nga rukuja, pra nëse pasi ta bëjë nijetin në këmbë e arrin atë në ruku, llogaritet se atë rekat e ka plotësuar.

Statusi i atyre që e përcjellin imamin nga rekati dytë:

Ai i cili nuk e ka arritur imamin në ruku, aty ku e ka arritur e bën nijetin, merr tekbir dhe lidhet pas imamit. Kështu e vazhdon namazin bashkë me imamin. Në uljen e fundit e lexon “Ettehijjatin” dhe pret që imami të japë selam. Kur imami të japë selam në anë të djathtë duke thënë “Allahu ekber”, ai pa dhënë selam ngrihet në këmbë për ta falur rekatin të cilin nuk e ka arritur. Në këmbë lexon Subhaneken, eudhu-besmelen, Fatihanë dhe një sure. Pastaj e bën rukunë, sexhden dhe rri ulur. Gjatë qëndrimit ulur lexon: Ettehijjatin, Allahumme sal-li, Allahumme barik, Allahumme rabbena dhe Allahumme rabbenagfirli. Pastaj e përfundon namazin duke dhënë selam më parë në anën e djathtë e pastaj në të majtë.

Statusi i atyre që e ndjekin imamin nga rekati i tretë:

Ai i cili e arrin imamin në rekatin e tretë, në një namaz katërrekatesh, në uljen e fundit e lexon “Ettehijjatin” dhe pret që imami të japë selam. Kur imami jep selam në anë të djathtë, nuk jep selam, por duke thënë “Allahu ekber” ngrihet në këmbë dhe dy rekatet që nuk i ka arritur i plotëson kështu: Këndon subhaneken, eudhu-besmelen, Fatihanë dhe një sure. Pasi ta bëjë rukunë dhe sexhden duke thënë “Allahu ekber” ngrihet në këmbë. Pasi ta lexojë Besmelen, Fatihanë dhe një sure bën rukunë, sexhden dhe rri ulur. Gjatë qëndrimit ulur këndon: Ettehijjatin, Allahumme sal-li, Allahumme barik, Allahumme rabbena dhe Allahumme rabbenagfirli. Dhe, duke dhënë selam së pari në anë të djathtë e pastaj në të majtë, e përfundon namazin.

Ai i cili e ndjek imamin në namazin e akshamit dhe të vitrit të cilat janë trerekateshe, rekatin që e arrin, e fal bashkë me imamin. Në uljen e fundit e lexon “Ettehijjaturun” dhe pret që imami të japë selam. Kur imami jep selam në anë të djathtë, ai nuk jep selam, por thotë “Allahu ekber”, ngrihet në këmbë, lexon Subhaneken, eudhu-besmelen, Fatihanë dhe një sure. Pasi ta bëjë rukunë dhe sexhden, rri ulur. Duke qëndruar ulur lexon vetëm Ettehijjatin dhe duke thënë “Allahu ekber” ngrihet në këmbë, lexon Besmelen, Fatihanë dhe një sure. Pasi ta bëjë rukunë dhe sexhden rri ulur. Gjatë qëndrimit ulur lexon: Ettehijjatin, Allahumme sal-li, Allahumme barik, Allahumme rabbena dhe Allahumme rabbenagfirli. Dhe, duke dhënë selam së pari në anë të djathtë e pastaj në të majtë, e përfundon namazin.

Si vepron ai që e arrin imamin në rekatin e katërt në një namaz katërrekatesh:

Ai përsëri rekatin që e ka arritur e falë bashkë me imamin, në uljen e fundit e lexon “Ettehijjaturun” dhe pret që imami të japë selam. Kur imami jep selam në anë të djathtë, nuk jep selam, por thotë “Allahu ekber” ngrihet në këmbë, lexon Subhaneken, eudhu-besmelen, Fatihanë dhe një sure. Pasi ta bëjë rukunë dhe sexhden, rri ulur dhe lexon vetëm Ettehijjaturun dhe duke thënë “Allahu ekber” ngrihet në këmbë dhe e lexon Besmelen dhe Fatihanë. Pasi të bëjë rukunë dhe sexhden, ashtu siç e kërkon rregulli ngrihet në këmbë. Në këmbë lexon vetëm Besmelen dhe Fatihanë, e bën rukunë, sexhden dhe rri ulur. Gjatë qëndrimit ulur i lexon: Ettehijjatin, Allahumme sal-li, Allahumme barik, Allahumme rabbena dhe Allahumme rabbenagfirli. Dhe, duke dhënë selam së pari në anë të djathtë e pastaj në të majtë, e plotëson namazin.

Ai që e arrin imamin në rekatin e fundit pasi që imami të ketë bërë rukunë, kur imami të japë selam, ai duke thënë “Allahu ekber” ngrihet në këmbë, e plotëson namazin duke filluar që nga fillimi deri në mbarim.

Namazi i xhumasë

Dita e xhuma për muslimanët është një ditë e shenjtë. Pikërisht për këtë shkak muslimanët këtë ditë duhet ta përjetojnë me gëzim si ditë feste, duhet të pastrohen, të vishen bukur dhe të shkojnë në xhami.

Pejgamberi a.s. ka thënë kështu:

“Ditën e xhuma ai i cili merr abdest sipas të gjitha regullave, shkon për ta falur xhumanë dhe e dëgjon hutben me vëmendje, i falen mëkatet që i ka bërë në kohën mes dy xhumave”.¹⁰

¹⁰ Rijadus-Salihin, v. 2, f. 440

Kush e ka farz faljen e namazit të xhumasë

Për të qenë farz falja e namazit të xhumasë, përveç këtyre kushteve, duhet të jesh musliman, të jesh mentalisht i shëndoshë dhe në moshën madhore. Gjithashtu duhet të plotësohen edhe gjashtë kushte të tjera.

Kushtet për të qenë farz namazi i xhumasë:

- 1) Të jetë i gjinisë mashkullore (femrat nuk e kanë farz),
- 2) Të jetë i lirë,
- 3) Të mos jetë në udhëtim,
- 4) Të jetë i shëndoshë,
- 5) Të mos jetë i verbër,
- 6) T'i ketë këmbët e shëndosha.

Personi i cili nuk i plotëson këto sharte, nuk e ka farz faljen e namazit të xhumasë. Mirëpo, nëse ai cili gjendet në këto rrethana shkon në xhami dhe e fal xhumanë, xhumaja e tij e zëvendëson namazin e drekës të asaj dite.

Për të qenë namazi i xhumasë i vlefshëm, duhet të plotësohen gjashtë kushte.

Kushtet e vlefshmërisë së namazit të xhumasë

- 1) Të falet xhumaja në kohën e drekës,
- 2) Të këndohet hutbeja para farzit të xhumasë,
- 3) Vendi ku do të falet xhumaja duhet të jetë i hapur për të gjithë njerëzit.
- 4) Të gjendet xhemat, pra, përveç imamit, të jenë së paku edhe tre veta,
- 5) Ai që ia fal xhumanë xhematit duhet të jetë person i autorizuar nga organet përkatëse.
- 6) Vendi ku do të falet xhumaja duhet të jetë qytet apo në statusin e qytetit.

Namazi i xhumasë përbëhet prej dhjetë rekateve: katër sunete të para, dy farze dhe katër sunete të fundit. Ai falet në ditët e premtë në kohën e namazit të drekës dhe për atë ditë e zëvendëson namazin e drekës. Farzi i namazit të xhumasë nuk falet individualisht, por me xhemat.

Si falet namazi i xhumasë

Ditën e premtë pasi të këndohet ezani i kohës së drekës, së pari falen katër rekete sunete të para të xhumasë. Nijeti bëhet kështu: “Vendosa për Allahun t’i fal katër sunetet e para të xhumasë së sotme”.

Katër sunetet e para të xhumasë falen njësoj si katër sunetet e drekës. Pas faljes së suneteve brenda xhamisë këndohet sërish ezani, imami hip në minber dhe e këndon hutben. Kur të përfundojë hutbeja këndohet ikameti dhe falen me xhemat dy rekatet farze të xhumasë. Xhemati e bën nijetin kështu: “Vendosa për Allahun ta fal farzin e xhumasë së sotme, i mbështetem imamit”.

Pas farzit falen katër rekatet sunete të fundit të xhumasë. Falja e këtyre është e njëjtë sikur falje e katër të parave. Nijeti bëhet kështu: “Vendosa për Allahun t’i fal sunetet e fundit të xhumasë”.

Kështu përfundon namazi i xhumasë.

Pastaj ai që dëshiron i fal edhe katër rekate “Ahiri dhuhër-dreka e fundit” dhe dy rekate sunete të kohës.

Nijeti për drekën e fundit bëhet kështu: “Vendosa për Allahun ta fal drekën e fundit kohën e së cilës e kam arritur por që nuk e kam falur”.

Këto katër rekate falen si farzi i drekës. Por megjithatë më mirë është të veprohet sikur te sunetet - në çdo rekat duke shtuar një sure pas Fatihasë.

Për dy sunetet e kohës nijeti bëhet kështu: “Vendosa për Allahun ta fali sunetin e kësaj kohe”. Ky namaz falet njëjtë sikur suneti i sabahut.

Namazi i bajrameve

Muslimanët kanë dy festa fetare në vit.

1. Bajramin e Ramazanit dhe
2. Bajramin e Kurbanit

Ata që e kanë farz faljen e xhumasë, faljen e Bajramit e kanë vaxhib. Namazi i Bajramit përbëhet prej dy rekateve. Ai falet me xhemat. Për namazet e bajrameve nuk këndohet as ezani as ikameti. Hutbeja e namazit të Bajramit është sunet dhe këndohet pas namazit, ndërsa hutbeja e xhumasë është farz dhe paraqitet para namazit.

Për dallim nga namazet e tjera, namazet e bajrameve kanë gjashtë tekbire më tepër: tre në rekatën e parë dhe tre në rekatën e dytë. Këto quhen “tekbire zevaid”.

Mënyra e faljes së namazit të bajrameve

Namazi i Bajramit të Ramazanit:

Rekati i parë:

1) Xhemati i rregullon rreshtat mirë pas imamit dhe e bën nijet “Vendosa për Allahun ta fal namazin e Bajramit të Ramazanit, iu bashkangjita imamit”.

2) Kur të thotë imami “Allahu ekber” dhe i ngre duart lart, edhe xhemati vepron ashtu, pra duke thënë “Allahu ekber” i ngre duart te veshët dhe i lidh.

3) Edhe imami edhe xhemati lexon pa zë Subheneken. Pas kësaj tri herë merret tekbir. Tekbiret merren kështu:

Tekbiri i parë: Imami me zë, ndërsa xhemati pa zë, thonë “Allahu ekber” (ashtu si në tekbirin fillestar), i ngremë duart te veshët dhe i lëshojnë poshtë. Pastaj pritët për një çast të shkurtër.

Tekbiri i dytë: Përsëri duke thënë “Allahu ekber” ngrihen duart te veshët, lëshohen poshtë dhe pritët pak sikur pas tekbirit të parë.

Tekbiri i tretë: Duke thënë “Allahu ekber” ngrihen duart lart dhe, pa u lëshuar poshtë, lidhen.

4) Pastaj imami pa zë lexon “eudhu-besmelen”, ndërsa me zë këndon Fatihanë dhe një sure (xhemati nuk lexon asgjë, por e dëgjon imamin.)

5) Duke e bërë rukunë dhe sexhden ngrihemi në këmbë dhe i lidhim duart (në rekatën e dytë).

Rekati i dytë:

6) Imami lexon pa zë Besmelen, ndërsa me zë Fatihanë dhe një sure. Pas përfundimit të sures, imami me zë, ndërsa xhemati pa zë (ashtu si në rastin e parë), marrin edhe tri tekbire, pas tekbirit të tretë pa u lidhur duart, pra me tekbirin e katërt shkohet në ruku dhe pasi të bëhen sexhdet qëndrohet ulur.

7) Gjatë qëndrimit ulur, imami edhe xhemati lexon: Ettehijjatin, Allahumme sal-li, Allahumme barik, Allahumme rabbeni, Allahumme rabbenagfirli dhe pastaj duke dhënë selam së pari në anë të djathtë e mandej në të majtë përfundojnë namazin. Pas namazit këndohet hutbeja.

Namazi i Bajramit të kurbanit:

1) Bëhet nijet “Vendosa për Allahun ta fal namazin e Bajramit të Kurbanit, iu bashkangjita imamit”.

2) Imami thotë “Allahu ekber”. E merr tekbirin fillestar. Kështu vepron edhe xhemati dhe i lidh duart nën kërthizë.

Përveç nijetit, i tërë namazi falet njësoj si namazi i Bajramit të Ramazanit. Pas namazit lexohet hutbeja.

Tekbiri teshrik

Ky tekbir fillon prej namazit të sabahut të ditës së “arifesë”, e cila është ditë para ditës së Bajramit të kurbanit dhe vazhdon deri në namazin e ikindisë në ditën e katërt të Bajramit. Pra, pas njëzet e tre kohëve të namazeve farze, posa të jepet selam, është vaxhib të këndohet:

“Allahu ekber, Allahu ekber, la ilahe il-lallahu vellahu ekber. Allahu ekber ve lil-lahil’hamd”. Ky quhet “tekbiri teshrik”.

Ky tekbir është vaxhib edhe për ata që falen me xhemat edhe për ata që falen individualisht, për udhëtarin dhe për jo udhëtarin, për meshkujt dhe për femrat.

Namazet të cilat nuk janë falur në kohë, gjatë ditëve të tekbirit teshrik, nëse bëhen kaza pa mbaruar ditët e tekbirit, pas tyre duhet të këndohet edhe tekbiri. Ndërsa, nëse bëhen kaza pasi të kalojnë ditët e tekbirit, tekbiret nuk këndohen.

Detyrat tona gjatë Bajramit

Detyrat themelore që duhet bërë gjatë Bajramit janë: Të zgjohemi herët në mëngjesin e ditës së Bajramit, të pastrohemi, t’i pastrojmë dhëmbët, t’i veshim teshat më të bukura që i kemi, të parfumosemi dhe të shkojmë në xhami, me njerëzit që takohemi të sillemi me buzëqeshje, t’i gëzojmë të varfërit duke i ndihmuar, t’ua urojmë vëllezërve tanë (të fesë) festën e Bajramit, t’i vizitojmë më të rriturit, të japim lëmoshë për shpirt të të vdekurve tanë, t’i vizitojmë varret e tyre, të lexojmë Kur’an dhe të bëjmë dua, t’i lëmë hidhërimet, t’i pajtojmë të hidhëruarit dhe t’i gëzojmë fëmijët duke u dhënë dhurata të ndryshme.

Falja e namazit ulur dhe me shenja (isharete)

Në fenë islame nuk ka vështirësi. Ibadetet janë caktuar sipas fuqisë dhe mundësisë së njeriut. Ata që nuk mund ta falin namazin në këmbë mund ta falin edhe ulur.

Në këtë rast gjatë namazit, gjërat të cilat duhet vepruar në këmbë i realizon ulur, në vendin ku qëndron ulur. Pastaj, duke u përkulur, e bën rukunë, pasi të drejtohet nga rukuja shkon në sexhde dhe duke vazhduar kështu e përfundon namazin.

Nëse nuk ka mundësi të vë ballin në sexhde, falet duke sinjalizuar me kokë. Ky quhet *namaz me shenja* që falet duke e përkulur kokën në shenjë të rukusë dhe sexhdes. Ai i cili është në këtë gjendje, gjatë rukusë e përkul kokën pak, ndërsa në sexhde e përkul më tepër sesa në ruku. Në qoftë se në sexhde nuk mund ta përkulë kokën më tepër sesa në ruku namazi, nuk është aq i vlefshëm (i plotë).

I sëmuri i cili nuk mund të ulet, duke qenë i shtrirë në çfarëdo mënyre e fal namazin me shenja të kokës. Ata që nuk kanë mundësi ta falin namazin me lëvizje të kokës duhet lënë namazin për kohë të tjera kur të bëhen më mirë.

Namazi i udhëtarit

Personat të cilët dalin nga qyteti, apo fshati i tyre për të shkuar diku, nëse me një ecje mesatare kalojnë një largësi prej 18 orësh (përafërsisht 90 km), quhen mysafirë (udhëtarë).

Ai që del nga fshati apo qyteti ku jeton derisa të arrijë në vendin ku do të shkojë quhet mysafir. Gjithashtu edhe ai i cili, në vendin ku do të shkojë nëse ka vendosur të rrijë më pak se 15 ditë llogaritet mysafir. Nëse në vendin ku ka shkuar ka vendosur të rrijë 15 ditë apo më tepër, del nga ky statut.

Feja jonë për udhëtarët ka sjellë ca lehtësime:

Udhëtari namazet farze katërrekatëshe, i fal nga dy rekate: Dy farzet e sabahut, tre të akshamit dhe namazin e vitrit i fal pa i shkurtuar. Gjatë udhëtimit, nëse koha është e përshtashme, sunetet falen pa u shkurtuar.

Nëse mysafiri i bashkangjitet imamin, i cili nuk është mysafir, farzin prej katër rekateve e fal bashkë me imamin. Në qoftë se udhëtari u bëhet imam atyre që nuk janë udhëtarë, imami jep selam në fund të rekatit të dytë, ndërsa xhemati vetë i plotëson edhe katër rekate. Udhëtari namazet prej katër rekateve, të cilat nuk i ka falur gjatë udhëtimit, pas udhëtimit i bën kaza nga dy rekate. Udhëtarit mesteve të cilat i ka veshur duke qenë me abdest, mund t'u japë mes'h tri ditë e tri net.

Udhëtari, gjatë Ramazanit nëse dëshiron agjëron, e nëse nuk dëshiron mund ta lërë për ta agjëruar pasi të kthehet në vendin e vet. Nëse të agjëruarit nuk paraqet ndonjë vështirësi, më mirë është të agjërojë. Gjithashtu udhëtari mund të mos e falë namazin e xhumasë dhe të bajrameve. Mirëpo, nëse e fal namazi i llogaritet. Nëse nuk e fal namazin e xhumasë, në vend të tij e falë namazin e drekës.

Ja, pra, duke i pasur parasysh vështirësitë e udhëtimit, feja jonë për udhëtarin i ka paraparë këto lehtësime.

Falja e namazeve që u ka kaluar koha (kaza)

Falja e një namazi në kohën e vet quhet "eda", ndërsa falja pasi që t'i kalojë koha quhet "kaza". Lënia e namazit pa u falur me vetëdije dhe pa arsye, në një kohë tjetër, jashtë kohës së vet, është mëkat i madh. Namazi mund të kryhet duke u falur kaza. Për këtë duhet të kërkohet falje nga Allahu xh. sh, për shkak se është lënë pas kohës së vet.

Kaza falen pesë kohët e namazit dhe namazi i vitrit, ndërsa suneteve nëse u kalon koha, nuk falen kaza. Vetëm ai që s'ka mundur ta falë namazin e sabahut në kohën e vet, në të njëjtën ditë, deri në kohën para drekës, mund ta falë bashkë me farzin edhe sunetin kaza. Për namazet kaza nuk ka ndonjë kohë të caktuar. Ato falen në çdo kohë, si ditën ashtu edhe natën. Përveç tri kohëve në të cilat është mekruh falja e namazeve, ato nuk mund të falen në këto raste: duke lindur dielli, duke qenë dielli në zenit dhe duke perënduar dielli.

Duke i falur namazet kaza, në qoftë se nuk dihet cila kohë e namazit është dhe cila ditë është, atëherë nijeti bëhet kështu: "Vendosa për Allahun ta fal farzin e sabahut të parë që më ka ngelur pa u falur". Edhe për namazet e tjera nijeti do të bëhet: drekën e parë që ka mbetur pa e falë. . . ikindinë e parë. . . akshamin e parë. . . jacinë e parë. . . vitrin e parë.

Sexhdeja e tilavetit (leximit)

Sexhdeja e leximit është respekt ndaj Allahut xh. sh. Në katërmbëdhjetë sure të Kur'anit Fisnik gjenden ajetet e sexhdes. Rënia në sexhde është vaxhib për atë që e lexon apo e dëgjon njërin nga këto ajete.

Nëse ajeti që përmban sexhde lexohet gjatë namazit, sexhdeja e leximit duhet të bëhet duke qenë në namaz, kështu që, nëse pas ajetit të sexhdes ende vazhdohet të lexohet Kur'an, me të lexuar ajetin e sexhdes menjëherë bëhet sexhdeja e leximit dhe përsëri duke u ngritur në këmbë vazhdohet me leximin ku kemi mbetur.

Në qoftë se pas ajetit të sexhdes nuk vazhdohet të lexohet, apo më së paku lexohen edhe tri ajete, bëhet rukuja dhe sexhdeja, Për sexhde shtesë të leximit nuk ka nevojë.

Sexhde të leximit duhet të bëjë edhe ai i cili nuk është duke u falur, por që dëgjon ajet të sexhdes nga ai që është duke u falur. Nëse ai që falet e dëgjon ajetin e sexhdes nga ai që nuk është në namaz, sexhden e leximit duhet ta bëjë pasi që ta përfundojë namazin.

Ai që e lexon ajetin e sexhdesë gjatë namazit, sexhden e leximit duhet ta bëjë brenda namazit, pra nuk bëhet pasi të përfundojë namazi. Nëse imami gjatë namazit lexon ajetin e sexhdesë, sexhden e

leximit e bën bashkë me xhematin. Sexhdeja e leximit është vaxhib për ata të cilët janë të obliguar me faljen e namazit. Ajo nuk është vaxhib për gratë me menstruacione apo për ato që janë në gjendje të lehonisë.

Mënyra e sexhdes së leximit jashtë namazit

Duke qenë me abdest kthehemi kah kibla. Me nijet të sexhdes së leximit, pa i ngritur duart te veshët, themi “Allahu ekber” edhe shkojmë në sexhde. Pasi në sexhde të thuhet tri herë “Subhane rabbijel’ala” ngrihemi në këmbë. Duke u ngritur në këmbë është mustehab të thuhet “Gufraneke rabbena ve ilejkel mesir”. Pra bëhet vetëm një sexhde pas sexhdes dhe nuk jepet selam.

Katërmëdhjetë suret e Kur’anit Fisnik në të cilat gjenden ajete të sexhdes janë:

1. Sureja A’raf (ajeti 206.)
2. Sureja R’ad (ajeti 15.)
3. Sureja Nahl (ajeti 48.)
4. Sureja Isra (ajeti 107.)
5. Sureja Merjem (ajeti 58.)
6. Sureja Haxh (ajeti 18.)
7. Sureja Furkan (ajeti 60.)
8. Sureja Neml (ajeti 25.)
9. Sureja Sexhde (ajeti 15.)
10. Sureja Sad (ajeti 24.)
11. Sureja Fussilet (ajeti 37.)
12. Sureja Nexhm (ajeti 62.)
13. Sureja Inshikak (ajeti 21.)
14. Sureja Alek (ajeti 19.)

Namazi i xhenazes

Namazi i xhenazes është farzi kifaje. Ai është një lutje për të vdekurin, një lutje drejtuar Allahut, që vëllait tonë të fesë t’ia falë mëkatet dhe të metat, kjo është detyra jonë e fundit ndaj tij.

Kujt i falet namazi i xhenazes:

Për t’iu falur namazi i xhenazes një të vdekuri, ai duhet t’i plotësojë gjashtë kushte. Ato janë:

1. I vdekuri të jetë musliman,
2. Të jetë i pastër (d. m. th. të pastrohet dhe të mbështillet me qefin të pastër),
3. Të jetë para xhematit,
4. Trupi i të vdekurit të jetë komplet ose më tepër se gjysma apo koka dhe gjysma e trupit,
5. Ai që e fal namazin e xhenazes (në qoftë se nuk është uzurli) ta falë në këmbë,
6. Kufoma të gjendet në tokë, pra të mos jetë mbi supe apo mbi kafshë.

Fëmija që lind i gjallë, apo shumica e trupit del duke qenë i gjallë, gjithashtu pastrohet dhe i falet namazi i xhenazes.

Fëmija i abortuar, i cili organet i ka të krijuara plotësisht, apo disa nga organet shihen qartë, pastrohet, mbështillet me një pëlhurë dhe varroset, pra xhenazja nuk i falet. Ndërsa i abortuari që nuk ka asnjë organ të krijuar, nuk pastrohet dhe nuk i falet namazi i xhenazes.

Namazi i xhenazes pasi që është farz kifaje, nëse disa muslimanë e falin, për të tjerët nuk është e nevojshme ta falin. Në namazin e xhenazes nuk është kusht formimi i xhematit. Nëse namazin xhenazes e fal vetëm një burrë apo një grua, farzi realizohet. Gjërat të cilat i prishin namazet e tjera e

prishin edhe namazin e xhenazes. Namazi i xhenazesë falet në çdo kohë, përveç kohëve në të cilat është mekruh falja e namazit.

Ruknet e namazit të xhenazes janë: katër tekbiret dhe qëndrimi në këmbë. Dhënia e selamit është vaxhib. Në namazin e xhenazes nuk ka ruku dhe sexhde.

Sunetet e namazit të xhenazes

1. Imami i cili do ta falë namazin e xhenazes, duhet të qëndrojë drejt gjoksit të kufomës.
2. Leximi i “Subhanekes” pas tekbirit të parë.
3. Leximi i “Allahumme sal-li dhe Allahumme barik” pas tekbirit të dytë.
4. Leximi i duave pas tekbirit të tretë.

Mënyra e faljes së namazit të xhenazes:

Kufoma e pastuar dhe e mbështjellë me qefin vihet në vendin ku do të falet namazi - “Musalla”. Xhenazja vihet para xhematit, ndërsa imami qëndron pranë gjoksit të xhenazes. Xhemati duke qenë i kthyer kah kibla në këmbë rreshtohen pas imamit. Është mustehab që xhemati të formojnë tri safë.

Gjatë bërjes së nijetit duhet të përmendet nëse kufoma është burrë apo grua, fëmijë mashkull apo femër.

Imami i cili prin në namaz, nijetin e bën kështu “Vendosa për Allahun ta fal namazin e xhenazes që është i pranishëm, duaja qoftë për këtë burrë” (nëse i vdekuri është burrë).

Nëse i vdekuri është grua, atëherë thuhet: “Duaja qoftë për këtë grua”.

Nëse i vdekuri është fëmijë djalë, thuhet: “Duaja qoftë për këtë djalë”.

Nëse është vajzë, thuhet: “duaja qoftë për këtë vajzë”.

Xhemati që i është bashkangjitur imamit nijetin e bën kështu: “Vendosa për Allahun ta fal namazin e kësaj xhenazeje që është këtu, (nëse i vdekuri është burrë thuhet) duaja qoftë për këtë burrë”.

Nëse i vdekuri është grua, atëherë thuhet: “Duaja qoftë për këtë grua”.

Nëse i vdekuri është fëmijë djalë, thuhet: “Duaja qoftë për këtë djalë”.

Nëse është vajzë, thuhet: “Duaja qoftë për këtë vajzë”.

Nëse dikush nga xhemati nuk ka njohuri për të vdekurin se a është ai burrë apo grua, nijetin e bën kështu: “Vendosa për Allahun ta fal namazin e xhenazes të cilin do ta falë imami, duaja qoftë për të vdekurin, iu bashkangjita imamit”.

Pasi të bëhet nijeti, imami me zë, ndërsa xhemati pa zë, duke thënë “Allahu ekber” marrin tekbirin e parë, ashtu si në namazet e tjera duart ngrihen te veshët dhe pastaj lidhen nën kërthizë.

Edhe imami edhe xhemati lexojnë Subhaneken pa zë. Në fund të Subhanekes për dallim nga namazet e tjera lexohet edhe “ve xhel-le thenauk”.

Pas leximit të Subhanekes duke thënë “Allahu ekber” merret tekbiri i dytë, imami me zë, ndërsa xhemati pa zë, por pa i ngritur duart te veshët. Pas tekbirit, edhe imami edhe xhemati, pa zë lexojnë “Allahumme sal-li, Allahumme barik”.

Përsëri pa, ngritur duart, duke thënë “Allahu ekber” merret tekbiri i tretë dhe lexohet duaja e xhenazesë. Ai që nuk e di duanë e xhenazesë në vend të saj mund ta lexojë duanë e kunutit. Në qoftë se nuk e di edhe duanë e kunutit e lexon ajetin “Rabbena atina fiddunja haseneten ve fil’ahireti haseneten ve kina adhabennar”.

Pas kësaj, përsëri pa i ngritur duart, thuhet “Allahu ekber” merret tekbiri i katërt dhe pa lexuar gjë, së pari duke kthyer kokën në anë të djathtë thuhet “Esselamu alejkum ve rahmetullah, e pastaj në anë të majtë dhe kështu përfundon namazi i xhenazes.

Duatë të cilat lexohen pas tekbirit të tretë në namazin e xhenazes:

Së pari për çdo xhenaze lexohet kjo dua:

اللَّهُمَّ اغْفِرْ لِحَيَاتِنَا وَمَيِّتِنَا وَشَاهِدِنَا وَغَائِبِنَا وَذَكَرِنَا
وَأُنثَانَا وَصَغِيرِنَا وَكَبِيرِنَا
اللَّهُمَّ مَنْ أَحْيَيْتَهُ مِنَّا فَاجِهِهِ عَلَى الْإِسْلَامِ وَمَنْ
تَوَفَّيْتَهُ مِنَّا فَتَوَقَّهُ عَلَى الْإِيمَانِ

Leximi (transliterimi): “Allahummeqfir li hajjina ve mejjitina ve shahidina ve gaibina va dhekerina ve unthana ve sagirina ve kebirina. Allahumme men ahjjetehu minna fe ehjihhi alesh’Islam ve men teveffjetehu minna fe teveffehu alesh’iman.”

Kuptimi: O Zot, fali të gallët e të vdekurit tanë, ata që janë të pranishëm dhe ata që nuk janë, burra e gra, të vegjlit dhe të mëdhenjtë tanë. O Zot, gjeneratën e re që do të lindë prej neve, bëje të lindë në fenë islame, e Ata që do vdesin bëji të vdesin me iman.”

Pas kësaj duaje, varësisht nga i vdekuri, lexohet njëra nga duatë që vijojnë:

1) Nëse i vdekuri është burrë lexohet kjo dua:

وُخِصَّ هَذَا الْمَيِّتَ بِالرُّوحِ وَالرَّاحَةِ وَالْمَغْفِرَةِ
وَالرِّضْوَانِ . اللَّهُمَّ إِنْ كَانَ مُحْسِنًا فَزِدْ فِي إِحْسَانِهِ
وَإِنْ كَانَ مُسِيئًا فَتَجَاوَزْ عَنْهُ وَلَقِهِ الْأَمْنَ وَالْبُشْرَى
وَالْكَرَامَةَ وَالزُّلْفَى بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ

Leximi: “Ve hussa hadhel’mejjite birravhi verraheti vel’magfireti verridvan. Allahumme in kane muhsinen fe zid fi ihsanihi ve in kane musien fetexhavez anhu ve lekkihil’ emne vel’bushra vel’keramete vez’zulfa birahmetike ya erhamerrahimin.”

Kuptimi: “O Zot, posaçërisht fale këtë të vdekurin, mëshiroje dhe jepi qetësi. O Zot, nëse ky është nga të mirët, atëherë shtoja shpërblimet, nëse ka qenë vepërkeq, atëherë falja mëkatet dhe mos e ndëshko. O Mëshirues i mëshiruesve, me mëshirën tënde siguroje nga frika këtë të vdekur, siahriqoje me të mirat tua, nderoj me nderimet e ahiretit dhe jepi grada të larta.”

2) Nëse i vdekuri është grua lexohet kjo dua:

وُخِصَّ هَذِهِ الْمَيِّتَةَ بِالرُّوحِ وَالرَّاحَةِ وَالْمَغْفِرَةِ وَالرِّضْوَانِ
اللَّهُمَّ إِنْ كَانَتْ مُحْسِنَةً فَزِدْ فِي إِحْسَانِهَا وَإِنْ كَانَتْ
مُسِيئَةً فَتَجَاوَزْ عَنْهَا وَلَقِهَا الْأَمْنَ وَالْبُشْرَى
وَالْكَرَامَةَ وَالزُّلْفَى بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ

Shqiptimi: “Ve hussa hadhel’mejtete birravhi verraheti vel’magfireti verridvan. Allahumme in kanet muhsineten fe zid fi ihsanihi ve in kanet musieten fetexhavez anha ve lekkihil’ emne vel’bushra vel’keramete vez’zulfa birahmetike ya erhamerrahimin.”

Kuptimi: “O Zot, posaçërisht fale këtë të vdekurën, mëshiroje dhe jepi qetësi. O Zot, nëse kjo është nga të mirat, atëherë shtoja shpërblimet, nëse ka qenë vepërkeqe, atëherë falja mëkatet dhe mos e ndëshko. O Mëshirues i mëshiruesve, me mëshirën tënde siguroje nga frika këtë të vdekurën, siahriqoje me të mirat tua, nderoj me nderimet e ahiretit dhe jepi grada të larta”.

3) Nëse i vdekuri është fëmijë (djalë), atëherë lexohet kjo dua:

اللَّهُمَّ اجْعَلْهُ لَنَا فَرَطًا وَاجْعَلْهُ لَنَا آجْرًا وَذُخْرًا
وَاجْعَلْهُ لَنَا شَافِعًا وَمُشَفَّعًا

Shqiptimi: “Allahummexhal’hu lena feretan vaxhal’hu lena exhren ve dhuhren vexhal’hu lena shafian ve musheffea.”

Kuptimi: “O Zot, bëje këtë fëmijë për ne pritës dhe dhuratë në xhenet. Bëje për ne ndërmjetësues dhe pranoja shefaatin”.

4) Nëse kufoma është fëmijë vajzë, lexohet kjo dua:

اللَّهُمَّ اجْعَلْهَا لَنَا فَرَطًا وَاجْعَلْهَا لَنَا آجْرًا وَذُخْرًا
وَاجْعَلْهَا لَنَا شَافِعَةً وَمُشَفَّعَةً

Shqiptimi: “Allahummexhal’ha lena feretan vaxhal’ha lena exhren ve dhuhren vexhal’ha lena shafiaten ve musheffeah.”

Kuptimi: “O Zot, bëje këtë fëmijë për ne nikoqire dhe dhuratë në xhenet.

Bëje për ne ndërmjetësuesë dhe pranoja shefaatin”.

Ata të cilët nuk i dinë duatë e xhenazes, me nijet të duasë, mundë ta lexojnë ajetin që vijon.

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا
عَذَابَ النَّارِ

Shqiptimi: “Rabbena atina fiddunja haseneten ve fil’ahireti haseneten ve kina adhabennar”.

Kuptimi: “O Zoti ynë, na jep të mira në këtë jetë, të mira në botën tjetër dhe na ruaj prej dënimit me zjarr”.

Dëshmori

Martirëria tek Allahu xh. sh. është një gradë e lartë. Allahu dëshmorit ia fal të gjitha mëkatet, përveç atyre që kanë të bëjnë mes njerëzve. Pasi që dëshmori ka arritur në këtë gradë të lartë, varroset ashtu i përgjakur, me teshat që i ka veshur dhe pa iu larë fare kufoma.

Dëshmor është muslimani i cili është vrarë duke luftuar me femohuesit ose që është vrarë nga ana e rebelëve apo bandave të ndryshme. Dëshmor është edhe ai që vritet pa të drejtë nga një musliman tjetër.

Dëshmorit, i cili ndërron jetë menjëherë sa të jetë goditur, nuk i nxirren teshat, nuk i lahet xhenazja, por vetëm i falet xhenazja dhe varroset. Ndërsa ai i cili plagoset duke luftuar dhe ndërron jetë pasi që të hajë apo të pijë diçka, të flasë pak apo të kalojë ndonjë terapi, të flejë, apo pasi të largohet nga fushëbeteja ose pasi të kalojë një kohë namazi duke qenë në vetëdije, në këtë rast kufoma pastrohet, mbështillet me qefin dhe pasi t’i falet namazi i xhenazes, varroset.

Dëshmorë janë edhe ata që vdesin duke u mbytur në ujë, duke u djegur, ata që ngelin nën ndonjë rrënim, ata që vdesin duke punuar dhe fituar në rrugë legjitime për të mirëmbajtur familjen dhe fëmijët e tyre, si dhe ata që vdesin në rrugë të diturisë. Këta vetëm nga aspekti i ligjeve të ahiretit janë dëshmorë, përndryshe atyre si muslimanëve të tjerë u pastrohet xhenazja, mbështillen me qefin, u falet namazi dhe varrosen.

Dëshmorët, të cilët në rrugë të Allahut kanë flijuar shpirtrat e tyre për atdheun dhe për fenë e kombin (miletin sh. p.), tek Allahu do të fitojnë shpërblime të mëdha.

Pejgamberi ynë ka thënë kështu:

“Askush nuk kërkon të kthehet në dynja pasi të hyjë në xhenet edhe sikur të jetë pronar i tërë botës, me përjashtim të dëshmorëve, të cilët pasi i shohin nderimet dhe mrekullitë e xhenetit dëshirojnë të kthehen në dynja që përsëri dhjetë herë të bëhen dëshmorë”.¹¹

Vizita e varreve

Vizita e varreve është mendub.

Pejgamberi ynë ka thënë kështu: “Vizitoni varret, se ua përkujtojnë vdekjen”.¹²

Një ditë edhe jeta jonë do të përfundojë duke lënë gjithçka pas vetes. Ne do të hyjmë në varr vetëm me një qefin. Vizita e varreve, na përkujton neve që të jemi gjithnjë të përgatitur për vdekje dhe për udhëtimin në ahiret dhe bëhet shkaktare për zbutjen e zemrave tona.

Ai i cili, viziton varret, duke u kthyer kah i vdekuri dhe duke qëndruar në këmbë i përshëndet të vdekurit me këto fjalë: “Esselamu alejkum, o ju banorët e vendbanimit të shoqërisë së besimtarëve! Edhe ne inshaallah do të vijmë te ju. Prej Allahut kërkojmë shpëtim për ne dhe për ju nga vështirësitë e ahiretit.”

Pastaj për të vdekurit bëhet dua, lexohet Kur’an dhe sevapet u dhurohen shpirttrave të të vdekurve. Mustehab është ulja dhe leximi i sures Jasin. Pejgamberi ynë ka thënë që: “Nëse e lexon suren Jasin te varret, Allahu ua lehtëson banorëve të varreve dënimin dhe atij që e lexon i jep sevape sa numri i atyre që gjenden aty”.¹³

H. z. Enesi (r. a.) e pyeti Pejgamberin a. s:

“O i dërguar i Allahut, ne për të vdekurit tonë japim lëmoshë, e kryejmë haxhin për ata dhe bëjmë dua, a thua vallë këto arrijnë te të vdekurit tanë”?

Kësaj pyetje pejgamberi ynë iu përgjigj:

“Po, kjo që bëni ju arrin tek ata. Ashtu siç gëzohet ndonjëri prej jush kur i vjen ndonjë dhuratë në një pjatë, ashtu gëzohen të vdekurit tuaj kur këto dhurata arrijnë tek ata”.¹⁴

Vizita e varreve dhe leximi i Kuranit krahas asaj që është e dobishme për të vdekurit, gjithashtu është shkaktare që vizituesi të fitojë sevape. Pejgamberi ynë thotë kështu: “Nëse dikush i viziton varret dhe njëmbëdhjetë herë e lexon Ihlasin (kul huvellahun) duke ua falur sevapet shpirttrave të të vdekurëve, fiton sevape aq sa është numri i të vdekurve aty”.¹⁵

Sjelljet nga të cilat duhet të kemi kujdes:

Shkelja mbi varre dhe mosnderimi i të vdekurve është mekruh. Gjithashtu ulja dhe fjetja mbi varre është mekruh. Mund të ulemi mbi varre vetëm për të lexuar Kur’an.

Është mekruh të falet namaz në varre, të puthen varret, të preken, të përlihen dhe të priten drunjtë e njomë. Nga sjelljet e këtyra duhet të ruhem. Nuk ka ndonjë rrezik nëse shkulet bari i thatë apo priten drunjtë e thatë.

¹¹ Rijadu’s-salihin, v. 2, f. 548

¹² Keshfu’l-Hafa, v. 1, f. 441

¹³ Meraki’l Felah.

¹⁴ Meraki’l Felah

¹⁵ Meraki’l Felah.

PJESA E KATËRT

Agjërimi

Kushti i tretë i fesë islame është agjërimi i mujaft të Ramazanit.

Agjërimi realizohet duke e bërë nijet dhe duke u larguar nga ushqimi, pija dhe marrëdhëniet intime prej fillimit të agjërimit deri në perëndim të diellit.

Muaji i Ramazanit ndonjë vjet zgjat 29 ditë, e ndonjë vjet 30 ditë. Muaji i Ramazanit edhe kur është 29 ditë, agjërimi është i plotë, ngase farz është të agjërohet i tërë muaji. Pejgamberi a. s. ka agjëruar nëntë muaj të Ramazanit. Prej atyre katër Ramazane kanë qenë 29 ditë, ndërsa pesë nga 30 ditë.

Muaji i Ramazanit për muslimanët është një muaj i shenjtë dhe shumë i bekuar. Dielli i islamit është lindur në këtë muaj dhe në këtë muaj filloi të zbresë libri i lartë Kur'ani fisnik i cili ndriçoi tërë botën. Në këtë muaj gjendet nata e Kadrit e cila është më e vlefshme se një mijë muaj. Në këtë muaj realizohet agjërimi i cili brendësinë tonë na e pastron nga mendimet e këqija dhe anën e jashtme na e pastron nga sjelljet e këqija.

Allahu i lartësuar thotë: “O ju që besuat, agjërimi u është bërë obligim sikurse që ishte obligim edhe për ata që ishin para jush, kështu bëheni të devotshëm”.¹

Agjërimi është një ibadet i rëndësishëm i cili në këtë botë na mbron nga të këqijat, e në botën tjetër na mbron nga xhehenemi dhe bëhet shkaktar për faljen e mëkateve tona. I dashuri ynë, pejgamberi na lajmëron me këtë sihariq: “Kush e agjëron muajin e Ramazanit me besim të plotë dhe duke shpresuar në shpërblimet nga Allahu xh. sh. i falen mëkatet e kaluara”.²

Dobitë e agjërimit

a) Agjërimi na e zbukuron moralin tonë:

Agjërimi gjithnjë na e përkujton Allahun dhe e zhvillon ndjenjën e përgjegjësisë. Zembrën tonë na e pastron nga ndjenjat dhe mendimet e këqija dhe na mbron nga keqbërsia ndaj tjerëve. Agjërimi, duke na bërë të mundur të përfitojmë cilësi më të bukura të moralit, na bën si engjëj (na shndërron në melek sh. p.) Agjërimi na i mbron sytë nga harami, na e mbron gjuhën nga fjalët e rrejshme dhe të shëmtuara, veshët nga të dëgjuarit e haramit, lukthin nga ushqimi haram, duart nga veprimet haram dhe këmbët nga ecjet të cilat janë haram.

Sigurisht urtësia e domosdoshmërisë së agjërimit është realizimi i detyrës së robit ndaj Allahut dhe ruajtja nga veprat e këqija.

b) Agjërimi e zhvillon ndjenjën e mëshirës dhe ndihmës:

I pasuri i cili në jetën e vet nuk di se ç'është uria, nuk mund t'i kuptojë vështirësitë dhe urinë që e përjetojnë të varfërit. Mirëpo, nëse ky person agjëron, praktikisht e kupton se ç'është uria dhe më mirë i percepton vështirësitë e të vobektëve në zembrën e tij njëkohsisht ndaj tyre zgjohet ndjenja e dhimbjes dhe mëshirës. Si rezultat i kësaj, zgjatet dora e ndihmës ndaj skamnorrëve dhe fillon përpjekja për largimin e vështirësive të tyre.

c) Agjërimi ia mëson njeriut vlerën e dhuntive që i posedon:

Njeriu, pasi t'i dalin prej dore begatitë që i ka, e kupton vlerën e tyre, mirëpo meqë puna ka mbaruar, kjo nuk ka kurrfarë dobie. Njeriu duke agjëruar, pasi që largohet nga shumë begati, arrin ta

¹ Sureja Bekare, 183.

² Rijadu's –Salihin, v. 2, f. 489

kuptojë vlerën e tyre. Ky botëkuptim i mundëson njeriut që t'i ruajë më mirë begatitë që ka dhe e mëson që ta falënderojë më tepër Allahun i cili ia ka falur këto dhunti.

ç) Agjërimi e shëron njeriun:

Në lidhje me këtë temë Pejgamberi ynë ka thënë kështu: “Agjëroni që të jeni të shëndoshë”.³

Organet e tretjes të cilat lodhen brenda njëmbëdhjetë muajve, në saje të agjërimin gjejnë pushim. Pas Ramazanit e kryejnë detyrën e tyre më mirë. Shkencëtarët tregojnë se agjërimi në aspektin shëndetësor trupit tonë i sjell dobi të ndryshme. Fituesi i çmimit Nobël, shkencëtari i njohur francesia, dr. Aleksis Karel, në lidhje me agjërimin thotë: “Gjatë agjërimin harxhohen materiet ushqimore të grumbulluara në organizëm, pastaj në vend të tyre vijnë materie të reja, kështu që në trup realizohet një freski. Agjërimi në aspektin shëndetësor është shumë i dobishëm”.⁴

d) Agjërimi e stërvit njeriun të jetë i durueshëm:

Njeriu duke agjëruar e ushtron veten të mos hajë e pijë në një kohë të caktuar, kështu që me lehtësi mund t'i durojë vështirësitë me të cilat mund të ballafaqohet në jetën e tij dhe është në gjendje t'i tejkalojë ato si dhe dhembjet e ndryshme. Kur ka nevojë, ai nuk ligështohet nga lufta me armikun. Në këtë drejtim di t'ju përballojë vështirësive që mund t'i dalin para.

Kush e ka farz agjërimin e Ramazanit

Kushtet për të qenë agjërimi farz janë:

- 1) Të jetë musliman,
- 2) Të jetë mentalisht i shëndoshë,
- 3) Të jetë në moshë madhore.

Çdo musliman, qoftë mashkull apo femër, i cili ka arritur në moshën madhore dhe është mentalisht i shëndoshë, e ka farz agjërimin në muajin e Ramazanit. Fëmijët të cilët nuk kanë arritur në moshën e pjekurisë, nuk janë të detyrueshëm të agjërojnë. Mirëpo, është e pëlqyeshme që fëmijët dalëngadalë të ushtrohen në agjërim pa shkaktuar dëm në shëndetin e tyre.

Gratë gjatë të përmuajshmeve dhe gjendjes së lehonisë nuk mund të agjërojnë dhe nuk mund të falin namaz. Pasi të kalojë kjo gjendje, ditët e kaluara i agjërojnë ditë për ditë, ndërsa namazet e pafalura nuk i përsërisin.

Duaja e iftarit:

Leximi i kësaj duaje në iftar është sunet:

“Allahumme leke sumtu, ve bike amentu, ve alejke tevekkeltu, ve ala rizkike eftartu, ve savmel'gadi min shehri ramadane nevejtu, fagfirli ma kaddemtu ve ma ahhartu.”

Kuptimi: “O Zot, për Ty agjërova, Ty të besova, në Ty mbështetem dhe me rrizkun Tënd iftar po bëj. Vendosa ta agjëroj ditën e nesërme të Ramazanit, andaj m'i fal mëkatet e kaluara dhe të ardhmet!”

Kur dhe si bëhet nijeti për agjërim?

Për të qenë agjërimi i vlefshëm është kusht që të bëhet nijet. Agjërimi pa nijet nuk është i pranueshëm.

Për agjërimin e Ramazanit mund të bëhet nijet prej akshamit dhe deri në kohën para zevalit (para dreke).

Si zakonisht nijeti për të agjëruar bëhet pasi që të përfundojë syfiri. Mirëpo, ai i cili nuk është zgjuar në syfir, por që është çuar pas kohës së imsakut, madje edhe pasi të ketë lindur dielli, deri në kohën e paradrekës (përafërsisht një orë para dreke), mund ta bëj nijet për të agjëruar atë ditë. Mjafton që pas imsakut mos të ndodhë diçka që e prish agjërimin. Pasi të kalojë koha e zevalit, nuk bëhet nijet për të agjëruar.

³ Keshfu'l-Hafa, v. 2, f. 33.

⁴ Enciklopedija e jetës tema mbi agjërimin.

Ai, i cili nuk dëshiron të çohet në syfyr, pas akshamit mund të bëjë nijet për të agjëruar nesër, pra nuk ka nevojë të çohet natën që përsëri të bëjë nijet.

Vetëm ngritja në syfyr me qëllim për të agjëruar llogaritet nijet.

Për agjërimin, i cili nuk është agjëruar gjatë muajit të Ramazanit, gjatë bërjes kaza në ditët e tjera duhet bërë nijet që natën. Kështu është edhe me agjërimet të cilët quhen *kefaret*. Për këto lloje të agjëtimeve nuk mund të bëhet nijet pas imsakut.

Nijeti në radhë të parë bëhet me zemër, që do të thotë se ai cili mendon të agjërojë nesër llogaritet se ka bërë nijet. Gjithashtu edhe ai i cili çohet për të ngrënë syfyr me qëllim për të agjëruar, ky mendim për këte llogaritet nijet. Për agjërimin mjafton nijeti me zemër. Vetëm se nijeti i bërë me zemër, nëse shprehet edhe me gojë, është më i mirë. Pikërisht për këtë shkak ai i cili do të agjërojë duhet ta bëjë nijet edhe me zemër edhe me gojë dhe duhet ta shprehë: “Vendosa për të agjëruar ditën e nesërme të Ramazanit”.

Llojet e agjëtimeve

Ekzistojnë gjashtë lloje të agjëtimeve:

- 1) Agjërimi farz është agjërimi i muajit të Ramazanit, agjërimi kaza i ditëve të pa agjëruara gjatë muajit të Ramazanit dhe të gjitha llojet e agjëtimeve kefarete.
- 2) Agjërimi vaxhib është agjërimi i premtuar dhe bërja kaza e agjëtimeve nafile të prishura.
- 3) Agjërimi sunet është agjërimi i ditës së nëntë dhe të dhjetë të muajit muharrem apo e dhjeta dhe e njëmbëdhjeta.
- 4) Agjërimi mustehab është agjërimi i ditës së trembëdhjetë, katërbëdhjetë dhe pesëmbëdhjetë të muajve hënorë, çdo ditë e hënë dhe e enjte e javës dhe pas Ramazanit, si dhe agjërimi i gjashtë ditëve të muajit sheval.
- 5) Agjërimi mekruh është agjërimi vetëm i ditës së dhjetë të muajit muharrem, vetëm i ditës së premtë apo vetëm i ditës së shtunë.
- 6) Agjërimi haram është agjërimi i ditës së parë të Bajramit të Ramazanit dhe të katër ditëve të kurban Bajramit, për arsye se ditët e Bajramit për robërit e Allahut janë ditë gostie. Prandaj, nuk është e përshtatshme të largohemi nga gostitë e Allahut.

Arsyet të cilat lejojnë agjërimin e Ramazanit në ditë të tjera:

Mosagjërimi gjatë muajit të Ramazanit pa arsye është mëkat dhe për këtë pason dënim. Mirëpo, ai i cili përjeton diçka mund të mos agjërojë apo nëse ka filluar të agjërojë mund ta prishë në rast: sëmundje, udhëtimi, rast rreziku, shtatzanie dhe gjidhënie, etje dhe uri të madhe, pleqëri dhe dobësi të thellë.

- 1) Po të jetë i sëmurë dhe frikësohet që po të agjërojë do t'i shtohet sëmundja e tij, apo do t'i zgjatet më shumë, mund të mos agjërojë. Pasi të shërohet i agjëron ditët e pa agjëruara.
- 2) Nëse udhëton në një largesë prej nëntëdhjetë kilometrash mund të hajë, por pasi të përfundojë udhëtimi, ditët e pa agjëruara i bën kaza. Gjatë udhëtimit po që se nuk ka ndonjë vështirësi, më mirë është të agjërojë.
- 3) Nëse kërcënohet me vdekje apo me shkaktime të dëmeve trupore, agjërimin e prishur e kompenson në një kohë tjetër.
- 4) Mund të mos agjërojë një grua shtatzënë e cila është me barrë apo është gjidhënëse në rast se frikësohet se mund t'i shkaktojë dëm vetes apo fëmijës së saj. Ditët e pa agjëruara i bën kaza pasi të kalojnë këto situata.
- 5) Nëse njeriu frikësohet se mund të ketë dëme serioze mentale dhe trupore prej urisë dhe etjes së madhe, mund ta prishë agjërimin. Pastaj ditët e pa agjëruara i bën kaza në një kohë më të përshtatshme.
- 6) Nëse plaku gjendet në pleqëri të thellë dhe shëndeti i tij dita-ditës shkon duke u dobësuar, mund të mos agjërojë, por për ditët e pa agjëruara duhet të japë fidje.

Fidja

Të dobtit të cilët nuk kanë mundësi të agjërojnë, pleqtë, dhe të sëmurë të cilët nuk kanë shpresa se do të shërohen, për çdo ditë të pa agjëruar të Ramazanit japin nga një fidje. Sasia e fidjes është e njëjtë si fitra. Fidjet mund të jepen në fillim të Ramazanit, në mes apo në fund të tij.

Fidjet mund t'i jepen një të varfëri të gjitha së bashku, por mund edhe t'u shpërndahen disa të varfërve. Ata të cilët janë në këtë gjendje, po qe se nuk kanë mundësi të japin fidje, kërkojnë falje nga Allahu xh. sh. Pleqtë të cilët nuk kanë mundësi të agjërojnë dhe të sëmurët të cilët nuk kanë shpresa se do të shërohen, nëse u jepet mundësia të agjërojnë, duhet t'i bëjnë kaza ditët e pa agjëruara. Pra fidjet e dhëna më parë që nuk e kanë më dispozitën e duhur, llogariten si sadaka vullnetare.

Gjërat të cilat e prishin agjërimin dhe obligojnë edhe kaza edhe kefaret janë këto:

Nëse muslimani me vetëdije:

- 1) Ha apo pi (qoftë ushqime apo qofshin barëra),
- 2) Gjendet në marrëdhënie intime,
- 3) Pi cigare.

Kaza do të thotë t'i agjërosh ditët e pa agjëruara ditë për ditë.

Kefaret do të thotë që për një ditë të prishur të agjërimin të agjërosh dy muaj apo gjashtëdhjetë ditë pandërprerë.

Gjatë muajit të Ramazanit ai i cili, duke bërë nijet, ka filluar të agjërojë dhe me vetëdije, pa ndonjë justifikim legjitim, ha apo pi diçka ose gjendet në marrëdhënie intime, agjërimi i tij prishet. Agjërimi i prishur në këtë mënyrë, krahas asaj që duhet të bëhet kaza ditë për ditë, nevojitet edhe kefaret pasi që është prishur me vetëdije dhe pa ndonjë arsye.

Kefareti është dënim për personin që ka filluar të agjërojë dhe me vetëdije e ka prishur atë. Pra, ai duhet të agjërojë gjashtëdhjetë ditë pandërprerë. Ai i cili e ndërpret për ndonjë shkak agjërimin kefaret, apo nuk i plotëson gjashtëdhjetë ditë, duhet të fillojë prej fillimit dhe t'i plotësojë ato ditë pandërprerë. Nëse grave duke agjëruar kefaretet, u paraqiten menstruacionet, ato ditë nuk i agjërojnë, e pasi të pastrohen vazhdojnë aty ku kanë mbetur duke i plotësuar gjashtëdhjetë ditë.

Gjërat të cilat e prishin agjërimin dhe obligojnë vetëm kaza:

- 1) Ngrënia e gjërave të cilat nuk janë nga ushqim i zakonshëm dhe të cilat nuk përdoren si ilaç, (p. sh. truall, letër, apo pambuk)
- 2) Lëshimi i ilaçit në hundë,
- 3) Lëshimi i pikave të yndyrës në vesh,
- 4) Nëse gjatë marrjes së abdestit duke e shpërlarë gojën dhe hundën ik uji në bark,
- 5) Nëse përcillet në bark pështyma e ngjyrosur nga peri i mbajtur në gojë.
- 6) Prishja e agjërimin me dhunë,
- 7) Duke fjetur, derdhja e ujit në gojë nga të tjerët,
- 8) Vjellja me gojën plot (nëse e inicon vet)
- 9) Bërja e iftarit para kohe, duke menduar se është koha e iftarit,
- 10) Ngrënia dhe pirja pas imsakut duke menduar se ende nuk ka mbaruar koha e imsakut.

Gjërat të cilat nuk e prishin agjërimin:

- 1) Ngrënia dhe pirja me harresë (Ai i cili ha apo pi diçka me harresë nëse i kujtohet menjëherë, e lan gojën dhe e vazhdon agjërimin, e nëse pasi që t'i kujtohet, i kalon diçka në bark, agjërimi prishet)
- 2) Depërtimi i ujit në vesh,
- 3) Lëshimi i pikave të ilaçit në sy,
- 4) Larja në mëngjes, në rastet kur është dashur të pastrohet që natën,
- 5) Vjellja pa dëshirën e vet,
- 6) Ejakulimi i spermës (pra nëse gjatë fjetjes paraqitet gjendja e xhunubllëkut)
- 7) Dhënia e gjakut,
- 8) Depërtimi i tymit dhe pluhurit pa dëshirë në fyt,
- 9) Gëlltitja e pështymës që gjendet në gojë.

Gjërat të cilat janë mekruh për agjëruesin:

- 1) Shijimi i shijes së ndonjë gjëje pa e gëlltatur (Nëse burri nuk gjen mirëkuptim ndaj gruas, për shkak të kripës së gjellës, pra nëse e shqetëson atë, ajo mund ta shijojë kripën e gjellës pa e gëlltatur atë)
- 2) Mbledhja e pështymës në gojë dhe gëlltitja e saj (Nëse pështymën e mbledhur në gojë e nxjerr jashtë dhe pastaj e gëlltit, agjërimi prishet.)
- 3) Dhënia e gjakut deri në atë masë, saqë ta dobësojë vetveten apo bërja e punëve të rënda.

Gjërat që nuk janë mekruh për agjëruesin:

- 1) Marrja erë nga diçka,
- 2) Pastrimi i dhëmbëve,
- 3) Futja e ujit në gojë dhe tundja e tij,
- 4) Futja e ujit në hundë,
- 5) Larja.

Llojet e betimeve dhe kefareti i betimit

Betim quhet përmendja e emrit të Allahut, për t'i përforcuar fjalët.

Betimet ndahen në tri lloje dhe ato janë:

1) Jemini lagv quhet betimi që bëhet gabimisht në vend të gabuar, p. sh. kur personi ka para, por duke menduar se nuk ka para betohet “Vallahi nuk kam para”. Për këtë lloj betimi nuk ka nevojë për kefareti.

2) Jemini gamus quhet betimi me vetëdije, në vend të rrejshëm, si p. sh., pa e parë një gjë të thotë: “Vallahi e pashë”, pa e shlyer borxhin thotë: “Vallahi e kam paguar borxhin”, pra me vetëdije bëhet betim i rrejshëm. Betimi rrejshëm në këtë mënyrë, është mëkat i madh. Për faljen e këtij gjynahit duhet të bëhet tevbe dhe të kërkohet falje nga Allahu xh. sh.

Nëse duke u betuar në këtë mënyrë, u është bërë padrejtësi të tjerëve, duhet t'ia japë hakun atij që i takon dhe të kërkojë hallallëk prej tij. Për betime të këtilla nuk ka nevojë për kefareti, për shkak se nuk mjafton kefareti për t'u pastruar nga ky mëkat.

3) Jemini mun'akide është betimi cili bëhet për ndonjë punë se do ta bëjë apo nuk do ta bëjë në të ardhmen, p. sh.: “Vallahi nesër do ta paguaj borxhin”, “Vallahi nuk do të flas me filanin”. Nëse realizohet vepra në përputhshmëri me betimin, nuk ka nevojë për kefareti. Mirëpo, nëse nuk realizohet premtimi ashtu siç është betuar, betimi prishet dhe si dënim nevojitet dhënia e kefaretit.

Kefareti i betimit:

Ai i cili për një punë betohet se do ta realizojë në të ardhmen apo nuk do ta realizojë dhe nëse e prish betimin, si kefareti duhet që: t'i veshëmbath dhjetë të varfër apo t'u japë para dhjetë fukarenjve, secilit prej tyre me sasinë e një fitre. Ata të cilët nuk kanë mundësi ta bëjnë këtë, agjërojnë tre ditë radhazi agjërim të kefaretit.

Ai që betohet se do ta realizojë një urdhër të fesë apo do të largohet nga ndonjë haram, duhet t'i qëndrojë besnik betimit të vet. P. sh. ai që betohet se nuk do të pijë alkohol, duhet t'i qëndrojë besnik kësaj fjale dhe mos ta prishë betimin e vet. Ndërsa, në rast se betohet për ndonjë vepër të keqe, duhet të prishet ky betim dhe të paguhet kefareti. P. sh.: nuk respektohet betimi nëse dikush betohet se nuk do ta paguajë borxhin apo se nuk do të flasë me babanë. Personi që betohet në këtë mënyrë pasi që ta paguajë borxhin ose pasi të flasë me babanë, duhet të japë edhe kefareti të betimit.

PJESA E PESTË

Zekati dhe sadakatul fitri

Kushti i katërt i islamit është dhënia e zekatit. Zekati është ibadet që realizohet me pasuri.

Zekat do të thotë dhënia një herë në vit e një të dyzetës së kapitalit dhe parasë të varfërve muslimanë nga ana e personit i cili sipas normave fetare llogaritet pasanik. Në Kur'anin Fisnik zekati bashkë me namazin përmendet në tridhjetë e shtatë vende. Përmendja e zekatit kaq shumë tregon se ai në fenë tonë ka një rëndësi të madhe.

Zekati është një ibadet që e mbron zemrën nga sëmundja e koprracisë, e pastron pasurinë nga e drejta e fukarasë dhe te pasanikët zhvillon ndjenjën e dhembjes dhe mëshirës. Në saje të zekatit, nga zemra e fukarenjve zhduket smira dhe xhelozia, duke u zëvendësuar nga dashuria dhe nderi ndaj pasanikëve që u kanë ndihmuar që në shoqëri të përforcohet uniteti dhe vëllazëria.

Zekati mundëson që pasuria të shtohet dhe të bekohet. Ai që e jep zekatin, pasurinë e tij Allahu e mbron të mos zhduket dhe e mbron nga dëmi i njerëzve të këqij. Pejgamberi ynë i dashur ka thënë: “Mbroni pasuritë tuaja me zekat”.¹

Kush obligohet me zekat

Ai i cili plotëson kushtet që vijojnë, obligohet me dhënien e zekatit:

- 1) të jetë musliman,
- 2) të jetë i mençur,
- 3) të jetë në pubertet,
- 4) të jetë i lirë,
- 5) të jetë i pasur, llogaritur sipas normave fetare (do të thotë që përveç nevojave elementare dhe borxheve, të ketë pasuri sa sasia e “nisabit”)
- 6) Kapitali apo paraja e cila do të jepet zekat duhet që:
 - Ta arrijë sasinë e nisabit (në vlerë prej 80. 18 gr ar),
 - Pasuria të qëndrojë një vit të plotë hënor te pronari,
 - Pasuria duhet të ketë cilësinë reale apo ligjore të shtimit.

Nisabi

Nisabi është kriteri të cilën feja jonë e ka caktuar për matjen e pasurisë. Fetarisht ai i cili ka pasuri, përveç borxheve dhe nevojave elementare, sa masa e përcaktuar apo mbi këtë, llogaritet i pasur.

Për të dhënë fitre dhe për të therrë kurban nevojitet të kesh pasuri apo para sa sasia e nisabit. Vetëm për këto nuk kërkohet që pasuria të kalojë një vit dhe të ketë atributin e shtimit.

Kujt i takon zekati

Atyre që u jepet zekati kryesisht janë:

- 1) Fukarenjtë të cilët nuk llogariten të pasur, sipas normave fetare, pra që nuk kanë pasuri sa sasia e nisabit.
- 2) Të ngratët, të cilët nuk kanë fare pasuri,
- 3) Borxhlinjtë, të cilët për shkak të borxhit të tepërt nuk kanë pasuri sa sasia e nisabit.
- 4) Udhëtarët, të cilët gjatë udhëtimit kanë mbetur pa para, pa asgjë në dorë, pavarësisht se në vendlindje kanë pasuri (Këtyre u jepet zekat sa për të arritur në vendin e vet).
- 5) Ata që janë në rrugë të Allahut xh. sh., d.m.th. ata të cilët gjenden në xhihad apo janë në rrugë për në haxh dhe kanë mbetur pa para ose ata që merren me studime.

¹ Et-Tergib ve't-Terhib, v. 1, f. 520

Gjatë dhënies së zekatit duhet të merret parasysh kjo renditje:

Së pari të shikohen vëllezërit e varfër, pastaj djemtë e vëllezërve, xhaxhallarët, hallat, dajat, tezet dhe pastaj të afërmit e tjerë dhe fqinjët, e pas këtyre të varfërit e lagjes apo vendit ku jeton. Gjatë dhënies së zekatit më mirë është që të mos u jepet atyre që e harxhojnë në haram apo shkapërderdhësve, por ai t'u jepet të varfëve, të cilët e shpenzojnë për nevoja të realta.

Kujt nuk i takon zekati

Këtyre personave nuk u takon zekati:

- 1) Prindërve, gjyshit, gjyshes,
- 2) Djalit e vajzës, nipave e mbesave dhe fëmijëve që lindin prej këtyre,
- 3) Të pasurve,
- 4) Jomuslimanëve,
- 5) Bashkëshortët njëri-tjetrit nuk mund t'i japin zekat.

Pasuritë për të cilat nuk duhet të jepet zekat:

Zekat nuk duhet të jepet për gjërat elementare të vetvetes dhe të atyre që jemi të obliguar t'i mirëmbajmë. Këto quhen "Havaixhi aslije". Të tilla janë: banesa, orenditë shtëpiake, teshat, mjetet e udhëtimit, librat të cilat nuk janë pasuri tregtie, mjetet e punës që përdorin mjeshtrit, pasuritë për nevojat ushqimore, përveç arit dhe argjendit, stolitë të cilat nuk përdoren për shitje si margaritarët, diamanti apo perlat tjera të ndryshme.

Pasuritë për të cilat duhet të jepet zekat dhe sasia e dhënies

Nisabi i pasurive për të cilat duhet të jepet zekat dhe sasia e zekatit që duhet të jepet është:

- 1) Ar: Nëse muslimani më së paku 80.18 gram apo më tepër, zekat duhet të japë një të dyzetën pjesë.
- 2) Argjend: Në më së paku 561 gr, apo më tepër, jepet një e dyzeta pjesë.
- 3) Paraja: Minimumi sa sasia e nisabit apo më tepër jepet një e katërdhjeta pjesë. (Nisabi i parasë, do të thotë masa e matjes së pasurisë së parave për të dhënë zekat, është kundërvlera e 80.18 gram ari)
- 4) Pasuria e tregtisë: më së paku sa sasia e nisabit apo më tepër se kundërvlera e nisabit në para, pra për çdo lloj të pasurisë së tregtisë jepet një e dyzeta pjesë.
- 5) Delet dhe dhitë: Në dyzet dele apo dhi jepet një dele ose një dhi.
- 6) Lopët dhe bollicat: Në tridhjetë lopë apo bollica jepet një viç që i ka mbushur një vjet.
- 7) Devet: Në pesë deve jepet një dele apo një dhi.

Nëse shtohet numri i kafshëve, ndryshon edhe sasia e zekatit. Zekati që jepet nga prodhimet bujqësore dallon nga këto.

Zekati i pasurive të lartpërmendura mund të jepet nga vet lloji i tyre, por kundërvlera e tyre mund të jepet edhe me para..

Nijeti është kusht i vlefshmërisë së zekatit. Një musliman i pasur gjatë dhënies së zekatit një të varfëri, mjafton të bëjë nijet me zemër, pra nuk ka nevojë ta shprehë atë me gojë.

Sadakatul fitri (fitreja)

Muslimani i cili ka pasuri, apo në kundërvlerën e pasurisë ka para së paku sa sasia e nisabit, duke përjashtuar pasurinë që shërben për nevojat elementare dhe borxhet, e ka vaxhib dhënien e sadakatul fitrit. Kjo shkurtimisht quhet "Fitre". Për të qenë sadakatul fitri vaxhib, nuk është kusht sikur te zekati që pasuria të qëndrojë një vit dhe ta ketë cilësinë e shtimit.

Fitra është një sadaka e cila u jepet fukarenjve gjatë muajit të Ramazanit. Ajo është mirë të jepet para Bajramit, por mund të jepet edhe në ditën e Bajramit ose më vonë. Sipas parimeve fetare për të pasurin është vaxhib të japë fitra edhe për vete edhe për fëmijët të cilët ende nuk janë në moshën madhore.

Fitra jepet për këto katër lloje me sasinë që vijon:

Lloji: Sasia:

- 1) Miell 1460 gr,
- 2) Elb 2920 gr,
- 3) Rrush të thatë 2920 gr,
- 4) Hurma 2920 gr.

Fitra mund të jepet nga këto prodhime ushqimore, por mund edhe të jepet kundërvlera e tyre me para. Cila do të jetë në dobi të fukarasë, ajo është më e përshtatshme të jepet. Një fitre i jepet një të varfëri, pra nuk ndahet në dy pjesë. Një të varfëri mund t'i jepet më shumë se një fitër. Fitra jepet me nijet. Mirëpo, kjo nuk ka nevojë t'i thuhet fukarasë se është fitër. Mjafton që nijeti të bëhet me zemër.

Kujt i takon zekati, i takon edhe fitra. Edhe ata të cilët nuk kanë agjëruar për ndonjë arsye, nëse kanë pasuri apo para sa sasia e nisabit, janë të obliguar të japin fitre.

Muslimanët e pasur duke i dhënë fitrat ua mundësojnë të varfëve ta shijojnë gëzimin e Bajramit, kështu që edhe e paguajnë borxhin e tyre edhe fitojnë sevabe. Dhënia e fitrave është shkak për pranimin e agjërimit, për shpëtimin nga tmerrri i vdekjes dhe nga dënimi në varre.

PJESA E GJASHTË

Haxhi dhe kurbani

Kushti i pestë i islamit është haxhi. Haxhi, është vizita e vendeve të caktuara në kohë të caktuar në mënyrë të posaçme (të caktuar)

Haxhi është një ibadet që bëhet edhe me pasuri edhe me trup. Muslimani i cili i plotëson kushtet e caktuara, një herë në jetë e ka farz shkuarjen në haxh. Ashtu siç është në çdo urdhër të Allahut, edhe në obligueshmërinë e haxhit gjenden urtësi dhe dobi të shumta.

Shkuarja e muslimanve në vendet e shenjta nga shtete të ndryshme, takimi i tyre rreth një qëllimi të përbashkët pa marrë parasysh gjuhët e ngjyrat e ndryshme dhe shprehja e lutjeve ndaj Zotit bashkërisht, e përforcon vëllazërinë islame. Muslimanët në këtë rast kanë mundësi të njihen mes vete, si dhe të përpiqen t'u gjejnë zgjidhje brengave dhe vështirësive të tyre.

Veshja e muslimanëve me ihrame pa marrë parasysh pozitën që kanë në shoqëri, i pasur qoftë apo i varfër, pra paraqitja e tyre me uniformë të njëjtë ngjall mendimin e barazisë mes njerëzve dhe përkujton ditën e mahsherit. Gjatë udhëtimit për në haxh njeriu e shton diturinë dhe përvojën e tij, si dhe i fiton shprehitë e qëndresës ndaj vështirësive. Duke e zvogëluar varësinë ndaj pasurisë, ai zhvillon ndjenjat e ndihmës dhe mëshirës ndaj të varfërve dhe të ngratëve.

Pamja e vendeve ku ka lindur dhe është rritur pejgamberi ynë i dashur dhe vizita e vendeve të shenjta ku ka filluar të përhapet në tërë botën feja islame, ngjall një entuziazëm shpirtëror dhe i përforcon ndjenjat fetare. Njeriu, në vendet e shenjta ndjen se është më afër Allahut dhe nga ibadetet e bëra në këto vende fiton sevape të shumëfishta. Atyre që e kryejnë detyrën e haxhit për hir të Allahut dhe që ruhen nga veprat e këqija, u falen shumë mëkate (me përjashtim të atyre që kanë të bëjnë mes njëri-tjetrit). Në lidhje me këtë pejgamberi ynë ka thënë:

“Kush e bën haxhin duke u mbrojtur nga fjalët dhe sjelljet e këqija, kthehet i pastër nga mëkatet sikur në ditën që e ka lindur nëna”.¹

Kur dhe kush e ka farz kryerjen e haxhit

Ai që i plotëson kushtet që vijojnë e ka farz kryerjen e haxhit:

1) Të jetë i mençur,

2) Të jetë në moshën madhore,

3) Të jetë musliman,

4) Të jetë i lirë,

5) Ta dijë se haxhi është farz. (ky kusht vlen për vendet joislame për personat të cilët sapo kanë kaluar në fenë islame. Për muslimanët që jetojnë në vendet islame mosdija se haxhi është farz nuk llogaritet si arsye)

6) Të ketë mundësi materiale, pra përveç nevojave elementare, personi të ketë pasuri të mjaftueshme për vete dhe për familjen për të cilën kujdeset që ta kalojnë këtë periudhë deri sa të kthehet.

7) Që udhëtimi për në haxh të jetë i përshtatshëm, haxhiu duhet pasur mundësi materiale që t'u përballojë harxhimeve të mjetit të udhëtimit dhe të rrugës.

8) Të arrijë kohën në të cilën mund ta kryejë haxhin.

Përveç kushteve të cilët i numëruam më lart, për ta kryer personalisht detyrën e haxhit duhet të plotësohen edhe kushtet e obligueshmërisë për kryerjen e haxhit.

¹ Rijadu's-Salihin, v2, f. 521.

Kushtet e obligueshmëris për kryerjen e haxhit:

- 1) Të jetë i shëndoshë fizikisht, të mos jetë i verbër, i paralizuar dhe i sëmurë apo në moshë në atë shkallë që nuk mund t'i përballojë udhëtimin të haxhit.
 - 2) Të mos gjendet ndonjë pengesë që do të pengojë shkuarjen në haxh (siç është gjendja në burg)
 - 3) Rruga të jetë e sigurt.
 - 4) Femrën ta shoqërojë burri i saj apo mahremi me të cilët e ka të ndaluar martesën.²
 - 5) Femrës që i ka vdekur burri apo që është e shkurorëzuar, t'i ketë përfunduar afati i pritjes.
- Ai i cili plotëson kushtet që i numëruam më lart, menjëherë në stinën e parë i bëhet farz shkuarja në haxh.

Farzet e haxhit

Haxhi ka tre farze:

- 1) Veshja e ihrameve,
- 2) Qëndrimi në Arafat,
- 3) Tavafi zijareti.

Llojet e haxhit

Nga aspekti i kryerjes ka tre lloje të haxhit:

- 1) Haxhi ifrad: haxhi i cili kryhet pa umre.
- 2) Haxhi temettu: realizohet duke i veshur ihramet për haxhin veç dhe për umren veç.
- 3) Haxhi kiran: Kryhet edhe haxhi edhe umreja me një ihram.

Ai i cili dëshiron të shkojë në haxh, nga këto tre lloje, cilin dëshiron ai atë e kryen. Duke i çuar në vend të gjitha rregullat, cilëndo që ta kryejë, e ka realizuar detyrën e haxhit.

Në haxhin ifrad therja e kurbanit nuk është vaxhib, ndërsa në haxhin temettu dhe kiran therja e kurbanit është vaxhib.

Disa terma në lidhje me haxhin

Ihrami për personin i cili do ta bëjë haxhin apo umren do të thotë ndalim (haram) nga disa sjellje dhe veprime të caktuara për një afat të caktuar, të cilat në kohë të tjera jashtë haxhit janë të lejuara. Në ihram hyhet duke bërë nijet për haxh apo për umre dhe duke shqiptuar telbijen.

Telbije do të thotë, duke qenë me ihrame me zë të këndohet kjo: “Lebbejk, Allahumme lebbejk, lebbejke la sherike leke lebbejk, innel hamde ve’n ni’mete leke ve’l-mulk la sherike lek”. Gratë telbijen e këndojnë me zë të ulët.

Tavaf quhet rotullimi rreth Qabes shtatë herë sipas rregullit që kërkohet.

Sa’j quhet ecja mes dy kodrave Safa dhe Merve, të cilat gjenden afër Qabes. Kjo ecje zhvillohet kështu: katër herë nga Safa drejt Merves dhe tri herë nga Merva drejt Safasë, pra gjithsej shtatë ecje.

Vakf quhet qëndrimi gjatë kohës haxhit në Arafat dhe Muzdelife për një kohe të caktuar. Qëndrimi në Arafat është farz, ndërsa në Muzdelife është vaxhib.

Mënyra e kryerjes së haxhit

Haxhi ifrad:

Personi i cili dëshiron të shkojë në haxh, së pari siguron pasuri hallall për ta kryer këtë detyrë të shenjtë. Para se të nisët në rrugë, po qe se ka borxhe, i paguan ato dhe merr hallallëk me shoqërinë. Ai pendohet dhe kërkon falje nga Allahu për t’iu falur mëkatet. Në qoftë se ka ibadete që i kanë mbetur

² Sipas medhhebit shafi, gruaja mund të udhëtojë në haxh pa bashkëshortin apo ndonjërin nga mahremët, nëse është bashkë me së paku dy apo më tepër gra besnike.

kaza, sa të ketë mundësi i bën kaza. Kur do të niset në rrugë, në shtëpi i fal dy rekate namaz. Pasi që të marrë hallallëk me anëtarët e familjes, me miqtë dhe me të afërmit niset për në rrugë. Gjatë rrugës dhe gjatë kryerjes së haxhit ai duhet të ruhet nga sjelljet dhe nga fjalët fyese ndaj të tjerëve.

Para se të arrihet te vendi ku vishen ihramet në “mikat”, priten thonjtë, pastrohen pjesët e trupit që ka nevojë për pastrim, sipas mundësisë lahet tërë trupi (gusël), e nëse jo, atëherë merret abdest. Meshkujt i nxjerrin të gjitha teshat dhe në vend të tyre mbështillen me dy pjesë mbuluese të quajtura “Izar” dhe “Rida”. Duke qenë me ihrame koka dhe këmbët duhet të jenë të zbuluara. Femrat kur hyjnë në ihrame, nuk i nxjerrin teshat.

Pas kësaj në kufirin e “mikatis” falen dy rekate namaz me nijet “sunetet e ihramit” dhe duke e bërë nijetin e haxhit këndohet telbija. Në këtë mënyrë hyhet në ihram. Gjatë kohës së ihrameve duhet ruajtur nga gjërat të cilat janë të ndaluara për ihramlinë.

Kur të arrihet në Mekke merret gusël apo abdest. Pastaj duke shkuar në Haremi sherif kryhet tavavafi kudum duke u rrotulluar rreth Qabes, falen dy rekate namaz dhe kryhet sa’ji mes Safas dhe Merves sipas rregullit të vet. Pas kësaj haxhiu i veshur me ihrame qëndron në Mekë. Gjatë qëndrimit në Meke, sipas mundësisë, duhet të falen namazet në Haremi sherif dhe të bëhen tavafe nafile. Kjo është shumë sevab.

Në ditën e tervijes, pra një ditë para ditës Arife shkohet në Arafat. Në ditën e Arifesë qëndrohet në Arafat derisa të perëndojë dielli. Këtu koha duhet vlerësuar me adhurime dhe lutje. Namazet e drekës dhe të ikindisë me xhemat falen bashkë në kohën e drekës. Kjo quhet “xhemi takdim”. Edhe pasdreke qëndrohet aty. Pasi të perëndojë dielli, pa u falur akshami, shkohet për në “Muzdelife”. Në Muzdelife namazi i akshamit falet bashkë me të jacisë me xhemat në kohën e jacisë. Kjo quhet “Xhemi tehir”. Haxhinjtë natën e kalojnë në Muzdelife dhe i mbledhin gurët që do t’i përdorin për ta gurëzuar shejtanin.

Në mëngjesin e Bajramit, duke u falur namazi i sabahut, pra herët, kryhet “qëndrimi në Muzdelife”. Pasi që të zbardhë dita, haxhinjtë nisen për në Minë.

Në ditën e parë të Bajramit në Minë me radhë kryhen këto veprime;

a) Gjuhen shtatë gurë në Xhemren Akabe.

b) Qethet koka dhe dilet prej ihrameve (Ata të cilët e bëjnë haxhin ifrad, pasi që nuk e kanë vaxhib të therin kurban, me hedhjen e guralecave në xhemren akabe, e qethin kokën dhe i nxjerrin ihramet. Ndërsa ata që e kryejnë haxhin Temettu apo Kiran i hedhin guralecat në xhemren akabe, e therin kurbanin, e qethin kokën dhe i nxjerrin ihramet)

c) Nëse ka kohë dhe mundësi shkohet në Mekke dhe kryhet tavafi zijaret i cili është farz.

Në ditën e dytë të Bajramit:

Me radhë veprohet kështu: hidhen nga shtatë gurë në xhemren akabe, të mesme dhe të vogël. Ata të cilët nuk e kanë kryer tavafin zijare në ditën e parë të Bajramit, e kryejnë ditën e dytë.

Në ditën e tretë të Bajramit:

Hidhen edhe nga shtatë gurë në xhemren akabe, të mesme, dhe të vogël. Në të njëjtën ditë shkohet në Mekë, kryhet tavafi veda dhe kështu përfundon detyra e haxhit.

Në kryerjen e haxhit ifrad, të cilin e shpjeguar, dhe mes haxhit temettu e kiran ekzistojnë disa dallime.

Haxhi temettu: Ai cili do ta kryejë haxhin temettu në kufirin e mikatis i vesh ihramet për ta kryer umren. Kur të arrijë në Mekë, e kryen umren ashtu siç e lyp rregulli, e qeth kokën dhe i nxjerr ihramet. Pastaj qëndron në Mekë pa ihrame deri në ditën e tervijes (një ditë para Arifës). Në ditën e tervijes përsëri i vesh ihramet për ta kryer haxhin dhe, ashtu siç u shpjeguar më lart, kryhet detyra e haxhit.

Dallimet nga haxhi ifrad:

1) Në ditën e parë të Bajramit pas hedhjes së guralecave në Xhemren Akabe theret kurbanin, qethet koka dhe nxirren ihramet

2) Pas tavafit zijare kryhet sa’ji i haxhit.

Haxhi kiran: Ata të cilët e kryejnë haxhin kiran, në kufij të mikateve i veshin ihramet dhe e bëjnë nijet edhe për haxh edhe për umre. Kur arrijnë në Mekë së pari e kryejnë umren, pastaj tavafi kudumin e haxhit dhe pas kësaj e kryejnë sajnin e haxhit. Mirëpo, nuk i nxjerrin ihramet. Ashtu me ihrame rrinë deri në ditën e tervijes, në këtë ditë shkojnë në Arafat dhe i kryejnë detyrat e haxhit, ashtu siç e

përshkruam më lart. Haxhi kiran dallon nga haxhi ifrad, sepse në haxhin kiran, në ditën e parë të Bajramit, pas hedhjes së guralecave në Xhemren Akabe, theret kurbanin, qethet koka dhe nxirren ihramet.

Umreja

Umreja nuk është e lidhur për ndonjë kohë të caktuar. Ajo përbëhet nga: veshja e ihrameve sipas rregullit të vet, rrotullimi rreth Qabes, saji mes Safasë dhe Merves dhe qethja e kokës.

Umreja është sunet. Për umren nuk ka ndonjë kohë të caktuar. Umreja mund të bëhet në çdo kohë, përveç pesë ditëve në vit, pra, përveç ditës Arife dhe ditëve të Bajramit .

Mënyra e kryerjes së Umres:

Ai i cili dëshiron ta kryejë umren, jashtë kufijve të “mikateve” pastrohet, e bën nijet për umre e lexon telbijen dhe i vesh ihramet. Kur të arrijë në Mekke, e kryen tavafin e umres rreth Qabesë. Pas tavafit, i fal dy rekate “namaz të tavafit”. Pastaj e kryen sajën e umres mes Safasë dhe Merves, e qeth kokën dhe i nxjerr ihramet. Në këtë mënyrë kryhet umreja.

Kurbanit

Rëndësia e therjes së kurbanit

Kurban quhet therrja e kafshës në një kohë të caktuar me nijet të ibadetit.

Therja e kurbanit është një ibadet që realizohet me pasuri. Kurbanit është një sakrificë që tregohet në rrugë të Allahut, ai është një realizim i borxhit të falënderimit ndaj Allahut për begatitë që Ai ia falë njeriut.

Nga ndihmesa që përfitojnë fukarenjtë nga mishit i kurbanit të cilin e therin të pasurit, e shtojnë dashurinë dhe ndjenjën e vëllëzërisë mes muslimanëve. Pra, bashkë me të pasurit, gëzohen edhe të varfërit. Gëzimi që sjell kurbanit e shton qetësinë dhe lumturinë e shoqërisë.

Pejgamberi a. s. ka theksuar se therja e kurbanit për të pasurit është një detyrë me rëndësi, duke thënë: “Kush ka mundësi materiale dhe nuk ther kurban, le të mos afrohet në mesxhidin tonë”.³

Kush është i obliguar të therë kurbanit?

Ai i cili i plotëson kushtet që vijojnë, e ka vaxhib therjen e kurbanit:

- 1) Të jetë musliman,
- 2) Të jetë i mençur,
- 3) Të jetë në moshë madhore,
- 4) Të jetë i lirë,
- 5) Të jetë mukim (mos të jetë udhëtar),
- 6) Të ketë pasuri apo para sa sasia e nisabit (te nisabi i kurbanit nuk është kusht që pasuria apo paraja të kalojë një vjet).

I varfëri deri para ditëve të Bajramit, nëse gjatë ditëve të Bajramit përveç borxheve dhe nevojave elementare, ka pasuri sa sasia e nisabit, pra nëse fetarisht llogaritet i pasur, therjen e kurbanit e ka vaxhib.

Therja e kurbanit nuk është vaxhib vetëm për burrat, por edhe për gratë të cilat fetarisht llogariten të pasura. Pikërisht për këtë shkak gratë të cilat e kanë sasinë e nisabit, duhet të therin kurban.

Kur dhe si theret kurbanit?

Koha e therjes së kurbanit është dita e parë, e dytë dhe e tretë e Bajramit. Në ditën e tretë pas akshamit nuk theret kurban. Për të realizuar obligueshmërinë e kurbanit kafsha duhet të theret në ditët e Bajramit. Nëse kafsha që është bërë nijet për kurban, jepet sadaka pa u therë, kurbanit nuk realizohet. Mirëpo, në qoftë se kafsha e blerë, me qëllim të kurbanit, mbetet pa u therrur gjatë ditëve të Bajramit, nëse kafsha ende gjendet, jepet sadaka e gjallë, e nëse nuk gjendet, jepet kundërvlera e saj dhe nuk lihet për vitin e ardhshëm. Në rast se kafsha u jepet të varfërve e gjallë, dhuruesi nuk mund të hajë prej mishit të saj.

Kurbanin, duke e çuar te vendi i therjes duhet çuar me sjellje të mirë, pra s’duhet dërguar duke e shtyrë. Thika duhet mprehur mirë që mos t’i jepet kafshës vështirësi. Sipas mundësisë, kurbanin duhet ta therë vetë pronari.

Kafsha, e cila do të therret kurban duhet shtrirë në anë të majtë dhe të drejtohet nga kibla.

Këndohet tekbiiri: “Allahu ekber, Allahu ekber, La ilahe il-lallahu ve-llahu ekber, Allahu ekber ve lil-lahi’l-hamd”. Personi i cili do ta therë kafshën personalisht, thotë: “Bismil-lahi Allahu ekber” dhe kështu përfundon procesi i therjes duke ia prerë kafshës nën nofull, gabzherin, kanalet e frymëmarrjes

³ Et-Tergib ve’t-Terhib, v. 2, f. 155

dhe arteriet kryesore të gjakut. Pa i dalë shpirti kafshës, është mekruh t'i ndahet koka nga trupi dhe të fillohet të rrjepet. Gjatë therjes së kurbanit, nëse me vetëdije nuk është thënë "Besmeleja", mishi i saj nuk hahet, ngase ai është haram.

Veprimet që duhet bërë me mishin dhe lëkurën e kurbanit

Personi i cili ther kurban mund të hajë nga mishi i saj, por mund edhe t'ua shpërndajë të tjerëve.

Mishi i kurbanit ndahet në tri pjesë: një pjesë duhet t'u shpërndahet të varfërve të cilët nuk kanë therë kurban, një pjesë tjetër duhet dhënë dhuratë të afërmeve dhe miqve, ndërsa pjesa që mbetet mbahet për vete dhe për anëtarët e familjes. Por, mund të shpërndahet edhe i tërë mishi i kurbanit. Mishi dhe lëkura e kurbanit nuk shitet dhe me ato nuk mund të paguhet edhe puna e kasapit. Lëkura e kurbanit mund të shfrytëzohet për ndonjë sexhade apo për të bërë diçka që do të përdoret në shtëpi. Ajo gjithashtu mundet t'i jepet ndonjë të varfëri apo ndonjë institucioni bamirës.

Kafshët të cilat mund të theren dhe ato të cilat nuk mund të theren kurban:

Nga kafshët për kurban vlejné vetëm delja, dhia, lopa, bollica dhe devja. Prej këtyre delja dhe dhija duhet t'i kenë mbushur një vjet, lopa dhe bollica dy vjet, ndërsa devja pesë vjet. Vetëm delja e cila i ka mbushur gjashtë muaj në qoftë se duket sikur të jetë njëvjeçare, mund të theret kurban. Një gjë e tillë nuk vlen për dhinë. Ajo duhet të ketë mbushur një vjet.

Delja dhe dhia bëhen kurban vetëm për një person. Ndërsa lopa dhe bollica mund të bëhen kurban për deri në shtatë persona. Vetëm se këto të gjithë duhet të bashkohen me një të kurbanit. Nëse njëri nga këta nuk e ka për qëllim kurbanin, por e ka për qëllim të marrë mish apo për të tregtuar, kurbanit nuk është i pranueshëm edhe për të tjerët.

Nëse kafsha është pa brirë, apo i ka brirët pakëz të thyera ose ca dhëmbë i kanë rënë dhe në qoftë se çalon, gjithashtu mund të theret për kurban.

Nëse njëra nga këto të meta që vijojné, gjendet te një kafshë, ajo nuk mund të therret për kurban:

- 1) Nëse është e verbër në njërin apo në të dy sytë,
- 2) Nëse njërën apo të dy brirët i ka të thyera nga goditja,
- 3) Nëse veshin apo bishtin e ka të këputur më tepër se gjysmën,
- 4) Nëse çalon deri në atë shkallë, saqë nuk mund ta lëshojë këmbën në tokë,
- 5) Nëse veshët apo bishtin nuk i ka që nga lindja,
- 6) Asaj të cilës i kanë rënë shumica e dhëmbëve dhe që nuk mund të ngopet me ushqim,
- 7) E sëmura,
- 8) E dobëta tepër,
- 9) Ajo që i ka majat e gjinjve të këputura,
- 10) Nëse dhentë dhe dhitë e kanë njërën sisë të gjirit të tharë, ndërsa lloji i gjedhave dy.

Gjithashtu kurban nuk mund të bëhet pula, gjeli dhe kafshët e egra të cilave u hahet mishi.

Kafshët të cilave u hahet mishi

Nëse theren, sipas rregullave fetare, është i lejuar të hahet mishi i këtyre kafshëve: i deles, i dhisë, i lopës, i bollicës, i devesë, i pulës, i rosës, i patës, i zhirafës, i makushit, i pëllumbit, i thëllenzës, palloit, i dallëndyshes, i hutit, i lepurit, i pulëbardhës dhe i harabelit. Gjithashtu mishi i çdo peshku që jeton në ujë është i lejuar të hahet.

Kafshët të cilave nuk u hahet mishi

Mishi i kafshëve të cilat kapin dhe gjuajnë me dhëmbë, grabitqarëve dhe atyre që e mbrojnë veten, nuk është i lejuar. Kështu janë: ujku, ariu, luani, tigri, ketri, shqarhi, majmuni, derri, hiena, macja, qeni, elefanti, hardhuca, dhelpira dhe bukla.

Edhe mishi i kalit, mushkës dhe gomarit nuk hahet. Gjithashtu edhe mishi i shpezëve që zënë gjahun e tyre me thundra, që hanë coftinë dhe ndytësi nuk është i lejuar. Kështu janë: shqiponja, qifti, skifteri, lejleku, fajkoi, lakuriqi dhe korbi.

Nuk iu hahet mishi edhe atyre të cilat për nga vetë natyre janë të neveritura, siç është: miu, akrepi, gjarpëri, hardhuca, bretkosa, breshka e ujit dhe tokës, urithi, iriqi, kërmilli, skrraja, krimbat, të gjitha mizat, insektet, bletat, dhe fluturat.

Kafshët ujore të cilat nuk kanë formë të peshkut, nuk hahen. Kështu është: gaforrja, guacat, stridha dhe akrepi.

Kurban i premtuar

Kurban i premtuar quhet atëherë kur ai të cilin dikush ia bën vetes vaxhib diçka por që nuk e ka vaxhib.

Premtimet ndahen në dy grupe:

1) Premtimet të cilat nuk janë të lidhura për diçka:

Në qoftë se dikush premtonte: “Për riza të Allahut do ta ther një kurban”, në këtë rast therjen e kurbanit e ka vaxhib dhe këtë premtim e realizon kur të dëshirojë.

2) Premtimet të cilat janë të lidhura për ndodhinë apo mosndodhinë e diçkaje:

P.sh. Ai cili premtonte “Nëse shërohem, do të ther kurban”, kur të shërohet e ka vaxhib të therë kurban. Kurban i vlefshëm nëse theret pa u realizuar ajo që është thënë.

Premtimet mund të bëhen vetëm prej kafshëve të cilat vlejné për kurban; kurban i premtuar nuk mund të bëhet pula apo gjeli.

Nga mishi i kurbanit të premtuar nuk mund të hajë: premtuesi, gruaja e tij, babai, nëna, gjyshi, gjyshja, fëmijët dhe nipat. Gjithashtu nga ky mish nuk mund të hajë edhe ai i cili fetarisht numërohet i pasur, pra ai që ka pasuri të nisabit. Mishin e kurbanit të premtuar të tërë duhet shpërndarë të varfërve.

Dispozita e therjes së kurbanit për të vdekurit.

Ai cili dëshiron të therë kurban për të vdekurit, këtë duhet ta bëjë gjatë ditëve të Bajramit. Nga mishi i këtij lloji të kurbanit mund të hajë edhe vetë therësi, por edhe mund t’ua shpërndajë të tjerëve.

Nëse i vdekuri ka lënë porosi për të therë kurban, nga ky mish nuk mund të hajë ai që e ther, pra ky mish i tëri duhet t’u shpërndahet të varfërve.

Ai i cili dëshiron ta therë një kafshë jo me nijet të kurbanit, por me qëllim që t’ua shpërndajë mishin të varfërve, këtë mund ta bëjë në çfarëdo kohe.

PJESA E SHITATË

Ditët dhe netët e bekuara

Dita e xhuma dhe ditët e bajrameve

Dita e premte për muslimanët është një ditë feste. Namazi i xhumasë falet me xhemat. Pikërisht për këtë arsye muslimanët duke u mbledhur në një vend, kanë mundësi të takohen dhe të njihen më për së afërmi me njëri-tjetrin. Takimi i muslimanëve në këtë mënyrë për çdo javë e shton miqësinë mes tyre dhe e përforcon barazinë dhe unitetin e tyre.

Dita e premte është një ditë shumë e dobishme dhe e vlefshme në të cilën kanë ndodhur gjëra me rëndësi. Pejgamberi a. s. thotë: “Dita më e mirë në të cilën ka lindur dielli, është dita e xhuma. Në atë ditë është krijuar Ademi a. s., në atë ditë ka hyrë në xhenet, dhe në atë ditë ka dalë nga ai”.¹

“Në ditën e xhuma gjendet një moment (orë), ku cilido besimtar që i lutet Allahut në atë moment, lutja e tij nuk dëbohet”.²

Ne kemi dy festa fetare në vjet:

- 1) Bajramin e Ramazanit,
- 2) Bajramin e kurbanit.

Dita e Bajramit është ditë gëzimi. Muslimanët, të cilët gjatë muajit të Ramazanit duke agjëruar e kryejnë urdhërin e Allahut, gjatë ditëve të Bajramit të kurbanit duke therë kurban tregojnë një sakrificë në rrugë të Allahut, me faljen e namazit të Bajramit bashkërisht, i realizojnë obligimet e tyre dhe gjatë Bajramit përjetojnë gëzimin dhe lumturi.

Në muajin e Ramazanit ndimohen të varfërit me dhënien e zekatit dhe fitrave, ndërsa në Bajramin e kurbanit me shpërndarjen e mishit të kurbanit. Në këtë mënyrë, në kuptimin e vërtetë të fjalës, krijohet një nder dhe dashuri mes të pasurve dhe të varfëve.

Gjatë bajrameve vizitohen prindërit dhe më të vjetrit, të hidhëruarit pajtohen, ndërsa dhuratat e ndërsjella mes farefisnisë e shtojnë miqësinë. Gëzimi i përbashkët që e kaplon shoqërinë i përforcon ndjenjat fetare dhe kombëtare. Qetësia që e sjell Bajrami ua largon muslimanëve lodhjen dhe ua harron brengat.

Gjatë Bajrameve muslimanët njëri-tjetrit ia urojnë festën. Ata që gjendet larg të afërmeve duke dërguar urime ngjallin shkëndija të dashurisë së ndërsjellë. Vizitohen varret dhe bëhet dua për të vdekurit, gëzohen shpirtrat e tyre duke lexuar Kur'an dhe duke dhënë sadaka në emër të tyre.

Bajramet janë ditët të cilat Allahu për besimtarët i ka bërë ditë gostie. Këto ditë duhet kaluar në mënyrë që Allahu të jetë i kënaqur me sjelljet tona.

Nata e lindjes së Pejgamberit a. s. (mevludi)

Pejgamberi më i madh dhe i fundit, i dërguar për shpëtimin e njerëzisë, Muhammedi a. s., ka lindur në natën 12 të muajit hënor rebiul evvel në vitin 571. Kjo natë quhet “Nata e bekuar e lindjes” (Mevludi) së Muhammedit a. s.

¹ Rijadu's-Salihin, v. 2, f. 439

² vep. e nj. v. 2, f. 444

Në kohën kur lindi ai botën në çdo anë e kishte kapluar injoranca, dhuna dhe amoraliteti. Besimi në Allahun ishte harruar, njerëzia kishte rënë në një gjendje të tmerrshme dhe të errët, ndërsa bota ishte në një gjendje që s'mund të jetohej më.

Me lindjen e pejgamberit tonë të dashur, u ndriçua bota, me besimin në një Allah zemrat përfituan nur. Erdhi barazia, drejtësia, dhe vëllazëria. Shoqëritë që iu bindën atij e arritën qetësinë e vërtetë. Nata në të cilën lindi ai për shpëtimin e njerëzisë, është një fillim shumë i mirë dhe i bekuar.

Kjo natë me shekuj të tërë mes muslimanëve festohet me një entuziazëm të madh. Pejgamberi i dashur përkujtohet me nderime të larta. Vepra mevludi me emrin origjinal “Vesiletunnexhat” e shkruar nga dijetari i madh turk Sulejman Çelebi është një vepër e vyeshme e cila në formën më të bukur tregon lindjen, epërsinë dhe muxhizet e Pejgamberit a. s. .

Dëgjimi me nder i mevludeve gjatë përvjetorëve të Muhammedit a. s. dhe dërgimi salavat shpirtit të tij të bekuar pa dyshim se është një shprehje e dashurisë së gjerë dhe lidhshmërisë së popullit tonë me Pejgambein a. s.

Krahas kësaj, para së gjithash, duhet ta mësojmë jetën e tij me përplot vlera dhe moral duke e ndjekur shembëlltërinë e tij. Në realitet, atëherë e fitojmë dashurinë dhe kënaqësinë e tij.

Nata e Regaibit

Tre muajt e njohur, rexhebi, shaban dhe Ramazani, nga aspekti shpirtëror dallojnë nga muajt e tjerë, kanë një epërsi dhe janë më të begatshëm. Kur vinte muaji rexheb, Pejgamberi ynë lutej kështu:

“O zoti ynë, bëje muajin rexheb dhe shaban të begatshëm, dhe na mundëso që ta arrijmë Ramazanin”.³

“Nata e Regaibit” është nata e xhumasë së parë të muajit rexheb. Kjo natë është një natë e bekuar në të cilën Allahu e afron mëshirën dhe faljen e tij. Në këtë natë pranohen lutjet.

Pejgamberi ynë ka thënë:

“Janë pesë net në të cilat po qe se bëhen lutje, nuk kundërshtohen, por pranohen.

- Nata e xhumasë së parë e muajit rexheb,
- Nata e pesëmbëdhjetë e muajit shaban,
- Netët e xhumasë,
- Nata e Bajramit të Ramazanit,
- Nata e Bajramit të kurbanit”.⁴

Nata e Miraxhit

Me thirrjen e Allahut Pejgamberi ynë një natë është dërguar nga Mesxhidul Haram në Mekkë në Mesxhidul Aksa në Kudus dhe prej aty bashkë me Xhibrilin duke i kaluar të gjithë qiejt është ngritur deri te vendi i quajtur “Sidretul Munteha”. Pejgamberi a. s. ka shkuar edhe më tutje dhe pa ndëmjetësim është takuar me Allahun xh. sh.

Ky udhëtim i shenjtë nga Mekka në Jerusalem quhet Isra, ndërsa pjesa tjetër e rrugës që vazhdon nga Kudus quhet Miraxh. Pejgamberi ynë pesë kohët e namazit i ka sjellë si dhuratë nga Miraxhi. Ndodhia e miraxhit është njëra nga muxhizet më të mëdha të Pejgamberit a. s. Ajo ka ndodhur një vjet e gjysmë para hixhretit, në natën e njëzet e shtatë të muajit rexheb.

³ Xhamiu's-Sagir, v. 5, f. 131

⁴ a. g. e. v. 3, f. 454

Nata e Beratit

Nata e pesëmbëdhjetë e muajit shaban është “nata e Beratit”. Do të thotë nata e shpëtimit nga mëkatet pasi që fjala berat e ka kuptimin e shpëtimit nga borxhi, faji dhe dënimi.

Nata e Beratit është një natë në të cilën Allahu xh. sh. duke ua falur mëkatet shpall (proklamon) shpëtimin e atyre që i drejtohen Atij dhe që kërkojnë falje. Pejgamberi ynë i cili dëshiron që këtë natë ta kalojmë zgjuar dhe t’ia parashtrijmë kërkesat tona Allahut, thotë:

“Kur të vijë nata e pesëmbëdhjetë e muajit shaban, kalojeni atë me adhurime. Agjërojeni edhe ditën, ngase Allahu në atë natë derisa të lindë dielli e zbret mëshirën e tij në këtë botë dhe thotë:

A nuk ka dikush që dëshiron falje, që ta fal?

A nuk ka dikush që do furnizim, që ta furnizoj?

A nuk ka dikush që e kanë kapluar brengat dhe sëmundjet, që t’i ofroj shërim?

Kushdo që ka ndonjë kërkesë le të urdhërojë, që t’ia jap.⁵

Atëherë ta dëgjojmë këtë sihariq të Zotit dhe të përfitojmë nga kjo mundësi që na ofron.

Nata e Kadrit

“Nata e kadrit” është nata e 27 e Ramazanit. Në muajin e Ramazanit pikërisht në natën e Kadrit filloi t’i zbresë Muhammedit a. s. Kurani fisnik, libri i shenjtë i fesë sonë, i cili ia tregoi njerëzisë rrugët për ta arritur lumturinë në këtë dhe në botën tjetër. Në këtë natë Muhammedit a. s. i është dhuruar detyra e pejgamberllëkut dhe dielli i islamit në këtë natë ka lindur. Ja, pra, këto ngjarje të rëndësishme, natës së Kadrit i kanë dhënë një nder të madh dhe një vlerë të lartë.

Në Kur’anin fisnik theksohet qartë se nata e Kadrit është më e mirë se një mijë muaj. Edhe i dashuri ynë, Pejgamberi në lidhje me vlerën e kësaj nata ka thënë kështu:

“Kush e kalon natën e Kadrit me ibadet duke besuar në vlerën e saj dhe duke pritur shpërblimet vetëm nga Allahu, i falen gabimet e mëparshme”.⁶

Nata e Kadrit është vepër e një bamirësie të madhe dhe e mëshirës së Allahut që Ai na e ka dhuruar neve, besimtarëve. Këtë natë duhet ta kalojmë në mënyrën më të bukur duke falur namaz vetëm për Allahun, duke lexuar Kur’an dhe duke u lutur.

Hz. Aishja një ditë e pyeti Pejgamberin a. s.: “O i dërguar i Allahut, nëse e gjej natën e Kadrit, si ti lutem Allahut?”

Pejgamberi a. s. i tha:

“Thuaj: O Zot, Ti je shumë falës, e do faljen, andaj më fal mua”.⁷

Këtë lutje të cilën ia mësoi Pejgamberi a. s. edhe ne duhet ta përsërisim në natën e Kadrit.

Netët e bekuara duhet t’i kalojmë duke falur namaz për hir të Allahut, duke lexuar Kur’an, duke i dërguar Muhammedit a. s. salavate, duke kërkuar falje nga Allahu për mëkatet tona dhe duke iu lutur Allahut xh. sh. për nevojat tona të kësaj dhe botës tjetër dhe duke i gëzuar të vobektit me ndihma të ndryshme.

⁵ Et-Tergib ve’t-Terhib, v. 2, f. 119

⁶ Rijadu’s-Salihin, v. 2, f. 464

⁷ a. g. e., v. 2, f. 467

Namazi i natës (tehexhud)

Namaz i natës quhet namazi i cili falet pas namazit të jacisë ose pasi të flejmë pak dhe të zgjohemi për t'u falur. Këtë namaz, i cili ka shumë sevabe, Muhammedi a. s. e falte vazhdimisht. Namazi i natës është mendub.

Ai falet më së paku dy dhe më së shumti tetë rekate. Më e pëlqyeshme është të falet duke dhënë selam në çdo dy rekate.

Pejgamberi a.s. ka thënë kështu: “Kush zgjohet natën, e zgjon edhe gruan dhe, nëse i falë dy rekate namaz, regjistrohet në mesin e burrave dhe grave që e përmendin shpesh Allahun”.

Ndërkaq Allahu i lartësuar në Kuranin fisnik ka treguar se për ata burra dhe gra që e përmendin shumë Allahun ka përgatitur falje dhe shpërblime të mëdha.⁸

Tesbih namazi

Tesbih namazi është katërrekatësh. Në të treqind herë lexohet duaaja që vijon, pra në çdo rekat nga shtatëdhjet e pesë herë.

“Subhanellahi ve'l-hamdu lil-lahi ve la ilahe il-lallahu vellahu ekber”

Falja e tesbih namazit ka shumë sevabe. I dashuri ynë, Pejgamberi, namazin tesbih e ka porositur dhe ka lajmëruar se ai që e fal këtë namaz do t'i falen disa mëkate.

Namazi tesbih mund të falet në çdo kohë. Duhet të falet një herë në javë ose një herë në muaj apo më së paku një herë në jetë.

Namazi tesbih falet kështu:

Rekati i parë:

- Bëhet nijet: “Vendosa për hir të Allahut ta fal namaz”.
- Duke thënë “Allahu ekber” merret tekberi i parë dhe lidhen duart.
- Gjatë qëndrimit në këmbë me radhë lexohet: Subhaneke (15 herë tesbih, duaaja e lartpërmendur), eudhu-besmelja, Fatihaja dhe një sure (10 herë tesbih).
- Duke thënë “Allahu ekber” shkojmë në ruku dhe tri herë themi “Subhane rabijel adhim” (10 herë tesbih)
- E drejtojmë trupin nga rukuja duke thënë “Semiallahu limen hamideh” dhe në këmbë themi “Rabbena leke'l-hamd (10 herë tesbih).
- Duke thënë “Allahu ekber shkohet në sexhde dhe tri herë thuhet “Subhane rabbije'l ala” (10 herë tesbih)
- Kthehem nga sexhdja duke thënë “Allahu ekber” dhe për një moment qëndrojmë ulur (10 herë tesbih)
- Përsëri duke thënë “Allahu ekber” shkohet në sexhden e dytë dhe tri herë thuhet “Subhane rabbije'l ala” (10 herë tesbih)
- Duke thënë “Allahu ekber” ngrihem në këmbë (në rekatin e dytë)

Rekati i dytë:

- Gjatë qëndrimit në këmbë me radhë lexohet: Subhaneke (15 herë tesbih), Besmelja, Fatihaja dhe një sure. (10 herë tesbih).
- Duke thënë “Allahu ekber” shkohet në ruku dhe tri herë thuhet: “Subhane rabijel adhim” (10 herë tesbih).

⁸ Sureja ahzab, 35.

- Drejtohet trupi nga rukuja duke thënë “Semiallahu limen hamideh” dhe në këmbë thuhet “Rabbena leke'l-hamd (10 herë tesbih).
- Duke thënë “Allahu ekber” shkohet në sexhde dhe tri herë thuhet “Subhane rabbije'l ala” (10 herë tesbih).
- Kthehemi nga sexhdja duke thënë “Allahu ekber” dhe për një moment qëndrojmë ulur (10 herë tesbih).
- Përsëri duke thënë “Allahu ekber” shkohet në sexhdenë e dytë dhe tri herë thuhet “Subhane rabbije'l ala” (10 herë tesbih).
- Duke thënë “Allahu ekber” ngrihemi nga sexhdja dhe qëndrojmë ulur.
- Duke qëndruar ulur lexohet Ettehiyyati.
- Duke thënë “Allahu ekber” ngrihemi në këmbë dhe i lidhim duart (në rekatin e tretë)

Rekati i tretë:

- Gjatë qëndrimit në këmbë me radhë lexohet: Subhaneke (15 herë tesbih), Besmelja, Fatihaja dhe një sure (10 herë tesbih).
- Duke thënë “Allahu ekber” shkohet në ruku dhe tri herë themi “Subhane rabijel adhim” (10 herë tesbih).
- Drejtohet trupi nga rukuja duke thënë “Semiallahu limen hamideh” dhe në këmbë thuhet: “Rabbena leke'l-hamd (10 herë tesbih).
- Duke thënë “Allahu ekber” shkohet në sexhde dhe tri herë thuhet: “Subhane rabbije'l ala” (10 herë tesbih).
- Kthehemi nga sexhdja duke thënë “Allahu ekber” dhe për një moment qëndrojmë ulur (10 herë tesbih).
- Përsëri duke thënë “Allahu ekber” shkojmë në sexhden e dytë dhe tri herë themi “Subhane rabbije'l ala” (10 herë tesbih).
- Duke thënë “Allahu ekber” ngrihet në këmbë (në rekatin e katërt).

Rekat i katërt:

- Gjatë qëndrimit në këmbë me radhë lexohet: Subhaneke (15 herë tesbih), eudhu besmelja, Fatihaja dhe një sure (10 herë tesbih).
 - Duke thënë “Allahu ekber” shkohet në ruku dhe tri herë thuhet “Subhane rabijel adhim” (10 herë tesbih).
 - Drejtohet trupi nga rukuja duke thënë “Semiallahu limen hamideh” dhe në këmbë thuhet “Rabbena leke'l-hamd (10 herë tesbih).
 - Duke thënë “Allahu ekber” shkohet në sexhde dhe tri herë thuhet “Subhane rabbije'l ala” (10 herë tesbih).
 - Kthehemi nga sexhdja duke thënë “Allahu ekber” dhe për një moment qëndrojmë ulur (10 herë tesbih).
 - Përsëri duke thënë “Allahu ekber” shkojmë në sexhden e dytë dhe tri herë themi “Subhane rabbije'l ala” (10 herë tesbih).
 - Duke thënë “Allahu ekber” ngrihemi nga sexhdja dhe rrimë ulur.
 - Në këtë ulje me radhë lexohet: Ettehiyyati, Allahumme sal-li, Allahumme barik, Allahumme rabbena dhe Allahumme rabenagfirli.
 - Kështu përfundohet namazi duke dhënë selam para në anë të djathtë, e pastaj në të majtë.
- Në këtë mënyrë në katër rekate lexohet gjithsej 300 herë: “Subhanellahi ve'lhamdulilahi ve la ilahe ilallahu vellahu ekber”.

Namazi që falet në rast të ndonjë nevojë

Falja e këtij namazi është mendub. Ai që ka ndonjë nevojë, që i përket kësaj apo botës tjetër, pas namazit të jacisë i fal dy rekate namaz, pastaj pasi që ta falënderojë Allahun dhe t'i dërgojë Muhammedit a. s. salavate duke lexuar “Duanë e haxhetit” (lutjen për nevojat që i ka) kërkon nga Allahu që t'ia plotësojë nevojat.

Duaja e haxhetit të cilën na e ka mësuar Pejgamberi është kjo:

لَا إِلَهَ إِلَّا اللَّهُ الْعَلِيمُ الْكَرِيمُ . سُبْحَانَ اللَّهِ رَبِّ الْعَرْشِ
الْعَظِيمِ . الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ . أَسْأَلُكَ مُوجِبَاتِ
رَحْمَتِكَ وَعَزَائِمَ مَغْفِرَتِكَ وَالْغَنِيمَةَ مِنْ كُلِّ بَرٍّ
وَالسَّلَامَةَ مِنْ كُلِّ آثِمٍ لَاتَدْعُ لِي ذَنْبًا إِلَّا غَفَرْتَهُ
وَلَا هَمًّا إِلَّا فَرَجْتَهُ وَلَا حَاجَةً هِيَ لَكَ رِضًا إِلَّا قَضَيْتَهَا
يَا أَرْحَمَ الرَّاحِمِينَ .

Shqiptimi: “La ilahe il-lallahu’l-halimu’l-kerim. Subhanellahi rabbil-arshil-adhim. Elhamdu lil-lahi rabbil-alemin. Es-eluke muxhibati rahmetike ve azaimë magfîretike ve’l-ganimete min kul-li birrin ve’s-selamete min kul-li ithmin la teda’li dheben il-la gaferteh ve la hemmen il-la ferrexhteh, ve la haxheten hije leke ridan il-la kadajtëha ja erhamer-rahimin.”

Kuptimi: “Nuk ka zot tjetër përveç Allahut, i cili është i butë dhe fisnik. Pa të meta është Allahu, Zoti i arshit të madh. Falënderimet i takojnë Allahut, Zotit të gjithë botëve.

O Zoti ynë, kërkoj nga ty gjërat të cilat janë obligim i mëshirës tënde, më fal çdo gjë të mirë dhe dëshiroj që të më shpëtosh nga çdo mëkat.

O Zoti ynë, mos lër asnjë mëkat timin pa ma falur, asnjë brengë mos e lër pa e shndërruar në gëzim. O më i Mëshirshmi i mëshiruesve, mos e lër asnjë nevojë, me të cilën Ti je i kënaqur, pa më takuar me të.

Pas kësaj lutjeje kërkojen nga Allahu nevojat që i përkasin kësaj dhe botës tjetër, ahiretit.

Namazi i istihares

Falja e këtij namazi është mendub. Falen dy rekate namaz para se personi të bjerë në gjumë, me qëllim që Allahu ta informojë në ëndërr rreth ndonjë pune për të cilën nuk mund të vendosë a është e mirë kryerja e saj apo jo.

Në rekatën e parë pas Fatihasë lexohet sureja ”Kafirun”, ndërsa në rekatën e dytë pas Fatihasë lexohet sureja “Ihlas”. Pas namazit, lexohet duaja e “Istihares” dhe me abdest shtrihet duke u drejtuar kah kibla. Nëse në ëndërr sheh diçka të bardhë apo të gjelbër, ajo është shenjë që punën të cilën ka menduar ta kryejë është mirë të kryhet, e në qoftë se sheh ëndërr të zezë apo të kuqe është shenjë që punën s’duhet ta kryejë.

Nëse nuk ka mundësi të falet namazi i istihares mjafton që të lexohet vetëm duaja.

Duaja e istihares që trasetohet nga Muhammedi a. s. është kjo:

اللَّهُمَّ إِنِّي أَسْتَخِيرُكَ بِعِلْمِكَ وَأَسْتَقْدِرُكَ بِقُدْرَتِكَ
وَأَسْأَلُكَ مِنْ فَضْلِكَ الْعَظِيمِ . فَإِنَّكَ تَقْدِرُ وَلَا أَقْدِرُ وَتَعْلَمُ
وَلَا أَعْلَمُ وَأَنْتَ عَلَّامُ الْغُيُوبِ . اللَّهُمَّ إِنْ كُنْتَ تَعْلَمُ أَنَّ
هَذَا الْأَمْرَ خَيْرٌ لِي فِي دِينِي وَمَعَاشِي وَعَاقِبَةِ أَمْرِي وَعَاجِلِ
أَمْرِي وَأَجَلِهِ فَأَقْدِرْهُ لِي وَيَسِّرْهُ لِي ثُمَّ بَارِكْ فِيهِ وَإِنْ
كُنْتَ تَعْلَمُ أَنَّ هَذَا الْأَمْرَ شَرٌّ لِي فِي دِينِي وَمَعَاشِي وَعَاقِبَةِ
أَمْرِي وَعَاجِلِ أَمْرِي وَأَجَلِهِ فَأَصْرِفْهُ عَنِّي وَاصْرِفْنِي عَنْهُ
فَأَقْدِرْ لِي الْخَيْرَ حَيْثُ كَانَ ثُمَّ أَرْضِنِي بِهِ

Shqiptimi: “Allahumme! Inni estehiruke bi ilmike veestakdiruke bikudretike ve es’eluke min fadlikel’adhim. Fe inneke tekdiru ve la akdiru ve ta’lemu ve la e’lemu ve ente al-lamul’gujub.

Allahumme! In kunte ta’lemu enne hadhe’l-emre hajrun li fi dini ve meashi e akibeti emri, ve axhili emri ve axhilihi fakdurhu li ve jessirhu li thumme barik fihi.

Ve in kunte ta’lem enne hadhe’l-emre sherrun li fi dini ve meashi ve akibeti emri ve axhili emri ve axhilihi fashrifhu anni vesrifni anhu fakdur lijel’ hajre hajthu kane thumme ardini bihi.”

Kuptimi: “O Zoti ynë, dëshiroj nga dija jote të më tregosh çka është mirë për mua, të më japësh forcë nga fuqia jote dhe të më ndriçosh të mirën nga bamirësia jote e madhe, ngase fuqia jote mjafton për çdo gjë, e imja jo, dija jote kaplon gjithçka, ndërsa unë nuk mund të di gjithçka, Ti je Ai që i di të gjitha fshehtësitë më së miri.

O Zoti ynë, Ti e di nëse kjo punë (këtu përcaktohet për cilën punë bëhet fjalë) është e mirë për fenë time, jetën time, përfundimin e punës sime, për dynja dhe ahiret, atëherë mundësoma këtë, lehtësoma që ta kryej dhe bekoma këtë punë.

Në qoftë se kjo punë është e keqe për fenë time, jetën time, përfundimin e çështjes sime dhe për dynjanë ahiretin, atëherë largoje prej meje. Ku qëndron hajri atë mundësoma mua dhe më bën të kënaqur me të.”

Namazi i pendimit (teubes)

Një musliman nëse bën mëkat, menjëherë duhet të tërhiqet nga mëkati dhe të pendohet. Duke u penduar nga mëkati është e pëlqyeshme (mendub) të merret abdest dhe të falen dy rekate namaz. Pejgamberi ynë ka thënë: “Kush bën ndonjë mëkat, e pastaj merr abdest, i fal dy rekate namaz dhe kërkon prej Allahut t’ia falë, mëkati i falet”.

Njeriu për nga vetë natyra që ka herë-herë mund të bëjë mëkat. Në këso situata duke e vështruar (konsideruar) veprën e bërë të gabuar, duhet larguar menjëherë dhe me një mënyrë të sinqertë duke u penduar duhet të kërkohet falje nga Allahu për mëkatin e bërë. Rrugëdalja për të shpëtuar nga mëkati është pendimi dhe kërkimi i faljes. I dashuri ynë, pejgamberi, ka thënë kështu: “Ai që sinqerisht pendohet nga mëkati është sikur mos të kishte bërë fare mëkat”.⁹

Teube dhe istigfar (pendim dhe kërkim të faljes) mund të bëhet në çdo kohë. Vetëm mustehab është që istigfari (kërkimi i faljes së mëkateve) të bëhet në kohën e agimit. Allahu i lartësuar në Kur’anin fisnik i ka lavdëruar ata të cilët kërkojnë falje gjatë agimit.

⁹ Xhamiu’s-Sagir.

Duaja kryesore dhe më e vlefshmja në mesin e lutjeve të pendimit dhe të kërkimit të faljes është duaja të cilën na e ka mësuar Pejgamberi a. s. - “Sijjidu’l-istigfar”.

Duaja “Sejjidu’l-Istigfar” është kjo:

اللَّهُمَّ أَنْتَ رَبِّي لِإِلَهِ الْآلَاءِ أَنْتَ خَلَقْتَنِي وَأَنَا عَبْدُكَ وَأَنَا عَلَى
عَهْدِكَ وَوَعْدِكَ مَا اسْتَطَعْتُ أَعُوذُ بِكَ مِنْ شَرِّ مَا
صَنَعْتُ أَبُوؤُكَ لَكَ بِنِعْمَتِكَ عَلَيَّ وَأَبُوءُ بِذَنْبِي فَاغْفِرْ لِي
فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ .

Shqiptimi: “Allahumme ente rabbi la ilahe il-la ente halekteni ve ene abduke ve ene ala ahdiqe ve va’adiqe mesteta’tu eudhu bike min sherri ma sana’tu ebuu leke bini’metike alejje ve ebuu bidhenbi fagfirli feinnehu la jegfiru’dh-dhunube il-la ente”.

Kuptimi: “O Allah, Ti je Zoti ynë dhe nuk ka zot tjetër përveç Teje. Ti më krijove mua, e unë jam rob i yt. Aq sa mundem qëndroj në atë që të kam premtuar në ezel. Zoti ynë, unë kërktoj strehim te Ti nga e keqja e veprimeve të mia. Dhuntitë, të cilat m’i ke falur, i pranoj. Edhe mëkatet e mia si të tilla i pohoj. M’i fal mëkatet, sepse Ti je i vetmi që i fal ato”.

Pejgamberi a. s. ka thënë:

“Kush e lexon gjatë ditës këtë dua duke besuar në sevabin dhe vlerën e saj dhe nëse në mbrëmje vdes, ai është nga banorët e xhenetit (është nga ata që do të hyjë në xhenet). Kush e lexon natën dhe vdes pa aguar mëngjesi, ai është njëri nga banorët e xhenetit”.¹⁰

¹⁰ Sahihu’l Buhari, Përkthimi dhe komentimi i terxhidu-sarihut, v. 12, f. 332

PJESA E TETË

Duatë dhe suret

Duatë e abdestit

1) Duke filluar marrjen e abdestit pas “eudhu-besmeles” lexohet kjo dua:

لِلْحَمْدِ لِلَّهِ الَّذِي جَعَلَ الْمَاءَ طَهُورًا وَجَعَلَ الْإِسْلَامَ نُورًا

Shqiptimi: El-hamdu lil-lahil-ledhi xhealel mae tahuren ve xhealel islame nura.

Kuptimi: Falënderimi i qoftë Allahut i cili ujën e ka bërë pastrues dhe islamit në dritë.

2) Duke futur ujë në gojë lexohet:

اللَّهُمَّ اسْقِنِي مِنْ حَوْضِ نَبِيِّكَ كَأْسًا لَا أَظْمَأُ بَعْدَهُ أَبَدًا

Shqiptimi: Allahumme'skini min haudi nebijjike ke'sen la edhmeu ba'dehu ebeda.

Kuptimi: O Zoti ynë, më mundëso të pi një gotë nga burimi i Pejgamberit, ashtu që mos të etem kurrë.

3) Duke e shpërlarë hundën:

اللَّهُمَّ لَا تَحْرِمْنِي رَائِحَةَ نَعِيمِكَ وَجَنَاتِكَ

Shqiptimi: Allahumme la tahrirmi rajihate nai-mike ve xhennatike.

Kuptimi: “O Zoti ynë, mos më privo mua nga era e begatë dhe xhenetet tua.

4) Duke e larë fytyrën:

اللَّهُمَّ بَيِّضْ وَجْهِي بِنُورِكَ يَوْمَ تَبْيِضُ وَجْوهُهُ وَتَسْوَدُ وَجْوهُهُ

Shqiptimi: Allahumme bejjid vexhhi binurike jevme tebjjedu vuxhuhun ve tesveddu vuxhuh.

Kuptimi: “O Zoti ynë, zbardhe fytyrën time në ditën kur disa fytyra do të zbardhen dhe disa do të nxihen.

5) Duke e larë krahun e djathtë:

اللَّهُمَّ اعْطِنِي كِتَابِي بِيَمِينِي وَحَاسِبْنِي حِسَابًا يَسِيرًا

Leximi: Allahumme atini kitabi bi jemini ve hasibni hisaben jesira.

Kuptimi: “O Zoti ynë, librin tim ma jep në anën e djathtë dhe ma lehtëso llogarinë.

6) Duke e larë krahun e majtë:

اللَّهُمَّ لَا تُعْطِ كِتَابِي بِشِمَالِي وَلَا مِنْ وَرَاءِ ظَهْرِي وَلَا تُحَاسِبْنِي
حِسَابًا شَدِيدًا

Leximi: Allahumme la tu'ti kitabi bishimali ve la min verai dhahri ve la tuhasibni hisaben shedida.

Kuptimi: “O Zoti ynë, mos ma jep librin në anën e majtë apo pas shpine dhe mos ma vështirëso llogarinë time.

7) Duke i dhënë mes'h kokës:

اللَّهُمَّ غَشِيَنِي بِرَحْمَتِكَ وَأَنْزِلْ عَلَيَّ مِنْ بَرَكَاتِكَ .

Leximi: Allahumme gashshini birahmetike ve enzil alejje min berekatik.

Kuptimi: “ O Zoti ynë, më mbulo me mëshirën tënde dhe më zbrit nga bekimet tua:

8) Duke u dhënë mes’h veshëve:

اللَّهُمَّ اجْعَلْنِي مِنَ الَّذِينَ يَسْتَمِعُونَ الْقَوْلَ فَيَتَّبِعُونَ أَحْسَنَهُ

Leximi: “ Allahummexhalni minel-ledhine jestemiunel kavle fe jettebiune ahseneh.

Kuptimi: O Zoti ynë, më bëj mua nga ata të cilët e dëgjojnë fjalën e vërtetë dhe e praktikojnë atë në formën më të bukur.

9) Duke i dhënë mes’h qafës:

اللَّهُمَّ أَعْتِقْ رَقَبَتِي مِنَ النَّارِ .

Leximi: “Allahumme a’tik rekabeti minennar.

Kuptimi: “O Zoti ynë, liroje trupin tim nga zjarri i xhehenemit.

10) Duke i larë këmbët:

اللَّهُمَّ ثَبِّتْ قَدَمَيَّ عَلَى الصِّرَاطِ يَوْمَ تَزُلُّ فِيهِ الْأَقْدَامُ .

Leximi: “ Allahumme thebbit kademejje alessirati jevme tezillu fihil-akdam.

Kuptimi: “O Zoti ynë, përforcomi këmbët mbi Sirat në ditën kur këmbët do të rrëshqasin.

Duatë të cilat lexohen gjatë faljes së namazeve

Subhaneke:

Në namaz lexohet gjatë qëndrimit në këmbë.

Vendet në të cilët lexohet:

- 1) Në çdo namaz në rekatën e parë pas tekbirit fillestar,
- 2) Në sunetet e ikindisë në rekatën e tretë para Fatihasë,
- 3) Në sunetet e para të jacisë në rekatën e tretë para Fatihasë,
- 4) Në namazin e teravisë, po qe se falet duke dhënë selam në çdo katër rekate dhe në rekatën e tretë para Fatihasë.
- 5) Në namazin e xhenazes pas tekbirit të parë

سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ وَتَبَارَكَ اسْمُكَ وَتَعَالَى
جَدُّكَ (وَجَلَّ ثَنَاءُكَ) وَلَا إِلَهَ غَيْرُكَ

Leximi: Subhanekallahumme ve bihamdike vetebarekes’muke ve teala xhedduke (ve xhel-le thenauke) ve la ilahe gajruke.

Kuptimi: O Zoti ynë, pa të meta është Lartëmadhëria jote, Ty gjithnjë të falënderojmë, emri yt është i bekuar, mbi të gjitha është madhëria jote dhe pos Teje nuk ka zot tjetër.

Vini re: Fjala në kllapa “ve xhel-le thenauke” lexohet në namazin e xhenazes.

Ettehijjati:

Vendet në të cilët lexohet janë:

Në çdo namaz gjatë qëndrimit ulur.

التَّحِيَّاتُ لِلَّهِ وَالصَّلَاةُ وَالطَّيِّبَاتُ السَّلَامُ عَلَيْكَ
 أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ السَّلَامُ عَلَيْنَا
 وَعَلَىٰ عِبَادِ اللَّهِ الصَّالِحِينَ أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ
 وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

Shqiptimi: Ettehijatu lil-lahi vessalevat vettajjibatu. Esselamu alejke ejuhen-Nebijju ve rahmetullahi ve berekatuh, Esselamu alejna ve ala ibadil-lahis-Salihin. Eshhedu en la ilahe el-lallah ve eshedu enne Muhammeden abduhu ve resuluh.

Kuptimi: Të gjitha adhurimet që bëhen me gojë, me trup dhe me pasuri i takojnë vetëm Allahut. Paqja, mëshira dhe bekimet e Zotit qofshin mbi ty, o pejgamber! Paqja (selami) qoftë mbi ne dhe mbi të gjith robërit e mirë të Allahut. Dëshmoj se nuk ka zot tjetër, veç Allahut, dhe dëshmoj se Muhammedi është rob i Tij dhe i dërguar i Tij.

Allahumme sal-li dhe Allahumme barik:

Vendet në të cilët lexohet:

- 1) Në të gjitha namazet në uljen e fundit pas ettehijjatit,
- 2) Në sunetet e ikindisë dhe në sunetet e para të jacisë në uljen e parë pas ettehijjatit,
- 3) Në namazin e xhenazes pas tekbirit të dytë.

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَىٰ آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَىٰ
 إِبْرَاهِيمَ وَعَلَىٰ آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ

Shqiptimi: Allahumme sal-li ala Muhammedin ve ala ali Muhammed. Kema sal-lejte ala ibrahime ve ala ali ibrahime. Inneke hamidun mexhit.

Kuptimi: O Zot, mëshiroje Muhammedin dhe ummetin e tij, ashtu siç e mëshirove Ibrahimin dhe familjen tij. Pa dyshim që vetëm Ti je i denjë për lavdërim dhe madhërim.

اللَّهُمَّ بَارِكْ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ آلِ مُحَمَّدٍ كَمَا بَارَكْتَ
 عَلَىٰ إِبْرَاهِيمَ وَعَلَىٰ آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ

Shqiptimi: Allahumme barik ala Muhammedin ve ala ali Muhammed. Kema barekte ala ibrahime ve ala ali ibrahime. Inneke hamidun mexhid.

Kuptimi: O Zot, jepi të mira dhe bekime Muhammedit dhe ummetit të tij, siç i dhe Ibrahimit dhe familjes së tij. Pa dyshim që vetëm Ti je i denjë për lavdërim dhe madhërim.

Rabbena atina dhe Rabbenagfirli

Vendet në të cilat lexohen:

- 1) Në namaz gjatë qëndrimit ulur pas Allahumme sal-li dhe Allahumme barik.
- 2) Në namazin e vitrit ata të cilët nuk e dinë duanë e kunitit në vend të saj e lexojnë ajetin “Rabbena atina”.
- 3) Gjithashtu në namazin e xhenazes ata të cilët nuk e dinë duanë që lexohet pas tekbirit të tretë në vend të saj e lexojnë ajetin “Rabbena atina” me nijet të lutjes.

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا
عَذَابَ النَّارِ رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ
يَوْمَ يَقُومُ الْحِسَابُ بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ

Shqiptimi: Rabbenâ atina fid-dunja haseneten ve fil'ahireti haseneten ve kina adhabennar. Rabbenagfirli veli-validejje ve lil-Mu'minine jevme jekumul'hisab. Birahmetike ja Erhamerrahimin.

Kuptimi: O Zoti ynë, na jep neve të mira në këtë botë, të mira në botën tjetër dhe na ruaj prej dënimit me zjarr. O Zoti ynë, më fal (gabimet) mua edhe prindërit të mi, fali edhe të gjithë besimtarët ditën kur jepet llogaria.

Duatë e kunutit:

Në namazin e vitrit në rekatin e tretë pas leximit të Fatihasë, dhe sures, merret tekbiri duke i ngritur duart te veshët, përsëri lidhen duart dhe lexohen duatë e kunutit.

اللَّهُمَّ إِنَّا نَسْتَعِينُكَ وَنَسْتَغْفِرُكَ وَنَسْتَهِدُكَ
وَنُؤْمِنُ بِكَ وَنَتُوبُ إِلَيْكَ وَنَتَوَكَّلُ عَلَيْكَ وَنُشْنِي
عَلَيْكَ الْخَيْرَ كُلَّهُ نَشْكُرُكَ وَلَا نَكْفُرُكَ
وَنُخْلَعُ وَنَتْرُكُ مَنْ يَفْجُرُكَ

اللَّهُمَّ إِنَّا نَعْبُدُكَ وَنُحِبُّكَ وَنُحِبُّكَ وَنُحِبُّكَ
وَنُحِبُّكَ نَرْجُو رَحْمَتَكَ وَنَخْشَى عَذَابَكَ إِنَّ عَذَابَكَ
بِالْكُفْرِ مُلْحِقٌ

Shqiptimi: Allahumme inna nesteinuke ve nestagfiruke ve nestehdike ve nu'minu bika ve netubu ilejk. Ve netevakkelu alejke ve nuthni alejkel-hajra kullehu neshkuruke ve la nekfuruke ve nahleu ve netruku men jefxhuruk.

Allahumme ijake na'budu ve leke nusal-li ve nesxhudu ve ilejke nes'a ve nahfidu nerxhu rahmeteke ve nahsha adhabeke inne adhabeke bilkuffari mulhik.

Kuptimi: “ O Zoti ynë, prej Teje ndihmë kërkojmë të na i falësh mëkatet dhe të na udhëzosh në atë me të cilën Ti je i kënaqur. Ty të besojmë dhe te ty pendohemi. Në ty mbeshtetemi. Për të gjitha të mirat që na i ke falur, Ty të lavdërojmë, Ty të falënderojmë. Asnjë dhunti tënden nuk e mohojmë e as që e dimë atë nga dikush tjetër, përveç prej Teje. Ne i baraktisim ata që të kundërshtojnë dhe që i mohojnë dhuntitë tua.

O Zoti ynë, vetëm Ty të adhurojmë. Namazin vetëm për hir tënd e falim, vetëm për ty biem në sexhde, vetëm për ty shpejtojmë dhe mundohemi t'i fitojmë gjërat të cilat na afrojnë te Ti. Ibadetet i kryejmë me gëzim. Dëshirojmë që mëshira jote të shtohet dhe të jetë e vazhdueshme. Ne frikësohemi nga dënimi yt. Pa dyshim që dënimi i yt i kaplon femohuesit dhe jobesimtarët.

Disa nga suret që lexohen në namaz¹

Suretu El-Fatiha

Në namaz lexohet gjatë qëndrimit në këmbë.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ۝ الرَّحْمَنُ الرَّحِيمُ ۝ مَالِكُ
يَوْمِ الدِّينِ ۝ إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ ۝ اهْدِنَا
الصِّرَاطَ الْمُسْتَقِيمَ ۝ صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ
غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ ۝

Shqiptimi: Elhamdu lil-lahi rabbil’alemin. Errahmanirrahim. Maliki jevmiddin. Ijjake na’budu ve ijake neste’in. Ihdines-siratal mustakim. Siratal-ledhine en’amte alejhim gajrilmagdubi alejhim ve leddalin.

Kuptimi: Falënderimi i takon vetëm Allahut, Zotit të botëve! Bamirësit të përgjithshëm, mëshirëbërësit! Sunduesit në ditën e gjykimit (përgjegjësisë-shpërblimit)! Vetëm Ty të adhurojmë dhe vetëm te Ti kërkojmë ndihmë! Udhëzona (përforcona) për në rrugën e drejtë. Në rrugën e atyre, të cilët i begatove me të mira, e jo në të atyre që kundër vetes tërhoqën hidhërimin, e as në të atyre që e humbën veten!

Suretu El-Fil

Kjo dhe suret e tjera që vijnë në namaz lexohen gjatë qëndrimit në këmbë pas Fatihës.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الَّذِي تَرَكَيْفَ فَعَلَ رَبُّكَ بِأَصْحَابِ الْفِيلِ ۝ أَلَمْ يَجْعَلْ كَيْدَهُمْ
فِي تَضَلُّلٍ ۝ وَأَرْسَلَ عَلَيْهِمْ طَيْرًا أَبَابِيلَ ۝ تَرْمِيهِمْ
بِحِجَارَةٍ مِنْ سِجِّيلٍ ۝ فَجَعَلَهُمْ كَعَصْفٍ مَأْكُولٍ ۝

Shqiptimi: Elem tere kejfe fe’ale rabbuke bias’habilfil. Elem jexh’al kejdehum fi radlil. Ve ersele alejhim tajren eabil. Termihim bihixharetin min sixhxhil. Fexhe’alehum ke’asfin me’kul.

Kuptimi: A nuk e ke parë se ç’bëri Zoti yt me zotëruesit e elefantit (që erdhën ta shkatërrojnë Qaben)? A nuk ua bëri përpjekjen e tyre të dështuar? Dhe Ai kundër tyre lëshoi shpendë që vinin tufë-tufë! Dhe i gjuanin ata me gurë nga balta e gurëzuar! Dhe ata i bëri si gjeth i grimcuar (i përtypur)!

¹ Shpjegim me rëndësi: duatë dhe suret janë shkruar edhe me shkronja shqipe (në origjinal në turqisht - sh.p.) për t’u lehtësuar kështu mësimi i tyre përmendsh. Megjithatë mësimi i tyre, për shkak të përdorimit të shkronjave të veçanta në gjuhën arabe, nuk mund të bëhet vet dhe pa gabime. Për këtë më mirë është që ato të mësohen nga goja e ndonjë mësuesi që ato i shqipton mirë. Leximi i gabuar, që ua ndërron kuptimin sureve të namazit, bëhet shkak edhe i prishjes së namazit. Për këtë arsye duhet t’i jepet rëndësi mësimi të drejtë përmendsh të sureve dhe duave.

Suretu Kurejsh

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
لَا إِلَافَ قُرَيْشٍ ۖ إِلَافِهِمْ رِحْلَةَ الشِّتَاءِ وَالصَّيْفِ ۖ فَلْيَعْبُدُوا
رَبَّ هَذَا الْبَيْتِ ۖ الَّذِي أَطْعَمَهُمْ مِنْ جُوعٍ وَآمَنَهُمْ مِنْ خَوْفٍ ۖ

Shqiptimi: Li'ilafo kurejsh'in. Ilafihim rihleteshshitai vessajf. Felja'budu rabbe hadhelbejt. El-ledhi et'amehum min xhu'in ve Amenehum min hauf.

Kuptimi: Për hir të garantimit që e gëzojnë kurejshitët! Garantimin e udhëtimit të tyre të lirë dimrit dhe verës! Pra, le ta adhurojnë Zotin e kësaj shtëpie, i cili i ushqeu pas urisë dhe i siguroi prej çdo frike!

Suretu El-Maun

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
أَرَأَيْتَ الَّذِي يُكَذِّبُ بِالْإِيمَانِ ۖ فَذَلِكَ الَّذِي دَعَى الْيَتِيمَ ۖ وَلَا
يُحِضُّ عَلَىٰ طَعَامِ الْمِسْكِينِ ۖ فَوَيْلٌ لِلْمُصَلِّينَ ۖ الَّذِينَ هُمْ عَنْ صَلَاتِهِمْ
سَاهُونَ ۖ الَّذِينَ هُمْ رَأَوْنَ ۖ وَيَمْنَعُونَ الْمَاعُونَ ۖ

Shqiptimi: Ere'ejtel-ledhi jekedhhibu biddin. Fedhalikel-ledhi, jedu'uljetim ve la jehuddu ala ta'amilmiskin. Fevejlun lilmusal-lin. El-ledhine hum an salatihim sahun. El-ledhine hum juraune. Ve jemne'unelmau'ne.

Kuptimi: A e ke parë ti (a e njeh) atë që e përgënjeshton përgjegjësinë dhe llogarinë në botën tjetër? Po, ai është në mënyrë të vrazhdë bonjakun. Dhe që nuk nxit për të ushqyer të varfërin. Pra shkatërrim është për ata që falen, të cilët ndaj namazit të tyre janë të pakujdesshëm. Ata që vetëm shtiren (sa për sy e faqe). Dhe nuk japin as sendin më të vogël (as hua).

Suretu El-Kevther

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِنَّمَا عَطَيْنَاكَ الْكُوفَةَ فَصَلِّ لِرَبِّكَ وَانْحَرْ ۖ إِنَّ شَانِئَكَ هُوَ الْأَبْتَرُ ۖ

Shqiptimi: Inna a'tejnakelkevther. Fesal-li lirabbike venhar. Inne shanieke huvel'ebter.

Kuptimi: Në vërtet të dhamë ty shumë të mira. Andaj, ti falu dhe ther kurban për hir të Zotit tënd! E s'ka dyshim se urrejtësi yt është farësosur.

Suretu El-Kafirun

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
قُلْ يَا أَيُّهَا الْكَافِرُونَ ۖ لَا أَعْبُدُ مَا تَعْبُدُونَ ۖ وَلَا أَنْتُمْ عَابِدُونَ مَا أَعْبُدُ ۖ
وَلَا أَنَا عَابِدٌ مَّا عَبَدْتُمْ ۖ وَلَا أَنْتُمْ عَابِدُونَ مَا أَعْبُدُ ۖ لَكُمْ دِينُكُمْ وَلِيَ دِينِ ۖ

Shqiptimi: Kul ja ejjuhelkafirun. La a'budu ma ta'budun. Ve la entum abidune ma a'bud. Ve la ene abidun ma abedtum. Ve la entum abidune ma a'bud. Lekum dinukum velije din.

Kuptimi: Thuaj: “ O ju jobesimtarë, unë nuk adhuroj atë që ju e adhuron! As ju nuk jeni adhures të Atij që unë e adhuroj! Dhe unë kurrë nuk do të jem adhures i asaj që ju e adhuron! Por edhe ju nuk do të jeni adhures të Atij që unë e adhuroj! Ju keni fenë tuaj (që i përmbaheni), dhe unë kam fenë time (që i përmbahem)!

Suretu En-Nasër

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِذَا جَاءَ نَصْرُ اللَّهِ وَالْفَتْحُ ۖ وَرَأَيْتَ النَّاسَ يَدْخُلُونَ فِي دِينِ اللَّهِ
أَفْوَاجًا ۖ فَسَبِّحْ بِحَمْدِ رَبِّكَ وَاسْتَغْفِرْ لَهُ إِنَّهُ كَانَ تَوَّابًا ۝

Shqiptimi: Idha xhae nasrullahi velfet'h. Ve reejtennase jed'hulune fi dinil-lahi efvasxa. Fesebbih bihamdi rabbike vestagfirh, innehu kane tevvaba.

Kuptimi: Kur erdhi ndihma e Allahut dhe çlirimi (ngadhunjimi). Dhe i pe njerëzit që po hynin turma-turma në fenë e Allahut. Ti, pra, lartësoje Zotin tënd duke e falënderuar dhe kërko nga Ai falje. Ai vërtet e pranon shumë pendimin, është mëshirues i madh.

Suretu El-Mesed

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
تَبَّتْ يَدَا أَبِي لَهَبٍ وَتَبَّ ۖ مَا أَغْنَىٰ عَنْهُ مَالُهُ وَمَا كَسَبَ ۖ سَيَصْلَىٰ نَارًا
ذَاتَ لَهَبٍ ۖ وَامْرَأَتُهُ حَمَّالَةَ الْحَطَبِ ۖ فِي جِيدِهَا حَبْلٌ مِّن مَّسَدٍ ۝

Shqiptimi: Tebbet jeda ebi lehebin ve tebb. Ma agna anhu maluhu ve ma keseb. Sejesla naren dhate leheb. Vemreetuhu hammaletelhab. Fi xhi diha hablun min mesed.

Kuptimi: Qoftë i shkatërruar Ebu Lehebi, e ai më është shkatërruar! Atij nuk i bëri dobi pasuria e vet, as ajo çka ai fitoi! Ai do të hyjë në një zjarr të ndezur flakë. E, edhe gruaja e tij, ajo që barti dru (ferra). E në qafën e saj ajo ka një litar të përdredhur.

Suretu El-Ihlas

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
قُلْ هُوَ اللَّهُ أَحَدٌ ۝ اللَّهُ الصَّمَدُ ۝ لَمْ يَلِدْ وَلَمْ
يُولَدْ ۝ لَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ ۝

Shqiptimi: Kul huvellahu ehad. Allahussamed. Lem jelim ve lem juled. Ve lem jekun lehu kufuven ehad.

Kuptimi: Thuaj: Ai Allahu është një! Allahu është Ai që çdo krijesë i drejtohet Atij (i mbështetet) për çdo nevojë. As s'ka lindur kë, as nuk është i lindur. Dhe Atij askush nuk është i barabartë.

Suretu El-Felek

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ ۝١ مِنْ شَرِّ مَا خَلَقَ ۝٢ وَمِنْ
شَرِّ غَاسِقٍ إِذَا وَقَبَ ۝٣ وَمِنْ شَرِّ النَّفَّاثَاتِ
فِي الْعُقَدِ ۝٤ وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ ۝٥

Shqiptimi: Kul e'udhu birabbilfelak. Min sherri ma halak. Ve min sherri gasikin idha vekab. Ve minsherrinneffathati fil'ukad. Ve min sherri hasidin idha hased.

Kuptimi: Thuaj: mbështetem Zotit të agimit prej dëmit të çdo krijese që ai e krijoi. Dhe prej errësirës së natës kur ngriset plotësisht. Dhe prej dëmit të atyre që lidhin dhe fryjnë nyja. Edhe prej dëmit të smirëkeqit kur sipas smirës vepron.

Suretu En-Nas

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
قُلْ أَعُوذُ بِرَبِّ النَّاسِ ۝١ مَلِكِ النَّاسِ ۝٢ إِلَهِ النَّاسِ ۝٣
مِنْ شَرِّ الْوَسْوَاسِ الْخَنَّاسِ ۝٤ الَّذِي يُوَسْوِسُ
فِي صُدُورِ النَّاسِ ۝٥ مِنَ الْجِنَّةِ وَالنَّاسِ ۝٦

Shqiptimi: Kul e'uhu birabbinnasi. Melikinnasi. Ilahinnas. Minsherrilvesvasilhannas. El-ledhi juvesvisu fi sudurinnasi. Minelxhinneti vennas.

Kuptimi: Thuaj: “mbështetem (mbrohem) në Zotin e njerëzve! Sunduesin e njerëzve. Të adhruarin e njerëzve. Prej së keqes së cytësit që fshihet. I cili bën cytje në zemrat e njerëzve. Qoftë ai (cytësi) nga xhinnët o nga njerzit”.

Qëllimin e krijimit tonë dhe ekzistimin e imanit në zemrat tona e vërteton ibadeti jonë ndaj Allahut.

Për ta realizuar këtë detyrë të madhe dhe me rëndësi të jashtëzakonshme, nevojitet mësimi i saj në mënyrë të drejtë.

Në këtë libër, ku shpjegohen PESË KUSHTET E ISLAMIT, në mënyrë të stërholluar janë shpjeguar parimet e besimit Islam: abdesti, gusll dhe namazi. Aty janë dhënë njohuri të mjaftueshme për agjërimin, zekatin, sadekatul fitrin, haxhin dhe kurbanin.

Këtë në masë të madhe e kanë lehtësuar fotografitë dhe format e reja, të cilat e kanë bërë edhe më të lehtë mësimin e mënyrës së marrjes së abdestit dhe të faljes së namazit.

Në këtë libër janë dhënë njohuri të duhura në temën e imanit dhe ibadetit që janë të nevojshme për çdo musliman, andaj shpresoj se do të jenë të dobishme për vëllezërit tanë të fesë.

Redaktor gjuhësor: dr. **Zihni Osmani**

Redaktor artistik: **Azem Zaimi**

Redaktor teknik: **Naser Fera**

Faqosës: **Afrim Gashi**

Mbikëqyrës gjatë procesit të shtypit: **Imer Gogjufi**

Përgatitja kompjuterike: **Focus Pro - Shkup**

Shtypi: **Focus – Prishtinë**