

**TORPAQ ÜZƏRİNƏ SƏCDƏ
VƏ İKİ NAMAZIN ARDICIL
QILINMASI**

**SEYYİD MƏHƏMMƏD
İBRAHİM ƏL-MÜVƏHHİD ƏL-
QƏZVİNİ**

Entesharate Moce-elm

Kitabın adı:..... Torpaq üzərinə səcdə və iki
.....namazın ardıcıl qılınması
Müəllif:.....Seyyid Məhəmməd İbrahim əl-
.....Müvəhhid əl-Qəzvini
Tərcümə edənlər:.....Mir Cavid Ələkbərov
.....Mir Həmid Əliyev
Çap tarixi:.....2005
Tiraj:.....3000
Nəşr edən:.....Moce-elm
Çap növbəsi:.....Birinci

964-95842-3-4

**BAĞIŞLAYAN VƏ MEHRİBAN
ALLAHIN ADI İLƏ**

Bütün yaranmışların ağası, peyğəmbərlərin ən üstünü olan Məhəmmədə və Onun pak Əhli-beytinə Allahın salavat və salamı olsun! Bunlar o şəxslərdir ki, Allah-taala Onlardan hər bir çirkinliyi uzaqlaşdırmış və Onları tər-təmiz, pak etmişdir.

Ələlxüsus, Yaradanın yer üzərindəki höccəti, Peyğəmbərin (s) sonuncu xəlifəsi, 12-ci İmam Mehdi əl-Müntəzərə Allahın salavat və salamı olsun və Allah Onun zühurunu tezləşdirsin!

Üçüncü çap. 2005-ci il

BİRİNCİ FƏSİL

**TÜRBƏT (TORPAQ) ÜZƏRİNƏ
SƏCDƏ...**

MÜQƏDDİMƏ

Mə'lumdur ki, müqəddəs İslam şəriətinin ən mühüm ibadətlərindən biri namazdır. Namaz – dinin sütunu, möminin meracı, İslamın möhkəm dayağıdır.

Namazın əhəmiyyətini vurğulayan Peyğəmbər (s) hədislərindən birini burada qeyd etmək yerinə düşərdi: *“Əgər namaz (Allah dərğahında) qəbul olunarsa, digər ibadətlər də qəbul olunar. Namaz qəbul olunmazsa, digər ibadətlər də qəbul olunmaz.”*

Hədisdən bu nəticəyə gəlirik ki, hər hansı bir ibadətin qəbul olması, namazın qəbul olmasından asılıdır. Yə`ni, bütün şərtləri yerinə yetirilərək düzgün qılınan və qəbul olunan namaz, digər saleh əməllərin Allah dərğahında qəbula yetməsi üçün vasitədir. Deməli, namazı qəbula yetməyən bəndənin bütün əməlləri də heçə yuvarlanaraq əhəmiyyətsiz olar. Elə bu səbəbdən də, hər bir insan qıldığı namaza, onun hissələrinə və düzgünlüyünə, həmçinin, bu namazın qəbul olması üçün vacib sayılan şərtlərə daha diqqətlə yanaşmalıdır. Bəndə dərk etməlidir ki, namaz yalnız Allah və Onun rəsulunun əmr etdiyi qaydalara müvafiq olaraq yerinə yetirilməlidir. Peyğəmbər (s) buyurub: *“Mənim yerinə yetirdiyim namazı nə cür görmüsünüzsə, siz də, namazınızı o cür yerinə yetirin.”*

SƏCDƏNİN ƏHƏMİYYƏTİ

Hörmətli din qardaşım! Səcdə – namazın mühüm hissələrindəndir. Həmçinin, namazda olan beş rükündən biridir. Bildiyiniz kimi, namazın hər rəkətində iki səcdə etmək vacibdir. Bu iki səcdəni bilərəkdən və ya səhv üzündən, yaxud yaddan çıxararaq tərk etmək namazı batil edər.

Tarixdə qeyd edilir ki, bir qövüm Peyğəmbərin (s) yanına gələrək İslama daxil olmaq istəyini o həzrətə bildirirlər. Belə bir şərt də irəli sürürlər ki, namazda rüku və səcdəni yerinə yetirmək istəmirlər. Peyğəmbər (s) onların bu formada qəbul etmək istədiyi *“islami”* inkar etmiş və demişdir: *“Namazında rüku və səcdə olmayan bir dində xeyir yoxdur.”*

Hədisdən göründüyü kimi, namazda olan səcdənin səhv, batil olması namazın batil olması deməkdir.

Səcdə məzhəblər arasında ixtilafa səbəb olan məsələlərdəndir. Aydın məsələdir ki, bu məzhəblərin *“səcdə”* barədə verdiyi rəylərdən yalnız biri düzdür, çünki Allahın nazil etdiyi hökm birdir.

Gəlin görək qeyd olunan bu ixtilaf nədən ibarətdir?

Bildirmək istərdik ki, səcdənin hansı qaydada yerinə yetirilməsi məsələsində fikir ayrılığı yoxdur. Bütün məzhəblər bədənin yeddi üzvünün – alın, əllərin içi, dizlər, ayağın baş barmağı – səcdə halında yerə qoyulmasını

bildirmişlər. İxtilaf isə, *“səcdə nəyin üzərinə edilməlidir?”* – sualına cavab ətrafındadır. Hamını düşündürən də, elə məhz bu sualın düzgün cavabıdır: Görəsən, torpaq, çınqıl, daş, qaya və yer üzərindəki bitkilər (yeyilməyən və geyilməyən) üzərinə səcdə edilsə düzgün sayılar, yoxsa xalça, paltar, yun, kətan, neylon və bu kimi digər xam mallardan hazırlanmış şeylər üzərinə səcdə etmək daha münasibdir?

Biz bu sualı Qur`an və Peyğəmbərin (s) qoyduğu qayda-qanunu rəhbər tutaraq, cavablandırmağa çalışaq. Qeyd etmək lazımdır ki, Qur`ani-kərimdə səcdə məsələsinə açıq-aşkar şəkildə toxunulmayıb. Ona görə də, bu məsələ haqda Peyğəmbər (s) hədislərinə müraciət etməyimiz gərəkli və önəmlidir.

Səcdə nəyin üzərinə etmək barədə nəql olunan Peyğəmbər (s) hədisləri olduqca çoxdur. Biz bu hədislərdən bə`zisini burada qeyd edəcək və onların qısa şərhini verməklə nəticə çıxarmağa çalışacağıq. Peyğəmbər (s) buyurub: *“Yer mənim üçün səcdəgah və pak qərar verildi.”*¹

Bu hədisi bir çox alimlər, hədis hafizləri öz mö`təbər kitablarında qeyd etmiş və onun *“mütəvatir hədis”* olduğunu bildirmişlər. Ona görə də, həmin hədisin düzgün və hamı tərəfindən qəbul olunmasında heç bir şəkk-şübhə yoxdur.

¹ “Səhih Buxari”, c.1, səh. 91

“Səhih Müslim”, c.1, səh. 371.

“Səhih Tirmizi”, c.2, səh. 131

“Səhih Nisai”, c.1, səh. 210

Hədisin qısa şərhı belədir: Allah-taala yeri Peyğəmbər (s), səhabələr və onun yolu ilə gedən hər bir kəs üçün qiyamətədək *“məscid”* qərar vermişdir. *“Məscid”* ərəb sözü olub səcdə edilən yerə, məkana deyilir.

Hədisdən göründüyü kimi, səcdə yalnız yer üzərinə edilməlidir. Digər tərəfdən də, başa düşülür ki, İslam şəriətinə görə toxunma şeylər üzərinə səcdə düzgün deyil. Çünki bu cür şeylər *“yer”* adlanmır. Deməli, *“yer”* adlanmayan əşyalar üzərinə edilən səcdəyə İslam şəriəti icazə vermir. Adi bir misal: Əgər bir nəfərdən soruşsalar ki, xalça və ya parça *“yer”* hesab olunurmu? Sözsüz ki, bu şəxsin verdiyi cavab *“yox”* olacaqdır. Başqa sözlə desək, bir şəxsin xalça və ya parça üzərinə etdiyi səcdəyə heç bir vəchlə demək olmaz ki, bu şəxs *“yer”* üzərinə səcdə edir.

Qayıdaq yuxarıda qeyd etdiyimiz hədisə. Burada deyilir ki, yer mənim üçün məscid qərar verildi. Hədisin zahirindən görünür ki, səcdə üçün nəzərdə tutulan məhz yerin özüdür, yer üzərinə döşənən əşyalar deyil. Həmçinin, lüğətə baxsaq görərik ki, *“yer”* kəlməsinə yalnız torpaq, daş, çınqıl və bu qəbildən olan digər əşyalar aiddir.

Daha bir misal çəkək: Əgər bir nəfər *“ayağım ilişdi, yerə yıxıldım”* və ya *“filan qiymətə yer aldım”* – desə, məgər bu sözlərdən başa düşülərmı ki, *“yer”* dedikdə həmin şəxs yer üzərinə döşənəcək əşyaları nəzərdə tutur? Əlbəttə ki, yox!

Bir sözlə, Peyğəmbər (s) hədisində bizə əmr olunur ki, səcdə *“yer”* üzərinə olmalıdır və *“yer”* məfhumunu özündə ehtiva etməyən digər əşyalar üzərinə səcdə düzgün hesab edilmir.

PEYĞƏMBƏR (S) VƏ YER ÜZƏRİNƏ SƏCDƏ

Peyğəmbərin (s) həyat tərzinə diqqət yetirsək görərik ki, o həzrət ibadətlərində yer üzərinə səcdə etmiş və hamıya məhz bu cür səcdəni əmr etmişdir.

“*Səhih Buxari*”də qeyd edilmiş bir hədisdə Əbu Səid əl-Xidri belə deyir: “*(Namazdan sonra) gözlərim Peyğəmbərə (s) sataşdı onun burnunda su ilə torpaq izləri görünürdü.*”

Bəli, bu Allah rəsulunun səcdəsidir. Bizlərə “*mənim yerinə yetirdiyim namazı nə cür görmüsünüzsə, siz də namazınızı məhz o cür yerinə yetirin*” – kəlmələrini xitab edən Peyğəmbərin (s) səcdəsi! Qur`ani-kərimdə də bizlər üçün belə bir əmr və tövsiyə vardır:

“*Həqiqətən Allahın rəsulu (Allaha, qiyamət gününə ümid bəsləyənlər və Allahı çox zikr edənlər üçün)*” gözəl nümunədir.”¹

Digər ayədə isə belə buyrulur:

“*Peyğəmbər sizə nə verərsə, onu götürün, nəyi qadağan edərsə, ondan çəkinin.*”²

¹ “Əhzab”, 21

² “Həşr”, 7

Aişədən nəql olunan rəvayətdə belə deyilir:
*“Səcdə halında Peyğəmbərin bir vasitə ilə üzünü qoruduğunu görməmişəm.”*¹

Bu hədis də ona dəlalət edir ki, Peyğəmbərin bütün səcdələri *“yer”* üzərinə olmuş və həzrət heç vaxt üzünü səcdə halında bir vasitə ilə örtməmişdir.

Vailin nəql etdiyi rəvayətdə deyilir: *“Peyğəmbər (s) səcdə edərkən alnını və burnunu yer üzərinə qoyduğunu gördüm.”*²

Peyğəmbər (s) də, öz növbəsində *“yer”* hesab edilməyən əşyalar üzərinə səcdəni qadağan etmişdir. Bir hədisdə belə nəql edilir: *“Peyğəmbər (s) görür ki, bir nəfər (qumun istiliyi alnını yandırmasın deyə, əmmaməsini alnının üstünə çəkərək) əmmaməsinin üzərinə səcdə edir. Peyğəmbər (s) əli ilə həmin şəxsə əmmaməsini qaldırmağı işarə edir və əmr edir ki, alnını yer üzərinə qoysun.”*³

HƏSİR ÜZƏRİNƏ SƏCDƏ

Bir sıra rəvayətlərdə nəql olunur ki, bə`zi hallarda Peyğəmbər (s) xurma ağacının qabığından hazırlanmış həsir üzərinə də səcdə etmişdir. Bu qəbildən olan hədislər ona dəlalət edir ki, Peyğəmbər (s) bitkilər üzərinə edilən

¹ “Müsnədi Əhməd”, c.6, səh. 58

“Kənzül-ümmal”, c.4, səh. 212

² “Əhkamul-Qur`an”, c.3, səh. 36

“Müsnədi Əhməd”, c.4, səh. 315

³ “Sünəni Beyhəqi”, c.2, səh.105

“Əl-İsabə”, c.2, səh. 201

“Biharül-ənvar”, c.85, səh. 157

səcdəyə də icazə vermişdir. Bir şərtlə ki, bu bitkilər yeyinti və geyinmək üçün yararlı bitkilər olmasın. Peyğəmbər (s) öz əməli ilə bildirmişdir ki, yeyilməyən və geyim əşyaları üçün yararlı olmayan bitkilər üzərinə səcdə, yer üzərinə edilən səcdə kimidir. Qeyd etmək lazımdır ki, yer üzərinə edilən səcdə ilə heç bir ziddiyyət təşkil etməyən bu növ səcdə müsəlmanların işini asanlaşdırmaq üçündür. Lakin yeyinti və geyim əşyaları hazırlamaq üçün yararlı, toxunma işlərində istifadə edilən pambıq və digər bitkilər üzərinə səcdəyə müqəddəs İslam şəriəti icazə vermir.

Ağac yarpaqları və yeyilməyən bitkilər üzərinə səcdəyə icazə verilsə də, rəvayətlərdə qeyd edildiyi kimi, ən kamil və ən yaxşı səcdə torpaq üzərinə edilən səcdədir.

SƏHABƏLƏRİN HƏYAT TƏRZİ

Biz, Peyğəmbər (s) səhabələri və o dövrdə yaşayan müsəlmanların həyat tərzinə diqqət etsək görərik ki, onlar çətin, məşəqqətli anlarda belə, ibadətlərində yer üzərinə edilən səcdəyə üstünlük vermişlər. Məşhur səhabələrdən sayılan Cabir ibn Abdullah əl-Ənsaridən nəql edilən hədisdə deyilir: *“İstinin şiddətindən əlimdə bir ovuc torpaq tutdum ki, soyudum və Peyğəmbərlə (s) birlikdə zöhr namazını yerinə yetirim.”*¹

Ənəs ibn Malik rəvayət edir ki, çox isti günlərin birində Peyğəmbərlə (s) birlikdə namaz qılırdıq.

¹ “Səhih Buxari”, c. 2, səh. 202

“Sünəni Beyhəqi”, c.1, səh. 439

“Müsnədi Əhməd”, c. 3, səh. 327

İstinin şiddətindən əlimdə çınqıl saxlayıb soyudurdum ki, onun üzərinə səcdə edə bilək.¹

Bu iki hədis vasitəsilə belə bir nəticəyə gəlirik ki, səcdə yalnız yer üzərinə edilməlidir. Əgər döşənmə əşya kimi istifadə edilə bilən və geyim üzərinə səcdə düzgün hesab edilsəydi, səhabələr əbalarının və ya əmmamələrinin üzərinə səcdə edərdilər. Çünki istinin şiddətində bu cür əşyalar üzərinə edilən səcdə, isti torpaq və çınqılı əldə soyutmaqdan daha asandır.

Xəttab ibn əl-Ərt adlı səhabə belə deyir: *“Əllərimizin və alnımızın səcdə edərkən istidən yandığımı Peyğəmbərə (s) bildirib bu haldan şikayət etdikdə, Peyğəmbər (s) şikayətimizi qəbul etmədi.”*

Artıq aydın oldu ki, şəriətdə səcdə vacib ediləndən bəri, onun mənası və məğzi alnı yer üzərinə qoymaq olmuşdur. Hətta qızmar günlərdə yerin şiddətli istiliyi, çətinliklər və səhabələrin şikayətinə baxmayaraq, Peyğəmbər (s) müsəlmanlara paltar və əmmamə kimi əşyalar üzərinə səcdəni qadağan etmişdir. Çünki bu cür əşyalar *“yer”* adlanmır.

Bəni-Üməyyə belə nəql edir: *“Əbu-Bəkr namaz qılarkən yer üzərinə səcdə edirdi.”*²

Əbi Übadə deyir: *“İbn Məs`ud (ibadət edərkən) yalnız yerə səcdə edərdi.”*³

Digər səhabə Übadə ibn Samit namaz qılarkən əmmaməsini alnının üstündən qaldırardı.⁴

¹ “Sünəni Beyhəqi”, c.2. səh.105

² “Kənzül-ümmal” c.4, səh. 212

³ “Məcmə əz-zəvaid”, c.2, səh. 57

⁴ “Əl-Beyhəqinin “Əs Sünən əl-Kubra” kit. c.2, səh. 105

Burada qeyd edilənlərə tarix səhifələrində çox rast gəlmək olar. Məsələn: Məs`ud ibn Əcdə adlı tabii (tabii-Peyğəmbər (s) səhabələrini görmüş, lakin Peyğəmbərin özünü görməyən şəxsdir) Abdullah ibn Məs`udun arif tələbələrindən biri idi. Bu şəxs Mədinə torpağından özü üçün türbət düzəldərək (namaz qılanda) onun üzərinə səcdə edərdi. Səfərə çıxarkən, ələxüsüs gəmi ilə bir yerə səfər edəndə bu türbəti özü ilə götürərdi.

ƏHLİ-BEYT (Ə) VƏ YER ÜZƏRİNƏ SƏCDƏ

Əhli-beyt (ə) o kəslərdir ki, Qur`an onların evində nazil olmuş və Onlar İslamı, İslam hökümlərini digərlərindən daha yaxşı, daha aydın, daha çox və daha kamil bilirlər.

Peyğəmbərin (s) pak Əhli-beytinin həyatına nəzər salsaq görərik ki, onlar da namaz qılarkən yer üzərinə səcdə etmişlər. Onlar müsəlmanları xalça üzərinə səcdə etməkdən çəkəndirmişlər. (Təəssüflər olsun bə`zi müsəlmanlar namazlarında xalça üzərində səcdə etməyi hələ də tərk etməmişlər.)

Peyğəmbərin (s) nəvəsi imam Sadiq (ə) buyurmuşdur: *“Yalnız yer üzərinə, pambıq və kətdən başqa, yer üzərində yetişən bitkilər üzərinə səcdə edin.”*¹

Digər bir yerdə İmam Sadiq (ə) buyurmuşdur: *“Yalnız yer üzərinə və yer üzərində yetişən bitkilər üzərinə səcdə edin. Ancaq bu bitkilər*

¹ “Şeyx Küleyni, “Üsule-kafi”, c.3, səh. 330

yeyinti, pambıq, kətan növündən olan bitkilər olmasın."¹

*"Bir nəfər İmam Sadiqdən (ə) soruşur ki, alın yerə dəymədən alının üstünə çəkilmiş əmmamə üzərinə səcdə etmək olarmı? İmam (ə) cavabında belə buyurur: – Alın yerə dəyməsə, etdiyən səcdə kifayət deyil."*²

Başqa bir hədisdə İmam Sadiq (ə) buyurur: *"Yer üzərinə səcdə vacibdir"*.³

İmam Sadiqin (ə) səhabəsi və tələbələrindən olan Hişam ibn Həkəm səcdənin nəyin üzərinə düzgün və nəyin üzərinə səhv olması barədə İmam Sadiqdən (ə) soruşduqda, o həzrət belə demişdi: *"Yer üzərinə və yer üstündə yetişən bitkilər üzərinə səcdəyə icazə verilir. Bir şərtlə ki, bu bitkilər yeyinti və geyinmək üçün yararlı olmasın."*⁴

Burada belə bir sual meydana çıxa bilər: Görəsən, alından başqa digər altı səcdə üzvünü də yer üzərinə qoymaq vacibdirmi?

Bu sualla bağlı İmam Sadiqin (ə) hədislərində belə bir açıqlama vardır: *"Yeri tük və yundan döşənmiş məsciddə namaz qılmağın maneəsi yoxdur. Əgər namaz qılan şəxsin alını yer üzərinə dəyirsə."*

Hədisdən aşkar şəkildə başa düşülür ki, səcdə halında yalnız alının *"yer"* üzərinə qoyulması vacibdir. Digər səcdə üzvlərini yer üzərinə qoymamaq da olar.

¹ "Vəsailü-ş-şiə", c.3, səh. 590

² "Şeyx Hürr Amili", "Vəsailü-ş-şiə", c.3

³ "Vəsailü-ş-şiə", c.3, səh. 609

⁴ "Vəsailü-ş-şiə", c. 3, səh. 591

Hörmətli din qardaşım! Qeyd etdiklərimiz Əhli-beytdən (ə) nəql olunan hədislərin çox kiçik bir hissəsi idi. Lakin bununla belə, bu hədislərdən açıq-aşkar şəkildə başa düşülür ki, səcdə yalnız yer üzərinə və yer üstündə yetişən, yeyinti və geyim üçün yararlı olmayan bitkilərdən başqa, digər bitkilər üzərinə edildikdə düzgün olur. Səcdə üçün lazım olan yer və əşyalar ola-ola başqa bir şey üzərinə edilən səcdə, əlbəttə ki, batildir və bu da, ümumilikdə, namazın batil olmasına gətirib çıxarır.

Bu deyilənlər Əhli-beytin (ə) şəxsi rəyləri deyildir. Bu, Allah və Peyğəmbər (s) buyruqlarıdır. Çünki, Əhli-beyt (ə) elmi silsiləvari olaraq Peyğəmbərdən (s) irs almış və onun dediklərini nəql etmişlər. Ona görə də, Əhli-beytin (ə) dediklərinin düzgünlüyünə heç bir şəkk-şübhə yoxdur. Qur`ani-kərimin dediyi kimi: *“Onlar mə`sum və pak edilmişlərdir. (Siz ey (Peyğəmbərin Əhli-beyti) Allah sizdən çirkinliyi yox etmək və sizi tər-təmiz (pak) etmək istəyir).”*¹

Bu şəxslər Peyğəmbərin (s) elm şəhərinin qapıları və ümmət üçün nicat gəmisi, hidayət çırağıdılar.

PEYĞƏMBƏR (S) MƏSCİDİ

İslamın ilk dövrlərində Peyğəmbərin (s) məscidinin nə daşı, nə də döşəməsi var idi. Ona görə də, yağış yağarkən məscidin yeri palçıq olardı. Buna baxmayaraq, müsəlmanlar namaz qılarkən həmin palçıq üzərinə səcdə edir, paltar

¹ “Əhzab”, ayə. 33

və ya əmmamə üzərinə heç vaxt səcdə etməzdilər. Çünki bu cür səcdəyə şəriət icazə vermir.

YER ÜZƏRİNƏ SƏCDƏ ALLAHA MÜT`İLİK VƏ İTƏTKARLIQDIR

Səcdə haqqında hədislərdən, az da olsa, misal çəkib söhbət etdikdən sonra mühüm bir fikri qeyd etmək yerinə düşərdi: Səcdə – Allah-taala qarşısında kiçiklik, müt`ilik, itaətkarlıq əlamətidir. Allah əzəməti qarşısında olan bu müt`ilik və itaətkarlıq yalnız torpaq üzərinə edilən səcdə vasitəsilə tamamlanır. Allah əzəməti qarşısında alının torpağa qoyulması, tozla bulaşdırılması ilə tamamlanır. Bahalı döşəmə, qiymətli xalça üzərinə edilən səcdədə bu cür müt`ilik və kiçiklik yoxdur. Peyğəmbər (s) hədislərinin birində belə buyurur: *“(Namazınızda) Özünüzi tozla bulaşdırın və burnunuzu torpağa sürtün.”*

Peyğəmbərin (s) nəvəsi İmam Sadiq (ə) belə buyurmuşdur: *“Yer üzərinə edilən səcdə daha fəzilətlidir, çünki bu səcdədə Allah əzəməti qarşısında təvazökarlıq və müt`ilik əlaməti vardır.”*¹

İmam Sadiqdən (ə) yer üzərinə edilən səcdənin mahiyyəti haqqında soruşulduqda, o Həzrət buyurmuşdur: *“Səcdə – Allah qarşısında müt`ilikdir. Ona görə də, səcdə yeyinti və geyim əşyaları üçün yararlı olan şeylərə və geyim əşyaları üzərinə edilməməlidir. Çünki, yalnız*

¹ “Vəsailü-şia”, c. 3, səh. 608

dünya tələb edənlər (dünya malına uyanlar) yediklərinin və geydiklərinin quludurlar. Səcdə edən şəxs səcdə halında, Allah ibadəti qarşısındadır. Bu səbəbdən də, dünya tələb edən şəxslərin mə`budu üzərinə alını qoymamalıdır.”¹

ZƏRURİ HALLARDA EDİLƏN SƏCDƏ

Paltar, xalça və digər “yer” hesab edilməyən əşyalar üzərinə səcdəni icazə verən hədislərə rast gəldikdə, diqqətli olmalıyıq. Çünki, bu hədislər iki səbəbə görə yarana bilər:

Birinci səbəb: Bu hədislər qondarma hədislər ola bilər. Ona görə ki, Əhli-beyt (ə) və onların tərəfdarlarına qarşı bir çox müxtəlif məzhəblər “yer” adlanmayan əşyalar üzərinə səcdəni özləri üçün şüar etmişlər. Onlar bu batil səcdələrinə bəraət qazandırmaq üçün özlərindən bu məsələ ilə bağlı hədislər qondara bilirlər. Peyğəmbər (s) də, ümmətini yalançı hədislərdən xəbərdar edərək buyurmuşdur: *“Məndən sonra mənə qarşı yalan çoxalacaqdır.”*

Əgər hədis həqiqətən də, səhih, düzgün hədisdirsə, onda onun deyilməsi ikinci səbəbə görə mümkün ola bilər.

İkinci səbəb: “Yer” adlanmayan əşyalar üzərinə edilən səcdəyə icazə verən hədislər varsa, bu hədislər yalnız istisna və çıxılmaz hallar üçün nəzərdə tutula bilər. Məsələn, bir nəfəri həbs etmişlər və onun qaldığı otağın döşəməsi dəmirdəndir. Bu şəxs də, öz növbəsində, səcdə üçün torpaq, bitki tapmaq iqtidarında deyil. Bu

¹ “Vəsailü-şiiə”, c. 3, səh. 591

halda, həmin şəxsə icazə verilir ki, paltar və yaxud dəmir üzərinə səcdə etsin. Bu cür hallar üçün Peyğəmbərin (s) hədisi də vardır: *“Allahın haram buyurduğu hər bir şey, çıxılmaz hala düşənlər üçün halal hesab olunur.”*

(Burada *“çıkılmaz hal”* dedikdə, iztirari hal nəzərdə tutulur ki, belə halda, sözün əsl mənasında, heç bir çıxış yolu yoxdur.)

Lakin, üzürsüz və istisna, çıxılmaz hallardan başqa, namazda edilən səcdə yalnız yer üzərinə və yer üstündə olan yeyilib geyilməyən bitkilər üzərində olmalıdır.

BƏHSİN NƏTİCƏSİ

Hörmətli din qardaşım! Hədislərdən və tarixi faktlardan əldə etdiyimiz nəticə aşağıdakılardan ibarətdir:

- 1.Səcdə yalnız yer üzərinə edilməlidir;
- 2.Yer üzərində yetişən bitkilər üzərinə də səcdə etməyə icazə verilir. Lakin bir şərtlə ki, bu bitkilər yeyinti və geyim əşyaları üçün yararlı olmasın;
- 3.“Yer” hesab edilməyən əşyalar üzərinə səcdəyə yalnız iztirari və müstəsna hallarda icazə verilir. Bu fikrə bəzi şəriət qaydaları və *“ümmətimin üzərindən iztirar (çıkılmaz) halında etdikləri əməllər qaldırılmışdır”* – kimi Peyğəmbər (s) hədisi dəlalət edir;
- 4.Məscidlərə döşənmiş xalça üzərinə edilən səcdə düzgün deyil və namazın batil olmasına gətirib çıxarır. Çünki, bu namaz Peyğəmbər (s), onun pak Əhli-beyti, səhabələr və tabiinlərin yerinə yetirdiyi namazla müvafiq deyil və onların namazına ziddir. Deməli, xalça üzərinə edilən

səcdə *bid`ətdir* (bid`ət – dinə əlavələr etməyə deyilir). Peyğəmbər (s) bu haqda buyurmuşdur: *“Hər bir bid`ət rəzalətdir və hər bir rəzalət cəhənnəmdədir.”*

İMAM HÜSEYNİN (Ə) TÜRƏTİNƏ

EDİLƏN SƏCDƏ

Əziz oxucu, burada bir məsələni açıqlamağa çalışacağıq. Məsələ və sual bundan ibarətdir ki, nə üçün şüələr imam Hüseyinin (ə) türbətini digərlərindən üstün bilirlər və namaz əsnasında Kərbəla türbəti üzərinə səcdə etməyə üstünlük verirlər?

Cavab: Birincisi, ona görə ki, Kərbəla torpağına edilən səcdə digər torpaqlar üzərinə edilən səcdə kimidir. Çünki Kərbəla torpağı da Yer kürəsinin bir hissəsidir.

İkincisi, Allah-taala Kərbəla torpağını yaradandan bəri onu müqəddəs və əzəmətli etmişdir. Peyğəmbər (s) buyurub: *“Kərbəla torpağı Yer kürəsinin bütün torpaqlarından pakdır. Ona görə ki, o, cənnət cəmənlilərindən biridir.”*¹

İmam Sadiq (ə) da belə buyurmuşdur: *“Həqiqətən Kərbəla torpağı, gəlin öz ərinin evinə necə aparılarsa, cənnətə o cür aparılır.”*

İmam Zeynəlabidin (ə) buyurmuşdur: *“Dan ulduzu ulduzlar arasından yer əhlinə necə işıq saçarsa, Kərbəla torpağı da cənnət torpaqları arasından o cür işıq saçacaqdır. Onun nuru cənnət əhlinin gözlərini qamaşdıracaqdır.”*

¹ “Biharül-ənvar”, c.2, səh. 209

Həzrət Əli (ə) bir gün Kərbəla torpağından keçərkən belə buyurmuşdur: *"Bu torpaqda iki yüz peyğəmbər, iki yüz peyğəmbər nəvəsi qətlə yetirilmişdir. Onların hamısı şəhiddirlər."*

Üçüncüsü, Kərbəla torpağının müqəddəsliyi və əzəməti ondadır ki, o, imam Hüseyin (ə) kimi Peyğəmbər nəvəsinin cəsədini özündə saxlayır. İmam Hüseyin (ə) o kəsdir ki, Allah yolunda hər bir şeydən keçdi, ən əzizlərini, özünü qurban verdi və öz qanı ilə *"İslamın gövdəsini sirab etdi"*, İslamı dirçəltdi, aradan getməyə qoymadı. Ona görə də İmam Hüseyin (ə) kimi əzəmətli bir şəxsiyyətin cəsədini özündə saxlayan bir torpağın, əlbəttə ki, əzəməti, hörməti Allah dərğahında günbəgün artacaqdır. Qədimdə belə deyərtilər: *"Məkanın əzəməti onun müqəddəsliyi ilə ölçülər."*

Ola bilər soruşulsun ki, Mədinə torpağında da Peyğəmbərin (s) mübarək cəsədi dəfn olunmuşdur. Şübhə yoxdur ki, Peyğəmbər (s) İmam Hüseyindən (ə) üstündür, bəs onda nə üçün Peyğəmbər (s) türbətinə səcdə etmirsiniz?

Cavab: Birincisi, Peyğəmbərin (s) İmam Hüseyindən (ə) üstün olması həqiqətdir və Peyğəmbər (s) türbətinə də hamı ehtiramla yanaşır, namazda da bu türbət üzərinə səcdə edirlər.

İkincisi, İmam Hüseyinin (ə) qəbrinin türbəti bə`zi xüsusiyyətlərə görə bütün türbətlərdən seçilir. Lakin bu o demək deyildir ki, İmam Hüseyin (ə) Peyğəmbərdən (s) üstündür. Sadəcə olaraq, İmam Hüseyinin (ə) Allah yolunda göstərdiyi rəşadət, misli-bərabəri olmayan

qəhrəmanlıq, verdiyi qurbanlar və bir çox başqa səbəblərə görə, o həzrətin türbəti daha fəzilətli hesab edilir. Allah-taala bu dünyada və axirətdə İmam Hüseyinə (ə) böyük imtiyazlar vermişdir. Bu dünyadakı imtiyazlardan biri odur ki, Allah-taala İmam Hüseyin (ə) türbətinə edilən səcdəni üstün bilmiş və onun savabını artırmışdır. Allah-taalanın verdiyi bu savab yalnız və yalnız İmam Hüseyin (ə) türbətinə xasdır.

DƏRİN MƏ`NALI HƏDİS

Əziz oxucu, indi də İmam Hüseyin (ə) türbətinin əzəməti və müqəddəsliyi haqqında nəql olunan bir hədisi diqqətinə çatdırmaq istərdim. Bu hədisin mə`nasını dəqiq düşünsən, İmam Hüseyinin (ə) böyüklüyünü, müqəddəsliyini anlayar və fikrin uca səmələrək genişləner.

Peyğəmbərin (s) xanımı Ümmü Sələmə nəql edir ki, otağa daxil olanda balaca Hüseyini babası həzrət Məhəmmədin (s) qucağında gördüm (bə`zi rəvayətlərdə qeyd edilir ki, Hüseyin (ə) Peyğəmbərin (s) sinəsində oturmuşdu). Peyğəmbərin (s) ovucunda qırmızı rəngli torpaq var idi. O, ovucunu qoxulayır və həmin türbəti öpərək ağlayırdı. Ümmü Sələmə həzrət Peyğəmbərdən (s) ağlamağının səbəbini soruşdu. Peyğəmbər (s) belə buyurdu: *“Cəbrail yanıma gələrək xəbər verdi ki, məndən sonra ümmətim övladını İraq torpağında qətlə yerirəcəkdir. Övladımın qətlə yetiriləcəyi yerdən bu türbəti mənim üçün gətirib.”*

Sonra Peyğəmbər (s) həmin türbəti Ümmü Sələməyə verib demişdi: *“Bu türbətin qırmızı*

qana döndüyü vaxt bil ki, oğlum Hüseyin qətlə yetirilmişdir."

Ümmü Sələmə türbəti götürür və onu şüşə qaba qoyur. Aylar-illər keçir. O gün gəlib yetişir ki, İmam (ə) İraqa tərəf üz tutur. Həzrət vətəndə olmadığı günlərdə Ümmü Sələmə şüşə qabdakı türbətə tez-tez nəzər salardı. Aşura gününə qədər bu hadisə davam etdi (*Aşura* hicrətin 61-ci ili, Məhərrəm ayının 10-u, İmam Hüseyin (ə) qətlə yetirildiyi gündür).

Ümmü Sələmə öz evində yatmışdı. O, Peyğəmbəri (s) yuxuda görür. Peyğəmbərin (s) mübarək başı və saqqalı toz-torpağa bulaşmışdı. Ümmü Sələmə soruşdu:

– *Ey Allahın rəsulu, sənin üz-başın nə üçün toz-torpağa batmışdır?* Peyğəmbər (s) deyir:

– *Ey Ümmü Sələmə, oğlum Hüseyin üçün qəbir qazırdım.*

Ümmü Sələmə qorxmuş halda yuxudan oyanaraq Peyğəmbərin (s) verdiyi və içində türbət olan şüşə qabı götürdü. Türbətin qırmızı qana çevrildiyini görən Ümmü Sələmə qışqıraraq nalə çəkib ağlamağa başlayır. Bəni-Haşim qadınları onun ətrafına toplaşaraq ağlamağının səbəbini soruşurlar. Ümmü Sələmə onlara deyir ki, Hüseyin (ə) qətlə yetirilmişdir. Qadınlar ondan bu xəbəri haradan bildiyini soruşduqda, Ümmü Sələmə Peyğəmbəri (s) yuxuda gördüyünü və o Həzrətin verdiyi türbəti, bu türbətlə bağlı Peyğəmbərin (s) söylədiklərini onlara nəql edir.

Bu əhvalatı və xəbəri eşitcək qadınlar da onunla birgə fəryad çəkərək ağlamağa başlayırlar.¹

Ümumiyyətlə, bu hədisin nəql olunan mənbələri həddən artıq çoxdur. Ona görə də biz onlardan bəzilərinə burada qeyd etdik...

Hörmətli din qardaşım! İmam Hüseyin (ə) türbətinin əzəmət və müqəddəsliyini dərk etmək üçün bu hədisi diqqətlə nəzərdən keçir. Allah-taala Cəbrailə Hüseyinin şəhid olacağı məkandan bir ovuc torpaq götürüb Peyğəmbərə (s) çatdırmasını əmr etmiş, Peyğəmbər (s) böyük hüzn və göz yaşları içində bu türbəti götürmüş, qoxulayaraq öpmüşdü. Bəli, əziz oxucu! Bu hədis çox böyük mətləbləri, həqiqətləri bizə bəyan edir. Hədisdən bizə aydın oldu ki, İmam Hüseyin (ə) türbətinin qana çevrilməsi həqiqətən qeyri-adi, eyni halda ən sarsıdıcı bir hadisə olmuşdur. Tarixdə bu cür hadisə yeganədir!!! Bu şəhidlər ağası Hüseyinin türbəti üçün ilahi müqəddəslik deyilmi? Bəli, Allaha and olsun ki, belədir! Sonra qeyd etmək istərdik ki, bu hədis həqiqətən İmam Hüseyin (ə) türbətinin digər türbətlərdən üstün olmasını göstərir. Buna görə də bu türbət üzərinə səcdə daha üstün və daha dəyərlidir.

ƏHLİ-BEYT VƏ HÜSEYNİN TÜRƏƏTİ

Peyğəmbərin Əhli-beyti də, öz növbəsində, namazlarında şəhidlər ağası İmam Hüseyin (ə)

¹ “Əl-Xəsis”, Siyuti, c. 2, səh. 125

“Əl-Mənaqib”, Qəzali, səh. 313

“Müsnədi Əhməd”, c. 6, səh. 294

“İslam tarixi”, Dəməşqi, c. 3, səh. 11

“Əl-bidayətü və-n-nihayə”, c. 6, səh. 230

“Kənzül-ümmal”, c. 5, səh. 110.

türbəti üzərinə səcdə etmiş, bu türbətdən düzəldilmiş təsbehlə Allaha həmd-səna etmiş və insanlara İmam Hüseyin (ə) türbətinin Allah dərgahında fəziləti, əzəməti haqda danışmışlar.

İlk dəfə bu türbət üzərinə İmam Zeynəlabidin səcdə etmişdir (O, Allah rəsulunun tə`yin etdiyi dördüncü xəlifə və canişindir).

Rəvayət olunur ki, İmam Zeynəlabidin (ə) atası İmam Hüseyin (ə) dəfn etdikdən sonra bu türbətdən bir ovuc götürərək özündə saxlamışdır ki, namazında bu türbət üzərinə səcdə etsin və ondan təsbeh düzəldib Allaha həmd-səna etsin.

Əsirlər, Allah düşməni Yezid ibn Müaviyənin Şam şəhərindəki qəsrinə gətiriləndə, imam Zeynəlabidin əlində Kərbəla torpağından düzəldilmiş təsbeh var idi. Yezid bu təsbeh haqqında soruşanda İmam (ə) belə cavab verdi: *“Cəddim (Rəsulullah) xəbər vermişdir ki, kim Kərbəla türbətindən düzəldilmiş təsbehi özü ilə gəzdirərək Allaha dua edərsə, Allah o şəxsə savab ata edər. Hətta dua etməsə belə onun üçün savab yazılar.”*¹

İmam Zeynəlabidin (ə) Mədinəyə qayıtdıqda namazlarının səcdəsini bu türbət üzərinə etmiş və bu türbət vasitəsilə xəstələrə şəfa vermişdir. Bu xəbər Ələvilər və Əhli-beyt (ə) yolu ilə gedən digər mö`minlər arasında yayılmışdır.

İmam Zeynəlabidindən (ə) sonra, oğlu Muhəmməd Baqir (ə) insanlara İmam Hüseyin (ə) türbətinin fəzilətindən danışmış və bu türbətin əzəmətini, dəyərini qeyd etmişdir.

¹ “Kaşifəl-Ğita”, “İmam Hüseyin türbəti” kitabı.

Daha sonra, imam Cə`fər Sadiq (ə) bu türbətin müqəddəsliyini, digər türbətlərdən üstünlüyünü insanlara bəyan etmiş və bu türbət üzərinə edilən səcdəni Allah dərgahında bəyənildiyini (müstəhəb olduğunu) bildirmişdir.

İmam Sadiq (ə) sarı yaylığının içərisində Hüseyin türbətini saxlayar və namaz qılında bu türbət üzərinə səcdə edər və deyər: *“Həqiqətən də Hüseyin (ə) türbəti üzərinə edilən səcdə göyün yeddi təbəqəsini dəlir.”*¹

Başqa bir hədisdə deyilir ki, İmam Sadiq (ə) Allah əzəməti qarşısında öz kiçikliyini və acizliyini göstərmək üçün İmam Hüseyin (ə) türbəti üzərinə səcdə edər.

İmam Sadiq (ə) bizlərə yadigar olaraq gəlib çatan başqa bir hədisində belə nəql edir: *“Hüseyin (ə) qəbrinin türbətinə edilən səcdə göyün yeddi təbəqəsini nurlandırır. Kim ki, Hüseyin (ə) qəbrinin türbətindən düzəldilmiş təsbihi özü ilə gəzdirərsə həmin şəxsə həтта dua etməmiş olsa da belə, savab yazılar.”*

Başqa bir hədisdə İmam Sadiq (ə) belə buyurmuşdur: *“Allah rəsulunun qızı Fatimənin təsbihi düyünlənmiş yun ipdən idi. Xanımın bu təsbihi əlində gəzdirərək onunla Allaha həmd-səna göndərirdi. Lakin Həməzə ibn Əbdülmüttəlib şəhid olandan sonra Xanım Zəhra Həməzənin şəhadətə yetdiyi yerdən torpaq götürüb təsbeh düzəltmişdi. Camaat da o həzrət kimi o türbətdən özlərinə təsbeh düzəltməyə başladılar. Elə ki, Hüseyin (ə) qətlə yetirildi, camaat imam Hüseyin*

¹ “Vəsailü-ş-şiə”, c. 3, səh. 608

(ə) qətlə yetirildiyi yerdən torpaq götürüb təsbeh düzəltməyə başladı. Çünki bu torpağın fəziləti daha böyükdür.”¹

İmam Sadiqin (ə) yaşadığı zamandan heç bir əsr keçmədi ki, müsəlmanlar, Əhli-beyt yolunun davamçıları İmam Hüseyin (ə) türbətindən möhürlər düzəldərək məscidlərdə, evlərdə namaz qılarkən səcdələrini onun üzərinə edir, bir yerə səfər edərkən bu türbətdən düzəldilmiş möhürləri özləri ilə götürərdilər. Bu adət və fəzilətli əməl bizim yaşadığımız günlərdə davam etmiş və edəcəkdir.

Rəvayət olunur ki, Əl-Hiştəri adlı bir nəfər imam Mehdiyə (ə) sual yazaraq Hüseyin (ə) qəbrinin türbətindən hazırlanmış möhürə səcdə və bu möhür üzərinə səcdənin savab və fəziləti haqqında soruşduqda, İmam Mehdi (ə) (Allah onun zühurunu yetirsin) bu şəxsə belə cavab verdi: *“Hüseyin türbəti üzərinə səcdə caizdir və bu səcdədə fəzilət vardır.”²*

HÜSEYN (Ə) TÜRƏTİ ÜZƏRİNƏ EDİLƏN SƏCDƏNİN ƏHƏMİYYƏTİ

İmam Hüseyin (ə) türbəti üzərinə edilən səcdə digər türbətlər üzərinə edilən səcdədən aşağıda qeyd edəcəyimiz xüsusiyyətlərə görə fərqlənir:

1. Qeyd etdiyimiz həqiqətlərdən göründüyü kimi, İmam Hüseyin (ə) qəbrinin türbətinə edilən səcdə daha üstün və kamildir. Bu türbət üzərinə edilən səcdənin əcr və savabı böyükdür.

¹ “Biharül-ənvar”

² “Vəsailüş-şiə”, c. 3, səh. 608

2. İmam Hüseyin (ə) türbəti üzərinə səcdə edən kəs İmamın əzəmətini, rəşadətini, Allah yolunda etdiyi cihadı, İmamın şəhadətini xatırlayaraq onda dinə məhəbbət, din uğrunda mübarizə hissi oyanır. Bu da şəhidlər ağası İmam Hüseyin (ə) türbəti üzərinə səcdənin mahiyyətini daha qabarıq şəkildə göstərir.

HÜSEYN (Ə) TÜRƏTİ HAQQINDA

Əziz oxucu, təxminən 350 il bundan əvvəl İranda səfəvi şahlarının hakimiyyəti dövründə baş vermiş bir tarixi hadisəni diqqətinə çatdırmaq istərdik. Hadisə belə olmuşdur: Fransa hakimiyyət orqanları bir nəfər görkəmli şəxsiyyəti səfir işləmək üçün İrana göndərir. Xristian olan bu səfir riyaziyyat, astronomiya və digər elmlərin gözəl bilicisi idi. O, bu elmlər vasitəsilə adamların sirlərini aşkar edə bilirdi. Hesablama yolu ilə hər hansı bir şəxsin sirri barədə məlumət verməyi bacarırdı. Səfir bu bacarığı və elmi ilə fəxr edərək qürurunu gizlətmir, özünü başqalarından üstün bilirdi. İş o yerə çatır ki, İslam alimlərini bəhsə, elmi münazirəyə dəvət edir.

Səfəvi şahı xristian səfirlə elmi diskusiya aparmaq üçün din alimlərini saraya dəvət edir. İsfahanda təşkil olunan bu məclisə bir çox alimlər gəlirlər. Məclisi giriş sözü ilə böyük din alimi "Əl-Vafi" kitabının müəllifi Feyz Kaşani açır. Kaşani xristian alimini özündən razı olduğunu gördükdə, ilk andaca onu "yerinə oturtmaq" qəsdilə səfirə deyir:

– *Dövlətiniz necə də cahil bir dövlətdir. İslam dini haqqında elmi müzakirələr etmək üçün sənə kimi naqis elmlinin birisini göndərmişdir. Dövlətiniz bu münazirəyə səlahiyyətli və elmi bir şəxs tapa bilməmişmi?*

Səfir qəzəbli halda deyir:

– *Ey İslam alimi! Əgər sən məni və mənim şəxsiyyətimi tanısaydın, bilərdin ki, mənim kimi alim hələ doğulmayıb. Elmi bəhs zamanı sənə bu həqiqəti sübut edərdəm.*

Feyz Kaşani deyir:

– *Eşitmişəm ki, bə`zi riyazi hesablamalar yolu ilə camaatın sirlərindən xəbər verməyi bacarırsan?!*

Səfir deyir:

– *Bəli!*

Bu vaxt Feyz Kaşani əlini cibindən çıxarıb irəli uzadaraq səfirdən soruşur ki, əlimdəki nədir? Səfir fikirləşməyə və zehində riyazi hesablamalar aparmağa başlayır. Yarım saatdan sonra onun rəngi saralır və üzünün cizgiləri dəyişməyə başlayır. Feyz Kaşani deyir:

– *Cahilliyin zahir oldumu?*

Səfir cavab verdi:

– *Məsihə və onun anasına and olsun ki, sənənin əlində nə olduğunu bilirəm. Məni düşündürən başqa şeydir. Səfir bir az sükut etdikdən sonra söhbətinə davam edir:*

– *Mən bilirəm ki, sənənin əlində tutduğun cənnət torpağıdır. Ona görə də fikirləşirəm ki, sən dünyada ola-ola cənnət torpağını necə əldə etmişən! Məni heyratə salan, dəhşətə gətirən və düşündürən də məhz elə budur.*

Feyz Kaşani deyir:

– *Yə`qin hesablamalarında çaşqınlığa yol vermişən və bu səbəbdən də səhv etmişən. Bir daha hesabla və nəticəni dəqiqləşdir.*

Səfir deyir:

– *Yox! Məsihə və onun anasına and olsun ki, mən səhv etmirəm.*

Feyz Kaşani dedi:

– *Əlimdəki Kərbəla türbətidir. Peyğəmbərimiz Məhəmməd (s) buyurmuşdur: “Kərbəla cənnətin bir parasıdır.”*

İndi Allah rəsulu Məhəmmədin (s) peyğəmbərliyinin düzgünlüyü sənə sübut oldumu? E`timad etdiyin hesablamalardan aydın oldu ki, İslam Allahın dini, Məhəmməd isə onun rəsuludur. Belə olan təqdirdə İslam dinini qəbul etməyinə bir maneə varmı? Yoxsa, bundan da artıq dəlil və açıqlamaya ehtiyacın var? Sənin öz hesablamaların İslam dininin düzgünlüyünə daha bir dəlil deyilmi?!

Səfir bir qədər fikrə gedir. Həqiqət artıq bəlli idi. O, ayağa qalxaraq dedi: – *Şəhadət verirəm ki, Allahdan başqa Allah yoxdur və şəhadət verirəm ki, Məhəmməd Onun Rəsuludur.*

Beləliklə, bu səfir İmam Hüseyin (ə) türbətinin bərəkətilə İslam dinini qəbul edir.

Bu tarixi hadisə doğrudan da çox maraqlı bir mə`nanı çatdırır. Əhli-beytə olan məhəbbətimizi, əqidəmizi daha da möhkəmləndirir. İmam Hüseyinə (ə), onun türbətinə olan ehtiramı bir daha qəlblərdə işıqlandırır. Buradan başa

düşürük ki, Hüseyin türbəti yer üzərində olan bütün türbətlərin ən üstünüdür.¹

İKİ NAMAZIN ARDICIL QILINMASI

Görəsən iki namazı bir-birinin ardınca ardıcıl olaraq qılmaq düzgündürmü?

Bu sual hal-hazırda bir çoxunu düşündürür. Xüsusən də, haqq axtaran gənclər iki namazın ardıcıl qılınmasının düz və ya səhv olmasını tez-tez araşdırırlar. Çox vaxt biz bu sualla qarşılaşırıq: Zöhr və əsr, məğrib və işa namazlarını ardıcıl olaraq birini digərindən sonra qılmaq məqbul sayılırmı?

Cavab: İlk növbədə qeyd edək ki, üç məzhəb – maliki, şafei, hənəbəli – iki namazın ardıcıl qılınmasını səfərdə olan insan üçün məqbul hesab etmişlər. Lakin bununla belə, yağış, xəstəlik, qorxu və digər üzürlü hallarda iki namazın ardıcıl şəkildə qılınması məsələsi bu məzhəblər arasında fikir ayrılığına səbəb olmuşdur. Hənəfi məzhəbi isə iki namazı bir-birinin ardınca qılınmasını Ərəfədən (Məkkədə dağ adı) başqa yerdə, ümumiyyətlə, qadağan etmişdir.

Şiə məzhəbi iki namazın ardıcıl şəkildə qılınmasının düzgünlüyünü qeyd etmiş və bütün hallar (səfərdə, evdə, hərbdə və s.) üçün bu işin caiz olduğunu bildirmişdir. Şiələr bu və digər şər'i hökmlərdə Allah və onun rəsulunu rəhbər tutaraq, həmçinin Qur`ani-kərimə, Peyğəmbərin (s) səhih, mö`təbər hədislərinə istinad edərək fikir

¹ “Əsrarü-şəhadət”, Dərbənd
“Məalis-sibteyn”

irəli sürürlər. Yuxarıda qeyd edilən hökm barəsində isə kifayət qədər dəlil və sübut vardır.

Əziz oxucu, həmin dəlilləri diqqətinə çatdırmaq istərdik. Bu dəlillər iki qismə bölünür. Qur`an ayələri, Peyğəmbərin (s) səhih hədisləri.

1- QUR`AN AYƏLƏRİ

Qur`ani-kərimdə namazın vaxtlarına işarə edən bir neçə ayə vardır. Həmin ayələr namazların qılınma vaxtını tə`yin edərək, onu üç yerə bölür. Burada o ayələrin müxtəsər təfsirin verməklə qeyd edirik. Allah-taala buyurub:

اقم الصلاة لدلوك الشمس الى غسق الليل و قرآن الفجر
ان قرآن الفجر كان مشهودا

“Gün batandan qaranlıq düşəndək namazını qıl. Və habelə səhər namazını və səhər namazında hamı hazır olsun.”

AYƏNİN TƏFSİRİ

Allah-taala ilk növbədə, bu ayə ilə Peyğəmbərə (s) namaz qılmağı əmr edir. Həmin namaz – zöhr, əsr, məğrib və işa və sübh namazı olan gündəlik namazlardır. Sonra Allah-taala bu namazların qılınma vaxtını zöhr (günəşin zenit nöqtəsi), axşam (gecə), səhər kimi üç vaxtda tə`yin edərək Peyğəmbərinə bəyan edib buyurur:

لدلوك الشمس

(Li dulukiş şəms)

Bu zöhr vaxtıdır. Günəşin zenit nöqtəsinə addadığı vaxt. Məğribə qədər davam edən bu müddət zöhr və əsr namazları üçün müştərək

vaxt hesab edilir. Sadəcə olaraq, zöhr əsrdən əvvəl gəlir.

الى غسق الليل (ila ğəsəqil-ləyli)– ifadəsi isə *“gecə qaranlıq düşənədək”* mənasını verir ki, bu da məğrib və işa namazlarının vaxtının qurtarmasına işarə edir.

غسق

(Ğəsəq) kəlməsi zülmətin cəm olması və gecə yarısını bildirir. Yəni ayədən çıxan mə'naya görə, məğrib və işa namazlarının vaxtı gecə yarısında qurtarır. Həmin zaman çərçivəsi bu namazlar üçün müştərək vaxt hesab edilir. Sadəcə olaraq, məğrib namazı işa namazından əvvəl qılınır.

İmam Razi bu ayənin təfsirini belə açıqlayır: غسق (Ğəsəq) kəlməsi qaranlığın düşməsi kimi təfsir edilsə bu, məğrib namazının vaxtına işarə edəcəkdir. Günəşin zenit nöqtəsinə addaması da zöhr və əsr namazlarının vaxtına dəlalət edir və bu vaxt çərçivəsi həmin namazlar üçün müştərək vaxt hesab edilir.

Məğribin başlanması məğrib və işa namazlarının vaxtı olub onların arasında müştərək vaxt kimi hesab edilir. Bu da zöhr və əsr, məğrib və işa namazlarının ardıcıl qılınmasının düzgün olduğunu deyir.

و قرآن الفجر

(*“Və qur`anəl-fəcri”*) isə sübh namazının vaxtıdır.

ان قرآن الفجر كان مشهودا

(*“innə qur`anəl-fəcri kanə məşhudən”*) Yəni: *“Gecə və gündüz mələikəsi sübh namazının vaxtına şəhadət verir.”*

Allah-taala digər ayədə buyurur:

اقم الصلاة طرفى النهار وزلفا من الليل ان الحسنات
يذهبن السيئات ذلك ذكرى للذاكرين

“Günün başlanğıcında, sonunda, və gecənin vaxtında namaz qıl ki, həqiqətən yaxşılıqlar pislikləri aradan qaldırır. Bu, öyüd alanlara bir öyüddür.”¹

AYƏNİN TƏFSİRİ

Fəqihlər və təfsir alimləri bildirmişlər ki, bu ayədə qeyd edilən namaz gündəlik qılınan beş vacib namazı nəzərdə tutur.

Ayədən göründüyü kimi, burada namazın yalnız üç vaxtı bildirilir. Yə`ni,

طرفى النهار (tərəfeyin-nəhar)

– günün başlanğıcı və sonu – deməklə iki vaxt göstərilir. Nəharın birinci tərəfi – günün başlanğıcı sübh namazının vaxtı, nəharın ikinci tərəfi – günün sonu isə zöhr və əsr namazlarının vaxtıdır və bu vaxt da günəşin zenit nöqtəsini addaması ilə başlayıb günün sonunadək, günəşin qürubunadək davam edir. Həmin zaman çərçivəsi zöhr və əsr namazları üçün müştərək vaxt hesab edilir.

وزلفا من الليل (və zulfən minəl-ləyli)

(gecə vaxtı); bu da üçüncü vaxtdır ki, məğrib və işa namazları üçün müştərək vaxt kimi tə`yin edilmişdir. Həmin vaxt ölçüsü günəşin qürub etməsindən (məğrib) ta gecə yarısınaadək

¹ “Hud”, 114

davam edir. Əlbəttə ki, burada da məğrib namazı işa namazından əvvəl qılır.

Daha bir Qur`an ayəsinə nəzər salaq:

فاصبر على ما يقولون و سبح بحمد ربك قبل طلوع الشمس و قبل الغروب و من الليل فسبحه و ادبار السجود

“Hər nə deyirlər, səbr et və Rəbbinə günəş doğmadan və günəş batmadan öncə sitayiş et. Və eləcə də gecənin bir bölümündə və hər səcdədən sonra Ona sitayiş et.”¹

AYƏNİN TƏFSİRİ

Fəqihlər və təfsir alimləri bu ayəni araşdıraraq bildirmişlər ki, Allah-taala burada beş vacib namazlara işarə etmişdir. Həmin ayələrə diqqətlə nəzər yetirsək görərik ki, burada da namazların məhz üç vaxtda qılınması bəyan edilir:

قبل طلوع الشمس (qəblə tuluiş-şəmsi)

(günəş doğmadan); bu, sübh namazının vaxtı olub, günəş çıxanadək davam edir.

و قبل الغروب (və qəbləl ğurubi)

(günəşin batmasından əvvəl); bu da zöhr və əsr namazlarının müştərək vaxtıdır ki, günəş batnadək davam edir.

و من الليل فسبحه (və minəl-ləyli fəsəbbihu)

(və gecənin bir bölümündə Ona sitayiş et); yəni gecənin bir (ilk) hissəsində namaz qıl. Gecənin ilk hissəsində qılınması vacib olan

¹ “Qaf”, 39-40

namaz məğrib və işa namazlarıdır və bu vaxt çərçivəsi qeyd olunan namazlar üçün müştərək vaxt kimi təyin edilmişdir.

و ادبار السجود (və ədbarəs-sücuti)

(və hər səcdədən sonra Ona sitayiş et); yəni vacib səcdələrdən sonra Allaha sitayiş et. Təfsir alimlərinin bildirdiklərinə görə buradakı vacib səcdələr məğrib və ya işa yaxud da gecə namazının səcdələrinə işarə edir.

Əziz oxucu, ayələrdən sənə aydın oldu ki, gündəlik vacib namazlar üç vaxtda təyin edilmiş və iki namazı (zöhr və əsr, məğrib və işa) ardıcıl olaraq qılmaq caizdir (düzgündür). Sözsüz ki, bu namazların ayrı-ayrılıqda qılınması vacib olsaydı, Allah-taala öz kitabında həmin beş vaxta işarə edərdi.

PEYĞƏMBƏRİN (S) HƏDİSLƏRİ

Qeyd edilən iki namazın ardıcıl şəkildə qılınmasının düzgünlüyünü bildirən bir çox Peyğəmbər (s) hədisləri vardır. Bu hədislərdən bəlli olur ki, hətta xüsusi hallar (yağış, hərbi, səfər halı) olmadan belə, Həzrət Peyğəmbər (s) iki namazı ardıcıl olaraq qılardı. Bunun səbəbini Peyğəmbərdən (s) soruşduqda buyurardı:

لكى اوسع على امتى و لكن لا اخرج امتى

“Ona görə ki, istəyirəm ümmətim üçün asanlıq yaransın. İstəyirəm ki, ümmətimi çətinlik və əziyyətə salmayım.”

Yə`ni, ümmətim üçün rahatlıq və azadlıq istəyirəm. Əgər istəsələr namazlarını cəm şəkildə qıla bilərlər (iki namazı). Çünki iki namazın ardıcıl olaraq qılınması rahatlıq yaradır. Xüsusən də, iş adamları üçün. Aydın məsələdir ki, şər`i cəhətdən arxayınlıq kəsb edib iki namazı ardıcıl qılmaq müəyyən iş və ya sənətlə məşğul olan adam üçün daha asan, daha rahatdır. Lakin iki namazın ayrı-ayrılıqda, müxtəlif vaxtlarda qılınması bə`zi çətinliklərə səbəb olur. Yə`ni işlə məşğul olan adam namaz qılmaq üçün gördüyü işi müəyyən vaxt çərçivəsində tərk etməli, yuyunmalı, paklanmalı, paltarını dəyişməli, dəstəmaz almalı, namaz üçün münasib yer tapmalı və i. a. Bütün bunlardan sonra, işə başlamaq üçün iş paltarını geyinməli və iş yerinə qayıtmalıdır. İşə yenidən başladığı zaman isə əgər zöhr (və ya məğrib) namazını qılmışdırsa, birdə görəcəkdir ki, artıq əsr (və ya işa) namazının vaxtı yaxınlaşır. Bu adam məcbur olur ki, yenidən paltarını dəyişsin, yuyunsun, işini yarımçıq qoysun və i.a. Bir sözlə, məşəqqət, çətinlik, iş yerində narazılıq və s. səbəb olan hallar meydana çıxır. Allah-taala isə buyurub:

يريد الله بكم اليسر و لا يريد بكم العسر

“Allah iradəsi sizə çətinlik deyil, rahatlıq dilər.”¹

¹ “Bəqərə”, 185

ما جعل عليكم في الدين من حرج

“O, dində (İslamda) sizə heç bir çətinlik yaratmadı.”¹

Məhz buna görə də Peyğəmbər (s) buyurmuşdur: *“İstəyirəm ki, ümmətim üçün asanlıq yaransın. İstəyirəm ki, ümmətimi çətinlik və əziyyətə salmayım.”*

Əziz oxucu, bu mövzu ilə bağlı daha bir neçə hədisi diqqətinə çatdırmaq istərdik. İbn Abbas demişdir: *“Rəsulullah (s) Mədinədə zöhr və əsr namazını, qorxu və ya səfərə çıxma halı olmadan, bir yerdə qıldı.”* Rəvayət olunur ki, bunun səbəbini İbn Abbasdan soruşduqda, o, belə cavab vermişdir: *“İstədi ki, ümmətindən heç kimi əziyyətə salmasın.”²*

Başqa bir yerdə İbn Abbasın dedikləri bu cür rəvayət olunur: *“Mədinədə Peyğəmbər (s) namazını 7 və 8 rəkət qıldı: Məğrib və işa, zöhr və əsr.”³*

İbn Abbasdan nəql olunan digər bir hədisdə deyilir: *“Rəsulullah (s) qorxu və ya səfər etmə ərafəsində olmadan zöhr və əsri, məğrib və işanı bir yerdə qıldı. Peyğəmbərin (s) nə üçün belə etdiyini İbn Abbasdan soruşduqda o, dedi: İstədi ki, ümmətini əziyyətə salmasın.”*

¹ “Həcc”, 78

² “Səhih Müslim”, “iki namazın ardıcıl qılınması” fəslü.

³ “Səhih Buxari”, “namazın vaxtları kitabında zöhr namazının əsrin vaxtına qədər tə`xirə salmaq” fəslü.

Təbərani ibn Məs`uddan nəql edərək demişdir: *"Peyğəmbər (s) Mədinədə zöhr və əsri, məğrib və işanı bir yerdə qıldı. Peyğəmbərdən (s) bunun səbəbini soruşduqda, buyurdu: Bunu etdim ki, ümmətim əziyyətə düşməsin."*

Qorxu halı olmadan, səfər etmədən, yağışlı gün olmadan, Peyğəmbərin (s) iki namazı bir yerdə, ardıcıl şəkildə qılmasının səbəbini Abdullah ibn Ömərdən soruşduqda, o, belə cavab vermişdi: *"Bunu etdi ki, ümməti əziyyətə düşməsin."*

"Səhih Müslim"də ibn Abbasın dediklərini Abdullah ibn Səfid belə nəql edir: *"Rəsulullahın zöhr və əsri, məğrib və işanı bir yerdə qıldığını gördüm."*

Abdullah ibn Səfid deyir ki, bu sözlərin düz olmasına şəkk etdim. Əbu Hüreyrənin yanına gəldim və o da, İbn Abbasın dediklərini təsdiq etdi.

İKİ NAMAZIN ARDICIL OLARAQ QILINMASI ƏHLİ-BEYTİN NƏZƏRİNDƏ

Peyğəmbərin (s) mə'sum Əhli-beyti də iki namazın ardıcıl qılınmasında icazə verilmiş və bunu caiz (düzgün) hesab etmişlər.

"Bir kişi iki namazı bir-birinin ardınca, səbəb olmadan belə, qılınması haqda İmam Sadiqdən (ə) soruşdu. İmam belə buyurdu: Rəsulullah

artıq bunu etmişdir və istəyi də bu olmuşdur ki, ümmətini həmin əməllə rahat etsin.”¹

“Əvvəllər varlı olan kişi indi kasıb olduğunu Əhli-beytin 11-ci imamına (İmam Həsən Əsgəri) şikayət etdikdə, İmam belə buyurdu: İki namazı bir-birinin ardınca qıl, istəyinə yetərsən.”²

Hədisdən göründüyü kimi iki namazı ardıcıl qılınması kasıblığın aradan getməsinə və ruzinin çoxalmasına səbəb olur.

Başqa bir hədisdə İmam Sadiq (ə) buyurub: *“Həqiqətən Rəsulullah heç bir səbəb olmadan zöhr və əsr namazlarını ardıcıl şəkildə qıldı. Ömər Ona dedi: Ya Rəsuləllah, namazda bir şeymi baş verdi? Rəsulullah buyurdu: Yox, heç nə baş vermədi, lakin istədim ki, ümmətim üçün asanlıq yaransın.”³*

Əziz oxucu, indi özün düşün: İki namazı ardıcıl olaraq qılmaq əfzəldir, yoxsa ayrılıqda?! Qur`ani-kərim və Peyğəmbərin (s) hədisləri iki namazın ardıcıl qılınmasını düzgün və əfzəl bilirsə, şübhəsiz ki, namazın bu cür qılınması daha gözəl və məqsədəuyğundur.

Gəlin, bir Qur`an ayəsinə nəzər salaq:

و سارعوا الى مغفرة من ربكم و جنة عرضها
السموات و الارض اعدت للمتقين

¹ “Vəsailüš-şiə”, c. 2, səh. 161

² “Vəsailüš-şiə”, c. 2, səh. 162

³ “Vəsailüš-şiə”, c. 2, səh. 161

“Rəbbimizin bağışlanması və təqvalılar üçün hazırlanmış, eni bütün göylər və yer qədər olan cənnətə olan varmaq üzrə bir-birinizi qabaqlayın.”¹

Ayədən göründüyü kimi, Allah-taala ilahi rəhmətə və məğfirətə səbəb olan şeyləri əldə etmək üçün tələsməyi tövsiyə edir. Aydın məsələdir ki, namaz, həqiqətən də, rəhmət və məğfirətə səbəb olur. Düzgün qılınan zöhr namazından sonra əsr və məğrib namazından sonra işa namazı birbaşa, ardıcıl olaraq yerinə yetirilərsə, əlbəttə ki, bu, Allahın məğfirətinə səbəb olacaqdır.

Digər ayədə oxuyuruq:

فَاسْتَبِقُوا الْخَيْرَاتِ

“Xeyir işlərdə bir-birinizi qabaqlayın.”²

Allah-taala Qur`anda bizləri xeyirli əməllərə çağırır və bu işdə tələsməyi tövsiyə edir. Mə`lumdur ki, namaz əməllərin ən fəzilətli və əzəmətlisidir. Ona görə də, iki namazı Allahın bəyan etdiyi və Peyğəmbərin (s) buyurduğu kimi ardıcıl qılmaq xeyirli əməllərin ən ümdə təməlidir.

Əhli-beytdən nəql edilmiş hədislərə bir daha nəzər yetirək. İmam Riza (ə) buyurmuşdur: *“Hər bir namazın üç vaxtı vardır: birinci vaxtı, orta vaxtı, axır vaxtı. Birinci vaxt – Allahın*

¹ “Ali-İmran”, 133

² “Maidə”, 48

razı qaldığı, orta vaxt – Allahın əfv etdiyi, axır vaxt isə – Allahın bağışladığı vaxtdır. Birinci vaxt ən fəzilətli vaxtdır.”¹

“Bir kişi imam Rizadan (ə) namazın ən fəzilətli vaxtı haqqında soruşur. İmam (ə) cavab verir ki, birinci vaxt və əlavə olaraq deyir: Rəsulullah buyurmuşdur: Həqiqətən Allah-taala tələsdirilən xeyirli əməli sevər.”²

“Zöhr və əsr namazlarının vaxtı haqqında İmamdan (ə) soruşduqda, O, belə cavab verdi: Əgər günəş zəvaldan adlasa, artıq iki namazın (zöhr və əsr) vaxtı daxil olmuşdur.”³

Qeyd olunan ayələr və hədislərin şərhindən sonra əksər fəqihlər iki namazın ardıcıl qılınmasının caiz olduğunu, ayrı-ayrılıqda qılınmasının isə fəzilətli olması fətvasını vermişlər.

BƏHSİN NƏTİCƏSİ

Açıqlama verdiyimiz aylərdən və hədislərdən bəlli oldu ki, iki namazın ardıcıl qılınması caizdir və burada heç bir xələl yoxdur. Bu ayə və hədislərdən başa düşdük ki, soyuq, yağış, hərəkət, səfərə çıxmaq halları və digər səbəblər olsa da-olmasa da, iki namazı ardıcıl qılmaq fəzilətli və məqsədəuyğundur. İlahi kəlamlardan və Əhli-beytin buyuruqlarından öyrəndik ki, iki namazın ardıcıl qılınması ruzinin artmasına, Allahın məğfirətinə səbəb

¹ “Müstədrəkül-vəsail”, c. 3, səh. 137

² “Üsule-kafi”, c. 3, səh. 274

³ “Vəsailüş-şiə”, c. 5, səh. 146

olur. Həmçinin dərk etdik ki, namazın bu cür qılınması ilahi rəhmətə və xeyirli əmələ tələsməyə gətirib çıxarır.

Təəccüblüdür ki, bə`zi şəxslər iki namazın ardıcıl qılınmasının düzgünlüyünü bəyan edən ayələri, Peyğəmbər (s) hədislərini bilə-bilə, namazın bu cür qılınmasının caiz olmadığını iddia edirlər. Görəsən, onlar söz *“müharibəsinə”* qalxıblar, yoxsa həqiqi İslamı məsxərəyə qoyublar? Ən acınacaqlısı isə budur ki, onlar bu ayə və səhih hədisləri oxuyur, bilir və bununla belə yenə də naqis iddalarını irəli sürür, qeyd olunan hökmü, hədisləri inkar edirlər.

Dahi alim Seyyid Şərafəddin (Allah ondan razı olsun) deyir ki, başqa məzhəblərin alimləri ilə görüşdüyüm zaman onlar da iki namazın ardıcıl qılınmasının düzgün olduğuna inandıqlarını mənə bildirmişlər. Lakin, onların dediyinə görə, avam camaatın qorxusundan bu işi bildirməyə cür`ət etmirlər. Görünür, bu *“alimlər”* Allahın buyurduğu ayədən xəbərsiz və qafildirlər. Allah-taala buyurub:

الذین يبلغون رسالات الله ويخشونه و لا يخشون احدا
الا الله و كفى بالله حسيبا

*“Onlar ki, Allahın pəyəmlərini çatdırıb,
Ondan qorxar və Ondan savayı heç kəsdən*

qorxmazlar və Allah əməlləri hesablamaq üçün kifayətdir.”¹

Bu “*alimlər*” yaddan çıxarırlar ki, Allah buyuruqlarına xilaf çıxıb iki namazın ayrı-ayrılıqda qılınması fikrini yaymaqla bir çox iş əhlinin namazdan yayınmasına, onu tərketməsinə və bu insanların namaza səhlənkar yanaşmasına səbəb olurlar. Bir fakt olaraq bildirməliyik ki, bir-birinin ardınca qılınan iki namaz, ümumilikdə, namazın qorunmasına səbəb olan mühüm amildir. Allah-taala buyurub:

حافظوا على الصلوات و الصلاة الوسطى و قوموا لله
قانتين

“Namazları və orta namazı qoruyun. Müti`cəsinə Allah üçün qiyam edin.”²

ŞƏR`İ MƏSƏLƏ

Qeyd olunan hədislə bağlı fəqihlərin bildirdiyi bir şər`i məsələni diqqətinizə çatdırmaq istərdik:

Namazın vaxtı yetişdikdə, onun yerinə yetirilmə müddəti bu namazın birinci vaxtına məxsusdur və təqribən 4 dəqiqə miqdarı qədərdir. Sonrakı vaxt isə həmin iki namaz üçün müştərək vaxt hesab olunur.

¹ “Əhzab”, 39

² “Bəqərə”, 238

Məsələnin izahı: Əgər zöhr namazının vaxtı yetişsə, bu namazın yerinə yetirilmə müddəti birinci vaxt olub zöhr namazına məxsusdur (3-4 dəq.) Sonra məğribə qədər davam edən zaman ölçüsü zöhr və əsr namazları üçün müştərək vaxt hesab edilir. Bu hökm eyniylə məğrib namazına da aiddir. Məğribin birinci vaxtı namazın yerinə yetirilmə müddəti qədər olub, yalnız məğrib namazına məxsusdur. Bu qısa zaman çərçivəsindən sonrakı müddət isə, yəni gecə yarısındanadək davam edən vaxt, məğrib və işa namazlarının müştərək vaxtıdır.

Deməli, zöhr namazından sonra birbaşa əsr namazını qılan şəxsə deyilsə ki, sən əsr namazını vaxtından əvvəl qılmışan, bu düz fikir olmaz. Çünki həmin şəxsin namaz qıldığı vaxt, zöhr və əsr namazlarının müştərək vaxtıdır. Bu hökm məğrib və işa namazlarına da şamildir.

Səhih kitablarında ("*Səhih Buxari*", "*Səhih Müslim*") rəvayət olunur ki, Peyğəmbər (s) Ərəfədə (dağ adı) zöhr və əsr namazlarını bir-birinin ardınca qılmışdır. Sual oluna bilər: məgər, Peyğəmbər (s) əsr namazını vaxtından əvvəl qılmışdır?

Əgər desək ki, Peyğəmbər (s) əsr namazını vaxtından əvvəl qılıb, bu batil fikirdir. Çünki Allah Rəsulunun namazı vaxtından əvvəl qılması qeyri-mümkündür. Əgər desək ki, vaxtında qılıb, (sözsüz ki, bu belədir) onda zöhr namazından sonra birbaşa əsr namazını qılmaq

düzgün və və əfzəldir (çünki bu Peyğəmbər (s) əməlidir).

Nəticə: Həqiqətən, əsr namazı zöhr namazından sonra birbaşa qılır.

ان هذه تذكرة فمن شاء ذكره

“Həqiqətən bu öyüd-nəsihətdir. Kim istəsə, ondan öyüd alar.” (Onu yadında saxlayar).

SON SÖZ

Əziz müsəlman qardaş! İslam İlahinin buyurduqlarına təslim olmaq və Allah-taalanın əmrlərini xalisliklə yerinə yetirmək dinidir.

Əziz oxucu, bu kitabın birinci fəsilindən öyrəndik ki, səcdə yalnız yer üzərinə vacibdir. Döşənəcək əşyalara, pambıq və ya yundan hazırlanmış geyimlər üzərinə səcdə caiz deyildir.

İkinci fəsildən də öyrəndik ki, iki namazın ardıcıl olaraq qılınması düzgündür və bu cür namazda heç bir xəta, səhv, işkal yoxdur. Əksinə, bu əməl müstəhəb əməllərdəndir.

Əziz müsəlman qardaşım! Bütün bu deyilənlərdən sonra, həmin dini əmrlərə təslim olmaq, onlara olduğu kimi əməl etmək və gələn ibadətlərində bu hökmləri yerinə yetirməyin artıq sənə vacibdir!

Əgər yer üzərinə səcdə edirdinsə, inşaallah, namazların səhihdir. Yer üzərinə səcdənin vacibliyini bilməmişsə və namazlarında döşənəcək, geyim əşyaları üzərinə səcdə

etmişənsə, namazların yenə də səhihdir. Qəzasını da, qılmaq vacib deyil. Lakin yer üzərinə səcdənin vacib olduğunu bildikdən sonra, səcdə edilməsi caiz olmayan əşyalar üzərində namaz qılarkən səcdə etməyin düzgün olmaz və bu növ namazın batildir.

Allahdan diləyək ki, ona itaət etməkdə və Onun razılığını qazanmaqda bizləri müvəffəq etsin. Bizi günahlardan çəkindirsin.

Allahın salavat və salamı olsun Onun peyğəmbərinə və Peyğəmbərin (s) pak Əhli-beytinə!

Mündəricat

MÜQƏDDİMƏ.....	5
SƏCDƏNİN ƏHƏMİYYƏTİ	6
PEYĞƏMBƏR (S) VƏ YER ÜZƏRİNƏ SƏCDƏ	10
HƏSİR ÜZƏRİNƏ SƏCDƏ	11
SƏHABƏLƏRİN HƏYAT TƏRZİ.....	12
ƏHLİ-BEYT (Ə) VƏ YER ÜZƏRİNƏ SƏCDƏ	14
PEYĞƏMBƏR (S) MƏSCİDİ.....	16
YER ÜZƏRİNƏ SƏCDƏ ALLAHA MÜT'İLİK VƏ İTAƏTKARLIQDIR	17
ZƏRURİ HALLARDA EDİLƏN SƏCDƏ.....	18
BƏHSİN NƏTİCƏSİ	19
İMAM HÜSEYNİN (Ə) TÜRƏTİNƏ	20
EDİLƏN SƏCDƏ	20
DƏRİN MƏ'NALI HƏDİS.....	22
ƏHLİ-BEYT VƏ HÜSEYNİN TÜRƏTİ	24
HÜSEYN (Ə) TÜRƏTİ ÜZƏRİNƏ EDİLƏN SƏCDƏNİN ƏHƏMİYYƏTİ	27
HÜSEYN (Ə) TÜRƏTİ HAQQINDA.....	28
İKİ NAMAZIN ARDICIL QILINMASI.....	31
1- QUR'AN AYƏLƏRİ	32
AYƏNİN TƏFSİRİ	32
AYƏNİN TƏFSİRİ	34
AYƏNİN TƏFSİRİ	35
PEYĞƏMBƏRİN (S) HƏDİSLƏRİ.....	36
İKİ NAMAZIN ARDICIL OLARAQ QILINMASI ƏHLİ-BEYTİN NƏZƏRİNDƏ.....	39
BƏHSİN NƏTİCƏSİ	42
ŞƏR'İ MƏSƏLƏ	44
SON SÖZ.....	46