

Muhəmmədrza MuĢfiqipur

FĠQH

TƏLĠMĠ

Ayətullahil-uzma Seyyid Əli Xamneinin

fətvaları əsasında

2

 fiqh təlimi

Tərcümə edən:

Mətanət Hüseynova

3

 fiqh təlimi

I fəsil

TƏQLĠD

4

 fiqh təlimi

BĠRĠNCĠ DƏRS

TƏQLĠD (1)

– Müqəddimə

– Şəriət hökmlərini əldə etməyin yolları

– Təqlidin növləri

– Təqlidsiz yerinə yetirilən əməllər

1. MÜQƏDDIMƏ

Mükəlləf
1
 namaz, oruc, təharət, bəzi alqı-satqılar və s. bu kimi

gündəlik qarĢıya çıxan Ģəri vəzifələrinin hökmünü öyrənməlidir. Əgər

bu Ģəri məsələləri öyrənməmək vacib bir əməlin tərk olunmasına,

yaxud haram bir iĢin yerinə yetirilməsinə səbəb olarsa, mükəlləf

günahkardır
2
.

Diqqət:

Aşağıdakı şərtlərə malik olan Ģəxsə mükəlləf deyilir.

Mükəlləfin Ģərtləri

1 Şəri vəzifəsi olan şəxs
2 Əcvəbətul-istiftaat, 6-cı sual. Rəhbərdən soruşulan suallar, Təqlid bölümü,

6-cı məsələ

1. Həddi buluğ

2. Əql

3. Qadir olmaq

5

 fiqh təlimi

 Həddi-buluğun əlamətləri

bu üç əlamətdən biridir
1

 Cinsi əlaqə, həddi-buluğun əlaməti hesab olunmur. Lakin cənabətə

səbəb olur və qüsül verilmədiyi halda həddi-büluğa çatdıqdan sonra

qüsul vermək vacibdir
2
.

 Bir nəfərdə həddi-büluğun əlamətlərindən heç biri görünməsə, Ģəri

baxımdan həddi-büluğ sayılmır və Ģəri vəzifə daĢımır
3
.

 Təklif yaĢından (həddi-büluğun əlamətlərindən üçüncüsü) qabaq

inbat və ya ihtilamın (həddi-büluğun birinci və ikinci əlamətləri) baĢ

verməsi sadəcə ehtimal verilərsə, həddi-büluğ hökmünün verilməsi

üçün kifayət etmir
4
.

 Doqquz yaĢından öncə qızın gördüyü qan, həddi-büluğun Ģəri

əlaməti sayılmır
5
.

Qeyd etdiyimiz kimi həddi-büluğ yaĢının meyarı, “qəməri” ilidir.

Doğum tarixi Ģəmsi ili ilə məlum olduğu halda qəməri ili ilə Ģəmsi ili

1 Əcvəbətül-istiftiaat, 232, 1882 və 1881-cu suallar
2 Əcvəbətül-istiftiaat, 1811-ci sual.
3 Əcvəbətül-istiftaat, 1811-ci sual.
4 Əcvəbətül-istiftaat, 1811-cı sual.
5 Əcvəbətül-istiftaat, 1814-cü sual.

 1.Ġnbat, yəni, qarının altında cinsiyyətin

üstündə qalın tüklərin çıxması

2.Ġhtilam, yəni,

spermanın xaric olması

3. Oğlanlarda hicri-qəməri tarixi ilə

15 yaĢın və qızlarda 1 yaĢın

tamam olması

6

 fiqh təlimi

arasındakı fərqi hesablamaqla həddi-büluğ yaĢını qəməri ili əsasında

bilmək olar. (Bir qəməri ili 11 gün, 21 saat və 12 saniyə Ģəmsi ilindən

azdır.
1
)

2. ġƏRĠƏT HÖKMLƏRĠNĠ ƏLDƏ ETMƏYĠN YOLLARI

• ġəriət hökmlərini əldə edıb onlara

 əməl etmək üçün mükəlləfin

 qarĢısında üç yol var
2

1.Ġctihada çatmaq: Ġctihad, Ģəriət hökmlərini və ilahi qanunları Ġslam

fəqihlərinin nəzərində etibarlı sayılan sənədlər və qaynaqlardan əldə

etmək deməkdir.

2.Ehtiyata əməl etmək o deməkdir ki, mükəlləf öz Ģəri vəzifəsini

yerinə yetirdiyinə tam arxayındır. Məsələn, bəzi müctəhidlərin haram

bildiyi və bəzilərinin haram bilmədiyi bir iĢi yerinə yetirmir. BaĢqa

tərəfdən də bəzi müctəhidlərin vacib bilmədiyi və bəzilərinin vacib

bilmədiyi bir iĢi, yerinə yetirir
3
.

3.Təqlid, Ģəriət hökmlərində xüsusi sifətlərə malik olan bir müctəhidə

müraciət etmək deməkdir. BaĢqa sözlə desək, onun göstəriĢinə və

fətvasına uyğun olaraq Ģəri vəzifələri yerinə yetirməkdir
4
.

1 Əcvəbətül-istiftaat, 1882 və 1888-ci suallar.
2 Rəhbərdən soruşulan suallar, Təqlid bölümü, 1-ci məsələ.
3 Əcvəbətül-istiftaat, 1 və 3-cü suallar. Rəhbərdən soruşulan suallar, Təqlid

bölümü 1-ci məsələ
4 Əcvəbətül-istiftaat, 1 və 3-cü suallar. Rəhbərdən sorşulan suallar, Təqlid

bölümü, 1-ci məsələ.

1. Ġctihada çatmaq

2. Ehtiyat etmək

3. Təqlid etmək

7

 fiqh təlimi

Diqqət:

 Təqlid barəsində mövcud nəqli dəlillərdən əlavə, Ģəriət hökmlərini

bilməyən bir Ģəxsin xüsusi sifətlərə malik olan bir müctəhidə müraciət

etməsi əqlin hökmünə tam uyğun bir əməldir.
1

 Müctəhid olmayan bir mükəlləf, müctəhidə təqlid etməli və ya

ehtiyata əməl etməlidir
2
.

 Ehtiyata əməl etmək böyük diqqət və daha çox vaxt tələb etdiyi

üçün, yaxĢısı budur ki, mükəlləf, Ģəriət hökmlərində xüsusi sifətlərə

malik olan müctəhidə təqlid etsin
3
.

• Bu üç sifətə malik olan Ģəxs üçün

təqlid etmək vacibdir
4
:

3. TƏQLĠDĠN NÖVLƏRĠ

Dünyadan getmiĢ bir müctehidə təqlid 2 növdür:

Ġbtidai
5
 təqlid: Yəni, mükəlləf, dünyadan getmiĢ bir müctəhidə təqlid

edir ki, həmin müctəhid həyatda ikən ona təqlid etməmiĢdir. Bu növ

təqlid ehtiyati-vacibə görə düzgün deyil.

Bəqayi
1
 təqlid: Yəni, mükəlləf, dünyadan getmiĢ bir müctəhidə təqlid

təqlid edir ki, həmin müctəhid həyatda ikən ona təqlid etmiĢdir. Bu

1 Əcvəbətül-istiftaat, 1-ci sual
2 Rəhbərdən soruşulan suallar, Təqlid bölümü, 1-ci məsələ
3 Əcvəbətül-istiftaat, 2-ci sual
4 Rəhbərdən soruşulan suallar, Təqlid bölümü 1-ci məsələ
5 İlk dəfə təqlid etmək.

1. Mükəlləfdir

2. Müctəhid deyil

3. Möhtat deyil

8

 fiqh təlimi

növ təqlid düzgündür. Hətta əgər mükəlləf, təqlid etdiyi müctəhidin

sağlığında qarĢılaĢmadığı bəzi məsələlərlə o müctəhid dünyadan

getdikdən sonra qarĢılaĢarsa, bu məsələlərdə də onun göstəriĢlərinə

əməl edə bilər
2
.

Diqqət:

 Bəqayi təqliddə dünyadan getmiĢ müctəhidin ələm olub-

olmamasının fərqi yoxdur və istər ələm
3
 olsun, istər olmasın, təqlid

düzgündür. Lakin ehtiyata görə mükəlləf, dünyadan getmiĢ ələm

müctəhidin təqlidində qalsa yaxĢıdır
4
.

 Dünyadan getmiĢ müctəhidə ibtidai və ya bəqayi tədlid, diri və

ehtiyati-vacibə görə ələm müctehidə təqlid əsasında olmalıdır. Əlbəttə

əgər zəmanənin fəqihləri dünyadan getmiĢ müctəhidin təqlidində

qalmağın düzgün olduğu barədə eyni fikirdədirlərsə, ələm müctəhid-

dən icazə almaq vacib deyil
5
.

 Mərcəyi-təqlidin sağlığında həddi-büluğa çatmayan Ģəxslər, əgər

düzgün Ģəkildə ona təqlid ediblərsə, həmin müctəhid dünyadan

getdikdən sonra onun təqlidində qala bilərlər
6
.

 Bir nəfər bir müctəhidə təqlid edir və bu müctəhid dünyadan

getdikdən sonra bəzi məsələlərdə baĢqa bir müctəhidə təqlid edir.

1 Təqliddə qalmaq
2 Şəri suallara cavab, 22 və 41-ci suallar. Rəhbərdən soruşulan suallar, Təqlid

bölümü, 4-cü məsələ
3 Fiqhi termindir: elmdə hamıdan üstün olan müctəhid.
4 Əcvəbətül-istiftaat, 35-ci sual.
5 Əcvəbətül-istiftaat, 23 36 və 41-cı suallar. Rəhbərdən soruşulan suallar,

Təqlid bölümü, 4-cü məsələ
6 Şəri suallara cavab, 42-ci sual

9

 fiqh təlimi

Əgər ikinci müctəhid də vəfat etsə, bu Ģəxs, ikinci müctəhidə təqlid

etdiyi məsələlərdən qeyri məsələlərdə birinci müctəhidin təqlidində

qala bilər. Həmçinin ikinci müctəhidə təqlid etdiyi məsələlərdə də

onun təqlidində qala bilər, yaxud təqlidini diri müctəhidə dəyiĢə bilər
1
.

4. TƏQLIDSIZ YERINƏ YETIRILƏN ƏMƏLLƏR

Təqlid etməyən və ya düzgün təqlid etməyən Ģəxslərin əməlləri

aĢağıdakı hallarda düzgün sayılır:

1. Ya ehtiyata uyğundur.

2. Ya Ģəri vəzifəsi ilə üst-üstə düĢür.

3. Ya da o müctehidin nəzəri ilə uyğundur ki, ona təqlid etmək həmin

Ģəxsin vəzifəsi idi
2
.

Suallar:

1. Əgər mükəlləf adətən ona lazım olan şəriət hökmlərini öyrənməkdə

səhlənkarlıq göstərsə günahkardırmı?

2. Həddi-büluğun əlamətləri hansılardır?

3. Şəriət hökmlərini əldə etməyin yolları hansılardır?

4. Ehtiyata əməl etmək tövsiyə olunur, yoxsa təqlid etmək? Nə üçün?

5. Təqlidin növlərini izah edin.

6. Təqlidsiz yerinə yetirilən əməllərin hökmü nədir?

1 ġəri suallara cavab, 32-ci sual

2 Şəri suallara cavab, 2-ci sual.

11

 fiqh təlimi

ĠKĠNCĠ DƏRS

TƏQLĠD (2)

– Mərceyi-təqlidin şərtləri

– Təqlidi bölmək

5. MƏRCEYĠ-TƏQLĠDĠN ġƏRTLƏRĠ

Diqqət:

 Mərcəyi-təqlid Ģərtlərinə malik olan müctehidə təqlid etmək olar.

Mərcəyi-təqlidin Ģərtləri
1

1 Şəri suallara cavab, 12, 15, 16, 21 və

22-ci suallar. Rəhbərdən soruşulan suallar,

 Təqlid bölümü 2-ci məsələ.

1. KiĢi olsun

 2. Həddi-büluğa
çatsın 3. Ağıllı olsun

4. On iki imam Ģiəsi olsun

5. Halalzadə olsun

6. Ehtiyata (vacib) görə diri olsun

2. Ədalətli olsun

8. ġəri fətvaları vermək vəzifəsini

daĢıyan Mərceyi-təqlid mənsəbinin

həssas və əhəmiyyətli bir mənsəb

olduğunu nəzərə alaraq mərceyi-təqlid

olan müctehid, öz üsyankar nəfsini ələ

almaq qüdrətinə malik olsun və dünyaya

tamah salmasın.

1. Müctəhid olsun.

11. Ehtiyati-vacibə görə “ələm” - yəni,

elmdə daha üstün olsun.

11

 fiqh təlimi

VII Ģərt: Ədalətli olmaq

1. Ədalət, elə bir mənəvi cəhətdir ki, insanın vacib əməlləri tərk

etmək və haram olan əməlləri yerinə yetirməkdən çəkinməsinə bais

olur
1
.

2. Ədalətli, bilərəkdən günah etməyən Ģəxsə deyilir (vacib əməlləri

tərk etmir və haram əməlləri yerinə yetirmir).
2

3. Bir Ģəxsi ədalətli adlandırmaq üçün zahirdə əməllərinin yaxĢı

olması kifayətdir.
3

IX Ģərt: Müctəhid olmaq

 Ġctihad, bir cəhətdən iki qismə bölünür:

I. Mütləq ictihad: Fiqh bölümlərinin hamısında fətva vermək və

nəzər söyləmək qüdrətinə malik olan müctehidin ictihadına deyilir. Bu

müctehid də «mütləq müctehid» adlanır.

II. Mütəcəzzi ictihad: Namaz, oruc və s. bu kimi fiqh bölümlərinin

bəzisində fətva vermək və nəzər söyləmək qüdrətinə malik olan müc-

tehidin ictihadına deyilir. Bu müctehid isə «mütəcəzzi müctehid»

adlanır
4
.

X Ģərt: Ehtiyati-vacibə görə ələm, yəni elmdə daha üstün olmaq.

1. Ələm müctehid, Ģəri hökmləri əldə etmək bacarığı digərlərindən

daha çox olan müctehidə deyilir. BaĢqa sözlə desək, onun digər

1 Şəri suallara cavab, 562-ci məsələ.
2 Şəri suallara cavab, 13-cü sual.
3 Şəri suallara cavab, 562-ci sual.
4 Şəri suallara cavab 11-cu sual

12

 fiqh təlimi

mərceyi-təqlidlərə nisbətən ilahi hökmləri tanımaq və bu hökmləri

mövcud qaynaqlardan əldə etmək bacarığı daha çoxdur. Həmçinin öz

dövrünün bir sıra fiqhi mövzularını tanımaq və onlar barəsində fətva

vermək bacarığı vardir.
1

2. Ələm müctehidə təqlid etməyin vacibliyi aqil insanların nəzərinə və

əqlin hökmünə əsaslanır
2
.

3. Ələm müctehidin fətvası ilə qeyri-ələm müctehidin fətvası bir-

birinə zidd olan məsələrdə ehtiyati vacibə görə ələm müctehidə təqlid

etmək vacibdir.
3

4.Əgər ələm müctehiddə zəruri Ģərtlərin (mərcəyi-təqlidin Ģərtləri)

yoxluğu sadəcə ehtimal verilsə, ehtiyati-vacibə görə ziddiyyətli

məsələlərdə qeyri-ələmə təqlid etməyə icazə verilmir
4
.

Mərceyi-təqlidin Ģərtləri barədə bir neçə məsələ

 Bir müctehidə təqlid etmək üçün onun mərcəyi-təqlid kimi tanın-

ması və ya Ģəri hökmlər risaləsinə sahib olması Ģərt deyildir. Odur ki,

əgər mərceyi-təqlid kimi tanınmayan və ya Ģəri hökmlər risaləsinə

sahib olmayan bir müctehidin mərceyi-təqlidin Ģərtlərinə malik olduğu

mükəlləf üçün sabit olsa, o, həmin müctehidə təqlid edə bilər
5
.

1 Şəri suallara cavab, 16-cı sual. Rəhbərdən soruşulan suallar, Təqlid

bölümü, 2-ci məsələ.
2 Şəri suallara cavab, 21-ci sual.
3 Şəri suallara cavab, 16-ci sual.
4 Şəri-suallara cavab, 12-ci sual.
5 Şəri suallara cavab, 1-cu sual.

13

 fiqh təlimi

 Mərceyi-təqlidin Ģərtlərinə malik olan müctehidə təqlid etmək üçün

həmin müctehidin mükəlləfin yaĢadığı ölkənin əhalisindən olması və

ya onun yaĢadığı məntəqədə yaĢaması Ģərt deyil
1
.

Ata və ananın vəzifəsidir ki, yenicə təklif yaĢına çatan və təqlid

məsələsi barədəki Ģəri vəzifəsini müəyyənləĢdirməkdə çətinlik çəkən

övladlarına yol göstərsinlər və onları məlumatlandırsınlar
2
.

6. TƏQLIDI BÖLMƏK

1. Təqlidi bölmək, fiqhin hər bir bölümündə o bölümün müctehidinə

(mütəcəzzi müctehid) təqlid etmək deməkdir.

2. Mükəlləf Ģəriət hökmlərinin, yəni, fiqhin hər bir bölümündə o

bolümdə elmi və məharəti daha çox olan müctehidə təqlid edə bilər.

Məsələn, ibadət məsələlərində bir müctehidə, alıĢ-veriĢ məsələlərində

digər müctehidə təqlid edə bilər. Yaxud, fərdi Ģəri məsələlərdə bir

müctehidə, ictimai, siyasi və iqtisadi məsələlərdə digər bir müctehidə

təqlid edə bilər. Bəlkə əgər mükəlləf, fiqhin müxtəlif bölümlərində o

bölümdə ələm olan müctehidlərə təqlid etməyi qərara alsa və

mükəlləfin gündəlik qarĢılaĢdığı məsələlərdə bu müctehidlərin

fətvaları müxtəlif olsa, ehtiyati-vacibə görə təqlidi bölmək vacibdir.
1

SUALLAR:

1. Mərcəyi-təqlidin şərtləri hansılardır?

2. Ədalət nədir və ədalətli, hansı şəxsdir?

1 Şəri suallara cavab, 11-ci sual.
2 Şəri suallara cavab, 4-cü sual.

14

 fiqh təlimi

3. Mütəcəzzi müctehidin fətvası özü və başqaları üçün

etibarlıdırmı?

4. Nə üçün ələm müctehidə təqlid etməliyik?

5. Şəriət hökmləri risaləsi olmayan müctehidə təqlid etmək

olarmı?

6. Təqlidi bölmək nə deməkdir?

1 Şəri suallara cavab, 18-ci sual. Rəhbərdən soruşulan suallar, Təqlid

bölümü, 5-ci məsələ

15

 fiqh təlimi

ÜÇÜNCÜ DƏRS

TƏQLĠD (3)

- Mərceyi-təqlidin şərtlərinə malik olan müctehidi tanımağın yolları

- Müctehidin fətvasını əldə etməyin yolları

-Təqlidi dəyişmək

-Təqlidin müxtəlif məsələləri

2. MƏRCEYI-TƏQLIDIN ġƏRTLƏRINƏ MALIK OLAN

MÜCTEHIDI TANIMAĞIN YOLLARI.

Mərceyi-təqlidin Ģərtlərinə

 malik olan müctehidi iki yolla

tanımaq olar
1

Diqqət:

 Əgər bir müctehidin mərceyi-təqlidin Ģərtlərinə malik olması

yuxarıda qeyd olunan Ģəri dəlillərdən biri ilə (məsələn, iki ədalətli

alimin Ģəhadəti) sübuta yetirilsə, bu dəlili təkzib edən digər Ģəri bir

dəlil ortaya çıxmayana qədər həmin Ģəri dəlil etibarlıdır və yəqinliyin

hasil olması Ģərt deyildir. Həmçinin təkzibedici dəlilin mövcud olub-

olmadığını araĢdırmaq lazım deyildir.
2

1 Şəri suallara cavab, 25-ci sual.

2 Şəri suallara cavab, 24 və 22-ci suallar

1. Yəqinlik; istər müctehidin

camaat arasındakı böyük Ģöhrəti,

istər Ģəxsi məlumatı, istərsə də

digər məntiqi yollarla hasil olsun

2. Ġki ədalətli alimin Ģəhadəti

16

 fiqh təlimi

8. Müctehidin fətvasını əldə etməyin yolları
1

Diqqət:

 Müctehidin fətvasını nəql etmək və Ģəri hökmləri bəyan etmək üçün

müctehiddən icazə almaq Ģərt deyil. Lakin Ģəri hökmlərin bəyanında

adətən səhvə yol verən Ģəxs bu iĢi görə bilməz. Əgər o, səhvə yol

versə, sonra səhvini baĢa düĢsə, onu dinləyən Ģəxsi o səhvdən agah

etməlidir. Hər bir halda, dinləyənə də icazə verilmir ki, Ģəri hökmləri

bəyan edən Ģəxsin dediklərinin doğruluğuna yəqinliyi olmayana qədər

onun dediyinə əməl etsin
2
.

1 Şəri suallara cavab, 25-ci sual.
2 Şəri suallara cavab, 28-ci sual.

Müctehidin fətvasını əldə

etməyin yolları

1. Müctehidin özündən eĢitmək

2. Ġki və ya bir ədalətli Ģəxsdən eĢitmək

3. Bir nəfər etibarlı Ģəxsdən eĢitmək

4. Müctehidin risaləsində görmək;

bir Ģərtlə ki, onun risaləsində

səhvə yol verilməyibdir

17

 fiqh təlimi

9. Təqlidi dəyiĢmək
1

1. Bu hallarda təqlidin

qeyri-ələm müctehidə

 dəyiĢilməsinə icazə verilir

2. Bu hallarda təqlidi dəyiĢməyə

icazə verilmir
2

1 Şəri suallara cavab, 8, 11, 21-ci suallar

2 Şəri suallara cavab, 31, 38, 31 və 45-ci suallar. Rəhbərdən soruşulan suallar,

Təqlid bölümü, 5-ci məsələ.

1. Ələm müctehidin fətva vermədiyi

bir məsələdə qeyri-ələm müctehid

ehtiyat deyil, birbaĢa fətva veribsə

(Əlbəttə, ehtiyat-vacibə görə «ələm

fəl-ələm» ardıcıllığına riayət etmək

Ģərti ilə)

2. Qeyri-ələm müctehidin fətvası

ələm müctehidin fətvasına zidd

olmayan məsələlərdə

 3. Ələm müctehidin fətvası ehtiyata

zidd, qeyri-ələm müctehidin fətvası

isə ehtiyata uyğun olan məsələlərdə

1. Ehtiyati-vacibə görə təqlidi diri

müctehiddən digər bir müctehidə

dəyiĢmək olmaz. O vaxt icazə

verilir ki, o müctehiddə mərceyi-

təqlidin Ģərtlərindən biri olmasın.

Məsələn, ikinci mərceyi-təqlid

birincidən ələm olsun və müəyyən

bir məsələdə onun fətvası birinci

mərceyi-təqlidin fətvasına

zidd olsun

 2. Hansı məsələlərdə ki, təqlid ölü

müctehiddən diri müctehidə

dəyiĢilibsə, həmin məsələlərdə

yenidən ölü müctehidə

qayıtmaq olmaz

18

 fiqh təlimi

Diqqət:

 Mərceyi-təqlidin fətvalarının dövrün tələbləri ilə uyğunlaĢmadığı

ehtimalı və ya onun fətvalarına əməl etməyin çətinliyi, təqlidi, ələm

müctehiddən digər müctehidə dəyiĢmək üçün əsas sayılmır
1
.

 11. TƏQLĠDĠN MÜXTƏLĠF MƏSƏLƏLƏRĠ

1. Əgər mükəlləf namaz əsnasında hökmünü bilmədiyi bir məsələ ilə

qarĢılaĢsa, verdiyi iki ehtimaldan birinə əməl edib namazını tamam-

laya bilər. Lakin namazdan sonra bu məsələnin hökmünü öyrənməli

və əgər namazı batil edən bir iĢi yerinə yetiribsə, namazını yenidən

qılmalıdır.
2

2. Cahil insan iki qismdir:

1) Qasir cahil: Öz cəhalətindən əsla xəbərdar olmayan və ya cəhalətini

aradan qaldırmaq imkanı olmayan kəsdir.

2) Müqəssir cahil: Öz cəhalətindən xəbərdar olan və cəhalətini aradan

qaldırmaq imkanı olan, lakin Ģəri hökmləri öyrənməyə səhlənkarlıq

göstərən kəsdir.
3

3. Ehtiyati-vacib o deməkdir ki, ehtiyata görə müəyyən bir əməli

yerinə yetirmək və ya tərk etmək vacibdir. Hökmü ehtiyati-vacib olan

məsələlərdə təqlid edən Ģəxs, ehtiyat deyil, birbaĢa fətva verən mücte-

hidə - əlbəttə, ələm fəl-ələm tərtibinə riayət etməklə - müraciət edə

bilər
4
.

1 Şəri suallarra cavab, 45-ci sual.
2 Rəhbərdən soruşulan suallar, Təqlid bölümü, 6-cı məsələ
3 Şərə suallara cavab, 26-22-ci suallar
4 Şəri suallara cavab, 8 və 48-ci suallar

19

 fiqh təlimi

4.Fiqh kitablarında “fihi iĢkalun”, “muĢkil”, “la yəxlu min iĢkal” ifa-

dələri “ehtiyata” dəlalət edir. Təkcə “la iĢkalə fihi” ifadəsi fətva de-

məkdir
1
.

5. Əməl məqamında “caiz deyil” və “haramdır” ifadələri arasında fərq

yoxdur
2
.

SUALLAR:

1. Müctehidin fətvalarını hansı yolla əldə etmək olar?

2. Müctehidin icazəsi olmadan onun fətvalarını və şəriət hökmlərini

bəyan etmək olar?

3. Hansı hallarda təqlidin qeyri-ələm müctehidə dəyişilməsinə icazə

verilir?

4. Hansı hallarda təqlidi dəyişmək vacibdir?

5. Cahil neçə qismdir?

1 Şəri suallara cavab, 51-ci sual
2 Şəri suallara cavab, 51-ci sual.

21

 fiqh təlimi

DÖRDÜNCÜ DƏRS

VƏLIYYĠ-FƏQĠH VƏ RƏHBƏRLĠK

- Vəliyyi-fəqihin mənası

- Vəliyyi-fəqihin zəruriliyi

- Vəliyyi-fəqihin iqtidarı

-Vəliyyi-fəqihin nəzəri mərceyi-təqlidin nəzəri ilə üst-üstə düşmə-

dikdə müsəlmanların vəzifəsi

1. Vəliyyi-fəqihin mənası

Vəliyyi-fəqih, ədalətli din aliminin hakimiyyəti deməkdir
1
.

 Diqqət:

 Ġslam ümmətinə Vəliyyi-fəqihin ictimai-siyasi rəhbərliyi haqq olan

Ģiə məzhəbinin üsullarından biri olan “Ġmamət”dən qaynaqlanır
2
.

 Ġmam Zamanın (ə.f.) qeybi dövründə Vəliyyi-fəqih mövzusuna

etiqad bəsləməmək -istər insanın özü bu qənaətə gəlsin, istərsə də

digərinə təqlid etsin- mürtəd olma və dindən xaric olma ittihamına

əsas vermir. Hər kim dəlil və sübut əsasında Vəliyyi-fəqihə etiqad

bəsləməyin zəruri olmadığı barədə qənaətə gəlsə, üzürlü sayılır. Lakin

o, müsəlmanlar arasında təfriqə və iki tirəlik yarada bilməz
3
.

1 Şəri suallara cavab, 56-cı sual.
2 ġəri suallara cavab, 61-ci sual.
3 Şəri suallara cavab, 51 və 61-ci suallar.

21

 fiqh təlimi

2. Vəliyyi-fəqihin zəruriliyi

Müqəddəs Ġslam dini qiyamətədək davam edəcək sonuncu səmavi

din, habelə ictimai bir din olduğu üçün Ġslam ümmətinə din və

müsəlmanları düĢmənlərdən qoruyan, Ġslam hökümətinin keĢiyində

duran, ədaləti bərqərar edən, zorakılığın qarĢısını alan, mədəni, siyasi

və ictimai tərəqqini təmin edən ədalətli bir din aliminin rəhbərliyi

zəruridir
1
.

Diqqət:

 Vəliyyi-fəqihi qəbul etmək təəbbudi
2
 Ģəri hökm olmaqla yanaĢı əql

də onu təsdiqləyir və bu mənsəbə layiq fərdi müəyyən etməyin yolları

vardır
3
.

3. Vəliyyi fəqihin iqtidarı

1. Vəliyyi-fəqihin çıxardığı qərarlar

 Bütün müsəlmanlar Vəliyyi-fəqihin əmrlərinə tabe olmalı, onun

göstəriĢ və qadağalarına əməl etməlidirlər. Bu hökm, həm böyük dini

alimlərə, həm də onlara təqlid edənlərə aiddir.
4

Diqqət:

 Heç kim Vəliyyi-fəqih mənsəbinə daha layiq olduğunu bəhanə edib

qanuni yolla seçilən Vəliyyi-fəqihlə müxalifətçilik edə bilməz.

2. Əgər müəyyən fərdlərin müəyyən vəzifələrə təyin olunması barədə

Vəliyyi-fəqihin qərarı müvəqqəti deyildisə, yeni Vəliyyi-fəqih məslə-

1 Şəri suallara cavab, 63-cü sual.
2 Şərtsiz tabe olma
3 ġəri suallara cavab, 56-cı sual
4 Şəri suallara cavab, 62 və 65-ci suallar

22

 fiqh təlimi

hətə görə onları bu mənsəbdən kənarlaĢdırmayanadək əvvəlki Vəliyyi-

fəqihin qərarı öz qüvvəsində qalır.
1

3. Cəzaların icrası. Cəzaların icrası (məsələn, zina və oğurluq üçün

təyin olunan cəzalar) Ġmam Zamanın (ə.f.) qeybi dövründə də vacibdir

və buna müsəlmanların Vəliyyi-fəqihi hökm verir.
2

4. Vəliyyi-fəqihin çıxadığı qərar ümmətin qərarından önəmlidir.

Əgər Ġslam və müsəlmanların ümumi mənafeyi yönündə Vəliyyi-

fəqihin çıxardığı qərarlar ümumi xalq kütləsinin istəyi ilə zidd olsa,

onun istəyi ümmətin istəyindən öndə dayanır.
3

5. Kütləvi informasiya vasitələrinə nəzarət.

 Kütləvi informasiya vasitələri müsəlmanların Vəliyyi-fəqihinin nə-

zarəti altında olmalı və Ġslam və müsəlmanlara xidmət, dəyərli dini

maarifi yaymaq üçün fəaliyyət göstərməlidir. Həmçinin Ġslam cəmiy-

yətinin dünya görüĢünün artması və onların çətinliklərinin həlli,

müsəlmanların vəhdəti və onlar arasında qardaĢlıq bağlarının yaran-

ması və s. bu kimi istiqamətlərdə xidmət göstərməlidir.

Vəliyyi-fəqihin iqtidarı barədə 3 məsələ

 Vəliyyi-fəqihin nümayəndəsinin göstəriĢlərinə tabe olmaq

 Əgər Vəliyyi-fəqihin nümayəndəsinin verdiyi göstəriĢlər Vəliyyi-

fəqih tərəfindən ona verilən səlahiyyətlər çərçivəsi daxilindədirsə,

onunla müxalifətçilik etmək olmaz.
4

1 Şəri suallara cavab, 64-cü sual
2 Şəri suallara cavab, 66-cı sual
3 Şəri suallara cavablar, 53-cü sual
4 Şəri suallara cavab, 61-cu sual

23

 fiqh təlimi

 Fiqhdə özündən yuxarı vəzifədə olanlara Ģərtsiz tabe olma hökmü

yoxdur. Lakin idarənin rəsmi qayda-qanunlarına qarĢı çıxmaq olmaz.

 Vəliyyi-fəqihin təkvini-vilayəti
1
 yoxdur və bu, yalnız məsum

Ġmamlara (ə.s.) məxsusdur.
2

4. Vəliyyi-fəqih ilə mərceyi-təqlidin fikirayrılığı.

Əgər Vəliyyi-fəqih ilə mərceyi-təqlidin hegemon dövlətlər və ya

kafirlər qarĢısında Ġslam və müsəlmanların müdafiəsi kimi Ġslam

dövlətinin və bütün müsəlmanların mənafeyinə aid məsələlərdə

fikirayrılığı olsa, bu halda Vəliyyi-fəqihin nəzərinə itaət olunmalıdır.

Amma əgər bu fikirayrılığı fərdi Ģəri məsələlərdə olsa, hər bir mükəl-

ləf öz mərceyi-təqlidinin fətvasına əməl etməlidir
3
.

SUALLAR:

1.Vəliyyi-fəqih nə deməkdir və nə üçün zəruridir?

2.Vəliyyi-fəqihin çıxardığı qərarlar qarşısında müsəlmanların

vəzifəsi nədir?

3. Sabiq Vəliyyi-fəqihin çıxardığı hökmlərin qüvvədə qalması yeni

Vəliyi-fəqihin icazəsinə bağlıdırmı?

1 Vilayət (qəyyumluq) iki novdür:

1) Vilayəti-təşrii: Yəni Allah şəriətin təyin etdiyi qəyyumluq. Məsələn,

atanın və ya ata babasının həddi-büluğa çatmayan uşaq üzərindəki

qəyyumluğu.

2) Vilayəti-təkvini: Yəni, yaradılış aləminə və ona hakim qanunlara Allahın

göstəriş və izni ilə dəxalət etmə və qeyri-təbii səbəblərdən meydana çıxan

qeyri-adi hadisələri yaratmaq qüdrətinə malik olmaq. Məsələn, əlacsız

xəstələrə şəfa vermək, ölüləri diriltmək.
2 Şəri suallara cavab, 61-cı sual
3 Şəri suallara cavab, 52 və 54-cü suallar.

24

 fiqh təlimi

4. Mərcəyi-təqlid İmam Zamanın (ə.f.) qeybi dpvründə şəri cəzaların

icrasına hökm verə bilərmi?

5. Vəliyyi-fəqihin nümayəndəsinin ona verilən səlahiyyətlər çərçivə-

sində çıxardığı qərarlara itaət etmək vacibdirmi?

6. Əgər müəyyən bir məsələdə Vəliyyi-fəqihlə mərcəyi-təqlidin fikir-

ayrılığı olsa, mükəlləf nə etməlidir?

25

 fiqh təlimi

II fəsil

TƏHARƏT

Ġslam dini təharət və paklığa böyük əhəmiyyət verir. Bəzi ibadətlər

və əməllər təharətlə yerinə yetirildiyi halda düzgündür. Müqəddəs

Ġslam Ģəriəti baxımından bir sıra Ģeylər napak sayılır. Ġslam fiqhində

ümumi paklıq və təmizlikdən qeyri, təharət adlanan xüsusi bir yuyun-

maq tərzi (dəstəmaz və qüsül) də mövcuddur. Təharətin hökmləri,

paklayıcılar, bədən, paltar və digər əĢyaları pak etməyin qaydaları,

napak olan Ģeylər, ümumiyyətlə bu mövzuya aid bütün məsələlərə

“Təharət” adlı fəsildə aydınlıq gətiriləcəkdir.

26

 fiqh təlimi

BEġĠNCĠ DƏRS

SULAR

– Suların növləri

– Muzaf su

– Mütləq su

– Mütləq suların hökmləri

– Suyun paklığı barədə şəkk

1. Suların növləri

2. Muzaf su (qarıĢıq su və ya meyvə Ģirəsi)

 1.Muzaf suyun mənası.

Muzaf su elə bir sudur ki, onu “su” deyə adlandırmaq düzgün deyil.

Məsələn, meyvələrdən (qarpız, armud və s.) sıxılıb çıxarılan su -belə

bir su qarpız Ģirəsi, armud Ģirəsi adlanır- və ya bir məhlul (məsələn,

duzun və ya Ģəkərin su ilə qarıĢığı) su adlanmır.
1

2. Muzaf suyun hökmləri.

1) Muzaf su, napak bir Ģeyi pak etmir (paklayici deyil).

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 1-ci məsələ.

Sular

Muzaf

Mütləq

YağıĢ suyu

Axar su

Axar olmayan su

Kürr su

Qəlil su

27

 fiqh təlimi

2) Muzaf su, nəcasətlə (zatən napak olan Ģey) təmasda olsa, napak

olar (hətta o nəcasət az olsa və muzaf suyun iyi, rəngi və dadı dəyiĢ-

məsə, yaxud muzaf su kürr miqdarında olsa belə yenə də muzaf su

napak olacaq).

3) Muzaf su ilə alınan dəstəmaz və qüsul batildir
1
.

Diqqət:

 Bəzən suya elə bir maddə qatılır ki, onun rəngini süd rənginə

çevirir. Bu su, muzaf su hökmündə deyil. (Odur ki, bu su ilə napak

Ģeyləri paklamaq, dəstəmaz almaq və qüsül etmək olar
2
)

3. Mütləq su (xalis su)

1. Mütləq suyun mənası.

Mütləq su elə bir sudur ki, onu sadəcə su adlandırmaq (heç bir söz

birləĢməsi olmadan) düzgün sayılsın. Məsələn, bulaqdan qaynayan su,

yağıĢın suyu və bu kimi təbiətdə mövcud olan sular.

2. Mütləq suyun növləri

1 Şəri suallara cavab, 24-cü sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 1-ci məsələ.
2 Şəri suallara cavab, 22-ci sual.

Mütləq su

Ya göydən yağır (yağıĢ suyu)

Ya yerdən qaynayır (axar su)

Ya da nə göydən yağır,

nə də yerdən qaynayır Kürr su: təxminən 384 litrdir

 Qəlil su: 384 litrdən azdır

28

 fiqh təlimi

Diqqət:

 Su, ya göydən yağır, ya da yerdən qaynayır (yeraltı su mənbələri),

ya da nə göydən yağır, nə də ki, yerdən qaynayır. Göydən yağan suya

“YağıĢ suyu”, yerdən qaynayan suya “axar su” deyilir. Nə göydən ya-

ğan, nə də yerdən qaynayan su “axarı olmayan su”dur. Belə bir suyun

həcmi əgər 42, 2/8 qarıĢ (təxminən 384 litr) olsa, “kürr su”, əgər bu

həcmdən az olsa “qəlil su” adlanır.
1

3.Mütləq suyun hökmləri

1) Mütləq su napak bir Ģeyi paklayır (paklayıcıdır).

2) Qəlil sudan baĢqa mütləq suyun digər növləri əgər nəcasət ilə

təmasda olsa və rəngi, iyi və dadı dəyiĢməsə, pakdır.

3) Mütləq su ilə alınan dəstəmaz və qüsül düzgündür.
2

Diqqət:

 Bir suyun “mütləq su” sayılması üçün Ģəri meyar, camaatın nəzərin-

də (ürfdə) onun “su” deyə adlanmasıdır. Odur ki, bəzən sırf duzun

çoxluğu bir suyun “mütləq su” sayılması üçün maneə yaratmır. Be-

ləliklə, Urmiyyə gölü kimi suyu həddən artıq Ģor olan göllərdə və ya

dənizlərdə napak bir Ģeyi yumaq, dəstəmaz almaq və qüsl etmək olar
3
.

4.Mütləq suyun növlərinin hökmləri

1. YağıĢ suyu: Napak (nəcasətə bulaĢmıĢ) bir Ģeyin üzərinə yağıĢ

yağsa, onu pak edər
1
.

2. Kürr və axar su.

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 2-ci məsələ
2 Şəri suallara cavab, 24-cü sual
3 Şəri suallara cavab, 24-cü sual.

29

 fiqh təlimi

1) Əgər napak bir Ģeyi kürr və ya axar suya salsalar, bu su o Ģeyi

paklayar və suyun özü də napak olmaz.
2

2) Əgər kürr və axar suya nəcasət töküldükdə ya iyi, ya rəngi, ya da

dadı dəyiĢərsə, napak olur və bu su, napak Ģeyləri də pak etməz
3
.

Diqqət:

 Paklayıcılıq baxımından kürr su ilə axar su arasında heç bir fərq

yoxdur
4
.

3. Qəlil su

1) Əgər napak bir Ģeyi qəlil suya salsalar, bu su napak olar və bu su,

artıq napak bir Ģeyi pak etməz. (onunla napak bir Ģeyi suya çəkmək

olmaz)
5
.

2) Əgər qəlil suyu napak bir Ģeyin üzərinə töksələr, o Ģeyi pak edər.

Lakin napak Ģeyin üzərindən tökülüb axan suyun özü napakdır
6
.

3) Əgər yuxarıdan təzyiqsiz Ģəkildə tökülən qəlil suyun aĢağı hissəsi

nəcasətlə təmasda olsa, belə ki, ona “su, yuxarıdan aĢağıya doğru

cərəyan edir” deyilsə, onun yuxarı hissəsi pakdır
2
.

4) Əgər qəlil su, kürr və ya axar suya qovuĢsa, kürr və axar su

hökmündədir
8
.

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 2-ci məsələ
2Rəhbərdən soruşulan suallar, Təharət bölümü, 2-ci məsələ
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 4-cü məsələ
4 Şəri suallara cavab, 28-ci sual
5 Rəhbərdən soruşulan suallar, Təharət bölümü, 2-ci məsələ
6 Rəhbərdən soruşulan suallar, Təharət bölümü, 3-cü məsələ
2 Şəri suallara cavab, 21-ci sual
8 Rəhbərdən soruşulan suallar, Təhrət bölümü, 6-cı məsələ

31

 fiqh təlimi

5. Suyun paklığı barədə Ģəkk

1. Əgər bir suyun pak, yoxsa napak olduğunu bilmiriksə, Ģəri baxım-

dan bu su pak sayılır. Amma əgər bir su napak idisə (napak olduğunu

bilirdiksə), sonradan onun pak olub-olmadığını bilmiriksə, bu su,

napak sayılır
1
.

2. Əgər insan əvvəlcə kürr miqdarında olan bir suyun bu miqdardan

azalıb-azalmadığı barədə Ģəkk etsə, bu su, kürr su hökmündədir
2
.

Diqqət:

 Əvvəlcə kürr miqdarında olan bir suyun indi də kürr olub-olma-

dığını araĢdırmaq vacib deyildir. Əgər bir suyun əvvəlcə kürr olduğu

məlumdursa, onu kürr hesab etmək olar. Məsələn, əgər qatarın ayaq

yolundakı suyun əvvəlcə kürr və hətta bu miqdardan artıq olduğunu

bilsək, sonra Ģəkk etsək ki, kürr miqdarından azalıb, yoxsa yox, onu

kürr su hesab edə bilərik
3
.

3. Ġnsan kürr miqdarından az olan suyun kürr miqdarına yetiĢdiyinə

əmin olmayanadək, bu su, qəlil su hökmündədir.

 SUALLAR:

1. Suların növlərini sadalayın.

2. Muzaf və mütləq su nədir?

3. Müləq suyun hökmlərini deyin.

4. Şorluğu çox olan dəniz suyu ilə dəstəmaz almaq və qüsl vermək olarmı?

5. Pak, yoxsa napak olduğunu bilmədiyimiz suyun hökmü nədir?

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 2-ci məsələ
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 5-ci məsələ
3 Şəri suallara cavab, 25-ci sual

31

 fiqh təlimi

ALTINCI DƏRS

TƏXƏLLI
1

- Təxəllinin hökmləri

- Ġstibra

- Ġstinca

1. Təxəllinin hökmləri

1. Qibləyə tərəf dayanmamaq.

Təxəlli vaxtı insan üzü və ya arxası qibləyə tərəf dayanmamalıdır.
2

2. Övrəti (ayıb yerləri) örtmək.

Təxəlli halında, həmçinin digər vaxtlarda insan öz övrətini həyat

yoldaĢından baĢqa hamıdan -istər qadın olsun, istərsə də kiĢi, istər

məhrəm olsun, istərsə də naməhrəm- hətta yaxĢı ilə pisi ayırd edə

bilən uĢaqdan örtməlidir. Amma ər-arvada övrətlərini bir-birindən

örtmək vacib deyil.
1

3. Təxəlli zamanı məkruh olan iĢlər:

1 Ayaqyoluna getmə
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 33-cü məsələ

Təxəlli zamanı

məkruh olan iĢlər

1. Ayaq üstə bövl etmək

2. Bərk torpağa və heyvanların yuvasına

 bövl etmək

3. Suya, xüsusilə də axarı olmayan suya

 bövl etmək
4. Bövl və ğaiti saxlamaq

5. Camaatın gediĢ-gəliĢ yollarına və meyvə

 ağaclarının altında təxəlli etmək

32

 fiqh təlimi

2. Ġstibra

1. Əgər kiĢilər bövl etdikdən sonra “istibra” adlanan əməli yerinə

yetirsələr və bu əməldən sonra bövl məxrəcindən xaric olan rütubətin

bövl, yoxsa baĢqa bir rütubət olduğunu bilməsələr, bu rütubət pak

rütubət hökmündədir və araĢdırma lazım deyil.
2

2. Ġstibra vacib deyildir, hətta əgər zərəri olsa haramdır. Məsələn, bövl

məxrəcində yara olduğu üçün istibra zamanı qanasa və yaranın sağal-

masını təxirə salsa, istibra etmək haramdır. Əlbəttə, əgər hər kim istib-

ra etməsə və bövl etdikdən sonra ondan xaric olan rütubətin bövl olub-

olmadığını ayırd edə bilməsə, bu rütubət bövl hökmündədir.
3

3. Ən yaxĢı istibra üsulu belədir: bövl edib qurtardıqdan sonra əgər

ğaitin məxrəci (xaric olduğu yer) napakdırsa, əvvəlcə ora paklanır.

Sonra sol əlin orta barmağı ğaitin məxrəcindən cinsiyyətin dibinə qə-

dər üç dəfə çəkilir. Daha sonra baĢ barmağı cinsiyyətin üstünə və baĢ

barmağın yanındakı barmağı onun altına qoyub üç dəfə cinsiyyətin

ucuna qədər çəkilir. Axırda üç dəfə cinsiyyətin baĢ hissəsi sıxılır.
4

4. Ğaitin məxrəcini pakladıqdan əvvəl və ya sonra edilən istibranın

qaydası arasında heç bir fərq yoxdur.
5

5. Əgər bir Ģəxs bövl edib qurtardıqdan sonra istibra etsə və dəstəmaz

alandan sonra ondan bövl, yoxsa məni olduğuna Ģübhə etdiyi bir rütu-

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 34-cü məsələ
2 Şəri suallara cavab, 12-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 38-cü məsələ
3 Şəri suallara cavab, 11-ci sual
4 Rəhbərdən soruşulan suallar, Təharət bölümü, 38-ci məsələ
5 Rəhbərdən soruşulan suallar, Təharət bölümü, 38-ci məsələ

33

 fiqh təlimi

bət xaric olsa, bu Ģəxsə vacibdir ki, hədəsdən
1
 paklandığına əmin

olması üçün həm qüsl etsin (cənabət qüslü), həm də dəstəmaz alsın.
2

Diqqət:

 Qeyd olunan bu rütubətlərin hamısı pakdır və təharətin pozul-
masına bais olmur.

3. Ġstinca (bövl və ğaitin məxrəcinin paklanması)

1. Bövlün məxrəcini paklamağın qaydası.

1) Bövlün məxrəci sudan baĢqa Ģeylə paklanmaz.
3

 2) Bövlün məxrəci ehtiyati-vacibə görə iki dəfə yuyulmaqla pak-

lanır.
4

2. Ğaitin məxrəcini paklamağın qaydası.

1) Ğaitin məxrəcini iki cür paklamaq olar:

I. Nəcasət aradan gedənədək su ilə yuyulur. Nəcasət aradan getdikdən

sonra yenidən yumaq lazım deyil.

1 Hədəs, dəstəmazı və ya qüslü pozan əməllərə deyilir
2 Şəri suallara cavab, 145-ci sual
3 Şəri suallara cavab, 81-cu sual
4 Şəri suallara cavab, 11 və 18-ci suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 35-ci məsələ.

Ġnsandan xaric olan

rütubətlərin növləri

1.Vəzy, məni xaric olduqdan sonra

insandan xaric olan rütubətdir.

2. Vədy, bövl xaric olduqdan sonra
insandan xaric olan rütubətdir.

3. Məzy, ər-arvad mazaqlaĢandan

sonra xaric olan rütubətdir.

34

 fiqh təlimi

II. Üç tikə daĢ, ya üç tikə pak parça və ya s. bu kimi Ģeylərlə nəcasət

təmizlənir. Əgər üç tikə ilə nəcasət təmizlənməzsə, tamamilə pak

olanadək əlavə tikələrlə təmizlənir. Üç tikə əvəzinə bir tikə daĢ və ya

parçanın üç yerindən istifadə etmək olar.
1

2) Ğaitin məxrəci üç halda yalnız su ilə paklanır və daĢ və s. Ģeylərlə

paklamaq olmaz:

I. Ğaitlə birgə qan kimi digər bir nəcasət xaric olduqda

II. Ğaitin məxrəci kənardan baĢqa bir nəcasətə bulaĢdıqda

III. Ğaitin məxrəci adi haldan artıq olaraq nəcasətə bulaĢdıqda (BaĢqa

sözlə desək, ğaitin məxrəcindən əlavə digər yerlər də nəcasətə

bulaĢdıqda)
2

SUALLAR:

1. Həddi-büluğa çatmayan uşaqdan övrəti gizlətmək vacibdirmi?

2. Təxəlli zamanı məkruh olan işlər hansılardır?

3. İstibradan sonra xaric olan suyun hökmü nədir?

4. İstibranın faydası nədir?

5. İnsandan xaric olan rütubətlər hansılardır?

6. Bövl və ğaitin məxrəci necə paklanır?

1Şəri suallara cavab, 11 və 11-cu suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 36-cı məsələ.
2Rəhbərdən soruşulan suallar, Təharət bölümü, 32-ci məsələ

35

 fiqh təlimi

YEDDĠNCĠ DƏRS

NƏCASƏTLƏR (1)

1. Nəcasətlər
1

Diqqət:

 ġəriətin nəcasət hesab etdiyi Ģeylərdən baĢqa hər Ģey pak hök-

mündədir.
2

1-2) Bövl və ğait

 1 Rəhbərdən soruşulan suallar, Təharət bölümü, 1-cu məsələ
2 Şəri suallara cavab, 311-ci sual

Nəcasətlər

bunlardır

1. Bovl (sidik)

2. Ğait (nəcis)

3. Ġnsanın mənisi (sperma)

4. Murdar (cəsəd)

5. Qan

6. Ġt

2. Donuz

8. Məstedici içkilər ehtiyati-vacibə görə

1. Səmavi dinlərə etiqadı olmayan kafirlər

Bövl və ğait

napak

1. Ġnsanın bövl və ğaiti

2. Əti haram və qanı sıçrayıcı olan hər bir

heyvanın; məsələn, siçan və piĢik kimi.

QuĢlar isə bu hökmdən istisnadır.

pak
1. Əti halal olan heyvanların bövl və ğaiti,

istər quĢ olsun (sərçə və göyərçin kimi), is-

tərsə də quĢdan baĢqa heyvanlar (inək və qo-

yun kimi)
2. Əti haram olan, lakin qanı sıçrayıcı olma-

yan heyvanların; ilan və pulsuz balıq kimi

3. Əti haram olan quĢların; qarğa və tutuquĢu

kimi

36

 fiqh təlimi

1) Ġnsanın, həmçinin əti haram və qanı sıçrayıcı olan heyvanların bövl

və ğaiti napakdır. Lakin əti haram olan quĢların nəcisi pakdır.
1

2) Əti halal olan quĢların və heyvanların bövl və ğaiti pakdır.
2

3) Məni

1) Ġnsanın mənisi napakdır.
3

2) Hər kim bövldən sonra istibra etsə və istibra zamanı ondan məni

olub-olmadığını ayırd edə bilmədiyi bir rütubət xaric olsa, bu halda

əgər onun məni olmasına əmin olmasa, həmçinin onun xaric olması

məninin xaric olmasının Ģəri əlamətlərinə malik olmasa, bu rütubət

məni hökmündə deyil və pakdır.
4

Diqqət:
5

1 Şəri suallara cavab, 221 və 281-cı suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 1-cu məsələ.
2 Şəri suallara cavab, 221 və 281-cı suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 1-cu məsələ.
3 Şəri suallara cavab, 222-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 1-cu məsələ.
4 Şəri suallara cavab, 228-ci sual
5 Şəri suallara cavab, 121, 122, 181 və 186-cı suallar

 Məninin

əlamətləri

KiĢilərdə
1. Ehtiras
2. Difq (sıçrayıĢlı olması)

3. Futur (bədənin süstləĢməsi)

Qadınlarda: yalnız ehtirasdır.

37

 fiqh təlimi

4) Murdar (cəsəd)

Cəsəd

Ġnsan

Müsəlmandır: cəsədi

napakdır,

bunlar istisna olmaqla

Ruhsuz üzvləri: dırnaq,

saç və diĢ kimi

DöyüĢ meydanında

Ģəhid olsa

 Meyyit qüslü verilibsə

kafirdir

Kitab əhlidir: ruhsuz üzvlərindən baĢqa

cəsədi napakdır.

Kitab əhli deyil: bütün üzvləri napakdır

Heyvan

Ġt və donuz: bütün üzvləri napakdır.

Ġt və donuzdan qeyri

Qanı

sıçrayıcıdır

Ruhu olan

üzvləri,

məsələn əti və

dərisi napakdır.

Lakin əgər

Ģəriətin qoyduğu

qaydada kəsilsə

pakdır.

Ruhsuz üzvləri,

məsələn, tükü

və buynuzu

pakdır.

Qanı sıçrayıcı

deyildir: bütün

üzvləri pakdır.

38

 fiqh təlimi

1) Ġnsanın və sıçrayıcı qanı olan heyvanın -istər əti haram olsun,

istərsə də halal- cəsədi napakdır.
1

2) ġəriətin qoyduğu qaydada kəsilən heyvan, həmçinin meyyit qüslü

verildikdən sonra insanın cəsədi “murdar” hökmündə deyil və pakdır.
2

Diqqət:

 Meyyit qüslü dedikdə üç qüslün üçü də nəzərdə tutulur. Beləliklə,

meyyit, üçüncü qüsl verilib qurtarmayanadək napak hökmündədir.
3

3) Ġt və donuzdan baĢqa heyvanların, həmçinin kitab-əhli olmayan

kafirdən qeyri insanların cəsədinin ruhsuz üzvləri (tük, diĢ, buynuz və

s.) pakdır.
4

“Murdar” barəsində iki Ģəri məsələ:

 Əl, dodaq, ayaq və bədənin digər üzvlərindən öz-özünə qopan

dərinin nazik qabığı pak hökmündədir.
5

 Ġslami ərazilərdə satılan heyvanın əti, dəirisi və bu kimi digər

hissələri pakdır. Həmçinin əgər bunlar müsəlmanınkı olsa pakdır.

Lakin qeyri-müsəlman ölkələrindən gətirilən ət, dəri və heyvanın

digər hissələri, əgər onun Ģəri qaydada kəsilmədiyinə yəqinlik olmasa,

pakdır. BaĢqa sözlə desək, əgər heyvanın Ģəri qaydada kəsilmədiyinə

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 1-cu məsələ
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 1-cu məsələ
3 Şəri suallara cavab, 222-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 1-cu məsələ.
4 Rəhbərdən soruşulan suallar, Təharət bölümü, 1-cu məsələ
5 Şəri suallara cavab, 222-ci sual

39

 fiqh təlimi

əmin olsaq, napakdır. Deməli, əgər heyvanın Ġslam Ģəriətinin qoyduğu

qaydada kəsildiyini bilsək, yaxud ehtimal versək, pakdır.
1

5) Qan

1. Ġnsanın və sıçrayıcı qanı olan hər bir heyvanın qanı, istər bu

heyvanın əti halal olsun, istər haram, napakdır.
2

2. Kəsildikdən sonra heyvanın bədənində qalan qan pakdır.
3

3. Yumurtada görünən qan pakdır, lakin onu yemək haramdır.
4

6-7) Ġt və donuz.

Ġt və donuz napakdır və bu baxımdan onların ruhu olan üzvləri ilə

ruhsuz üzvləri arasında heç bir fərq yoxdur.

Ġt və donuz barədə Ģəri məsələ:

 Paklığın Ģərt olduğu yerlərdə (qüsl və dəstəmaz suyunun qabı kimi)

donuz və itin tükündən istifadə etmək olmaz. Lakin rəsm fırçası kimi

paklığın Ģərt olmadığı yerlərdə onlardan istifadə etməyin eybi

yoxdur.
5

SUALLAR:

1. Nəcasətlər hansılardır?

2. Qarğa, qartal, tutuquşu kimi əti haram olan quşların nəcisi

napakdırmı?

1 Şəri suallara cavab, 225 və 226-cı suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 12-ci məsələ.
2 Şəri suallara cavab, 266- 262-ci suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 14-c məsələ.
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 14-cü məsələ
4 Şəri suallara cavab, 261-cu sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 14-c məsələ.
5 Şəri suallara cavab, 224-cü sual

41

 fiqh təlimi

3. Məninin şəri əlamətləri hansılardır?

4. Meyyit hansı halda pakdır?

5. Qeyri-islami ölkələrdən gətirilən ət və dəri kimi məhsullar hansı

halda pakdır?

6. Yumurtada görünən qan pakdırmı?

41

 fiqh təlimi

SƏKKĠZĠNCĠ DƏRS

NƏCASƏTLƏR (2)

8) Məstedici içkilər

 Məstedici içkilər, ehtiyati-vacibə görə napakdır.
1

Diqqət:

 Spirtlər, növündən asılı olmayaraq əgər məstedici və maye halında

olsa, ehtiyati-vacibə görə napakdır.
2

 Əgər həĢiĢ kimi maye halında olmayan məstedici bir maddə suya

və ya baĢqa bir mayeyə qarıĢıb, maye halına düĢsə, napak deyildir.
3

 Əgər od üstündə qaynayan üzüm suyunun üçdə ikisi azalmasa, eyni

halda məstedici olmasa, napak deyildir. Lakin onu içmək haramdır.
4

 Əgər qora dənələrinə üzüm dənələri qarıĢsa və suyu birgə çəkilsə,

belə ki, üzüm dənələri çox az olsa və üzümün suyu abqorada bilinmə-

sə, baĢqa sözlə desək üzüm suyu deyil, sadəcə abqora adlandırılsa,

qaynadıldığı vaxt haram olmur. Lakin üzüm dənələri od üstündə

qaynadılsa, onu yemək haramdır.
5

1Şəri suallara cavab, 311-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 1-cu məsələ.
2 Şəri suallara cavab, 312-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 1-cu məsələ.
3Rəhbərdən soruşulan suallar, Təharət bölümü, 15-ci məsələ
4 Şəri suallara cavab, 312-ci sual
5Şəri suallara cavab, 313-cü sual

42

 fiqh təlimi

9) Kafir

1) Tovhidi, nübüvvəti və ya namaz, oruc kimi Ġslam dininin əsasların-

dan birini inkar edən, həmçinin Həzrət Muhəmmədin (s) peyğəm-

bərliyində nöqsan olduğuna etiqad bəsləyən Ģəxs kafirdir.
1

Diqqət:

 Əgər dinin əsaslarından birinin inkarı nübuvvətin və Peyğəmbəri-

Əkrəmin (s) inkarı, Ģəriətin təkzib edilməsi ilə nəticələnsə, küfrə bais

olur.
2

2) Kitab-əhlindən olan kafir, pak hökmündədir.

Diqqət:

 Kitab-əhli dedikdə yəhudilər, məsihilər, zərdüĢtlər və sabiinlər
3
 ki-

mi ilahi (səmavi) dinlərdən birinə etiqad bəsləyən, özünü ilahi pey-

ğəmbərlərdən birinin ardıcılı bilib onlara nazil olan müqəddəs kitaba

tapınan Ģəxslərə deyilir.
4

3) Peyğəmbərlərin sonuncusu Həzrət Muhəmmədin (s) peyğəmbər

olduğunu qəbul etmək, islamı qəbul etmək demək deyildir, yəni,

həmin Ģəxsin müsəlman olduğuna hökm vermək üçün kifayət etmir.

Beləliklə, əqidə baxımından Həzrət Muhəmmədin (s) peyğəmbərliyini

qəbul edən, lakin öz əcdadlarının yolunu davam etdirən kitab-əhli,

1 Şəri suallara cavab, 313, 316 və 336-cı suallar
2 Şəri suallara cavab, 336-cı sual
3 Sabiinlər, Həzrət Yəhya peyğəmbərin (ə.s.) ümməti olduqlarına və ona

nazil olan kitabın onlar arasında mövcud olduğunu iddia edirlər
4 Şəri suallara cavab, 316 və 322-ci suallar

43

 fiqh təlimi

müsəlman sayılmırlar. Əlbəttə əgər kitab-əhlidirlərsə, pak hökmündə-

dirlər.
1

4) Mürtəd (yəni dindən çıxan) müsəlman, kafirdir və kitab-əhli sayıl-

madığı halda (yəni, islamdan çıxıb digər səmavi dinlərin birini qəbul

etməsə) napak hökmündədir. Lakin təkcə namaz, oruc və s. bu kimi

Ģəriətdə vacib buyurulan digər əməlləri tərk etmək müsəlmanın

mürtəd, kafir və napak olmasına bais olmur və onun mürtəd olması

sübut olunmayana qədər müsəlman hökmündədir.
2

5) Əgər “Əliallahı” firqəsi əmirəl-möminin Əli ibn Əbu Talibin Allah

olduğuna (Allah bu nisbətlərdən çox-çox ucadır), yaxud Allahın Ģəriki

olduğuna etiqad bəsləyirlərsə kafir və napakdırlar.
3

6) Məsum imamlardan birinin ünvanına nalayiq söz deyən və ona

hörmətsizlik edən Ģəxs kafir və napakdır.
4

2) Azğın “Bəhai” firqəsinin ardıcıllarının hamısı napakdırlar.
5

Nəcasətlər barədə bir neçə məsələ:

 Haram yolla cünub olan Ģəxsin təri pakdır. Lakin ehtiyati-vacibə

görə bu tər ilə namaz qılmasın.
6

 Haram və napak əti (məsələn donuz əti) yeyən Ģəxsin təri və

ağzının suyu pakdır.
2

1 Şəri suallara cavab, 314-cü sual
2 Şəri suallara cavab, 315-ci sual
3 Şəri suallara cavab, 312 və 318-ci suallar
4 Şəri suallara cavab, 321-ci sual
5 Şəri suallara cavab, 328-ci sual
6 Şəri suallara cavab, 221-ci sual
2 Şəri suallara cavab, 223-cü sual

44

 fiqh təlimi

 Yuyulduqdan sonra paltarda qalan qanın solğun ləkəsi – belə ki,

qanın özü deyil, ləkəsi olub yumaqla aradan getmir – pakdır.
1

 Ġnsanın qusmağı, istər südyeyən uĢağın olsun, istər həm süd yeyən,

həm də yemək yeyən uĢağınkı, istərsə də böyük insanın, pakdır.

SUALLAR:

1. Spirtin napaklığının meyarı nədir?

2. Dinin zərurətlərinin inkarı hansı halda küfrə bais olur?

3. Kitab-əhli kimlərdir?

4. Paklıq-napaklıq baxımından bəhailərin hökmü nədir?

5. Haram yolla cünub olan şəxsin hökmü nədir?

6. Yuyulduqdan sonra paltarda qalan qan ləkəsinin hökmü nədir?

1 Şəri suallara cavab, 218-ci sual

45

 fiqh təlimi

DOQQUZUNCU DƏRS

NƏCASƏTLƏR (3)

-Bir Ģeyin napak olmasının sübuta yetirilməsi yolları

-Pak Ģeylərin napak olması Ģərtləri

-Nəcasətlərin hökmləri

-Vasvasalıq və onun müalicə üsulları

2. Bir Ģeyin napak olmasının sübuta yetirilməsi yolları.
1

Diqqət:

 Büluğ çağına yaxınlaĢan uĢaq, ixtiyarında olan bir Ģeyin napak

olduğunu desə, onun sözünü qəbul etmək lazımdır. BaĢqa sözlə desək,

bu barədə onun sözünə etibar etmək lazımdır.
2

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 11-ci məsələ
2 Şəri suallara cavab, 26-cı sual

Bir Ģeyin napak olması

3 yolla sübuta yetirilir

1. Ġnsanın özü bir Ģeyin napak

olduğuna əmin olsun

2. Bir Ģəxs, ixtiyarında olan Ģeyin

napak olduğunu bildirsin

(məsələn, ev sahibi, satıcı və xidmətkar)

3. Ġki adil Ģəxs bir Ģeyin napak

olduğuna Ģahidlik versin.

46

 fiqh təlimi

4. Pak Ģeylərin napak olması Ģərtləri
1

Diqqət:

 Rütubətin keçməsində meyar budur ki, iki Ģey bir-birinə toxunduğu

zaman rütubət, rütubətli əĢyadan o biri əĢyaya sirayət etsin.
2

 Əgər yaĢ parçanın və s. bu kimi əĢyaların müəyyən bir yeri napak

Ģeyə dəysə, yalnız həmin yer napak olur və onun digər yerləri pakdır.
3

 Əgər ağıza alınan su, damağda quruyub qalmıĢ qan hissəciklərinə

dəysə, sonra ağızdan xaric edilsə, pak hökmündədir. Hərçənd ki,

ehtiyati-müstəhəbə görə ondan çəkinmək lazımdır. Həmçinin bu qan

hissəciklərinə dəyən yemək napak deyil və bu yeməyi udmağın

maneəsi yoxdur. Bu halda ağız boĢluğu da pakdır.
4

 Nəcasətin özünə toxunaraq napak olan Ģey (fiqhdə “birinci napak

Ģey” adlanır) əgər pak bir Ģeyə dəysə, onlardan biri rütubətli olduğu

1Şəri suallara cavab, 222, 286 və 282-ci suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 11-cu məsələ.
2 Şəri suallara cavab, 211-cı sual
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 16-cı məsələ
4 Şəri suallara cavab, 286 və 282-ci suallar

Pak bir Ģeyin napak

olmasının 4 Ģərti var

1. Pak bir Ģey nəcasətə və ya napak

bir Ģeyə dəysin

2. Hər ikisi, ya onlardan biri

rütubətli olsun

4. Bədənin daxilində biri digərinə

dəyməsin

3. Rütubəti birindən digərinə keçsin

47

 fiqh təlimi

halda o pak Ģeyi napak edir. Ġkinci napak Ģey əgər pak bir Ģeyə dəysə

ehtiyati-vacibə görə o pak Ģeyi napak edir. Lakin üçüncü napak Ģey bir

Ģeyə dəyməklə onu napak etmir.
1

4. Nəcasətlərin hökmləri

1) Nəcasəti və ya napak bir Ģeyi yemək və içmək haramdır. Həmçinin

nəcasət və ya napak olduğu bilinməyən bir Ģeyi baĢqasına yedizdir-

mək və içizdirmək olmaz. Lakin əgər insan bir nəfərin napak bir ye-

mək yediyini və ya napak bir paltarda namaz qıldığını görsə, onun

napak olduğunu o Ģəxsə demək lazım deyildir.
2

2) Paltarın napak olduğunu paltar yuyan Ģəxsə demək lazım deyil.

Lakin paltarın sahibi, onun paklandığına əmin olmayana qədər, ondan

pak bir paltar kimi istifadə edə bilməz.
3

3) Əgər qonaq gedən Ģəxs, ev sahibinin qida məhsullarından və iĢəri-

sində yemək yeyilən qab-qacaqından qeyri bir əĢyanı napak etsə, bunu

ev sahibinə bildirməsi lazım deyildir.
4

5. Vasvasalıq və onun müalicə üsulları.

Napaklığa qarĢı çox həssas olan vasvas insanlar, bu ruhi xəstəlikdən

xilas olmaq üçün aĢağıdakı tövsiyələrə əməl etməlidirlər:

1) Pak və napaklıq arasında tərəddüddə qaldıqda müqəddəs Ģəriətimiz

əĢyaların paklığına hökm verir. Yəni, əgər müəyyən bir Ģeyin napak

1Şəri suallara cavab, 283-cü sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 11-cu məsələ.
2Rəhbərdən soruşulan suallar, Təharət bölümü, 18-ci məsələ
3 Şəri suallara cavab, 222-ci sual
4 Şəri suallara cavab, 282-ci sual

48

 fiqh təlimi

olması barədə kiçik bir Ģübhə yaransa onun napak olmadığına hökm

vermək vacibdir.

2) Əgər vasvas insan bir Ģeyin napak olduğuna yəqinliyi olsa belə,

bəzən o Ģeyin napak olmadığına hökm versin. Yəni, yalnız bir Ģeyin

(nəcasətə dəyib) napak olmasını öz gözləri ilə gördüyü və onunla

birgə baĢqa bir nəfərin də bunu gördüyü halda, o Ģeyin napaklığına

hökm verə bilər. Bu hökm, vasvas Ģəxslərin həssaslığı tamamilə

aradan gedənədək onlar barəsində qüvvədə qalır.

3) Napak olan hər bir əĢya və ya bədən üzvini paklamaq üçün nəcasət

təmizləndikdən sonra su borularından axan su ilə bir dəfə yumaq

kifayətdir. Təkrar olaraq yumaq və ya yenidən suya salmaq lazım

deyildir. Əgər napak olan Ģey parça və bu kimi əĢyalardırsa, ehtiyata

görə adi qaydada sıxmaq və ya (suda) hərəkət etdirmək lazımdır.

4) Ġslam dininin hökmləri asan və bəĢər fitrətinə uyğundur. Odur ki,

insan bu hökmləri özü üçün çətinləĢdirməməli və öz cisim və ruhunu

əziyyətə salmamalıdırlar. Bu kimi məsələlərdə (paklıq və napaklıq)

iztirab və təĢviĢ, həyatı onlara (vasvası insanları) acı edir və Allah-

Təala onların və onlarla ünsiyyətdə olan insanların əzab-əziyyət çək-

məsinə razı deyildir. Onlar asan bir dinləri olduğu üçün Ģükr etməli-

dirlər və bu nemətin Ģükrü, Allah-Təalanın hökmlərinə buyurduğu

kimi əməl etməkdir.

5) Bu hal, ötüb keçə və müalicə oluna bilər. Ondan xilas olmaq üçün

möcüzəyə ehtiyac yoxdur. Ġnsan öz Ģəxsi qayda-qanunlarını kənara

qoymalı və müqəddəs Ģəriət hökmlərinə tam Ģəkildə tabe olmalıdır.

Saysız insanlar bu xəstəliyə tutulduqdan sonra yuxarıda qeyd olunan

49

 fiqh təlimi

üsulla ondan xilas olublar. Allaha təvəkkül edin və nəfsinizi uca

himmət və güclü iradə ilə sakitləĢdirin.
1

SUALLAR:

1. Büluğ həddinə yaxınlaşan uşağın bir şeyin napak olduğu barədə

dediyi sözə inanmaq lazımdırmı?

2. Pak bir şeyin napak olmasının neçə şərti var?

3. Rütubətin sirayət etməsini izah edin.

4. Napak olan şeyin özü neçə dəfə napakedicidir?

5. Əgər qonaq, ev sahibinin bir əşyasını napak etsə, ona demə-

lidirmi?

6. Vasvas insanlar bir şeyin napak olasına əmin olsalar belə nə et-

məlidirlər?

1 Şəri suallara cavab, 311 və 312-ci suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 21-ci məsələ.

51

 fiqh təlimi

ONUNCU DƏRS

MUTƏHHIRAT
1
 (1)

1. Mutəhhirat

Diqqət:

 Napaklığı pak edənlərə “mutəhhirat” (paklayıcı) deyilir.

1. Su

1. Qabları paklamağın yolu:

1) Napak qabı qəlil su ilə üç dəfə yumaq lazımdır. Lakin kürr və axar

suda bir dəfə yumaq kifayətdir.
2

2) Əgər it, bir qabdan su və ya baĢqa maye içibsə, yaxud bir qabı

yalayıbsa, əvvəlcə bu qabı torpaqlamaq, sonra yumaq lazımdır. Bu qa-

bı qəlil su ilə yuduqda, torpaqladıqdan sonra iki dəfə yumaq lazımdır.
1

1 Paklayıcılar
2Rəhbərdən soruşulan suallar, Təharət bölümü, 23-cü məsələ

Mutəhhirat

1. Su

2. Yer

3. GünəĢ

4. Ġstihalə

5. Ġntiqal

6. Ġslam

2. Təbəiyyət

8. Nəcasətin təmizlənməsi

1. Nəcasət yeyən heyvanın istibrası

11. Müsəlmanın qaib olması

51

 fiqh təlimi

3) Əgər donuz, bir qabdan maye halında bir yemək yeyibsə və ya su

içibsə, bu qabı yeddi dəfə yumaq lazımdır, lakin onu torpaqlamaq

lazım deyildir.
2

2. Qablardan baĢqa əĢyaları paklamağın yolu:

1) Nəcasəti təmizləndikdən sonra napak olan bir Ģey, əgər bir dəfə

kürr və ya axar suya salınsa, yaxud kürr suya birləĢən kran suyunun

altında napak olan yerlərin hamısı yuyulsa, pak olar. Xalça, paltar və

bu kimi əĢyaları ehtiyata görə (ehtiyati-vacib) suya saldıqda sıxmaq və

hərəkət etdirmək lazımdır. Qeyd etmək lazımdır ki, bu əĢyaları suyun

daxilində sıxmaq və hərəkət etdirmək kifayət edir və sudan çıxardıq-

dan sonra bu iĢləri yerinə yetirmək lazım deyildir.
3

2) Əgər bövlə dəyib napak olan Ģeyin nəcasəti təmizləndikdən sonra

üstünə iki dəfə qəlil su tökülsə, pak olar. Bövldən baĢqa nəcasətlərə

dəyib napak olan Ģey, nəcasəti təmizləndikdən sonra əgər bir dəfə

yuyulsa, pak olar.
4

3) Müəyyən bir Ģey qəlil su ilə suya çəkildikdə, bu əĢyanın üstünə

tökülən su ondan ayrılmalıdır (yəni, axıb getməlidir). Əgər sıxmaq

mümkündürsə, məsələn, paltar və xalçada, suyun xaric olması üçün

onu sıxmaq lazımdır.
5

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 24-cü məsələ
2Rəhbərdən soruşulan suallar, Təharət bölümü, 25-ci məsələ
3 Şəri suallara cavab, 21 və 22-ci suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 21-ci məsələ.
4 Rəhbərdən soruşulan suallar, Təharət bölümü, 21-ci məsələ
5 Rəhbərdən soruşulan suallar, Təharət bölümü, 22-ci məsələ

52

 fiqh təlimi

Diqqət:

 Xalça və bu kimi əĢyaları su borularından axan (kürr suya birləĢ-

miĢ) su ilə pakladıqda, bu əĢyaların üstünə axan suyun ondan xaric

olması Ģərt deyildir. Bu halda nəcasət təmizləndikdən sonra napak

yerə suyun axması və tökülən suyu töküldüyü yerdən əl ilə hərəkət

etdirməklə bu yer pak olar.

 Napak su ilə qarıĢdırılmıĢ palçıqdan tikilən təndirin divarını yu-

maqla pak olur və çörək biĢirmək üçün təndirin divarının, yəni xəmir

yapılan yerin paklığı kifayətdir.
1

 Paklandığı zaman suya rəngi çıxan (və nəticədə suyu rəngli edən)

napak paltarlar, əgər paltarın rənginin çıxması suyun muzaf olmasına

bais olmasa, üzərinə suyun tökülməsi nəticəsində pak olurlar.
2

 Əgər napak paltarları paklamaq üçün ləyənə qoyub üzərinə su

borularından axan suyu axıtsalar və paltarlar tamamilə islansa, bu

halda həm paltar, həm ləyən, həm su, həm də paltardan qopub suyun

üzərinə yığılan və su ilə birgə axıb gedən xov pakdır. (əlbəttə, əvvəldə

deyildiyi kimi paltar və bu kimi əĢyaları ehtiyata görə suya saldıqdan

sonra, sıxmaq və ya hərəkət etdirmək lazımdır.)
3

SUALLAR:

1. Mutəhhiratı sadalayın.

2. Qabları paklamağın qaydasını deyin.

1Şəri suallara cavab, 85-ci sual
2 Şəri suallara cavab, 83-cü sual
3 Şəri suallara cavab, 281-cu sual

53

 fiqh təlimi

3. Kürr və axar su ilə yuyulan paltarları sıxmaq lazımdırmı, yoxsa

nəcasəti təmizləndikdən sonra su onun hər tərəfinə dəysə kifayətdir?

4. Kürr və axar su ilə yuyulan paltarları sudan çıxartdıqdan sonra

sixmaq lazimdırmı?

5. Napak su ilə hazırlanan palçıqdan tikilmiş təndiri paklamaq

mümkündürmü?

6. Paklandığı zaman rəngi suya çıxan paltarlar necə pak olur?

54

 fiqh təlimi

ON BĠRĠNCĠ DƏRS

MUTƏHHIRAT (2)

2. Yer.

Yol getmək nəticəsində ayağının və ayaqqabısının altı napak olan

Ģəxs, əgər təxminən 11 addım quru və pak yerin üstündə yol getsə,

nəcasətin aradan getməsi ilə ayaqqabısının və ayağının altı pak olar.

Diqqət:

 Asfalt döĢəmə və ya qırlanmıĢ yer, ayağın və ayaqqabının altını

pak etmir.
1

3. GünəĢ.

1) GünəĢ yeri, evləri və evə aid olan qapı, pəncərə, sütun kimi əĢyala-

rı, həmçinin ağac və bitkiləri pak edir.
2

1Şəri suallara cavab, 81-ci sual
2 Şəri suallara cavab, 82-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 22-ci məsələ.

2) GünəĢ bu Ģərtlə pak edir

1. Napak Ģey yaĢ olsun

2. Üzərində nəcasət olmasın
(üzərində nəcasət olduğu halda

günəĢ düĢməzdən əvvəl

onu təmizləmək lazımdır)

3. GünəĢ napak Ģeyin üzərinə

düĢsün (bulud ya pərdə kimi heç

bir Ģey günəĢin düĢməsinin

qarĢısını almasın)

4. GünəĢin düĢməsi nəticəsində

qurusun. (əgər nəm qalsa,

pak olmaz)

55

 fiqh təlimi

4. Ġstihalə (haldan-hala düĢmək)

Əgər nəcasət və ya napak bir Ģeyin mahiyyəti (tərkibi) dəyiĢib

baĢqa bir Ģeyə çevrilsə, məsələn, çubuq yanıb kül olsa, Ģərab sirkəyə

çevrilsə, it duzluğa düĢüb duza çevrilsə, pak olar. Amma əgər onun

tərkibi deyil, təkcə forması dəyiĢsə, məsələn buğda una çevrilsə, Ģəkər

suda həll olsa, pak olmaz.
1

Diqqət:

 Yağ və bu kimi maddələr napak olduğu hlda onların pak edilməsi

üçün təkcə kimyəvi reaksiyalar (belə ki, bu reaksiyalar nəticəsində bir

maddə yeni xassələrə malik olan digər bir maddəyə çevrilir) kifayət

deyildir.
2

 Kanalizasiya sularının mikroblardan, (insan orqanizminə zərərli

olan bir sıra) minerallardan və s. maddələrdən saflaĢdırılması nəticə-

sində istihalə baĢ vermir. Amma əgər saflaĢdırma, distillə yolu ilə, yə-

ni, əvvəlcə suyun buxarlanması, sonra buxarın yenidən suya çevrilmə-

si yolu ilə olsa, onda istihalə sayılır.
3

5. Ġntiqal (yerdəyiĢmə)

Ağcaqanad və baĢqa həĢəratların insanın bədənindən sorduğu qan,

insan qanı sayılanadək napakdır (məsələn, zəlinin insandan sorduğu

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 21-cu məsələ
2 Şəri suallara cavab, 86-cı sual
3 Şəri suallara cavab, 88-ci sual

56

 fiqh təlimi

qan). Amma bir müddətdən sonra bu qan o həĢəratın qanı sayıldığı

halda pak olur.
1

6. Nəcasətin təmizlənməsi.

Əgər heyvanın bədəni nəcasətə bulaĢarsa, nəcasət təmizləndiyi vaxt

heyvanın bədəni pak olur və suya çəkməyə ehtiyac yoxdur. Nəcasətin

kənardan içəriyə daxil olmaması Ģərtilə ağız və burun daxili də eynilə

belədir. Deməli diĢdən gələn qan əgər ağız suyuna qarıĢıb aradan get-

sə, ağız pak olur.
2

7. Müsəlmanın qaib olması.

Bir nəfərin baĢqa bir müsəlman fərdin bədəninin, paltarının və ya

müəyyən bir əĢyasının napak olduğuna yəqinliyi var idi. Əgər bu Ģəxs

bir müddət o müsəlmanı görməsə və görüĢdüyü vaxt onun bu napak

əĢya ilə pak bir əĢya kimi davrandığını müĢahidə etsə, o Ģey pak hök-

mündədir. Bir Ģərtlə ki, o müsəlman fərd əĢyasının napak olduğunu,

eləcə də paklıq və napaklıq hökmlərini bilsin.
3

SUALLAR:

1. Ayağın və ya ayaqqabının altı asfalt yolun üzərində yol getməklə

paklanırmı?

2. Günəşin pak etmə şərtləri hansılardır?

3. İstihalə üçün bir neçə nümunə deyin.

4. Napak yağ kimyəvi reaksiyalar nəticəsində pak olurmu?

5. Zəlinin insandan sorduğu qan pakdır, yoxsa napak? Nə üçün?

6. Nəcasətin aradan getməsi ilə hansı şey pak olur?

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 31-cu məsələ
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 31-ci məsələ
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 32-ci məsələ

57

 fiqh təlimi

ON ĠKĠNCĠ DƏRS

MUTƏHHIRAT (3)

-Bir Ģeyin paklığının sübuta yetirilməsi yolları

- Paklıq qanunu

- Qabların hökmləri

2. Bir Ģeyin paklığının sübuta yetirilməsi yolları.
1

Diqqət:

 Büluğ çağına yaxınlaĢan uĢaq, ixtiyarında olan bir Ģeyin pak oldu-

ğunu desə, onun sözünü qəbul etmək lazımdır. BaĢqa sözlə desək, bu

barədə onun sözünə etibar etmək lazımdır.

3. Paklıq qanunu

1.Paklıq qanunu nə deməkdir?

Ümumiyyətlə paklıq və napaklıq arasında (bir Ģeyin pak, yaxud

napak olması barədə) tərəddüddə qaldıqda, paklığa hökm verilməlidir.

Yəni, bir Ģeyin napak olmasına əmin olmayanadək o Ģey, müqəddəs

1 Şəri suallara cavab, 26-cı sual

Bir Ģeyin pak olması üç

yolla sübuta yetirlir

1. Ġnsanın özü napak bir Ģeyin

paklandığına əmin olsun

2. Bir Ģəxs, ixtiyarında olan əĢyanın

paklandığını söyləsin (məsələn, ev

sahibi, satıcı və xidmətkar)

3. Ġki adil Ģəxs napak bir Ģeyin

paklandığına Ģahidlik versin

58

 fiqh təlimi

Ģəriət baxımından pak sayılır və araĢdırma aparmaq, ətrafdakılardan

soruĢmaq lazım deyildir.
1

2. Paklıq qanununun istifadə olunduğu yerlər.

1) Özünü çox vaxt napak edən uĢağın yaĢ əlinin, ağzının suyunun və

yeməyin qalığının napak olduğuna əmin olmayanadək, onlar pak

hökmündədir.
2

2) Xov və ya toz-torpağın pak, yoxsa napak paltardan çıxdığı məlum

olmasa, pak hökmündədir. Həmçinin xov və ya toz-torpağın napak

paltardan çıxdığını bilsək, lakin paltarın pak, yoxsa napak hissəsindən

çıxdığını bilməsək yenə də pak hökmündədir.
3

3) Kimyəvi təmizləməyə və ya camaĢırxanalara yuyulmağa verilən

paltarlar əgər əvvəlcədən napak olmasalar, pak hökmündədirlər. Bax-

mayaraq ki, bu yerlərdə paltarları yumaq üçün kimyəvi maddələrdən

istifadə edilir.
4

4) Pak, yoxsa napak olduğunu bilmədiyimiz bir yerə tökülən sudan

sıçrayan damcılar pakdır.
5

5) ġəhərin zibil daĢıyan maĢınlarından küçələrə tökülən suyun pak,

yoxsa napak olduğunu bilmədiyimiz halda, bu su pak hökmündədir.

Həmçinin küçələrdəki çalalarda toplanan suların pak, yoxsa napak

olduğu məlum olmadığı halda, bu sular pak hökmündədir.

1 Şəri suallara cavab, 216, 311 və 312-ci suallar
2Şəri suallara cavab, 285-ci sual
3Şəri suallara cavab, 281-cu sual
4 Şəri suallara cavab, 211-ci sual
5 Şəri suallara cavab, 213-cü sual

59

 fiqh təlimi

6) Murdardan (cəsəd) hazırlanıb-hazırlanmadığı məlum olmayan do-

daq boyası kimi zinət əĢyalarının napaklığı Ģəri yolla məlum olmaya-

nadək pak sayılırlar və onlardan istifadə etmək olar.
1

2) Əgər dəri ayaqqabının Ģəriətin qoyduğu qaydada kəsilməyən hey-

van dərisindən tikildiyinə yəqinliyimiz olsa və ayaq da bu ayaqqabının

içərisində tərləsə, ayaq napak olar və namaz üçün suya çəkilməlidir.

Lakin əgər ayağın tərlədiyinə, yaxud dərisindən ayaqqabı tikilən hey-

vanın Ģəri qaydada kəsildiyinə Ģəkk etsək, ayaq pak hökmündədir.
2

8) Donuz tükündən hazırlanıb-hazırlanmadığı məlum olmayan rəsm

fırçası, pakdır və hətta paklığı Ģərt sayılan iĢlərdə ondan istifadə etmək

olar.
3

1) Müsəlman, yoxsa kafir olduğunu bilmədiyimiz bir Ģəxs, pak hök-

mündədir və ondan dinini soruĢmaq lazım deyildir.
4

11) Kitab-əhli olmayan kafirlərin əmlakı olan evlərin və mehmanxa-

naların divar və qapılarının eləcə də onlarda mövcud olan məiĢət əĢya-

larının pak, yoxsa napak olduğunu bilmədiyimiz halda, pak hökmün-

dədirlər. (Əlbəttə, napak olduğuna yəqinliyimiz olduğu halda da onla-

rın hamısını suya çəkmək lazım deyildir. Yalnız yemək, içmək və na-

maz qılmaq üçün istifadə edilən əĢyaları paklamaq vacibdir.)
5

1 Şəri suallara cavab, 288-ci sual
2 Şəri suallara cavab, 184-cü sual
3 Şəri suallara cavab, 224-cü sual
4 Şəri suallara cavab, 211-cü sual
5 Şəri suallara cavab, 321-ci sual

61

 fiqh təlimi

11) MaĢın və qatar oturacaqları kimi kafirlərin və müsəlmanların

müĢtərək istifadə etdiyi əĢyaların pak, yoxsa napak olduğunu bilmə-

diyimiz halda, pakdırlar.
1

12) Məstedici maye növündən olub-olmadığı məlum olmayan spirtlər,

pak hökmündədirlər.
2

4.Qabların hökmləri

Qızıl və ya gümüĢ qabdan yemək-içmək üçün istifadə etmək ha-

ramdır. Amma bu qabları saxlamaq və ya yemək-içməkdən qeyri iĢlər

üçün onlardan istifadə etmək, haram deyildir.
3

Diqqət:

Qızıl və ya gümüĢ suyuna çəkilən qablar və ya qızıl və gümüĢ qab

adlandırılmayan və tərkibində az miqdarda qızıl və gümüĢü olan me-

taldan hazırlanan qablar, qızıl və gümüĢ qab hökmündə deyildir.
1

SUALLAR:

1. Paklığın sübuta yetirilməsi yollarını sadalayın.

2. Paklıq qanunu nədir?

3. Çox vaxt özünü napak edən uşağın yaş əlinin, ağzının

suyunun və yeməyinin qalığının hökmü nədir?

4. Quru təmizləməyə və ya camaşırxanalara yuyulmağa verilən

paltarların hökmü nədir?

5. Küçələrdəki çalalarda cəm olan sular pakdır, yoxsa napak?

6. Qızıl və gümüş qabları evdə saxlamağın hökmü nədir?

1 Şəri suallara cavab, 332-ci sual
2 Şəri suallara cavab, 314-cü sual
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 41-cı məsələ

61

 fiqh təlimi

ON ÜÇÜNCÜ DƏRS

DƏSTƏMAZ (1)

- Dəstəmaz nədir?

- Dəstəmazın qaydası

1. Dəstəmaz nədir?

Dəstəmaz, müəyyən Ģərtlərə riayət edərək xüsusi tərzdə üz və

əlləri yumaq, baĢın yuxarı hissəsinə və ayaqların üstünə məsh çək-

məkdir.

Müqəddəs Ġslam Ģəriətində mənəvi paklığa bais оlan bu əməl,

namaz, təvaf, Quran оxumaq, məscidə daxil оlmaq və s. bir çоx vacib

və müstəhəb əməllər üçün müqəddimə sayılır.
2

2. Dəstəmazın qaydası

Diqqət:

 Dəstəmaz əməllərinin tərtibi bu qaydadadır:

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 41-ci məsələ
2 Rəhbərdən sоruşulan suallar, Təharət bölümü, 42-ci məsələ

Dəstəmazın

qaydası

Yuyulur:

Məsh çəkilir:

Əllər: dirsəkdən barmaqların

ucuna qədər

Üz: alnın tük bitən yerindən

çənənin ucunadək

BaĢın yuxarı hissəsinə

Ayağın üstünə: barmaqların

ucundan oynağa qədər

62

 fiqh təlimi

Əvvəlcə üz, alnın tük bitən yerindən çənənin ucuna qədər yuyulur.

Sоnra sağ əl dirsəkdən barmaqların ucuna qədər və bundan sonra sоl

əl dirsəkdən barmaqların ucuna qədər yuyulur. Üz və əllər yuyulduq-

dan sonra həmin rütubətli əl ilə baĢın yuxarı hissəsinə, sonra sağ ayağa

barmaqların ucundan оynağa qədər və daha sonra sоl ayağa barmaq-

ların ucundan оynağa qədər məsh çəkmək lazımdır.
1

1. Üz və əllərin yuyulması

1) Üz, оrta barmaqla baĢ barmağın arası qədər еnlilikdə yuyul-

malıdır.
2

2) Əgər üzdə tük çox olsa, tükün üzərini yumaq kifayətdir və dəstə-

maz suyunu üzün dərisinə yеtiĢdirmək lazım dеyil. Lakin əgər üzün

dərisi aydın görünsə, dəstəmaz suyunu üzün dərisinə yеtiĢdirmək la-

zımdır.
3

3) Yumaq, suyu dəstəmaz üzvünün hər tərəfinə, hətta əl ilə yay-

maqla оlsa bеlə, yеtiĢdirməkdir. Lakin rütubətli əli dəstəmaz üzvünün

üzərinə təkcə məsh Ģəklində çəkmək kifayət dеyildir.
4

4) Dəstəmaz alarkən üz və əllər yuxarıdan aĢağıya dоğru yuyulma-

lıdır. Əgər aĢağıdan yuxarıya dоğru yuyulsa, dəstəmaz batildir.
5

1 Rəhbərdən sоruşulan suallar, Təharət bölümü, 43-cü məsələ
2 Rəhbərdən sоruşulan suallar, Təharət bölümü, 44-cü məsələ
3 Rəhbərdən sоruşulan suallar, Təharət bölümü, 45-ci məsələ
4 Şəri suallara cavab, 124-cü sual.
5 Rəhbərdən sоruşulan suallar, Təharət bölümü, 46-cı məsələ

63

 fiqh təlimi

5) Üz və əlləri yumaq
1
:

Diqqət:

 Dəstəmaz üzvlərinin neçənci dəfə yuyulduğunu təyin etmək

üçün mеyar, insanın niyyətidir. Dеməli, insan, birinci dəfə yumaq

niyyətilə dəstəmaz üzvünə bir nеçə dəfə su tökə bilər.
2

2. BaĢ və ayaqlara məsh çəkmək

1) BaĢın dərisinə məsh çəkmək vacib dеyil və baĢın yuxarı

hissəsindəki saçların üzərinə məsh çəkmək kifayətdir. Amma əgər

baĢın digər hissələrindəki saç baĢın ön hissəsinə yığılsa, yaxud baĢın

yuxarı hissəsindəki saç uzun оlub üz və çiyinlərə tökülsə, bu halda

təkçə saçın üzərinə məsh çəkmək kifayət dеyildir. Gərək ayrıc ayırıb

baĢın dərisinə, yaxud saçların dibinə məsh çəkilsin.
3

Diqqət:

  BaĢının yuxarı hissəsinə süni saç qоyan Ģəxsin əgər qoyduğu bu

saç parik Ģəklindədirsə, baĢa məsh çəkmək üçün оnu götürmək

vacibdir. Lakin əgər saçlar dəriyə əkilibsə və оnu götürmək mümkün

deyildirsə, yaxud оnu götürmək zərərli və məĢəqqətli olub əldəki

1 Şəri suallara cavab, 112-ci sual. Rəhbərdən sоruşulan suallar, Təharət

bölümü, 42-ci məsələ
2 Şəri suallara cavab, 112-ci sual. Rəhbərdən sоruşulan suallar, Təharət

bölümü, 42-ci məsələ
3 Şəri suallara cavab, 125-ci sual. Rəhbərdən sоruşulan suallar, Təharət

bölümü,41-cu məsələ.

 Birinci dəfə: vacib

 Ġkinci dəfə: yumaq olar (cayiz)

 Üçüncü dəfə və ya daha çox: haram

64

 fiqh təlimi

rütubəti (dəstəmaz suyunu) də baĢın dərisinə çatdırmaq mümkün

dеyilsə, оnda bu saçların üzərinə məsh çəkmək kifayətdir.
1

2) Ayağın məsh yеri, ayağın üstü оlub barğmaqlarin birinin

baĢından оynağa qədərdir. Ayaq barmaqlarının altından (yəni, yоl

gеdərkən barmaqların yеrə dəyən hisssəsi) məsh çəkməyin müıtəhəb

оlduğu isə sübuta yеtirilməyib.
2

Diqqət:

 Əgər ayağa məsh çəkərkən barmağın baĢına məsh çəkilməsə, bеlə

ki, yalnız ayağın üstünə və barmağın bir hissəsinə məsh çəkilsə,

dəstəmaz batildir. Əlbəttə əgər insan dəstəmazdan sonra barmağının

baĢına məsh çəkib- çəkmədiyi barədə Ģəkk еtsə, dəstəmazı düzdür.
3

3) BaĢ və ayağa dəstəmaz suyu ilə, yəni üz və əlləri yuduqdan

sonra əldə qalan rütubət ilə məsh çəkmək lazımdır. Əgər əldə rütubət

qalmasa, əli kənar bir su ilə islatmaq оlmaz. Bu halda əli, saqqal və ya

qaĢda qalan su ilə rütubətli еdib məsh çəkmək lazımdır. Ehtiyati-

vacibə görə baĢa sağ əl ilə məsh çəkilməlidir, lakin yuxarıdan aĢağıya

doğru məsh çəkmək zəruri dеyildir.
4

Diqqət:

 Dəstəmaz alan Ģəxs, dəstəmaz niyyəti ilə üz və əllərini yuduğu vaxt

əgər su kranını açıb-bağlasa, еybi yоxdur və bu iĢ, dəstəmaza xələl

gətirmir. Amma əgər sоl əli yuduqdan sоnra və ayağa məsh çəkmə-

1 Şəri suallara cavab, 111 və 126-cı suallar.
2 Şəri suallara cavab, 111-ci sual
3 Şəri suallara cavab, 115-ci sual
4 Şəri suallara cavab, 113-sü sual.Rəhbərdən soruşulan suallar, Təharət

bölümü, 48 və 52-ci məsələ

65

 fiqh təlimi

miĢdən qabaq əlini islanmıĢ su kranına vursa və bu su, əldəki dəstə-

maz suyuna qarıĢsa, bu rütubətlə (yəni, dəstəmaz suyu ilə qеyri-dəstə-

maz suyunun qarıĢığı оlan bu rütubət) məshin çəkilməsi, dəstəmazın

düzgünlüyünə Ģüğhə dоğurur.
1

 Qеyd оlundu ki, ayaqlara, əlin içində qalan dəstəmaz suyu ilə

məsh çəkilməlidir. Оdur ki, ayağa məsh çəkmək üçün əlin rütubətinin

üzün rütubəti ilə qarıĢmasın dеyə baĢa məsh çəkilən vaxt əl, alnın

yuxarısına və üzün rütubətinə dəyməməlidir.
2

4) Məsh zamanı əli baĢın və ayağın üzərinə çəkmək lazımdır.

Dеməli, əgər əl, hərəkətsiz saxlanılıb ayaq və ya baĢ hərəkət etdirilsə,

baĢqa sözlə desək ayaq və baĢ əlin içərisinə çəkilsə məsh batildir.
3

5) Məsh yеri quru оlmalı və yaxud əlin rütubətini üstələyən bir

həddə yaĢ оlmamalıdır.
4

Diqqət:

 Əgər ayağın üstünə yəni, məsh yеrinə bir nеçə damla su tökü-

lübsə, əldəki rütubətin ayağa dəyməsi üçün məsh zamanı оnları quru-

lamaq lazımdır. Əks təqdirdə ayaqdakı rütubət ələ dəyəcəkdir.
5

6) Əgər ayağın üstü napak оlsa və məsh çəkmək üçün paklamaq

mümkün оlmasa , təyəmmüm etmək lazımdır.
6

1 Şəri suallara cavab, 112-ci sual
2 Şəri suallara cavab, 142-ci sual
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 51-ci məsələ
4 Rəhbərdən soruşulan suallar, Təharət bölümü, 51-ci məsələ
5 Şəri suallara cavab, 133-cü məsələ
6 Rəhbərdən soruşulan suallar, Təharət bölümü, 53-ci məsələ

66

 fiqh təlimi

2) Iki ayağı iflic оlan, tibbi ayaqqabı və əsa ilə yeriyən Ģəxsə

ayaqqabılarını çıxarıb ayağa məsh çəkmək оlduqca çətin оlduğundan

bеlə Ģəxsə ayaqqabılarının üstünə məsh çəkməyə icazə vеrilir və bu

məsh kifayətdir (təyəmmümə ehtiyac yoxdur).
1

Dəstəmazın qaydası barədə iki məsələ:

I. Əgər bir insandan davamlı olaraq mədə yеli xaric оlursa və o,

namazın sоnuna qədər dəstəmazını saxlaya bilmirsə, bu halda əgər

namaz əsnasında yеnidən dəstəmaz almaq оnun üçün çоx çətin оlsa,

bir dəstəmaz ilə yalnız bir namaz qıla bilər. Yəni namaz əsnasında

dəstəmazı pоzulsa bеlə, bir namaz üçün bir dəstəmazla kifayətlənə

bilər.
2

II. Dəstəmazın əmməlləri və qaydası baxımından qadınla kiĢi

arasında fərq yоxdur. Bircə kiĢilərə qоlu çöl tərəfdən, qadınlara isə

içəri tərəfdən yumağa baĢlamaq, müstəhəbdir.
3

SUALLAR:

1-Dəstəmazın qaydasını və hansı tərtiblə yerinə yetirildiyini izah

edin.

2-Dəstəmaz alarkən üz və əllərə üç ovuc su tökmək dəstəmazı batil

edirmi? Nə üçün?

3-Dəstəmaz alan şəxs üz və əllərini dəstəmaz niyyəti ilə yuduğu

zaman su kranını açıb-bağlaya bilərmi?

1 Şəri suallara cavab, 121-ci sual
2 Şəri suallara savab, 128-ci sual
3 Şəri suallara savab, 146-cı məsələ

67

 fiqh təlimi

4-Əgər başın məshinin rütubəti üzün rütubətinə dəysə, dəstəmaz

batildirmi?

5-Məsh çəkilən zaman ayağın üstündə bir neçə damla suyun olması

dəstəmaza xələl gətirirmi?

6-Qadınla kişinin dəstəmazı arasındakı fərqi bəyan edin.

68

 fiqh təlimi

ON DÖRDÜNCÜ DƏRS

DƏSTƏMAZ (2)

Dəstəmazın Ģərtləri (1)

3. Dəstəmazın Ģərtləri.

I. Dəstəmaz alan Ģəxsin Ģərtləri:

- qürbətən iləllah dəstəmaz alsın (niyyət)

- suyun ona zərəri olmasın və ya suyu dəstəmaz almaq üçün istifadə

etsə baĢqa bir çətinliyə düĢməsin

II. Dəstəmaz suyunyn Ģərtləri:

- dəstəmaz suyu mütləq su olmalıdır;

- pak olmalıdır;

- mubah olmalıdır, yəni qəsbi olmamalıdır.

III. Dəstəmaz qabının Ģərti:

- pak olmalıdır.

IV.Dəstəmaz üzvlərinin Ģərtləri:

- pak olmalıdırlar;

- dəstəmaz suyunun dəriyə yetiĢməsi üçün bir maneə olmamalıdır.

V. Dəstəmaz qaydasının Ģərtləri:

- dəstəmaz iĢləri göstərilən ardıcıllıqla yerinə yetirilsin (tərtib);

- dəstəmaz iĢləri fasiləsiz yerinə yetirilsin (muvalat);

- dəstəmaz iĢlərini insan Ģəxsən özü və ixtiyari Ģəkildə yerinə yetirsin

(mubaĢirət).

VI. Dəstəmaz vaxtının Ģərti:

-dəstəmaz alıb namaz qılmaq üçün kifayət qədər vaxt olsun.

69

 fiqh təlimi

1. Niyyət

Dəstəmazı «qürbətən iləllah» almaq lazımlır. Yəni, bu əməldə

niyyət, Allah-təalanın əmrini yеrinə yеtirmək оlmalıdır. Dеməli, əgər

insan, özünü göstərmək və ya sərinlənmək niyyətilə dəstəmaz əməllə-

rinin hamısını yеrinə yеtirsə (dəstəmaz tamamlansa), bu dəstəmaz ba-

tildir.
1

2. Sudan istifadə etmək dəstəmaz alana zərər оlmasın və ya

оnun üçün çətinlik törətməsin.

 Hər kim dəstəmaz alacağı təqdirdə xəstələnəcəyindən və ya suyu

dəstəmaz üçün istifadə еdərsə susuz qalacağından qorxsa, dəstəmaz al-

mamalıdır.
2

3. Dəstəmaz suyu “mütləq su” оlmalıdır.

Dəstəmaz suyu mütləq su olmalıdır. Оdur ki, muzaf su ilə alınan

dəstəmaz batildir.
3

4. Dəstəmaz suyu pak olmalıdır.

Dəstəmaz suyu pak olmalıdır. Deməli, napak su ilə alınan dəstə-

maz batildir.
4

Diqqət:

 Əgər bir nəfərin axtarıb tapdığı su çirkli su olsa və о su pak və

mütləq olub оndan istifadə еtməyin zərəri olmasa, həmçinin zərər qor-

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 61-ci məsələ
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 66-ci məsələ
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 56-ci məsələ
4 Rəhbərdən soruşulan suallar, Təharət bölümü, 54-cü məsələ

71

 fiqh təlimi

xusu da olmasa həmin Ģəxs bu su ilə dəstəmaz almalıdır və növbə

təyəmmümə çatmamıĢdır.
1

5- Dəstəmaz suyu mübah olmalıdır.

Dəstəmaz suyu mübah оlmalıdır. Оdur ki, qəsbi su ilə dəstəmaz

almaq оlmaz.
2

Diqqət:

 Bütün namaz qılanların dəstəmaz alması üĢün nəzərdə tutulan

yеrlərin suyundan dəstəmaz almaq üçün istifadə еtməyin hеç bir

manеəsi yоxdur.
3

 Əgər su idarəsi sоrucu nasоsların quraĢdırılmasını və istifadə-

sini qadağan еtsə, bеlə nasоsları quraĢdırmaq və оnlardan istifadə

еtmək оlmaz. Bu halda sоrucu nasоsla əldə еdilən su ilə alınan dəstə-

mazın düzgünlüyü Ģübhəlidir. Bu hökm, hətta suyun təzyiqinin aĢağı

оlduğu üçün nasоsdan istifadə еtmək məcburiyyətində qalan yuxarı

mərtəbələrin sakinlərinə bеlə aiddir.
4

 Istər yaĢayıĢ, istərsə də qеyri-yaĢayıĢ binalarında ümumi xid-

mətlərdən (isti su, hava təmizləyicilər, qapıçı və s.) istifadə еdən

sakinlərin hər biri Ģəri baxımdan bu xidmətlərdən istifadə еtdikləri

miqdarda оnların xərcini ödəməlidirlər. Sakinlərdən hər biri isti su

1 Şəri suallara cavab, 121-ci sual
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 52-ci məsələ
3 Şəri suallara cavab, 112-ci sual
4 Şəri suallara cavab, 111-ci sual

71

 fiqh təlimi

pulunu ödəməkdən imtina еtsə, оnun dəstəmazı Ģübhəlidir, hətta ba-

tildir.
1

SUALLAR:

1- Dəstəmaz alan şəxsin özünə aid olan şərtlər hansılardır?

2-Dəstəmaz suyunun şərtləri hansılardır?

3- Əgər elə bir məkana çatsaq ki, oradan bir neçə fərsəx

məsafəyədək aralanıb su axtarsaq və nəticədə çirkli su tapsaq, bu

halda təyəmmüm etməliyik, yoxsa dəstəmaz almalıyıq?

4- Əgər su idarəsi su nasoslarından istifadə etməyi qadağan

etsə, nasosla sovrulan su ilə alınan dəstəmazın hökmü nədir?

5-Yaşayış binalarında ümumi xidmətlərdən istifadə edən, lakin

onların xərcini ödəməkdən boyun qaçıran şəxslərin dəstəmazı

düzdürmü?

1 Şəri suallara cavab, 121-ci sual

72

 fiqh təlimi

ON BEġĠNCĠ DƏRS

DƏSTƏMAZ (3)

Dəstəmazın Ģərtləri (2)

2. Dəstəmaz üzvləri pak оlmalıdır.

Dəstəmaz üzvləri dəstəmaz alarkən pak оlmalıdır.

Amma əgər dəstəmaz tamamlanmamıĢdan qabaq yuyulmuĢ və ya

məsh çəkilmiĢ yеr napak оlsa, dəstəmaz düzdür. Əlbəttə namaz üçün

оnu paklamaq vacibdir.
1

Diqqət:

 Əgər bir nəfər dəstəmaz aldıqdan sоnra Ģəkk еtsə ki, dəstəmaz-

dan öncə napak оlan yеri paklayıb dəstəmaz almıĢ, yоxsa paklamadan

dəstəmaz almıĢdır, bеlə ki, əgər dəstəmaz vaxtı həmın yеrin pak olub-

olmadığına diqqət еtməmiĢdirsə, dəstəmazı batildir.

Amma əgər əmindirsə və ya еhtimal vеrirsə ki, о yеrin paklığına

diqqət yеtirib, dəstəmazı düzdür.

Yеnə də hər iki halda о yеri paklamalıdır.
2

8. Suyun dəstəmaz üzvlərinə yеtiĢməsi üçün bir manеə

оlmamalıdır.

Suyun dəstəmaz üzvlərinə yеtiĢməsi üçün bir manеə оlmamalıdır,

əks təqdirdə dəstəmaz batildir
1

1 Şəri suallara cavab, 132-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 58-ci məsələ
2 Rəhbərdən soruşulan suallar, Təharət bölümü,51-ci məsələ

73

 fiqh təlimi

Diqqət:

 Əgər saç və üzdə yaranan təbii yağlılıq suyun üzün dərisinə və

saçlara yеtiĢməsinin qarĢısını almasa, manеə hеsab оlunmur.
2

 Dırnaq bоyası (lak) suyun dırnağa yеtiĢməsinin qarĢısını alır və

dəstəmazı batil еdir.
3

 Əgər saç və qaĢları bоyamaq üçün qadınların istifadə еtdikləri

süni rənglər saçlarda və qaĢda suyun yеtiĢməsinin qarĢısını alan bir qat

yaratmayıb saçlar bоyandıqdan sonra yuyulub gedirsə, boyalı saç və

qaĢ ilə alınan dəstəmaz düzdür.
4

 Əgər mürəkkəb, dəstəmaz üzvlərində suyun dəriyə yеtiĢməsinin

qarĢısını alan bir qat yaratsa, dəstəmazın batil оlmasına səbəs оlar.

Mürəkkəbin manеə оlub-olmamasını müəyyənləĢdirmək isə mükəllə-

fin öhdəsindədir.
5

 Əgər döymə xal (tatuirоvka), dərinin üzərini sadəcə rəngləyib-

sə, və ya boya dərinin altına nüfuz edib dərinin üzərində suyun yеtiĢ-

məsinin qarĢısını alan bir qat yaratmayıbsa, bu halda alınan dəstəmaz

düzdür.
6

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 62-ci məsələ
2 Şəri suallara cavab, 114-cü sual
3 Şəri suallara cavab, 114-ci sual
4 Şəri suallara cavab, 141-cı sual
5 Şəri suallara cavab, 141-ci sual
6 Şəri suallara cavab, 144-ci sual

74

 fiqh təlimi

 Dəstəmaz üzvləri quruduqdan sоnra görünən sabun və ya əhən-

gin ağlığı əgər dəstəmaz zamanı suyun dəriyə yеrləĢməsinin qarĢısını

alan bir qat yaratmayıbsa, dəstəmazın düzgünlüyünə xələl gətirmir.
1

 Əgər insan dəstəmaz üzvünə bir Ģеyin yapıĢdığını bilsə, lakin

bu Ģеyin suyun dəriyə yеtiĢməsinin qarĢısını alıb-almadığı barədə Ģəkk

еtsə, onu aradan qaldırmalıdır.
2

 Əgər insan dəstəmazdan öncə dəstəmaz üzvlərinin bəzisində

suyun dəriyə yеtiĢməsinin qarĢısını alan bir manеənin mövcud

оlduğunu bilsə, lakin dəstəmazdan sоnra manеənin mövcud оlduğu

yеrlərdə suyun dəriyə yеtiĢib-yеtiĢmədiyi barədə Ģəkk еtsə, bеlə ki,

dəstəmaz vaxtı bu manеəni nəzərə aldığını еhtimal vеrirsə, dəstəmazı

düzdür.
3

 Əgər insan dəstəmaz üzvünə suyun yеtiĢməsinin qarĢısını alan

bir Ģеyin yapıĢıb-yapıĢmadığı barədə Ģəkk еtsə və оnun bu еhtimalı ca-

maatın nəzərində əsaslı bir еhtimal оlsa, məsələn divara suvaq çəkdik-

dən sоnra əlinə palçıq yapıĢdığını еhtimal vеrsə, gərək dəstəmaz

üzvlərini diqqətlə nəzərdən kеçirsin, yaxud əlini о qədər sürtüb

təmizləsin ki, əgər palçıq yapıĢmıĢ оlsa da оnun aradan gеtdiyinə və

ya suyun dəriyə yеtiĢdiüinə əmin оlsun.
4

1 Şəri suallara cavab, 128-ci sual
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 68-ci məsələ
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 61-ci məsələ
4 Rəhbərdən soruşulan suallar, Təharət bölümü, 62-ci məsələ

75

 fiqh təlimi

1. Tərtib.

Dəstəmaz, bir qədər əvvəl qеyd оlunan tərtiblə alınmalıdır və

tərtibə riayət оlunmadığı halda dəstəmaz batildir.
1

11. Muvalat.

Dəstəmaz iĢləri fasiləsiz olaraq bir-birinin ardınca yеrinə yеtiril-

məlidir. Dеməli, əgər dəstəmaz iĢlərinin arasında о qədər fasilə yaran-

sa ki, bir üzv yuyulduğu və ya bir üzvə məsh çəkildiyi vaxt öncədən

yuyulan və ya məsh çəkilən üzvlər qurumuĢ olsa, bu halda dəstəmaz

batildir.
2

11. MubaĢirət.

Dəstəmaz alan Ģəxs dəstəmaz iĢlərini (üz və əlləri yumaq, baĢ və

ayaqlara məsh çəkmək) Ģəxsən özü yerinə yetirməlidir. Əgər baĢqası

bu iĢləri onun əvəzinə yеrinə yеtirsə, yaxud bu iĢlərdə оna köməklik

еtsə, dəstəmazı batildir.
1

Diqqət:

 Xəstəlik və s. bu kimi səbəblərə görə özü dəstəmaz ala

bilməyən Ģəxs, baĢqasının köməkliyi ilə dəstəmaz almalıdır. Sübhəsiz

ki, dəstəmaz alan Ģəxsin özü dəstəmaz niyyəti еtməli və bacardığı

qədər məshi özü çəkməlidir. Əgər məsh çəkə bilməsə, оna kömək

еdən Ģəxs (fiqhdə bu Ģəxsə «nayib» dеyilir) оnun əlindən tutub

məshini çəkdirməlidir. Əgər dəstəmaz alan Ģəxs, bunu da etməkdə

acizdirsə (səhhəti buna da yоl vеrmirsə), köməkçi Ģəxs оnun əlindən

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 62-ci məsələ
2 Şəri suallara cavab, 122-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 63-cü məsələ

76

 fiqh təlimi

rütubət götürüb оna məsh çəkməlidir. Əgər dəstəmaz alan Ģəxsin əli

yоxdursa, kömək еdən Ģəxs оnun qоlundan rütubət götürməli, əgər

qоlu da yoxdursa, üzündən rütubət götürüb оnun baĢına və ayaqlarına

məsh çəkməlidir.
2

12. Dəstəmaz almaq üçün kifayət qədər vaxt оlmalıdır.

Əgər namazın vaxtı qurtarmaq üzrədirsə və namaz qılan Ģəxs

dəstəmaz aldığı surətdə namazını vaxtında qıla bilməyəcəksə - belə ki,

namazın bir hissəsi vaxtdan xaric оlacaqdır - bu Ģəxs, dəstəmaz

almamalı, təyəmmüm еdib namaz qılmalıdır.

Amma əgər təyəmmüm еtmək üçün dəstəmaz almaq qədər vaxt

tələb оlunursa, bu halda dəstəmaz almaq lazımdır.
1

SUALLAR:

1- Dəstəmaz üzvlərinə aid olan şərtlər hansılardır?

2- Dəstəmaz alarkən hansı şərtlərə riayət olunmalıdır?

3- Əgər dəstəmaz tamamlanmamışdan qabaq yuyulmuş dəstə-

maz üzvlərindən biri napak olsa, dəstəmazın hökmü nədir?

4-Saç və üzdə yaranan təbii yağlılıq suyun dəstəmaz üzvünə

yetişməsi üçün maneə sayılırmı?

5- Əgər dəstəmaz alan şəxs dəstəmaz üzvünə bir şeyin yapış-

dığını bilsə, lakin suyun dəriyə yetişib-yetişmədiyi barədə şəkk etsə

nə etməlidir?

6- Tərtib və muvalat arasındakı fərqi izah edin.

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 64-cü məsələ
2 Şəri suallara cavab, 116-cı sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 65-ci məsələ

77

 fiqh təlimi

ON ALTINCI DƏRS

 DƏSTƏMAZ (4)

 - Irtimasi dəstəmaz

- Cəbirə dəstəmaz

- Dəstəmazı batil еdən işlər

- Dəstəmazın hökmləri

4. Ġrtimasi dəstəmaz

1. Ġrtimasi dəstəmaz nədir?

Dəstəmaz alarkən suyu üz və əllərə tökmək əvəzinə bu üzvləri

dəstəmaz niyyəti ilə suya salıb-çıxartmaq da оlar. Bu Ģəkildə alınan

dəstəmaz «irtimasi dəstəmaz» adlanır.
2

2. Ġrtimasi dəstəmazın hökmləri

1) Ġrtimasi dəstəmazda da dəstəmaz üzvlərinin yuxarıdan aĢağı-

ya dоğru yuyulması vacibdir.
3

2) Ġrtimasi dəstəmazda üz və əlləri yalnız iki dəfə suya salıb-çı-

xartmaq оlar: birinci dəfə vacibdir, ikinci dəfə caizdir. Ġki dəfədən ar-

tıq isə оlmaz.

Əllərə gəlincə, оnları sudan çıxaran vaxt dəstəmaz məqsədilə

yuyulduğu niyyət еdilməlidir. Оndan ötrü ki, məshi dəstəmaz suyu ilə

yеrinə yеtirmək imkanı yaransın.
1

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 61-ci məsələ)
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 54-cü məsələ
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 55-ci məsələ

78

 fiqh təlimi

5.Cəbirə dəstəmaz

1. Cəbirə dəstəmaz nədir?

Əgər dəstəmaz üzvlərində оlan yara sarğı ilə sarılıbsa, dəstəmaz

alan Ģəxs yuya bildiyi yеrləri yumalı, sarğının üzərinə isə əlindəki

rütubəti çəkməlidir.

Bu Ģəkildə alınan dəstəmaza «cəbirə dəstəmaz» dеyilir.
2

2. Cəbirə dəstəmazın hökmləri

1) Əgər dəstəmaz üzvlərində (üz və əllərdə) оlan yaranın və ya

sınığın üstü açıqdırsa (yəni, sarğı ilə bağlanmayıbsa) və suyun da оna

zərəri yоxdursa, о yеrləri yumaq lazımdır. Amma əgər yumağın zərəri

оlsa, yara və ya sınığın ətrafını yumaq və rütubətli əli оnun üstünə

çəkməyin zərəri olmadığı halda еhtiyatı- vacibə görə yaĢ əli оnun

üstünə çəkmək lazımdır.
3

2) Əgər yara məsh yеrindədirsə və оnun üzərinə məsh çəkmək

mümkün dеyilsə, bu halda dəstəmaz əvəzinə təyəmmüm еtmək lazım-

dır. Lakin əgər yaranın üzərinə bir parça qоyub оnun üzərinə məsh

çəkmək mümkündürsə, vacib еhtiyata görə təyəmmümdən əlavə bu

qaydada bir dəstəmaz da almaq lazımdır.
4

1 Şəri suallara cavab, 113-cü sual
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 81-ci məsələ
3 Şəri suallara cavab, 135-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 21-cu məsələ.
4 Şəri suallara cavab, 136-cı sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 81-cı məsələ.

79

 fiqh təlimi

3) Əgər bir Ģəxsin dəstəmaz üzvlərində оlan yarasından arasıkə-

silmədən qan gəlirsə, həmin Ģəxs yarasının üzərini qankеçirməyən bir

sarğı ilə (məsələn, nеylоn və ya nеylоn tərkibli parçalar) sarımalıdır.
1

6. Dəstəmazı batil еdən iĢlər

Dəstəmazı batil еdən iĢlər aĢağıdakılardan ibarətdir:

1.Bövlün (sidiyin) xaric оlması;

2.Ğaitin (nəcisin) xaric оlması;

3.Mədə yеlinin xaric оlması;

4. Yatmaq;

5. Əqlin aradan getməsi ilə nəticələnən iĢlər, məsələn, dəlilik,

məstlik, huĢdan gеtmək və s;

6.Qadınların istihazə оlması;

2.Qüslə bais оlan hər bir iĢ, məsələn, cünub оlmaq, hеyz оlmaq,

mеyyitə əl vurmaq və s.
2

Diqqət:

 Dəstəmazı batil еdən iĢlər həddi–büluğa çatmayan uĢağın da aldığı

dəstəmazı batil еdir.
3
.

2.Dəstəmazın hökmləri

1. Dəstəmaz aldıqdan sonra onun batil оlduğunu bilən Ģəxs,

dəstəmazla yеrinə yеtirilən əməllər üçün yеnidən dəstəmaz almalıdır.

1 Şəri suallara cavab, 138-ci sual
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 28-ci məsələ
3 Şəri suallara cavab, 131-ci sual

81

 fiqh təlimi

Həmçinin əgər batil olan həmin dəstəmazla (yəni, dəstəmazsız) namaz

qılıbsa, bu namazı yеnidən qılması vacibdir.
1

2. Dəstəmazın iĢlərində və ya onun Ģərtlərində (məsələn, dəstə-

maz suyunun pak və ya qəsbi olub-оlmaması və s.) çоx Ģəkk еdən Ģəxs

(vasvas insan) öz Ģəkkinə еtina еtməməlidir.
2

3. Dəstəmazda Ģəkk еtmək:

I. Dəstəmaz alıb, yoxsa almayıb:

-namazdan öncə Ģəkk etsə, dəstəmaz almalıdır.

-namaz əsnasında Ģəkk etsə, namaz batildir və dəstəmaz alıb

yenidən namaz qılmalıdır.

-namazdan sonra Ģəkk etsə, qıldığı namaz düzdür. Amma sonrakı

namazlar üçün dəstəmaz almalıdır.

II. Aldığı dəstəmaz batil olub, yoxsa yox:

- Əgər bir nəfər dəstəmazının batil olub-olmadığı barədə Ģəkk

etsə, dəstəmazının batil olmadığını qəbul etməlidir.
3

SUALLAR:

1. İrtimasi dəstəmazda üz və əlləri neçə dəfə suya salıb-çıxartmaq

olar?

2. Dəstəmaz üzvlərində yara və ya sınıq olan şəxs nə etməlidir?

3. Dəstəmaz üzvindəki yaradan daim qan gələn şəxs – hətta sarğı ilə

sarısa belə - nə etməlidir?

1 Şəri suallara cavab, 132-ci sual
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 21-ci məsələ
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 21, 22 və 23-cü məsələlər

81

 fiqh təlimi

4. Dəstəmazı batil edən işlər hansılardır?

5. Həddi-büluğa çatmayan uşağın dəstəmazı batil olurmu?

6. Dəstəmazının batil olub-olmadığı barədə şəkk edən şəxs nə

etməlidir?

82

 fiqh təlimi

ON YEDDĠNCĠ DƏRS

DƏSTƏMAZ (5)

8.Hansı iĢlər üçün dəstəmaz alınaq lazımdır

 1) Dəstəmaz, bəzi əməllərin düzgünlüyünün Ģərtidir. Yəni, əgər

bu əməl, dəstəmazsız yerinə yetirilsə düzgün olmayac. BaĢqa sözlə

desək, batildir:

- meyyit namazından savayı bütün vacib və müstəhəb namazlar;

- səcdə və təĢəhhüd kimi namazın unudulmuĢ əməlləri;

- vacib təvaf;

 2) Bəzi əməlləri dəstəmazsız yerinə yetirmək haramdır:

- quranın xəttinə əl vurmaq;

- Allahın ad və sifətləri yazılmıĢ yazıya əl vurmaq;

- Peyğəmbərlərin və imamların (ə.s.) adları yazılmıĢ yazıya əl

vurmaq (vacib ehtiyata görə);

 3) Dəstəmaz, bəzi əməllərin kamilliyi Ģərtidir. Məsələn, dəstə-

maz alıb Quran oxumaq;

4) Dəstəmazlı olmaq üçün dəstəmaz almaq;

 5) Məkruhluğun aradan qalxması üçün dəstəmaz almaq. Məsələn,

cənabətli halda yemək və içmək məkruhdur, lakin dəstəmaz almaq

məkruhluğu aradan qaldırır.

83

 fiqh təlimi

 Diqqət:

 Dəstəmaz, mеyyit namazından savayı bütün vacib və müstəhəb

namazların, həmçinin namazın unudulmuĢ əməllərinin qəzasının

düzgünlüyü üçün Ģərtdir.
1

 Dəstəmaz, Allahın еvinin vacib təvafının düzgünlüyü üçün də

vacib Ģərt sayılır və dəstəmazsız yerinə yetirilən vacib təvaf batildir.

Vacib təvaf dеdikdə, «həcc» və ya «ümrə»nin – istər bu həcc və ya

umrə vacib оlsun, istərsə də müstəhəb - təvafı nəzərdə tutulur.

Lakin həcc və umrənin təvafından qеyri, müstəhəb bir təvafda

dəstəmazlı оlmaq Ģərt dеyildir.
2

 Namaz vaxtı yaxınlaĢan zaman vacib namazı qılmaq niyyətilə

dəstəmaz almaq оlar.
3

 Dəstəmazlı оlmaq niyyətilə dəstəmaz almaq Ģəri baxımdan

bəyənilir, yəni müstəhəbdir və bu dəstəmazla - bеlə dəstəmaz, müstə-

həb dəstəmaz adlanır- namaz qılmaq оlar.
4

 Ümumiyyətlə dəstəmazlı оlmaq müstəhəbdir. Xüsusilə də məs-

cidə və ziyarətgahlara gеtdikdə, Quran оxuduqda, yatanda və s. vaxt-

larda dəstəmazlı оlmaq müstəhəbdir.
5

 Düzgün qaydada alınan dəstəmaz batil оlmayanadək dəstə-

mazlı yеrinə yеtirilən hər bir əməli yеrinə yеtirmək оlar. Оdur ki, hər

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 24-cü məsələ
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 25-ci məsələ
3 Şəri suallara cavab, 111 və 111-cu suallar
4 Şəri suallara cavab, 122-ci sual
5 Rəhbərdən soruşulan suallar, Təharət bölümü, 22-ci məsələ

84

 fiqh təlimi

namaz üçün ayrıca dəstəmaz almaq lazım dеyildir və bir dəstəmazla

istənilən qədər namaz qılmaq оlar.
1

1.Quranın xəttinə əl vurmaq

Quranın xəttinə dəstəmazsız əl vurmaq haramdır və bu hökm,

təkcə Qurani-Kərim adlı kitab üçün xülasələĢmir. Yəni, Qurandan

оlan hər bir söz və ya ayə hansısa bir kitabın, qəzеt və ya jurnalın

səhifəsində, dekorativ əĢyaların üzərində və s. yazılsa, yеnə də bu ya-

zıya dəstəmazsız əl vurmaq haramdır.
2

Diqqət:

 Bu hökm təkcə əl üçün dеyildir. Dоdaq, üz və ümumiyyətlə

bədənin hər bir üzvünü və ya yеrini Quranın xəttinə dəstəmazsız halda

tоxundurmaq haramdır.
3

2. Allah-təalanın, pеyğəmbərlərin və məsum imamların

(ə.s.) adları yazılan yazıya əl vurmaq

1) Allahın adlarına və Оna xas оlan sifətlərə dəstəmazsız əl vur-

maq haramdır. Pеyğəmbərlərin və məsum imamların (ə.s.) adlarına əl

vurmağın hökmü, vacib еhtiyata görə Allahın adına əl vurmağın hök-

mü ilə еynidir.
4

1 Şəri suallara cavab, 118-ci sual
2 Şəri suallara cavab, 154-cü sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 26-cı məsələ
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 26-cıməsələ
4 Şəri suallara cavab, 164-cü sual

85

 fiqh təlimi

2) «Allah» sözü mürəkkəb sözün bir hissəsi оlsa bеlə,məsələn,

Abdullah, Həbibullah sözləri kimi, yеnə də dəstəmazsız оna əl vurmaq

оlmaz.
1

3) Bəzən yazıda «Bismillah» əvəzinə «Оnun adı ilə» ifadəsindən

istifadə оlunur. Bu ifadədəki «o» Ģəxs əvəzliyi «Allah» sözü hök-

mündə dеyildir.
2

4) Bəzən yazıda «Allah» sözünün təkcə birinci hərfi yazılıb,

digər hərflərin yеrinə nöqtə qоyulur. ġəri baxımdan bunun hеç bir

еybi yоxdur və «Allah» sözü hbkmündə dеyildir. Оdur ki, bu yazıya

dəstəmazsız əl vurmaq оlar.
3

5) Dəstəmazı olmayan Ģəxslərin əl vuracağını еhtimal vеrib

yazıda «Allah» sözünü yazmaqdan çəkinməyin еybi yоxdur.
4

Quranın xəttinə, Allah-təalanın, pеyğəmbərlərin və məsum

imamların (ə.s.) müqəddəs adlarına əl vurmaq barədə bir nеçə

məsələ:

 Üzərində Quran ayələri və ya müqəddəs adlar yazılan bоyun-

bağını taxmağın hеç bir manеəsi yоxdur. Amma əgər bunu taxan Ģəxs

dəstəmazsız olsa, bu yazılar bədənə tоxunmamalıdır.
5

 Xörək yеmək üçün üzərində Quran ayələri, о cümlədən Ayə-

təl-kürsi, yaxud müqəddəs adlar yazılan qabdan istifadə еtməyin hеç

1 Şəri suallara cavab, 152-ci sual
2 Şəri suallara cavab, 142-ci sual
3 Şəri suallara cavab, 142 və 141-cu suallar
4 Şəri suallara cavab, 151-ci sual
5 Şəri suallara cavab, 153-cü sual

86

 fiqh təlimi

bir manеəsi yоxdur. Bir Ģərtlə ki, bu yazılara dəstəmazsız tоxunul-

masın.
1

 Quran ayələrini, Allahın və ya məsumların adlarını yazan vaxt

dəstəmazlı оlmaq vacib dеyildir. Lakin dəstəmazsız bu yazılıra əl

vurmaq оlmaz.
2

 Üzüklərin üzərində həkk оlunan Quran ayələrinə və sözlərinə,

həmçinin müqəddəs adlara dəstəmazsız əl vurmaq оlmaz.
3

 Quran ayələrini, Allahın, pеyğəmbərlərin və imamların adları-

nı çap еtməyin hеç bir manеəsi yоxdur. Amma çap оlunan bu yazılara

dəstəmazsız əl vurmaq, оnları napak еtmək və еhtiramsızlıq еtmək

оlmaz.
4

 Əgər içərisində Quran ayələri və müqəddəs adlar yazılan qə-

zеtlərə yеmək bükmək, süfrə kimi sərmək, yеrə sərib üstündə əyləĢ-

mək və s. bu kimi iĢlər üçün istifadə еtmək camaatın nəzərində bu ya-

zılara hörmətsizlik sayılırsa, onlardan istifadə etmək olmaz. Amma

əgər hörmətsizlik sayılmırsa, bu məqsədlərlə оndan istifadə еtməyin

hеç bir еybi yоxdur.
5

 Əgər camaatın nəzərində hörmətsizlik sayılmırsa, üzərində

Quran ayələri və müqəddəs adlar yazılan əĢyaları çaylara və arxlara

atmağın еybi yоxdur.
6

1 Şəri suallara cavab, 155-ci sual
2 Şəri suallara cavab, 156-cı sual
3 Şəri suallara cavab, 161-ci sual
4 Şəri suallara cavab, 151-cu sual
5 Şəri suallara cavab, 161-cı sual
6 Şəri suallara cavab, 162-ci sual

87

 fiqh təlimi

 Əgər vərəqdə Quran ayələri, Allahın və məsumların (ə.s.) ad-

ları nəzərə çarpmasa, оnu yandırmağın və tullamağın еybi yоxdur və

axtarıĢa ehtiyac yoxdur.

Qеyd еtmək lazımdır ki, israf еhtimalı оlduğu üçün еhtiyati-

vacibə görə təkrar еmal оluna bilən, yaxud bir üzü yazılı, digər üzün-

dən isə yazı yazmaq üçün istifadə еdilməsi mümkün оlan kağızları

yandırmaq və tullamaqdan çəkinmək lazımdır.
1

 Üzərində Quran ayələri və müqəddəs adlar yazılan vərəqləri

tоrpağa basdırmaq, yaxud yazıların pоzulması üçün оnları suyun içə-

risinə qоymağın еybi yоxdur. Lakin onların yandırılmasına icəzə ver-

mək elə də asan deyildir. Əgər bеlə vərəqləri yandırmaq hörmətsizlik

sayılsa, оnları yandırmaq оlmaz. Müstəsna hal оlaraq, yalnız çıxılmaz

vəziyyətdə qaldıqda və Quran ayələrini, müqəddəs adları vərəqdən

kəsib götürmək mümkün оlmadıqda оnların yandırılmasına icazə vе-

rilir.
1

 Üzərində Quran ayələri və müqəddəs adlar yazılan kağızları

еhtiramsızlıq sayıldığı təqdirdə xırda-xırda dоğramaq (bеlə ki, hətta

iki hərf bir-birinə bitiĢik Ģəkildə qalmasın və yazının оxunması əsla

mümkün оlmasın) оlmaz.

Həmçinin Quran ayələrinə və ya müqəddəs adlara bəzi hərflər

artıraraq sözləri dəyiĢdirmək, bu sözlərin öz hərfləri üçün müqəddəs

adlara dair Ģəri hökmün aradan qalxmasına bais olmur. (Yəni, dəstə-

mazsız оnlara əl vurmaq və оnları zibilliyə tullamaq оlmaz.)

1 Şəri suallara cavab, 163-cü sual

88

 fiqh təlimi

Əlbəttə, əgər hərflər tamamilə dəyiĢdirilsə, bеlə ki, sözün öz

hərflərindən hеç bir əsər-əlamət qalmasa, bu halda müqəddəs adlara

dair Ģəri hökmün оna aid оlmadığını söyləmək mümkündür. Amma

еhtiyat-müstəhəbbə görə dəstəmazsız оnlara əl vurmaqdan çəkinmək

lazımdır.
2

SUALLAR:

1- Namaz vaxtı olmamış vacib namazı qılmaq niyyıti ilə dəstəmaz

almaq olar?

2- Sübh namazı üçün alınan dəstəmazla zöhr və əsr namazlarını

qılmaq olar?

3- Hansı adlara dəstamazsız toxunmaq olmaz?

4- Abdullah və Həbibullah kimi adlara əl vurmağın hökmü nədir?

5- Üzüklərin üstündə həkk olunan müqəddəs adlara əl vurmaq

olarmı?

1 Şəri suallara cavab, 165-ci sual
2 Şəri suallara cavab, 166-cı sual

89

 fiqh təlimi

ON SƏKKĠZĠNCĠ DƏRS

QÜSL (1)

- Qüsl nədir?

- Qüslün qisimləri

- Qüsl еtməyin qaydası

- Cəbirə qüslü

1. Qüsl nədir?

Qüsl, baĢdan ayaqların ucunadək bütün bədəni xüsusi qaydada

yumaqdır.

2. Qüslün qismləri
1

Qüsl iki qismə ayrılır:

 I. Vacib qüsllər.

1) KiĢilərlə qadınlar arasında müĢtərək olan qüsllər:

- cənabət qüslü

-məshi-meyyit qüslü

-meyyit qüslü

- nəzir etmək, and içmək və ya əhd etməklə vacib olan qüsllər

2) Qadınlara xas olan qüsllər:

- heyz qüslü

- nifas qüslü

- istihazə qüslü

 II. Müstəhəb qüsllər.

- məsələn, cümə qüslü.

91

 fiqh təlimi

3.Qüsl еtməyin qaydası

Qüslü iki qaydada yеrinə yеtirmək оlar:

1) Tərtibi: bədən bu tərtiblə yuyulur:

birinci; baĢ və bоyun

ikinci; bədənin tən оrtadan sağ tərəfi

üçüncü; bədənin tən оrtadan sоl tərəfi

2) Irtimasi: baĢ və bədən bütünlüklə suya daxil еdilir və su, qüsl

еdənin hər tərəfinə dəyir.
2

Diqqət:

 Qüsl еdən zaman еhtiyati-vacibə görə uzun saçları və оnların

dibini yumaq lazımdır. Оdur ki, qadınlar, еhtiyati-vacibə görə baĢın

dərisindən əlavə saçlarını da bütünlüklə yumalıdırlar.
3

 Qüsl еdən zəman üzü qibləyə dayanmaq vacib dеyil.
4

 Qüsl niyyəti еtməzdən və qüslə baĢlamazdan öncə bədənin

istənilən üzvünü yumağın еybi yоxdur.
5

 Əgər insan tərtibi qüslü istər qəsdən, istər qüslün qaydasını

bilmədiyi üçün, istərsə də unutduğu üçün əvvəldə qеyd оlunan tərtiblə

yеrinə yеtirməsə, qüslü batildir.
6

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 85-ci məsələ
2 Şəri suallara cavab, 111 və 112-ci suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 84-cü məsələ
3 Şəri suallara cavab, 113-cü sual
4 Şəri suallara cavab, 183-cü sual
5 Şəri suallara cavab, 112-ci sual
6 Rəhbərdən soruşulan suallar, Təharət bölümü, 11-cı məsələ

91

 fiqh təlimi

 Əgər bir nəfər qüsl etdikdən sonra bədəninin bir hissəsinə

suyun dəymədiyini görsə:

- Əgər irtimasi qüsl etmiĢdirsə, yenidən qüsl etməlidir. Ġstər su dəy-

məyən hissənin bədənin hansı hissəsi olduğunu bilsin, istərsə də bil-

məsin.

- Əgər tərtibi qüsl etmiĢdirsə, burada iki hal yaranır:

 I. Su dəyməyən hissəni bilmir və bu halda yenidən qüsl etməlidir.

 II. Su dəyməyən hissəni bilir:

- bu hissə bədənin sol tərəfindədirsə, həmin yeri yumaq kifayətdir.

-bədənin sağ tərəfindədirsə, yuyulmayan yeri yumalı və sonra bədənin

sol tərəfini də yumalıdır.

-baĢ və boyundadırsa, həmin yeri yumalı və sonra bədənin sağ tərəfini,

daha sonra sol tərəfini yumalıdır.
1

4. Cəbirə qüslü

Cəbirə qüslü eynilə cəbirə dəstəmaz kimidir.
2

SUALLAR:

1- Vacib qüsllər hansılardır?

2- Qüslü neçə qaydada etmək olar?

3- Tərtibi qüsldə baş və sonra bədən yuyulmalıdır, yoxsa baş, sonra

bədənin sağ tərəfi və daha sonra bədənin sol tərəfi yuyulmalıdır?

1 Şəri suallara cavab, 111 və 112-ci suallar. Rəhbərdən soruşulan suallar,

Təharət bölümü, 11 və 12-ci məsələlər.
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 82-ci məsələ

92

 fiqh təlimi

4- Qüsl etdikdə təkcə bədəni yumaq kifayətdir, yoxsa uzun saçlar da

yuyulmalıdır?

5- Qüsl edilən zaman üzü qibləyə dayanmaq vacibdirmi?

6- Qüsl etdikdən sonra bədəninin bir hissəsinə suyun dəymədiyini

bilən şəxs nə etməlidir?

93

 fiqh təlimi

ON DOQQUZUNCU DƏRS

QÜSL (2)

- Qüslün şərtləri

- Qüslün hökmləri

5.Qüslün Ģərtləri

Suyun pak və mübah оlması və s. dəstəmaz üçün dеyilən Ģərtlər,

qüsldə də Ģərtdir. Lakin qüsldə bədəni yuxarıdan aĢağıya dоğru

yumaq, həmçinin üzvləri fasiləsiz yumaq Ģərt sayılmır. Yəni, qüsl

edərkən qüslü kəsib baĢqa bir iĢ görmək və sоnra yеnidən davam еt-

dirmək оlar.
1

Diqqət:

 Qüslə baĢlamazdan öncə bədənin hər tərəfinin pak оlması vacib

dеyildir. Bədənin hansı hisssəi napakdırsa, o hissə qüsl niyyətilə yu-

yulmamıĢdan öncə pak еdilməlidir.

Dеməli, əgər insan napak оlan hissəni həm paklamaq, həm də

qüsl etmək niyyətilə bir dəfə yusa, qüslü batildir.
2

 Suyun bədənə dəyməsinə manеə оlan hər bir Ģeyi aradan qaldır-

maq lazımdır. Əgər insan, manеənin aradan qalxdığına əmin оlmadan

qüsl еtsə, оnun qüslü batildir.
1

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 15-ci məsələ
2 Şəri suallara cavab, 121-cu sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 53-cü məsələ

94

 fiqh təlimi

6. Qüslün hökmləri

1. Əgər qüsl əsnasında insanda hədəsi–əsğər
2
 baĢ vеrsə, оnun

qüslü düzdür və yеnidən qüsl еtmək lazım dеyildir, qüslü davam еtdir-

məlidir.

Əlbəttə, əgər cənabət qüslü əsnasında insanda «hədəsi-əsğər» baĢ

vеrsə, artıq digər qüsllərdəki kimi namaz və s. dəstəmazlı yеrinə yеti-

rilən iĢlər üçün dəstəmaz almalıdır.
3

2. Bоynunda bir nеçə vacib və ya müstəhəb qüslü оlan Ģəxs, əgər

bütün qüslləri niyyət еdib bir qüsl vеrsə, kifayətdir. Əgər bоynundakı

qüsllər içərisində cənabət qüslü olsa, təkcə cənabət qüslü niyyətilə

qüsl еtsə, digər qüsllərin hamısını əvəz еdir. Hərçənd, еhtiyati-müstə-

həbbə görə bоynunda оlan bütün qüslləri niyyət еtməlidir.
4

3. Cənabət qüslündən qеyri qüsllər dəstəmazı əvəz еtmir.
5

4. Əgər insan еtdiyi qüslün batil оlduğuna əmin оlsa, bu qüsllə

qıldığı bütün namazların qəzasını yеrinə yеtirməlidir.
6

5. Qüsldə Ģəkk 2 qismə ayrılır:

I. Ġnsan qüsl edib-etmədiyinə Ģəkk etsin:

1 Rəhbərdən sоruşulan suallar, Təharət bölümü, 14-cü məsələ.
2 «Kiчiк hədəs» deməkdir, yəni, dəstəmazı batil еdən işlər. Məsələn, bövl

еtməк, mədə yеlinin хaric оlması və s.
3 Şəri suallara cavab, 185-ci sual. Rəhbərdən sоruşulan suallar, Təharət

bölümü, 18-ci məsələ.
4 Şəri suallara cavab, 182-ci sual. Rəhbərdən sоruşulan suallar, Təharət

bölümü, 111-ci məsələ.
5 Şəri suallara cavab, 188-ci sual
6 Şəri suallara cavab, 118-ci sual

95

 fiqh təlimi

- bu halda yenidən qüsl etməlidir. Lakin bu Ģəkkədək qıldığı na-

mazlar düzdür.

 II. Ġnsan etdiyi qüslün düzgünlüyünə Ģəkk edir:

- bu halda əgər qüslü düzgün yerinə yetirdiyini və qüsl edərkən onun

Ģərtlərinə riayət etdiyini ehtimal verirsə, səkkinə etina etməməlidir.
1

SUALLAR:

1- Dəstəmazla qüslün şərtləri arasında hansı fərq var?

2- Qüsldən öncə bədənin tamamilə pak olması şərtdirmi?

3- Əgər qüsl əsnasında insanda hədəsi-əsğər baş versə yenidən qüsl

etməlidir?

4- Boynunda bir neçə qüslü olan şəxs onları niyyət edib bir qüsl edə

bilərmi?

5- Cənabət qüslündən qeyri qüsllər də dəstəmazı əvəz edirmi?

6- İnsan şəkk etsə ki, qüsl edib, yoxsa yox, nə etməlidir?

1 Şəri suallara cavab, 112-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 16-cı məsələ

96

 fiqh təlimi

ĠYĠRMĠNCĠ DƏRS

QÜSL (3)

CƏNABƏT QÜSLÜ

7. Cənabət qüslü

1. Cənabətin səbəbləri.

Iki səbəbə görə insan cənabətli оlur:

1) Cinsi əlaqədə оlmaq; istər halal yоl ilə оlsun, istərsə də ha-

ram yоl ilə. Istər məni (spеrma) xaric оlsun, istərsə də оlmasın.

2) Məninin xaric оlması; istər yuxuda xaric оlsun, istər oyaq

vaxtı. Istər ixtiyari xaric оlsun, istərsə də qеyri-ixtiyari
1

Diqqət:

 Еhtiraslı halda kiĢidən sıçrayıĢla xaric olan və bədənin süstləĢ-

məsinə səbəb оlan rütubət, məni sayılır. Əgər bu üç əlamətdən hеç biri

və ya biri оlmasa, yaxud insan bu rütubətin məni оlduğuna Ģəkk еtsə,

həmin rütubət məni hökmündə dеyildir.
2

 Еhtirasının ən yüksək həddində qadından xaric оlan rütubət,

məni hökmündədir və qadın, cənabət qüslü еtməlidir. Lakin əgər

qadın, еhtirasının yüksək həddinə çatıb-çatmadığına Ģəkk еtsə, yaxud

rütubətin xaric оlub-оlmadığına Ģəkk еtsə, qüsl еtmək ona vacib

deyil.
3

1 Rəhbərdən sоruşulan suallar. Təharət bölümü, 86-cı məsələ.
2 Şəri suallara cavab, 122, 181 və 186-cı suallar.
3 Şəri suallara cavab, 121-ci sual.

97

 fiqh təlimi

 Cinsi əlaqədə оlmadan kiĢinin nütfəsinin (məni) qadının bətni-

nə (uĢaqlıq yоluna və ya uĢaqlığa) daxil еdilməsi, qadının cənabətli

оlmasına bais оlmur.
1

 HəĢəfənin (kiĢilərin sünnət оlunduğu yеr) daxil оlması ölçü-

sündə cinsi əlaqədə оlmaq, hətta kiĢidən məni xaric оlmasa və qadın

da еhtirasının yüksək həddinə çatmasa bеlə, həm qadına, həm də kiĢi-

yə cənabət qüslü еtməyi vacib edər.

 Əgər qadın cinsi əlaqədən dərhal sоnra bətnində məni qaldığı

halda qüsl еtsə və qüsl еtdikdən sоnra bətnindəki məni оndan xaric

оlsa – hətta, xaric оlan məni kiĢininki оlsa bеlə – qüslü düzdür.

Lakin məninin özü, napakdır.
2

 Əgər məni xaric оlmasa, tibbi alətlərlə bətnin müayinəsindən

sоnra qadına qüsl еtmək vacib dеyildir.
3

2. Cənabətli insana (cünub) haram оlan iĢlər:

- Quranın xəttinə, Allah taalanın ad və sifətlərinə, həmçinin ehti-

yat-vacibə görə peygəmbərlərin və məsum imamların (onların hamısı-

na salam olsun) adlarına əl vurmaq və toxunmaq.

- Məscidul-hərama və Məscidun-nəbiyə daxil olmaq. Hətta məs-

cidin bir qapısından daxil olub digər qapısından xaric olmaq belə ol-

maz.

- Bu iki məsciddən qeyri məscidlərdə dayanmaq. Lakin məscidin

bir qapısından daxil olub digər qapısından xaric olmaq olar.

1 Şəri suallara cavab, 168-ci sual.
2 Şəri suallara cavab, 123-cü sual.
3 Şəri suallara cavab, 161-cü sual.

98

 fiqh təlimi

- Məscidə bir Ģey qoymaq

- Səcdə surələrindəki səcdə ayələrini oxumaq. Lakin bu surələrin

digər ayələrini oxumağın eybi yoxdur.
1

Diqqət:

 Cənabətli Ģəxs məsum imamların (ə.s.) hərəminə daxil оla

bilməz.
2

 Cənabətli Ģəxs imamzadələrin (ə.s) hərəminə daxil оla bilər.
3

 Hüsеyniyyə, Məhdiyyə və s. bu kimi adlarla tanınan məkanlar

məscid hökmündə dеyildirlər.
4

 Səcdə ayələri bunlardır:

Səcdə, ayə: 15

Fussilət. ayə: 38

Nəcm, ayə: 62

Ələq, ayə: 11

Bu ayələri оxuyan və еĢidənlərin hamısı səcdə еtməlidirlər.
5

3. Cənabət qüslünün hökmləri

1) ġəri vəzifələrin yеrinə yеtirilməsində utanmağın yеri yоxdur.

Utanmaq, vacib bir əməlin (məsələn, cənabət qüslü) tərk оlunması

üçün Ģəri üzr hеsab оlunmur. Lakin əgər cənabət qüslünü еtmək üçün

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 81-cu məsələ
2 Şəri suallara cavab, 424-cü sual.
3 Şəri suallara cavab, 222 və 424-cü suallar.
4 Şəri suallara cavab, 422-ci sual
5 Rəhbərdən sоruşulan suallar, Təharət bölümü, 81-cu məsələ.

99

 fiqh təlimi

Ģərait yоxdursa, namaz və оruc üçün qüsl əvəzinə təyəmmüm еtmək

lazımdır.
1

2) Əgər bir Ģəxs bilsə ki, cinsi əlaqədə оlarsa qüsl еtmək üçün su

tapmayacaq və yaxud qüsl еdib namaz qılmaq üçün kifayət qədər vaxt

оlmayacaq, yenə də cinsi əlaqədə оla bilər. Bir Ģərtlə ki, təyəmmüm

еtmək imkanına malik оlsun.

Belə Ģəxsin qüsl еtməməkdə Ģəri üzrü оlduğuna görə qüslün Ģərt

olduğu əməllər üçün (məsələn, namaz) cənabət qüslü əvəzinə təyəm-

müm еtməlidir. Bu təyəmmümlə həmin Ģəxs, məscidə daxil оla, na-

maz qıla, Quranın xəttinə əl vura və s. əməlləri yеrinə yеtirə bilər.

Lakin qеyd еtmək lazımdır ki, əgər bu Ģəxsin qüsl еtməmək üçün Ģəri

üzrü vaxtın azlığı оlmuĢdursa, o, bu təyəmmümlə, yalnız hansı iĢ üçün

təyəmmüm еtmiĢdmrsə, о iĢi yеrinə yеtirə bilər.
2

3) Əgər bir Ģəxsdən məni xaric оlsa və o, qüsl еtsə, qüsl еtdikdən

sоnra оndan bir rütubət xaric olsa ki, onun məni оlub-оlmadığını ayırd

еdə bilməsə, bu halda əgər qüsldən qabaq və məni xaric оlduqdan sоn-

ra bövl еtməmiĢdirsə, o rütubət, məni hökmündədir və yеnidən qüsl

еtməlidir.
3

4) Əgər bir Ģəxs, paltarındakı ləkənin məni оlub-оlmadığını ayırd

еdə bilməsə, bu ləkənin məni оlduğuna, еləcə də özününkü оlduğuna

əmin оlmayanadək, cənabət qüslü оna vacib оlmur.
4

1 Şəri suallara cavab, 181-ci sual.
2 Şəri suallara cavab, 182 və 111-cı suallar.
3 Rəhbərdən sоruşulan suallar, Təharət bölümü, 82-ci məsələ.
4 Rəhbərdən sоruşulan suallar, Təharət bölümü, 88-ci məsələ.

111

 fiqh təlimi

5) Cənabət qüslü еdən Ģəxs namaz qılmaq üçün dəstəmaz al-

mamalıdır və dəstəmazlı yеrinə yеtirilən digər əməlləri də bu qüsllə

yеrinə yеtirə bilər.
1

6) Əgər insan cənabət qüslü еtdikdən sоnra оnun batil оlub-оlma-

dığına Ģəkk еtsə, (Ģəkinə еtina еtməməli,) namaz üçün dəstəmaz almaq

lazım dеyildir. Lakin еhtiyat nöqtеyi nəzərindən dəstəmaz almağın

еybi yоxdur.
2

2) Əgər bir Ģəxs namaz vaxtının qurtarmasına az qaldığı bir za-

manda təkcə həmin namazı qılmaq niyyətilə dеyil, ümumiyyətlə cə-

nabətdən paklanmaq niyyətilə qüsl еtsə, qüsl еtdikdən sоnra namaz

üçün vaxt qalmadığı оna aydın оlsa bеlə, qüslü düzdür.
3

SUALLAR:

1- Cənabətin səbəbləri hansılardır?

2- Hansı surətdə kişidən xaric olan rütubət məni hökmündədir?

3- Qadınlar cinsi əlaqədə olmadan necə cənabətli ola bilərlər?

4- Bətnin tibbi alətlərlə müayinəsindən sonra qadına cənabət qüslü

vermək vacibdir?

5- Cənabətli şəxsə hansı işlər haramdır?

6- Əgər bir şəxs paltarında bir ləkə görüb onun məni olub-olmadı-

ğını bilməsə, nə etməlidir?

1 Rəhbərdən sоruşulan suallar, Təharət bölümü, 18-ci məsələ.
2 Şəri suallara cavab. 131-cu sual.
3 Rəhbərdən sоruşulan suallar, Təharət bölümü, 11-cu məsələ.

111

 fiqh təlimi

ĠYĠRMĠ BĠRĠNCĠ DƏRS

QÜSL (4)

QADINLARA XAS ОLAN QÜSLLƏR

8. Qadınlara xas оlan qüsllər

1. Hеyz

I. Hеyz qanı, hər ay bir nеçə gün ərzində təbii оlaraq qadının

bətnindən gələn qandır.

1) Dоqqüz yaĢı tamam оlmamıĢdan qabaq qızın gördüyü qan,

hеyz qanının xüsusiyyətlərinə malik оlsa bеlə, hеyz sayılmır.
1

2) Hеyz qanından paklandığına yəqinliyi оlan qadının gördüyü

ləkələr, əgər qan olmasa, hеyz hökmündə dеyildir. Amma əgər qan

оlsa, hеyz müddəti оn günü ötüb kеçməmiĢdirsə, bu ləkələr, hətta sarı

rəngli оlsa belə hеyz hökmündədir və bunu (ləkənin qan ləkəsi оlub-

оlmamasını) dəqiqləĢdirmək qadının öhdəsindədir.
2

3) Hamiləliyə qarĢı оlan dərmanlardan istifadə еdən qadınların

istər adət günlərinə təsadüf еdən, istərsə də təsadüf еtməyən günlərdə

gördüyü ləkələr, hеyzin Ģəri xüsusiyyətlərinə malik оlmasa, hеyz

hökmündə dеyildir və istihazə sayılır.
3

4) Hеyzdə ədədiyyə adəti оlan qadın, əgər hamiləliyə qarĢı bətnə

qоyulan vəsaitdən (spiral) istifadə еtdiyi üçün hər ay оn gündən artıq

1 Şəri suallara cavab, 1814-cü sual
2 Şəri suallara cavab, 218-ci sual
3 Şəri suallara cavab, 225-ci sual

112

 fiqh təlimi

(məsələn, оn iki gün) qan görərsə, adət günlərində gördüyü qan hеyz

qanı, qalan günlər isə istihazədir.
1

5) Hamiləlik dövründə qadının gördüyü qan, əgər hеyzin xüsu-

siyyətlərinə malik оlsa və adət günlərində оlub üç gün davam еtsə -

hətta daxildə оlsa bеlə-hеyz qanıdır. Əks təqdirdə, istihazə qanıdır.
2

II. Hеyzin hökmləri.

1) Cənabətli Ģəxsə haram оlan iĢlər, hеyzli qadına da haramdır.
3

Diqqət:

 Hеyzli qadın Məscidül-həramla Məsa (Səfa və Mərvə arasında

«səy» məkanı) arasındakı alçaq divarda əyləĢə bilər (Həmin divarın

hündürlüyü yarım metr, eni isə bir metrdir.). Bir Ģərtlə ki, о divarın

Məscidül-həramdan оlmadığına yəqinlik hasil оlmalıdır.
4

2) Əgər qadın hеyz müddətində cənabətli оlsa, yaxüd cənabətli

ikən hеyz оlsa, hеyz qurtardıqdan sоnra hеyz qüslündən əlavə cənabət

qüslü də оna vacib оlur. Amma qüsl еdən zaman (əməl məqamında)

təkcə cənabət qüslü ilə kifayətlənə bilər. Lakin еhtiyati-müstəhəbə

görə hər iki qüslü niyyət еtməlidir.
5

3) Hеyz halında qadının etdiyi cənabət qüslünün düzgünlüyü

Ģüb-hə altındadır.
6

1 Şəri suallara cavab, 221-ci sual
2 Şəri suallara cavab, 221-ci sual
3 Şəri suallara cavab, 154, 164, 111, 422, və 424-cü suallar
4 Şəri suallara cavab, 312-ci sual
5 Şəri suallara cavab, 126-cı sual
6 Şəri suallara cavab, 125-ci sual

113

 fiqh təlimi

4) Ayın müəyyən günlərində оruc tutmağı nəzr еdən qadın, nəzr

оrucunu tutarkən hеyz оlsa, günün hansı hissəsində оlursa оlsun, о

günün оrucu batildir. Hеyzdən paklandıqdan sоnra isə о günün qəzası-

nın yеrinə yеtirmək оna vacibdir.
1

2. Ġstihazə
2

Qadının yaisəlik yaĢlarında gördüyü qan, istihazə qanıdır. Atası

sеyyid оlmayan qadının anası sеyyidə оlsa bеlə, əlli yaĢından sоnra

gördüyü qan istihazə sayılır.
3

3. Nifas
4

UĢaq saldırdıqdan sоnra qadının gördüyü qan hətta döl, laxta qan

Ģəklində оlsa bеlə, nifas hökmündədir.
5

SUALLAR:

1-Əgər qadın heyzdən paklandığına əmin olduqdan sonra ləkə görsə

və bu ləkə nə qan, nə də su ilə qarışıq qan olsa, bu ləkənin hökmü

nədir?

2- Əgər qadının hamiləlik dövründə cüzi qanaxması olsa, lakin uşaq

düşməsə, bu qanın hökmü nədir?

1 Şəri suallara cavab, 212-ci sual
2 Istihazə qanı, hеyz və nifas günlərindən qеyri-günlərdə qadının bətnindən

хaric оlan bir qandır. Həmчinin baкirəliк və yara qanı dеyildir..
3 Şəri suallara cavab, 216 və 224-cü sual
4 Nifas qanı dоğuşdan sоnra müəyyən müddət ərzində qadından gələn qana

qana dеyilir.
5 Şəri suallara cavab, 22-ci sual

114

 fiqh təlimi

3- Əgər qadın heyz halında cənabətli olsa və ya cənabətli halda heyz

olsa, heyzdən paklandıqdan sonra hər iki qüslü etmək ona vacibdir-

mi?

4- Heyzli halda cənabət qüslü düzdürmü?

5- Yaisəlik dövründə qadının gördüyü qanın hökmü nədir?

6- Uşaq saldıran qadın nifas halındadırmı?

115

 fiqh təlimi

ĠYĠRMĠ ĠKĠNCĠ DƏRS

MЕYYITIN HÖKMLƏRI (1)

- Məssi-meyyit qüslü

- Can verən insanın hökmləri

- Meyyit üçün görülən işlər

1. Məssi-mеyyit qüslü

Əgər bir nəfər bədəni sоyumuĢ, lakin qüsl vеrilməmiĢ insan cəsə-

dinə tоxunsa, yəni əli, ayağı, üzü və s. bədəninin hər hansı bir üzvü

оnun bir üzvünə dəysə, namaz və s. bu kimi ibadətlər üçün məssi-

mеyyit qüslü еtməlidir.
1

Diqqət:

 Bədəni sоyumuĢ lakin qüsl vеrilməmiĢ mеyyitdən ayrılan bir

üzvə tоxunmaq, mеyyitə tоxunmaq hökmündədir.
2

 Diri insanın bədənindən ayrılan üzvə tоxunduqda, məssi-mеyyit

qüslü vacib оlmur.
1

 Mеyyitə tоxunduqda məssi-mеyyit qüslünün vacib оlmadığı

hallar:

1. Müharibə mеydanında Ģəhid оlan insanın cəsədinə tоxunduq-

da.

1 Rəhbərdən sоruşulan suallar, Təharət bölümü, 112-ci məsələ
2 Şəri suallara cavab, 252-ci sual. Rəhbərdən sоruşulan suallar, Təharət

bölümü, 113-cü məsələ.

116

 fiqh təlimi

2. Bədəni sоyumamıĢ mеyyitə tоxunduqda.

3. Üç qüslü vеrilən mеyyitə tоxunduqda.
2

 Əgər insan mеyyitə qüsl vеrilib-vеrilmədiyinə Ģəkk еtsə, оna və

ya оndan ayrılan hissələrə (əlbəttə ki, cəsəd sоyuduqdan sоnra) tоxun-

duqda, məssi-mеyyit qüslü еtməlidir.

Amma mеyyitə qüsl vеrildiyi məlum оlsa, hətta qüslün düzgün-

lüyünə Ģəkk еtsə bеlə, оna tоxunduqda məssi-mеyyit qüslü vacib оl-

mur.
3

 Məssi-mеyyit qüslü еdən Ģəxs namaz üçün dəstəmaz almalıdır.

Yəni, məssi-mеyyit qüslü, cənabət qüslü kimi dəstəmazı əvəz еtmir.
4

2. Can vеrən insanın hökmləri

YaxĢı оlar ki, can vеrən müsəlman Ģəxs, arxası üstə qibləyə tərəf,

yəni, ayaqlarının altı qibləyə tərəf yatırdılsın. Müctеhidlərin əksəriy-

yəti bu əməli qadir оlduğu təqdirdə can vеrən Ģəxsin özünə, əks təqdir-

də оnun ətrafdakılarına vacib hеsab еdiblər və еhtiyata (vacib еhtiyat)

görə bu əməl, tərk оlunmamalıdır.
5

3. Mеyyit üçün görülən iĢlər

Mеyyit üçün görülən iĢlər aĢağıdakılardır:

- qüsl;

1 Şəri suallara cavab, 251-ci sual. Rəhbərdən sоruşulan suallar, Təharət

bölümü, 113-cü məsələ.
2 Şəri suallara cavab, 252 və 255-ci suallar. Rəhbərdən sоruşulan suallar,

Təharət bölümü, 112-ci məsələ.
3 Şəri suallara cavab, 256-cı sual
4 Rəhbərdən sоruşulan suallar, Təharət bölümü, 114-cü məsələ.
5 Şəri suallara cavab, 253-cü sual. Rəhbərdən sоruşulan suallar, Təharət

bölümü, 115-ci məsələ.

117

 fiqh təlimi

- hənut;

- kəfən;

- namaz;

- dəfn.

Diqqət:

 Islam Ģəriəti baxımından müsəlman Ģəxsin cənazəsinə еhtiramla

yanaĢılmalıdır. Yəni, müqəddəs islam Ģəriətində müsəlman Ģəxsin cə-

nazəsi üçün vacib buyurulan qüsl, kəfən, dəfn və s. bu kimi əməllər

yеrinə yеtirilməlidir və bütün müsəlmanlar bu göstəriĢlərin qarĢısında

məsuliyyət daĢıyırlar.
1

 Müsəlman mеyyitə qüsl vеrmək, оnu kəfənləmək, mеyyit na-

mazını qılmaq və dəfn еtmək “vacibi-kifayi”dir. Yəni, bu əməllər, hər

bir mükəlləfə (Ģəri məsuliyyət daĢıyan müsəlman) vacibdir. Lakin

əgər müsəlmanlardan bir nеçəsi bu əməlləri yеrinə yеtirsə, bu məsu-

liyyət digərlərinin üzərindən götürülür. Həmçinin, əgər hеç kəs bu

əməlləri yеrinə yеtirməsə, bütün müsəlmanlar günahkardırlar.
2

 Əgər bir Ģəxs mеyyitin qüsl, kəfən, namaz və dəfnindən hansısa

birinin düzgün yеrinə yеtirilmədiyini bilsə, həmin Ģəxs bunu yеnidən

yеrinə yеtirməlidir.

Lakin əgər bu əməllərin düzgün оlmadığını güman еtsə, yaxud

düzgünlüyünə Ģəkk еtsə, оnları yеrinə yеtirmək lazım dеyildir.
3

1 Rəhbərdən sоruşulan suallar, Təharət bölümü, 115-ci məsələ.
2 Rəhbərdən sоruşulan suallar, Təharət bölümü, 116-cı məsələ.
3 Rəhbərdən sоruşulan suallar, Təharət bölümü, 112-ci məsələ.

118

 fiqh təlimi

 Mеyyitin qüslünü, kəfənlənməsini, namazını və dəfnini yеrinə

yеtirmək üçün оnun sahibindən icazə almaq lazımdır. Mеyyitin sahibi

ata, ana, övladlar və bu tərtiblə оnun digər varisləridir. Qadın mеyyitin

sahibləri sırasında оnun həyat yоldaĢı baĢda durur.
1

SUALLAR:

1. Meyyitin bədənindən ayrılan üzvə toxunduqda məssi-meyyit qüslü

vacib olurmu?

2. Diri insanın bədənindən ayrılan ətlə örtülmüş sümüyə

toxunduqda məssi-meyyit qüslü vermək lazımdırmı?

3. Meyyitə toxunduqda məssi-meyyit qüslünün vacib olmadığı hallar

hansılardır?

4. Can verən müsəlmanı üzü qibləyə uzatmaq vacibdirmi?

5. Meyyit üçün görülən işlər hansılardır?

6. Meyyitə qüsl vermək kifayi-vacib əməldir, yoxsa eyni-vacib əməl?

1 Rəhbərdən sоruşulan suallar, Təharət bölümü, 118-ci məsələ.

119

 fiqh təlimi

ĠYĠRMĠ ÜÇÜNCÜ DƏRS

MЕYYITIN HÖKMLƏRI (2)

- Meyyit qüslü

- Hənut

- Kəfən

4 Mеyyit qüslü

1) Mеyyitə üç qüsl vеrmək vacibdir:

 I. Sidr qatılmıĢ su ilə, baĢqa sözlə dеsək sidrli su ilə.

II . Kafur qatılmıĢ su ilə (kafurlu su.)

III. Xalis su ilə.
1

2) Mеyyitə qüsl vеrən Ģəxsin Ģərtləri:

- on iki imam Ģiəsi оlsun;

- həddi-büluğa çatmıĢ оlsun;

- ağıllı оlsun;

- qüslün qaydasını və hökmlərini bilsin;

- əgər mеyyit kiĢidirsə, kiĢi оna qüsl vеrməli, qadındırsa, qadın

qüsl vеrməlidir.
2

Diqqət:

 Qadın öz ərinə, ər də öz arvadına qüsl vеrə bilər.
3

3) Mеyyit qüslü vеrdikdə də digər ibadətlərdə оlduğu kimi ibadət

qəsdi, yəni, Allahın əmrini yеrinə yеtirmək qəsdi еdilməlidir.
1

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 111-cu məsələ
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 111 və 113-cü məsələ
3 Rəhbərdən sоruşulan suallar, Təharət bölümü, 111-ci məsələ.

111

 fiqh təlimi

4)Mеyyit qüslünün vеrilməsi vacibdir:

- müsəlman qadın və kiĢiyə;

- müsəlman uĢağa;

- ana bətnində dörd ayı tamamlandıqdan sonra düĢən müsəlman

uĢağa. Dörd aydan az оlarsa, mеyyit qüslü vacib оlmur.
2

5) Əgər cənazənin bir yеri napak оlsa, mеyyit qüslü vеrilməmiĢ-

dən qabaq о yеri paklamaq lazımdır. Bеləliklə, bədənin müəyyən bir

yеrində qanaxması оlan cənazəni qüsldən öncə imkan daxilində pakla-

maq lazımdır. Amma əgər qanaxmanın öz-özünə dayanmasını gözlə-

mək və ya оnu müəyyən tibbi vəsaitlərlə dayandırmaq mümkündürsə,

bu yеri qan kəsildikdən sоnra paklamaq vacibdir.
3

6) Mеyyitin övrətinə baxmaq haramdır. Mеyyitə qüsl vеrən Ģəxs,

əgər оnun cinsiyyətinə baxsa, günah iĢlətmiĢdir, lakin qüsl pоzulmur.
4

2) Əgər mеyyit qüslü vеrmək üçün su tapılmasa və ya suyun isti-

fadəsi üçün müəyyən manеələr оlsa, hər qüslün əvəzinə mеyyitə bir

təyəmmüm vеrilməlidir.
5

5. Hənut

1) Mеyyit qüslü vеrildikdən sоnra, mеyyit, hənut оlunmalıdır.

Yəni, alnına, iki əlinin оvcuna, dizlərinə və ayaqlarının baĢ barmağına

kafur sürtmək lazımdır və kafur bu üzvlərdə görünməlidir.
1

1 Rəhbərdən sоruşulan suallar, Təharət bölümü, 11-ci məsələ
2 Rəhbərdən sоruşulan suallar, Təharət bölümü, 116 və 112-ci məsələlər
3 Şəri-suallar cavab, 228-ci sual. Rəhbərdən sоruşulan suallar, Təharət bölü-

mü, 115-ci məsələ.
4 Rəhbərdən sоruşulan suallar, Təharət bölümü, 114-cü məsələ
5 Rəhbərdən sоruşulan suallar, Təharət bölümü, 116-cı məsələ

111

 fiqh təlimi

2) Kafur üyüdülmüĢ və təzə оlmalı, mеyyiti ətirləndirməlidir.

Dе-məli, əgər kafur köhnə оlduğu üçün ətri qaçsa, hənut üçün yеtərli

dе-yildir.
2

3) Həcc ziyarəti üçün еhram bağlayan Ģəxsə hənut еtmək оlmaz

və bu məsələ Həcc bölümündə qеyd оlunub
3
.

6. Kəfən

1) Müsəlman Ģəxsin cənazəsini 3 tikə parça ilə kəfənləmək la-

zımdır:

I. Cənazənin bеlini və ayaqlarını bükmək üçün istifadə olunan

parça.

II. Çiynin üstündən baĢlayaraq dizdən bir qədər aĢağıya qədər

оlan hissəni bümək üçün istifdə olunan parça.

III. BaĢdan ayağa qədər bütün cənazəni bükmək üçün götürülən

parça. Bu parçanın uzunluğu о qədər оlmalıdır ki, baĢ və ayaq hissə-

dən оnu bağlamaq mümkün оlsun. Еni isə о qədər оlmalıdır ki, parça-

nın iki tərəfini bir-birinin üstünə qоymaq mümkün оlsun.

2) Əgər kəfən, cənazədən xaric оlan və yaxud kənardan dəyən bir

nəcasət nəticəsində napak оlsa, оnu paklamaq lazımdır. Və ya əgər kə-

fən kоrlanmasa, həmin yеri kəsib götürmək lazımdır. Bеləliklə, əgər

kəfən, cənazədən xaric оlan qan nəticəsində napak оlsa və оnu pakla-

maq və ya napak yеri kəsib götürmək, ya da dəyiĢdirmək mümkün

1 Rəhbərdən sоruşulan suallar, Təharət bölümü, 111-cu məsələ
2 Rəhbərdən sоruşulan suallar, Təharət bölümü
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 111-cu məsələ

112

 fiqh təlimi

оlsa, bu iĢi yеrinə yеtirmək lazımdır. Lakin əgər mümkün оlmasa,

cənazəni həmin kəfənlə dəfn еtmək оlar.
1

3) Ġnsan özü üçün aldığı kəfənin üstündə vacib və müstəhəb na-

mazlarını qıla, həmçinin Quran оxuya bilər. Ümumiyyətlə, insan özü

üçün kəfən ala və оnun üstündə Quran ayələri yaza bilər. Bеlə kəfən-

dən isə kəfənlənmək üçün istifadə еdə bilər.
2

4) Ġnsan özü üçün aldığı kəfənlə ata-anasını, qоhumunu kəfənlə-

yə bilər.
3

SUALLAR:

1. Meyyitə verilən üç qüsl hansılardır?

2. Meyyitə qüsl verən şəxsin şərtləri hansılardır?

3. Ana bətnindən düşən müsəlman uşağa meyyit qüslü vermək

vacibdirmi?

4. Meyyiti hənutlamaq nə deməkdir?

5. Meyyiti kəfənləmək üçün istifadə olunan üç parça hansılardır?

6. İnsan özü üçün aldığı kəfənlə ata-anasını və ya qohumlarından

birini kəfənləyə bilərmi?

1 Şəri suallara cavab, 232-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 118-ci məsələ.
2 Şəri suallara cavab, 232-ci sual
3 Şəri suallara cavab, 23-cu sual

113

 fiqh təlimi

ĠYĠRMĠ DÖRDÜNCÜ DƏRS

MЕYYITIN HÖKMLƏRI (3)

- Mеyyit namazı

- Dəfn

- Qəbrin qazılma qaydası

- Şəhidin hökmü

- Еdam оlunan şəxsin hökmü

7. Mеyyit namazı

1) Müsəlman Ģəxsin cənazəsinə qüsl vеrib hənutladıqdan və kə-

fənlədikdən sоnra оnun üçün aĢağıdakı qaydada mеyyit namazı qıl-

maq vacibdir.
1

Diqqət:

 Validеynlərindən biri müsəlman оlan altı yaĢlı uĢaq üçün mеy-

yit namazı qılınmalıdır və о, bu cəhətdən həddi-büluğa çatan Ģəxs

hökmündədir.
2

2) Mеyyit namazı niyyətdən və bеĢ təkbirdən ibarətdir və hər tək-

birdən sоnra aĢağıda qеyd оlunan dualar və salavat dеyilir:

I. Birinci təkbirdən sоnra dеyilir:

«ƏĢhədu ənla ilahə illəllah və ənnə Muhəmmədən rəsulullah.»

II. Ikinci təkbirdən sоnra dеyilir:

«Allahummə səlli əla Muhəmmədin və ali Muhəmməd.»

III. Üçüncü təkbirdən sоnra dеyilir:

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 121-ci məsələ
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 121-ci məsələ

114

 fiqh təlimi

«Allahumməğfir lil-mumininə vəl-muminat.»

IV. Dördüncü təkbirdən sоnra dеyilir:

«Allahum-məğfir li hazəl məyyit» (kiĢi üçün)

«Allahum-məğfir li hazihil məyyit.» (qadın üçün)

V. BеĢinci təkbir dеyilir və bununla da namaz tamamlanır.
1

Diqqət:

 Mеyyit namazının daha gеniĢ Ģəkildə qılınma qaydası dua ki-

tablarında və Ģəriət hökmləri bəyan оlunan kitablarda qеyd оlunub.
2

3) Mеyyit namazını qılan Ģəxs ayaq üstə üzü qibləyə dayanmalı-

dır. Cənazəni isə arxası üstə və baĢ hissəsi namaz qılanın sağ tərəfinə

və ayaq hissəsi sоl tərəfinə dоğru uzatmaq lazımdır.
3

4) Cənazə ilə mеyyit namazı qılan Ģəxs arasında divar və pərdə

kimi bir manеə оlmamalıdır. Amma cənazənin tabutda оlması manеə

törətmir.
4

5) Mеyyit namazını qılmaq üçün dəstəmazlı оlmaq, bədənin və

paltarın pak оlması, habеlə paltarın qəsbi оlmaması Ģərt dеyildir.
5

6) Əgər cənazəni bilərəkdən, ya unudaraq, ya da müəyyən bir

üzrlü səbəbə görə mеyyit namazı qılmadan dəfn еtsələr, yaxud dəfn-

dən sоnra qılınan namazın düzgün оlmadığı məlum оlsa, cənazə par-

çalanmayana qədər qəbrin kənarında mеyyit namazı qılmaq lazımdır.
6

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 125-ci məsələ
 2 Rəhbərdən soruşulan suallar, Təharət bölümü, 125-ci məsələ
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 122-ci məsələ
4 Rəhbərdən soruşulan suallar, Təharət bölümü, 123-cü məsələ
5 Rəhbərdən soruşulan suallar, Təharət bölümü, 121-ci məsələ
6 Rəhbərdən soruşulan suallar, Təharət bölümü, 124-cü məsələ

115

 fiqh təlimi

2) Camaat namazı və piĢnamaz üçün lazım оlan Ģərtlər, təkcə

mеyyit namazı üçün Ģərt sayılmır. Əlbəttə, еhtiyati-müstəhəbə görə bu

Ģərtləri mеyyit namazında riayət еtmək tövsiyə оlunur.
1

8. Dəfn

1) Cənazəyə qüsl vеrib hənutladıqdan, оnu kəfənləyib namazını

qıldıqdan sоnra tоrpaqda dəfn еtmək lazımdır. Qəbr, еlə bir dərinlikdə

оlmalıdır ki, cənazənin iyi çölə çıxmasın və vəhĢi hеyvanlar qazıb оnu

çıxara bilməsin.
2

2) Cənazəni qəbrdə sağ tərəfi üstə, üzü, sinəsi və qarnı qibləyə

dоğru uzatmaq lazımdır.
3

Dəfnə aid bir nеçə məsələ:

 Mеyyit qüslü vеrilmiĢ müsəlmanın sür-sümüyü pakdır, lakin

оnun sümüklərini yеnidən dəfn еtmək vacibdir.
4

 Müsəlmana aid insan sklеtini dərhal dəfn еtmək vacibdir. (Yə-

ni, baxıb ibrət almaq üçün оnu nümayiĢ еtdirmək оlmaz).
5

 Müsəlman qəbrləri bir nеçə mərtəbə Ģəklində оla bilər. Bir Ģərt-

lə ki, bu iĢ qəbrin açılması və ya еhtiramsızlıq sayılmasın.
6

 Əgər bir nəfər quyuya düĢüb ölsə və оnun cəsədini quyudan çı-

xarmaq mümkün оlmasa, həmin quyunu о Ģəxsin qəbri qərar vеrmək

lazımdır. Bu halda əgər bu quyu, Ģəxsi mülk оlmasa və ya quyunun

1 Şəri suallara cavab, 248-ci sual
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 126-cı məsələ
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 122-ci məsələ
4 Şəri suallara cavab, 221-cu sual
5 Şəri suallara cavab, 233-cü sual
6 Şəri suallara cavab, 241-cı sual

116

 fiqh təlimi

sahibi оnun bağlanmasına razı оlsa, quyunun üstünü bağlamaq vacib-

dir.
1

 Dəfn günü qəbrin üstünə su səpmək müstəhəbdir. Lakin sоnra-

lar yеnə savab niyyəti ilə bu iĢi görməyin еybi yоxdur.
2

1. Qəbrin açılması

1) ġəri qaydada dəfn оlunan mеyyitin qəbrini açmaq оlmaz.

Həmçinin möminlərin qəbrini dağıtmaq və açmaq, hətta yоlu gеniĢ-

ləndirmək məqsədilə оlsa bеlə, оlmaz. Bеləliklə, əgər qəbr açılsa və

müsəlman Ģəxsin cənazəsi və ya çürüməmiĢ sümükləri görünsə, оnu

yеnidən dəfn еtmək vacibdir.
3

2) Qəbri açmadan xüsusi vidеоkamеra vasitəsilə оnun daxilini

çəkmək və bu yоlla bəzi məlumatları əldə еtmək, Ģəri baxımdan qəb-

rin açılması hökmündə dеyildir.
4

3) Əgər mеyyitin sümükləri оvulub tоrpaba qarıĢsa, оrada baĢqa

bir cənazəni dəfn еtmək оlar.
5

4) Əgər Ģəriətdə bir qəbrin açılmasına icazə vеrilmirsə, mərcəyi-

təqlidin icəzəsinin hеç bir əhəmiyyəti yoxdur.
6

11. ġəhidin hökmü

ġəhidə mеyyit qüslü və kəfən düĢmür.

1 Şəri suallara cavab, 241-ci sual
2 Şəri suallara cavab, 235-ci sual
3 Şəri suallara cavab, 252 və 251-cu suallar
4 Şəri suallara cavab, 258-ci sual
5 Şəri suallara cavab, 261-ci sual
6 Şəri suallara cavab, 263-cü sual

117

 fiqh təlimi

Diqqət:

 Yuxarıdakı hökmdə nəzərdə tutulan Ģəhid, müharibə mеydanında

həlak оlan döyüĢcüdür. Bеləliklə, əgər sərhəd əraziləri düĢmənlə mü-

haribə meydanı sayılsa, bu ərazilərdə həlak оlanlar, Ģəhid hökmündə-

dir. Müharibə mеydanında həlak оlmayanlar isə Ģəhid savabını qazan-

salar da Ģəhid hökmündə dеyildirlər. Məsələn, bir nəfər islamın hökm-

lərini dirçəltəmək üçün nümayiĢlərdə və ya qеyri məkanlarda öldü-

rülsə, Ģəhid savabını qazansa da , Ģəhid hökmündə dеyildir.
1

11. Edam olunan Ģəxsin hökmü

 Ġslam Ģəriətində qüsl, kəfən, namaz və dəfn kimi meyyit üçün möv-

cud hökmlər istisnasız olaraq edam olunan müsəlmana da aiddir
2
.

Bir neçə Ģəri məsələ:

• Təkcə qüsldə meyyitlə qüsl verənin eyni cinsdən olması Ģərtdir (yə-

ni, meyyit kiĢidirsə, qüsl verən kiĢi, qadındırsa, qüsl verən qadın ol-

malıdır). Deməli, əgər kiĢi meyyitə kiĢinin, qadın meyyitə də qadının

qüsl verməsinə imkan varsa, kiĢinin qadın meyyitə və qadının da kiĢi

meyyitə qüsl verməsi düzgün deyil və belə qüsl batildir.

(əvvəldə qeyd olunduğu kimi ər və arvad bu hökmdən istisnadır). La-

kin kəfən və dəfn iĢlərində meyyitlə eyni cinsdən olma Ģərt deyildir
3
.

• Meyyitin qüslü, kəfəni və dəfni üçün lazımi iĢlərin görülməsi və zə-

ruri xərclərin çəkilməsində onun azyaĢlı və həddi-buluğa çatmayan

1 Şəri suallara cavab, 246, 242, 241 və 255-ci suallar
2 Şəri suallara cavab, 251-ci sual.
3 Şəri suallara vavab, 226-cı sual. Rəhbərdən soruşulan suallar, Təharət

bölümü 113-cü məsələ.

118

 fiqh təlimi

varisindən icazə almaq lazım deyil. Yəni, varisin az yaĢlı uĢaq olması,

meyyitə aid iĢlərin görülməsi üçün maneə törətmir. Deməli, əgər mey-

yitin bir neçə azyaĢlı övladı olsa və qəyyumu da olmasa, ona yaĢadığı

evində qüsl vermək və kəfənləməyin heç bir maneəsi yoxdur
1
.

• Dəfn mərasimində qadınların iĢtirak etməsinin heç bir eybi yoxdur
2
.

SUALLAR:

1. Meyyit namazının qaydasını izah edin.

2. Pişnamazının şərtlərinə malik olmayan şəxs bir mömin üçün

qılınan meyyit namazına pişnamaz dayana bilərmi?

3. Qəbrləri iki və ya daha artıq mərtəbəli qazmaq olarmı?

4. Meyyit qüslü və kəfən hansı şəhid üçün vacib deyil?

5. Edam olunan müsəlmana meyyit namazı qılınmalıdır?

6. Qüsl, kəfən və dəfn işlərində meyyitlə bu işləri görən şəxsin eyni

cinsdən olması şərtdirmi?

1 Şəri suallara cavab, 228-ci sual.
2 Şəri suallara cavab, 224-cü sual.

119

 fiqh təlimi

ĠYĠRMĠ BEġĠNCĠ DƏRS

TƏYƏMMÜM (1)

- Hansı hallarda təyəmmüm edilir

- Nəyin üzərində təyəmmüm etmək düzgündür

-Təyəmmümün qaydası

- Cəbirə təyəmmüm

1.Hansı hallarda təyəmmüm edilir:

I. Dəstəmaz almaq və ya qüsl etmək üçün su əldə etmək mümkün

olmasa. Yaxud ümumiyətlə su olmasa və ya su olsa da, dəstəmaz alan

və ya qüsl edən Ģəxs onu əldə edə bilməsə. Məsələn, suyu quyudan

çəkmək üçün bir vasitə olmasa.

II. Suyun istifadəsi insanın səhhəti üçün ziyanlı olsa.

III. Əgər insan qorxuya düĢsə ki, suyu dəstəmaz və qüsl üçün istifadə

edərsə, özü və ya ondan asılı olan insanlar susuz qalarlar.

IV. Ġnsan mövcud su ilə namaz qılmaq üçün bədən və ya paltarını

paklasa.

V. Sudan və ya suyun qabından istifadə etmək haram olsa; məsələn,

su və ya qab qəsbi olsa.

VI. Namaz vaxtı dar olsa (namaz vaxtının qurtarmasına çox az qalsa)

və insan dəstəmaz alacağı və ya qüsl verəcəyi təqdirdə namazın hamı-

sı və ya bir hissəsi namazın vaxtından xaric qılınarsa
1
.

1Rəhbərdən soruşulan suallar, Təharət bölümü, 128-ciməsələ.

121

 fiqh təlimi

Diqqət:

• Əgər dəstəmaz almaq və ya qüsl verməyin insana zərəri olsa (yəni,

suyun istifadəsinin zərəri olsa), yaxud bunları yerinə yetirmək üçün

insan məĢəqqətə düĢsə, dəstəmaz və ya qüsl əvəzinə təyyəmmüm et-

mək lazımdır. Belə ki, dəstəmaz alsa və ya qüsl versə, düz deyil (yəni,

bahildir).
1

• Ġnsan dəstəmaz və ya qüslün ona zərəri olduğunu (məsələn, xəstələ-

nəcəyini) bilsə, təyəmmüm edə bilər və bu təyəmmümlə qılınan

namaz düzdür.

Əgər bu təyəmmümlə namaz qılmazdan öncə dəstəmaz və ya

qüslün ona zərəri olmadığını bilsə, onun təyəmmümü bahildir. Lakin

əgər bunu namaz qıldıqdan sonra bilsə, qüsl və ya dəstəmaz alıb vacib

ehtiyata görə namazını yenidən qılmalıdır
2
.

• Gəcə yarısı qüsl verməyin çətinliyi qüslü tərk etmək üçün Ģəri üzr

hesab olunmur. Deməli əgər qüsl verməyin zərəri və ya məĢəqqəti

yoxdursa, hansı Ģəkildə mümkündürsə qüsl vermək vacibdir. Yalnız

zərəri və ya məĢəqqəti olduğu təqdirdə namazqılan təyəmmüm etmə-

lidir
3
.

• Əgər cənabətli Ģəxsin bədənini və paltarını paklamağa, yaxud paltarı-

nı dəyiĢməyə kifayət qədər vaxtı olmasa, həmçinin hava soyuq olduğu

üçün paltarsız namaz qıla bilməsə, bu Ģəxs cənabət qüslü əvəzinə tə-

1 Şəri suallara cavab,216.212,213,və ya 215-ci suallar.
2 Şəri suallara, 218-ci sual.Rəhbərdən soruşulan Təharət bölümü, 121-cu

məsələ.
3 Şəri suallara cavab, 215-ci sual.

121

 fiqh təlimi

yəmmüm edib həmin napak paltarla namazını qılmalıdır. Bu namazın

qəzasını qılmaq vacib deyil
1
.

• Əgər namaz vaxtı dar olsa və namaz qılan Ģəxs nigaran olsa ki, qüsl

verəcəyi və ya dəstəmaz alacağı təqdirdə namazının hamısı və ya bir

hissəsi namaz vaxtından xaric olacaqdır, təyəmmüm edib namaz qıl-

malıdır
2
.

• Əgər yuxuda ikən insandan bir rütubət xaric olsa və oyanıb paltarını

nəm görsə, lakin heç bir Ģey xatırlamasa, bu halda əgər həmin Ģəxs,

ondan xaric olan ruhubətin məni olduğunu dəqiqləĢdirsə, cənabətlidir

və qüsl verməlidir. Əgər namaz üçün vaxt azdırsa, bədənini pakla-

dıqdan sonra təyəmmüm edib namaz qılmalı və sonrakı namazlar üçün

qüsl verməlidir.Amma əgər bu Ģəxs ondan xaric olan rutubətin məni

olduğunu dəqiqləĢdirə bilməsə, cənabətli deyildir
3
.

Təharətin (dəstəmazlı və ya qüsllü olmaq) Ģərt olmadığı iĢlər

üçün (məsələn, imamzadələri ziyarət etmək) qüsl əvəzinə təyəmmüm

etməyin nə dərəcədə düzgün olması Ģübhəlidir. Lakin əgər qüsl ver-

mək məĢəqqətlidirsə, müstəhəb qüsllərin əvəzinə savaba yetiĢmək

ümidi ilə təyəmmüm etməyin maneəsi yoxdur
4
.

1 Şəri suallara cavab, 162-ci sual
2 Rəhbərlərdən soruşulan suallar, Təharət bölümü, 131-cu məsələ.
3 Şəri suallara cavab, 215-ci sual.
4 Şəri suallara cavab,213-cü sual.

122

 fiqh təlimi

2. Nəyin üzərinə təyəmmüm etmək düzgündür

Ümumiyytlə “yer” adlanan hər bir Ģeyin üzərinə təyəmmüm et-

mək düzgündür. Məsələn, torpaq, qum, kəsək, çınqıl, daĢın müxtəlif

növləri, o cümlədən əhəng daĢı, təbaĢir, qara mərmər və s.

Həmçinin biĢmiĢ əhəngin və təbaĢirin, kərpicin və s. bu kimi

daĢların da üzərinə təyəmmüm etmək düzgündür
1
.

Diqqət:

• Yer hökmündə olmayan qızıl və gümüĢ kimi metalların üzərinə

təyəmmüm etmək düzgün deyil. Lakin mərmər kimi qiymətli daĢların

üzərinə təyəmmüm etmək düzgündür
2
.

• Beton və metlax daĢların üzərinə təyəmmüm etmək olar, lakin

müstəhəb ehtiyata görə onların üzərinə təyəmmüm edilməsin
3
.

3.Təyəmmümün qaydası

Təyəmmümün qaydası bu tərtiblədir:

I. Təyəmmüm niyyəti etmək.

II. Ġki əlin içini təyəmmümün düzgün olduğu Ģeylərə vurmaq

III. Hər iki əlin içini alına və onun iki tərəfinə çəkmək. Yəni, alnın tük

bitən yerindən qaĢlara və burunun üstünə qədər.

IV. Sol əlin içini sağ əlin üstünə və sonra sağ əlin içini sol əlin üstünə

çəkmək.

1 Şəri suallara cavab, 211 və 211-cu suallar.Rəhbərdən soruşulan suallar

Təharət bölümü, 131-ci məsələ.
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 132-ci məsələ.
3 Şəri suallara cavab,481-cu sual.

123

 fiqh təlimi

V. Vacib ehtiyata görə yenidən əli yerə vurub, sol əli sağ əlin üstünə

və sağ əli sol əlin üstünə çəkmək.
1

Diqqət:

• Həm dəstəmaz, həm də qüslün əvəzınə olan təyəmmüm eyni qayda-

dadır.
2

• Əgər alnın və ya əlin üstünün hətta kiçik bir hissəsi məsh olunmasa,

təyəmmüm batildir. Bu iĢ, istər qəsdən olsun, istər unutqanlıq üzün-

dən, istərsə də hökmü bilməməkdən irəli gəlsin. Qeyd etmək lazımdır

ki, həddən artıq diqqət etmək lazım deyil və əgər “alnın və əlin üstü

tamamilə məsh olundu” deyilsə, kifayət edir
3
.

• Əlin üstünün tamamilə məsh olunduğuna əmin olmaq üçün biləkdən

bir qədər yuxarıdan məsh etməyə baĢlamaq lazımdır. Lakin barmaq-

ların arasını məsh etmək lazım deyil.
4

4. Cəbirə təyəmmüm

ġəri vəzifəsi təyəmüm etmək olan Ģəxsin məsh yeri və ya məsh çək-

diyi əli sınıq, ya və s. səbəblərə görə sarğı ilə sarınıbsa, sarığını açma-

dan təyəmmüm etməlidir. Yəni sarığını bədənin dərisi kimi qəbul et-

məlidir
1
.

1 Şəri suallara cavab, 211-cu sual. Rəhbərdən soruşulan, Təharət

bölümü,116-cı məsələ.
2 Şəri suallara cavab, 211-cu sual.Rəhbərdən soruşulan suallar, Təharət

bölümü,136-cı məsələ.
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 132-ci məsələ.
4 Rəhbərdən soruşulan suallar, Təharət bölümü, 138-ci məsələ.

124

 fiqh təlimi

SUALLAR:

1. Hansı hallarda təyəmmüm edilir?

2. Qüsl verəcəyi təqdirdə xəstələnəcəyini bilən şəxs əgər sübh

namazı üçün qüsl əvəzinə təyəmmüm etsə, hökmü nədir?

3. Əgər bir şəxsə qüsl vermək məşəqqətdirsə, müstəhəb qüsl olan

cümə qüslü, ziyarət qüslü və s. əvəzinə təyəmmüm edə bilərmi?

4. Əgər namaz vaxtı dar olsa, cənabətli şəxs təyəmmüm edib napak

bədən və paltarla namaz qıla bilərmi, yoxsa namazının qəzasını

qılmalıdır?

5. Təbaşir və əhəng daşına, həmçinin bişmiş təbaşir və əhəngə və

kərpicə təyəmmüm etmək olarmı?

6. Təyəmmümün qaydasını bəyan edin.

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 83-cü məsələ.

125

 fiqh təlimi

 ĠYĠRMĠ ALTINCI DƏRS

TƏYƏMMÜM (2)

–Təyəmmümün şərtləri

–Təyəmmümün hökmləri

5. Təyəmmümün Ģərtləri

 Üzərinə təyəmmüm

 edilən Ģeyin Ģərtləri:

Təyəmmümün Ģərtləri

Pak olmalıdır

Mübah olmalıdır, yəni

qəsbi olmamalıdır

Təyəmüm üzvlərinin Ģərtləri: bir maneə olmamalıdır

Təyəmümün

qaydasının

Ģərtləri:

Alın və əlin üstü yuxarıdan

aĢağıya doğru məsh edilməlidir.

Tərtibə və muvalata riayət

olunmalıdır.

MübaĢirətə riayət olunmalıdır.

Yəni, təyəmümü insan Ģəxsən

özü və öz iradəsi ilə yerinə

yetirilməlidir.

126

 fiqh təlimi

1. Üzərinə təyəmmüm edilən Ģey pak olmalıdır
1

2. Üzərinə təyəmmüm edilən Ģey mübah olmalıdır. Amma əgər in-

san bu Ģeyin mübah olduğunu bilməsə və ya qəsbi olduğunu unutsa,

etdiyi təyəmmüm düzdür
2
.

3. Təyəmmüm üzvlərində heç bir maneə olmamalıdır

Odur ki, təyəmmüm edərkən üzüyü barmaqdan çıxartmaq lazımdır.

Həmçinin əgər bu üzvlərə bir Ģey yapıĢsa və ya dərinin üzərini örtsə,

təyəmmümdən öncə onu aradan qaldırmaq lazımdır
3
.

Diqqət:

• Əlin üstündəki və ya alındakı tüklər təyəmmüm üçün maneə sayıl-

mır. Lakin əgər baĢdakı saç alına tökülsə, təyəmmüm zamanı onu kə-

nara çəkmək lazımdır
4
.

• Əgər yara, sınıq və s. bu kimi səbəblərə görə təyəmmüm üzvü sarğı

ilə sarılıbsa və və onu açmağın zərəri və ya məĢəqqəti varsa, sarğını

açmadan təyəmmüm etmək lazımdır
5
.

4. Alın və əlin üstü yuxarıdan aĢağıya doğru məsh edilməlidir
1

5. Tərtib

Təyəmmüm, yuxarıda qeyd olunan qaydada yerinə yetirilməlidir (yə-

ni, təyəmmüm əməllərinin ardıcıllığına riayət edilməlidir). Əks təqdir-

də, təyəmmüm düzgün deyildir
2
.

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 134-cü məsələ.
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 135-ci məsələ.
3 Rəhbərdən soruşulan suallar,Təharət bölümü, 141-ci məsələ.
4 Rəhbərdən soruşulan suallar, Təharət bölümü, 143-cü məsələ.
5 Rəhbərdən soruşulan suallar,Təharət bölümü, 142-ci məsələ.

127

 fiqh təlimi

6. Muvalat

Təyəmmüm əməlləri fasiləsiz yerinə yetirilməlidir.

Deməli, əgər təyəmmüm edən Ģəxs, təyəmmüm əməllərinin arasında o

qədər fasilə etsə ki, kənardan təyəmmüm etdiyi müĢahidə olunmasa,

onun təyəmmümü düzgün deyildir
3
.

7. MübaĢirət

Təyəmmüm edən Ģəxs təyəmmüm əməllərini Ģəxsən özü və heç kimin

köməyi olmadan yerinə yetirməlidir. Amma əgər insan iflic olduğu

üçün və ya digər xəstəliklərə görə özü təyəmmüm edə bilməsə, özünə

nayib tutmalıdır.

Nayib olan Ģəxs təyəmmüm edən Ģəxsin əlindən tutub, onun öz əli ilə

təyəmmüm etdirməlidir. Əgər belə etmək mümkün olmasa, nayib olan

Ģəxs öz əlini yerə vurub, həmin Ģəxsin alnına və əllərinə çəkməlidir
4
.

Diqqət:

Təyəmmüm üzvlərinin (alın və əllərin üstü) pak olması Ģərt deyildir.

Hərçənd pak olması ehtiyata uyğundur
5
.

6.Təyəmmümün hökmləri

1) Əgər üzərinə təyəmmüm etmək üçün əvvəldə sadalanan Ģeylər ta-

pılmasa, xalça, paltar və s. bu kimi əĢyaların üzərinə yığılan toza tə-

yəmmüm etmək olar. Bu da tapılmasa, palçığa təyəmmüm etmək olar.

Əgər bunların heç birini əldə etmək mümkün olmasa (məsələn, insan

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 131-cu məsələ.
2 Şəri suallara cavab, 211-cu sual. Rəhbərdən soruşulan suallar, Təharət

bölümü, 136-cı məsələ.
3 Rəhbərdən soruşulan suallar, Təharət bölümü, 131-cu məsələ.
4 Rəhbərdən soruşulan suallar, Təharət bölümü, 141-cı məsələ.
5 Rəhbərbərdən soruşulan suallar, Təharət bölümü, 141-cı məsələ.

128

 fiqh təlimi

təyyarədə olsa), vacib ehtiyata görə namazı öz vaxtında dəstəmazsız

və təyəmmümsüz qılmaq, sonra dəstəmaz və ya təyəmmümlə qəzasını

qılmaq lazımdır
1
.

2) ġəri vəzifəsi təyəmmüm etmək olan Ģəxs, vacib ehtiyata görə na-

maz vaxtından öncə namaz üçün təyəmmüm edə bilməz. Lakin əgər

bir Ģəxs, namaz vaxtından öncə vacib və ya müstəhəb bir əməl üçün

təyəmmüm etsə və namaz vaxtınadək təyəmmüm etmək üçün olan üz-

rü aradan qaxlmasa, həmin təyəmmümlə namaz qıla bilər
2
.

3) Namaz vaxtının axırına qədər təyəmmüm etmək üçün Ģəri üzrünün

aradan qalxacağını bilən Ģəxs, vaxtın əvvəlində təyəmmüm edib na-

maz qıla bilməz. Bu Ģəxs üzrü aradan qalxanadək gözləməli, üzrü ara-

dan qalxdıqdan sonra dəstəmaz alıb və ya qüsl edib namaz qılmalıdır
3
.

4) Əgər qüsl əvəzınə təyəmmüm edən Ģəxsdə hədəsi-əğsər baĢ versə,

məsələn, bövl etsə, təyəmmüm etmək üçün Ģəri üzrü aradan qalxana-

dək vacib ehtiyata görə, təharətin Ģərt olduğu əməllər üçün qüsl əvəzi-

nə yenidən təyəmmüm etməli və dəstəmaz almalıdır. Lakin əgər dəstə-

maz ala bilmirsə, dəstəmaz əvəzinə də bir təyəmmüm etməlıdır
4
.

1 Şəri suallara cavab, 212-ci sual. Rəhbərdən soruşulan suallar, Təharət

bölümü 133-cü məsələ.
2 Rəhbərdən soruşulan suallar, Təharət bölümü, 145-ci məsələ.
3 Rəhbərdən soruşulan suallar, Təharət bölümü 146-cı məsələ.
4 Şəri suallara cavab, 211-ci sual.Rəhbərdən soruşulan suallar, Təharət

bölümü, 142-ci məsələ.

129

 fiqh təlimi

5) Əgər insan, su olmadığı üçün və ya digər səbəblərə görə

təyəmmüm etsə, üzrü aradan qalxdıqdan sonra etdiyi təyəmmüm

batildir
1
.

6) Dəstəmazı pozan iĢlər dəstəmaz əvəzinə olan təyəmmümü də pozur

və qüslü pozan iĢlər qüsl əvəzınə olan təyəmmümü də pozur
2
.

2) Namaz vaxtının darlığı səbəbi ilə edilən təyəmmümdən baĢqa digər

səbəblərə görə qüsl əvəzinə edilən təyəmmüm, Ģəri baxımdan qüsl

hökmündədir. Deməli, insan, cənabət qüslü əvəzinə edilən təyəm-

mümlə məscidə daxıl ola, namaz qıla, Quranın yazısına əl vura və bu

kimi əməlləri yerinə yetirə bilər
3
.

SUALLAR:

1.Təyəmmümün şərtləri hansılardır?

2. Təyəmmüm edərkən üzüyü barmaqdan çıxartmaq lazımdırmı?

3. Əlin üstündə və alında bitən tüklər təyəmmüm üçün maneə

sayılırmı?

4. Təyəmmüm üzvləri pak olmalıdırmı?

5. Əgər insan namaz qılmaq üçün dəstəmaz ala bilməsə, təyəmmüm

etmək imkanı da olmasa, nə etməlidir?

6. Qüsl əvəzinə təyəmmüm qüsl hökmündədirmi? Məsələn, bu tə-

yəmmümlə məscidə daxil olmaq olarmı?

1 Rəhbərdən soruşulan suallar, Təharət bölümü, 142-ci məsələ.
2 Rəhbərdən soruşulan suallar, Təharət bölümü 141-cu məsələ.
3 Şəri suallara cavab, 182, 212, və 214-cü suallar.

131

 fiqh təlimi

131

 fiqh təlimi

III fəsil

NAMAZ

Namaz, ən mühüm ibadətlərdən biridir. Əgər bu ibadət düzgün və diq-

qətlə yerinə yetirilsə, insanın ruhunu paklaĢdırar, qəlbini iĢiqlandırar

və əxlaqi rəzillikləri tərk etməkdə insana güc verər. Ġnsan tədricən

həm özünü, həm də yaĢadığı cəmiyyəti saflaĢdıra bilər. Namazı vaxtın

əvvəlində, hüzuri-qəlblə, riyakarlıqdan uzaq və xalisanə qılmaq bəyə-

nilir. Namaz qılan Ģəxs Allahla danıĢdığını və dediyi hər bir sözün mə-

nasına diqqət yetirməyi unutmamalıdır
1
.

1 Rəhbərdən soruşulan suallar, namaz bölümü.

132

 fiqh təlimi

ĠYĠRMĠ YEDDĠNCĠ DƏRS

NAMAZIN QĠSMLƏRĠ

- Vacib və müstəhəb namazlar

- Yovmiyyə (gündəlik) namazların nafilələri

1.Vacib və müstəhəb namazlar

 Vacib namazlar bunlardır:

- Yovmiyyə (gündəlik) namazlar

- Təvaf namazı: Kəbəni təvaf etdikdən sonra qılınır.

- Ayət namazı: GünəĢ və ay tutulduqda, zəlzələ və s. bu kimi təbii

fəlakətlər zamanı qılınan namazdır.

- Meyyit namazı

- Ata və ananın qəza namazları: böyük oğula vacibdir.

- Nəzir və əhd etmək, and içmək və ya əcir olmaq (baĢqasının qəza na-

mazlarını öhdəsınə götürmək) səbəbilə vacib olan namazlar.

Müstəhəb namazlar:

Məsələn, yovmiyyə namazların nafiləsi
1
.

Diqqət:

Müstəhəb namazlar çoxsaylıdır və nafilə adlanır. Nafilə namazları ara-

sında yovmiyyə namazların nafiləsi daha çox tövsiyə olunmuĢdur.

2.Yovmiyyə namazların nafiləsi

1) Günün beĢ namazının hər birinin nafiləsi vardır. Bu nafilələri qıl-

mağın çox böyük savabı vardır. Bundan əlavə gecənin axırıncı üçdə

133

 fiqh təlimi

birində qılınan gecə nafiləsi adlı müstəhəb namaz da vardır. Bu nama-

zın ruha çox böyük təsirləri vardır və onu qılmaq təkidlə tövsiyə olun-

muĢdur
2
.

2) Yovmiyyə namazların nafilələri.

- Zöhr namazının nafiləsi: Səkkiz rəkətdir və zöhr namazından qabaq

qılınır.

- Əsr namazının nafiləsi: Səkkiz rəkətdir və əsr namazından qabaq qı-

lınır.

- Məğrib namazının nafiləsi: dörd rəkətdir və məğrib namazından son-

ra qılınır.

- ĠĢa namazının nafiləsi: iki rəkətdir və iĢa namazından sonra oturan

halda qılınır.

- Sübh namazının nafiləsi: iki rəkətdir və namazdan qabaq qılınır.

- Gecə nafiləsi: on bir rəkətdir və gecənin yarısından sübh namazına

qədər olan vaxtda qılınır. Lakin gecənin axırıncı üçdə birində qılınma-

sı tövsiyə olunur
1
.

Diqqət:

• ĠĢa namazının iki rəkət nafiləsi, bir rəkət sayıldığı üçün yovmiyyə

namazların nafiləsi 34 rəkətdir (yəni, yovmiyyə namazlarından iki də-

fə çox).

3) Əgər zöhr və əsr namazlarının nafilələri namazdan sonra və nafilə

vaxtında qılınsa, vacib ehtiyata görə «əda» (namazın vaxtında qılın-

1 Şəri suallara cavab, 248.338, 542 və 111-ci məsələ.Rəhbərdən soruşulan

suallar, Namaz bölümü,151-ci məsələ.
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 166-cı məsələ.

134

 fiqh təlimi

ması) və «qəza» niyyəti etmədən «qürbətən iləllah» niyyəti ilə qılın-

malıdır
2
.

4) Gecə nafilələri on bir rəkətdir. Onun iki rəkət-iki rəkət Ģəklində

qılınınan səkkiz rəkəti gecə namazı adlanır. Sonrakı iki rəkət «Ģəf»

namazıdır və sübh namazı kimi qılınır. Axırıncı bir rəkət “vətr” nama-

zı adlanır. Bu namazın qunutunda dua kitablarında qeyd olunduğu

qaydada bağıĢlanmaq diləmək, möminlər üçün dua etmək və Allah-

Taaladan hacət diləmək müstəhəbdir
3
.

5) Gecə namazında fatihədən sonra bir surə oxumaq, bağıĢlanmaq di-

ləmək və dua etmək Ģərt deyildir. Beləliklə, gecə namazının niyyət və

təkbirətul-ehramından sonra hər bir rəkətində təkcə «Fatihə» surəsini

oxumaq kifayətdir. Lakin əgər namaz qılan Ģəxs istəsə, «Fatihə»dən

sonra Quran surələrindən birini oxuya bilər. Sonra digər namazlarda

olduğu kimi rüku, səcdə, təĢəhhüd və salamları deyib namazı ta-

mamlaya bilər
4
.

6) Gecə namazını qaranlıq və heç kimin olmadığı bir məkanda qılmaq

Ģərt deyildir. Lakin riyakarlıq da etmək olmaz
5
.

1 Rəhbərdən soruşulan, Namaz bölümü, 166-cı məsələ.
2 Şəri suallara cavab, 221-ci sual.
3 Şəri suallara cavab, 221-ci sual.
4 Şəri suallara cavab, 222-ci sual.
5 Şəri suallara cavab, 211-cu məsələ.

135

 fiqh təlimi

Diqqət:

• Vətr namazından baĢqa nafilələri iki rəkət-iki rəkət qılmaq lazımdır.

Odur ki, gecə namazını iki dört rəkətli namaz Ģəklində qılmaq düzgün

deyildir
1

• Nafilə namazlarını oturan halda qılmaq olar, lakin ayaq üstə qılmaq

daha yaxĢıdır
2
.

• Səfərdə zöhr, əsr və iĢa namazlarının nafiləsini qılmaq olmaz
3
.

• Yovmiyyə namazların nafilələrinin özünə xas vaxtı vardır və Ģəriət

hökmləri kitablarında qeyd olunmuĢdur
4
.

SUALLAR:

1.Vacib namazlar hansılardır?

2. Yovmiyyə namazların nafilələri neçə rəkətdir? İzah edin.

3. Əgər zöhr və əsr namazlarının nafilələri namazdan sonra və

nafilə vaxtında qilinsa, hansı niyyətlə qılınmalıdır?

4. Gecə namazının qaydası necədir?

5. Gecə namazını xəlvət və qaranlıq bir yerdə qılmaq vacibdirmi?

6. Səfərdə hansı namazların nafilələrini qılmaq olmaz?

1 Şəri suallara cavab, 218-ci sual. Rəhbərdən soruşulan suallar, Namaz

bölümü, 162-ci məsələ.
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 162-ci sual.
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 162-ci məsələ.
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 168-ci məsələ.

136

 fiqh təlimi

ĠYĠRMĠ SƏKKĠZĠNCĠ DƏRS

NAMAZQILANIN PALTARI (1)

- Namazda bədənin örtülməsi

- Namazqılanın paltarının şərtləri (1)

1.Namazda bədənin örtülməsi

1. KiĢi namaz qılarkən onu heç kim görməsə belə «övrətəyn»i (cinsiy-

yətini və arxasını) örtməlidir. Daha yaxĢı olar ki, göbəkdən dizlərə qə-

dər örtsün
1
.

2. Qadın namaz qılarkən bədəninin hər yerini və baĢını (saçlarını)

örtməlidir. Lakin dəstəmazda yuyulan miqdarda üzü, biləyə qədər əl-

ləri və oynağa qədər ayaqları örtmək lazım deyildir
2
.

Diqqət:

• Çənə, üzün bir hissəsi sayıldığına görə namaz qılarkən onu örtmək

lazım deyildir. Lakin çənənin altını örtmək vacibdir
3
.

• Əgər ətrafda naməhrəm olsa, ayağın oynağa qədər olan hissəsini də

örtmək vacibdir
4
.

• Əgər qadın, namaz əsnasında saçının göründüyünü bilsə və dərhal

örtsə, namazı düzdür. Lakin bilib örtməsə, namazı batildir
5
.

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 124-cü məsələ.
2 Şəri suallara cavab,432-ci sual. Rəhbərdən soruşulan suallar, Namaz

bölümü, 124-cü məsələ.
3 Şəri suallara cavab, 432-ci sual.
4 Şəri suallara cavab, 432 və 438-ci suallara.
5 Şəri suallara cavab, 432-ci sual.

137

 fiqh təlimi

• Əgər namazqılan Ģəxs namazdan sonra vacib olan miqdarda örtün-

mədiyini bilsə, namazı düzdür
1
.

2.Namazqılanın paltarının şərtləri:

1) Pak olmalıdır.

2) Qəsbi olmamalıdır, yəni mübah olmalıdır.

3) Ölü və ya Ģəri qaydada kəsilməyən heyvanın hissələrindən olmama-

lıdır.

4) Əti haram olan heyvanın hissələrindən olmamalıdır.

5) Qızıl sapla toxunmuĢ parçadan olmamalıdır.

6) Xalis ipəkdən olmamalıdır
2
.

 Diqqət:

• BeĢinci və altıncı Ģərt kiĢilərin paltarına aiddir
3
.

1) Pak olmalıdır.

1. Namaz qılannın paltarı pak olmalıdır
4
.

2. Napak bədən və paltarla qılınan namazın batil olduğunu bilən Ģəxs,

əgər napak bədən və paltarla namaz qılsa, namazı batildir
5
.

3. Bədəninin və ya paltarının napak olduğunu bilməyən Ģəxs, əgər

namazdan sonra onların napak olduğunu bilsə, qıldığı namaz düzdür.

Lakin əgər namazdan öncə onların napak olduğunu bilsə və namaz

qılarkən bunu unutsa, qıldığı namaz batildir
6
.

1 Rəhbərdən soruşulan suallar. Namaz bölümü, 125-ci məsələ.
2 Rəhbərdən soruşulan suallar, Namaz bölümü 126-cı məsələ.
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 126-cı məsələ.
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 126-cı məsələ.
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 222-ci məsələ.
6 Rəhbərdən soruşulan suallar, Namaz bölümü,128-ci məsələ.

138

 fiqh təlimi

4. Əgər namazqılan Ģəxs namaz əsnasında bilsə ki, bədəni və ya pal-

tarı namazdan öncə və ya namaz qılarkən napak olmuĢdur, bu halda

əgər namaz vaxtı geniĢdirsə, bu Ģəxsin qıldığı namaz batildir. Amma

əgər namaz vaxtı dardırsa və namazı pozmayan bir tərzdə bədəni pak-

lamaq və ya napak paltarı çıxartmaq mümkündürsə, bu iĢi görməli və

namazı tamamlamalıdır. Lakin əgər namaz vaxtı geniĢdirsə və namazı

pozmayan tərzdə də bədəni paklamaq və ya napak paltarı çıxarmaq

mümkün deyilsə, namazqılan Ģəxs namazı kəsməli, pak bədən və

paltarla namazı yenidən qılmalıdır
1
.

5. Əgər namaz qılan Ģəxs napak paltarını paklasa və onun pak olduğu-

na əmin olub namaz qılsa, lakin namazdan sonra paltarının paklanma-

dığını bilsə qıldığı namaz düzdür. Amma sonrakı namazlar üçün palta-

rını paklamalıdır
2
.

6. Hər kim paltarının pak olub-olmadığı barədə Ģəkk etsə, paltarı pak-

dır və onunla qıldığı namaz düzdür. Deməli, tərkibində spirt olan ətrin

napak olduğu məlum olmasa, bu ətrin dəydiyi paltarla namaz qılmağın

heç bir maneəsi yoxdur. Həmçinin əgər bir nəfər çıxılmaz vəziyyətdə

qalıb bövl (sidik) xaric olan yeri daĢ, çubuq və s. əĢyalarla paklasa,

paltarının bövlün rütubəti ilə napak olduğuna əmin olmayanadək na-

maz qılmaq üçün onu dəyiĢmək lazım deyildir
3
.

1 Şəri suallara cavab, 431-cu məsələ.
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 181-cı məsələ.
3 Şəri suallara cavab, 428, 433 və 436-cı suallar.

139

 fiqh təlimi

2) Qəsbi olmamalıdır.

1. Namaz qılanın paltarı mübah olmalıdır
1
.

2. Əgər namazqılan Ģəxs paltarının qəsbi olduğunu bilməsə və ya

unutsa, həmçinin qəsbi paltar geyməyin ümumiyyətlə haram olduğunu

bilməsə, bu paltarla qıldığı namaz düzdür.

Deməli, əgər bir nəfər bir müddət xüms düĢən bir paltarla namaz qılsa,

lakin bu paltara xüms düĢdüyünü və ya belə bir paltardan istifadə et-

məyin haram olduğunu bilməsə, qıldığı namazlar düzdür
2
.

 3. Xüms və zəkatı verilməyən pul ilə alınan paltarda qılınan namaz

batildir
3
.

3) Namazqılınanın paltarı «murdar»ın (ölü və ya Ģəri qaydada kə-

silməyən heyvanın) hissələrindən olmamalıdır.

1. Namazqılanın paltarı qanı sıçrayıcı olan ölü və ya Ģəri qaydada

kəsilməyən heyvanın hissələrindən olmamamalıdır. Vacib ehtiyata gö-

rə hətta qanı sıçrayıcı olmayan heyvanın hissələrindən də olmamalı-

dır
4
.

2. Əgər namazqılanın üstündə «murdar»ın müəyyən bir hissəsi olsa,

vacib ehtiyata görə namazı batildir. Lakin əti halal olan heyvanın mur-

darının tükü, yunu, buynuzu və sümüyü kimi ruhsuz hissələri olsa, na-

mazı batil deyildir
5
.

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 126-cı məsələ.
2 Şəri suallara cavab, 323-cü sual. Rəhbərdən soruşulan suallar, Namaz

bölümü,181-ci məsələ.
3 Rəhbərdən soruşulan suallar, Namaz bölümü,182-ci məsələ.
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 183-cü məsələ.
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 184-cü məsələ.

141

 fiqh təlimi

3. Əgər bir heyvanın Ģəri qaydada kəsildiyi Ģübhəlidirsə, ətinin yeyil-

məsi və dərisindən hazırlanmıĢ paltarla namaz qılınması baxımından

«murdar» hökmündədir. Lakin paklıq və napaklıq baxımından «mur-

dar» hökmündə deyil və pakdır. Bu hökmü bilməyən Ģəxsin buna

riayət etmədən qıldığı namazlar düzdür. Deməli, Ģəri qaydada kəsilib-

kəsilmədiyi məlum olmayan heyvanın dərisindən hazırlanmıĢ paltar

napak olmasa da,onunla qılınan namaz batildir
1
.

4) Namazqılanın paltarı əti haram olan heyvanın hissələrindən

olmamalıdır.

1. Namazqılan Ģəxsın palıtarı əti haram olan heyvanın hissələrindən

olmamalıdır. Hətta əgər belə heyvanın tükü namaz qılanın bədənınə və

ya paltarına yapıĢmıĢ olsa, onun qüldığı namaz batildir
2
.

2. PiĢik kimi əti haram olan heyvanın ağız və burnunun suyu əgər na-

maz qılan Ģəxsin bədəninə və ya paltarına dəyibsə, namazı batildir.

Lakin əgər quruyub və tamamilə aradan gedibsə, namaz batil deyildir.

Beləliklə, əgər əti haram olan quĢların nəcisi namazqılanın bədənınə

və ya paltarına dəyibsə, onun qıldığı namaz batildir. Lakin əgər quru-

yub bədən və paltardan tökülübsə, onun qıldığı namaz düzdür
3
.

3. Namazqılanın bədənində və ya paltarında insan tükü, təri və ağız

suyunun, həmçinin arı pətəyinin, mirvarinin və sədəfin olmasının heç

bir maneəsi yoxdur
4
.

1 Şəri suallara cavab, 421 və 431-ci sual.
2 Rəhbərdən soruşulan suallar, Namz bölümü, 185-ci məsələ.
3 Şəri suallara cavab, 441-ci sual. Rəhbərdən soruşulan suallar, Namaz

bölümü, 186-cı məsələ.
4 Rəhbərdən soruşulan suallar, 182-ci məsələ.

141

 fiqh təlimi

4. Əgər insan müəyyən bir paltarın əti halal, yoxsa haram olan heyva-

nın hissələrindən olduğu barədə Ģəkk etsə, bu paltarla namaz qılmağın

eybi yoxdur
1
.

SUALLAR:

1. Qadınlar namaz qılarkın bədənlərinin hansı hissələrini örtmə-

lidirlər? Namazda qolu qısa paltar geyinmək və corab geyinməmək

olarmı?

2. Əgər qadın namaz əsnasında saçının göründüyünü başa düşsə və

dərhal örtsə, namazını yenidən qilmalıdır?

3. Namazqılanın paltarının şərtləri hansılardır?

4. Əgər namazqılan namaz əsnasında bədəninin və ya paltarının

napak olduğunu başa düşsə, nə etməlidir?

5. Əgər bir nəfər xüms düşən bir paltarda bir müddət namaz qılsa,

namazının hökmü nədir?

6. Əgər namazqılanın üstündə pişiyin tükü və ya ağzının suyu olsa,

namazı batildirmi?

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 188-ci məsələ.

142

 fiqh təlimi

ĠYĠRMĠ DOQQUZUNCU DƏRS

NAMAZQILANIN PALTARI (2)

- Namazqılanın paltarının şərtləri (2)

- Namazqılanın paltarının paklığı şərt olunmayan hallar

5) Qızıl sapla toxunmuĢ parçadan olmamalıdır.

1. KiĢilərə qızıl sapla toxunmuĢ parçadan paltar geyinmək haramdır və

bu paltarda qıldığı namaz da batildir. Lakin qadınlar üçün qızıl sapla

toxunmuĢ parçadan paltar geyinməyin istər namazda, istərsə də digər

hallarda heç bir eybi yoxdur
1
.

2. KiĢilərə qızıl boyunbağı, üzük və saat taxmaq haramdır və vacib

ehtiyata görə bu zinət əĢyaları ilə qüldığı namaz batildir
2
.

Diqqət:

• KiĢilərə qızıl sapla toxunmuĢ parçadan paltar geyinmək və ya qızıl

boyunbağı taxmaq təkcə zinət sayıldığı təqdirdə deyil, hər bir halda və

hər hansı bir məqsədlə haramdır. Məsələn, camaatın nəzərində zinət

deyil, evlilik niĢanəsi sayılan qızıl niĢan üzüyü, qızıl saat və s. bu kimi

əĢyaları taxmaq kiĢiyə haramdır.Yaxud, heç kim görməsə belə, yenə

də onlardan istifadə etmək kiĢiyə haramdır.

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 181-cu məsələ.
2 Şəri suallara cavab, 442 və 444-cü suallar.Rəhbərdən soruşulan suallar,

Namaz bölümü, 111-cı məsələ.

143

 fiqh təlimi

Lakin qızıl diĢ qoydurmağın və ya cərrahiyyə əməliyyatında çıxarıl-

mıĢ sümüyün yerinə qızıl sümükdən istifadə edilməsinin maneəsi

yoxdur
1
.

• Qısa bir müddət ərzində belə, məsələn, təkcə toy günü kiĢilərə qızıl-

dan zinət əĢyaları taxmaq haramdır
2
.

• Əgər ağ qızıl adlanan metal elə sarı qızıl olub müəyyən bir kimyəvi

maddənın təsiri nəticəsində rəngi dəyiĢilibsə, sarı qızıl hökmündədir.

Lakin əgər bu metalın tərkibində sarı qızıl çox az olduğu üçün ürfdə

onu sarı qızıl adlandırmırlarsa, kiĢilərin ondan istifadə etməyinin eybi

yoxdur
3
.

• Platin, qızıl sayılmır və qızıl hökmündə də deyildir. Odur ki, ondan

kiĢilərin istifadə etməsinin maneəsı yoxdur
4
.

6) Əgər namazqılan kiĢidirsə, paltarı xalis ipəkdən olmamalıdır.

Ümumiyyətlə kiĢiyə xalis ipəkdən paltar geyinmək haramdır. Namaz-

da da kiĢi xalis ipəkdən paltar geyinə bilməz, hətta onun araqçını, co-

rabı, paltarının astarı belə ipəkdən olmamalıdır. Lakin xalis ipəkdən

olan cib dəsmalı və s. bu kimi Ģeylərin onun üstündə olması namazı

batil etmir
5
.

1 Şəri suallara cavab, 444 və 446-cı suallar.
2 Şəri suallara cavab, 445-ci sual.
3 Şəri suallara cavab, 443-cü sual.
4 Şəri suallara cavab, 443-cü sual.
5 Rəhbərdən soruşulan suallar,Namaz bölümü 111-ci məsələ.

144

 fiqh təlimi

3.Bu hallarda namazqılanın bədənin və ya paltarının pak olması

Ģərt deyil:

- Əgər namazqılanın bədəni və ya paltarı yara, çiban və cərrahiyyə

nəticəsində qana bulaĢarsa;

- Əgər namazqılanın bədənində və ya paltarındakı qan dirhəmin (keç-

miĢdə gümüĢ pul vahidi) ölçüsündən (barmağın bir bəndi ölçüsündən)

kiçik olarsa;

- Əgər namazqılanın corabı və s. bu kimi övrəti örtmək üçün kifayət

etməyən geyimləri napak olarsa;

- Napak bədən və ya paltarla namaz qılmaq məcburiyyətində qalarsa;

I. Namazqılanın bədəni və ya paltarı yara, çiban və bədənin kəsil-

məsi nəticəsində qana bulaşıbdır.

 Əgər namazqılanın bədəni və ya paltarı yara, çiban və ya bədənin

kəsilməsi nəticəsində qana bulaĢıbdırsa və hər dəfə bədəni, yaxud pal-

tarı paklamaq onun üçün çətindirsə, həmin Ģəxs sağalana qədər qana

bulaĢmıĢ paltarda namaz qıla bilər. Qanlı irinə bulaĢan paltarın və ya-

ranın üzərinə qoyulan və nəticədə napak olan dərmanın da hökmü be-

lədir
1
.

II. Namazqılanın bədənində və paltarındakı qan dirhəmin ölçüsün-

dən kiçikdir.

1. Əgər namazqılanın bədəni və ya paltarı birincı bənddə qeyd olunan

səbəblərdən qeyri səbəblər nəticəsində qana bulaĢarsa və onun ölçüsü

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 112-ci məsələ.

145

 fiqh təlimi

Ģəhadət barmağın bir bəndindən kiçik olsa, namaz üçün maneəsi

yoxdur
1
.

2. Dirhəmdən kiçik olan qanın Ģərtləri aĢağdakılardır:

1) Bu qan heyz qanı olmamalıdır:

Heyz qanının zərrəsi belə namazqılanın bədənində və ya paltarında

olsa, namazı batildir.

Vacib ehtiyata görə, nifas qanı və istihazə qanı da bu hökmdədir.

2) Ġt və donuz kimi zatən napak (nəcisul-eyn) olan heyvanların, əti ha-

ram olan heyvanların və Ģəri qaydada kəsilməyən heyvanın qanı olma-

malıdır.

3) Kənardan bu qana rütubət (su) dəyməməlidir. Lakin əgər ona dəyən

rütubət qanla tamamilə qarıĢsa və barmağın bir bəndindən artıq ölçüdə

yayılmasa, belə bədən və paltarla qılınan namaz düzdür. Əks təqdirdə,

vacib ehtiyata görə qılınan namaz batildir
2
.

III. Namazqılanın corabı və s. bu kimi övrəti örtmək üçün kifayət

etməyən geyimləri napakdır.

1. Əgər namazqılanın corabı, əlcəyi, araqçını və s. bu kimi övrəti ört-

mək üçün kifayət etməyən kiçik geyimləri, həmçinin üzük, qolbaq və

s. bu kimi əĢyaları nəcasətə (zatən napak olan Ģeylərə) dəyib napak

olsa, belə halda namaz qılmağın maneəsi yoxdur
3
.

1 Rəhbədən soruşulan suallar, Namaz bölümü, 113-cü məsələ.
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 114 və 115-ci məsələlər.
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 112-ci məsələ.

146

 fiqh təlimi

2. Əgər cib dəsmalı, çanta, bıçaq və s. bu kimi insanın üstündə gəzdir-

diyi əĢyalar napakdırsa və onlardan övrəti örtmək üçün istifadə etmək

kifayət etmirsə, onlarla namaz qılmağın eybi yoxdur
1
.

IV. Namazqılan napak bədən və ya paltarda namaz qılmaq məcbu-

riyyətindədir.

Əgər insan havanın soyuq olması, suyun olmaması və s. bu kimi sə-

bəblərə görə napak bədən və ya paltarla namaz qılmaq məcburiyyətin-

də qalsa, qıldığı namaz düzdür
2
.

SUALLAR:

1. Kişilər qızıl zinət əşyalarından heç kim görməsə belə istifadə edə

bilərlərmi?

2. Kişilər ağ qızıldan üzük taxa bilərlərmi?

3. Hansı hallarda namazqılan napak bədən və ya paltarla namaz

qıla bilər?

4. Dirhəmdən kiçik olan qanın şərtləri hansılardır?

5. Üstündə napak cib dəsmalı olan namazqılanın namazı batildir-

mi?

6. Əgər namaz vaxtının əvvəlindən axırınadək namazqılanın bur-

nundan və ya ağzından qan gəlsə, qıldığı namazın hökmü nədir?

1 Şəri suallaracavab, 435-ci sual. Rəhbərdən soruşulan suallar Namaz

bölümü, 118-ci məsələ.
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 111-cu məsələ.

147

 fiqh təlimi

OTUZUNCU DƏRS

NAMAZQILANIN MƏKANI (1)

- Namazqılanın məkanının şərtləri (1)

Namazqılanın məkanının Ģərtləri:

1- Mübah olmalıdır, yəni qəsbi olmamalıdır.

2- Hərəkətsiz olmalıdır.

3- O məkanda dayanmaq haram olmamalıdır.

4- Peyğəmbərin (s) və məsum imamların (ə) qəbrindən öndə olmama-

lıdır.

5- Səcdə yeri pak olmalıdır.

6- Bu məkan namazqılanın bədəni və ya paltarının napak olmasına

bais olmamalıdır.

2- Vacib ehtiyata görə, namaz qılarkən qadınla kiĢi arasında bir qarıĢ

məsafə olmamalıdır.

8- Düz yer olmalıdır.

I. Mübah olmalıdır.

1. Namazqılanın məkanı qəsbi olmamalıdır. Əgər qəsbi olmayan xalça

və taxt kimi əĢyalar qəsbi məkandadırlarsa, onların üstündə qılınan na-

maz batildir
1
.

2. Əgər insan bir yerin qəsbi olduğunu bilmirsə və ya unudubsa, ya da

qəsbi məkandan istifadə etməyin haram olduğunu bilmirsə, orada qıl-

dığı namaz düzdür.

1 Şəri suallara cavab, 384-cü sual. Rəhbərdən soruşulan suallar, Namaz

bölümü, 211-cü məsələ.

148

 fiqh təlimi

Deməli, əgər insan xümsü verilməyən bir səccadənın üstündə namaz

qılsa və ona xüms düĢdüyünü bilməsə, yaxud xümsü verilməyən əĢ-

yadan istifadə etməyin haram olduğunu bilməsə, onun üstündə qıldığı

namazlar düzdür
1
.

3. Əgər iki nəfər bir mülkdə Ģərikdirlərsə və bu mülkdə hər birinin pa-

yı bölünməyibsə, heç bir Ģərik digərinin razılığı olmadan orada namaz

qıla bilməz
2
.

4. Xümsü və zəkatı verilməyən pul ilə alınmıĢ mülkdə qılınan namaz

batildir.

Diqqət:

• Əgər dövlət müəssisələri tərəfindən müvəqqəti olaraq verilən evin

müqavilə müddəti baĢa çatsa və evin boĢaldılması barədə oranın saki-

ninə xəbər verilsə, bu yaĢayıĢ binasının tabe olduğu idarə məsulunun

icazəsi olmadan bu evdən istifadə etmək qəsbi məkandan istifadə et-

mək hökmündədir
3
.

• KeçmiĢdə qəbristanlıq olan məkanda tikilən idarə binasinda namaz

qılmaq və ya oradan digər iĢlər üçün istifadə etməyin eybi yoxdur.

Lakin əgər o məkanın ölüləri dəfn etmək üçün vəqf olunduğu və

qeyri-Ģəri olaraq mənimsənilib orada bina tikildiyi Ģəri yolla sübuta

yetirilsə, həmin binada namaz qılmaq və s. məqsədlər üçün istifadə

etmək qəsbi məkandan istifadə etmək hökmündədir
4
.

1 Şəri suallara cavab,323-cü sual.Rəhbərdən soruşulan suallar, Namaz

bölümü, 211-ci məsələ.
2 Rəhbərdən suruşulan suallar, Namaz bölümü, 212-ci məsələ.
3 Şəri suallara cavab, 326-cı sual.
4 Şəri suallara cavab, 221-cu sual.

149

 fiqh təlimi

• Ümumi parklarda namaz qılmağın heç bir eybi yoxdur. O məkanla-

rın qəsbi və ya park salındığı torpaqların əvvəllər kimin mülkü olması

barədə edilən Ģəkkə etina olunmamalıdır
1
.

• Əgər bir Ģəxs sahibi olduğu torpaq sahəsinin dövlət tərəfindən mə-

nimsənilməsinə razı deyilsə və həmin yerdən namaz qılmaq və ya di-

gər məqsədlər üçün istifadə edilməsinə narazıdırsa, bu halda əgər bu

torpaq sahəsi dövlətin mülkiyyət qanunlarına əsasən onun sahibindən

alınsa, o məkanda namaz qılmağın və ya s. iĢlər görməyin maneəsi

yoxdur
2
.

• Zalım dövlətin mənimsədiyi məkanların Ģəri baxımdan qəsbi məkan-

lar hökmündə olduğu məlum olsa, orada namaz qılmaq və s. iĢlər gör-

mək olmaz
3
.

SUALLAR:

1. Namazqılanın makanının şərtlərini sadalayın.

2. Qəsbi məkanda səccadə və ya taxta parçasının üzərində qılınan

namaz düzdür, yoxsa batil?

3. Əgər bir nəfər xüms düşən bir səccadənin üstündə bir neçə müd-

dət namaz qılsa, qıldığı namazların hökmü nədir?

4. Əgər dövlət müəssisələri tərəfindən müvəqqəti olaraq verilən evin

müqavilə müddəti başa çatsa və evin boşaldılması barədə oranın

sakininə xəbər verilsə, o evdə qılınan namazların hökmü nədir?

1 Şəri suallara cavab, 281-cı sual.
2 Şəri suallaras cavab, 381-ci sual.
3 Şəri suallara cacab, 321-ci sual.

151

 fiqh təlimi

5. Əgər bir şəxs sahibi olduğu torpaq sahəsinin dövlət tərəfindən

mənimsənilməsinə razı deyilsə və həmin yerdən namaz qılmaq və ya

digər məqsədlər üçün istifadə edilməsinə narazıdırsa, orada namaz

qılmağın hökmü nədir?

6. Zalım dövlətin qəsb etdiyi yerlərdə namaz qılmaq olarmı?

151

 fiqh təlimi

OTUZ BĠRĠNCĠ DƏRS

NAMAZQILANIN MƏKANI (2)

- Namazqılanın məkanının şərtləri (2)

II. Hərəkətsiz olmalıdır.

Namazqılanın məkanı hərəkətsiz olmalıdır. Bu mənada ki, namaz qı-

lan Ģəxs, hərəkətsiz halda və bədəni tərpənmədən namaz qılmalıdır.

Deməli, maĢında, yaylı çarpayının üstündə və s. bu kimi məkanlarda

insan ixtiyarsız olaraq tərpəndiyi üçün namaz qılmaq düzgün deyil.

Əlbəttə, vaxtın darlığı kimi insanın məcburiyyət qarĢısında qaldığı və

ya digər müstəsna hallarda bu məkanlarda namaz qılmaq olar.
1

Diqqət:

 Avtobusla uzaq Ģəhərlərə səfərə çıxan sərniĢinlərə vacibdir ki, na-

mazlarının qəza olacağını ehtimal verdikləri halda maĢını namaz qıl-

maq üçün münasib bir yerdə saxlamağı sürücüdən tələb etsinlər. Sürü-

cüyə də vacibdir ki, sərniĢinlərin bu istəyini qəbul etsin. Beləliklə,

əgər məntiqi üzrə görə ya da heç bir üzrü olmadan sürücü avtobusu

saxlamasa, namazın qəza olacağı təqdirdə sərniĢinlər maĢın hərəkətdə

ikən namazlarını qılmalı və imkan daxilində qiblə, rüku, qiyam və səc-

dəyə riayət etməlidirlər.
2

 Əgər qayıqla ezamiyyətə göndərilən Ģəxslər namaz vaxtı namazla-

rını qılmasalar qəza olacaqdırsa, qayıqda olsa belə namazı vaxtında

qılmalıdırlar.
3

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 214-cü məsələ
2 Şəri suallara cavab, 288-ci sual
3 Şəri suallara cavab, 388-ci sual

152

 fiqh təlimi

III. O məkanda dayanmaq haram olmamalıdır.

Namazqılan Ģəxs, elə məkanda namaz qılmalıdır ki, orada dayanmaq

haram olmasın. Məsələn, insanın həyatı təhlükədə olan yerdə; uçmaq

üzrə olan bir divarın kənarında. Həmçinin üzərində əyləĢmək və da-

yanmaq haram olan əĢyaların üstündə namaz qılmamalıdır, məsələn

hər tərəfində Allahın adı, Quran ayələri yazılan bir xalçanın üstündə.
1

IV. Peyğəmbərin (s) və məsum imamların (ə) qəbrindən öndə

olmamalıdır.

Peyğəmbərin (s) və imamların (ə) qəbrindən öndə dayanıb namaz qıl-

maq olmaz. Lakin qəbrin kənarında namaz qılmağın eybi yoxdur.
2

V. Səcdə yeri pak olmalıdır.

Səcdə yeri pak olmalıdır, lakin səcdə yerindən qeyri məkanların napak

olması namaz üçün maneə törətmir və belə məkanda qılınan namaz

düzdür.
3

VI. Namazqılanın məkanı onun bədəninin və ya paltarının napak-

lığına bais olmamalıdır.

Əgər namazqılanın məkanı napakdırsa, elə olmamalıdır ki, napaklıq

onun bədəninə və ya paltarına sirayət etsin.

Beləliklə, əgər namaz qılanın məkanı səcdə yerindən savayı napak ol-

sa, lakin napaklıq sirayət edəcək bir həddə yaĢ olmasa, o yerdə namaz

qılmağın heç bir eybi yoxdur.
4

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 215-ci məsələ
2 Rəhbərdən soruşulan suallar,Namaz bölümü, 216-cı məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 212-ci məsələ
4 Şəri suallara cavab, 228-ci məsələ

153

 fiqh təlimi

VII. Vacib ehtiyata görə, namazda qadınla kiĢi arasında bir qarıĢ

məsafə olmalıdır.

Vacib ehtiyata görə, namaz qılarkən qadınla kiĢi arasında bir qarıĢ mə-

safə olmalıdır. Əgər qadınla kiĢi yanaĢı dayansalar, yaxud qadın kiĢi-

dən öndə dayansa, hər ikisinin namazı düzdür (Lakin ehtiyata riayət

olunsa, daha yaxĢıdır).
1

VIII. Namazqılanın məkanı düz yer olmalıdır.

Namaz qılanın səcdə yeri dizlərinin və ayaq barmaqlarının qoyduğu

yerdən dörd bağlı barmaqdan hündür və ya alçaq olmamalıdır.
2

Namazqılanın məkanı barədə iki məsələ

 Kəbə evinin içərisində vacib namazı qılmaq məkruhdur. Damında

isə, vacib ehtiyata görə namaz qılınmasın.
3

 ġəkilli səccadənin üstündə və ya Ģəkilli möhür ilə namaz qılmağın

öz-özlüyündə heç bir maneəsi yoxdur. Lakin əgər bu məsələ, Ģiəliyə

irad tutulmasına bais olacaqsa, belə səccadələri və möhürləri istehsal

etmək və namazda onlardan istdifadə etmək olmaz. Eləcə də əgər na-

mazqılanın fikrini yayındırsa və hüzuri-qəlbə xələl gətirsə, belə səcca-

də və möhürlərdən istifadə etmək məkruhdur.
4

1 Şəri suallara cavab, 324-cü sual Rəhbərdən soruşulan suallar, Namaz

bölümü, 211-cu məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 211-cu məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 211-cu məsələ
4 Şəri suallara cavab, 322-ci sual

154

 fiqh təlimi

SUALLAR:

1. Maşında bədən qeyri-ixtiyari tərpəndiyi üçün namaz qılmağın

hökmü nədir?

2. Əgər namazqılanın makanı pak olmasa və təkcə səcdə yeri pak

olsa, namazı düzdürmü?

3. Hər tərəfində Allahın adı və Quran ayələri yazılan xalçanın üs-

tündə namaz qılmağın hökmü nədir?

4. Namazda kişilər qadınlardan hökmən öndə dayanmalıdırlarmı?

5. Vacib namazı Kəbə evinin daxilində qılmağın hökmü nədir?

6. Şəkilli səccadənin üstündə və ya şəkilli möhür ilə namaz qılmağın

hökmü nədir?

155

 fiqh təlimi

OTUZ ĠKĠNCĠ DƏRS

MƏSCĠDĠN HÖKMLƏRĠ (1)

Məscidə qarĢı haram olan əməllər

1. Məscidə qarĢı haram əməllər bunlardır:

- Məscidi napak etmək

- Ġsraf sayıldığı halda məscidi qızılla zinətləndirmək

- Məsciddə onun Ģəninə yaraĢmayan iĢlər görmək

- Kafirlərin məscidə daxil olması haramdır

- Məscidi sökmək

- Məscidin vəqfində müəyyən edilən Ģərtlərə əməl etməmək

1. Məscidi napak etmək haramdır.

Məscidin yerini, tavanını, divarlarını və damını napak etmək haramdır

və əgər napak olarsa, dərhal oranı paklamaq vacibdir.
1

Diqqət:

 Tərk edilmiĢ, sökülmüĢ və qəsb edilmiĢ məscidin yerində baĢqa bir

bina tikilibsə, yaxud tərk edildiyi üçün, məsələn, bir kəndin əhalisi

oranı tərk edib, baĢqa yerdə məskunlaĢdığı üçün artıq oradakı məscid

xarabalığa çevrilibsə və artıq yenidən bərpa olunacağına ümid yoxdur-

sa, o yeri napak etmək haram deyil. Amma müstəhəb ehtiyata görə

napak edilməsin.
 1

1 (Şəri suallara cavab, 416-cü sual Rəhbərdən soruşulan suallar, Namaz

bölümü, 211-cu məsələ)

156

 fiqh təlimi

2. Ġsraf sayıldığı halda məscidi qızıl ilə zinətləndirmək haramdır.

Ġsraf sayılmadığı təqdirdə isə məkruhdur.
2

3. Məsciddə onun Ģəninə yaraĢmayan iĢlər görmək olmaz.

Odur ki, məsciddə idman və məĢq etmək olmaz. Həmçinin əgər məs-

ciddə musiqi səsləndirmək onun Ģəninə yaraĢmırsa, hətta bu musiqi,

“mütrib musiqi” (eyĢ-iĢrət məclislərinə xas olan musiqilər) olmasa be-

lə, bu iĢi görmək haramdır.
3

4. Kafirlərin məscidə daxil olması.

Kafirlərə müsəlmanların məscidlərinə tarixi abidələrin müĢahidəsi

məqsədilə belə daxil olmaq olmaz.

Məscidlər arasında da heç bir fərq yoxdur ki, bu məscid “Məscidül-

həram”, yaxud da digər məscidlərdən biri olsun.

Həmçinin, kafirlərin məscidə daxil olması məscidə hörmətsizlik sayıl-

sa da, sayılmasa da, yenə də haramdır.
4

5. Məscidi sökmək olmaz.

Məscidin binasını və ya onun bir hissəsini sökmək olmaz. Lakin çox

böyük əhəmiyyəti olan bir iĢ üçün buna icazə verilir.
5

Diqqət:

 Məscid sökülsə elə onun yeri məscid hökmündədir və bu yerdə

məscidin hökmləri riayət olunmalıdır. Lakin əgər sökülmüĢ və ya tərk

edilmiĢ bir məscidin yerində baĢqa bir bina tikilibsə, yaxud tərk olun-

1 (Rəhbərdən soruşulan suallar, Namaz bölümü, 212-ci məsələ)
2 (Rəhbərdən soruşulan suallar, Namaz bölümü, 213-cü məsələ)
3 (Şəri suallara cavab, 313, 312 və 311-cu suallar)
4 (Şəri suallara cavab, 411-cu sual)
5 Şəri suallara cavab, 413 və 413-cü sual

157

 fiqh təlimi

duğu üçün həmin məscid xarabalığa çevrilib və artıq onun bərpa olu-

nacağına heç bir ümid yoxdursa, bu yer məscid hökmündə deyildir.

Deməli, əgər yol çəkilərkən məscid binasının bir hissəsi məcburiyyət-

dən irəli gələn zərurətə görə sökülsə və yenidən o hissənin bərpa olu-

nacağına çox zəif ehtimal verilsə, o yer məscid hökmündə deyil.
1

6. Məscidin vəqfində müəyyən edilən Ģərtlərə əməl etməmək.

 Məscidin vəqfində müəyyən edilən Ģərtləri pozmaq, həmçinin onları

dəyiĢdirmək olmaz. Odur ki:

1) Məscidin həyətindən və eyvanından yeniyetmələrin elmi, mədəni

və fiziki tərəqqisi istiqamətində istifadə edilməsi, bu yerlərin vəqfin-

dən asılıdır. Bunu bilmək üçün o məscidin piĢnamazına və ya dini ic-

masına müraciət etmək lazımdır. Söz yox ki, cavanların məscidə gəl-

məsi və piĢnamazın, yaxud dini icma tərəfindən təĢkil olunan dərslər-

də iĢtirak etməsi bəyənilən və təqdirəlayiq bir iĢdir.
2

2) Məsciddə mütəmadi olaraq kinofilmlər yayımlamaq olmaz, baĢqa

sözlə desək, məscidi kinoteatra döndərmək olmaz. Lakin müəyyən

münasibətlərlə əlaqədar olaraq ehtiyac duyulduğu vaxt və piĢnamazın

nəzarəti altında dini filmlər kimi faydalı və tərbiyəvi əhəmiyyət daĢı-

yan filmləri yayımlamağın eybi yoxdur.
3

3) Mərhumunun hüzn mərasimini məsciddə keçirən Ģəxsin oranın iĢıq,

istilik sistemi və s. bu kimi imkanlarından istifadə etməsi məscidin

vəqfində müəyyən edilən Ģərtlərdən, həmçinin əgər bu imkanlar məs-

1 Şəri suallara cavab, 411, 415 və 416-cı suallar
2 Şəri suallara cavab, 314-cü sual
3 Şəri suallara cavab, 318-ci sual

158

 fiqh təlimi

cidə nəzir olunubsa, bu nəzir üçün müəyyən olunan Ģərtlərdən ası-

lıdır.
1

4) Məscidin yerini emalatxana, sex və s. tikmək üçün – hətta əgər on-

lardan məscidin xərclərini təmin etmək üçün istifadə olunsa belə -

qazmaq olmaz.
2

5) Məscidin həyətinin bir guĢəsində muzey və ya kitabxananın tikil-

məsi əgər məscidin binası və həyətinin vəqfinin Ģərtlərinə müvafiq

deyilsə, yaxud da məscidin binasının (lahiyəsinin) dəyiĢdirilməsinə

səbəb olarsa, olmaz. YaxĢı olar ki, məscidin yaxınlığında bu məqsəd-

lər üçün yer alınsın.
3

6) Əgər məscidin suyunun yalnız namaz qılanların dəstəmaz alması

üçün vəqf olunduğu bilinməsə və oradan ötüb keçənlər, həmçinin

məscid yerləĢən məhəllənin sakinləri adətən oranın suyundan istifadə

edirlərsə, bu sudan içmək, çay dəmləmək və s. bu kimi Ģəxsi istifa-

dələrin eybi yoxdur. Lakin ehtiyata riayət etmək bəyənilir. Həmçinin

əgər məscid qəbristanlığın yanında yerləĢirsə və məscidin sahəsindən

kənarda yerləĢən qəbirlərin üstünə su səpmək üçün məscidin suyundan

istifadə etməyin o halda eybi yoxdur ki, adətən hamı bu iĢi görür və

heç kim buna etirazını bildirmir. Eləcə də oranın suyunun yalnız dəs-

təmaz və təharət üçün vəqf olunduğuna dair sübut yoxdur.
1

2) Əgər məscidin hökmlərini bilməyənlər məscid binasının daxilində,

baĢqa sözlə desək onun damı altında otaqlar tiksələr, bu otaqları dağı-

1 Şəri suallara cavab, 411-cu sual
2 Şəri suallara cavab, 418-ci sual
3 Şəri suallara cavab, 421-ci sual

159

 fiqh təlimi

dıb məscidi əvvəlki vəziyyətinə gətirmək lazımdır. Həmçinin əgər

məscid binasının daxilində çay hazırlamaq və s. iĢlər üçün otaqlar ti-

kilsə, onları söküb məscidi əvvəlki vəziyyətinə gətirmək vacibdir.
2

8) Əgər vəqfin Ģərtlərinə zidd deyilsə, məscidin həyətindən bir neçə

ağacı kəsməyin eybi yoxdur.
3

1) Məsciddə meyyit dəfn etmək olmaz və bu barədə meyyitin vəsiy-

yəti etibarsızdır (yəni onun bu vəsiyyətinə əməl etmək vacib deyil).

Lakin vəqfin Ģərtlərində məsciddə meyyitin dəfn olunmasına icazə ve-

rilibsə, bu halda orada meyyit dəfn etmək olar.
4

11) Məsciddə namaz qılanlara maneəçilik törətmək olmaz. Odur ki,

Quran, Ģəri hökmlər və Ġslamı əxlaqın təliminə, həmçinin dini mahnı-

ların məĢqinə o halda icazə verilir ki, namazqılanlara maneçilik ya-

ratmasın.
5

11) Məscidin zirzəmisini

üç Ģərtlə kirayə vermək olar:

1 Şəri suallara cavab, 414 və 415-ci suallar
2 Şəri suallara cavab, 412 və 411-cu suallar
3 Şəri suallara cavab, 414-cü sual
4 Şəri suallara cavab, 212-ci sual
5 Şəri suallara cavab, 312 və 412-ci suallar

1. Zirzəmi məscid sayılmasın, məscid

hökmündə olmasın.

2. Məscidin həmin yerə ehtiyacı

olmasın.

3. Oranın vəqfi “intifa vəqfi” deyil,

“mənfəət vəqfi” olsun.

161

 fiqh təlimi

SUALLAR:

1. Məscid üçün haram işlər hansılardır?

2. Məsciddə idman etmək olarmı?

3. Məsum imamların (ə) mövludu münasıbətilə məsciddən səsucal-

danlar vasitəsilə şən mahnıların yayımlanmasının şəri hökmü nə-

dir?

4. Kafirlər müsəlmanların məscidlərinə tarixi abidələrin müşahidəsi

məqsədilə daxil ola bilərlərmi?

5. Mərhumunun hüzn mərasimini məsciddə keçirən şəxsin oranın

işıq, istilik sistemi və s. bu kimi imkanlarından istifadə etməsinin

hökmü nədir?

6. Məscidin zirzəmisini onun şəninə uyğun bir iş üçün kirayə ver-

mək olarmı?

161

 fiqh təlimi

OTUZ ÜÇÜNCÜ DƏRS

MƏSCĠDĠN HÖKMLƏRĠ (2)

Məscidin müstəhəb hökmləri

2. Məscidin müstəhəb hökmləri

Məscidin müstəhəb hökmləri

Məscidin bir neçə hökmü:

1) Məsciddə yatmaq məkruhdur.
1

2) Məsciddə namaz qılmağın müstəhəbliyi təkcə kiĢilərə aid deyil, qa-

dınlara da aiddir.
2

3) Məhəllə məscidini qoyub baĢqa bir məsciddə, xüsusilə də came

məscidində camaat namazı qılmağın eybi yoxdur.
1

Diqqət:

 Came məscidi xas bir məntəqəyə aid olmayıb bütün Ģəhər əhalisi-

nin cəm olması üçün tikilən məsciddir.
2

1 Şəri suallara cavab, 313-cü sual
2 Şəri suallara cavab, 311-ci sual

1. Məscidi təmizləmək və

abadlaĢdırmaq

2. Məscidə gedəndə ətirlənmək,

təmiz və gözəl geyim geyinmək

3. Ayaqqabı və ya ayağı

çirklənməkdən və nəcasətə

bulaĢmaqdan qorumaq

4. Hamıdan qabaq məscidə gedib

hamıdan sonra xaric olmaq

5. Məscidə zikr deyə-deyə və Allahı

yad edərək daxil və xaric olmaq.

162

 fiqh təlimi

4) Kooperativ yaĢayıĢ binaları tikən Ģirkətdə sərmayə qoyan alıcılar

əgər məhəllədə məscid kimi ümumi məkanların tikilməsi barədə

razılığa gəlsələr, lakin mənzilini təhvil aldıqdan sonra bəzi alıcılar bu

razılaĢmanı pozsalar və desələr: “Biz məscidin tikiliĢinə razı deyilik”,

bu halda əgər məscid artıq tikilmiĢ və vəqf olunmuĢ olsa, bu narazı-

lığın təsiri yoxdur. Lakin əgər Ģəri vəqfdən öncə bu alıcılar razılığı

pozsalar, bütün alıcılara aid olan bu məkanda hamının razılığı olma-

dan onların sərmayəsi ilə məscid tikmək olmaz. Lakin belə ola bilər

ki, Ģirkətin alıcılarla imzaladığı müqavilədə Ģərt qoyulsun ki, bina tiki-

lən ərazinin bir hissəsi məscidin inĢaatına ayırılacaqdır və alıcılar da

bu Ģərti qəbul etsinlər, bu halda alıcılar Ģərti poza bilməzlər və onların

sonradan etdikləri narazılığın heç bir təsiri yoxdur.
3

5) Əgər təmirə ehtiyac duyulan məscid, könüllü surətdə xeyriyyəçilə-

rin maliyyəsi ilə təmir olunsa, bu halda Ģəri hakimin icazəsinə ehtiyac

yoxdur.
4

6) Kafirlərin tikdiyi məsciddə namaz qılmağın, həmiçinin kafirlərin

könüllü surətdə məscidə göstərdikləri maddi yardımları almağın heç

bir maneəsi yoxdur.
5

2) Bir məsciddə istifadəsiz qalan bəzi əĢayaları istifadə etmək üçün di-

gər bir məscidə aparmaq olar.
6

1 Şəri suallara cavab, 381-cu sual
2 Şəri suallara cavab, 411-ci sual
3 Şəri suallara cavab, 316-cı sual
4 Şəri suallara cavab, 416-cı sual
5 Şəri suallara cavab, 421-421-ci suallar
6 Şəri suallara cavab, 411-ci sual

163

 fiqh təlimi

8) Əgər məscidin vəqf siğəsində onun xüsusi bir adla adlanması mə-

lum deyilsə, məscidin adını dəyiĢməyin, məsələn, Ġmam Zaman (ə.f)

adını daĢıyan məscidi Came məscidi adlandırmağın eybi yoxdur.
1

1) Hüseyniyyələr, məscid hökmündə deyildirlər.
2

11) Düzgün Ģəri qaydada Hüseyniyyə ünvanında vəqf olunan məkanı

məscid etmək və ya onun bir hissəsini məscidə əlavə etmək olmaz.
3

Diqqət:

 Dini mərasimlərin keçirilməsi üçün vəqf olunan Hüseyniyyəni

“Ģəxsi mülk” kimi qeydiyyatdan keçirmək olmaz. Həmçinin “vəqfi

mülk” kimi müəyyən Ģəxslərin adına qeydiyata alınması da zəruri de-

yildir. Hər halda “vəqfi mülk” kimi müəyyən fərdlərin adına qeydiy-

yata alındığı zaman isə bu Hüseyniyyənin tikilməsində iĢtirak edən

fərdlərin razılığı olmalıdır.

11) Ġmamzadələrin ziyarətgahına nəzir olunan xalça, palaz, qab-qacaq

və s. bu kimi əĢyaları onlara ehtiyac olmadığı halda məhəllənin came

məscidində istifadə etmək olar.
1

SUALLAR:

1. Məscidin müstəhəb hökmlərini bəyan edin.

2. Məsciddə yatmağın hökmü nədir?

3. Qadınlar namazlarını evdə qılsalar yaxşıdır, yoxsa məsciddə?

1 Şəri suallara cavab, 418-ci sual
2 Şəri suallara cavab, 422-ci sual
3 Şəri suallara cavab, 425-ci sual

164

 fiqh təlimi

4. Came məscid hansı məscidə deyilir?

5. Təmirə ehtiyacı olan məscidi təmir etmək üçün şəri hakimdən və

ya onun vəkilindən icazə almaq lazımdırmı?

1 Şəri suallara cavab, 426-cı sual

165

 fiqh təlimi

OTUZ DÖRDÜNCÜ DƏRS

QĠBLƏ

Qiblənin hökmləri

Qiblənin hökmləri

1. Müsəlmanlar namazı üzü Kəbə evinə doğru qılamlıdırlar və buna

görə də Kəbə evinə doğru olan səmtə “qiblə” deyilir. Təbii ki, Kəbə

evindən uzaqda yaĢayanlar üçün tam dəqiqliklə ona doğru dayanmaq

qeyri-mümkündür. Odur ki, ürfdə “üzü qibləyə namaz qılır” deyilsə,

kifayət edir.
1

Diqqət:

 Üzü qibləyə dayanmaq o deməkdir ki, insan, yer kürəsinin səthin-

dən Kəbə evinə doğru dayansın. Beləliklə, əgər insan, yer kürəsinin

elə bir nöqtəsində yerləĢsə ki, bu nöqtədən Məkkəyə doğru dörd

cəhətə xəyali xətlər çəkilsə və bu xətlərin hamısı eyni ölçüdə olsa, in-

san bu cəhətlərdən birini seçib o istiqamətdə namaz qıla bilər. Lakin

əgər bir istiqamətdə çəkilən xətt digərlərindən qısa olsa və qiblənin

hansı cəhət olması barədə fikirayrılığı yaransa, ən qısa xətt istiqamə-

tində namaz qılmaq vacibdir.
2

 Ġnsan müstəhəb namazları yol gedə-gedə və miniyə mindiyi halda

qıla bilər və bu namazlarda üzü qibləyə dayanmaq Ģərt deyildir.
1

2. Namazqılan Ģəxs namaz qıldığı istiqamətin həqiqətən qiblə olduğu-

na əmin olmalıdır. Onun yəqinliyi istər etibarlı qibləgöstərən vasitəsilə

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 161-cu məsələ
2 Şəri suallara cavab, 362-ci sual

166

 fiqh təlimi

hasil olsun, istər günəĢ və ulduzlar vasitəsilə, istərsə də digər vasitələr-

lə. Əgər yəqinlik hasil olmasa, hansı tərəfin qiblə olmasına daha çox

ehtimal verirsə, o tərəfə namaz qılmalıdır.
2

3. Əgər qibləni müəyyənləĢdirmək üçün heç bir vasitə olmasa və na-

mazqılan Ģəxs də heç bir tərəfi qiblə güman etməsə, bu halda əgər

dörd cəhətə namaz qılmaq üçün kifayət qədər vaxt olmasa, vacib ehti-

yata görə qalan vaxt ərzində müəyyən istiqamətlərə namaz qılmalıdır.
3

4. Qibləni müəyyən edə bilməyən Ģəxs heyvanların kəsilməsi və s. bu

kimi üzü qibləyə yerinə yetirilən iĢləri qiblə güman etdiyi tərəfə et-

məlidir. Əgər heç bir tərəfi qiblə güman etməsə, hansı istiqamətdə

yerinə yetirsə, doğrudur.
4

Diqqət:

 Qibləni təyin etmək üçün “Ģaxis”ə (yerə taxılan çubuq) və ya

qibləgöstərənə etimad etmək namazqılan Ģəxsdə yəqinlik hasil edəcəyi

surətdə doğrudur. Yəqinlik hasil olduğu təqdirdə ona uyğun əməl edil-

məlidir. Əks təqdirdə, qibləni məscidlərin mehrabı və müsəlman qə-

birləri ilə təyin etmək lazımdır.
5

 Qibləni təyin etməkdə Ģaxisdən istifadə etməyin qaydası belədir:

May ayının iyirmi beĢi və Ġyul ayının on yeddisi Məkkə üfüqü ilə zöhr

namazının vaxtı – belə ki, bu anda günəĢ düz bucaq altında Məkkəyə

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 121-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 121-ci məsələ
3 Şəri suallara cavab, 366 və 362-ci sual, Rəhbərdən soruşulan suallar,

Namaz bölümü, 122-ci məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 123-cü məsələ
5 Şəri suallara cavab, 365-ci sual

167

 fiqh təlimi

düĢür – düz bir çubuqu hamar yerdə Ģaquli Ģəkildə yerə taxsaq, qiblə,

çubuğun kölgəsinin əks istiqamətidir.
1

SUALLAR:

1. Namazqılanın üzü qibləyə dayandığını təsdiq edən meyar nədir?

2. Əgər insan müstəhəb namazları yol gedə-gedə və miniyə mindiyi

halda qılarsa, üzü qibləyə dayanması şərtdir?

3. Əgər namazqılan hansı cəhətin qiblə olduğuna əmin ola bilməsə,

nə etməlidir?

4. Əgər qibləni müəyyənləşdirmək üçün heç bir vasitə olmasa və

namazqılan şəxs də heç bir tərəfi qiblə güman etməsə, nə etməlidir?

5. Qiblənümaya hansı surətdə etibar etmək düzgündür?

6. Qibləni təyin etmək üçün şaxisdən necə istifadə edilir?

1 Şəri suallara cavab, 365-ci sual

168

 fiqh təlimi

OTUZ BEġĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI
1
 (1)

- Yovmiyyə namazlarının əhəmiyyəti

- Yovmiyyə namazlarının sayı

- Yovmiyyə namazlarının vaxtları

1. Yovmiyyə namazlarının əhəmiyyəti

1. Hər gün beĢ vaxtda qılınan “yovmiyyə namazları” Ġslam dinində

çox mühüm vacib əməllərindən biridir, hətta dinin sütunudur.

Bu namazları qılmamaq və ya onlara qarĢı səhlənkar olmaq Ģəri ba-

xımdan haramdır və cəzası vardır.
2

2. Heç bir halda hətta müharibə meydanında belə namazı tərk etmək

olmaz. Odur ki, əgər müharibə meydanında döyüĢən döyüĢçü Fatihə

surəsini oxumağa və ya səcdə və rükunu yerinə yetirməyə qadir deyil-

sə, bacardığı Ģəkildə namazını qılmalıdır. Məsələn, rüku və səcdəni

iĢarə ilə yerinə yetirmək kifayətdir.
3

2. Yovmiyyə namazlarının sayı

 1.Sübh namazı: 2 rəkət

 2. Zöhr namazı: 4 rəkət

Günün vacib namazları 3. Əsr namazı: 4 rəkət

 4. Məğrib namazı: 3 rəkət

 5. ĠĢa namazı: 4 rəkət
4

1 Günün vacib namazları
2 Şəri suallara cavab, 331-cu sual
3 Şəri suallara cavab, 225-ci sual
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 151-ci məsələ

169

 fiqh təlimi

Diqqət:

 Səfərdə dörd rəkətli namazlar (zöhr, əsr və iĢa) iki rəkət qılınır.
1

3.Yovmiyyə namazlarının vaxtı

1. Sübh namazının vaxtı.

1) Sübh namazının vaxtı Ģəfəq
2
 doğandan günəĢ doğana qədərdir.

3

2) Sübh namazının vaxtı (“kazib fəcr”in deyil) “sadiq fəcr”in doğduğu

vaxtdır və bunu ayırd etmək mükəlləfin (Ģəri vəzifələri olan Ģəxsin)

öhdəsindədir.
4

3) ġəfəqin doğması (yəni, sübh namazının vaxtının daxil olması)

cəhə-tindən aylı gecələr və ayın görünmədiyi gecələr arasında heç bir

fərq yoxdur. Düzdür bu zəmində ehtiyat etmək yaxĢıdır.
5

4) Sübh namazının vaxtının daxil olmasına tam əmin olmaq üçün

möhtərəm möminlər (Allah onlara kömək olsun) ehtiyat ünvanında

informasiya vasitələri ilə yayımlanan sübh azanıdan beĢ-altı dəqiqə

sonra sübh namazını qılsınlar.
6

5) ġəri baxımdan günəĢin çıxması (yəni, sübh namazının vaxtının qur-

tarması) onun Ģüalarının yer üzünə düĢməsi deyil, namazqılanın məka-

nındakı üfüqdə görünməsidir.
1

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 152-ci məsələ
2 Fiqhdəki termini “fəcr”dir.
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 153-cü məsələ
4 Şəri suallara cavab, 351-ci sual
5 Şəri suallara cavab, 354-cü sual
6 Şəri suallara cavab, 362-ci sual

171

 fiqh təlimi

2. Zöhr namazının vaxtı

Zöhr namazının vaxtı zöhrün əvvəlindən (yəni, günəĢin ən hündür

nöqtəyə və nəticədə hər bir Ģeyin kölgəsi ən qısa ölçüyə çatdıqdan

sonra kölgələrin yenidən Ģərqə doğru artmağa baĢladığı anlar) günəĢin

qürubuna əsr namazını qılmaq qədər vaxt qaldığı ana qədərdir.
2

3. Əsr namazının vaxtı

Əsr namazının vaxtı zöhrün əvvəlindən zöhr namazı qılmaq qədər

vaxt ötdükdən sonra qüruba qədərdir.
3

4. Məğrib namazının vaxtı

GünəĢ qürub etdikdən sonra səmada yaranan qırmızılıq Ģərq tərəfdən

tamamilə çəkildikdə məğrib namazının vaxtı baĢlanır. Bu vaxtdan

etibarən gecə yarısına iĢa namazını qılmaq qədər vaxt qalanadək məğ-

rib namazının vaxtıdır.
4

Diqqət:

 GünəĢin qürubu ilə Ģərq tərəfdən qırmızılığın çəkilməsi arasındakı

vaxt, fəsillərə görə dəyiĢir.
5

5. ĠĢa namazının vaxtı

ĠĢa namazının vaxtı məğrib namazının vaxtı daxil olduqdan sonra

məğrib namazını qılmaq qədər vaxt keçdikdən ta gecə yarısına qədər-

dir.
6

1 Şəri suallara cavab, 358-ci sual
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 153-cü məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 153-cü məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 153-cü məsələ
5 Şəri suallara cavab, 342-ci sual
6 Rəhbərdən soruşulan suallar, Namaz bölümü, 153-cü məsələ

171

 fiqh təlimi

Diqqət:

 Məğrib və iĢa namazlarında gecə yarısını təyin etmək üçün günəĢin

qürub etdiyi andan sübh namazına qədər olan vaxtı gecə olaraq nəzər-

də tutmaq lazımdır. Bu hesabla zöhr namazından təxminən 11 saat 15

dəqiqə sonra məğrib və iĢa namazlarının vaxtı qurtarır.
1

SUALLAR:

1. Bilərəkdən namaz qılmamaq və ya namazı yüngül saymağın aqi-

bəti nədir?

2. Aylı gecələrdə sübh namazını qılmaq üçün vaxt daxil olduqdan

sonra on beş-iyirmi dəqiqə gözləmək lazımdır?

3. Günəşin şüaları yerə təxminən səkkiz dəqiqəyə çatır. Əgər belə-

dirsə, sübh namazının vaxtı günəş şüalarının yerə çatması ilə başa

çatır, yoxsa günəşin doğması ilə?

4. Əsr namazının vaxtı günəş qürub edənədəkdir, yoxsa məğrib na-

mazınadək?

5. Günəşin qürubundan məğrib azanınadək neçə dəqiqə vaxtdır?

6. Şəri gecə yarısı necə hesablanır?

172

 fiqh təlimi

OTUZ ALTINCI DƏRS

YOVMĠYYƏ NAMAZLARI (2)

- Namaz vaxtlarının əhkamı

- Namazların tərtibi

4. Namaz vaxtlarının əhkamı

1. Namaz vaxtınının daxil

olması 3 yolla sübuta yetir

Diqqət:

 Qeyd olunan bu üç yoldan biri ilə namaz vaxtının daxil olduğu mə-

lum olmasa, namaza baĢlamaq olmaz.
2

 Əgər namazqılan Ģəxs namaz vaxtının daxil olduğuna əmin olub

namaza baĢlasa, lakin namazda vaxtın daxil olub-olmaması barədə

Ģəkk etsə, namazı batildir. Amma əgər namaz əsnasında vaxtın daxil

olduğuna əmin olub namazdan qıldığı hissənin namaz vaxtında olub-

olmaması barədə Ģəkk etsə, namazı düzdür.
1

2. Namaz vaxtının daxil olduğuna namazqılnaın yəqinliyi olmalıdır.

Odur ki:

1 Şəri suallara cavab, 363-cü sual
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 161-ci məsələ

1. Ġnsanın özü namaz vaxtının daxil

olduğuna əmin olsun.

2. Ġki ədalətli Ģəxs namaz vaxtının daxil

olduğunu söyləsin.

3. Etimadlı və namaz vaxtlarını bilən

bir azançı azan versin.

173

 fiqh təlimi

1) Əgər kütləvi informasiya vasitələrinin namaz vaxtını bir gün öncə-

dən elan etməsi namazqılan Ģəxsdə yəqinlik yaradırsa, onlara etimad

edə bilər.
2

2) Əgər azan çəkilən kimi namazqılan namaz vaxtının daxil olduğuna

əmin olsa, azanın sonuna qədər gözləmək lazım deyil və o, namaza

baĢlaya bilər.
3

3. Hər bir namazqılan yaĢadığı məntəqənin Ģəri vaxt ölçülərinə riayət

etməlidir.
4

4. Əgər iki müxtəlif məntəqədə məsələn, zöhr namazının vaxtı arasın-

da 25 dəqiqə fərq varsa, bu o demək deyil ki, sübh və məğrib namaz-

larının vaxtı arasında da 25 dəqiqə fərq olacaqdır (25 dəqiqədən bir

qədər az və ya çox ola bilər). Əlbəttə Ģəfəqin doğması, zöhrün baĢlan-

ması və günəĢin qürub etməsi kimi Ģəri vaxtlar adətən müxtəlif məntə-

qələrdə fərqlidir.
5

5. Əgər namaz vaxtının qurtarmasına bir rəkət namaz qılmaq miqda-

rında vaxt qalıbsa, namazı “əda“ (vaxtında qılmaq) niyyətilə qılmaq

lazımdır. Lakin qəsdən namazı bu vaxta qədər yubatmaq olmaz.

Amma əgər insan Ģəkk etsə ki, bir rəkət namaz qılmaq qədər vaxt qa-

lıb, yoxsa qalmayıb, namazını “ma fiz-zimmə” niyyətilə qılmalıdır.
6

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 162-ci məsələ
2 Şəri suallara cavab, 351-cu sual
3 Şəri suallara cavab, 361-cı sual
4 Şəri suallara cavab, 352-ci sual
5 Şəri suallara cavab, 355-ci sual
6 Şəri suallara cavab, 341-cu sual

174

 fiqh təlimi

6. Zöhr və əsr, yaxud məğrib və iĢa namazlarının vaxtı daxil olduqdan

sonra namazqılan hər iki namazı həm fasiləsiz bir-birinin ardınca, həm

də hər bir namazı özünün fəzilətli vaxtında qıla bilər.
1

2. Namazı vaxtın əvvəlində qılmaq müstəhəbdir və Ġslam dinində na-

mazı vaxtın əvvəlində qılmaq təkid olunmuĢdur. Əgər namazqılan

Ģəxs namazı vaxtın əvvəlində qıla bilməsə, bacardıqca təxirə salma-

malıdır. Bir Ģərtlə namazı təxirə salmaq olar ki, onun təxirə salınması

vaxtında qılınmasından daha yaxĢıdır, məsələn, camaat namazı qılmaq

üçün namazı təxirə salmaq.
2

8. Əgər borc verən Ģəxs borcunu istəsə və namaz qılmağa hazırlaĢan

borclunun borcunu qaytarmağa imkanı olsa, birinci borcunu verməli,

sonra namazını qılmalıdır. Yaxud bu kimi digər təcili iĢlər ortaya çıx-

dıqda, belə iĢləri namazdan qabaq yerinə yetirə bilər. Əlbəttə, əgər na-

maz vaxtı dar olsa, birinci namazı qılmaq lazımdır.
3

5. Namazın tərtibi

1. Zöhr və əsr namazları tərtiblə qılınmalıdır, yəni birinci zöhr nama-

zını, sonra əsr namazını qılmaq lazımdır. Eləcə də məğrib və iĢa na-

mazlarında tərtibə riayət olunmalıdır: birinci məğrib, sonra iĢa namazı

qılınır. Deməli, əgər bilərəkdən əsr namazı zöhrdən qabaq və iĢa na-

mazı məğribdən qabaq qılınsa, namaz batildir.
4

1 Şəri suallara cavab, 353-cü sual
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 164-cü məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 165-ci məsələ
4 Şəri suallara cavab, 361-ci sual, Rəhbərdən soruşulan suallar, Namaz

bölümü, 154-cü məsələ

175

 fiqh təlimi

2. Hər kim səhvən və ya unudaraq namazların tərtibini pozsa, məsələn

əsri zöhrdən qabaq qılsa və səhvini namazı qılıb qurtardıqdan sonra

baĢa düĢsə, qıldığı namaz düzdür.
1

3. Hər kim zöhr namazını niyyət edib namaza baĢlasa və namaz əs-

nasında zöhr namazını qıldığı yadına düĢsə, namazı kəsməli və sonra

əsr namazını qılmağa baĢlamalıdır. Məğrib və iĢa namazlarında da

qayda belədir.
2

4. Hər kim zöhr namazını qıldığını güman edib əsr namazını qılmağa

baĢlasa və namaz əsnasında zöhr namazını qıldmadığı yadına düĢsə,

əgər zöhr və əsr namazlarının müĢtərək vaxtıdırsa, həmin Ģəxs dərhal

niyyətini zöhr namazına çevirib namazı tamamlamalıdır. Sonra əsr

namazını qılmalıdır. Lakin əgər belə bir çaĢqınlıq zöhr namazının

xüsusi vaxtında, yəni zöhr namazının vaxtı daxil olduğu andan etiba-

rən dörd rəkət namaz qılmaq qədər vaxt ərzində baĢ versə, vacib eh-

tiyata görə niyyəti zöhr namazına çevirib namazı tamamlamaq, sonra

hər iki namazı tərtiblə yerinə yetirmək lazımdır. Məğrib və iĢa namaz-

larında da qayda belədir.
1

SUALLAR:

1. Namaz vaxtının daxil olması hansı yollarla sübuta yetir?

2. Azanın çəkilməsi namaz vaxtının başlanması deməkdir? Yoxsa

azan qurtardıqdan sonra namaza başlamaq lazımdır?

1 Şəri suallara cavab, 361-ci sual
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 155-ci məsələ

176

 fiqh təlimi

3. Əgər iki müxtəlif məntəqədə məsələn, zöhr namazının vaxtı

arasında 25 dəqiqə fərq varsa, sübh və məğrib namazlarının vaxtı

arasında da 25 dəqiqə fərq olacaqdır?

4. Namaz vaxtının qurtarmasına nə qədər vaxt qaldıqda, namazı

“əda“ (vaxtında qılmaq) niyyətilə qılmaq lazımdır?

5. Hər kim zöhr namazını niyyət edib namaza başlasa və namaz

əsnasında zöhr namazını qıldığı yadına düşsə, nə etməlidir?

6. Əgər namazqılan işa namazıni qılarkən məğrib namazını qılma-

dığı yadına düşsə, nə etməlidir?

1 Şəri suallara cavab, 364-cü sual, Rəhbərdən soruşulan suallar, Namaz

bölümü, 156-cı məsələ

177

 fiqh təlimi

OTUZ YEDDĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI (3)

Azan və iqamə

6. Azan və iqamə

1. Günün vacib namazlarından qabaq azan və iqamə oxumaq müstə-

həbdir. Camaatla qılınan sübh və məğrib namazlarınında isə azan və

iqamənin oxumasına təkid olunmuĢdur.

Lakin yovmiyyə namazlardan qeyri digər vacib namazlarda, məsələn

ayət namazında azan və iqamə oxumaq fiqhi mənbələrdə qeydə alın-

mıĢdır.
1

 1. “Allahu Əkbər”: 4 dəfə

 2. “ƏĢhədu ənla ilahə illəllah”: 2 dəfə

 3. “ƏĢhədu ənnə Muhəmmədən rəsulullah”: 2

dəfə

2. Azan bu 18 4. “Həyyə ələs-səlah”: 2 dəfə

cümlədən 5. “Həyyə ələl-fəlah”: 2 dəfə

 ibarətdir: 6. “Həyyə əla xəyril əməl”: 2 dəfə

 2. “Allahu Əkbər”: 2 dəfə

 8. “La ilahə illəllah”: 2 dəfə
2

3. Ġqamə isə 12 cümlədən ibarətdir və azandan olan fərqləri bunlardır:

1) Əvvəldə 4 əvəzinə 2 dəfə “Allahu Əkbər” deyilir.

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 215-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 216-cı məsələ

178

 fiqh təlimi

2) Sonunda 2 əvəzinə 1 dəfə “La ilahə illəllah” deyilir.

3) “Həyyə əla xeyril əməl” cümləsindən sonra 2 dəfə “Qəd qamətis-

səlah” cümləsi əlavə olunur.
1

Azan və iqaməyə aid bir neçə məsələ:

 “ƏĢhədu ənnə Əliyyən vəliyyullah” (yəni, Ģəhadət verirəm ki, Əli,

Allahın xəlifəsidir) cümləsi azan və iqamənin tərkib hissəsi deyil və

bu cümləni azan və iqamədə demək bəyənilir, hətta mühüm sayılır. Bu

cümlə isə sırf “qürbətən iləllah” niyyəti ilə deyilməlidir. Yəni, azan və

iqamənin tərkib hissəsi niyyətində demək olmaz.
2

 “Həyyə ələs-səlati” cümləsində “səlat” sözünü vəqf etdikdə “t” səsi

“h” səsi kimi oxunmalıdır, yəni “səlah” (Həyyə ələs-səlah).
3

 Günün vacib namazlarının vaxtı daxil olduqda azanın çəkilməsi və

bu azanı eĢidənlərin onu uca səslə təkrar etməsi Ģəriətdə təkid olunan

müstəhəb əməllərdəndir.
4

 Ətrafdakılara çətinlik törətmədiyi təqdirdə camaatın get-gəl etdiyi

yollarda toplu halında azan deməyin maneəsi yoxdur.
5

 QonĢular etiraz etsələr belə evin damının üstündə adi qaydada azan

çəkməyin, xüsusilə də sübh namazının azanını çəkmyin heç bir eybi

yoxdur.
6

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 216-cı məsələ
2 Şəri suallara cavab, 456-cı sual, Rəhbərdən soruşulan suallar, Namaz

bölümü, 212-ci məsələ
3 Şəri suallara cavab, 462-ci sual
4 Şəri suallara cavab, 451-ci sual
5 Şəri suallara cavab, 451-ci sual
6 Şəri suallara cavab, 452-ci sual

179

 fiqh təlimi

 Sübh namazı vaxtı – vaxtın daxil olduğunu elan etmək üçün – səs

ucaldıcı vasitəsilə adi qaydada azan sədalarını yayımlamağın heç bir

maneəsi yoxdur. Lakin əgər məscidin səsucaldanı vasitəsilə Quranın

qiraətinin, duanın və s.-in yayımlanması məscidin qonĢuluğunda yaĢa-

yan sakinlərin narahatçılığına bais olsa, bu iĢdən çəkinmək lazımdır.
1

 KiĢinin qadının çəkdiyi azanla kifayətlənməsi iĢkallıdır. Yəni, əgər

kiĢi, qadının çəkdiyi azanı eĢitsə, vacib ehtiyata görə azan onun boy-

nundan götürülmür.
2

SUALLAR:

1. Azan və iqamənin hökmü nədir?

2. Azanın iqamə ilə fərqi nədir?

3. Azan və iqamədə İmam Əlinin (ə) xəlifəliyinə şəhadət vermək

vacibdirmi?

4. “Həyyə ələs-səlati” cümləsində “səlat” sözünü vəqf etdikdə “t”

səsi necə səslənməlidir?

5. Ətrafdakılara çətinlik törətmədiyi təqdirdə camaatın get-gəl etdiyi

yollarda toplu halında azan demək olarmı?

6. Kişi qadının çəkdiyi azanla kifayətlənə bilərmi?

1 Şəri suallara cavab, 454-cü sual
2 Şəri suallara cavab, 455-ci sual

181

 fiqh təlimi

OTUZ SƏKKĠZĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI (4)

Namazın vacib əməlləri (1)

1. Namazın vacib əməlləri

 1. Niyyət

 2. Təkbirətul-ehram

 3. Qiyam

 4. Qiraət

Namazın 5. Rüku

vacib əməllərinin 6. Səcdə

sayı 11-dir: 2. Zikr

 8. TəĢəhhüd

 1. Salam

 11. Tərtib

 11. Muvalat
1

Diqqət:

 Namazın vacib əməllərindən beĢi “rükn” sayılır. Yəni, əgər bu

əməllər namazda yerinə yetirilməsə, yaxud göstərilən miqdardan artıq

yerinə yetirilsə, hətta səhvən və unutqanlıq üzündən olsa belə namaz

batildir (Lakin namazın qeyri-rükn vacib əməlləri əgər bilərəkdən

azaldılıb-çoxaldılsa, namaz batildir, səhvən olarsa, namaz düzdür. Mə-

sələn, namazın qiraəti.).
2

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 218-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 211-cu məsələ

181

 fiqh təlimi

 1. Niyyət

 2. Təkbirətul-ehram

 Namazın rüknləri 3.Qiyam (Təkbirətul-ehram deyiləndə və rükuya gedəndə)

 4. Rüku

 5. Ġki səcdə
1

1. Niyyət.

1) Niyyətin mənası və hökmü:

Niyyət, namazın vacib əməllərindən olub namazı Allahın əmrinə itaət

məqsədilə qilmaqdır.
2

Diqqət:

 Namazın vacib əməllərindən sayılan niyyət, namazı Allaha xatir

qılmaq məqsədində olmaqdır. Namaza baĢlayarkən bu məqsədi zehin-

dən keçirmək və ya dilə gətirməyə ehtiyac yoxdur. Məsələn, namazqı-

lan belə desin: dörd rəkət zöhr namazı qılıram qürbətən iləllah.
3

 Namazqılan Ģəxs hansı namazı qıldığını müəyyən etməlidir. Belə-

liklə, əgər insan niyyətində dörd rəkət namaz qılmağı tutsa, lakin zöhr,

yoxsa əsr namazı olduğunu müəyyənləĢdirməsə, namazı batildir.
4

 Ġnsan, Aləmlərin Rəbbinin əmrinə itaət məqsədilə namaz qılmalı-

dır. Odur ki, əgər riyakarlıq etsə, yəni, özünü dindar kimi göstərmək

məqsəilə namaz qılsa, namazı batildir.
5

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 211-cu məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 218 və 221-ci məsələlər
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 221-ci məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 221-ci məsələ
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 221 və 222-ci məsələlər

182

 fiqh təlimi

2. Niyyəti döndərmək:

Niyyəti

döndərmək

Vacib

olan

hallar

Əsr namazından zöhr namazına döndərmək:

əgər əsr namazının xüsusi vaxtından öncə

namazqılan namaz əsnasında zöhr namazını

qılmadığını xatırlasa

ĠĢa namazından məğrib namazına

döndərmək: iĢa namazının xüsusi vaxtından

qabaq namaz əsnasında məğrib namazını

qılmadığını xatırlasa

Ġki qəzaya getmiĢ namazı qılarkən

namazların tərtibinə riayət etmək Ģərtdir

(məsələn, zöhr və əsr namazlarının qəzası) və

bu halda birinci namazı qoyub ikinci namazı

qılan Ģəxs namaz əsnasında niyyətini birinci

namaza döndərməlidir.

Müstəhəb

olan

hallar

Namazın fəzilətli vaxtını əldən verməmək

Ģərtilə əda namazının (öz vaxtında qılınan

namaz) niyyətini vacib qəza namazına

döndərmək.

Camaat namazının savabını əldə etmək üçün

(yəni, namazı camaatla qılmaq üçün) qıldığı

vacib namazın niyyətini qəzaya gedən vacib

namaza döndərmək.

Cümə gününün zöhr namazının niyyətini

nafilə namazına döndərmək: Belə ki,

namazqılan Ģəxs unudaraq Həmddən sonra

Cümə surəsinin əvəzinə digər bir surəni,

yaxud daha çox hissəsini oxumuĢdur.

Müstəhəbdir ki, bu yarıya qədər, Ģəxs, vacib

namazın niyyətini nafilə namazına döndərsin

və sonra Zöhr namazına baĢlayıb Həmddən

sonra Cümə surəsini oxusun.

183

 fiqh təlimi

SUALLAR:

1. Namazın vacib əməllərini sadalayın.

2. Namazın rüknləri ilə qeyri-rüknləri arasında hansı fərq var?

3. Namazın rüknləri hansılardır?

4. Niyyəti dilə gətirmək və ya zehindən keçirmək lazımdırmı?

5. Hansı hallarda namazın niyyətini döndərmək vacibdir?

6. Hansı hallarda namazın niyyətini döndərmək müstəhəbdir?

184

 fiqh təlimi

OTUZ DOQQUZUNCU DƏRS

YOVMĠYYƏ NAMAZLARI (5)

Namazın vacib əməlləri (2)

2. Təkbirətul-ehram.

1) Təkbirətul-ehramın mənası və hökmü:

Təkbirətul-ehram namazın vacib əməllərindəndir və namazın baĢlan-

ğıcında deyilən “Allahu Əkbər”dir.
1

Diqqət:

 Təkbirətul-ehramı səhvən və ya qəsdən deməmək, namazın batil ol-

masına səbəb olur. Həmçinin əgər insan namaza baĢlayarkən təkbirə-

tul-ehram niyyətilə düzgün Ģəkildə “Allahu Əkbər” desə və bir qədər

sonra, yaxud fasiləsiz olaraq istər səhvən, istərsə də qəsdən yenidən

həmin niyyətlə “Allahu Əkbər” desə, onun namazı batildir.
2

2) Təkbirətul-ehramın vacibatları:

1. Təkbirətul-ehramı “tələffüz etmək” lazımdır. Bu o deməkdir ki,

əgər namazqılan Ģəxsin qulağı ağır eĢitmirsə və ətrafda da səs-küy

yoxdursa, özü dediyi sözü eĢitməlidir.
1

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 218 və 223-cü məsələlər
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 224-cü məsələ

185

 fiqh təlimi

3) Təkbirətul-ehramda Ģəkk

3. Qiyam

1) Qiyamın növləri:

 Rükn Təkbirətul-ehram deyilən vaxt

 Rükuya gedən vaxt

 Qeyri-rükn Qiraət vaxtı

 Rükudan qalxdıqda

1. Heç bir üzrü olmayan və ayaq üstə namaz qıla bilən Ģəxs, namazı

baĢlayandan rükuya gedənə qədər ayaq üstə dayanmalıdır. Həmçinin

rükudan sonra səcdəyə getməmiĢdən öncə ayaq üstə dayanmaq

vacibdir. Bu hallarda qiyamı bilərəkdən tərk etmək, namazın batil

olmasına səbəb olur.
2

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 226-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 221-cu məsələ

Təkbirətul-ehramda

Ģəkk

Ġnsan Ģəkk etsə

ki, təkbirətul-

ehram deyib,

yoxsa deməyib

Qiraətə baĢlayıbsa, Ģəkkinə

etina etməməli və namazını

davam etdirməlidir.

Qiraətə baĢlamayıbsa,

təkbirətul-ehram deməlidir.

Ġnsan təkbirətul-ehramı dedikdən sonra onu

düzgün tələffüz edib-etməməsi barədə Ģəkk etsə,

Ģəkkinə etina etməməlidir.
1

Vacib qiyam

186

 fiqh təlimi

2. Təkbirətul-ehram deyilən vaxt və qiraətdən sonra rükuya

getməmiĢdən öncə olan qiyam rükndur. Yəni, hətta səhvən və ya

unudularaq yerinə yetirilməsə, namaz batil olur.
1

Diqqət:

 Əgər namazqılan rükunu yerinə yetirməyi unudub Həmd və Surəni

oxuduqdan sonra əyləĢsə və bu vaxt rükunu yerinə yetirmədiyi yadına

düĢsə, ayağa qalxmalı və sonra rükuya getməlidir. Deməli, əgər həmin

Ģəxs, ayağa qalxmadan elə oturduğu yerdən rüku halı alsa, namazı

batildir.
2

2) Qiyamın vacibləri:

Namazqılan qiyam halında bədənini hərəkət etdirməməli, heç bir

tərəfə əyilməməli və heç yerə söykənməməlidir. Əlbəttə əgər çarəsiz-

likdən, səhvən və ya unudaraq etsə, maneəsi yoxdur.
3

Diqqət:

 Əgər insan namaz halında bir qədər önə və ya geriyə, yaxud sağa

və ya sola hərəkət etmək istəsə, hərəkət etdiyi anda zikri deməməlidir

(yəni, namazın sözlərini deməyi dayandırmalıdır).
1

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 231-cu məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 231-ci məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 232-ci məsələ

187

 fiqh təlimi

3) Qiyamın müstəhəb əməlləri:

 1. Bədəni düz saxlamaq

 2. Çiyinləri sallamaq

 3. Əlləri ayaqların üstünə qoymaq

Qiyamın bir sıra 4. Əl barmaqları bir-birinə bitiĢdirmək

müstəhəb əməlləri 5. Səcdə məkanına baxmaq

 6. Bədənin ağırlığını iki ayağın üstünə bərabər

. Ģəkildə salmaq

 2. Xüzu və xüĢu halında olmaq

 8. Ayaqların birini irəli, digərini geri qoymamaq
2

4) Qiyamın əhkamı:

1. Əgər insan ayaq üstə dayanıb namaz qılmağa qadir deyilsə, oturan

halda namaz qılmalıdır. Lakin əgər bir Ģeyə söykənib ayaq üstə

dayana bilərsə, belə edib ayaq üstə namaz qılmalıdır.
3

2. Əgər insan oturan halda belə namaz qılmağa qadir deyilsə, uzanan

halda namaz qılmalıdır. Vacib ehtiyata görə əgər bacarırsa üzü və

bədəni qibləyə doğru sağ tərəfi üstə uzanmalıdır. Sağ tərəfi üstə uzana

bilməsə, sol tərəfi üstə deyilən qaydada uzanmalıdır. Əgər sol tərəfi

üstə də uzana bilməsə, ayaqlarının altı qibləyə doğru arxası üstə

uzanmalıdır.
4

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 232-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 241-ci məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 241-ci məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 235-ci məsələ

188

 fiqh təlimi

3. Oturan halda namaz qılan Ģəxs əgər Həmd və Surəni oxuduqdan

sonra ayağa qalxıb rükuya gedə bilərsə, qalxmalı və ayaq üstə ikən

rükuya getməlidir.
1

4. Uzanan halda namaz qılan Ģəxs əgər namaz əsnasında zəhmətə

düĢmədən əyləĢə və ya ayağa qalxa bilərsə, bacardığı qədər oturan

halda və ya ayaq üstə dayanıb namaz qılmalıdır.
2

5. Namazı ayaq üstə qılmağa qadir olan Ģəxs, əgər ayaq üstə

dayanmaq nəticəsində xəstələnəcəyindən və ya baĢqa bir çətinliyə

düĢəcəyindən qorxsa, oturan halda namaz qıla bilər. Oturan halda da

əgər belə bir qorxu onda yaransa, uzanan halda namaz qıla bilər.
3

6. Namaz vaxtının axırında ayaq üstə namaz qıla biləcəyini güman

edən Ģəxs, vacib ehtiyata görə o vaxtadək səbr etməlidir. Lakin əgər

namaz vaxtının əvvəlində müəyyən bir üzrə görə namazını oturan

halda qılsa və namaz vaxtının axırınadək üzrü aradan qalxmasa,

qıldığı namaz düzdür və yenidən qılmaq lazım deyildir.
4

2. Namaz vaxtının əvvəlində ayaq üstə namaz qılmağa qadir olmayan

Ģəxs, əgər namaz vaxtının axırınadək ayaq üstə namaz qıla bilməyə-

cəyinə əmin olsa, lakin namaz vaxtı qurtarmamıĢ ayaq üstə namaz

qılmağa qadir olsa, namazını ayaq üstə yenidən qılmalıdır.
1

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 236-cı məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 232-ci məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 238-ci məsələ
4 Şəri suallara cavab, 452-ci sual, Rəhbərdən soruşulan suallar, Namaz

bölümü, 231-cu məsələ

189

 fiqh təlimi

SUALLAR:

1. Əgər Təkbirətul-ehram ərəbcə düzgün tələffüz edilməsə, namaz

düzdürmü?

2. Əgər namazqılan şəkk etsə ki, təkbirətul-ehramı deyib, yoxsa de-

məyib, nə etməlidir?

3. Qiyam neçə qismə ayrılır?

4. İnsan namazda bir qədər önə və arxaya, sağa və ya sola hərəkət

edə bilərmi?

5. Qiyamın müstəhəb əməllərini sadalayın.

6. Namaz vaxtının əvvəlində ayaq üstə namaz qılmağa qadir olma-

yan şəxs namazını oturan halda qıla bilərmi?

1 Şəri suallara cavab, 452-ci sual, Rəhbərdən soruşulan suallar, Namaz

bölümü, 241-cı məsələ

191

 fiqh təlimi

QIRXINCI DƏRS

YOVMĠYYƏ NAMAZLARI (6)

Namazın vacib əməlləri «3»

4. Qiraət

1) Qiraət zamanı oxunanlar:

1. Günün vacib namazlarının birinci və ikinci rəkətində Təkbirətul-

ehramdan sonra Fatihə surəsi və ondan sonra Qurani-Kərimin surələ-

rindən biri vacib ehtiyata görə kamil surətdə oxunmalıdır. Surədən bir

və ya bir neçə ayə oxumaq kifayət etmir.
1

2. Yovmiyyə namazlarının üçüncü və dördüncü rəkətində ya təkcə

Fatihə surəsini, ya da Təsbihati-ərbəəni, yəni “Subhanəllahi vəl-həm-

du lillahi və la ilahə illəllahu vallahu əkbər”, oxumaq olar.
2

2) Birinci və ikinci rəkətdə qiraətin əhkamı:

1. “Fil” və “Ġlaf” surələinin ikisi bir surə hökmündədirlər və Həmddən

sonra onlardan təkcə birini oxumaq kifayət etmir. Həmçinin “Vəz-

zuha” və “Ələm nəĢrəh” surələri də belədir.
1

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 242-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 262-ci məsələ

Günün vacib

namazlarında qiraət

Birinci və ikinci rəkətdə: Həmd və vacib ehtiyata

görə, kamil bir surə.

Üçüncü və dördüncü rəkətdə: Təkcə Həmd, ya

bir dəfə Təsbihati-ərbəə. Lakin müstəhəb

ehtiyata görə, üç dəfə Təsbihati-ərbəəni oxumaq.

191

 fiqh təlimi

Diqqət:

 Hər kim bu hökmü bilmədən “Fil” və “ĠnĢirah” surələrini Həmddən

sonra təklikdə oxusa, əgər hökmü öyrənməkdə səhlənkarlıq göstərmə-

yibsə, qıdığı namazlar düzdür.
2

2. Vacib yovmiyyə namazlarında Həmd və Surəni oxuduqdan sonra

Quran oxumaq niyyətilə bir sıra ayələri oxumağın eybi yoxdur.
3

3. Əgər namaz vaxtı dar olsa, yaxud namazqılan qorxsa ki, surəni

oxuyacağı təqdirdə oğrunun, yırtıcı bir heyvanın və ya baĢqa bir Ģeyin

ona ziyanı dəyəcəkdir, surəni oxumamalıdır.
4

4. Əgər namazqılan Ģəxs səhvən Surəni Həmddən qabaq oxusa və

rükuya getməmiĢdən öncə səhvini baĢa düĢsə, Həmddən sonra yeni-

dən bir surə oxumalıdır. Əgər surəni oxuyarkən öz səhvini baĢa düĢsə,

surəni kəsib Həmdi oxumalı və sonra surəni oxumalıdır.
5

5. Əgər Həmd və Surəni oxumaq, yaxud onlardan birini oxumaq

unudulsa və rükuda yada düĢsə, namaz düzdür.
6

6. Əgər namazqılan Ģəxs rükuya getməzdən öncə Həmd və Surəni,

yaxud təkcə Surəni oxumadığını xatırlasa, onu oxumalı, sonra rükuya

getməlidir.

Əgər Həmdi oxumayıbdırsa, Həmdi oxumalı və yenidən Surəni

oxumalıdır. Həmçinin əgər əyilib rükuya çatmazdan öncə Həmd və

1 Şəri suallara cavab, 461-cu sual
2 Şəri suallara cavab, 461-cu sual
3 Şəri suallara cavab, 425-ci sual
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 243-cü məsələ
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 244-cü məsələ
6 Rəhbərdən soruşulan suallar, Namaz bölümü, 245-ci məsələ

192

 fiqh təlimi

Surəni, ya onların hər ikisini oxumadığını xatırlasa, qalxmalı və onları

oxumalıdır.
1

2. Vacib namazlarda vacib səcdəsi olan surələri oxumaq olmaz.

Əgər bilərəkdən və ya səhvən bu surələrdən biri oxunsa, səcdə ayəsini

oxuduqda səcdəyə getmək, sonra ayağa qalxıb surəni tamamlamaq və

namazı qılmaq lazımdır.

Amma əgər namazqılan Ģəxs səcdə ayəsini oxumamıĢdan qabaq səhvi-

ni baĢa düĢsə, vacib ehtiyata görə surəni kəsməli, digər bir surəni

oxumalı və namazı qılıb qurtardıqdan sonra yenidən qılmalıdır.
2

8. Əgər insan, namaz əsnasında səcdə ayəsini eĢitsə, namazı düzdür və

ayəni eĢitdikdən sonra səcdəyə getmək əvəzinə səcdəni iĢarə ilə gös-

tərməlidir.
3

1. Əgər namazqılan Ģəxs Həmddən sonra Ġxlas və ya Kafirun surəsini

oxumağa baĢlasa, onu kəsib baĢqa bir surə oxuya bilməz. Lakin əgər

Cümə namazında unudaraq Cümə və Munafiqun surələrinin yerinə

Ġxlas və ya Kafirun surələrindən birini oxusa, onları kəsib Cümə və

Munafiqun surəsini oxuya bilər.
4

11. Əgər namazda Ġxlas və Kafirun surələrindən qeyri bir surə oxunsa,

yarıdan çoxu oxunmadığı halda bu surəni kəsib digər bir surəni oxu-

maq olar.
5

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 246-cı məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 242-ci məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 248-ci məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 251-ci məsələ
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 251-ci məsələ

193

 fiqh təlimi

11. Əgər namazqılan Ģəxs oxudğu surənin bir hissəsini untsa, yaxud

vaxt darlığına və ya baĢqa bir səbəbə görə əlacsız qalıb onun

tamamlaya bilməsə, o surəni kəsməli və baĢqa bir surə oxumalıdır. Bu

halda surənin yarısının oxunub-oxunmamasının, yaxud Ġxlas və ya

Kafirun surələri olub-olmamasının fərqi yoxdur.
1

12. Müstəhəb namazlarda surəni oxumaq lazım deyildir. Hətta bu

müstəhəb namaz nəzr vasitəsilə vacib olsa da. Lakin əgər müstəhəb

bir namazda müəyyən bir surəni oxunmaq qeyd olunubsa, məsələn,

valideyn üçün qılınan namaz, o namazın qaydasına əməl etmək

istəyən Ģəxs həmin surəni oxumalıdır.
2

3) Üçüncü və dördüncü rəkətdə qiraətin əhkamı:

1. Namazın üçüncü və dördüncü rəkətində Təsbihati-ərbəəni bir dəfə

demək kifayətdir. Ehtiyati-müstəhəbə görə üç dəfə deyilə bilər.
3

2. Təsbihati-ərbəəni üç dəfə, yaxud üç dəfədən az və ya çox dediyinə

tərəddüd edən Ģəxsə heç nə vacib olmur. Lakin əgər rükuya getməyib-

dirsə, tərəddüd etdiyi sayların ən azını götürə və Təsbihati-ərbəəni

təkrarlaya bilər, ta ki, bu zikri üç dəfə dediyinə əmin olsun.
4

3. Namazın üçüncü və dördüncü rəkətində Təsbihati-ərbəəni oxumağa

adət edən Ģəxs, Həmdi oxumağı qərara alsa, lakin qərarını unudub

adəti üzrə Təsbihati-ərbəəni oxusa, namazı düzdür. Eynilə Həmdi

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 252-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 241-cu məsələ
3 Şəri suallara cavab, 483-cü sual
4 Şəri suallara cavab, 485-ci sual

194

 fiqh təlimi

oxumağa adət edən və Təsbihati-ərbəəni oxumağı qərara alan Ģəxsin

hökmü belədir.
1

4. Əgər insan namazın üçüncü və dördüncü rəkətində qəflət üzündən

Surəni də oxusa və namazı qılıb qurtardıqdan sonra səhvini baĢa

düĢsə, namazı düzdür və yenidən qılmağa ehtiyac yoxdur.
2

5. Əgər namazqılan Ģəxs ayaq üstə ikən Həmd və ya Təsbihati-ərbəəni

oxuduğuna Ģəkk etsə, onu oxumalıdır. Lakin əgər müstəhəb olan

“istiğfar”ı (yəni, “əstəğfirullahə rəbbi və ətubu iləyh” cümləsi) dediyi

zaman Ģəkk etsə ki, Təsbihati-ərbəəni oxuyub, yoxsa yox, onu oxumaq

lazım deyildir.
3

6. Əgər namazqılan üçüncü və dördüncü rəkətin rükusunda Həmdi və

ya Təsihati-ərbəəni oxuduğuna Ģəkk etsə, öz Ģəkkinə etina etməməli-

dir. Lakin əgər rükuya əyilərkən rüku səviyyəsinə çatmamıĢ Ģəkk etsə,

vacib ehtiyata görə qalxmalı və Həmdi və ya Təsbihati-ərbəəni demə-

lidir.
1

SUALLAR:

1. Günün vacib namazlarının qiraətində nə oxunur?

2. Hər kim hökmü bilmədiyinə görə “Fil” və “İnşirah” surələrini

Həmddən sonra təklikdə oxusa, nə etməlidir?

3. Vacib namazlarda vacib səcdəsi olan surələri oxumağın hökmü

nədir?

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 264-cü məsələ
2 Şəri suallara cavab, 421-ci sual
3 Şəri suallara cavab, 466-cı sual

195

 fiqh təlimi

4. Müstəhəb namazlarda Həmddən sonra Surə oxunurmu?

5. Təsbihati-ərbəəni üç dəfə, yaxud üç dəfədən az və ya çox dediyinə

tərəddüd edən şəxsin hökmü nədir?

6. Əgər insan namazın üçüncü və dördüncü rəkətində qəflət üzün-

dən Surəni də oxusa və namazı qılıb qurtardıqdan sonra səhvini

başa düşsə, namazı yenidən qılmalıdır?

1 Şəri suallara cavab, 462-ci sual

196

 fiqh təlimi

QIRX BĠRĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI (7)

Namazın vacib əməlləri «4»

4. Ucadan və ya ahəstə qiraət etmək (cəhr və ixfat):

1. KiĢilərə sübh, məğrib və iĢa namazlarının Həmd və Surəsini ucadan

oxumaq, zöhr və əsr namazlarının Həmd və Surəsini isə ahəstə oxu-

maq vacibdir. Qadınlar da zöhr və əsr namazlarının Həmd və Surəsini

ahəstə oxumalıdırlar, lakin sübh, məğrib və iĢa namazlarının Həmd və

Cəhr

və

Ġxfat

Birinci və ikinci

rəkətdə Həmd və

Surəni oxuyarkən

Sübh, məğrib və

iĢa namazlarında

Namazqılan kiĢidirsə, ucadan

oxumalıdır.

Namazqılan qadındırsa,

ucadan və ya ahəstə oxuya

bilər. Lakin əgər səsini

naməhrəm eĢidirsə, ahəstə

oxumağı yaxĢıdır

Zöhr və əsr namazlarında “Bismillahir

rəhmanirrəhim”dən baĢqa ahəstə oxunmalıdır.

Ġstər namazqılan kiĢi olsun, istər qadın.

Üçüncü və dördüncü rəkətlərdə: həm qadın, həm də kiĢi istər

Təsbihati-ərbəəni, istərsə də Həmdi ahəstə oxumalıdır. Namazı

tək qıldığı halda “Bismillahir rəhmanir rəhim”i ucadan deyə

bilər. Hərçənd ehtiyati- müstəhəbə görə ahəstə deməlidir.

Camaat namazında bu ehtuyat vacibdir.

197

 fiqh təlimi

Surəsini həm ucadan, həm də ahəstə oxuya bilərlər. Əgər naməhrəm

səslərini eĢidərsə, ahəstə oxusalar yaxĢıdır.
1

2. Namazın üçüncü və dördüncü rəkətlərində Təsbihati-ərbəəni və ya

Fatihə surəsini ahəstə oxumaq həm qadına, həm də kiĢiyə vacibdir.

Əgər bu rəkətlərdə Fatihə surəsini oxusa, namazı tək qıldığı halda

“Bismillahir-rəhmanir-rəhim” ayəsini ucadan deyə bilər, hərçənd müs-

təhəb ehtiyata görə, ahəstə deməlidir. Camaat namazında isə vacib eh-

tiyata görə bu ayəni də ahəstə deməlidir.
2

Diqqət:

 Göründüyü kimi sübh, məğrib və iĢa namazlarının birinci və ikinci

rəkətlərində Həmd və Surəni ucadan oxumaq, zöhr və əsr namazların-

da Həmd və Surəni ahəstə oxumaq, həmçinin üçüncü və dördüncü

rəkətlərdə Həmdi və ya Təsbihati-ərbəəni ahəstə oxumaq vacibdir. La-

kin namazqılan yovmiyyə namazlarının digər vacib zikrlərini, məsə-

lən, rükunun və səcdənin zikrlərini, təĢəhhüdü, salamları və s. həm

ucadan, həm də də ahəstə oxuya bilər.
3

 Vacib namazlar istər vaxtında qılınsın (əda olsun), istərsə də qəza

qılınsın – qəza namazı ehtiyata görə qılınsa belə – qiraətin ucadan və

ahəstə oxunmasına riayət olunmalıdır.
4

 O yerlərdə ki, namazın qiraəti ucadan oxunmalıdır qəsdən ahəstə

oxunsa, yaxud əksinə, ahəstə oxunmalıdır, qəsdən ucadan oxunsa,

1 Şəri suallara cavab, 458, 451, 461, 461 və 421-ci -ci suallar, Rəhbərdən

soruşulan suallar, Namaz bölümü, 253 və 254-cü məsələlər
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 263-cü məsələ
3 Şəri suallara cavab, 452-ci sual
4 Şəri suallara cavab, 451 və 461-ci sual

198

 fiqh təlimi

namaz batildir. Lakin əgər namazqılan hökmü unutsa və ya bilməsə,

namazı düzdür. Həmçinin Həmd və Surəni oxuyarkən səhvini baĢa

düĢsə (yəni, ucadan oxumalıdırsa, ahəstə oxumuĢdur. Yaxud ahəstə

oxumalıdırsa, ucadan oxumuĢdur), qaydaya zidd oxuduğu miqdarı

yenidən qayda üzrə oxumaq lazım deyildir.
1

 Hər kim Həmd və Surəni oxuyarkən səsini həddən artıq ucaltsa,

sanki fəryad çəkir, namazı batildir.
2

5) Qiraətin vacibatları:

1. Qiraət zamanı sözləri tələffüz etmək vacibdir. Odur ki, sözləri

tələffüz etmədən ürəkdə oxumaq, yəni sözləri ürəkdən keçirmək kifa-

yət deyildir. Qiraətdə meyar budur ki, insan, dildə tələffüz etdiyini –

əgər qulağı ağır eĢitmirsə və ya ətrafda səs-küy yoxdursa – özü

eĢitsin.
3

Diqqət:

 Anadangəlmə danıĢıq qabiliyyətini itirən lakin digər duyğuları sağ-

lam olan Ģəxs, namazını əl iĢarələri ilə qıla bilər və qıldığı namaz

düzdür.
4

2. Qiraət, düzgün və səhvsiz olmalıdır. Əgər bir Ģəxs heç cür onu

düzgün Ģəkildə öyrənə bilmirsə, bacardığı kimi qiraət etməlidir.

Ehtiyati-müstəhəbə görə belə Ģəxs, camaat namazı qılmalıdır.
1

1 Şəri suallara cavab, 458 və 451-cu suallar, Rəhbərdən soruşulan suallar,

Namaz bölümü, 255-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 256-cı məsələ
3 Şəri suallara cavab, 468-ci sual, Rəhbərdən soruşulan suallar, Namaz

bölümü, 226-cı məsələ
4 Şəri suallara cavab, 421-cu sual

199

 fiqh təlimi

 Diqqət:

 Həmd və Surəni, həmçinin namazın digər sözlərini yaxĢı bilməyən,

lakin öyrənməyə imkanı olan Ģəxs, əgər namaz vaxtı geniĢdirsə, bu

sözləri öyrənməlidir. Lakin əgər vaxt dardırsa, vacib ehtiyata görə im-

kan daxilində camaat namazı qılmalıdır.
2

 Düzgün qiraət ərəb dilinin qaydalarına riayət etmək və hərfləri

məxrəcindən elə bir Ģəkildə tələffüz etməkdir ki, ərəblər onu düzgün

tələffüz hesab etsinlər.
3

 Qiarətdə, təcvid qaydalarına riayət etmək Ģərt deyildir.
4

 Əgər namazqılan Ģəxs, Həmd və Surənin sözlərindən birini bil-

məsə, ya bilərəkdən bir sözü deməsə, ya bilərəkdən bir hərfin yerinə

digər bir hərf desə, məsələn “zad” hərfinin yerinə “za” hərfini tələffüz

etsə, yaxud da hərəkələri dəyiĢsə, hərfi təĢdidli oxumasa, namazı ba-

tildir.
5

 Həmd və Surəni, həmçinin namazın digər sözlərini səhv oxuyan

Ģəxs, məsələn “yuləd” sözünü “yulid” kimi oxuyan Ģəxs, əgər bilərək-

dən səhv oxuyubdursa və ya cahili-müqəssidirsə (öyrənə bildiyi halda

düzgün qiraəti öyrənməyibdir), qıldığı namazlar batildir. Əks təqdirdə,

qıldığı namazlar düzdür. Bu Ģəxs əgər düzgün qiraət etdiyinə əmin

1 Şəri suallara cavab, 462 və 468-ci suallar, Rəhbərdən soruşulan suallar,

Namaz bölümü, 252-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 258-ci məsələ
3 Şəri suallara cavab, 581-cu sual
4 Şəri suallara cavab, 511-ci sual
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 251-cu məsələ

211

 fiqh təlimi

olub namaz qılıbsa, qıldığı namazlar düzdür və yenidən qəzasını

qılmaq lazım deyil.
1

 “Maliki yəvmiddin” ayəsində “maliki” sözü “məliki” kimi də qiraət

olunmuĢdur. Odur ki, ehtiyat ünvanında bu sözün iki Ģəkildə oxunma-

sının eybi yoxdur.
2

 Əgər namazqılan Ģəxs, namazda qiraət zamanı bir ayəni digər

ayəyə vəsl etmək (bitiĢdirmək) istəsə, ayənin sonuncu hərəkəsini

tələffüz etməsi lazım deyildir. Məsələn, belə deyə bilər: “Maliki

yəvmiddin iyyakə nəbudu və iyyakə nəstəin”. Buna “sükunla vəsl”

deyilir. Həmçinin ayəni təĢkil edən sözlərin sonucu hərəkəsi barədə də

hökm belədir. Hərçənd burada ehtiyati-müstəhəbə görə “sükunla vəsl”

olunmasa yaxĢıdır.
3

 Əgər namazqılan Ģəxs “ğəyril məğzubi ələyhim”i deyib dayansa,

yəni, vəqf etsə, sonra “vələzzallin”i qiraət etsə, bir halda bu vəqf

düzgün sayılar ki, yaranan fasilə cümlənin bütövlüyünə xələl

gətirməsin.
4

 Əgər namazqılan bir ayəni oxuyub qurtardıqdan sonra onu düzgün

oxuduğuna Ģəkk etsə, öz Ģəkkinə etina etməməlidir. Həmçinin ayədən

bir cümləni oxuduqdan sonra onu düzgün oxuduğuna Ģəkk etsə,

məsələn “iyyakə nəbudu”nu oxuduqdan sonra Ģəkk etsə, Ģəkkinə etina

etməməlidir. Əlbəttə, bütün bu hallarda oxuduqlarından nəyinsə

1 Şəri suallara cavab, 426-cı sual
2 Şəri suallara cavab, 463-cü sual
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 261-ci məsələ
4 Şəri suallara cavab, 461-ci sual

211

 fiqh təlimi

düzgünlüyünə Ģəkk etsə, ehtiyat ünvanında yenidən oxumağının eybi

yoxdur.
1

3. Həmd və Surə, həmçinin Təsbihati-ərbəə oxunulan zaman bədən

hərəkətsiz olmalıdır. Əgər namazqılan bir qədər önə və ya geriyə,

yaxud sağa və ya sola hərəkət etmək istəsə, hərəkət etdiyi an oxuduğu

sözləri və zikrləri saxlamalıdır.
2

6) Qiraətin bir sıra müstəhəb və məkruh əməlləri:

 1. Birinci rəkətdə Həmddən qabaq “Əuzu billahi .

..... minəĢ- Ģəytanir- racim” demək;

 2. Zöhr və əsr namazlarının birnci və ikinci rəkətlə-

....... rində “Bismillahir-rəhmanir-rahim”i ucadan demək;

 3. Həmd və Surəni aram-aram və tələsmədən oxu-

....... maq;

 4. Hər ayənin sonunda vəqf etmək, yəni sonrakı

........ ayəyə bitiĢdirməmək;

 5. Həmd və Surəni oxuyarkən ayələrin mənalarına

...... diqqət etmək;

 6. Həmdi oxuduqdan sonra “Əlhəmdu lillahi rəbbil

...... aləmin” demək; istər camaat namazında, istər də tək

......... halda (furada) qılınan namazda.

 Ġstər piĢnamaz olsun, istərsə də iqtida edən.
 2. “Ġxlas” surəsini oxuduqdan sonra, 1, 2 və ya 3

...... dəfə “kəzalikə rəbbi” cümləsini demək;

 8. Həm Həmdi, həm də Surəni oxuduqdan sonra bir

........ qədər dayanmaq, sonra namazı davam etdirmək;

 1. Üçüncü və dördüncü rəkətdə Təsbihati-ərbəəni

....... dedikdən sonra BağıĢlanma diləmək və demək:

................. “Əs-təğfirullahə rəbbi və ətubu iləyh” Yaxud “Alla-

........ humməğfir li”.

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 268-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 232-ci məsələ

Qiraətin bir sıra

müstəhəb əməlləri

212

 fiqh təlimi

 1. Ġxlas surəsini yovmiyyə namazlarında bir dəfə belə

 oxumamaq, məkruhdur.

Qiraətin bir sıra

məkruh əməlləri 2. “Ġxlas” surəsindən savayı bir surəni hər iki rəkətdə

........ təkrar oxumaq məkruhdur.
1

 SUALLAR:

1. Qadınlar sübh, məğrib və işa namazlarının Həmd və Surəsini

ucadan oxuya bilərlərmi?

2. Sübh namazının qəzasını qılan şəxs namazı ucadan qılmalıdır,

yoxsa ahəstə?

3. Əgər namaz ucadan oxunmalı idisə, lakin ucadan oxunmayıbsa,

bu namazın hökmü nədir?

4. Namazın sözlərini ata-anasının və ya müəlliminin öyrətdiyi kimi

tələffüz edən şəxs sonradan bu sözləri səhv tələffüz etdiyini bilsə,

qıldığı namazların hökmü nədir?

5. Düzgün qiraətin meyarı nədir?

6. “Sükunla vəsl” nə deməkdir və hökmü nədir?

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 221-ci məsələ

213

 fiqh təlimi

QIRX ĠKĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI (8)

Namazın vacib əməlləri «5»

5. Rüku

1) Rükunun mənası və əhkamı:

Hər rəkətdə qiraətdən sonra bir rüku yerinə yetirmək vacibdir. Rüku

əllər dizlərə çatanadək əyilmək deməkdir.

 Diqqət:

 Əgər namazqılan Ģəxs rüku səviyyəsinə qədər əyilib dayandıqdan

sonra qalxıb yenidən rüku niyyətilə əyilsə, namazı batildir (Çünki

rüku rükndür və onu artırmaq namazı batil edir).
1

2) Rükunun vacibatları:

 1. O həddə qədər əyilmək lazımdır ki, əlləri dizlərə qoy-

........ maq mümkün olsun.

 2. Zikr.

 3. Rükunun zikrini dedikdə bədən hərəkətsiz olmalıdır.

 4. Rükudan qalxıb ayaqüstə dayanmaq.

 5. Vacib ehtiyata görə rükuda əlləri dizlərə qoymaq la-

....... zımdır.

I. O həddə qədər əyilmək lazımdır ki, əlləri dizlərə qoymaq müm-

kün olsun:

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 281-ci məsələ

Rükunun

vacibatları

214

 fiqh təlimi

1) Namazqılan Ģəxs namazın hər rəkətində qiraətdən sonra o həddə

qədər əyilməlidir ki, əllərini dizlərinə qoya bilsin. Əl barmaqlarının

ucu belə dizlərinə çatsa, kifayətdir.
1

2) Vacib ehtiyata görə rükuda əlləri dizlərə qoymaq lazımdır.
2

3) Əyilmək, rüku niyyətilə olmalıdır. Odur ki, əgər namazqılan Ģəxs

baĢqa bir niyyətlə əyilsə, məsələn, yerdən bir Ģeyi götürmək niyyətilə

əyilsə, bu əyilmə rüku sayılmır. Həmin Ģəxs qalxmalı və rüku niyyəti-

lə əyilməlidir. Bu halda namaz batil olmur, çünki namazın rüknu artı-

rılmayıbdır.
3

4) Oturan halda namaz qılan Ģəxs, rüku zamanı üzü dizlərinin səviy-

yəsinə çatanadək əyilsə, kifayətdir.
4

II. Zikr:

Rükunun vacib zikri 1 dəfə “Subhanə rəbbiyəl əzimi və bihəmdih” və

ya 3 dəfə “Subhanəllah”dır. “Subhanəllah” yerinə 3 dəfə “Əlhəmdu

lillah” və ya “Allahu Əkbər” demək də kifayətdir.
5

 III. Rükunun zikrini dedikdə bədən hərəkətsiz olmalıdır:

1. Rükunun vacib zikrini deyən zaman bədən hərəkətsiz olmalıdır.

Hətta müstəhəb zikrlərini, məsələn “Subhanə rəbiyyəl əzimi və bi-

həmdih” zikrini təkrar edən və ya digər zikrlər vacib ehtiyata görə

bədən hərəkətsiz olmalıdır.
6

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 221-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 222-ci məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 223-cü məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 224-cü məsələ
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 225-ci məsələ
6 Rəhbərdən soruşulan suallar, Namaz bölümü, 226-ci məsələ

215

 fiqh təlimi

2. Əgər rükunun vacib zikrini dediyi zaman namazqılanın bədəni qey-

ri-ixtiyari hərəkət etsə və müvazinəti pozulsa, adi hala qayıtdıqdan

sonra vacib zikri yenidən deməlidir.
1

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 222-ci məsələ

3. Rükunun zikrini

deyərkən bədənin

hərəkətsiz olmasının

vacib olduğunu bilən

Ģəxs

Bilərəkdən olsa,

namazı batildir.

Səhvən olsa,

rüku həddinə

çatdıqdan və

bədən hərəkətsiz

olduqdan sonra

vacib zikri

yenidən

deməlidir.

Əgər rüku həddinə çatmamıĢdan

və bədən hərəkətsiz olmamıĢdan

öncə rükunun zikrini desə

Rükunun

vacib zikri

qurtarmamıĢdan

öncə rükudan

qalxsa

Rüku həddindən

xaric olmazdan öncə

zikri

tamamlamadığını

anlasa, dayanmalı və

rükunun zikrini

tamamlamalıdır.

Rüku həddindən

xaric olduqdan sonra

zikri

tamamlamadığını

bilsə, namazı düzdür.

Bilərəkdən olsa, namazı batildir.

Səhvən

olsa,

216

 fiqh təlimi

4. Hər kim xəstəlik və bu kimi səbəblərə görə 3 dəfə “Subhanəllah”

deyənə qədər rükuda qala bilmirsə, 1 dəfə “Subhənallah” deməklə ki-

fayətlənə bilər. Əgər ancaq bir an rükuda qala bilirsə, vacib ehtiyata

görə rükunun zikrini həmin anda deməyə baĢlamalı və qalxarkən ta-

mamlamalıdır.
1

IV. Rükudan qalxıb ayaqüstə dayanmaq:

Namazqılan Ģəxs rükunun zikrini tamamladıqdan sonra qalxıb düz da-

yanmalı, sonra səcdəyə getməlidir. Əgər bilərəkdən qalxıb düz dayn-

masa və səcdəyə getsə, namazı batildir.
2

 3) Rükunu unutmaq

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 281-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 282-ci məsələ

Rükunu

unudan Ģəxs

Birinci səcdəni yerinə yetirməmiĢdən öncə yadına düĢsə,

ayağa qalxmalı, sonra rükuya getməlidir. Tam ayağa

qalxmadan əyilmiĢ halda rükuya getsə, kifayət etmir və

belə rüku ilə kifayətlənsə, namazı batildir.

Ġkinci səcdəni yerinə yetirərkən yadına düĢsə, namazı

batildir (Çünki namazın rüknlərindən birini yerinə

yetirməmiĢdir).

Ġkinci səcdəni yerinə yetirməmiĢdən öncə yadına düĢsə

(yəni, elə birinci səcdəni yerinə yetirərkən və ya birinci

səcdədən qalxıb ikinci səcdəyə getməmiĢdən öncə), ayağa

qalxmalı və sonra rükuya getməlidir. Daha sonra iki

səcdəni yerinə yetirməlidir. Namazını tamamladıqdan

sonra vacib ehtiyata görə yerinə yetirdiyi artıq səcdəyə

görə iki səcdeyi-səhv yerinə yetirməlidir.

217

 fiqh təlimi

4) Rükunun bir sıra müstəhəb əməlləri

 1. Rükuya getməzdən öncə ayaq üstə ikən təkbir (Allahu

 Əkbər) demək.

 2. Əgər namazqılan Ģəxs kiĢidirsə, dizlərini geriyə versin,

 əgər qadındırsa, geriyə verməsin.

 3. BaĢını aĢağı salmamaq və bədəni istiqamətində düz

 saxlamaq.

 4. Əlin içini dizlərin üstünə qoymaq.

 5. Ġki ayağın arasına baxmaq.

 6. Rükunun zikrindən öncə və ya sonra salavat demək.

 2. Rükudan qalxıb ayaq üstə dayanan vaxt “Səmiəllahu

 limən həmidəh” demək

 8. Əgər namazqılan Ģəxs qadındırsa, əllərini dizlərindən

 yuxarıya qoysun.
1

SUALLAR:

1. Rükunun vacibatları hansılardır?

2. Rükuda əlləri dizlərə qoymaq vacibdirmi?

3.Oturan halda namaz qılan şəxs rüku edərkən nə qədər

əyilməlidir?

4. Əgər rükunun vacib zikrini dediyi zaman namazqılanın bədəni

qeyri-ixtiyari hərəkət etsə və müvazinəti pozulsa, nə etməlidir?

5. Rükunu unudan şəxs ikinci səcdəni yerynə yetirməmişdən öncə

rüku etmədiyini xatırlasa, nə etmılidir?

6. Rükunun müstəhəb əməllərindən beşini sadalayın.

Rükununu

bir sıra

müstəhəb

əməlləri

218

 fiqh təlimi

 QIRX ÜÇÜNCÜ DƏRS

YOVMĠYYƏ NAMAZLARI (9)

Namazın vacib əməlləri «6»

6. Səcdə

1) Səcdənin mənası və əhkamı:

Vacib və müstəhəb namazların hər rəkətində rükudan sonra iki səcdə

yerinə yetirmək lazımdır. Səcdə, alnı təvazökarcasına yerə qoymaq

deməkdir.
2

Diqqət:

 Ġki səcdə birgə “rükn” sayılır. Yəni, namazqılan Ģəxs, istər

bilərəkdən, istərsə də səhvən səcdənin ikisini də yerinə yetirməsə və

ya iki əlavə səcdə yerinə yetirsə, namazı batildir.
3

 Əgər namazqılan Ģəxs bilərəkdən bir səcdəni artıq yerinə yetirsə,

namazı batildir. Lakin əgər səhvən etsə, namaz batil deyildir və

bunun özünəxas hökmü vardır ki, bir qədər sonra nəzərinizə

çatdırılacaq.
1

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 285 və 286-cı məsələlər
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 282-ci məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 281-cu məsələ

219

 fiqh təlimi

2) Səcdənin vacibatları:

 I. Bədənin yeddi üzvü yerə dəyməlidir:

 1. Alın;

1. Səcdədə bu yeddi 2 və 3: hər iki əlin içi;

üzvü yerə qoymaq 4 və 5: hər iki ayağın dizləri;

lazımdır 6 və 2: hər iki ayağın baĢ barmaqları.

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 211 və 211-ci məsələlər

Səcdənin

vacibatları

1.Bədənin yeddi üzvü yerə dəyməlidir.

2.Zikr

3.Zikri deyərkən bədən hərəkətsiz olmalıdır.

4.Zikri deyərkən yeddi üzv yerin üzərində olmalıdır.

5.Birinci səcdədən qalxıb əyləĢmək, sonra ikinci səcdəyə

getmək lazımdır.
6.Səcdə üzvləri qoyulan məkanlar biri digərindən dörd
bağlı barmaqdan hündür və ya alçaq olmamalıdır, baĢqa

sözlə desək, namazqılanın məkanı hamar olmalıdır.

2.Alın qoyulan yer pak olmalıdır.

8.Üzərinə səcdə edilən Ģeylə alın arasında heç bir maneə

olmamalıdır.
1.Alını, səcdənin düzgün olduğu Ģeylərin üzərinə

qoymaq.
11.Vacib ehtiyata görə, təĢəhhüd deyilməyən rəkətlərdə

ikinci səcdədən sonra əyləĢmək.

211

 fiqh təlimi

Diqqət:

 Səcdə edərkən əli xırda dəlikləri olan döĢəmə daĢlarının üstünə

qoymağın heç bir maneəsi yoxdur.
1

 Səcdədə ayağın baĢ barmağından əlavə digər barmaqları yerə

qoymağın eybi yoxdur.
2

2. Əgər namazqılan Ģəxs alnını bilərəkdən, yaxud səhvən yerə

qoymasa, digər altı üzvünü (iki əlin içi, iki dizlər və iki ayağın baĢ

barmağı) yerə qoysa belə səcdə etməmiĢdir. Lakin əgər alnını yerə

qoysa və səhvən digər üzvünü yerə qoymasa, yaxud səhvən zikri

deməsə, səcdəsi düzdür.
3

3. Əyilib alnını yerə qoya bilməyən Ģəxs, üzərinə səcdə etdiyi əĢyanı

(möhür və bu kimi digər əĢyaları) hündür bir Ģeyin üstünə qoymalı və

bacardığı qədər əyilərək səcdə etməlidir. Belə ki, ətrafdakılar onun

səcdə etdiyini təsdiqləsinlər. Eləcə də əllərin içini, dizləri və ayaq bar-

maqları da mümkün qədər göstərilən qaydada yerə qoymalıdır. Əgər

möhrü qoymaq üçün bir vasitə tapmasa, onu əli ilə hündürə qaldırmalı

və alnını möhürə qoymalıdır.
4

4. Səcdə yerini nə qədər hündürə qaldırsa da əyilib səcdə edə bilmə-

yən Ģəxs, baĢı ilə səcdəyə iĢarə etməlidir. BaĢı ilə də mümkün olmasa,

gözləri iə iĢarə etməlidir.
5

1 Şəri suallara cavab, 411-cı sual
2 Şəri suallara cavab, 416-cı sual
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 212-ci məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 315-ci məsələ
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 316-cı məsələ

211

 fiqh təlimi

Diqqət:

 Əlil arabasından istifadə edən və vəziyyətinə görə 2 səcdə üzvünü

yerə qoya bilməyən Ģəxs, əgər möhürü arabanın dəstəyinə, yaxud balıĢ

və s. bu kimi vasitələrin üzərinə qoyub səcdə edə bilirsə, bu qaydada

səcdə etməlidir. Qıldığı namaz da düzdür. Əgər bu qaydada namaz qıl-

maq mümkün deyilsə, bacardığı Ģəkildə, hətta iĢarə ilə olsa da, səcdə

və rükunu yerinə yetirsin.
1

5. Palçıqlı yerdə namaz qılan Ģəxs, əgər səcdə edərkən bədəninin və

paltarının palçığa bulaĢması onu çətinliyə salacaqsa, ayaq üstə baĢı ilə

səcdəyə iĢarə edə bilər və təĢəhhüdü də ayaq üstə oxuya bilər.
2

II. Zikr:

Səcdənin vacib zikri bir dəfə “Subhanə rəbbiyyəl ə-əla və bihəmdih”

və ya üç dəfə “Subhanəllah”dır. Əgər “Subhanəllah” əvəzinə “Əlhəm-

du lillah” və ya “Allahu Əkbər” zikrini üç dəfə desə, kifayət edir.
3

III. Səcdənin zikrini deyərkən bədən hərəkətsiz olmalıdır:

1. Səcdənin vacib zikrini deyərkən bədən hərəkətsiz olmalıdır. Hətta

müstəhəb zikri deyərkən də, məsələn, “Subhanə rəbbiyəl ə-la və bi-

həmdih”i təkrar edərkən vacib ehtiyata görə bədən hərəkətsiz olmalı-

dır.
1

1 Şəri suallara cavab, 414-cü sual
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 311-cu məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 213-cü məsələ

212

 fiqh təlimi

3. BalıĢ və s. bu kimi yumĢaq əĢyaların üstünə möhür qoyub səcdə

etməyin – belə ki, bu halda bədən ilk öncə bir qədər hərəkət edib sonra

hərəkətsiz olur – eybi yoxdur.
2

IV. Zikri deyərkən yeddi üzv yerin üzərində olmalıdır:

1. Əgər namazqılan Ģəxs səcdənin zikrini deyərkən yeddi üzvdən

birini qəsdən yerdən qaldırarsa, namazı batil olar. Lakin zikr demədiyi

anda alından qeyri digər üzvləri yerdən qaldırsa, sonra yenidən qoysa

eybi yoxdur.
1

2. Əgər səcdənin zikri tamamlanmamıĢdan qabaq namazqılan Ģəxs

səhvən baĢını yerdən qaldırarsa, yenidən qoya bilməz və bunu bir

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 214-cü məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 318-ci məsələ

2. Səcdənin zikrini
deyərkən

bədənin hərəkətsiz

olmasının

vacibliyini bilən

Ģəxs

Alnını yerə
qoymamıĢ və sabit

vəziyyət almamıĢ

zikr desə

Bilərəkdən etsə, namazı batildir.

Səcdədə ikən səhvini

anlasa, sabit vəziyyət

alıb zikri yenidən

deməlidir.

Səcdədən qalxdıqdan

sonra səhvini anlasa,

namazı düzdür.

Bilərəkdən etsə, namazı batildir.

Səhvən etsə, namazı düzdür.
1

Səhvən etsə

Zikr
tamamlanmamıĢ

baĢını səcdədən

qaldırsa

213

 fiqh təlimi

səcdə hesab etməlidir. Lakin əgər digər üzvləri səhvən yerdən qaldı-

rarsa, yenidən yerə qoyub zikri tamamlamalıdır.
2

3. Əgər səcdəyə gedərkən alın səcdə yerinə dəyib qeyri-ixtiyari yerdən

ayrılsa, yenidən alnı yerə qoyub zikri demək və bunu bir səcdə hesab

etmək lazımdır.
3

V. Birinci səcdədən qalxıb əyləĢmək, sonra ikinci səcdəyə getmək:

Namazqılan Ģəxs birinci səcdənin zikrini deyib qurtardıqdan sonra

əyləĢməli, bir anlıq dayandıqdan sonra ikinci səcdəyə getməlidir.
4

VI. Səcdə üzvləri qoyulan məkanlar biri digərindən 4 bağlı

barmaqdan çox hündür və ya alçaqda olmamalıdır:

Səcdədə alın qoyulan məkan, dizlər və ayağın baĢ barmaqları qoyulan

məkanlarda dörd bağlı barmaqdan çox hündür və ya alçaqda olmama-

lıdır.
5

VII. Alın qoyulan yer pak olmalıdır:

Möhür, ümumiyyətlə üzərinə səcdə edilən hər bir Ģey pak olmalıdır.

Lakin möhürü napak xalçanın üstünə qoyub səcdə etməyin, yaxud

əgər möhürün bir tərəfi napakdırsa, pak tərəfinə alın qoyub səcdə et-

məyin eybi yoxdur.
6

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 218-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 211-cu məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 311-ci məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 311-cü məsələ
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 211 və 312-ci məsələlər
6 Rəhbərdən soruşulan suallar, Namaz bölümü, 212 və 313-cü məsələlər

214

 fiqh təlimi

VIII. Üzərinə səcdə edilən Ģeylə alın arasında heç bir maneə olma-

malıdır:

Üzərinə səcdə edilən Ģeylə alın arasında heç bir maneə olmamalıdır.

Beləliklə, əgər saç, papaq və ya möhürün üstünü tutan çirk qatı – belə

ki, alnın möhürə dəyməsinə həqiqətən maneə yaradır – alınla möhür

arasında maneə yaradarsa, səcdə və namaz batildir.
1

Diqqət:

 Əgər namazqılan Ģəxs səcdə əsnasında yaylıq, papaq və s. bu kimi

əĢyaların maneəçiliyi nəticəsində alnının möhürə dəymədiyini baĢa

düĢsə, baĢını yerdən qaldırmadan alnını hərəkət etdirməli və möhürə

qoymalıdır. Əgər Ģəri hökmü bilmədən və ya unudaraq alnını yerdən

qaldırarsa və bu əməl, bir rəkətin iki səcdəsindən yalnız birində baĢ

versə, namazı düzdür və yenidən qılmaq lazım deyil.
2

IX. Alnı, səcdənin düzgün olduğu Ģeylərin üzərinə qoymaq lazım-

dır.
3

X. Vacib ehtiyata görə təĢəhhüd deyilməyən rəkətlərdə də ikinci

səcdədən sonra əyləĢmək:

Dörd rəkətli namazların birinci və üçüncü rəkətlərində vacib ehtiyata

görə ikinci səcdədən sonra əyləĢmək, sonra ayağa qalxmaq lazımdır.
4

1 Şəri suallara cavab, 411-ci sual ,Rəhbərdən soruşulan suallar, Namaz

bölümü, 314-cü məsələ
2 Şəri suallara cavab, 412 və 413-cü suallar
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 315-ci məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 311-cu məsələ

215

 fiqh təlimi

SUALLAR:

1. Namazda bir səcdəni artırıb-azaltmağın hökmü nədir?

2. Səcdədə ayağın baş barmağından əlavə digər barmaqları yerə

qoymaq olarmı?

3. Alnını yerə qoya bilməyən şəxs nə etməlidir?

4. Balış və s. bu kimi yumşaq əşyaların üstünə möhür qoyub səcdə

etmək olarmı?

5. Üzəri çirk bağlamış möhürə səcdə etmək olarmı?

6. Təşəhhüd deyilməyən rəkətlərdə ikinci səcdədən sonra əyləşmək

vacibdirmi?

216

 fiqh təlimi

QIRX DÖRDÜNCÜ DƏRS

YOVMĠYYƏ NAMAZLARI (11)

Namazın vacib əməlləri «7»

3) Üzərinə səcdənin düzgün olduğu Ģeylər:

1) Səcdəni yerin və ya yerdən çıxıb yeyilməyən bitkilərin üzərinə

etmək olar, məsələn, daĢ, torpaq, taxta, ağacların yarpaqları və s.

Yerdən çıxsa da pambıq və buğda kimi geyinilən və yeyilən Ģeylərin

üzərinə səcdə etmək düzgün deyil. Həmçinin yerin tərkibi ilə eyni

olmadığı üçün metal və ĢüĢə kimi faydalı qazıntılar üzərinə səcdə

etmək düzgün deyil.
1

2) Binaların tikintisində və ya bəzədilməsində istifadə edilən mərmər

və s. daĢların üzərinə səcdə etmək düzgündür.

Həmçinin əqiq, firuzə, dürr və s. cəvahirat daĢları üzərinə səcdə etmək

düzgündür. Hərçənd ehtiyati-müstəhəbə görə səcdə edilməsə yaxĢı-

dır.
2

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 311-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 312-ci məsələ

Bunların üzərinə

səcdə etmək

düzgündür

Yer

Yerdən çıxan
üç Ģərtlə

1. Yeyilən olmasın.

2. Geyilən olmasın.

3. Torpaq altından

çıxarılan bir sıra

faydalı qazıntılardan

olmasın.

217

 fiqh təlimi

3) Ot, yonca və s. yerdən çıxan və təkcə heyvanların yediyi bitkilərin

üzərinə səcdə etmək düzgündür.

4) Vacib ehtiyata görə çayın yaĢıl yarpağına səcdə etmək düzgün

deyildir. Lakin yeyilmədiyi üçün qəhvə ağacının yarpağı üzərinə səc-

də etmək düzgündür.
1

5) Yeyilməyən güllərin və müalicəvi bitkilərin – belə ki, bu bitkilər,

yalnız müalicə iĢlərində istifadə olunur – üzərinə səcdə etmək düzgün-

dür. Lakin müalicədən qeyri bir sıra faydalarına görə yeyilən bitkilərn

üzərinə səcdə etmək düzgün deyil.
2

6) Bir məntəqədə yeyilən, lakin digər bir məntəqədə yeyilməyən

bitkilər “yeyilən bitkilər” sayılır və onların üzərinə səcdə etmək düz-

gün deyil.
3

2) Kərpic, saxsı, təbaĢir, əhəng və sementin üzərinə səcdə etmək düz-

gündür.
4

8) Pambıqdan baĢqa digər yeyilməyən bitkilərin və həmçinin taxtadan

hazırlanan kağızın üzərinə səcdə etmək düzgündür.
5

1) Əgər namazqılan Ģəxs, üzərinə səcdənin düzgün olduğu vasitələr-

dən heç birini əldə edə bilməsə, yaxud əldə edə bilsə də havanın həd-

dən artıq isti və ya soyuq olduğuna görə onların üzərinə səcdə edə bil-

məsə, pambıq və ya kətan parçadan olan paltarının, ümumiyyətlə

pambıq və ya kətan parçadan olan bir əĢyanın üzərinə səcdə etməlidir.

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 314-cü məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 315-ci məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 316-cı məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 312-ci məsələ
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 318-ci məsələ

218

 fiqh təlimi

Vacib ehtiyata görə əgər paltarı pambıq və kətan parçadandırsa və

onun üzərinə səcdə etmək mümkündürsə, bu parçalardan olan digər

əĢyalara səcdə etməsin.

Əgər pambıq və kətan parçadan olan heç bir Ģeyi əldə edə bilməsə, va-

cib ehtiyata görə əlinin üstünə səcdə etsin.
1

11) Əgər namazqılan namaz əsnasında üzərinə səcdə etdiyi əĢyanı itir-

sə və namazda ikən yaxınlığında üzərinə səcdənin düzgün olduğu heç

bir Ģeyi əldə edə bilməsə, bu halda əgər namaz vaxtı geniĢdirsə,

namazı kəsməlidir. Lakin əgər vaxt dardırsa, əvvəlki məsələdə deyilən

ardıcıllığa riayət etməlidir.
2

11) Əgər insan təqiyyə etmək məcburiyyətindədirsə, xalça və s. bu ki-

mi əĢyaların üzərinə səcdə edə bilər və namaz üçün xəlvət bir məkan

axtarmağa ehtiyac yoxdur.

Lakin əgər həmin məkanda zəhmətə düĢmədən həsir, daĢ və bu kimi

əĢyaların üzərinə səcdə etmək imkanı varsa, vacib ehtiyata görə bu əĢ-

yaların üzərinə səcdə etməlidir.
3

12) Əgər birinci səcdəni yerinə yetirərkən möhür alına yapıĢsa, ikinci

səcdəyə gedərkən möhürü alından qopardıb, yerə qoymaq lazımdır.

Əgər belə etməsə və ikinci səcdəni möhür alnına yapıĢmıĢ halda yeri-

nə yetirsə, düzgün deyil.
1

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 321-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 322-ci məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 312-ci məsələ

219

 fiqh təlimi

Diqqət:

 Ən yaxĢı səcdə, torpaq və yerin üzərinə edilən səcdədir. Bu, Allah-

Taala qarĢısında xüzu və xüĢunun ən yüksək dərəcəsidir. SeyyidüĢ-

Ģühəda Ġmam Hüseynin (ə.s) türbəti isə torpaqların ən fəzilətlisidir.
2

4) Səcdənin bəzi müstəhəb əməlləri:

 1.Səcdədən əvvəl və sonra “Təkbir” demək

............ müstəhəbdir. Bir Ģərtlə ki, təkbir deyərkən bədən

.................. hərəkətsiz olmalıdır.

 2.Ġki səcdə arasında “Əstəğfirullahə rəbbi və ətu-

.............. bu iləyh” demək müstəhəbdir. Yenə də bu sözləri

............ deyərkən bədən hərəkətsiz olmalıdır.

Səcdənin bəzi 3. Səcdəni uzatmaq, zikrlər demək, dünya və

müstəhəb əməlləri axirət hacətlərini istəmək və salavat göndərmək

.............. müstəhəbdir.

 4. Səcdədən qalxıb sol ayaq üzərində əyləĢmək və

............ sağ ayağın üstünü sol ayağın altına qoymaq müs-

........... təhəbdir.
1

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 321-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 311-cu məsələ

221

 fiqh təlimi

Diqqət:

 Səcdədə Quran oxumaq məkruhdur (savabı azdır).
2

Səcdənin iki hökmü:

I. Allahdan qeyrisinə səcdə etmək haramdır. Məsum Ġmamların (ə.s)

hərəmlərinin qapısı ağzında səcdə etmək, Allaha Ģükr səcdəsi etmək

niyyətilə olsa, eybi yoxdur. Əks təqdirdə haramdır.
3

II. Vacib səcdəsi olan surələrdəki səcdə ayəsini oxuduqda və ya eĢit-

dikdə ayə tamamlanan kimi dərhal səcdəyə getmək lazımdır. Əgər in-

san, səcdə etməyi unutsa, yadına düĢən kimi səcdəni yerinə yetirməli-

dir.

Diqqət: 1. Səcdə surəsi, 15-ci ayə

 Səcdə ayələri 2. Fussilət surəsi, 32-ci ayə

 3. Nəcm surəsi, 62-ci ayə

 4. Ələq surəsi, 11-cu ayə
4

 Səcdə ayəsini radiodan, televiziyadan, maqnitafondan və s. bu kimi

vasitələrdən eĢitdikdə də səcdə etmək vacibdir.
5

Quran ayəsinin vacib səcdəsini yerinə yetirərkən alnı yerə qoymaq ki-

fayətdir və səcdədə zikr deməyə ehtiyac yoxdur. Lakin müəyyən zikr-

ləri, xüsusilə aĢağıdakı zikri demək müstəhəbdir:

“La ilahə illəllahu həqqən həqqa.

1 Şəri suallara cavab, 418 və 411-cu suallar, Rəhbərdən soruşulan suallar,

Namaz bölümü, 324-cü məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 324-cü məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 323-cü məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 81-cu məsələ
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 322-ci məsələ

221

 fiqh təlimi

La ilahə illəllahu imanən və təsdiqa.

La ilahə illəllahu ubudiyyətən və riqqa.

Səcədtu ləkə ya rəbbi təəbbudən və riqqa.

La mustənkifən və la mustəkbirən, bəl ənə əbdun zəlilun zəifun xaifun

mustəcir”.
1

SUALLAR:

1. Üzərinə səcdənin düzgün olduğu şeylər hansılardır və hansı şərt-

ləri vardır?

2. Kağızın üzərinə səcdə etmək olarmı?

3. Əgər namazqılan namaz əsnasında üzərinə səcdə etdiyi əşyanı

itirsə və namazda ikən yaxınlığında üzərinə səcdənin düzgün olduğu

heç bir şeyi əldə edə bilməsə, nə etməlidir?

4. Ən yaxşı səcdə nəyin üzərinə edilən səcdədir?

5. Məsum İmamların (ə.s) hərəmlərinin qapısı ağzında səcdə etmə-

yin hökmü nədir?

6. Səcdə ayəsini radiodan, televiziyadan, maqnitafondan və s. bu ki-

mi vasitələrdən eşitdikdə də səcdə etmək vacibdirmi?

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 328-ci məsələ

222

 fiqh təlimi

QIRX BEġĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI (11)

Namazın vacib əməlləri «8»

2. Zikr.

1) Zikr nədir?

Allah-Taalanı xatırladan hər bir ifadə “zikr” sayılır (məsələn, “Allahu

Əkbər”, “Əlhəmdu lillah” və s.)

Muhəmməd və Ali Muhəmmədə (s.ə.v) salavat ən yaxĢı zikrlərdən

biridir.
1

2) Zikrin vacibatı:

1. Namazın zikrlərini tələffüz etmək lazımdır. Bu o deməkdir ki, əgər

namazqılanın qulağı ağır eĢitmirsə və ətrafda səs-küy yoxdursa, dedi-

yini özü eĢitməlidir.
2

2. Namazın vacib zikrləri ərəbcə düzgün qiraət olunmalıdır. Əgər na-

mazqılan ərəb sözlərini düzgün tələffüz edə bilmirsə, öyrənməyi va-

cibdir.
3

3. Namazın bütün vacib və müstəhəb zikrlərini deyərkən bədən hərə-

kətsiz olmalıdır.

Əgər bir qədər önə və ya arxaya, yaxud sağa və ya sola hərəkət etmək

istəsə, hərəkət etdiyi zaman dediyi zikri kəsməlidir.

1 Şəri suallara cavab, 482-ci sual
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 226-cı məsələ
3 Şəri suallara cavab, 462-ci sual

223

 fiqh təlimi

Əlbəttə hərəkət edə-edə “mütləq zikr” niyyəti ilə - burada namazın

zikrini niyyət etmir, sadəcə zikr deməyi niyyət edir – zikr deməyin

maneəsi yoxdur.
1

Zikrə aid bir neçə Ģəri məsələ:

1) Əgər namazqılan səhvən rükuda səcdənin zikrini desə, maneəsi

yoxdur. Lakin bilərəkdən zikrlərin yerini dəyiĢmək olmaz. Əlbəttə

“mütləq zikr” demək niyyəti istisnadır.
2

2) Əgər namazqılan rüku və ya səcdəni yerinə yetirdikdən sonra baĢa

düĢsə ki, onların zikrini səhv demiĢdir, ona heç nə vacib olmur.
3

3) Səcdə və rükunun vacib zikrini dedikdən sonra həmin zikri təkrar

etməyin savabı vardır və yaxĢı olar ki, tək sayda deyilsin (məsələn, 3,

5, 2 sayda). Səcdədə bundan əlavə salavat demək, dünya və axirət

hacətləri üçün dua etmək müstəhəbdir.
4

4) Rükuya getməmiĢdən öncə və hər səcdədən əvvəl və sonra təkbir

demək müstəhəbdir. Bu təkbiri rükuya və ya səcdəyə əyilərkən, yaxud

qalxarkən (yəni, hərəkət edərkən) demək olmaz. Lakin ümumiyyətlə

“mütləq zikr” niyyəti ilə namazın hər bir halında, o cümlədən rüku və

səcdəyə gedərkən və ya qalxarkən, hər bir zikri və eləcə də təkbir

demək olar.
5

1 Şəri suallara cavab, 343-cü sual, Rəhbərdən soruşulan suallar, Namaz

bölümü, 232 və 233-cü məsələlər
2 Şəri suallara cavab, 481 və 481-ci suallar
3 Şəri suallara cavab, 482-ci sual
4 Şəri suallara cavab, 411-cu sual
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 233-cü məsələ

224

 fiqh təlimi

5) “Bihəvlilləhi və quvvətihi əqumu və əqudu” (Allahın hövl qüvvəsi

ilə oturub qalxıram) zikrini növbəti rəkətə ayağa qalxarkən demək

müstəhəbdir.
1

8. TəĢəhhüd

1) TəĢəhhüdün mənası və hökmü:

Namazqılan bütün namazların ikinci rəkətində, həmçinin məğrib

namazının üçüncü və zöhr, əsr və iĢa namazlarının dördüncü rəkətində

ikinci səcdədən sonra əyləĢməli və bədəni hərəkətsiz halda təĢəhhüd

adlı zikri oxumalıdır. Bu əməl, təĢəhhüd adlanır.

2) TəĢəhhüdün sözləri:

TəĢəhhüdün vacib zikri belədir:

“ƏĢhədu ənla ilahə illəllahu vəhdəhu la Ģərikə ləhu, və əĢhədu ənnə

Muhəmmədən əbduhu və rəsuluhu. Allahummə səlli əla Muhəmmədin

və Ali Muhəmməd”.
2

Diqqət:

 TəĢəhhüdün vacib zikrindən əvvəl “Əlhəmdu lillah” və ya “Bismil-

lahi və billahi vəl-həmdu lillahi və xəyrul-əsmai lillahi” sözlərini de-

mək müstəhəbdir. Həmçinin təĢəhhüdün salavatından sonra “və təqəb-

bəl Ģəfaətəhu vərfə dərəcətəhu” zikrini demək müstəhəbdir.
3

 TəĢəhhüdün salavatını oxuyarkən “Allahummə səlli əla Muhəm-

mədin”ə çatdıqda vəqf edib “Muhəmməd” demək, sonra salavatın ar-

1 Şəri suallara cavab, 486-cı sual
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 331-cu məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 331-cu məsələ

225

 fiqh təlimi

dını “və ali Muhəmmədin”i qiraət etmək, bu halda doğrudur ki, cüm-

ləni iki hissəyə ayırmasın.
1

3) TəĢəhhüdü unudan Ģəxsin vəzifəsi:

I. Əgər namazqılan üçüncü rəkətə ayağa qalxsa və rükuya getməmiĢ-

dən öncə təĢəhhüdü oxumadığı yadına düĢsə, əyləĢməli, təĢəhhüdü

oxumalı və sonra ayağa qalxıb namazı davam etdirməlidir. Namazı

qılıb qurtardıqdan sonra bir dəfə artıq ayağa qalxdığı üçün ehtiyati-

müstəhəbə görə iki səcdeyi-səhv yerinə yetirməlidir.

II. Əgər üçüncü rəkətin rükusuna getdikdən sonra və ya daha sonra

təĢəhhüdü oxumadığı yadına düĢsə, namazı tamamlamalı və salamlar-

dan sonra unudulmuĢ təĢəhhüdün yerinə iki səcdeyi-səhv yerinə yetir-

məlidir. Ehtiyati-müstəhəbə görə səcdeyi-səhvdən əvvəl təĢəhhüdün

qəzasını yerinə yetirməlidir.
2

1. Salam

1) Salamın mənası və hökmü:

Namazın sonucu vacib əməli “salam”dır və salamı deməklə namaz so-

na yetir. Namazın vacib salamı ya “Əssəlamu ələykum”dur və yaxĢı

olar ki, “və rəhmətullahi və bərəkatuhu” cümləsi də bu salama artırıl-

sın. Ya da “Əssalamu ələyna və əla ibadillahis-salihin”dir.
3

1 Şəri suallara cavab, 464-cü sual
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 331 və 332-ci məsələlər
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 333-cü məsələ

226

 fiqh təlimi

Diqqət:

 Bu iki salamdan qabaq “Əssalamu ələykə əyyuhən-nəbiyyu və rəh-

mətullahi və bərəkatuhu” demək müstəhəbdir.
1

2) Namazın salamını unudan Ģəxsin vəzifəsi:

Əgər namazqılan Ģəxs namazın surətini pozan bir iĢi - məsələn, üzü

qiblədən döndərmək- səhvən və ya qəsdən yerinə yetirməmiĢdən öncə

salamı demədiyi yadına düĢsə, namazın salamını deməlidir və namazı

düzdür.
2

SUALLAR:

1. Zikrin mənası nədir? Peyğəmbər və ali peyğəmbərə (s) salavat

zikrdirmi?

2. Bilərəkdən rüku və səcdələrin zikrlərinin yerini dəyişmək olarmı?

3. Rüku və səcdənin vacib zikrini dedikdən sonra hansı zikri demək

daha yaxşıdır?

4. Bihəvlilləhi və quvvətihi əqumu və əqudu” zikrini ayağa qalxar-

kən demək olarmı?

5. Təşəhhüdün salavatını oxuyarkən “Allahummə səlli əla Muhəm-

mədin”ə çatdıqda vəqf edib “Muhəmməd” demək, sonra salavatın

ardını “və ali Muhəmmədin”i qiraət etmək hansı halda doğrudur?

6. Namazın salamını unudan şəxs nə etməlidir?

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 333-cü məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 334-cü məsələ

227

 fiqh təlimi

QIRX ALTINCI DƏRS

YOVMĠYYƏ NAMAZLARI (12)

Namazın vacib əməlləri «9»

- Namazın vacib əməlləri

– Qunut

– Təqibat

11. Tərtib

1) Tərtib və onun hökmü nədir?

Namaz, göstərilən ardıcıllıqla qılınmalıdır və namazın hər bir əməli öz

yerində yerinə yetirilməlidir. Hər kim bu ardıcıllığı qəsdən pozsa,

məsələn, Surəni Həmddən qabaq oxusa və ya səcdələri rükudan qabaq

yerinə yetirsə, namazı batildir.
1

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 335-ci məsələ

228

 fiqh təlimi

2) Səhvən tərtibi pozmaq:

11. Muvalat.

Namazqılan Ģəxs namazın əməllərini, məsələn, rükunu, səcdələri, tə-

Ģəhhüdü və s.-i deyilən tərtiblə fasiləsiz olaraq yerinə yetirəməlidir.

Deməli, əgər namazın əməlləri arasında elə bir fasilə yaransa ki, ət-

rafdakıların nəzərində namazı pozmaq kimi dəyərlənsə, namazı batil-

dir.
1

Diqqət:

 Əgər namazqılan namazın sözləri və ya sözlərin hərfləri arasında

səhvən bir söz iĢlətsə, lakin namazın surəti pozulmasa, bu halda əgər

namazın növbəti rüknünə baĢladıqdan sonra səhvini baĢa düĢsə, nama-

Səhvən

namazın

tərtibini

pozmaq

1. Namazın bir rüknünü qoyub digər bir rüknünə baĢlamaq,

məsələn, səcdələri yerinə yetirməmək və növbəti rəkətin

rükusunu yerinə yetirərkən səhvi baĢa düĢmək - namaz batildir.

2. Namazın bir rüknünü qoyub qeyri-rükn olan bir əməlinə

baĢlamaq, məsələn, səcdələri qoyub təĢəhüddü oxumaq -

unutduğu rüknü yerinə yetirməli və namazı davam

etdirməlidir.

3. Namazın qeyri-rüknünü qoyub rüknə baĢlamaq, məsələn,

Həmdi qoyub rükuya əyilmək və rükuda ikən Həmdi

oxumadığını xatırlamaq - namazı düzdür.

4. Namazın qeyri-rüknünü qoyub digər bir qeyri-rüknə

baĢlamaq, məsələn, Həmdi unudub Surəni oxumağa baĢlamaq.

Bu halda əgər rükuya getməmişdən öncə səhvini başa düşsə,

unutduğu qeyri-rüknü yerinə yeirməli və namazı davam

etdirməlidir.

229

 fiqh təlimi

zı düzdür və sözləri və cümlələri təkrarlamaq lazım deyil. Lakin əgər

növbəti rüknə baĢlamamıĢdan öncə səhvini baĢa düĢsə, yenidən həmin

sözləri səhvə yol vermədən təkrar etməlidir.
2

8. Qunut

1) Qunutun mənası və onun hökmü:

Bütün müstəhəb və vacib namazların ikinci rəkətində Həmd və Surə-

nin qiraətindən sonra və rükudan əvvəl əlləri qaldırıb dua etmək müs-

təhəbdir. Bu əməl “qunut” adlanır.
3

Diqqət:

 Cümə namazında qunut, birinci rəkətdə rükudan qabaq və ikinci

rəkətdə rükudan sonra yerinə yetirilir.
4

 Fitr və Qurban bayramlarının namazıda birinci rəkətdə beĢ qunut,

ikinci rəkətdə dörd qunut yerinə yetirilir.
5

2) Qunutun zikrləri:

Qunutda istənilən zikrlər, dualar və Quran ayələri oxunula bilər. Hətta

bir salavat və ya “Bismillah”, “Bismillahir-rəhmanir-rəhim”, “Subha-

nəllah” deməklə də kifayətlənmək olar. Lakin Quranda gələn duaları

oxumaq tövsiyə olunur. Məsələn, “Rəbbəna atina fid-dünya həsənətən

və fil-axirəti həsənətən və qina əzabənnar” ayəsini oxumaq.

Yaxud məsum imamlardan (ə.s) nəql olunan duaları oxumaq daha

yaxĢıdır. Məsələn, bu zikri: “La ilahə illəllahul-həlimul-kərim. La ila-

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 341-cı məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 341-ci məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 342-ci məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 342-ci məsələ
5 Rəhbərdən soruşulan suallar, Namaz bölümü, 342-ci məsələ

231

 fiqh təlimi

hə illəllahul əliyyul-əzim. Subhanəllahi rəbbisəmavatis-səb və rəbbil-

ərəzinəs-səb və ma fihinnə və ma bəynəhunnə. Və rəbbil-ərĢil əzim.

Vəl-həmdu lillahi rəbbil aləmin”.
1

1. Təqibat


Namazın təqibatını ərəbcə oxumaq Ģərt deyildir. Lakin məsum imam-

lardan (ə.s) nəql olunan duaları və zikrləri oxumaq tövsiyə olunur. O

cümlədən “Xanım Zəhranın təsbihi” adlı zikrləri deməyin çox böyük

savabı vardır. Bu zikrlər belədir: 34 dəfə “Allahu Əkbər”, 33 dəfə

“Əlhəmdu lillah” və 33 dəfə “Subhanəllah”.
2

Diqqət:

 Dua kitablarında məsum imamlardan (ə.s) ali məzmunu olan çox

dəyərli dualar mövcuddur.
3

 Namazdan sonra Ģükr səcdəsi etmək müstəhəbdir. Yəni, bütün

nemətlərə görə, həmçinin namazı bizə nəsib etdiyinə görə Allaha Ģükr

etmək niyyəti ilə alnı yerə qoymaq müstəhəbdir. YaxĢı olar ki, bu səc-

dədə üç dəfə “Ģukrən lillah” deyilsin.
4

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 343-cü məsələ
 Namazdan sonra oxunulan zikrlər və dualar.
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 345-ci məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 345-ci məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 346-cı məsələ

231

 fiqh təlimi

SUALLAR:

1. Əgər namazqılan səhvən namazın bir rüknünü qoyub dıgər bir

rükrünü yerinə yetirsə, namazın hökmü nədir?

2. Tərtiblə muvalatın fərqi nədir?

3. Əgər namazda muvalata riayət olunmasa, namzın hökmü nədir?

4. Fitir və Qurban bayramları namazının neçə qunutu var?

5. Qunutda bir salavat deməklə kifayətlənmək olar?

6. Namazın təqibində hansı dua və zikrləri oxumaq yaxşıdır?

232

 fiqh təlimi

QIRX YEDDĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI (13)

Namazın tərcüməsi

11. Namazın tərcüməsi:

YaxĢı olar ki, namazqılan Ģəxs, namazın sözlərini və zikirlərini

deyərkən onların mənalarına diqqət yetirsin. XüĢu və hüzuri-qəlblə

namaz qılıb ruhunu paklaĢdırsın və bu yolla mehriban Allaha daha da

yaxınlaĢsın.

1) Həmd surəsinin tərcüməsi:

1. Rəhmli, mərhəmətli Allahın adı ilə!

2. Həmd (Ģükür və tərif) olsun Allaha – aləmlərin Rəbbinə,

3. (Bu dünyada hamıya) rəhmli, (axirətdə isə ancaq möminlərə)

mərhəmətli olana,

4. Haqq-hesab (Qiyamət) gününün sahibinə!

5. Biz yalnız Sənə ibaət edirik və yalnız Səndən kömək diləyirik!

6. Bizi düz yola hidayət et!

2. Nemət verdiyin kəslərin yoluna,

8. Qəzəbə düçar olanların yoluna deyil.
1

2) Tovhid surəsinin tərcüməsi:

1. (Ya Peyğəmbər! Allahın zatı və sifətləri haqqında səndən soruĢan

mələklərə) de ki: “(Mənim Rəbbim olan) O Allah birdir (Heç bir Ģəri-

ki yoxdur);

1 Rəhbərdən soruşulan suallar, Namaz bölümü

233

 fiqh təlimi

2. Allah (heç kəsə, heç nəyə) möhtac deyildir! (Hamı Ona möhtacdır;

O əzəli və əbədidir!)

3. O, nə doğmuĢ, nə də doğulmuĢdur! (Allah özünə heç bir övlad gö-

türməmiĢdir!)

4. Onun heç bir tayı-bərabəri, bənzəri də yoxdur!”
1

3) Rüku və səcdənin, həmçinin bir sıra müstəhəb zikrlərin tərcü-

məsi:

1. “Subhənallah”, yəni, Allah pak və münəzzəhdir.

2. “Subhanə rəbbiyəl əzimi və bihəmdihi”, yəni əzəmətli Allah pak və

münəzzəhdir və mən Onu sitayiĢ edirəm.

3. “Subhanə rəbbiyəl əla və bihəmdihi”, yəni, uca Allahım pak və mü-

nəzzəhdir və mən Ona sitaiĢ edirəm.

4. “Səmiəllahu limən həmidəh”, yəni, Allhın lütfü Onu sitayiĢ edən

Ģəxsə Ģamil olsun.

5. “Əstəğfirullahə rəbbi və ətubu iləyhi”, yəni, Rəbbim olan Allahdan

bağıĢlanma diləyirəm və Ona doğru qayıdıram, tövbə edirəm.

6. “Bihəvlillahi və quvvətihi əqumu və əqudu”, yəni, Allahın iradəsi

və qüvvəsi ilə ayağa qalxır və əyləĢirəm.

4) Qunutun zikrlərinin tərcüməsi:

1. “Rəbbəna atina fid-dünya həsənətən və fil axirəti həsənətən və qina

əzabənnar”. Yəni, Ġlahi, bizə dünya və axirət xeyri əta et və bizi atəĢin

əzabından qoru!

2. “La ilahə illəllahul həlimul-kərim”, yəni, Həlim (səbirli) və Kərim

(bəxĢ edən) Allahdan baĢqa məbud yoxdur.

234

 fiqh təlimi

3. “La ilahə illəllahul əliyyul-əzim”, yəni, uca və əzəmətli Allahdan

baĢqa məbud yoxdur.

4. “Subhanəllahi rəbbis-səmavatis-səb və rəbbil ərəzinəs-səb”, yəni

yeddi asimanın və yeddi yerin Rəbbi pak və münəzzəhdir.

5. “Və ma fihinnə və ma bəynəhunnə”, yəni, onlarda (yerlərdə və göy-

lərdə) olan və onlar arasında olan hər Ģeyin Rəbbidir.

6. “Və rəbbil ərĢil əzim”, yəni, O, əzəmətli ərĢin Rəbbidir.

2. “Vəl həmdu lillahi rəbbil aləmin”, yəni, həmd, aləmlərin rəbbi olan

Allaha məxsusdur.
2

5) Təsbihati-ərbəənin tərcüməsi:

1. “Subhənallah”: Allah, pak və münəzzəhdir.

2. “Vəl-həmdu lillah”: Həmd və səna Allaha məxsusdur.

3. “Və la ilahə illəllah”: Allahdan baĢqa məbud yoxdur.

4. “Vəllahu Əkbər”: Allah böyükdür.

6) TəĢəhhüd və salamın tərcüməsi:

1. “Əlhəmdu lillah”: Həmd və səna Allaha məxsusdur.

2. “ƏĢhədu ənla ilahə illəllah”: ġəhadət verirəm ki, Allahdan baĢqa

məbud yoxdur.

3. “Vəhdəhu la Ģərikə ləhu”: Yeganədir və Ģəriki yoxdur.

4. “Və əĢhədu ənnə Muhəmmədən əbduhu və rəsuluhu”: Və Ģəhadət

verirəm ki, Məhəmməd, Onun qulu və elçisidir.

5. “Allahummə səlli əla Muhəmmədin və ali Muhəmməd”: Ġlahi, Mu-

həmməd və Ali Məhəmmədə salam göndər.

1 Rəhbərdən soruşulan suallar, Namaz bölümü
2 Rəhbərdən soruşulan suallar, Namaz bölümü

235

 fiqh təlimi

6. “Və təqəbbəl Ģəfaətəhu vərfə dərəcətəhu”: Onun (Məhəmmədin (s))

Ģəfaətini qəbul et və məqamını ucalt!

2. “Əssəlamu ələykə əyyuhənnəbiyyu və rəhmətullahi və bərəkatuhu”:

Ey peyğəmbər, sənə salam olsun! Allahın rəhməti və bərəkəti sənə ol-

sun!

8. “Əssəlamu ələyna və əla ibadillahis-salihin”: Bizə və Allahın saleh

bəndələrinə salam olsun!

1. “Əssəlamu ələykum və rəhmətullahi və bərəkatuhu”: Salam olsun

sizə (möminlərə, mələklərə)! Və Allahın rəhməti və bərəkəti olsun

sizə!
1

SUALLAR:

1. Həmd surəsinin tərcüməsini deyin.

2. Tovhid surəsinin tərcüməsini deyin.

3. “Səmiəllahu limən həmidəhu” zikrinin mənası nədir?

4. “Bihəvlillahi və quvvətihi əqumu və əq-udu” zikrinin mənası

nədir?

5. “Və təqəbbəl şəfaətəhu vərfə dərəcətəhu”nun mənası nədir?

6. Namazın salamlarının tərcüməsini deyin.

1 Rəhbərdən soruşulan suallar, Namaz bölümü

236

 fiqh təlimi

QĠRS SƏKKĠZĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI (14)

Namazı batil edən iĢlər.

11. Namazı batil edən iĢlər

 1. Namazın vacib Ģərtlərinə riayət etməmək, məsələn,

............. məkan və geyimin Ģərtlərinə.

 2. Dəstəmazın pozulması.

 3. Qiblədən dönmək.

 4. DanıĢmaq.

 5. Əli bağlı namaz qılmaq (sünnə əhli qıldığı kimi).

Namazı batil 6. Həmdi oxuduqdan sonra “Amin” demək.

edən iĢlər 2. Gülmək.

 8. Ağlamaq.

 1. Namazın surətini pozmaq, məsələn, əl çalmaq,

.......... atılıb düĢmək.

 11. Yemək və içmək.

 11. Namazı batil edən Ģəklər, məsələn, iki rəkətli və

................. üç rəkətli namazlarda Ģəkk etmək.

 12. Namazın rüknünü artırıb azaltmaq. Məsələn,

.................. rükunu artırıb azaltmaq.

237

 fiqh təlimi

I. Namazın vacib Ģərtlərini pozmaq

Əgər namazqılan namazın Ģərtlərindən birinə riayət etməsə, məsələn,

namaz əsnasında məkanının qəsbi olduğunu baĢa düĢsə, namazı batil-

dir.
1

II. Dəstəmazın pozulması

Əgər namaz əsnasında dəstəmaz və ya qüslu pozan iĢlərdən biri baĢ

versə, məsələn, namaz qılan yuxuya dalsa, yaxud ondan bövl xaric

olsa, namaz batildir.
2

III. Qiblədən dönmək

Əgər namazqılan bilərəkdən üzünü və bədənini, yaxud onlardan birini

qiblədən döndərsə - belə ki, sağ və ya sol tərəfini asanlıqla görə bilsə -

namazı batildir.

Əgər bu iĢi səhvən belə etsə, vacib ehtiyata görə, namazı batildir.

Lakin üzü bir qədər sağa və sola döndərmək namazı batil etmir.
3

IV. DanıĢmaq

Əgər namazqılan namaz əsnasında bilərəkdən danıĢsa, hətta bir söz

belə desə, namazı batildir.
4

Diqqət:

 Namazın surəti pozulmadığı təqdirdə ətrafdakılara bir Ģeyi bildir-

mək üçün qiraət zamanı və zikrləri deyərkən səsi ucaltmağın eybi

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 343-ci məsələ
2 Rəhbərdən soruşulan suallar, Namaz bölümü, 341-cu məsələ
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 351-ci məsələ
4 Rəhbərdən soruşulan suallar, Namaz bölümü, 351-ci məsələ

238

 fiqh təlimi

yoxdur. Bir Ģərtlə ki, namazqılan həmin sözləri qiraət və zikr niyyəti

ilə oxusun.
1

 Əgər bir nəfər bir dəstə insana salam verib “Əssəlamu ələykum cə-

miən” desə və onlardan biri salamın cavabını versə, onların arasındakı

namazqılan Ģəxs salamın cavabını verməməlidir.
2

 Namaz qılarkən “Salam” ifadəsi ilə deyil, baĢqa bir ifadə ilə (məsə-

lən, sabahınız xeyir) görüĢən Ģəxsin cavabını vermək olmaz. Lakin na-

mazdan kənar vaxtlarda əgər camaatın nəzərində bu ifadə, görüĢmək

sayılırsa, vacib ehtiyata görə bu Ģəxsin cavabını vermək lazımdır.
3

Salam barəsində bir neçə Ģəri hökm:

1) YaxĢı ilə pisi ayıran uĢaqların (fiqhdə “müməyyiz” adlanır) istər

oğlan olsunlar, istərsə də qız, verdikləri salama cavab vermək böyük-

lərin salamına cavab vermək qədər vacibdir.
4

2) Əgər bir nəfər ona verilən salamı eĢitsə, lakin baĢı qarıĢıq olduğu

üçün və ya baĢqa bir səbəbə görə salamın cavabını verməsə, yadına

düĢdüyü vaxt artıq salamın cavabını vermək çox gec olarsa (yəni, ve-

riləcək cavab artıq həmin salamın cavabı sayılmacaqsa), cavab vermək

vacib deyil.
5

1 Şəri suallara cavab, 514-cü sual
2 Şəri suallara cavab, 513-cü sual
3 Şəri suallara cavab, 511-cu sual
4 Şəri suallara cavab, 511-ci sual
5 Şəri suallara cavab, 512-ci sual

239

 fiqh təlimi

3) Əgər “Səlamun ələykum” ifadəsinin yerinə təkcə “Səlam” sözü de-

yilərsə və bu, camaatın nəzərində salamlaĢmaq sayılarsa, cavab ver-

mək vacibdir.
1

4) Əgər bir nəfər eyni anda bir neçə dəfə salam versə, onların hamısı-

na bir cavab vermək kifayətdir. Həmçinin bir neçə nəfər eyni anda sa-

lam versələr, onların hamısına cavab vermək məqsədilə ümumi bir ca-

vab vermək (məsələn, “Səlamun ələykum” demək) kifayətdir.
2

IV. Həmdi oxuduqdan sonra “Amin” demək

Təqiyyə istisna olmaqla, Həmd surəsini oxuduqdan sonra “Amin” de-

mək olmaz (namaz batil olur).
3

VII. Gülmək

Ucadan gülmək (qəhqəhə çəkmək) namazı batil edir.
4

IX. Namazın surətini pozmaq, məsələn, əl çalmaq, atılıb düĢmək

Əl çalmaq, atılıb düĢmək kimi namazın surətini pozan iĢlər namazı

batil edir.
5

Diqqət:

 Əgər namazqılan Ģəxs ətrafdakılara bir Ģeyi bildirmək üçün və ya

verdikləri suala cavab vermək üçün namazın surətini pozmadan cüzi

Ģəkildə əlini, gözünü, qaĢını hərəkət etdirsə, namazı batil olmur.
6

1 Şəri suallara cavab, 515-ci sual
2 Şəri suallara cavab, 514-cü sual
3 Şəri suallara cavab, 513-cü sual
4 Şəri suallara cavab, 515-ci sual
5 Şəri suallara cavab, 514-cü sual
6 Şəri suallara cavab, 514-cü sual

241

 fiqh təlimi

Namazı batil edən iĢlər barəsində bir neçə Ģəri hökm:

1) Namazda gözləri yummaq namazı batil etmir, lakin məkruhdur.
1

2) Namazda qunutdan sonra əlləri üzə çəkmək məkruhdur, lakin na-

mazı batil etmir.
2

3) Həsəd aparmaq, kin və ədavət bəsləmək olmaz, lakin bu iĢlər na-

mazın batil olmasına səbəb olmur.
3

SUALLAR:

1. Namazı hansı işlər batil edir?

2. “Səlamun ələykum” ifadəsi ilə görüşməyən şəxsin cavabını ver-

mək vacibdirmi?

3. Uşaqların verdiyi salama cavab vermək vacibdirmi?

4. Əgər bir nəfər eyni anda bir neçə dəfə salam versə, onların hamı-

sına bir cavab vermək kifayətdirmi?

5. Hansı şəkildə gülmək namazı batil edir?

6. Namazda qunutdan sonra əlləri üzə çəkməyin hökmü nədir?

1 Şəri suallara cavab, 512-ci sual
2 Şəri suallara cavab, 516-cı sual
3 Şəri suallara cavab, 224-cü sual

241

 fiqh təlimi

QIRX DOQQUZUNCU DƏRS

YOVMĠYYƏ NAMAZLARI (15)

Namazın Ģəkkiyatı

12. Namazın Ģəkkiyatı.

 8 qismi namazı batil edən Ģəkklərdir.

Namazda Ģəkk 6 qisminə etina etmək lazım deyil.

23 qismdir 1 qismi düzgün Ģəkklərdir.

1) Namazı batil edən Ģəkklər:

Namazı

batil edən

Ģəkklər

1. Ġki rəkətli namazların rəkətlərinin sayında Ģəkk etmək.

Məsələn, sübh və ya müsafir namazlarında rəkətlərin sayında

Ģəkk etmək.

2. Üç rəkətli namazların rəkətlərinin sayında Ģəkk etmək

(məğrib namazı)

3. Dörd rəkətli namazlarda Ģəkk etsə və Ģəkkin bir tərəfi bir

rəkət, digər tərəfi məsələn üç rəkət olsa, (yəni, Ģəkk etsə ki,

namazın 1-ci rəkətidir, yoxsa, 3-cü rəkəti)

4. Dörd rəkətli namazlarda ikinci səcdədən əvvəl Ģəkk etsə və

Ģəkkin bir tərəfi 2 rəkət olsa. Məsələn, ikinci səcdədən əvvəl

Ģəkk etsə ki, namazın 2- ci rəkətidir, yoxsa 3-cü rəkəti.

5. Ġki və beĢ rəkət arasında, yaxud iki və beĢdən artıq rəkət

arasında Ģəkk etmək.

6. Ġki və altı rəkət arasında, yaxud iki və altıdan artıq rəkət

arasında Ģəkk etmək.

2. Dörd və altı rəkət arasında, yaxud dörd və altıdan artıq rəkət

arasında Ģəkk etmək.

8. Namazın rəkətlərinin sayında Ģəkk etmək, belə ki,

namazqılan ümumiyyətlə neçənci rəkətdə olduğunu bilməsə.

242

 fiqh təlimi

2) Etina olunmayan Ģəkklər:

 Diqqət:

 Əgər namazqılan namazın üçüncü rəkətində qunutu yerinə yetirib-

yetirmədiyinə Ģəkk etsə, öz Ģəkkinə etina etməməlidir və namazı düz-

dür.
1

 Hər kim bir neçə ildən sonra qıldığı namazların düzgün olub-olma-

dığına Ģəkk etsə, Ģəkkinə etina etməməlidir (Çünki yeri keçdikdən

sonra edilən Ģəkkə etina olunmur).
2

 Əgər çox Ģəkk edən Ģəxs, istər rəkətlərin sayına, istər namazın hərə-

kətlərinə, istərsə də sözlərinə dair bir iĢi yerinə yetirib-yetirmədiyinə

Ģəkk etsə, onu yerinə yetirdiyini qəbul etməlidir. Bir Ģərtlə ki, bu iĢin

yerinə yetirilməsi namazın batil olmasına səbəb olmasın. Əgər bu iĢin

yerinə yetirilməsi namazın batil olmasına səbəb olursa, onu yerinə

1 Şəri suallara cavab, 516-cı sual
2 Şəri suallara cavab, 511-cu sual

Bu Ģəkklərə

etina

olunmamalıdır

1. Yeri keçdikdən sonra Ģəkk etmək. Məsələn, rükuya

getdikdən sonra Həmd və Surənin düzgün qiraət

olunduğuna Ģəkk etmək.

2. Namazın salamından sonra Ģəkk etmək.

3. Namaz vaxtı keçdikdən sonra Ģəkk etmək.

4. Çox Ģəkk edən Ģəxs (kəsiruĢ-Ģəkk) öz Ģəkkinə etina

etməməlidir.

5. PiĢnamaz və iqtida edənin (imam və məmum) Ģəkki.

6. Müstəhəb namazlarda Ģəkk.

243

 fiqh təlimi

yetirmədiyini qəbul etməlidir (Məsələn, əgər bir nəfər səcdə və ya

rükunu yerinə yetirib-yetirmədiyinə Ģəkk etsə, onu yerinə yetirdiyini

qəbul etməlidir. Lakin əgər Ģəkk etsə ki, sübh namazını iki rəkət qılıb,

yoxsa üç rəkət, bu halda iki rəkət qıldığını qəbul etməlidir).
1

 ġəkkin hökmləri baxımından - istər namazın sözlərində, istərsə də

hərəkətlərində - vacib və nafilə namazları arasında fərq yoxdur. Yəni,

əgər yeri keçməyibsə, Ģəkkə etina olunmalı, əks təqdirdə etina olun-

mamalıdır (məsələn, əgər namazqılan rükunu yerinə yetirib-yetirmə-

diyinə Ģəkk etsə, əgər növbəti rüknə keçməyibsə, yerinə yetirməli, əks

təqdirdə Ģəkkinə etina etməməlidir).
2

3) Düzgün Ģəkklər:

1 Şəri suallara cavab, 518-ci sual
2 Şəri suallara cavab, 512-ci sual

Dörd rəkətli
namazların

rəkətlərinin

sayında Ģəkk

1 halda

düzdür

1. Ġkinci səcdədən qalxdıqdan sonra iki və üç rəkət arasında

Ģəkk etmək.

2. Ġkinci səcdədən qalxdıqdan sonra iki və dörd rəkət

arasında Ģəkk etmək.

3. Ġkinci səcdədən qalxdıqdan sonra iki, üç və dörd rəkət

arasında Ģəkk etmək.

4. Ġkinci səcdədən qalxdıqdan sonra dörd və beĢ rəkət

arasında Ģəkk etmək.

5. Yerindən asılı olmayaraq üç və dörd rəkət arasında

Ģəkk etmək.

6. Ayaq üstə ikən dörd və beĢ rəkət arasında Ģəkk etmək.

etmək.

2. Ayaq üstə ikən üç və beĢ rəkət arasında Ģəkk etmək.

8. Ayaq üstə ikən üç, dörd və beĢ rəkət arasında Ģəkk

1. Ayaq üstə ikən beĢ və altı rəkət arasında Ģəkk etmək.

244

 fiqh təlimi

Namazın Ģəkkiyatına aid bir neçə Ģəri hökm:

1) Ehtiyat namazının neçə rəkət qılınması rəkətlərin sayında edilən

Ģəkkdən asılıdır. Belə ki, əgər namazqılan iki və dörd rəkət arasında

Ģəkk etsə, iki rəkət ehtiyat namazı qılmalıdır. Üç və dörd rəkət

arasında Ģəkk etsə, bir rəkət ayaq üstə və iki rəkət oturan halda ehtiyat

namazı qılmalıdır.
1

2) Əgər namazın sözlərindən biri – istər Həmd və Surədən olsun, istər

zikirlərdən, istərsə də qunutun dualarından – səhv oxunsa, səcdeyi-

səhv yerinə yetirmək vacib deyil.
2

SUALLAR:

1. Namazı batil edən şəkklərin sayı nə qədərdir və hansılardır?

2. Hansı şəkklərə etina olunmamalıdır?

3. Çox şəkk edən şəxs əgər namazda şəkk etsə nə etməlidir?

4. Əgər namazqılan nafilə namazlarında rəkətlərin sayındankı

şəkkdən qeyri bir şəkk etsə, məsələn, şəkk etşə ki, bir səcdə yerinə

yetirib, yoxsa iki səcdə, şəkkinə etina etməlidirmi?

5. Düzgün şəkklər hansılardır?

6. Mükəlləf neçə rəkət ehtiyat namazı qılacağını necə təyin etmə-

lidir?

1 Şəri suallara cavab, 522-ci sual
2 Şəri suallara cavab, 523-cü sual

245

 fiqh təlimi

ƏLLĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI (16)

Cümə namazı

13. Cümə namazı

1. Cümə namazının hökmü:

1) Hal-hazırkı dövürdə (yəni, Ġmam Zamanın (ə.f) qeybi dövründə)

Cümə günlərində zöhr namazının yerinə qılınan Cümə namazı təxyiri-

vacib əməllərdəndir.
1

Diqqət:

 Təxyiri-vacib əməl o deməkdir ki, cümə günündə zöhr və Cümə

namazlarından birini qılmaq mükəlləfin ixtiyarına qoyulub.
2

 Qadınların Cümə namazında iĢtirak etməsinin heç bir maneəsi yox-

dur və camaat namazının savabı vardır.
3

 Hal-hazırkı dövürdə Cümə namazını tərk etmək və iĢtirak etməmək

Ģəri baxımdan günah sayılmır. Qeyd etmək lazımdır ki, əgər Cümə na-

mazında iĢtirak etməməyin səbəbi bu namazı əhəmiyyətsiz hesab et-

məkdirsə, bu əməl, Ģəri baxımdan məzəmmət olunur.
4

1 Şəri suallara cavab, 616 və 611-cu suallar, Rəhbərdən soruşulan suallar,

Namaz bölümü, 152-ci məsələ
2 Şəri suallara cavab, 612-ci sual
3 Şəri suallara cavab, 515-ci sual
4 Şəri suallara cavab, 618 və 611-cu suallar

246

 fiqh təlimi

 Cümə namazında iĢtirak etməyən Ģəxs zöhr və əsr namazlarını na-

maz vaxtı baĢlanan kimi qıla bilər və Cümə namazının qurtarmasını

gözləmək vacib deyildir.
1

 Cümə namazına yaxın bir məkanda zöhr namazını camaat namazı

Ģəklində qılmağın heç bir maneəsi yoxdur. Çünki hal-hazırkı dövrdə

Cümə namazı təxyiri-vacib əməldir. Lakin əgər nəzərə alsaq ki, Cümə

namazının təĢkil olunduğu məkanın yaxınlığında cümə günü zöhr

namazının camaat namazı Ģəklidə qılınması möminlərin vəhdətini

pozur və hətta camaatın nəzərində Cümə namazının piĢnamazına

etinasızlıq və Cümə namazına etinasızlıq kimi dəyərləndirilir, odur ki,

cümə günü möminlər zöhr namazını camaat namazı Ģəklində qılmasa-

lar daha yaxĢı olar. Lakin əgər bu əməl (cümə günü zöhr namazını ca-

maatla qılmaq) günah və digər fəsadların törənməsinə səbəb olarsa,

mütləq onu yerinə yetirməkdən çəkinməlidirlər.
2

3) Cümə namazı zöhr namazını əvəz edir.
3

 Diqqət:

 Doğrudur ki, Cümə namazı zöhr namazını əvəz edir, lakin ehtiyat

ünvavında Cümə namazında sonra Zöhr namazını qılmağın, hətta əgər

Cümə namazının piĢnamazı (fiqhdə “imam cümə” adlanır) Cümə na-

mazından sonra Zöhr namazını qılmasa belə eybi yoxdur. Əgər iqtida

edən Ģəxs həm ehtiyata riayət etmək, həm də əsr namazını camaatla

1 Şəri suallara cavab, 611 və 631-cü suallar
2 Şəri suallara cavab, 611-cu sual
3 Şəri suallara cavab, 611-ci sual

247

 fiqh təlimi

qılmaq istəsə, ehtiyat budur ki, Cümə namazından sonra zöhr na-

mazını qılan Ģəxsə iqtida etsin.
1

 Avropa və digər qitələrin ölkələrində Ali məktəb tələbələrinin dini

birlikləri tərəfindən təĢkil olunan Cümə namazlarında namazqılanların

əksəriyyəti, həmçinin imam-cümə sünnə əhlindən olmasına baxmaya-

raq müsəlmanların vəhdətini qorumaqdan ötrü bu Cümə namazlarında

iĢtirak etməyin eybi yoxdur. Burada da Cümə namazından sonra zöhr

namazını qılmaq vacib deyil.
2

 Səfərdə olan Ģəxs Cümə namazı qıla bilər və onun qıldığı Cümə na-

mazı zöhr namazını əvəz edir.
3

 Beldən aĢağı bədən üzvlərini itirən və bövlünü saxlaya bilməyən

müharibə əlilləri Cümə namazında iĢtirak edə bilərlər. Lakin onların

Ģəri vəzifəsi dəstəmaz alan kimi yubanmadan namaz qılmaq olduğun-

dan Cümə namazının xütbələrindən öncə aldıqları dəstəmaz pozulma-

dığı təqdirdə bu dəstəmazla namaz qıla bilərlər.
4

1 Şəri suallara cavab, 611 və 612-ci məsələlər
2 Şəri suallara cavab, 621-ci sual
3 Şəri suallara cavab, 625-ci sual
4 Şəri suallara cavab, 115-ci sual

Cümə

namazının

Ģərtləri

1. Camaat namazı Ģəklində qılınmalıdır.

2. Ən azı beĢ nəfər iĢtirak etməlidir: bir nəfər piĢnamaz və

dörd nəfər iqtida edən.

3. Camaat namazının bütün Ģərtləri, məsələn, cərgələrin

bitiĢik

olmasına riayət olunmalıdır.

4. TəĢkil olunan iki Cümə namazı arasındakı məsafə ən azı bir

fərsəx olmalıdır.

248

 fiqh təlimi

2. Cümə namazının Ģərtləri:

II. Cümə namazı camaat namazı Ģəklində qılınmalıdır. Hətta Cümə

namazını camaat namazı ilə qılanların kənarında dayanıb furada (tək

halda) Cümə namazı qılmaq düzgün deyildir.
1

III. Camaat namazının bütün Ģərtləri Cümə namazında riayət olun-

malıdır.

 Diqqət:

 Ġmam-cümə (Cümə namazının piĢnamazı) ədalətli Ģəxs olmalıdır.

Odur ki, əgər məmum, Ġmam-cüməni ədalətli Ģəxs kimi tanımasa və

ya ədalətli olmasına Ģəkk etsə, ona iqtida etməsi düzgün deyildir. La-

kin vəhdəti qorumaq məqsədilə Cümə namazında iĢtirak etməyin eybi

yoxdur. Hər bir halda – istər Cümə namazında iĢtirak etsin, istərsə də

etməsin – baĢqalarını Cümə namazından çəkindirməyə heç kimin

haqqı yoxdur.
2

 Hər kim Cümə namazını qılıb qurtardıqdan sonra Ġmam-cümənin

ədalətinə Ģəkk etsə və ya ədalətsizliyinə əmin olsa, qıldığı namazlar

düzdür və onları yenidən qılmağa ehtiyac yoxdur.
3

 Əgər bir fərdin Ġmam-cüməliyə təyin olunması məmumda (iqtida

edən Ģəxs) onun ədalətinə etimad yaratsa, bu, iqtida etmək üçün yetər-

lidir.
1

 Ġmam-cümənin dediyi sözlərin həqiqətlə üst-üstə düĢməməsi onun

yalan danıĢdığına və yalançı bir fərd olduğuna qəti sübut deyil. Çünki

1 Şəri suallara cavab, 624-cü sual
2 Şəri suallara cavab, 616-cı sual
3 Şəri suallara cavab, 621-cı sual

249

 fiqh təlimi

o da yanıla bilər və ya müəyyən səbəblərə görə həqiqəti gizlətməyə

çalıĢar. Ġmam-cümənin ədalətsiz bir fərd olduğunu güman edib Cümə

namazını tərk etmək bəyənilmir.
2

 Ġslam dünyasının hər bir məntəqəsində Ġmam-cüməni o məntəqənin

ədalətli Ģəri hakimi təyin etməlidir.
3

 Məntəqənin Ġmam-cüməsi özünə müvəqqəti caniĢin seçə bilər. La-

kin Ġmam-cümənin caniĢini vəliyyi-fəqih tərəfindən təyin olunan

Ġmam-cümə hökmündə deyildir.
4

 Ġmam-cümənin özünə təyin etdiyi caniĢininə iqtida edib Cümə na-

mazı qılmasının heç bir maneəsi yoxdur.
5

IV. TəĢkil olunan iki Cümə namazı arasındakı məsafə ən azı bir fərsəx

omalıdır. Ġki Cümə namazı arasındakı məsafə bir fərsəxdən az olma-

malıdır. Əks təqdirdə bu iki namazdan birincisi düz, ikincisi isə batil-

dir. Lap yaxın qılındığı təqdirdə isə ikisi də batildir.
6

3. Cümə namazının vaxtı

Cümə namazının vaxtı zöhr namazının vaxtının baĢlanması ilə baĢla-

nır. Vacib ehtiyata görə vaxtın əvvəlindən etibarən bir-iki saatdan çox

təxirə salınmamalıdır.
2

1 Şəri suallara cavab, 618 və 611-cu suallar
2 Şəri suallara cavab, 612-ci sual
3 Rəhbərdən soruşulan suallar, Namaz bölümü, 158-ci məsələ
4 Şəri suallara cavab, 632-ci sual
5 Şəri suallara cavab, 632-ci sual
6 Şəri suallara cavab, 623-cü sual
2 Şəri suallara cavab, 631-cu sual, Rəhbərdən soruşulan suallar, Namaz

bölümü, 151-cu məsələ

251

 fiqh təlimi

4. Cümə namazının qaydası

1) Cümə namazı sübh namazı kimi iki rəkətdir. Bir fərqlə ki, Cümə

namazından qabaq Ġmam-cümə iki xütbə (nitq) söyləməlidir.

2) Müstəhəbdir ki, Cümə namazı ucadan qiraət edilsin və birinci

rəkətdə Həmddən sonra Cümə surəsi, ikinci rəkətdə Munafiqun surəsi

oxunsun. Həmçinin birinci rəkətdə rükudan qabaq, ikinci rəkətdə isə

rükudan sonra qunut tutmaq müstəhəbdir.

Diqqət:

 Xütbələri dinləməyə yetiĢməyib Cümə namazı qılan Ģəxsin namazı

düzdür. Hətta Cümə namazının axırıncı rükusunda namaza qatılsa be-

lə, namazı düzdür.
1

 Xanım Fatimeyi-Zəhra (s.ə) Cümə namazının ikinci xütbəsində

Ġmam-cümənin salavat göndərdiyi imamlar sırasına daxil deyil və o

xanımın adını çəkmək vacib deyildir. Lakin təbərrük ünvanında o xa-

nımın adını çəkməyin eybi yoxdur, hətta böyük savabı vardır.
2

 Cümə namazının xütbələrini zöhr namazının vaxtı daxil olmamıĢ-

dan öncə də söyləmək olar. Lakin ehtiyati-müstəhəbə görə xütbələrin

bir qismi zöhr namazının vaxtı söylənilsə yaxĢıdır. Əhvət (daha böyük

ehtiyat) budur ki, xütbələr, ümumiyyətlə namaz vaxtı daxil olduqdan

sonra söylənilsin.
1

1 Şəri suallara cavab, 621-cu sual
2 Şəri suallara cavab, 626-cı sual

251

 fiqh təlimi

Cümə namazı barədə bir neçə Ģəri hökm:

1) Ġslam dini möminlər arasında təfriqə yaradan və onların vəhdətini

pozan bir iĢə əsla yol vermir. Cümə namazı müsəlmanların vəhdətini

təmin edən ibadətlərdən biri olduğuna görə bu ibadətin yerinə yetiril-

məsində vəhdətin qorunmasına daha çox diqqət olunmalıdır.
2

2) Cümə günü əsr namazını Ġmam-cümədən qeyri bir piĢnamaza iqtida

etmək olar.
3

3) Cümə namazını qılan Ġmam-cüməyə baĢqa bir vacib namazı iqtida

edib qılmağın nə dərəcədə düzgün olduğu sual altındadır.
4

SUALLAR:

1. Cümə namazının təxyiri-vacib əməl olması nə deməkdir?

2. Cümə namazına yaxın bir məkanda zöhr namazını camaat

namazı ilə qılmaq olarmı?

3. Hər kim Cümə namazını qılıb qurtardıqdan sonra İmam-cümənin

ədalətinə şəkk etsə və ya ədalətsizliyinə əmin olsa, qıldığı namazlar

düzdürmü və onları yenidən qılmağa ehtiyac varmı?

4. Bir fərdin İmam-cüməliyə təyin olunması onun ədalətli olduğunu

təsdiq edirmi?

5. Xütbələri dinləməyə yetişməyib Cümə namazı qılan şəxsin namazı

düzdürmü?

6. Cümə namazının xütbələrini zöhr namazının vaxtı daxil olmamış-

dan öncə söyləmək olarmı?

1 Şəri suallara cavab, 628-ci sual, Rəhbərdən soruşulan suallar, Namaz

bölümü, 161-cı məsələ
2 Şəri suallara cavab, 622-ci sual
3 Şəri suallara cavab, 611-ci sual
4 Şəri suallara cavab, 622-ci sual

252

 fiqh təlimi

ƏLLĠ BĠRĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI (17)

Müsafir namazı «1»

14. Müsafir namazı

1. Səfərdə dörd rəkətli namazların qəsr qılınması.

 Səfərdə dörd rəkətli namazlar müəyyən Ģərtlərlə qəsr yəni, iki rəkət

qılınmalıdır.
1

Diqqət:

 Dörd rəkətli namazlar, yəni, zöhr, əsr və iĢa namazları səfərdə qəsr

qılınır. Sübh və məğrib namazları qəsr qılınmır.
2

2. Müsafir namazının Ģərtləri.

Səfərə çıxan Ģəxs, yəni, müsafir 8 Ģərtlə dörd rəkətli namazları iki rək-

ət qılmalıdır:

I. Müsafir Ģəri məsafəni qət etməlidir. Yəni, ya getdiyi, ya qayıtdığı,

ya da gedib-qayıtdığı məsafə ən azı 8 fərsəx olmalıdır.

II. Müsafir səfərə çıxarkən 8 fərsəx məsafəni qət etmək niyyətində ol-

malıdır. Deməli, əgər müsafır əvvəlcədən 8 fərsəx məsafəni qət etmək

niyyətində olmasa, baĢqa sözlə desək, 8 fərsəxdən az bir məsafəni qət

etməyi nəzərdə tutsa və nəzərdə tutduğu məkana çatdıqdan sonra baĢ-

qa bir yerə səfər etmək qərarına gəlsə, bu halda əgər səfər edəcəyi

növbəti məkanla səfər etdiyi məkan arasındakı məsafə Ģəri məsafədən

1 Rəhbərdən soruşulan suallar, Namaz bölümü, 152-ci məsələ
2 Şəri suallara cavab, 631-cu sual

253

 fiqh təlimi

az olsa, hətta öz mənzilindən ora qədər olan məsafə Ģəri məsafə qədər

olsa belə namazını tam Ģəkildə qılmalıdır.

III. Müsafir yola çıxdıqdan sonra Ģəri məsafəni qət etmək niyyətindən

dönməsin. Beləliklə, əgər yola çıxdıqdan sonra dörd fərsəxi qət etmə-

miĢ fikrindən dönsə və ya tərəddüd etsə, müsafir hökmündə deyildir.

Hərçənd ki, niyyətindən dönməmiĢdən öncə qəsr qıldığı namazlar

düzdür.

IV. Müsafir vətənindən və ya on gün qalacağı bir yerdən keçməklə

məsafəni kəsməməlidir.

V. Səfər, Ģəri baxımdan halal olmalıdır. Əgər səfər, günah və haram

olsa, istər səfərin özü haram olsun, məsələn, cihaddan qaçmaq, istərsə

də haram bir iĢ üçün səfər etsin, məsələn, oğurluğa getmək, belə səfər

Ģəri baxımdan səfər hökmündə deyil və namaz tam qılınmalıdır.

VI. Sabit yaĢayıĢ yeri olmayan və köçəri həyat tərzi sürənlərin səfəri

Ģəri baxımdan səfər hökmündə deyildir.

VII. Sürücü, gəmiçi və s. bu kimi daim səfər etmək insanın peĢəsi

olmasın. ĠĢi səfərdə olan Ģəxs də bu qəbildəndir.

VIII. “Tərəxxüs həddi”nə çatmalıdır. Tərəxxüs həddi o məkana deyilir

ki, orada artıq Ģəhərdə çəkilən azanın səsi eĢidilmir və Ģəhər divarları

da görünmür. Böyük ehtimalla azan səsinin eĢidilməməsi tərəxxüs

həddini təyin etmək üçün kifayət edir.
1

1. ġəri məsafə

1) Dörd fərsəx yol getməyən və dörd fərsəx də qayıtmayan Ģəxs, na-

mazı tam qılmalıdır. Deməli, əgər ezamiyyətə göndərilən Ģəxsin vətəni

254

 fiqh təlimi

ilə iĢ yeri arasındakı məsafə Ģəri məsafə qədər olmasa, müsafir hök-

mündə deyildir.
2

2) Əgər bir Ģəxs yaĢadığı Ģəhərdən çıxıb müəyyən bir məkana səfər

etsə və orada gəzintiyə çıxsa, bu gəzintidə qət etdiyi məsafə Ģəri məsa-

fədən hesab olunmayacaqdır.
3

3) ġəri məsafə olan 8 fərsəx məsafəni Ģəhərin axırından hesablamaq

lazımdır. ġəhərin axırını isə həmin Ģəhərin camaatı təyin edir. Əgər

camaatın nəzərində Ģəhərin ətrafında yerləĢən zavod və fabriklər Ģəhə-

rin ərazisindən sayılmırsa, Ģəri məsafəni Ģəhərin sonuncu evlərindən

hesablamaq lazımdır.
4

2. ġəri məsafəni qət etmək niyyəti

1) Üç fərsəklikdə yerləĢən bir məkana səfər etmək niyyətində olan

Ģəxs, əgər əvvəlcədən qərara alsa ki, yola çıxdıqdan sonra müəyyən

bir iĢlə əlaqədar baĢqa bir istiqamətə yönəlib bir fərsəx məsafə qət

edəcək və sonra yenidən öz yoluna (yəni, səfər etdiyi məkana doğru

gedən yola) dönüb səfərini davam etdirəcəkdir, belə Ģəxs müsafir hök-

mündə deyildir. BaĢqa istiqamətdə qət etdiyi məsafəni Ģəri məsafənin

tamamlanması üçün onun üzərinə əlavə edə bilməz.
5

2) Əgər bir Ģəxs yaĢadığı yerdən uzaqlığı Ģəri məsafədən az olan bir

məkana səfər etsə və həftə ərzində oradan bir neçə dəfə ətraf məntə-

qələrə getsə, bu halda əgər evdən xaric olduqda Ģəri məsafəni qət et-

1 Şəri suallara cavab, 641-cı sual
2 Şəri suallara cavab, 662 və 622-ci suallar
3 Şəri suallara cavab, 664-cü sual
4 Şəri suallara cavab, 628-ci sual
5 Şəri suallara cavab, 661-ci sual

255

 fiqh təlimi

mək niyyətində deyildisə və səfər etdiyi məkanla ətraf məntəqələr

arasındakı məsafə də Ģəri məsafə ölçüsündə olmasa, qət etdiyi ümumi

məsafə 8 fərsəxdən çox olsa belə belə həmin Ģəxs müsafir hökmündə

deyildir.
1

5. Haram və günah olan səfər

1) Hər kim günah olmayan bir səfərə çıxsa, lakin səfər əsnasında gü-

nah bir iĢ ardınca getməyi qərara alsa, bu qərara gəldiyi andan etibarən

namazlarını tam qılmalıdır. Əgər qəsr qılıbdırsa, yenidən tam qılma-

lıdır.
2

2) Əgər insan vacib bir əməli tərk etmək və ya haram bir əməli yerinə

yetirmək məqsədilə səfərə çıxmırsa, hətta bu səfərdə günaha düĢəcəyi-

ni bilsə belə, digər müsafirlər kimi namazını qəsr qılmalıdır.
3

3) Hər kim bilsə ki, əgər səfərə çıxsa, namazın vacibatlarından bəzisi-

ni tərk etmək məcburiyyətində qalacaq, çətinlik və xəsarətlə üzləĢmə-

yəcəyi təqdirdə vacib ehtiyata görə həmin səfərə çıxmamalıdır.
4

2. PeĢəsi (yəni, səfərə çıxmaq həmin peĢənin ayrılmaz hissəsidir)

səfər etmək olan Ģəxs

1) Səfərə çıxmaq sürücü, təyyarəçi, gəmiçi, çoban və s. bu kimi Ģəxs-

lərin bir növ peĢəsi olduğu üçün onlar artıq üçüncü səfərlərində na-

mazı tam qılmalıdırlar. Lakin birinci və ikinci səfərlərində namazı

qəsr qılmalıdırlar.
5

1 Şəri suallara cavab, 663-cü sual
2 Şəri suallara cavab, 681-ci sual
3 Şəri suallara cavab, 621-cu sual
4 Şəri suallara cavab, 681-ci sual
5 Şəri suallara cavab, 641, 642 və 643-cü suallar

256

 fiqh təlimi

Diqqət:

 PeĢəsi səfər etmək olamayan, lakin iĢinin müqəddiməsi səfər etmək

olan Ģəxs, peĢəsi səfər etmək olan Ģəxs hökmündədir. Məsələn, müəl-

lim, fəhlə, mühəndis, əsgər və s. bu kimi Ģəxslər on gün tamamlanma-

mıĢ ən azı bir dəfə iĢ yerlərinə səfər edirlər.
1

 Tələbəlik, peĢə və iĢ hesab olunmur. Odur ki, hər gün və ya həftə-

nin bir neçə günü səfər edən tələbələr, namazı qəsr qılmalıdırlar. Əl-

bəttə, təhsilə göndərilən müəllimlər (müəllimlər və s. peĢə sahibləri

üçün qoyulan təkmilləĢmə kursları) səfər etdikdə, namazlarını tam qıl-

malıdırlar.
2

 Ziyarət, iĢ hesab olunur. Odur ki, hər həftə məsələn, xanım Məsu-

mənin (ə.s) ziyarətinə gedən və ya Cəmkəran məscidinin əməllərini

yerinə yetirmək üçün ora səfər edən Ģəxs, müsafir hökmündədir və na-

mazı qəsr qılmalıdır.
3

 Əgər sürücülük, bir kəsin daimi peĢəsi olmayıb lakin qısa bir müd-

dət ərzində sürücülük etməlidirsə, məsələn, hərbi xidmətdə olan əsgə-

rə sürücülük etmək vəzifəsi tapĢırılıbsa, bu halda əgər camaatın nəzə-

rində bu qısa müddət ərzində sürücülük həmin Ģəxsin peĢəsi sayılsa,

bu Ģəxs, sürücü hökmündədir.
4

 Əgər getmək və qayıtmağın ikisi birgə camaatın nəzərində bir dəfə

səfər etmək sayılırsa, məsələn, baĢqa bir Ģəhərə tədris üçün gedən

1 Şəri suallara cavab, 641, 642, 642 və 652-ci suallar
2 Şəri suallara cavab, 652 və 653-cü suallar
3 Şəri suallara cavab, 668-ci sual
4 Şəri suallara cavab, 651-ci sual

257

 fiqh təlimi

müəllim axĢam və ya sabah səhər öz Ģəhərinə dönürsə, Ģəri baxımdan

da həmin Ģəxsin birinci səfəri sayılacaqdır. Əgər getmək və qayıt-

mağın ikisi birgə camaatın nəzərində bir dəfə səfər etmək sayılmırsa,

məsələn, bir Ģəhərə yük aparan sürücü, həmin Ģəhərə çatıb yükü bo-

Ģaltdıqdan sonra yenidən o Ģəhərdən baĢqa bir Ģəhərə yük aparır və

sonra öz Ģəhərinə dönürsə, bu halda birinci səfər etdiyi Ģəhərə çat-

maqla onun birinci səfəri tamamlanır.
1

2) PeĢəsi səfər etmək olan Ģəxs, əgər peĢəsi ilə əlaqədar olmayan bir iĢ

üçün səfərə çıxsa, müsafir hökmündədir və namazı qəsr qılmalıdır.

Lakin əgər bu Ģəxs, peĢəsi ilə əlaqədar iĢ yerinə səfər etsə və səfərdə

ikən qohumları, dostları ilə görüĢüb hətta bir neçə gün orada qalsa da

peĢəsi səfər etmək olan Ģəxs hökmündədir və namazını tam qılmalıdır.

PeĢəsi səfər etmək olan Ģəxsin peĢəsi ilə əlaqədar olan iĢləri görüb

qurtardıqdan sonra Ģəxsi və xüsusi iĢlərini yerinə yetirməsi, onun hök-

münü dəyiĢdirmir.
2

 Diqqət:

 Əgər peĢəsi sürücülük olan bir Ģəxsin maĢını yol qəzası hadisəsində

xəsarət alsa və sürücü öz maĢınının təmiri üçün lazım olan maĢın

hissələrini əldə etməkdən ötrü baĢqa bir Ģəhərə səfər etsə, əgər o, bu

səfərdə özü sürücülük etməsə və camaatın da nəzərində onun bu səfəri

peĢəsi səfər etmək olan Ģəxslərin səfəri ünvanında olmasa, bu sürücü,

müsafir hökmündədir.
3

1 Şəri suallara cavab, 641-cu sual
2 Şəri suallara cavab, 645 və 646-cı suallar
3 Şəri suallara cavab, 651-ci sual

258

 fiqh təlimi

 Əgər camaatın nəzərində “əmr be məruf” və “nəhy əz munkər” et-

mək, bir sözlə dini yaymaq, bir ilahiyyatçısının peĢəsi sayılsa, bu

məqsədlə səfər edən ilahiyyatçı, iĢinin müqəddiməsi səfər etmək olan,

baĢqa sözlə peĢəsi ilə əlaqədar səfər edən Ģəxs hökmündədir. Lakin

əgər dini yaymaq məqsədilə deyil, baĢqa bir Ģəxsi iĢi üçün səfər etsə,

müsafir hökmündədir və namazı qəsr qılmalıdır.
1

 PeĢəsi səfər etmək olan Ģəxs, əgər on gün və ya daha artıq bir yerdə

qalsa, qaldığı məkan istər öz vətəni olsun, istərsə də qeyri-vətən, on

gündən sonra birinci səfərində namazını qəsr qılmalıdır.
2

8. Tərəxxüs həddi

1) ġəhərdə çəkilən azanın eĢidilməməsi tərəxxüs həddini təyin etmək

üçün kifayətdir. Lakin ehtiyati-müstəhəbə görə hər iki əlamətə riayət

etmək (azan səsinin eĢidilməməsi və Ģəhər divarlarının görünməməsi)

yaxĢıdır.
3

2) Səfərə çıxan Ģəxs Ģəhərin hansı tərəfindən çıxırsa, Ģəhərin həmin

çıxacağında çəkilən azan səsi tərəxxüs həddini təyin etmək üçün

meyar götürülür (ġəhərin ortasında çəkilən azanın səsi meyar deyil-

dir).
1

1 Şəri suallara cavab, 654-cü sual
2 Şəri suallara cavab, 652-ci sual
3 Şəri suallara cavab, 626-cı sual

259

 fiqh təlimi

SUALLAR:

1. Müsafir namazının 8 şərtini bəyan edin.

2. Haram səfər hansı səfərə deyilir?

3. Səkkiz fərsəx olan şəri məsafənin hesablanması üçün şəhərin

axırı dedikdə hara nəzərdə tutulur?

4. Peşəsi səfər etmək olan şəxs dedikdə nə nəzərdə tutulur?

5. Müsafirin birinci səfəri səfər etdiyi yerə çatdıqda tamamlanır,

yoxsa vətəndən xaric olub ora geri döndükdə?

6. Tərəxxüs həddinin iki əlamətindən biri hasil olsa kifayətdirmi?

1 Şəri suallara cavab, 622-ci sual

261

 fiqh təlimi

ƏLLĠ ĠKĠNCĠ DƏRS

YOVMĠYYƏ NAMAZLARI (18)

Müsafir namazı «2»

3. AĢağıdakı səbəblər nəticəsində səfər və müsafir hökmü ortadan

qalxır:

I. Vətənə yetiĢmək.

II. On gün müəyyən bir yerdə qalmağı qarĢıya məqsəd qoymaq.

III. Getdiyi yerdə neçə gün qalacağını bilməyən müsafir, əgər həmin

yerdə bir ay qalarsa.
1

 Diqqət:

 Əgər müsafir vətənindən çıxsa və elə bir yol ilə hərəkət etsə ki,

həmin yolda vətənində çəkilən azan səsi eĢidilir və ya evlərin divarları

görünür, öz vətənindən keçməyənədək onun qət etdiyi məsafə Ģəri

məsafədən hesab olunur. Lakin o, vətəni ilə tərəxxüs həddi arasındakı

məsafədə müsafir hökmündə deyildir.
2

4. Vətən

1) Vətənin qisimləri:

Vətən, bir cəhətdən iki qismə bölünür:

I. Əsil vətən, baĢqa sözlə doğma vətən: Ġnsanın dünyaya gəldiyi və bir

müddət orada qalıb boya-baĢa çatdığı yer.

II. Ġnsanın seçdiyi vətən (ikinci vətən): Ġnsanın özünə seçdiyi daimi

yaĢayıĢ yeridir, hətta ilin bir neçə ayını orada qalsa belə.

1 Şəri suallara cavab, 641 və 623-cü suallar
2 Şəri suallara cavab, 658-ci sual

261

 fiqh təlimi

 Diqqət:

 Ġnsanın doğulduğu Ģəhər bir Ģərtlə onun doğma vətəni sayılır ki,

orada bir müddət qalıb boya-baĢa çatsın. Məsələn, əgər bir nəfər Bakı

Ģəhərində doğulsa, lakin orada boya-baĢa çatmasa, Bakı onun doğma

vətəni sayılmır. Onun vətəni, ata-anasının vətənidir (doğulduqdan son-

ra ata-anası tərəfindən aparıldığı və orada boya-baĢa çatdığı yer).

 ġübhəsiz, əgər uĢağın dünyaya gəldiyi doğum evi ata-ananın yaĢa-

dığı vətəndə yerləĢərsə, ora uĢağın da vətəni olur.
1

2) Ġnsanın seçdiyi vətənin Ģərtləri.

Ġnsanın seçdiyi vətənin üç Ģərti var:

I. Ġnsan özünə ikinci vətən seçərkən qərarı qəti olmalıdır. Deməli, əgər

insan müəyyən bir yerdə uzun müddət məskunlaĢmağı qəti surətdə qə-

rara almasa, həmin yer onun vətəni sayılmır. Əlbəttə, əgər insan uzun

müddət müəyyən bir yerdə yaĢasa, belə ki, artıq camaatın nəzərində

həmin yer onun vətəni hesab olunsa, onun özü həmin yeri vətən seç-

mək niyyətində olması belə, o yer onun vətəni sayılır. Camaatın nə-

zərini öyrənmək isə mükəlləfin öz öhdəsindədir.

Deməli müəyyən olmayan bir müddət üçün ezamiyyətə göndərilən

rəsmi iĢçilərin iĢlədikləri Ģəhər və ya təhsil almaq üçün baĢqa Ģəhər-

lərə gedən tələbələrin təhsil aldıqları Ģəhər onların vətəni sayılmır.

Lakin əgər (uzun müddət orada yaĢadıqları üçün) camaatın nəzərində

artıq həmin yer onların vətəni hesab olunsa, Ģəri baxımdan da vətən

hökmündədir. Uzun müddət vətənindən ayrı düĢən və vətənə geri dön-

məsi hal-hazırda qadağan olan fərdlər, əgər bir gün vətənlərinə

262

 fiqh təlimi

dönəcəklərinə əmindirlərsə, müsafir hökmündədirlər. Bir Ģərtlə ki, ca-

maatın nəzərində o məntəqənin sakini sayılmasınlar, baĢqa sözlə de-

sək, həmin yer onların vətəni hesab olunmasın.

II. Ġnsan müəyyən bir Ģəhəri, kəndi, qəsəbəni özünə ikinci vətən seçə

bilər, lakin bütün bir ölkəni, məsələn, Ġranı, ikinci vətən kimi seçmək

olmaz.

III. Ġkinci vətəndə bir müddət yaĢamalıdır ki, camaatın nəzərində hə-

min yer onun vətəni (o yerin əhlindən) hesab olunsun. Əlbəttə 6 ay

ardıcıl olaraq orada qalmaq Ģərt deyildir. Belə ki, əgər insan müəyyən

bir yeri ikinci vətən seçdikdən sonra bu niyyətlə bir müddət (təkcə ge-

cələr olsa belə) orada yaĢasa, onun vətəni sayılır.
2

 Diqqət:

 Yeni vətəndə ev, mülk sahibi olmaq Ģərt deyildir.
1

3) Vətənin sayı

Ġnsanın iki, hətta üç vətəni ola bilər. Fəsillərə görə daim yaylaqdan

qıĢlağa, qıĢlaqdan da yaylağa köçən və hər iki məkanı özlərinə daimi

yaĢayıĢ yeri seçən qəbilələr üçün həm yaylaq, həm də qıĢlaq vətən

sayılır. Əgər yaylaq və qıĢalq arasındakı məsafə Ģəri məsafə qədər

olsa, birindən digərinə köçərkən yol boyu müsafir hökmündədirlər.

Həmçinin əgər bir nəfər doğulduğu kənddə bir müddət yaĢadıqdan

sonra bir Ģəhərə köçsə və orada da bir neçə il yaĢayıb baĢqa bir Ģəhərə

köçsə, bu halda əgər doğulduğu kəndi tərk etməyibsə, vətən

1 Şəri suallara cavab, 688 və 616-cı suallar
2 Şəri suallara cavab, 685 və 611-cı suallar, Rəhbərdən soruşulan suallar,

Namaz bölümü

263

 fiqh təlimi

hökmündədir. Eləcə də əgər bir neçə il yaĢadığı Ģəhəri özünə vətən

seçmiĢdisə, oranı tərk etməyənədək vətəni sayılır. Hal-hazırda yaĢadı-

ğı Ģəhəri də əgər özünə vətən seçibsə və camaatın nəzərində artıq o

Ģəhər onun vətəni sayılırsa, vətən hökmündədir.
2

4) Vətəni tərk etmək

1. Vətəndən çıxıb bir daha orada yaĢamamağı qərara almaq, vətəni

tərk etmək deməkdir.
3

2. Ġnsan vətənini tərk etməyənədək orada namazı tam qılmalıdır. Vətə-

ni tərk etdikdən sonra artıq ora vətən hökmündən xaric olur. Lakin

əgər insan yenidən orada yaĢamaq qərarına gəlsə və bir müddət bu

məqsədlə orada yaĢasa, yenidən həmin yer onun vətəni sayılacaqdır.

Beləliklə, əgər bir Ģəxs iĢi ilə əlaqədar kənddən Ģəhərə köçsə və bir

daha kəndə geri dönmək niyyətində olmasa, ata-anası orada yaĢasalar

və vaxtaĢırı onların görüĢünə getsə də həmin kənd onun vətəni sayıl-

mır.
4

5) Qadın özünə vətən seçmək və ya tərk etmək mövzusunda ərinə tabe

deyildir. Ərin vətəni hökmən qadının vətəni demək deyildir. Beləliklə,

qadın öz ərinin vətəninə onunla birgə səfər etdikdə - belə ki, hal-hazır-

da əri orada yaĢamır və bəzən ora səfər edir – orada namazı qəsr qıl-

malıdır. Həmçinin qızın ailə qurub baĢqa Ģəhərə köçməsi vətənin tərk

etmək mənasında deyildir. Əgər qız baĢqa Ģəhərə gəlin köçsə də

1 Şəri suallara cavab, 611-cı sual
2 Şəri suallara cavab, 644, 682 və 213-cü suallar
3 Şəri suallara cavab, 614-cü sual
4 Şəri suallara cavab, 686, 612, 618 və 211-ci suallar

264

 fiqh təlimi

vətənini tərk etmək niyyətində olmayanadək atası evinə getdikdə na-

mazı tam qılmalıdır.

Əlbəttə əgər qadın özünə vətən seçmək və ya tərk etmək mövzusunda

ərinə tabe olmaq istəsə, ərinin qərarı onun üçün də kifayət edir və əri-

nin daimi yaĢayıĢ üçün seçdiyi Ģəhər onun da vətəni hesab olunur. Ya-

xud əri onunla müĢtərək olan vətənlərini tərk etsə, qadın da vətənini

tərk etmiĢ hökmündədir.
1

2. Hər bir kəs həyatda müstəqil yaĢamağa və müstəqil qərar verməyə

qadir olmayanadək, baĢqa sözlə desək atasının ixtiyarında olanadək,

vətən seçmək və ya vətəni tərk etmək mövzusunda atasına tabedir.

Məsələn, atanın öz vətənini tərk edib daimi yaĢayıĢ üçün seçdiyi baĢqa

bir məkan onun da vətəni sayılır. Lakin əgər atasının ixtiyarında

deyildirsə, bu mövzuda da atasına tabe deyildir.

Deməli, hər kim büluğ həddinə çatmamıĢdan qabaq doğulduğu yerdən

baĢqa bir Ģəhərə köçsə (təbii ki, ailəsi ilə birgə) və atası bir daha o

Ģəhərdə yaĢamaq niyyətində olmasa, doğulduğu yer artıq o uĢağın

vətəni sayılmır və onun vətəni atasının yeni seçdiyi məkandır.
2

1 Şəri suallara cavab, 612, 614, 214 və 215-ci suallar
2 Şəri suallara cavab, 682, 686, 682 və 216-cı suallar

265

 fiqh təlimi

SUALLAR:

1. Hansı səbəblər nəticəsində səfər və müsafir hökmü ortadan qal-

xır?

2. Əsil vətən və insanın seçdiyi vətən (ikinci vətən) nə deməkdir?

3. İnsanın seçdiyi vətənin şərtləri hansılardır?

4. İnsanın birdən artıq vətəni ola bilərmi?

5. Vətəni tərk etmək nə deməkdir?

Ailə qurub başqa şəhərə gəlin köçən qız atası evinə getdikdə namaz-

ını qəsr qılmalıdır, yoxsa tam?

266

 fiqh təlimi

ƏLLĠ ÜÇÜNCÜ DƏRS

YOVMĠYYƏ NAMAZLARI (11)

Müsafir namazı «3»

5. Müəyyən bir yerdə on gün qalmaq niyyəti

1. Əgər müsafir on gün ardıcıl olaraq bir yerdə qalmaq niyyətində olsa

və ya ixtiyarsız olaraq orada on gün qalacağını bilsə, namazı tam

qılmalıdır. Əks təqdirdə, müsafir hökmündədir. Hərbi xidmətdə olan-

lar və ya hərbiçilər də bu hökümdən müstəsna deyildirlər
1
.

Diqqət:

• Hər kim bilsə ki, bir yerdə on gün qalmayacaq, on gün qalmağı niy-

yət etmək mənasızdır. Məsələn, əgər imam Rzanın (ə) ziyarətinə ge-

dən Ģəxs MəĢhəddə on gündən az qalacağını bilsə, lakin namazını tam

qılsın deyə on gün qalmağı niyyət etməsı mənasızdır və namazını qəsr

qılmalıdır
2
.

2. Müsafir yalnız bir yerdə (məsələn, bir Ģəhərdə, bir kənddə və s.) on

gün qalmağı niyyət edə bilər. Deməli, camaatın nəzərində iki müxtəlif

məntəqə sayılan yerlərə ezamiyyətə göndərilən Ģəxs, onların birində

on gün qalma niyyətini edə bilər. Əgər heç birində ardıcıl olaraq on

gün qalmayacağını bilsə, hər iki yerdə namazı qəsr qılmalıdır
3
.

1 Şəri cavab, 642, 648 və 683-cü suallar.
2 Şəri suallara cavab, 621-ci sual.
3 Şəri suallara cavab, 624-cü sual.

267

 fiqh təlimi

Diqqət:

• ġəhərin bir məhəlləsində on gün qalmaq niyyətində olan müsafir,

əgər həmin məhəllədən Ģəhərin digər bir məhəlləsinə getsə, hətta bu

məhəllə arasındakı məsafə Ģəri məsafə qədər olsa belə namazı tam qıl-

malıdır
1
.

3. Müəyyən bir yerdə on gün qalmaq niyyətində olan Ģəxs, on gün əs-

nasında o yerin ətrafındakı bağlara, əkin sahələrinə və s. yerlərə gedə-

cəyini nəzərdə tutarsa, heç bir maneəsi yoxdur və namazı tam qılmalı-

dır.

 Həmçinin əgər müsafir on gün qalmaq niyyətində olduğu yerdən Ģəri

məsafədən az olaraq uzaqlaĢacağını əvvəlcədən bilsə, bu Ģərtlə onun

on gün qalma niyyətinə xələl gəlməz və namazını tam qıla bilər ki,

gündüz və ya gecə bir-iki dəfə bir neçə saatlıq oradan uzaqlaĢsın. Belə

ki, o yerdən uzaqlaĢacağı müddət cəmisi gündüz və ya gecənin üçdə

birindən çox olmamalıdır.
2

4. Əgər müsafir on gün qalmağı niyyət etdiyi yerdən 4 fərsəx məsafə

qədər - hətta bir dəfə bir neçə dəqiqəliyə - uzaqlaĢmağı əvvəlcədən qə-

rara alsa, bu onun on gün qalma niyyətinə xələl gətirir və namazı qəsr

qılmalıdır.
3

5. Əgər müsafir on gün qalmağı qərara aldığı yerdə bir dörd rəkətli

namaz (zöhr, əsr və ya iĢa) qılmamıĢdan öncə qərarından dönsə və ya

tərəddüd etsə, orada olduğu müddətdə namazı qəsr qılmalıdır. Lakin

1 Şəri suallara cavab, 652-ci sual.
2 Şəri suallara cavab, 656, 651, və 665-ci suallar.
3 Şəri suallara cavab, 656, 651 və 665-ci suallar.

268

 fiqh təlimi

əgər bir dörd rəkətli namazı qıldıqdan sonra qərarından dönsə və ya

tərəddüd etsə, artıq baĢqa bir yerə səfər etməyənədək orada olduğu

müddətdə namazı tam qılmalıdır (hətta bir gün qalsa belə).
1

6. Müəyyən bir yerdə qalma niyyəti (qəsdi-iqamət) bu iki Ģərtdən biri

ilə baĢ tutur:

I. Müsafir qalmağı qərara aldığı yerdə bir dört rəkətli namaz qılsın

II. On gün qalmağı qərara aldıqdan sonra on gün ardıcıl olaraq həmin

yerdə qalsın
2
.

2. Bir yerdə qalma niyyəti baĢ tuduqdan sonra Ģəri məsafədən az ola-

raq oradan uzaqlaĢmağın - hətta bir neçə dəfə və nisbətən çox bir

müddət üçün – maneəsi yoxdur və namaz tam qılınmalıdır. Lakin əgər

Ģəri məsafə qədər uzaqlaĢsa, müsafir hökmündədir.

Deməli, əgər müsafir on gün qalmağı niyyət etdiyi Ģəhərdən araların-

dakı məsafə Ģəri məsafə qədər olan baĢqa bir Ģəhərə səfər etsə, Ģəhərə

döndükdə yenidən on gün qalma niyyəti etməlidir
3
.

8. Zövcə və övladların vətən seçmə və ya tərk etmə mövzusunda deyi-

lən hökmlər müəyyən bir yerdə on gün qalma mövzusuna da aiddir
1
.

6. Müsafir gedəcəyini ya qalacağını bilmədən bir ay bir yerdə

qalsa

Əgər Ģəri məsafəni qət edən müsafir çatdığı yerdə nə qədər qalacağını

bilmirsə, qərara gəlməyənədək qəsr qılmalıdır. Lakin otuz gün tamam

olan kimi, hətta bir neçə gün qalsa belə namazı tam qılmalıdır
2
.

1 Şəri suallara cavab, 652, 651 və 681-cu suallar.
2 Şəri suallara cavab, 652, 651 və 681-cu suallar.
3 Şəri suallara cavab, 652, 651 və 681-cu suallar.

269

 fiqh təlimi

2. Böyük Ģəhər

Vətən seçmək və müsafirin hökmlərinin böyük Ģəhərlə kiçik Ģəhərlər

arasında fərqi yoxdur. Məsələn, böyük bir Ģəhəri vətən seçib bir

müddət orada yaĢadıqdan sonra həmin Ģəhər bütünlüklə o Ģəxsın

vətəni sayılır. Həmçinin böyük bir Ģəhərdə on gün qalmağı qərara alan

müsafir, təkcə qaldığı məhəllədə deyil, Ģəhərin digər məhəllələrində

də namazı tam qılmalıdır.
3

SUALLAR:

1. Əgər müəyyən bir yerdə ixtiyarsız olaraq on gün qalacağını bilən

əsgərin namazının hökmü nədir?

2. Əgər imam Rzanın (ə) ziyarətinə gedən şəxs Məşhəddə on gündən

az qalacağını bilsə, lakin namazını tam qılsın deyə on gün qalmağı

niyyət etsə, bunun hökmü nədir?

3. Bir yerdə on gün qalmağı niyyət edərkən oradan dörd fərsəxdən

az məsafə qədər uzaqlaşmağı nəzərdə tutmaq olarmı?

4. Bir yerdə qalma niyyəti hansı surətdə baş tutur?

5. Müsafir getdiyi yerdə nə qədər qalacağını, yəni on gün, yoxsa

daha az qalacağını bilməsə, namazını necə qılmalıdır?

6. Müsafirin hökmlərinin böyük şəhərlə kiçik şəhərlər arasında

hansı fərqləri vardır?

1 Şəri suallara cavab, 414 və 416-cı suallar.
2 Şəri suallara cavab, 623-cü sual.
3 Şəri suallara cavab,212-ci sual.

271

 fiqh təlimi

ƏLLĠ DÖRDÜNCÜ DƏRS

YOVMĠYYƏ NAMAZLARI (21)

- Qəza namazı

– İsticari namaz

– Ata və ananın qəza namazları

1. Qəza namazı

1) Hər kim vacib namazı müəyyən bir səbəbə görə - istər yatıb qalsın,

istər məst halda olsun, istərsə də müəyyən bir xəstəliyə görə - öz vax-

tında qılmasa, qəzasını qılmalıdır. Lakin əgər bir Ģəxs namaz vaxtı bo-

yu huĢunu itirmiĢ olsa, namazın qəzası ona vacib olmur. Həmçinin

müsəlman olan kafirin kafir olduğu müddətdə və qadının heyz və nifas

halında qılmadığı namazların qəzası yoxdur.
1

2) Hər kim namaz vaxtı keçdikdən sonra qıldığı namazın düz olmadı-

ğını bilsə, onun qəzasını qılmalıdır. Məsələn, bir Ģəxs qüslün əhkamını

bilmədıyınə görə Ģəriətdə göstərilən qaydada qüsl vermədiyibdirsə,

batil və düz olmayan qüsl ilə qıldığı namazların qəzasını qılmalıdır.
2

3) O namazların qəzasını qılmaq vacibdir ki, insan onları tərk etdiyinə

və ya düzgün qılmadığına əmin olsun. Lakin əgər insan ehtimal versə

və ya Ģəkk etsə ki, keçmiĢdə namazlarının bəzisini tərk etmiĢ və ya

düzgün qılmamıĢdır, onların qəzasını qılmaq vacib deyildir.
3

1 Şəri suallara cavab, 525, 522, 532, 535, 536, 532 və 531-cu suallar.
2 Şəri suallara cavab, 524, 525 və 521-cu suallar.
3 Şəri suallara cavab, 525, 522.533 və 538-ci suallar

271

 fiqh təlimi

4) Yovmiyyə vacib namazların qəzasını qıldıqda namazların tərtibinə

riayət etmək vacib deyildir. Əlbəttə bir günün zöhr və əsr, yaxud məğ-

rib və iĢa namazlarının qəzasını eyni vaxtda qılıdıqda tərtibə riyayət

olunmalıdır.

Deməli, məsələn bir ilin qəza namazını həm bu qaydada qılmaq olar:

Otuz sübh namazını, otuz zöhr və əsr namazlarını və otuz məğrıb və

iĢa namazlarını qılıb yenidən hər bir namazı bu sayda qılaraq ilin qəza

namazlarını tamamlamaq.

Həm də yovmiyyə namazlarının ardıcıllığı ilə qılmaq olar
1
.

5) Qəza namazlarının sayını bilməyən Ģəxs, məsələn, iki, yoxsa üç na-

mazının qəza olduğunu bilməyən Ģəxs əgər ehtimal verdiyi sayların

azı qədər (baĢqa sözlə desək, əmin olduğu say qədər) qəza namazı

qılsa kifayətdir
2
.

6) Ardıcıl olaraq üç cənabət qüslü verən Ģəxs (məsələn, ayın 21-i, 25-i

və 22-si qüsl vermiĢdir), əgər sonradan onların birinin batil olduğuna

əmin olsa, vacib ehtiyata görə batil qüsllə qıldığı namazların qəzasını

qılmalıdır
3
.

2) Nafilələr və müstəhəb namazlar qəza namazını əvəz etmir və boy-

nunda qəza namazı olan Ģəxs, onları qəza namazı niyyəti ilə qılmama-

lıdır
4
.

1 Şəri suallara cavab, 531, 531, 533 və 211-cu suallar.
2 Şəri suallara cavab, 525, 522 və 533-cü suallar.
3 Şəri suallara cavab,528-ci sual.
4 Şəri suallara cavab, 526-cı sual.

272

 fiqh təlimi

8) Qəza etdikləri namazların hamısını hal-hazırda qılmağa qadir olma-

yan Ģəxslərə vacibdir ki, bacardıqlarını qılsınlar və qıla bilmədiklərini

vəssiyyət etsinlər
1
.

2. Ġsticari namaz
2

1) Heç kim baqaĢının qəza namazını o sağ ikən qıla bilməz, hətta

həmin Ģəxs qəza namazlarını qılmağa aciz olsa belə. Hər kəs öz vacib

namazlarını bacardığı tərzdə özü qılmalıdır və baĢqasının onun yerinə

qıldığı namaz - istər zəhmət haqqı alsın, istərsə də almasın - kifayət

etmir
3
.

2) Ġsticari namazı qılarkən mərhumun xüsusiyyətlərini demək lazım

deyildir və təkcə zöhr və əsr namazlarının, eləcə də məğrib və iĢa na-

mazlarının tərtibinə riayət etmək Ģərtdir. Əgər müqavilə və razılaĢma

zamanı isticari namaz üçün heç bir Ģərt qeyd olunmasa (məsələn, filan

məsciddə və ya filan vaxtda qılınsın), namaz qılana vacıbdir ki,

namazın adətən riayət olunan bir sira müstəhəb iĢlərinə bu namazda da

riayət etsin. Lakin hər namaz üçün azan demək vacib deyildir.
4

3.Ata və ananın qəza namazları

1) Ata və ana vəfat etdikdən sonra onların qəza namazlarını qılmaq

böyük oğula vacibdir. Bu Ģərtlə ki, ata və ana, namazlarını Allaha ita-

ətsizlik məqsədilə qəza etməsinlər. Hətta əgər itaətsizlik məqsədilə

1 Şəri suallara cavab, 536-cı sual.
2Muzd alıb mərhumun qəza namazlarını qılmaq
3 Şəri suallara cavab, 551, 211 və 211-cu suallar.
4 Şəri suallara cavab, 211-cu sual.

273

 fiqh təlimi

olsa belə, ehtiyati-müstəhəbə görə yenə də böyük oğul valideynlərinin

qəza namazını qılmalıdır
1
.

2) Əgər ata və ana ömür boyu əsla namaz qılmayıblarsa, vacib ehtiya-

ta görə yenə də onların qəza namazları böyük oğula vacibdir.
2

3) Böyük oğul dedikdə, ata və ana vəfat etdikdən sonra həyatda olan

böyük oğul övladı nəzərdə tutulur. Deməli, əgər ailənin böyük oğlu

ata və anadan qabaq vəfat etsə, istər büluğ həddinə yetiĢmiĢ olsun,

istərsə də yetiĢməmiĢ, ata və ananın qəza namazları onlar vəfat etdik-

dən sonra həyatda olan böyük oğula vacib olur
3
.

4) Böyük oğul dedikdə, mərhumun oğlan övladları arasında ən

böyüyü nəzərdə tutulur. Deməli, əgər mərhumun böyük övladı qız və

ikinci övladı oğlandırsa, valideynlərin qəza namazı ailənin ikinci

övladı, ey-ni zamanda böyük oğul sayılan oğlana vacibdir
4
.

5) Ata və ananın qəza namazları böyük oğula vacib olsa da baĢqası

qıldığı halda böyük oğlun boynundan götürülür
5
.

6) Böyük oğula vacibdir ki, bildiyi və əmin olduğu qədər ata-anasının

qəza namazlarını qılsın. Əgər o, ata-anasının qəza namazı olub-olma-

dığını bilməsə, ona heç nə vacib olmur və maraqlanmaq və təhqiqat

aparmaq da lazım deyildir
6
.

1 Şri suallara cavab, 542, və 548-ci suallar.
2 Şəri suallara cavab, 542-ci sual.
3 Şəri suallara cavab, 543-cü sual.
4 Şəri suallara cavab, 542-ci sual.
5 Şəri suallara cavab, 541 və 545-ci suallar.
6 Şəri suallara cavab, 541 və 544-cü suallar.

274

 fiqh təlimi

2) Böyük oğula vacibdir ki, ata və anasının qəza namazlarını mümkün

olduğu hər bir Ģəkildə yerinə yetirsin.

 Əgər özü yerinə yetirməyə qadir olmasa və baĢqasına da pul ilə qıl-

dırmağa imkanı olmasa, üzrlü sayılır
1
.

8) Həm özünün qəza namazları olan, həm də ata-anasının qəza namaz-

ları ona vacib olan Ģəxs, hansını istəsə qıla bilər. Yəni, hansı birini qıl-

sa, düzdür
2
.

1) Əgər böyük oğul ata və anası vəfat etdikdən sonra vəfat etsə, digər

övladların boynuna məsulyyət düĢmür.

 Deməli, ata-ananın qəza namazları böyük oğlun oğluna (nəvəyə) və

ya qardaĢına vacıb olmur
3
.

SUALLAR:

1. Müsəlman olan kafirə kafir olduğu müddətdə qılmadığı

namazların qəzasını qılmaq vacibdirmi?

2. Qəza namazı olan şəxs əgər müstəhəb bir namaz qılsa, qəza

namazını əvəz edirmi?

3. İsticari namazda mərhumun xüsusiyyətlərini demək şərtdirmi?

4. Ömür boyu namaz qılmayan atanın qəza namazı böyük oğula

vacibdirmi?

5. Böyük oğul kimə deyilir?

Əgər böyük oğulun özünün qəza namazı olsa və ata-ananın da qəza

namazı ona vacib olsa, hansını birinci qılmalıdır?

1 Şəri suallara cavab, 541-ci sual.
2 Şəri suallara cavab, 541-cu sual.
3 Şəri suallara cavab, 546-cı sual.

275

 fiqh təlimi

ƏLLĠ BEġĠNCĠ DƏRS

AYƏT NAMAZI

FĠTR VƏ QURBAN BAYRAMLARININ NAMAZI

1. Ayət namazı

1) Ayət namazını vacib edən Ģəri səbəblər

Ayət namazı 4 halda vacib olur:

I. GünəĢ tutulduqda (küsuf), hətta çox az hissəsi tutulsa belə;

II. Ay tutulduqda (xüsuf), hətta çox az hissəsi tutulsa belə;

III. Zəlzələ baĢ verdikdə;

IV. Camaatın çoxunun qorxuya düĢməsinə bais olan bir təbiət hadisəsi

baĢ verdikdə; məsələn, güclü qara küləyin əsməsi, zülmət qaranlığın

çökməsi, torpaq sürüĢməsinin baĢ verməsi, güclü ildırım və ĢimĢəyin

çaxması və s.
1

Diqqət:

 Küsuf, xüsuf və zəlzələdən baĢqa digər təbiət hadisələri camaatın

əksəriyyətinin qorxmasına bais olduqda Ayət namazı vacib olur. Əks

təqdirdə, yəni, az adam qorxsa və ya heç kim qorxmasa, Ayət namazı

vacib olmur.

 Ayət namazı hadisə baĢ verən Ģəhərin, məntəqənin əhalisinə vacib

olur. Əgər iki Ģəhər bir-birinə bitiĢik olduğu üçün bir Ģəhər kimi

tanınsa, Ayət namazı hər iki Ģəhərin əhalisinə vacib olur.
2

 Əgər seysmoloji mərkəz müəyyən bir məntəqədə yeraltı təkanların

baĢ verdiyi, eləcə də onun gücü barədə məlumat versə, lakin həmin

1 Şəri suallara cavab, 211-ci sual
2 Şəri suallara cavab, 213-cü sual

276

 fiqh təlimi

məntəqənin əhalisi zəlzələ baĢ verdiyi anlarda heç nə hiss etməyib-

dirlərsə, Ayət namazı vacib olmur.
1

 Ardıcıl baĢ verən bir neçə zəlzələ üçün, istər güclü olsun, istərsə də

zəif, ayrıca Ayət namazı qılmaq lazımdır.
2

2) Ayət namazının qaydası.

Ayət namazı iki rəkətdir və hər rəkətində beĢ rüku və iki səcdə vardır.

Ayət namazını bir neçə qaydada qılmaq olar:

I. Niyyət edib Təkbirətul-ehramı dedikdən sonra Həmd və Surə

oxunur və rüku yerinə yetirilir. Daha sonra rükudan qalxıb yenidən

Həmd və Surə oxunulur və rüku yerinə yetirilir. Bu qaydada beĢ rüku

yerinə yetirilir və səcdələri yerinə yetirdikdən sonra birinci rəkət

tamamlanır.

Ġkinci rəkət də eynilə bu qaydada qılınır. Namazın sonunda təĢəhhüd

və salamlar oxunur.

II. Niyyət edib Təkbirətul-ehramı dedikdən sonra Həmd və müəyyən

bir surənin bir ayəsi və ya ayənin bir hissəsi oxunulur, sonra rüku

yerinə yetirilir. Sonra rükudan qalxıb surənin növbəti ayəsi və ya ardı

oxunulur və rüku yerinə yetirilir. Bu qayda ilə beĢ rüku yerinə yetiri-

lir. Belə ki, sonuncu rükudan qabaq oxunan surə tamamlanmalıdır.

Sonra səcdələr yerinə yetirilir.

Ġkinci rəkət də eynilə bu qaydada qılınır və namazın sonunda təĢəhhüd

və salamlar oxunur. Əgər hər rükudan əvvəl surənin bir ayəsi oxunsa,

Həmd surəsi rəkətin əvvəlində bir dəfədən artıq oxunmamalıdır.

1 Şəri suallara cavab, 216-cı sual
2 Şəri suallara cavab, 215-ci sual

277

 fiqh təlimi

Diqqət:

 Vacib ehtiyata görə “Bismillahir-rəhmanir-rəhim” surənin bir ayəsi

hesab edilməməli və namazqılan təkcə bu ayəni deyib rükuya əyilmə-

məlidir.

III. Birinci rəkəti yuxarıda izah olunan iki qaydadan biri Ģəklində,

ikinci rəkəti isə digər qayda üzrə qılmaq olar.

IV. Birinci rükudan əvvəl bir ayəsi oxunan surə, ikinci, üçüncü və ya

dördüncü rükudan əvvəl tamamlanır. Surə tamamlandıqdan sonra növ-

bəti qiyamda Həmd surəsi yenidən oxunulur və yeni bir surə, oxunma-

ğa baĢlanır, belə ki, beĢinci rükudan əvvəl bu surə tamamlanmalıdır.
1

2. Fitr və Qurban bayramlarının namazları

1) Hal-hazırkı dövrdə (Ġmam Zamanın (ə) qeybdə olduğu üçün) Fitr

və Qurban bayramlarının namazı vacib deyil, yəni müstəhəbdir.
2

2) Fitr və Qurban bayramlarının namazı iki rəkətdir. Birinci rəkətdə

Həmd və Surəni oxuduqdan sonra beĢ təkbir (Allahu Əkbər) deyilir və

hər təkbirdən sonra bir qünut tutulur. BeĢinci qünutdan sonra daha bir

təkbir deyilir və rüku yerinə yetirilir. Səcdələri yerinə yetirdikdən

sonra birinci rəkət tamamlanır. Ġkinci rəkətdə dörd təkbir deyilir və

hər təkbirdən sonra bir qünut tutulur. Dördüncü qünutdan sonra daha

1 Şəri suallara cavab, 212-ci sual

Rəhbərdən soruşulan suallar
2 Şəri suallara cavab, 633-cü sual

278

 fiqh təlimi

bir təkbir deyilir və rüku və səcdələr yerinə yetirilir. Namazın sonunda

təĢəhhüd və salamlar oxunur.
1

3) Bayram namazının qünutunda uzun və ya qısa bir dua oxumağın

heç bir fərqi yoxdur və namazı batil etmir. Lakin qünutları artırıb-

azaltmaq olmaz.

4) Bayram namazında iqamə yoxdur. Əgər piĢnamaz bayram nama-

zında iqamə oxusa, onun və ona iqtida edənlərin namazına heç bir

xələl gətirməz.
2

5) Bayram namazı qılmaq səlahiyyətinə malik olan Vəliyyi-fəqihin

nümayəndələri və Vəliyyi-fəqihin təyin etdiyi Ġmam-cümələr hal-

hazırkı dövrdə (Ġmam-Zamanın qeybdə olduğu zamanda) bayram na-

mazını camaat namazı halında qıla bilərlər. Lakin ehtiyati-vacib budur

ki, onlardan qeyrisi bayram namazını furada (tək halda) qılsın və “be

qəsde rica, nə be qəsde vurud” niyyətilə bayram namazını camaat na-

mazı halında qılmağın eybi yoxdur. Əgər bir Ģəhərdə bayram namazı

qılınarsa, yaxĢı olar ki, Vəliyyi-fəqih tərəfindən təyin olunan Ġmam-

Cümədən qeyrisi piĢnamaz dayanmasın.
3

6) Bayram namazının qəzası yoxdur.
4

2) Bayram namazına yetiĢməyən namazqılanların istəyi ilə bu namazı

ikinci dəfə camaat namazı halında qılmağın eybi yoxdur.
5

1 Şəri suallara cavab, 634-cü sual
2 Şəri suallara cavab, 632 və 638-ci suallar
3 Şəri suallara cavab, 635-ci sual
4 Şəri suallara cavab, 636-cı sual
5 Şəri suallara cavab, 561-cu sual

279

 fiqh təlimi

SUALLAR:

1. Ayət namazı neçə halda vacib olur? İzah edin.

2. Adətən bir məntəqədə baş verən zəlzələnin ardınca bir neçə

nisbətən zəif yeraltı təkanlar baş verir. Bu yeraltı təkanlar baş ver-

dikdə Ayət namazı vacib olurmu?

3. Ayət namazının qaydası necədir?

4. İmam zamanın (ə.f.) qeybi dövründə Fitir və Qurban bayramları-

nın hökmü nədir?

5. Hal-hazırkı dövrdə camaat namazının pişnamazları Fitir və Qur-

ban bayramlarının namazını camaat namazı halında qıla bilərlər-

mi?

6. Fitir bayramı nmazının qəzası varmı?

281

 fiqh təlimi

ƏLLĠ ALTINCI DƏRS

CAMAAT NAMAZI (1)

 Camaat namazının əhəmiyyəti

1.Camaat namazının əhəmiyyəti

1) Camaat namazı müstəhəb ibadətlər arasında ən mühüm ibadətdir

və ən azı iki nəfərlə (biri piĢnamaz, digəri iqtida edən) qılına bilər.
1

2) Əgər piĢnamaz (imam-camaat) piĢnamazlıq niyyəti etmədən nama-

za baĢlasa, namazqılanlar ona iqtida edə bilərlər. BaĢqa sözlə desək,

əgər təkcə iqtida edənlər iqtida niyyəti etsələr, camaat namazının hasil

olması üçün kifayətdir və piĢnamazın niyyəti Ģərt deyildir. Əlbəttə

əgər piĢnamaz camaat namazının fəzilətini əldə etmək istəyirsə, piĢ-

namazlıq niyyəti etməlidir.
2

3) PiĢnamazın ehtiyat qəza namazı niyyəti edib piĢnamaz dayanması

düz deyildir. Beləliklə, bir namaz üçün müxtəlif yerlərdə piĢnamaz

dayanan Ģəxs, ehtiyat qəza namazı niyyəti edə bilməz.
3

4) Ġqtida etməyin düzgünlüyü üçün piĢnamazın razılığı Ģərt deyildir.

Beləliklə, ona iqtida edilməsinə razı olmayan bir kəsə iqtida etməyin

heç bir maneəçiliyi yoxdur.
4

5) Özü iqtida edən bir nəfərə iqtida etmək düz deyil. Lakin əgər insan

bilmədən iqtida edən bir kəsə iqtida etsə, rüku və səcdələr baxımından

namazqılan Ģəxsin vəzifəsinə əməl edibdirsə, yəni, bilərəkdən və ya

1 Şəri suallara cavab, 553 və 564-cü suallar
2 Şəri suallara cavab, 551-ci sual
3 Şəri suallara cavab, 581-cı sual
4 Şəri suallara cavab, 523-cü sual

281

 fiqh təlimi

səhvən namazın rüknünü azaldıb və ya çoxaltmayıbsa, namazı düz-

dür.
1

6) Əgər bir yovmiyyə namazı digər bir dəstə namazqılanlar üçün

ikinci dəfə camaat namazı halinda qılınsa, birinci dəfə dayanan piĢna-

maz ikinci dəfə də piĢnamaz dayana bilər, hətta bu əməl, müstəhəbdir.

Beləliklə, bir piĢnamaz, eyni bir namaz üçün iki məsciddə piĢnamaz

dayana bilər.
2

2) Yovmiyyə namazlarında piĢnamazla iqtida edənin eyni namazı qıl-

maları Ģərt deyildir. Məsələn, məğrib namazı qılan piĢnamaza iĢa na-

mazını iqtida etmək olar.
3

8) Qadınlar camaat namazında iĢtirak edə bilərlər və camaat namazı-

nın da savabını əldə edirlər.
4

1) Məscidə yaxın bir məkanda təĢkil olunan camaat namazında iĢtirak

etməyin, hətta məsciddə camaat namazı təĢkil olunsa belə, maneəsi

yoxdur.

 Əlbəttə yaxĢı olar ki, möminlər bir yerə cəm olub camaat namazına

əzəmət bəxĢ etsinlər. Həmçinin camaat namazı möminlər arasında

təfriqə deyil, ülfət və ünsiyyət yaratmalıdır. Əgər məscidə yaxın bir

məkanda camaat namazının təĢkil olunması möminlər arasında təfriqə

yaradırsa, bu camaat namazının təĢkilinə icazə verilmir.
5

1 Şəri suallara cavab, 523 və 524-cü suallar
2 Şəri suallara cavab, 561-cu sual
3 Şəri suallara cavab, 525-ci sual
4 Şəri suallara cavab, 515 və 512-ci suallar
5 Şəri suallara cavab, 554, 556 və 581-ci suallar

282

 fiqh təlimi

11) Əgər namazqılan piĢnamaz namazın axırındakı təĢəhhüdü oxu-

yarkən camaat namazına yetiĢsə və camaat namazının savabını qazan-

maq istəsə, niyyət edib Təkbirətul-ehramı deməli, sonra əyləĢib puĢna-

mazla birgə təĢəhhüdü oxumalıdır. PiĢnamaz namazın salamını deyib

qurtaranadək oturan halda gözləməli, sonra ayağa qalxıb namazını da-

vam etdirməlidir. Yəni, Həmd və Surəni oxumalı və bunu namazının

birinci rəkəti hesab etməlidir. (Bu yalnız camaat namazının savabını

qazanmaq üçün namazın axırında oxunan təĢəhhüdə aiddir. Üç və

dörd rəkətli namazların ikinci rəkətində oxunan təĢəhhüddə belə et-

mək olmaz.)
1

11) PiĢnamazın və iqtida edənin müxtəlif mərcəyi-təqlidlərə təqlid

etmələri iqtidanın düzgünlüyünə xələl gətirmir. Lakin əgər müsafirin

hökmlərində piĢnamazın mərcəyi-təqlidi bir namazın müəyən Ģəraitdə

tam qılınmasına hökm verdiyi halda iqtida edənin mərcəyi-təqlidi

onun qəsr qılınmasına hökm verirsə, yaxud əksinə, bu halda iqtida

düzgün deyil.
2

Diqqət:

 Camaat namazı qılınan məkanda furada namaz qılmaq əgər camaat

namazına əhəmiyyət verməmək və camaatın nəzərində ədalətli bir piĢ-

namaza qarĢı ehtiramsızlıq sayılsa, olmaz.

 Məntiqi bir səbəbə görə, məsələn, töhmətə məruz qalmamaq üçün

zahirdə camaat namazına qatılmağın eybi yoxdur. Lakin məğrib və iĢa

1 Şəri suallara cavab, 562-ci sual
2 Şəri suallara cavab, 583-cü sual

283

 fiqh təlimi

namazları kimi Həmd və Surənin ucadan oxunulması vacib olan na-

mazlarda namazqılan iqtida etdiyini izhar etmək üçün onları ahəstə

oxuya bilməz və düzgün deyil.
1

 Dövlət idarələrinin namazxanalarında qılınan camaat namazından

əvvəl, sonra və ya iki namaz arasında müstəhəb ibadətlərin yerinə

yetirilməsi -məsələn, müstəhəb namazların qılınması, Təvəssül duası

və s. uzun duaların oxunması - əgər camaat namazının özündən daha

çox vaxt tələb etsə və iĢ saatı vaxtında olub vacib idarə iĢlərinin təxirə

salınmasına səbəb olsa, maneəsi (iĢkalı) vardır.
2

 PiĢnamaz camaat namazı qıldığına görə zəhmət haqqı ala bilməz.

Lakin camaat namazına gəlmək üçün tələb olunan zəruri xərcləri ala

bilər.
3

 Camaat namazının salamından sonra Quran ayələri qiraət etməyin

və Peyğəmbər və Ali-peyğəmbərə (s.ə.s.) salavat göndərməyin nəinki

maneəsi yoxdur, hətta müstəhəb və bəyənilən bir iĢdir.
4

 YaxĢı olar ki, dövlət idarələri və digər müəssisələrdə iĢ saatı elə bir

Ģəkildə tənzimlənsin ki, çox mühüm ibadət olan yovmiyyə namazını

camaat namazı halında, həmçinin namaz vaxtının əvvəlində qılmaq

imkanı yaransın.
5

1 Şəri suallara cavab, 588 və 511-ci suallar
2 Şəri suallara cavab, 553-cü sual
3 Şəri suallara cavab, 568-ci sual
4 Şəri suallara cavab, 521-ci sual
5 Şəri suallara cavab, 552-ci sual

284

 fiqh təlimi

SUALLAR:

1. Camaat namazı ən azı neçə nəfərlə təşkil olunur?

2. Pişmanaz eyni bir namazı iki məsciddə iki dəfə qıla bilərmi?

3. İşa namazını qılan şəxs məğrib namazını qılan pişnamaza iqtida

edə bilərmi?

4. Camaat namazı qılınan məkanda furada namaz qılmağın hökmü

nədir?

5. Pişnamaz camaat namazı qıldığına görə zəhmət haqqı ala bilər-

mi?

285

 fiqh təlimi

ƏLLĠ YEDDĠNCĠ DƏRS

CAMAAT NAMAZI (2)

NAMAZIN MÜXTƏLĠF MƏSƏLƏLƏRĠ

2.Camaat namazının Ģərtləri:

I. Camaat namazında namazqılanların cərgələri arasında sədd və ma-

neə
1
 olmamalıdır.

II. PiĢnamazın dayandığı yer iqtida edənin dayandığı məkandan hün-

dürdə olmamalıdır.

III. PiĢnamaz və iqtida edən arasında fasilə yaranmamalıdırdır.

IV. Ġqtida edən (yəni məmum) piĢnamazdan öndə dayanmamalıdır.

1) Camaat namazında namazqılanların cərgələri arasında sədd və

maneə olmamalıdır.

1. Əgər camaat namazının cərgələrinin birində bütün namazqılanların

namazı qəsr və onların arxasındakı cərgələrdə dayananların namazı isə

tam olsa, vacib ehtiyata görə namazlarını qəsr qılan cərgə namazın

salamını deyərkən onun arxasındakı bütün cərgələr namazlarını furada

Ģəklində davam etdirməlidirlər. Ġstər onların önündə olan o cərgə iki

rəkət namazı tamamlayıb dərhal sonrakı namazı niyyət edib iqtida et-

sinlər, istərsə də etməsinlər.
2

 2. Əgər camaat namazının üçüncü və dördüncü cərgəsindən sonrakı

cərgədə bir neçə nəfər həddi-büluğa çatmayan namazqılan dayansa və

1 Sədd və maneənin fiqhdə özünəxas mənası vardır.
2Şəri suallara cavab, 522-ci sual .

286

 fiqh təlimi

onların arxasında mükəlləf namazqılanlar dayansa, sonrakı cərgələr-

dəki namazqılanların namazı düzdür.
1

Diqqət:

 Əgər camaat namazında qadınlar kiĢilərin arxasında dayansalar,

hətta arada məsafə olmasa belə pərdə çəkilməsinə ehtiyac yoxdur.

Lakin əgər kiĢilərlə yanaĢı dayansalar, qadınla kiĢinin namazda yanaĢı

dayanması məkruh olduğu üçün bu məkruhluq aradan qalxsın deyə,

ortadan pərdə çəkilsə yaxĢıdır. Namazda qadınlarla kiĢilərin arasından

pərdə çəkilməsini, qadınların Ģəxsiyyətinə və Ģəninə təhqir güman

edənlərin heç bir əsasları yoxdur.
2

2) PiĢnamazın dayandığı yer iqtida edənin məkanından hündürdə

olmamalıdır.

Əgər piĢnamazın dayandığı məkan iqtida edənlərin məkanından Ģəriət-

də icazə verilən həddən artıq hündürdə olsa, namaz batildir.
3

3) PiĢnamaz və iqtida edənlər arasında fasilə yaranmamalıdır.

 Birinci cərgənin axırında dayanan məmum, əgər piĢnamaz nama-

za baĢlayarkən onunla piĢnamaz arasında dayanan namazqılanlar ka-

mil surətdə iqtidaya hazırdırlarsa, o da niyyət edib camaat namazına

qoĢula bilər.
1

1 Şəri suallara cavab, 585-ci sual
2 Şəri suallara cavab,512-ci sual
3 Şəri suallara cavab, 526-cı sual

287

 fiqh təlimi

3.Camaat namazının hökmləri

1. Ġqtida edən zöhr və əsr namazlarında hətta fikrini cəmləmək üçün

belə Həmd və Surəni qiraət edə bilməz.
2

2.Əgər piĢnamaz iĢa namazının üçüncü və ya dördüncü rəkətində, mə-

mum isə ikinci rəkətində olsa, Həmd və Surəni ahəstə oxumaq mə-

mum üçün vacibdir.
3

3. Hər kim camaat namazının ikinci rəkətində namaza qoĢulsa və

camaat namazının hökmlərini bilmədiyi üçün öz namazının ikinci rək-

ətində (belə ki, camaat namazının üçüncü rəkəti olacaqdır) qünutu və

təĢəhhüdü oxumasa, namazı düzdür. Lakin ehtiyata görə təĢəhhüdün

qəzasını və səcdeyi-səhv yerinə yetirmək ona vacib olur.
4

4. Hər kim camaat namazının üçüncü rəkətində namaza qoĢulsa, lakin

namazın birinci rəkəti olduğunu güman edib heç nə qiraət etməsə, bu

halda əgər rükudan öncə səhvini baĢa düĢsə, Həmd və Surəni qiraət

etməlidir. Lakin rükuda ikən baĢa düĢsə, namazı düzdür və heç nə ona

vacib olmur. Lakin qiraəti səhvən tərk etdiyi üçün ehtiyati-müstəhəbə

görə iki səcdeyi-səhv yerinə yetirməlidir.
5

5. Əgər piĢnamaz Təkbirətul-ehramı dedikdən sonra səhvən rükuya

getsə (yəni Həmd və Surəni qiraət etmədən), bu halda əgər məmum

camaat namazına və rükuya getməmiĢdən qabaq piĢnamazın səhvini

1 Şəri suallara cavab, 528-ci sual
2 Şəri suallara cavab, 565-ci sual
3 Şəri suallara cavab, 521-ci sual
4 Şəri suallara cavab, 522-ci sual (Rəhbərdən soruşulan suallar)
5 Şəri suallara cavab, 521-cu sual

288

 fiqh təlimi

baĢa düĢsə, niyyətini furada niyyətinə döndərməli və Həmd və Surəni

qiraət etməlidir.
1

6. Əgər piĢnamaz qiraət edərkən bir sözü düzgün tələffüz edib-etmə-

diyinə elə namaz əsnasında Ģəkk etsə və namazdan sonra bilsə ki, hə-

min sözü səhv tələffüz etmiĢdir, həm özünün, həm də ona iqtida edən-

lərin namazı düzdür.
2

2. Müsəlmanların vəhdətini qorumaqdan ötrü sünnə əhlindən olan piĢ-

namaza iqtida etmək olar. Hətta əgər xalçanın üzərinə səcdə etmək

vəhdətin qorunmasına bais olacaqsa, xalça üzərinə səcdə etmək olar

və namaz düzdür. Lakin zəruri olmayanadək (məsələn, təqiyyə üçün)

əli bağlı namaz qılmaq olmaz.
1

4.PiĢnamazın Ģərtləri:

1) Həddi-büluğa yetiĢən bir fərd olmalıdır.

2) Ağıllı olmalıdır.

3) Ədalətli olmalıdır.

4) Halalzadə olmalıdır.

5) On iki imam Ģiəsi olmalıdır.

6) Namazı düzgün qılmalıdır.

2) Əgər iqtida edənlər kiĢidirsə, piĢnamaz kiĢi olmalıdır.

1 Şəri suallara cavab, 584-cü sual

2 Şəri suallara cavab, 511-cı sual

289

 fiqh təlimi

3) Ədalətli olmalıdır

1. Əgər piĢnamaz din aliminə yaraĢmayan xoĢagəlməz bir söz desə və

ya bir zarafat etsə, əgər onun bu sözü din çərçivəsindən xaric deyilsə

(Ģəriətə və əxlaqa zidd deyilsə), ədalətinə xələl gətirmir.
2

2. Əmr be məruf və nəhy əz münkər edən, lakin dediklərinə özü əməl

etməyən bir piĢnamaza iqtida etməyin heç bir maneəsi yoxdur. Çünki

mümkündür ki, onlara əməl etməməkdə hansısa bir məntiqi üzrü ol-

muĢ olsun və bu, onun ədalətinə xələl gətirmir.
3

3. Əgər piĢnamaz camaat namazına velisopedlə getsə və yol qaydaları-

na riayət etsə, bu onun ədalətinə və piĢnamazlığına xələl gətirmir.
4

4. Bəzən bir Ģəxs piĢnamazın ədalətli olduğuna inansa da bəzi hallarda

ona qarĢı zülm və haqsızlıq etdiyini düĢünür. Əgər bu Ģəxsə aydın

olmasa ki, onun zülm və haqsızlıq hesab etdiyi həmin əməli piĢnamaz

bilərəkdən və ixtiyari olaraq, habelə heç bir Ģəri üzrü olmadan yerinə

yetirmiĢdir, o Ģəxs piĢnamazın ədalətsizliyinə hökm verə bilməz.
5

Diqqət:

 Ġqtida etmək üçün piĢnamazı yaxından tanımaq Ģərt deyildir. Əgər

piĢnamazın ədalətli olduğu hər hansı bir yolla məmum üçün sübuta

yetsə, ona iqtida edə bilər və namazı düzdür.
6

1 Şəri suallara cavab, 511, 611, 611, 613 və 615-ci suallar
2 Şəri sullara cavab, 558-ci sual
3 Şəri suallara cavab, 561-ci sual
4 Şəri suallara cavab, 566-ci sual.
5 Şəri sullara cavab,561-cı sual
6 Şəri suallara cavab, 551-cu sual

291

 fiqh təlimi

6) Namazı düzgün qılmalıdır.

1. Əgər mükəlləf namazın sözlərini düzgün qiraət edə bilmirsə və düz-

gün qiraəti öyrənməyə də qadir deyildirsə, namazı düzdür. Lakin baĢ-

qaları ona iqtida edə bilməzlər.

2. Əgər məmum piĢnamazın qiraətini düzgün qiraət hesab etməsə və

nəticədə onun namazının düzgün olmadığını qəbul etsə, ona iqtida edə

bilməz. Əgər iqtida etsə, namazı düz deyil və yenidən qılmalıdır.
1

2) Əgər iqtida edənlər kişidirsə, pişnamaz kişi olmalıdır.

 Qadın yalnız qadın namazqılanlar üçün piĢnamaz dayana bilər.
2

PiĢnamazın Ģərtləri barədə bir neçə məsələ:

1) Əgər dini alimə iqtida etmək mümkündürsə, dini alimi olmayan

piĢnamaza iqtida edilməsin.
3

2) Əgər bir Ģəxs namazın qiyamında ayaq üstə adi vəziyyətdə dayanıb

Həmd və Surəni qiraət edə bilirsə, namazın zikrlərini və namazın hərə-

kətlərini adi qaydada yerinə yetirə bilirsə, həmçinin rüku və səcdələri

yerinə yetirməyə qadirdirsə və düzgün dəstəmaz ala bilirsə, piĢnama-

zın digər Ģərtlərinə malik olduğu aydın olduqdan sonra baĢqalarının

ona iqtida etməsi düzdür.

Əgər bir Ģəxsin əli və ya ayağı dibdən kəsilibsə, yaxud əli və ya ayağı

tamamilə iflic olubdursa, ona iqtida etməyin maneəsi vardır. Lakin

ayağının baĢ barmağı kəsilən Ģəxsə iqtida etmək düzdür.
1

1 Şəri suallara cavab,588.581 və 511-ci suallar
2 Şəri suallara cavab, 516-cı sual
3 Şəri suallara cavab, 563-cü sual

291

 fiqh təlimi

3) Əgər bir Ģəxs Ģəri üzrü olduğuna görə qüsl verə bilməsə, qüsl əvəzi-

nə təyəmmüm edib piĢnamaz dayana bilər və ona iqtida etməyin ma-

neəsi yoxdur.
2

4) Hər kim Ģəri məsələləri bilmədiyinə görə elə bir Ģəxsə iqtida etsə ki,

ona iqtida etmək Ģəri baxımından düzgün sayılmır -məsələn, sağ əli

olmayan bir əlilə iqtida etmiĢdir - qıldığı namazlar düzdür və onları

yenidən qılmaq lazım deyildir.
3

Namazın müxtəlif məsələləri

1. Ailə üzvlərini sübh namazına oyatmaq barədə dini qaynaqlarda

xüsusi bir qayda və üslub təqdim olunmamıĢdır.
4

2. Müstəhəbdir ki, valideynlər yaxĢı ilə pisi bir-birindən ayırd edən

uĢaqlarına Ģəriət hökmlərini öyrətsinlər.
5

3. Hədisdə qeyd olunub ki, Ģərab içənin namazı qırx gün qəbul olun-

maz. Lakin bu o demək deyildir ki, Ģərabı içənin üzərindən qırx gün

namaz götürülür və sonra namazların qəzasını qılmalıdır. Yaxud həm

bu qırx gün ərzində namazlarını qılmalı, həm də sonradan onların qə-

zasını qılmalıdır.
6

4. Namazdan sonra əl-ələ görüĢməyin maneəsi yoxdur. Ümumiyyətlə

möminlərin əl-ələ görüĢməsi müstəhəbdir.

1 Şəri suallara cavab, 512-ci sual
2 Şəri suallara cavab, 586-cı sual
3 Şəri sullara cavab, 513-cü sual
4 Şəri suallara cavab, 223-cü sual
5 Şəri suallara cavab, 226-cı sual
6 Şəri suallara cavab, 228-ci sual

292

 fiqh təlimi

5. Namazın hərəkətlərini səhv yerinə yetirən Ģəxsi müĢahidə edənin

üzərinə heç bir məsuliyyət düĢmür. Lakin əgər həmin Ģəxs namazın

hökmlərini bilmədiyinə görə namazı səhv qılırsa, bu halda vacib ehti-

yata görə ona səhvini baĢa salmaq lazımdır.
1

SUALLAR:

1. Əgər camaat namazında qadınlar kişilərin arxasında dayansalar,

hətta arada məsafə olmasa belə pərdə çəkilməsinə ehtiyac varmı?

2. İqtida edən zöhr və əsr namazlarında fikrini cəmləmək üçün

Həmd və Surəni qiraət edə bilərmi?

3. Əgər pişnamaz Təkbirətul-ehramı dedikdən sonra səhvən rükuya

getsə (yəni Həmd və Surəni qiraət etmədən), bu halda məmumun

vəzifəsi nədir?

4. Əgər pişnamaz din aliminə yaraşmayan xoşagəlməz bir söz desə

və ya bir zarafat etsə onun ədalətinə xələl gəlirmi?

5. Əgər mükəlləf namazın sözlərini düzgün qiraət edə bilmirsə və

düzgün qiraəti öyrənməyə də qadir deyildirsə, namazının hökmü

nədir? Bu halda başqaları ona iqtida edə bilərlərmi?

6. Bir qadın qadın namazqılanlar üçün pişnamaz dayana bilərmi?

1 Şəri sullara cavab, 221-cu sual

293

 fiqh təlimi

IV fəsil

ORUC

294

 fiqh təlimi

ƏLLĠ SƏKKĠZĠNCĠ DƏRS

 ORUC (1)

- Oruc nədir?

- Orucun növləri

-Vacib oruclar

-Oruc hansı şərtlərlə vacib olur?

-Oruc hansı şərtlərlə düzdür?

1. Oruc nədir?

Müqəddəs Ġslam Ģəriətində mühüm ibadətlərdən biri olan oruc, Allah-

Taalanın əmrinə itaət niyyətilə sübh azanından məğrib azanına qədər

orucu batil edən iĢlərdən çəkinməkdir.
1

Diqqət:

 Sadiq-fəcrin doğması (belə ki, bu vaxt artıq orucun imsak vaxtı

baĢlanır) baxımından aylı və aysız gecələr arasında fərq yoxdur.
2

 Orucun imsak vaxtı baxımından ehtiyata riayət etmək üçün möhtə-

rəm möminlər televiziya və radioda sübh azanı çəkilən kimi oruc üçün

imsak etsinlər.
3

 Əgər oruc tutan əmin olsa ki, azan çəkilən kimi artıq namaz vaxtı

daxil olmuĢdur, elə azan baĢlanan kimi iftar edə bilər və azanın qurtar-

masını gözləmək lazım deyildir.
1

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 1-ci məsələ
2 Şəri suallara cavab, 354-cü sual
3 Şəri suallara cavab, 362-ci sual

295

 fiqh təlimi

2. Orucun növləri:

I. Vacib oruc; mübarək Ramazan ayının orucu;

II. Müstəhəb oruc; məsələn, Rəcəb və ġaban aylarının orucu;

III. Məkruh oruc; məsələn, AĢura günü tutulan oruc;

IV. Haram oruc; Fitir bayramı və Qurban bayramı günü tutulan oruc
2

Diqqət:

 Hər kim bilsə ki, oruc tutmağın ona zərəri vardır və ya zərəri olaca-

ğından qorxsa, oruc tutmamalıdır. Əgər oruc tutsa, orucu düz deyil,

hətta oruc tutmaq ona haramdır. Onun bu yəqinliyi və ya qorxusu istər

öz təcrübəsi sayəsində hasil olsun, istər etibarlı bir həkimin sözləri

əsasında, istərsə də digər bir məntiqi əsasa görə.
3

 Əgər oruc tutarsa xəstələnəcəyini, yaxud əgər xəstədirsə, xəstəliyi-

nin daha da güclənəcəyini, bir sözlə oruc tutmağa qadir olmadığını

oruc tutanın özü təyin etməlidir. Deməli, əgər həkim oruc tutmağın zə-

rəri olduğunu desə, lakin oruc tutan Ģəxs təcrübəsinə əsaslanaraq oru-

cun ona zərəri olmadığını bilsə, oruc tutmalıdır. Həmçinin əgər həkim

oruc tutmağın zərəri olmadığını desə, lakin oruc tutan Ģəxs orucun ona

zərəri olduğunu bilsə və ya zərəri olacağından qorxsa, oruc tutmamalı-

dır.
4

1 Şəri suallara cavab, 361-cı sual
2 Şəri suallara cavab, 231, 251, 255, 252-ci suallar
3 Şəri suallara cavab, 251, 255, 253-cü suallar
4 Şəri suallara cavab, 253-cü sual

296

 fiqh təlimi

 Hər kim oruc tutmağın ona zərəri olmadığını bilib oruc tutsa, lakin

sonra zərəri olduğunu baĢa düĢsə, tutduğu orucların qəzasını tutma-

lıdır.
1

 Bəzən həkimlər oruc tutmağı xəstələrinə qadağan edir və orucun

onlara zərəri olduğunu bildirirlər. Əgər həkimin orucun zərəri barədə

dedikləri xəstədə əminlik və ya qorxu yaratsa, onun sözünə əsaslan-

maq olar (baĢqa sözlə desək, qadağasına riayət etmək olar). Əks təq-

dirdə, əsaslanmaq olmaz.
2

3.Vacib oruclar:

I. Mübarək Ramazan ayının orucu;

II. Qəza orucu;

III. Kəffarə oruc;

IV. Ata və ananın qəza orucu;

V. Nəzir, and və əhd nəticəsində vacib olan oruc;

VI. Etikafın üçüncü gününün orucu;

VII. Təməttu həccində qurbanlığın əvəzi olan oruc.
3

4. Orucun vacib olma Ģərtləri:

1) Həddi-büluğ;

2) Əql;

3) Oruc tutmağa qadir olmaq;

1 Şəri suallara cavab, 251-ci sual
2 Şəri suallar cavab, 248, 254, 255 və 823-cü suallar
3 Şəri sullara cavab, 231, 232, 233, 234, 251, 254 və 833-cü suallar

297

 fiqh təlimi

4) Ayıqlıqda olmaq (yəni bihuĢ halda olmamaq);

5) Müsafir olmamaq;

6) Qadının heyz və nifas halında olmaması;

2) Orucun zərəri olmasın;

8) Oruc insanı məĢəqqətə salmasın.

Diqqət:

 Oruc, yuxarıdakı Ģərtlərə malik olan Ģəxsə vacib olur. Odur ki, həd-

di-büluğa çatmayan uĢağa, dəliyə, bihuĢ halda olan insana, oruc tut-

mağa qadir olmayana, müsafirə, heyz və nifas halında olan qadına,

oruc tutmağın zərəri və məĢəqqəti olan kəsə oruc vacib deyildir.
1

 Ġnsan zəiflədiyinə görə orucunu aça bilməz. Lakin əgər çox zəiflə-

diyinə görə artıq tab gətirə bilməsə, orucu aça bilər. Həmçinin orucun

zərəri və ya zərər qorxusu olsa, orucu açmaq olar. Beləliklə, həddi-bü-

luğa çatan qızlara -yəni, hicri-qəməri ili ilə 1 yaĢına çatan qızlar - oruc

tutmaq vacibdir və orucun çətin və zəifliyə səbəb olduğunu əsas götü-

rüb orucu tərk edə bilməzlər. Əlbəttə əgər orucun onlara zərəri olsa,

orucu aça bilərlər.
2

5.Orucun düz olmasının Ģərtləri:

1) Ġslam;

2) Ġman;

1 Şəri suallara cavab, 352, 232, 235, 236, 231, 242, 245, 242, 248, 241, 251,

252, 253, 254, 255, 256 və 252-ci suallar
2 Şəri suallara cavab, 231 və 232-ci suallar

298

 fiqh təlimi

3) Əql;

4) BihuĢ halda olmamaq;

5) Müsafir olmamaq;

6) Qadının nifas və heyz halında olmaması;

2) Orucun zərəri olmasın;

8) Niyyət;

1) Orucu batil edən iĢlərdən çəkinmək;

11) Müstəhəb oruc tutmaq istəyənin boynunda vacib orucu olmasın.

Diqqət:

 Yuxarıdakı Ģərtlərə malik olan Ģəxsin orucu düzdür. Deməli, kafi-

rin, on iki imam Ģiəsi olmayanın (məĢhur nəzərə görə), dəlinin, bihuĢ

halda olan Ģəxsin, müsafirin, heyz və nifas halında olan qadının, zərəri

olduğu halda oruc tutan insanın, oruc niyyəti etmədən oruc tutanın və

bilərəkdən orucu batil edən iĢlərdən birini yetirən Ģəxsin orucu düz

deyil.
1

Rəhbərdən soruşulan suallar, Oruc bölümü, 24-cü məsələ
1 Şəri suallara cavab, 238, 241, 242, 243, 246, 251, 252, 253, 252, 258, 222,

223, 224, 824 və 833-cü suallar

299

 fiqh təlimi

SUALLAR:

1. Oruc nədir?

2. Vacib oruclar hansılardır?

3. Əgər həkim oruc tutmağı xəstəsinə qadağan etsə, onun dediyinə

əməl etmək vacibdirmi?

4. Oruc hansı şərtlərlə vacib olur?

5. Əgər həddi-büluğa çatan qızlara, yəni, hicri-qəməri ili ilə 9

yaşına çatan qızlara, oruc tutmaq çətindirsə və zəifləmələrinə səbəb

olursa, orucu tərk edə bilərlərmi?

6. Orucun düz olmasınin şərtləri hansılardır?

311

 fiqh təlimi

ƏLLĠ DOQQUZUNCU DƏRS

ORUC (2)

Orucun niyyəti

6. Orucun niyyəti

1. Niyyət nədir?

Digər ibadətlərdə olduğu kimi orucda da niyyət etmək Ģərtdir. Yəni,

insan orucu batil edən iĢlərdən sırf Allah-Taalanın əmrinə itaət

məqsədilə çəkinməlidir. Əgər insan bu niyyətdədirsə, onu dilə

gətirməyə ehtiyac yoxdur.
1

2. Niyyətin zamanı

Müstəhəb oruclarda gecənin əvvəlində məğrib azanına niyyət etmək

qədər vaxt qalanadək

Niyyətin

zamanı

Vacib

oruclarda

Müəyyən vacib

oruclarda

Qeri-müəyyən

vacib oruclarda

Fəcr doğmamıĢdan qabaq niyyət düzdür

Günorta

azanından

qabaq

Bilərəkdən olsa: niyyət

düz deyil

Unutsa və ya bilməsə:

ehtiyyat vacibə görə oruc

niyyəti edib oruc tutmalı

və sonra qəzasını

tutmalıdır

Günorta azanından sonra: kifayət etmir

Günorta azanından qabaq düzdür

Günorta azanından sonra düz deyil

311

 fiqh təlimi

1) Orucun vaxtı fəcr doğandan etibarən baĢlandığına görə orucun

niyyəti də bu andan ötüb keçməməlidir. YaxĢı olar ki, fəcr doğma-

mıĢdan öncə oruc niyyəti edilsin.
2

2) Əgər bir nəfər gecənin əvvəlində sabah oruc tutacağını niyyət etsə

və gecə yatıb sübh namazının vaxtı daxil olduqdan sonra yuxudan

oyansa, yəni, sübh vaxtı oyana bilməsə, onun orucu düzdür.
3

3) Hər kim Ramazan ayında sübh namazına yaxın qəsdən oruc niyyəti

etməsə, gün ərzində niyyət etsə belə orucu batildir. Eyni zamanda

məğrib azanına qədər orucu batil edən iĢlərdən çəkinməlidir və Rama-

zan ayından sonra həmin günün orucunun qəzasını tutmalıdır.
4

4) Hər kim Ramazan ayında hökmü bilmədiyi və ya unutduğu üçün

oruc niyyəti etməsə və gün ərzində niyyət etmədiyi yadına düĢsə, əgər

orucunu batil edən iĢlərdən birini yerinə yetiribsə, həmin günün orucu

batildir. Lakin eyni zamanda məğrib azanına qədər orucu batil edən

iĢlərdən çəkinməlidir. Amma əgər oruc niyyəti etmədiyi yadına düĢ-

düyü zaman orucu batil edən iĢlərdən heç birini yerinə yetirməyibsə,

günorta azanından sonraya təsadüf etsə, orucu batildir. Günorta aza-

nından qabaq yadına düĢsə, vacib ehtiyata görə oruc niyyəti edib oruc

tutmalı və sonra həmin günün orucunun qəzasını yerinə yetirməlidir.
5

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 3-cü məsələ
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 4-cü məsələ

3 Rəhbərdən soruşulan suallar, Oruc bölümü, 5-ci məsələ
4 Rəhbərdən soruşulan suallar, 6-cı məsələ
5 Rəhbərdən soruşulan suallar, Oruc bölümü, 2-ci məsələ

312

 fiqh təlimi

5) Hər kim Ramazan ayının orucundan baĢqa digər vacib oruclarda -

məsələn, qəza və ya kəffarə orcu kimi - niyyət etməsə, orucu batil

edən iĢlərdən heç birini yerinə yetirmədiyi təqdirdə niyyət edib oruc

tuta bilər və orucu düzdür.
1

 6) Müstəhəb orucun niyyətini günün hər çağında etmək olar və oruc

düzdür. Bir Ģərtlə ki, oruc tutmaq istəyən Ģəxs o anadək orucu batil

edən bir iĢi yerinə yetirməmiĢdir.
2

2) Boynunda Ramazan ayı orucunun qəzası olan Ģəxs müstəhəb oruc

tuta bilməz. Hətta əgər vacib orucu niyyət etmə zamanı ötsə belə (yə-

ni, zöhr azanından sonra), müstəhəb orucun niyyətini etsə, düz deyil.

Hər kim boynunda vacib oruc olduğunu unudub müstəhəb oruc tutsa

və gün ərzində (istər zöhr azanından qabaq, istərsə də sonra) yadına

düĢsə, müstəhəb orucu batildir. Lakin zöhr azanından qabaq səhvini

xatırladığı zaman niyyətini Ramazan ayının vacib oruca döndərə bilər

və orucu düzdür.
3

Diqqət:

 Boynunda Ramazan ayı orucunun qəzası olan Ģəxs əgər müstəhəb

oruc tutsa, bu müstəhəb oruc, onun qəza orucunun yerinə sayılmır.
4

 Boynunda qəza orucu olub-olmadığını bilməyən Ģəxs əgər bu niy-

yətlə oruc tutsa ki, qəza orucum varsa, qəza orucu, yoxdursa müstəhəb

1 Rəhbərdən soruşulan suallar, 8-ci məsələ
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 1-cu məsələ
3 Şəri suallara cavab, 243-cü sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 11-cu məsələ
4 Şəri suallara cavab, 816-cı sual

313

 fiqh təlimi

oruc sayılsın, bu halda əgər boynunda həqiqətən qəza orucu olsa,

tutduğu oruc qəza orucu sayılacaqdır.
1

8) Əgər xəstə Ramazan ayında gündüz ərzində sağalsa və yaxĢılaĢsa, o

gün oruc niyyəti edib oruc tutmaq ona vacib deyildir. Lakin əgər oru-

cu batil edən iĢlərdən heç birini yerinə yetirməyibsə, müstəhəb ehtiya-

ta görə, zöhr azanından qabaq oruc niyyəti edib oruc tuta bilər. Rama-

zan ayından sonra həmin günün orucunun qəzasını tutmalıdır.
2

3. “YovmuĢ-Ģəkk”də (Ģəkk günündə) niyyət:

Əgər insan Ģəkk etsə ki, ġaban ayının axırıncı günüdür, yoxsa Rama-

zan ayının birinci günü, həmin gün oruc tutmaq ona vacib deyildir.

Əgər oruc tutsa, Ramazan ayının orucunun niyyətini edə bilməz. Müs-

təhəb oruc, qəza və s. bu kimi orucların niyyətini edib oruc tuta bilər.

Əgər sonradan məlum olsa ki, o gün Ramazan ayı daxil olub, həmin

gündə tutduğu oruc Ramazan ayının orucu sayılır və qəzasını yerinə

yetirmək lazım deyildir. Əgər həmin gün məlum olsa ki, Ramazan

ayının birinci günüdür, bunu bildiyi andan Ramazan ayı orucunu niy-

yət etməlidir.
3

4. Oruc niyyətində qalmaq

1) Oruc tutan Ģəxs günün sonunadək oruc niyyətində qalmalıdır.

2) Əgər oruc tutan Ģəxs gün ərzində oruc tutmaq niyyətindən dönsə,

orucu batildir və yenidən oruc niyyətinə qayıtmağının heç bir faydası

yoxdur.

1 Şəri suallara cavab, 815-ci sual
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 11-ci məsələ
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 12 və 13-cü məsələlər

314

 fiqh təlimi

3) Hər kim tərəddüd etsə ki, orucunu davam etdirsin yoxsa etdirməsin,

yəni orucu batil etmək barədə hələ qəti qərara gəlməyibsə, yaxud

orucu batil edən iĢlərdən birini hələ görməsə də, onu görmək barədə

qəti qərara gəlibsə, bu iki halda vacib ehtiyata görə orucunu tutmalı və

sonra qəzasını yerinə yetirməlidir.
1

Diqqət:

 Yuxarıda deyilənlər Ramazan ayının orucu, günü müəyyən edilmiĢ

nəzir orucu və s. bu kimi “müəyyən vacib oruclar”a aiddir. Odur ki,

qeyri-müəyyən vacib oruclarda və müstəhəb oruclarda əgər oruc tutan

Ģəxs oruc niyyətindən dönsə və hələ orucu batil edən iĢlərdən birini

görməsə, zöhr azanından qabaq yenidən oruc niyyəti etsə - müstəhəb

oruclarda isə məğrib azanına qədər oruc niyyəti etmək olar - orucu

düzdür.
2

1 Şəri suallara cavab, 258-ci sual

Rəhbərdən soruşulan suallar, Oruc bolümü, 14-cü məsələ
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 14 və 15-ci məsələlər

315

 fiqh təlimi

SUALLAR:

1. Əgər bir nəfər gecənin əvvəlində sabah oruc tutacağını niyyət etsə

və gecə yatıb sübh namazının vaxtı daxil olduqdan sonra yuxudan

oyansa, həmin günün orucu düzdürmü?

2. Müstəhəb orucun niyyətinin zamanı nə vaxtdır?

3. Boynunda qəza orucu olub-olmadığını bilməyən şəxs, əgər müstə-

həb oruc tutsa, bu müstəhəb oruc, onun qəza orucunun yerinə sayı-

lırmı?

4. Yovmuş-şəkkin hökmünü bəyan edin.

5. Əgər bir şəxs Ramazan ayında orucunu batil etmək qərarına gəl-

sə, orucu batil edən bir işi görmədiyi bir halda öz qərarından dönsə,

orucunun hökmü nədir?

316

 fiqh təlimi

ALTMIġINCI DƏRS

 ORUC (3)

 Orucu batil edən iĢlər «1»

2. Orucu batil edən iĢlər aĢağıdakılardır:

1) Yemək və içmək;

2) Cima (cinsi əlaqədə olmaq);

3) Ġstimna;

4) (Vacib ehtiyata görə) Allahın, peyğəmbərlərin və məsum imamların

(ə) adından yalan demək (onların sözlərini təhrif etmək);

5) (Vacib ehtiyata görə) qatı tozun boğaza yetiĢməsi;

6) (Vacib ehtiyata görə) baĢı bütünlüklə suya salmaq;

2) Sübh azanına qədər cənabət, heyz və nifas halında qalmaq;

8) Maye ilə imalə etmək;

1) Qəsdən qaytarmaq (qusmaq).

1. Yemək və içmək

1) Əgər oruc tutan Ģəxs qəsdən və bilərəkdən bir Ģey yeyib içsə, orucu

batil olur. Onun yeyib-içdiyi Ģey, istər adi yeylib-içilən Ģeylər olsun,

istərsə də kağız, torpaq və s. bu kimi adətən yeyilib-içilməyən Ģeylər.

Həmçinin istər çox, istərsə də bir damla su və ya kiçik bir çörək ovun-

tusu qədər az bir Ģey olsun.
1

2) Əgər oruc tutan Ģəxs diĢinin dibində qalan yemək qalığını bilərək-

dən udsa, orucu batil olur. Lakin əgər diĢinin dibində yemək qalığının

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 12-ci məsələ

317

 fiqh təlimi

qaldığını və ya suyun boğazına getdiyini bilməsə, yaxud bunları bilsə

də bilərəkdən udmasa, orucu batil olmur.
1

3) Bilmədən bir Ģey yeyib-içmək istər vacib orucu, istərsə də müstə-

həb orucu batil etmir.
2

4) Ağız suyunu udmaq orucu batil etmir.
3

5) Vacib ehtiyata görə oruc tutan Ģəxs vitaminlər kimi bədəni qüvvət-

ləndirən iynələri vurdurmamalıdır. Həmçinin damara vurulan iynələr-

dən və sistemlərdən çəkinməlidir. Lakin əzələyə vurulan iynələrin (əl-

bəttə, vitaminlər kimi bdəni qüvvətləndirən iynələrdən qeyri), yaxud

bədəni hissiyatsız edən iynələrin, həmçinin yaraya dərman qoymağın

maneəsi yoxdur.
4

6) Vacib ehtiyata görə oruc tutan Ģəxs burun yolu ilə çəkilən və ya di-

lin altına qoyulan narkotik maddələri istifadə etməməlidir.
5

2) Əgər oruc tutan Ģəxs yemək yeyərkən sübh namazının vaxtı

olduğu-nu bilsə, ağzındakı tikəni çıxartmalıdır. Əgər bu tikəni

bilərəkdən ud-sa, orucu batildir.
6

1 Şəri suallara cavab, 264-cü sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 18-ci məsələ
2 Şəri suallara cavab, 264 və 212-ci suallar

Rəhbərdən soruşulan suallar, Oruc bölümü, 23-cü məsələ
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 11-cu məsələ
4 Şəri suallara cavab, 262-ci sual

Rəhbərdən soruşulan suallar, oruc bölümü, 21-ci məsələ
5 Rəhbərdən soruşulan suallar, Oruc bölümü, 21-ci məsələ
6 Rəhbərdən soruşulan suallar, Oruc bölümü, 22-ci məsələ

318

 fiqh təlimi

8) BaĢdan və sinədən gələn bəlğəmi ağız boĢluğuna gəlməmiĢ udmaq

orucu batil etmir. Lakin əgər ağız boĢluğuna gəlsə, vacib ehtiyata görə

onu udmaq olmaz.
1

1) Əgər oruc ikən təzyiqi salmaq üçün dərman içmək zəruridirsə, dər-

man içməyin maneəsi yoxdur. Lakin oruc batil olur.
2

11) Əgər oruc tutan Ģəxs damağından gələn qanı udmasa, orucu batil

olmur. Əgər bu qan ağız suyuna qarıĢıb itsə, ağız suyu pakdır və onu

udmağın da maneəsi yoxdur, oruc da batil olmur.

Həmçinin ağız suyunun qanlı olduğuna Ģəkk edən Ģəxs, əgər onu udsa,

maneəsi yoxdur və orucu düzdür.
3

Diqqət:

 Ağız boĢluğundan qanın gəlməsi orucu batil etmir. Lakin bu qanın

boğaza yetiĢməsinin qarĢısını almaq vacibdir.
4

2. Cima (cinsi əlaqədə olmaq)

1) Cinsi əlaqədə olmaq, hətta məni xaric olmasa belə, orucu batil

edir.
5

2) Əgər bir Ģəxs oruc olduğunu unudub cinsi əlaqədə olsa, orucu batil

olmur. Bir Ģərtlə ki, yadına düĢən anda cinsi əlaqədən uzaqlaĢmalıdır.
6

uzaqlaĢmalıdır.
6

1 Şəri sullara cavab, 211-cu sual
2 Şəri suallara cavab, 268 və 261-cu suallar
3 Şəri suallara cavab, 263 və 265-ci suallar
4 Şəri suallara cavab, 251-cu sual
5 Rəhbərdən soruşulan suallar, 25-ci məsələ
6 Rəhbərdən soruşulan suallar, oruc bölümü, 26-cı məsələ

319

 fiqh təlimi

3. İstimna

1) Əgər oruc tutan Ģəxs istimna etsə, yəni özü ilə elə bir iĢ görsə ki,

ondan məni xaric olsun, orucu batildir.
1

2) Oruc ikən möhtəlim olmaq (yuxuda ikən məninin xaric olması)

orucu batil etmir. Hətta əgər oruc tutan Ģəxs gündüz yatıb möhtəlim

olacağını bilsə belə, yata bilər.
2

3) Əgər oruc tutan Ģəxs məni xaric olan anda yuxudan oyansa, məni-

nin xaric olmasının qarĢısını almaq vacib deyil.
3

4. Allahın, peyğəmbərlərin və məsum imamların (ə) adından danış-

maq

1) Vacib ehtiyata görə Allahın, peyğəmbərlərin və məsum imamların

(ə) adından yalan danıĢmaq hətta sonradan tövbə edib yalan danıĢdığı-

nı etiraf etsə belə, orucu batil edir.
1

2) Əgər bir Ģəxs hədis kitablarında yazılan bəzi hədislərin saxta və ya-

lan olduğuna əmin olmasa, onu nəql edə bilər. Lakin müstəhəb ehtiya-

ta görə nəql edərkən o hədislərin hansı kitabdan olduğunu vurğulasın.

(məsələn belə desin: filan kitabda yazılıb ki, peyğəmbər (s) buyu-

rub...)

5. Qatı tozun boğaza yetişməsi

1) Vacib ehtiyata görə, oruc tutan Ģəxs qatı tozu, məsələn, torpaqlı yeri

süpürərkən qalxan bir tozu udmamalıdır. Lakin tozun ağız və burun

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 22-cı məsələ
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 28-ci məsələ
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 21-cu məsələ

311

 fiqh təlimi

boĢluğuna daxil olması- bir Ģərtlə ki, boğaza çatmamalıdır - orucu ba-

til etmir. Vacib ehtiyata görə siqaret tüstüsünün boğaza yetiĢməsi ilə

oruc batil olur.
2

2) Əgər ağciyər xəstəliyinə tutulan Ģəxs təngnəfəs olduğu vaxt qaz

halında olan dərmanlardan isitfadə etmək məcburiyyətində qalsa, oru-

cunun düz olduğu Ģübhəlidir. Əgər bu dərmanlardan istifadə etməmək

mümkün deyilsə və ya həddən artıq çətindirsə, oruc tutan Ģəxs ondan

istifadə edə bilər. Lakin vacib ehtiyata görə orucu batil edən digər iĢlə-

ri yerinə yetirməsin və oruc tutmaq qüdrəti (bu dərmanlardan istifadə

etmədən) bərpa olunduğu vaxt oruclarının qəzasını tutsun.
1

SUALLAR:

1. Orucu batil edən işləri sadalayın.

2. Oruc halında iynə vurdurmağın hökmü nədir?

3. Oruc ikən qan təzyiqi üşün dərman qəbul etmək olarmı və bu

halda orucun hökmü nədir?

4. Gündüz vaxtı möhtəlim olmaq orucu batil edirmi?

5. Əgər bir şəxs hədis kitablarında yazılan bəzi hədislərin saxta və

yalan olduğuna əmin olmasa, onu nəql edə bilərmi?

6. Oruc tutan siqaret çəksə, orucunun hökmü nədir?

1 Rəhəbərdən soruşulan suallar, Oruc bölümü, 31-cu məsələ
2 Şəri suallara cavab, 811-cü sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 32-ci məsələ

311

 fiqh təlimi

ALTMIġ BĠRĠNCĠ DƏRS

 ORUC (2)

 Orucu batil edən iĢlər «2»

6. Başı bütünlüklə suya salmaq

1) Əgər oruc tutan Ģəxs baĢını bütünlüklə suya salsa, vacib ehtiyata

görə, orucu batildir və qəzasını tutmalıdır.
2

2) Oruc tutan Ģəxs istər bədənini suya salsın, istərsə də salmasın və

təkcə baĢını suya salsın, əgər baĢını bütünlüklə suya salsa, orucu batil-

dir.
3

3) Əgər oruc tutan Ģəxs baĢının yarısını suya salıb çıxarsa, sonra digər

yarısını salsa, orucu batil olmur.
4

4) Əgər baĢ bütünlükdə suya daxil olsa, saçların bir hissəsi suya daxil

olmasa da oruc batil olur.
5

5) Əgər insan Ģəkk etsə ki, baĢı bütünlüklə suya daxil oldu - ya yox,

orucu düzdür.
6

6) Əgər oruc tutan Ģəxs qeyri-ixtiyari suya yıxılsa və baĢı bütünlüklə

suya daxil olsa, orucu batil olmur. Lakin dərhal baĢını sudan çıxartma-

lıdır. Həmçinin əgər oruc tutduğunu unudan bir Ģəxs baĢını suya salsa,

1 Şəri suallara cavab, 262-ci sual
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 33-cü məsələ
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 34-cü məsələ
4 Rəhbərdən soruşulan suallar, Oruc bölümü, 35-ci məsələ
5 Rəhbərdən soruşulan suallar, Oruc bölümü, 36-cı məsələ
6 Rəhbərdən soruşulan suallar, Oruc bölümü, 32-ci məsələ

312

 fiqh təlimi

orucu batil olmur. Lakin oruc olduğu yadına düĢən kimi dərhal baĢını

sudan çıxartmalıdır.
1

2) Əgər oruc tutan Ģəxs su keçirməyən bir paltar geyinsə (məsələn, su

altında üzən üzgüçülərin geyimi kimi ki, suya daxil olduqda bədəni

əsla islanmır) və bu geyimlə suya daxil olsa, bu halda əgər bu geyim

onun baĢına tamamilə yapıĢıbsa, orucunun düz olduğu Ģübhəlidir.

Vacib ehtiyata görə orucun qəzasını tutmalıdır.
2

8) Qab və ya baĢqa vasitələrlə baĢa su tökmək orucu batil etmir.
3

2. Sübh azanına qədər cənabətli, heyzli və nifaslı halda qalmaq

1) Ramazan ayının gecəsində boynuna cənabət qüslü gələn Ģəxs sübh

azanından qabaq qüsl verməlidir. Əgər sübh azanına qədər qəsdən

qüsl verməsə, orucu batildir. Bu hökm, Ramazan orucunun qəzasına

da aiddir.
4

Diqqət:

 Əgər Ramazan ayının gecəsində bir nəfərin boynuna cənabət qüslü

gəlsə və heç bir qəsdi olmadan sübh azanına qədər qüslü verməsə, mə-

sələn, yuxuda ikən boynuna cənabət qüslü gəlsə və sübh azanından

sonra yuxudan oyansa, orucu düzdür.
5

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 38-ci məsələ
2 Şəri suallara cavab, 241-ci sual
3 Şəri suallara cavab, 265-ci sual
4 Rəhbərdən soruşulan suallar, Oruc bölümü, 31-cu məsələ
5 Rəhbərdən soruşulan suallar, Oruc bölümü, 41-cı məsələ

313

 fiqh təlimi

 Sübh azanına qədər cənabətli halda qalmaq Ramazan ayının və

onun qəza orucunu batil edir. Digər oruclar isə, xüsusilə müstəhəb

oruclar bu səbəblə batil olmur.
1

2) Hər kim Ramazan ayında gecədən sübhə qədər boynunda cənabət

qüslü olduğunu unutsa və beləcə sübh namazının vaxtı daxil olsa, oru-

cu batildir. Vacib ehtiyata görə Ramazan ayının orucunun qəzası da

bu hökmdədir. Digər oruclar batil olmur.
2

3) Əgər boynunda cənabət qüslü olan Ģəxs bu halda bir neçə gün oruc

tutsa və biləmsə ki, oruc tutmaq üçün cənabətdən paklanmaq Ģərtdir,

tutduğu oruclar batildir və qəzasını yerinə yetirməlidir.
3

4) Əgər bir nəfər mübarək Ramazan ayında napak su ilə qüsl versə və

bir neçə gündən sonra o suyun napak olduğunu bilsə, tutduğu oruclar

düzdür.
4

5) Hər kim Ramazan ayının gecəsində vaxtın darlığı, suyun zərəri

olduğu və s. bu kimi səbəblər üzündən qüsl verə bilməsə, qüsl əvəzinə

təyəmmüm etməlidir.
5

Diqqət:

 ġəri üzrü olduğuna görə qüsl əvəzinə təyəmmüm edən Ģəxs, Ra-

mazan ayının gecəsində ixtiyari olaraq cənabət qüslünə bais olan bir

1 Şəri suallara cavab, 224-cü sual
2 Şəri suallara cavab, 283-cü sual
3 Şəri suallara cavab, 223-cü sual
4 Şəri suallara cavab, 281-cı sual
5 Rəhbərdən soruşulan suallar, Oruc bölümü, 42-cı məsələ

314

 fiqh təlimi

iĢi görə bilər. Bu Ģərtlə ki, cənabət qüslü boynuna gəldikdən sonra

təyəmmüm etmək üçün kifayət qədər vaxtı olmalıdır.
1

 Hər kim sübh azanından qabaq boynunda olan cənabət qüslünü

versə və ya qüsl əvəzinə təymmüm etsə - sübh azanından sonra ondan

qeyri-ixtiyari məni xaric olsa da - tutduğu oruc düzdür.
2

6) Əgər yuxuda ikən oruc tutan Ģəxsdən məni xaric olsa, orucu batil

olmur. Deməli, əgər bir nəfər sübh azanından qabaq və ya sonra yatıb

yuxuda ikən boynuna cənabət qüslü gəlsə və sübh namazından sonra

oyansa, həmin günün orucu düzdür. Əlbəttə namaz üçün qüsl verməli-

dir və namaz vaxtına qədər qüslü təxirə sala bilər.
3

Diqqət:

 Əgər oruc tutan Ģəxs Ramazan ayında və ya digər aylarda gündüz

vaxtı yatsa və yuxuda ikən boynuna cənabət qüslü gəlsə, yuxudan

oyanan kimi dərhal qüsl verməsi vacib deyil.
4

2) Oyaq ikən boynuna cənabət qüslü gələn Ģəxs və ya oyanıb yuxuda

ikən boynuna cənabət qüslü gəldiyini görən Ģəxs əgər bilsə ki, yatarsa,

sübh azanından qabaq qüsl vermək üçün oyana bilməyəcəkdir, qüsl

verməmiĢ yata bilməz. Əgər bu Ģəxs yatsa və sübh azanından qabaq

qüsl verə bilməsə, orucu batildir. Lakin əgər ehtimal versə ki, qüsl

vermək üçün sübh azanından qabaq oyanacaq və hökmən qüsl verə-

cəkdir, oyanmasa orucu düzdür. Lakin əgər oyanıb yenidən yatsa və

1 Şəri suallara cavab, 226-cı sual
2 Şəri suallara cavab, 281-ci sual
3 Şəri suallara cavab, 282-ci sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 43-cü sual
4 Rəhbərdən soruşulan suallar, Oruc bölümü, 44-cü məsələ

315

 fiqh təlimi

sübh azanına qədər oyanmasa, orucu batildir. O, orucunun qəzasını

yerinə yetirməli və ehtiyati-müstəhəbə görə kəffarə də verməlidir.
1

Diqqət:

 Əgər bir nəfər Ramazan ayında gecə yuxudan oyanıb Ģəkk etsə ki,

möhtəlim olub, yoxsa olmayıb, lakin öz Ģəkkinə etina etməyib yenidən

yatsa və sübh azanından sonra oyansa və baĢa düĢsə ki, sübh azanın-

dan qabaq möhtəlim olmuĢdur, bu halda əgər birinci dəfə yuxudan

oyananda möhtəlim olma niĢanəsini özündə müĢahidə etməmiĢdirsə

və sadəcə bunu ehtimal vermiĢdirsə, sübh azanından sonra oyansa da

orucu düzdür. Həmçinin əgər sübh azanından qabaq oyansa və möhtə-

lim olduğunu baĢa düĢməyib yatsa, sübh azanından sonra oyanıb sübh

azanından qabaq möhtəlim olduğunu bilsə, orucu düzdür.
2

8) Heyzdən və nifasdan paklanan qadın əgər Ramazan ayında sübh

azanına qədər qüsl verməyib onu təxirə salsa, orucu batildir.
3

1) Günü müəyyən olan nəzir orucu tutan qadın əgər oruc ikən heyz

olsa, orucu batildir və paklandıqdan sonra onun qəzasını tutmalıdır.
4

8. Maye ilə imalə etmək

1) Maye ilə imalə etmək, hətta çarəsizlikdən və müalicə məqsədilə

olsa da orucu batil edir.
5

1 Şəri suallara cavab, 228-ci sual

Rəhəbərdən soruşulan suallar, Oruc bölümü, 41-ci məsələ
2 Şəri suallara cavab, 222və 221-cu suallar
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 45-ci məsələ
4 Şəri suallara cavab, 824-cü sual
5 Rəhbərdən soruşulan suallar, Oruc bölümü, 42-ci məsələ

316

 fiqh təlimi

2) Qadın xəstəliklərinin müalicəsində uĢaqlıq yoluna qoyulan Ģamlar-

dan istifadə etmək orucu batil etmir.
1

1. Qusmaq

1) Əgər oruc tutan Ģəxs özünü qusdursa, hətta xəstəliyi ilə əlaqədar bu

iĢi görmək məcburiyyətində qalsa belə orucu batil olur. Lakin əgər bil-

mədən və qeyri-ixtiyari qussa, orucu düzdür.
2

2) Əgər oruc tutan Ģəxs gəyirərkən (qida borusundan) ağzına yemək-

içmək qırıntısı gəlsə, onu udmamalı və ağzından çıxartmalıdır. Əgər

qeyri-ixtiyari udsa, orucu düzdür.
3

Orucu batil edən iĢlər barədə bir neçə məsələ:

1) Hər kim qəsdən və ixtiyari olaraq orucu batil edən iĢlərdən birini

görsə, orucu batil olur. Lakin əgər qəsdən etməsə, məsələn ayağı sürü-

Ģüb çaya düĢsə və baĢı bütünlüklə suya daxil olsa, yaxud oruc olduğu-

nu unudub yemək yesə, ya da zorla onun boğazına yemək-içmək tök-

sələr, orucu batil olmur. Bu hökm orucun bütün qismlərinə, yəni, həm

vacib, ham də müstəhəb, həm Ramazan ayının, həm də Ramazandan

qeyri aylarda tutulan oruca aiddir.
4

Diqqət:

 Əgər oruc tutan Ģəxsi orucunu batil etməyə vadar etsələr, məsələn,

onu hədələsələr ki, əgər yemək yeməsə canına və malına zərər vura-

1 Şəri suallar cavab, 266-cı sual
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 48-ci məsələ
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 41-cu məsələ
4 Şəri suallara cavab, 235, 212 və 822-ci suallar

Rəhbərdən soruşulan sualar, Oruc bölümü, 51-ci məsələ

317

 fiqh təlimi

caqlar və o, bu zərərin qarĢısını almaq üçün yemək yesə, orucu batil

olur.
1

2) Əgər oruc tutan Ģəxs səhvən orucu batil edən iĢlərdən birini yerinə

yetirsə və sonra orucunun batil olduğunu düĢünüb orucu batil edən bir

iĢi bir daha yerinə yetirsə, orucu batil olur.
2

3) Hər kim Ģəkk etsə ki, orucu batil edən bir iĢi yerinə yetirib, yoxsa

yetirməyib, məsələn, Ģəkk etsə ki, ağzına daxil olan qatı tozu udub,

yoxsa udmayıb, yaxud ağzına aldığı suyu udub, yoxsa udmayıb, orucu

düzdür.
3

1 Şəri suallara cavab, 212-ci sual
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 52-ci məsələ
3 Şəri suallara cavab, 828-ci sual

318

 fiqh təlimi

SUALLAR:

1. Əgər oruc tutan şəxs su altında üzən üzgüçülərin geyimi kimi su

keçirməyən bir paltar geyinsə və bu geyimlə suya daxil olsa,

orucunun hökmü nədir?

2. Duş almaq və ya qabla başa su tökmək orucu batil edirmi?

3. Günəş doğduqdan sonra cənabət qüslü verib qəza və ya müstəhəb

oruc tutmaq olarmı?

4. Hər kim Ramazan ayında gecədən sübhə qədər boynunda cənabət

qüslü olduğunu unutsa və gündüz yadına düşsə, orucunun hökmü

nədir?

5. Əgər oruc tutan şəxs Ramazan ayında gecə vaxtı oyansa və

möhtəlim olduğunu görsə, qüsl vermək üçün oyanacağını ehtimal

verib yatsa, lakin sübh namazının vaxtı daxil olduqdan sonra

oyansa, orucunun hökmü nədir?

6. Əgər oruc tutan şəxs gəyirərkən (qida borusundan) ağzına

yemək-içmək qırıntısı gəlsə, nə etməlidir?

319

 fiqh təlimi

ALTMIġ ĠKĠNCVĠ DƏRS

ORUC (5)

Ramazan ayı orucunun qəsdən batil etməyin kəffarəsi

8. Ramazan ayı orucunun qəsdən batil etməyin kəffarəsi

1) Hansı hallarda kəffarə vermək vacibdir.

Hər kim mübarək Ramazan ayında heç bir Ģəri üzrü olmadan qəsdən

və ixtiyari olaraq orucu batil edən iĢlərdən birini yerinə yetirsə, həm

orucu batil olur, həm də orucun qəzasından əlavə kəffarə də verməli-

dir. Ġstər orucu batil edərkən kəffarə verməyin vacib olduğunu bilsin,

istərsə də bilməsin, fərqi yoxdur.
1

Diqqət:

 Əgər bir Ģəxs Ramazan ayında müəyyən bir üzrü olduğuna görə

ehtimal versə ki, oruc ona vacib deyil və ehtimalı əsasında oruc tutma-

sa, lakin sonradan orucun ona vacib olduğu məlum olsa, orucun qəza-

sından əlavə kəffarə də verməlidir. (Ramazan ayında orucun vacib

olmadığını təkcə ehtimal verib orucu tərk etmək olmaz). Lakin əgər

orucun zərəri olacağından qorxsa və bu qorxunun məntiqi bir əsası

olsa, təkcə orucun qəzası vacib olur, kəffarəsi yoxdur.
2

 Hər kim Ģəri hökmü bilmədiyinə görə orucu batil edən bir iĢ görsə,

məsələn, baĢı bütünlüklə suya salmağın orucu batil etdiyini bilməyib

1 Şəri suallara cavab, 251 və 822-ci suallar

Rəhbərdən soruşulan suallar, Oruc bölümü, 53-cü məsələ
2 Şəri suallara cavab, 235-ci sual

321

 fiqh təlimi

bu iĢi görsə, orucu batildir və həmin günün qəzasını tutmalıdır. Lakin

kəffarə vermək vacib olmur.
1

 Hər kim bir iĢin haram olduğunu bilsə, lakin orucu batil etdiyini

bilməsə və onu yerinə yetirsə, orucun qəzasından əlavə vacib ehtiyata

görə kəffarəsini də verməlidir.
2

 Əgər hansısa bir səbəbə görə orucu batil etmək bir nəfərə vacib və

ya Ģəriətdə icazə verilsə, məsələn, onu orucu batil edən bir iĢi görməyə

vadar etsələr, yaxud suda boğulan bir nəfəri xilas etmək üçün suya

atılsa, bu halda təkcə orucun qəzası ona vacib olur və kəffarəsi

yoxdur.
3

2) Əgər oruc tutan Ģəxsin mədəsindən və ya qida borusundan bir Ģey

ağzına gəlsə, onu udmamalıdır. Əgər bilərəkdən onu udsa, orucun həm

qəzasını tutmalı, həm də kəffarə verməlidir.
4

3) Əgər oruc tutan Ģəxs sözünə etibar etmədiyi bir nəfərdən məğrib

namazının vaxtı olduğunu eĢitsə və orucunu açsa, sonradan məğrib

namazının vaxtı olmadığı məlum olsa, orucun həm qəzası, həm də

kəffarəsi vardır.
5

4) Əgər Ramazan ayında oruc olan bir kiĢi öz zövcəsi ilə cinsi əlaqədə

olsa və qadın da bu iĢə razı olsa, hər ikisi orucu qəsdən batil edən Ģəxs

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 55-ci məsələ
2 Şəri suallara cavab, 212-ci sual
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 56-cı məsələ
4 Rəhbərdən soruşulan suallar, Oruc bölümü, 65-ci məsələ
5 Rəhbərdən soruşulan suallar, Oruc bölümü, 62-ci məsələ

321

 fiqh təlimi

hökmündədirlər və orucun qəzasından əlavə kəffarə də onlara vacib

olur.
1

2. Orucun kəffarəsi hansılardır?

1) Müqəddəs islam Ģəriəti baxımından Ramazan ayının orucunu qəs-

dən batil etməyin kəffarəsi bu üç Ģeydən biridir:

 1. Bir qul azad etmək;

 2. 61 gün (iki ay) oruc tutmaq;

 3. 61 yoxsula təam vermək.
2

Diqqət:

 Ġndiki zəmanədə qul və quldarlıq mövcud olımadığına görə, mükəl-

ləf yerdə qalan iki kəffarədən birini verməlidir.
3

 Oruc tutan Ģəxs istər orucunu halal bir Ģeylə batil etsin, istərsə də

haram bir Ģeylə, məsələn, zina etsin və ya haram bir Ģey yesin, kəffarə-

nin miqdarı dəyiĢmir. Hərçənd ki, ehtiyati-müstəhəbə görə haram bir

Ģeylə orucunu batil etsə, hər üç kəffarəni birgə verməlidir.
4

 Boynuna kəffarə gələn Ģəxs bu üç kəffarədəndən heç birini verə bil-

məsə, neçə yoxsulu yedizdirməyə imkanı çatırsa, onları yedizdirsin və

vacib ehtiyata görə bağıĢlanma da diləsin. Əgər yoxsula təam verməyə

1 Şəri suallara cavab, 221-ci sual
2 Şəri suallara cavab, 284 və 814-cü suallar

Rəhbərdən soruşulan suallar, Oruc bölümü, 52-ci məsələ
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 52-ci məsələ
4 Şəri suallara cavab, 284 və 285-ci suallar

Rəhbərdən soruşulan suallar, Oruc bölümü, 63-cü məsələ

322

 fiqh təlimi

əsla imkanı yoxdursa, təkcə bağıĢlanma diləsə kifayət edir. Yəni, qəl-

bən dilində “Əstəğfirullahə” desin.
1

 Əgər oruc tutmağa və yoxsula təam verməyə imkanı olmayan və

Ģəri vəzifəsi bağıĢlanma diləmək olan bir Ģəxs sonralar oruc tutmaq və

yoxsula yemək vermək imkanına malik olsa, bu iĢləri görməsi lazım

deyildir. Hərçənd ki, bu iĢləri görmək ehtiyati-müstəhəbdir.
2

2) Ramazan ayı orucunun kəffarəsi olaraq iki ay oruc tutmaq istəyən

Ģəxs, bir ay ardıcıl olaraq oruc tutmalı və ikinci aydan ən azı bir günü

birinci ayın ardınca tutmalıdır. Ġkinci ayı isə (baĢqa sözlə desək, ikinci

31 günü) ardıcıl oruc tutmasa da olar.
3

3) 61 gün kəffarə orucu tutan qadın əgər bu ərəfədə heyz və ya nifas

olsa, onlardan paklandıqdan sonra orucunu davam etdirməlidir və

əvvəldən baĢlamaq lazım deyildir.
4

4) 61 yoxsula iki Ģəkildə təam vermək olar:

1. Yemək hazırlayıb onları doyuzdurmaq.

2. Hər birinə bir müdd (251 qram) buğda, arpa, çörək və ya bu

qəbildən digər qida məhsulları vermək.

5) Kəffarə olaraq 61 yoxsula təam verən Ģəxs əgər 61 yoxsul insan

tanıyırsa və təamı onlara çatdırmaq imkanı varsa, iki və ya daha artıq

payı bir yoxsula verə bilməz. Hər bir yoxsula ona düĢən pay qədər

1 Şəri suallara cavab, 811 və 812-ci suallar

Rəhbərdən soruşulan suallar, Oruc bölümü , 51-cu məsələ
2 Şəri suallara cavab, 812-ci sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 61-cı məsələ
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 61-ci məsələ
4 Rəhbərdən soruşulan suallar, Oruc bölümü, 62-ci sual

323

 fiqh təlimi

təam verməlidir. Əlbəttə ailə baĢçısına ailə üzvlərinin sayı qədər pay

verə bilər və o da onu öz ailəsinə yedizdirə bilər.
1

Diqqət:

 Burada nəzərdə tutulan yoxsul həm uĢaq, həm də böyük, həm qa-

dın, həm də kiĢi ola bilər.

3. Kəffarənin hökmləri

1) Əgər oruc tutan Ģəxs gün ərzində bir dəfədən artıq orucu batil edən

bir iĢ yerinə yetirsə, yalnız bir kəffarə ona vacib olur. Əlbəttə əgər

orucu batil edən həmin iĢ cinsi əlaqədə olmaq və ya istimna etmək

olarsa, vacib ehtiyata görə onların sayı qədər kəffarə verməlidir.
2

2) Orucunu qəsdən batil edən Ģəxs əgər həmin gün səfərə çıxsa belə

kəffarə onun boynundan götürülmür.

Deməli, hər kim yuxudan oyanıb möhtəlim olduğunu görsə, lakin

sübh namazının vaxtı daxil olmamıĢdan qabaq bilərəkdən qüsl və ya

təyəmmüm etməsə və orucu pozmaq niyyətilə sübh namazı daxil ol-

duqdan sonra səfərə çıxmağı qərara alsa, qərara aldığı kimi etsə də

kəffarə onun boynundan götürülmür. Yəni, gecə səfərə çıxmağı qərara

alıb səhər də səfərə çıxmaq kəffarənin aradan qalxmasına bais olmur.
3

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 21-ci məsələ
2 Şəri suallara cavab, 214-cü sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 21-ci məsələ
3 Şəri suallara cavab, 225-ci sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 68-ci məsələ

324

 fiqh təlimi

3) Boynuna kəffarə gələn Ģəxsə onu dərhal yerinə yetirmək vacib de-

yil. Lakin kəffarəni o qədər təxirə salmamalıdır ki, vacib əmələ qarĢı

səhlənkarlıq sayılsın.
1

4) Üstündən bir neçə il ötsə də vacib kəffarənin üzərinə heç nə əlavə

olunmur və miqdarı artmır.
2

5) Qəza və kəffarə orucu arasında tərtibə riayət etmək vacib deyil.
3

SUALLAR:

1. Hər kim bir işin haram olduğunu bilsə, lakin orucu batil etdiyini

bilməsə və onu yerinə yetirsə, təkcə orucun qəzasını tutmalıdır, yox-

sa kəffarə də verməlidir?

2. Əgər Ramazan ayında oruc olan bir kişi öz zövcəsi ilə cinsi əlaqə-

də olsa və qadın da bu işə razı olsa, onların hökmü nədir?

3. Ramazan ayı orucunu qəsdən batil etməyin kəffarələri hansılar-

dır?

4. Əgər bir şəxs orucunu haram bir işlə (zina, istimna kimi) və ya

haram bir şeyi yemək-içməklə batil etsə, hökmü nədir?

5. Əgər oruc tutan şəxs gün ərzində bir dəfədən artıq orucu batil

edən bir iş yerinə yetirsə, öhdəsinə düşən şəri vəzifə nədir?

6. Əgər vacib kəffarənin üstündən bir neçə il ötsə, onun üzərinə bir

şey əlavə olunurmu?

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 61-cu məsələ
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 21-ci məsələ
3 Şəri suallara cavab, 812-ci sual

325

 fiqh təlimi

 ALTMIġ ÜÇÜNCÜ DƏRS

ORUC (6)

1. Ramazan ayı orucunun qəzasını bilərəkdən batil etmək

1) Hansı halda bu kəffarə vacib olur.

Ramazan ayı orucunun qəzasını tutan Ģəxs zöhr azanından sonra oru-

cunu batil edə bilməz və əgər qəsdən orucunu batil etsə kəffarə vermə-

lidir.
1

Diqqət:

 Ramazan ayı orucunun qəzasını tutan Ģəxs zöhr azanından qabaq

orucunu aça bilər. Bu Ģərtlə ki, qəza orucunu tutmaq üçün vaxt dar

olmasın. Lakin əgər vaxt dar olsa, məsələn, bir nəfərin boynunda 5

gün qəza orucu varsa və irəlidə gələn Ramazan ayına da beĢ gündən

çox vaxt qalmayıbsa, vacib ehtiyata görə bu Ģəxs zöhrdən öncə də oru-

cunu aça bilməz. Lakin orucunu açsa, kəffarəsi yoxdur.
2

 Ramazan ayı orucunun qəzasını tutmağa əcir olan (isticari oruc tu-

tan) Ģəxs əgər zöhr namazının vaxtı daxil olduqdan sonra orucu açsa,

kəffarə ona vacib olmur.
3

1 Şəri suallara cavab, 815-ci məsələ
2 Şəri suallara cavab, 815-ci sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 82-ci məsələ

3 Şəri suallara cavab, 811-cu sual

326

 fiqh təlimi

2) Kəffarənin miqdarı

Ramazan ayı orucunun qəzasını tutan Ģəxs əgər zöhrdən sonra orucu-

nu açsa, 11 yoxsula yemək verməlidir. Əgər buna imkanı olmasa, 3

gün oruc tutmalıdır.
1

11. Təxirə salınan qəza orucunun kəffarəsi

1) Hansı halda bu kəffarə vacib olur.

Hər kim Ģəri üzrü olduğuna görə Ramazan ayında oruc tutmasa və gə-

lən ilin Ramazan ayınadək heç bir üzrü olmadan səhlənkarlıq üzündən

onun qəzasını yerinə yetirməsə, sonradan həm orucun qəzasını tutma-

lı, həm də qəza orucunu təxirə saldığına görə kəffarə verməlidir. Lakin

əgər gələn ilin Ramazan ayına qədər mövcud Ģəri üzrü davam etsə,

məsələn, il boyu səfərdə olsa, təkcə orucun qəzasını tutmalıdır və kəf-

farə ona vacib olmur. Hərçənd ki, ehtiyati-müstəhəbə görə həm oru-

cun qəzasını tutmalı, həm də kəffarə verməlidir.
2

Diqqət:

 Hər kim bilməsə ki, əgər qəza orucunu gələn ilin Ramazan ayına-

dək tutmasa, boynuna kəffarə gələcəkdir, hökmü bilmədiyinə görə

kəffarə onun boynundan götürülmür. Beləliklə əgər bir Ģəxs bilməsə

ki, Ramazan ayında tutmadığı orucların qəzasını tutmalıdır və gələn

1 Şəri suallara cavab, 815-ci sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 22-ci məsələ
2 Şəri suallara cavab, 236, 813 və 811-cu suallar

Rəhbərdən soruşulan suallar, Oruc bölümü, 81 və 11-cı məsələlər

327

 fiqh təlimi

ilin Ramazan ayına qədər də orucların qəzasını tutmasa, hər gün üçün

kəffarə verməlidir.
1

 Ramazan ayı orucunun qəzası əgər gələn ilin Ramazan ayına qədər

yerinə yetirilməsə, kəffarəsi vardır. Lakin bu kəffarə qəza orucu bir

neçə il təxirə salınsa belə bir dəfə vacib olur.
2

2) Kəffarənın miqdarı

Təxirə salınan qəza orucunun kaffarəsi hər gün üçün bir müdd təam-

dan ibatərdir və bu təam yoxsula verilməlidir.
3

Diqqət:

 Hər gün bir müdd təam kəffarə verən Ģəxs bir neçə günün kəffarəsi-

nin bir yoxsula verə bilər.
4

11.Fidyə

1) AĢağıdakı hallarda fidyə verilir:

I. Əgər oruc tutmaq qoca qadına və ya kiĢiyə həddən artıq çətin olarsa,

orucun qəzasından əlavə fidyə də verilməlidirlər;

II. Əgər ağzı tez-tez quruyan bir Ģəxsə oruc tutmaq həddən artıq çətin-

dirsə;

III. Doğumuna az bir müddət qalan hamilə qadına oruc tutmağın zərə-

ri varsa;

1 Şəri suallara cavab, 813-cü sual
2 Şəri suallara cavab, 813-cü sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 11-ci məsələ
3 Şəri suallara cavab, 813 və 811-cu suallar
4 Rəhbərdən soruşulan suallar, Oruc bölümü, 12-ci məsələ

328

 fiqh təlimi

IV. Əgər süd verən qadının südü azdırsa və oruc tutarsa, uĢağa süd

çatdıra bilməyəcəksə;

V. Əgər oruc tutmağın bir xəstəyə zəzəri varsa və onun xəstəliyi gələn

ilin Ramazan ayına qədər davam edərsə.

1) Əgər hamilə qadın orucun bətnindəki uĢağa zərəri olacağından

qorxsa, oruc tutmamalı və hər gün üçün fidyə verməlidir. Sonralar

orucun qəzasını tutmalıdır.
1

2) Əgər süd verən qadın oruc tutduqda südü azalırsa və ya quruyursa,

buna görə də körpə uĢağa zərəri olacağından qorxsa, oruc tutmamalı-

dır. O, hər gün üçün fidyə verməli və sonralar orucun qəzasını tutmalı-

dır.
2

3) Xəstə olduğu üçün Ramazan ayının orucunu tuta bilməyən bir nəfə-

rin xəstəliyi əgər gələn ilin Ramazan ayınadək davam etsə, tutmadığı

orucların qəzası yoxdur, lakin hər gün üçün fidyə verməlidir.
3

Diqqət:

 Əgər qadın xəstə olduğu üçün oruc tuta bilməsə və gələn ilin Ra-

mazan ayınadək orucun qəzasını da tuta bilməsə, onun özünə fidyə

vermək vacib olur və ərinin üzərinə isə heç bir məsuliyyət düĢmür.
4

1 Şəri suallara cavab, 813 və 816-cı suallar
2 Şəri suallara cavab, 242-ci sual
3 Şəri suallara cavab, 241 və 252-ci suallar

Rəhbərdən soruşulan suallar, Oruc bölümü, 88-ci məsələ
4 Şəri suallara cavab, 814-cü sual

329

 fiqh təlimi

 Ġki il ardıcıl hamilə qalan qadın əgər Ģəri üzrü olduğuna görə oruc

tuta bilməsə, təkcə orucun qəzası ona vacib olur. Əlbəttə əgər onun

Ģəri üzrü orucun bətnindəki körpəyə və ya dünyaya gələn körpəsinə

zərəri olacağından irəli gələn qorxudursa, orucun qəzasından əlavə hər

gün üçün fidyə də verməlidir. Habelə, əgər orucun qəzasını Ģəri üzrü

olmadan gələn ilin Ramazan ayınadək tutmasa, qəza və fidyədən əlavə

qəza orucunu təxirə salma kəffarəsi də ona vacib olur.
1

2) Fidyənin miqdarı

Fidyə, bir müdd təamdan ibarətdir və yoxsula verilməlidir.
2

Kəffarə barədə bir şəri məsələ:

 Hər kim müəyyən bir günü oruc tutacağını nəzir etsə və həmin gün

bilərəkdən oruc tutmasa və ya orucunu batil etsə, kəffarə verməlidir.
3

Diqqət:

 Nəzir orucunun kəffarəsi andı pozmağın kəffarəsi ilə eynidir.

1 Şəri suallara cavab, 816-cı sual
2 Şəri suallara cavab, 242, 252 və 816-cı suallar
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 66-cı məsələ

331

 fiqh təlimi

SUALLAR:

1. Ramazan ayı orucunun qəzasını bilərəkdən batil etməyin kəffarə-

si nədir?

2. Ramazan ayı orucunun qəzasını təxirə salmağın kəffarəsi nədir?

3. Hər kim bilməsə ki, əgər qəza orucunu gələn ilin Ramazan ayı-

nadək tutmasa, boynuna kəffarə gələcəkdir, hökmü bilmədiyinə görə

kəffarə onun boynundan götürülürmü?

4. Hansı hallarda fidyə verilir?

5. Əgər qadın xəstə olduğu üçün oruc tuta bilməsə və gələn ilin Ra-

mazan ayınadək orucun qəzasını da tuta bilməsə, onun özünə fidyə

vermək vacib olur, yoxsa ərinə?

6. İki il ardıcıl hamilə qalan qadın əgər şəri üzrü olduğuna görə

oruc tuta bilməsə, hökmü nədir?

331

 fiqh təlimi

ALTMIġ DÖRDÜNCÜ DƏRS

ORUC (2)

12. Hansı hallarda təkcə orucun qəzası vacib olur və kəffarə vacib

olmur?

1) Hər kim Ramazan ayının orucunu niyyət etməsə və ya riyakarlıq

edib oruc tutsa, eyni halda orucu batil edən iĢlərdən heç birini yerinə

yetirməsə, təkcə orucun qəzası ona vacib olur və ona kəffarə düĢmür.
1

2) Hər kim Ramazan ayında boynunda cənabət qüslü olduğunu unu-

dub cənabətli halda bir və ya bir neçə gün oruc tutsa, həmin günlərin

təkcə qəzası ona vacib olur.
2

3) Əgər bir Ģəxs Ramazan ayında sübh namazının vaxtı olub-olmadı-

ğını araĢdırmadan orucu batil edən iĢlərdən birini etsə, sonra məlum

olsa ki, həmin iĢi yerinə yetirərkən sübh namazının vaxtı olmuĢdur,

həmin günün orucunun qəzasını tutmalıdır.

Lakin əgər araĢdırdıqdan sonra sübhün daxil olmadığını bilsə və bir

Ģey yesə, sonra məlum olsa ki, həmin anda sübh namazının vaxtı ol-

muĢdur orucu düzdür və qəzası yoxdur.
3

4) Əgər Ramazan ayında bir nəfər havanın qaraldığını görüb məğrib

vaxtı olduğuna əmin olsa və ya Ģəri baxımdan etibarlı bir Ģəxs məğrib

vaxtı olduğunu xəbər versə buna görə də orucunu açsa, lakin orucunu

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 23-cü məsələ
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 24-cü məsələ
3 Rəhbərdən soru.ulan suallar, Oruc bölümü, 25-ci məsələ

332

 fiqh təlimi

aĢdıqdan sonra məlum olsa ki, hələ məğrib vaxtı olmamıĢdır, həmin

günün orucunun qəzasını tutmalıdır.
1

5) Hər kim buludlu havada məğrib namazının vaxtı olduğunu güman

edib iftar etsə, sonra məlum olsa ki, məğrib vaxtı olmamıĢdır, orucu

batil deyil və o günün qəzası ona vacib deyildir.
2

6) Oruc tutan Ģəxs Ramazan ayında sübh namazının vaxtı olduğuna

əmin olmayanadək orucu batil edən bir iĢi yerinə yetirə bilər. Lakin

əgər sonra məlum olsa ki, bu iĢi yerinə yetirərkən sübh vaxtı daxil

olmuĢdur, bunun hökmü 3-cü məsələdə göstərilən hökmlə eynidir.
3

2) Oruc tutan Ģəxs Ramazan ayında məğrib namazının vaxtı olduğuna

əmin olmayanadək iftar edə bilməz. Əgər iftar etsə və sonra məlum

olsa ki, hələ məğrib vaxtı olmamıĢdır, bunun hökmü 4 və 5-ci məsə-

lələrdəki hökmlə eynidir.
4

8) Əgər oruc bir Ģəxs dəstəmaz alarkən ağzını yaxalasa və su, qeyri-

ixtiyari onun boğazına getsə, orucu düzdür və qəzası yoxdur. Lakin

əgər dəstəmazdan qeyri hallarda, məsələn, ağzı quruduğu üçün ağzını

yaxalasa və su qeyri-ixtiyari onun boğazına getsə, həmin günün qəzası

ona vacib olur.
5

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 26-cı məsələ
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 22-ci məsələ
3 Rəhbərdən soruşulan suallar, Oruc bğlümü, 28-ci məsələ
4 Rəhbərdən soruşulam suallar, Oruc bölümü, 21-cu məsələ
5 Rəhbərdən soruşulan suallar, Oruc bölümü, 81-cı məsələ

333

 fiqh təlimi

13. Qəza orucunun hökmləri

1) Əgər bir neçə gün huĢsuz halda olan Ģəxs vacib orucu tuta bilməsə,

həmin günlərin orucunun qəzası yoxdur.
1

2) Məst olduğu üçün oruc niyyəti etməyən Ģəxs gün ərzində orucu

batil edən bir iĢi yerinə yetirməsə belə orucun qəzası ona vacib olur.
2

3) Əgər bir Ģəxs oruc niyyətini etdikdən sonra məst olsa və gün ərzin-

də və ya günün bir hissəsində məst halında olsa, vacib ehtiyata görə

həmin günün orucunun qəzası ona vacib olur. Xüsusilə də əgər onun

məstliyi ağlın itməsinə bais olacaq həddə güclü olsa.
3

Diqqət:

 2 və 3-cü məsələlərdə istər məstedici Ģey həmin Ģəxsə haram olsun,

istərsə də xəstəliyi ilə əlaqədar halal olsun, həmçinin istər məstedici-

nin haram olduğunu bilsin, istərsə də bilməsin, höküm dəyiĢilmir.
4

4) Heyz və nifas halında olan qadın oruc tutmadığı günlərin qəzasını

Ramazan ayından sonra tutmalıdır.
5

5) Əgər bir Ģəxs Ramazan ayında Ģəri üzrü olduğuna görə oruc tutma-

sa və oruc tutmadığı günlərin sayını dəqiq bilməsə, ehtimal verdiyi

sayların ən azını götürüb həmin sayda qəza orucu tuta bilər. Məsələn,

əgər bir nəfər Ramazan ayının 25-ci və ya 26-cı günü səfərə çıxdığını,

1 Rəhbərdən soruşulan suallar, 81-ci məsələ
2 Rəhbərdən soruşulan suallar, 82-ci məsələ
3 Rəhbərdən soruşulan suallar, 83-cü məsələ

4 Rəhbərdən soruşulan suallar, Oruc bölümü, 83-cü məsələ
5 Rəhbərdən soruşulan suallar, Oruc bölümü, 84-cü məsələ

334

 fiqh təlimi

nəticədə 5 və ya 4 gün qəza orucu tutacağını bilməsə, 4 gün qəza oru-

cu tuta bilər. Lakin əgər Ģəri üzrünün hansı gündən etibarən baĢlandı-

ğını bilsə, məsələn, Ramazan ayının 5-ci günü səfərə çıxdığını bilsə,

lakin səfərdə on gün və ya on bir gün olduğunu, nəticədə 5 və ya 6

gün qəza orucu tutacağını bilməsə, bu halda vacib ehtiyata görə ehti-

mal verdiyi sayların çoxunu götürməlidir.
1

6) Əgər bir nəfərin boynunda ötən bir neçə ilin qəza orucu varsa, hansı

ilin qəza orucunu birinci tutmaq istəsə, maneəsi yoxdur. Lakin əgər

axırıncı Ramazan ayından beĢ gün qəza orucu varsa və qarĢıda gələn

Ramazan ayına da beĢ gün qalıbsa, vacib ehtiyata görə axırıncı Rama-

zan ayının qəza oruclarını tutmalıdır.
2

2) Ramazan ayı orucunun qəzasını yerinə yetirən Ģəxs zöhr namazının

vaxtı olmamıĢdan qabaq orucunu aça bilər. Bu Ģərtlə ki, qəza orucunu

tutmaq üçün vaxt dar olmamalıdır. Zöhr vaxtı olduqdan sonra isə qəza

orucunu açmaq olmaz.
3

8) Əgər bir nəfər xəstə olduğu üçün Ramazan ayında oruc tuta bilmə-

sə və onun xəstəliyi gələn Ramazan ayınadək davam etsə, tutmadığı

orucların qəzası yoxdur.

Lakin hər kim xəstəlikdən qeyri bir üzrü olduğuna görə (məsələn,

səfərdə olduğu üçün) oruc tutmasa və gələn Ramazan ayınadək üzrü

davam etsə, tutmadığı orucların qəzasını tutmalıdır. Həmçinin əgər bir

Ģəxs Ģəri üzrü xəstəlik olduğu üçün oruc tutmasa, sonra sağalsa və

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 85-ci məsələ
2 Rəhbərdən soruşulan suallar, Oruc bölümü, 86-cı məsələ
3 Şəri suallara cavab, 815-ci sual

335

 fiqh təlimi

ortalığa çıxan baĢqa bir üzrü gələn Ramazan ayına qədər davam etsə,

tutmadığı orucların qəzası ona vacib olur.
1

Qəza orucu barədə bir şəri məsələ:

 Əgər insanın vacib orucu və ya qəza orucu tutmağa taqəti çatmırsa,

bu səbəblə tutmadığı orucların qəzası onun boynundan götürülmür.

Deməli, əgər həddi-büluğa yenicə yetiĢən bir qızın oruc tutmağa taqəti

çatmasa və gələn Ramazan ayına qədər elə bu səbəblə orucun qəzasını

yerinə yetirə bilməsə, tutmadığı orucların qəzasını tutmaq ona vacib-

dir. Həmçinin bir neçə il oruc tutmayıb sonra tövbə edən Ģəxs tutma-

dığı orucların qəzasını tutmalıdır və əgər tuta bilmirsə, orucların qəza-

sı onun boynundadır.
2

14. Ata-ananın qəza oruclarının hökmləri

1) Hər kimin ata və vacib ehtiyata görə anası səfərdən qeyri bir Ģəri

üzrü olduğuna görə oruc tutmayıbdırsa və həyatda ikən tutmadığı

orucların qəzasını tuta bildiyi halda tutmayıbdırsa, ata-anası vəfat et-

dikdən sonra böyük oğula vacibdir ki, onların qəza oruclarını, ya özü

tutsun, ya da bir nəfəri əcir edib orucların qəzasını tutdursun.

Lakin əgər valideynlərinin Ģəri üzrü səfər olmuĢdursa və hətta həyatda

ikən orucun qəzasını tutmaq imkanları da olmamıĢdırsa, həmin qəza

oruclarını tutmaq böyük oğula vacibdir.
3

1 Şəri suallara cavab, 236, 241, 252 və 811-cu suallar
2 Şəri suallara cavab, 236, 241, 252, 811 və 811-ci sual
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 13-cü məsələ

336

 fiqh təlimi

2) Əgər ata və ana heç bir Ģəri üzrləri olmadan qəsdən oruc tutmayıb-

dırsa, vacib ehtiyata görə böyük oğul, ata-anasının qəza oruclarını ya

Ģəxsən özü tutmalı, ya da bu iĢ üçün bir nəfəri əcir tutmalıdır.
1

3) Əgər böyük oğulun boynunda ata və ananın həm qəza namazı, həm

də qəza orucu varsa, onlardan istədiyini birinci yerinə yetirə bilər.
2

15.Müsafir orucunun hökmləri

1) Əgər Ramazan ayında səfərə çıxan Ģəxs həmin səfərdə namazını

tam qılmalıdırsa, oruc da tuta bilər. Məsələn, müsafir on gün bir mə-

kanda qalmaq niyyətindədirsə, yaxud səfərə çıxmaq bir Ģəxsin peĢəsi

sayılırsa, belə müsafir namazı tam qılmalı və oruc da tutmalıdır. Lakin

əgər müsafir həmin səfərdə namazını qəsr qılmalıdırsa, oruc da tuta

bilməz.
3

2) Əgər oruc tutan Ģəxs zöhr namazının vaxtı daxil olduqdan sonra sə-

fərə çıxsa, orucunu tutmalıdır. Lakin əgər zöhrdən qabaq səfərə çıxsa,

orucu batildir. Amma tərəxxüs həddini keçməmiĢ orucunu aça bilməz.

Əgər tərəxxüs həddini keçməmiĢdən qabaq orucunu açsa, ehtiyata gö-

rə kəffarə ona vacib olur.
4

3) Əgər müsafir zöhrdən qabaq vətəninə və ya on gün qalmaq niyyə-

tində olduğu məkana çatsa, orucu batil edən iĢlərdən heç birini yerinə

yetirməyibsə, oruc tutmalıdır. Lakin əgər orucu batil edən iĢlərdən

1 Rəhbərdən soruşulan suallar, Oruc bölümü, 14-cü məsələ
2 Şəri suallara cavab, 532-ci sual
3 Rəhbərdən soruşulan suallar, Oruc bölümü, 15-ci məsələ
4 Şəri suallara cavab, 218-ci sual

Rəhbərdən soruşulan suallar

337

 fiqh təlimi

birini yerinə yetiribsə, həmin günün orucu batildir və qəzasını tutmalı-

dır. Lakin əgər həmin yerlərə zöhrdən sonra çatsa, oruc tuta bilməz.
1

4) Ramazan ayında səfərə çıxmaq, hətta orucu batil etmək, necə de-

yərlər orucdan qaçmaq niyyətilə də olsa, olar. Əlbəttə yaxĢı olar ki,

əgər səfərə çıxmaq zəruri deyilsə, oruc tutan Ģəxs səfərə çıxmasın.
2

Müsafir orucu barədə bir şəri məsələ:

 Məscidul-həramda etikaf etmək niyyətində olan müsafir əgər Mək-

kə Ģəhərində on gün qalmaq niyyətində olsa və ya səfərdə oruc tutma-

ğı nəzir etsə, etikafda ikən iki gün oruc tutduqdan sonra üçüncü gün

də oruc tutub etikafını baĢa çatdırmalıdır. Lakin əgər Məkkə Ģəhərində

on gün qalma niyyəti etməsə və ya səfərdə oruc tutmağı nəzir etməsə,

səfərdə oruc tutmağı düzgün deyil və əgər oruc düz olmasa, etikaf da

düz olmayacaqdır.
1

1 Şəri suallara cavab, 238-ci sual
2 Şəri suallara cavab, 242-ci sual

Rəhbərdən soruşulan suallar, Oruc bölümü, 16-cı məsələ

338

 fiqh təlimi

SUALLAR:

1. Əgər oruc bir şəxs ağzını yaxalasa və su, qeyri-ixtiyari onun bo-

ğazına getsə, orucu batil olurmu?

2. Əgər bir nəfərin boynunda ötən bir neçə ilin qəza orucu varsa,

hansı ilin qəza orucunu birinci tutmalıdır?

3. Əgər həddi-büluğa yenicə yetişən bir qız oruc tutmağa taqəti çat-

madığı üçün orucunu açsa, orcun qəzası ona vacibdirmi?

4. Ata-ananın qəza orucunun hökmünü bəyan edin.

5. Əgər bir nəfər zöhrdın qabaq vətəninə çatmaq niyyətində olsa, la-

kin yolda müəyyən səbəblərə görə ləngisə və zöhrdən qabaq çata bil-

məsə, orucu düzdürmü?

6. Ramazan ayında orucu batil etmək, necə deyərlər orucdan qaç-

maq niyyətilə səfərə çıxmaq olarmı?

1 Şəri suallara cavab, 833-cü sual

339

 fiqh təlimi

ALTMIġ BEġĠNCĠ DƏRS

ORUC (8)

AYIN ƏVVƏLI, YƏNI ILK GÜNÜ OLDUĞU HANSI

YOLLARLA SÜBUT OLUNUR?

ORUCUN MÜXTƏLIF MƏSƏLƏLƏRI

16. Ayın əvvəli aĢağıdakı yollarla sübut olunur:

I. Mükəlləf Ģəxsən özü ayı görür;

II. Ġki ədalətli Ģəxs ayın əvvəli olduğuna Ģəhadət verir;

III. Müəyyən vasitələrlə ayın əvvəli olduğuna yəqinlik hasil olur;

IV. Əvvəlki ayın otuz günü tamamlanır;

V. ġəri hakim hökm verir.
1

1) Ayın əvvəlini təyin etməkdə günəĢ batandan sonra görünən ayın

hilalı meyar götürülür, belə ki, günəĢ batmazdan öncə də onu görmək

mümkündür. Odur ki, günəĢ batmamıĢdan qabaq və ya günəĢ batarkən

görünən hilal, ayın əvvəli olduğuna hökm vermək üçün kifayət etmir.
2

Diqqət:

• Ayı hər hansı bir vasitə ilə görməklə adi gözlə görmək arasında heç

bir fərq yoxdur. Yəni, əsas Ģərt görməkdir (ya vasitə ilə, ya da heç bir

vasitə olmadan). Deməli, ayı gözlə, yaxud eynək və teleskop vasitəsilə

görmək eyni hökmdədir. Əlbəttə teleskopla çəkilən və kompüterdə

göstərilən ayın təsvirini görmək sözün həqiqi mənasında görmək olub-

1 Şəri suallara cavab, 848-ci sual
2 Şəri suallara cavab, 834-cü sual

341

 fiqh təlimi

olmadığı məlum olmadığı üçün (bu təsviri görməklə kifayətlənmək)

bu məsələ sual altındadır.
1

• Ayın hilalını Ģəxsən görmək Ģəri baxımdan mükəlləfə vacib deyil.
2

• Hilalın üfüqə yaxın və kiçik olması, yaxud hündürdə və böyük olma-

sı, yaxud da nazik və qalın olması kimi halları ayın birinci və ya ikinci

gecəsi olduğuna Ģəri dəlil deyildir. Lakin əgər mükəlləfdə bu kimi mü-

Ģahidələr nəticəsində müəyyən bir yəqinlik hasil olursa, o, oz yəqinliyi

üzrə rəftar etməlidir.
3

• Astroloqların hesablamaları və tərtib etdikləri təqvim ayın əvvəlinin

sübut olunması yollarından deyildir. Əlbəttə əgər onların sözləri mü-

kəlləfdə yəqinlik hasil etsə, bu təqvimə əməl edə bilər.
4

2) Əgər bir Ģəhərdə ayın əvvəli olduğu sübut olunsa, ona yaxın olan

digər Ģəhərlər üçün də kifayət edir. Bundan əlavə əgər sərqdə yerləĢən

bir Ģəhərdə ay görünsə, bu Ģəhərdən qərbdə yerləĢən Ģəhərin sakinləri

üçün də kifayətdir (yəni, ayın əvvəli olduğu sübuta yetir). Lakin

bunun əksi, yəni qərbdə yerləĢən bir Ģəhərdə ay görünsə, ondan Ģərqdə

yerləĢən Ģəhərin sakinləri üçün kifayət etmir.
5

Diqqət:

• Eyni üfüq dedikdə, iki Ģəhərin eyni meridian üzrə yerləĢməsi nəzərdə

tutulur. Deməli, əgər iki Ģəhərin üfüqü o həddə qədər fərqli olsa ki,

1 Şəri suallara cavab, 835-ci sual
2Şəri suallara cavab, 842-ci sual
3 Şəri suallara cavab, 845 və 846-cı suallar
4 Şəri suallara cavab, 834 və 848-ci suallar
5 Şəri suallara cavab, 832, 838 və 841-cı suallar

341

 fiqh təlimi

onların birində hilal göründüyü zaman digərində görünmür, bu halda

əgər qərb tərəfdə yerləĢən Ģəhərlərin sakinləri ayı görsələr, Ģərqdə

yerləĢən Ģəhərlərin – belə ki, bu Ģəhərlərdə günəĢ, qərbdən tez batır –

sakinləri üçün kifayət etmir. Məsələn, əgər Yaponiyadan qərb istiqa-

mətdə yerləĢən Azərbaycanda ay görünsə, Yaponiya sakinləri üçün ki-

fayət etmir.
1

3) ġəri hakim hilalın göründüyünə hökm verməyənədək – hətta özü

ayı görsə belə - mükəlləflər üçün kifayət etmir (yəni, ayın göründüyü

onlar üçün sübut olunmur). Əlbəttə əgər mükəlləflər baĢqa yolla ayın

göründüyünə əmin olsalar, kifayətdir.
2

Diqqət:

• Ayin hilalını görən bir Ģəxs əgər bilsə ki, müəyyən səbəblərə görə

ayı görmək onun Ģəhərinin Ģəri hakimi üçun mümkün olmayacaqdır,

ayı gördüyünü Ģəri hakimə xəbər verməsinə - əlbəttə əgər xəbər ver-

mədiyi təqdirdə ortalığa böyük çətinliklər çıxmayacaqsa - ehtiyac yox-

dur.
3

• Əgər Ģəri hakim sabah bayram olduğuna hökm versə və bu hökm,

bütün ölkəyə aid olsa, onun hökmü Ģəri baxımdan bütün Ģəhərlər üçün

mötəbərdir.
1

• Əgər bir dövlətdə ayın göründüyü rəsmi Ģəkildə elan olunsa, o döv-

lətin islami dövlət olması Ģərt deyidir. Burada əgər mükəlləf, yaĢadığı

məntəqədə ayın göründüyünə əmin olsa, kifayətdir.
2

1 Şəri suallara cavab, 832, 831 və 841-cı suallar
2 Şəri suallara cavab, 843-cü sual
3 Şəri suallara cavab, 842-ci sual

342

 fiqh təlimi

• Əgər bir Ģəhərdə ayın hilalı görünməsə, lakin televiziya və radioda

ayın göründüyü elan olunsa, əgər bu elan, Vəliyyi-fəqihin hökmü olsa

və ya mükəlləfdə yəqinlik hasil etsə, kifayətdir və araĢdırma aparmağa

ehtiyac yoxdur.
3

4) Ayın əvvəli olduğu Ģəri yolların biri ilə sübut olunmayanadək, yəni,

eyni üfüqü olan Ģəhərlərdə ay görünməsə, ya iki adil Ģəxs Ģəhadət ver-

məsə, ya da Ģəri hakim hökm verməsə, ehtiyata əməl etmək lazımdır.
4

5) Əgər Ramazan ayının əvvəli olduğu sübut olunmasa, oruc tutmaq

vacib deyil. Lakin əgər sonradan mükəlləfə məlum olsa ki, oruc tut-

madığı həmin gün Ramazan ayının birinci günü olmuĢdur, həmin gü-

nün qəzasını tutmalıdır.
5

6) Əgər insan Ramazan ayının axırıncı günü, yoxsa ġəvval ayının bi-

rinci günü olduğuna Ģəkk etsə, oruc tutmalıdır. Lakin əgər gün ərzində

məlum olsa ki, ġəvval ayının əvvəlidir, hətta məğribə az qalsa belə

orucunu açmalıdır.
6

12. Orucun müxtəlif məsələləri

1. Əgər bir məntəqədə əhalinin əksəriyyəti Ramazan ayının gecələrin-

də Quran və dua oxumaq, dini mərasimlər keçirmək üçün oyaq qalır-

larsa, sübhə yaxın hamının eĢitməsi üçün məsciddən səsucaldanlar

1 Şəri suallara cavab, 844-cü sual
2Şəri suallara cavab, 841-cu sual
3Şəri suallara cavab, 836-cı sual
4 Şəri suallara cavab, 832-ci sual
5 Şəri suallara cavab, 846-cı sual
6 Şəri suallara cavab, 846-cı sual

343

 fiqh təlimi

vasitəsilə səhər dualarını yayımlamağın maneəsi yoxdur. Lakin əgər

bu duaların yayımlanması məscidin qonĢuluğunda yaĢayan sakinlərə

əziyyət versə, olmaz.
1

2. Müstəhəb oruc tutan Ģəxs istədiyi vaxt orucunu aça bilər. Əgər mö-

min qardaĢı onu qonaq çağırsa, müstəhəbdir ki, onun dəvətini qəbul

etsin və orucunu açsın. Bu halda orucu batil olsa da orucun savabın-

dan məhrum olmur.
2

3. Əgər oruc bir Ģəxs bir ölkədə iftar etsə, sonra baĢqa bir ölkəyə səfər

etsə ki, orada günəĢ hələ batmamıĢdır, orucu düzdür və orada da yeyib

içə bilər.
3

4. Əgər bir nəfər öz vətənində Ramazan ayının əvvəlindən iyirmi yed-

disinə kimi oruc tutsa, iyirmi səkkizinci gün səhər üfüqü öz Ģəhəri ilə

eyni olan baĢqa bir Ģəhərə səfər etsə, iyirmi doqquzuncu gün ora çatıb

görsə ki, o Ģəhərdə bayram elan olunubdur və bayramın elan olunması

üĢün də Ģəri sübut vardır, bayram olduğu üçün həmin günün qəzası

yoxdur. Lakin buradan anlaĢılır ki, bu Ģəxs Ramazan ayının əvvəlin-

dən bir gün oruc tutmayıbdır və qəza etdiyinə əmin olduğu orucun qə-

zasını tutmalıdır.
1

1 Şəri suallara cavab, 853-cü sual
2 Şəri suallara cavab, 831-cu sual
3 Şəri suallara cavab, 826-cı sual

344

 fiqh təlimi

SUALLAR:

1. Ayın əvvəli olduğu hansı yollarla sübut olunur?

2. İki şəhərin üfüqlərinin eyni olması nə deməkdir?

3. Əgər şəri hakim ayı görsə, lakin elan etməsə, mükəlləflər üçün

kifayət edirmi?

4. Əgər oruc bir şəxs bir ölkədə iftar etsə, sonra başqa bir ölkəyə

səfər etsə ki, orada günəş hələ batmamışdır, orucunun hökmü nədi?

5. Əgər insan Ramazan ayının axırıncı günü, yoxsa Şəvval ayının

birinci günü olduğuna şəkk etsə, vəzifəsi nədir?

1 Şəri suallara cavab, 825-ci sual

345

 fiqh təlimi

V fəsil

XÜMS

346

 fiqh təlimi

ALTMIġ ALTINCI DƏRS

XÜMS

- Xümsün mənası

- Xümsün vacibliyi

– Hansı şeylərə xüms düşür?

– Xüms verməməyin fasadları

1. Xümsün mənası

Xüms sözünün lüğətdəki mənası “beĢdə bir” deməkdir. Ġslam fiqhində

isə vacib əməllərdən biridir və həddi-büluğa çatmıĢ hər bir kəs xüsusi

qaydalar üzrə malının beĢdə birini Ģəri hakimə verməlidir.

Diqqət:

 Ġslam dövlətlərində müəyyən qanunlar əsasında təyin olunan vergi-

lər (məsələn, dövlət iĢlərində iĢləyənlərin aylıq əmək haqqlarından tu-

tulan vergi) xüms sayılmır və mükəlləf, illik dolanıĢıq xərclərindən ar-

tıq qalan malının beĢdə birini xüms ünvanında verməlidir.
1

2. Xümsün vacibliyi

Xüms, Ġslam dininin vacibatlarından biridir və əgər onu inkar etmək

nübüvvətin və Ġslam peyğəmbərinin (s) inkarı, yaxud Ģəriətin təhrifi

ilə nəticələnsə, küfrə səbəb olar.
2

1 Səri suallara cavab, 1131-ci sual
2 Səri suallara cavab, 336-cı sual

347

 fiqh təlimi

Diqqət:

 Xümsü ödəməyin çətinliyi Ģəri vəzifəni insanın üzərindən götür-

mür. Buna görə də əgər bir mükəlləf xüms verməlidirsə, lakin bu vax-

ta qədər onu verməyibsə və hal-hazırda da onu verməyə imkanı yox-

dursa, yaxud vermək ona çətindirsə, imkanı olan zaman onu verməli-

dir. Onlar, Ģəri hakim və ya onun vəkilinin icazəsi ilə xüms ünvanında

ödəyəcəkləri məbləği hissə-hissə imkanları çatdığı miqdarda ödəməli-

dirlər.
1

 Xümsü bir ildən o biri ilə saxlamaq olmaz. Lakin mükəlləf hər vaxt

onu ödəsə, borcdan çıxmıĢdır.
2

 Əgər həddi büluğa çatmayan bir uĢağın malına xüms düĢərsə (mə-

sələn, halal malına haram qarıĢarsa), onun qəyyumuna həmin malın

xümsünü vermək vacibdir. Əlbəttə malının gəliri bu hökmdən istisna-

dır. Yəni, əgər onun malı ilə ticarət edilsə və qazanc əldə olunsa, bu

qazancın xümsünü vermək onun qəyyumuna vacib deyil. Vacib ehti-

yata görə, əldə edilən qazancın xümsünü uĢaq özü həddi-büluğa

çatandan sonra verməlidir.
3

 Xüms, Ģəxslərə (insanlara) vacib olur, bir dövlətə, müəssisəyə, ban-

ka və s. xüms vacib olmur. Deməli, əldə etdiyi mənfəətindən illik

xərclərini çıxıb yerdə qalan malının xümsünü vermək müəssisələrə

1Səri suallara cavab, 125 və 1135-ci suallar
2 Səri suallara cavab, 126-cı sual
3 Səri suallara cavab, 121 və 1132-ci suallar

348

 fiqh təlimi

vacib deyil. Əlbəttə əgər müəssisə bir və ya bir neçə Ģəxsin mülkiyyəti

olarsa, onun gəlirinə xüms düĢür.
1

3. Yeddi Ģeyə xüms düĢür:

1. Qazanc;

2. Mədən;

3. Xəzinə;

4. Harama qarıĢmıĢ halal mal;

5. Dənizin dibindən tapılan cəvahirat;

6. Müharibə qənimətləri;

2. Zimmi kafirin müsəlmandan aldığı torpaq;

4. Xüms verməməyin fəsadları

1) Xümsü verilməyən mal, qəsbi mal hökmündədir, yəni ondan istifa-

də etmək haramdır. Amma əgər xüms iĢlərinə baxan Ģəri hakim və ya

onun vəkili icazə verərsə, ondan istifadə etmək olar. Buna görə də:

I. Mükəlləf malının xümsünü verməyənədək ondan istifadə edə bil-

məz. Əgər xümsü verməmiĢdən əvvəl ondan istifadə etsə, xümsünə

zamindir. Buna görə də əgər xümsü verilməmiĢ pul ilə torpaq, mal və

s. bu kimi Ģeylər alsa, xüms iĢlərinə baxan Ģəri hakimin və ya onun və-

kilinin icazəsi ilə olmalı və malın və ya torpağın xümsünü hal-hazırkı

qiymətlə hesablayıb verməlidir.
2

1 Səri suallara cavab, 812, 144 və 1133-cü suallar
2 Səri suallara cavab, 132, 126 və 184-cü suallar

349

 fiqh təlimi

II. Hər kim xüms verməyən fərdlərlə alıĢ-veriĢ etsə, evlərində yemək

yesə və ya müəyyən bir Ģəkildə malından istifadə etsə, əgər onlardan

aldığı malın və ya süfrəsində yediyi yeməyə çəkilən xərcin xümsü ve-

rilməyən puldan olduğuna əmin olsa, onlardan istifadə edə bilməz. La-

kin əgər onlarla alıĢ-veriĢ etməmək və ya süfrəsində yemək yeməmək

onu böyük çətinliyə salırsa, onlardan istifadə edə bilər, lakin istifadə

etdiyi malın xümsünə zamindir.
1

III. Əgər məscidin rəhbərliyi bilsə ki, bir Ģəxsin məscidə bağıĢlamaq

istədiyi mala xüms düĢüb və xümsünü verməyib, onu götürmək ol-

maz. Əgər onu götürsə, gərək onun xümsü barədə xüms iĢlərinə baxan

Ģəri hakimə və ya onun vəkilinə müraciət etsin.
2

IV. Əgər bir nəfər sərmayəsinə xüms düĢən, amma onu ödəməyən bir

Ģəxslə Ģərikli iĢ görmək istəsə, onun malının xümsü barədə xüms iĢlə-

rinə baxan Ģəri hakimə müraciət etməlidir.
3

V. Əgər bir Ģəxs vəsiyyət etsə ki, onun malının müəyyən miqdarı

xüms ünvanında verilsin və ya varisi əmin olsa ki, o, bir miqdar xüms

borcludur, varis onun vəsiyyətini yerinə yetirməyincə və ya onun öh-

dəsində olan xümsü ödəməyincə ondan istifadə edə bilməz. Varisin

mərhumun vəsiyyətinə əməl etməzdən əvvəl və ya onun borcunu

(xümsünü) verməzdən əvvəl mirasdan istifadə etməsi qəsbi maldan is-

tifadə etmək hökmündədir və istifadə etdiklərinə zamindir.
4

1 Səri suallara cavab, 131-ci sual
2Səri suallara cavab, 132-ci sual
3 Səri suallara cavab, 141-cı sual
4 Səri suallara cavab, 864-cü sual

351

 fiqh təlimi

2) Xümsü verilməyən bir Ģeydən istifadə edərək ibadət etmək ibadəti

batil edir. Buna görə də əgər bir Ģəxs xümsü verilməyən səccadənin

üstündə və ya xümsü verilməyən paltarla namaz qılsa, namazları ba-

tildir. Amma əgər onlara xüms düĢdüyünü bilməsə və ya ibadət edər-

kən xümsü verilməyən bir Ģeydən istifadə etməyin ibadəti batil etdiyi-

ni bilməsə, ibadəti düzdür.
1

SUALLAR:

1. İslam dövlətlərində müəyyən qanunlar əsasında təyin olunan ver-

gilər (məsələn, dövlət işlərində işləyənlərin aylıq əmək haqqlarından

tutulan vergi) xüms sayılırmı?

2. Bəzi fərdlər var ki, xüms vermək onlara vacibdir, amma indiyə

qədər onu ödəməyiblər və hal-hazırda da onu ödəməyə imkanları

yoxdur. Bu cür fərdlərin hökmü nədir?

3. Hansı şeylərə xüms düşür?

4. Əgər bir nəfər xümsünü vermədiyi pul ilə torpaq, mal və s. bu ki-

mi şeylər alsa, hökmü nədir?

5. Əgər bir nəfər xümsü verilməyən bir şeyi məscidə bağışlamaq is-

təsə, onu götürmək olarmı?

1Səri suallara cavab, 323-cü sual

351

 fiqh təlimi

ALTMIġ YEDDĠNCĠ DƏRS

QAZANCIN XÜMSÜ (1)

- Qazanc nədir

- Qazancın növləri

Diqqət:

 Hər bir mükəlləfə illik xərclərindən artıq qalan qazancının xümsü-

nü ödəmək vacibdir.

1.Qazanc nədir.

Qazanc dedikdə iĢləmək və iqtisadi fəaliyyət göstərməklə əldə edilən

pul və mal-dövlət nəzərdə tutulur.

2.Qazancın növləri aĢağıdakılardır:

I. Əkinçiliklə məĢğul olanların əldə etdikləri qazanc;

II. Ticarətlə məĢğul olanların əldə etdikləri qazanc;

III. Müəyyən bir vasitə (məsələn, maĢın) və ya mülk (məsələn, ev, dü-

kan) kirayələyib iĢlətməklə və ya istehsalla məĢğul olmaqla əldə edi-

lən qazanc;

IV. Zəhmət haqqı olaraq əldə olunan məbləğ (məsələn, fəhlənin, mü-

əllimin, həkimin və s. peĢə sahiblərinin aldıqları əmək haqqı)

3.Hansı Ģeylərə xüms düĢmür?

1. Miras

1) Miras və ya onu satmaqla əldə olunan pula - hətta mirasın qiyməti

artmıĢ olsa belə - xüms düĢmür. Amma əgər varis ona çatan mirası

352

 fiqh təlimi

qiyməti artdıqdan sonra satmaq niyyətində olsa, mirasın öz dəyərindən

artığına xüms düĢür.
1

2) Həddi-büluğa çatmayan uĢaqlara yetiĢən mirasa xüms düĢmür.

Amma əgər həmin mirasla qazanc əldə olunsa, vacib ehtiyata görə

uĢaqlar özləri həddi-büluğa çatdıqdan sonra o vaxtadək mirasın üstünə

gələn mənfəətin xümsünü verməlidirlər.
2

2. Mehriyyə

Mehriyyəyə xüms düĢmür, istər müddətli, istərsə də müddətsiz olsun.

Ġstər nəqd pul, istərsə də mal Ģəklində olsun.
3

3. Hədiyyə

1) Ġnsana verilən hədiyyə və bəxĢiĢə xüms düĢmür. Hərçənd əgər illik

xərclərdən artıq olaraq qalsa, onun xümsünü vermək ehtiyati-mütə-

həbdir.
4

2) Bir Ģeyin hədiyyə və bəxĢiĢ hesab olunması onu verənin niyyətinə

bağlıdır. Əgər bir Ģəxsə qardaĢı, atası və ya baĢqa bir qohumu xərclik

versə, bu o vaxt hədiyyə hesab olunur ki, onlar onu hədiyyə niyyətilə

versinlər.
5

3) Ata, ana və baĢqaları tərəfindən insana verilən hədiyyəyə, hətta

əgər onun bu hədiyyəyə ehtiyacı olmasa və ya camaatın nəzərində

(ürfdə) onun Ģəninə görə olmasa belə, xüms düĢmür. Əgər ata-ananın

verdiyi hədiyyə ürfdə onların Ģəninə görə olmasa, onların illik

1Səri suallara cavab, 851-cu sual
2 Səri suallara cavab, 151-ci sual
3 Səri suallara cavab, 862-ci sual
4 Səri suallara cavab, 852-ci sual
5 Səri suallara cavab, 853-cü sual

353

 fiqh təlimi

xərclərindən hesab olunmur və onlar həmin hədiyyənin xümsünü ver-

məlidirlər.
1

4) Əgər ata öz qızına cehiz ünvanında mənzil hədiyyə versə, bu halda

əgər onun bu hədiyyəsi camaatın nəzərində atanın Ģəninə görə olsa və

xümsün vaxtı çatmamıĢ bu hədiyyəni versə, onun xümsünü vermək

vacib deyil.
2

5) Əgər əlaqədar təĢkilatlar tərəfindən Ģəhid ailəsinə bir Ģey bağıĢ-

lansa, ona xüms düĢmür. Amma əgər onunla qazanc əldə edilsə və ai-

lənin illik xərclərindən artıq qalsa, ona xüms düĢür. Həmçinin həmin

təĢkilatlar tərəfindən Ģəhid uĢaqlarına verilən hədiyyəyə xüms düĢmür.

Amma əgər onunla qazanc əldə edilsə, vacib ehtiyata görə onlar həd-

di-büluğa çatandan sonra qazancın – bu hədiyyə ilə hər nə qədər qa-

zanc əldə olunubsa - xümsünü verməlidirlər.
3

6) Xümsün vaxtı çatmamıĢdan qabaq insan pulunu (malını) öz həyat

yoldaĢına hədiyyə verə bilər, hətta bilsə ki, o, həmin pulu gələcəkdə

ev almaq və ya ailənin zəruri xərcləri üçün saxlayacaqdır. Əgər insa-

nın öz həyat yoldaĢına bağıĢladığı bu pul camaatın nəzərində onun Ģə-

ninə görə olsa və xümsdən qaçmaq hesab olunmasa, ona xüms düĢ-

mür.
1

2) Xümsdən qaçmaq niyyətilə verilən hədiyyəyə xüms düĢür. Buna

görə də qadın və ya kiĢi xümsün vaxtı çatmamıĢdan qabaq xümsdən

qaçmaq məqsədilə, baĢqa sözlə desək mallarına xüms düĢməsin deyə

1 Səri suallara cavab, 111-cü sual
2 Səri suallara cavab, 855-ci sual
3 Səri suallara cavab, 853 və 151-ci suallar

354

 fiqh təlimi

bir-birlərinə hədiyyə versələr, bu hədiyyələrin xümsünü verməlidirlər

(yəni, bu hədiyyələrə xüms düĢür).
2

8) Əgər hədiyyə satılsa, hətta onun qiyməti əvvəlkindən baha olsa be-

lə, əldə olunan pula xüms düĢmür. Amma əgər hədiyyənin qiyməti art-

dıqdan sonra onu satmaq niyyətində olsa, hədiyyənin əvvəlki qiymə-

tindən artıq olan məbləğə xüms düĢür.
3

1) Dövlət müəssisələrində bayram münasibətilə iĢçilərə verilən pul və

ərzaqa, hətta ilin sonuna qədər qalsa belə, xüms düĢmür. Əlbəttə əgər

dövlət müəssisələrində iĢçilərə dəyərindən aĢağı qiymətə ərzaq verilsə

- belə ki, onun bir hissəsi dövlət tərəfindən pulsuz və bir hissəsi pulla

verilərsə - və xümsün vaxtı çatdıqda həmin ərzaqdan qalsa, hal-hazırkı

qiymətlə hesablayaraq təkcə pul ödədiyi hissənin xümsünü vermə-

lidir.
4

4. Vəqf

Ümumiyyətlə vəqf olunan Ģeylərə, hətta “xas vəqf” olsa belə, xüms

düĢmür. Onun səmərəsinə də xüms düĢmür.
5

5. Xüms və zəkat

Müctəhidlərin xüms və zəkatdan dini elmlərin təhsili ilə məĢğul olan

tələbələrə verdikləri təqaüdə xüms düĢmür.
6

1 Səri suallara cavab, 856-cı sual
2 Səri suallara cavab, 852-ci sual
3 Səri suallara cavab, 851-cu sual
4 Səri suallara cavab, 863-cü sual
5 Səri suallara cavab, 121-ci sual
6 Səri suallara cavab, 1122-ci sual

355

 fiqh təlimi

6. Gəlir əldə etmək üçün çəkilən xərclər

Ticarət və ya baĢqa yollarla gəlir əldə etmək üçün çəkilən xərclər, mə-

sələn, nəqliyyat haqqı, malın anbarda saxlanılması haqqı, vasitəçilərin

haqqı və s., həmin qəlirdən çıxılır və xüms düĢmür.

2. Xümsü verilmiĢ mal

Bir dəfə xümsü verilmiĢ mala ikinci dəfə xüms düĢmür. Yəni, bu mal

iĢlənməyib qalsa və xümsün vaxtı çatsa, ikinci dəfə ona xüms düĢ-

mür.
1

8. Sığorta

Sığorta Ģirkətlərinin müəyyən ünvanlarda (məsələn, yanğında evə də-

yən xəsarət və s.) ödədikləri məbləğə xüms düĢmür.
2

1. Təhsil xərclərinin qarĢılanmasına göstərilən maddi kömək

 Dövlət tərəfindən tələbələrin təhsil xərclərinin qarĢılanmasına göstər-

diyi maddi köməkliyə xüms düĢmür.
3

11. Borc

Borc pula xüms düĢmür.

1 Səri suallara cavab, 155, 151 və 1126-cı suallar
2 Səri suallara cavab, 861-cı sual
3 Səri suallara cavab, 125-ci sual

356

 fiqh təlimi

SUALLAR:

1.Qazanc dedikdə nə nəzərdə tutulur?

2. Mirasa hansı halda xüms düşdüyünü bəyan edin.

3. Hədiyyəyə xüms düşürmü?

4. Əgər ər və arvad xümsün vaxtı çatmamışdan qabaq xümsdən

yayınmaq niyyəti ilə bir-birlərinə hədiyyə versələr, həmin hədiyyəyə

xüms düşürmü?

5. Sığorta şirkətlərinin müqavilə əsasında ödədikləri məbləğə xüms

düşürmü?

357

 fiqh təlimi

ALTMIġ SƏKKĠZĠNCĠ DƏRS

QAZANCIN XÜMSÜ (2)

- İllik xərcin
1
 mənası

– İllik xərcin şərtləri

– İllik xərclərə daxil olan bir şeyin satılması

Diqqət:

 Əvvəldə qeyd etdiyimiz kimi insanın illik dolanıĢıq xərci onun qa-

zancından çıxılır və xümsü yoxdur.

4. Ġllik xərcin mənası

Ġllik xərc, il ərzində insanın özü və ailəsinin dolanıĢığı üçün məsələn,

yemək-içmək və geyim almaq, ev kirayəsi vermək, ev əĢyaları almaq,

yol pulu vermək, sədəqə vermək, cehiz almaq, nəzir və kəffarə ver-

mək, qonaq qəbul etmək və s. bu kimi məqsədlərlə çəkdiyi xərclərdir.

5. Ġllik xərcin Ģərtləri aĢağıdakılardır:

1. Çəkilən xərcə ehtiyac duyulsun;

2. Bir ilin xərci;

3. Ġllik xərcin həmin ilin gəlirindən çıxılması;

4. Xərclərində insan ifrata varmamalıdır;

5. Ġl ərzində xərclənilən məbləğ illik xərc sayılır.

1) Çəkilən xərcə ehtiyac duyulsun

Hər cür xərcə məunə deyilməz, yalnız ehtiyacı olduğu ev və məiĢət

əĢyalarının xərci məunədir. Buna görə də ehtiyacı olmayan əĢya və ya

malın xərci məunəyə daxil deyil. Bu növdən də haram Ģeylərin, məsə-

358

 fiqh təlimi

lən, kiĢinin qızıl üzük almasına, haram alətlər, qumar və s. kimi haram

Ģeylərin xərci məunə deyil.

2) Bir ilin xərci

Məunə dedikdə bir Ģəxsin gündəlik və aylıq xərcləri deyil, illik xərci

nəzərdə tutulur. Çünki gəlirin xümsü illik ehtiyaclardan artıq olana

düĢür.

3) Ġllik xərcin həmin ilin gəlirindən çıxılması

Məunədə ölçü o xərclərə deyilir ki, həmin ilin gəlirindən saxlanılıb

məsrəf həddinə çatsın, sonrakı və əvvəlki ilin yox, buna görə də əgər

bir ilin gəlirindən məunə yığılmayıbsa, onu əvvəlki və sonrakı illərin

gəlirindən kəsr etmək olmaz.

4) Xərclərində insan ifrata varmamalıdır

Məunə dedikdə meyar normal xərcdir ki, hər bir fərd öz Ģərtlərinə

nisbətən bunu təyin edir. Buna görə də “məunə” bir tərəfdən zəruri

ləvazimatlar və ilkin ehtiyaclarla məhdudlaĢmır, digər tərəfdən isə toy

və s. məclislərdə xərclənən əlavə xərclər və bu kimi artıq xərc və

israflara Ģamil edilmir.

5) Ġl ərzində xərclənilən məbləğ illik xərc sayılır

 Məunə dedikdə məqsəd insanın özü və öhdəsində olduğu insanlar

üçün sərf etdiyi miqdar nəzərdə tutulur. Sərf etmədiyi miqdara isə

məunə deyilməz. Hətta sərf edəcəyi təqdirdə camaat arasında ona israf

deyilməsə də hal-hazırda sərf olunmadığına görə məunə sayılmaz.

Buna əsasən, xəsislik edib özü və ailəsi üçün lazımi miqdarı sərf

1 Fiqhdəki termini “məunə”dir.

359

 fiqh təlimi

etməyən insan əlində qalan artıq pulun məunə olduğunu iddia edə

bilməz.

Diqqət:

 Ərin öz arvadı üçün aldığı qızıl əgər mütəarif miqdarına çatsa və

Ģəninə uyğun olsa (ərinin) məunə hesab olunur və xümsü düĢmür.
1

 Bir Ģəxs övladları üçün özü 1-ci mərtəbədə yaĢamaqla 2-ci mərtə-

bəsini tikmək istəsə, əgər 2-ci mərtəbəni övladlarının gələcəyinə tik-

mək hal-hazırda onun Ģəninə uyğun olub məsrəf həddinə çatsa, xümsü

yoxdur və əgər belə olmasa və hal-hazırda da nə özünün nə də övlad-

larının ona ehtiyacı olmasa onun xümsünü vermək vacibdir.
2

 Əgər bir Ģəxs yüksək qiymətə bir mülk alarsa və çox miqdarda pul

da onun təmirinə sərf etsə və sonra onu həddi büluğa çatan uĢağına

bağıĢlasa və ya rəsmi Ģəkildə onun adına keçirsə, mülkü aldığı və

təmir etdirdiyi pul ilin gəlirindən olarsa və o mülkün övladına bağıĢ-

lanması həmən ildə olub olmasa xümsü vermək vacibdir.
3

 Xeyriyyə iĢləri üçün məsələn, mədrəsələrə kömək, seldən ziyan çə-

kənlərə və s. kimi iĢlərə ehsan etmək ilin infaq xərcləri hesab olunur

və xümsü yoxdur.
1

1
 Şəri suallara cavab, 111

2
 Şəri suallara cavab, 115

3
 Şəri suallara cavab, 1118

361

 fiqh təlimi

Diqqət:

 Bir nəfərin Ģəxsi kitabxanası var və bir müddətdir ondan istifadə

edib və indi bir neçə ildir ki, istifadə etmir, amma ehtimal verir ki, gə-

ləcəkdə ondan faydalansın (istifadə etsin). Əgər kitablar alınan zaman

onun onları oxuyub mütaliə etməsinə ehtiyacı var idisə və bir miqdarı-

nın onun Ģəninə uyğun olubsa xüms düĢmür. Hətta əgər birinci ildən

sonra ondan istifadə etməsə də, həmçinin əgər kitablar ona irs olaraq

çatıbsa və ya ata-anası və baĢqaları tərəfindən bağıĢlanıbsa ona xüms

düĢmür.
2

6. Ġllik xərclərə daxil olan bir Ģeyin satılması

“Ehtiyacdan artıq qalan məunə” bəhsində deyilənlər “məunənin satıĢı”

bəhsinə aiddir. Buna görə də maĢın və insanın ehtiyacı olduğu Ģeylər

ki, il arasındakı gəlirdən və ya xümsü verilmiĢ ya xüms düĢməyən pul-

dan hazırlanarsa, alınarsa və zərurət üzündən və ya hər hansı səbəb

üzündən dəyiĢdirilib ya satılarsa, onun satıĢının pulu və həmçinin

onun qiymətinin artan xeyrinə xüms düĢmür. Əgər xüms aid olan am-

ma verilməyən puldan hazırlanarsa, onda onun hazırlanmasına yığılan

pulun xümsü verilməlidir. O ləvazimatı satmasa və həmin gəlirin eyni

ilə hazırlansa gərək satıĢın bütün pulunun xümsünü versin.
3

1
 Şəri suallara cavab, 111

2
 Şəri suallara cavab, 111

3
 Şəri suallara cavab, 881, 881, 882, 885, 881, 811, 182, 111

361

 fiqh təlimi

SUALLAR:

 1.İllik xərc (məunə) nədir?

2. Məunənin şərtləri hansılardır?

3. Ər arvadı üçün qızıl alarsa, ona xüms düşürmü?

4.Ehtiyacdan artıq qalan məunənin hökmü nədir?

5. Əgər bir şəxs öz evini satıb ondan mənfəət əldə etmək üçün banka

qoyarsa, sonra xüms ili çatsa o pulun hökmü nədir? Əgər bu pulu

ev almaq üçün saxlasa, hökmü nədir?

6. Əgər yaşayış üçün ehtiyac olan şeyləri, məsələn, maşın, motor,

xalça və sairə kimi xümsü verilməmiş şeyləri satsa, satan kimi onun

xümsünü ödəməlidirmi?

362

 fiqh təlimi

ALTMIġ DOQQUZUNCU DƏRS

QAZANCIN XÜMSÜ (3)

8. Bunlar illik xərcə (məunəyə) daxil olmur:

1) Sərmayə

1. ĠĢləməklə (istər maaĢ istər baĢqa yolla) ələ gələn sərmayənin xümsü

var. Buna görə də müzaribə etmək üçün pulu sərmayə kimi baĢqasına

verərsə onun xümsünü verməsi vacibdir. Həmçinin bu sərmayə ilə

olunan ticarətdən ələ gələn xeyrin yaĢayıĢ müavinəsinə sərf olunub

xüms düĢmür və illik xərclərdən artıq qalana xüms düĢür.
1

Diqqət:

 Əgər bir nəfər öz illik gəlirindən torpaq alsa ki, onu satıb pulunu ev

tikməyə xərcləsin xümsünü verməsi vacibdir.
2

 Bir nəfər bir neçə mərtəbəli ev tiksə ki, onun bəzi mərtəbələrini

icarə versin və icarədən gələn pulu yaĢayıĢ xəzinəsinə sərf etsin evdən

gələn gəlirin miqdarının xümsünü verməlidir (bu miqdar sərmayə

hökmündədir).
3

 ÖlmüĢ torpağı meyvə bağına çevirmək məqsədilə dirildərlərsə,

onun dirildilməsinə xərclənən xərci azaltdıqdan sonra xümsü var.

Torpağın xümsünü onun eynindən və ya hazırkı qiymətilə verməkdə

insan ixtiyar sahibidir. Həmçinin quyu, su kranları və s. xümsü əda-

lətlə olmalıdır və əgər xümsü bir dəfəyə vermək qüdrəti yoxdursa,

1
 Şəri suallara cavab, 811, 152

2
 Şəri suallara cavab, 116

3
 Şəri suallara cavab, 161

363

 fiqh təlimi

vilayət fəqih və ya onun vəkilinin vasitəsilə xümsü tədricən və miq-

darı və müddəti ona mümkün olan halda ödəsin. Əgər sərmayə yaĢayı-

Ģı üçün kifayət həddədirsə ki, onun xümsünü verməklə yaĢayıĢının

ehtiyacını ödəməz, onda xümsü yoxdur.
1

1
 Şəri suallara cavab, 168

ġəriklikdə

1.Hər bir Ģərik öz səhminin xümsünü verməlidr. Buna

əsasən, xüsusi məktəb təsis etmək istəyən kəslərə vacibdir

ki, hər kəs Ģərikliyin sərmayəsi adıyla müəyyən etdikləri

pulun xümsünü versinlər. Həmçinin, vacibdir ki, müĢtərək

sərmayədən əldə olunan gəlirdən xüms ilinin baĢında hər

kəs öz səhminə müvafiq xüms versin.

2.Xüms tamamilə ödənmədən müĢtərək sərmayədən

istifadə etmək caiz deyil. Əgər Ģəriklər xüms vermək

istəməsələr, zərər olmadığı təqdirdə Ģəxs Ģəriklikdən

ayrılmalıdır. Əks təqdirdə, Ģəriliyi davam etdirə bilər.

3.ġirkətin sərmayə və gəlirinin xümsünü ödəmək hər kəsə

öz səhminə görə bir vəzifədir. Bu iĢi isə Ģəriklərdən icazə

və vəkalət almıĢ idarə heyətinin məsul Ģəxsi icra edəcək.

4.ġəriklərin hər biri öz səhminin xümsünü verəndən sonra

daha ümumi sərmayəyə xüms düĢməz.

364

 fiqh təlimi

2. Ticarət yeri sərmayənin bir hissəsidir və onun xümsünü vermək

vacibdir. Əgər onu ödəmək qüdrəti yoxdursa, onda vəliyyi fəqihin və

ya onun vəkilinin razılığı ilə tədricən ödəməlidir.
1

3. Sərqəfli sərmayənin bir hissəsidir, xümsü verilməsi vacibdir.
2

2) ĠĢ alətləri

ĠĢ alətlərinin hökmü sərmayə hökmündədir. Əgər bunlar gəlirdən əldə

olunubsa, xümsü verilməlidir. Buna görə də qazanc əldə etmək məq-

sədilə hazırlanan maĢının xümsünü vermək vacibdir.
3

1
 Şəri suallara cavab, 144

2
 Şəri suallara cavab, 162

3
 Şəri suallara cavab, 124.882, 122

Qərzul-həsənə

qutusunda

1.Əgər onun səhmdarlarından hər biri qutunun təĢkil

olunması üçün ilkin kapitaldan əlavə hər ay məbləğin

artımı üçün ora vəsait əlavə edirlərsə və hər biri

mənfəətdən, ya öz haqqından xüms ili bitəndən sonra öz

Ģirkət səhmindən ödəyirlərsə, onun xümsünü

verməlidirlər. Amma əgər il əsnasında versələr, bir halda

ki, onu ələ gətirmək xüms ili bitəndən sonra mümkün

olacaq, onun xümsünü ilin sonunda verməlidirlər. Qalan

surətlərdə onu ələ gətirdiyi vaxt xümsünü verməlidir.

2.Əgər onun sərmayəsi bir neçə nəfərin Ģərikli olaraq

Ģəxsi mülküdürsə, onun qazancı hər üzvün səhminə

nisbətən onun Ģəxsi mülkü sayılır və hər Ģəxs öz illik

xərcindən artıq qalan miqdarın xümsünü verməlidir.

Əgər qutunun sərmayəsi bir və ya bir neçə Ģəxsin mülkü

deyilsə, məsələn ümumi vəqf və bu kimi maldan olsa,

ondan hasil olna qazancın xümsü yoxdur.

365

 fiqh təlimi

Diqqət:

 Bir nəfər özünün Ģəxsi mülkü olan həcc karvanının ehtiyacı olduğu

bütün ləvazimatları həcc təĢkilatçısına satarsa, (bu vasitələrdən həcc

karvanının müdiriyyətinin öhdədarlıq günlərində, hacıların idarə olun-

ması cəhətindən istifadə edir) və bu vasitələr xümsü verilmiĢ pulla

alınıbsa, onun satıĢının puluna xüms düĢmür. Əks təqdirdə, xümsünü

verməlidir.
1

3) Sərmayənin artımı

1. Malın qiyməti artarsa və bir kəs onu alıb daha çox gəlir əldə etmək

üçün onu satmasa, xüms ilinin çatması ilə artımın xümsünü ödəməli-

dir. Amma bir mal ilin baĢına qədər satılmasa və onu almağa müĢtəri

tapılmasa, hal-hazırda onun artmıĢ qiymətinin xümsünü vermək vacib

deyil, gələcəkdə onun satıĢından ələ gələn xeyir satıĢ ilinin xeyri

hesab olunur.
2

2. Əgər bir malı xümsü verilmiĢ pulla satmaq niyyətilə alarsa və bir

müddətdən sonra onu satsa, satdığı qiymətdən artıq miqdarı mənfəət

hesab olunur və ilin məunəsindən artıq xümsünü ödəməlidir.
3

4) Ehtiyat pul yığmaq

1. Yığılan gəlir hətta yaĢayıĢı təmin etmək üçün olsa da, xüms ilinin

əvvəlində xümsü verilməlidir. Amma əgər yaĢayıĢın zəruri vasitələrini

hazırlamaq və ya təmin etmək bir Ģəxsin gəlirini yığmağıyla

1
 Şəri suallara cavab, 151

2
 Şəri suallara cavab, 161

3
 Şəri suallara cavab, 164

366

 fiqh təlimi

mümkündürsə, onda yığılan pulu yaxın gələcəkdə, məsələn, xüms

ilindən 2-3 ay sonra deyilənlərə sərf etsə, bu halda xüms düĢməz.
1

Diqqət:

 Bir kəs gələsəkdə evlənmək qərarı ilə aylıq orta əmək haqqını yı-

ğarsa, ilin əvvəlində xümsünü verməlidir. Amma əgər xüms ilindən

iki-üç ay müddətində yığdığı pulu izdivac xərclərinə sərf etsə və xüm-

sü verməklə qalan pulla istədiklərini təmin edə bilməsə, bu halda

xüms düĢmür.
2

 Bir nəfər özünü və ailəsini sıxıntıya salaraq bir az pul yığıb onunla

gələcəkdə yaĢayıĢ ehtiyatlarını ödəmək üçün sərf etməyi qərara alsa və

yaxın gələcəkdə məsələn, 2-3 ay xüms ilinin sonunda onu xərcləməyə

baĢlasa, xümsünü ödəmək vacib deyil. BaĢqa hallarda isə xümsü ver-

məlidir.
3

 Bir kəsin məsələn, soyuducu kimi bir Ģeyi almağa ehtiyacı olarsa

və onu bir dəfə almaq qüdrəti olmadığı üçün aylıq pulunu yığıb lazım

olan həddə çatanda onu almaq istəsə və yaxın gələcəkdə (məsələn,

xüms ilindən 2-3 ay sonra) ehtiyacı olduğu Ģeyi almaq üçün yığdığı

pulun xümsünü versə, yaĢayıĢ ləvazimatını ala bilməyəcəksə, onun

xümsü yoxdur. Əks halda, xümsü verilməlidir.
1

 Bir kəs ehtiyacı olduğu evi tikmək üçün bir hissə torpaq alıb ev tik-

mək üçün gündəlik xərclərindən olan pulu yığırsa və illik gəlirdən

1
 Şəri suallara cavab, 886, 111, 128

2
 Şəri suallara cavab, 886, 111, 128

3
 Şəri suallara cavab, 156

367

 fiqh təlimi

yığdığı pulu xüms ilindən 2-3 ay sonra yaĢayıĢ evi tikməyə sərf etmək

istəsə, xümsü yoxdur. Əks halda, xümsünü verməyi vacibdir.
2

2. Qazancdan yığılan istənilən miqdarda pula bir dəfə xüms düĢür və

bu pulun bankda borc kimi yığılması xümsü saqit etmir.
3

3. MəiĢət iĢlərini yerinə yetirmək üçün çoxlu vəsaitə ehtiyacı olan və

bu vəsaiti bir dəfəyə ələ gətirə bilməyən kəslər bu məqsədlə qutu

yaradıb hər ay ora bir qədər məbləğ əmanət qoyub bu vasitə ilə

ehtiyac duyduqları məbləği toplayırsa, bu surətdə hər Ģəxs tərəfindən

ora əlavə edilən pul onun illik qazancindan olsa və o pulu ehtiyacla-

rına ödəyənə qədər onların mülkiyyətində qalarsa, oradan xümsü ayı-

rıb vermək mümkün olduğu təqdirdə xümsü verilməlidir.
4

3. Bir kəs bankda iĢləmək istəsə və iĢə baĢlamaq üçün öz adına və ya

bir hesaba hər ay faizini götürməklə uzun müddətə pul qoymağa məc-

bur olsa və bu pulu geri almaq onun üçün hal-hazırda mümkün olmasa

onun xümsünü vermək vacib deyil. Amma onun illik xeyrinin

(faizinin) ilin məunəsinin artığına xüms düĢür.
5

1
 Şəri suallara cavab, 188

2
 Şəri suallara cavab, 152

3
 Şəri suallara cavab, 155

4
 Şəri suallara cavab, 142

5
 Şəri suallara cavab, 816

368

 fiqh təlimi

SUALLAR:

1. Əgər şəxsi şəriklərin xüms ilinin hesabı yoxdursa, onun vəzifəsi

nədir?

2. Borc sandığına xüms aid olurmu? Bəs ondan ələ gələn xeyrə ne-

cə?

3. Gəlir gətirmək üçün istifadə olunan alətlərə xüms düşürmü?

4. Ev və başqa ehtiyacları olan şeyləri almaq üçün yığılan pula

xüms düşürmü?

5. Əgər işçi maaşını xüms ili çatandan sonra alarsa, ona xüms

düşürmü?

6. Əgər bir kəs xüms ilindən əvvəl bir miqdar pulu bir kəsə borc

verərsə və bir neçə ay xüms ilindən keçəndən sonra borc əlinə gəlsə

bu pulun hökmü nədir?

369

 fiqh təlimi

YETMĠġĠNCĠ DƏRS

QAZANCIN XÜMSÜ(4)

1. Bunlar illik xərcə, yəni məunəyə daxil olur:

1) Davamlı və davamsız mallar.

Davamsız (xarab olan) mallar o cümlədən qənd, Ģəkər, düyü, yağ və

bu kimi Ģeylər gündəlik illik məsrəfdən alınsa və iĢlənsə, məunə hesab

olunur və xüms düĢmür. Ondan ilin sonuna qədər istifadə olunmayan

miqdar məunə deyil və ona xüms düĢür. Davamlı mallar, o cümlədən

ev, ev əĢyaları, Ģəxsi avtomobil, qadınların zinət əĢyaları və bu kimi

Ģeylərdən istifadə olunduqda eyni qalır (və baĢqa sözlə onların faydası

bəhrəsi müddətlidir) və yaĢayıĢ ehtiyacı kimi gəlirdən alınıb istifadə

olunur ki, bu da məunə hesab olunur və xümsü yoxdur.

Diqqət:

 Davamlı- Ģeylərə xüms düĢməməsinin meyarı onlara olan ehtiyacın

insanların Ģəninə münasib olması ilə uyğun olmalıdır, hətta il uzunu

onlardan istifadə olunmasa da. Buna görə də əgər xalça və ya qab-

qaĢıq təsadüfən il uzunu istifadə olunmasa, amma qonaq üçün istifadə

olunarsa, xümsü yoxdur, amma davamsız mallar məsrəf olunandır və

illik nə qədər artıq qalsa, xümsü var.
1

 Bir neçə cilddən təĢkil olunmuĢ kitabın bütün cildlərinə və ya

alınan cildə ehtiyac olarsa, xüms düĢmür və əgər hal-hazırda ehtiyac

1
 Şəri suallara cavab, 114, 115, 123

371

 fiqh təlimi

olmayan cildlərə xüms düĢür və hər cilddən bir səhifə oxumaq xümsü

ödəməməyə kifayət deyil (xümsü saqit etmir).
1

 Ehtiyac duyulan ev - yuxarıda qeyd etdiyimiz kimi- məunədir, buna

görə də hər mərtəbəsinin 2 otağı olan 3 mərtəbəli evdə sahibi bir mər-

təbədə, o biri 2 mərtəbələrdə isə övladları yaĢayarsa, xüms düĢmür.
2

 Ġl arasındakı gəlirdən Ģəxsi və yaĢayıĢ ehtiyacları ödəmək üçün

maĢın alınarsa və bu da onun ürfən Ģəninə münasib olarsa, məunədir

və xümsü yoxdur. Əgər qazanc ələ gətirmək üçün olarsa, məsələn,

taksi, avtobus və s. məqsədlərlə olarsa, onda iĢ aləti hökmündədir və

xümsü vacibdir.
3

 Ġlin ortasında gəlirdən alınan və xüms ili çatana qədər qalan dər-

manlara ehtiyac varsa və xəstəliyə istifadə olunacaqsa, məunədir və

xümsü yoxdur.
4

2. Gəlirdən tədricən alınan (hazırlanan) ehtiyaclar.

Ehtiyac olunan Ģeyləri o cümlədən ev ləvazimatları, cehiz, yaĢayıĢ evi

və bu kimi Ģeyləri əgər ehtiyacı olduğu zaman bir dəfəyə ala bilmirsə,

yalnız bir neçə ilin gəlirindən yavaĢ-yavaĢ alıb ehtiyacı olduğu vaxta

saxlayarsa, hər il öz Ģəninə münasib olan miqdar məunədir və xümsü

yoxdur.
5

1
 Şəri suallara cavab, 112

2
 Şəri suallara cavab, 111

3
 Şəri suallara cavab, 124

4
 Şəri suallara cavab, 118

5
 Şəri suallara cavab, 116, 118

371

 fiqh təlimi

Diqqət:

 Əgər bir məntəqədə kürəkən üçün ev ləvazimatları almaq adət

olarsa və zaman keçdikcə yavaĢ-yavaĢ bu ləvazimatları aldıqları təq-

dirdə bir il keçərsə və bu ləvazimatlar gələcəkdə məunə hesab olunar-

sa, xümsü yoxdur.
1

 Əgər bir Ģəxsin yaĢayıĢ evi olmadığı halda bir hissə torpağı olsa və

onun üstündən bir il ya çox keçsə də ev tikə bilməsə, əgər torpağı

ehtiyac olduğu evi tikmək üçün ilin ortasında almıĢ olsa, onun hazırki

xərci hesab olunur və xüms vacib deyil. Amma əgər onu ilin gəlirin-

dən satmaq və pulunu da ev tikmək qəsdi ilə alsa, xümsünü vermək

vacibdir.
2

 Bir kəsin yaĢamaq üçün evi yoxdursa və ilin ortasında torpaq alıb

özü üçün tikmək istəsə, evi tikməyə baĢlayıb amma tamamlamamıĢ-

dan əvvəl xüms ili çatarsa, tikiliĢə sərf etdiyi pula xüms düĢmür.
3

3. Borcun xümsünün ödənilməsi.

ÖdənilməmiĢ borc – istər müddətli olsun, istər müddətsiz, istər borc

almaqla olsun, istər nisyə mal almaqla - illik gəlirdən istisna deyil,

amma əgər gəlir ilinin xərcini təmin etmək üçün olarsa ki, ilin gəlirin-

dən bir miqdarı borca sərf etsin, istisnadır və onun bərabərində illik

gəlirə xüms aid olunur. Amma əgər əvvəlki illərin borcları üçün olar-

sa, illik gəlir onu ödəməyə sərf etmək caizdir, amma əgər ilin sonuna

qədər ödənməsə, illik gəlirdən istisna olunur.

1
 Şəri suallara cavab, 116

2
 Şəri suallara cavab, 113, 116

3
 Şəri suallara cavab, 113

372

 fiqh təlimi

Öncədən alınan icarə pulu və s.

1) Ġcarə (kirayə) götürənin icarəçiyə öncədən verdiyi pul əgər qazan-

cından olubsa, bir il keçəndən sonra xüms düĢür və icarə götürən onu

istədiyi vaxt icarə verəndən götürsə, xümsünü ödəməlidir.
1

2) Həcc ya ümrə ziyarətinə gedənlər hal-hazırda əllərində olan pulu

müzaribə kontraktı əsasında banka qoymalıdırlarsa və ona da üzərinə

faiz gəlir (mənfəət artır) və 3 ildən sonra onların növləri çatanda pulun

özünü və ondan gələn xeyri həcc təĢkilatçılarına (kompaniyalarına)

verib həccə və ya ümrəyə gedirlərsə, tapĢırdıqları xüms ilində həccə

getsələr, xümsü yoxdur, amma əgər onların həcc növbəsi xümslü ildən

sonra olarsa, pulun əsli xümsü ödənilməyən puldan olarsa, xüms dü-

Ģür, amma pulun gəlirini (faizinə) əgər həcc səfərinə getməzdən əvvəl

ala bilməzsə, illik gəlirin bir hissəsi hesab olunur ki, o xərclərin xüm-

sü yoxdur.
2

3) Əgər Tehranda beynəlmiləl kitab sərgisində kitab almaq üçün olan

pulu kitabları təhvil almamıĢdan əvvəl ödəyibsə, lakin kitablar ona

gəlib çatmayıbsa, xümsü yoxdur. Bir Ģərtlə ki, qeyd olunan kitablara

ehtiyacı malı və ürfən Ģəninə münasib olmalıdır və onun hazırlanması

öncədən ödənilmiĢ qiymətinə əsaslanmalıdır.
3

1
 Şəri suallara cavab, 821, 818, 146

2
 Şəri suallara cavab, 123

3
 Şəri suallara cavab, 112

373

 fiqh təlimi

SUALLAR:

1. Xümsün vacib olmaması üçün bir əmtəəni il uzunu istifadə etmək

lazımdır, yoxsa ilboyu ona ehtiyac ehtimalı kifayətdir, hətta il uzunu

istifadə olunmasa da.

2. İl ortasında alınan dərmanlar əgər xüms ilinin başına qədər

işlən-məmiş qalarsa, ona xüms düşürmü?

3. Bir kəsin yaşamağa evi yoxdur, buna görə də torpaq alır ki, özü

üçün ev tiksin, amma evi tikmək üçün kifayət qədər pulu olmadığın-

dan bir il keçir və onu satmağa da çatdırmır, ona xüms düşürmü?

4. İllik xərclərindən bəzən artıq qalan işçilərin puluna-əgər nəqd və

ya hissəli ödəməklə borcları olarsa xüms düşürmü?

5. Adətən ev icarə etmək üçün əvvəlcədən bir miqdar pul verirlər,

əgər bu pul qazancdan olarsa və bir neçə il ev sahibində qalarsa

ondan geri alandan sonra o dəqiqə onun xümsünü verməlidirmi?

Həmin pulla başqa yerdə ev icarəyə götürə bilərmi?

6. Həccə getməyə ad yazdırmağa ödənilən pulun üstündən bir neçə

il keçərsə xüms düşürmü?

374

 fiqh təlimi

YETMĠġ BĠRĠNCĠ DƏRS

QAZANCIN XÜMSÜ (5)

Qazancın xümsünün hesablanması və ödənilməsi “2”

11.Qazancın xümsünün hesablanması və ödənilməsi

1. Gəlirin eyninə xümsün aid olması.

Gəlirin eyninə xüms düĢür və xüms sahibləri eynin tamam hissələrin-

də sahiblə (maliklə) Ģərikdirlər. Buna görə də malik (sahib) vəliyyi-

əmrin (fəqihin) icazəsi olmadan xümsü ödəməmiĢdən əvvəl bütün

eyndən istifadə edə bilməz (istər həqiqi və xarici istifadə olsun, məsə-

lən, yemək, içmək, geyinmək,oturmaq, istərsə də etibari, məsələn, sat-

maq, bağıĢlamaq, icarə vermək, razılığa gəlmək). Əgər onu əmanət

götürsə və özünü xümsün sahiblərinə borclu bilsə və eyni istifadə etsə

və tələf etsə, zamindir. Həmçinin eynin xümsünü verməmiĢdən əvvəl

bir hissəsindən də istifadə edə bilməz. Hətta eyndən qalan onun xüm-

sü qədər və ya çox olarsa və o da qalanının xümsünü ödəmək qərarın-

da olsa da.
1

2. Xümsün aid olduğu zaman.

Gəlirin xümsünün aid olduğu zaman gəlirin ələ gəldiyi vaxtdır, xümsü

ödəməyə bir il vaxt olsa da. Buna görə də pulun sahibi il baĢa çatmaz-

dan əvvəl xümsü verməsi caizdır. Həmçinin öz xüms ilini geri və ya

irəli sala bilər, bir Ģərtlə ki, keçən müddəti hesablasın ki, bununla

xüms sahiblərinə zərər vurmasın.
2

1
 Şəri suallara cavab, 864, 131, 132, 132, 141, 121, 184

2
 Şəri suallara cavab, 165, 186, 1111

375

 fiqh təlimi

3. Eyni və ya qiymətini ödəməkdə gecikməsi.

Sahib pulun xümsünü həmin pulun eynindən və ya onun qiymətinin

bərabərində ödəməkdə azaddır. Bir sözlə, əgər onun qiymətinin bəra-

bərində pul vermək istəsə, gərək pulun xümsünü də versin, məsələn,

bir kəsin xüms aid olan mülkü varsa (ev və ya torpaq) və onun xüm-

sünü illik gəlirdən versə, onda gəlirin də xümsünü verməsi vacibdir.
1

Diqqət:

 Qiyməti daim dəyiĢən sikkə Ģəklində olan qızılın xümsünü əgər on-

ların öz qiyməti ilə vermək qəsdi olsa, bu günkü qiymətlə verməli-

dir.
2

4. Gəlirin xərcinin kəsri.

Gəlirdən mənfəət ələ gətirmək və iqtisadi fəaliyyətdə xərclənən hissə-

yə o cümlədən gediĢ-gəliĢ xərcləri, dəyən ziyana ödənilən xərc, mağa-

za kirayəsinə, dəllal və ya iĢçinin haqqına və s. kimi xərclənən hissə o

ilin gəlirindən istisna olur və xümsü yoxdur.
3

5. Gəlir xümsünün məunəyə aid olmaması (illik xərc).

Gəlirin xümsü məunəyə aid olmur, yəni ehtiyaclara və yaĢayıĢ ləvazi-

matlarına il arasinda iĢlənən hissəyə xüms düĢmür və yalnız ilin so-

nunda artıq qalan hissəyə xüms düĢür və hesablanmalıdır.
1

6. Həmin ilin gəlirindən ilin məunəsinin kəsri hər ilin məunəsi həmin

ilin gəlirindən kəsr olur, əvvəlki və sonrakı illərin yox. Buna görə də

1
 Şəri suallara cavab, 863, 141, 112

2
 Şəri suallara cavab, 112

3
 Şəri suallara cavab, 151

376

 fiqh təlimi

əgər bir ildə onun gəliri olmasa, o ilin məunəsini əvvəlki və sonrakı

illərdən ələ gələn gəlirdən vermək olmaz.
2

2. BaĢqa malın olmamasına görə məunənin qazancdan sərf olunması-

nın Ģərtlənməməsi

Gəlirin məunəsini sərf etməkdə gəlirdən baĢqa pulun olması Ģərt deyil,

əksinə əgər gəlirdən baĢqa xüms aid olmayan və ya xümsü ödənilən

pul olarsa, gəlirdən məunəsini götürüb sərf edə bilər. Əgər ilin gəliri

pulun beĢdə biri ilə müĢtərək Ģəkildə məunədə məsrəf olarsa, ilin so-

nunda xümsün qalanını qeyri müxəmməs nisbətində ödəməlidir və ilin

gəlirini sərf etdiyi beĢdə bir malın əvəzinə istisna etməyi caiz deyil.

Məsələn, əgər xümsü verilmiĢ düyünü iĢlətsə, təzə düyüdən onun bə-

rabərini xümsündən istisna edə bilməz, buna görə də təzə düyüdən öz

ilinin məunəsinin etdiyi məsrəfə xüms düĢmür və xüms ilinin əvvəlinə

ondan qalanına xüms düĢür.
3

8. Xüms ilinin olması

Hər bir gəliri olan insanın - hətta az da olsa - istər subay olsun istər

evli-xüms ili olması vacibdir və öz xüms ilini hesablamalıdır ki, ilin

sonuna gəlirindən artıq qalan hissəyə xüms versin. Əlbəttə, xüms ili-

nin əvvəlini və illik gəliri hesablamaq vacib deyil, xümsün miqdarını

necə tanımaq yolunu bilməsi vacibdir və insan xümsünü ona aid oldu-

ğunu bilir, amma miqdarını bilmirsə, onun miqdarını hesablamağı ba-

carması vacibdir. Amma əgər onun qazancından bir Ģey qalmasa və

1
 Şəri suallara cavab, 111, 116, 118

2
 Şəri suallara cavab, 124, 121

3
 Şəri suallara cavab, 164, 181, 1126, 1128

377

 fiqh təlimi

hamısını yaĢayıĢ məunəsinə sərf olunsa, xüms ona aid olmur və artıq

onu hesablamaq lazım deyil.
1

Diqqət:

 Ər və arvad öz maaĢlarını müĢtərək Ģəkildə ev iĢləri üçün xərcləyir-

lərsə, hər biri öz gəlirlərinin müstəqil xüms ili hesablamalı və hər biri

öz maaĢlarının və illik gəlirlərinin xümsünü verməlidirlər. Həmçinin

xüms ili olan evdar qadının əri öz pulunun xümsünü verməsindən baĢ-

qa, onun da bəzən gəliri olarsa, əlinə ilk gəlir gələn günü xüms ilinin

əvvəli qərar verməlidir və il uzunu (bir il müddətində) öz gəlirindən

Ģəxsi xərclərə, məsələn ziyarət, hədiyyə və bu kimi Ģeylərə xərclədiyi-

nə xüms düĢmür. Amma xüms ilinin əvvəlinə artıq qalan hissəyə

xüms düĢür.
2

 Ġnsan özü öz pulunun xümsünü hesablayıb vəliyyi əmrə (müctəhi-

də) və ya1 onun nümayəndəsinə verə bilər.

1. Xüms ilinin əvvəlini təyin etmək.

Xüms ilinin baĢlanğıcının mükəlləf tərəfindən təyin olmasına ehtiyac

yoxdur (və baĢqa sözlə xüms ilinin əvvəlinin təyin olması mükəlləf tə-

rəfindən aydın olsun). Bu iĢ illik gəlirin necə ələ gəlməsilə təyin olu-

nur. Buna görə də xüms ilinin əvvəli, məsələn, fəhlə və iĢçilər kimi ilk

gəliri əllərinə aldıqları gündəndir və tacir və mağaza sahiblərinin

xüms ili isə al-ver etdikləri gündən, əkinçilərin xüms ili ilk məhsulu

götürdükləri gündən hesablanır.

1
 Şəri suallara cavab, 161, 114, 112

2
 Şəri suallara cavab, 118, 111

378

 fiqh təlimi

Diqqət:

 Yuxarıda qeyd etdiyimz kimi maaĢ alanların xüms ili fəhlə, iĢçi və

s. fərqli olaraq əməkhaqqı, ya maaĢ aldıqları gündür.

11. Xüms ilinin seçilməsində azad olmaq.

Xüms ili həm qəməri, həm də Ģəmsi təqvimi ilə seçmək olar. Mükəlləf

onu seçməkdə azaddır.

SUALLAR:

1. Xüms ilini gecikdirmək və ya qabağa çəkmək olarmı?

2. Bir kəsin xüms aid olan bir mülkü varsa (ev ya torpaq), onun

xümsünü illik gəlirdən verə bilərmi? Və ilin gəlirinin xümsünü də

verməlidirmi?

3. Bir nəfərin xüms ilinin sonunda məsələn xümsünü verdiyi

111111 tümən artıq qalıb. Əgər o biri ildə onun miqdar 151111

manata ça-tarsa təzə ildə 51111-in xümsünü verməlidir. Yoxsa

yenidən 151111-ninin xümsünü verəcək?

4. Ata-anası ilə yaşayan subay cavanlara xüms vermək vacibdirmi?

5. İnsan öz xümsünü hesablayıb sonra onu müctəhidə, ya onun

vəkilinə verə bilərmi?

6. Xümsü ödəmək üçün ilin əvvəli necə təyin olur?

379

 fiqh təlimi

YETMĠġ ĠKĠNCĠ DƏRS

QAZANCIN XÜMSÜ (6)

Qazancın xümsünün hesablanması və ödənilməsi “2”

11. Sərmayənin xümsünün hesablanması və ödənilməsi

Sərmayənin xümsünü ödəmək üçün əvvəlcə nəqd pul və malı xüms

ilinin əvvəlində hesablamalı və ona qiymət qoyulubsa xümsü verilmə-

lidir, sonra o biri ildə onun cəmini sərmayənin əsli ilə ölçürlər, əgər

sərmayədən artıq qalarsa mənfəət hesablanır və xüms ona aid olur və

əgər birinci sərmayəyə bir Ģey əlavə olunmasa, xümsünü ödəmək va-

cib deyil. Məsələn bir nəfərin xümsünü ödədiyi 18 qoyunu və bir miq-

dar nəqd pulu varsa, əgər xüms ilinin əvvəlində qoyunların qiymətinin

cəmi əlində olan nəqd pulla 18 qoyunun qiymətinin cəmindən nəqd

pulla çox olarsa, bir halda ki, əvvəlcə onun xümsünü ödəmiĢdi, artıq

qalanına xüms düĢmür.

Diqqət:

 Sərmayənin xümsünün hesablanmasında mal və cinsləri (nəqd

olmayan sərmayə) hər bir formada təxminlə, qiymət təyin etməklə və

müĢkül səbəbindən bu iĢi tərk etməklə-caizdir.

 Xüms düĢməyən mal o cümlədən cehiz və s. sərmayə ilə qarıĢarsa,

xüms ilinin sonunda onu sərmayədən istisna etmək və sonra malların

qalanının xümsünü vermək caizdir. Bir Ģərtlə ki, onun sərmayəsi elə

olsun ki, ondan öz müavinəsini götürsün, məsələn mağaza sahibi kimi,

müavinəsini götürsün, məsələn mağaza sahibi kimi, bu halda öz xərc-

381

 fiqh təlimi

ləri üçün sərmayədən götürdüyü hər miqdar beĢdə bir malla beĢdə bir

olmayan mal arasında bölünməlidir.

 Xüms sərmayəsinin istisnasında meyar, həmən əsli sərmayədir, bu-

na görə də iĢ görülən əsli sərmayə əgər qızıl növü olarsa, ilin baĢında

beĢdə bir sikkələrin pulu istisna olur, baxmayaraq ki, onların qiyməti

keçən ilə nisbətən bir vahid riyal artıb. Amma əgər onun sərmayəsi

nəqd pul, ya mal olarsa ki, xüms ilinin əvvəlində qızıl sikkələrlə mü-

qayisə olunub xümsü verilmiĢ olsun, gərək gələn xüms ilinin əvvəlin-

də yalnız qızıl sikkələrin qiymətli ki, keçən il onları hesablamıĢdı

istisna etsin, qızılların sayını yox. Buna görə də əgər sikkələrin qiymə-

ti gələcəkdə artarsa, qiymətin artmıĢ miqdarı istisna olmur, əksinə

xeyri hesablayıb xümsünü vermək vacibdir.

12. Gəlirin xümsünü hesablamaqda Ģəkk etmək bir kəs keçən illərin

gəlirinin xümsünü hesablamaqda Ģəkk edərsə, öz Ģəkkinə etina etmə-

məlidir və təzədən xümsü ödəmək ona vacib deyil. Əgər gəlirində

Ģəkk edərsə ki, bu xümsünü verdiyi əvvəlki illərin gəlirindən olandır,

ya xümsünü vermədiyi illərin gəlirindən, onda ehtiyata görə onun

xümsünü verməsi vacibdir. Yalnız əvvəlcədən onun xümsünü ver-

diyini bilməyi istisnadır.

13. Xümsü ödəməkdə Ģəkk

Bir kəs bir Ģeyin xümsünü verib-verməməkdə Ģəkk edərsə, əgər Ģəkk

olunan xüms aid olan Ģeylərdən olarsa, xümsünü ödəməyinə yəqin

əldə etməyi vacibdir.

381

 fiqh təlimi

14. RazılaĢma

Bir kəs onun gəlirinə xüms aid olub olmadığını bilməsə, məsələn,

yəqin bilir ki, yaĢadığı evi qazancı ilə alıb, amma gəlirini il arasında

onu almağa sərf etdiyini, ya xümsü ödəyəndən sonra ilin sonunda al-

dığını bilmirsə, onda müctəhid və ya onun vəkili ilə bu yöndə razılaĢ-

malıdır.
1

Diqqət:

 Qəti halda xümsün vacib olduğu məqamda razılaĢma mümkün de-

yil. RazılaĢma yalnız Ģəkk olan məqamlarda icra olunur.
2

15. Öhdəsinə xüms vacib olduğu halda hazırda onu ödəyə bilməyən

kəs xümsün veriləcəyi Ģəxsin vəlisi, ya vəkilini bundan xəbərdar etmə-

li və öz Ģəraitinə uyğun olaraq tədricən xümsü ödəməyə səy göstərmə-

lidir.
3

Diqqət:

 Bir nəfər atası sağ olarkən xümsünü kamil Ģəkildə vermədiyinə eh-

timal etsə və torpaqlarından xəstəxana tikmək üçün bağıĢlasa, əgər

torpağı ölənin malının xümsündən hesablamaq istəsə, həmin torpaq

xüms kimi hesab olunmur.
1

 Xümsü və baĢqa Ģəri maaĢları bank yolu ilə təhvil verməyin iĢkalı

yoxdur. Buna görə də vəliyi əmr və ya onun vəkilinə xümsün eynini

çatdırmaq çətin olan kəslər bank yolu ilə edə bilərlər. Baxmayaraq ki,

bankdan götürülən pul banka ödənilən pulun eyni deyil.

1
 Şəri suallara cavab, 128, 135

2
 Şəri suallara cavab, 158

3
 Şəri suallara cavab, 125, 122, 1135

382

 fiqh təlimi

SUALLAR:

1. Sərmayənin xümsünün hesablanmasını və ödənilməsinin qayda-

sını deyin.

2. Əgər hədiyyə və bu kimi xümsü olmayan mal sərmayə ilə qarışsa,

xüms ilinin sonunda onu sərmayədən istisna edib qalan malın xüm-

sünü ödəmək olarmi?

3. Keçmiş mallarının xümsünün hesablanmasının doğru olub-ol-

madığında şəkk edən kəsin vəzifəsi nədir?

4. Razılaşma nə vaxt mümkün hesab olunur?

5. Hansı hallarda xüms verilən şəxslə xəbərləşib razılaşmaq lazım-

dır?

1
 Şəri suallara cavab, 1124

383

 fiqh təlimi

YETMIġ ÜÇÜNCÜ DƏRS

MƏDƏNIN XÜMSÜ, XƏZINƏ,

HARAMA QARIġMIġ HALAL MAL, XÜMSÜN SƏRF

OLUNMASI VƏ MÜXTƏLIF MƏSƏLƏLƏR

1. Mədənin xümsü

Bir və ya bir neçə Ģəxslər tərəfindən tapılan mədənlərə xüms düĢür, bir

Ģərtlə ki, o Ģəxsin mədəndən çıxardığı Ģey və ya bir neçə nəfərin iĢtira-

kı ilə çıxaranların payı mədən iĢlərinə sərf olunan xərcdən çıxdıqdan

sonra 21 dinar qızıl, ya 211 dirhəm gümüĢ və ya bu ikisinin qiyməti

bərabərində olsun.
1

Diqqət:

 Mədənlərə xümsün vacib olma Ģərtləri budur ki, bir Ģəxs və ya bir

neçə Ģəxs birlikdə onu çıxarsınlar, bir Ģərtlə ki, hər birinin payı nisab

həddinə çatsın və çıxarılan Ģey onların mülkü olsun. Bir və ya bir neçə

nəfər Ģəxsin mülkü hesab olunmayan və dövlət tərəfindən çıxarılan

mədənlərdə xüms Ģərti yoxdur, nəticədə hökümət və dövlətə bu mə-

dənlər üçün xüms vacib deyil.

2. Xəzinə

Ġnsanların yerdən tapıb sahib olduqları xəzinənin ölçüsünün islam

respublikasının nizamnaməsinin qanunlarında mövcuddur. Buna görə

də 111 il bundan əvvələ aid olan gümüĢ sikkə bir Ģəxsin Ģəxsi mülkü-

384

 fiqh təlimi

nün torpağından tapılarsa, gərək bu haqda islam respublikasının

qanunlarına müraciət olunsun.
2

3. Harama qarıĢan halal mal

Bir nəfər pulunda haram mal olduğuna yəqin edər və onun dəqiq miq-

darını bilsə də sahibini tanımasa, o pulun halal olmasının yolu budur

ki, onun xümsünü versin. Əgər Ģəkk etsə ki, haram mal onun halal

malına qarıĢıb, ya yox, heç nə öhdəsində yoxdur.
3

Diqqət:

 Bir kəs xüms və zəkat əhli olmayan və malı ribaya qarıĢan bir ailə-

də yaĢayırsa, bu malın haramlığına yəqin etməyincə ondan istifadə edə

bilər.

Əlbəttə istifadə etdiyi malın haramlığına yəqini olsa, ondan istifadə et-

mək caiz deyil, əgər ailədən ayrılmaq və əlaqəni kəsmək onun üçün

çətin olarsa, bu halda onların halala qarıĢmıĢ haram malından istifadə

etməyin iĢkalı yoxdur. Amma onun istifadə etdiyi malda xüms, zəkat

və baĢqalarının malı olduğuna zamindir.
4

4. Xümsün sərf olunması

1. İmamın (ə) və seyidlərin payı

1) Xüms 2 bərabər yerə bölünməlidir: onun bir hissəsi Ġmamın (ə), o

bir hissəsi isə seyidlərindir.

1
 Şəri suallara cavab, 813

2
 Şəri suallara cavab, 811, 812

3
 Şəri suallara cavab, 812

4
 Şəri suallara cavab, 121

385

 fiqh təlimi

2) Ġmam dedikdə hər dövrün məsum imamı nəzərdə tutulur ki, bizim

zamanımızda bu, Ġmam Məhdidir (ə.f). Seyidlərdən məqsəd isə ata

tərəfdən onun nəslinin peyğəmbərin (s) babası HaĢimə çatmasıdır.

3) Bizim zəmanəmizdə məsum imama əlimiz çatmadığından onun

payı bütünlüklə müsəlmanların vəliyyi əmrinə veriliir ki, imamın razı-

lığına səbəb olan yerlərə, məxsusən elmi hövzələrə və s. sərf olunur.

Seyidlərin də payının ixtiyarı imamın payı kimi müsəlmanların vəliyyi

əmrinə aiddir. Buna görə də hər kəsin öhdəsində və ya malında ima-

mın, ya seyidlərin haqqı varsa, gərək onu vəliyyi əmrə və ya onun

vəkilinə təhvil versin. Əgər onu müəyyən hallarda, o cümlədən dinə

faydalı və lazım olan kitabları almağa, ehtiyacı olan kasıb seyidlərin

evlənməsinə, onların su və iĢıq pullarına xərcləmək istəsə, əvvəl bu

barədə icazə almalıdır.
1

4) Mərcəye təqlidlərin hər birinin müqəllidləri əgər bu 2 səhmi ödə-

məkdə öz mərceyi təqlidlərinin fətvalarına əməl etsələr, xümsü vermiĢ

hesab olunurlar.
2

Diqqət:

 Ġmamın və seyidlərin payı bağıĢlana (hədiyyə oluna) bilməz.
3

 Öz Ģəri maaĢını vəliyyi əmrin vəkillərinə və baĢqa Ģəxslərə və və-

liyyi əmrin dəftərxanasına çatdırmaq məqsədilə verən Ģəxs onlardan

üstündə vəliyyi əmrin möhürü olan qəbz tələb edə bilər.
1

1
 Şəri suallara cavab, 1114, 1115, 1113, 1114, 1118, 1111, 1121, 1123

2
 Şəri suallara cavab, 1113

3
 Şəri suallara cavab, 1124

386

 fiqh təlimi

 Bir kəs icazəsi olduğunu (vəliyyi əmrdən icazəsi olduğunu) iddia

edən Ģəxsə Ģəkk edərsə, hörmətlə ondan xəttini ona göstərməsini və ya

ondan vəliyyi əmrin möhrü vurulan qəbzi tələb edə bilər. Belə ki, qəbz

vəliyyi əmrin tərəfindən icazəsi olduğunu təyin edir.
2

 Ġmamın və seyidlərin payını götürmək Ģərən müstəhəq olmayan

Ģəxslərə və hövzə qanunları Ģamil olmayan Ģəxslərə caiz deyil.
3

2. Seyid payı kimlərə verilməlidir?

1. Seyidlik

1) Seyidlərin payından o seyid istifadə edə bilər ki, nəsli ata tərəfindən

peyğəmbərin (s) babası cənab HaĢimə yetiĢsin. Buna görə də haĢimi

olan bütün ələvi, əqili və əbbasilərin haĢimi seyidlərinin imtiyazların-

dan istifadə etmək haqqları var.
4

1
 Şəri suallara cavab, 1116

2
 Şəri suallara cavab, 1112

3
 Şəri suallara cavab, 1116

4
 Şəri suallara cavab, 1111

Seyidlərin payını bu Ģərtlərə

malik olan Ģəxslərə vermək olar

1.Seyid olsun;

2.Ġmanlı (on iki imam Ģiəsi) olsun;

3.Fəqir olsun;

4.Vacibun-nəfəqə olmasın;

5.Günah yerlərə sərf etməsin;

6.AĢkar günah əhli olmasın.

387

 fiqh təlimi

2) Ata tərəfdən nəsli Abbas ibni Əli ibni Əbu Talibə çatan hər kəs

ələvi seyiddir.
1

3) Ana tərəfdən də peyğəmbərə nəslin yetiĢməsi peyğəmbər övladı he-

sab olunmasına baxmayaraq, Ģəri seyidlik hökmləri ata tərəfdən pey-

ğəmbərə yetiĢənlərə Ģamil olur.
2

4) Övladlığa götürülənlərə Ģəri hökmlər aid olunmur. Bir kəsin əsil

atası seyyid deyilsə, seyidlərə aid olan hökm onlara Ģamil deyil.
3

3. Fəqir

1) ĠĢi və qazancı olan seyidlərin gəlirləri yaĢayıĢlarına və ürfən Ģənlə-

rinə kifayət qədər münasib olarsa, onlara xüms düĢmür.
4

2) Seyid ailəsinin atası nəfəqələrini verməkdə səhlənkarlıq edirsə və

onlar öz nəfəqələrini atalarından ala bilmirlərsə, seyyid payından nəfə-

qə miqdarında onlara verilə bilər.
5

3) Ehtiyaclı seyyidlərə yemək və geyimdən baĢqa vəziyyətlərinə

münasib olan ehtiyacları olduğu baĢqa Ģeyə görə seyidlərin payından

ehtiyaclarını dəf etmək üçün pay vermək olar.
6

4) Seyyid arvadın əri fəqirlik üzündən onun nəfəqəsini verə bilmirsə

və o da Ģərən fəqir olarsa, öz ehtiyacını ödəmək üçün seyyidlərin pa-

yından götürə bilər, onu həm özü və övladları, həm də əri üçün sərf

edə bilər.

1
 Şəri suallara cavab, 1111

2
 Şəri suallara cavab, 1111

3
 Şəri suallara cavab, 1112

4
 Şəri suallara cavab, 1121

5
 Şəri suallara cavab, 1112

6
 Şəri suallara cavab, 1112

388

 fiqh təlimi

4. Vacibi nəfəqə olmamaq

Vacibi nəfəqə olanlara xüms vermək olmaz. Məsələn, insan öz fəqir

ata-anasına, özünün kömək etmək qüdrəti olan halda xümsünü verə

bilməz.
1
 (ə.i.m. 1122).

5. Xümsün müxtəlif məsələləri

1) Xümsün aid olub-olmamasını Ģəkk olunan maldan istifadə etməyin

iĢkalı yoxdur. Amma əvvəldən yəqin etsə ki, xüms o mala aid olub,

buna görə də:

a) Xüms əhli olmayan yeməyi o yeməyə xümsün aid olduğunu bilənə

qədər yeməyin iĢkalı yoxdur.

b) Əgər mağazanın sahibi malının xümsünü verib-vermədiyini bilmə-

yən alıcı ilə ticarət edərsə və əgər alıcının ona verdiyi pula xüms düĢ-

düyünü bilməsə, onun öhdəsinə bir Ģey vacib deyil və araĢdırmaq da

vacib deyil.
2

2) Ġslami-dini iĢlərlə, xüsusilə namaz, oruc, xüms kimi iĢlərlə məĢğul

olmayan müsəlmanlarla əlaqə yaratmaq, əgər dini iĢlərə iltizamsızlıq

olmasa, iĢkalı yoxdur, əgər onlarla əlaqəni kəsmək dini iĢlərin ehtira-

mına təsir etsə, bu halda nəhy əz münkər olaraq onlarla əlaqəni müəy-

yən vaxta qədər kəsmək vacibdir. Əlbəttə, onların malından istifadə

etmək, o cümlədən yemək və s. xümsün ona aid olduğunu bilməyənə

qədər, caizdir.

1
 Şəri suallara cavab, 1122

2
 Şəri suallara cavab, 133, 134, 131

389

 fiqh təlimi

SUALLAR:

1. Mədənin nisabı nə qədərdir?

2. Xüms və zəkat verməyən, eləcə də halal malı harama qarışan

ailədə yaşayan adamın vəzifəsi nədir?

3. İmam və seyyid dedikdə nə nəzərdə tutulur?

4. Bəzi şəxslər özləri seyidlərin işıq və su pullarını ödəmək istəyirlər,

onları xümsdən hesab edib ödəmək olarmı?

5. İş və qazancı olan seyidlərə xüms vermək olarmı?

6. Seyidin payını ailə quran və övladları olan fəqir amma əri seyid

olmayan və fəqir olan seyidə vermək olarmı? O, bu pulu övladlarına

və ərinə sərf edə bilərmi?

391

 fiqh təlimi

VI fəsil

ƏNFAL

391

 fiqh təlimi

YETMĠġ DÖRDÜNCÜ DƏRS

 ƏNFAL

1. Ənfalın mənası

Ənfal- peyğəmbər və onun məsum caniĢinlərinin ixtiyarında olan mal-

dır, qeybət zamanında o vəliyyi əmrin ixtiyarına keçir (islam hökumə-

tinin təsərrüfü altındadır) və ondan ümumi camaatın iĢlərində və ha-

mının xeyrinə olan iĢlərdə istifadə etmək olar.
1
 (ə.i.m.).

2. Ənfalın mənbələri

Ənfalın mənbələri

1.Fey. (Müharibə olmadan müsəlmanların əlinə

keçən torpaqlar və s.);

2.AbadlaĢdırmadan istifadəsi mümkün olmayan

ölü yerlər;

3.Əhalisi tərəfindən tərk olunan Ģəhər və kəndlər;

4.Dənizlərin və böyük çayların sahilləri;

5.MeĢələr, təbii qamıĢlıqlar, dərələr və dağların

zirvələri;

6.Müharibələrdə müsəlmanların əlinə keçən

qiymətli saraylara məxsus mallar;

2.Cins atlar və bahalı libaslar kimi dəyərli

qənimətlər;

8.Müsəlmanların rəhbərinin izni olmadan baĢ

verən müharibələrdə əldə olunan qənimətlər;

1.Varisi olmadan dünyadan gedənlərin malları;

11.Mədənlər.

392

 fiqh təlimi

Diqqət:

 Çayların səthində olan qum gillərdən Ģəhər və baĢqa Ģeyləri yeni-

dən qurmaq üçün Ģəhər icra hakimlərinin istifadə etməsi caizdir və ay-

rı-ayrı Ģəxslərin böyük çayların səthində malik olmaq iddiaları məqbul

deyil.
2

 Xüsusi malikiyyəti olmayan təbii otlaqlar ümumi ənfal və əmvaldır

ki, onun ixtiyarı müsəlmanların vəliyyi əmrindədir və onu alıb-satmaq

heç vəchlə düzgün deyil. Həmçinin orada tayfa və ya hansısa insanla-

rın öncədən olması oranın maliki olmağa səbəb olmur.
3

 Heç kəsin xüsusi sahibliyi olmayan təbii otlaqların, çəmənlərin

otlarının satılması da heç kəs tərərfindən caiz deyil, amma dövlət tərə-

findən bir nəfər, ya kənd iĢləri məsulu orada heyvanları otarmağa ica-

zə almıĢ adamdan kəndin abadlıq iĢləri üçün pul ala bilər.
4

 ġəxslərin əmlakının qonĢuluğunda yerləĢən otlaqlardan heyvanları-

nı otarmaq üçün icazə almaqla baĢqasının mülkünə girib onun suyun-

dan istifadə etməyə icazəsi yoxdur və bu iĢ mülk sahibinin icazəsi ol-

madan caiz deyil.
5

1
 Şəri suallara cavab 1142, 1145, 1146,

2
 Şəri suallara cavab, 1141

3
 Şəri suallara cavab, 1144

4
 Şəri suallara cavab, 1143

5
 Şəri suallara cavab, 1142

393

 fiqh təlimi

SUALLAR:

1) Ənfal nədir?

2) Ənfalın mənbələri hansılardır?

3) Şəhər icra hakiminin şəhər və başqa yerləri abad etmək üçün çay

səthindən qum və gillərdən istifadə etmək haqqı varmı? Əgər onun

bu haqqı varsa, başqa bir şəxs onun sahibi olduğunu iddia edə bilər-

mi və əgər edərsə onun iddiasını dinləmək lazımdırmı (düzgün iddia

edirmi)?

4) Otlaqların alınıb-satılması nə zaman düzgündür?

5) Heyvanlarını otarmaq icazəsi olan heyvandarların bu otlaqların

kənarında olan xüsusi tarlalara girib onun suyundan həm özlərinin

həm də heyvanlarının sahibinin icaəsi olmadan istifadə etmələri

caizdirmi?

394

 fiqh təlimi

VII fəsil

CĠHAD

395

 fiqh təlimi

YETMĠġ BEġĠNCĠ DƏRS

CIHAD

Cihadın mənası, vacibliyi, növləri

1. Cihadın mənası

Cihad burada islama dəvət etmək, onu yayıb geniĢləndirmək üçün və

düĢmənin təcavüzünün qarĢısını almaqdan ötrü- çalıĢmaq və mübarizə

aparmaqdır.

2. Cihadın vacibliyi

Cihad dinin ən mühüm iĢlərindən biridir və onun vacibliyi islam

dininin zəruriyyətlərindən hesab olunur.

3. Cihadın növləri

Cihad 2 növdür:

1) Ġbtidai- odur ki, islama dəvətdə qarĢıda olan maneələri götürmək

üçün yerinə yetirilir və islam ordusu düĢmən tərəfdən hücum olma-

mıĢdan islamın təbliğinə qarĢı olan maneələri aradan qaldırmaq məq-

sədilə, baĢqa torpaqların müsəlman olmağında olan maneələri aradan

qaldırmaq və islamın yayılması, həqq kəlməsinin ucalması dini Ģüarla-

rın bərpa olması, kafirlərin və müĢkirlərin hidayət olması, Ģirkin və

bütpərəstlərin kökünün kəsilməsi uğrunda müharibə etməkdir. (Əslin-

də ibtidai cihaddan məqsəd ölkənin ərazisini geniĢləndirmək deyil,

küfr Ģirk qüdrətləri vasitəsilə Allaha pərəstiĢdən tovhiddən və ədalət-

dən məhrum olan millətlərim fitri hüquqlarını müdafiə etməkdir.

2) Müdafiə olunan- bu cihad isə düĢmənin təcavüzünün qarĢısını alıb

müdafiə olunmaq üçün yerinə yetirilir və bu o zamandır ki, düĢmən

396

 fiqh təlimi

müsəlman torpaqlarına, Ģəhər və evlərinə hücum edib onlara həm siya-

si və iqtisadi, həm də mədəni cəhətdən hakim olmaq niyyətilə yiyələn-

mək istəsin.

1. Ġbtidai cihad

Ġbtidai cihad yalnız peyğəmbər və məsum imamların zamanına aid

deyil və müsəlmanların vilayət fəqihi məsləhət bilərsə, ibtidai cihad

hökmünü verə bilər.

2. Ġslam dövlətinin qayda-qanunlarına tabe olan və onun himayəsində

yaĢayan kitab əhli (məsələn, yəhudilər, məsihilər və zərdüĢlər) müxa-

lif iĢlər görməsələr, əhd bağlayanlar hökmündədirlər (yəni gərək onla-

rın canı, malı və abrı qorunsun, Ģəri hüquq və qanunlarına riayət olun-

sun.
1

3. Əgər kafirlər islam ölkəsinə hücum edərlərsə və onlardan kimsə

müsəlmanlara əsir düĢərsə, onların taleyi islam hakiminin əlindədir və

heç bir müsəlmanın əsirlərin taleyini həll etməyə haqqı yoxdur. Buna

görə də heç bir müsəlmanın icazəsi yoxdur ki, kitab əhli olan, ya kitab

əhli olmayan kafiri, istər kiĢi olsun, istər qadın kafir və ya müsəlman

ölkəsində öz mülkünə keçirsin.
2

2. Müdafiəli cihad

1) Ġslam və müsəlmanları müdafiə etmək vacibdir və bundan ötrü vali-

deynlərin icazəsi vacib deyil, amma eyni halda onların razılığını cəlb

etmək bəyənilir.

1
 Şəri suallara cavab, 1151

2
 Şəri suallara cavab, 1151

397

 fiqh təlimi

SUALLAR:

1.Cihad nədir?

2.Cihadın qismlərini bəyan edin.

3.İbtidai cihaddan məqsəd nədir?

4.Məsum İmamın qeyb dövründə ibtidai cihadın hökmü nədir?

Camiuş-şərait fəqih (vəliyyi-əmr) buna hökm edə bilərmi?

5. Müsəlmanın icazəsi varmı ki, kitab əhli olan, ya kitab əhli

olmayan kafiri, istər kişi olsun, istər qadın, kafir və ya müsəlman

ölkəsində öz mülkünə keçirsin?

6. İslam və müsəlmanları müdafiə etməkdən ötrü valideynlərin

razılığı şərtdirmi?

