

LIBRI I AGJËRIMIT

Salih ibn Feuzan el Feuzan

Libri i Agjërimit

Salih ibn Feuzan el Feuzan

Shqip: Ebu Suada Idriz Manushi

Përmbajtja

Detyrimi i kryerjes se ramazanit dhe koha e tij	4
Detyrimi i agjërimit	7
Fillimi i muajit të Ramazanit.....	8
Kush e ka detyrim agjërimit?.....	10
Fillimi dhe mbarimi i ditës së agjërimit	13
Gjërat që e prishin agjërimit.....	20
Rregullat e plotësimit të agjërimit (el-kadau lis-sijam)....	27
Çfarë duhet të bëj ai që nuk agjëroi për shkak të moshës së madhe apo sëmundjes?	32
Nijeti (qëllimi).....	37

Detyrimi i kryerjes se ramazanit dhe koha e tij

Agjërimi i Ramazanit është shtyllë prej shtyllave të Islamit dhe farz (detyrim) prej farzeve të Allahut. Agjërimi është prej gjërave të domosdoshme që duhet të dihen. Këtë gjë e vërteton Kur'ani, Suneti dhe Ixhmau (konsensusi i shumicës së dijetarëve).

Allahu ka thënë:

“O besimtarë! Ju është urdhëruar agjërimi, ashtu si u ishte urdhëruar atyre para jush, që të mund të ruheni nga të këqijat”. (Bekare 183) Deri te fjala e Allahut:

“Muaji i Ramazanit është ai, në të cilën ka zbritur Kur'ani, që është udhërrëfyes për njerëzit, dhe sqarues i rrugës së drejtë dhe dallues (i të vërtetës nga gënjeshtria). E kush e përjeton këtë muaj, le të agjëroj....” (Bekare 185).

Fjala 'kutibe' e përdorur në ajet do të thotë: u bë farz (detyrim), Allahu thotë:

“...Kush prezanton prej jush këtë muaj le të agjëroj...” .

Ky urdhër tregon detyrimin e agjërimit.

Pejgamberi salallahu alejhi ua selam thotë:

“Islami është ndërtuar mbi pesë shtylla, dhe prej tyre përmendi Agjërimin e Ramazanit” (Buhariu 8 dhe Muslimi 16).

Hadithet që vërtetojnë farzin dhe vlerën e agjërit janë të shumtë. Të gjithë dijetarët janë të një mendimi për detyrimin e agjërit të Ramazanit dhe kush e mohon këtë konsiderohet qafir (mosbesimtarë, mohues).

Urtësia në ligjërimin e agjërit është pastrimi i shpirtit prej gjërave të këqija dhe moraleve të ulëta. Agjërimi ngushton lëvizjen e shejtanit në trupin e njeriut, sepse shejtani lëviz me gjakun e njeriut. Kur njeriu ha ose pi diçka është më i dhënë pas epsheve dhe pakësohet dëshira e tij për të kryer adhurime. Ndërsa gjatë agjërit ndodh e kundërta, njeriu është më aktiv në kryerjen e adhurimeve.

Agjërimi të shton Zuhdin (asketizmin- largimi nga tekat dhe kënaqësitë e kësaj bote) në dynja. Agjërimi të largon nga epshet e dynjasë, të udhëzon drejt së mirës, të shtyn për dhembshuri dhe përrulësi ndaj të varfërve, duke të bërë të ndjesh dhimbjet e tyre, duke qenë se vetë agjëruesi përjeton të njëjtën gjë gjatë agjërit duke

pasur etje dhe uri. Ngaqë dhe domethënia e agjërimit në shariat është: Largimi ose lënia e gjithçka që e prish agjërimit me qëllim (nijet) të veçantë, siç janë për shembull: Ngrënia, pirja, marrëdhëniet seksuale si dhe prej gjërave të tjera që ka ardhur shariati me to, për të mos i kryer gjatë agjërimit. Gjithashtu në ndalim gjatë agjërimit përfshihen dhe ndalimi nga pislëqet, dyfytërsia dhe nga gjynahet haptazi, në sy të njerëzve (fusuk).

Detyrimi i agjërimit

Detyrimi i agjërimit ditor fillon nga lindja e sabahut të dytë (që është e bardha e hapur në horizont) dhe mbaron me perëndimin e diellit.

Allahu ka thënë:

“...dhe tani mund ti prekni ato (gratë) dhe kërkoni atë që ka caktuar Allahu për ju. Dhe hani e pini derisa të dallohet peri i bardhë (bardhësia) e agimit nga peri i zi (errësira e natës), pastaj plotësojeni agjërimin deri në mbrëmje” (Bekare 187).

“Të dalloni perin e bardhë nga i ziu në saba h” do të thotë: të dallohet e bardha e ditës nga errësira e natës.

Fillimi i muajit të Ramazanit.

Muajt për të gjithë muslimanët janë ato të llogaritur sipas lëvizjes së hënës. Muaji formohet nga 29 ose 30 ditë. Çdo muaj fillon me dukjen e hënës së re dhe mbaron me ciklin e plotë të saj (mbushja e hënës dhe zvogëlimi i saj). Nëse muaji i parë ka 29 ditë muaji pasardhës ka 30 ditë. Agjërimi i muajit ta Ramazanit fillon pikërisht nga llogaritja hënore. Për njohjen e hyrjes së muajit ta ramazanit ka tre rrugë.

Shikimi i hënës të muajit të Ramazanit. Allahu ka thënë: **“Kush e përjeton muajin e Ramazanit le të agjëroj”** (Bekare 185). Pejgamberiz salallahu alejhi ua selam ka thënë : **“Agjëroni kur ta shikoni hënën e tij (Ramazanit)”** (Buhariu 1909 dhe Muslimi 1081). Kush e shikon vetë hënën e ka detyrim që të filloj agjërimin.

Dëshmia në shikim; të dëshmosh që e ke parë hënën e muajit, ose të njoftosh për të. Atëherë agjërohet me shikimin e hënës nga një person me kusht që të jetë i drejtë dhe të ketë hyrë në moshe madhore. Në këtë rast mjafton lajmi për të filluar agjërimin. Për këtë është dhe fjala e ibn Umerit: **“Njerëzit panë hënën dhe po flisnin për të. E lajmërova Pejgamberin salallahu alejhi ua selam se**

unë e pash atë (hënën), atëherë Pejgamberi salallahu alejhi ua selam agjëroi dhe urdhëroi njerëzit të agjëronin". (Transmeton Ebu Daudi 2340, Ibn Haban 3447 dhe Hakim 1/585)

Plotësimi i muajit Shaban me 30 dite. Kjo kur nuk shihet hëna natën e 30 të muajit Shaban edhe pse nuk ka gjë që e pengon shikimin e hënës si re apo vranësire, ose gjendet diçka prej gjërave që pengojnë shikimin e hënës (re, vranësirë). Kjo duke u bazuar në fjalën e Profetit salallahu alejhi ua selam: "Muaji është 29 ditë dhe mos agjëroni derisa të shikoni hënën dhe as mos e mbyllni muajin (e agjërimin) derisa ta shikoni atë (hilalin-hënën e re që tregon fillimin e muajit). E në qoftë se nuk dallohet (nga vranësira) atëherë përllogariteni atë" (Buhariu 1900 dhe Muslimi 1080). Përllogariteni atë do të thotë: plotësojeni muajin Shaban me 30 ditë. Siç ka ardhur në hadithin e Ebu Hurejres: "Në qoftë se nuk dallohet, atëherë plotësojeni shabanin me 30 ditë" (Buhariu 1909 dhe Muslimi 1081).

Kush e ka detyrim agjërimin?

E ka detyrim të agjëroj muajin e Ramazanit çdo musliman i hyrë në moshë madhore dhe i aftë (ka mundësi dhe fuqi). Dhe nuk është detyrë për qafirin (mohuesin, jobesimtarin) dhe as pranohet prej tij. Nëse pendohet (bëhet musliman) gjatë Ramazanit atëherë agjëron pjesën që ka mbetur prej Ramazanit dhe nuk e ka detyrë që të plotësoj ditët që ka qenë qafir dhe nuk i ka agjëruar.

I vogli në moshë nuk e ka detyrim agjërimin, i pranohet agjërimi i tij nëse është që dallon gjërat. Ky agjërim është nafile për të.

Personi me të meta mendore, nuk e ka detyrë agjërimin, dhe nëse agjëron në këtë gjendje, nuk i pranohet agjërimi për shkak të mos prezencës së nijetit.

Nuk e ka detyrim agjërimin i sëmuri dhe udhëtari kur nuk mundet të agjëroj, por i plotësojnë ditët që kanë lënë kur të largohet shkakun që bëri të lejuar mos agjërimin (sëmundja, udhëtimi). Allahu thotë:

“...Nëse ndonjëri prej jush është i sëmure ose duke udhëtuar, le të agjëroj aq ditë sa i ka prishur në ditët e tjera më pas...” (Bekare 185).

Urdhri për detyrimin e agjërimit përfshin: Vendasin dhe udhëtarin, të shëndetshmin dhe të sëmurin. Ai që është i pastër dhe gruan që është me menstruacione ose lehone (periudha pas lindjes). Atë që i bie të fikët. Të gjithë këto kategori njerëzish kanë detyrë mbi kurrizin e tyre agjërimin e Ramazanit, sepse atyre u drejtohet thirrja për agjërim që ta dinë se e kanë detyrim atë. Të jenë të vendosur për zbatimin e agjërimit në kohën e caktuar ose ta plotësojnë më vonë.

Disave u behet thirrje që të agjërojnë pikërisht në këtë muaj, siç janë: Ata me gjendje të mire shëndetësore, dhe vendasit përveç grave që janë me menstruacione ose lehone.

Dhe disave u bëhet thirrje për plotësimin e agjërimit më vonë, siç janë: gruaja me menstruacione ose lehonë dhe i sëmuri që nuk mundet të agjëroj në kohën e agjërimit dhe mund të agjëroj më vonë kur të shërohet.

Disa mund të zgjedhin mes dy çështjeve siç është i sëmuri i cili mund të agjëroj por me dhimbje vështirësi

dhe udhëtari që mund të agjërojë nëse nuk kanë frikë se dëmtohen nga shëndeti. Këta mund të zgjedhin të agjërojë ose ta plotësojnë ato ditë që kanë lënë më vonë.

Kush e çel agjërimin me arsye dhe më pas largohet arsyeja gjatë ditës së agjërimit si: udhëtari që arrin në vendin e tij, ato me menstruacione dhe lehonë pastrohen, qafiri nëse bëhet musliman, personi me të meta mendore kur bëhet i mençur, po i vogli hyn në moshën që i obligohet agjërimi. Të gjithë këto lloje njerëzish e kanë detyrë të agjërojë pjesën e mbetur të ditës dhe më vonë e plotësojnë këtë ditë.

Kështu dhe nëse bëhet e qartë hyrja e muajit gjatë ditës, atëherë muslimanët agjërojë pjesën e mbetur të ditës dhe e plotësojnë këtë ditë mbas Ramazanit.

Fillimi dhe mbarimi i ditës së agjërimit

Allahu thotë:

“Është lejuar për ju që, netëve të agjërimit, të shkoni me bashkëshortet tuaja. Ato janë prehje për ju dhe ju për ato. Allahu e di mirë se ju e keni mashtruar veten, por Allahu e ka pranuar pendimin tuaj dhe jua ka falur gabimin. Tani pra ju lejohet bashkimi me bashkëshortet tuaja dhe kërkoni at ë që ka caktuar Allahu për ju (fëmijepasardhës) . Dhe hani e pini derisa të dallohet peri i bardhë (bardhësia e agimit) nga peri i zi (errësira e natës), pastaj plotësojeni agjërimin deri sa të vij mbrëmja...”. (Bekare 187)

Imam ibn Kethiri ka thënë: “Kjo është lehtësim nga Allahu i Madhëruar për muslimanët , dhe ja ngriti ose ja hoqi atë që u ishte obliguar në fillimin e Islamit . Sepse ka qenë që nëse ndonjëri bënte iftar (hapte agjërimin), i lejohej atij ushqimi , pija dhe marrëdhëniet seksuale deri në namazin e jacisë ose flinte para saj . Kur të flejë ose të fali jacinë, i ndalohej atij ushqimi , pija dhe marrëdhëniet seksual e deri natën e ardhshme. Kështu që hasën vësht irësi të madhe. Dhe për këtë zbriti Allahu këtë ajet, me të cilin u kënaqën jashtë mase, përderisa Allahu ja bëri t ë

lejuar ushqimin, pijen dhe marrëdhëniet seksual e në secilën natë që të dojë agjëruesi , derisa të dallohet bardhësia e sabahut me errësirën e natës". (Tefsir ibn Kethir 1/ 288-290) .

Nga ajeti del qartë përcaktimi i fillimit dhe mbarimit të ditës së agjërimit.

Fillimi : Është nga lindja e sabahut të dytë.

Mbarimi : Dita e agjërimit mbaron me perëndimin e diellit.

Në lejimin e ngrënies dhe pirjes deri në lindjen e sabahut , ka argument për pëlqimin e të ngrënit syfy.

Në dy librat e saktë nga Enesi transmetohet se ka thënë: tha Pejgamberi salallahu alejhi ua selam: "Ngrihuni për syfy, sepse në syfy ka bereqet" (Buhar iu 1923 dhe Mus I imi 1095)

Për nxitjen e ngrënies të syfyrit kanë ardhur thënie të shumta nga të parët tanë të mirë, qoftë dhe me një gllënkë uji dhe pëlqehet që të vonohet syfyri deri sa të shpërthej agimi.

Nëse njeri u zgjohet nga gjumi duke qenë xhunub, ose gruaja pastrohet (i ndalojnë menstruacionet) para se të agojë, ata fillojnë me ngrënien e syfyrit e fillojnë agjërimin, dhe vonojnë larjen edhe pas agimit.

Disa njerëz fillojnë me syfyrim herët sepse qëndrojnë të zgjuar shumicën e natës pastaj hanë syfyrim dhe flenë para sabahut me orë të tëra.

Persona të tillë kanë rënë në disa gabime:

1. Sepse ata agjëruan para kohës së agjërimit.
2. Lejnë namazin me xhemat të sabahut, dhe kundërshtojnë Allahun duke lënë atë çka Allahu i ka obliguar prej namazit me xhemat.
3. Ndoshta dhe mund të vonojnë namazin e sabahut nga koha e tij, nuk e falin atë vetëm se pas lindjes së diellit. Ky është veprimi më i keq dhe mëkati më i madh. Allahu i madhëruar thotë:

“Mjerë për ata falës të cilët ndaj namazit të tyre janë të pa kujdesshëm”. (Mau’n 4,5)

Patjetër duhet që nijetin për agjërimin e obliguar (farz), ta bëjnë që nga nata. Nëse bën nijet për agjërim dhe nuk zgjohesh nga gjumi vetëm se mbasi ka lindur dielli, atëherë e mban agjërimin dhe agjërimi i tij është i saktë dhe i plotë insha-Allah.

Është e pëlqyeshme nxitimi për të hapur iftarin, kur të sigurohet përfundimi i diel I it (hyrja e kohës së iftarit), duke e parë hyrjen e kohës, ose duke qenë i sigurt, ose kur mendon se sigurisht ka hyrë koha, duke dëgjuar ezanin ose me diçka tjetër. Nga Sehl bin Sad Allahu qoftë i kënaqur prej tij transmetohet se Pejgamberi salallahu alejhi ua selam ka thënë: “Do të vazhdojnë njerëzit të jenë në mirësi, derisa të shpejtojnë iftarin” (Buhariu 1958 dhe Musl imi 1098) .

Pejgamberi Salallahu alejhi ua selam duke transmetuar atë që i shpallet nga Zoti i tij thotë: “ Njerëzit më të dashur tek Unë janë ato që e shpejtojnë iftarin”. (Ahmedi 2/237,329, Ti rmidhiu 700, Ibnu Hibani 3507,3508) në këtë hadith ka dobësi por e forcon atë hadithi i mëparshëm.

Nga sunet i është që ta çelësh iftar in me hurma të njoma, nëse nuk gjenden atëherë me hurma të thata, nëse dhe ato nuk gjenden atëherë me ujë. Kjo duke u bazuar në

thënien e Enesit Allahu qoftë i kënaqur prej tij i cili thotë:
“Pejgamberi salallahu alejhi ua selam e çelte agjërimin
para se tu falte me hurma të buta, nëse nuk kishte hurma
të buta, atëherë e çelt e me hurma të thata, e nëse nuk
kishte dhe as hurma të thata, atëherë me (hasua) tip
hallve me ujë (hurma me miell dhe gjëra të tjera)”
(Ahmedi 3/164, ebi Daudi 2/306 dhe Ti rmidhiu 696) .

Dhe nëse nuk gjen asnjë lloj hurme dhe as ujë, atëherë
agjërimin e çel me çka të ketë përpara prej ushqimeve
ose pijeve.

Këtu ka një çështje që duhet të bëjmë vërejtje, sepse disa
njerëz ulen në tryezën e iftarit duke filluar të hanë dhe
darkën dhe lejnë namazin me xhemat të akshamit në
Xhami. Me këtë veprim bëjnë gjynah të madh për shkak
të vonimit të namazit me xhemat në xhami.

Kjo bën që t’i humb vetes ky shpërblim i madh që e
predisponon atë për dënim. Ajo që është e lejuar për
agjëruenin është që së pari të çeli agjërimin, pastaj të
shkoj në xhami për të falur namazin, e më pas ha darkën.

Është e pëlqyeshme që agjërueni të lutet për çka të
dëshiroj në iftarin e tij.

Pejgamberi salallahu alejhi ua selam thotë: “Për agjëruesin gjatë iftarit ka dua që nuk kthehet”. (Ibn Maxheh 1753, Hakimi 1/583, Bejhakiu 3/407’shejh Albani e ka bërë të dobët) (Të bërit dua para apo gjatë i ftarit nuk është e saktë) .

Nga duatë e transmetuara prej Pejgamberit salallahu alejhi ua selam janë: “Allahume leke sumtu ua ala rzkkike efttert- O Zot për Ty agjërova dhe me furnizimin Tënd hapa agjërimin) . (Ebu Daudi 2358).

Pejgamberi salallahu alejhi ua selam kur e cekte agjërimin thoshte: “U largua thatësia dhe u lagën damarët dhe është caktuar shpërblimi insha-Allah– Dhehebe dhema, uabteletil-uruku, ua thebete el-exhru insha-Allah’. (Transmetojnë Ebu Daudi 2357 dhe Hakimi 1/584) .

Kështu që duhet për muslimanin të mësojë dispozitat e agjërimit dhe iftarit, të mësojë kohën dhe mënyrën e tyre, në mënyrë që ta kryej agjërimin në formën e duhur dhe në përputhje me sunetin e Pejgamberit salallahu alejhi ua selam, derisa agjërimi i tij të jetë i saktë dhe puna e tij të jetë e pranuar te Allahu i Lartmadhëruar. Kjo është prej

çështjeve më të rëndësishme siç ka thënë Allahu i Madhëruar:

“ Në të dërguarin e Allahut ka një shembull të mrekullueshëm për atë, që shpreson tek Allahu dhe dita e fundit dhe e përmend Allahun shumë” (Ahzab 21) .

Gjërat që e prishin agjërimin

Për agjërimin ka disa gjëra që e prishin dhe duhet për muslimanin t'i njohë ato, në mënyrë që ti largohet atyre dhe të ruhet prej tyre, sepse ato e anulojnë agjërimin dhe e prishin atë.

Këto gjëra anuluese të agjërit janë:

1. Marrëdhëniet seksuale. Kur agjëruesi bën marrëdhënie seksuale prishet agjërimi i tij, dhe e ka detyrë ta zëvendësojë atë ditë në të cilën ra në kontakt seksual. Përveç kësaj ka dhe detyrim kefare n i cili është dëmshpërblim me lirim in e një robi, nëse nuk gjen rob ose nuk ka mese ta liroj, atëherë ka detyrë të agjëroj dy muaj rresht pa shkëputje. Nëse nuk ka mundësi të agjëroj dy muaj për shkak të një arsye të saktë , të pranueshme nga feja. Atëherë e ka detyrë të ushqej 60 të varfër (miskina). Për çdo të varfër gjysmë Sau (njësi matëse, 1 ≈s2a .7 kg) nga ushqimi i zakonshëm që konsumohet në atë vend.

2. Ejakulimi (dalja e spermës). Për shkak të puthjes, prekjes, vazhdimi duke shikuar apo masturbimi. Nëse ndodh diçka e tillë, prishet agjërimi , në këtë rast është detyrë kompensimi dhe jo kefare (dëmshpërblim) sepse

ajo është e veçantë vetëm në raste marrëdhëniesh seksuale. Ai që është në gjumë dhe bëhet xhunub, nuk ka ndonjë problem dhe agjërimi i tij është i sakte, sepse kjo gjë ndodhi pa zgjedhjen dhe dëshirën e tij. Por që duhet dhe e ka detyrë që të lahet (të marri gusul).

3. Ngrënia dhe pirja qëllimisht me dëshirë. Siç thotë Allahu:

“Dhe hani e pini derisa të dallohet peri i bardhë (bardhësia) e agimit nga peri i zi (errësira e natës), pastaj plotësojeni agjërimin deri në mbrëmje” (Bekare 187).

Por kush han ose pi me harresë, kjo nuk ndikon në agjërimin e tij. Në një hadith thuhet: “Kush ha ose pi me haresë, le ta plotësoj (vazhdoj) agjërimin, sepse Allahu e ka ushqyer dhe i ka dhënë me pi” (Buhariu 1933 dhe Muslimi 1155).

Prej gjërave të tjera që e prishin agjërimin janë:

Kalimi i ujit dhe diçka të ngjashme me të në bark nga hunda, ilaçe që merren nga hunda (seutt). Marrja e ilaçeve nëpërmjet venave, injeksionet me gjak

(transfuzionet). Të gjitha këto veprime e prishin agjërimin sepse janë ushqyese për organizmin.

Gjithashtu dhe injeksionet që kanë ndikim ushqyes (serumet) e prishin agjërimin sepse luajnë rolin e ushqimit, gjë e cila e prish agjërimin.

Ndërsa për injeksionet që nuk kanë efekt ushqyes është më mirë për agjëruesin të mos i marri ato, që të ruaj agjërimin e tij. Kjo duke u bazuar në fjalën e Pejgamberit salallahu alejhi ua selam “**Lëre atë që të duket e dyshimtë dhe bëj atë që s’është e dyshimtë**”. (Ibn Khuzejme 2348, Tirmidhiu 2518, Nesaiu 5220, Hakimi 2/13, Ahmed 1/200) Dhe këto injeksione i vonon që ti bëj në darkë.

Nxjerja e gjakut nga organizmi, me hixhamë, apo nxjerrja e tij për ta dhuruar në spitale. Të gjitha këto veprime e prishin agjërimin. (Më e sakta është se nuk priset, fjala e shejh Albanit)

Ndërsa nxjerrja e gjakut me sasi të vogla si p.sh. për analiza. Kjo nuk ndikon te agjërimi. Kështu është dhe nëse del gjaku jo qëllimisht si gjatë gripit, çarjeve apo heqjes së dhëmbit etj. Këto veprime nuk ndikojnë te agjërimi.

Prej prishësve të tjerë të agjërimit është dhe vjellja - nxjerrja nga stomaku e ushqimit apo pijes nëpërmjet gojës qëllimisht.

Nëse vjellja është jo e qëllimshme, ushqimi del jo me dëshirën e personit, atëherë agjërimit nuk priset, për fjalën e Pejgamberit salallahu alejhi ua selam “Kush vjell pa dëshirën e vet, nuk ka kompensim (kada), ndërsa kush vjell me qëllim atëherë ta kompensoj atë ditë”. (Ahmed 2/498, Tirmidhiu 720, Ebu Daud 2380, Ibn Maxheh 1676, Hakim 1/598)

Për agjëruesin duhet që të ruhet prej lyerjes së syve me (kuhul) apo ilaçe të tjera të syve me pika apo me ndonjë mënyrë tjetër gjatë kohës së agjërimit. Në mënyrë që të kujdeset për agjërimitin e tij se mos e prish atë.

Nuk duhet që ta teproj gjatë abdesit me futjen e ujit në gojë, duke bërë gargara. Apo futjen e ujit në hundë sepse ndoshta uji mund të kalojë në bark. Pejgamberi salallahu alejhi ua selam thotë: “Fute ujin thellë në hundë, përveç nëse je duke agjëruar”. (Tirmidhiu 788, Ebu Daud, 142, Nesai 98, Ibn Maxheh 407, Ibn Khuzejme 150, Ibn Hibani 1054)

Përdorimi i misvakut nuk ndikon te agjërimi, përkundrazi është i pëlqyeshëm dhe i këshillueshëm të përdoret për agjëruesin ose jo agjëruesin në fillim dhe në fund të ditës sipas fjalës më të saktë.

Nëse në fytin e agjëruesit hyn pluhur apo ndonjë mizë, nuk ndikon në prishjen e agjërimit.

Për agjëruesin është detyrë që ti largohet gënjeshtërisë, përgojimit, sharjes, nëse dikush e dëmton ose e shan le të thotë unë jam agjërues. Disa njerëz mund ta kenë të lehtë të lenë ushqimin dhe pijen, por nuk e kanë të lehtë të lenë fjalët apo veprat e ulëta që është mësuar ti veproj gjithmonë. Për këtë disa nga selefët kanë thënë: “Lënia e ushqimit dhe pijes në agjërim është puna më e lehtë.

Për muslimanin është detyrë që të ketë frikë dhe respekt ndaj Allahut, të kuptoj dhe të përfytyroj madhësinë, fuqinë mbikëqyrjen e Tij në çdo vend dhe në çdo gjendje. Atëherë le të ruaj dhe të kujdeset për agjërimin e tij nga ato gjëra që e prishin dhe ja ulin vlerën atij, në mënyrë që agjërimi i tij të jetë i saktë.

Për agjëruesin duhet që të preokupohet me përmendjen e Allahut dhe leximin e Kur’anit, të shumoj në veprimin e nafileve (veprave të mira vullnetare). Sepse të parët tanë

të mirë (selefët) kur agjëronin, uleshin nëpër xhamia dhe thoshin: “Ruajmë agjërimin tonë dhe nuk marrim nëpër gojë asnjë”. Pejgamberi salallahu alejhi ua selam thoshte: “Kush nuk lë fjalët e ulëta, të rënda dhe punën me to, Allahu nuk ka nevojë që ai të lërë ushqimin dhe pijen e tij”. (Buhariu 6057)

Sepse ai nuk e plotëson afrimin tek Allahu i madhëruar, me lënien e këtyre epsheve të lejuara para agjërimit vetëm se mbas afrimit tek Ai me lënien e asaj që ka ndaluar Allahu ne çdo kohë, si prej gënjeshtres, padrejtësisë, agresioni ndaj njerëzve në gjakun, pasurinë dhe sendet e tyre.

Transmetohet nga ebu Hurejra radijallahu anhu, se Pejgamberi salallahu alejhi ua selam ka thënë: “Agjëruesi është në adhurim derisa të mos i shajë muslimanët apo ti dëmtoj ato”. (Ibnul Xheuzi në Illel 887, Ibn Ebi Shejbe 2/272, Abderrazak 7895)

Nga Enesi radijallahu anhu transmetohet: “Nuk agjëron kush rri në hije dhe ha mishin e njerëzve”. (Ibn Ebi Shejbe 2/272, Henad 1206) Hafidh ibn Haxher ka thënë është i dobët. Pra agjëruesi i lë ato gjëra që i ka pasur të lejuara para kohës së agjërimit. Në radhë të parë duhet të lejë

çdo gjë që nuk i lejohet ti veprojë në çdo gjendje, për të qenë në radhën e agjëruesve të vërtetë.

Rregullat e plotësimit të agjërimit (el-kadau lis-sijam)

Kush nuk agjëron në muajin e ramazanit për arsye të pranueshme, si arsye fetare të cilat e lejojnë mos agjërimin e ramazanit, apo për shkaqe të ndaluara (haram) si ai që e prish agjërimin me marrëdhënie seksuale apo diçka tjetër, e ka detyrim plotësimin e agjërimit, duke u bazuar në fjalën e Allahut:

“(për tu agjëruar janë) një numër i përcaktuar ditësh” (Bekare 184).

Është e pëlqyeshme për atë që të shpejtoj në plotësimin e ditëve që nuk i agjëroi në kohën e Ramazanit, që të largojë detyrimin e tij. Dhe e pëlqyeshme është që ti agjërojë ditët pa shkëputje ndërmjet tyre, sepse kadaj-plotësimi nënkupton bërjen e plotë të sajë. E nëse nuk i plotëson përnjëherë, atëherë e ka detyrë që të paktën të angazhohet apo të vendos për ti plotësuar ditët e lëna të agjërimit. Por i lejohet vonimi (i kadas-plotësimi), sepse koha e tij është e gjerë dhe çdo detyrim që ka kohë lejohet të vonohet por të jetë i vendosur për kryerjen e tij, siç lejohet ti agjëroj ditët e shpërndara. Por në qoftë se nga muaji Shaban nuk ka ngelur vetëm se aq ditë sa ka

për të kompensuar, atëherë duhet ti agjëroj ditët bashkë pa shkëputje, për shkak të kohës së shkurtër. Dhe nuk lejohet që ti vonoj ato ditë deri pas Ramazanit të ardhshëm pa arsye. Për fjalën e Aishes radijallahu anha: “Kisha ditë prej agjërimit dhe nuk munda ti agjëroja vetëm se në muajin Shaban për pozitën që kisha te i Dërguari i Allahut salallahu alejhi ua selam” (Buhariu 1950 dhe Muslimi 1146). Ky argument tregon se koha e kadas (plotësimit) është e gjerë, derisa të mos mbes nga muaji Shaban vetëm se aq ditë që ka lënë pa agjëruar. Është detyrë agjërimi i atyre ditëve para se të hyj agjërimi i ri.

Në qoftë se e vonon kadan (plotësimin e ditëve të lëna gjatë Ramazanit) derisa të vij agjërimi Ramazanit të ri, atëherë agjëron muajin aktual, dhe plotëson ditët që ka lënë pas tij. Nëse vonesa ka qenë për arsye të saktë, që nuk e lejon ti kryej ato ditë në kohën e tyre, atëherë nuk ka detyrim tjetër vetëm se të plotësoj ditët e lëna. Dhe nëse nuk e bën kadan pa arsye, atëherë e ka detyrë që të agjëroj ditët e detyrueshme mbas Ramazanit dhe për çdo ditë duhet të ushqej një të varfër nga gjysmë sa’a afërsisht 1,3 kg nga ushqimi i zakonshëm i banorëve të vendit.

Kush vdes duke pasur ditë të pa agjëruara para së të hyj Ramazani i ri, për të nuk ka ndonjë detyrim, sepse i lejohej që ti vononte këto ditë deri në atë kohë që vdiq. Nëse vdes pas hyrjes së ramazanit të ri dhe ka ditë të vonuara të pa agjëruara me arsye si sëmundje apo udhëtim deri sa ka ardhur Ramazani tjetër, për të gjithashtu nuk ka ndonjë obligim.

Nëse vonesa e tij ka qenë pa arsye, atëherë e ka detyrim që ti plotësoj ato ditë që ka lënë, dhe për çdo ditë të nxjerr ushqim për një të varfër (për të vdekurin i nxjerrin të tjerët).

Kush vdes dhe ka ditë agjërimi për të agjëruar dhe ka kefare si agjërimi i ditëve të kefare dhitari (shpagimi kur njeriu kryen marrëdhënie seksuale gjatë agjërimin), apo agjërim të detyruar i ditëve të haxhit, kur është haxh mut'ah që e ka detyre kurbanin. Atëherë për çdo ditë ushqen për të një të varfër dhe nuk agjëron për të, ushqimi mund të jetë nga pasuria që ka lënë, sepse në agjërim nuk hyn zëvendësimi me jetë dhe as pas jetës nuk lejohet. Kjo është fjala e shumicës së dijetarëve.

Kush vdes duke pasur për të agjëruar agjërim përbetimi; Pëlqehet për kujdestarin e tij të agjëroj për të. Siç ka

ardhur në hadith se një grua erdhi te Profeti salallahu alejhi ua selam dhe i tha: “Nëna ime ka vdekur dhe ka pas për të agjëruar ditët e përbetimit, a të agjëroj unë për të? tha: “Po”. (Buhariu 1953 dhe Muslimi 1148). Përgjegjësi është trashëgimtari.

Ibn Kajim Allahu e mëshiroftë ka thënë: “Për të vdekurin agjërohet agjërimi i ditëve të betimit (nedher) dhe jo agjërimi i obliguar (në Ramazan). Kjo është fjala e imam Ahmedit. Sepse betimi nuk është detyrë te bazat e fesë, por vetë njeriu ja bëri detyrë vetes. Kështu që Pejgamberi salallahu alejhi ue selam e përngjasoj me fenë. Kurse agjërimin që obligoi Allahu që në fillim, ai është një nga shtyllat e Islamit dhe nuk hyn zëvendësimi asnjëherë, siç nuk hyn namazi në dy dëshmitë. Sepse qëllimi prej tyre është bindja e robit me veten e tij, dhe zbatimi i realitetit të adhurimit për të cilën u krijua dhe u urdhërua për të, prandaj këtë nuk mund ta bëj askush për të dhe as nuk falen të tjerët për të”.

Shejhul Islam Ibn Tejmije Allahu e mëshiroftë ka thënë: “Ushqehet për të një person i varfër për çdo ditë agjërimi”. Këtë ka zbatuar dhe Imam Ahmedit, Is’haku etj.

Pra agjërimitin farz nuk zëvendësohet nga dikush tjetër. Ndërsa agjërimiti me shkak siç e përmendëm lejohet të zëvendësohet përveç farzit, nëse personi nuk ka mundësi apo ka vdekur.

Çfarë duhet të bëj ai që nuk agjëroi për shkak të moshës së madhe apo sëmundjes?

Në të vërtetë Allahu i madhëruar detyroi agjërimin e Ramazanit për muslimanët:

E kanë detyrë të gjithë ata që nuk kanë arsye ose pengesë për të agjëruar, dhe e kanë detyrë ta plotësojnë të gjithë ata që kanë pasur arsye për të mos agjëruar (në kohën e agjërimin), të cilët kanë mundësi për ta plotësuar në ditët e tjera (pasi të jetë larguar arsyeja e mos agjërimin).

Është dhe një grup i tretë të cilët nuk kanë mundësi të agjërojnë gjatë Ramazanit dhe as ta plotësojnë atë më vonë si: Ai që është shumë i vjetër dhe i sëmuri që nuk ka shpresë për shërim. Këtij grupi Allahu ja ka lehtësuar, duke i detyruar që në vend të agjërimin të ushqej për çdo ditë një të varfër afërsisht 1 kg nga ushqimi i përditshëm. Allahu ka thënë:

“Allahu nuk e ngarkon askënd përtej fuqisë që ka...”
(Bekare 286)

Allahu thotë:

“Ata që kanë vështirësi për të agjëruar, duhet të ushqejnë si shpagim nga një të varfër për çdo ditë agjërimi”. (Bekare 184).

Ibn Abas radijallahu anhumu ka thënë: “(dhënia e ushqimit) është për burrin ose gruan me pleqëri të thellë të cilët nuk kanë mundësi të agjërojnë le të ushqejnë për çdo ditë agjërimi një të varfër” (Buhariu 4505).

I sëmuri që nuk shpresohet të shërohet ka gjykimin e të moshuarit, pra ushqen për çdo ditë agjërimi një të varfër.

Kush nuk agjëron për arsye të përkohshme si udhëtimi, i sëmuri i cili shpreson se mund të shërohet, gruaja shtatzënë ose gjii dhënëse nëse kanë frikë se mund të dëmtohet me agjërimin vetja apo fëmija e tyre, apo ajo që është lehone ose me menstruacione: të gjithë këto lloje njerëzish duhet të kompensojnë aq ditë më vonë kur të jenë larguar shkaqet që përmendëm.

Allahu thotë:

“... kush është i sëmure (gjatë Ramazani), apo është në udhëtim (le të agjëroj më vonë)aq ditë sa nuk i ka agjëruar” (Bekare 184).

I sëmuri të cilin e dëmton agjërimi, e prish agjërimin, dhe udhëtari të cilit i lejohet të shkurtoj namazin (kjo është sunet). Kjo duke u mbështetur në fjalën e Allahut të Madhëruar mbi të drejtën e tyre :

“...të marrin për zëvendësim ditë të tjera...” që do me thënë: le të mos agjërojnë dhe të agjërojnë aq ditë më vonë.

Allahu thotë:

“... Allahu dëshiron që t’jua lehtësoj dhe jo që t’jua vështirësoj” (Bekare 185).

Pejgamberi salallahu alejhi ua selam nëse i duhej të zgjidhte mes dy çështjeve zgjidhte më të lehtë. Dhe në dy librat e sakta (Buhari dhe Muslimi) Pejgamberi salallahu alejhi ua selam thotë: “Nuk është mirësi agjërimi në udhëtim”. (Buhariu 1946, Muslimi 1115)

Në qoftë se agjëron udhëtari apo i sëmuri të cilin e dëmton agjërimi. Agjërimi i tyre është i saktë por i pa

pëlqyeshëm. Ndërsa grave me menstruacione dhe lehonë i ndalohet të agjërojnë gjatë kohës së hajdit dhe lehonisë. Agjërimi i tyre nuk është i saktë dhe nuk pranohet.

I sëmuri dhe gruaja shtatzënë, e kanë të detyrueshme të zëvendësojnë më vonë aq ditë të pa agjëruara. Ajo që e ka prishur agjërimin nga frika për fëmijën e saj, ajo përveç kompensimit (kadas) duhet që për çdo ditë të lënë të ushqej një të varfër. Ibn Kajim el-Xheuzije ka thënë: “Ibn Abasi dhe disa Sahab të tjerë kanë dhënë fetva për gruan shtatzënë dhe gji dhënëse nëse ka frikë për fëmijën e saj, le ta çel agjërimin dhe për çdo ditë të ushqej një të varfër, ushqyerja është në vend të agjërimit”. Pra aty në vend me bërjen e detyrimit më pas plotësimin e ditëve.

Është detyrë që ta prish agjërimin ai që është i nevojshëm (për të dhënë ndihmë urgjente) shpëtimin e atij që është në rrezik, si personi në rrezik mbytjeje ose ngjashëm më këtë. Ibn Kajim ka thënë:

“Shkaqet e prishjes së agjërimit janë 4: Udhëtimi, sëmundja, menstruacionet dhe frika nga vdekja për atë që është në këtë gjendje, ka frikë se agjërimi e dëmton

atë si: Ajo që i jep gji fëmijës ose është shtatzënë, e njëjtë është dhe çështja e atij që është duke u mbytur”

(bedaiul feucid 4/846).

Nijeti (qëllimi)

Është detyrë për muslimanin: Që të qartësoj (përcaktoj) nijetin e agjërimit farz që në darkë, që ta dalloj nga agjërimet e tjera. Si agjërimi i Ramazanit nga agjërimi i kefares (dëm shpërblim) dhe nga agjërimi i zotimit. Pra duhet ta dijë dhe të besoj se po agjëron nga Ramazani ose plotësimin e tij (nëse ka lënë ditë pa agjëruar (kada), ose po agjëron për zotimin ose për dëmshpërblim (kefare).

Pejgamberi salallahu alejhi ua selam ka thënë: “Vërtet veprat vlerësohen sipas nijetit, dhe çdo njeriu i takon ajo që ka pasur për qëllim...” (Buhariu 1, Muslimi 1907).

Nga Aishja radijallahu anha transmetohet. “Kush nuk bën nijet për agjërim para agimit, nuk ka agjërim për të” . (Ebu Daudi 2/171, Ahmedi 6/287, Nesai2640).

Pra duhet të bëhet nijeti për agjërimin e detyruar që natën. Kush bën nijet për agjërim ditën, si për shembull dikush gdhiet pasi ka zbardhur dhe nuk ka ngrënë gjë, pastaj bën nijet për agjërim, kjo nuk lejohet vetëm se në agjërimin vullnetar.

Ndërsa agjërimi i detyruar: Nuk fillon nijeti që nga dreka, sepse e gjithë dita është detyrim të agjërohet dhe nijeti nuk lidhet me të shkuarën.

Për sa i përket agjërimin vullnetar lejohet të fillohet nijeti dhe ditën. Për shkak të hadithit të Aishes radijallahu anha:

“U fut te unë peygamberi salallahu alejhi ua selam një ditë dhe tha: A ka diçka për të ngrënë? I thash jo! Tha: Atëherë po agjëroj” (Muslimi 2708).

Në hadith kuptohet se peygamberi salallahu alejhi ua selam nuk ishte agjërueshëm nga që kërkoi ushqim. Kjo tregon se lejohet të vonohet nijeti i agjërimin nëse është vullnetar, e veçojnë atë argumentet ndaluese.

Kushti për saktësinë e agjërimin vullnetar që fillon nijeti nga dita është që të mos ketë pasur para nijetit diçka që e prish agjërimin si ushqimi dhe pija ose të ngjashme me këto. Nëse ka ngrënë ose ka pirë para nijetit, pa asnjë lloj kundërshtimi agjërimi nuk është i saktë.

Lusim Allahun të na japi sukses në fjalët dhe veprat tonë dhe na bëjë prej atyre që e shohin të vërtetën si të vërtetë dhe ta pasojmë atë dhe të kotën si të kotë dhe të na largojë nga ajo, Amin.