

സുഖ്യവി നമസ്കാരത്തിൽ കരുന്നതോ?

ശമീർ മുണ്ടേരി

അല്ലാഹു പ്രവാചകനിലുടെ മനുഷ്യർക്കായി നൽകിയിട്ടുള്ള ഇൻലാമിന്റെ പ്രമാണങ്ങൾ വിശ്വാസം വുർആനും തിരുസുന്നത്തുമാണ്. മുസ്ലിമായ ഓൾ മതപരമായ ഒരു കാര്യം ചെയ്യുന്നോൾ ആ പ്രമാണങ്ങളുടെ പിൻബലമുണ്ടായിരിക്കണം. പ്രമാണബൗദ്ധാത്മ എത്രു കാര്യങ്ങളും മഹാ ഭൂതിപക്ഷം ചെയ്താലും ശരി അത് സീക്രിക്ക്ലെപ്പട്ടകയില്ല, അത് തളളപ്പട്ടകയും, അത് പ്രവർത്തിക്കുന്നവർ നഷ്ടക്കാരിൽപ്പെട്ട് പോവുകയും ചെയ്യും. അതുകൊണ്ട് തന്നെ അല്ലാഹുവിൽ നിന്ന് പ്രതിഫലം മോഹിച്ചു ഒരു കാര്യം ചെയ്യാനുദ്ദേശിച്ചാൽ അതിന് ഇൻലാമിക പ്രമാണങ്ങളുടെ പിൻബലമുണ്ടോ എന്ന് പരിശോധിക്കൽ ഓരോ മുസ്ലിമിന്റെയും നിർബന്ധ ബാധ്യതയാണ്.

നമ്മുടെ കേരളത്തിൽ തന്നെ പ്രമാണങ്ങളുടെ പിൻബലമില്ലാത്ത ഒരുപാട് പുത്തനാചാരങ്ങൾ ഇൻലാമിന്റെ പേരിൽ കൊണ്ടു നടക്കുന്നുണ്ട്. പുണ്യകർമ്മമാണ് എന്ന തെറ്റിലാരണ മുലം അനേകം ആളുകളാണ് ഇതുപോലെയുള്ള അനാചാരങ്ങൾ സീക്രിച്ചിരിക്കുന്നത്. നല്ലതല്ലെയെന്ന നൃഥ്യീകരണമാണ് അത് നിർവ്വഹിക്കുന്നവരിൽ പലയാളുകൾക്കും പരിയാനുള്ളത്. അത്തരത്തിൽപ്പെട്ട ഒരു ബിംബാന്തരായ കാര്യമാണ് സുഖ്യവി നമസ്കാരത്തിൽ മാത്രമായി ചൊല്ലുന്ന ക്രുനുത്ത്. നമ്മുടെ നാടിലെ ശാഹിളു മദ്ഹബ് സീക്രിക്കുന്നവരാണെന്ന് വാദിക്കുന്ന ഒരു കൂട്ടം ആളുകളാണ് സുഖ്യവർ നമസ്കാരത്തിൽ മാത്രമായി ക്രുനുത്ത് ഓതി വരാറുള്ളത്. പ്രവാചകചര്യ കൃത്യമായി പിന്തുടരുന്നവരും, ഹനഫി, ഹമദി മദ്ഹബവുകാരും ഇത് ചെയ്യുന്നില്ല. അതുകൊണ്ട് തന്നെ ഇതിന്റെ യാമാർത്ഥ്യം എന്നാണെന്ന് ഇൻലാമിക പ്രമാണങ്ങളുടെ വെളിച്ചത്തിൽ ചുരുങ്ങിയ രൂപത്തിൽ വിശദീകരിക്കുവാൻ ഉദ്ദേശിക്കുന്നു.

നബി(ﷺ) സുഖ്യവർ നമസ്കാരത്തിൽ മാത്രമായി ക്രുനുത്ത് ഓതിയിട്ടുണ്ടോ? ഉണ്ടക്കിൽ അതെങ്ജെന്നയായിരുന്നു? നബി (ﷺ) മരണം വരെ അത് തുടർന്ന് കൊണ്ട് പോയിട്ടുണ്ടോ? ഇതിനെല്ലാം പ്രമാണങ്ങളാണെല്ലോ മറുപടി പറയേണ്ടത്. സഹീഹുൽ ബുവാരിയിലെ ഒരു ഹദീം കാണുക:

:

(1001) (

“ഹമാർ ബുന്നു യസീർ തൈജോട് പറഞ്ഞു, അയ്യുബിൽ നിന്ന് മുഹമ്മദ് (ﷺ) നിവേദനം: നബി(ﷺ) സുഖ്യവർ നമസ്കാരത്തിൽ ക്രുനുത്ത് ഓതിയിരുന്നോ? എന്ന് അന്സ്(ﷺ)

ചോദിക്കപ്പെട്ടു. അപ്പോൾ അതെ എന്ന് അദ്ദേഹം മറുപടി പറഞ്ഞു. രുകുള്ളൻ മുമ്പായിരുന്നോ? എന്ന് വീണ്ടും ചോദിക്കപ്പെട്ടു. അപ്പോൾ രുകുള്ളൻ ശേഷം കുറച്ച് കാലം എന്ന് അദ്ദേഹം പറഞ്ഞു.” (ബുവാർ)

അനന്ന്(*) തന്നെ ഈ ‘കുറച്ച് കാലം’ എത്ര എന്ന് വിശദീകരിക്കുന്നുണ്ട്. ഇമാം ബുവാർ ഉദ്യരിക്കുന്ന 1002-ാം ഹജീസിൽ നമുക്കതീങ്ങെന വായിക്കാം:

(- - - -)

“അബ്ദുൽ വഹിദ് തൈങ്ങോട് പരയുകയുണ്ടായി, ആസ്ഥിം പരയുന്നു: ഞാൻ അനന്ന് ബന്ധുമാലിക്(*)വിനോട് കുറുത്തിനെ സംബന്ധിച്ച് ചോദിക്കുകയുണ്ടായി. കുറുത്ത് റുകുള്ളൻ മുമ്പായിരുന്നുവോ, അതല്ല ശേഷമായിരുന്നോ ഓതിയിരുന്നത്? (അദ്ദേഹം) പറഞ്ഞു: മുമ്പായിരുന്നു. (അദ്ദേഹം വീണ്ടും) പറഞ്ഞു: എന്നാൽ ഈന്നാൾ റുകുള്ളൻ ശേഷമാണ് ചൊല്ലുണ്ടതെന്നാണ് താകൾ പറഞ്ഞതെന്ന് എന്നോട് പരയുകയുണ്ടായി. അപ്പോൾ പറഞ്ഞു: കളവ് പറഞ്ഞതിൽക്കുന്നു, നിശ്ചയം നബി(ﷺ) റുകുള്ളൻ ശേഷം ഒരു മാസം മാത്രമാണ് കുറുത്ത് ഓതിയിരുന്നത്. അത് ഞാൻ കണ്ടിരുന്നു, ബുർആൻ മന:പാഠമുള്ള ഏകദേശം എഴുപത് വാതിളകളെ മുർത്തിക്കുകളിൽപ്പെട്ട ഒരു ഗോത്രത്തിലേക്ക് പറഞ്ഞയകുകയുണ്ടായി, അവരെ അവർ ചതിയില്ലെട വധിക്കുകയുണ്ടായി, അവർക്കും റസുൽ(ﷺ)കുമിടയിൽ കരാറുണ്ടായിരുന്നു, അങ്ങിനെ അവർക്കെതിരിൽ റസുലുല്ലാഹി(ﷺ) ഒരു മാസം കുറുത്ത് (ശാപ പ്രാർത്ഥന) നടത്തുകയുണ്ടായി” (ബുവാർ)

നബി(ﷺ) ഒരു മാസം കുറുത്ത് ഓതിയല്ലോ, അതുകൊണ്ട് നമുക്കും നിർവ്വഹിക്കാം എന്ന വാദത്തിനു അടിസ്ഥാനമില്ല. അങ്ങിനെയാണെങ്കിൽ ബൈബത്തുൽ മുവദ്ദസിലേക്ക് തിരിഞ്ഞ ഒരാൾ നമസ്കരിക്കാൻ തുടങ്ങിയാൽ അത് എങ്ങിനെയാണ് തടുകുക, കാരണം നബി(ﷺ)യും മുവ്യം അപ്രകാരം ചെയ്തിട്ടുണ്ടല്ലോ!

ഇമാം ബുവാർ ഉദ്യരിക്കുന്ന മറ്റാരു ഹജീസ് കൂടി കാണുക:

(...)

()

“അനന്ന് ബുന്നു മാലിക്ക്(ﷺ)വിൽ നിന്ന് നിവേദനം: ‘രിഞ്ചല്, ദക്ഷാൻ, ഉസ്രയുഃ, ബനുലഹ്യാൻ എന്നീ ഗോത്രങ്ങൾ തങ്ങളുടെ ശത്രുക്ക്ഷർക്കെതിരിൽ റസുൽ(ﷺ)യാക് സഹായം ആവശ്യ പ്ല്ലടുകയുണ്ടായി. അങ്ങിനെ അൻസാറികളിൽപ്പെട്ട എഴുപത് പേരെ നൽകികൊണ്ട് അവരെ സഹായിച്ചു. അവരുടെ കാലത്ത് തങ്ങൾ അവരെ വിളിച്ചിരുന്നത് ‘ബുർബാൻ’ (ബുർജ്ജുന് പാരായണക്കാർ) എന്നായിരുന്നു. പകലിൽ അവർ (ഉപജീവനത്തിനായി) വിരകുകൾ ശേഖരിക്കുകയും രാത്രിയിൽ നിന്ന് നമസ്കരിക്കുകയും ചെയ്തിരുന്നു. അങ്ങിനെ അവർ ‘ബിഞ്ച് മള്ളന്’ എന്ന സ്ഥലത്തെത്തിയപ്പോൾ ചതിയില്ലെട അവരെ (ആ ഗോത്രങ്ങൾ) വധിച്ചു. ഈ വിവരം റസുൽ(ﷺ) അറിയുകയുണ്ടായി. അങ്ങിനെ അരേബ്യൻ നാടുകളിൽ ഒരു നാട്ടിലെ റിഞ്ചല്, ദക്ഷാൻ, ഉസ്രയുഃ, ബനുലഹ്യാൻ എന്നീ ഗോത്രങ്ങൾക്കെതിരെ ഒരു മാസം കുറുത്ത് ഓതുകയുണ്ടായി. അനന്ന്(ﷺ) പരയുന്നു: അങ്ങിനെ തങ്ങൾ അവരുടെ വിഷയത്തിലുള്ള ആയത്ത് പാരായണം ചെയ്യുകയും ചെയ്തു, അതിന് ശേഷം അത് ഉയർത്തപ്ല്ലടുകയു (നസ്വാവു) ണ്ടായി.” (ബുവാർ, 4090)

ഇവിഷയകമായി ഇമാം മുസ്ലിം ഉദ്ധരിക്കുന്ന ഒരു ഹദീം കാണുക:

» .«

»

)

.«

()(

“അബുഹുരാഖ്(رض) പരയാറുണ്ട്; റസുലുല്ലാഹി(ﷺ) ഫജ്ജർ നമസ്കാരത്തിലെ കുർഞ്ജുന് പാരായണത്തിൽ നിന്ന് വിരമിച്ചാൽ തക്കബീർ ചൊല്ലി തല ഉയർത്തി ഇങ്ങനെ പരയാറുണ്ടായിരുന്നു: (അല്ലാഹുവിനെ സ്തുതിച്ചവരെ അവൻ കേട്ടിരിക്കുന്നു, തങ്ങളുടെ രക്ഷിതാവെ, നിനക്കാണ് സ്തുതികൾ മുഴുവനും), ശേഷം നിന്ന് കൊണ്ട് പരയാറുണ്ടായിരുന്നു: അല്ലാഹുവെ, ‘വലീദ്ബന്നു വലീദിനെയും, സലമത്ബന്നു ഹിശാമിനെയും, അയ്യാശ്ശബ്ദന്നു അബു റബീഅഃയേയും, വിശ്വാസികളിൽ പെട്ട ദുർബ്ലാരെയും നീ രക്ഷിക്കേണമേ, അല്ലാഹുവെ, മുളരുകാരെ മേൽ നിന്നേ ശ്രിക്ഷ കാരിന്യമാക്കേണമേ, അവരുടെ മേൽ യുസുഫ്(ﷺ)യുടെ കാലത്തുണ്ടായ കഷാമം ഇറക്കേണമേ. അല്ലാഹുവെ, ‘രിഞ്ചല്, ദക്ഷാൻ, ഉസ്രയുഃ, ബനുലഹ്യാൻ എന്നീ ഗോത്രങ്ങളെ നീ ശപിക്കുകയും ചെയ്യേണമേ, അവർ അല്ലാഹുവിനെയും, അവൻ റസുലിനെയും ശപിച്ചിരിക്കുന്നു). തുടർന്ന വിശുദ്ധ കുർഞ്ജുനിലെ (പ്രാർത്ഥമനകൾ (അമ്പവാ നമസ്കാരങ്ങൾ) നിങ്ങൾ സൃക്ഷ്മതയോടെ നിർവ്വഹിച്ചു പോരേണ്ടതാണ്. പ്രത്യേകിച്ചും ഉൽക്കുഷ്ഠമായ നമസ്കാരം. അല്ലാഹുവിന്റെ മുന്നിൽ ഭയഭക്തിയോടു കൂടി നിന്നുകൊണ്ടാക്കണം നിങ്ങൾ (പ്രാർത്ഥമിക്കുന്നത്) എന്ന

ആയത്തിരഞ്ഞിയതിന് ശേഷം അത് (ശാപ പ്രാർത്ഥന) ഉപേക്ഷിച്ചുവെന്ന വിവരം ഞങ്ങൾ മനസ്സിലാക്കുകയുണ്ടായി” (മുസ്ലിം)

റസുലുല്ലാഹി(ﷺ) ഒരു മാസം മാത്രമെ കൃനൃത്ത് നടത്തിയിട്ടോള്ളുവെന്ന് കൃത്യമായി വിശദമാക്കുന്ന ഹദ്ദീം താഴെ:

() :

“അനന്ന്(ﷺ)വിൽ നിന്ന് നിവേദനം, പറഞ്ഞു: റസുലുല്ലാഹി(ﷺ) അവബികളിൽ പെട്ട ഒരു നാടിനെതിരിൽ ഒരു മാസം രുകുളന് ശേഷം കൃനൃത്ത് ഓതുകയുണ്ടായി” (ബുവാറി)

ഈത്രയും ഹദ്ദീസുകളിൽ നിന്ന് നമുക്ക് മനസ്സിലാക്കാൻ സാധിക്കുന്നത് നബി(ﷺ) കൃനൃത്ത് ഓതുകയും പിന്നീട് അതു നിർത്തുകയും ചെയ്തു എന്നാണ്.

ഈ ഹദ്ദീസുകളിൽ പരമർശിക്കപ്പെട്ട കൃനൃത്തല്ലാതെ നബി(ﷺ) സുഖ്യഹിക്ക മാത്രം കൃനൃത്ത് ഓതിയതായി സഹിഹായ ഹദ്ദീസുകളിൽ ഒന്നും വന്നിട്ടില്ല. നബി(ﷺ) മറ്റൊരു നമസ്കാരത്തിലുമെന്ന പോലെ സുഖ്യഹില്ലോ കൃനൃത്ത് ഓതുകയും മറ്റു നമസ്കാരങ്ങളിൽ അവസാനിപ്പിച്ചതു പോലെ സുഖ്യഹില്ലോ അവസാനിപ്പിച്ച എന്നുതന്നെന്നയാണ് ഈ ഹദ്ദീസുകളിൽ നിന്നെല്ലാം മനസ്സിലാക്കുന്നത്. താഴെയുള്ള ഹദ്ദീം അക്കാദ്യം ഒന്നുകൂടി ബലപ്പെടുത്തുന്നുണ്ട്:

- () :

(1094) -

അബ്ദുർഹാഫ്രാൻ ബനു അബു ലൈലയിൽ നിന്ന്, ബരാങ്ക് നിവേദനം ചെയ്യുന്നു: പറഞ്ഞു: (റസുലുല്ലാഹി(ﷺ) സുഖ്യഹിയില്ലോ, മഡ്സിബില്ലോ കൃനൃത്ത് ഓതിയിരുന്നു) (മുസ്ലിം).

ഈനി, സുഖ്യഹ് നമസ്കാരത്തിൽ മാത്രമായുള്ള കൃനൃത്തിനെ കുറിച്ച് പുർണ്ണികർ എന്നാണ് പറയുന്നതെന്ന് കാണുക :

) :

(

(245 1) [1241]

“അബുമാലിക്ക്(رض) അൽ അശജിള്ല സഅദ്ബനു താരിവ് നിവേദനം: (ഞാൻ എൻ്റെ പിതാവിനോട് ചോദിച്ചു: താങ്കൾ അല്ലാഹുവിന്റെ ഭൂതന്റെ പിന്നിൽ നിന്ന് നമസ്കരിച്ചിട്ടുണ്ട്, അത്പോലെ അബുബകർ, ഉമർ, ഉസ്മാൻ എന്നിവരുടെയും, ഇവിടെ കുഫയിൽ വെച്ച് അഞ്ച് വർഷത്തോളം അലിയുടെ പിന്നിലും നമസ്കരിച്ചിട്ടുണ്ട്. അവരിൽ ആരെക്കിലും സുഖ്യഹ് നമസ്കാരത്തിൽ കൃനൃത്ത് ഓതിയിരുന്നോ? അപ്പോൾ അദ്ദേഹം പറഞ്ഞു: എൻ്റെ മകനെ അത് പുതിയതായി ഉണ്ടാക്കിയതാണ്).” (തിർമ്മദി, ഇബ്നുമാജ, നസാള്ല ഹഫിഞ്ച്

ഇംബനു ഹജർ അൽ അസ്വലുാൻി ഇതിന്റെ സന്ദർഭ ഹസനാബോന്ന് ‘തൽവീസ്യ് അൽ ഹബീർ’ എന്ന ശ്രദ്ധത്തിൽ പ്രസ്താവിച്ചിട്ടുണ്ട്). ഈ ഹദീശ് സ്വഹീഹാബ്, ഇതിന്റെ അടിസ്ഥാനത്തിലാണ് ഭൂരിപക്ഷം പണിയിത്താരുടെയും ചര്യ എന്ന് ഇമാം തുർമുദി ശേഷം രേഖപ്പെടുത്തുകയുണ്ടായി.

സ്വീംഹ് നമസ്കാരത്തിൽ മാത്രമായുള്ള ക്രൂനുത്ത് ബിദ്ദാത്താബോന്ന് ഉറപ്പിച്ചു പറയുന്ന റിപ്പോർട്ട് കാണുക:

()

“വുഠെതെവെ ഞങ്ങളെ അറിയിക്കുകയുണ്ടായി, വലഹ് ഇംബനുത്ത് വലീഹയിൽ നിന്നും നിവേദനം: അബുമാലിക് അൽ അശ്ജിള്ല തന്റെ പിതാവിൽ നിന്നുലരിക്കുന്നു: അദ്ദേഹം പറഞ്ഞു: ഞാൻ നബി(ﷺ)യുടെ പിന്നിൽ നിന്ന് നമസ്കരിച്ചിട്ടുണ്ട് അവിടുന്ന് ക്രൂനുത്ത് ഓതിയിട്ടില്ല. അബുബക്രൻ പിന്നിൽ നിന്ന് നമസ്കരിച്ചിട്ടുണ്ട് അദ്ദേഹവും ക്രൂനുത്ത് ഓതിയിട്ടില്ല, ഉമ്മാനിന്റെ പിന്നിൽ നിന്ന് നമസ്കരിച്ചിട്ടുണ്ട് അദ്ദേഹവും ക്രൂനുത്ത് ഓതിയിട്ടില്ല, അലിയുടെ പിന്നിൽ നിന്ന് നമസ്കരിച്ചിട്ടുണ്ട് അദ്ദേഹവും ക്രൂനുത്ത് ഓതിയിട്ടില്ല. തുടർന്ന് പറഞ്ഞു: ഒ, മകനെ; അത് കൊണ്ട് അത് (ബിദ്ദാത്താബ്) അനാചരാമാബ്” (അനന്സാള്ല 1/122)

എക്കദേശം എഴുപതോളം വരുന്ന പ്രവാചകാനുചരന്മാരെ ചതിയിലുടെ വധിച്ച ഒരു അരോബ്യൻ ഗ്രാത്തത്തിനെതിരെ നബി(ﷺ) നടത്തിയ ശാപ പ്രർത്ഥനയാബ് ക്രൂനുത്ത് എന്ന പ്രമാണങ്ങൾ വ്യക്തമാക്കുന്നു. ഹദീശിൽ നമുക്കത് ഇപ്രകാരം കാണാവുന്നതാണ്:

() - - - "

“അനന്സ്(ﷺ)വിൽ നിന്ന് നിവേദനം: നിശ്ചയം, നബി(ﷺ) ഒരു സമൂഹത്തിന്റെ ഗുണത്തിന് വേണ്ടിയോ, ഒരു സമൂഹത്തിനെതിരിലോ അല്ലാതെ ക്രൂനുത്ത് ഓതാരുണ്ടായിരുന്നില്ല” (സ്വഹീഹ് ഇംബനു വുമെമ്മ)

എന്നാൽ ക്രൂർആനും സുന്നത്തും തെറ്റായി ഉദ്ദരിക്കുന്നവർക്ക് മുകളിൽകൊടുത്ത ഹദീശുകളാണും സ്വീകാര്യമായികൊള്ളണമെന്നില്ല. മാത്രമല്ല, തങ്ങളുടെ വാദം സമർത്ഥിക്കാൻ പ്രമാണങ്ങൾപോലും അനവസരത്തിൽ ഉപയോഗിക്കാനും ഇവർ മടികാണിക്കാറില്ല. അതിന്റെ മികച്ച ഉദാഹരണമാണ് സുറിയു ബവൈറയിലെ താഴേയുള്ള ആയത്ത് ക്രൂനുത്ത് ഓതുവാനായി തെളിവ് പിടിക്കുന്നത്:

(238)

“പ്രാർത്ഥനകൾ (അമവാ നമസ്കാരങ്ങൾ) നിങ്ങൾ സുക്ഷ്മതയോടെ നിർവ്വഹിച്ചു പോരേണ്ടതാണ്. പ്രത്യേകിച്ചും ഉൽക്കുഷ്ഠമായ നമസ്കാരം. അല്ലാഹുവിന്റെ മുൻ്നിൽ ദയഭക്തിയോടു കൂടി നിന്നുകൊണ്ടാക്കണം നിങ്ങൾ പ്രാർത്ഥനക്കുന്നത്.) (അൽബവര: 238)

ഈ ആയത്തിന് സഹാദുംബനു മുസയ്യബ് സുബ്ഹാൻ നമസ്കാരത്തിലെ ക്രുനുത്ത് എന്ന് അർത്ഥം നൽകിയിട്ടുണ്ട് എന്നതാണ് തെളിവിനായി അവർ എടുത്തുപറയാറുള്ളത് (ക്രുനുത്തും കൂടു പ്രാർത്ഥനയും പേജ് 13). എന്നാൽ നബി(ﷺ) പറിപ്പിച്ചതും, സഹാബികൾ നമുക്ക് കൈമാറിയതുമായ അർത്ഥം സഹാദുംബനു മുസയ്യബ് നൽകിയ അർമ്മത്തിന് വിരുദ്ധമാണെങ്കിൽ നബി(ﷺ)യിലേക്ക് മടങ്ങുകയാല്ല നാം ചെയ്യണം. ഈ ആയത്തിന്റെ വിശദീകരണം കാണുക:

)

() (

“സെസദ്(ﷺ) വിൽ നിന്ന് നിവേദനം: ഞങ്ങൾ നമസ്കാരത്തിൽ സംസാരിക്കാറുണ്ടായിരുന്നു, തന്റെ സ്വന്നഹിതനോട് ആവശ്യം ചോദിക്കുകയും ചെയ്യാറുണ്ടായിരുന്നു. ഈ ആയത്ത് (പ്രാർത്ഥനകൾ (അമവാ നമസ്കാരങ്ങൾ) നിങ്ങൾ സുക്ഷ്മതയോടെ നിർവ്വഹിച്ചു പോരേണ്ടതാണ്. പ്രത്യേകിച്ചും ഉൽക്കുഷ്ഠമായ നമസ്കാരം. അല്ലാഹുവിന്റെ മുന്പിൽ ഭയഭക്തിയോടു കൂടി നിന്നുകൊണ്ടാക്കണം നിങ്ങൾ പ്രാർത്ഥമിക്കുന്നത്.) എന്ന് അവതരിക്കപ്പെട്ടപ്പോൾ ഞങ്ങളോട് മനസ്സിൽ ദീക്ഷിക്കുവാൻ കർപ്പൂരിക്കപ്പെട്ടു). (ബുഖാർഡി 4534)

സ്വബ്ധിയിലെ ക്രുനുത്ത് ഓതുന സമസ്തക്കാർ ചുരുങ്ഗിയപക്ഷം തഹസീർ ജലാലെലനിയകിലും കൃത്യമായി വായിച്ചിരുന്നെങ്കിൽ ഈ പുത്രനാചാരം അവർ ഉണ്ടാക്കുമായിരുന്നില്ല. പ്രസ്തുത ആയത്തിനെ വിശദീകരിച്ച് കൊണ്ട് ജലാലെലനി പരയുന്നു:

{ } { }

» { } { }

» : »

() «

“(നിങ്ങൾ നമസ്കാരം സുക്ഷ്മതയോടെ നിർവ്വഹിക്കുക) എന്നാൽ അഞ്ച് നമസ്കാരങ്ങളും അതിന്റെ സമയത്ത് നിർവ്വഹിക്കുകയെന്നാണ്. (ഉൽക്കുഷ്ഠമായ നമസ്കാരം) എന്നാൽ: അത് അസർ, സുഖാദി, മുഖാദി, അതുമല്ലാത്ത നമസ്കാരമാണ് എന്ന് അഭിപ്രായ വ്യത്യാസമുണ്ട്, ഈ നമസ്കാരത്തിന്റെ ശ്രേഷ്ഠതകൊണ്ട് അതിനെ മാത്രം പ്രത്യേകമാക്കി പരിഞ്ഞിരിക്കുന്നു. (അല്ലാഹുവിന്റെ മുന്പിൽ നിന്നുകൊണ്ട്) അതായത് നമസ്കാരത്തിൽ. (ഭയഭക്തിയോടു കൂടി) പരയപ്പട്ടിട്ടുണ്ട്: റസുലുല്ലാഹി(ﷺ)യുടെ താഴെ വരുന (ബുർആനിൽ എല്ലാ കൊണ്ടും ഉദ്ദേശിക്കുന്നത് അനുസരണമെന്നാണ്) (അഹമ്മദും മറുള്ളവരും ഉല്ലരിച്ചത്) വാക്ക് അനുസരിച്ച് കൊണ്ട്. സെസദബ്നു അർവമിന്റെ ഫദീമിൽ (ഞങ്ങൾ നമസ്കാരത്തിൽ സംസാരിക്കാറുണ്ടായിരുന്നു, എന്നാൽ ആയത്തിനെങ്ങിയപ്പോൾ മനസ്സിൽ ഞങ്ങളോട് കർപ്പൂരിക്കുകയും, സംസാരം വിലക്കുകയും ചെയ്യു) (ബുഖാർഡി, മുസ്ലിം) പരിഞ്ഞത് പ്രകാരം മനസ്സിൽ കുകയെന്നാണ് ഉദ്ദേശിക്കുന്നത് എന്നും പരയപ്പട്ടിട്ടുണ്ട്.” (തഹസീർ ജലാലെലനി).

‘സുനി’കൾ അവലംബിക്കാറുള്ള അബ്ദുറഹ്മാൻ മവദുമിയുടെ പരിഭാഷയിൽ ഈ ആയത്തിന് കൊടുത്ത അർത്ഥവും വിശദീകരണവും കാണുക:

“എല്ലാ നമസ്കാരങ്ങളെയും ഏറ്റവും ഉൽക്കുഷ്ടമായ നമസ്കാരത്തയും നിങ്ങൾ കൃത്യമായി നിലനിർത്തി പോരുകയും അല്ലാഹുവിനോട് അനുസരണവും വിനയവുമുള്ള വരായി നിൽക്കുകയും ചെയ്യുക. (അൽബകുറ 238) ആർത്ഥവം, വിവാഹം, വിവാഹ മോചനം, ഈ തുടങ്ങിയ വിഷയങ്ങളെ കുറിച്ചായിരുന്നു മുൻ വചനങ്ങളിൽ പരാമർശിച്ചത്. ഇത്തരം കാര്യങ്ങളിൽ എല്ലാം നിയമാനുസൂത്രമായ നിലപാട് സീക്രിക്കാൻ നമുക്ക് സാധിക്കണമെങ്കിൽ സൃഷ്ടാവിനെകുറിച്ചുള്ള സ്മരണ നമ്മുടെ അന്തരംഗത്ത് സജീവമായി നിലനിൽക്കണം. അതിന് ഏറ്റവും സഹായിക്കുന്ന ഒരു ആരാധന കർമ്മമാകുന്നു നമസ്കാരം. നിന്ന് കൃത്യമായും വിനയത്തോടെയും ഭ്യാക്തിയോടെയും മനസ്സാനിധ്യത്തോടെയും നിർവഹിക്കണം. എങ്കിൽ അല്ലാഹുവിനെ കുറിച്ചുള്ള സ്മരണ നമ്മുടെ അന്തരംഗത്ത് സജീവമായി നിലനിൽക്കും. ഏതു കാര്യങ്ങളിലും അല്ലാഹുവിന്റെ പിഡിപിലക്കുകൾക്കൊത്ത് ജീവിക്കാൻ അതു നമ്മുടെ നമ്മുടെ സഹായിക്കും. തെറ്റായ എല്ലാ പ്രവർത്തനങ്ങളിൽ നിന്നും അതു നമ്മുടെ നമ്മുടെ തട്ടെത്തു നിർത്തും. ഇവിടെ ഏറ്റവും ശ്രേഷ്ഠമായ നമസ്കാരം എന്ന് പറഞ്ഞത് അസ്വർ നമസ്കാരമാണെന്നും അല്ലാഹു മറ്റു ഫർജ്ജു നമസ്കാരങ്ങളിൽ ഓരോ നമസ്കാരമാണെന്നും ഫർജ്ജല്ലാത്ത ചില നമസ്കാരങ്ങളാണെന്നും മുഹമ്മദ്‌രിങ്ങൾ അഭിപ്രായപൂട്ടിട്ടുണ്ട്” (മവദുമിയുടെ പരിഭാഷ പേജ്: 98)

നോക്കു, കൃനുത്ത് ഓതാൻ ഈ ആയത്ത് തെളിവായിരുന്നുവെങ്കിൽ എന്തേ അദ്ദേഹവും, ജലാലൈനിയും അത് സുചിപ്പിക്കാതെ പോയത് ?

ഈ, കൃനുത്ത് ഓതുനവർ തെളിവായുഖരിക്കുന്ന ഫറീമിന്റെ നിലയുമൊന്ന് പരിശോധിക്കാം. ബൈഹാബിയും, ഓറുവുത്തനിയും ഉഖരിക്കുന്ന താഴെയുള്ള ഫറീസാൻ അത്:

- -) :
 () (

“ഉബൈദുല്ലാഹ് ബീനു മുസാ തെങ്ങങ്ങോട് പറഞ്ഞു, അബു ജാംഹറു റാസി തെങ്ങങ്ങളെ അറിയിച്ച് തന്നു, റബീഅശ്ബ് അനസിൽ നിന്നും, അനസ്(ﷺ) നിവേദനം: (നിശ്ചയം; നബി(ﷺ) അവർക്കെതിരിൽ പ്രാർത്ഥിച്ച ഒരു മാസം കൃനുത്ത് ഓതുകയുണ്ടായി, ശ്രേഷ്ഠം അത് ഉപേക്ഷിക്കുകയുണ്ടായി, എന്നാൽ സുഖ്യഹി നമസ്കാരത്തിൽ നബി(ﷺ) ആനിയാവിൽ നിന്ന് വിടപറയുന്നത് വരെക്കും കൃനുത്ത് ഓതി കൊണ്ടിരുന്നു) (ബൈഹാക്കി).

സുഖ്യഹി നമസ്കാരത്തിൽ കൃനുത്ത് നടത്തുവാനുള്ള തെളിവായി ഈ ഫറീസ് ഉഖരിക്കുന്നവർക്ക് ഇത് സഹീഹാണ് എന്ന് തെളിയിക്കാൻ സാധ്യമല്ല. ഈ ഫറീസിന്റെ പരമ്പരയിൽ വന്നിട്ടുള്ള ‘അബുജാംഹറി’നെ കുറിച്ച് മുൻഗാമികൾ പറഞ്ഞത് മുഖവിലക്കെടുക്കേണ്ടതാണ്.

ഇംബനു ഹജർ(ഈച്ച) പറയുന്നു: ഇമാം അഹമ്മദ്(ഈച്ച) ഇമാം നസാහ്റ(ഈച്ച) എന്നിവർ ഇയാൾ പ്രബലനല്ലെന്ന് പറയുന്നു. അബുസുർഅത്തു(ഈച്ച) പറയുന്നു: ഇയാൾ ധാരാളം ഉള്ളിച്ചു പറയുന്ന മനുഷ്യനാണ്.

തുഹർപ്പത്തുൽ അഹർവദിയിൽ ഇയാൾ പ്രബലനല്ലെന്ന് പറയുന്ന ഭാഗം കാണുക:

: : : :)

-) (: : - (

“ഇദ്ദേഹത്തെ സംഖ്യാം അബ്ദുല്ലാഹ്‌ബന്നു അഹർമദ് പറയുകയുണ്ടായി: അദ്ദേഹം (അബുജാർഹർ) ഹദീസിന്റെ കാര്യത്തിൽ കഴിവുള്ളയാളി. അലിയുംബനു അൽമദീനി പറഞ്ഞു: ഹദീസുകൾ പരസ്പരം കുടികലരാറുള്ള വ്യക്തിയാണ്. അബുസുർഅ: പറയുന്നു: ധാരാളം ഉള്ളജോളുള്ള വ്യക്തിയാണ്. അംദംബനു അവി അൽപ്പമലാസ് പറയുന്നു: സത്യസന്ധ്യനും, മന:പാഠത്തിൽ മോശമായ അവസ്ഥയുള്ളയാളുമാണ്. ഇംബനു മഹാൻ പറഞ്ഞു: അവലംബ യോഗ്യനാണെങ്കിലും ശരി അബുലും സംഭവിക്കുന്നയാളാകുന്നു)

ആർബലമായ ഹദീസുകളുടെ അടിസ്ഥാനത്തിൽ അമലുകൾ ചെയ്യുന്നത് ബിൽഅത്തിലേക്കും ബിൽഅത്തുകൾ വഴി നാം നരകത്തിലേക്കും എത്തി ചേരും എന്ന് മനസ്സിലാക്കി നബി(ﷺ) പറിപ്പിക്കാത്ത കാര്യങ്ങളിൽ നിന്ന് മാറിനിൽക്കുക. സ്വബർ നമസ്കാരത്തിൽ മാത്രമായുള്ള ക്രൗഢന്ത് ബിൽഅത്താണെന്ന് മുൻഗാമികൾ പറഞ്ഞ റിപ്പോർട്ട് ഒരിക്കൽക്കൂടി ഉല്ലരിക്കുക:

()

“വുംതെവെ ഞങ്ങളെ അറിയിക്കുകയുണ്ടായി, വലഹ് ഇംബനുൽ വലീഹയിൽ നിന്നും നിവേദനം: അബുമാലിക് അൽ അശ്ജാളു തന്റെ പിതാവിൽ നിന്നുല്ലരിക്കുന്നു: അദ്ദേഹം പറഞ്ഞു: ഞാൻ നബി(ﷺ)യുടെ പിന്നിൽ നിന്ന് നമസ്കരിച്ചിട്ടുണ്ട് അവിടുന്ന് ക്രൗഢന്ത് ഓതിയിട്ടില്ല. അബുബക്രൻ പിന്നിൽ നിന്ന് നമസ്കരിച്ചിട്ടുണ്ട് അദ്ദേഹവും ക്രൗഢന്ത് ഓതിയിട്ടില്ല, ഉമ്മാനിൻ പിന്നിൽ നിന്ന് നമസ്കരിച്ചിട്ടുണ്ട് അദ്ദേഹവും ക്രൗഢന്ത് ഓതിയിട്ടില്ല, അലിയുടെ പിന്നിൽ നിന്ന് നമസ്കരിച്ചിട്ടുണ്ട് അദ്ദേഹവും ക്രൗഢന്ത് ഓതിയിട്ടില്ല. തുടർന്ന് പറഞ്ഞു: ഒ, മകനെ; അത് കൊണ്ട് അത് (ബിൽഅത്താണെന്ന്) അനാചരാമാണ്” (അന്നസാഹ്റ 1/122)