

(1)

Το Ραμαζάνι είναι Μήνας λατρείας και εργασίας

Η δόξα ανήκει στον Αλλάχ τον Κύριο του Σύμπαντος, που είπε στο Ιερό του Κοράνι, «Ω εσείς που πιστεύετε! Η νηστεία είναι υποχρεωτική για εσας, όπως υποχρεωτική ήταν και για εκείνους που είχαν έρθει πριν από εσάς, για να γίνετε ενάρετοι». Μαρτυρώ ότι δεν υπάρχει άλλος Θεός παρά μονάχα ο Αλλάχ, και μαρτυρώ ότι ο Προφήτης είναι δούλος Του και Απεσταλμένος Του.

Ο Προφήτης (ΕΕΑΕ) είπε, «Όποιος νηστεύει το Ραμαζάνι με πίστη και πράττει το καλό, ο Αλλάχ θα του συγχωρήσει όλες του τις αμαρτίες».

Ο Αλλάχ έχει δώσει στους δούλους του πλλές καλές εύνοιες σε ευλογημένες εποχές, όπου και οι ανταμοιβή από τον Αλλάχ θα είναι και διπλάσια. Ο Προφήτης, (ΕΕΑΕ) είπε, «ο Αλλάχ έχει καλές εποχές του χρόνου, αν πετύχει κανείς από εσάς αυτές τις εποχές, δεν θα ταλαιπωρηθε΄ξανά ποτέ». Το Ραμαζάνι θεωρείται μια από αυτές τις καλές, είναι ο καλύτερος μήνας και οι μέρες του είναι οι καλύτερες μέρες και οι μιο ευλογημένες. Ο Προφήτης (ΕΕΑΕ) πάντα χαιρόταν για τον ερχομό του μηνός αυτού επίσης και οι σύντροφοί του. Ο Άμπου Χουράιρα αφηγήθηκε ότι ο Προφήτης είπε, «Σας ήρθε ευλογημένος μήνας, σας επιβάλλει ο Αλλάχ να νηστεύετε αυτόν τον μήνα, είναι μήνας που ανοίγονται οι πύλες των ουραनों, και κείνονται όλες οι πύλες της κόλασης. Αλυσοδένονται οι σατανάδες, και περιέχει μια νύχτες που είναι καλύτερη από χίλιες νύχτες. Όποιος στερείται το καλό του μηνός αυτού, θα στερηθεί κάτι πολύτιμο».

(2)

Οι σύντροφοι του Προφήτη πάντα παρακαλούσαν τον Αλλάχ να τους δώσει την δυνατότητα να παραμένουν στην ζωή μέχρι να νηστεύσουν το Ραμαζάνι, και να τους καθοδηγήσει στο να πράξουν το καλό. Ο ιμπν Ράτζαμπ είπε, «Πολλοί ευσεβείς πιστοί καλούσαν πάντα τον Αλλάχ για έξι μήνες με σκοπό να τους δώσει την δυνατότητα να νηστεύσουν τον μήνα του Ραμαζανίου. Και Τον καλούσαν για έξι μήνες για να δεχτεί τις πράξεις τους στον μήνα αυτό». Ο Γιάχγια ιμπν Άμπι Καθείρ, από τις παρακλήσεις των πιστών ανθρώπων για τον μήνα αυτό, «Θεέ μας παρέδωσέ μας στον μήνα αυτό, και παρέδωσέ τον σε μας και δέξου τον από μας».

Ο Τζάμπερ ιμπν Αμπντουλλάχ αφηγήθηκε ότι ο Προφήτης (ΕΕΑΕ), «καθώς ανέβηκε τα σκαλοπάτια του άμφωνα, όταν πάτησε το πρώτο σκαλοπάτι είπε «Αμίν», και όταν πάτησε το δεύτερο είπε, «Αμίν και όταν πάτησε το τρίτο είπε, «Αμίν». Τότε τον ρώτησαν οι σύντροφοί του, «Ω Προφήτη του Αλλάχ σε ακούσαμε να πεις τρεις φορές Αμίν». Αμέσως απάντησε, «μου ήρθε ο Γαβρίηλ και μου είπε, «βαζανίζεται εκείνος που θα περάσει τον Ραμάζανι χωρίς να του συχωρηθούν όλες του οι αμαρτίες», για αυτό είπα, «Αμίν».

Με την ευκαιρία του ερχομού αυτού του μηνός, πρέπει να μημηθούμε τις πράξεις του Προφήτη και των συντρόφων του. Πρέπει ο άνθρωπος να έχει μέσα του τις καλές πράξεις, και να τις έχει στο υποσυνείδητο. Διότι ο Προφήτης είπε, «Όλες οι πράξεις του ανθρώπου γίνονται με βάση την νίγια του, γι' αυτό όποιος η νίγια του είναι είναι να αφωσιωθεί στον Αλλάχ και τον Απεσταλμένο του, τότε αυτή η

(3)

αφοσίωση θα είναι σ' αυτούς. Και όποιος η αφοσίωσή του γίνεται για την ζωή ή για μια γυναίκα που επιθυμεί να νυμφευθεί, τότε η αφοσίωσή του θα είναι για αυτά».

Ο Άμπου Χουράιρα αφηγήθηκε ότι ο Προφήτης είπε, «ο Αλλάχ είπε, «ο άνθρωπος έχει την ευθύνη των πράξεών του, εκτός από την νηστεία, διότι γίνεται για μένα και εγώ θα ανταμείψω για αυτό»

Πρέπει ο μουσουλμάνος να κάνει καλές πράξεις, και να τηρήσει ο άνθρωπος όλα αυτά που σύσταίνε ο Προφήτης όπως να κάνουν οι άνθρωποι γρήγορα το ιφτάρ, και να καθυστερήσουν το σιχούρ. Ο Προφήτης (ΕΕΑΕ) είπε, «Η ούμμα μου ζει πάντα σε καλό, εφ' όσον κάνουν το ιφτάρ γρήγορα και καθυστερούν το σιχούρ». Είπε επίσης, «κάντε σιχούρ, διότι το σιχούρ έχει ευλογία». Πρέπει να μην σπαταλήσουμε στο φαΐ και το πορό, ο Αλλάχ είπε, «Να τρώτε και να πίνετε και να μην σπαταλάτε, διότι ο δέν αγαπάει τους σπάταλους».

Είπε ο Προφήτης, «το χειρότερο που κάνει ο άνθρωπος, είναι να γεμίσει την κοιλιά του με τροφή. Αν είναι ανάγκη, τότε να τρώει ο άνθρωπος όσο χρειάζεται, και να κάνει το ένα τρίτο για την τροφή του, και το άλλο το ποτό του και το τρίτο για την αναπνοή του».

Το καλύτερο είναι να κατανοήσουν και να αισθάνονται οι πλούσιοι τις ανάγκες των φτωχών κατά τον μήνα αυτό. Το Ραμαζάνι είναι ο μήνας της γενναιοδωρίας, είναι ο μήνας του έλεους της ηπιότητας και της καλής αντιμετώπισης των ορφανών, των χηρών, των φτωχών και της αλληλεγγύης. Είναι ο μήνας που γίνονται καλές πράξεις που χαροποιούν τους φτωχούς ανθρώπους. Αυτό έκανε και ο Προφήτης

(ξ)

(ΕΕΑΕ), έτσι όπως αφηγήθηκε ο ιμπν Αμπάς (ΕΑΕ), ο οποίος είπε, (Ο Προφήτης ήταν ο πιο γενναιόδωρος άνθρωπος, και πιο πολύ ήταν τον μήνα του Ραμαζανιού όταν τον συναντούσε ο Γαβρίηλ. Τον συναντούσε τον μήνα του Ραμαζανιού κάθε νύχτα για να μελετήσουν το Κοράνι. Ο Προφήτης (ΕΕΑΕ) ήταν πιο γενναιόδωρος από όλους».

Πρέπει ο μουσουλμάνος να νοιάζεται να κάνει περισσότερες πράξεις λατρείας, όπως: η ανάγνωση του Κορανίου και ο συλλογισμός του νοήματος του και η νυχτερινή προσευχή. Ο Προφήτης μας (ΕΕΑΕ), είπε: «Όποιος τακτικά κάνει προσευχές κατά την διάρκεια της νύχτας κατά την διάρκεια του μήνα του Ραμαζανιού με πίστη και προσδοκία της ανταμοιβής του Αλλάχ, θα του συγχωρεθούν οι προηγούμενες και μελλοντικές αμαρτίες του». Η Αΐσσα (ΕΑΕ) αφηγήθηκε ότι ο Προφήτης του Αλλάχ βγήκε μια νύχτα, και προσευχήθηκε, και προσευχήθηκαν και κάποιοι άνθρωποι όπως έκανε και ο Προφήτης. Το πρωί κουβεντίασαν οι άνθρωποι το θέμα αυτό, και την δεύτερη νύχτη προσευχήθηκαν και περισσότεροι άνθρωποι μαζί του, και το ίδιο την Τρίτη νύχτα. Όταν ήρθε η τέταρτη νύχτα γέμισε το τέμενος, κι καθυστήρησε ο Προφήτης να έρθει, και μπήκε κατά την διάρκεια της αυγής και τους είπε φοβήθηκα μην σας την επιβάλει ο Αλλάχ και να μην μπορέσετε να την διατηρήσετε».

Κατά τη διάρκεια της κυριαρχίας του, ο Ομάρ (ΕΑΕ) θεώρησε καλύτερα να υιοθετήσουν οι μουσουλμάνοι μια ανάγνωση του Κορανίου. Ο Αμπντουλραχμάν ιμπν Άμπντου αλ-Καρίε, αφηγήθηκε ότι: «Βγήκα μια

(ο)

νύχτα κατά τη διάρκεια του μήνα του Ραμαζανιού, και πήγα μαζί με τον Όμαρ ιμπν αλ-Χαττάμπ (ΕΑΕ) στο Τζαμί. Εκεί, οι άνθρωποι ήταν διάσπαρτοι: ένας άνδρας προσευχόταν μόνος, ένας άντρας έκανε τον ιμάμη μιας μικρής ομάδας στην προσευχή και ούτω καθεξής. Τότε είπε ο Όμαρ: «Αν συγκέντρωσω τους προσευχόμενους πίσω από έναν ιμάμη, θα είναι καλύτερο. Στη συνέχεια αποφάσισε να τους ενώσει πίσω από Ουμπάι Κ'άμπ, (ΕΑΕ), προς το συμφέρον και των μουσουλμάνων για την εκτέλεση της νυχτερινής προσευχής και να τους ενώσει».

Από την άλλη πλευρά, η αληθινή νηστεία απαιτεί να απέχει από κάθε ανυπακοή, αμαρτίες και αδικίες. Είναι πιθανό να νηστεύει ο άνθρωπος και να μην κερδίσει τίποτα από την νηστεία του, παρά μόνο την πείνα και την δίψα. Ο Προφήτης (ΕΕΑΕ) είπε: «Είναι πιθανό να μην κερδίσει ένας άνθρωπος που νηστεύει την νύχτα, τίποτα παρά μονάχα την πείνα και την δίψα. Και εκείνος που προσεύχεται την νύχτα να μην κερδίσει παρά μόνο την αγρυπία του». Ο Τζάμπερ ιμπν Αμπντουλλάχ είπε: «Όταν κάνετε νηστεία, να φυλάξετε την ακοή σας, τα όρασή και την γλώσσα σας. Μην βλάψετε τους υπηρέτες σας, πρέπει να έχετε ευπρέπεια και γαλήνη την ημέρα που κάνετε νηστεία. Μην είστε ίσοι την ημέρα που κάνετε τη νηστεία και όταν την σπάτε. Ως εκ τούτου, ο μουσουλμάνος πρέπει να φρονίσει η νηστεία του να είναι ειλικρινής, προκειμένου να καρποφορέσει, δηλαδή να έχει ευσέβεια προς τον Αλλάχ, η Δόξα ανήκει σ' Αυτόν».

(7)

Πρέπει να είναι γνωστό ότι το ευλογημένο Ραμαζάνι είναι ο μήνας της εργασίας και της κόπωσης. Η δουλειά μας κατά την διάρκεια αυτού του μήνα, δεν πρέπει να είναι λιγότερη από αυτή των άλλων μηνών υπό το πρόσχημα της κόπωσης. Πολλοί άνθρωποι είναι τεμπέληδες και αδρανείς και κοιμούνται περισσότερο κατά την διάρκεια της ημέρας αυτού του μήνα, και αυτό είναι αντίθετο προς τα συμφέροντα των ανθρώπων σ' αυτόν τον ευλογημένο μήνα. Αυτό έρχεται σε αντίθεση με τον σκοπό για τον οποίο έχει επιβληθεί η νηστεία, δηλαδή, η ευσέβεια. Ο Αλλάχ, η Δόξα ανήκει σ' Αυτόν, λέει, «Ω πιστοί! Σας έχει επιβληθεί το Σιγιάμ (νηστεία) όπως είχε επιβληθεί σε όσους σας είχαν προηγηθεί, έτσι θα επιτύχετε την ευσέβεια». Η ευσέβεια δεν πρέπει να πραγματοποιηθεί με τεμπελιά ή αδράνεια, αλλά με δουλειά, ειλικρίνεια και τήρηση των εντολών του Αλλάχ, η Δόξα ανήκει σ' αυτόν.

Εάν ο φόβος από τον Αλλάχ θεωρείται ένα από τα πιο συγκεκριμένα χαρακτηριστικά του μουσουλμάνου που κάνει νηστεία, απαιτεί από αυτόν να τηρήσει τις εντολές του Αλλάχ στην εργασία. Όποιος τηρήσει την προσευχή σας. Ο Αλλάχ είναι Εκείνος που επιβλέπει την τήρηση της νηστείας, της προσευχής και της εργασίας.

Ο άνθρωπος που νηστεύει πρέπει να τρέφεται από τον κόπο του και να μην εξαπατήσει κανέναν και να τελειοποιήσει την εργασία του. Πρέπει ο άνθρωπος να μην παραβιάσει την συμφωνία της εργασίας

Ζητώ συγχώρηση από τον Αλλάχ

Η δόξα ανήκει στον Αλλάχ τον Κυρίαρχο του σύμπαντος. Μαρτυρώ ότι δεν υπάρχει άλλος Θεός παρά μονάχα ο Αλλάχ, και μαρτυρώ ότι ο

(Υ)

Μουχάμμαντ είναι Απεσταλμένος Του. Την ειρήνη και την ευλογία του Αλλάχ να έχουν ο Προφήτης, τα μέλη της οικογένειάς του, οι σύντροφοί του και όλοι όσοι ακολουθούν την πορεία του.

Αδελφοί μου στο Ισλάμ,

Η δουλειά και η λατρεία είναι αδιαχώριστες. Η λατρεία είναι έργο και η ειλικρινής δουλειά που γίνεται για χάρη του Αλλάχ, η Δόξα ανήκει σ' Αυτόν, είναι μέρος της λατρείας. Αλλάχ λέει: «Να κάνετε την εργασία σας γιατί ο Αλλάχ και Απεσταλμένος Του και οι πιστοί παρατηρούν την εργασία σας. Θα ξαναγυρίσετε στον Αλλάχ που είναι Γνώστης του αόρατου και ορατού. Τότε θα σας ενημερώσει για το τι κάνατε». Όταν μελετάμε την βιογραφία του Προφήτη (ΕΕΑΕ), των ευγενών του συντρόφων του, ή ακόμη και το σύνολο της ισλαμικής ιστορίας, αντιλαμβανόμαστε ότι ο μήνας του Ραμαζανιού είναι μήνας της εργασίας και της παραγωγής. Επιπλέον, πολλές από τις νίκες των μουσουλμάνων, έγιναν πραγματοποιήθηκαν κατά την διάρκεια αυτού του ιερού μήνα. Αυτός είναι πράγματι ο μήνας των νικών και του ηρωισμού. Η νίκη της μάχης Μπαντρ έγινε κατά την διάρκεια του μηνός αυτού, μια νίκη που ξεχώρισε το δίκαιο από το άδικο. Ο Αλλάχ έδωσε στους μουσουλμάνους μια εκθαμβωτική νίκη από την πλευρά του, παρά τον μικρό τους αριθμό και την έλλειψη εξοπλισμού. Ο Αλλάχ, η Δόξα ανήκει σ' Αυτόν, λέει: «Ο Αλλάχ σας έδωσε νίκη στο Μπαντρ, ενώ ήσασταν ταπεινοί. Έτσι φοβάστε τον Αλλάχ. Έτσι ώστε να είστε ευγνώμονες! Όταν είπατε στους πιστούς. «Δεν σας αρκεί να σας ενισχύσει ο Κύριος σας για να σας βοηθήσει με τρεις χιλιάδες αγγέλους;

(Λ)

Αλλά ναι! Εάν είστε σταθεροί και ευσεβείς, ο Κύριός σας θα σας στείλει πέντε χιλιάδες εκαιπδευόμενους αγγέλους ως ενίσχυση. Και ο Αλλάχ το έκανε μόνο (για να σας ανακοινώσει) καλά νέα και για να καθησυχάσει τις καρδιές σας. Η νίκη μπορεί να προέλθει μόνο από τον Αλλάχ, τον Μεγάλο, τον Σοφλό».

Κατά την διάρκεια του μήνα του Ραμαζανιού, πραγματοποιήθηκε η κατάκτηση της Μέκκας, η οποία ήταν μια μεγάλη νίκη με την οποία ο Αλλάχ, η Δόξα ανήκει σ' Αυτόν, που χάρισε ο Αλλάχ στον Απεσταλμένο (ΕΕΑΕ) και στους πιστούς. Ταπείνωσε τους άπιστους και τους ειδωλολάτρες. Στην σύγχρονη εποχή, πραγματοποιήθηκε η νίκη της 1·

Ραμαζανιού, που αντιστοίχησε στις 7 Οκτωβρίου, χάρη στην οποία ο Αλλάχ διευκόλυνε την Αίγυπτο να ανακτήσει τα εδάφη και την αξιοπρέπεία της. Το σύνθημα των Αιγύπτιων μαχητών ήταν «ο Αλλάχ είναι Μεγάλος,», και τηρούσαν οι μαχητές την νηστεία, τις προσευχές την νύχτα, την ανάγνωση του Κορανίου και τις εγκάρδιες επικλήσεις. Εκεί, η εκθαμβωτική νίκη έγινε πραγματικότητα και οι επιτιθέμενοι εξαφανίστηκαν, για να υπερασπιστούν το έδαφος, την θρησκεία, την χώρα και την τιμή. Αυτό είχε καλό ηθικό για όποιον σκέφτεται να επιτίθεται στην Αίγυπτο.

Πρέπει να έχουμε μέσα μέσα το πνεύμα του Ραμαζανιού, για να πραγματοποιήσουμε τις νίκες σ' όλους τους τομείς της ζωής μας για να επιτύχουμε τη νίκη, την δικαιοσύνη για την προστασία του εδάφους, την τιμή και την αξιοπρέπεια. Έτσι ώστε, η κοινωνία να ξαναποκτήσει

(9)

την θέση και το κύρος της μεταξύ άλλων κοινοτήτων και λαών. Αυτό υποτίθεται ότι πρέπει να επιτευχθεί με την συγκέντρωση των τάξεων, την ενωμένη απόφαση και την ένωση γύρω από τον ίδιο στόχο, αναπτύσσοντας μεγαλύτερη προσπάθεια, δουλειά και να κάνει περισσότερο καλό για όλους τους ανθρώπους.

Ο Αλλάχ να μας ευλογήσει τον μήνα του Σααμπάν, και να μας δώσει μια την δυνατότητα για να ζήσουμε τον μήνα του Ραμαζανιού και να δεχτεί τα καλά έργα μας.