

فقہ الأقلیات المسلمة சிறுபான்மை முஸ்லிம்கள்

பற்றிய சுருக்கப் பார்வை

எம். ஜே. எம். ரிஸ்வான் மதனி (M.A. cay)

முன்னுரை:

புகழ் அனைத்தும் அல்லாஹ் ஒருவனுக்கே உரித்தானது. அவனது அருளும் சாந்தியும் முமஹம்மத் நபி (ஸல்) அவர்கள் மீதும் அவர்களின் வழிநடந்த, நடக்குமம் அனைவர் மீதும் நிலையாக உண்டாகட்டுமாக!

உலகில் வாழும் மனித இன வரலாற்றைப் நோக்குகின்ற போது இனம், மதம், கோத்திரம், குலம், தேசம், நிறம், மொழி போன்ற அமைப்புக்களின் அடிப்படையில் பிரிந்து வாழ்வதையும், அதற்காக போர் செய்து கொள்வதையும் பார்க்கின்றோம். கறுப்பர், வெள்ளையர் நிரப் போர், கத்தோலிக்க, புரோடஸ்டான்ட் சமயப் போர், இஸ்லாம் கிரிஸ்தவம் சமயப் போர், தமிழ் சிங்கள மொழிப்போர் போன்ற பல போர்களை நவீன காலத்தில் நடைமுறையில் இருப்பதை அவதானிக்க முடிகின்றது.

அவ்வாறே இனத்தால், மொழியால், குலத்தால், நிரத்தால் சிறுபான்மையிராக வாழுகின்ற மக்களும் உலகில் காணப்படுகின்றனர். இவற்றிற்கும் அப்பால் முஸ்லிம்கள் என்போர் தனி இனமாகக் காணப்படுகின்றனர்.

அமெரிக்கா 8 மில்லியன்,

சீனா 150 மில்லியன்,

இந்தியா 200 மில்லியன் பேர் சிறுபான்ம முஸ்லிம்களாக வாழுகின்ற அதேவளை இலங்கை, சிங்கப்பூர், கஸ்கிஸ்தான், கோகாஸ், தாய்லந்து, கஸ்கிஸ்தான் போன்ற நாடுகளில் வாழ்கின்ற முஸ்லிம்கள் சிறுபான்மையினராக வாழ்கின்றனர். இவர்கள் இஸ்லாம் அல்லாத நாடுகளில் வாழ்கின்ற போது மத சதந்திதிரம், ஜனநாயகம், கருத்துரை, போன்ற சொல்லாடல்களின் பெயரால் குறிப்பிடத்தக்க மத உரிமைகளோடு வாழ்கின்றனர்.

இவர்கள் தாம் வாழும் நாடுகளில் சிறுபான்மையினர் தொடர்பான மார்க்க விதிகளை அறிந்து செயல்படுகின்ற போது தமக்குள் ஏற்படுகின்ற கருத்து முரண்பாடுகள் களையப்பட்டு, அமைப்பு வாதங்கள் முடிவுக்கு கொண்டுவர நிரையவே வாய்ப்பிருக்கின்றது என்பதை மறுக்க முடியாது.

சிறுபான்மையினராக வாழும் முஸ்லிம் நஜ்ஜாஷி மன்னரின் வாழ்வையும், அவரது பிரதேசத்தில் தஞ்சம் புகுந்து வாழ்ந்த மக்கா முஸ்லிம்களின் வாழ்வு பற்றியும்

ஆழமாக அறிவது சிறுபான்மை பற்றிய பார்வையை விசாலப்படுத்தும் என்பது நமது கருத்தாகும்.

சிறுபான்மை முஸ்லிமாக வாழ்கின்ற ஒருவர் தான் எந்தப் பிரதேசத்தில் வாழ்ந்து கொண்டிருக்கின்றேன் என்ற வலுவான கேள்வியை தினமும் எழுப்புகின்ற போது தன்னை ஒன்று மூஸா நபியின் காலத்தில் ஈமானை மறைத்துக் கொண்டு வாழ்ந்த ஒருவராக, அல்லது மக்காவில் வாழ்ந்த முஸ்லிமாக, அல்லது நஜ்ஜாஷியின் பிரதேசத்தில் தஞ்சம் புகுந்த முஸ்லிமாக தன்னை இனம் காணுவார்.

இதன் பின்னர் அவர் தனக்குரிய சட்டப் பிரச்சினைகளை மதீனாவாழ்வியலில் இருந்து பார்ப்பதை விட இவ்வாறான மாதிரிகளை முன்னிலைப்படுத்திப் பார்ப்பார். தானும் தனது சமூகமும் அடிப்படையாகக் கடைப்பிடிக்க வேண்டிய அம்சங்கள் பற்றியும், அல்லாஹ் எதைச் செய்வதால் தன்னைப் பொருந்திக் கொள்வானோ அது பற்றியும் அதிக கவனம் செலுத்த நிர்ப்பந்திக்கப்படுவார்.

இந்நிலையில்தான்

هذه الأقباليات المسلمة சிறுபான்மை முஸ்லிம்கள் பற்றிய அவசியம் பற்றி உணருவார்.

இது பற்றி இருபதாம் நூற்றாண்டின் அரைவாசிக்குப்பின்னர்தான் அறிஞர்களால் உணரப்பட்டது. அது பற்றிய பல மாநாடுகள் நடாத்தப்பட்டன. நூல்கள் வெளியிடப்பட்டன என்பது இங்கு கவனத்தில் கொள்ள வேண்டிய ஒரு விடயமாகும்.

கலாநிதிகளான கர்ளாவி, ஸலாஹுத்தீன் சுல்தான், ஸ.:த் அல்முதைரி, முஹம்மத் ஹுஸைன் அல்ஜீஸானி மற்றும் பல அறிஞர் பெருமக்களால்

هذه الأقباليات பற்றிய நூல்கள் எழுதப்பட்டன.

இஸ்லாம் எல்லாக்காலத்துக்குமான தேவைகளை பூர்த்தி செய்கின்ற, பொருந்திச் செல்கின்ற மார்க்கம் என்பதை அந்த அறிஞர்களில் ஆய்வுகள் உணர்த்தி நிற்கின்றன. அந்தவகையில் பின்வரும் தலைப்புகளில் இந்த ஆய்வில் பேசப்பட்டுள்ளது.

- 1- சிறுபான்மை, பெரும்பான்மைப் பிரயோகம்.
- 2- அல்குர்ஆன், அஸஸ்ஸுன்னாவில் இடம் பெறும் பிரயோக முறைகள்
- 3- மக்காவில் சிறுபான்மையிராக வாழ்ந்த முஸ்லிம்கள்.
- 4-இஸ்லாமல்லாத நாடுகளில் வசிப்போரின் நான்கு நிலைகள்

- 5-ஹிஜ்ரத்தின் சட்டம் தளர்த்தப்பட்டதை வலியுறுத்தும் நபி மொழி
- 6- فقہ الأقبالیات ற் கான வரை விலக்கணம்
- 7- فقہ الأقبالیات ன் நோக்கங்கள், இலக்குகள்
- 8- فقہ الأقبالیات பற்றிய சொற்பிரயோகங்கள்
- 9- فقہ الأقبالیات பற்றிய கலாநிதி ஸலாஹுத்தீன் சுல்தான் அவர்களின் ஆய்வு
- 10- பிற சமயத்தவரின் இரு தேசங்கள்
- 14- فقہ الأقبالیات பிறந்தது இன்று நேற்றல்ல
- 12- சிறுபான்மை தொடர்பான சட்டம்

இந்த முயற்சிக்காக அல்லாஹ் ஈருலகிலும் எனக்கு நன்மையும் மன்னிப்பும் தருவானாக!

இவண்:

எம். ஜே. எம். ரிஸ்வான் மதனி (M.A. cay)

rizwanmadani71@yahoo.com

சிறுபான்மை, பெரும்பான்மைப் பிரயோகம்.

மனிதர்கள் மண்ணுக்கு மேல் வாழ்கின்ற போது அகிலங்களின் அதிபதியாகிய அல்லாஹ்வுக்கு முழுமையாக வழிப்பட்டு வாழ வேண்டும் என்பதும், மண்ணில் புதைக்கப்பட்ட பின்னர் உள்ளவாழ்வில் வெற்றி பெற வேண்டும் என்பதும் இஸ்லாமிய தூதின் இலட்சியமாகும்.

இறை தூதர்கள் இறைத் தூதை எடுத்துச் சொன்ன போது மனிதர்கள் இறை நிராகரிப்பாளர்கள் என்றும், இறை நம்பிக்கையாளர்கள் என்றும் தெளிவாக அடையாளப்படுத்தப்பட்டனர்.

இதன் பின்னர் இறைமறுப்பாளர்கள் என்போர் அதிகமானவர்களாகவும், இறை நம்பிக்கையாளர்கள் குறைவானவர்களாகவும் காணப்பட்டார்கள். அந்த அடிப்படையில் பெரும்பான்மையினர், சிறுபான்மையினர் என்ற பிரயோகங்கள் நடைமுறையில் இருந்துள்ளதை அல்குர்ஆன், மற்றும் சுன்னாவில் பார்க்க முடிகின்றது.

அல்குர்ஆன், அஸஸ்ஸுன்னாவில் இடம் பெறும் பிரயோக முறைகள்

كَمْ مِنْ فِئَةٍ قَلِيلَةٍ غَلَبَتْ فِئَةً كَثِيرَةً بِإِذْنِ اللَّهِ وَاللَّهُ مَعَ الصَّابِرِينَ [البقرة/249]

எத்தனையோ சிறுகூட்டங்கள் எத்தனையோ பெரும்கூட்டத்தை வெற்றி பெற்றுள்ளது. அல்லாஹ் பொறுமையாளர்களுடன் இருக்கின்றான்.

(அல்பகரா: 249)

இது ஆரம்பகாலத்தில் சிறுபான்மையினராக வாழ்ந்த முஸ்லிம்கள் பற்றிய பதிவாகும். அவர்கள் தமது ஈமானிய உறுதியாலும், இறை உதவியாலும் பெரும்படைகளைக் கூட வெற்றி கொண்டதாகக் இந்த வசனம் குறிப்பிடுகின்றது. இன்னும் சில சான்றுகள்:

فَأَرْسَلَ فِرْعَوْنُ فِي الْمَدَائِنِ حَاشِرِينَ (53) إِنَّ هَؤُلَاءِ لَشِرْذِمَةٌ قَلِيلُونَ [الشعراء/53، 54]

“:பிர்அவ்ன்” தனது படையை நகரங்களில் (சூனியக்காரர்களை ஒன்றுதிரட்டி) பரவச் செய்தான். (பனுஇஸ்ரவேலர்களான முஸ்லிம்கள்) சிறிய ஒரு கூட்டம்தான் (எனக் கூறினான்)

يَا أَيُّهَا النَّبِيُّ حَرِّضِ الْمُؤْمِنِينَ عَلَى الْقِتَالِ إِنْ يَكُنْ مِنْكُمْ عَشْرُونَ صَابِرُونَ يَغْلِبُوا مِائَتِينَ وَإِنْ يَكُنْ مِنْكُمْ مِائَةٌ يَغْلِبُوا

أَلْفًا مِنَ الَّذِينَ كَفَرُوا بِأَنَّهُمْ قَوْمٌ لَا يَفْقَهُونَ (65) [الأنفال : 65]

உங்களில் பொறுமையாளர்களான இருபது பேர் இருப்பின் (அவர்களில்) இருநூறு பேர்களை வெற்றி கொள்வீர்கள். உங்களில் நூறு பேர் இருப்பின் இறைமறுப்பாளர்களில் உள்ள ஆயிரம் பேரை நீங்கள் வெற்றி கொள்வீர்கள். அவர்கள் விளங்காத கூட்டம் என்பதே இதற்கான காரணமாகும். (அல்அன்.பால்: 65)

وَأَذْكُرُوا إِذْ أَنْتُمْ قَلِيلٌ مُسْتَضْعَفُونَ فِي الْأَرْضِ تَخَافُونَ أَنْ يَتَخَطَّفَكُمُ النَّاسُ فَآوَاكُمْ وَأَيَّدَكُمْ بِبِصْرِهِ وَرَزَقَكُمْ مِنَ

الطَّيِّبَاتِ لَعَلَّكُمْ تَشْكُرُونَ [الأنفال/26]

நீங்கள் பூமியில் ஒடுக்கப்பட்ட சிறுபான்மையிராக இருந்தது பற்றி நினைவு கூருங்கள். மனிதர்கள் உங்களை இராஞ்சிக் கொண்டு செல்வார்கள் என்று அஞ்சிக் கொண்டிருக்கையில் உங்களுக்கு அவன் அபயம் அளித்து, அவனது உதவியின் மூலம் உங்களைப் பலப்படுத்தினான். நீங்கள் நன்றி செலுத்துவதற்காக பரிசுத்தமானவற்றில் இருந்து உங்களுக்கு அவன் ஆகாரம் அளித்தான். (அல்அ.பால்:26)

لَقَدْ نَصَرَكُمُ اللَّهُ فِي مَوَاطِنَ كَثِيرَةٍ وَيَوْمَ حُنَيْنٍ إِذْ أَعْجَبَتْكُمْ كَثْرَتُكُمْ فَلَمْ تُغْنِ عَنْكُمْ شَيْئًا وَضَاقَتْ عَلَيْكُمُ الْأَرْضُ

بِمَا رَحِبْتَ ثُمَّ وَلَّيْتُمْ مُدْبِرِينَ [التوبة/25]

நிச்சமயாக அல்லாஹ் உங்களுக்கு பல இடங்களிலும், ஹுனைன் தினத்தின் போதும் உதவி செய்துள்ளான். உங்களில் யாராலும் எதுவும் செய்ய முடியாது என்று உங்களின் அதிமான எண்ணிக்கை உங்களுக்கே ஆச்சரியமளித்தது. உங்களை வரவேற்ற பூமி உங்களுக்கு நெருக்கடியைத் தந்தது. பின்னர் நீங்கள் புறமுதுகிட்டு ஓடினீர்கள் (அத்தவ்பா: 25)

عَنْ ثُوْبَانَ مَوْلَى رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يُوشِكُ أَنْ تَدَاعَى عَلَيْكُمُ الْأُمَمُ مِنْ كُلِّ

أُفُقٍ كَمَا تَدَاعَى الْأَكْلَةُ عَلَى فَصْعَتِهَا قَالَ فُلْنَا يَا رَسُولَ اللَّهِ أَمِنْ قَلَّةٍ بِنَا يَوْمِنِدٍ قَالَ أَنْتُمْ يَوْمِنِدٍ كَثِيرٌ وَلَكِنْ تَكُونُونَ غَنَاءً كَغَنَاءِ

السَّيْلِ يَنْتَزِعُ الْمَهَابَةَ مِنْ قُلُوبِ عَدُوِّكُمْ وَيَجْعَلُ فِي قُلُوبِكُمْ الْوَهْنَ قَالَ قُلْنَا وَمَا الْوَهْنُ قَالَ حُبُّ الْحَيَاةِ وَكَرَاهِيَةُ الْمَوْتِ ((مسند

أحمد (21363 / 8356)

பசியுடன் இருப்போர் உணவுத்தட்டுகளை நோக்கி விரைவது போன்று பிற சமூகங்கள் உங்களை நாலா திசைகளிலும் இருந்தும் கவ்விக் குதறிட கங்கணம் கட்டிக் கொள்ளும் நிலையை நீங்கள் நெருங்குவீர்கள். அல்லாஹ்வின் தூதரே! நாம் சிறுபான்மையிராக இருப்பதனாலா? (இந்நிலை) என நாம் கேட்டோம். இல்லை நீங்கள் பெரும்பான்மையிராகத்தான் இருப்பீர்கள். இருப்பினும் வெள்ளத்தில் அடித்துச் செல்லப்படும் சருகுகள் போன்று நீங்கள் காணப்படுவீர்கள் ... எனக் கூறினார்கள். (முஸ்னத் அஹ்மத்- 8356, 21363)

மேற்படி வசனங்கள் பற்றி சிந்தித்தால் அவற்றில் முஸ்லிம்கள் சிறுபான்மையினர் என்ற ஒரு நிலையை அடைந்த பின்னர், பெரும்பான்மையினர் என்ற மற்றொரு நிலையையும் அடைந்திருப்பதை அறிந்து கொள்ள முடியும்.

இங்கு சிறுபான்மை, பெரும்பான்மை என்ற இரு சொற்பிரயோகங்களும் குர்ஆன், மற்றும் சுன்னாவில் இடம் பெற்றிருப்பதை அவதானிக்கலாம்.

மக்காவில் சிறுபான்மையிராக வாழ்ந்த முஸ்லிம்கள்.

முஹம்மத் நபி (ஸல்) அவர்களின் இஸ்லாமியப் பிரச்சாரம் தொடங்கிய போது முஸ்லிம்கள் விரல்விட்டு எண்ணக் கூடிய அளவில்தான் வாழ்ந்தார்கள். பீதி, அச்சம், பயம், உரிமை மீறல் போன்ற அனைத்து அடக்குமுறைகளுக்கும் அவர்கள் ஆளானார்கள்.

وَإِذْ كُرُوا إِذْ أَنْتُمْ قَلِيلٌ مُسْتَضْعَفُونَ فِي الْأَرْضِ تَخَافُونَ أَنْ يَتَخَطَّفَكُمُ النَّاسُ فَأَوَّكُوا وَأَيَّدَكُم بِنَصْرِهِ وَرَزَقَكُم مِّنَ

الطَّيِّبَاتِ لَعَلَّكُمْ تَشْكُرُونَ [الأَنْفَال/26]

நீங்கள் பூமியில் ஒடுக்கப்பட்ட சிறுபான்மையிராக இருந்தது பற்றி நினைவு கூருங்கள். மனிதர்கள் உங்களை இராஞ்சிக் கொண்டு செல்வார்கள் என்று அஞ்சிக் கொண்டிருக்கையில் உங்களுக்கு அவன் அபயம் அளித்து, அவனது உதவியின் மூலம் உங்களைப்

பலப்படுத்தினான். நீங்கள் நன்றி செலுத்துவதற்காக பரிசுத்தமானவற்றில் இருந்து உங்களுக்கு அவன் ஆகாரம் அளித்தான். (அல்அஃ.பால்:26)

சிறுபான்மையினரான முஸ்லிம்கள் மக்காவில் தமது மார்க்கத்தைப் நிலைநிறுத்திட முடியாது என்ற நிலை வந்த போது தாம் பிறந்த தேசத்தை விட்டும் வெளியேறி பாதுகாப்பான பிரதேசங்களில் குடியேறவும், அண்டைய நாடுகளுக்குச் சென்று வாழ்வதற்கும் நிர்ப்பந்திக்கப்பட்டார்கள்.

நிலை மேலும் மோசமடைந்த போது தமது தாயகத்தை விட்டும் வெளியேறுவது (ஃபர்ள் ஐன்) என்ற (ஹிஜ்ரத்) கடமை அவர்கள் மீது விதியாக்கப்பட்டது. (பார்க்க: (361 / 17) - فتح الباري لابن حجر -

சிறுபான்மையிராக இருந்த முஸ்லிம்கள் ஹிஜ்ரத் செய்யாதிருப்பது பெரும் பாவம் என்பதை பின்வரும் வசனம் உணர்த்துகின்றது.

إِنَّ الدِّينَ تَوْفَاقُهُمُ الْمَلَائِكَةُ ظَالِمِي أَنْفُسِهِمْ قَالُوا فِيمَ كُنْتُمْ قَالُوا كُنَّا مُسْتَضْعَفِينَ فِي الْأَرْضِ قَالُوا أَلَمْ تَكُنْ أَرْضَ

اللَّهِ وَاسِعَةً فَتُهَاجِرُوا فِيهَا فَأُولَئِكَ مَأْوَاهُمْ جَهَنَّمُ وَسَاءَتْ مَصِيرًا (97) إِلَّا الْمُسْتَضْعَفِينَ مِنَ الرِّجَالِ وَالنِّسَاءِ وَالْوِلْدَانَ

لَا يَسْتَطِيعُونَ حِيلَةً وَلَا يَهْتَدُونَ سَبِيلًا (98) [النساء : 97 ، 98]

எவர்கள் (ஹிஜ்ரத்தைப் புறக்கணித்து) தமக்கு அநீதி இழைத்தவர்களாக இருந்தார்களோ அவர்களது உயிர்களை வானவர்கள் கைப்பற்றுதலின் போது அவர்களிடம் நீங்கள் எங்கிருந்தீர்கள் எனக் கேட்பார்கள். அதற்கு அவர்கள், நாம் பூமியில் பலவீனப்படுத்தப்பட்டவர்களாக (சிறுபான்மையினராக) இருந்தோம் எனக் கூறுவார்கள். அதற்கு அவர்களை நோக்கி, அல்லாஹ்வின் பூமி நீங்கள் அதில் ஹிஜ்ரத் செய்வதற்காக! விசாலமானதாக இருக்கவில்லையா? எனக் கேட்பார்கள். இவர்களது ஒதுங்குதலம் நரகம்தான். இருப்பினும் ஒடுக்கப்பட்டவர்களான ஆண்கள், பெண்கள், சிறுவர்கள், மற்றும் அதற்கான வழிகளைப் பெற்றுக் கொள்ளாவதற்களைத் தவிர . (அந்நிஸா: 97-98)

இந்த வசனம் பற்றி விளக்குகின்ற இமாம் இப்னு கஸீர் (ரஹ்) அவர்கள் “ மக்காவில் சில முஸ்லிம்கள் தங்கி இருந்து இறைநிராகரிப்பாளர்களின் அணிக்கு ஆட்பலத்தை அதிகப்படுத்திக் கொண்டிருந்தார்கள். சில போது போர்களுக்கு அவர்கள் அழைத்து வரப்படுவார்கள். முஸ்லிம்களின் அம்புகள் அவர்களைப் பதம்

பார்த்துவிடும். இந்தப் பின்னணியில்தான் இவர்கள் ஹிஜ்ரத் செய்வது கடமை என்றும், அவ்வாறு செய்யாது மரணித்தார் அந்தி இழைத்த பாவிகள் என்றும் குர்ஆன் எச்சரித்து இறங்கியது என குறிப்பிடுகின்றார்கள். (தஃபஸ்ரீ இப்னு கஸீர்)

[العنكبوت : 56]

எனது நம்பிக்கை கொண்ட எனது அடியார்களே! நிச்சயமாக எனது பூமி விசாலமானதாகும். என்னையே நீங்கள் வணங்குகங்கள். (அல்அன்பூத்: 56) இமாம் இப்னு கஸீர் (ரஹ்) அவர்கள் பின்வருமாறு குறிப்பிடுகின்றார்கள்.

هذا أمر من الله لعباده المؤمنين بالهجرة من البلد الذي لا يقدرون فيه على إقامة الدين، إلى أرض الله الواسعة، حيث يمكن

إقامة الدين، بأن يوحدهوا الله ويعبدوه كما أمرهم ((تفسير القرآن العظيم لابن كثير - 6 / 290))

எந்தப் பிரதேசங்களில் மார்க்கத்தை நிலைநாட்டமுடியாதுள்ளதோ அப்பிரதேசங்களை விட்டு வெளியேறி அல்லாஹ்வின் விசாலமான பூமியை நொக்கி ஹிஜ்ரத் செல்லவேண்டும் என்று அல்லாஹ் தனது அடியார்களான மு.மின்களுக்கு விதித்துள்ள கட்டளையாகும். அவனை ஒருமைப்படுத்துதல், வணங்குதல் என்பதற்காக இவ்வாறு கட்டளையிட்டுள்ளான் எனக் குறிப்பிடுகின்றார்கள். (தஃபஸ்ரீ இப்னு கஸீர்)

ஹிஜ்ரத் பர்ள் ஐன் நிலையில் இருந்தும், ஹிஜ்ரத் செய்யாத முஸ்லிம்கள் பற்றி எச்சரித்த நபி (ஸல்) அவர்கள்:

أنا بريء من كل مسلمٍ يُقيمُ بينَ أظهرِ المشركينَ (سنن أبي داود، سنن الترمذي)

இணைவைப்பாளர்கள் மத்தியில் தங்கி, வாழும் ஒவ்வொரு முஸ்லிமைவிட்டும் நான் ஒதுங்கிக் கொண்டேன் என்று நபி (ஸல்) அவர்கள் எச்சரிக்கை செய்துள்ளார்கள். (அபூதாவூத், திர்மிதி).

இது முஸ்லிம்கள் தமது சமயத்தை நிலை நிறுத்திக் கொள்வதற்காக கொண்டு வரப்பட்ட வழிமுறையாகும். இருப்பினும் அந்த நிலை மக்கா வெற்றியின் பின்னர் முழுமையாக மாற்றம் பெற்றது என்பதே வரலாறு.

“மக்கா வெற்றியின் பின்னர் ஹிஜ்ரத் இல்லை, இருப்பினும் ஜிஹாதும், நல்லெண்ணெய்தான் உண்டு” என்று நபி (ஸல்) அவர்கள் கூறினார்கள்.

(முஸ்லிம்) இந்த ஹதீஸ் மக்கா வெற்றியின் பின்னர் முஸ்லிம்கள் மக்காவில் இருந்து ஹிஜ்ரத் செல்வதை அவசியமற்றதாக ஆக்கிவிடுகின்றது.

மட்டுமின்றி, மக்கா உலகம் அழியும் வரை இஸ்லாமிய பிரதேசமாக விளங்கும் என்ற முன்னறிவிப்பை இது உணர்த்துவதாக அறிஞர் ஸாலிஹ் அல் உஸைமீன் (ரஹ்) அவர்கள் சுட்டிக்காட்டுகின்றார்கள். (ஷரஹ் ரியாலுஸ்ஸாலிஹீன்)

இஸ்லாமல்லாத நாடுகளில் வசிப்போரின் நான்கு நிலைகள்

1- மார்க்கத்தைப் பாதுகாத்துக் கொள்ள முடியாது என்ற நிலை. இந்நிலையில் ஹிஜ்ரத் அவசியமானதாகும். அந்நிஸா 97 வது வசனத்தில் இது பற்றி தெளிவாகப் பேசப்பட்டுள்ளது.

2- மார்க்கத்தை நடைமுறைப்படுத்தல், ஹிஜ்ரத் செய்தல் ஆகிய இரண்டையும் மேற்கொள்ள முடியாத துர்ப்பாக்கிய நிலை. இது உலகில் மிகவும் அரிதாக உள்ள ஒரு சமாச்சாரமாக இருந்தாலும் இந்நிலைக்கு ஆளானோர் ஹிஜ்ரத் செய்வது கடடை இல்லை. இதற்கும் மேற்படி வசனத்தின் இறுதிப்பகுதி பதில் அளிக்கின்றது.

3- ஹிஜ்ரத் செய்ய முடியாத, மார்க்கத்தை நடைமுறைப்படுத்த முடியுமான பிரதேசம். இவ்வாறான நிலையில் அவர் தனது மார்க்கத்தைப் பேணி, பிறரும் மார்க்கம் பற்றி அறிந்திடும்படியாக நடந்து கொள்வது வேண்டப்பட்டதாகும்.

4- மார்க்கத்தை நடைமுறைப்படுத்தவும் ஹிஜ்ரத் செய்யவும் முடியுமான பிரதேசம் இவ்வாறான சந்தர்ப்பத்தில் அவர் ஹிஜ்ரத் செய்ய வேண்டும் என்ற அறிஞர்களின் கூற்று ஆதாரமாகக் கொள்ளப்பட்டாலும் அதை விட பொறுமையுடன் தனது மார்க்கத்தை கடைப்பிடித்து நடப்பது சிறந்தது என்பது நமது கருத்தாகும். (أرشيف)

304 / 4) – 1 – (ملتقى أهل الحديث) இருந்து)

ஹிஜ்ரத்தின் சட்டம் தளர்த்தப்பட்டதை வலியுறுத்தும் நபி மொழி

عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ رَضِيَ اللَّهُ عَنْهُ أَنَّ أَعْرَابِيًّا قَالَ يَا رَسُولَ اللَّهِ أَخْبِرْنِي عَنِ الْهَجْرَةِ فَقَالَ وَبِحَاكٍ إِنَّ شَأْنَ الْهَجْرَةِ شَدِيدٌ فَهَلْ لَكَ مِنْ إِبِلٍ قَالَ نَعَمْ قَالَ فَهَلْ تُؤَدِّي صَدَقَتَهَا قَالَ نَعَمْ قَالَ فَاعْمَلْ مِنْ وِرَاءِ الْبَحَارِ فَإِنَّ اللَّهَ لَنْ يَتْرَكَ مِنْ عَمَلِكَ شَيْئًا ((صحيح البخاري))

(مسلم) (سنن أبي داود)

நாட்டுப்புற மனிதர் ஒருவர் அல்லாஹ்வின் தூதரே! ஹிஜ்ரத் பற்றி எனக்கு அறிவியுங்கள் என்றார். அதற்கு நபி (ஸல்) அவர்கள்: உனக்கென்ன கேடுபிடித்துள்ளதா? ஹிஜ்ரத் விவகாரம் என்பது கடினமானதாகும் எனக் கூறிவிட்டு, உன்னிடம் ஒட்டகைகள் உண்டா? எனக்கேட்டார்கள். அதற்கு அவர் ஆம் என்றார். அதன் ஸகாத் வரியை நிறைவேற்றுகின்றாயா? எனக் கேட்டார்கள். அவர் ஆம் என்றார். நீர் வாழும் இந்தப் பரந்த பிரதேசங்களில் வாழ்ந்து அமல்களைச் செய்து கொள். நிச்சயமாக அல்லாஹ் உனது அமல்களில் சிறிதளவையேனும் வீணடிக்க மாட்டான் எனக் கூறினார்கள். (புகாரி, முஸ்லிம், அபூதாவுத்)

இவர் இங்கு ஹிஜ்ரத் பற்றிய இவரது வினா தனது சொந்த பிரதேசத்தை விட்டு, தனது குடும்பம், குழந்தைகள், கோத்திரங்களை விட்டு மதீனாவில் நபி (ஸல்) அவர்களுடன் தங்கிவாழ்வது நோக்கமாகக் கொண்டாக இருந்தது என்றும், அவர் தனது சொந்த பிரதேசத்தில் தங்கி ஸகாத் போன்ற கடமைகளை நிறைவேற்றி, பயனுள்ள செயல்களைச் செய்வதை நபி (ஸல்) அவர்கள் போதனை செய்துள்ளார்கள் என்றும் அறிஞர்கள் சுட்டிக்காட்டியுள்ளதாக இமாம் நவவி (ரஹ்) அவர்கள் குறிப்பிடுகின்றார்கள். (பார்க்க: شرح النووي على مسلم)

فقہ الأقبليات ற் கான வரை விலக்கணம்:

இதில் .:பிக்ஹ், மற்றும் அகல்லியாத் என்ற இரு சொற்பிரயோகங்கள் இணைந்ததாக இது காணப்படுகின்றது. தெளிவான சான்றுகளைக் கொண்டு மார்க்க சட்டங்களை அகழ்ந்தெடுப்பது .:பிக்ஹ் என்றும், குறித்த ஒரு நாட்டில் இறை நிராகரிப்பாளர்களை பெரும்பான்மையாகக் கொண்ட ஒரு நாட்டில் எண்ணிக்கையில் குறைந்த அளவில் காணப்படுகின்ற அந்த நாட்டின் அடையாளத்தைப் பிரதிபலிக்கின்ற முஸ்லிம்கள் தொடர்பாக பேசப்படும் சட்டங்கள்

என வரையறை செய்யலாம் என்கிறார் கலாநிதி: ஸ.:த் பின் மதர் அல் உதைபி அவர்கள் (www.saaaid.net) .

ஆரம்ப காலங்களில் دار الكفر என்ற தலைப்பில் அறிஞர்களால் பேசப்பட்டிருப்பது சிறுபான்மையிரான முஸ்லிம்கள் பற்றியதைக் குறிப்பதாகும் என்றும் அவர் சுட்டிக்காட்டியுள்ளார். (www.saaaid.net)

தாஹா ஜாபிர் அல்வானி என்பவர் பின்வருமாறு வரை விலக்கணப்படுத்துகின்றார்: இது சர்வதேச சமூக வளக்கில் உருவான அரசியல் சார்ந்த சொற்பிரயோக முறையாகும். பெரும்பான்மையினர் அனுபவிப்பதை அனுபவிக்காத, நிரம், மொழி, சமயம் சார்ந்த அம்சங்களில் வேறுபட்டுக் காணப்பவோர் என வகைப்படுத்துகின்றார். <http://www.feqhweb.com/vb/t41.html>

فقہ الاقليات ن்தோக்கங்கள், இலக்குகள்

∴பிக்ஹூல் அகல்லியாத் பெரும்பான்மையாக வாழும் ஒரு சமூகத்தில் சிறுபான்மையாக வாழ்கின்ற முஸ்லிம்களின் வாழ்வில் ஏற்படும் பிரச்சினைகள் பற்றிய ஆய்வாகவும், வழிமுறையாகவும் கொள்ளப்படுகின்றது. அந்த வகையில் பின் வரும் நோக்கங்கள், குறிக்கோள்களைக் கொண்டதாக அது அமையும்.

1- பொது நோக்கம். அதாவது சிறுபான்மை முஸ்லிம்களின் தனி நபர், மற்றும் கூட்டுக் குழுவினர் வாழ்வில் மத்தியில் சமயத்தை பாதுகாத்தல்.

2- பெரும்பான்மையினர் மத்தியில் வாழும் சிறுபான்மையினரான முஸ்லிம்கள் இஸ்லாமிய பிரச்சாரத்தை மையப்படுத்தி அதன் பரம்பலுக்காகப் பாடுபடுதல்.

3- சமக கால, மற்றும் சர்வதேச நிகழ்வுகளைக் கருத்தில் கொண்டு சிறுபான்மையிரான முஸ்லிம்கள் பிற சமயத்தவரோடு வாழும் தொடர்பாடல் விதிமுறைகளை உள்வாங்கி வாழுதல்.

4- சிறுபான்மையிர் எதிர்நோக்கும் பிரச்சினைகளை இனம் கண்டு அதற்கான தீர்வை எட்டுதல்.

5- ∴பிக்ஹூர் கலை துறையினரால் அறிமுகப்படுத்தப்பட்ட (عق الحرج) அல்லது التيسير

المرونة / جلب المصالح / الفاسد دபோன்ற விதிகளைக் கவனத்தில் கொள்ளல். அதாவது

மார்க்கத்தின் எளிமை, நெகிழ்வுத்தன்மை, சிரமத்தை தவிர்த்தல், அகற்றுதல், பொதுநலன்களை கவனத்தில் கொள்ளல் போன்ற வழிமுறைகளைக் கையாழுதல்.

6- சந்தர்ப்பம், கால சூழல்களைக் கவனத்தில் கொண்டு செயலாற்றுதல்.

7- சிறுபான்மையினரான முஸ்லிம்கள் மத்தியில் இஸ்லாமிய அறிவையும் சிந்தனையையும் மேம்படுத்துவதோடு, அதன் பண்பாடுகளை பிற சமயத்தவர் மத்தியில் பரவச் செய்வதன் மூலம் அதனை அறிமுகப்படுத்தல்.

8- அடிப்படைகளை, அடையாளங்களையும் சிதைக்காது வாழுதல் போன்ற இன்னோரென்ன அம்சங்கள் கூறப்படுகின்றன.

فإن الشريعة مبناها وأساسها على الحكم ومصالح العباد في المعاش والمعاد

நிச்சயமாக ஷரீவின் நிர்மாண அமைப்பும், சட்டங்கள் மீதான அதன் அடிப்படையும் இம்மை மறுமையில் அடியார்களின் பொதுநலன்களைக் கருத்தில் கொண்டதாகும். (இப்னுல் கைய்யிம் - இ.:லாமுல் முவக்கியீன்)

பார்க்க: www.aukaa.com

<http://www.binbayyah.net/portal/artciles/274>

فقهاء الأقليات **பற்றிய சொற்பிரயோங்கள்:**

فقهاء الأقليات என்பதை அறிஞர்கள் பின்வரும் பெயர்கள் கொண்டு அழைப்பார்கள்.

فقهاء دار الحرب،

فقهاء دار العهد،

فقهاء المهجر أو المهاجر،

فقهاء الأولويات،

فقهاء المكان،

فقهاء الجغرافيا،

فقه المسلمين في مجتمع غير المجتمع الإسلامي،

فقه المغتربين، وفقه التعايش

فقه النوزال

<http://www.alukah.net/culture/0/62061/>

فقہ الاقلیات பற்றிய கலாநிதி ஸலாஹுத்தீன் சுல்தான் அவர்களின் ஆய்வு

இத்துறையில் சிறந்த ஆய்வார்களில் ஒருவரான கலாநிதி ஸலாஹுத்தீன் சுல்தான் அவர்கள் “ சிறுபான்மை முஸ்லிம்களை “அகல்லியாத் முஸ்லிமா” வை இரண்டு வகையினராக வகுக்கின்றார்.

1- எண்ணிக்கை சார்ந்தது. உதாரணமாக ஐரோப்பா, அமெரிக்கா, இந்தியா, சீனா மற்றும் தெற்காசிய நாடுகளில் வாழும் முஸ்லிம்கள்.

2- உரிமைகள் மறுக்கப்பட்டு அடக்கி, ஒடுக்கப்படும் சிறுபான்மையினர். உதாரணமாக கஷ்மீர், உஸ்பகிஸ்தான், கர்கோஸியா, கஸகிஸ்தான், போன்ற நாடுகளில் வாழும் முஸ்லிம்கள்.

இதில் சிறுபான்மை முஸ்லிம்களின் உரிமைகள் இன்றி முஸ்லிம் நாடுகளால் நடத்தப்படுவோரும் உள்ளடக்கப்படலாம். உதாரணமாக ஈரானில் வாழும் அஹ்வாஸ் அஹ்லுஸ்ஸுன்னா முஸ்லிம்களைக் குறிப்பிட முடியும் என்பது அவரது கருத்தில் மூலம் நாம் புரிந்துகொண்டதாகும்.

www.salahsoltan.com/FeqhAqliat/1-94/Archive

பிற சமயத்தவரின் இரு தேசங்கள்:

சிறுபான்மையிராக முஸ்லிம்கள் வாழும் பிரதேசங்கள் இறை நிராகரிப்பின் சட்டத்தின் அடிப்படையில் செயல்படும் பிரதேசங்களாக இருப்பின் அப்பிரதேசத்தில் ஒரு முஸ்லிம் வாழுதல், அல்லது அதை விட்டும் ஹிஜ்ரத் செய்தல் என்ற இரு நிலைகளில் காணப்படுவான்.

இதைக் கவனத்தில் கொண்டு இந்த துறை சார் அறிஞர்கள் **دار الكفر / دار الإسلام** என்று இரண்டாக வகுத்து நோக்குகின்றனர்.

தாருல் குஃப்ர் ஐ **دار الحرب، دار الصلح والمعاهدة** என்ற இரண்டு பிரிவாக நோக்குவர்.

ஒருவர் தாருல் ஹர்பில் (முஸ்லிம்களுக்கு எதிராக போரில் ஈடுபடும் பிரதேசம்) வாழ முடியாத ஹிஜ்ரத் செய்ய வேண்டிய பிரதேசமாகும்.

அதே வேளை அது **دار الصلح والمعاهدة** சமாதானத்துடன் நடந்து கொள்ளும் நாடாக இருப்பின் அங்கு ஒருவர் வசிப்பதில் குற்றமில்லை.

أرشيْف ملتقى أهل الحديث – 1 – (4 / 304)

பிறந்தது இன்று நேற்றல்ல:

فقہ الأقلیات ற்கான முன்னுதாரணமாக மக்காவிலும் நஜ்ஜாஸி மன்னரின் பாதுகாப்பிலும் வாழ்ந்த முஸ்லிம்கள் பற்றிய பதிவை ஆய்வாளர்கள் சுட்டிக்காட்டுகின்றனர்.

இமாம் மாவர்தி போன்ற அறிஞர்கள் குறிப்பிடுவது போன்று ஒருவர் தனது மார்க்கத்தை நினைநாட்டும் சுதந்திரம் :காபிரான நாடுகளில் காணப்படுமாயின் ஹிஜ்ரத் செய்யாது அங்கு தங்கி வாழ்வது பரளாகும் எனக் குறிப்பிடுகின்றார்கள்.

عَنْ أَبِي ثَعْلَبَةَ الْخُشَنِيِّ قَالَ قُلْتُ يَا نَبِيَّ اللَّهِ إِنَّا بِأَرْضِ قَوْمٍ مِنْ أَهْلِ الْكِتَابِ أَفْنَاكُلُ فِي آيَاتِهِمْ وَبِأَرْضِ صَيْدٍ أَصِيدُ بِقَوْسِي

وَبِكَلْبِي الَّذِي لَيْسَ بِمُعَلِّمٍ وَبِكَلْبِي الْمُعَلِّمِ فَمَا يَصْلُحُ لِي قَالَ أَمَّا مَا ذَكَرْتَ مِنْ أَهْلِ الْكِتَابِ فَإِنْ وَجَدْتُمْ غَيْرَهَا فَلَا تَأْكُلُوا

فِيهَا وَإِنْ لَمْ تَجِدُوا فَاغْسِلُوهَا وَكُلُوا فِيهَا وَمَا صِدَّتْ بِقَوْسِكَ فَذَكَرْتَ اسْمَ اللَّهِ فَكُلْ وَمَا صِدَّتْ بِكَلْبِكَ الْمُعَلِّمِ فَذَكَرْتَ

اسْمَ اللَّهِ فَكُلْ وَمَا صِدَّتْ بِكَلْبِكَ غَيْرِ مُعَلِّمٍ فَأَذْرَكَ ذَكَاتَهُ فَكُلْ - ((متفق عليه))

அல்லாஹ்வின் தூதரே! நாம் கிரிஸ்தவர்கள் வாழும் பிரதேசத்தில் வசிப்பவர்களாக இருக்கின்றோம். அவர்களது பாத்திரங்களில் நாம் உண்ணலாமா என அபூ ஸஃலபா அல் ஹுஷனி (ரழி) அவர்கள் கேட்டார்கள். அதற்கு நபியவர்கள் நீங்கள் அவர்களின் பாத்திரமல்லாத வேறுபாத்திரங்களைப் பெற்றுக் கொள்வீர்களாயின் அதில் உண்ண வேண்டாம். அவ்வாறில்லபோது அதைக் கழுவிவிட்டு உண்ணுங்கள் எனப்பணித்தார்கள். (புகாரி, முஸ்லிம்)
முஸ்லிம்கள் சிறுபான்மையினராக வாழ்ந்த பிரதேசம் நபி (ஸல்) அவர்களின் காலப்பிரதேசமும்தான் என்பதும், அங்கிருந்தே சிறுபான்மையினருக்கான நடைமுறைகள் பிறந்துள்ளன என்பதையும் இங்கு கவனத்தில் கொள்ள வேண்டும்.

சிறுபான்மை தொடர்பான சட்டம்

அந்த அடிப்படையில் நோக்குகின்ற போது இஸ்லாமிய சட்டங்கள், வரையறைகள் என்பன இரண்டு முக்கிய பகுதியாப் பேசப்படுவதுண்டு.

1- ضحية أصولية அடிப்படை சார்ந்த அம்சங்கள். உதாரணமாக. ரிஸாலா, நுபுவ்வத், அல்லாஹ் பற்றிய நம்பிக்கை, மண்ணறை வாழ்வு, மறுமை , மறுமை பற்றிய அடையாளங்கள், யஃஜுஜ் மஃஜுஜ் கூட்டத்தின் வருகை, முதவாதீர், மற்றும் ஆஹாத் வகை சார்ந்த ஹதீஸ்களில் செய்திகளில் இடம் பெறும் செய்திகள், சட்டங்கள்.

2- ضحية اجتهادية காலம், சந்தர்ப்ப சூழ் நிலைகளைக் கவனத்தில் கொண்டு எடுக்கப்படும் முடிவுகள் என இரண்டு வகை உண்டு.

இதில் அடிப்படைகளை யாராலும் மாற்ற முடியாது. ஆனால் ஒருவர் இஜ்திஹாதின் தகுதி உடையவராக இருந்து அதில் ஈடுபட்டு சமூகத்தின் நன்மைக்காக தனது முயற்சிகளைப் பாவித்து முடிவுகளை அறிவிக்கலாம். ஏனெனில் இஜ்திஹாத் என்பது மாறாததன்மை கொண்டது அல்ல.

சிறுபான்மை தொடர்பாக எழுதப்பட்ட முக்கிய சில நூல்கள்

- 1- أحكام أهل الذمة ابن قيم الجوزية
- 2- من فقه الأقليات المسلمة - خالد محمد عبد القادر
- 3- فقه النزاع - محمد بن حسين الجيزاني
- 4- فقه الأقليات د/ يوسف القرضاوي

المصادر والمراجع :

- 1- أحكام أهل الذمة ابن قيم الجوزية
- 2- من فقه الأقليات المسلمة - خالد محمد عبد القادر
- 3- فقه النزاع - محمد بن حسين الجيزاني
- 4- فقه الأقليات د/ يوسف القرضاوي
- 5- فتح الباري شرح صحيح البخاري
- 6- شرح النووي على مسلم
- 7- أرشيف ملتقى أهل الحديث
- 8- تفسير القرآن العظيم لابن كثير
- 10- صحيح البخاري
- 11- صحيح مسلم
- 12- سنن أبي داود

இணையத் தளங்கள்:

1- www.saaaid.net)

<http://www.feqhweb.com/vb/t41.html>

2- www.salahsoltan.com/FeqhAqliat/1-94/Archive

3- <http://www.alukah.net/culture/0/62061/>

4- www.aukaa.com

5- <http://www.binbayyah.net/portal/artciles/274>