
•• 

• • 

l 

- 2 lO 
~ 

• 
l. 

' "'-'k­

• • 
\ 

• 
• 

.. 

, 

' 

• 

l•· 

. .' 

• 

-

, • 

' ' ' 
l l 

l l l 

• 

.....l 

.< 

t .. 

• 
l 

-


' 


• 

Nacionalna i univerzitetska biblioteka l 
l 

Bosne i Hercegovine, Sarajevo 
• 

CIP - Katalogizacija u publikaciji . 
l 

l 

!
297.18 
l 


HUTBE ili džumanske hutbe l Muhan1ed b. Utaymi • 

... (et al.); (s arapskog preveo Ibrahim Husić). 
_ U Sarajevu: Visoki saudijski komitet za pomoć 
BiH, Regionalni ured, 1999.- Knj . 2; 21 cm 

Prijevod dijela: Hutab al-džuma.- Sadrži: Knj. 1.­
216 str.- Bilješke: str. 215-216; Knj. 2. ­
str. 219-353 

ISBN 9958-880-22-9 (Knj . 2) 

ISBN 9958-880-23-7 (Cjelina) 

2. Utayami, Muhammed b. 

COBISS/BIH-ID 6978310 


• 

• 

v 

HUTAB AL-DZUlfA 

(HUTBE PETKOM) 


II dio 


Grupa autora 
• 

Sa_rajevo 2002- 1422. G.H. 


• 

Naslov originala 

v 

HUTAB AL-DZUMA 

II dio 


Naslov prijevoda 

HUTBE ili džumanske hutbe 


HUTBE PETKOM 


Autor: Korektor: 
Muhammad b. Utay1nin i dr Omer Resu/ović 

S arapskog preveo DTP: 
Ibrahim Jusić Mujagić Mersad, Sarajevo 

Likovno-tehnički urednik: Drugo izdanje 

Nedžad Kazić 


Lektor: BESPLATNI PRIMJERAK 
Samija Halilović (Hedija-poklon) 

Izdavač: 


Sva prava štampanja i izdavanja zadržava Visoki saudijski 

komitet za pomoć BiH i kulturni centar (fKral} Fahd" u 


Sarajevu 


5 Hutbe 

PREDGOVOR 


Hvala Allahu, dž.š., Gospodaru svih svjetova. Onome Koji upućuje onoga koga 
hoće i Koji ostavlja uzabludi onoga koga hoće, salavat i selam na posljednjeg Allahovog 
poslanika Muhammeda, a.s.! 

Imajući na umu 104. i 105. ajet Sure Ali-lmran: "l neka među vama bude onih koj i 
će na dobro pozivati i tražiti da se čini dobro, a od zla odvraćati, oni će šta žele 
postići."; "l ne budite kao oni koji su se razjedinili i u mišljenju podvojili kad su im već 
jasni dokazi došli, njih čeka patnja velika." (Sura Ali-lmran: 104. i 105. ajet) Visoki 
saudijski komitet za pomoć Bosni i Hercegovini odlučio se za izdavanje i štampanje 
knjige Hutbe. 

Spomenuta knjiga je vrijedan korak uprezentiranju islamske misli, putem ({mimbera'', 
kao mjesta sa kojeg muslimani čitavoga svijeta u isto vrijeme imaju prilike da čuju 
poruke islama i da se upoznaju sa aktuelnim događajima u svijetu. Jedino ummet 
Muhammeda, a. s., ima redovan sedmični "kongresn muslimana, svakoga petka, po 
mnogim džamijama i mesdžidima u svijetu, slušajući hutbe i klanjajući džuma-narnaz. 

Nažalost, moramo pogledati istini u oči i priznati da hutba unašim prilikama nije u 
pravom smislu dobila svoje mjesto te da ne igra ulogu koju joj predviđa islam kao vjera 
i sam Poslanik, s.a.v.s. 

Smatram da će knjiga koja je pred vama biti poticaj bosanskim alimima da na 
sličan način priđu ovom problemu, te će i na taj način pomoći našim hatibima, koji vrlo 
često zbog nepoznavanja arapskog jezika ili prezasićenosti rada u jednom džematu 
nemaju mogućnosti ili ideje da pripreme što bolju hutbu. Nesporno je da će ovaj projekat 
biti od koristi na prvom mjestu za imame, ali i za same džematlije, jer su hutbe životne 
i tretiraju probleme sa kojima se susreću muslimani u svijetu: pogotovo oni koji žive 
kao manjine ili u sredinama koje su bile pod komunističkom vlašću , gdje se vjera 
zabranjivala i omalovažavala. 

Ono čega se pribojavam jeste to što će ova knjiga biti razlogom da se mnogi hatibi 
razlijene i imaju upodsvijesti da postoji spremna hutba,te da ne moraju ulagati dodatni 
trud za pripremu iste. 

Ozbiljan hatib i te kako vodi računa da njegova hutba bude na vrijeme i kvalitetno 
pripremljena: te se za narednu hutbu priprema prije najmanje 5-6 dana,prateći i aktuelna 


6 Hutbe 

. 


dešavanja kako bi se mogao informirati džemat o najvažnijim stvarima, a mi živimo u 
vremenu velike dinamike događaja tako da je potrebno da jedni druge podsjetimo na 
to kako ne bi bili oni koji nijemo posmatraju događaje ili čak ne znaju šta se događa u 
njihovoj blizini ili vremenu. Uostalom, to nam je islamska obaveza, a Poslanik, s.a.v.s., 
kaže: "lli ćete naređivati dobro i zabranjivati zlo ili će vam Allah dati za vladare najgore 
od vas, pa će u to vrijeme najbolji od vas upućivati dove, a one neće biti primljene 
(kabul)!" 

Mišljenja sam da će ova knjiga biti od velike koristi za nas Bošnjake, te molim 
Allaha, dž.š., da one koji su na bilo koji način doprinijeli njenom izdavanju nagradi 
najboljom nagradom i da bude poticaj drugima, da se takmiče u činjenju dobra. 

U105. ajetu sure Et-Tevba, Allah dž.š. kaže: "l reci: 'Trudite se, Allah će trud vaš 
vidjeti, a i Poslanik Njegov i vjernici, i vi ćete biti vraćeni Onome Koji zna nevidljivi i 
vidljivi svijet, pa će vas oonome što ste radili obavijestiti'" (Sura Et-Tevba: 105. ajet). 

Preporučujem svima nama da imamo na umu prethodni ajet, koji će nam biti 
dovoljan, da nas potakne da što više dobra učinimo i budemo aktivan dio ummeta! 

Gospodaru, uputi nas na Pravi put ne iskušaj nas velikim iskušenjima koja nećemo 
moći podnijeti i budi nam milostiv na Obećanom danu! 

Direktor vakufske direkcije 
(hatib Ali-pašine džamije u Sarajevu) 

-

Nezim Halilović muderris 


7 Hutbe 

U ime Allaha, Milostivog, Samilosnog! 

/

O ZABRANI POISTOVJECIV JA 
SA NEVJERNICI 

PRVA HUTBA 

Hvala Allahu, Gospodaru svih svjetova, koji nam je blagodat upotpunio i vjeru 
usavršio i zabranio nam da se poistovjećujemo sa nevjernicima i mnogobošcima 
(mušricima). Svjedočim da je samo Allah Bog, Koji nema druga iskreno Mu vjeru 
ispovijedajući, i svjedočim da je Muham med Njegov rob i Njegov poslanik. Poslao ga 
je kao milost svjetovima, i naredio mu da se suprotstavi nevjernicima i munaficima 
(licemjerima) neka je salavat i selam neizmjerni na njega, njegovu porodicu, ashabe 
i sve one koji ih u dobru budu slijedili do Dana sudnjega... 

O ljudi (poštovani vjernici)! 
Bojte se Uzvišenog Allaha i budite Mu zahvalni na blagodati Njegovoj što vas je u 

islam uputio, zatim vas Muhammedom, s.a.v.s., vjerovjesnikom milosti, počastio 


(odlikovao), i učinio vas ukoliko se b.udete čvrsto držali ove vjere i slijedili ovog 

Poslanika najboljim ummetom (zajednicom) koji se pojavio među ljudima, jer ljudi 

• 

će vas biti potrebni kako biste im razotkrili znanje i uputu, a vi nećete biti potrebni njih. 

v 

Zašto? Zato što je vaš din obogaćen ispravnim vjerovanjem, pravednim Serijatom 
(vjerozakonom), moralnim vrlinama i lijepin1 (savršenim) uzorom. U njemu je s:tdržana 
uputa cijelog čovječanstva ispravnom putu, koji vodi i trenutnoj (sadašnjoj) i budućoj 

. (kasnijoj) - i dunjalučkoj i ahiretskoj - sreći. To je univerzalna vjera koja je podobna za 

svako vrijeme i za svako mjesto, za svakog pojedinca i za svaku zajednicu. Uzvišeni 

Allah kaže: 


8 

11 

Hutbe 

"OvajKur'an vodi jednom ispravnom putu... "(El-Isra': 9), 
i kaže Uzvišeni: 
Neka je uzvišen OnajKojirobu Svome objavQuje Kur'an da bisvjetovima 

bio opomena!"(EI-Furkan: 1) 
i kaže Uzvišeni Vjerovjesniku, s.a.v.s., Svome: 
'~ tebe smo samo kao milost svjetovima poslali. ll (EI-Enbija' .· 107) 
Kada su se prvi muslimani čvrsto držali ove vjere, vladali su svijetom,zagospodarili 

mnogim zemljama, i na istoku i na zapadu, i ispunili ih znanjem, mudrošću i pravdom. 
Postali su uzorne vođe, uživali slavu i ugled i u lijevali strah usrca njihovih neprijatelja. 
Bili su neovisni od svega drugog osim Uzvišenog Allaha i darežljivo su čovječanstvo 
obasipali dobrom, asve to stoga što je ova vjera Objava od Mudrog i hvale dostojnog, 
Koji zna šta je korisno, a šta štetno robovima Njegovim. 

~~ kako ne biznao Onaj Koji stvara, Onaj Koji sve potanko zna, Kojije o 
svemu obaviješten." (El-Mu/k: 14) 

l zbog toga što je ova vjera bogata (i neovisna) sa svojim uzvišenim učenjima, te 
mudra u svojim pravednim zakonodavstvima, Allah, dž.š., nam je naredio da se je 
čvrsto držimo, da u skladu njenim propisima (uputama) djelujemo i da Poslanika 
Njegovog slijedimo, azabranio nam da tražimo uputu od nekoga drugoga (mimo Njega), 
da uvozimo sisteme i zakone oprečne Njegovim propisima i da se povodimo za 
nevjerničkimnarodima u njihovim vjerovanjima i njihovim običajima. Zabranio nam je 
navedeno jer to znači podređenost drugome i poistovjećivanje sa neprijateljima 
Allahovim i našim, bilo da se radi o nevjernicima ili o munaficima licemjerima. 
Uzvišeni kaže: 

"Slijedite ono što vam se od Cospodara vašeg objavljuje i ne uzimajte, 
poredNjega, nekog drugog kao zaštitnika! Akako vimalo poukuprimate!'' 
(EI-E'araf: 3), 

i kaže: 
"l ne držite stranu onih koji nepravedno postupaju/ pa da vas vatra prž~· 

vi nemate drugih zaštitnika osim Allaha, inače1 nema vam pomoći!// (Hud: 
113)1 

i kaže Uzvišeni: 
"l ne budite kao oni koji suzaboraviliAllaha, pa je On učinio da sami sebe 

zaborave; to su pravigrješnici. " (EI-Hašr: 79) 
Obaveza je muslimana da se ponosi sa svojom vjerom, da poradi nje, gdje god se 

nađe, bude uzdignute glave i da radi vjere Allahove ni od koga i ni od čega ne strahuje 


9 Hutbe 

(ni od čijeg prijekora ne strahuje). Uzvišeni kaže: 
1/ Vi ćetepobijediti ako budete pravi vjernici11 ~4/i- 1/mran: 139), 
i još kaže: 

' 

A snaga je u Allaha i .u Poslanika Njegova i u vjernika, ali licemjeri neie11 

da znaju. 11 (E/-Munafikun: 8) 
Nije muslimanu dopušteno gledati unevjernike pogledom ispunjenim poštvanjem, 

veiičanjem i uzdizanjem, jer Alial1 ih je, zbog nevjerstva njihova, poniženim učinio, 
ll ... a koga Allah ponizi; niko ga ne može poštovan/m učiniti. 11 

(EI-Hadždž: 18). . 
rv1uslimanu, također , nije dopušteno da u ono što je u rukama nevjernika (od 

ovodunja!učkih blagodati) gleda pogledom ispunjenim divljenjem. On će to smatrati 
njihovim (postepenim) zavođenjem, iskušavanjem i privremenim uživanjem: kao što 
stoji u riječima Allahovim kada im kaže: 

' 
1Reci: 1Naslađujte se, završit cete sigurno u Vatri!'11 (Ibrahim.~ 30) 

AUzvišeni još kaže: 
"/nikako ne gledaj dugo ljepote ovoga svijeta koje ft;1i kao užitak raznim 

sortama nevjernika pružamo/ da ih time na kušnju stavimo1 ta nagrada 
Gospodara tvoga je bolja i vječna. ll (Ta-Ha .· 131) 

Ali , musliman ono što je u posjedu nevjernika (od materijainih dobara) smatra 
njihovom kaznom na ovom svijetu, jer oni su izloženi raznim poteškoćama i neprilikama 
na putu njegovog stjecanja i prikupljanja i ulažu maksimum napora u cilju njegove 
zaštite i čuvanja, da bi na kraju u stanju nevjerstva bili od njega otrgnuti a da im 
to ne donese nikakvu korist na ahiretu (budućem svijetu). 

Uzvišeni kaže: 
1,Neka te ne ushićuju bogatstva njihova i djeca njihova! Allah želi da ih 

njima na ovom svijetu narnuči i da skoniaju kao nevjernici. ll (Et-Tevba: 8S) 
Vjernik je sretan (i zadovoljan) svojim imanom, aako mu se da i nešto od dunjaluka, 

to je samo dodatno dobro i ispomoć na putu pokornosti, dok ako mu se dunjaluk 
uskrati J on zna da je ono što je kod Allaha za njega·bolje i trajnije. Vjernik je sretan i na 
dunjaluku i na ahiretu. Sretan je na dunjaluku jer je život svoj na njemu iskoristio za 
činjenje dobrih djela i sretan je na ahi retu jer će biti nagrađen Džennetor11, u kome će 
vječno boraviti. Nevjernik je~ međutim, nesretan i na dunjaluku i na ahiretu J kako Uzvišeni 
kaže: 

//Izgubio je i ovaj i onaj svijet. To je, uistinu, očitigubitak. ll 
(EI~Hadždž: 11) 


lO Hutbe 


Nesretan je na dunjaluku jer ga je iskoristio samo kako bi se što više udaljio od 
Allaha i Njegovog Dženneta i nesretan će biti na ahiretu jer će skončati u Vatri 
(Džehennemu) ukojoj će vječno boraviti. Akako li je to samo ružan svršetak i kraj? Pa 
kako onda dolikuje vjernicima koje je Allah ovim islamom počastio i visoko iznad drugih 
svjetova uzdigao da oponašaju nevjernike i poistovjećuju se sa njima!? Kako da se 
onaj ko je uzvišen poistovjećuje sa onim ko je ponižen (tj. onaj koji je iznad poistovjećuje 
se s onim koji je ispod)!? Kako da se poistovjećuje onaj koji je u usponu sa onim koji 
je upadu (koji propada)!? Poistovjećivanje podrazumijeva da onaj skim se poistovjećuje 
bude savršeniji od onoga ko se poistovjećuje i stoga su nas Allah i Njegov Poslanik 
upozorili da se ne poistovjećujemo sa nevjernicima u njihovim ibadetima (obredima), 
običajima i navikama. Imam Ahmed, Ebu-Davud idrugi prenose od Abdullaha b. Omera, 
r.a., da je rekao: "Allahov Poslanik, s.a.v.s., kazao je: 'Ko se poistovijeti sa jednim 
narodom on mu i pripada."' Tirmizija usvom "Džami'u" prenosi od Abdullaha b. Omera, 
r.a., sljedeću izjavu Allahovog Poslanika, s.a.v.s.: "Ne pripada nama onaj ko se 
poistovjećuje sa drugima. Nemojte se poistovjećivati sa jevrejima i kršćanima!" 

Razlog tome jeste što poistovjećivanje sa nevjernicima vodi velikim porocima i 
kobnim posljedicama. Jedna od njih ogleda se u tome što poistovjećivanje sa njima 
(odnosno njihovo oponašanje) ukazuje na njihovo veličanje, pošto onaj ko se 
poistovjećuje sa drugim vidi tog drugog savršenijim od sebe, jer da nije tako ne bi se 
za nj im povodio. Ovakav postupak od muslimana ukazuje na osjećaj manje vrijednosti 
kod njega i na slabost njegove ličnosti, što, opet, vodi u potčinjenost (podređenost) 
nevjerniku i njegovom uvažavanju, a to je veoma opasno. 

Zatim, poistovjećivanje muslimana sa nevjernikom predstavlja pad i niskost 
(poniženje), jer musliman je iznad nevjernika i kada ga počne oponašati, pada sa 
svoje visine i svog visokog položaja, zamjenjujući ono što je bolje onim što je lošije. To 
je očito nijekanje blagodati i poniženje za islam, jer "islam nadvisuje (sve), a njega ne 
nadvisuje (ništa)." Nadalje, imitiranje nevjernika od muslimana podstiče na ljubav prema 
njemu i prijateljevanje s njim, a Uzvišeni Allah rekao je: 

"O vjernic~ ne uzimajte za prijatelje jevreje i kršćane! Oni su prijatelji 
jedni drugima! A njihov je i onaj među vama koji ih za prijatelje prihvat~· 
Allah uistinunećeukazatina Praviput ljudima koji sami sebi nepravdu čine. '' 
(El-Ma 'ida: ST) 

Zatim, oponašanje nevjernika od muslimana potire (briše) razlike između njih, a 
Uzvišeni Allah razdvojio je vjernike od nevjernika ·j fizički i pravno, i na dunjaluku i na 
ahitetu, pa makar im oni bili njihovi najbliži rođaci. On je naredio vjernicima da se isele 


Hutbe l l 


(hidžru učine) iz nevjerničkih zemalja i zabranio im je da bez opravdane potrebe putuju 
unjihove države. Njihovo oponašanje, međutim , motiv je za miješanje sa njima, boravak 
među njima, odlazak k njima, druženje sa njima i sl. Tako je oponašanje nevjernika od 
muslimana usavremenom dobu dovelo do mnogih zala (negativnosti) i opasnih pojava, 
od kojih navodimo samo neke: 

njihovo imitiranje u veličanju kaburova, pretjerivanju u odnosu na dobre (ljude ­
es-salihin) i podizanje džamija na njihovim mezarima, što je sredstvo padanja u veliki 
širk (pripisivanje druga Allahu). Udvjema vjerodostojnim zbi rkama hadisa (Buharijinoj 
i Muslimovoj) navodi se da je Aiša, r.a., kazala: "Allahov je Poslanik u bolesti od koje 
se nije ni digao (tj. u kojoj je umro) rekao: ·Neka je prokletstvo Allahovo na jevrejima i 
kršćanjima, oni su kaburove vjerovjesnika svojih učini l i džamijama (mjestima za 
obavljanje molitve)!": ~~Da nije toga", kaže dalje Aiša, !,njegov mezar bio bi istaknut (i 
obilježen), međutim: on je strahovao da se ne pretvori u džamiju." 

Nisu danas nepoznati prizori velikog širka u koje su zapali (neki) sljedbenici ovog 
ummeta zbog oponašanja jevreja i kršćana u vezi s pitanjem veličanja kaburova, i to 

• 

do te mjere da im se, uzemljama islama, robuje mimo Uzvišenog Allaha. Tome se još 
može dodati podizanje džamija na tragovima Vjerovjesnika (na mjestima kuda su 
vjerovjesnici prolazil i) , kao npr. na mjestu na kojem je Vjerovjesnik sjedio, ili klanjao, ili 
je u snu viđen da klanja na njemu i sl. 

Nadalje, tu je oživljavanje (utemeljivanje) praznika koji u osnovi predstavljaju 
novotariju i ne spadaju u muslimanske praznike, kao praznici vezani za (pojedinu) 
ulemu (istaknute učenjake), ili kraljeve (državnike), ili državni i nacionalni praznici , 
zatim praznici vezani za oživljavanje sjećanja na neka historijska zbivanja, kao što je 
sjećanje na Mi'radž, Hidžru i sl. , oponašajući usvemu tome nevjernike koji oživljavaju 
sjećanja na njihove velikane i njihove historijske događaje. Oni to čine iz razloga što 

o 

im nedostaje ispravna vjera kojom bi popunili svoje (slobodno) vrijeme, međutim, 
muslimanima je to nepotrebno jer im je Allah podario vjeru, koja popunjava njihovo 
vrijeme hajrom dobrom (investira njihovo vrijeme u hair). 

U zabranjeno oponašanje nevjernika spada i upotreba njihovog jezika bez neke 
nužne potrebe, zatim ispisivanje natpisa na trgovinama i radnjama, u muslimanskim 
zemljama, njihovim jezikom ili ubacivanje riječi i stručnih naziva iz njihovog jezika u 
islamsku literaturu (knjige), studije i dr., te upotreba gregorijanskog kalendara umjesto 
hidžretskog sve to spada u zabranjeno oponašanje. 

U povođenje za nevjernicima spada i prekomjerno upražnjavanje sportskih 
aktivnosti , koje oduzimaju omladini mnogo truda i vremena bez neke značajnije koristi 

\ 


11 

12 Hutbe 


za njih i njihovu zajednicu, a potom i druge vrste uvezenih običaja i navika. 
Muslimani su dužni obratiti pažnju na sve to, čuvati se svega toga i da se ni prema 

čemu od toga nemarno ne odnose. Utječem se Allahu od prokletog šejtana (E'uzu 
billahi mineššejtan-nirradžim): 

A tebi smo poslije odredili da u vjeri ideš pravcem određenim, zato ga 
slijedi i ne povodi se za strastima onih koji ne znaju1 jer te oni nikako ne 
mogu odAllahove kazne odbranit~· nevjernici jedni druge štite1 a Allah štiti 
one koji Ga se boje i grijeha klone. 11 (El-Gašija: 18-19) 

Neka nam Allah, dž.š., blagoslovljenim učini Kur'an veličanstveni ... (dova). 

A O PONAS,.-"....... JA NEVJERNI ..........
ZABR 
v 

DRUGA HUTBA 

Hvala Allahu, Gospodaru svjetova, na Njegovim neizmjernim blagodatima i 
dobročinstvu. Svjedočim da nema drugog boga osim Allaha, On nema druga, ; 
svjedočim da je Muhammed Njegov rob i Njegov poslanik neka je salavat Allahov i 
selam neizmjerni na njega, njegovu porodicu i njegove ashabe, drugove... 

O ljudi (draga braćo)! 
Bojte se Uzvišenog Allaha, prihvatite se Njegovog užeta i čvrsto se držite Njegove . , • / •. . ,

VJere, pa cete post1c1 1spas 1 srecu: 
~~ ko je čvrsto uz Allaha taj je već upućen na Pravi put." (Aii- 1/mran .· 

101). 
Znajte da je korisno poduzimanje (slijeđenje uzročno-posljedičnih veza) i 

iskorištavanje novih, savremenih pronalazaka koje je Allah potčinio robovima Svojim 
v 

u ovom kosmosu, znajte da je korištenje svega toga Serijatom opravdana i potrebna 
stvar. To spada upripremanje (oružane) snage (protiv dušmana vjere) koja je naložena 
Allahovom zapovijedi, jer sve što se nalazi uovom kosmosu Allah je stvorio za Njegove 
robove, vjernike, i njima ga potčinio. To je, dakle, stvoreno prvenstveno za vjernike, 
dok nevjernici slijede iza njih (u drugom planu). Uzvišeni kaže: 

Reci: 'Ko je zabranio Allahove ukrase, koje je On za robove Svoje stvorio,, 1 


.., --Hutbe 1 5 


i ukusna jela?' Reci: 'Ona su za vjernike na ovom svijet~ na onom svijetu su 
samo za njih. 111 (EI-E'araf: 32) 

Odgovarajući onima koji po svom nahođenju bez valjanog šerijatskog dokaza 
-zabranjuju pojedina jela, pića ili odjeću, Uzvišeni Allah kaže: 

l/Ko je zabranio Allahove ukrase, koje je On za robove Svoje stvorio?'~ to 
jest koji su stvoreni za one koji vjeruju u Allaha i pokoravaju se Njemu u životu na 
ovom svijetu, makar im nevjernici bili saučesnici u tome na dunjaluku, međutim , na 
Sudnjem danu oni će pripasti samo njima bez učešća ijednog nevjernika, jer Džennet 
je nevjernicima zabranjen... 

Međutim , kada su se vjernici razlijeni li, situacija se obrnula i nevjern ici su postali ti 
koji proizvode (i iskorištavaju) spomenute stvari (dobra pohranjena u kosrnosu), a 
zatim ih prodaju muslimanima, ističući time svoje dobročinstvo prema njima i pretvarajući 
ih u svoje robove (sluge). 

Stoga, dužnost je muslimana da povrate svoj (izgubljeni) položaj i da se pripreme 
(za sukob) sa svojim neprijateljima. Dužni su podignuti fabrike, poslužiti se iskustvirila 
drugih i blaga pohranjena u zemlji iskoristiti za dobrobit islama i muslimana. To ne 

v 

spada u oponašanje nevjernika, nego u djelovanje prema zapovijedi Serijata 
(vjerozakona). Međutim, današnji muslimani, na svu žalost, troše, a ne proizvode, 
postajući tako ovisni o drugima. Oponašaju i imitiraju nevjernika, ali ne u proizvodnji i 
produkciji nego u beznačajnim i bezvrijednim stvarima. Uvoze (preuzimaju) glupe i 
ništavne ideje i loše običaje koji njihovu slabost (i ovisnost) još više povećavaju . 

Islam nam ne sprečava da uvozimo korisna dobra, da kupujemo oružje i korisne 
proizvode, iako je bolje, a i obavezni smo da sami proizvodimo, a ne da kupujemo. 
Islam nam, međutim , zabranjuje da uvozimo štetne navike i običaje i zabranjuje nam 
da oponašamo nevjernike u njihovim adetima i ibadetima (vjerskim obredima), kao i u 
onom po čemu se oni specifično odlikuju. Sdruge strane, nalaže nam da se ponosimo 
sa svojom vjerom i da imamo svoju samostalnu islamsku ličnost , jer mi smo nosioci 
misije (džaveta) i izvor energije (snage) ... Mi smo vlasnici akideta (ispravnog vjerovanja) 
i na nama leži velika odgovornost. .. Stoga, bojte se Allaha, o robovi Allahovi .. . , i znajte 
da je najbolji govor Allahova Knjiga... itd. 


14 Hutbe 


v 

SUSTINA VJEROV JA I NJEGOVA 
v 

OBILJEZJA 


Hvala Allahu, Dobročinitelju, Milostivom, Koji, kome On hoće, vjerovanje daje. 
Vjerujem da je samo Allah Bog, On nema druga. 

l/Njemu se mole oni koji su na nebesima i na Zemljl· svakog časa On se 
zanima nečim. ll (Er-Rahman .· 29) 

l svjedočim da je Muhammed .Njegov rob i Njegov poslanik. Poslao ga je svim 
ljudima idžinima neka je salavat Allahov i selam na njega, njegovu porodicu, ashabe 
i one koji ih u dobru slijedili budu... 

O ljudi (cijenjena braćo)! 
Bojte se Uzvišenog Allaha i budite iskreni vjernici , čije riječi potvrđuju djela, jer 

iman se ne ogleda u pustim riječima i nadama. Iman je ono što se nastani duboko u 
srcu, a zatim ga potvrde djela. 

Uzvišeni Allah kaže: 
/lo vjernicl zašto jedno govorite1 a drugo radite? O kako je Allahu mrsko 

kad govorite riječikoje djela ne prate!// (Es-Saft: 2-3) 
Istinski iman znači: vjerovanje srcem, očitovanje jezikom i potvrđivanje praksom 

(djelima). Povećava se pokornošću a smanjuje griješenjem i ima šest šartova: 
Vjerovanje uAllaha, Njegove meleke, Njegove knjige, Njegove poslanike, uSudnji 

dan i u kader Božije određenje, bilo dobro ili zlo, tj. da sve što se zbiva i događa, 
zbiva se Božijom voljom i Božijim određenjem). Iman ima sedamdeset i nekoliko 
ogranaka. Najviši je kelimei-šehadet, la ilaheillellah Muhammedun resulullah, anajniži 
uklanjanje s puta onoga što bi moglo naštetiti (ljudima); a i stid je jedan od ogranaka 
imana. Stoga, onaj ko jezikom izgovori da je vjernik, posvjedoči da je samo Allah Bog 
ida je Muham med Njegov posianik,zatim praktično čini dobra djela: klanja, daje zekat, 
posti, hodočasti Kabu itd., međutim, ne vjeruje u to i ne potvrđuje svojim srcem ­
takav se smatra pravim licemjerom, munafikom, i to ga licemjerstvo izvodi iz granica 
islama (vjere). On je gori od čistog nevjernika. Uzvišeni Allah kaže: 

1ma ljudi koji govore: ' Vjerujemo u Allaha i u onaj svijet!' a oni nisu 
vjernici. Oni nastoje prevariti Allaha i one koji vjeruju, a onl i ne znajuć~ 

11 


1

Hutbe 15 


samo sebe varaju. Njihova su srca bolesna, aAllah njihovu bolest jo i povećava/ 
njih čeka bolna patnja zato ito lažu.'' (EI-Bekara: 8-10) 

Pravo stanje takve osobe pojavi se i ukaže se njeno licemjerstvo kada nastupe 
iskušenja i iskrsnu nevolje (poteškoće) . Uzvišeni kaže: 

,/ma ljudi koji govore:' Vjerujemo u Allaha l a kad neki Allaha radi bude 
na muke stavljen, on drži da je ljudsko mučenje isto ito i Allahova kazna. ll 
(El- ~nkebut: 10) 

Takav nema stabilno i postojano stajalište, nego je kolebljiv i neodlučan. Sa 
vjernicirna je kada im pobjeda i pomoć od Allaha dođe, a sa nevjernicima kada im se 
ukaže šansa i privremeno nadvladaju i pobijede muslimane, i to zbog greške u koju 
sami (muslimani) zapadnu. Opisujući ih, Uzvišeni Allah kaže: 

,,...One kojiiščekuju šta će s vama bitl· pa ako vam Allah daruje pobjedu/ 
oni reknu: 'Zar nismo bili uz vas?~ a ako srećaposluži nevjernike/ onda govore 
njima: 'Zar vas nismo mogli pobijediti i zar vas nismo odbrani/iod vjernika?'1

' 

(En-Nisa': 141) 
Kada se isti pozove da se (za presudu u sporovima svojim) za sudiju obrati Knjizi 

Allahovoj i sunnetu Poslanika Njegovog, on se ne odaziva, izuzev u situaciji kada je 
pitanje (presuda) u njegovom interesu (na njegovoj strani), kao što to kaže Uzvišeni: 

Kada budu pozvani Allahu i Poslaniku Njegovu da im On presud~ neki od , 1 

njih odjednom leđa okrenu/ samo ako znaju da je pravda na njihovoj stran l 
dolaze muposlušno. 11 (En-Nur: 48-49) 

Kada telal pozove u džihad na Allahovom putu , gdje je potrebno uložiti živote i 
imetke, njih obuzmepanika i strah i spopadne ih kukavičluk , 11 ...vidii ih kako gledaju 
u tebe kolutajućisvojim očima kao predsmrt onesviješćeni. 11 (EI-Ahzab: 19) 
Oni vole ružna i nevaljala djela, a mrze dobrar i sustežu se od trošenja na Allahovom 
putu i dijeljenja sadake (ili zekata), baš kao što Uzvišeni kaže: 

11 ... Traže da se čine nevaljala djela1 a odvraćaju oddobrih1 i njihove ruke 
su im stisnute/ zaboravljaju Allaha/ pa je i On njih zaboravio. licemjeri 5U 

zaista pravi nevjernici. ''(Et- Tevba: 67) 
Robovi Allahovi (draga braćo)! 
Onaj, pak, ko vjeruje srcem i svjedoči jezikom, a ne potvrđuje svoje vjerovanje i 

svoje riječ i djelom, ukoliko se njegove riječi i njegova djela suprotstavljaju i proturiječe 
"kelimei-šehadetu" (La ilahe illellah Muhammedun resulullah) poput onoga koji traži 
pomoć od mrtvih, prinosi žrtvu kaburima (odnosno njihovim vlasnicima) i obraća se 
mrtvima, u ime (njihovog) vilajeta i dobrote (tj. smatrajući ih "evlijama" i "dobrim") on 


• 

16 Hutbe 


je mušrik, on ne vjeruje u Uzvišenog Allaha i neće mu ništa koristiti njegovo izgovaranje 
"kelimei-šehadeta" niti njegova tvrdnja da pripada islamu (da je musliman). Njegovi 
ibadeti (vjerski obredi) neispravni su sve dok se ne pokaje Allahu i iskreno Mu (tj . 
samo Njemu) ne bude vjeru ispovijedao. 

Uzvišeni Allah kaže: 
,, ...Zato se klanjaj samo Allahu, iskreno Mu ispovijedajući vjeru! Iskreno 

ispovijedanje vjere dugje Allahu!Aonima koji pored Njega uzimajuzaštitnike.· 
'Mi im se klanjamo samo zato da bi nas što više Allahu približili'- Allah će 
njima, zaista, presuditi o onome u čemu su se onirazilazili. Allah nikako neće 
ukazatina Praviput onome ko je lažljivac i nevjernik.''' (Ez-Zumer .· 2-3) 

Isto tako onaj ko kaže da je musliman i svjedoči da je samo Allah Bog (La ilahe 
illellah), ali ne izvršava temeljne islamske dužnosti: ne klanja, ne daje zekat, ne posti , 
ne hodočasti Kabu ... , on se ne smatra muslimanom i ništa mu ne koristi izgovaranje 
"kelimei-šehadeta11 

, odnosno izjava da pripada islamu.Zašto? Zato što on ne udovoljava 
obavezama "kelimei-šehadeta" (onome čime ga "kelimei-šehadet" zadužuje) i ne 
izvršava temeljne islamske dužnosti farzove. Allah i Njegov Poslanik presudili su 
da je onaj ko ne izvršava namaz i ne daje zekat nevjernik. Uzvišeni, govoreći o 
nevjernicima, kaže: 

,,Pa ako se pokaju i budu namaz obavljali i zekat dava/l ostavite ih na 
miru . ., u (Et- Tevba: S), 

i kaže: 
,,Ali ako se oni budu pokajali i namaz obavljali i zekat daval~ braća su 

vam po vjeri... " (Et- Tevba : 11) 
Iz ovoga se vidi da se onaj ko ne obavlja namaz i ne daje zekat ne ostavlja na 

miru, nego se ubija, i ne ubraja se u našu braću vjernike, nego pripada nevjernicima. 
Vjerovjesnik, s.a. v .s., rekao je: "Ugovor (zavjet) koji stoji između nas i njih jeste 

namaz, pa ko ga ostavi postao je nevjernik." Također je Poslanik, s.a.v.s., rekao: 
"Između čovjeka i nevjerovanja jeste napuštanje namaza." 

Namaz je stup islama na kome on opstoji , pa ako stup (temelj) nedostaje, nije kod 
roba prisutan ispravni islam. Zekat je pobratim namazu (usko vezan za namaz) u 
Knjizi Uzvišenog Allaha i poznato je da su se ashabi, drugovi Al lahovog Poslanika, 
s.a.v.s., sa Ebu-Bekrom es-Siddikom, r.a., na čelu borili protiv onih koji su odbili davati 
zekat. Smatrali su ih otpadnicima od islama (murtedima) i borbu protiv njih nazvali su 
"borbom protiv otpadništva", iako su oni očitova l i (izgovarali) l!kelimei-šehadet" (La 
ilahe illellah Muhammedun resulullah). 


Hutbe 1
r / 

­

v 

Sto se, pak, tiče onoga ko ostavi neku od drugih obaveza i dužnosti , s kojima se 
nadopunjuje islam i obaveze prema njemu, ili počini neki grijeh koji ne dostiže stupanj 
širka (koji je manji od širka) i nije oprečan ( proturiječan) islamu, on se ne smatra 
nevjernikom. On je vjernik, ali sa krnjavim imanom, i ta okrnjenost je nejednaka ­
ovisno o veličini grijeha kojeg je počinio. Ukoliko prijestup spada u velike grijehe, kao 
što je zinaluk (nemoral), krađa, ubojstvo (na pravdi Boga), konzumiranje alkoholnih 
pića i sl. i ukoliko njihov počini l ac priznaje da su to haram nedopuštene, a ne halal 
-dopuštene radnje, onda će se on smatrati grješnikom (prijestupnikom), oduzet će mu 
se atribut pravednosti (čestitosti), bit će izložen (Allahovoj) prijetnji i izvršit će se nad 

v 

njim Serijatom propisana kazna za dotični prijestup.Ovo je stav "ehli-sunneta idžemata" 
u odnosu na spomenutu osobu. Dakle, vjernik je zbog posjedovanja imana i grješnik 
zbog počinjenog velikog grijeha. Ukoliko,pak, grijeh kojeg je počinio 'ne dostiže granicu 
velikog grijeha, on umanjuje (krnji) njegov iman i smatra se grješnim, ali ne pripisuje 
mu se atribut grješnika (razvratnika) izuzev ako je ustrajan u tome i ako to čini 
javno, jer ustrajnost u činjenju malog grijeha katkad ga učini velikim. 

Akao što se iman gubi kada se izgube njegovi temelji, ili se izgubi (krnji) njegovo 
savršenstvo kada se počini grijeh recipročno njegovoj veličini, pokuđenosti i 
odvratnosti, isto tako se iman povećava, raste i uve ličava upražnjavanjem (činjenjem) 

dobrih djela, kako tu Uzvišeni kaže: 
//Allah onima koji su na Pravom putu povećava uputu 1

' (Merjem : 76), i 
kaže Uzvišen neka je On: 

Pravi su vjernici samo oni čija se srca strahom ispune kad se Allah11 

spomene, a kad im se riječiNjegove kazuju, iman im povećavaju i samo se na 
Gospodara svoga oslanjaju" (EI-Enfal: 2). 

i još kaže: 
A kad bude objavljena neka sura, ima ih koji govore: 'Kome je od vas ova, 1 

v 

povećala vjerovanje?' Sto se tiče vjernika, njima jepovećala vjerovanje, i oni 
se raduju." (Et- Tevba : 124) 

Zato nastojte, Allah vam se smilovao, dobra djela činiti koja će vam povećati vaš 
iman, a klonite se ružnih djela i prijestupa koji će ga umanjiti. 

Euzubillahiminei-iejtanir-radžim: //Neki beduini govore: /Mi vjerujemo!/ 
reci: 1Mi se pokoravamo!~ jer u srca vaša prava vjera nije još ušla.' A ako 
Allaha i Njegova Poslanika budete sluša/~ On vam nimalo neće umanjiti 
nagradu za djela vaša. -Allah, uistin~ prašta i samilostan je. Pravisu vjernici 
samo oni koji u Allaha i Poslanika Njegova vjeruju, i poslije više ne sumnjaju, 


18 Hutbe 


i bore se na Allahovuputu imecima svojim i životima svojim. Onisu iskreni!" 
(EI-Hudžurat: 14-lS). 

Neka nam Allah Uzvišeni podari blagoslov Kur'ana veličanstvenog ... 


Hutbe 19 


• 

TEVBA, POKAJ JE, I NJENI UVJETI 

PRVA HUTBA 

Hvala Allahu, Vladaru, Koji mnogo daruje, Koji je milostiv i Koji pokajanje prima. 
On je sve ljude od zemlje stvorio, razumom ih obdario i za ono čime će zaduženi biti 
pripremio. Vjerujem da nema drugog boga osim Allaha, Koji, bez ikakve sumnje, nema 
druga, vjerujem da je Muham med Njegov rob i Njegov poslanik, kojem je On Knjigu 
(Kur'an) Svoju objavio da bude pouka i opomena onima koji su razumom obdareni. 
Neka je salavat Allahov i selam neizmjerni na njega, njegovu porodicu, ashabe i sve 
one koji ih u dobru, do dana povratka Njemu, slijedili budu ... 

O ljudi (poštovana i cijenjena braćo)! 
Bojte se vašeg Gospodara i tevbu, pokajanje, Mu učinite, jer Allah voli one koji se 

mnogo kaju. Zatražite od Njega oprosta za grijehe v~še jer On je Taj Koji najviše 
prašta. Učinite tevbu Gospodaru vašem prestavši da činite grijehe, kajući se za njihovo 
(prethodno) činjenje i čvrsto odlučivši da im se više nikada ne povratite. To je istinska 
(iskrena) tevba "tevbei-nesuh" kojom ste zaduženi: 

Ovi koji vjerujete1 učinitepokajanje Allahu iskreno, da bi Gospodar vaš 
preko ružnih postupaka vaiih prešao i da bi vas u dženetske bašče, kroz koje 
će rijeke teći uveo... ll (Et- Tahrim: 8) 

Tevba se ne og leda u tome da čovjek jezikom izgovori: "Kajem se Allahu", ili 
"Gospodaru moL primi moje pokajanje~', nastavljajući uporno i dalje sa neposlušnošću 
Allahu; niti se ogleda u tome da izgovori sve to, aostane i dalje ravnodušan i nemaran 
prema grijesima koje čini; niti se, pak, ogleda u tome da izgovori navedeno, a ostane 
pri čvrstoj odluci da se ponovo vrati neposlušnosti i suprotstavljanju svome Gospodaru. 

11 


20 Hutbe 


O ljudi (poštovane džematlije), pokajte se Gospodaru svome prije nego se vrata 
tevbe pred vama zatvore, jer Allah prima pokajanje od roba Svoga sve dok ga gargara 
(hoptanje pri iz lasku duše) ne snađe, akada duša do grla dopre, nema više tevbe (tj. 
tevba se tada uvažava) : 

,,Allah prima pokajanje samo od onih koji učine kakvo hrđavo djelo iz 
/ahkomislenost~ i koji se ubrzo pokaju/ njima će Allah oprostiti. A Allah 
sve zna i mudar je. Uzaludno je kajanje onih koji čine hrđava djela, a koj~ kad 
se nekom odnjih približi smrt, govore: 'Sad se zaista kajem!~ a i onima koji 
umru kao nevjernici. Njima smo bolnu patnju pripremili." (En-Nisa': 17-18) 

Zato, o muslimani (poštovana braćo), požurite sa tevbom, jer vama je nepoznato 
kada će vas smrt iznenaditi , kao što vam je nepoznato kada će vas iznenaditi Allahova 
kazna: 

"A zar su stanovnici sela i gradova sigurni da ih Naia kazna neće snaći 
noću dok budu spavali? ll~ zarsu stanovnicisela i gradova sigurni da ih Naia 
kazna neće snaćidanju dok se budu zabavljali? Zar oni mogu biti sigurni od 
Allahove kazne? Allahove kazne se ne boji samo narod kome propast 
predstoji. 1/ (EI-E'araf: 97-99) 

Robovi Allahovi, jeste li usigurnosti od Allahove (Njegove) kazne? On vas obasipa 
raznovrsnim blagodatima, a vi mu se suprotstavljate neposlušnošću i grijesima!? Zar 
ne vidite ono što je snašlo mnoge krajeve svijeta, na koje su se sručile patnje i 
neimaština? Glad,poplave, oskudica uplodovima i suša obuhvatili su veliki broj zemalja, 
a mislioci su zaposleni neprestanim studijama kako da se osigura ishrana za 
čovječanstvo!? Zar ne strahujete da i vas isto to zadesi? Uzvišeni Allah prepušta 
(popušta uzde) zulumćaru (da jedno vrijeme čini šta hoće) ~ tako da, kada mu kaznu 
pošalje, ne dopušta mu da joj ikako izmakne: 

"Eto, tako Gospodar tvoj kažnjava kad kažnjava sela i gradove koji su 
nasilje činili. Kažnjavanje Njegovo je zaista bolno i strašno. /l (Hud: 1 02) 

Jedna od najvećih (Allahovih)kazni jeste okrutnost srca i njihova bolest, aočig ledno 
je da su srca mnogih udanašnjem vremenu okrutna. Oni slušaju opomene i upozorenja 
(prijekore) i čitaj u ih u Knjizi Uzvišenog Allaha i sun netu Njegovog Poslanika, s.a.v.s., 

v 

a ponašaju se kao da su gluhi, kao da ne čuju. Cak i onaj koji je dobar među njima, 
kada čuje opomenu (savjet) , svjestan je iste samo dok je sluša, a čim se okrene 
(odvoji) od nje, ugasi se plamen njegovog zanosa, nemarnost obuzme njegovo srce i 
vrati se ponovo (ružnim) djelima koja je činio. Sluša opomene u vezi ostavljanja i 
zapostavljanja namaza kako mu paraju uši: 


-' -Hut be L l 

''A njih smijeniie zli potomct kojinamaz napustiše i za požudama pođoše; 
oni će zlo proi~· osim onih kojise budu pokajali... " (Merjem: 59-60), 

ali ne čini tevbu, kao da je gluh. Sluša opomene u vezi s odbijanjem davanja 
zekata i u vezi s onim ko poseže za najlošijim dijelovima svoga imetka pa iz njega 
zekat izdvaja: 

-
"A teško onima koji Njemu druge ravnim smatraju~, koji zekat ne daju ... 11 

(Fussilet: 6-7), 
tj. zekat na dušu o.građujući se (čisteći je) od širka, a i zekat na imetak budući 

da su dali prednost škrtosti nad trošenjem i dijeljenjem na Allahovom putu; 
. ne izdvajajte ono ito ne vrijedi da biste to udijelili kadni visami to11 ..

ne biste primi/~ osim zatvorenih očiju. l znajte da Allah nije nio kome ovisan 
i da je hvale dostojan. 11 (EI-Bekara .· 267), 

Slušaju sve to, međutim , i dalje ustrajavaju uodbijanju davanja zekata i tako sami 
sebe lišavaju blagodati svoje imovine, gomi lajući je i čuvajući drugima, a (Allahov 
Poslanik, s.a.v.s.) u jednom hadisu kaže: !!Neće se pojaviti nemoral (razvrat) u jednom 
narodu, sve dok mu se javno ne odaju, a da se među njima neće proširiti bolesti koje 
su bile nepoznate njihovim prethodnicima; i neće početi zakidati na vagi i na kantaru, 
ada neće biti pogođeni (kažnjeni) sušom, neimaštinom i nepravdom sultana (vladara); 
i neće odbiti izdvajanje zekata iz njihove imovine, ada im neće biti uskraćena kiša (s 
neba), i da nije životinja, kiša im nikada ne bi pala; i neće prekršiti ugovor sa Allahom 
i Njegovim Poslanikom, ada neće biti prepušteni stranom neprijatelju, koji će im oduzeti 
dio onoga što je u njihovim rukama (posjedu); i neće vođe njihove (imami) prestati da 
sude po Knjizi Uzvišenog Allaha, a da među njih neće biti ubačena netrpeljivost i 
mržnja." 

O ljudi (poštovana braćo): 
Nema (ispravnog) pokajanja pored ustrajnosti ugriješenju. Kako čovjeka smatrati 

da se pokajao od grijeha, a on ga uporno i dalje čin i ? Kako smatrati da se pokajao od 
varanja, a on se i dalje njime služi u prodaji, iznajmljivanju i cjelokupnom ostalom 
poslovanju? ! Kako smatrati da se pokajao od ogovaranja (gibeta) jedenja živog 
ljudskog mesa a on ih, usvakom sijelu u kom mu se pruži prilika, i dalje ogovara?! 
Kako smatrati da se pokajao od bespravnog prisvajanja tuđeg imetka, a on to i dalje 
čini na raznovrsne načine: nekada tvdeći da je ono što je tuđe njegovo; nekada 
poričući dug koji je na njemu; nekada lažući prilikom trgovine i drugih poslovanja; 
nekada zadržavajući se u tuđem posjedu bez pristanka vlasnika; nekada putem 
otvorene kamate ili služeći se u tu svrhu obmanama i varkama. Vjerovjesnik, s.a.v.s., 


22 Hutbe 


rekao je: "Ko je (od vas) učinio kakvu nepravdu svome bratu, bilo da se radi o imetku 
ili o časti , neka zatraži od njega halalajanas, prije nego što dođe vrijeme kada neće 
biti ni dinara ni dirhema nego samo dobra i loša djela." 

Braćo muslimani: 
Potpuna tevba kao što podrazumijeva ostavljanje grijeha, kajanje za njegovo 

činjenje i čvrstu odluku da mu se više ne povrati, podrazumijeva isto tako nepokolebljivu 
odluku da se izvršavaju obaveze (dužnosti) ugranicama mogućnosti roba (čovjeka), 

jer time se postaje od onih koji se puno kaju (et-tevvabin) i koji zaslužuju Allahovu 
ljubav i Njegovo zadovoljstvo: 

''Allah zaista volione koji se često kaju i volione koji se mnogo čiste. '1 (EI­
Bekara: 222) 

Pokajte se onda, braćo muslimani, vašem Gospodaru i zatražite od Njega oprosta 
• • t 1 t t V • 

1 src1ma 1 JeZICima vas1m. 
"lsvi se Allahu pokajte, o vjernic~ da biste postigli ono što želite. '' (En­

Nur: 31) 
Požurite sa tevbom prije nego što vas zadesi smrt i i spriječi se između nje i v2s . 

pa preselite kao grješnici (u stanju neposlušnosti Allahu). Ima nekih ljudi koje zavaravaju 
nade i obmanjuje ih šejtan pa zatežu s tevbom i odlažu je sve dok im srce, zbog 
griješenja i ustrajnosti u njemu, ne postane okrutno, pa se pozatvaraju pred njima 
vrata (povratka) ili ih iznenadi smrt prije odgođenog roka, još u danima mladosti. 

Pokajanje od grijeha jeste neodložna obaveza koju nije dopušteno odgađati ili se 
nemarno prema njoj odnositi, jer samo odgađanje tevbe jeste prijestup koji zahtijeva 
pokajanje. Tevba, pokajanje od grijeha, jeste obavezna dužnost jer je to zapovijedio 
Allah u Svojoj Knjizi, a i Njegov Poslanik, s.a.v.s., i učinio je spas i sreću i na dunja! u ku 
i na ahiretu ovisnim o njoj. Uzvišeni Allah kaže: 

"Tražite oprosta od Gospodara svoga a zatim Mu se pokajte, On će vam 
dati da do smrtnog časa lijepo proživite i svakom čestitom dat će zasluženu 
nagradu... " (Hud: 3), 

i kaže Uzvišen neka je On: 
"'svise Allahu pokajte, o vjernici, da biste postigli ono što želite. 11 (En­

Nur .· 31). 
A Vjerovjesnik, s.a.v.s., rekao je: "0 ljudi, tevbu Allahu učinite i oprosta od Njega 

tražite! Ja se, uistinu, kajem (tevbu učinim) ujednom danu po stotinu puta." (Prenosi 
Muslim) 

Ebu-Hurejre, r.a., pripovijeda da je čuo Vjerovjesnika, s.a.v.s., kako kaže: "Ja 


Hutbe 23 


činim istigfar i tevbu Allahu ujednom danu više od sedamdeset puta. a (Prenosi Bu harija). 
Braćo muslimani! 
Učiniti tevbu, pokajanje,Allahu neodložna je obaveza jer su sve Allahove zapovijedi 

i zapovijedi Njegovog Poslanika neodložne (dužnost ih je odn1ah realizovati ), izuzev 
ako postoji dokaz da ih je dopušteno odložiti. Odlaganje tevbe vodi nagomilavanju 
grijeha i taloženju prljavštine na srcima, a Vjerovjesnik, s.a.v .s.: u jednom je hadisu 
rekao: "Kada vjernik počini grijeh, ucrta se crta tačka u njegovom srcu! pa ako se 
pokaje, odustane (od griješenja) i zatraži oprosta, njegovo srce očisti se, a ako i dalje 
nastavi (sa griješenjem), njegovo srce se prekrije crni lom (pocrni), i to je "er -ran" (hrđa) 

kojeg Allah spominje u Svojoj Knjizi: 
1A nije tako! Ono što su radili prekrilo je srca njihova. /l (EI-Mutaffirun: 

14) 
Gospodaru naš, pomozi nam da požurimo sa tevbom pokajanjem od grijeha i 

da se vratimo onome što će Te učiniti zadovoljnim nama i u tajnosti i u javnosti, Ti si 
Onaj Koji zna sve tajne. 

Kazah ovaj govor svoj, a Allaha Uzvišenog molim da oprosti i meni i vama... itd. 
(dova). 

POKAJ JE I NJEGOVI UVJETI 

DRUGA HUTBA 

Hvala Allahu, Gospodaru darežljivom, Koji rnnogo prašta i Koji pokajanje prima. 
On uslišava tevbu onih koji Mu se pokaju, bez obzira na vel ičinu grijeha njihovih i ­
kada poprave praksu svoju zamjenjuje njihova loša djela dobrim. Svjedočim da je 
samo Allah Bog, Koji nema druga i svjedočim da je Muhammed Njegov rob i Njegov 
poslanik, salavat i selam Allahov neizmjerni njemu, njegovoj porodici , ashabima i svim 
njihovim sljedbenicima u dobročinstvu .. . 

O ljudi (poštovane džematlije)! 
Bojte se vašeg Gospodara i tevbu Mu učin ite. Pokajte se tako što ćete neposlušnost 

Njemu zamijeniti poslušnošću , udaljenost od Njega bliskošću s Njim i uprljanost 


24 Hutbe 


grijesima čistotom od njih, jer Allah, uistinu, voli one koji se mnogo kaju i koji se puno 
čiste . 

Cijenjena braćo! 
Iskreno Allahu tevbu učinite, pa će vam On njome grijehe vaše izbrisati, hrđave 

postupke oprostiti i stupnjeve vaše podignuti: 
,,O vikoji vjerujete, učinitepokajanje Allahu iskreno, da bi Gospodar vaš 

preko ružnih postupaka vaših prešao i da bi vas u dženetske bašče, kroz koje 
će rijeke teć~ uveo, na Dan ukojem Allah neće osramotiti Vjerovjesnika i one 
koji su zajedno s njim vjerova/~· svjetlo će njihovo iii ispred njih i njihove 
desne strane. 'Gospodaru naš~ govorit će ont 'učinipotpunim svjetlo naše i 
oprostinamjer T~ doista, sve možeš."' (Et-tahrim: B) 

A tevba neće biti iskrena niti uslišena dok ne ispuni pet uvjeta: 
Neće biti uslišena dok ne bude učinjena iskreno Uzvišenom Allahu, to jest dok 

poticaj za nju ne bude ljubav prema Allahu, dž.š., Njegovo slavljenje (veličanje) i uzdanje 
u Njegovu nagradu a strah ad·Njegove kazne. Ne srnije povod za nju biti laskanje i 
ulizivanje nekom od ljudi (stvorenja) niti ostvarivanje kakvih ovodunjalučkih interesa. 
Tevba, također, neće biti uslišenadok pokajnik ne ispolji kajanje i žaljenje za počinjenim 
grijesima, iskreno poželivši da ihnikada nije ni počinio, jer to kajanje nalaže skrušenost 
pred Uzvišenim Allahom i povratak Njemu. Zatim, tevba neće biti primljena dok st? 

griješenje ne ostavi. Tako, ako se neposlušnost ogledala u činjenju harama, trenutno 
će se napustiti; ako se ogledala u zapostavljanju vadžiba (obaveze), odmah će se 
pristupiti njegovom izvršavanju ukoliko podliježe naknadnom izvršenju; ako je vezana 
za tuđa (ljudska) prava, mora ih se osloboditi, vratiti njihovim vlasnicima i zatražiti od 
njih halala. Utom smislu, nije ispravno pokajanje od gibeta (ogovaranja), ukoliko se i 
dalje nastavlja s njim, niti je ispravno pokajanje od uzimanja kamate, ukoliko se i dalje 
posluje s njom. Mnogi ljudi, kada ih posavjetuješ da se klone griješenja, odgovaraju ti . 
riječima : "Neka nam Allah bude na pomoći!" Divno je to što oni kažu, jer ukoliko Allah 
ne pomogne robu, nema mu spasa, međutim, to je riječ istine kojom se smjera neistina. 
Njome se želi samo pružiti izvinjenje (opravdanje) za nastavljanje sa neposlušnošću, 
što, ni u korn..slučaju , ne predstavljaopravdanje, jer čovjek je zadužen da, uz traženje 
Allahove pomoći, teži onome što će mu koristiti. Vjerovjesnik, s.a.v.s., rekao je: "Drži 
se onoga što će ti koristiti i traži Allahovu pomoć, a ne budi slab (nesposoban)." Zato 
se ne prima tevba za varanje i izdaju ukoliko se isto i dalje čini. Onaj ko tvrdi da se 
pokajao za određeni grijeh, a i dalje ga čini , (takvo) njegovo pokajanje ne predstavlja 
ništa drugo do izigravanje sa Svemogućim i Uzvišenim Allahom i samo još više 


- -
- -....Hutbe 

povećava njegovu udaljenost od Njega (Allaha), s lično onome ko ti se izvinjava za 

neki postupak, a i dalje ga nastavlja či niti. Ti ćeš držati da je to samo ismijavanje i 
izigravanje s tobom. 

Zato, bojte se Allaha, braćo muslimani, tevbu učinite vašem Gospodaru, klonite 
se griješenja i donesite čvrstu odluku da mu se, u budućnosti, ne povratite, jer tevba 
neće biti us!išena sve dok pokajnik čvrsto ne odluči da se kasnije neće iznova (grijesima) 
vratiti . U suprotnom, ukoliko ne donese takvu odluku, njegovo pokajanje je samo 
privremeno, za vrijeme kojeg on vreba zgodnu priliku (za novu neposlušnost). Takvo 
pokajanje ne pokazuje da mu je griješenje omraženo, da želi pobjeći od njega i vratiti 
se pokornosti Uzvišenom Allahu. Nadalje, tevba neće biti uslišena dok se ne učini u 
vrem enu njenog prihvatanja, a to je vrijeme prije nastupanja smrti i izlaska sunca sa 
zapadne strane. Ukoliko je do pokajanja došlo nakon nastupanja edžela i uviđanja 
smrti, onda ona neće biti primljena. Uzvišeni Allah kaže: 

,,Uzaludno je kajanje onih koji čine hrđava djela, a koji; kad nekom od 
njih nastupi (približi se) sm~ govore: 'Sadse zaista kajem!"' (En-Nisa 1

: 18) 
Avjerovjesnik, s.a.v.s., rekao je: ,,Allah prima pokajanje roba sve dok mu ne nastupi 

'gargara', tj. duša dopre u grlo." (Prenosi ga Ahmed i Tirmizi i kaže da je dobar). 
Također, ako se tevba učini nakon izlaska sunca sa zapada, neće biti uslišena, jer je 
Uzvišeni rekao : 

"Onoga dana kada neki predznaci od Gospodara tvoga dođu, nijednom 
čovjeku neće biti odkoristi to ito će tada vjerovat~ ako prije nije vjerovao ili 
ako nije, kao vjernik, kakvo dobro uradio. '' (EI-En 'am: 158) 

Ovim se aludira na izlazak sunca sa zapadne strane. Kada ga ljudi ugledaju, svi 
će povjerovati, ali nikome vjerovanje neće tada koristiti·ako ranije vjerovao nije ili ako, 
kao vjernik, hajra kakvog nije učinio. Abdullah b. Amr b. 'As , r.a., prenosi da je 
Vjerovjesnik, s.a.v.s. , rekao: "Tevba se prima sve dok se sunce sa zapada ne pojavi 
(izađe), a kada (otuda) izađe , svako srce će , s onim što je u njemu, zapečaćeno biti." 
(lbn-Kesir veli da je sened ovog hadisa dobar). Aod Ebu-Hurejreal r.a., prenosi se da 
je Vjerovjesnik, s.a.v.s., kazao: ~~Ko se pokaje prije nego što sunce sa zapada izađe, 
Allah će uslišiti njegovu tevbu ." (Prenosi Muslim). Stoga, pokajte se Allahu, braćo 
muslimani,predajte se i pokorite Njemu ipouzdano znajte da tevba briše grije počinjene 
prije nje, bez obzira na njihovu veličinu (i ko l ičinu ) . Kaže Allah uzvišeni. 

,,Reci: 'O robovi Moji koji ste se prema sebi ogriješili, ne gubite nadu u 
Allahovu milost! Allah će, . sigurno sve grijehe oprostiti. On, doista, mnogo 
prašta i On je milostiv. l povratite se Gospodaru svome Jpokorite Mu se prije 


------------- ------ - --- --

26 Hutbe 


nego ito vam kazna dođe, poslije vam niko nećeupomoćpriskočiti. l slijedite 
ono najljepše, ono ito vam Gospodar vaš objavljuje, prije nego što vam 
iznenada kazna dođe, za čijidolazak nećete znat~· da čovjek ne biuzviknuo: 
-Teško men~ koliko sam samo dužnosti prema Allahupropustio, čak sam se 
i izrugivao! ili da ne bi rekao: Da me je Allah Pravim putem uputio, 
sigurno bih se Njegove kazne sačuvao ilida ne bi rekao kad doživi patnju: 
-Da mise samo vratiti dobra djela bih činio!'Nikada! Dolazile su ti pouke 
Moje, pa si ih poricao i oholio se, i nevjernik si bio.''' (Ez-Zumer: 53-59). 

Gospodaru naš, pomozi nam da iskrenu tevbu tevbei-nesuh učinimo, kojom 
ćeš Ti naše prethodne grijehe izbrisati, naše poslove nam olakšati i deredže (stupnjeve) 
naše podignuti, Ti si , uistinu, plemenit i darežljiv. 


• • 
HLJLOE: L l 


v 

LOSI PREDZNACI GRIJEHA ILI 
v 


GRIJESENJA 

v 

POGUBLJENOST GRIJESENJA 

PRVA HUTBA 

Neka je hvala Allahu, Koji pokajanje prima i blag je,·Koji oprašta grijehe i uslišava 
tevbu i Koji strahovito kažnjava. Njega, Uzvišen neka je On, hvalim i Njemu zahvaljujem. 
Od ezela je po dobročinstvu poznat i plemenitošću opisan. On nedaće otklanja, grijehe 
oprašta i ožalošćenom (kome je nepravda učinjena) pomoć pruža. On ajete (čuda, 
znakove) i opomene Svoje šalje, a čuda šalje samo da bi njima zastrašio. 

Svjedočim da nema drugog boga osim Al laha, On nema druga, i svjedočim da je 
Muhammed Njegov rob i Njegov poslanik, koji je radosne vijesti najavio, opomenu 
izvršio, na Pravi put ukazao i na opasnosti upozorio. !spravnu je stazu do te mjere 
pojasnio da skrenuti s nje može samo onaj koga nesumnjiva propast čeka. Neka je 
salavat Allahov i blagoslov na njega, njegovu porodicu, ashabe, tabiine i sve one koji 
ih, u dobročinstvu, slijedili budu do Dana sudnjega. 

Bojte se Allaha, o robovi Allahovi, poštujte Njegove odredbe i strahujte od Njegove 
srdžbe. 

Poštovana braćo! 
Materijalistički pogled (na život i svijet) okupirao je mnoge sinove ovog vijeka 

(današnjeg doba) pa je kod njih oslabio osjećaj povezivanja između uzroka i njihovih 


28 Hutbe 


uzročnika (tj . svijest o uzročno-posljedičnim vezama), i nisu svjesni veze između djela 
i njihovih posljedica. Tako se u muslimanskim domovinama pojavila (odrasla) jedna 
skupina koja se odala strastima i uživanjima i koja je u vezi s pitanjem nerada i 
besposličarenja daleko dogurala. Drugu skupinu obuzele su sumnje, bilo sa Istoka ili 
sa Zapada, pa su potpuno izgubili svijest o Allahovim (nepromjenjljivim) zakonima 
(sunnetima), misleći da sumnja ima snagu argumenta i držeći da Allahovi neprijatelji 
govore samo istinu, da rade samo ono što je dobro, odnosno da znaju šta treba raditi. 

Sve se ovo, braćo muslimani, kaže u vremenu kada današnjim svijetom haraju 
rušilački uragani, preplavljujući potopi i uništavajući potresi. Tome treba dodati još i 
rušilačke ratove čiji plamen nimalo ne jenjava... ! pored smrtonosnih bolesti koje nisu 
bile poznate našim prethodnicima, bilo da se radi o ljudskom, biljnom ili životinjskom 
okruženju. Jezoviti događaji (pojave) i strašni raskoli (podjele)! 

(Nepromjenjivi) zakoni Svevišnjeg i Uzvišenog Allaha ne dopuštaju da se zločinci 
ostave nekažnjenim, pa šta onda očekuju (i čemu se nadaju) prijestupnici?! 

. 

Braćo u islamu! 
Nema ni jednog zla niti belaja, a da iza njega ne stoje grijesi i h rđava djela. 
Zbog grijeha je lblis vjerovanje zamijenio nevjerovanjem, blizinu (Allahu) 

udaljenošću (od Njega), milost prokletstvom i Džennet rasplamsalom vatrom. 
Potop je obuhvatio Nuhov, a.s., narod; Ada (Hudovog, a.s., naroda) uništio je 

žestoki vjetar; Semuda (Salihovog, a.s., naroda) pogodio je strašan glas; na Lutov 
narod su izvrnute njihove postojbine, pa je Allah učinio da ono što je bilo gore bude 
dolje i kišu, grumenje od pečenog blata, na njih spustio a strašne li kiše za one koji 
su opomenuti bili! 

"/sve smo prema grijesima njihovim kaznili.· na neke vjetar pun pijeska 
pos/alt a neke strašnim glasom uništi/t· neke uzemQu utjera/~ a neke po topili. 
Allah im nije učinionepravd~ samisu sebi nepravdu nanijeli. "(El-~nkebut: 
40) 

Uistinu je to jasna i glasna istina: "Sve smo prema grijesima njihovim kaznili". To 
su vam, eto, grijesi i to su vam njihove posljedice, a one nisu daleko ni od jednog 
nasilnika. 

Grijesi se nisu pojavili ni u jednom mjestu, a da ga nisu uništili , niti su se domogli 
srca ada ih nisu slijepim učinili, niti su se proširili i u jednom ummetu (narodu, ada ga 
nisu poniženim uči nili, ne napuštajući ga sve dotle dok postojbine njihove ne bi 
opustošenim ostavili. 


Hutbe 29 


Cijenjeni muslimani! 
Grijesi imaju loše predznake i kobne posljedice i za pojedinca i za porodicu... i za 

kopno i za more... Zbog njih strasti gube kontrolu i zbog njih okolica (atmosfera) postaje 
iskvarena. 

Zbog grijeha rob (čovjek) postane beznačajan kod svoga Gospodara, pa On ukloni 
(odstrani) njegovo respektovanje (i uvažavanje) iz srca Svojih stvorenja. 

~~kogaAllah ponizt niko ga ne može poštovanim učiniti. 11 (EI-Hadždž: 
18) 

Hasan (Basrija), Allah mu se smilovao, rekao je: ~~ Postali su Mu beznačajni 
(bezvrjedni) pa su se odali griješenju, a da su Mu bili značajni (i dragi), On bi ih (od 
njih) sačuvao ." 

Imam Ahmed prenosi usvome "Musnedu!' od Abdurrahmana b. Džubejra b. Nufejra, 
a ovaj od svoga oca da je rekao : 

"Kada je osvojen Kipar (Kubrus), ugledao sam Ebu-Derdaa kako, sjedeći sam, 
plače. 

'T eško tebi, oče Derdaov, šta te je rasplakalo u danu u kojem je Allah osnažio i 
_ojačao islam i njegove sljedbenike?' 

'Teško tebi, Džubejre !! , odgovorio mu je Ebu-Derda, ikako su samo stvorenja 
beznačajna kod Allaha kad zanemare Njegovu stvar (vjeru) ... Bijaše to ponosan i 
pobjednički um met (narod) i imaše vlast, međutin1, ostaviše Allahov emer (tj. Allahovu 
vjeru) pa spadoše na ono što vidiš."' 

Grijesi i nevaljala djela donose brigu, tugu i duhovne komplekse. Oni su izvor 
nemoći, lijenosti i širenja nerada i besposlenosti, a iza svega toga slijedi kukavičluk, 
škrtost, svladanost dugovima i potčinjenost ljudima. 

Zbog grijeha iščezavaju blagodati, a nastupaju kazne (i nesreće), mijenja se 
zdravstveno (životno) stanje i izaziva Allahova srdžba. Kada Allah stavi roba na kušnju 
grijesima, njegovo srce postane usamljeno i otuđeno, oslabi njegova veza s dobrim i 
poštenim ljudima i počnu ga izbjegavati čestiti članovi njegove porodice i njegovih 
bližnjih. Prenosi se da je neko od "selefa':, naših dobrih prethodnika, u tom smislu 
rekao: "Ja učinim grijeh prema Allahu pa to osjetim na ponašanju svoje žene i svoje 
životinje (jahalice)." 

Ko često čini grijehe i nerazdvojan je od njih, u njegovom srcu porodi se prisnost 
s njima i to traje tako sve dok ne izgubi osjećaj za njihovom ružnoćom, a onda počne 


da ih javno čini i obznanjuje. Većina takvih se od grijeha nikada i ne izliječi (ne spasi), 

kao što stoji u jednom hadisu: "Svi članovi moga ummeta spašeni su osim onih koji 


30 Hutbe 


javno griješe. Primjer javnog griješenja jeste taj da čovjek (rob) tokom noći učini neko 
(loše) djelo azatim osvane a Gospodar njegov ga je pokrio i zaklonio pa poviče: 
"Hej ti" (dozivajući osobu imenom): "sinoć sam uradio to i to."Zanoći obavijen zastorom 
svoga Gospodara, a osvane zbacujući Allahov zastor sa sebe." (Prenosi ga Muslim 
od Ebu-Hurejrea). Nadalje, od javnog griješenja jeste i to da trgovac iznosi svojim 
drugovima kako vara prilikom prodaje robe i kako to smatra razboritošću i vještinom 
ili, pak, da bestidnik iznosi svoju drskost i bestidnost, a poročnik (i bezbožnik) širi 
svoju poročnost (i bezbožnost). 

Ujavno ispoljavanje grijeha spadaju i te bestidne i sramotne slike (po novinama i 
časopisima) , kao i riječi i izrazi koji vrijeđaju čast i dostojanstvo, a to su ši roka vrata 
belaja i iskušenja u kojima većina sredstava informisanja ima velikog učešća. 

Jedna od velikih nesreća leži u tome da onaj na koga se sručila kazna ne osjeća 
da je kažnjen, a još je teži s l učaj kada se raduje onome što predstavlja iskušenje i 
kaznu: raduje se haram-imetku, ozaren je kada se domogne da učini grijeh, sretan je 
kada počini što više prijestupa. Kada će onaj ko je u ovakvom stanju uspjeti da učini 
kakvo dobro djelo?! 

Kada se poveća doticaj srca sa grijesima, oni ga liše osjećanja ljubomore prema 
familiji i ženskoj čeljadi , pa ne vide više ružnim ono što je ružno niti niječu ono što je

. 

pokuđeno i zabranjeno. Upečatljiv primjer takvog ponašanja jeste "dejjus" čov]cv 
koji toleriše nemoral u svojoj porodici (tj . nemoral svoje žene i svojih kćeri) . On spada 
u najgora Allahova stvorenja i njemu je ulazak u Džennet zabranjen, kako doslovno 
stoji u hadisu Allahovog Poslanika, s.a.v.s. 

Uzastopno činjenje grijeha presijeca puteve pokornosti i zatvara mogućnosti hairli­
djela nakon čega srce postane okrutno,duša otvrdne i njen vlasnik se sve više udaljava 
od iskrenog pokajanja (tevbei-nesuh). Na to upućuje činjenica da mnogi počinioci 
grijeha jezicima izgovaraju tevbu i ustima izriču istigfar (mole za oprost), međutim 
njihova srca to niječu (ne priznaju) i u grijesima ustrajavaju. To je jedno od najvećih i 
najopasnijih oboljenja. 

Poštovani vjernici: 
Umnogim društvima se danas proširila kamata, nemoral, trošenje alkohola, opojnih 

pića i droge ... , namnožilo se jedenje harama a putevi stizanja do njega postali 
raznovrsni: počevši od lažnog svjedočenja, preko krivog zaklinjanja do nepravednih 
parničenja ... itd. Zatim, bučni su postali glasovi muzičkih instrumenata a među 
omladinom, mladićima i djevojkama, proširili se moralni poroci i ružni običaji, pa dokle 
ćemo to ostati ravnodušni prema (nepromjenjivim) Allahovim zakonima? Utječemo se 


7, 1n utoE: _J t 

Allahu da se sigurnim osjetimo od kazne Njegove. 
11To je zato ito Allah neće liiitiblagostanja narod kome ga je podario­

sve dok se on sam ne promijeni ... 11 (El-En fal: SJ) 
Kada jedan ummet (narod) zapusti i zanemari Allahove zakone~ utopi se u svojim 

strastima i prohtjevima i odluta od Pravog puta sve dok ga ne zadesi zla sudbina 
(nesreća koja mu donosi propast i smrt). To je zakon Allahov koji nastupa kada se 
namnože nevaljala djela, a baza životna postanu grijesi i prijestupi . Moralna 
raskalašenost, rasprostranjenost prostitucije te slijeđenje puteva zabave i raskoši vode 
kobnim posljedicama, jer duše tada obuzme mlitavost pa se počnu naslađivati 
griješenjem i ludostima aomalovažavati moralne vrline,potcjenj ivati sve što je plemenito 
i dobro, kaljati (skrnaviti) dostojanstvo i svetost. Kao rezultat toga širi se razvrat i 
nepristojnost i padaju visoke moralne vrijednosti , pa se ummet opusti i oslobodi svih 
stega, nakon čega počne gubiti snagu (energiju) i osnovne elemente opstanka, da bi 
na posijetku doživio propast i zapečatil a se njegovao historija. A Allah uništava samo 
onoga ko je propast zaslužio. 

Stoga, bojte se Allaha, Allah vam se smilovao, jer istina je očevidna a put vjere je 
jasan, pa budite svjesni Allahovih zakona i čuvajte se sigurnosti od Allahove kazne. 

Gospodaru naš, Ti grijeh oprosti, preko pogreške prijeđi i budi blag prema onome 
ko samo uTebe nadu polaže. Gospodaru naš, obaspi nas Svojom milošću i otkloni od 
nas od ove domovine naše posebno, a i od svih domovina muslimanskih općenito 
- razvrat i poročna djela, o gospodaru svih svjetova! 

E'uzubil lahi mineš-šejtanir-radž i m: 
1minijednog vjerovjesnika u neki grad nismo posla/~ a da stanovnike11

njegove neimaštinom i bolešću nismo kaznili da bise pokajali. Poslije bismo 
kaznu blagostanjem zamijenili dok se ne biumnožili i rekli: J naše su pretke 
pogađale i žalosti i radosti1 i tada bismo ih/ a da oni ne predosjete, 
neočekivano kaznili. A da su stanovnici sela i gradova vjerovali i grijeha se 
kloni/~ Mi bismo im blagoslove i s neba i iz zemlje slal~ alioni su porical~ pa 
smo ih kažnjavali za ono ito su zaradili. A zar su stanovnici sela i gradova 
sigurnida ih Naša kazna nećesnaćinoćudok budu spavali?ili, zar su stanovnici 
sela igradova sigurnida ih Naša kazna neće snaćidanju dok sebuduzabavQali? 
Zar oni mogu biti sigurni odAllahove kazne? Allahove kazne se ne boji samo 
narod kome propast predstoji. 11 (EI-E1araf: 94-99). 


32 Hutbe 


v 

LOSI PREDZNACI GRIJEHA 
v 

POGUBNOST GRIJESENJA) 

DRUGA HUTBA 

Neka je hvala Uzvišenom Allahu. Ko se čvrsto prihvati Njegove upute, On ga Sebi 
primakne i prikuči , a ko se o odredbu Njegovu ogluši, On ga udalji i otkuči. Njega­
uzvišen neka je On hvalim, jer kome On zaštitu pruži tome poniženja nema, akoga 
za neprijatelja uzme njemu počasti nema. 

Svjedočim da je samo Allah Bog, Koji nema druga i pored Koga nema drugog 
boga niti drugog gospodara i svjedočim da je naš prvak Muhammed, Njegov rob i 
Njegov poslanik, koga je Gospodar -njegov odabrao i odlikovao neka je salavat i 
blagoslov Allahov na njega, njegovu porodicu, ashabe i sve one koji njegovom pozivu 
budu pozivali i uputu njegovu budu slijedili. 

Bojte se Allaha, braćo muslimani, loših djela se čuvajte, a dobra što više činite. 
Abdullah b. Abbas, r.a., rekao je: "Posljedice su dobrog djela: blistavost na licu, svjetlost 
u srcu, izobilje u nafaci (opskrbiL snaga u tijelu, naklonost (ljubav) u srcima ljudi, a 
tragovi lošeg djela jesu: crnilo na licu, tmina usrcu , nemoć utijelu,oskudnost uopskrbi 
i odbojnost (mržnja) u srcima ljudi." 

v 

Imam Semsuddin lbn-Kajjim, Allah mu se smilovao, nabraja neke od pozitivnih 
posljedica ostavljanja grijeha, pa navodi sljedeće: 

"Održavanje čovječnosti, odbrana časti, čuvanje ugleda, zaštita imetka, ljubav 
ljudi, lagodnost (usklađenost) života, dobrodušnost, širokogrudnost, bezbrižnost, 
veselost, samopoštovanje (ponos), strpljivost (na uvredama), otvaranje nafake, 
otklanjanje poteškoća, olakšavanje dobrih djela, lijep ugled, strahopoštovanje usrcima 
(ljudi), sićušnost dunjaluka u srcu (očima), osjećanje slasti pokornosti i vjerovanja... '' 

Stoga, čuvajte se, Allah vam se-smilovao, potcijenjivanja i omalovažavanja grijeha, 
jer što god je grijeh u očima roba veći, kod Allaha je sve manji, a što god je u ocrnia 
roba manji, kod Allaha je sve veći . Neko od selefa, naših dobrih prethodnika, lijepo je 
rekao: .,Ne gledaj u malenkost grijeha nego u veličinu Onoga Kome si zgriješio." 


Huto e 


JE NA DOBRO I 

/

ODVRACANJE OD ZLA 

Neka je slava Allahu, Njemu Jedinom svako savršenstvo pripada, i neka Mu je 
hvala, On neizmjernim dobročinstvom obasipa. Svjedočim da je samo Allah Bog, On 
nema druga, i svjedočim da je naš prvak i vjerovjesnik Muhammed Njegov rob i Njegov 
poslanik posjednik najljepše ćudi i najplemenitijih vrlina neka je salavat Allahov i 
blagoslov na njega, njegovu porodicu, njegove vrle ashabe, tabiine i sve one koji ih u 
dobru slijedili budu do Dana sudnjega. 

Preporučujem vam, o robovi Allahovi , a i sebi samom, da se i i utajnosti i u javnosti, 
Uzvišenog Allaha bojite, a zabranjujem vam, kao i sebi samom, da Mu neposlušni 
budete i da se za željama svojim i došaptavanjima šejtanskim povodite, jer razborit je 
onaj ko se na pokornost prisili i za ono što nakon smrti slijedi djeluje, a beznadežan 
(nemoćan) je onaj ko za prohtjevima svojim ide, a opet nade u Allaha polaže. 

Braćo muslimani! 
što više se uzajamno savjetujte..., dobro pr.eporučujte, a od zla odvraćajte, i 

bezumnicima na put stanite (u nakanama njihovim ih spriječite) . 

Znajte da je upućivanje na dobro i odvraćanje od zla čvrsti bedem islama, štit koji 
ga čuva od zala i iskušenja, zid koji sprečava prepuštanje grijesima i zabludama i 
brani (štiti) sljedbenike islama od šejtanskih poriva i lažnih (ništavnih} poziva. 

To je neraskidivi obruč (veza) kojim se propisi vjere održavaju na okupu i kojim se 
čuvaju (štite) svetinje muslimanske. 

v 

Azar ima drugog načina da znamenitosti Serijata dođu do izražaja i da se prošire 
odredbe islama osim upućivanja na dobro i odvraćanja od zla? Bez toga se ne mogu 
upotpuniti temelji (uvjeti) koji um met Muhammedov, s.a.v.s., čine najboljim um metom: 

11Vi ste narod (ummet) najbolji odsvih koji se ikada pojavio.· tražite da se 
čine dobra djela a odnevaljali h odvraćajte, i u Allaha vjerujete. ll (Ali-Jm ran: 
110) 

To je neumorna i neprekidna borba u koju se uključuje svaki musliman kako bi 
znamenja islama bila istaknuta i izražena, aružna i nevaljala djela pohranjena i udaljena 
(uklonjena). To je konačni kriterij (sud) razlikovanja munafika (licemjera) od mu'mina 
(viernika): 


• • 

34 Hutbe 


'1icemjeri i licemjerke sličnisujedni drugima: traže da se činenevaljala 
djela, a odvraćaju od dobrih ... " (Et- Tevba .·67) 

'j4 vjernici i vjernice prijatelji su jedni drugima: traže da se čine dobra 
djela, a odneva/ja/ih odvraćaju... " (Et- Tevba: 71) 

Na osnovu ovoga, Gazalija, Al lah mu se smilovao, rekao je: "Onaj ko zapostavi 
(napusti) upućivanje na dobro i odvraćanje od zla isključen je iz ovih vjernika." 

Cijenjena braćo, vjernici! 
Uzdizanjem bajraka upućivanja na dobro aodvraćanja od zla (tj. uspostavljanjem 

institucije naređivanja dobra i odvraćanja od zla) uzdižu se i pobjeđuju sljedbenici 
istine i vjerovanja, a gube i padaju sljedbenici zablude i nemorala. To dosljednim i 
privrženimvjernicima ulijeva snagu i ponos: a grješnicima i sljedbenicima strasti donosi 
poniženje i slabost. 

Sufjan (Es-Sevri), Allah mu se smilovao, kazao je: "Kada ukažeš na dobro, podupreš 
leđa svome bratu (tj. potpomogneš mu), akada odvratiš od zla, potučeš nos munafiku 
(tj. poniziš ga)." 

Aimam je Ahmed rekao: "Kada se munafik pomiješa sa vjernicima i njegova zaraza 
se proširi (urodi plodom): vjernik tada postane izolovan među ljudima, jer licemjer 
prešutno prelazi preko nevaljalih djela i njihovih počinilaca pa ga !judi okarakterišu 
oštroumnim i nenametljivim, a vjernika proglase nasrtljivim i radoznalim." 

Robovi Allahovi! 
Kada se praksa upućivanja na dobro i odvraćanja od zla rasprostrani (i proširi) , 

onda se sun net jasno razlikuje od bid'ata (novotarije), ahalal se raspoznaje od harama, 
ljudi spoznaju i dokuče šta je vadžib (obaveza), a šta sunnet, mubah ili mekruh, dok 
nova pokoljenja odrastaju u okrilju dobra, naviknuti na njega, a otkučeni od zla i s 
prez1rom prema nJemu. 

Međutim , onaj ko je razborit svjestan je do čega je došlo u mnogim muslimanskim 
zemljama zbog nepoznavanja sunneta i vadžiba te upuštanja u novotarije i harame. 
Razlog tome jeste, prije svega, neefikasnost uleme u ovom domenu, zatim loše 
raspolaganje programima za obrazovanje, odgoj i usmjeravanje. Tako su odrasle čitave 
generacije a da ne znaju šta je dobro niti osuđuju ono što je zlo. Onaj ko to prati vidi 
mnogobrojne primjere takvog ponašanja kroz raznorazne vrste pretjerivanja upogledu 
"dobrih" (es-salihin), rasprostranjenost velikih grijeha: zapostavljanje namaza, 
poslovanja kamatom, prostitucije, konzumiranja alkoholnih pića i mnogo čega drugog, 
bilo blažeg ili težeg. 

Uistinu. braćo vjernici! 


--H tOE - -


Kada se zapostavi ova obaveza, obori ovaj bedem i poruši ova ograda, onda se 
možeš poselamiti sa obilježjima (i znamenjima) islama. A teško li toga dana vrlinama 
od poroka, teško li sljedbenicima istine od onih koji su u zabludi i teško li čestitima i 
poštenima od blesavosti (drskosti) neupućenih i oholosti razvratnih i poročnih . 

Ni jedno društvo ne padne ubijedu niti ijedan narod doživi propast sve dok članovima 
svojim ne ostavi odriješene ruke (prepusti uzde): da žive kako im se dopada, da 
slobodno prekoračuju Allahove granice, da se poigravaju sa moralnim vrijednostima, 
da nasrću na čast i dostojanstvo te da skrnave ono što je sveto (i neprikosnoveno), i to 
bez ikakve smetnje ili zapreke i bez ikakvog ograničenja ili zabrane. 

Namnožavanje zabranjenih i pokudeni hdjela otklanja svjetlost iz srca, gasi plamen 
vjerovanja i umrtvljuje ljubomoru za Al lahovim zabranama (svetostima), nakon čega 
zavlada anarhija i prevladaju z l očini (zlodjela): azatim se na zajednicu (društvo, narod) 

v 

sruči Allahova kazna. Cak, učestalo posmatranje zabranjenih pokuđenih radnji zauzima 
poziciju njihovog praktikovanja u otklanjanju svjetlosti raspoznavanja iz srca i 
oduzimanju snage negiranja. Zašto? Zato što grijesi, kada učestaju, njihovi doticaji sa 
srcima, učine ih grubim i okrutnim, pa se duše (ljudi) naviknu na njih i više im i ne pada 
na pamet da su to ružna djela, a svijest gubi osjećaj da su to grijesi. 

Jedan od salihina, dobrih Allahovih robova, rekao Je: liUistinu treba strahovati da 
se srca ne naviknu na grijehe, jer kada se grijesi i nevaljala djela uzastopno čine i 
posmatraju, duše se priviknu na njih (zavole ih), a kada se duše na nešto naviknu, 
onda to obično malo djeluje na njih.:' 

Vaš vjerovjesnik, Muhammed, s.a.v.s ., a on je iskren i istinoljubiv kazao je: 
"(N ikako), tako mi Allaha, vi ćete , uistinu, upućivati na dobro aodv raćati od zla, te stati 
na put onome ko nepravdu čini, (silom) ga prinudivši da se istine i pravde drži ili će 
Allah srca vaša jedna protiv drugih okrenuti, a zatim vas prokleti kao što je i njih (tj. 
lsraelićane) prokleo." (Prenosi ga od Ibn-Mes'uda, r.a. , Ebu-Davud, tekst hadisa je 
njegov, i Tirmizija, koji veli da je hasen dobar). 

Stoga, obaveza je svakog muslimana i muslimanke da u granicama svojih 
mogućnosti upućuje na dobro a odvraća od zla, a posebno tamo gdje su to u stanju i 
mogućnosti kada se radi o zlodjelima vezanim za kuće (domove, porodice) i ono 
što je u njihovom domenu. Takođe r je obaveza svakog onog ko posjeduje znanje ili je 
nadaren rječitošću ili sposobnošću pisanja, zatim svakog onog ko je od (ugleda i) 
utjecaja u društvu, uz nužno posjedovanje znanja i mudrosti, da preuzme.na sebe 
odgovornost upućivanja i usmjeravanja, da pruža savjete (i smjernice) u vezi s 
naređivanjem (dobra) i sprečavanja (zla) i da uloži maksimum truda kako bi se dobro 


36 Hutbe 


što više proširilo a zlo zatrlo i spriječilo. 
Musliman ne smije dopustiti da ga, pod izgovorom da i sam nije potpun i savršen, 

na tom putu spopadne slabost ili malaksalost jer ulema je ustanovila da nije uvjet da 
onaj ko upućuje na dobro i odvraća od zla bude savršen, odnosno da praktikuje svaku 
naredbu i da se kloni svake zabrane. Naprotiv, na njemu je da se trudi da dostigne taj 
stupanj, ali uz praktikovanje upućivanja drugog na dobro i njegovog odvraćanja od 
zla. Kao jedan od dokaza za to učenjaci navode riječi Uzvišenog Allaha u kojima 
opisuje lsraelićane, pa kaže: 

11/edni druge nisu odvraćali odgrješnih postupaka koje su radili... 1/ (EI­
Ma'ida: 79) 

Iz ajeta se razumije da su oni bili saučesnici u činjenju grijeha, međutim i pored 
toga upućen im je prijekor što jedni druge nisu odvraćali od njih. Zatim, u prilog tome 

svjedoče i riječi Allahovog Poslanika, s.a.v.s.: "Allah, uistinu, potpomaže ovu vjeru sa 

grješnim (poročnim ) čovjekom . " (Prenose ga: Buharija, Muslim, lbn-Madže, Ahmed i 

Darimi). 

Onaj ko preuzme na sebe ovu obavezu mora se okititi blagošću i širokogrudnošću. 
Ako bi do njegovih ušiju doprlo ono što mu se ne dopada, ne smije se srditi i djelovati 

poput onoga kome je stalo do ličnog trijumfa i pobjede. On na one koji su se uglibi li u 

grijehe i poroke treba gledati pogledom sažaljenja, samilosti i srdačnosti. Zatim, uvijek 

mora biti svjestan Allahove blagodati prema njemu što se on nije našao u onom u 

čemu su oni i ne treba ih posmatrati pogledom ispunjenim prezirom i samoljubljem. 

Nadalje, na njemu je da ?trpljivo podnosi sve što ga zadesi, jer nesumnjivo je da će se 

susretati sa mnogim neprijatnostima, s tim što se ne smije obazirati ~a slasti laskanja 

i ulagivanja, i ne treba žaliti za onim ko ga se bude klonio i prezirao niti tugovati za 

onim ko ga bude napustio i razočarao (na cjedilu ostavio). Postupajući na takav način 

. on će presjeći sve svoje nade i požude za onim što je kod ljudi i ograničiti svoju 

ovisnost od sviju samo na Gospodara, Zaštitnika (Pomagača) svoga. Samo se na 

Njega treba oslanjati, jer ko se na Njega osloni, On će mu dovoljan biti. 

Zatim, neka vam je na znanje, braćo vjernici, da je načelni princip da muslimana, 
kada počini grijeh, treba pokriti i prikriti. Na to upućuje općenitost riječi Allahovog 

Poslanika, s.a.v.s.: "Ko pokrije muslimana, Allah će pokriti njega i na dunjaluku i na 

ahiretu." (Prenose Muslim, Ebu-Davud, Ti rmizi, lbn-Madže i Nesai). Zatim 

Alejhisselamov odgovor upućen onome ko mu je doveo prijestupnika (grješnika): "Da 

si ga pokrio odjećom svojom, bolje bi ti bilo.~' (Prenose Ebu-Davud i Nesaija). To se, 

međutim , odnosi na onoga ko nije postao poznat po ezijjećenju (nasrtljivosti), 


- -Hu t oe '-

izopačenosti i uzastopnom griješenju, jer pokriti (i prikriti) nekoga ko je postao takav 
znači bodriti ga još više na vrijeđanje, po ročnost i skrnavljenje svetinja. 

v 

Imam Ahmed, Allah mu se smilovao, kazao je: "Covjek koji je privržen griješenju 
nema hurmeta (svetosti)." 

Stoga, bojte se Allaha, Allah vam se smilovao, i znajte da kada bi se institucija 
upućivanja na dobro a odvraćanja od zla u potpunosti ugasila i zapostavilo se njeno 

v 

proučavanje i praktikovanje, nastupili bi veliki neredi i poremećaji: primjena Serijata 
(vjerozakona) bila bi obustavljena,vjera bi iščeznula, zavladala bi ravnodušnost i nehat, 
proširile bi se zablude, neznanje i fesad (poroci). Stanje više ne bi bilo popravljivo, 
naselja (zemlje) bila bi opustošena, a ljudi (narod) doživjeli bi propast, da bi nakon 
svega toga nastupila Allahova kazna, a kazna Allahova je, uistinu, strašna. 

Nesaija i Ebu-Davud prenose od Ebu-Bekra, r.a., da je Vjerovjesnik, s.a.v.s., rekao: 
"Nema naroda u kom se čine grijesi (i poroci) pa to oni, iako su u mogućnosti, ne 
spriječe, a da ih Allah neće ubrzo sve kazniti." (Tekst hadisa je Ebu-Davudov). 

v 

Ebu-Davud, također, prenosi od Džerira b. Abdullaha, r.a., da je rekao: "Cuo sam 
Allahovog Poslanika, s.a.v.s., gdje kaže: ,Nema čovjeka koji se nađe ujednom narodu, 
čineći među njima grijehe, pa ga oni, nakon što su to u mogućnosti, ne spriječe , a da 
ih Allah neće, prije smrti njihove, kazniti."' 

v 

Nadalje, Muhamed, s.a.v.s., kaže: "Tako mi Onoga u Cijoj je ruci moja duša, vi 
ćete nesumnjivo upućivati na dobro a odvraćati od zla ili će Allah ubrzo na vas poslati 
kaznu, pa ćete Mu se obraćati (moliti Ga), a On vam se neće odazivati (molbi vašoj 
udovoljiti)." (Prenosi Tirmizi od Huzejfea, r.a., i kaže da je hasen). Od Ibn-Omera, r.a., 
prenosi se da je Vjerovjesnik, s·.a.v.s., izjavio: "0 ljudi, upućujte na dobro i odvraćajte 
od zla prije nego što se budete Allahu obraća l i , a On vamse ne bude odazivao, i prije 
nego što Ga za oprost grijeha budete molili, aOn vam ih ne bude opraštao. Upućivanje 
na dobro i odvraćanje od zla, uistinu, ne potiskuje nafaku i ne prikučuje edžel (smrtni 
čas) . Kada su kršćanski svećenici i jevrejski monasi zapostavili upućivanje na dobro i 
odvraćanje od zla, Allah ih je, jezikom vjerovjesnika njihovih, prokleo, a zatim su svi 
na kušnju (belaj) bili stavljeni." (Hadis prenosi Asbahani, a Munziri se ne izjašnjava o 
njegovoj deredži). 

Gospodaru naš, učvrsti ovaj ummet na Pravom putu, učini da cijenjeni u njemu 
budu oni koji su Ti poslušni, a poniženi oni koji su Ti neposlušni i pomozi da se u 
njemu praktikuje upućivanje na dobro i odvraćanje od zla, Ti, uistinu, sve možeš. 

Neka Allah učini da se okoristimo uputom Njegove Knjige (Kur'ana) i sunnetom 
Njegovog vjerovjesnika Muhammeda, s.a.v.s. 


38 Hutbe 


Kazah ovaj govor svoj, a Allaha molim da i meni i vama i ostalim muslimanima 
oprosti sve grijehe. Tražite i vi oprosta od Njega, jer On, uistinu, mnogo prašta i 
samilostan je. 


Hutbe 


DOVA I NJENE KORISTI 

PRVA HUTBA 

Hvala Allahu, Gospodaru svjetova, Koji je naredio da Mu se dova čini i Koji je 
obećao da će se odazvati. Svjedočim da je samo Allah Bog i da nema drugog. On je 
zločincima zaprijetio kaznom a bogobojaznima obećao nagradu. Zatim svjedočim da 
je Muhammed Njegov rob i Njegov poslanik, neka je salavat Allahov i selam neizmjerni 
na njega, njegovu časnu porodicu i vrle ashabe... 

O ljudi (poštovana braćo)! 
Bojte se Uzvišenog Allaha i znajte da je dova jedan od najuzvišenijihvidova ibadeta. 

Nu'man b. Bešir, r.a., prenosi od Vjerovjesnika, s.a.v.s., da je kazao: "Dova je ibadet", 
a potom je proučio: 

11Cospodar vaš je rekao:'Pozovite Me i zamolite, fa ću vam se odazvati! 
Oni koji iz oholosti neće da Mi se klanjaju ući će, sigurno, u Džehennem 
poniženi,'"(EI-Mu'minun ,· 60) 

(Hadis prenose Ebu-Davud i Tirmizija i kažu da je hasen sahih, a vjerodostojnost 
njegovu potvrđuje i Hakim). Allah je u mnogobrojnim ajetima zapovijedio da Mu se 
dova čini , obećao da će dovu uslišati i pohvalno se izrazio o Svojim vjerovjesnicima i 
poslanicima, rekavši: 

"Onisu se trudili da ito vii e dobra učine i molili su Nam se u nadi i strahu 
i bili su prema Nama ponizni." (EI-Enbija' .· 90) 

Nadalje, uzvišeni je izvijestio da je (On) blizu i da se odaziva molbi onog ko Ga 
doziva, pa je, Uzvišen neka je On, objavio Vjerovjesniku Svome: 

"A kada te robovi Mojiza· Mene upitaju, ja sam, sigurno, bliZU/ odazivam 
se molbi molitelja kad Me zamoli. " (El-Bekara : 186) -

Zatim, Allah, dž.š., zapovijedio je da Mu se ponizno i iskrušeno u dovi obraća, a 


40 Hutbe 


naročito kada nastupe nedaće i poteškoće, i izvijestio je da se (On) nevoljniku odaziva 
te da samo On nevolje otklanja pa je rekao: 

"Onaj koji se nevoljniku, kadMu se obrat~ odaziva, i koji zlo otklanja ... ll 
(En-Nemi ,' 62) 

S druge strane, osudio je (i prekorio) one koji odbijaju da se Njemu obrate kada 
nesreće, neimaština i nevolje nastupe, pa je rekao: 

1Mi nijednog vjerovjesnika u neki grad nismo posla/~ a da stanovnike11 

njegove neimaštinom i bolešću nismo kaznili da bi se pokajali. 11 (EI-E1araf .· 
94) 

l još je rekao Uzvišeni: 
"A poslanike smo i narodima prije tebe slali i neimaštinom i bolešću ih 

kažnjavali ne bili poslušni postali. Trebalo je da su poslušni postali kad biim 
kazna Naia doi/a! Al~ srca su njihova ostala tvrda, a šejtan im je lijepim 
prikazao ono ito su radili. 11 (EI-En 1am: 42-41) 

U ovome se ogleda plemenitost i samilost Uzvišenoga Allaha, jer On, iako je 
neovisan od Svojih stvorenja, zapovijeda im da Mu se obraćaju (i mole), s obzirom da 
su oni Njega potrebni. Kaže Uzvišeni: 

no ljud~ vi ste siromas~ vi trebate Allaha1 a Allah je neovisan i hvale 
dostojan. n (Fatir: lS) 

l kaže, uzvišen neka je On: 
/~ ..Allahje bogat a viste siromašni. n (Muhammed: 18) 
U hadisi-kudsijju (hadisu kojeg Poslanik, s.a.v.s., prenosi od svoga Gospodara) 

stoji: · 
no robovimoj~ svi ste vi u zabludi osim onoga koga ja uputim1 pa molite 

Me za uputu ja ću vas uputiti! O robovi Moj~ svi ste vi gladni osim onoga 
koga ja nahranim1 pa tražite odMene da vasnahranim ja ću vas nahraniti! 
O robovi Moj~ svi ste vi neodjeveni (goli) osim onoga koga ja odjenem1 pa 
tražite odMene da vas odjenem ja ću to učiniti!O robovi Moj~ vii noću i 
danju grijehe (i prijestupe) činite1 a ja grijehe sve opraštam, pa molite Me za 
oprost ja ću vam oprostiti. //(Prenosi Muslim). 

Stoga, davite Allahu, o robovi Allahovi, i znajte da za uslišavanje dove (molbe) 
postoje uvjeti koji se moraju ispuniti, jer je Uzvišeni Allah obećao da će se odazvati 
onome ko Mu se obrati, a Allah će obećanje Svoje sigurno ispuniti, međutim zapreke 
uslišanju dove dolaze od roba. 

Jedna od zapreka uslišanja dove jeste da rob (čovjek) zapostavi Allahove naredbe 


nu Dc 


(farzove)! a upusti se u ono što je On zabranio (harame i grijehe). T akav čovjek se 
udaljio od Allaha i raskinuo vezu između sebe i Njega, pa je, stoga, zaslužio da mu se, 
kada padne u nevolju i dovu uputi, ne udovolji. Ujednom hadisu Vjerovjesnik, s.a.v.s., 
rekao je: "Znaj za Allaha kad si u izobilju, On će znati za tebe kad si u. nevolji." To 
znači: kada se rob (čovjek) boji Allaha, kada je pažljiv prema Njegovim granicama 
(odredbama) i kada ispunjava obaveze prema Njemu dok je ublagostanju, dokazao je 
time da zna za Allaha i uspostavio između sebe i svoga Gospodara specijalnu vrstu 
poznanstva, pa je zaslužio da i Allah zna za njega kad se Njegov rob nađe u nevoij_i, 
da uvaži njegovu pažnju prema Njemu d?k je bio u blagostanju i da ga izbavi iz 
poteškoća. , 

U drugom hadisu stoji: "Rob Mi se ne može približiti ničim što fv1i je draže od 
onoga što sam mu udužnost stavio (tj. od farzova). A rob Mi se neprestano približava 
nafilama (nakon farzova) sve dok ga Ja ne zavolim, a kad ga zavolim, postanem 

~ 

njegov sluh kojim sluša, vid kojim vidi, r~ka kojom djeluje i noga kojom hodi. Kada bi 
nešto od Mene zatražio, sigurno bih mu udovoljio, a kada bi Me za zaštitu od nečega 
zamolio, sigurno bih ga zaštitio." (Prenosi Bu harija) 

Dakle~ ko se odnosi prema Allahu bogobojaznošću i pokornošću dok je u izobilju 
(i b lagostanju )~ Allah se odnosi prema njemu sami lošću i podrškom kad zapadne u 
nevolju, baš kako to Uzvišeni govori o Svom vjerovjesniku Junusu, a.s., kada ga je 
progutala ogromna riba (kit): 

/1 da nije bio jedan od onih koji Allaha hvale1 sigurno bi ostao u utrobi 
njenoj do Dana kad će svi biti oživljeni /l (Es-Saffat -· 143-144)1 

tj. da nije dobrih djela koja je činio dok je u blagostanju bio, a neki kažu : da prije 
toga nije bio od onih koji namaz obavljaju, "ostao bi uutrobi njenoj do Dana kad će svi 
biti oživljeni", odnosno utroba riba bi mu postala kabur sve do Dana sudnjega. Neko 
je od selefa rekao: "Sjećajte se Allaha dok ste u izobilju , Allah će se sjetiti vas kad 
padnete u oskudicu (nevolju). Junus se, a.s., uistinu, sjećao Allaha, pa kada se našao 
u utrobi ribe, uzvišeni Allah rekao je: 

nl da nije bio jedan od onih koji Allaha hvale1 sigurno bi ostao u utrobi 
njenoj sve do Dana kadće oživljeni biti. // (Es-Saffat : 143-144). 

Firaun (Faraon) je nasilnik bio i na Allaha zaboravio "sve dok se daviti nije počeo, 
pa je uzviknuo: 

HJ • • f 11 // 90~\,a VJeruJem.._. vunus: lt 

na što mu je Uzvišeni Allah odgovorio: 
nzar sada/ a prije si neposlušan bio i razdor sijao?!// Ounus: 91). 


42 Hutbe 


Jedna od najvećih prepreka uslišanju dove jestekonzumiranje haram-hrane i pića 
te oblačenje haram-odjeće. Vjerovjesnik, s.a.v.s., jednom je prilikom spomenuo 
"čovjeka razbarušene kose, prašnjavog, koji mnogo putuje, kako pruža ruke prema 
nebu (moleći): 'Ja Rabb, ja Rabb (Gospodaru moj, Gospodaru moj', a hrana mu je 
haram, piće mu je haram, odjeća mu je haram i othranjen je haramom,pa kako da mu 
udovoljeno bude?!" (Prenosi Muslim) Ovim Vjerovjesnik, s.a.v.s., ukazuje na činjenicu 
da je naslađivanje haramom, bilo da se radi o jelu, piću , odjeći ili opskrbi, najveća 
zapreka uslišenju dove. 

Udrugom hadisu kaže se: "Jedi halal (dopuštenu) hranu pa ćeš biti od onih čija 
se dova uslišava." 

Abdu llah, sin imama Ahmeda, u djelu "Zuhd" ("Skromnost") pripovijeda pa 
kaže: "lsraelićane je pogodio belaj (nevolja) pa su izašli tražiti spasa, a onda je Uzvišeni 
i Svemogući Allah objavio njihovom vjerovjesniku da ih obavijesti (i kaže im): "Izašli 
ste na visoravan sa nečistim (zaprljanim) tijelima i pružate ka Meni ruke kojima ste 
prolijevali (nedužnu) krv i kojima ste kuće svoje haramom napunili. Sada, kada se 
srdžba Moja prema vama povećala, samo ćete još više biti udaljeni od Mene (tj. od 
Moje milosti))!" Stoga, o ljudi, pažnju na sebe obratite! Osvrnite se na vaše zarade, 
vašu ishranu, vaše piće i ono čime održavate vaša tijela kako bi Allah ukabulio (uslišao) 
vaše dove i vašu pokornost! 

Nadalje, uprepreke primanja dove spada i odsustvo iskrenosti prema Allahu prilikom 
dovenja, jer Uzvišeni Allah kaže: 

/1{/anjajte se Allah~ iskreno Mu ispovijedajući vjeru... n (EI-Mu 1minun .· 
14) 

i kaže: 
/~ ..i ne molite se poredAllaha nikome!//(El-Džinn: 18) 
Tako oni koji se pored Njega (Allaha) obraćaju nekom drugom, bilo da se radi o 

idolima, vlasnicima kabura i turbeta ili "evlijama" i "dobrim", kako to danas čine 
poklonici kaburova kada od mrtvih traže pomoć njihove dove Allah neće uslišiti jer 
Mu nisu iskreno predani. Isto tako i oni koji u svojim devama mrtve uzimaju za 
posrednike, pa govore: "Molimo Te posredstvom toga i toga ili posredstvom njegovog 
džaha ugleda." Njihova dova, isto tako, neće biti primljena kod Allaha iz razloga 

v 

što predstavlja novotariju, Serijatom neopravdanu i neutemeljenu stvar, jer Allah nam 
nije propisao da Mu se obraćamo posredstvom nekoga drugog,odnosno posredstvom 
njegovog džaha ugleda. On nam je zapovijedio da Mu se obraćamo direktno, bez 
ičijeg posredovanja. Kaže Uzvišeni: 


Hutbe 4 3 


/j4 kada te robi vi Mojiza Mene upitaju, ja sam, sigurno, blizu: odazivam 
se molbi molitelja kad Me zamoli" (El-Bekara: 186), 

i kaže - uzvišen neka je On: 
//Gospodar vaš je rekao.· 'Pozovite Me i zamolite, ja iu vam se odazvati!' /l 

(EI-Muminun: 60) 
Pazite se onda dova koje u sebi sadrže širk (pripisivanje druga Allahu) ili koje 

predstavljaju novotariju, a vrlo su raširene u ovom današnjemvremenu. 
Zatim, od prepreka uslišenja dove jeste i to da se čovjek (jezikom) obraća (Allahu), 

asrce mu nemarno i nehajno, jer Hakim bilježi usvome "Mustedreku", prenoseći od 
Ebu-Hurejrea, r.a., da je Vjerovjesnik, s.a.v.s., rekao: "Molite Allaha potpuno uvjereni 
da će vam se odazvati, i znajte da Allah ne prima dovu (poteklu) iz nemarnog i nehajnog 
srca." 

Od prepreka uslišanja dove jeste također i zapostavljanje institucije upućivanja na 
dobro i odvraćanja od zla, Jer Huzejfe lbn-Jeman, r.a., prenosi od Vjerovjesnika: s.a.v.s., 

v 

da je rekao: "Tako mi Onoga u Cijoj je ruci moja duša, vi ćete svakako upućivati na 
dobro i odvraćati od zla ili će Allah na vas ubrzo poslati kaznu, pa ćete Mu se, nakon 
toga, obraćati , a On vam se neće odazivati." (Prenosi Tirmizija) 

Imam lbn-Kajjim rekao je: "Dova je jedan od najjačih povoda za otklanjanje 
neprijatnosti i ostvarivanje želja, međutim, ponekad izostane njena djelotvornost: zbog 
slabosti same dove ukoliko je od dova koje Allah ne voli, zbog nasilja i nepravde 
(odstupanja od istine) koju u sebi nosi; ili zbog slabosti srca i njegove odsutnosti, 
odnosno neusredsređenosti na Allaha za vrijeme dove, poput totalno olabavljenog 
luka iz koga strijela mlitavo odapinje; ili zbog prisustva zapreke uslišenju dove kao što 
je jedenje harama i okupiranost srca grijesima, nemarnošću (gafletom), nepažnjom i 
zabavom." Zatim je dalje rekao: "Dova je jedan od najkorisnijih lijekova. Ona je 
neprijatelj belaja (i nevolja), odupire im se i suprotstavlja, sprečava njihovo nastupanje 
i otklanja ih ili ublažava, kada nastupe. Dova je oružje vjernika" kako pripovijeda 
Hakim u "Mustedreku", prenoseći od Alije b. Ebi-Taliba, r.a., da je Allahov Poslanik, 
s.a.v.s., rekao: "Dova je oružje vjernika, stup vjere i svjetlost nebesa iZemlje." Hakim, 
također, prenosi od Ibn-Omera, r.a., da je Vjerovjesnik, s.a.v.s., izjavio: "Dova je 
korisna i za ono što je nastupilo i za ono što nije nastupilo, pa držite se dove, o robovi 
Allahovi!" 

Zato, bojte se Allaha, orobovi Allahovi (braćo vjernici), i budite uporni uobraćanju 
(dovi) vašem Gospodaru , jer Aiša, r.a., prenosi da je Allahov Poslanik, s.a. v .s., rekao: 
"Allah uistinu voli one koji su uporni (neumorni) u dovi." 


44 Hutbe 


Sobzirom da je dova najuzvišeniji vid ibadeta, njeno izbjegavanje i zapostavljanje 
ukazuje na oholost, okrutnost srca i udaljavanje od Allaha. To je i jedan od razloga 
ulaska u Vatru (Džehennem) jer Uzvišeni Allah kaže: 

//Gospodar vai je rekao: 'Pozovite Me i zamolite, ja ću vam se odazvati! 
Oni koji iz oholosti neće da Mi se klanjaju ući će, sigurno, u Džehennem 
poniženi,'//(EI-Mu'minun: 60) 

Dova je, isto tako, povod ulaska u Džennet, Uzvišeni kaže: 
/~.,i obraćat će se jedni drugima i jedni druge će pitati: 'Prije smo među 

svojima strahovali' govorit će 'pa nam je Allah milost darovao i od 
patnje u ognju nas sačuvao/ mi smo Mu se prije obraćali (klanjali), On je, 
doista, dobročinitelj i milostiv./// (Et-Tur: 25-28) 

Uzvišeni Allah u ovim ajetima izvještava kako će se stanovnici Dženneta 
međusobno raspitivati odunjalučkim prilikama i njihovim djelima na njemu, te orazlogu 
koji ih je doveo u kuću počasti , tj. Džennet. Tada će jedni od njih reći drugima kako je 
razlog zbog koga uživaju trenutnu počast i sreću to što su na dunjaluku strahovali od 
svoga Gospodara i od Njegove kazne, zbog čega su se sustezali od grijeha i činili 
dobra djela pa ih je Uzvišeni Allah darovao uputom i podrškom i, iz dobrote i samilosti 
Svoje, sačuvao paklene vatre, jer oni su Ga na dunjaluku molili da ih zaštiti patnje u 
ognju i uvede ih u kuću blagodati i uživanja (Džennet). Stoga, molite se Uzvišenom 
Allahu, braćo muslimani, i što više Mu se devom iskreno obraćajte . 

E'uzu billahi mineš-šejtanir-radžim: 
/Molite se ponizno i u sebi Gospodaru svome, ne voli On one koji se previše 

glasno mole. l ne pravite nered na Zemlj~ kad je na njoj red uspostavljen, a 
Njemu se molite sa strahom i nadom; milostAllahovaje doista blizu onih koji 
dobra djela čine. n (EI-E'araf: SS-56) 

Neka nas Allah Uzvišeni obaspe blagoslovom Kur'ana veličanstvenog ... 


Hutbe 4.) 


DOVA I NJENE KORISTI 

DRUGA HUTBA 

Hvala Ai lahu na počastima i dobročinstvu Njegovom, On se odaziva onima koji 
Mu se obraćaju i On voli one koji su bogobojazni. Istinski i pouzdano svjedočim da 
nema drugog boga osim Allaha: Njemu nema druga: i svjedočim da je Muhammed 
Njegov rob i Njegov poslanik najbolji misionar i sa najizraženijim strahopoštovanjem i 
bojaznošću pred svojim Gospodarem, neka je salavat Allahov i selam neizmjerni na 
njega! njegovu časnu porodicu i plemenite ashabe... 

O ljudi (poštovana braćo u islamu)! 
Bojte se uzvišenog Allaha i znajte, Allah vam se smi lovao; da za uslišavanje dove 

postoje uvjeti (razlozi), koje ako rob (čovjek) uspije ispu.niti , dova mu bude ukabuljena 
(primljena). Pojašnjavajući te uvjete (ili razloge) imam lbn-Kajjim, Allah mu se smilovao, 
kaže: "Kada se prilikom dove ostvari potpuno prisustvo srca i potrefi jedno od šest 
vremena u kojima se dova uslišava, a ta vremena su: posljednja trećina noći , vrijeme 
učenja ezana, vrijeme i zmeđu ezana i ikameta, vrijemeneposredno poslije (obavljanja) 
propisanih namaza, vrijeme penjanja imama na minber petkom pa sve dok se ne 
završi (džuma) namaz i posljednji sat vremena nakon ikindije toga dana (tj. petka); 
zatim se (u pućivanje dove) poklopi sa strahopoštovanjem u srcu , skrušenošću, 
poniznošću, pokornošću i ljubaznošću pred Gospodarom; potom se molitelj za vrijeme 
dove okrene prema kibli, bude pod abdestom, digne ruke (ka Allahu) , počne sa 
zahvalom i pohvalom Allahu, a zatim salavatom na Muhammeda, Njegovog roba i 
poslanika, s.a.v.s.; potom pred upućivanje dove uči ni tevbu (pokajanje) i istigfar (zatraži 
oprost grijeha); zatim se obrati Allahu i bude uporan u traženju, obraćajući Mu se u 
nadi i strahu te posredstvom Njegovih lijepih imena, savršenih svojstava i svjedočenja 

Njegove j ednoće; zatim pred upućivanje dove podijeli sadaku ... (Kada se pred 
upućivanje dove ispune svi ovi uvjeti), onda se takva dova teško ikada odbija, aposebno 
ako se poklopi sa dovama za koje je Vjerovjesnik, s.a.v .s. , izvijestio da su pretpostavka 
uslišenja ili uključu ju u sebi Allahovo najuzvišenije ime (El-ls mul-E'azam) . 


46 Hutbe 


Robovi Alahovi (poštovana braćo)! 
Dova usebi nosi otklanjanje poteškoća, izbavljanje iz žalosti i tuge i pobjedu nad 

neprijateljem, pa činite što više dovu za sebe i za svoju braću muslimane, a proklinjite 
nevjernike i neprijatelje vjere, jer Allah je blizu i uslišava (dove). Zatim, znajte da se 
dova onoga kome je nepravda učinjena uslišava, pa se čuvajte zuluma (nepravde). 

v 

Allahov Poslanik, s.a.v.s., rekao je: "Cuvaj se dove maziuma jer između nje i Allaha 
nema hidžaba (zastora)." Stoga, nemojte, o robovi Allahovi, jedni drugima nepravdu 
činiti, i znajte da je najbolji govor Allahova Knjiga... itd. 


Hutbe 47 


v v /

CISCENJE ZA N 

PRVA HUTBA 

Hvala Allahu: Gospodaru svih svjetova, On voli one koji se puno kaju i one koji se 
mnogo čiste. Svjedočim da je samo Allah Bog, Koji nema druga, iskreno Mu vjeru 
i spovij edajući , i svjedočim da je Mu hammedNjegovrob i Njegov istinoljubivi i povjerljivi 
poslanik, neka je salavat Allahov i selam neizmjerni na njega,njegovu porodicu, ashabe 
i sve one koji ih u dobru slijedili budu od Dana sudnjega.. . 

O ljudi (draga i poštovana braćo)! . 
Bojte se Uzvišenog Allaha i znajte da je taharet (čišćenj e) ključ namaza i jedan od 

najvažnijih uvjeta njegove ispravnosti. Uzvišeni Allah kaže: 
no vjernic~ kada hoćete da namaz obavite, svoja lica i svoje ruke do lakata 

operite a dio glava svojih potarite i noge svoje do iza članaka. A ako ste 
džunub~ onda se okupajte; a ako ste bolesn~ ili na putu, ili ako ste izvršili 
prirodnu potrebu, ili ako ste se sastajali sa ženama, a ne nađete vode, onda 
rukama svojim čistu zemlju dotaknite i njima preko lica svojih i ruku svojih 
pređite. Allah ne želi da vampričinipoteškoće, većželida vas učiničistim i da 
vam blagodat Svoju upotpun~ da biste bili zahvalni. ''(EI-Bekara: 6). 

Uovom je časnom ajetu sadržana zapovijest tahareta (čišćenja) za namaz, i to : 
od male nečistoće putem abdesta i od velike (džunupluka) putem gusula (kupanja). 

Unjemu je također uputstvo da se čišćenje od oba hadesa (tj . obje vrste nečistoće) 
vrši čistor11 vodom, ukoliko je prisutna i može se upotrijebiti, dok, ako se ne nađe voda, 
ili se nađe , ali se ne može upotrijebiti , bilo zbog bolesti ili zbog nedostatka vode i njene 
potrebe za piće i kuhanje, onda će se, umjesto vode, uzeti tejemum (čistom) zemljom· 
(prašinom). 

Zatim, u ajetu je sadržano pojašnjenje da Allah, putem onoga što je propisao 


48 Hutbe 


Svojim robovima u vezi čišćenja vodom, ili zemljom, u slučaju odsustva vode ili 

nemogućnosti njene upotrebe želi da im olakša i da otkloni od njih poteškoće, kao 

što želi da ih očisti od prljavštine i nečistoće, odnosno od grijeha i pokuđenih osobina. 


//1 da vam blagodat Svoju upotpuni// (El-Bekara: 6) 
propisujući vam olakšicu tejemmuma umjesto čišćenja vodom, ukoliko je 

, 
nemoguce, 

//da biste bili zahvalni// (EI-Bekara: 6). 
Hvala Allahu na blagodati Njegovoj, olakšici i otklanjanju poteškoća od vas, i to 

putem slavljenja Uzvišenog Allaha, priznavanja Njegovog dobročinstva i pokornosti i 
predanosti Njemu. 

l konačno, u ajetu su pojašnjeni dijelovi tijela koji se čiste prilikom abdesta, a to 
su: lice, ruke, glava i noge, kao što je ukazano da je dužnost u odnosu na lice, ruke i 
noge pranje, a u o9nosu na glavu mesh, potiranje; zatim da je u slučaju velikog 
hadesa, odnosno džunupluka i njemu slično, obaveza oprati čitavo tijelo (okupati se). 
v 

Sto se, pak, načina uzimanja tejemuma, čišćenja zemljom, tiče, to je pojašnjeno u 
Poslanikovom, s.a.v.s., sunnetu, a sastoji se u tome da se udari rukama po čistoj 
zemlji na kojoj ima prašine koja može prionuti za ruku i potare se njima po licu i 
rukama. Umjesto zemlje može se poslužiti svim drugim na čemu ima čiste prašine, 
kao što je postelja, zid i sl. , međutim , u slučaju da na njima nema prašine, onda 
tejemum, udaranjem po njima, neće biti ispravan. 

Robovi Allahovi (poštovana braćo)! 
Abdest se uzima na slijedeći način: prvo se srcem zanijeti otklanjanje nečistoće 

(odnosno uzimanje abdesta) a zatim se prouči bismilla (bismillahir-rahmanir-rahim); 
nakon toga se operu ruke do iza šaka tri puta; zatim se dobro isperu usta i nos po tri 
puta, tako što će se voda okružiti po cijelim ustima (do grla) i povući do vrha nosa, 
izuzev ako čovjek posti kada utome ne treba pretjerivati iz bojazni da voda ne dospije 
ugrlo; zatim se opere lice, udužinu odakle je kosa nikla pa do pod bradu, i u širinu, 
od uha do uha, s tim što se brada smatra dijelom lica i mora se oprati njen vanjski 
(vidljivi) dio, a lijepo je i da se mokrim prstima prođe kroz nju; zatim se operu ruke do 
iza lakata tri puta; nakon toga se potare cijela glava tako što se mokre ruke stave na 
njen početak i povuku do zatiljka, apotom se vrate na isto mjesto, uz napomenu da se 
uši smatraju dijelom glave i treba potrati i njihov vanjski i unutrašnji dio, i to tako što se 
kažiprsti uvuku u ušnu šupljinu, a palcima potare njihova spoljašnjost; zatim se operu 
noge do iza članaka tri puta. Obavezno je da voda prilikom uzimanja abdesta dopre 
do svakog dijela organa koji se pere, jer ako bi makar ijedan njegov dio ostao suh, 


Hutbe 


abdest ne bi bio ispravan. Ibn-Omer, r.a., pripovi jeda kako je neki čovjek , uzimajući 

abdest, ostavio dje lić desne noge neopran, i to veličine jednog nokta, pa ga je 
Vjerovjesnik, s.a.v.s., primijetio i rekao (mu): "Vrati se i upotpuni (lijepo uzmi) svoj 
abdest." (Prenosi Muslim) 

Ukoliko bi se na nekom od organa nalazila rana kojoj bi škodio doticaj s vodom, 
onda će se to izbjeći i umjesto pranja uzeti tejemmum, a oprati preostali dio. Ako bi, 
pak, rana bila prekrivena zavojem, flasterom ili džebirom (namještačem kostiju) , onda 
će se taj dio potrati vodom i neće se prati. 

U slučaju da na nogama budu mestve ili kundure (cipele) koje prekrivaju članke i 
ono što je ispod njih, onda će se po njima učiniti mesh (potiranje mokrom rukom) i to 
će biti dovoljna zamjena za pranje nogu. Isto tako, ukoliko bi čarape bile dugačke 
(dosezale do iznad članaka), a u isto vrijeme bile čvrste i debele (skrivale kožu), onda 
će se, također , i po njima učinit i mesh, jer one u tom slučaju, prema ispravnom od dva 
mišljenja uleme, preuzimaju ulogu mestava. 

Dužina trajanja mesha po mestvama ili onome što ih zamjenjuje, kao što su npr. 
čarape, jeste dan i noć za onoga ko je kod kuće i tri dana i tri noći za putnika kojem je 
dopušteno skraćivanje namaza, dok potiranje po zavoju i sl. traje sve dok se zavoj ne 
skine il i ne ozdravi ono što je pod njim. 

v 

Sto se tiče uzimanja gusula (kupanja) radi otklanjanja džunupluka ili iz nekog 
drugog razloga, on se obavlja na sljedeći način: prvo se zanijeti obavljanje gusula u 
svrhu otklanjanja dženabeta ili njemu slično, zatim se prouči bismilla, zatim operu 
ruke do iza šaka, zatim se operu stidna mjesta (podapere se kao nakon obavljene 
nužde), potom se uzme abdest, kao što se to čini za namaz, potom se pospe voda po 
glavi tri puta tako da se obuhvati cijela glava i natopi korijen kose, zatim se vodom 
prelije čitavo tijelo tako da ne ostane ništa do čega voda nije doprla, jer ako bi bilo šta 
od tijela, makar i neznatno, ostalo suho, čišćenje (gusul, kupanje) ne bi bilo ispravno 
sve dok se i taj dio ne opere. 

Robovi Allah ovi (draga braćo)! 
Mudrost čišćenja navedenih organa prilikom abdesta ogleda se, a Allah najbolje 

zna, u tome što rob (čovjek) posredstvom tih organa obavlja djela koja želi, ispoljava 
svoju neposlušnost ili poslušnost Allahu, i što se ti organi kod čovjeka najbrže pokreću 
u svrhu pokornosti ili nepokornosti. 

U tom smislu Vjerovjesnik, s.a.v.s., izvijestio je da (čovjek) kad god izvrši pranje 
jednog od tih organa, Allah mu oprosti sve grijehe koje je prethodno njime počinio. 

Anakon što je zapovijedio čišćenje spomenutih organa pri likom abdesta i oblijevanje 


50 Hutbe 


čitavog tijela prilikom gusula, Uzvišeni i Svemogući Allah rekao je: 
/~ ..On/ naproti~ želi da vas učini čistim i da vam blagodat Svoju upotpunt 

da biste bili zahvalni,// (EI-Ma 1ida: 6) 
Svemogući ovim pojašnjava da mudrost toga leži u činjenici što On želi odstraniti 

od muslimana nečistoću i očistiti ga od grijeha. A u jednom hadisu navodi se kako će 
sljedbenici ovog ummeta biti proživljeni sa (svijetlim) oznakama na čelu i na nogama, 
kao tragovima abdesta, i da će se po tome prepoznavati među ostalim ummetima 
(narodima), što upućuje na vrijednost abdesta i njegovu korist za muslimana i na 
dunjaluku i na ahiretu. 

Nadalje, kada se završi sa čišćenjem (abdestom ili gusulom), lijepo je proučit i: 

"Ešhedu en la illellahu vahdehu la šerike lehu,ve ešhedu enne Muhammeden 'abduhu 
ve resuluh" Svjedočim da je samo Allah Bog, On nema druga, i svjedočim da je 
Mu hammed Njegov rob i Njegov poslanik jer Omer b. ei-Hattab, r.a., prenosi da je 
Vjerovjesnik, s.a.v.s., rekao: //Kad god neko od vas lijepo i propisno abdesti a zatim 
prouči: 'Ešhedu en la ilahe illellahu vahdehu la šerike lehu, ve ešhedu enne 
Muhammeden 'abduhu v e resuluh'. otvore mu se osmera dženetska vrata da uđe . ' 

na koja hoće. 1' (Prenosi Ahmed i Muslim) U drugom predanju dodaje se da treba reći 
još i sljedeće : llAllahummedž'alni minet-tevvabine vedž'alni minel-mutetahhirine -
Gospodaru moj, učin i me od onih koji se puno kaju i od onih koji se mnogo čiste." 
Mudrost u izgovaranju navedenog zikra poslije abdesta nalazi se u tome kako bi se 
izvršio spoj između unutrašnje čistote (čistote srca i duše), svjedočenjem tevhida, 
Allahove jednoće, i vanjske čistoće (čistoće tijela) uzimanjem abdesta. 

Robovi Allahovi! 
Nakon svih ovih uputstava savjetujem vam da se čuvate rasipanja (pretjeranog 

trošenja) vode prilikom uzimanja abdesta, odnosno kupanja: gusula, jer Vjerovjesnik, 
s.a.v.s., to je zabranio. On je, sallellahu 'alejhi v e sei leme, abdestio sa jednim muddom 
(manje od litra vode), a kupao se sa samo (četiri mudda, tj. oko tri i po litra vode), a 
Poslanik, s.a.v.s., uzor je svakom muslimanu. Prevelika upotreba vode pri kupanju i 
uzimanju abdesta predstavlja nepotrebni israf (pretjeranost), amože se desiti da čovjek, 
uz pretjeranost u prolijevanju vode, ne izvrši propisno čišćenje , tj. ostane mu nešto do 
čega voda uopće nije stigla, jer nije na to obraćao pažnju. 

Stoga,bojte se Allaha, orobovi Allahovi, vodite računa očistoći za namaz, obavljajte 
čišćenje onako kako vam je Allah zapovijedio, slijedite Allahovog Poslanika, s.a.v.s., 
/~ ..i pokoravajte se Allahu i Poslaniku da bi vam bila milosot ukazana. // (Aii­
Jmran: 132). 

Neka nam Allah, dž.š., podari blagoslov Kur'ana veličanstvenog. 


Hutbe 51 


.LA. 

v v /

TAH ET, CISCENJE ZA N 

DRUGA HUTBA 

Hvala Al!ahu 1 Gospodaru svjetova, na blagodatima i dobročinstvu Njegovorr1. 
Svjedočim da nema drugog boga osim Allaha, Koji nema druga, i svjedočim da je 
Mu hammed Njegov rob i Njegov poslanik. Poslao ga je sa uputom i vjerom istinitom 
da je iznad vjera svih uzdigne, pa neka je salavat Allahov i selam neizmjerni na njega, 
njegovu časnu porodicu i vrijedne ashabe... 

O ljudi (poštovana braćo)! 
Bojte se Uzvišenog Allaha i znajte da je čistoća polovina vjere, a čišćenje za 

namaz, uzimanjem abdesta ili gusula, emanet između roba i Njegovog Gospodara za 
koji će biti pitan na Sudnjem danu. Uzvišeni Allah, opisujući vjernike, kaže: 

/1 koji o povjerenim im emanetima i obavezama svojim brigu brinu ... // 
(EI-Mu'minun .· 8) 

Neki ljudi, međutim, ne vode dovoljno brige o čistoći i ne upotpunjavaju je onako 
kako je Allah zapovijedio, pa se tako može desiti da čovjek čitavog svog života, ili veći 
njegov dio, klanja bez valjane čistoće (abdesta), što povlači za sobom neispravnost 
njegovih namaza. Pripovijeda se da su neki beduini (seljaci), i pored prisustva vode, 
stalno uzimali tejemum (čistom zemljom), misleći da je tejemmum dovoljna zamjena 
za vodu, međutim, Allah, dž.š., tejemmum je učinio zamjenom za vodu u slučaju kada 
vode nema ili kada se nije ustanju njome koristiti. Stoga, ko uzme tejemmum usituaciji 
kada ima vode i u stanju je da je upotrijebi, njegov namaz neće biti ispravan, jer je 
klanjao bez čistoće (abdesta) i tako izostavio jedan od uvjeta valjanosti namaza. 

Zatim znajte, braćo vjernici, kako je obavezno otklanjanje nečistoće tijela (hadesa) 
putem abdesta ili gusula isto tako je obavezno otklanjanje nečistoće sa odjeće i sa 
mjesta (na kome se klanja), jer musliman je dužan klanjati čistog tijela, čiste odjeće i 
na čistom mjestu. Ukoliko bi tijelo, odjeća ili mjesto na kome se klanja došlo udodir sa 
nedžasetom (nečistoćom), obavezno ga je vodom oprati sve dok nečistoća upotpunosti 

• v v 

ne 1scezne. 
Pa bojte se Allaha, o robovi Allahovi, i znajte da je najbolji govor Allahova, dž.š. 

Kniiaa... itd. 


52 Hutbe 


v v v 

STA JE DOPUSTENO, A STA NIJE 
v 

CINITI U NA ZU 

PRVA HUTBA 

Hvala Allahu, Gospodaru svjetova, Koji je skrušenost u namazu učinio jednim od 
svojstava vjernika koji će ono što žele postići , i koji je izvijestio da će oni "Firdevs" 
džennet naslijediti i da će u njemu vječno ostati. Svjedočim da je samo Allah Bog, Koji 
nema druga, makar se to ne· sviđalo mušricima (mnogobošcima), i svjedočim da je 
Muhammed Njegov rob i Njegov poslanik, pečat svih vjerovjesnika i predvodnik onih 
koji će na čel i ma i nogama svojim (svijetle) oznake (od abdesta) nositi, neka je salavat 
Allahov i selam neizmjerni na njega, njegovu porodicu i sve njegove ashabe do Dana 
sudnjega.. . 

O ljudi (poštovana i cijenjena braćo)! 
Bojte se Uzvišenog Allaha i znajte da je skrušenost u namazu njegova duša (duh) 

i da se kroz skrušenost postiže njegovo istinsko obavljanje (i održavanje). Stoga je 
namaz bez skrušenosti kao tijelo bez duše, a Allah je Svevišnji spas (i uspjeh) klanjača 
povezao sa njegovom skrušenošću u namazu. Uzvišeni kaže: 

•

//Ono ito žele1 vjernici ćepostić~ oni koji namaz svoj ponizno (skrušeno) 
obavljaju... // (EI-Mu'minun: 1-2). 

Na osnovu ovoga, onaj kod koga izostane skrušenost i poniznost u namazu neće 
biti od onih koji su spašeni. 

Jedan od znakova skrušenosti unamazu jeste spokojstvo tjelesnih organa i njihova 
smirenost, zatim prisustvo srca i osjećaj slabosti pri učenju Allahovog govora i njegovom 
dozivanju . 

Nadalje, od njegovih znakova je potpuno izvršavanje namaskih ruknova (šartova), 
vadžiba i sun neta bez žurbe pri njihovom izvršavanju, zatim praćenj e imama (kada se 


Hutbe 53 


klanja u džematu) i nenastupanje prije njega ili izostajanje iza njega. 
Zatim, uznakove skrušenosti unamazuspada i izbjegavanje onoga što je unjemu 

zabranjeno, jer postoje stvari koje je Vjerovjesnik, s.a.v.s., zabranio činiti u namazu, a 
njih je dvije vrste: 

prva vrsta: stvari koje kvare namaz, a ima ih osam: namjerni govor (pričanje), 
smijanje, jedenje i pijenje, otkrivanje avreta (stidnih mjesta), okretanje od kible, 
pretjerano poigravanje (češanje i sl.) i dodir sa nedžasetom (prljavštinom, ušto, svakako, 
spada i gubljenje abdesta) ... ; · 

druga vrsta: stvari koje su zabranjene unamazu, ali ga ne kvare, međutim , umanjuju 
njegovu vrijednost, a ima ih više vrsta: 

· tako je u namazu zabranjeno dizati pogled prema nebu, jer je Vjerovjesnik, s.a..v.s., 
v 

prekorio onoga ko to čini, pa je rekao: 11Sta je to sa nekim ljudima, dižu svoje poglede 
prema nebu za vrijeme namaza?" Drugom prilikom je oštrije na to upozorio pa je 
kazao: "lli će se oni svakako toga okaniti ili će im pogledi njihovi biti oslijepljeni (tj. 
njihove oči)." (Prenosi Bu harija) Ovo je oštra prijetnja koja obavezuje muslimana da 
obrati pažnju na to i da se sustegne od dizanja pogleda u namazu. 

U namazu je, isto tako, zabranjeno da klanjač baca pogled (razgleda) na stvari 
ispred sebe, jer to mu odvlači pažnju od namaza. Neki ljudi malo vode računa o ovome 
pa ih vidiš kako, dok stoje na namazu, bacaju pogled tamo-ovamo. 

Za razliku od toga, od klanjača se traži da ograniči svoj pogled na mjesto sedžde 
i da ne kola njime po stvarima ispred sebe; po zidovima, crtežima, natpisima, visećim 
kandi ljima i sl. 

Nadalje, unamazu je zabranjeno oponašanje životinja. Tako je unjemu zabranjeno 
klečanje kao što je klečanje kamile, osvrtanje kao što je osvrtanje lisice, opružanje 
kao što je opružanje zvijeri (vuka, lava), sjedenje na (objema) petama poput sjedenja 
psa na stražnjim nogama i podizanje ruku (mahanje rukama) za vrijeme selama poput 
repova jogunastih konja. Ovo je šest vrsta životinja koje je klanjaču zabranjeno 
oponašati u toku namaza. 

Zabranjeno mu je kleknuti onako kako to čini deva, tj. za vrijeme spuštanja na 
sedždu, jer je propisano da klanjač prilikom padanja na sedždu prvo spusti na zemlju 
koljena, zatim ruke a potom nos i čelo. Dakle, on ne spušta na zemlju ruke prije nogu, 
jer tako čini kamila, a nama je zabranjeno njeno oponašanje u namazu izuzev ako 
je klanjač u odmaklim godinama ili je bolestan pa ima potrebu da spusti ruke prije 
koljena. Utom služaju nema zapreke da se tako učini. 

Zatim, klanjaču je zabranjeno da se u namazu osvrće poput osvrtanja lisice, jer 


54 Hutbe 


Vjerovjesnik, s.a.v.s., izvijestio je "da je osvrtanje u namazu otimačina koju šejtan 

grabi od čovjekova namaza." (Prenosi Buharija) 

Imam lbn-Kajjim, Allah mu se smilovao, rekao je: 
"Dvije su vrste zabranjenog osvrtanja u namazu: 
jedna je okretanje srca od Uzvišenog i Svemogućeg Allaha ka nekom drugom 

mimo Njega... , 
a druga je okretanje pogleda, a obje su zabranjene, jer Allah posvećuje pažnju 

Svome robu sve dok se rob zanima svojim namazam, akad se njegovo srce ili njegov 
pogled okrene (usmjeri prema nečemu drugom), Uzvišeni ga Allah ostavi. Allahov 
Poslanik, s.a.v.s., upitan je ookretanju čovjeka unamazu, pa je rekao: "To je otimačina 
koju šejtan grabi od čovjekovog namaza." U drugom hadisu stoji: "Uzvišeni Allah 
kaže: 'Zar prema nekom boljem od Mene, zar prema nekom boljem od mene?!'" (tj . 
zar se okreće prema nekom boljem od Mene) . Primjer onoga ko se okreće u namazu 
jeste kao primjer čovjeka koga je pozvao sultan (vladar), zaustavio ga pred njim i 
počeo ga dozivati i obraćati mu se, aon se za to vrijeme okreće od sultana sad desno 
sad lijevo. Utakvom stanju ni .njegovo srce nije zabavljeno sultanom, nego je odsutno 

v 

(daleko) od njega, pa ne razumije ništa od onoga što mu on govori. Sta misli takav 
čovjek kako bi sultan sa njim postupio? Zar unajmanju ruku ne bi bio udaljen, od njega 
prezren, protjeran i ponižen (s izgubljenim poštovanjem)?! Isto tako klanjač koji se 
okreće u namazu nije jednak onome čije je srce u njemu prisutno i usredsređena na 
Uzvišenog Allaha, odnosno koji je srcu svome predstavio veličinu Onoga pred Kojim 
stoji, pa se ono ispunilo strahopoštovanjem i poniznošću prema Njemu i stidi se svog 
Uzvišenog Gospodara da se usmjeri prema nekom drugom ili da se okrene od Njega... 

Nadalje, klanjaču je zabranjeno da se u namazu ispruži poput zvijeri (divljači), 

odnosno da prilikom sedžde ispruži (prostre) svoje ruke po zemlji i priljubi ih uz nju. 
Propisno se to, međutim, obavlja tako što se unutrašnjost raširenih šaka spusti na 
zemlju, spram ramena klanjača i njegovih ušiju, laktovi se podignu a nadlaktice se 
odmaknu od tijela. Dokaz za to su riječi Allahovog Poslanika, s.a.v.s.: "Kada hoćeš 
da učiniš sedždu, spusti svoje šake, a podigni svoje laktove." (Prenosi Muslim) 

Klanjaču je, kako smo prethodno vidjeli, isto tako zabranjeno: sjedenje na petama, 
poput sjedenja psa na stražnjim nogama. Time se podrazumijeva, kako su učenjaci 
protumačili, da klanjač, za vrijeme sjedenja između dvije sedžde, gornje strane stopala 
ispruži po zemlji i sjedne na pete, dok je ispravno i propisno da se za vrijeme tog 
sjedenja lijeva noga ispruži po zemlji i sjedne na nju, a desna izbaci ispod sebe i 
uspravi, sa prstima podvijenim i usmjerenim prema kibli. 


Hutbe 55 


Zatim, klanjaču je također zabranjeno kljucanje poput kljucanja vrane, tj. žuriti 
prilikom obavljanja namaza, ne upotpunjujući ruku' i sedždu i zapostavljajući smirenost 
i spokojnost na njima. Ebu-A9dullah ei-Eš'ari pripovijeda da je Allahov Poslanik, s.a.v.s., 
jednom prilikom klanjao sa svojim ashabima a zatim sjeo među (jednu) skupinu od 
njih. Potom je ušao neki čovjek i počeo klanjati brzo obavljajući ruku' i sedždu (poput 
kljuvanja vrane), a Allahov Poslanik, s.a.v.s., posmatrao ga je pa je rekao: "Vidite li 
ovoga, ako bi umro (u ovakvom stanju), ne bi umro u vjeri Muhammedovoj, s.a.v.s., 
on kljuca (brza) usvom namazu kao što vrana kljuca krv. Primjer ovoga što klanja i ne 
upotpunjuje sedždu jeste kao primjer gladnog koji pojede jednu ili dvije hurme, šta mu 
one mogu pomoći?!" Zatim, Allahov Poslanik, s.a.v.s., kradljivca je namaza proglasio 
gorim od kradljivca imetka pa je rekao: 

"Najgori kradljivac među ljudima jeste onaj koji krade od svoga namaza." 
"Kako krade od svoga namaza, o Allahov Poslaniče?, upitali su (ashabi) ." 
"Ne upotpunjuje njegove ruku e i sedžde" , kazao je on , ili je rekao: 
"Ne izravnjava (ispravlja) svoju kičmu prilikom rukua i sedžde (tj. ne smiruje se na 

njima)." 
Jedna od stvari koje su zabranjene u namazujeste i pucketanje prstima i njihovo 

ispreplitavanje. Imam Ahmed prenosi od Ebu-Se'ida da je Vjerovjesnik, s.a.v.s., rekao: 
"Kada se neko od vas nađe udžamiji (mesdžidu), neka ne prep liće prste, jer preplitanje 
prstiju je šejtansko, a jedan od vas se smatra da je u namazu sve dok je u džamiji, 
odnosno dok ne izađe iz nje." 

Ka'b b. Adžre prenosi da je Allahov Poslanik, s.a.v.s., rekao: "Kada jedan od vas 
uzme abdest a zatim izađe u namjeri da klanja namaz, neka ne prepliće svoje prste, 
jer on je (već) u namazu." (Prenosi Ahmed, Ebu-Davud i Tirmizi) 

Alija, r.a., prenosi od Vjerovjesnika s.a.v.s., da je izjavio: "Ne pucketaj svojim 
prstima dok si u namazu." (Prenosi lbn-Madže) 

Pod preplitanjem prstiju podrazumijeva se uklapanje prstiju jednih u druge, a pod 
njihovim pucketanjem pritiskanje njihovih zglobova sve dok se ne čuje glas. Ove su 
dvije radnje zabranjene zato što spadaju u poigravanje prilikom obavljanja namaza i 
što ukazuju na lijenost. Tako neki ljudi kada stanu na namaz, čuješ glasove njihovih 
prstiju: poigravaju se s njima, pucketaju i uznemiravaju one oko njih. 

Nasuprot tome, klanjaču je propisano da desnom rukom prihvati (obuhvati) lijevu 
i stavi ih na prsa za svo vrijeme stajanja na namazu. 

Nadalje, pokuđeno je protezati se u namazu, jer to ukazuje na tromost, lijenost i 
odsustvo skrušenosti, a isto tako je pokuđeno i zijevati u namazu. Ukoliko bi, pak, 


56 Hutbe 


zijevanje savladala čovjeka, onda će ga zadržavati koliko bude mogao, a ako mu se 
otme kontroli, stavit će (za vrijeme zijevanja) ruku na usta. Neki ljudi, međutim, za 
vrijeme zijevanja (širom) otvore usta i ispuštaju neprijatna glasove. 

Također, unamazu su pokuđeni učestali nepotrebni pokreti,kao naprimjer: potiranje 
čela, glađenje brade, mršenje (diranje) kose, poigravanje sa odjećom, čišćenje nosa 
prstom i slične druge radnje koje odvraćaju pozornost srca i narušavaju skrušenost u 
namazu. Kada ovi pokreti i radnje postanu česti, bez neke opravdane nužde, onda 
oni, kako smo ranije naglasili, kvare namaz. 

Pokudeno je, isto tako, da čovjek stupi unamaz idejno zbunjen i umno zaokupljen 
(zauzet) zbog, npr. postavljene sofre na kojoj je hrana koju voli ili zbog osjećaja potrebe 
za mokrenjem ili velikom nuždom, ili zbog toga što je prostorija u kojoj treba klanjati 
previše topla ili hladna i sl. Allahov Poslanik, s.a.v.s. , rekao je: "Nema namaza u 
prisustvu hrane niti ustanju kada se čovjek odupire mokraći ili velikoj nuždi." (Prenosi 
Muslim) 

Zatim, pokuđeno je klanjati tamo gdje se ispred klanjača nalaze ukrasi i crteži koji 
mu odvlače pažnju od namaza. Enes, r.a., pripovijeda da je hazreti Aiša imala jednu 
šarenu zavjesu kojom je zastrla dio svoje sobe pa joj je Vjerovjesnik, s.a.v.s., rekao: 
"Ukloni nam ovaj svoj zastor jer mi se slike (sa njega) neprestano ukazuju dok sam u 
namazu." (Prenosi Buharija) 

Učenjaci tvrde da je ovaj hadis dokaz kako je pokuđeno klanjati na ćilimima i 
serdžadama na kojima se nalaze slike i crteži te tako je pokuđeno šaranje i ukrašavanje 
džamija kao i okretanje prema svemu što odvlači pažnju klanjača. 

Isto je tako pokuđeno klanjati umjestu gdje se nalaze kipovi, iz razloga što to vodi 
u oponašanje idolopoklonika, i svejedno je, prema ispravnom mišijenju, da li su kipovi 
podignuti (uspravljeni) ili ne, s tim što je pokuđenost jača ako su podignuti. 

Nadalje, pokuđeno je klanjaču potirati mjesto na kome čini sedždu ili, dok je u 
namazu, brisati tragove sedžde sa če la, jer u hadisu kojeg Ebu-Zerr, r.a., prenosi od 
Allahovog Poslanika, s.a.v.s., stoji: "Kada neko od vas ustane da klanja, neka ne 
briše kamenčiće (prašinu sa čelaL jer milost mu se, uistinu, suprotstavlja." (Prenose 
Ahmed i autori "Sunena"). 

Međutim , ako se na mjestu na kome klanjač treba činiti sedždu nalazi nešto što 
mu smeta ili pričinj ava štetu, onda je dopušteno da ga pobriše i ukloni, s tim što je 
efdalnije da mjesto sedžde uredi prije stupanja u namaz. 

Ovdje je zatim nužno ukazati i na stav islama prema nakašljavanju u namazu. 
Tako, u slučaju da se nakašljavanje vrši iz potrebe, kao kad bi neko zatražio izun 


Hutbe )7 


(dozvolu) da uđe kod čovjeka aon bio unamazu pa se nakašljao kako bi mu to dao do 
znanja onda nema zamjerke da se to učin i. Dokaz za to jeste predanje koju bilježi 
Ahmed i lbn-Madže od Alije, r.a., a u kome on kaže: "Ja sam dva puta ulazio kod 
Allahovog Poslanika, s.a.v.s., (jednom) noću i (jednom) danju, pa kada bih ušao kod 
njega (odnosno zatražio dozvolu da uđem) a on bio u namazu, nakašljao bi mi se." 
Ukoliko bi, pak, nakašljavanje bilo bez neke potrebe, onda je bolje kloniti ga se za 

.' VriJeme namaza. 
Neka ulema čak smatra da bespotrebno nakašljavanje kvari namaz, međutim, 

činjenica je da ono uznemirava druge klanjače i ometa imama za vrijeme učenja pa ga 
stoga treba izbjegavati, izuzev u slučaju potrebe i uz preporuku da se što više spusti 
glas. 

Isti je slučaj i sa kašnjenjem. Nema zamjerke da mu se pribjegne uslučaju potrebe, 
uz preporuku da to bude što rjeđe i da se suzdržava od njega što je moguće više. 

Namaz je, braćo muslimani, uzvišeni ibadet i stoga se o11jemu mora voditi računa, 
kao što se prilikom njegovog obavljanja mora držati onoga što je propisano, aizbjegavati 
ono što ga kvari (poništava) ili umanjuje njegovu vrijednost, bilo da se radi o radnjama, 
govoru (učenju) ili pokretima. 

Zato, bojte se Allaha za vaše namaze, jer kada rob (čovjek) stane na namaz, 
šejtana obuzme ljubomora i on uloži maksimum napora i truda da mu ga pokvari. 
Tako, ukoliko ne uspije da ga u potpunosti odvrati od namaza, on nastoji da mu što 
više odvrati pažnju od njega pa ga za vrijeme samog klanjanja podsjeća na ono čega 

v 

se prije stupanja u namaz uopće nije sjećao. Cak, čovjek ponekad neku stvar u 
potpunosti zaboravi i izgubi nadu da će se ikada prisjetiti, pa ga šejtan podsjeti na nju 
baš za vrijeme namaza kako bi mu odvratio pažnju od njega... 

Stoga, bojte se Allaha, o robovi Allahovi, i čuvajte se munafičkog namaza, jer je 
Al lahov Poslanik, s.a.v.s., rekao: "To je namaz munafika, sjedi i posmatra sunce, pa 
kada se prikuči njegov zalazak (tj. nastupi šejtansko vrijemeL ustane pa nabrzinu 
(poput kljuvanja vrane) obavi četiri rekata, vrlo malo spominjući unjima Allaha." Ibnul­

v 

Kajjim, Allah mu se smiloyao, veli: "Sest svojstava vezanih za namaz jesu alameti 
(znakovi) nifaka (licemjerstva): lijenost pri pristupanju njegovom obavljanju , dvoličnost 
(pretvaranje) pred ljudima za vrijeme njegovog obavljanja, kašljanje i otezanje sa 
njegovim obavljanjem, brzina pri njegovom obavljanju, neznatno spominjanje Allaha 
tokom njegovog obavljanja i izostajanje iza njegovog obavljanja u džematu." 

Cuvajte se, o robovi Allahovi, navedenih svojstava pri obavljanju namaza! 
Eu'zu billahi mineš-šejtanlr-radžim: 

v 


58 Hutbe 


//Pomozite sebi strpljenjem i namazom, a to je, zaista, teško, osim 
posluinima, kojisu uvjerenida ćepred Gospodara sv_oga stati i da će se Njemu 
vratiti.//(EI~Bekara: 45-46) 

Neka nam Allah Uzvišeni podari blagoslov Kur'ana veličanstvenog .. . 

DRUGA HUTBA 

Hvala Allahu, Gospodaru svjetova, Koji je propise regulisao i lagahnim ih učinio i 
Koji nam u vjeri ništa teško -n ije propisao. Svjedočim da nema drugog boga osim 
Allaha, Koji nema druga, i svjedočim da je Muham med Njegov rob i Njegov poslanik, 
neka je salavat Allahov i selam neizmjerni na njega, njegovu časnu porodicu iplemenite 
ashabe... 

O ljudi (cijenjena i poštovana braćo)! 
Bojte se uzvišenog Allaha i upoznajte se sa odredbama namaza da biste ga obavljali 

onako kako je propisano. Uprethodnoj hutbi pojasnili smo neke stvari koje je zabranjeno 
činiti za vrijeme namaza, a sada ćemo ukazati na ono što je u njemu dopušteno. 

Prije svega, znajte da je lijepo (mustehab) da klanjač spriječi onoga ko želi proći 
ispred njega, jer je Allahov Poslanik, s.a.v.s. , rekao: "Kada neko od vas obavlja namaz, 
neka ne dopusti nikome da prolazi ispred njegaf pa ako to on odbije (ne posluša), 
neka se bori protiv njega (tj . neka ga silom spriječi), jer sa njim je njegov drugar (tj. 
šejtan)." (Prenosi Muslim). 

Klanjaču je zatim dopušteno ubiti zmiju i škorpiona (akrepa), jer je Vjerovjesnik, 
s.a.v.s., zapovijedio da se to dvoje: zmija i štipavac, ubije za vrijeme namaza. (Hadis 
prenose Ebu-Davud i Tirmizi, i kažu da je sahih vjerodostojan). 

Neznatna radnja ili pokret unamazu jeste, isto tako, dopušten, kao npr.: iz potrebe 
se malo pomjeriti naprijed ili nazad i sl. 

Nadalje, kada klanjač prilikom učenja unamazunaiđe na ajet ukojem je sadržana 


Hutbe 59 


prijetnja (kazna), dopušteno mu je zatražiti od Allaha da ga zaštiti od toga, a kada 
naiđe na ajet u kojem se spominje milost, dopušteno mu je, u nafila-namazu, zamoliti 
Allaha da mu se smiluje. Dokaz za to jestepraksa Allahovog Poslanika, s.a.v.s. Zatim, 
kada klanjaču iznenada iskrsne neka stvar u namazu, kao npr. : neko pokuca na vrata 
(zatraži dozvolu da uđe) ili imam nešto posehvi (pogriješi) ili se poboji za nekog čovjeka 
da će ga zadesiti kakva opasnost, dopušteno mu je upozoriti na to (a u prvom slučaju 

" da do znanja da je unamazu). Covjek će to učiniti izgovaranjem "tesbiha", subhanellah, 
a žena pljeskanjem rukama, jer je Allahov Poslanik, s.a.v.s., rekao: "Kada vam se 
nešto desi u namazu, neka ljudi tesbih donose (izgovaraju: subhanellahL ažene neka 
rukama plješću." (Muttefekun 'alejhi) 

Ukoliko k l anjač osjeti potrebu da popravi svoju odjeću , nema zamjerke da to učini. 
Isto tako, ako se prisjeti da na nekom dijelu njegove odjeće ima nečistoće: nema 
zamjerke da je u toku namaza otkloni, jer Alejhisselam, s.a.v.s., omotavao se svojim 
ogrtačem za vrijeme namaza, a kada je, dok bijaše u namazu, saznao da na njegovoj 
obući (papučama) ima nečistoće, skinuo ih je i nastavio sa klanjanjem. 

Sve to predstvlja neznatne radnje koje se čine iz potrebe ili radi otklanjanja štete 
i one ne smetaju namazu (tj . ne kvare ga)..., pa neka je hvala Uzvišenom Allahu na 
olakšicama Njegovim. 

Potom znajte, robovi Allahovi, da je najbolji govor Allahova, dž.š. , Knjiga, anajbolja 
uputa uputa Muhammedova, s.a.v.s.. . itd. (dova) 


60 Hutbe 


v v 

PODSTIC JE NA PROUCAV~~ JE, UCENJE 
I PRAKTIKOVANJE KUR' A 

PRVA HUTBA 

Neka je hvala Allahu , Dobročinitelju , Milostivom, Koji nas je neizmjernim 
v 

blagodatima Svojim obasuo, a najvećom od njih Kur'an Casni učinio. Svjedočim da je 
samo Allah Bog, Koji nema druga, svjedočanstvom koje onoga ko ga izgovori, značenje 
njegovo spozna i u skladu s zahtjevima njegovim djeluje spašava džehenemske vatre 
i čini dostojnim ulaska u Džennet. Zatim svjedočim da je Muhammed Njegov rob i 
Njegov poslanik, koji je mu'džizom Kur'ana potpomognut, neka je salavat Allahov i 
selam neizmjerni na njega, njegovu porodicu, ashabe i sve one koji ih na putu imana 
slijedili budu... · 

O ljudi (braćo vjernici)! 
Bojte se uzvišenog Allaha i zahvalni Mu budite na blagodati imana (vjerovanja) 

kojom vas je obdario i Koji je vas objavom Kur'ana počastio (odlikovao). Ato je, draga 
braćo, Kur'an veličanstveni, Opomena mudra i put ispravni. To je govor Allahov, kojem 
ne sliči nikakav drugi govor. Njemu je laž strana, bilo s koje strane, on je Objava od 
Mudroga i Hvale dostojnoga. Allah se osobno obavezao da će ga čuvati pa da 

. 
_mu 

ništa ni oduzeto ni dodate neće biti. On je ispisan u "Levhi-mahfizu", na ploči pomno 
čuvanoj, a i u musafima, pamti se u grudima, uči (čita) jezicima i olakšan je za pouku 
i razmatranje. 

"~Mismo Kur'an Učinili dostupnim (lahkim) za pouku, pa ima li ikoga 
ko bipouku primio?/)' (EI-Kamer: 17) 


Hutbe 61 


Njega su u mogućnosti zapamtiti (napamet naučiti) i djeca i nearapi, od njegovog 
učenja ne posustaju jezici aslast i ugodnost njegova ne dodijavaju ušima. Učenjaci se 
ne mogu zasititi razmišljanjem o njemu i izučavanjem njegovih značenja, kao što ni 
ljudi ni džini nisu u stanju sačiniti ni najmanju suru sličnu njemu, jer on predstavlja 
vječnu mu'džizu i trajni autoritet (dokaz). Allah je zapovijedio da se Kur'an uči i da se 
o njemu razmišlja, a i blagoslovljenim ga je učinio, pa je, uzvišen neka je On, rekao: 


/1<njiga koju tiobjavljujemo blagoslovljenaje, da bioni o riječima njezinim 
razmislili i da bi oni koji su razumom obdareni pouku primili.// (Sa 1d: 29) 

A Poslanik, s.a.v.s. , kazao je: "Ko prouči jedan hart (slqvo) iz Allahove Knjige, 
pripast će mu dobro djelo (imat će za to nagradu) a dobro djelo se deseterostruko 
nagrađuje . Ja ne kažem 'Elif Lam Mim'je hart, nego: 'Elif je hart, 'La1n' je hart i 'Mim' 
je harf..."' (Prenosi Tirmizija i kaže da je hasen sabih) 

Allah je, dž.š., hafize Kur'ana i one koji djeluju uskladu snjegovim uputama odabrao 
i odlikovao nad ostalim ljudima. Vjerovjesnik, s.a.v.s., rekao je: "Najbolji su među 
vama oni koji nauče Kur'an i druge njime poučavaju." (Prenosi Buharija) 

U drugom hadisu, Alejhisselam je kazao: "Primjer vjernika koji uči Kur'an jeste 
kao primjer četruna (utrudžeta), koji ima lijep miris i dobar okus, a primjer vjernika koji 
ne uči Kur'an jeste kao primjer datule (hurme), koja nE?ma mirisa, a dobrog je okusa. 
Primjer munafika koji uči Kur'an jeste kao primjer bosiljka, koji ima lijep miris, a okus 
mu je gorak, i primjer munafika koji ne uči Kur'an jeste kao primjer hanzala (gorke 
tikvice), koji nema mirisa, a i okus mu je gorak." (Prenosi Bu harija i ~v1uslim) 

Ovi hadiski tekstovi bodre i podstiču prije svega na proučavanje Kur'ana, zatim na 
njegovo učenje i promatranje, a potom na njegovu praktičnu primjenu. 

Ljudi su u odnosu na Kur'an podijeljeni u nekoliko kategorija: 
~~eki ga uče onako kako je propisano i zainteresovani su za njegovo proučavanje 

i praktičnu primjenu. Oni su pravi sretnici i oni su istinski sljedbenici Kur'ana. 
Drugi su upotpunosti nezainteresovani za Kur'an:niti se bave njegovim studiranjem 

i proučavanjem niti uopće na njega pažnju obraćaju . Njima Allah,dž.š., prijeti žestokom 
kaznom1 pa kaže, uzvišen neka je On: 

//Onome ko se bude slijepim pravio da ne bi Milostivog veličao, Mi ćemo 
šejtana natovarit~ pa. ćemu on nerazdvojni drug postati. // (Ez-Zuhruf.w 36) 

l kaže Uzvišeni : 
/}1 onaj ko okrene glavu odKnjige Moje taj će teškim životom živjeti i na 

Sudnjem danu ćemo ga slijepim oživiti. 1Cospodaru moj~ rećiće 1Zašto si 
me slijepa oživio kad sam vid imao?' 'Evo zaito~ rećiće On: /Dokazi Naši su ti 


62 Hutbe 


dolazi/~ ali si ih zaboravljao, pa ćei_danas ti isto tako biti zaboravljen. l// (Ta­
Ha: 124-126) 

Neki su se, pak, ljudi upoznali sa Kur'anom (tj. sa njegovim sadržajem i načinom 
njegovog čitanja), ali su zapostavili njegovo učenje. To praktično predstavlja napuštanje 
i ostavljanje Kur'ana,gubljenje velike nagrade koja se stiče njegovim učenjem i put ka 

v 

njegovom zaboravljanju. Cak, takvi mogu biti zahvaćen i riječima (prijetnjom) Uzvišenog 
Allaha: 

/~ onaj ko okrene glavu odKnjige Moje... // 
jer zapostavljanje Kur'ana i njegovo izlaganje zaboravu predstavlja veliku štetu, 

izlaže čovjeka šejtanskoj dominaciji i povod je okrutnosti srca. 
Drugi,opet, ljudi uče Kur'an radi samog učenja, bez ikakvog razmišljanja (o njegovim 

ajetima) ili uzimanja pouke. Takvi nemaju bogzna kakve koristi od njegovog učenja, 
jer Allah, dž.š., prekorava one koji se ograničavaju na golo recitiranje (učenje) Kur'ana, 
bez njegovog poimanja i razumijevanja, pa, govoreći o jevrejima, kaže: 

//Neki odnjih su neuk~ oni ne znaju za Knjig~ nego smo za gatke, i oni se 
samo domišljaju// (EI-Bekara: 78), 

to jest uče ga bez ikakvog shvatanja i razumijevanja. 
Stoga je musliman dužan prilikom učenja Kur'ana uključiti svoju svijest, kako bi 

ga, ugranicama svojih mogućnosti, što bolje shvatio i razumio i ne smije se zadovoljiti 
njegovim golim citiranjem i svršavanjem hatmi, bez nastojanja da ga razumije i da se 
njime okoristi. 

Zatim, ima ljudi koji učenje Kur'ana koriste kao zanat kojim pribavljajuopskrbu (od 
kojeg se izdržavaju). Oni uče Kur'an na skupovima, pogrebima (dženazama) i 
mevludima radi materijalne nadoknade koja im se za to daje, a vrlo često to čine 
nepravilno (tj. uče nepropisno) pa ga otežu i intoniraju poput pjevanja pjesama. Takvi 
istovremeno čine više grijeha i prijestupa: 

-prvi: učenje Kur'ana na mjestima gdje se praktikuju novotarije (bid'ati) i čine 
grijesi, kao što su: pogrebi (posmrtne svečanosti) , mevludi i poneki skupovi na 
kojima su prisutna pokudena djela i šale (neozbiljnosti); 

- drugi: iskorištavanje učenja Kur'ana kao sredstva za sticanje dunjaluka, a 
učenje Kur'ana jeste ibadet kojem ne smije biti cilj ovaj svijet nego postizanje 
Allahovog zadovoljstva i traženje Njegove (odnosno ahiretske) nagrade; 

-treći: nepropisno učenje Kur'ana, odnosno njegovo učenje poput pjevanja i 
zabranjenog. melodiranja. 

l konačno, ima ljudi koji pravilno i propisno uče Kur'an, ali iz licemjerstva i radi 


v 

Hutbe 63 


reputacije (ugleda), dok, ustvarnosti, uopće ne vjeruju unjega. To su istinski (dogmatski) 
rnunafici za koje je Allahov Poslanik, s.a.v.s. , rekao: "Primjer munafika koji uči Kur'an 
jeste kao primjer bosiljka, koji ima lijep miris agorak okus." Takvi ponekad uče Kur'an 
kako bi se njime koristili u raspravama i kako bi slijedili manje jasna mjesta u njemu, 
kao što to Uzvišeni Allah kaže: 

//Oni čija su srca pokvarena/ željni smutnje i svog tumačenja/ slijede one 
(ajete) što su manje jasni. // (Aii-1/mran: 7) 

Sto se, pak, tiče onoga koji uči Kur'an i vjeruje unjega, međutim uči ga uljepšanim 
dotjeranimglasom u namjeri da ga ljudi hvale i veličaju i da se oko njega okupljaju, on 
čini praktično licemjerstvo i mali širk (licemjerstvo i širk koji ne izvode iz vjere) koji 
poništavaju nagradu i zahtijevaju kaznu . Uzvišeni Allah kaže: 

/}1 teško onima koj~ kad namaz obavljaju/ namaz svoj kako treba ne 
izvršavaju1 koji se samo pretvaraju.// (EI-Ma 1un: 4-6) 

Međutim, ukoliko to čine u namjeri da se ljudi okoriste slušanjem Kur'ana, onda će 
biti nagrađeni . 

Robovi Allahovi (draga braćo)! 
Uistinu je prisustvo Kur'ana među nama, lahkoća stizanja do njega svakome ko 

ga traži, dostupnost Musafa po džamijama, kućama i kancelarijama, emitovanje 
njegovog učenja na radiostanicama, koje je u stanju da čuje i onaj ko je blizu i onaj ko 
je daleko; sve to predstavlja jednu od najvećih blagodati onome koga Allah usreći da 
se upozna sa Njegovom Knjigom, da je sluša i da u skladu s njenim uputama djeluje. 
U isto vrijeme to je najveći dokaz protiv onih koji se okrenu od Kur'ana ili mu se 
suprotstave jer Allah, dž.š., zapovijedio je Svome Poslaniku, s.a.v.s. , da dostavi: 

/ft meni se ovaj Kurian objavljuje i da njime vas i one do kojih on dopre 
opominjem// (EI-En 1am : 19)1 

a Alejhisselam je rekao: "Kur'an je dokaz tebi ili protiv tebe." 
Stoga, bojte se Allaha, o robovi Allahovi, i vodite računa o Njegovoj Knjizi i na 

teoretskom i na praktičnom planu: i na planu proučavanja i na planu proučavanja, 
kako biste bili njeni istinski sljedbenici. 

Eu'zu billahi mineš-šejtanir-radžim (Utječem se Allahu od prokletog šejtana): 

//Ovaj Kurian vodi jedinom ispravnom putu, i vjernicima koji čine dobra 

djela donosi radosnu vijest da ih čeka nagrada velika/ a da smo za one koji u 
onaj svijet ne vjeruju bolnu patnju pripremili.// (El-Isra: 9-10) 

Neka nas Allah Uzvišeni daruje blagoslovom Kur'ana veličanstvenog ... 


64 Hutbe 


'ANU CASNOMOK 
v 

DRUGA HUTBA 

Hvala Allahu, Gospodaru svjetova, Koji je Kur'an svjetlom vjernicima a dokazom 
protiv nevjernika učinio. Svjedočim da nema drugog boga osim Allaha, nesumnjivog i 
istinitog Vladara, i svjedočim da je Muham med Njegov rob i Njegov iskreni i povjerljivi 
poslanik, koji je poslanstvo svoje jasno obznanio, neka je salavat Allahov i selam 
neizmjerni na njega, njegovu porodicu, ashabe i sve njihove sljedbenike... 

O ljudi (poštovana i cijenjena braćo)! 
Uzvišeni Allah kaže: 
no vjernic~ bojte se Allaha onako kako se treba bojati i umirite samo kao 

muslimani!// {Aii-'lmran: 102) 
Robovi Allahovi: 
Znajte da Allahovoj Knjizi pripada svetost i uzvišeno mjesto koje nalaže muslimanu 

da ga veliča i poštuje, da se za vrijeme njegovog učenja pristojno ponaša i da ga sa 
pažnjom, skrušenošću i duhovnom prisebnošću sluša. Uzvišeni kaže : 
/~ kad se uči Kur'an1 vi ga slušajte i šutite da biste bili pomilovani. // (EI­
E'araf: 104) 

Jedan od načina veličanja i uvažavanja Kur'ana jeste i taj da ga (tj . Musaf) ne 
dotiče onaj ko nije čist. Allahov Poslanik, s.a.v.s., rekao je: "Kur'an dotiče samo onaj 
ko je čist (pod abdestom)." Nadalje, pod tim se podrazumijeva zabrana njegovog 
učenja onome ko je džunup, bilo da se radi o učenju iz Musafa ili napamet, jer 
Vjerovjesnika, s.a.v.s., nije sprečavalo od učenja Kur'ana ništa drugo osim džunupluka. 
Isto tako ženi za vrijeme hajza (mjesečnog pranja) i nifasa (postporođajnog ciklusa) 
nije dupušteno učiti Kur'an sve dok se ne očisti, s tim što su joj neki učenjaci dopustili 

v 

da ga utom periodu uči napamet ukoliko bude strahovala da će ga zaboraviti. Sto se, 
pak, tiče onoga ko nije pod abdestom, njemu je dozvoljeno da uči Kur'an napamet (iz 
memorije). 

Zatim znajte da je zabranjeno s Musafomili sa bilo čime iz Kur'ana ulaziti uzahod, 
kao što je zabranjeno učenje bilo čega iz Kur'ana u mjestu u kojem se vrši nužda. 


... -Hutbe O.) 


l na kraju, važno je napomenuti i s ljedeće : časopise i novine u kojima je ispisano 
nešto iz Kur'ana nije dopušteno bacati niti izlagati ponižavanju (nepažnji), nego je 
dužnost čuvati ih na uzvišenom mjestu ili, prije njihovog bacanja i prepuštanja nepažnji, 
istrgnuti dijelove na kojima se nalazi nešto iz Kur'ana. 

• 


' 


66 Hutbe 


PODSTIC JE NA INTENZIVNIJE 

v 

CINJENJE DOBRA U ZADNJIH 
DESET D 


. PRVA HUTBA 

Neka je hvala Allahu, Gospodaru svjetova, Koji je zapovijedio da se požuri sa 
dobrim djelima i da se vrijeme koje je na raspolaganju iskoristi prije njegovog isteka. 
Svjedočim da je samo Allah Bog, Koji nema druga ni u "rububijjetu" (gospodarstvu), 
ni u "uluhijjetu" (božanstvu), ni uNjegovim imenima i svojstvima (sifatima), i svjedočim 
da je Muhammed Njegov rob i Njegov poslanik, prvak u činjenju dobrih djela, neka je 
salavat Allahov i selam neizmjerni na njega, njegovu porodicu i ashabe, okićene 
počastima i vrlinama... 

O ljudi (braćo u islamu)! 
Bojte se Uzvišenog Allaha, uzmite pouku iz brzog promicanja noći i dana i znajte 

da su to dijelovi vaših života, odnosno riznice vaših djela. Zato, pohranite u njih ona 
djelakoja će vas obradovati na Dan obračuna, na Dan kada će dobročiniteljima rečeno 
biti: 

/Jedite i pijte radosn~ za ono ito ste u danima minulim zaradili!// (EI­
Hakka:24) 

Ne pohranjujte unjih ono što će vam naškoditi i ražalostiti vas na dan kada će onaj 
ko je šansu prokockao i nemaran bio reći: 

//Kamo sreće da sam se za ovaj život pripremio!// (EI-Fedžr: 24) 


Hutbe 67 


Zatim znajte da ste stupili u najbolje dane mjeseca ramazana, jer već ste navršili 
njegovih prvihdvadeset dana i evo vas sada uzadnjoj desetini. Stoga, neka onaj ko je 
od početka mjeseca činio dobro nastavi sa svojim dobročinsvom, neka udvostruči 
svoje napore u ovih deset blagoslovljenih dana kako bi to dobro još više povećao i 
neka iskoristi prednost ovih dana kojom se odlikuju nad prethodnim danima. Aonaj ko 
je uprethodnom dijelu mjesecima nemaran bio neka to nadoknadi unjegovim preostalim 
danima. Neka se iskreno pokaje Al lahu za svoju nemarnost i ravnodušnost ne bi li mu 
Allah oprostio ono što je prošlo i pomogao mu da se popravi uonom što je ostalo, ·jer 
djela se cijene prema završnici (koncu). 

Robovi Al lahovi! 
Ovaj mjesec razlikuje se od drugih mjeseci, iako, općenito gledano, cijeli život 

muslimana predstavlja veličanstvenu priliku i neprocjenjivi dragulj, međutim , Allah je, 
dž.š., ovaj mjesec posebno odlikovao. Unjemu je On propisao djela koja se ne čine u 
drugim mjesecima, pa je zapovijedio da se poste njegovi dani, učinivši to jednim od 
ruknova (temelja) islama, a zatim je post, mimo svih drugih djela, odabrao za Sebe, te 
je rekao: //Post pripada Meni i ja za njega nagrađujem.// Tako je Uzvišeni Allah 
odlikovao post sa dvjema značajnim odlikama: 

Prva je što je post pripisao Sebi, rekavši: "Post je M9j'', ato podrazumijeva počast 
za post 

i druga što će Uzvišeni Allah li čno za post nagrađivati, a to, opet, podrazumijeva 
veličinu i izobi lje nagrade za njega, koja nije poznata nikom drugom osim Uzvišenom 
Allahu. 

Zatim, Uzvišeni je u ovom mjesecu propisao noćni namaz, odnosno teraviju, koja 
se obavlja zajednički u džamijama, a Vjerovjesnik, s.a.v.s., izvijestio je da će onome 
ko bude klanjao noćni namaz za imamom sve dok se imam ne udalji (tj. ne završi) biti 
upisano kao da je klanjao cijelu noć i da će onome ko, vjerujući (u Allaha) i uzdaj ući se 
u Njegovu nagradu, bude obavljao uz ramazan noćni namaz (tj . teraviju) biti oprošteni 
prethodni (manji) grijesi. (Muttefekun alejhi) 

Iz ovoga vidimo da je čitavo vrijeme ovog mjeseca zaposleno ibadetom: dani 
postom a noći klanjanjem kako bi vjernik time objedinio dvije vrste džihada (borbe): 
borbu sa sobom danju radi posta i borbu sa sobom noću radi kijama (noćnog namaza).A 
džihad, kao što je poznato, zahtijeva strplj ivost pa je, stoga, ovaj mjesec i prozvan 
mjesecom strpljivosti, a Uzvišeni kaže: 

/~amo oni koji budu strpljivi bit će bezračuna nagrađeni. // 
(Ez-Zumer: 10) 


68 Hutbe 


Dakle, onaj ko objedini ova dva džihada i strpljivo ih izdrži bit će bez računa 
nagrađen dok je onaj ko, iz lijenosti, ostavi teravija-namaz zanemario ono čime su 
(ramazanske) noći odlikovane, izgubio jednu od dvije borbe i uskratio sebi spomenutu 
veliku nagradu. Zato neka obrate pažnju na to oni koje cijelog mjeseca ili većinu njegovih 
noći ne vidimo da klanjaju teravija-namaz, a ako ponekad i klanjaju, ne izdrže do kraja 
i ne nastavljaju kako bi upotpunili ramazanski kijam (tj. noćni namaz). 

Nadalje, Uzvišeni je Allah propisao da se u ovom blagoslovljenom mjesecu što 
više uči Kur'an, pa je rekao: 

//U mjesecu ramazanu počelo je objavQivanje Kur'ana... //(El-Bekara: 185) 
Izbor ovog mjeseca za početak objavljivanja Kur'ana podrazumijeva prednost 

njegovog učenja unjemu, pa je, stoga, Vjerovjesnik, s.a.v.s., počašćavao ovaj mjesec 
dodatnim učenjem Allahove Knjige. Tako Buharija i Muslim navode da je Džibri, alejhis 
selam, dolazio Vjerovjesniku, s.a.v.s., svake ramazanske noći i zajedno. s njim učio 
(proučavao) Kur'an. Džibri l kao najodabraniji melek i Muhammed, s.a.v.s., kao 
najodabraniji poslanik zajedno uče (čitaju) najodabraniju Knjigu uovom najodabranijem 
mjesecu, zar to ne upućuje na prednost učenja Kur'ana u njemu u odnosu na ostale 
mjesece? Nema sumnje da se njegovo učenje traži u svakom vremenu, za što slijedi 
velika nagrada, međutim , nagrada za učenje Kur'ana umnogostručuje se u ramazanu 
više od drugih mjeseci. S druge strane, iz Džibrilovog zajedničkog učenja sa 
Vjerovjesnikom, s.a.v.s., razumije se da je mustehab (lijepo) da čovjek svoj hifz Kur'ana 
provjeri pred nekim ko je čuveni ji hafiz od njega i da se okoristi njegovom upućenošću 
• v • 

1 ucenJem. 
Učenje Kur'ana tokom ramazana obuhvata njegovo učenje na teravija-namazu, 

na noćnom namazu (tehedždžudu), kao i njegovo učenje mimo namaza. Ashabi su 
običavali dugo učiti Kur'an na noćnom namazu (tehedždžudu), i to toliko da bi njihov 
karija (imam) učio po dvjesto ajeta na jednom rekatu, pa su se čak i na štapove oslanjali 
od dužine kijama (stajanja). Ovo smo spomenuli snamjerom da se opamete oni kojima 
(teravija) namaz izgleda preteška i koji je napuštaju prije njenog svršetka. S druge 
strane, iako je imam dužan voditi računa ostanju i okolnostima džematlija, to ne znači 
da treba žuriti unamazu i brzati za vrijeme učenja , narušavajući time njegovu ispravnost. 
Pod navedenom dužnošću imama misli se na osrednjost koja u isto vrijeme uvjetuje 
solidnom obavljanju namaza i ne nanosi poteškoće džematlijama, uz tačno učenje 
Kur'ana koje koristi klanjačima i djeluje na njihova srca. Nadalje, namaz treba biti 
umjeren i ravnomjeran od početka mjeseca do njegovog kraja, jer neki imami imaju 
običaj da u početku mjeseca brzaju sa učenjem i oduljuju namaz, pa kada završe 


Hutbe 69 


hatmu, postanu ravnodušni i nezainteresovani za kijam ( noćni namaz) u njegovim 
preostalim noćima, a one su ustvari , najefdalnije i predstavljaju njegov konac 
(završnicu). Neki imami čak i napuste svoje džamije u tim noćima i otputuju na umru 
(u Meku), mada im je ostajanje udžamiji i temeljito obavljanje namaza tokom svih noći 
mjeseca bolje od obavljanja umre. Zatim, nije cilj teravije i tehedždžuda za vrijeme 
namaza da se završi hatma (izuči cijeli Ku(an) i prouči hatmenska dova, nego je cilj 
da se sve noći ovog mjeseca zaposle 0spune) kijamom (teravi jom i noćnim namazom), 

" a sama hatma dolazi u drugom planu i ne predstavlja cilj. Cak, kada imam i ne bi 
završio hatmu (odnosno proučio cijeli Kur'an), uz solidno obavljanje namaza u svim 
noćima (ramazana) i uz ispravnost nijjeta, njegova nagrada će biti potpuna i neokrnjena, 
dok, ako bi svršio hatmu, ali uz nepotpuno obavljanje namaza i neispravnost učenja , 

ili uz ostavljanje kijama u posljednjim noćima (tj. u noćima poslije hatme), njegova će 
nagrada biti okrnjena i umanjena u skladu s krnjavošću samog djela. 

Jedna od stvari koju je Allah propisao u ovom mubarek-mjesecu jeste i pojačana 
angažiranost u njegovoj zadnjoj desetini, jer u tim zadnjim noćima oslobađaju se 
(džehenemske) vatre oni koji su zaslužili da u nju uđu, pod uvjetom da se iskreno 
pokaju za svoje grijehe i da se, s ispravnim nijetom, u njima dodatno angažuju. 

Zatim stoga što je i vjerovjesnik, s.a.v.s., pojačavao svoju angažiranost u tim 
noćima, pa ih je provodio u tehedždžudu i kijamu ( noćnom namazu) i praktikovao je 
i'tikaf u mesdžidu kako bi se u tim danima i noćima u potpunosti posvetio ibadetu. 
Dakle, pojačana angažiranost u zadnjoj desetini ramazana znači ugledanje na 
Vjerovjesnika, s.a.v.s. , i djelovanje u skladu s riječima Uzvišenog Al laha: 

/Vi u Allahovom Poslaniku imate divan uzor za onoga koji se nada 
Allahovojmilosti i nagradina onom svijetu i koji čestoAllaha spominje. //(EI­
Ahzab: 21) 

Nadalje, u tim noćima se iščekuje "Lejletul-kadr", noć o kojoj je Uzvišeni Allah 
rekao: 

/WoćKadrje bolja odhiljadu mjeseci ... // (EI-Kadr: 3), 
to jest: angažiranje u toj noći bolje je od angažiranja u hiljadu mjeseci u kojima 

nema te noći. Poslanik, s.a.v.s., rekao je: "Ko Lejletul-kadr provede u ibadetu (kijamu, 
noćnom namazu), vjerujući (u Allaha) i uzdajući se u Njegovu nagradu, bit će mu 
oprošteni njegovi prethodni grijesi." A provođenje Lejletul-kadra u ibadetu (kijamu) 
ostvaruje se posigurno provođenjem svih noći mjeseca ramazana u njemu, aposebno 
zadnjih deset. jer u njima je veća mogućnost da se ta noć potrefi, odnosno veća 
sigurnost da se sa njom podudari. To,opet,znači da Lejletul-kadr nije strogo ograničena 


70 Hutbe 


na određenu noć u mjesecu (ramazanu), jer ju je Uzvišeni Allah sakrio kako bi se ljudi 
(robovi) što više angažirali na njenom traženju i, u tu svrhu, sve noći mjeseca proveli 
u ibadetu (kijamu). Na taj način umnožavaju se njihova djela, povećava se njihova 
nagrada i razdvajaju se marljivi od lijenih (nehajnih). 

Stoga, potrudite se, Allah vam se smilovao, uovoj zadnjoj desetini koja predstavlja 
završnicu mjeseca i dane oslobađanja od (džehenemske) vatre, kako je to zabilježeno 
u hadisu: "To je mjesec čiji je početak (prva desetina) milost, sredina (druga desetina) 
oprost i kraj (zadnja desetina) oslobađanje od vatre." 

Na temelju ovoga, musliman koga je Allah tevfikom učinio (pomogao) da se 
angažuje uovom mjesecu, pored koga su naišle sezone milosti, oprosta i oslobađanja 
od vatre, te koji je Lejletui-Kadr proveo uibadetu, ispunjen imanom i nadom uAllahovu 
milost, uistinu zavrjeđuje da pobere sva dobra i darove ovog mjeseca, dostižući tako 
visoke deredže za ono što je učinio u minulim danima.-

Nadalje, valja znati da je Vjerovjesnik, s.a.v.s., zadnju desetinu ramazana 
obilježavao posebnim djelima koja je u njoj činio, aod kojih su: oživljavanje njenih noći 
kijamom i tehedždžudom (noćnim ibadetom) i buđenje familije radi namaza, kao i svih 
drugih: i mladih i starih, koji su za to sposobni. Ovo su, nažalost, mnogi ljudi danas 
zapostavili sa svojim ženama i svojom djecom, ostavljajući ih da do duboko u noć 
vrijeme provode u igri i zabavi, da se skitaju ulicama ili da sjede u kućama i gledaju 
filmove i serije, odnosno slušaju muziku i pjesme tokom cijelih ramazanskih noći. Na 
taj način oni uramazanskimnoćima pobiru samo grijehe, akada nastupe dani,provode 
ih u spavanju, pa prespu čak i tarz-namaze, jer nisu odgojeni da poštuju i cijene ovaj 
mubarek-mjesec. To je, svakako, rezultat nemarnosti njihovih pretpostavljenih, kakvog 
li hrđavog odgoja i loše odgovornosti!, a Uzvišeni Allah pitat će ih na Sudnjem danu 
zašto su zapostavili svoje stado (one za koje su bili odgovorni) i zašto su zanemarili 
svoju odgovornost, jer Vjerovjesnik, s.a.v.s., rekao je: "Svi ste vi pastiri i svaki od vas 
će biti pitan za njegovo stado." 

Zatim, od djela koja je Vjerovjesnik, s.a.v.s., posebno praktikovao uzadnjoj desetini 
ramazana jeste i i'tikaf, odnosno boravak u džamiji radi ibadeta i neizlaženje iz nje, 
izuzev u slučaju nužne potrebe. Poslanik~ s.a.v.s., te je dane provodio u i'tikafu kako 
bi se oslobodio svoje zauzetosti, rasteretio svoj um i prepustio razgovoru sa svojim 
Gospodarom, Njegovim spominjanjem i dozivanjem (dovljenjem). Stoga, Allah vam 
se smilovao, angažujte se u ovoj desetini, završnici mjeseca ramazana: u kojoj se 
najvjerovatnije nalazi i noć Lejletul-kadr i provodite što više vremena udžamijama radi 
zikra i učenja Kur~ana ~ ukoliko niste u mogućnosti boraviti u i'tikafu. 


Hutbe 71 


/1 nastojte da zaslužite oprost Gospodara svoga i Džennet prostran kao 
nebesa i Zemqa1 pripremljen za one kojise Allaha boje; za one koj~ i kad su u 
obilju i kad su u oskudic~ udjeljuju/ koji srdžbu savlađuju i ljudima praštaju 
-aAllah voli one koji dobra djela čine; i za one kojise, kad grijeh počine ili 
kad se prema sebi ogriješe1 Allaha sjete i oprost za grijehe svoje zamole a 
ko će oprostiti grijehe ako ne Allah? i koji svjesno u grijehu ne ustraju. 
Njih čeka nagrada oprost od Gospodara njihova i dženetske bašče kroz 
koje će rijeke teć~ u kojima će vječno ostat~ a divne li nagrade za one koji 
budu tako postupili!// (Ali- 'lmran : 133-136) 

Neka nas Allah uzvišeni obaspe blagoslovom Ku(ana veličanstvenog ... 

PODSTICAJ DA SE ISKORISTI ZADNJA 

DESETINA SECA R Z A 


DRUGA HUTBA 

Hvala Allahu, Koji nas je obdario da mjesec ramazan dočekamo i Koji je, kome je 
On htio, u njemu pomogao da stekne oprost i zadovoljstvo Njegovo. Svjedočirn da 
nema drugog boga osim Allaha, Koji nema druga ni u "rububijjetu" , ni u "uluhijjetu" 
ni u lijepim imenima Njegovim (ni kao Gospodar ni kao Bog ni kao posjednik lijepih 
imena Njegovih), i svjedočim da je Muhammed Njegov rob i Njegov poslanik, čiji je 
cijeli život bio (kao) mjesec ramazan, neka je salavat Allahov i selam neizmjerni na 
njega, njegovu porodicu, ashabe i sve one koji ih u dobru slijedili budu ... 

O ljudi (poštovana i cijenjena braćo), bojte se uzvišenog Allaha! 
Robovi Allah ovi, znajte da su naši dobri prethodnici (es-selefus-salih) ulagali 

maksimum truda kako bi svoja dobra djela priveli kraju , upotpunili ih i usavršili , da bi 
ih, nakon toga, obuzela zabrinutost za njihovo primanje i strah od niihovog odbijanja, 
kao što kaže Uzvišeni Allah: 


--- - -· 

72 Hutbe 


/~ ..i oni koji od onoga što im se daje udjeljuju, i čija su srca puna straha 
zato ito će se Gospodaru svome vratiti ...!//(EI-Mu'minun .· 60) 

l kaže, uzvišen neka je On: 
/~l/ah prima samo od onih koji su bogobojazni.//(EI-Ma'ida .· 27) 
Pojedini ljudi, nažalost, danas postupaju suprotno tome. Tako neki od njih ne 

upotpunjavaju svoja djela, jer imali smo priliku vidjeti one koji su aktivni na početku 
mjeseca (ramazana) da su klonuli i popustili na njegovom kraju, pa čak, možda, u 
potpunosti zapustili i zanemari li zajedničko obavljanje namaza. Oni nemaju neke velike 
koristi od ramazana niti se njihovo stanje mijenja uodnosu na prethodnu neposlušnost 
i griješenje, aonaj koga mimoiđe oprost u ramazanu, on je do maksimuma unesrećen 
(odnosno lišen velikog dobra). Jednom prilikom Vjerovjesnik, s.a.v.s., popeo se na 
minber i rekao: "Amin, amin, amin!" , a kada je upitan o tome, odgovorio je: "Došao 
mi je Džibril i kazao: !Ko doživi ramazan i ne bude mu oprošteno, pa umre i uđe u 
Vatru (Džehennem), neka je prokletstvo Allahovo na njega! reci: amin', i ja sam 
rekao: amin." 

Drugi, opet, provode noći u besposlenom govoru ili u zgrtanju prolaznih dobara 
(ovoga svijeta), a u danu spavaju i propuštaju zajedničko obavljanje namaza u 
propisanom vremenu, nimalo ne strahujući od Allahove kazne. 

Stoga, o robovi Allahovi, što više uovim danima činite tevbu i istigfar kako biste na 
taj način okončali ovaj odabrani mjesec i nadoknadili vaše ranije propuste, jer istigfar 
(traženje oprosta) treba biti završnica svakog dobrog djela. Nime se završava namaz, 
hadž, ramazanski post i noćni namaz, kao što se njime završavaju i sijela (skupovi), a 
Allah, dž.š., zapovijedio je da se istigfar čini i obećao onima koji se tome odazovu 
oprost,pod uvjetom da njihov istigfar bude iskren, ane samo puko izgovaranje jezikom. 

l opet, bojte se Allaha, o robivi Allahovi! Nemojte nikada biti sigurni od Njegove 
v 

kazne, a niti gubiti nadu u Njegovu milost. Cvrsto se držite Kitaba (Knjige) vašeg 
Gospodara i sun neta (prakse) vašeg Poslanika, jer najbolji je govor Allahova Knjiga, a 
najbolja uputa uputa Muhammedova, s.a.v.s ... itd. 


Hutbe 7 3 


v v 

ODLIKE MJESECA ZUL-HIDZDZETA 

PRVA HUTBA 

Hvala Allahu, Gospodaru svjetova, Koji je robovima Svojim upriličio raznovrsne 
sezone hajra kako bi u njima povećal i svoja dobra djela i nadoknadili (ispravili) 
povremene nastupe ravnodušnosti i nemarnosti. Svjedočim da je samo Allah Bog, 
Veličanstveni i Uzvišeni, Koji nema druga, i svjedočim da je ~J1uhatnmed Njegov rob i 
Njegov poslanik, neka je salavat Allahov i selam neizmjerni na njega, njegovu časnu 
porodicu i vrle ashabe... 

O ljudi (braćo u islamu)! 

Bojte se uzvišenog Allaha, izvršavajući Njegove naredbe i kloneći se Njegovih 


~ 

zabrana, i znajte da je ovaj dunjaluk kuća prolaska, da ste vi u njoj na neprestanom 
putovanju i da ćete se (na kraju) vratiti vašem Gospodaru. Zatim znajte da pored vas 
nailaze značajne sezone (prilike) u kojima se dobra djela udvostručavaju a loša 
opraštaju. Jedna od tih sezona jeste i mjesec zul-hidždže u kojem je Allah, dž.š. , 
sabrao toliko vrlina i upriličio toliko raznovrsnih ibadeta da mogu ostati nepoznanica 
samo onima koji su totalno nezainteresirani i ravnodušni. Tako je prvu blagoslovljenu 
desetinu ovog mjeseca Allah pohvalio i uzdigao usamoj Njegovoj Knjizi, pa je, uzvišen 
neka je On, rekao: 

/Tako mizore, i deset noći... // (EI-Fedžr: 1-2) 
Time se misli na deset prvih noći mjeseca zul-hidždžeta, kojima se Allah zaklinje, 

ističući time njihov značaj i ukazujući na njihovu prednost. Buharija prenosi od Ibn­
Abbasa, r.a. , da je Vjerovjesnik, s.a.v.s., rekao: 

"Nema dana u kojima je dobro djelo draže Allahu od ovih dana, misleći na 


74 Hutbe 


prvih deset dana zul-hidždžeta. 
"Allahov Poslaniče" , upitali su (ashabi) , "zar ni džihad na Allahovom putu?" 
"Ni džihad na Allahovom putu", odgovorio je on "izuzev čovjeka koji izađe (u 

borbu) sa imetkom svojim, azatim se ni jedno ni drugo ne vrate (tj. i imetak i život svoj 
u džihadu žrtvuje)." 

Iz hadisa se razumije da je dobro djelo u ovih deset dana draže Allahu od dobrog 
djela u svim ostalim dunja l učkim danima, bez izuzetka, te da je efdalnije i od džrhada 
na Allahovom putu, izuzev jedne posebne njegove vrste koja je bolja čak i od dobrog 

v 

djela utim danima. Sto se, pak, ostalih vrsta džihada tiče (mimo spomenutog uhadisu), 
dobro djelo u toj desetini bolje je i draže Allahu od njih. 

Nadalje, Allah,dž.š., propisaoje Svojim robovima da poste te dane, izuzev desetog, 
odnosno prvog dana Kurban-bajrama, kao što je u tim danima također propisano što 
češće spominjanje Allaha (zikrullah), aosobito učenje tekbira 

. 
(Allahu Ekber). Uzvišeni 

Allah kaže: 
/~ ..i da biu poznatim danima ime Allahovo spominjali.,.//(EI-Hadždž: 28) 
Pod tim danima se kod već·ine uleme misli na prvih deset dana zu l-hidždžeta, dok 

se pod "neznatnim" ili "određenim danima" (ejjamun ma'dudat) misli na dane 
"tešrika" rezanja i sušenja kurbanskog mesa na hadžu, odnosno na 11 , 12. i 13. 
dan zu l-hidždžeta. Dakle, lijepo je (mustehab) da se u tim blagoslovljenim danima što 
više spominje Uzvišeni Allah, i to izgovaranjem "tehlila" (la ilahe illellah), "tekbira" 
(Allahu Ekber) i "tahmida" (elhamdulillah), kao što je lijepo da se to na trgovima čini 
povišenim tonom. Buharija usvome "Sahihu" spominje da su Ibn-Omer i Ebu-Hurejre, 
r.a., imali običaj da (u tim danima) izađu u čaršiju i (glasno) tekbire donose, u čemu bi 
im se pridružio i ostali svijet. 

Utome se ogleda velika Allahova milost prema Njegovim robovima, jer pošto nije 
svako u mogućnosti da obavi hadž, sezona prve desetine zul-hidžeta učinjena je 
zajedničkom i hadžijama i ostalim ljudima. Tako onaj ko nije u stanju otići na hadž, u 
stanju je u ovoj desetini uraditi (dobro) djelo koje se smatra boljim čak i od samog 
džihada. Zatim, u ovoj blagoslovljenoj desetini nalazi se i dan Arefata, a on je bolji od 
svih ostalih dana. lbn-Hibban bilježi u svome "Sahihu", prenoseći od Džabira, r.a., da 
je Vjerovjesnik, s.a.v.s., rekao: "Najbolji od svih dana jeste dan Arefata." Također, 
prenosi se da Allah, dž.š., postom toga dana oprašta grijehe prošle i tekuće godine, 
uz napomenu da se time misli na manje grijehe. Tako Ebu-Katade, r.a., pripovijeda da 
je Allahov Poslanik, s.a.v.s., upitan o postu na dan Arefata, pa je odgovorio: "Njime 
se oprašta prethodna i tekuća godina (tj. grijesi prethodne i tekuće godine)." (Prenosi 


Hutbe 75 

-


Muslim) Udrugom predanju stoji da je Poslanik, a.s., rekao: "Uzdam se u Allaha da 
postom na dan Arefata budu_oprošteni grijesi godine poslije njega i godine prije njega." 
Stoga je mustehab, lijepo, postiti na dan Arefata, izuzev onome ko je na hadžu, jer 
hadžija ne treba postiti taj dan kako bi bio sposobniji i jači za stajanje na Arefatu i 
spominjanje Uzvišenog Allaha (zikrullah). Nadalje, dan je Arafata dan opraštanja grijeha, 
oslobađanje od (džehenemske) vatre i ponašanja sa prisutnima na njemu (tj. na Arafatu). 
Muslim u svome "Sahihu" prenosi od Aiše, r.a., da je Vjerovjesnik, s.a.v.s.: rekao: 
"Nema dana ukome Allah oslobodi više robova (džehenemske) vatre od dana Arefata. 
On se tada približi, azatim se sa njima (prisutnima na Arefatu) pred melecima ponosi." 

lbn-Hibban bilježi u svome "Sahihu" hadis Džabira, r.a., ukojem ovaj prenosi da 
.je Vjerovjesnik, s.a.v.s., izjavio: "Nema dana koji je bolji kod Allaha od dana Arefata. 
Allah se (u njemu) spusti na dunjalučko nebo pa se stanovnicima Zemlje ponosi pred 
stanovnicima nebesa i kaže (im): 'Pogledajte robove Moje, raščupanih i zaprašenih 
kosa, zaposlenih hadžskim obredima, koji su došli iz raznih mjesta dalekih, uzdajući 
se u Moju milost, a nisu vidjeli Moju kaznu.' Stoga, nije se vidjelo više oslobođenih od 
(džehennemske) vatre negoli na dan Arefata." 

v 

Imam Malik prenosi u "Muvettau" da je Vjerovjesnik, s.a.v.s., kazao: "Sejtan nije 
viđen ni u jednom danu sićušniji , poraženWi i zavidniji kao na dan Arefata, a to samo 
stoga što je (u njemu) svjedok spuštanja (Božije) milosti i Allahovog opraštanja veliki h 
grijeha." 

-
Timizija bilježi : ''Najbolja dova jeste arefatska dova, a najbolje što sam izgovorio 

ja i vjerovjesnici prije mene jeste: 'La ilahe illellahuvahdehu la šerike lehu, lehul-mulku 
ve lehul-hamdu, ve huve ala kuli šefinkadi( 'Nema drugog boga osim Allaha, Koji 
nema druga, Njemu pripada vlast i zahvala i On sve može.'" 

Uovom blagoslovljenom mjesecu se nalazi i Kurban-bajram, odnosno dan velikog 
hadža (jevmul-hadždžil-ekber). Nakon stajanja na Arefatu i izvršavanja ovog najvećeg 
hadžskog rukna te nakon stjecanja oslobađanja od Vatre, što se odnosi i na one koji 
su bili na hadžu i na one koji nisu, muslimani upotpunjavaju svoj hadž, koji predstavlja 
peti temelj, odnosno .stup islama. Stoga, dan koji _slijedi iza dana Arefata predstavlja 
praznik za sve sljedbenike islama, jer svi su uzeli učešća u oslobađanju od vatre i u 
njemu im je propisano klanje kurbana i prinošenje žrtava. U njemu hadžije dopunjuju 
hadžske obrede, izvršavajući bacanje kamenčića, brijanje ili skraćivanje kose, tavat 
(obilaženje) oko Kabe i s'aj između Safe i tv1erve, dok ostali gađani klanjaju i bajram­
namaz, ispunjavajući time obavezu zikrullaha spominjanja Uzvišenog Allaha. 

Uovom blagoslovljenom mjesecu se, isto tako, nalaze i dani "tešrika", odnosno 


76 Hutbe 


dani boravka na Mini, (a to su tri dana nakon Bajrama ili 11, 12. i 13. dan zul-hidždžeta). 
Muslim bilježi usvome "Sahihu", prenoseći od Nebiše ei-Huzelija, da je Vjerovjesnik, 
s.a.v.s., rekao: "Dani su Mine dani jedenja, pijenja i zikrullaha (spominjanja Allaha)." 
To su "određeni dani" (el-ejjamul-ma'dudat) za koje uzvišeni Allah u Kur'anu veli : 

//1 spominjite Allaha u određenim danima.// (EI-Bekara: 203) 
Time se misli na tri dana nakon prvog dana Kurban-bajrama, a Allah je zapovijedio 

da se u njima čini zikr (spominje Njegovo ime), s tim što zikrullaha u tim danima ima 
više vrsta. 

Jedna od njih je spominjanje Uzvišenog i Svemogućeg Allaha učenjem tekbira 
neposredno poslije obavljanja farz-namaza (tj. nakon predavanja selama). 

Druga je: Njegovo spominjanje učenjem bismille i donošenjem tekbira prilikom 
klanja kurbana. 

Treća: spominjanje Uzvišenog Allaha prilikom jedenja i pijenja, jer dani "tešrika" 
(boravka na Mini) jesu dani jedenja, pijenja i zikrullaha, a musliman uči bismi llu(spominje 
Allahovo ime) na početku objedovanja ili pijenja, odnosno zahvaljuje Mu nakon njihovog 
okončavanja. 

v 

Cetvrta: spominjanje Uzvišenog Allaha donošenjem tekbira pri likom bacanja 
kamenčića (kamenovanja šejtana na Mini)... itd. 

Sve u svemu, mjesec zul-hidždže obogaćen je raznovrsnim vrlinama i 
dobročinstvima , od kojih je najuzvišenija obavljanje hadža u njemu, odnosno 
posjećivanje Bejtullaha, svete Allahove kuće, a i on sam spada u svete mjesece u 
kojima je Allah zabranio borbu (ratovanje), upravo radi izvršavanja hadžskih obreda. 
Stoga, braćo muslimani,budite zahvalni Al lahu na ovim velikim blagodatima. iskoristite 
hajrate ovoga mjeseca i ne budite od onih koji su nemarni i ravnoduš i. 

Eu'zu billahi mineš-šejtanir-radžim ( Utj ečem se Allah o e": s :c~ 3=_-a..- ~ · 
/~kadapođete sa Arefata, spominjite Allaha kod Ča$nih mj esta/ spominjite 
Njega, jer vam je On ukazao na Pravi put, a prije toga ste bili u zabludi h tim 
krenite odakle krećuostali ljudi i tražite od Allaha oprost~ jerAllah, uistinu, 
prašta i samilostan je, A kad završite obrede vaše, opet spominjite Allaha, 
kao što spominjete pretke vaše, i joi više Ga spominjite!Ima ljudi koji govore.· 
'Daj Ti nama, Gospodaru na~ na ovom svijetu!/ Takvi na onom svijetu neće 
imati ništa. A ima i onih kojigovore: 'Gospodaru naš, podaj nam dobro i na 
ovom i na onom svijetu, i sačuvajnaspatnje u ognju!' Njih čeka nagrada koju 
su zasluži/it A Allah brzo sviđa račune. l spominjite Allaha u određenim 
danima. A ni onome ko požuri i ostane samo dva dana nije grijeh/ a neće se 


Hutbe 77 


ogriješiti ni onaj koji se dulje zadrž~ samo ako se grijeha kloni. l bojte se 

Allaha i znajte da ćete svi biti pred Njim sakupljeni.//(EI-Bekara: 198-203)* 


v v 

ODLIKE MJESECA ZUL-HIDZDZETA 

DRUGA HUTBA 

Neka je hvala Al lahu, Koji što On hoće stvara i odabire. Svjedočim da je samo 
Allah Bog, Jedini i Svemoćni, i svjedočim da je Muhammed Njegov rob i Njegov izabrani 
i odlikovani poslanik, neka je salavat Allahov i selam neizmjerni na njega, njegovu 
porodicu i njegove čestite i vrijedne ashabe... 

O ljudi (cijenjena braćo)! 
Bojte se Uzvišenog Allaha i znajte da je zabranjeno postiti u danima "tešrika" 

(danima boravka na Mini, odnosno 11 , 12. i 13. dana zul -hidždžeta): jer Poslanik, 
s.a.v.s.: rekao je: "Dani su Mine dani jedenja i pijenja" (Prenose Ahmed i Muslim) 

Hazreti Aiša i Ibn-Omer, r.a. , izjavil i su: "Nije dopušteno da se udanima "tešrika" 
posti, izuzev onome ko ne nađe hedj (kurban)." (Prenosi Buharija) 

U zabrani postenja ovih dana i naredbi da se u njima jede i pije krije se duboka 
mudrost, jer pošto Uzvišeni Allah zna sa kakvim se poteškoćama susreću hadžije na 
svom putovanju, do koJe mjere ih iscrpljuju ihrami i koliko energije i truda ulažu da bi 
okončali hadžske odrede, propisao im je nakon svega toga odmor koji se ogleda u 
boravku na Mini prvog dana Kurban-bajrama i tri poslije njega, zapovijedivši im da se 
u njima hrane kurbanskim mesom. Oni su, zapravo, u tim danima gosti Uzvišenog i 
Svemogućeg Allaha, u čemu pored njih učestvuju i ostali građani, koji nisu hadžije, jer 
su im se pridružili putem drugih djela: posta prvih devet dana zul-hidždžeta, zikra 
(spominjanja At~aha) i angažiranja u ostalim vidovima ibadet-a, -kao-što su im se pridružili 
u približavanju Allahu putem. klanja kurbana. Stoga, svi učestvuju i u bajramovanju, 
jedenju, pijenju i odmaranju, i tako, na taj način, svi muslimani u tim danima postaju 
gosti Uzvišenog Allaha. 


78 Hutbe 


Oni se u ovim danima hrane nafakom, kojom ih je Allah opskrbio i zahvaljuju Mu 
na dobroči nstvu Njegovom, pa im stoga nije dopušteno u njima postiti. 

Zato, bojte se Allaha,braćo muslimani, zahvalni Mu budite na blagodatima Njegovim 
l 

i znajte da je najbolji govor Allahova Knjiga... itd. 


Hutbe 79 


v 

VJERA JE SA ....-.SENSTVO I ODANOST 

PRVA HUTBA 

Hvala Allahu, Koji nam je usavršio naš din, upotpunio nam Svoju blagodat i 
zadovoljan je da nam islam bude vjera. Njega, uzvišen neka je On, slavim i Njemu se 
zahvaljujem. Svjedočim da nema drugog boga osim Allaha, Koji nema druga, i svjedočim 
da je naš prvak i vjerovjesnik Muhammed, s.a.v.s., Njegov rob i Njegov poslanik. 
Ostavio nas je na stazi jasnoj ..., jasnoj u tami noćnoj kao i na svjetlu dana sa koje 
skrenuti može samo onaj ko je propast zaslužio, pa neka je salavat i blagoslov Allahov 
na njega, njegovu porodicu i ashabe, velikane Pravog puta i svjetiljke u tminama 
mračnim, zatim na tabiine i sve one koji ih u dobru slijede i njihovim stazama kroče. 

Bojte se Allaha, braćo vjernici, i znajte da bez islama nema života muslimanima.. . 
Opstanak je njihov ovisan obdijenju nad njim apropast vezana za njegovo zapuštanje.. . 
Traju dok on traje u srcima njihovim, a iščezavaju kad iščezne iz duša njihovih. On je 
statut i sistem života njihovog, on je izvor ponosa i slave njihove, on je suština vjera 
svih i pečat njihov. 

//On vam propisuje u vjeri isto ono ito je propisano Nuhu i ono što 
objavljujemo tebt i ono što smo naredili Ibrahimu i Musau i lsau: 'Pravu vjeru 
ispovijedajte i u tome se ne podvajajte!' Teško je onima koji Allahu druge 
ravnim smatraju da se tvome pozivu odazovu, Allah odabire za Svoju vjeru 
onoga koga On hoće i upućuje unju onoga ko Mu se iskreno obrati. //(Eš-Šura 
: 13) 

Vjerovjesnik islama Mu hammed, .s.a.v.s., pečat je svih vjerovjesnika i najodabraniji 
je od svih poslanika. Njegovim je dolaskom upotpunjena blagodat, rastjerane (očišćene) 


80 Hutbe 


su tmine i otklonjene sumnje: 
/~flah je vjernike milošću Svojom obasuo kad im je jednog između njih 

kao poslanika poslao, da im riječi Njegove kazuje, da ih očisti i da ih Knjizi i 
mudrostinauč~ jer su prije bili u očitojzabludi. //(Ali~ 11mran: 164) 

Nijednom ummetu (narodu) nije darovan neko poput njega niti je ijednom 
vjerovjesniku objavljeno ono što je objavljeno njemu, a sljedbenici su njegovi najbolji 
ummet (narod) koji se ikada pojavio među ljudima. Allah je zadovoljan s njime i nikada 
se rasrditi na njega neće , usavršio ga je i nikada on manjkav biti neće. Njime je On 
upotpunio blagodat i ovoga i budućeg svijeta i ostvario sreću i ovoga i budućeg života: 

//Danas sam vam vjeru vašu usavršio i blagodat Svoju prema vama 
upotpunio i zadovoljan sam da vam islam bude vjera.// (El-Ma/ida: 3) 

v 

Ovaj ummet ima puno pravo da se ponosi svojom vjerom i da se hvali Serijatom 
(vjerozakonom). Zar posredstvom nje nisu ujedinjeni redovi i zar posredstvom nje 
nisu objedinjena srca... ?! Izbavila je čovječanstvo iz provalije propasti i uzdigla ga do 
visina dostojanstva i kreposti i vratila ga iz ponora ropstva i poniženja ka usponima 
ponosa i časti . 

Draga braćo! 
Sušti n u ove vj ere predstavlja: oštrina razu mijevanja i razboritosti, čestitost 

unutrašnjosti i spoljašnjosti (duše i tijela, javnih i tajnih radnji), iskrenost prema 
Uzvišenom Allahu i poštenje sa ljudima, i što se čovjek sa njom više upoznaje, više je 
cijeni , poštuje i veliča . Islam se pruža na velikim prostranstvima a sa njime se, gdje 
god on dopre, šire vrline i kreposti. Plemenitost i čestitost jesu njegovi tragovi, ahrabrost 
i ponos njegovi plodovi ... , dostojanstvo u karakteru i uzvišenost u ah laku ili moralu .. . , 
sve su to u duše sljedbenika njegovih utisnule poruke Kur'ana i istine poslanstva. 

To je čista vjera i duboko vjerovanje kojim su porušeni svjetionici ateizma 
(nevjerstva) i pred kojim su se izgubili tragovi (obilježja) i idolopoklonstva. To je ispravna 
pokornost (ibadet) pored koje nestaju praznovjerja i novotarije i pred kojom iščezavaju 
vračar i i čarolije, čemu još treba pridodati pravično postupanje na bazi plemenite 
moralnosti, jer nema dobra a da ga (islam) nije obuhvatio i njemu uputio niti ima zla a 
da ga nije osudio (odbacio) i na njega upozorio. U njemu su sadržane vijesti o onome 
što je bilo i onome što će biti, sve do Dana sudnjega. 

Kaže Ebu-Zerr, r.a. : "Među nama je boravio Allahov Poslanik, s.a.v.s., i nema ni 
ptice koja kril ima u vazduhu maše a da nas o njoj nije izvijestio". 

Njime (islamom) su zaštićena prava i regulisani propisi , uz punu nepristrasnost 
tokom njihove sprovedbe, održavanje duha pravednosti i jednakosti i poštivanje kako 


Hutbe 81 


općih tako i posebnih prava. Bazira se na ostvarivanju interesa (onoga što je korisno) 
i otklanjanju štete (onoga što je štetno), uz uvažavanje (pozitivnih) običaja i adeta 
(navika). 

Obuhvatio je sve aspekte ljudskog života i sve njegove relacije, bilo da se radi o 
vjerovanju (akaidu) i ibadetima (vjerskim obredima) ili o porodičnim pitanj ima i 
međuljudskim odnosima ili o kaznama i prijestupima. Označio je granice u odnosima 
između vladara i podanika (starješine i potčinjenih) i pojasnio obaveze prema vlastima 
i vođama muslimana. Zacrtao je pravila ratovanja i mira kao i pravila ponašanja prema 
nemuslimanima. Izložio je pitanja ljudske prirode (urođenih svojstava) i njihove 
zakonitosti i ukazao na razloge propadanja naroda i njihovog nestajanja. Otvorio je 
pred umovima puteve izvlačenja pouke kroz kazivanje (o prethodnim ummetima) i 
vijesti (o njihovim sudbinama). Poništio je sve vrste fanatizma (pristrasnosti) i dokinuo 
razlike po rasi i boji. 11Svi ste vi od Adema, aAdem je od zemlje. Nema prednosti Arap 
nad nearapom aniti bijelac nad crncem, izuzev po takvaiuku bogobojaznosti." (Hadis 
prenose Ahmed i Tirmizi od Ebu-Nadrea, a Hejsemi veli da su njegovi prenosioci 
pouzdani, odnosno da mu je sened sahih). 

On (islam) jeste izvor vjera iosnova religija, jer sav je sazdan od pravednih odredbi, 
razborite uprave i mudre politike. 

/Mi u Knjizi nismo ništa izostavili!// (EI-En'am: 38) 
/Mi tebi objavljujemo Knjigu kao objašnjenje za sve i kao uputu i milost i 

radosnu vijest za one koji jedino u Njega vjeruju, // (En-Nah/: 89) 
Islamski ummete! 
Muslimani su dostigli vrhunac onda kada je njihova veza sa ovom vjerom bila 

nepokolebljiva i čvrsta . Njihovo je stanje tada bilo sređeno, njihovi redovi jedinstveni a 
njihova država poštovana i cijenjena. Historija je, draga braćo, svemu tome najbolji 
svjedok. 

Međutim, kada je ta veza oslabila a put im počeo izgledati težak i dalek, stali su, 
sve malo-pomalo, uzmicati i nazadovati. Među njirna su se pojavili veliki prijestupi, 
promijenila su se njihova razumijevanja i izvitoperene su vjerske istine. Čak, raširile 
su se među njihovim redovima novotarije i praznovjerja tako da su pojedine skupine 

v 

napusti le slijeđenje Serijata (zakona) i počele praktikovati radnje koje nemaju osnova 
uNjegovoj Objavi (odnosno približavati Mu se djelima koja On nije propisao). Zapostavili 
su Njegovu vlast i Njegove propise, usmjerili se prema nekome drugom i oslonili na 
one koji su nepravdu činili pa se među njima raširio nemoral iporočnost, pojavio se 
razdor i dvoličnost i izbila je na vidjelo mržnja i nepodnošljivost. Nakon toga nastupila 


82 Hutbe 


je razjedinjenost i zapostavili su i svoju budućnost i svoju sadašnjost. Zadovoljili su se 

od života da unjemu jedu i spavaju, odnosno da se ne natječu uvrlinama i dobročinstvu 


niti da teže ka plemenitim ciljevima. Uporno trčkaraju (kaskaju)za neprijateljima islama, 

v 

suprotstavljajući se tako odredbama Serijata i odstupajući od Pravoga puta. 
//Zar oni da traže da im se kao u pagansko doba sudi? A ko je odAllaha 

boljisudija narodu koji čvrsto vjeruje?//(EI-Ma'ida: SO). 

Braćo u islamu! 
Vjera se ne ogleda u golim riječima koje se slijevaju sa jezika niti u ograničenim 

(sitnim) ambicijama, a ni u odanosti formalnostima, uz očito zapostavljanje prava i 
obaveza. 

Mnogim su muslimanima danas nepoznati dunjalučki (prirodni) zakoni u mjeri u­
kojoj su im nepoznati i vjerski propisi. 

Zato, ukoliko bi ummet uistinu želio probuditi se iz svoje učmalosti (otrijezniti od 
svoje bezbrižnosti) i vratiti nekadašnjoj poziciji čelništva i upravljanja, neophodno je 
da se neopozivo vrati svome ·Gospodaru, jer staza je još uvijek jasna i očuvana, a 
Mustafa (Allahov odabranik), s.a.v.s., na njoj je ostavio ono čega ako se bude čvrsto 
držao, neće nikada zalutati: Knjigu njegovog Gospodara i sunnet (praksu) njegovog 
poslanika Mu hammeda, s.a.v.s. Sdruge strane,neophodno je da se zna, braćo vjernici, 
da slabost koja je pogodila islamski ummet (muslimane) nije posljedica jednog mjeseca 
ili jedne godine. Tirani i nasilnici koji su preoteli voljenu nam Palestinu i cijenjeni 
Afganistan nisu to učinili za jedan dan i jednu noć . Trajalo je to nekoliko desetina 
godina, što snimanja i planiranja, što pripremanja i odgajanja njihovih pokoljenja i 
naraštaja a kvarenja i uništavanja naših. 

Ono što se ruši i uništava desetljećima ili stoljećima ne može se podići i izgraditi 
za nekoliko godina ili mjeseci. 

/~flah neće izmijeniti jedan narod dok on sam sebe ne izmijeni. //(Er-Ra'd 
: 11) 

Stoga je neophodno da dođe do iskrenog povratka, na dugoročnom planu 
(dugačkog daha) i uz istinsko zalaganje, zatim do neprestanog i neumornog rada i 
djelovanja kao i do revnosti i ozbiljnosti duha. Uistinu je mladim stabalcima, da bi se 
razvila i narasla a potom plodove davala, potrebno dosta pažnje i vremena, pa šta 
onda tek reći za odgajanje čitavih generacija i buđenje cijelih naroda?! 

Zaista težak teret leži na plećima iskrenih misionara, a odgovornost onih koji odano 
i vjerno podižu i grade (odgajaju) jeste v~lika. 


Hutbe 83 


/~ .. Vi ste više voljeli da vam padne iaka ona (skupina) koja nije bila 
naoružana Allah je htio da riječima Svojim istinu utvrdi i nevjernike u 
korijenu istrijeb~· da istinu utvrdi i neistinu uništi; makar to ne bilo 
mnogoboicima po volji. //(El-En fal: 7-8) 

Međutim 1 ukoliko su odluke čvrste i ispravne, namjere iskrene aput jasan i karavan 
njime krene, nesumnjivo je da će, .Allahovom voljom, stići do cilja. 

Eu'zu billahi mineš-šejtanir-radžim (Utječem se Allahu od prokletog šejtana): 
/~flah obećava da će one među vama koji budu vjerovali i dobra djela 

činilisigurno namjesnicima na Zeljipostavit~ kao itoje postavio namjesnicima 
one prije njih, i da će im zacijelo vjeru njihovu učvrstit~ onu koju im On že/~ 
i da će im sigurno strah sigurnošćuzamijenit~· oni će se samo iWeni klanjat~ i 
neće druge Meni ravnim smatrati. A oni koji i poslije toga budu nezahvalni 
-onisu pravigrješnici. // (En-Nur: 55) 

Kazah ovaj govor svoj, a Allaha Uzvišenog molim da oprosti svaki grijeh i posrtaj 
i meni i vama i svim ostalim vjernicima. Tražite i vi oprosta od Njega, jer On, uistinu, 
mnogo prašta i samilostan je. 

OST 

DRUGA HUTBA 

Hvala Allahu, Gospodaru svih svjetova. Kraj i pobjeda pripadaju bogobojaznima a 
neprijateljstvo se ispoljava samo prema zulumćarima i nepravednima. Svjedočim da 
nema drugog boga osim Allaha, Koji nema druga, i svjedočim da je naš prvak i 
vjerovjesnik, Muhammed, s.a.v.s., Njegov rob i Njegov poslanik, koji je kao milost 
svjetovima poslan. Neka je salavat i blagoslov Allahova na njega, njegovu čistu i 
čestitu porodicu~ sve njegove ashabe, tabiine i one koji ih, u dobročinstvu, slijedili 
budu do Dana sudnjega. 

Poštovani vjernici: 
Islam je spona koja objedinjuje ovaj ummet i on je neraskidiva veza između njega 


84 Hutbe 


i njegovog Gospodara, pa je stoga neophodno njega se čvrsto držati, jer stanje 
posljednjih generacija ovog ummeta može se popraviti samo na način kako se to 
desilo sa prvim. Zatim, iman nalaže da čovjek odredi sebi granice kod kojih će stati i 
znakove (obilježja) kod kojih će se zaustaviti, jer što se tiče trčanja za hirovima i 
porivima bez ikakvih prepreka ili ograničenja, ono niti i z građuje slavu niti vraća 
(izgubljeno pravo. Zaista ummet koga savladaju njegove strasti i prohtjevi pa zaboravi 
ono čime je zadužen i nastavi se ravnati uskladu sa svojim hirovima, ane pre'ma uputi 
koja mu je došla, takav ummet ne zavređuje pažnju i nije dorastao da preuzme 
odgovornost i ponese emanet. 

Stoga, bojte se Allaha,vašeg Gospodara, poštujte i cijenite vašu vjeru i pokoravajte 
se samo Njemu, istinski Mu ispovijedajući vjeru, pa će se stanje vaše poboljšati i 
prilike vaše popraviti. 


Hutbe 85 


VLAST PRIP ..........-A JEDINO ALLAHU 


PRVA HUTBA 

Neka je hvala Allahu, Jedinom posjedniku veličanstva i uzvišenosti, Kojem niko 
nije sličan niti Mu je iko ravan. Njega, uzvišen neka je On, slavim i Njemu zahvaljujem 
jer nas je obasuo neizmjernim dobročinstvom i bezbrojnim blagodatima. Svjedočim 
da je samo Allah Bog i da nema druga, samo On stvara i upravlja, i samo On presude 
donosi, On je Veličanstveni i Uzvišeni. Zatim svjedočim da je Muhammed, s.a.v.s., 
Njegov rob, Njegov poslanik i odabranik. Propisao je spas onome ko ga bude slijedio 

v 

i Serijata se bude držao, postižući tako uspjeh i na ovom i na budućem svijetu. Neka 
je salavat i blagoslov Allahova na njega, njegovu časnu porodicu, vrijedne ashabe, 
tabiine i sve one koji ih u dobru slijedili budu do Dana sudnjega. 

Bojte se Allaha, poštovana braćo vjernici, jer pomoću takvaluka cvjetaju dobra 
djela i pomoću njega se dostižu visoki položaji ili deredže. Težite za onim što je kod 
Allaha jer u Njegovim je rukama svako dobro i On je Onaj Koji sve može. Držite se 
onoga što vam je objavljeno od vašeg Gospodara i ne uzimajte, pored Njega, nekog 
drugog kao zaštitnika. 

Braćo vjernici! 
Ovaj um met, ummet islama, odnosno //najbolji ummet koji se ikada pojavio 

među ljudima// (Ali- Jmran .· 110) ima puno pravo da se ponosi svojom vjerom ida 
v 

se uznosi Serijatom (vjerozakonom), jer njome su objedinjeni redovi i njome su 
ujedinjena srca. Izbavila ga je iz provalije bijede i poročnosti i uzdigla do visina 
dostojanstva i kreposti, i vratila ga iz ponora poniženja, ropstva i potčinjenosti ka 
usponima ponosa, časti i istinske slobode. To je vjera mira i sigurnosti i Šerijat (zakon) 
pravde i samilosti ; vjera koju je Allah usavršio i koja nikada manjkava biti neće, sa 
kojom je On zadovoljan i na koju se nikada rasrditi neće. 


86 Hutbe 


//Danas sam vam vjeru vašu usavršio i blagodat Svoju prema vama 
upotpunio i zadovoljan sam da vam islam bude vjera,// (EI-Ma'ida: J). 

Robovi Allahovi : 
v 

Serijat (zakon) jedini je pravi put koji štiti čovječanstvo od posrtanja i odvraća ga 
od poskliznuća u zlo i povodenja za strastima. On je lijek za srca, život za duše i izvor 
sa kojeg se napajaju umovi. 

//0 ljud~ već vam je stigla poruka od Gospodara vašeg i lijek za vaša srca 
i uputstvo i milost vjernicima. Reci: 'Neka se zato Allahovoj blagodati i milosti 
raduju, to je bolje odonoga ito gomilaju.'// (/unus.· 56-57) 

v 

Izvor Serijata i njegovo ishodište jeste Knjiga Uzvišenog i Svemogućeg Allaha i 
sunnet Njegovog vjerovjesnika Muhammeda, s.a.v.s. 

Allahov Kitab či ni osnovu vjere i izvor zakonodavstva i milost je Allahova svim 
v 

svjetovima. U njemu su sadržane osnove Serij ata i njegovi temeljni principi, kako u 
području vjerovanja i ahlaka tako i u području halala i harama. On imamima (ulemi) 
osvjetljava puteve stizanja do spoznaje propisa vezanih za novonastale pojave i 
slučajeve usvakom vremenu i u svakom prostoru, jer "nikom od sljedbenika Allahove 
vjere ništa se ne desi a da u Allahovoj Knjizi nije sadržan dokaz, odnosno uputstvo za 

v 

njegovo rješenje", kako kaže imam Safija, Allah mu se smilovao. 
v v 

A Satibi veli: "Kitab (Ku(an) predstavlja cjelokupni Serijat, osnovu vjere, izvor 
mudrosti, ajet (dokaz) poslanstva i svjetlost spoznaje i razumijevanja. Nema puta ka 
Allahu mimo njega niti ima spasa izuzev onome ko bude slijedio njegova uputstva." 

Kur'an, daga braćo , otvara puteve ka srcima i njime se prosvjećuju umovi. 
T o je Knjiga Allahova mudra, u njoj su vijesti o onome što je bilo prije vas i o 

onome što će biti poslije vas, u njoj je presuda za ono što se dogodi među vama, ona 
je istina a ne šala. Ko je od silnika odbaci, Allah će ga uništiti, a ko bude tražio uputu 
mimo nje, Allah će ga u zabludi ostaviti. Ona je neraskidivo uže Allahovo, Njegovo 
svjetlo jasno, opomena mudra i put pravi. Ko iz nje govori istinito govori, ko po njoj 
sudi pravedno sudi, ko u skladu s njom djeluje nagradu zaslužuje i ko njoj poziva na 
Pravi put je upućen . 

v 

Sto se, pak, sunneta Allahovog odabranika (Muhammeda), s.a.v.s., tiče, aogleda 
se u njegovim riječima, djelima i prešutnim odobrenjima, on predstavlja tefsir 
(objašnjenje) Kur'ana i upućuje na njega. Njime je razjašnjeno ono što je u Kur'anu 
sažeto i putem njega su detaljno izložene kur'anske odredbe. Sunnet je obavezno 
sjediti i nije dopušteno protiv njega istupati. 

//Onaj ko se pokorava Pos/aniku pokorava se i Allahu ... // (En-Nisa': 80) 


Hutbe 8! 


//Ono što vam Poslanik da (naredi), uzmite (poslušajte), a ono ito vam 
zabran~ ostavite. //(El-Hair: 7) 

/Weka se pri paze oni koji postupaju sup~otno naređenju Njegovu, da ih 
iskušenje kakvo ne stigne iii da ih patnja bolna ne snađe.//(En-Nur: 63) 

Braćo vjernici l 
v 

Islam je akidet (vjera) i Serijat (zakon): vjerovanje u All~ha i svjedočenje da je 
samo On Gospodar,da je samo On Bqg ida samo On posjeduje lijepa imena i savršena 
svojstva, odnosno: vjerovanje u Allaha, Njegove rnelekel Njegove knjige, Njegove 
poslanike: Sudnji dan i kader, tj. da sve .što se zbiva i događa , bilo dobro ili zlo, biva sa 
Njegovim određenjem, potpuna pokornost i apsolutna potčinjenost. To podrazumijeva 
i zadovoljstvo Allahovirn dinom i vjerovanje uAllahovog Poslanika, s.a.v.s., bez ikakve 
sumnje, nesigurnosti i neodlučnosti, zatim slijeđenje islamskog puta u praktičnom 
djelovanju: u poslovnim vezama i sudstvu: u vlasti i upravi, kako u odnosu sa 
pojedincima tako i u odnosu·sa skupinama ili zajednicama. 

Islam je život ·pobožnosti koja srce muslimana uključuje u neprekidnu vezu sa 
Njegovim Gospodarom i on u svim svojim stvarima i poslovima traga za Njegovim 
zadovoljstvom. 

To je moralni sistem koji je utemeljen na širenju vrlina i iskorjenjivanju poroka; 
politički sustav koji se bazira na uspostavljanju pravde· i učvršćivanju temelja istine; 
društveni poredak čije jezgro čini čestita porodica a glavni oslonac mu je solidarnost 
među članovima zajednice. To je vjera rada i doprinosa (učinka) ~ potpuni i savršeni 
program za sve vrste ljudske aktivnosti, koji počiva na Allahovoj uputi (objavi) i ima za 
cilj postizanje Njegovog zadovoljstva. 

Na temelju svega ovoga, ummete islamski (braćo m~slimani), može se jasno 
z aključiti da je ova vjera, sa njenim temeljima i principima, udovoljavala i da će 
udovoljavati svim potrebama čovječanstva ~ u svakom vremenu i u svakom prostoru. 
Proširila se, kao što vam je poznato, na sve strane svijeta i pod njenim okriljem našle 
su se različite klase i kategorije ljudi, pa je, načelima i pravilima svojim, uspješno 
pokrila i obuhvatila sve dijelove zemljine kugle do kojih je doprla njena vlast. Rješavala 
je sve probleme na koje je nailazila, bez obzira na raziičitost sredine i podneblja, i 
nijednoga dana nije bila nemoćna da na svako pitanje dadne odgovor, za svaki slučaj 
iznađe pravno rješenje i za svaku stvar izrekne presudu . Pisana djela iz područja fi kha 
(islamskog prava) i zbirke šerijatskopravnih rješenja (fetvi) očit su dokaz onima koji u 
to sumnjaju. 

v 

A kako se to može desiti kada je Serijat, u skladu s riječima hafiza lbn-Kajjima, 


88 Hutbe 


r. h., "utemeljen na mudrosti i dobrobiti robova (ljudi) i na ovom i na budućem svijetu. 

v 

Cjelokupni je Serijat ustvari sušta pravda, samilost, korist i mudrost, i svako pitanje 

koje izađe iz okvira pravde u nepravdu, iz granica samilosti u njenu suprotnost, iz 

domena koristi u polje 

. 

štete i iz zone mudrosti u sferu šale i uzaludnosti ne pripada 

v v v 

Serijatu, odnosno nije sastavni dio Serijata." Serijat je u čitavom islamskom svijetu 
više od trinaest stoljeća bio osnova vlasti (upravljanja): sudstva i donošenja fetvi 
(šerijatskopravnih rješenja), pod njegovom zastavom okupili su se ljudi različitih korijena 
i rasa i došao je u doticaj sa raznovrsnim sredinama i okolnostima; međutim , nikada 
nije bio nemoćan suočiti se sa novinama niti je ikada prestao udovoljavati obavezama. 

Tako je bilo nekada, a tako može biti i danas i sutra i u svako drugo doba. Potrebno 
je samo da se rodi država koja će biti utemeljena na Kur'anu, sunnetu Allahovog 

v 

Poslanika, s.a.v.s., i primjeni Serijata (AIIahovog zakona). Kada se to desi, nema 

v 

sumnje da će njeno rukovodstvo,njena vlast i svi njeni građani pod okriljem Serijata, 
Allahove Knjige i sunneta živjeti u punom miru, sigurnosti i spokojstvu, okruženi 
hajratima i Allahovim blagodatima. Srca će biti ispunjena zadovoljstvom, a nagrada 
koja se za sve to očekuje kod ·Allaha bolja je i trajnija. Molimo Uzvišenog Allaha da 
pomogne muslimanima u što skorijem formiranju takvih zajednica i država. 

Braćo u islamu, poštovani vjernici! 
Jedan od nužnih zahtjeva imana (vjerovanja) jeste priznavanje prava na 

zakonodavstvo jedino Uzvišenom Allahu: jer vlast pripada izričito Njemu. 
//Sud (vlast)1 pripada jedino Allahu1 a On je naredio da se klanjate samo 

Njemu.// (jusuf: 40) 
v 

Okretanje leđa Allahovom zakonu (Serijatu) iodstupanje od njegove primjene spada 
u ponašanje munafika i zali ma licemjera i zulumćara: 

/'l<adbudu pozvani Allahu i Poslaniku Njegovu da im On presudl nekiod 
njih odjednom leđa okrenu; samo ako znaju da je pravda na njihovojstran~ 
dolaze mu poslušno. Da li su im srca bolesna/ ili sumnjajU; ili strahuju da će 
Allah i Poslanik Njegov prema njima nepravedno postupiti? Nijedno1 nego 
žele da drugima nepravdu čine. // (En-Nur: 40-SO) 

/Zar ne vidi i one koji tvrde da vjeruju u ono ito se objavljuje tebi i u ono 
što je objavljeno prije tebepa ipakžele da im se pred šejtanom sud~ anaređeno 
imje da ne vjeruju unjega. A šejtan želi da ih u veliku zabludu odvede. //(En­
Nisa1:60) 

Ummete islamski, braćo muslimani! 
Bez obzira na svu ovu jasnoću i očitost... neprijatelji islama odbijaju prestati sa 


Hutbe 89 


v 

pravljenjem smetnji, smišljanjem optužbi i izmišljanjem sumnji usmjerenih protiv Serijata, 

v 

njegove sveobuhvatnosti i podobnosti. ~ak, idejni rat koji se vodi protiv islama i njegovih 
sljedbenika uspio je da pojedine muslimane, pa i intelektualce među njima, učini da se 
stide ili zgražavaju pri spomenu nekih islamskih odredbi, kao što su naprimjer: šerijatske 
kazne (hududi), odmazda (kisas ili smrtna kazna za namjerno bespravno ubojstvo), 
pokrivanje žene (hidžab) i sl. Oni kao da ne vide nikakve prepreke da se islamske 
zemlje pretvore u prostrani poligon na kojem će cvjetati sve vrste prostota i loših 
moralnih osobina ili u široku oblast u kojoj će razbojnici i divljaci (barbari) naći zgodnu 
priliku za nasilje i ubojstva (atentate). Pa i više od toga, ti među onima koji kritikuju i 

v 

ocrnjuju Serijat primjećuješ ljude koji uopće ne poznaju put do džamije ili koji se nimalo 
ne sustežu od činjenja velikih grijeha i prijestupa. Vidiš ih kako uporno insistiraju ili 
izjavljuju da je zabrana alkoholnih pića i prostitucije, .kao i iskorjenjivanje lopova i 
sijača tesada (nereda)... okrutnost i primitivizam. Zar nisu čuli šta Allah kaže o 
munaficima: 

non neće djela njihova prihvatiti zato ito ne vole ono ito Allah 
objavljuje1 i On će djela njihova poništiti.// (Muhammed: 8-9) 

/To će biti zato što su ono što izaziva Allahovu srdžbu slijedi/t a ono čime 
je On zadovoljan prezira/~· On će djela njihova poništiti. //(Muhamed: 28). 

Braćo u islamu, poštovani vjernici! 
Iman (vjerovanje) ne ogleda se u golim riječima i ispraznim nadama niti se islam 

ogleda samo u formalnoj (nominalnoj) pripadnosti (islamu) , Iman je, draga braćo, ono 
u što je srce pouzdano uvjereno i što je nakon toga djelima potvrđeno . 

Otuda, kada muslimani budu istinu govorili i vjeri svojoj se iskreno posvetili , 
uzimajući Allahovu Knjigu i sunnet Njegovog vjerovjesnika Muhammeda, s.a.v.s., za 
osnovu vlasti i uprave i izgrađujući na njoj programe odgoja i obrazovanja... , tada će 
se obistiniti Allahovo obećanje, učvrstiti njihova vlast i moć (na zemlji) i ostvariti dugo 
očekivana pobjeda. 

Eu'zu billahi mineš-šejtanir-radžim (Utječem se Allahu od prokletog šejtana): 

11 sudi im prema onome ito Allah objavljuje i nepovodi se za prohtjevima 

njihovim, i čuvajih se da te ne odvrate od nečega ito tiAllah objavljuje, Aako 
ne pristaju, ti onda znaj da Allah želi da ih zbog nekih grijehova njihovih 
kazni. A mnogi ljudi su, zaista, nevjernici. Zar oni da traže da im se kao u 
pagansko doba sudi?Akoje od Allaha boQJsudija narodu kojičvrsto vjeruje?11 

(EI-Ma'ida: 49-50) 


90 Hutbe 

-


Molim Uzvišenog Allaha da nam pomogne da se okoristimo uputom Njegovog 
Kitaba i sunnetom Njegovog vjerovjesnika Muhammeda, s.a.v.s. 

DRUGA HUTBA 

Hvala Al lahu, Koji je duše vjerničke otvorio, pa su se predali i pokorili Njemu, i Koji 
im je iman dragim učinio i u srcima njihovim ga lijepim prikazao..., pa u slijeđenju 
v 

Serij ata nikakve teškoće (tjeskobe) nisu osjetili. Svjedočim da nema drugog boga 
osim Allaha, Koji nema druga,. i svjedočim da je Muhammed, s.a.v.s.: Njegov rob i 
Njegov poslanik, neka je salavat i blagoslov Allahov na njega, njegovu porodicu i 
ashabe, zatim tabine i sve one koji ih u dobru slijedili budu do Dana sudnjega. 

Poštovana braćo vjernici! 
Suština imana (vjerovanja) ogleda se u: zadovoljstvu Allahom kao Gospodarem, 

islamom kao vjerom i Muhammedom, s.a.v.s., kao vjerovjesnikom i poslanikoml a 
potom upotpunoj potčinjenosti, pokornosti: poslušnosti i predanosti (Allahu i Njegovom 
Poslaniku). 

A što se tiče tjeskobe u grudima, sumnje u srcima i prepuštanja strastima i 
prohtjevima duša...,to su znakovi nifaka, odnosno licemjerstva. 

/1 tako mi Gospodara tvoga/ oninećebiti vjernicidok za sudqu usporovima 
međusobnim tebe ne prihvate i onda zbog presude tvoje u dušama svojim 
nimalo tegobe ne osjete i dok se sasvim ne pokore. n (En-N isa: 65). 

/1(ad se vjernici Allahu i Poslaniku Njegovu pozov~ da im On presud~ 
samo reknu: 1Siušamo i pokoravamo sef Oni će uspjeti. Oni koji se Allahu 
i Poslaniku Njegovu budupokorava/~ koji se Allaha budu bojali i koji odNjega 
budu strahovali oni ćepostićiono što budu željeli. n (En-Nur: 51-52) 

\1 

Stoga, bojte se Allaha, pokoravajte se Njemu i slijedite Serij at.. . pa će porasti vaš 
ugled, ojačati vaša vlast i biti poražen vaš neprijatelj. 


Hutbe 91 


v v 

ISLAM PODSTICE NA OLAKSAVANJE 

v 


JA U BRACNU ZAJEDNICU 


PRVA HUTBA 

Hvala Allahu: Koji u Knjizi Svojoj jasnoj kaže: 
/1jedan oddokaza Njegovih jeste to ito za vas, od vrste vaše, stvara žene 

da se uz njih smirite, i što između vas uspostavlja ljubav i samilost; to su, 
zaista, pouke za ljude koji razmišljaju.// (Er-Rum: 21) 

Svjedočim da je samo Allah Bog i da nema druga On je o svemu presudio i 
v 

mjeru mu odredio, On je Serijat propisao i lahkim ga učinio, i svjedočim da je 
Muhammed, s.a.v.s., Njegov rob i Njegov poslanik. Podsticao je na stupanje u brak 
(ženidbu i udaju) i peporučivao njegovo olakšavanje i uproštavanje, s obzirom da se u 
njemu kriju velike dunjalučke i ahiretske koristi kao i pohvalne posljedice i ishodi. 
Rekao je Poslanik, s.a.v.s.: "Oiakšavajte, a ne otežavajte, i obveseljavajte, a ne 
zastrašivajte (rastjerivajte)." Neka je salavat i selam Allahov na ovog plemenitog 
Vjerovjesnika, na njegovu porodicu i na njegove ashabe, sve do Dana sudnjega. 

O ljudi (poštovana i cijenjena braćo)! 
Bojte se Uzvišenog Al laha, slijedeći ono što je naredio i kloneći se onoga što je 

zabranio, i znajte da su u braku sadržane mnogostruke koristi. Jedna od njih jeste 
očuvanje čednosti i čestitosti bračnih drugova i njihova zaštita od padanja u nemoral. 
Alejhisselam, s.a.v.s., rekao je: "O omladina, ko od vas ima mogućnosti neka se 
oženi, jer to je bolje za obaranje pogleda i sigurnije za zaštitu od prostitucije." (Hadis)

. 

Druga korist jeste stjecanje potomstva kojim se povećava broj članova ummeta i 

v 

posredstvom koga jača njihova zajednica. Kazao je Allahov Poslanik, s.a. v .s.: "Zenite 

se ženama koje mnogo vole i koje puno rađaju, jer ja ću se ponositi sa vama (vašim 

brojem) pred ostalim ummetima (narodima)." (Prenose Ahmed i lbn-Hibban i kažu da 


92 Hutbe 


je sahih). Nadalje, od bračnih koristi jeste i uzajamno potpomaganje između čovjeka i 
žene na putu izvršavanja i ispunjavanja životnih obaveza. Tako žena nalazi u čovjeku 
onoga ko će se brinuti onjoj na planu osiguravanja opskrbe idrugih materijalnih potreba 
kao i na planu preuzimanja njenih poslova i obaveza koje ona, zbog ženstvenosti i 
slabosti svoje, nije ustanju sama realizirati. Sdruge strane, čovjek nalazi uženi onoga 
ko će ga poštediti kućnih nevolja (poslova) i briga oko odgoja djece i poroda. Općenito 
rečeno, nije jedini ci lj braka zadovoljavanje strasti, naprotiv, brak je uzvišeniji od toga 
jer predstavlja vezu koja je ispunjena ljubavlju, odanošću i prisnošću. T o je veza koja 
objedinjuje srca, veza na kojoj počiva izgradnja i odgoj porodice, pa čak i više, izgradnja 
i odgoj čitave zajednice. Uistinu je to uzvišen cilj i plemenita težnja. 

Cijenjeni muslimani ! 
Zbog svih ovih, i drugih dobrobiti, islam pobuđuje želju za stupanjem u brak i 

podstiče na njegovo omogućavanje i olakšavanje puta koji mu vodi, a zabranjuje sve 
što se isprečava pred njim, ometa njegovo funkcioniranje ili pomućuje njegovu čistotu 
i čednost. Međutim , ljudi su, svojim nevaljalim postupcima i onim što im diktiraju ljudski 
i džinski šejtani, na putu sklapanja bračne zajednice postavili mnoge prepreke i smetnje 
tako da je stupanje u brak u ovom našem današnjem vremenu postalo jednim od 
najtežih pitanja, ako ne i najteže pitanje. Neke od tih prepreka i smetnji jesu: 

Prvo: Nepravda prema ženama, odnosno sprečavanje žene da se uda za njoj 
odgovarajuću osobu. Tako, kada se pojavi prikladan i podesan zaručnik, bude vraćen 
i odbijen, bilo intervencijom njenog staratelja (skrbnika) ili uplitanjem kratkovidnih 
pojedinaca, bilo žena ili bezumnih osoba, putem iznošenja bezvrijednih i ništavnih 
argumenata, kao da, naprimjer, kažu: ovaj je star, ovaj siromašan, ovaj pretjerano 
pobožan... itd., a u stvarnosti,mahana(nesreća) mu je kod njih jedino ta što ne odgovara 
ukusu ovih bezumnika. Aonoga dana kada bezumnici i bestidnici preuzmu odgovornost 
nad ženama, toga dana će odgovornost biti izgubljena i zanemarena, mnoge koristi i 
interesi bit će upropašteni i stvar će postati ništavna i obezvrijeđena. Stoga, dužnost 
je odlučnog i razboritog skrbnika (staratelja) žene da, kada se uvjeri u podobnost 
zaručnika (prosca) i zaručnica (mlada) izrazi zadovoljstvo njime, smjelo i preduzme 
korake upravcu sklapanja braka i ne dopusti podrugljivcima i smutljivcima da iskoriste 
priliku. Alejhisselam, s.a.v.s., rekao je: "Kada vam dođe onaj s čijom ste vjerom i 
moralom (ahlakom) zadovoljni, oženite ga. Ne budete li tako postupili, na zemlji će 
zavladati smutnja i veliki nered (fesad)." Sprečavanjem žene da se uda za prikladnog 
i odgovarajućeg mladića vrše se tri zločina: zločin skrbnika žene prema samom sebi, 
jer se ogriješio prema Allahu i Njegovom Poslaniku. s.a.v.s.; zločin prema ženi, jer ju 


Hutbe 93 


. 

je zadržao od prikladne joj i podobne osobe i time upropastio (prokockao) priliku njene 
udaje koja predstavlja suštinu njenog interesa i dobrobiti; i zločin prema samom 
zaručniku (proscu), jer mu je uzurpirao pravo koje mu je zakonodavac dao. Takav 
skrbnik ili staratelj gubi pravo starateljstva nad ženom i ono prelazi u ruke onoga koji 

v 

je o tom pitanju bolji i podobniji za nju od ostalih skrbnika. Cak, ukoiiko se nepravda, 
odnosno sprečavanje žene da se uda za prikladnu osobu, ponovi od skrbnika više 
puta, on postaje grješnikom s nepotpunim imanom i nepotpunom vjerom i njegovo 
svjedočenje se, kod određenog broja uleme, ne prima. 

Drugo: Podizanje cijene vjenčanim darovima (mehrovima) i njihovo pretvaranje u 
predmet ponosa, hvalisanja i trgovine, ni zbog čega drugog nego da bi se na sijelima 
i skupovima pričalo o veličini dotičnog mehra (vjenčanog dara), bez razn1išljanja o 
posljedicama koje takav postupak za sobom povlači. Oni koji to čine nisu svjesni da 
su uveii u islam jedan ružan običaj čiji će grijeh (teret) sami snositi, kao i grijehe svih 
onih koji ga budu praktikovali čime nimalo neće biti umanjeni njihovi grijesi, te da 
su ljude opteretili takvo111 mukorn i poteškoćorn koja izaziva srdžbu protiv njih i njihovo 
ismijavanje. Nadalje, previsoka cijena mehra (vjenčanog dara) jeste jedan od razloga 
koji kod muža izazivaju osjećaj odbojnosti (mržnje) i neraspoloženja prema njegovoj 
ženi i kod najsitnijeg povoda, dok, s druge strane, lahkoća i jednostavnost vjenčanog 
dara vodi slozi i ljubavi među supružnicima i donosi berićet (blagoslov) u braku. U 
prilog tome svjedoče rij eči Allahovog Poslanika, s.a.v.s.: "Najberićetniji je brak onaj 
koji najmanje opterećuje (tj . koji je najlakše opskrbe)." (Prenosi Ahmed). A vođa 
pravovjernih Omer ibn ei-Hattab, r.a., rekao je: "Nemojte pretjerivati u vjenčanim 
darovima žena jer da to predstavlj.a plemenitost na dunjaluku ili takvaiuk na ahi retu, 
preči bi od vas utome bio Vjerovjesnik, s.a.v.s." Ibnu 1-Kajji m, r. h., veli: "iz (prethodnih) 
hadisa razumije se da najniža granica vjenčanog dara nije određena .i da se pregršt 
(šaka) brašna, željezni prsten ili papuče mogu nazvati mehrom (vjenčanim darom) i 
ženu učiniti dopuštenom; kao što se razumije da je pretjerivanje u visini vjenčanog 

dara prilikom sklapanja braka pokuđeno i da vodi oskudici berićeta u njemu i njegovom 
otežavanju. · 

Treće: Prveliki izdaci i troškovi koje su ljudi izmislili i uveii i sve granice u tom 
pogledu prekorači li, stavljajući tirne težak teret na pleća muža i izazivajući odbojnost 
prema stupanju u bračnu zajednicu. Tu prije svega spada israf, pretjeranost u 
nabavljanju skupocjene odjeće i platna, kupovanju dragocjenosti i nakita prekomjernih 
i prevelikih vrijednosti, kao i pretjeranost u opremanju mladine odaje ili bračne sobe. 
Zatim, tu je i pretjerivanje i rasipanje imetka u prire·đivanju svadbenih banketa i gozbi 


94 Hutbe 


na kojima se upropaštavaju velike količine hrane i mesa kao i usiljene i troškali- posjete 
između porodica mladenaca, bračnih drugova. Sve ove stvari predstavljaju opterećenje 

za muža i nisu u interesu žene ili mlade, a najveću korist od svega toga poberu vlasnici 
dućana i (modnih) izložbi. Uistinu je to uzaludno i beskorisno trošenje i upropaštavanje 
imetka i zatvaranje puta koji muslimane vodi u okrilje braka, jedne od njihovih nužnih 
životnih potreba! Dodaj svemu tome da su pojedini čobani i primitivci uvezli među 
muslimane raznovrsne ružne običaje i zabranjene postupke i učinili ih sastavnim dijelom 
bračne procedure. Među njima je, prije svega, priređivanje večernjih zabava i banketa 
u hotelskim salama i drugim mjestima, zatim dovođenje pjevača i pjevačica da se, 
posredstvom mikrofona, kroz pjesmu i muziku razlegnu njihovi glasovi, i to u masi 
međusobno izmiješanih i nerazdvojenih ljudi i žena. Potom se pred svu tu svjetinu 
izvedu mladenci da im se uzmu (zabranjeni) snimci za uspomenu, u atmosferi u kojoj 
se mlada često pojavljuje izazovno (tj . nepropisno) obučena, u formi raskalašenih i 
razuzdanih žena. Sklapanje braka na ovakav način pretvorilo se u žarišta fesada 
(poroka) na kojima se, upuštanjem ugrijehe i prijestupe, otvoreno suprotstavlja Allahu 
i Njegovom Poslaniku. · 

Robovi Allahovi, draga braćo! 
Ometanje i otežavanje braka, odnosno stupanja u bračnu zajednicu putem 

navedenih i drugih stvari prouzrokuje velike smutnje i zlodjela, od kojih su: 
- malobrojnost onih koji se odlučuju na sklapanje bračne zajednice zbog 

nemogućnosti snošenja njegovih troškova, a to, opet, vodi· u nemoral ­
praktikovanje vanbračnih odnosa između ljudi i žena, odnosno prostitucije, jer 
sprečavanje onoga što je dopušteno vodi u ono što je zabranjeno, s obzirom da 
se sve što pređe svoju granicu pretvara se u njegovu suprotnost; 

- Šerijatom zabranjeno pretjerivanje i rasipanje, u korist čega svjedoče 
mnogobrojni kur'anski i hadiski tekstovi; 

- skrbnikovo obmanjivanje njegove štićenice sprečavanjem da se uda za 
podobnu i prikladnu osobu, za koju on pretpostavlja da ne nudi odgovarajući , 

odnosno visoki vjenčani dar (mehr) ili ne iskazuje spremnost da snese sve te 
ogromne izdatke koje smo ranije spomenuli , pa mu okreće leđa i nudi je onome 
ko je spreman sve to žrtvovati, makar i ne posjedovao zadovoljavajuća svojstva 
u odnosu na vjeru i moral, niti ulijevao nadu da će žena kod njega biti usrećena. 
Ovo je nepravda (prema ženama) koju smo prethodno spomenuli, akoju ko ponovi 
više puta smatra se grješnikom, osobom manjkave vjere igubi svojstvo pravednosti 
sve dok se iskreno ne pokaje Uzvišenom Allahu. 

-


Hutbe 95 


Stoga, bojte se Allaha, o robovi Allahovi, obratite pažnju na ovu stvar i dadnite joj 
mjesto koje zaslužuje. 

Eu!zu billahi mineš-šejtanir-radžim (Utječem se Allahu od prokletog šejtana): 
''Udavajte neudate i ženite neženjene, i čestite robove i robinje svoje; ako 

su siroma in~ Allah će im iz obilja Svoga dati. Allahje neizmjerno dobar i sve 
zna. A neka se suzdrže oni koji nemaju mogućnostida se ožene, dok im Allah 
iz obilja Svoga ne pomogne!" (En-Nur: 32-13) 

.· 

v 

O BRACNOJ ZAJEDNICI 

DRUGA HlTTBA 

Hvala Allahu, Gospodaru svih svjetova. Konac, kraj i pobjeda pripadaju 
bogobojaznima, a neprijateljstvo i mržnja ispoljavaju s.e samo prema zulumćarima i 
nepravednima. Svjedočim d~ je samo Allah Bog i da nema druga. On je nakon 
poteškoće obećao olakšicu, a nakon nevblje i nedaće popuštanje i utjehu. Potom 
svjedočim da je Muhammed, s.a.v.s., Njegov rob i Njegov poslanik. Njemu nikada nije 
ponuđen izbor između dvije stvari a da nije izabrao onu koja je lakša, izuzev ako se 
radilo ogrijehu, pa neka je salavat Allahov i selam neizmjerni na njega, njegovu časnu 
porodicu i njegove ashabe, koji su dosljedno slijedili njegov sun net i sprovodili njegove 
upute pa su postigli dobro i ovoga i budućeg svijeta. 

Robovi Allahovi, draga i poštovana braćo! 
Ako je mehr, vjenčani dar, prilikom sklapanja braka propisan i utvrđen čin, onda 

njegova visina treba biti realna i uobičajena , u skladu sa stanjem muža i položaja 
žene. Zašto? Zato što je cilj braka da žena dobija muža koji će se brinuti i starati o njoj, 
a nije mu cilj da se dođe do mehra, odnosno vjenčanog dara. Dakle, vjenčani je dar 
sredstvo a ne ci IL pa je iz tog razloga neophodno da se kreće u realnim granicama i u 
skladu sa mogućnostima, makar se radilo oprstenu od željeza ili o dugu (obavezi) na 
savjesti muža. Stoga, niskoća ili malenkost vjenčanog dara, ili , pak, njegovo potpuno 
odsustvo, ne smije biti preprekom između podobne i adekvatne osobe i između 


96 Hutbe 


sklapanja braka. 
Robovi Allahovi (cijenjeni vjernici)! 
Ako je upriličavanje svadbene gozbe povodom sklapanja braka sunnet, onda je 

dužnost da to bude u razumnim granicama, da se za to odabere podesno vrijeme i da 
ne pređe odgovarajuću količinu, kako ne bi dostiglo granice bespotrebnog pretjerivanja 
ili bilo priređeno u neprikladno vrijeme pa velike količine hrane i mesa ostale 
neupotrijebljene ili bačene u kantu za smeće . To je stvar koju vjera strogo zabranjuje, 
koju zdrav razum odbacuje i kojom nije zadovoljan ni Allah ni Njegov Poslanik, s.a.v.s. 

Robovi Allahovi (draga braćo)! 
Ako je proklamovanje (oglašavanje) braka legitiman i propisan čin, onda to treba 

biti na način kako nam je preporučio Allahov Poslanik, s.a.v.s.: udaranjem defova u 
društvu žena, i to odvojenih od ljudi. Zamjenjivanje svega toga priređivanjem plesova 
i pjevaljki, uz zajedničko prisustvo ljudi i žena, a zatim iskorištavanje dotične prilike za 
dovođenje pjevača i svirača , fotografa i snimatelja i za javno i otvoreno vršenje grijeha 
i prijestupa samo izaziva Allahovu srdžbu i rezultira lošim posljedicama i pogubnim 
zlodjelima (štetnostima). 

Zato, bojte se Allaha, robovi Allahovi, i znajte da je najbolji govor Allahova Knjiga... 
itd. 


Hutbe 97 


v 

PREMA PORODICIPAZNJA ISL 

PRVA HUTBA 

Hvala Allahu, gospodaru svjetova, na Njegovim vidljivim i nevidljivim blagodatima. 
Mi nismo u stanju pobrojati sve Njegove pohvale, On je onakav kakvog je sam Sebe 
pohvalio. Svjedočim da nema drugog boga osim Allaha, Koji nema druga, Njemu pripada 
vlast i zahvala i u Njegovoj je moći sve, i svjedočim da je Muhammed, s.a.v.s., Njegov 
roob i Njegov poslanik. Poslao ga je da istinu i čovječanstvo uputi, pa je izložio ljudima 
ono što im je od Gospodara njihova objavljeno i ostavio je um met svoj na stazi jasnoj, 
kako na svjetlu dnevnom tako i u tmini noćnoj, sa koje zalutati može samo onaj ko je 
propast zaslužio. Neka je salavat Allahov i selam neizmjerni na njega, njegovu porodicu, 
ashabe i sve one koji ih u dobru slijedili budu. 

O ljudi (poštovana braćo)! 
Bojte se Uzvišenog Allaha, slijedeći ono što vam je naredio, kloneći se onoga što 

vam je zabranio i zahvaljujući ~v1u na blagodatima kojima vas je obasuo, jer On je 
obećao sretan ishod bogobojaznima, kao i dodatne blagodati zahvalnima. 

Robovi Allahovi (cijenjene džematlije) 
Vama je poznato da se zajednica formira od porodica, aporodica od jedinki, poput 

zgrade koja nastaje iz temelja i cigli ili čerpića i uskladu sa snagom temelja te jačinom 
i raspoređenošću čerpića zgrada postaje visokim dvorcem i stabilnom tvrđavom. Isti 
je slučaj i sa ljudskom zajednicom, čija čestitost ovisi o čestitosti jedinki i porodica od 
kojih je formirana, pa je, stoga, Vjerovjesnik, s.a.v.s., muslimansko društvo uporedio 
sa čvrstom zgradom čiji se dijelovi međusobno vežu i podupiru i sa jednim tijelom 'koje 
kompletno osjeća bolove kada se razboli jedan njegov organ. Zbog svega navedenog 


98 Hutbe 


islam posvećuje potpunu pažnju formiranju muslimanske porodice i njenoj uređenosti, 
a pošto zasnivanje porodice počinje od kontakta muškarca sa ženom, putem braka, 
zapovijedio je da se u tu svrhu bira čestit muž i čestita žena. Allahov Poslanik, s.a.v.s., 
rekao je: "Kada vam dođe onaj čijom ste vjerom i moralom zadovoljni, oženite ga. Ne 
budete li tako činili, na zemlji će zavladati smutnja i veliki fesad nered." (Prenosi 
Tirmizija i kaže da je hasen, dobar) Uovom hadisu Vjerovjesnik, s.a.v.s., naređuje da 
se onaj ko zadovoljava svojom vjerom i svojim ahlakom, oženi, iz čega se, opet, 
razumije da onoga ko je slabe vjere i lošeg morala nije dopušteno oženiti. Dakle, hadis 
podstiče na izbor bračnih dugova i uvažavanje šerijatskih (vjerskih) kvalifikacija, 
međutim, mnogi staratelji (ili očevi) prilikom udaje njihovih štićenica (odnosno kćerki), 
ne posvećuju ovom pitanju nikakvu pažnju. Ne nastoje im izabrati čovjeka na koga je 
ukazao Poslanik, s.a.v.s., nego im biraju osobu koja odgovara njima, pa makar bila 

. 
slabog dina i h rđavog ahlaka, odnosno ne bilo udovoljeno interesu žene stupanjem u 
brak s njim. Koliko je samo problema doprlo do naših ušiju od žena koje su postale 
žrtve lošeg izbora?! Jedna od njih kaže kako je stavljena na kušnju mužem koji ne 
klanja; druga veli da joj muž konzumira opojna pića i uzima drogu; treća se žali kako 
joj suprug naređuje da se otkrije i skine hidžab (maramu); četvrta izjavljuje kako se 
muž naslađuje njom na nedozvoljen način: prilazi joj uz ramazan, za vrijeme posta, 
spava s njom kada ima menstruaciju, ili opći u mjesto u koje to Allah nije dopustio (u 
stražnjicu) i sl.; peta otkriva da joj muž ne spava kod nje, jer provodi noći sa razvratnicima 
i pokvarenjaci ma... itd ... itd. Za sve ovo je odgovoran staratelj žene koji joj je odabrao 
lošeg bračnog druga i iznevjerio povjereni mu emanet, kao što je, također, odgovoran 
i za eventualnu njenu izopačenost i izopačenost njenog potomstva zbog dotičnog 
muža kojim ju je obmanuo. 

Akako islam podstiče na izbor čestitih muževa isto tako podstiče i na izbor čestitih 
supruga. Abdullah b. Amr b. ei-'As, r.a., prenosi da je Allahov Poslanik, s.a.v.s., rekao: 
"Dunjaluk je (prolazno) uživanje, anajbolji užitak na njemu predstavlja čestita žena." 
(Prenosi Muslim) A Ebu-Se'id ei-Hudri , r.a., pripovijeda da je Vjerovjesnik s.a.v.s. 

v 

kazao: "Zena se uzima zbog jednog od četiri svojstva: zbog njene ljepote, njenog 
imetka, njenog ah laka (morala) i njene vjere. Drži se one koja je pobožna i moralna, 
Bog ti (svako) dobro dao!" (Prenosi Ahmed sa vjerodostojnim senedom i lbn-Hibban 
usvom "Sahihu") Udrugom rivajetu Ebu-Hurejre, r.a., prenosi da je Allahov Poslanik, 
s.a.v.s., rekao: "Žena se uzima (vjenčaje) radi četiri stvari: radi njenog imetka, njenog 
porijekla (soja), njene ljepote i njene vjere (pobožnosti) P? domogni se one koja je 
pobožna, Bog ti svako dobro dao (blagoslovljen bio!") Hadis prenose Buharija i Mus­


Hutbe 99 


lim, a njime se podstiče na izbor čestite i dobre žene,.bez osvrtanja na druge stvari 
kao što su porijeklo, imetak i ljepota, ukoliko se radi o odsustvu pobožnosti i vjere. 
Abdullah b. 'Amr, r.a., prenosi od Vjerovjesnika, s.a.v.s., sljedeću izjavu: "Ne uzimajte 
žene zbog ljepote, jer moguće je da ih ljepota njihova upropasti niti ih uzimajte zbog 

v 

bogatstva, jer moguće je da ih bogatstvo njihovo osili i nepravednim učini. Zenite ih 
zbog njihove vjere (pobožnosti), jer i sakata i crna robinja, ukoliko je vjernica (pobožna), 
bolja je." (Prenosi lbn-Madže) iz hadisa se razumije da vjera i pobožnost žene pokriva 
(odnosno prikriva) njene eventualne mahane, za razliku od bogatstva i ljepote koji, uz 
odsustvo vjere, vode u zlo i poročnost. f\~eđutim, ukoliko se kod žene, pored vjere i 

• 

pobožnosti, nađu i ljepota i ostala svojstva potpunosti i savršenstva, onda je to cjelovita 
i potpuna blagodat, uz napomenu da se svaki drugi nedostatak može previdjeti i 
zanemariti izuzev nedostatka vjere. Zatim, nakon stupanja u brak i zasnivanja bračne 
veze islam nalaže supružnicima da lijepo žive i da se jedno prema drugom lijepo 
odnose. 

Iz svega navedenog postaje nam jasno zašto islam posvećuje veliku pažnju izboru 
bračnih drugova, jer muž i žena okosnica su porodice i sa njihovom čestitošću i porodica 
će, Allahovom voljom, biti čestita. A s druge strane, pridavajući važnost izboru 
supružnika i njihovoj čestitosti, islam vodi brigu da u njihovom okrilju odraste čestito 
potomstvo. U tu svrhu islam zapovijeda roditeljima da odgajaju svoju djecu da budu 
kreposna i poštena i da se drže š_to dalje od grijeha i poroka. Alejhisselam, s.a.v.s., 
rekao je: "Naređujte vašoj djeci da klanjaju namaz kada napune sedam godina, a 
udarite ih, ako to zapostave, kada navrše deset, i rastavitie ih uposteljama." Nadalje, 
Vjerovjesnik, s.a.v.s.~ zapovijeda da se pravedno postupa sa djecom kada i-mse nešto 
dodjeljuje ili poklanja i zabranjuje roditelju da jednu djecu daruje, a drugu zapostavi, 
jer to izaziva mržnju i neprijateljstvo među njima i podstiče na kidanje rodbinskih veza 
koje vodi raspadanju porodice i njenom rušenju. Nu'man b. Bešir, r.a., pripovijeda pa 
kaže: 

"Otac mi je udijelio nešto svoga imetka pa je moja majka Amra, kćerka Revvahe, 
rekla: 'Nisam zadovoljna (tvojim postupkom) sve dok ne zatražiš od Allahovog 
Poslanika, s.a.v.s., da ti posvjedoči. ' Potom mu je otac otišao kako bi ga učinio 
svjedokom za ono što mu je udijelio, pa ga je Allahov Posl~nik, s.a.v.s., upitao: 

'Jesi li tako postupio sa svom svojom djecom?' 
'Nisam', odgovorio je on, a Poslanik je) s.a.v.s., na to rekao: 
'Bojte se Allaha i budite pravedni među vašom djecom.' 
Nakon toga je otac (veli Nu'man) vratio (opozvao) tu sadaku." (Prenosi Muslim) 


100 Hutbe 


Vjerovjesnik, s.a.v.s., podsticao je na lijep odgoj djece, pa je rekao: "Nije nijedan 
roditelj darovao (svoje) dijete boljim darom od lijepog odgoja." (Prenosi Timizija) U 
drugom hadisu, kojeg bilježi lbn-Madže i Ibn-Abbas, r.a., prenosi da je Vjerovjesnik, 
s.a.v.s., kazao: " Budite plemeniti prema vašoj djeci i lijepo ih odgajajte." 

A kako je Uzvišeni Allah naredio roditeljima da vode računa o svojoj djeci, da im 
dobročinstvo čine i da ih lijepo vaspitaju isto tako je naredio djeci da uzvrateroditeljima 
tu uslugu i to dobročinstvo i da lijepo sa njima postupaju, naročito kada u godine 
zapadnu. Uzvišeni kaže: 

//Gospodar tvoj zapovijeda da se samo Njemu klanjate i da roditeljima 
dobročinstvo činite. Kadjedno odnjih, ili oboje, kod tebe starost dožive, ne 
reci im ni: 'Uh!' l ne podvikni na njih, i obraćaj im se riječima poštovanja 
punim. Budiprema njima pažljiv i ponizan i reci.· 'Gospodaru moj, smilujim 
se, onisu mene, kad sam bio dijete, njegovali!'// (El-Isra: 23-24) 

Eto, tako Svevišnji Allah zapovijeda roditeljima da čine dobročinstvo djeci dok su 
mlada i nejaka i zapovijeda djeci da čine dobročinstvo roditeljima kada postanu stari i 
nemoćni. Utome se, nesumnjivo, ogleda solidarnost i potpomaganje među članovima 
muslimanskeporodice na planu materijalnih interesa, a tu je i solidarnost ipotpomaganje 
među njima na mnogo značajnijem i korisnijemplanu od toga, kako na ovom tako i na 
budućem svijetu saradnja i potpomaganje udobročinstvu i bogobojaznosti, putem 
uzajamnog upućivanja na dobro i odvraćanja od zla među članovima jedne te iste 
porodice. Uzvišeni Allah kaže: 

no vi koji vjerujete, sebe i porodice svoje čuvajte od vatre čije će gorivo 
ljudi i kamenje biti ... ''(Et-Tahrim: 6) 

Tako Uzvišeni naređuje vjernicima da i sebe i one koji su pod njihovim 
nadležništvom, od članova njihovih porodica, čuvaju (džehenemske) vatre od koje se 
spasiti može jedino činjenjem dobrih djela, izbjegavanjem harama i međusobnim 
potpomaganjem u dobročinstvu i bogobojaznosti. A nema sumnje da čovjek kako je 
dužan težiti da sačuva samog sebe dužan je težiti da sačuva i druge, posebno svoju 
braću i svoje bližnje. 

Udrugom ajetu uzvišeni kaže: 
11Naredi čeljadisvojoj da obavljaju namaz i istraj u tome!// (Ta-Ha: 132) 
Iz ovoga se razumije da je poglavar porodice zadužen da zapovijeda njenim 

članovima da klanjaju namaz i ispunjavaju ostale obaveze ida se klone grijeha i harama, 
odnosno onoga što je zabranjeno. Pod tim se, također, podrazumijeva i korištenje 
svih sredstava i metoda kojima se razvija i njeguje dobro u kućama, kao što su: 


Hutbe l ol 


obrazovanje, vaspitanje, upućivanje na dobro i odvraćanje od zla, a odstranjivanje 
sredstava kojima se u njim-a širi zlo, poput muzičkih instrumenata (sredstava zabave 
i razonode) i svih drugih ružnih pojava i manifestacija. S obzirom da su kuće mjesta u 
kojima se okupljaju porodice i susreću njihovi članovi, neophodno je da te kuće budu 
islamske, utemeljene na dob ročinstvu i bogobojaznosti i čiste od svega što se kosi sa 
islamom i islamskim ponašanjem. 

Stoga, bojte se Allaha, o robovi Allahovi, i znajte da je čestitost članova porodice 
bitan faktor njihovog okupljanja i sastajanja i povod najveće radosti i sreće i na ovom 
i na budućem svijetu, dok, s druge strane, iskvarenost i izopačenost članova porodice 
vodi kidanju rodbinskih veza i prekidanju s rdačn i h odnosa, kako na dunjaluku tako i 
na ahiretu. 

Uzvišeni Allah kaže: 
nzar je onaj koji zna da je istina ono što ti se objavljuje od Gospodara 

tvoga kao onaj koji je slijep? A pouku samo razumom obdareni primaju.· oni 
koji obavezu prema Allahu ispunjavaju i ne krše obećanje; i oni koji poštuju 
ono ito je Allah naredio da se poštuje i Gospodara svoga se boje i obračuna 
mučnogaplaše; i oni koji trpe da bipostigli naklonost Gospodara svoga, i koji 
namaz obavljaju, i koji odonoga ito im dajemo, i tajno i javno udjeljuju, i koji 
dobrim zlo uzvraćaju njih čekanajljepše prebivalište, edenski vrtovi u koje 
će ući oni i roditelji njihovi i žene njihove i porod njihov oni koji su bili 
čestiti i meleki će im ulaziti na vrata svaka: 1Mir neka je vama/ zato ito ste 
trpjeli, a divno lije najljepše prebivalište!' A oni koji ne ispunjavaju dužnosti 
prema Allahu, iako su se na to čvrsto obaveza/~ i kidaju ono što je Allah 
naredio da se poštuje, i čineneredna zemlji njih čekaprokletstvo i najgore 
prebivalište!//(Er-Ra'd: 19-25) 

Neka nas Allah uzvišeni daruje blagoslovom Kur'ana vel ičanstvenog .. . 


--

l 02 Hutbe 


PRE PORODICI 

DRUGA HUTBA 

Neka je hvala Allahu na blagodatima Njegovim i na Njegovom dobročinstvu. 
Svjedočim da je samo Allah Bog i da nema druga, kako u božanstvu tako i u vlasti, i 
svjedočim da je Muhammed, s.a.v.s., Njegov rob i Njegov poslanik. Pozivao je onome 
čime se zadovoljstvo Njegovo (Allahovo) postiže, pa neka je salavat Allahov i selam 
neizmjerni na njega, njegovu porodicu i sve njegove ashabe... 

O ljudi (poštovana braćo)! 

.Bojte se Uzvišenog Allaha pa će vas On u činjenju dobrih djela podržati i od svih 
opasnosti i neprijatnosti vas sačuvati. Kaže Uzvišeni: 

/~//ah je zaista na strani onih koji se Allaha boje i grijeha klone i koji 
dobra djela čine. n (En-Nah/: 128) 

Zatim znajte da je zapostavljenje islamskih uputa upogledu porodice razlog njenog 
raspadanja i njene propasti i na ovom i na budućem svijetu jer povod iskvarenosti 
potomstva nije ništa drugo do nemar i nebriga roditelja i loš odgoj njihove djece, a 
neposlušnost djece prema roditeljima nije izazvalo ništa drugo do prethodna 
neposlušnost samih tih roditelja prema njihovim roditeljima. Uistinu, kazna odgovara 
vrsti samog djela (odnosno nedjela) kakav rad takav ćar. Moguće je, isto tako, da 
neposlušnost prema roditeljima bude izazvana nepravednim odnosom oca prema 
pojedinoj djeci, kao da naprimjer sa jednim od njih, mimo ostale njegove braće, uspostavi 
poseban odnos, ispoljavajući prema njemu dodatne simpatije ili materijalno ga posebno 
nagrađujući. Sve u svemu, do kidanja rodbinskih veza među rođacima i bližnjima 
obično dolazi zbog njihovog prepiranja i nadmetanja oko prolaznih dunjalučkih stvari, 
a općenito gledano, do poremećaja i neispravnosti u podizanju i odgajanju današnjih 
familija ili porodica dolazi zbog poremećaja i neispravnosti u samoj vjeri (tj . vjeri onih 
koji tu zadaću vrše). 

Pogledajte unevjernička društva kako žive poput životinja ili poput stoke, ne spajaju 
ih nikakve veze i ne povezuju ih nikakvi odnosi, baš kako je rekao Uzvišeni Allah: 


Hutbe 103 


/~ oni koji ne vjeruju, koji se naslađuju i žderu kao ito stoka ždere ­
njihovo će prebivalište Vatra biti!//(Muhammed: 12) 

Oni koji su snažni i jaki među njima nimalo ne saosjećaju sa onima koji su slabi i 
nemoćni, niti oni koji su miadi i životni ispoljavaju poštovanje prema onima koji su 
ostarjeli i iznemogli, pa makar bili i njihovi očevi ili njihove majke. Kada neka osoba 
među njima arone i izgubi sposobnost da hoda i da se kreće, smjeste je u starački 
dom sve dok u njemu ne umre poput klonule i malaksale životinje. 

Moguće je da ta osoba ima i djecu koja su se rasula na sve strane i zaposjela 
mnoga mjesta (ili položaje), međutim: pošto su zanemarili i upropastili Allahovu vjeru, 
Allah je zanemario i upropastio njih . 

/Zaboravili suAllaha, paje i On njih zaboravio. //(Et-Tevba: 67) 
Zato, strahujte od Al laha, o robovi Al lahovi , kako za sebe tako i za svoje porodice 

i pouku i ibadet od drugih uzmite.. . 
l znajte da je najbolji govor Al lahova Knjiga... 


104 Hutbe 


VA TREBA BITI SLI 
/ 

KUCA 


PRVA HUTBA 
. 

Neka je hvala Allahu, Gospodaru svih svjetova, na blagodatima i na dobročinstvu 
Njegovom. On nas je svim što nam je potrebno obdario i utočište i prebivaiište nam 
pružio, On nam je opskrbu i piće dao, pa neka je slava i hvala Allahu na blagodatima 
Njegovim, neizmjernim i neprebrojnim. Svjedočim da je samo Allah Bog i da nema 
druga, Njemu pripada vlast i zahvala i u Njegovoj je moći sve i svjedočim da je. 
Muhammed, s.a.v.s., Njegov rob i Njegov poslanik. Poslao ga je da radosne vijesti 
donosi i da opominje ida svjetiljka koja obasjava bude, neka je salavat Allahov i selam 
neizmjerni na njega, njegovu porodicu, ashabe i sve one koji ih u dobročinstvu slijedili 
budu... 

O ljudi (poštovana i cijenjena braćo)! 
Bojte se Uzvišenog Allaha onako kako vam je zapovijedio da Ga se bojite i na 

blagodatima Njegovim Mu zahvalni budite, jer svaka blagodat koju uživate Njemu se 
vraća i od Njega potiče. 

Robovi Allahovi (drage džematlije)! 
Uistinu su blagodati Allahove prema nama izobilne, neizmjerne i neprebrojne i 

stoga smo obavezni i dužni uzvratiti na njih zahvalnošću i iskoristiti ih kao ispomoć na 
putu dobročinstva i bogobojaznosti kako bi se na taj način , uz Allahovu pomoć, zadržale 
i povećale. Uzvišeni Allah kaže: 

/1 kad je Gospodar vai objavio: 'Ako budete zahva/n~ ja ću vam/ zacijelo/ 


- - -Hutbe l 'v.) 


još više datt· budete li nezahvalnt kazna Moja doista će stroga biti.'// (Ibrahim*· 

~ . ~ 

Jedna od najvećih Allahovih blagodati prema ljudima jeste ta što im je stvorio 
(podario) nepokretne kuće da unjima borave ugradovima i naseljima i druge pokretne 
(šatore i sl .) da koriste na putovanjima kroz pustinje i otvorene prostore. U tim kućama 
oni stanuju i u njima se odmaraju, u njima se od hladnoće zagrijavaju i od prevelike 
toplote sklanjaju. Unjima se od pogleda skrivaju i i metke svoje unjima čuvaju, u njima 
se od neprijatelja svojih osiguravaju, a i za mnoge druge koristi ih upotrebljavaju. 

Darujući robove Svoje ovim nepokretnim i pokretnim (šatorskim) kućama, Uzvišeni 
Allah kaže: 

/~//ah vam daje da u kućama svojim stanujete i daje vam odkoža stoke 
šatore koje lahko nosite kadna put idete i kadkonačite... // (En-Nahl: 80) 

Prvo je, kao što vidimo, spomenuo gradske (ili nepokretne) kuće, jer one 
predstavljaju osnovu i koriste se za stalni i dugotrajni boravak i učin io ih je prebivalištem 
(mjestom odmora), u smislu da se čovjek u njima okrepljuje od napora i kretanja i 
izoluje od svega što ga uzbuđuje i uznemirava, postižući na taj način spokojstvo, mir 
i rahatluk. Nakon toga je spomenuo nomadske i putničke (odnosno pokretne) kuće, 
rekavši: "l daje vam od koža stoke šatore koje lahko nosite kad na put idete i kad 
konačite .. . ", to jest: stvorio vam je (i li podario) lahke šatorske kuće koje su načinjene 
od hajvanske kože i kojima se koristite na putovanjima za vrijeme privremenog 
boravka... 

Tako je, eto, blagodat prebivanja u domovima (i šatorima) jedna od najvećih 
Allahovih blagodati. Razmislite samo o onima koji ne nalaze stana da se u njemu 
skrase i zapitajte se u kakvom su oni stanju, dok vi, u isto vrijeme, stanujete i boravite 
u ovim savremenim i raskošnim kućama i dvorima, snabdjevenim i osiguranim svim 
sredstvima rahatluka i uživanja. Zar sve to ne obvezuje na zahvalnost i pohvalu Allahu: 
onako kako to Njemu pristaje i dolikuje, jer se uistinu radi samo o Njegovom daru i 
Njegovom dobročinstvu? 

Robovi Allahovi (braćo u islamu)! 
Muslimanska kuća treba se odlikovati nad ostalim kućama praktikovanjem i 

primjenom onoga što je Allah propisao muslimanima u njihovim kućama: zikrullaha, 
spominjanja Uzvišenog Allaha, što češćeg klanjanja nafila-namaza, učenja Kur'ana i 
sl. , kao i njihovim čišćenjem i oslobađanjem od svih sredstava poročnosti i fesada. 

Ebu-Hurejre, r.a., prenosi da je Allahov Poslanik, s.a.v.s., rekao: "Primjer kuće u 


106 Hutbe 


kojoj se Allah spominje i kuće u kojoj se Allah ne spominje jeste kao primjer žive i 
mrtve (osobe)." 

A Ibn-Omer, r.a., pripovijeda da je Vjerovjesnik, s.a.v.s., kazao: "Odvojite nešto 
od vaših namaza za vaše kuće i ne pretvarajte ih u kaburove", to jest: klanjajte u 
njima nafila-namaze i ne držite ih kao grobove u kojima se ništa ne klanja.-

Udrugom rivajetu, koga prenosi Ebu-Hu rejre, r .a., Allahov Poslanik, s.a.v.s., izjavio 
je: "Ne pretvarajte vaše kuće u groblja! Uistinu šejtan bježi od kuće u kojoj se uči sura 
EI-Bekara." AAlejhisselam ~ s.a.v.s. , rekao je i ovo: "Klanjajte namaz uvašim kućama, 
jer najbolji je namaz čovjeka onaj u njegovoj kući, izuzev farza." (Citirane hadise 
prenosi Muslim u njegovom "Sahihu") Iz prethodnih hadisa i onoga što se navodi u 
njihovom značenj u zak ljučuje se da je legitimno i utemeljeno oživljavanje muslimanskih 
kuća i njihovo prosvjetljavanje zikrullahom, odnosno izgovaranjem: "tehlila", la ilahe 
illellah, "tesbiha", subhanellah, "tekbira", Allahu Ekber, i drugih vrsta zikra, zatim 
njihovo oživljavanje učestalim klanjanjem nafila-namaza, jer je klanjanje nafila-namaza 
u kući efdalnije od njenog klanjanja u džamiji (ili mesdžidu). Sdruge strane, iz hadisa 
se razumije da nije dopušteno kuće pretvoriti ukaburove, odnosno upotpunosti zapustiti 
klanjanje nafile u njima. 

Nadalje, citirani hadisi podstiču na učenje Kur'ana u kućama, a osobito sure EI­
Bekara, jer njeno učenje u njima otjeruje i odgoni šejtana. 

Kada se sve ove stvari , spominjanje Allaha, nafila-namazi, učenje Kur'ana i sl. , 
nađu i ostvare u kućama , one tada postaju škole dobročinstva u kojima se njihovi 
žitelji, žene i djeca, odgajaju u duhu pokornosti i plemenitih vrlina i mjesta u koja 
navraćaju i ulaze meleki, a bježe i udaljavaju se iz njih šejtani. Usuprotnom, kada iz 
kuća iščeznu navedene pokornosti i dobra djela, one se u tom slučaju pretvaraju u 
opustjele kaburove i propale ruševine u kojima borave osobe izumrlih srca, bez obzira 
na to što su tijelima prisutni u životu. Sa njima se druže i miješaju prokleti šejtani, a 
udaljavaju se i bježe od njih Milostivog Gospodara meleki, pa šta onda misliš o onima 
koji se odgajaju i vaspitavaju u takvim kućama, kakav će biti njihov hai, odnosno 
njihovo stanje? Kakav će biti njihov hai kada su se školovali i obrazovali uspomenutim 
ruševinama u kojima se nije znalo za zikr, spominjanje Allaha i koje predstavljaju 
grobnicu srčanih mrtvaca?! Nema sumnje da će takve kuće ostaviti loš utjecaj na one 
koji u njima borave i u njima se odgajaju, pa šta onda tek reći kada se tome, odsustvu 
sredstva dobra iz njih, doda njihova upošljenost i zauzetost sredstvima zla i povodi ma 
neposlušnosti i grijeha?! U takvim su kućama obično prisutni videoaparati koji, 
razvratnim i poročnim filmovima koji se na njima prikazuju u prisustvu žena i djece, 


Hutbe 107 


pozivaju unemoral i nevaljala djela. Nadalje, unjima se najčešće nalaze i audiokazete 
sa bestidnim pjesmama koje izazivaju ljubav, strast i uzbuđenje i podstiču na zločin i 
kriminal. Zatim, u takvim kućama ima onih koji u potpunosti ostavljaju nama.z i 
zapostavljaju džume i džemate, zajedničko obavljanje namaza, a poznato je da je 
Vjerovjesnik, s.a.v.s., jednom prilikom bio naumio da kuće poput takvih vatrom spali, 
zajedno sa onima koji ne prisustvuju džematskom klanjanju namaza, pa kako bi onda 
tek postupio sa onima·koji nikako ne padaju na sedždu, odnosno uopće ne klanjaju?! 

Uistinu, ovakve kuće, a njih je danas mnogo, predstavljaju utočište (gnijezda) zla 
i zaraznih bacila koji razaraju tijelo islamskog ummeta i neophodno je pristupiti njihovom 
liječenju ili potpunom iskorjenjivanju kako bi se izbjegao njihov utjecaj na one oko njih, 
baš onako kako je Vjerovjesnik, s.a.v.s., bio namjeravao da kuće poput takvih spali i 
nije ga u tome spriječilo ništa drugo do činjenica da u njima ima onih koji su izostali 
(iza džemata) sa uzurom, opravdanjem, kao i onih koji nisu obavezni prisustvovati 
zajedničkom obavljanju namaza, ato su žene i djeca. Katkad se, opet, desi da poneki 
o kojima je ovdje riječ zauzmu istaknute položaje u društvu ili zajednici, kao da, 
naprimjer, postanu visoki činovnici ili veliki bogataši pa im dođe šejtan i kaže (došapne): 
'Vi ste iznad toga da biste izlazili udžamiju i klanjali sa običnim svijetom, jer to umanjuje 
vaš značaj i slabi vaš autoritet (ugled)' i oni, iz oholosti i umišljenosti, zanemare 
klanjanje namaza udžamijama. Sdruge strane, poneke od njih obuzme njihovo blago 
i njihov imetak, a u hadisu se navodi da će osobe poput takvih biti na Sudnjem danu 
proživljene zajedno sa njima sličnim umišljenicima i uobraženjacima. Tako Abdullah 
b. Amr b. el-As, r.a., prenosi da je Vjerovjesnik, s.a.v.s., jednog dana spomenuo namaz, 
a potom rekao: "Ko bude o njemu vodio računa, on će mu na Sudnjem danu biti 
svjetlo, dokaz i spas, a ko ne bude o njemu vodio računa, neće mu predstavljati ni 
svjetlo, ni dokaz ni spas, i na Sudnjem danu će biti zajedno sa Karunom, Fir'aunom, 
Hamanom i Ubejjom b. Halefom." Hadis prenosi Ahmed u '1Musnedu 1

' i Ebu-Hatim 
ibn Hibban usvom 11 Sahihu" , a imam lbn-Kajjim, Allah mu se smilovao, veli: /'istakao 
je imena ove četverice zato što oni predstavljaju vođe nevjerstva kufra.'' 

Uhadisu se krije i jedno divno (jedinstveno) značenje, a ogleda se u tome da će 
onaj ko ne vodi računa onamazuili je zauzet irnetkom, ili vlašću, ili položajem (upravom) 
ili trgovinom, a od namaza ga odvrati njegov imetak biti sa Karunom, a onaj koga od 
njega odvrati vlast bit će sa Fir'aunom; ko od namaza bude zauzet položajem bit će sa 
Hamanom i ko od njega bude odvraćen trgovinom bit će sa Ubejjom b. Halefom. 


108 Hutbe 


Robovi Allahovi (draga braćo)! 
Oni koji su svojim kućama i domovima priskrbili ovakva ružna i hrđava svojstva, 

lišili ih zikra, spominjanja Uzvišenog Allaha,zaposlili sredstvima igre i zabave (muzičkim 
instrumentima) i učinili mjestima u kojima se okupljaju i borave lijeni, buntovnici i oni 
koji ne prisustvuju obavljanju namaza: takvi, uistinu, zavređuju da budu žestoko 
kažnjeni, odnosno da im te kuće ukojima borave budu na glave srušene ili zajedno sa 
njima spaljene ili da ih neprijatelj njihov iz njih protjera pa da ostanu bez utočišta , baš 
onako kako su mnogi ljudi danas protjerani sa njihovih ognjišta i udaljeni iz njihovih 
domova. Zašto? Zato što nisu zahvalni Allahu na blagodati o l ičenoj u tim kućama i 
stanovima i što su Mu se u njima suprotstavi li griješenjem i n eposlušnošću , a 
griješenjem i neposlušnošću Alahu ono što cvjeta i napreduje prepuštaju rušenju, a 
blagodat i uživanje pretvaraju u patnju i kaznu. 

Robovi Allahovi (poštovani vjernici)! 
Ono od čega muslimanska kuća, isto tako, treba biti zaštićena i sačuvana jesu 

slike i paščad (psi), jer Ebu-Talha, r.a. , prenosi da je Allahov Poslanik,s.a.v.s., rekao: 
"Meleki ne ulaze u kuću u kojoj ima pas i slika." Prenose Buharija i Muslim, a u 
drugom Muslimovom predanju stoji: "Meleki ne ulaze u kuću u kojoj se nalazi pas ili 
kipovi (figu re, kumiri)." A Ebu-Hurejre, r .a. , pripovijeda da je Vjerovjesnik, s.a.v.s., 
kazao: "Došao mi je Džibril, 'alejhis selam, pa mi rekao: 'Juče sam ti dolazio i nije me 

• 

spriječilo da uđem ništa drugo do kipovi koji se nalaziše na vratima a u kući bijaše 
jedan šareni zastor na kome su se nalazili kumiri (slike), i to što u kući bijaše pas. 
Naredi da se glava kipa koji je ukući posiječe i time se preobrazi ulik drveta, zapovijedi 
da se zastor isiječe i od njega načine dva bezvrijedna uzglavlja (jastuka) po kojima će 
se gaziti i izdaj naredbu da se pas izbaci.'" (Prenose Ebu-Davud i Tirmizi i kažu da je 
hasen sahih, a prenosi ga i lbn-Hibban u svom "Sahihu"). Navedena dva hadisa 
pružaju jasan dokaz da je zabranjeno vješanje slika po zidovima soba, dvorana (za 
sjedenje), kancelarija i sl., kao što, s druge strane, dokazuju da je kazna onome ko to 
bude činio uskraćivanje ulaska meleka Milostivog u njegovu kuću , što, bez sumnje, 
predstavlja očitu štetu i gubitak. 

Pojedini ljudi, međutim , u današnjem vremenu boluju od tih ružnih i loših pojava 
pa vidiš neke od njih kako uokviruju slike u skupocjene okvire i vješaju ih po zidovima 
soba i kabineta (kancelarija), dok drugi, opet, nabavljaju (ili podižu) ljudske kipove 
(figure), male ili velike, ili kipove (figure) pojedinih životinja ili ptica i stavljaju ih kao 
ukrase po stolovima u salama za sjedenje i drugim prostorijama. Sve to, nažalost, 
spada u paganske prizore i džahilijetsku praksu, jer podizanje kipova i vješanje slika 


Hutbe 109 


spada usredstva koja vode uši rk, višeboštvo, upravo onako kako se to desilo Nuhovom 
i lbrahimovom, a.s., narodu koji je, baš zbog slika i idola, zapao u širk i idolatriju. S 
druge strane, te slike i figure predstavljaju pokušaj imitiranja i oponašatlja Allahovog, 
dž.š., stvaranja, što se, nesumnjivo, smatra jednim od najvećih grijeha i prijestupa. 
Nadalje, među ljudima (muslimanima) ima i onih koji boluju od žeije za slijeđenjem i 
oponašanjem kafira ili nevjernika pa su u tu svrhu nabavili u svoje kuće i stanove 
štenad ili pse i ponose se njihovim odgajanjem i druženjem sa njima, kako u svojim 
kućama tako i u prevoznim sredstvima. A Allahov Poslanik, s.a.v.s., rekao je: "Ko 
uzme u posjed psa, izuzev lovačkog i psa čuvara (tj. čuvara stoke i sl.), njegova 
nagrada se umanjuje svakog dana u visini od dva kirata." (Prenose Malik, Buharija i 
Muslim, a hadisi koji govore na ovu temu poznati su i mnogobrojni). 

Udržanju pasa po kućama i njihovom izvođenju van kuća, bez opravdane šerijatske 
dozvole (radi čuvanja stoke i usjeva ili radi lova), kriju se mnogobrojne opasnosti od 
kojih navodimo samo neke: 

prvo: sprečavaju ulazak Allahovih meleka u kuću, a koji to musliman ne osjeća 
potrebu za melekima Milostivog?; · 

drugo: umanjuju nagradu onoga ko ih posjeduje i drži uvisini od dva kirata dnevno, 
što, nesumnjivo, predstavlja veliki i neprestani gubitak, a istinski musliman ne odriče 
se tako lahko svoje nagrade. 

Unekim hadiskim predanjima navodi se objašnjenje riječi "kirat", pa se kaže da 
je to koliko jedno ogromno brdo; 

treće: navedeni čin predstavlja imitiranje i oponašanje nevjernika koji drže odgajaju 
pse, a njihovo oponašanje je zabranjeno, kako se razumije iz riječi Vjerovjesnika, 
s.a.v.s.: "Ko se poistovijeti sa jednim narodom, on mu i pripada"; 

četvrto: štetne posljedice koje za sobom povlači navedena praksa, odnosno praksa 
držanja pasa u kući, a neke od njih su: uznemiravanje komšija i susjeda njihovim 
lajanjem i mogućnošću napada i ujeda, zatim opasnosti koje se kriju u njihovom 
nedžasetu ili nečistoći i zdravstvene štetnosti koje prouzrokuje njihova pljuvačka (slina) 
i njihovo dodirivanje. 

Stoga, bojte se Allaha, o robovi Allahovi, i vodite računa o vašim kućama i onima 
koji u njima borave, ne bi li, uz Allahovu pomoć, na taj način postale čistim i istinskim 
muslimanskim kućama i domovima. Ispunite ih i oživite zikrom, spominjanjem 
Uzvišenog Allaha, a odstranite iz njih i udaljite sve što se kosi sa islamskim vladanjem 
i ponašanjem ili vodi u grijehe i nevaljala djela... 

Eu'zu billahi mineš-šejtanir-radžim (Utječem se Allahu od prokletog šejtana): 


11 o Hutbe 


/Vi u Allahovom Poslaniku imate divan uzor za onoga koji se nada 
Allahovojmilosti i nagradi na onom svijetu1 i kojičestoAllaha spominje. // (EI­
Ahzab .· 21) 

Neka nas Uzvišeni Allah obaspe blagoslovom Kur'ana veličanstvenog ... 

SLIVA TREBA BITI 
/

KUCA 


DRUGA HUTBA 
v 

Neka je hvala Allahu, gospodaru svih svjetova, Cije pohvale mi nismo u stanju 
nikada do kraja pobrojati. Svjedočim da je samo Allah Bog i da nema druga i svjedočim 
da je Muhammed, s.a.v.s., Njegov rob i Njegov poslanik, neka je salavat Allahov i 
selam neizmjerni na njega, njegovu porodicu i sve njegove ashabe ... 

O ljudi (poštovana i cijenjena braćo)! 
Bojte se Uzvišenog Allaha "i znajte da je Allah sa onima koji se Njega boje." (Et­

Tevba: 36). 
Robovi Allahovi! 
Neophodno je da muslimanska kuća bude čestita i zaštićena od zatrovanihpogleda, 

da oni koji u njoj stanuju i borave budu sigurni da 'niko neće imati uvida u njihove 
manjkavosti (sramote) i njihove tajne i da u nju ne ulazi niko osim njenih vlasnika, 
izuzev sa dozvolom i odobrenjem. Uzvišeni Allah kaže: 

//0 vjernici, u tuđe kuće ne ulazite dok dopuštenje ne dobijete i dok 
ukućanene pozdravite; to vam je bo/je1 poučite se! Aako u njima nikoga ne 
nađete1 ne ulazite u njih dok vam se ne dopusti· a ako vam se rekne: ~vratite 
sell vi se vratite1 bolje vam je1 aAllah zna ono ito radite. //(En-Nur .·27) 

Kaže lbn-Kesir, Allah mu se smilovao: " ...dok dopuštanje ne dobijete" , to jest 
prije ulaska, "i dok ukućane ne pozdravite", poslije ulaska. l još kaže: "Potom neka 


- - -
• lHutbe • •l 

se zna da onaj koji traži dozvolu za ulazak u nečiju kući ne treba stajati naspram vrata: 
licem okrenut prema njima, nego treba stati sa njihove desne ili lijeve strane." U 
Buharijinom i Muslimovom "Sahihu" prenosi se da je Allahov Poslanik, s.a.v.s., rekao: 
"Kada bi neki čovjek, bez prethodne dozvole, iznenada bahnuo(ili došao) kod tebe (u 
tvoju kuću) pa se ti na njega bacio kamenčićem i izbio mu oko, ne bi za to snosio 
nikakvu odgovornost (ne bi tir11e počinio nikakav grijeh)." 

v 

A Ukbe b. Amir, r.a., pripovijeda qa je Allahov Poslanik, s.a.v.s., kazao: "Cuvajte 
se ulaska kod žena (kada su same)!" Neki ensarija je na to upitao: "A šta kažeš za 
n1uževog rođaka?" "Mužev rođak je smrt predstavlja smrtnu opasnost", 
odgovorio je Poslanik, s.a.v.s. (Prenose Buharija i ~J1uslim). Iz hadisa se razumije da 
ulazak muževog rođaka kod žene predstavlja veću opasnosot nego ulazak druge 
osobe, a razlog tome je što se na njegov ulazak gleda sa većom tolerancijom nego na 
ulazak drugih. Sve ovo upućuje na nužnost poštivanja svetosti i neprikosnovenosti 
muslimanskih kuća i njihovih obitelji (odnosno supruga ili ženske čeljadi) i na opasnost 
ulaženja stranih ljudi kod žena, pa makar se radilo i o muževimrođacima. Mnogi ljudi, 
međutim, danas su bezbrižni i nemarni prema ovoj veoma opasnoj stvari, pa možeš 
primijetiti kako se pojedine žene uopće ne sklanjaju i ne pokrivaju pred muževljevim 
rođacima, kao što su, naprimjer, njegov brat ili njegov amidža. Drugi su, opet, doveli u 

--- svoje kuće strane žene (pa čak i nemuslimanke, a svaka žena kojom se čovjek može 
oženiti za njega je strana) i komotno ulaze kod njih i miješaju se sa njima, pa čak 
možda i osamljuju kao da su njihove najbliže rodice. Sve je to, bez ikakve sumnje, 
upuštanje u ono što je isiam zabranio i jak motiv za padanje u zločin i nemoral. S 
druge strane, dovođenje stranih žena i ljudi u kuće (u svojstvu siuga i sl .) upućuje na 
odsutnost osjećaja časti i ljubomore, zatim na pomanjkanje stida i na potpunu nehajnost 
i ravnodušnost. Zašto? Zato što-ljubomorani čestit musliman nije zadovoljanda strani 
ljudi ulaze u njegovu kuću i da se miješaju sa njegovim ženama i kćerkama (odnosno 
ženskom čeljadi). Ljubomoran i čestit musliman nije zadovoljan da njegova žena ili 
kćerka sama sjeda u kola sa stranim vozačem osobom koja joj nije mahrem (ili za 
koju se zbog srodstva ne može udati). Ljubomoran i čestit musliman nije zadovoljan 
prisu stvom strane žene u njegovoj kući, kod ·koje će on ulaziti kao što ulazi kod svoje 
fami lije (žene i kćeri), koja će se ispred njega šetati i sa njim stanovati i sa kojom će se 
osamljivati kao što se sa svojom suprugom osamljuje. 

Stoga, bojte se Allaha, o vi koji samo Njemu robujete, i dobro se pripazite zla 
ukazanih i navedenih iskušenja.Neka vas lažna kultura i civilizacija i slijepo oponašanje 


112 Hutbe 


• 

nikako ne navedu da se upustite u ovu opasnu avanturu, pa da tako, vašim rukama i 

rukama vaših neprijatelja, uništite i upropastite svoje kuće a da to i ne osjetite... 


l znajte, Allah vam se smilovao, da je najbolji govor Allahova, dž.š., Knjiga... itd. 


Hutbe ll 3 


/

OPASNOST OD OPOJNIH PICA I DROGE 

PRVA HUTBA 

Neka je hvala Al lahu, Gospodaru svih svjetova) Koji je čovjeka stvorio i razum mu 
podario, i njime ga nad ostalim hajvanima ili životinjama odlikovao. Svjedočim da je 
samo Allah Bog i da nema druga, On je sveopći dobročinitelj Milostivi, i svjedočim da 
je Muhammed, s.a.v.s., Njegov rob i Njegov poslanik. On mu je Ku(an objavio kao 
putokaz svim ljudima i jasan dokaz Pravog puta i razlikovanja dobra od zla, pa neka je 
salavat Allahov i selam neizmjerni na njega, njegovu porodicu, ashabe i sve one koji ih 
u dobročinstvu slijedili budu ... 

O ljudi (braćo vjernici)! 
Bojte se Uzvišenog Allaha i zahvalni Mu budite, jer Allah je čovjeku veliku počast 

ukazao i nad ostalim živim bićima i stvorenjima uzdigao ga. Uzvišeni kaže: 
/Mi smo sinove Ademove, doista, odlikovali: dali smo im da kopnom i 

morem putuju, i opskrbili ih ukusnim jelima, i dali im velike prednosti nad 
mnogima koje smo stvorili.// (El-Isra ': 70) 

Jedna od stvari kojima je Allah, dž.š., počastio čovjeka jeste razum ili pamet. 
Njime se on odlikuje i ističe nad životinjama i pomoću njega raspoznaje šta je dobro a 
šta zlo, šta je štetno a šta korisno. Stoga, kada čovjek izgubi razum, gubi se svaka 
razlika između njega i između hajvana (životinje), pa, čak, hajvan je u tom slučaju u 
boljoj poziciji od njega, jer od hajvana se ima koristi, aod čovjeka koji je izgubio razum 

. ­
nema, pošto on u opisanom halu postaje ovisan odrugome i prerasta u teret ili breme 
koje drugi mora nositi. 

Nadalje, posredstvom razuma čovjek razmišlja oAllahovim znamenjima i pomoću 
njega ih razumijeva i spoznaje, kao što pomoću razuma produktivnim postaje i nova 


114 Hutbe 


otkrića ili izume ostvaruje. Zatim, razum čovjeka navodi da se plemenitim svojstvima 
okiti, a nedostatka i mahana oslobodi, da velikodušnost i dobrotu iskazuje, a od štete 
i nepravde suzdržava se i odriče. A Allah je razum nazvao razumom, okri ljem, parneću, 
umom... itd., odnosno imenima koja upućuju na veličanstvena značenja, jer pamet 
čovjeka čini razboritim i svjesnim i štiti ga i odvraća od svega što mu, kao takvom, ne 
pristaje i ne dolikuje. 

Sdruge strane, one koji ne shvataju ne poimaju i ne razumiju, Allah, dž.š., kritikuje 
i prekorava i svrstava ih u kategoriju ispod kategorije životinja, pa kaže, uzvišen neka 
je On: 

/Mislii li ti da većina njih hoće da čuje ili da nastoji da shvati? Kao stoka 
su on~ čak sujošdalje s Puta pravog skrenuli. // (EI-Furkan : 44) 

Zbog navedene uloge razuma u životu čovjeka Svemogući Allah zabranio je 
uzimanje i konzumiranje bilo čega što taj razum oštećuje ili narušava i propisao je za 
odstupanje od te zabrane zastrašujuću sankciju i -prijeteću kaznu. Ta, zar razum ne 
spada u jednu od pet nužnih stvari koje je, u skladu s mišljenjem svih nebeskih vjera 
ili zakona, neophodno zaštititi, jer u njihovoj zaštiti i njihovom osiguranju leži srž ili 
suština ljudskih interesa i jer onaj ko je lišen pameti ili uma pričinjava štetu kako sebi 
tako i svojoj zajednici? On u svakom momentu može samog sebe izvrgnuti kakvoj 
opasnosti i moralnom paroku ili nanijeti štetu i nepravdu drugom pa time narušiti red i 
mir i izvrgnuti zajednicu strahu i nesigurnosti. Uzvišeni Allah kaže: 

"O vjernic~ vino i kocka i kumiri i strjelice za gatanje odvratne su stvar~ 
šejtanovo djelo/ zato se toga klonite da biste postigli što želite. Šejtan želi da 
pomoću vina i kocke unese među vas neprijateljstvo i mržnju i da vas od 
sjećanja na Allaha i od obavljanja namaza odvrati. Pa hoćete li se okaniti?" 
(EI-Ma'ida: 90-91) 

Ucitiranim ajeti ma Svemogući Allah iznosi i pojašnjava štetnosti alkohola i zločina 
ili poroka koji se uz njega spominju, pa navodi da on uzrokuje propast i neuspjeh i da 
spada u odvratne stvari i šejtanova djelo. Zatim da izaziva neprijateljstvo i mržnju 
među članovima zajednice, da odvraća od zikra, spominjanja Allaha, koje predstavlja 
život i hranu za srca, i da sprečava obavljanje namaza, koji odvraća od razvrata i od 
svega što je ružno i pokuđeno. A sve ovo, kao što vidimo, spada u velike grijehe i 
poroke i predstavlja ogromnu opasnost, kako za pojedinca tako i za zajednicu. 

Definicija alkohola 
U alkohol se ubraja svako opojno piće koje prožima i prekriva razum, bez obzira 


Hutbe l l 5 


od kakve materije bilo proizvedeno i koje ime mu bilo nadjeveno. U nekim hadiskim 
predanjima spominje se da će se pred kraj svijeta pojaviti ljudi koji će vino ili alkohol 
nazivati drugim imenima: međutim, poznato je da imena i nazivi ne utječu na promjenu 
činjenica ili suštine stvari. 

Apoput alkohola, pa čak i opasnije od njega, jesu sve stvari koje slabe i omamljuju 
tijelo i koje oštećuju i uništavaju ljudska osjetila ili čula, jer Vjerovjesnik, s.a.v.s., zabranio 
je konzumiranje bilo čega što_opija ili omamljuje, a pod onim što omamljuje 
podrazumijeva se sve što izaztva iznemoglost i klonulost tjelesnih organa, što ih čini 
uspavanim i neosjetljivim i što čovjeka lišava osjećaja časti i ljubomore. 

O ljudi (poštovani vjerniCi)! 
Vaši neprijatelji neprestano i bez odmora planiraju kako da vas unište i kako da 

vam, na bilo koji način i bilo kojim putem, štetu nanesu, baš onako kako to Uzvišeni 
Allah za njih kaže: 

/~ .. Oni vam samo propast žele: jedva čekaju da muka dopadnete/ mržnja 
izbija iz njihovih usta1 ajošje gore ono ito kriju njihova prsa. // (Ali-11mran .· 
118) 

A jedan od najprljavijih projekata i jedno od najrazornijih oružja kojim se danas 
bore protiv vas jeste oružje narkotika ili droge. Tako 

. 
oni drogu siju i proizvode, a 

potom je vama izvoze, da bi je, nakon toga, na raznovrsne tajnovite načine među 
vama širili i plasirali, iskorištavajući utu svrhu trgovce rušitelje, odnosno ljudske šejtane 
koji se bave nabavkom i prodajom narkotika umuslimanskim zemljama. Stoga ti širitelji 
i propagatori droge, uistinu, zaslužuju da najžešćom kaznom kažnjeni budu, jer siju na 
zemlji veliki tesad i smutnju, dok je, u isto vrijeme: svaki onaj ko sazna za njih ili ih 
otkrije dužan otome izvijestiti aktuelne vlasti, kako bi bi li primjereno kažnjeni, a njihovo 
zlo iskorijenjeno. Mislim da je ovdje bespotrebno napominjati kako to spada uuzajamno 
potpomaganje u dobročinstvu i bogobojaznosti , uz bitnu napomenu da nije dopušteno 
takve osobe skrivati i štititi ili se, pak, za njih zauzimati. 

O ljudi (draga baćo)! 
Uistinu je droga opasnija ištetnija od alkohola, jer uništava razum ipamet i narušava 

ljudsku narav i ćud , kao što, u isto vrijeme, ubija u čovjeku osjećaj časti i ljubomore. 
Tako droga saučestvuje s alkoholom u svojstvu opijanja, da bi ga potom visoko 
nadmašila po obimu i mnogobrojnosti štete, a neki učenjaci su to i brojčano iskazali pa 
su naveli da se u drogi krije stotinu i dvadeset šteta ili kobnih posljedica bilo vjerskih 
ili dunjalučkih. 


116 Hutbe 


Neke od njenih vjerskih štetnosti ogledaju se utome što potiskuje uzaborav sjećanje 
na Uzvišenog Allaha, razara i odnosi stid i čovječnost i vodi ostavljanju namaza i 
padanju u harame zabranjena djela i radnje. 

Droga je, nesumnjivo, najopasnije oružje kojim se koriste rušilačke bande uljudskim 
zajednicama kako bi ostvarile svoje mračne ciljeve i namjere, anajviše ga upotrebljavaju 
jevreji u cilju uništavanja drugih naroda i u cilju dominacije nad njima i njihovog 
ponižavanja (pokoravanja). Stoga su droga i narkotici jedno od najopasnijih zala ili 
bolesti koje prijete razaranju i uništenju ljudske zajednice i njihova opasnost nije nimalo 
manja od opasnosti zaraznih bolesti i epidemija koje haraju među narodima i skupinama. 
Iz toga razloga su u većini zemalja svijeta uspostavljeni posebni sistemi i aparati koji 
vode bespoštedni rat i borbu protiv droge, pa čak dotle da su i nevjerničke zemlje 
osjetile njenu pogubnost iopasnost i počel e da joj se odupiru i suprotstavljaju, odnosno 
da je suzbijaju i zabranjuju. 

Aoni koji proturaju i šire drogu do te mjere ogrezli su usvom zločinu i kriminalu da 
se koriste vrlo suptilnim (preciznim) i tajnovitim varkama kako bi je što lakše 
prokrijumčarili i rasprodali, tako da ih mnogi ljudi uopće ne zapažaju i ne primjećuju. 
Proizvode je u raznoraznim oblicma i ubacuju u stvari za koje se malo vjeruje da se u 
njima može naći ..., zato, braćo muslimani, dobro obratite pažnju na ovu zastrašujuću 
opasnost i pripazite da njena2araza ne pogodi i vašu djecu. Ne ostavljajte ih da lutaju 
ulicama i da se druže sa svakim koga sretnu i na koga naiđu, jer kada se samo jedna 
jedinka ili jedan član društva pokvari, on negativno djeluje na sve one koji s njim 
kontaktiraju i one koji s njim sjede ili druguju! Aposebno ih čuvajte od ovih izgubljenih 
i zapuštenih omladinaca koji krstare i tumaraju sokacima, jer oni su, nedvojbeno, 
predmet sumnje i podozrenja, a mnogobrojna su i raznovrsna sredstva i skrivene 
spletke koje ljudski i džinski šejtani smišljaju i njima omladinska društva napadaju i 
osvajaju. Ta, vi živite u vremenu u kojem su se zlo i njegovi pobornici namnožili, u 

v 

kojem su agitatori i propagatori smutnje i nereda postali mnogobrojni. Zivite uvremenu 
_u kojem su se ljudi sa svih strana, zbog olakšanog i brzog prebacivanja, udružili i 
pomiješali, zbog čega se i zlo počelo velikom brzinom širiti, a to: nesumnjivo, iziskuje 
i zahtijeva vašu intenzivnu pažnju i aktivnu opreznost, kao i veću brigu oko čuvanja i 
zaštite vaše djece od one koju posvećujete zaštiti i čuvanju vaše imovine. Stvar je, 
draga braćo, uistinu opasna a zlo rasprostranjeno i prijeteće, i nema spasa i utočišta 
od propasti ove narkomanije izuzev utraženju pomoći od Uzvišenog Allaha, a zatim u 
bespoštednoj primjeni adekvatne kazne nad svakim onim ko tu propast troši ili prodaje 
(širi). Nadalje, neophodno je da se mala djeca sačuvaju od nemarnog i aljkavog 

-


Hutbe ll 7 


prepuštanja ulicama i druženja sa sumnjivim i nepoznatim osobama, kao što je, isto 
tako; neophodno da se na to zlo i belaj upozori i ukaže putem vazova, savjeta, hutbi: 
predavanja, pisanja u novinama i časopisima, te putem drugih raznovrsnih sredstava 
informisanja. 

Neka nam Uzvišeni Allah svima pomogne u onome u čemu je dobro i korist... 

Eu' zu billahi mineš-šejtanir-radžim ( Utječem se Allahu od prokietog šejtana): 

/1'omažite jedni drugima u dobročinstvu i bogobojaznosti, a nemojte se 

potpomagati u grijeienju i neprijateljstvu; i bojte se Allaha, jer Allah uistinu 
teško kažnjava. //(E/-Ma'ida : 2) 

/

OPASNOST OD DROGE I OPOJNIH PICA 

DRUGA HUTBA 

Hvala Allahu, Gospodaru svih svjetova, Koji je čovje
. 

ka stvorio i nad mnogim živim 
bićima ga odlikovao i Koji je sve što je na nebesima i na Zemlji dao, njemu potčinio i na 
raspolaganje stavio. Svjedočim da je samo Allah Bog i da nema druga, kako urububijjetu 
(gospodarstvu) tako i u lijepim imenima i savršenim svojstvima, i svjedočim da je 
Muhammed, s.a.v.s. , Njegov rob, poslanik i odabranik među svim stvorenjima i svim 
svjetovima. Neka je salavat Allahov i seiam neizmjerni na njega, njegovu porodicu i 
njegove ashabe, one koji su vjernici bili i koji su Hidžru učinili, koji su se na Allahovom 
putu borili ( utočište i pomoć pružili ... 

O ljudi (braćo u islamu)! 
Bojte se Uzvišenog Allaha i zahvalni Mu budite na počastima i blagodatima kojima 

vas je odlikovao. U najljepšem liku vas je stvorio i zdrav um i pamet vam darovao, 
potom ga jednom od pet nužnih stvari za životni opstanak učinio i njihovu zaštitu 
strogo zapovijedio, a za onoga ko na njih nasrne, kaznu propisao. Tako se onaj ko 
alkohol ili ono što opija i omamljuje popije sa osamdeset udaraca bičem bičuje, uvidu 
kazne za ono što je počinio i u vidu opomene za naredne i buduće dane, a Allahov 
Poslanik, s.a.v.s., prokleo je alkoholičara , kao i onoga ko alkohol spravija, prodaje ili 

•
-


118 Hutbe 


bilo čime utome pomaže, i izvijestio je da je notorni pijanica isto što i idolopoklonik ili 
obožavalac kipova. Utom smislu se onaj ko pijenje alkohola drži dopuštenim smatra 
nevjernikom ili otpadnikom od islama, dok se onaj ko taj čin ne drži dopuštenim, halalom, 
smatra fasikom (prijestupnikom) i počiniocem jednog od velikih grijeha. Nad njim se 
izvršava šerijatska kazna i on gubi svojstvo pravednosti sve dok se istinski i iskreno 
ne pokaje. Zato je, draga braćo, kozumiranje alkohola zabranjeno, kako usvrhu uživanja 
tako i u svrhu liječenja, jer kada je Vjerovjesnik,s.a.v.s., upitan o spravljanju alkohola 
u svrhu liječenja, odgovorio je: "On je, uistinu, bolest a ne lijek." Međutim, ljudi su u 
današnjem vremenu stavljeni na kušnju spravljanjem takozvanog čistog ili medicinskog 
alkohola i njegovim ugrađivanjem u pojedine lijekove, konzerve i mirise, pa je stoga 
neophodno kloniti se upotrebe svih stvari u čijem sastavu ima alkohola, slijedeći riječi 
Allahovog Poslanika, s.a.v.s.: "Ono što opija uvelikoj količini zabranjeno je uzimati u 
maloj količini" , i riječi Uzvišenog Allaha: 

/~ ..zato ga se klonite ... n (El-Ma lida.· 90) 
Gospodaru naš, učini nas halalom Tvojim neovisnim od Tvoga harama i daj da 

smo dobročinstvom i milošću Tvojom nepotrebni za bilo kim drugim mimo Tebe.. . 
Potom znajte, poštovana braćo, da je najbolji govor Allahova, dž.š., Knjiga... itd. 


Hutbe 119 


ULOGA O ............... ADINE U ISLA 
 I 
OBAVEZA NJIHOVOG ZBRINAJV ........... JA
,. 

PRVA HUTBA 

Neka je hvala Uzvišenom Allahu, Njega slavimo i od Njega pomoći tražimo, od 
Njega oprost za grijehe ištemo i Njemu tevbu za njih činimo. AHahu se utječemo od zla 
naših duša i od naših hrđavih djela i postupaka. Kog~ Allah uputi, niko ga u zabludu 
odvesti ne može, a koga On u zabludi ostavi , niko ga na pravi put izvesti ne može. 
Svjedočim da nema drugog boga osim Allaha, Koji nema druga, i svjedočim da je 
Muhammed, s.a.v.s., Njegov rob i Njegov poslanik. Poslao ga je pred Sudnji dan da 
radosnevijesti donosi i da opominje, da Allahu, voljom Njegovom, poziva i da svjetiljka 
koja obasjava bude. On je poslanicusvoju vjerno dostavio i emanet svoj časno ispunio. 
Ummetu je iskreno savjet pružio i na Allahovom putu se istinski borio, pa neka je 
salavat Al lahov i selam neizmjerni na njega, njegovu porodicu, ashabe i one koji ih u 
dobročinstvu slijedili budu sve do Sudnjega dana.. . 

O ljudi (poštovani vjernici)! 
Bojte se Uzvišenog Allaha: i neka se svaki od vas prisjeti svoje odgovornosti 

naspram islama i naspram muslimana. Današnji moj govor vama bit će posvećen 
· · ulozi omladine naspfam spomenute odgovornosti i vašoj obavezi naspram Ajihovog 

usmjeravanja da tu odgovornost uspješno ponesu i izvrše. 
Nema sumnje: draga braćo, da je uloga omladine uživotu veoma značajna i bitna, 

jer kada je omladina valjana i čestita) onda ona vodi naprijed svoj ummet i ispunjava 
dužnu obavezu naspram širenja svoje vjere i pozivanja u nju. Pitate se zašto? Zato 

• 


120 Hutbe 


što im je Allah, dž.š., dao tjelesnu energiju i umnu i idejnu snagu kojom daieko 
nadmašuju ljude u odmaklim godinama, makar im ovi prednjačili u vezi s pitanjem 
znanja i iskustva, jer iznemoglost njihovih tijela: u najviše slučajeva, kao i slabost 
njihove snage obično im ne omogućavaju da ostvare ono što je u stanju ostvariti 
snažna i jaka omladina. Otuda je uloga mladih ashaba, drugova Allahovog Poslanika, 
s.a.v.s., neka je Uzvišeni Allah s njima zadovoljan , u širenju i razumijevanju Allahove 
vjere i borbe na Allahovom putu bila ogromna i velika. Sjetimo se samo Abdulaha b. 
Abbasa, Abdullaha b. Omera, Abdullaha b. Amra b. el-Asa, Muaza b. Džebela, Zejda 
b. Sabita i drugih mladića među ash abi ma koji su se okiti li korisnim znanjem i sačuvali 
i dostavili ovom ummetu miraz (nasljeđe, baštinu) svoga Vjerovjesnika, s.a.v.s., a uz 
njih se sjetimo i slavnih vojskovođa poput Halida b. Velida, Musenne b. Harisa eš­
Šejbanije i drugih. Svi su oni pripadali jednom ummetu i vjerno i dosljedno završili 
svoju zadaću, igrajući veliku i značajnu ulogu u odnosu na svoju vjeru, svoj ummet i 
svoju zajednicu, čiji su tragovi do dana današnjeg ostali i traju i, sa Allahovim izumom, 
trajat će sve dok traje i živi sam islam. A omladina današnjeg vremena predstavlja 
njihove nasljednike, ukoliko se·ispravno ponesu prema samima sebi te ukoliko spoznaju 
svoje mjesto i ulogu i odgovorno preuzmu svoju odgovornost ili emanet. Samo u 
navedenom slučaju oni će biti istinski nasljednici tih drevnih (prvih) omladinaca, a 
Vjerovjesnik, s.a.v.s., izvijestio je da će među sedmericom koje će Allah uvesti uSvoj 
hlad, onoga dana kada drugog hlada osim Njegovog ne bude bilo, biti i mladić koji je 
odrastao u pokornosti i poslušnosti uzvišenom Allahu. 

Određeni broj svojih smjernica i savjeta Vjerovjesnik, s.a.v.s., upućivao je omladini. 
Tako je Poslanik, s.a.v.s., lbn-Abbasu govorio: "Dječače, ja ću te podučiti nekim riječima 
(stvarima): Pazi na Allaha pa će i On paziti na tebe! Pazi na Allaha pa ćeš Ga uvijek 
imati pred sobom! Kada tražiš, traži od Allaha, a kada tražiš pomoć, traži je samo od 
Allaha!" Muaza b. Džebela je, dok sjeđaše na magarcu iza njegovih leđa, pitao: "O 
Muaze, znaš li šta je dužnost robova prema Allahu a šta dužnost Allaha prema 
robovima?" do kraja poznatog hadisa. A Omeru b. Ebi-Selemi je, dok je još bio 
dječačić i nakon što je izrazio želju da jede sa Vjerovjesnikom, s.a.v.s., pa mu ruka 
počela lutati po krajevima posude, rekao, prethodno ga prihvativši za njegovu ruku: 
"Dječače, reci 'bismillah' (spomeni ime Uzvišenog Allaha), jedi desnom rukom i jedi 
ispred sebe!" Eto, to su bile Vjerovjesnikove, s.a.v.s., smjernice koje je upućivao 
maloj djeci, kako bi na taj način usadio u njihova srca ove uzvišene islamske adabe, 
pravila lijepog islamskog ponašanja. Iz svega se navedenog jasno da zaključiti kakvu 
važnost i značaj predstavlja usmjeravanje omladine ka dobru i kolika je obaveza i 


- - -Hutbe . ­

odgovornost starijih prema njima. 
Stoga, naša uzvišena islamska vjera 'posvećuje izrazito značajnu pažnju odgajanju 

i podizanju omladine, jer oni, ustvari, predstavljaju ljude budućnosti i oni su ti koji će · 
naslijediti svoje roditelje i preuzeti njihovu ulogu u životu. Tako se neke od islamskih 
smjernica i uputstava u pogledu pažnje prema omladini ogledaju u sljedećem : 

Prvo: U izboru čestite i vrijedne supruge koja, u stvarnosti, predstavlja mjesto 
sjetve iz kojeg treba da niknu, odnosno da se porode djeca. Stoga nam Vjerovjesnik, 
s.a.v.s., preporučuje da biramo čestitu i dobru_ suprugu, pa kaže: ''Drži se one koja je 
pobožna, Bog ti svako dobro dao!" Zašto? Zato što će čestita i dobra supruga, od koje 
Allah, dž.š., mužu podari evlad ili djecu, pruezeti ulogu njihovog usmjeravanja kao i 
ulogu brige i pažnje oko njih dok su udjetinjstvu.Eto,to je jedna od islamskihsmjernica 
namijenjenih omladini. , 

Drugo: Sljedeća islamska smjernica odnosi se na novorođenče neposredno nakon 
njegovog izlaska na ovaj svijeC a ogleda se u tome da mu roditelji izaberu ili nadjenu 
lijepo ime, jer iijepo ime ima svoj smisao i svoje značenje. Utom smislu Vjerovjesnik, 
s.a.v.s., podstiče roditelje da biraju svojoj djeci lijepa imena i da se drže što dalje od 
imena koja su pokuđena ili od imena koja upućuju na neprikladna i neumjesna značenja. 

Treće: Naredna islamska smjernica posvećena omladini upućena je, isto tako, 
roditeljima, aogleda se utome da su dužni da.za svoju djecu zakolju kurbane, odnosno 
akike. Taj čin predstavlja pritvrđen i sunnet i ostavlja na dijete plemenit i lijep utjecaj, a 
njegov smisao ne og leda se u pukom prolijevanju krvi ili izražavanju veselja i radosti . 
l ovaj postupak, kao što vidimo, upućuje na pažnju islama prema omladini u samom 
začetku njihovog razvoja. 

v 

Cetvrto: Jedna od pažnji islama prema omladini ogleda se u brizi za njihov odgoj 
kada stupe u doba rasuđivanja i kada se kod njih pojavi određena doza svijesti i 
zapažanja. Od tada počinje njihovo upućivanje i uvođenje u vjeru jer je Vjerovjesnik, 
s.a.v.s., rekao: "Naređujte vašoj djeci da klanjaju namaz kada navrše sedam godina, 
a udarite ih za njegovo ostavljanje kada navrše deset, i razdvojite ih u posteljama." Iz 
ovoga se jasno vidi da islam vodi brigu o omladini i da postepeno, iz godine u godinu 
i u skladu sa njihovim mogućnostima i umnim sposobnostima, napreduje u njihovom 
usmjeravanju. Nadalje, Vjerovjesnik, s.a.v.s., također je rekao: "Svako dijete rodi se 
u čistoj prirodi, ispravnoj vjeri (islamu) pa ga onda njegovi roditelji učine jevrejom ili 
kršćaninom iii medžusijom (obožavaocem vatre) ." Dakle, dijete se rađa učistoj prirodi, 
odnosno u islamu i ukoliko njegovi roditelji tu prirodu budu njegovali i prema dobru je 
usmjeravali, ona će se ka dobru i uputiti, pošto u samoj svojoj osnovi predstavlja 


122 Hutbe 


plodno i prikladno tlo. Međutim, ukoliko roditelji zastrane u odgoju djeteta, njegova 
čista priroda iskvarit će se i ono će , uskladu s roditeljem, isto tako zastraniti ili zalutati. 
Tako, ako su mu roditelji jevreji, kršćani i li medžusije, i dijete će odrasti utoj iskrivljenoj 
i opakoj vjeri, čime će njegova čista priroda biti iskrivljena i izopačena . Usuprotnom, 
ako su mu roditelji muslimani, a uz to još i čestiti, oni će njegovati i čuvati tu čistu 
prirodu koju je Allah udjetetu pohranio, azatim je i dalje razvijati, unapređivati i nadzirati. 

Peto: Među stvari ma koje upućuju na pažnju i brigu islama prema omladini još od 
ranog dobra (odnosno od djetinjstva) jeste i ta što je Uzvišeni Allah zapovijedio djetetu 
i zadužio ga da prema svojim roditeijima, kada ostare i duboku starost dožive, lijepo 
postupa i dobročinstvo im čini i da mu uvijek na umu bude kako su ga oni njegovali, 
pazili i odgajali dok je mlad i nejačak bio. Uzvišeni kaže: 

/'l<ada jedno odnjih, ili oboje, kod tebe starost dožive, ne reci im ni: 'Uh' 
- i ne podvikni na njih, i obraćaj im se riječima poštovanja punim. Budi 
prema njima pažljiv i ponizan i reci: 'Gospodaru moj smiluj im se, oni su 
mene, dok sam bio dijete, njegovali!'//(El-Isra': 23 24) 

Dokaz za temu okojoj govorimo iz citiranih ajeta leži uriječima Uzvišenog: /~ ..oni 
su mene, dok sam bio dijete, njegovali!// iz kojih se razumije da roditeljski 
odgoj i pažnja prema djetetu predstavlja blagodat i dobročinstvo koje im je dijete dužno 
i obavezno uzvratiti. A pod njegom i odgojem djetata ne misli se samo na tjelesni 
odgoj koji se ogleda u osiguranju hrane i pića, jer to je, ako se svede samo na to, puki 
životinjski odgoj. fvleđutim , mnogo važniji od njega jeste duhovni i idejni, odnosno 
moralni odgoj koji se ogleda unjegovanju zdrave dječije prirode i njenom usmjeravanju 
ka dobru, odnosno usađivanju dobra u djetetovu dušu i njegovo odgajanje u okvirima 
dobrote i hajra. To je koristan i plodonosan odgoj čiji tragovi ostaju na djetetu, rastu i 
razvijaju se s njim i prate ga. A što se, pak, samo tjelesnog odgoja tiče, on je bliži 
kvarenju i upropaštavanjudjeteta, negoli njegovom oporavljanju i dovođenju uispravno 
stanje, jer kada se djetetu pruži svaka udobnost upogledu hrane,pića i ostalih prohtjeva, 
a zapostavi se zdrava i ispravna strana odgoja, onda to obično bude razlog da se ono 
razvije i odraste hajvanskim ili životinjskim odgojem. Međutim , ukoliko se pažnjaposveti 
objema vrstama odgoja: tjelesnom, koji je nužan ali u razumnim granicama i u 

' 

okvirima dopuštenog, bez pretjerivanja i rasipanja a uporedo s njim i duhovnom, 
idejnom i moralnom, onda to predstavlja neprocjenjivo dobro kojeg će se dijete sjetiti 
kada spozna i dokuči vrijednost roditeljskog dobročinstva prema njemu, pa će, kako 
mu je to Allah zapovijedio, uskliknuti: //Gospodaru moj, smilujim se, onisu mene, 
dok sam dijete bio, njegovali!// 


Hutbe 123 


Braćo muslimani l 
Omladina je udanašnjem vremenu izložena mnogobrojnim problemima i izazovima. 

Izložena je, prije svega, veoma opasnim strujama, tokovima i pokretima kojirna, ako 
se prepusti, njen moral i njeno će ponašanje nesumnjivo biti iskvarena, a nakon toga, 
svakako, i njeno vjerovanje, odnosno njena vjera. Ate struje, tokovi i pokreti mnogobrojni 
su i raznovrsni i imaju različita ishodišta, odnosno vraćaju se na različite izvore. 
Predstavljaju ih i propagjraju raznorazna sredstva informisanja, poput radija: televizije, 
novina i časopisa, zatim rušilačkih i destruktivnih knjiga koje štamparije neumorno 
izbacuju, a u kojima se krije smrtonosni i ubitačni otrov i koje vrlo brzo stižu do ruku 
omladine, ili do većine njih, koja obično nije u stanju da razlikuje između onoga što je 
štetno i onoga što je korisno. Stoga, ukoliko se tim raznolikim strujanjima i tokovima, 
promovisanim kroz navedena sredstva, bilo čitana , gledana ili slušana, prepusti da se 
nesmetano okome l sruče na omladinu, onda će posljedice i rezultati biti kobni i opasni. 

Kao dokaz tornenije teško zan1ijetiti da se vladanje i ponašanje kod većine današnje 
omladine uveliko izmijenilo. Počeli su se povoditi za Zapadom, ili Istokom, u načinu 
njihovog odijevanja, u obliku njihovih frizura, u njihovim pokretima, sve u skladu s 
ovim što čuju ili pročitaju u naprijed spomenutim sredstvima i izvorima koji, u najviše 
siučajeva, kriju usebi mnogobrojne spletke i intrige za njihovo iskvarivanje i uništavanje. 
A mnogo bitnije i značajnije od toga jeste promjena njihovog uvjerenja i nji.hovog 
vjerovanja, pa tako vidimo kako su se pojedini muslimanski omladinci preobrazili u 
ateiste (bezbožnike), komuniste, članove "Bas" partije i u sljedbenike drugih rušilačkih 
ideja i nazora. Akako i ne bi kada objeručke prihvataju navedenu propagandu koja im 
se jednostavno i jeftino nudi, a u isto vrijeme njihov um nije ispunjen ili zauzet ničim 
drugim niti posjeduju i111unitet, odnosno adekvatno znanje koje im omogućava da 
proniknu u te skrivene nejasnoće i sumnje ili otkriju tu zavodljivu i obmanjljivu 
propagandu. U takvom stanju ne preostaje im ništa drugo nego da prime i prihvate 
ono što im se nudi ili što do njih dopre. 

Stoga, nema sumnje da će se kod omladine koja objeručke i bezrezervno prihvata 
ponuđenu propagandu i u čijem razumu postoji vakuum, praznina, koja nije ispunjena 
korisnim znanjem, ta propaganda urezati duboko u njihoyu pamet i da će je, nakon 
toga, biti jako teško iz nje izvući i odstraniti. 

Nadalje, nakon svega spomenutog dolazi uloga putovanja vani ili odlaska ustrane 
zemlje. Tako mladić putuje i odlazi izvan svoje domovine kako bi posjetio nevjern ičke 

zemlje, zemlje koje su u mnogo čen1u zastranile, u kojima su moral i čestitost postale 
izgubljene stvari i u kojima su vjerovanja i uvjerenja još odavno iskrivljena i izvitoperena. 

• 


124 Hutbe 


Odlazi da vidi i posjeti te zemlje, a ujedno da vidi i posjeti sve ono što se u njima nalazi 
i što u njima, kao takvima, dominira. Da vidi raspuštenost i anarhiju i da vidi isprazne 
i ništavne ideje i nazore, i to uvrijeme kada ne posjeduje ono čime će im se suprotstaviti 
ili što će mu njihovu lažnost i neispravnost rasvijetliti i razotkriti. On,jadnik, ne posjeduje 
zadovoljavjauću zalihu, odnosno podlogu na koju se može pozvati, ili, što je još gore, 
ne posjeduje je uosnovi, aradi se omladiću ucvijetu (jeku) mladosti koji, kada otputuje 
u te zemlje i izmiješa se sa njihovim stanovništvom, vrlo brzo se promijeni u odnosu 
na svoju vjeru i svoju musli111ansku zajednicu i na kraju se vrati i ostane praznih šaka 
bez igdje ičega . Eto, i to je, odlazak u inostranstvo koje vrvi od smutnje i fesada, jedan 
od razloga moralnog i ideološkog skretanja i zastranjivanja kod omladine. Zato, bojte 
se Uzvišenog Allaha, o vi koji Njemu robujete, i prisjetite se riječi u kojima On kaže: 

no vi koji vjerujete, sebe i porodice svoje čuvajte od vatre čije će gorivo 
ljudi i kamenje bit~ i o kojoj će se meleki strogi i snažni brinut~ koji se onome 
ito im Allah zapovijed~ neće opirat~ i koji će ono ito im se nared~ izvršiti. n 

(Et- Tahrim: 6) 
Neka nas Uzvišeni Allah obaspe blagoslovom Kur'ana veličanstvenog ... 

ULOGA O .JLA,..".jADINE U ISLA I 
OBAVEZA NJIHOVOG ZBRINi\JV JA 

DRUGA HUTBA 

Neka je hvala Uzvišenom Allahu na blagodatima i dobročinstvu Njegovom. 
Svjedočim da je samo Allah Bog i da nema druga, i svjedočim da je Muhammed, 
s.a.v.s., Njegov rob i Njegov poslanik, neka je salavat Allahov i selam neizmjerni na 
njega, njegovu časnu porodicu i čestite ashabe... 

O ljudi (poštovani i cijenjeni vjernici)! 
Bojte se Uzvišenog Allaha i potrudite se da izliječite vašu om ladinu od onoga što 

ih je pogodilo u njihovoj vjeri, a lijek za to je, hvala Allahu, jednostavan i lahak ukoliko 
su namjere iskrene a odluke čvrste i ispravne. On se, ukratko: ogleda u sljedećih 


- - -Hutbe I L::J 


nekoliko stvari: 

Prva stvar: 
Nužnost obnove i reforme obrazovnih planova i programa s kojima se omladina 

susreće u školama, u smislu da se ti programi popune korisnim vjerskim znanostima: 
znanostima o akaidu, ispravnom vjerovanju i spoznaji onoga što je dopušteno, halal, 
i onoga što je zabranjeno, haram, u domenu uzajamnog poslovanja i međuljudskih 
odnosa, kao i udomenu ishrane, običaja i adeta, ahlaka i ponašanja... itd., sve dok se, 
na taj način , njihova srca ne ispune korisnim znanjem, kojim kada se naoružaju, bit će 
osposobljeni praviti razliku između onoga što je dobro i onoga što je nevaljalo, odnosno 
i zmeđu onoga što je korisno i onoga što je štetno, kao što će biti u stanju oduprijeti se 
sumnjama i dilemama s kojima se suočavaju. A nakon reforme navedenih programa 
neophodno je posvetiti pažnju izboru sposobnih i čestitih učitelja i profesora koji će 
sadržinu tih programa i spomenutih korisnih nauka vjerno pretočiti u srca omladine i 
zainteresovati ih za istu. 

Druga stvar: 
Neophodnost susreta između omladine i uleme, odnosno učenjaka, i to putem 

organizovanih skupova i savjetovanja po džamijama, 'školama i drugim mjestima. Ti 
skupovi i savjetovanja trebaju biti otvoreni za odgovor na aktuelne probleme s kojima 
se omladina susreće i za pojašnjenje i osvjetljenje puta kojim treba da se uputi i krene. 
U tom je smislu odgovornost uleme naspram muslimanske omladine veoma velika i 
značajna , međutim, moram ovom prilikom kazati, i to sa velikom gorčinom , da je raspon 
između omladine i uleme udanašnjem vremenu jakoizražen i velik. Ulema je, ili većina 
njih, na jednoj strani a omladina na drugoj, i to je nesumnjivo jedan od razloga 
izgubljenosti stradanja n1ladih generacija. U prilog tome jasno govori činjenica da je 
omladina, onda kada se druži la i susretala sa svojom ulemom, bila dobro upućena i 
obaviještena i potpuno svjesna svog položaja i uloge. Međutim, kada su se mlade 
generacije odvojile od svojih učitelja (alima), došlo je do ovog današnjeg ogromnog 
preokreta i dekadence. 

Treća stvar: 
l na kraju, jedna od stvari kojom se i ij eči naglašena zastranjenost i devijantnost 

kod omladine i kojom se uspješno odupire tim rušllačkim strujanjima: tokovima i 
pokretima usmjerenim i uperenim protiv njih jeste i sprečavanje mladih generacija da 


l 

126 Hutbe 


odlaze i putuju u inostranstvo (nemuslimanske zemlje), izuzev uslučaju nužne potrebe 
i uz stroga pravila i sigurnosne mjere koje će ih udaljiti i zaštititi od opasnosti putovanja 
u nevjerničke sredine. U suprotnom, ako im se, takvim kakvi jesu ,prepusti da slobodno 
putuju gdje hoće i kako hoće, onda je stvar, uistinu, veoma kritična i opasna. 

Stoga, bojte se uzvišenog Allaha, o vi koji Njemu robujete, i znajte da je najbolji 
govor Allahova, dž.š., Knjiga,... itd. 


Hutbe 127 


NEKE RAKTERISTIKE ODLIKE 
VJEROVAt~JA 


• 

PRVA HUTBA 

Neka je hvala Uzvišenom Allahu, Sveopćem Dobročinitelju , Milostivom, Koji kome 
On hoće uputu daje i iman daruje. Svjedočim da je samo Allah Bog i da nema druga,

• 

svjedočenjem koje onom ko ga izgovori, svjestan nje.govog značenja i držeći se u 
praksi njegovih zahtjeva, garantuje ulazak u Džennet, i svjedočim da je Muhammed, 
s.a.v.s., Njegov rob i Njegov poslanik. Njemu je On Kur'an objavio, kao putokaz svim 
ljudima i jasan dokaz Pravog puta i razlikovanja dobra od zla, pa neka je salavat 
Allahov i selam neizmjerni na njega, njegovu porodicu, ashabe i sve one koji ih u 
dobru slijedili budu ... 

O ljudi (poštovana braćo)! 
Bojte se Uzvišenog Allaha i-držite se onoga što vam je, jezikom Poslanika Svoga, 

zapovijedio: da jezik svoj čuvate, da komšije i susjede ne uznemiravate i da gosta 
lijepo dočekate i počastite. Ebu-Hurejre, r.a., prenosi da je Allahov Poslanik, s.a.v.s., 
rekao: "Ko vjeruje uAllaha i uSudnji dan neka govori ono što je dobro ili neka šuti; ko 
vjeruje uAllaha i u Sudnji dan neka plemenito postupi sa svojim susjedom; i ko vjeruje 
u Allaha i u Sudnji dah neka lijepo počasti svoga gosta." (Prenose Buharija i Muslim) 

Uhadisu se spominju tri stvari koje spadaju usvojstva vjerovanja i koje su vjerniku 
stavljene u dužnost i obavezu: 

Prva stvar ili prvo svojstvo jeste: 
jezik treba koristiti za pričanje i izgovaranje onoga što je dobro i korisno, a čuvati 


128 Hutbe 


ga i obuzdavati od izgovaranja onoga što je ružno i beskorisno. 
Izgovaranje onoga što je dobro obuhvata: zikr, spominjanje Uzvišenog Allaha, 

učenje Kur'ana, izgovaranje "tehlila" (la ilahe illellah ) ~ "tekbira" (Allahu Ekber) i 
"tesbiha" (subhanellah), zatim naređivanje dobra i odvraćanje od zla, savjetovanje i 
upućivanje muslimana, poučavanje neukih i neznalica, izmirivanje protivnika i 
zavađenih, širenje selama (islamskog pozdrava), obraćanje ljudima lijepim i pristojnim 
riječima, aosobito muslimanima, kako to Uzvišeni Allah nalaže u riječima: '' ...a ljudima 
lijepe r iječi govorite...'', to jest: obraćajte im se lijepim govorom ...itd. 

A čuvanje i obuzdavanje jezika podrazumijeva šutnju od ružnog i nepristojnog 
govora, u što prije svega spadaju riječi koje vode u ši rk, višeboštvo i kufr, nevjerstvo, 
zatim riječi koje sadrže psovku i vrijeđanje , kao i laž, lažno svjedočenje , ogovaranje, 
klevetanje... itd. Pod tim se, nadalje, podrazumijeva i šutnja od suvišnog i beskorisnog 
govora, odnosno od govora za kojim nema nikakve potrebe i od govora koji se ne tiče 
samog govornika... 

Timzija prenosi od Ibn-Omera, r.a. , a on od Poslanika, s.a. v .s., da je rekao: 
"Nemojte mnogo pričati, izuzev da se to odnosi na zikr, spominjanje Allaha, jer učestali 
govor, mimo zikrullaha, čini srce okrutnim, anajudaljeniji čovjek od Allaha jeste čovjek 
okrutnog srca." 

Robovi Allahovi (draga braćo)! 
v 

Cuvajte se vaših jezika,jer udvjema vjerodostojnim hadiskim zbirkama,Buharijinoj 
i Muslimovoj, u hadisu Ebu-Hurejrea, r.a., stoji da je Vjerovjesnik, s.a.v.s., kazao: 
"Zaista čovjek izgovori jednu ri j eč, ne obraćajući pažnju na nju (i ne vodeći računa o 
njoj), pa se zbog nje poklizne (strovali) u džehenemsku vatru dalje nego što je razmak 
između istoka i zapada." 

A Ahmed i Tirmizija, isto tako, prenose od Ebu-Hurejrea, r.a., da je Vjerovjesnik, 
s.a.v.s. , rekao: "Uistinu čovjek izgovori jednu riječ , ne vidjevši u njoj ništa ružno ili 
loše, pa se strovali zbog nje u (džehenemsku) vatru čitavih sedamdeset godina." 

Zatim, poštovana braćo, sve što mi kažemo ili izgovorimo registruje se i bilježi na 
naš račun. Uzvišeni Allah kaže: 

non ne izusti nijednu rije~ a da pored njega nije prisutan onaj koji bdije n 

(Kaf: 18), 
to jest dva meleka koja su zadužena da se brinu o čovjeku i da bilježe njegova 

djela: onaj koji je na desnoj strani bilježi dobra djela, a onaj koji je na lijevoj, loša. Zbog 
toga nam je Vjerovjesnik, s.a.v.s. , naredio da se čuvamo, pa je rekao: "Neka govori 


Hutbe 129 


ono što je dobro ili neka šuti." Zapovijedio je da se priča ono u čemu je hajr, dobro, a 
da se od svega ostalog šuti, jer moguće je da samo jedna lzgovorena riječ odvede 
njenog vlasnika udžehenemsku vatru·, kao što je moguće da jedna jedina riječ izazove 
sn1rt onoga ko je izgovori. Zatim, moguće je da jedna izgovorena riječ rastavi dvije 
voljene osobe i moguće je da sa1110 jedna izgovorena riječ izazove nered i smutnju i 
raspiri džahilijetski bijes i fanatizam. 

Druga stvar ili drugo svojstvo: 
naredna vrlina koju Vjerovjesnik, s.a.v.s., zapovijeda jeste plemenit odnos prema

e 

komšiji ili susjedu, dobročinstvo prema njemu i sustezanje od njegovog uznemirivanja, 

• 

a lijep i ljubazan odnos prema susjedu preporučuje Uzvišeni Allah u Svojoj savršenoj 
Knjizi, Kur'anu. 

Ko se smatra susjedom? 
Susjedom ili komšijom smatra se onaj ko stanuje u tvojoj blizini (susjedstvu), bez 

obzira da li njegova kuća bila neposredno uz tvoju ili u njenoj užoj blizini, a jedan broj 
naših dobrih prethodnika (selefi-salih) kazao je da granice susjedstva sežu do četrdeset 
kuća sa svake strane. · 

Plemenit odnos prema susjedu ogleda se u sljedećern: da mu se čini dobročinstvo, 
da mu se pruži pomoć kada je potreban, da mu se, s vremena na vrijeme, uruči hedija 
ili poklon, da se s njim ljubazno razgovara, da se posavjetuje kada učini nešto što ne 
dolikuje, bilo u odnosu na Allaha ili u odnosu na ljud?... itd. 

Ujednom hadiskom predanju kaže se: '/Znaš li ti koja su prava susjeda? Da mu 
pružiš pomoć kada je od tebe zatraži, da mu pozajmiš kada te za zajam zamoli, da ga 
ne napustiš kada u oskudicu padne iii osiromaši (da ga ne ostaviš kada mu potreban 
budeš), da ga obiđeš kada se razboli, da mu čestitaš kada ga dobro hajr zadesi, da 
ga utješiš kada ga zlo ili nevolja pogodi~ da mu dženazu ispratiš kada umre ili preseli, 
i da ga izuzev sa njegovi01 izunom i dozvolom, kakvom zgradon1 (ili građevinom) 
ne nadvisuješ pa time vjetar od njega zakloniš.'' 

A što se tiče uznemiravanja i vrijeđanja komšije, ono je zabranjeno, i to veoma 
strogo, jer je neosnovano i bespravno vrijeđanje bilo koga zabranjeno, haram, a kada 
je u pitanju susjed ili komšija, onda je zabrana još žešća i strožija. Tako se od lbn­
Mes'uda, r.a., u dvjema vjerodostojnim hadiskim zbirkama (Buharijinoj i Muslimovoj) 
prenosi da je Vjerovjesnik: s .a.v.s., jednom prilikom upitan: "Koji je grijeh najveći?", 
pa je odgovorio: "Da Allahu pripišeš druga, a On te je stvorio." "Zatim koji?", bi tada 
rečeno, a on kaza: "Da ubiješ svoje dijete iz straha da s tobom,jede (ili nafaku dijeli)." 


130 Hutbe 


"A potom koji?", opet bi rečeno, aon dodade: "Da učiniš zinaluk (nemoral) sa ženom 

svoga komšije." 

v 

Buharija usvom "Sahihu" navodi, prenoseći od Ebu-Surejha, r.a., da je Vjerovjesnik 
s.a.v.s. rekao: "Tako mi Allaha, nije vjernik! Tako mi Allaha, nije vjernik!" "Ko, Allahov 
Poslaniče?", upita neko, aon odgovori: "Onaj čiji susjed nije siguran od njegovog zla 
i nepravde." AMuslim u svome "Sahihu" bilježi, prenoseći od Ebu-Hurejrea, r.a. , da 
je Vjerovjesnik, s.a.v.s., kazao: "Neće ući u Džennet onaj čiji komšija nije siguran od 
njegovog zlostavljanja i nepravde." 

A pod zlostavljanjem i nepravdom podrazumijeva se svako djelo koje u sebi nosi 
zlo i uvredu, kao što je naprimjer gledanje i posmatranje onoga što susjedi skrivaju u 
njihovim kućama i ne žele da iko ima uto uvida, ušto prije svega spadaju njihovi av.reti 
(sramotni dijelovi tijela, mahane, nedostaci, tajne itd.), bilo da se to čini sa krovova i 
balkona, ili kroz otvore na kapijama i u zidovima, ili, pak, posredstvom dogleda kojima 
se otkrivaju zabranjeni i zaštićeni prizori u kućama i avlijama komšija, odnosno putem 
prisluškivanja susjedskih razgovora i otkrivanjem njihovih tajni. 

Nadalje, uzlostavljanje komšija spada i njihovo uznemiravanje povišenim glasovima 
koji izazivaju njihovu nelagodnost i ne dopuštaju im da bezbrižno spavaju ili se odmaraju, 
a osobito ako se radi ozabranjenim glasovima kao što su glasovi pjesama i muzičkih 
instrumenata koje emituju sredstva informisanja ili se emituju putem magnetofona i sl. 

Zatim, u njihovo uznemiravanje spada i bacanje smeća i otpadaka po njihovim 
sokacima i ispred njihovih kuća , kao i puštanje da voda iza pranja i kupanja teče 
putevima kojima oni prolaze, što ih izlaže opasnosti da se okliznu ili ih, u najmanju 
ruku, ezijjeti njen neprijatni i neugodni zadah. 

Treća stvar ili treće svojstvo: 
konačno, treća stvar koju je vjerovjesnik, s.a.v.s., u citiranom hadisu zapovijedio 

jeste gostoljublje (lijep prijem i doček gosta). 
Gostoprimstvo spada u norme lijepog islamskog ponašanja i u svojstva 

vjerovjesnika i čestitih ljudi, a primiti i dočekati gosta, kada su u pitanju mjesta u 
kojima nema hotela i restorana, obavezna je dužnost u is lamu. To obavezno 
gostoprimstvo (ili primanje gosta) traje od jednog pa do tri dana, jer Bu harija i Muslim 

v 

bilježe hadis Ebu-Surejha, r.a., koji kaže da je Allahov Poslanik, s.a.v.s., rekao: "Ko 
vjeruje uAllaha i u Sudnji dan neka počasti gosta onoliko koliko ga sijeduje." "Koliko 
ga to sljeduje?", upitali su (ashabi). "Dan i noć", odgovorio je on a potom dodao: 
"Gostoprimstvo traje tri dana, a ono što slijedi nakon toga spada u sadaku." 


Hutbe l 31 


Dakle, potvrđena obaveza gostoprimstva traje jedan dan i jednu noć, a naredna 
dva dana i dvije noći predstavljaju njegovo upotpunjenje oko čije obaveznosti ima 
neslaganja i razi laženja. 

Nadalje, prenosi se da je gostu zabranjeno duljiti sa boravkom kod gostoprimca 
(ugostitelja), pa se tako navodi da je Alejhisselam, s.a.v.s., rekao : "Nije dopušteno da 
ostane kod njega sve dotle dok ga u škripac (kirtično stanje) ne dovede", a u drugom 
predanju: "sve dotle dok ga.na grijeh ne navede." Stoga je dužnost i obaveza gosta 
da za odsijedanje potraži i izabere onoga ko je u mogućnosti da ga primi i ugosti, a da 
izbjegava onoga ko to, zbog oskudice i siromaštva, nije u stanju jer to mu pričinjava 
poteškoću i dovodi ga u nezgodnu poziciju ... 

Onaj, pak, ko odbije da pruži obavezno gostoprimstvo (a u mogućnosti je da to 
učini), čini tim postupkom grijeh i zlodjelo, jer izbjegava izvršiti obavezu kojom je 
zadužen..., i gostu je u takvoj situaciji dopušteno da svoje pravo na gostoprimstvo 
traži i zahtijeva, dok je onaj od muslimana koji za njegov slučaj dočuje dužan da ga 
pomogne sve dok to pravo i ne ostvari. Buharija i Muslim prenose od Ukbea b. Amira 
da su (ashabi, r.a.) rekli:"Allahov Poslaniče, ti nas šalješ (na zadatke) i mi odsijedamo 
kod naroda koji nam ne pruža gostoprimstvo, pa šta veliš na to?" Allahov Poslanik, 
s.a.v.s., im je, veli Ukbe, na to kazao: aKada odsjednete kod nekog naroda pa zapovijede 
da vam se pruži ono što goste sljeduje, vi to prihvatite, a ako odbiju da to učine, vi 
svoje pravo gostoprimstva od njih (silom) uzmite." 

Abdu llah b. Omer, r.a., rekao je: "Ko odbije primiti i počastiti gosta on ne pripada 
~~uhammedu, s.a. v .s., a isto tako ni Ibrahimu, alejhis selam." 

A E bu Hurejre, r.a., jednom je priliko111 odsjeo kod nekog naroda i za gostoprimstvo 
ih zamolio pa su ga odbili, nakon čega se on udaljio i sjahao, a potom ih na hranu 
pozvao pa mu se nisu odazvali, pa im je rekao: "Niti pri hvatate gosta niti se odazivate 
pozivu, kod vas nema ništa od islama." 

Robovi Allahovi (draga braćo)! . 
Islamska vjera nalaže i zapovijeda da se dobročinstvo čini, avrijeđanje izbjegava, 

naročito kada su u pitanju gosti i susjedi, i to samo zato što se radi o vjeri samilosti, 
vjeri jednakosti i vjeri uzajamnog potpomaganja u dobru i bogobojaznosti. A 
dobrosusjedstvo i gostoprimstvo dvije su moralne odlike kojima su se Arapi isticali još 
u doba džahilijeta, pa ih je islam samo ratificirao i još više potvrdio, jer islam je vjera 
,koja razvija etičke vrline i plemenite osobine, pa neka je hvala Svevišnjem Allahu na 
ovoj uzvišenoj vjeri koja, nesumnjivo, predstavlja najveć i dar i blagodat čovječanstvu. 


' 

132 Hutbe 


Eu'zu biJiahi mineš-šejtanir-radžim (Utječem se Allahu od prokletog šejtana): 

"Ovaj Kur'an vodi jedinom ispravnom putu1i vjernicima koji čine dobra 

djela donosi radosnu vijest da ih čeka nagrada velika, a da smo za one koji u 
onaj svijet ne vjeruju bolnu patnju pripremili. "(El-Isra.· 9-10) 

Neka nas uzvišeni Allah obaspe blagoslovom Kur'ana veličanstvenog ... 

NEKE ODLIKE VJEROV ..LA 

DRUGA HUTBA 

Neka je hvala Svevišnjem Allahu, Koji nam je podario blagodat dini-islama, pomoću 
koje ćemo, uz Njegovu pomoć, stići do Kuće spasa, odnosno "Daris-selama." 
Svjedočim da je samo Allah Bog i da nema druga, svjedočenjem onoga koji kaže: 
"Moj Gospodar je Allah", azatim svoj život stime uskladi, i svjedočim da je Muhammed, 
s.a.v.s., Njegov rob i Njegov poslanik, neka mu je od njegovog Gospodara najljepši 
salavat i selam, kao i njegovoj časnoj porodici i njegovim čestitim ashabima... 

O ljudi (braćo) u islamu! 
Bojte se vašeg Gospodara i lijepo postupajte prema onima prema kojima vam je 

to Allah zapovijedio. Kaže Allah uzvišeni : 
/1Allahu se klanjajte i nikoga Njemu ravnim ne smatrajte! A roditeljima 

dobročinstvo činite1 i rođacima, i siročad~ i siromasima, i komiijama1 i 
drugovima, i putnicima namjernicima/ i onima koji su u vašem posjedu. AI­
Jah1 zaista1ne voli one koji se ohole i hvaliiu. // (En-Nisa: 16) 

Uzvišeni Allah u ovom ajetu sabrao je deset prava ili deset obaveza. Počeo ih je 
sa Svojim, Uzvišen neka je On, pravom (odnosno s obavezom prema Njemu), a zatim 
na njega nadovezao pravo roditelja, potom pravo bližnjih ili rođaka, pa pravo slabih i 
potrebnih, poput jetima (siročadi) i siromaha, onda pravo susjeda i onih sa kojima se 
čovjek druži, zatim pravo putnika namjernika, u što spadaju i gosti, i na kraju pravo 
ljudi koji su utuđem vlasništvu (robova), gdje neki prethodnici ubrajaju i stoku koja je 


Hutbe 133 


u čovječijem posjedu. U Bezzarovom 11 Musnedu" zabilježen je hadis Džabira, r.a., u 
kojem on prenosi od Vjerovjesnika, s.a.v.s., da se komšije ili susjedi dijele utri kategorije, 
a to su: komšija koji ima jedno pravo, komšija koji ima dva prava i komšija koji ima tri 

v 

prava... Sto se tiče komšije koji ima jedno pravo to je komšija nemusliman koji nije 
rođak, njemu pripada samo pravo susjedstva. Komšija koji ima dva prava jeste komšija 
musliman koji, također, nije rođak, njemu pripada pravo islama i pravo susjedstva i 
komšija koji ima tri prava jeste komšija musliman koji je ujedno i rođak: njemu pripada 
pravo islama, pravo susjedstva i pravo rodbinstva. 

Neki su pak rekli da se llel-džaru zul-kurba11 odnosi na bližeg susjeda, a llel­
džarul-džunubu" na daljeg. A što se tiče konstrukcije "es-sahibu bil-dženbi", ona je 
protumačena sa ženom, zatim sa saputnikom i sa nerazdvojnim kućnim drugom. 

l na kraju, bojte se Uzvišenog Allaha i svakom pravo njegovo dadnite, odnosno 
obavezu prema njemu izvršite, jer uistinu ćete o tim pravima i obavezama pitani biti. 
Zatim znajte da je najbolji govor Allahova, dž.š., Knjiga, najbolja uputa uputa 
Muhammedova, s.a.v.s., a najgore stvari novotarije... itd. 

' 


l ...._ 

134 Hutbe 

O STIDU I NJEGOVIM KORISTI 

PRVA HUTBA 

Neka je hvala Uzvišenom Allahu, Sveopćem dobročinite lj u, Milostivom, koji je stid 
učinio jednim od ogranaka imana, odnosno vjerovanja. Svjedočim da je samo Allah 
Bog i da nema druga, 

• 

//Njemu se mole oni koji su na nebesima i na Zemlj~· svakog časa On se 
zanima nečim n (Er-Rahman : 29) 

l svjedočim da je Muhammed, s.a.v.s. , Njegov rob i Njegov poslanik, koji je poslan 
svim ljudima i džinima, neka je salavat Allahov i selam neizmjerni na njega, njegovu 
porodicu i njegove ashabe, koji su din njegov proširili na sve strane... 

O ljudi! 
Bojte se Uzvišenog Allaha i istinski stid pred Njim ispoljavajte. Znajte da vas On, 

ma gdje da se nalazili, prati i nadgleda, odnosno da sve čuje i da sve vidi. Stoga, 
nemojte Mu se suprotstavljati neposlušnošću i griješenjem, misleći da ćete Mu 
neotkriveni ostati, jer On, uistinu, čuje svaku skrivenu misao i svako potajno 
došaptavanje. 

Robovi Allahovi (draga braćo )! 

Stid je plemenita vrlina koja odvraća njenog vlasnika od svega onoga što mu ne 
priliči i ne dolikuje. Vjerovjesnik, s.a.v.s., kazao je: "Stid donosi samo dobro", i izvijestio 
je da je on jedan od ogranaka vjerovanja ili imana. Tako Ebu-Hurejre, r.a., prenosi od 
njega da je rekao: "Iman se sastoji od sedamdeset i nekoliko ili od šesdeset i nekoliko, 
ogranaka. Najviši (najbolji) od njih jeste izgovaranje kelimei-šehadeta (la ilahe illellah), 
a najteži uklanjanje sa puta-onoga što smeta (ljudima), a i stid je jedan od ogranaka 


Hutbe 135 


imana." Jednom pri likom je Vjerovjesnik, s.a.v.s., naišao pored nekog čovjeka čuvši 
ga kako kritikuje svoga brata zbog stida, pa mu je rekao: "Ostavi ga, jer stid je, uistinu, 
sastavni dio vjerovanja." Iz navedenih hadisa vidi se jasno da je stid jedna od moralnih 
vrlina i plemenitih svojstava. 

Kaže lbnui-Kajjim, Allah mu se smilovao: "Riječ haja' (stid) uzeta je od riječi hajat 
(život), a otuda se i za kišu kaže: "el-haja". Tako će se u skladu sa stupnjem života 
(životnosti) srca u njemu odražavati snaga osobine stida, dok će njegovo pomanjkanje 
biti rezultat umrtvljenosti srca i učmalosti duše. Dakle, sve što srce bude životnije, 
osobina stida u njemu će biti potpunija, a stid usuštini predstavlja vrlinu koja podstiče 
na izbjegavanje svega što je ružno i sprečava nemarnost prema izvršavanju dužnosti 
i obaveza." 

Stid se ispoljava između roba (čovjeka) i njegovog Uzvišenog i Svemogućeg 
Gospodara, pa se tako rob stidi da ga gospodar njegov vidi u stanju neposlušnosti i 
suprotstavljanja Njemu, kao što se, s druge strane, ispoljava i između čovjeka i ostalih 

v 

ljudi. Sto se tiče stida između čovjeka i njegovog Gospodara, Vjerovjesnik, s.a.v.s., 
pojasnio ga je u hadisu kojeg prenosi Timzija, a u kojem on kaže: "Istinski ispoljavajte 
stid prema Allahu." "Mi se ·stidimo, o Allahov poslaniče" ,odgovoriše (ash abi), a on 
reče: "Nisam mislio na to, nego, ko se istinski Allaha st.idi neka čuva glavu i ono što (u 
njoj) pamti, neka pazi na stomak i ono što se u njemu nalazi, neka se prisj eća smrti i 
kušnje (ili nevolje) i ko za ahiretom teži neka ukrase dunjalučke ostavi. Onaj ko sve 
ovo ispun i istinski se Al laha, d ž .š., stidi." Uovom hadisu Alejhisselam, s.a.v.s., ističe 
obilježja stida od Uzvišenog Allaha i pojašnjava da se ona ogledaju u čuvanju tjelesnih 
organa od neposlušnosti prema Allahu, podsjećanju na smrt i skraćivanju nade .u 
dunjaluk, te nezapostavljanju ahi reta prepuštanjemstrastvenim požudama i odanošću 
dunjaluku. A u drugom hadisu stoji: "Ko se stidi od Allaha i Allah se stidi od njega." 

Stid Gospodara od Njegovog roba jeste: ustvari, stid počasti, dobročinstva, 

velikodušnosti i uzvišenosti, jer Uzvišeni i Svemogući Allah stidljiv je i darežljiv, stidi 
se da ruke Svoga roba vrati praznim kada ih on usmjeri i' upravi prema Njemu i stidi se 
da na muke stavi vlasnika bijelih vlasi, onoga koji je osijedio u islamu. 

A što se tiče stida i zmeđu čovjeka i ostalih ljudi, to je stid koji sprečava roba da 
radi i čini ono što mu ne dolikuje, jer on ne voli da ljudi otkriju kod njega kakvu mahanu 
ili nedostatak, zbog čega ga stid njegov sprečava od činjenja ružnih djela i nemoralnih 
postupaka. Stoga se onaj ko se stidi Allaha kloni onoga što mu je On zabranio u svim 
svojim stanjima i situacijama: kada je prisutan među ljudima i kada je odsutan od njih, 


136 Hutbe 


tj . kada je nasamo. To je, ustvari, stid iz pokornosti, straha i strahopoštovanja prema 
Uzvišenom Allahu, a stječe se istinskom spoznajom Allaha, dž.š., spoznajom Njegove 
veličine, bliskosti sa Njegovim robovima i upućenosti u njihova stanja, te čvrstim 
uvjerenjem da On zna poglede koji kriomice u ono što je zabranjeno gledaju, a i ono 
što grudi kriju. Ovakav stid predstavlja jedno od najuzvišenijih svojstava imana 
(vjerovanja), zapravo to je jedna od najuzvišenijihderedža ihsana {dobročinstva) , kako 
je zabi lježeno u hadisu: "lhsan {dobročinstvo) jeste da obožavaš Allaha kao da Ga 
vidiš, jer iako ti Njega ne vidiš, On tebe, uistinu, vidi." 

Onaj ko se stidi ljudi neophodno je da se drži daleko od ružnih i pokuđenih svojstava, 
kao i od hrđavihdjela i lošeg govora. Takav nije od onih koji grde i psuju ili koji ogovaraju 
i potvaraju, kao ni od onih koji su nepristojni i bestidni ili koji se javno grijesima odaju, 
ani od onih koji nešto što je ružno otvoreno ispoljavaju. Njegov stid od Allaha sprečava 
ga da u duši pokvaren bude, dok mu stid od ljudi ne dopušta da pokvarenost javno 
iskazuje, pa je tako dobar i u duši i na djelima, odnosno iutajnim i u javnim (postupcima). 
Zbog svega je ovoga stid postao jednim od sastavnih dijelova imana, odnosno 
vjerovanja, jer kod onoga ko je lišen stida ne postoji ništa što bi ga spriječilo od upuštanja 
u h rđava djela i pokuđene navike i _on postaje s l ičan onome ko iman nikako i ne 
posjeduje, baš kako to Vjerovjesnik, s.a.v.s., u hadisu kaže: "Od izrek :"' :.·,..,_':g 
poslanstva ljudi su zapamtili: 'Ako se ne stidiš, čini što hoćeš.'" (P re r~us1 Buharija) A 
to znači: onaj ko se ne stidi radi sve što želi od poroka i nepristojnih djela, jer ono što 
ga od svega toga sprečava jeste stid, koji je kod njega odsutan, aonaj ko ne posjeduje 
stid upušta se u sve vrste bestidnih čina i pokuđenih radnji. 

Od Sei mana ei-Farisije, r.a., prenosi se da je rekao: "Kada Aliah, dž.š.l želi .Svor;:e 
robu propast, oduzme mu stid, akada mu se stid oduzme, vidiš ga (nalaziš ga) isključivo 
odvratnim i omraženim. Tako, ako je nevjeran i predmet vjerolomstva, bude lišen 
samilosti pa ga vidiš (susrećeš) isključivo grubim i osornim, a ako je grub i osoran, 
oduzme mu se iman (bude lišen imana vjerovanja) pa ga ne vidiš nikako drugačije 
nego kao prokletog šejtana, odnosno kao predmet svake vrste prokletstva." 

A od Ibn-Abbasa, r.a., prenosi se da je kazao: "Stid i iman (vjerovanje) jesu 
uzajamno povezani (srodni i bliski), pa kada se izgubi stid, izgubi se i vjerovanje (i man)." 

Citirani hadis i izreke spomenutih ashaba jasno ukazuju da kod onoga ko je lišen 
stida nije ostalo ništa što bi ga odvraćalo od ružnih i pokuđenih djela. Zato se on 
nimalo ne ustručava činiti ono što je zabranjeno, haram, niti prezati ili strahovati od 
grijeha i prijestupa, niti, pak, sustezati svoj jezik od ružnog i nepristojnog govora. 
Stoga, pošto je stid u današnjem vremenu osjetno opao, a kod pojedinih ljudi i u 

-


-

Hutbe 137 


potpunosti iščezao, namnožili su se grijesi i zlodjela i na vidjelo su izašli avreti ono 
čega se, inače , treba stidjeti i od drugih skrivati. Sramote i sramotna djela postali su 
javni prizori , ljudi su ono što je ružno i odvratno počeli smatrati lijepim i privlačnim i 
vidno je opala ljubomora za čašću i svetinjama ili se kod mnogih ljudi totalno izgubila. 
Pa čak i više od toga, poroci i ružna djela su kod pojedinih ljudi prerasli uvrline i odlike 
s kojima se javno diče i ponose. Neke od njih predstavljaju muzičari, kompozitori i 
raskalašeni pjevači (i pjevačice), zatim mukotrpni sportisti koji iscrpljuju svoja tijela i 
troše dragocjeno vrijeme upražnjujući raznovrsne igre i bezvrijedne sportske vještine, 
pored izlaganja i otkrivanja sramotnih dijelova tijela pred ljudima, izuzev malo krpice 
kojom pokrivaju strogu golotinju: spolne organe i stražnjicu. Međutim , još bestidniji, 
gluplji i banalniji od spomenutih pjevača i sportistajesu oni koji slušaju njihovo isprazno 
zavijanje ili prate njihove sportske igre, gubeći u tome veliki dio svog dragocjenog 
vremena. 

Nadalje, na odsustvo stida među današnjim ženama ukazuje i činjenica da se 
v 

veliki broj njih pojavljuje bez pokrivača ili hidžaba (odnosno bez Serijatom propisane 
odjeće), kao i činjenica da mnoge od njih izlaze na sajmove i u čaršije nakon što se 
prethodno.dobro dotjeraju, ukrase i namirišu, ne obraćajući nimalo pažnju na ljudske 
poglede koji ih gutaju, a nije daleko ni tvrdnja da im to izaziva ponos i zadovoljstvo. 

Zatim, na odsustvo stida kod pojedinih ljudi ili žena upućuje i njihova strastvena 
zaljubljenost u slušanje muzike i melodija koje se emituju putem radiovalova ili 
posredstvom audiokazeta, i to do te mjere da zahtijevaju od pojedinih radiostanica da 
neke od tih pjesama ili melodija iznova emituju, poklanj ajući ih tom prilikom svojim 
rođacima ili prijateljima. 

l konačno, gdje je stid kod onih koji nabavljaju parodične i bestidne filmove iprikazuju 
ih (posredstvom videoaparata) u svojim kućama, uz prisustvo njihovih žena i djece i 
bez osjećaja ikakvog stida pred razvratnim prizorima koji uništavaju moral, raspiruju 
strast i pozivaju u grijeh i prostituciju? 

Gdje je stid kod onih koji su svoju djecu prepustili ulicama, da se susreću s kim 
žele i da se druže sa svakim koga sretnu i na koga naiđu, bez obzira kako niskog i 
lošeg morala bio, ili da uznemiravaju ljude po putevima, zaustavljajući svoja auta u 
njihovom središtu kako bi sp rij ečili prolaznike da se nesmetano kreću, ili da, 
neodgovorno se poigravajući sa vozilima, izlažu njihove živote opasnostima? 

Gdje je stid kod pušača koji ispuštaju iz svojih usta dimove usred lica svojih 
sagovornika i onih koj i su u njihovoj blizini, otežavajući na taj način njihovo disanje, 
izazivajući njihovu odvratnost i puneći njihove noseve svojim smradom i odvratnim 


----------------------------~~-------------------- ­

138 	 Hutbe 

zadahom? 
Gdje je stid kod službenika koji se nemarno odnosi prema svojoj odgovornosti i 

koji bespotrebno zamara one koji mu se obraćaju (odugovlačeći sa okončavanjem 
njihovih poslova)? 

l na kraju, gdje je stid kod trgovca koji obmanjuje mušterije, koji vara prilikom 
prodaje robe i koji laže ljudima? 

Ono što je naprijed pomenuto navelo da se spuste na ovako nizak nivo i stupanj 
jeste odsustvo stida, kako je to Allahov Poslanik, s.a.v.s., lijepo kazao: "Ako se ne 
stidiš, radi šta hoćeš . " Stoga, bojte se Allaha, o robovi Allahovi, i neka ste uvijek 
svjesni da Allah, dž.š., nadgleda i prati vaša djela i vaše postupke. 

Euzu billahi mineš-šejtanir-radžim (Utječem se Allahu od prokletog šejtana): 
nonima koji se Gospodara svoga boje i kad ih neko ne vidi oprost i 

nagrada velika! Govorili vi tiho ili glasno govorili pa, On sigurno zna svačije 
misli! A kako i ne biznao OnajKoji stvara, OnajKojisve potanko zna, Kojije 
o svemu obaviješten.// (El-Mu/k: 12-14) 

Neka nas Uzvišeni Allah obaspe blagoslovom Kur'ana veličanstvenog ... 

O STIDU I NJEGOVIM KORISTI 


DRUGA ~ HUTBA 

Hvala Allahu, Koji kojem hoće od robova Svojih izobilje neizmjerno daruje. 
., 	 Svjedočim da je samo Allah Bog, Blagi i Plemeniti, Koji nema druga, i svjedočim da je 

Muhammed, s.a.v.s., Njegov rob i Njegov poslanik, kojeg je On sa vječnom vjerom 
poslao, neka je salavat i selam Allahov neizmjerni na njega, njegovu porodicu i sve 
njegove ashabe... 

O ljudi (poštovana i cijenjena braćo)! 
Bojte se Uzvišenog Allaha i znajte da se pohvalnim stidom smatra onaj stid koji 

njegovog vlasnika odvraća od ružnih i pokuđenih svojstava (djela) i potječe ga na 


Hutbe 139 


v 

činjenje onoga što će ga okititi, uljepšati i ukrasti. Sto se, pak,tiče stida koji posjednika 
njegovog sprečava da se angažul~_n.? planu onoga što će mu koristiti, kako na dunjaluku 
tako i na ahiretu, to je pokudeni stid, odnosno to je slabost, klonulost, nemoć iponiženje. 
Pitate se zašto? Zato što se vjernik ne stidi da kaže riječ istine i da zapovijeda ono što 
je dobro a odvraća od onoga što je zlo, kao što se ne stidi da postavlja pitanja i da se 
interesuje o stvarima vezanim za njegovu vjeru. Stid koji sprečava da se čini hajr, 
dobro, ili da se kaže hak, istina, nije ništa drugo do puko šejtansko obeshrabrivanje, 
pa, stoga, bojte se Allaha, o vi koji samo Njemu robuj ete, i znajte da je najbolji govor 
Allahova, dž.š., Knjiga.. . itd. 


NA ALL 

140 Hutbe 


v 

TROSENJE I T 

PUTU I IS ENOST Nr-"0>.-.L 


PRVA HUTBA 

Hvala Allahu, Gospodaru svih svjetova, na darovima i na dobročinstvu Njegovom. 
On nas je stvorio i nafakom opskrbio a zatim nas zadužio da od onoga što nam je 
darovao udjeljujemo, kako bi nam nagradu za to kod Sebe pohranio i sač u', · : :: . 

Svjedočim da je samo Allah Bog i da nema druga, svjedočenjem koje i tajno i javno 
izričemo i u njega vjerujemo, i svjedočim da je Muhammed, s.a.v.s.: Njegov rob i 
Njegov poslanik. Nije ostavio dobra, a da nam ga nije pojasnio, preporučio i naredio 
niti je ostavio zla, a da nam ga nije zabranio i na njega upozorio. Neka je salavat 
Allahov i selam neizmjerni na njega, njegovuporodicu i njegove ashabe, koji su imet~8 
svoje na Allahovom putu trošil i i drugima više nego sebi voljeli, makar su i sami bili 
potrebni ... 

O ljudi (poštovana braćo vjernici)! 
Bojte se Uzvišenog Allaha, zahvalni Mu budite na onome čime vas je opskrbio i 

udjeljujte od onoga što vam je darovao. Potomznajte, Allah vam se smilovao, da je 
vaše od imetaka vaših samo ono što za vaš budući , ahiretski, život proslijedite. Allahov 
Poslanik, s.a.v.s., jednom je prilikom upitao ashabe: ''Kome je od vas imetak njegovog 
nasljednika draži od njegovog imetka?" "Allahov Poslaniče", odgovorili su oni, "nema 
nikoga među nama, a da mu njegov imetak nije draži!" "Njegov imetak je ono što 
proslijedi (udijeli, potroši na Allahovom putu), a imetak njegovog nasljednika je ono 
što ostavi (zadrži kod sebe)", kazao je Poslanik, s.a.v.s. (Prenosi Bu harija). 


Hutbe 141 


T o znači da ono što čovjek! dok je živ, potroši i udijeli od svoga imetka na putu 
dobročinstva i raznovrsnih pobožnih i hairli-djela, kao što su : sadaka, dobrotvorni 
projekti , korisno uvakufljenje, zbrinjavanje jetima, nahranjivanje gladnih , izlaženje u 
susret potrebnim, pomaganje siromašnih... itd., sve to on, ustvari, prosljeđuje na svoj 
račun, u svoju korist, za što će višestruko povećanu i umnoženu nagradu naći sačuvanu 

i pohranjenu kod Uzvišenog Allaha. To je njegov istinski imetak koji će mu ostati i biti 
sačuvan, čiju će korist on vidjeti i koja će do njega, Allahovom voljom, dospjeti. Sve 
što je izvan toga njegova vlast nad njim je ograničena, uvjetovana njegovim zdravljem 
i mentalnom podobnošću , jer kada ga ophrva bolest i padne na smrtnu postelju, 
uskraćuj e mu se raspolaganje njegovim imetkom, makar se radilo o sadaki ili poklonu, 
i to čak dotle da se, u navedenom stanju, njegovo priznavanje materijalnih obaveza 
prema bilo kome ne smatra punovažnim. 

Ebu-Hurejre, r.a. ,pripovijeda: /INeki je čovjek došao Allahovom Poslaniku,s.a.v.s., 
i rekao: 'Aiiahov Poslaniče, koja sadaka zavređuje najveću nagradu?' 'Da udjeljuješ 
kada si zdrav i l ah kom, strahuješod siromaštva i priželjkuješ bogatstvo, i nemoj odlagati 
(odugovl ačiti ) pa da onda, kada ti duša do grla dopre, (tj. smrt se prikuči ), rekneš: 
'Tome i tome pripada toliko, tome i tome toliko, a toga i toga je toliko (misli se na 
oporuku i na miraz)", kazao je Poslanik, s.a.v.s." (Prenose Bu harija, Muslim i drugi). 

Uopisanom stanju čovjeku se zabranjuje raspolaganje njegovim imetkom na putu 
do čijeg stjecanja je iznurivao svoje tijelo i razum i trošio svoj životni vijek. Zbog čega? 
Zbog toga što se prikučio kraj njegovog raspoiaganja istim i približio se čas njegovog 
prelaska uvlasništvo drugoga i zbog toga što se, dok je bio zdrav i snažan a njegova 
vlast nad imetkom potpuna i raspolaganje istim punovažne i dok je bio u prilici da 
proslijedi nešto od njega za svoju dušu, nešto što će mu ostati i u čemu će na ahi retu 
vječno uživati, nemarno i nehajno prema tome odnosio. 

Da, istina je da mu je Allah, dž.š., dopustio da pred smrt, opa ruči da se, nakon što 
preseli, nešto od njegovog imetka potroši u dobrotvorne svrhe, ali samo u granicama 
trećine i izvan kruga njegovih nasljednika. Ebu-Derda', r.a., prenosi od Vjerovjesnika, 
s.a.v.s., da je rekao: llAllah vam je, pred smrt vašu, poklonio (darovao) trećinu vaših 
imetaka kako bi se povećal o vaše dobročinstvo i kako bi porasla vaša dobra djela ... " 
Stoga, musliman treba iskoristiti ovaj poklon (sadaku) kojim ga je Allah darovao za 
ono u čemu leži korist i dobrobit, oporučujući trećinu svoga imetka, ili manje od toga, 
u razne dobrotvorne svrhe i hairli-djela i ne upropaštavajući ovu izuzetnu priliku tamo 
gdje to nije dopušteno, kao da, naprimjer: oporuči da se tim imetkom podrži ili 
potpomogne grijeh (ono što u islamu nije dopušteno) ili oživi neki bid'at, odnosno 


142 Hutbe 


novotariju, ili da ga, pak, oporuči nekome iz pristrasnosti i naklonjenosti. 
Ebu-Hurejre, r.a., pripovijeda da je Allahov Poslanik, s.a.v.s. , kazao: "Uistinu, 

čovjek ili žena (punih) šezdeset godina iskazuju pokornost (Uzvišenom) Allahu, a 
zatim im se prikuči smrt, pa pri oporuci pričine (nekome) štetu i vatra im postane 
obaveza." Potom je Ebu-Hurejre poručio: 

/~ ..pošto se izvrš~ ne oštećujući nikoga/ oporuka koja je ostavljena ili 
podmiri dug; to je Allahova zapovijed! A Allah sve zna i blag je. To su 
Allahovi propisi. Onoga ko se pokorava Allahu i Poslaniku Njegovu On će 
uvesti u dženetske bašče/ kroz koje će rijeke teć~ u kojima će vječno ostat~ i 
to je uspjeh veliki. n (En-Nisa 1 : 12) 

Hadis prenose Ebu-Davud i Tirmizija .. . 
Zato, o vi kojima je Uzvišeni Allah podario blago i i metke, izdvojite nešto iz njih za 

sebe nešto čime ćete kupiti (i osigurati) sebi dvore ili boravišta uDžennetu! Uzvišeni 
kaže: 

/~flah je od vjernika kupio živote njihove i i metke njihove u zamjenu za 
Džennet koji će im dati ... ~~ (Et- Tevba: 111) 

v 

Pojedini ljudi, nažalost, gomi laju imetak i govore: "Zelimo da osiguramo 
budućnost" , misleći na dunjalučku budućnost, ane znaju jadnici da li će utoj budućnosti 
uopće biti živi i uživati u sabranom i nagomilanom imetku ili će , pak, prije toga umrijeti 
i ostaviti ga nekom drugom. Oni ne razmišljaju oosiguranju budućnosti koja će neumitno 
nastupiti, a to je drugi svijet, ahi ret, tako što će dio svog imetka izdvojiti i uložiti tamo 
gdje će ga naći sačuvanog i višestruko umnoženog, i to baš onda kada im on 
najpotrebniji bude bio ... 

Zatim razmislite, o robovi Allahovi, o plemenitosti i dobroti Allahovoj prema vama! 
Kupuje od vas ono što vam je Sam poklonio i darovao, zapovijeda vam da udjeljujete 
od onoga što vam je On dao i pozajmljuje od vas ono što vam je i ično dodijelio. Kaže, 
Uzvišen neka je On: 

//1 odonoga čime vas Mi opskrbljujemo udjeljujte ... ll (EI-Munafikun: 10) 
l kaže: 
~~ ..i koji drage volje Allahuzajam budu davali ... ~~ (El-Hadid: 18) 
l/Ko je taj koji će Allahu drage volje zajam dat~ pa da mu ga On 

mnogostruko vrati?~~ (El-Bekara.· 245) 
Robovi Allahovi (poštovana braćo) ! 
Zahtjev da se (na Al lahovom putu) udjeljuje nije ograničen samo na imućne i 

v 

bogate. Cak i od siromašnih traži se da udjeljuju, u skladu s njihovim mogućnostima, 


Hutbe 143 


pa makar se radilo i o nečemu neznatnom. Kaže Alejhisselam, s.a.v.s.: "Bojte se 
(odnosno zaštitite se) od vatre pa makar i sa polovicom hurme", i kaže: i'Ko učini 
sadaku (podijeli na Allahovom putu) uvrijednosti jedne hurme od halal-zarade, aAllah 
prima samo ono što je halal, Allah je prihvati Svojom desnicom a zatim je odgaja 
(razvija) njenom vlasniku kao što neko od vas odgaja (odbijeno) ždrijebe, sve dok ne 
postane poput (velikog) brda." A Uzvišeni i Svemogući je Allah, kao što je poznato, 
pohvalio one koji daju prednost drugima nad sobom, pa makar i sami potrebni bili .. . 

Nadalje, dijeljenje na Allahovom putu (sadaka) jeste jedan od povoda stjecanja 
nafake i nadoknade od Uzvišenog Allaha. Uzvišeni kaže: 

v 

/~ ..Sto god vi udijelite/ On će to nadoknaditl On najbolje opskrbljuje// 
(Sebe~~.· 39)/ 

to jest daje zamjenu za to i bolje od toga, kako na dunjaluku tako i na ahiretu i 
nadoknađuje mnogo više od onoga što se udijeli. .. 

Dakle, sadaka ne umanjuje imetak, nego ga povećava. Allahov Poslanik, s.a.v.s., 
kaže: "Sadaka ne umanjuje imetak (sadaka nikada nije umanjila imetak)" i kaže: 
"Zaklinjem se za tri stvari i obraćam vam se hadisom da ga zapamtite: imetak roba 
(čovjeka) nije se umanjio zbog sadake niti je robu učinjena nepravda pa ju je strpljivo 
podnio, a da mu Allah nije ugled podigao, niti je rob otvorio 

. 
vrata prošnje (iskanja od 

svijeta), a da mu Allah nije otvorio vrata siromaštva (neimaštine)." (Hadis prenosi 
Tirmizija i kaže: hadisun hasenun, sahih). 

Stoga, neka niko od nas nikada ne pomisli da imetak kojeg udjeljuje propada i 
nestaje. Naprotiv, treba vjerovati i da je čvrsto uvjeren da mu on ostaje i da se 
udvostručava (umnožava) a da ono što je u ruci (vlasništvu svom) zadržava nestaje i 
propada. 

Majka pravovjernih, Aiša, r.a., pripovijeda kako su jednom prilikom zaklali ovcu (i 
v 

podijelili njeno meso) pa je Vjerovjesnik, s.a.v.s., upitao: 11Sta Je ostalo od nje?" "Nije 
ostalo ništa izuzev njene plećke", odgovorila je Aiša, a on je dodao: "Sva je ostala 
izuzev njene plećke . " (Prenosi Tirmizija i kaže: had isu n sahih). 

Značenje hadisa bilo bi sljedeće: nakon što su podijelili cijelu ovcu, izuzev njene 
plećke, Vjerovjesnik, s.a.v.s., izvijestio je da je sva ostala njima, tj. za ahiret, izuzev 
plećke koju nisu podijelili, pa im tako nije ni ostala. Ovim on, s.a.v.s., pojašnjava 
svome ummetu da ono što se od imetka udijeli (potroši na Allahovom putu) ostaje 
njegovom vlasniku, a da ono što se ne podijeli_ od njega odlazi i iščezava iz posjeda 
njegovog vlasnika. 

Sdruge strane, sprečavanje sadake (trošenja na Allahovom putu) vodi propadanju 


144 Hutbe 


imetka, jer Allahov Poslanik, s.a.v.s., rekao je: "Nema dana u kome ljudi (robovi) 
ostanu, a da se u njemu ne spuste dva meleka, od kojih jedan kaže: 'Gospodaru naš, 
nadoknadi onome koji troši i udjeljuje', adrugi veli: 'Gospodaru naš, upropasti (imetak) 
onoga koji škrtari (tj. ne troši na Allahovom putu i ne udjeljuje).'" (Muttefekun'alejhi) 

Robovi Allahovi (draga braćo)! 
Znajte da ste dužni udjelj ivati i trošiti na Allahovom putu od vašeg dobrog (vrijednog) 

a ne lošeg (bezvrijednog) imetka, jer Uzvišeni Allah kaže: 
no vjernicl udjeljujte odlijepih stvari koje stječete i odonoga ito vam Mi 

iz zemlje dajemo, ne izdvajajte ono ito ne vrijedi da biste to udijelili kad ni 
vi sami to ne biste primi/t osim zatvorenih očiju. l znajte da Allah nije ni o 
kome ovisan i da je hvale dostojan.// (EI·Bekara: 267). 

U ovom ajetu Uzvišeni Allah zapovijeda da se udjeljuje od vrijednog i valjanog 
imetka, a zabranjuje da se to čini od lošeg i bezvrijednog, i kaže: 

//Kao što vi ne biste bili zadovoljni da vam neko dadne i udijeli iz 
bezvrijednog imetka tako ga isto i vi ne udjeljujte drugom, jern~on neće biti 
zadovoljan. Kako da budete zadovoljni drugim ljudima onim čime niste 
zadovoljni samima sebi?// 

Nakon toga Uzvišeni izvještava da je On neovisan od vaše sadake ili vašeg 
udjeljivanja, nego vam to zapovijeda radi vas samih (da udjeljujete sami sebi), pa ne 
servirajte sami sebi ono što je loše i bezvrijedno pošto vam neće koristiti, kako to 
Uzvišeni pojašnjava u ajetu: 

/Wećete zaslužiti nagradu sve dok ne udijelite dio od onoga što vam je 
najdraže.//(Al- 'lmran: 92) 

To jest: nećete biti upisani u dobročinite lje i bogobojazne niti u one koji zavređuju 
visoke položaje u Džennetu, izuzev ako budete udjeljivali (i trošili na Allahovom putu) 
od vama najdražeg i najmilijeg imetka. 

Kada je ovaj ajet objavljen, ashabi, neka je Allah s njima zadovoljan, požurili su sa 
izdvajanjem najplemenitijih i najdražih im imetaka, kako bi se što više približili Uzvišenom 
Allahu. Tako je Ebu Talha ei-Ensari, r.a., u svrhu sadake izdvojio svoju bačšu (vrt), 
koja mu je predstavljala najdraži dio imetka, dok u posjedu Omera, r.a., bijaše robinja 
(džarija) koja mu se puno dopadala, te ju on oslobodi rekavši: "Uzvišeni i Svemogući 
Allah kaže: 

'Nećete zaslužiti nagradu sve dok ne udijelite dio od onoga što vam je 
najdraže./// (Aii-'lmran: 92) 

Isto tako njegov sin Abdullah, r.a., kada bi mu se dopalo nešto od njegovog imetka, 


Hutbe 145 


učinio bi ga sadakom u ime Al laha, u namjeri da stekne Njegovu nagradu i Njegovo 
zadovoljstvo... A Allah je, d ž.š. , dobročin itelje opisao sljedećim riječima: 

//1 hranu su davali; mada suje i sami željeli siromahu i siročetu i sužnju 
(zatočeniku). Mi vas samo za Allahovu ljubav hranimo, od vas ni priznanja ni 
zahvalnosti ne tražimo!'' (EI-Insan: 8-9) 

Mnogi ljudi, međutim , danas udjeljuju od onoga prema čemu sami odvratnost 
osjećaju ili, pak, namjeravaju da ga u smeće (otpad) bace, nakon što je beskorisno 
postalo i želja za njim se osjetno umanjila. Takvo udjeljivanje im neće donijeti nikakvu 
korist, kako se to jasno navodi u ri ječima Uzvišenog: 

/Nećete zaslužiti nagradu sve dok ne udijelite dio od onoga ito vam je 
najdraže.//(Ali- 'lmran: 92) 

Stoga, na vama je, o vi koji Allahu robujete, da od onoga što je lijepo udjeljujete, 
jer Allah Svevišnj i i Svemogući lijep je i prima samo ono što je lijepo (tj . nagrađuje 
samo za ono što je lijepo). A pod lijepim se podrazumijeva ono što je halal i što je 
korisno. ­

Ačuvajte se, o robovi Allahovi , onoga što sprečava primanje i uslišavanje sadake 
(tj. stjecanje nagrade za ono što udjeljujeteL u što, između ostalog, spada i to da 
čovjek troši i udjeljuje (na Allahovom putu) mrzovoljnp~ protiv svoje volje. Uzvišeni 
kaže: 

/~prilozinjihovinećebiti primljeni i zato što u Allaha i uNjegova Poslanika 
ne vjeruju1 što s predanošću molitvu ne obavljaju i ito samo preko volje 
udjeljuju. //(Et-Tevba: 54) 

To jest udjeljuju bez radosti: vedrine i duševnog zadovoljstva, i bez želje za 
stjecanjem i postizanjem nagrade koja za to slijedi. A onaj ko se~ tako ponaša smatra 
udjeljivanje kaznom ili gubitkom a ne nagradom ili dobitkom. 

Jedna od prepreka kabula ili prihvatanja sadake (milostinje) jeste i njeno popraćanje 
prigovorom ili isticanjem (natucanjem na nos), jer Uzvišeni Allah kaže: //lijepa riječ 
i izvinjenje vredniji su odmilostinje koju prati vrijeđanje. AAllah nije ni o 
kome ovisan i blag je. O vjernie~ ne kvarite svoju milostinju prigovaranjem i 
uvredama... //(ErBekara .· 263-264) 

Ovdje Svevišnji izvještava da prigovaranje i uvrede poništavaju milostinju ili sadaku 
(odnosno nagradu koja iz nje proističe) , a pod tim se podrazumijeva da se sa onim 
kome se milostinja udijeli postupi na način koji mu se ne dopada ili da mu se tom 
prilikom izgovore nepristojne i uvredljive riječi. Navedeni postupak uništava stečenu 
nagradu za tu milostinju, jer nagrada stečena za nju ne pokriva grijeh počinjen 


146 Hutbe 


spomenutim prigovorom i uvredom. Prenosi se više hadisa u kojima se zabranjuje 
popraćanje milostinje ili sadake prigovorom i stjecanjem, od kojih je i hadis kojeg 
bilježi Muslim u svom "Sahihu ", prenoseći od Ebu-Zerra: r.a. ~ a on od Allahovog 
Poslanika, s.a.v.s., da je rekao: "Trojici se Allah na Sudnjem danu neće obraćati , niti 
će u njih gledati, niti će ih (od grijeha) očistiti i njih čeka bolna patnja: onoga koji 
prigovara za ono što dadne (ili udijeli)... , onoga koji pusti da mu se odjeća po zemlji 
vuče (koji donju odjeću ispod članaka prepusti) .. . i onoga koji robu prodaje krivo se 
zakl injući ... " 

/~ ..kao što to čine oni koji troše imetak svoj da bi se ljudima pokazal~ a 
ne vjeruju ni u Allaha ni u onaj svijet· oni su slični liticisa oskudnom zemljom 
kad se na nju sručipljusak pa je ogoli ... // (EI-Bekara : 264) 

Da bi se ljudima pokazali znači: da bi im se licemjerno dodvori li. 
A licemjer, dvoličnjak ili onaj ko se pretvara pred svijetom jeste osoba kojoj je 

drago da ljudi vide njegovo djelo i žudi da ga oni uzdignu i pohvale, a ne teži za 
Allahovom nagradom, jer u njegovom srcu nije prisutan iman ili vjerovanje. Njegovo 
srce Uzvišeni Allah poredi sa glatkim kamenom koga je prekrila prašina,pa onaj ko ga 
ugleda pomisli da će na njemu, nakon što padne kiša, izbiti rastinje kao što izbija iz 
plodne zemlje... Međutim , kiša samo spere sa njega prašinu i razotkrije njegovu 
stvarnost kao da se radi o kamenu na kojem ništa ne može i z nići. Isti je s l učaj i sa 
srcem dvoličnjaka ili licemjera u kojem nema imana ili vjerovanja, pa su, stoga, njegova 
djela i njegove milostinje (sadake) ništavne, odnosno nedostaje im temelj ili osnova 
na kojoj bi počivale. 

Robovi Allahovi (uvaženi vjernici)! 
v 

Skrtost i tvrdičluk jesu dvije duševne bolesti koje sprečavaju udjeljivanje milostinje 
i trošenje na Allahovom putu. Uzvišeni Allah kaže: 

//Neka oni koji ikrtare u onom ito im Allah iz izobilja Svoga daje nikako 
ne misle da je to dobro za njih/ ne, to je zlo za njih. Na Sudnjem danu bit će im 
o vratu obješeno ono čime su škrtarili... ''(A/i-1/mran: 180). 

v 

Džabir, r.a., prenosi da je Allahov Poslanik, s.a.v.s., rekao: "Cuvajte se zuluma, 
nepravde, jer nepravda će predstavljati tmine na Sudnjem danu, i čuvajte se škrtosti, 
jer škrtost j~ upropastila one prije vas, nakon što ih je navela na prolijevanje njihove 
krvi (međusobno ubijanje) i na skrnavljenje njihovih svetinja." (Prenosi Muslim) 

A Ebu-Hurejre, r.a. pripovijeda da je čuo Allahovog poslanika, s.a.v.s. , gdje kaže: 
"Primjer škrtice (tvrdice) i onoga koji udjeljuje jeste kao primjer dvojice ljudi na kojima 

v 

se nalaze dva gvozdena oklopa, od njihovih grudi pa sve do njihovih nogu. Sto se tiče 


Hutbe 147 


onoga koji udjeljuje, on to nikada ne učini , ada se njegov oklop ne poveća ili proširi po 
njegovoj koži (tijelu), sve dok ga ne zastre i ne poklopi cijelog. A što se tiče škrtice 
(tvrdice), on ne nakani da bilo šta udijeli, a da se svaka halka na oklopu još više ne 
priljubi za svoje mjesto, i on pokušava da ih proširi, ali u tome ne uspijeva." (Muttefekun 
! alejhi) 

Značenje hadisa bilo bi da onaj koji udjeljuje, kad god to učini, njegov oklop proširi 
se i produži sve dok ga cijelog ne prekrije. U prenesenom smislu to bi značilo da onaj 
ko je darežljiv kad god nakani da milostinju udijeli, obraduje se tom činu, pojavi se 
zadovoljstvo u njegovoj duši, poveća želja za trošenjem (na Allahovom putu). Sdruge 
strane, škrtac kad god počne nagovarati dušu da milostinju udijeli (sadaku podijeli), 
ona to odbije (odnosno škrtost ispolji), pa on tjeskobu ugrudima osjeti i ruke se njegove 
stisnu. 

Stoga, Allaha se bojte, o vi koji samo Njemu robujete , i pokuđenih svojstava se 
klonite apohvalnim i plemenitim se okitite. Euzu bi ll ahi mineš-šejtanir-radžim ( Utječem 

se Allahu od prokletog šejtana): 
//0 vjernic~ neka vas imanja vaša i djeca vaša ne zabave od sjećanja na 

Allaha. A oni koji to učine bit će izgubljeni. l od onoga čime vas Mi 
opskrbljujemo udjeljujte prije nego nekom od vas smrt dođe, pa da onda 
rekne: 'Gospodaru mot da me još samo kratko vrijeme zadržiš pa da milostinju 
udjeljujem i da dobar budem!/ Allah sigurno neće ostaviti u životu nikoga 
kome smrtni časnjegov dođe/ a Allah zna ono što vi radite. // (EI-Munafikun.· 
9-11) 

Neka nas Uzvišeni Allah obaspe blagoslovom Kur'ana veličanstvenog ... 


148 Hutbe 


v 

O INFAKU TROSENJU NA 

ALL OVOM PUTU 


DRUGA HUTBA 

Hala Allahu,Gospodaru svih svjetova.On bogatstvo i moć sticanja daje; On onome 
koji udjeljuje, grijeha se kloni i ono najljepše (vjeru) istinitim drži obećaje da će dobra 
djela (koja u Džennet vode) olakšati, dok onome koji tvrdiči, neovisnim se osjeća i ono 
najljepše (vjeru) smatra lažnim, prijeti da će mu loša djela (koja u Džehennem vode) 
omogućiti. Svjedočim da je samo Allah bog, Koji nema druga, Njemu pripada vlast i na 
ovom i na budućem svijetu, i svjedočim da je Mu hammed, s.a.v.s., Njegov rob i Njegov 
poslanik, koga je On između svih ostalih vjerovjesnika "velikim šefaatom", 
zauzimanjem na Sudnjem danu odlikovao i počastio. Neka je salavat Allahov i selam 
neizmjerni na njega, njegovu porodicu i njegove ashabe, koji su se imecima i životima 
svojim zalagali da riječ Allahova bude gornja pobijedi ... 

O ljudi (poštovana i cijenjena braćo)! 

Bojte se Uzvišenog Allaha i nešto od vaših imetaka za svoje duše proslijedite 
(udijelite), prije nego vas smrtni čas i čas preseljenja u drugi život ne zatekne. Vodite 
računa da vaše sadake i milostinje stignu na ispravno mjesto tako što ćete ih uručiti 
onima koji ih zavređuju i koji su uistinu potrebni: siromasima, jetimima (siročadi), 

bijednicima, nemoćnim dužnicima...itd. Zatim znajte da je tajno dijeljenje sadake 
(milostinje) bolje od javnog, s obzirom da se na taj način udaljava (zaštićuje) od 
licemjerstva i prikriva siromah koji se stidi da sadaku uzme. Međutim, ukoliko se u 

v 

javnom davanju sadake krije Serijatom opravdan interes, kao da, naprimjer, taj čin 
postane uzor drugima ili radi o ulaganju u neki javni dobrotvorni projekat, onda nema 
prepreke da se to javno učini. Uzvišeni Allah kaže: 

/1ijepo je kad javno dajete milostinju, ali je za vas bolje ako je dajete 


Hutbe 149 


siromasima kad niko ne vidi i On ieprećipreko nekih vaših hrđavih postupaka. 

- A Allah dobro zna ono ito radite. // (El-Bekara :271) 

Trudite se i nastojte, ovi koji Allahu robuj ete, da vaše milostinje dopru do onih koji 
su potrebni, a koji se sustežu (stide) prositi i iskati jer to je najbolja kategorija kojoj se 
milostinja može uručiti. Uzvišeni kaže: 

//(Milostinja pripada) siromasima kojt zauzetina Allahovom putll.t nemaju 
vremena da zarađujupa onajkoji u to nije upućenmislida su, zbog skromnostt 
imuin~·poznat ćeših po izgledu njihovu, oniprosećine dodijavaju ljudima. // 
{ff.Bekara: 273) 

Oni nisu u stanju stjecati i zarađivati, aopet, iz stida i skromnosti, ne traže od ljudi, 
pa ko nije upućen u ovo njihovo stanje smatra da su bogati i imućni. U tom je smislu 
Alejhisselam, s.a.v.s., rekao: "Nije bijednik onaj koji obilazi svijet (tj. traži i prosi od 
ljudi) i koga zadovolji zalogaj-dva ili hurma ili dvije nego je bijednik onaj koji ne nalazi 
ono čime će se zadovoljiti (potrebu svoju podmiriti i imućnim postati) , a nije primjetljiv 
i zapažen pa da mu se milostinja da niti se obraća ljudima da od njih traži" . (Muttefekun 
'alejhi) 

Onaj ko traži (ili prosi) ima hakk, pravo kod onoga od koga traži (i li prosi), pa ako 
je iskren u tvrdnji da je potreban, nije grješan (zato što traži ), a ako laže, onda je 
grješan i ono što uzme haram mu je nedopušteno i (predstavlja) komad džehenemske 
vatre. Allahov Poslanik, s.a.v.s., rekao je: "Ko traži od ljudi kako bi zaimao i obogatio 
se, tj.: bez potrebe da to čini već iz namjere da povećava svoj imetak on traži žeravicu, 
pa neka to uzme za nešto sitno i beznačajno (neka se toga okani) iii nekaga uzme za 
nešto krupno (opasno) i značajno (neka nastavi sa njegovim gomilanjem)." (Prenosi 
Muslim) 

Allejhisselam, s.a.v.s., također je rekao: "Prošnja (iskanje od ljudi) jeste ogrebotina 
kojom čovjek para (unakažava) svoje lice, izuzev kada se (čovjek) pitanjem obraća 
sultanu (vladaru) ili kada traži nešto što je neophodno." (Prenosi Timizija i kaže: hadisun 
hasenun, sahih). 

Ibn-Omer, r.a., prenosi da je Vjerovjesnik, s.a.v.s. , kazao: "Jedan (neko) od vas 
ne prestaje prositi (iskati od ljudi) sve dok ne susretne Uzvišenog Allaha (na Sudnjem 
danu) bez ijednog parčeta mesa na svom licu." (Muttefekun 'alejhi) 

A Ebu-Abdullah, Zubejr b. Avvam, r.a., pripovijeda da je Allahov Poslanik, s.a.v.s., 
izjavio: "Da neko od vas uzme svoje uže, zatim ode na brdo i donese na svojim 
leđima naramak drva i proda ga, pa Allah time sačuva njegovu čast (i ugled, zaštiti 
njegovo lice od iskanja) , bolje mu je nego da traži od ljudi, udovoljili oni njegovom 


150 Hutbe 


iskanju ili ne udovoljili (dali mu oni ili ga odbili)." (Prenosi Buharija) 

Allaha Uzvišenog molimo da nas halalom Svojim učini neovisnim od Svoga harama 
ida nas iz neizmjerne dobrote Svoje učini nepotrebnim za bilo kim drugim mimo Njega... 
Zatim ~najte da je najbolji govor Allahova, dž.š., Knjiga... itd. 


Hutbe 151 


v 


SADRZAJ 


HUTBE- ll DIO 


PREDGOVOR ............ ............. ......... ............... ..... ............ ........ ... .. ... ... ..................... 5 

l 

O ZABRANI POISTOVJECIVANJA SA NEVJERNICIMA .........................................7 

v v 


SUSTINA VJEROVANJA l NJEGOVA OBILJEZJA .............................. .. .................14 

TEVBA, POKAJANJE, l NJENI UVJETI .. .. ......... ........................................ ... ......... 19 


v v 


LOSI PREDZNACI GRIJEHA ILl GRIJESENJA ............. .......... ............. .. ................ 27 

UPUĆIVANJE NA DOBRO l ODVRAĆANJE OD ZLA ........................................... 33 

DOVA l NJENE KORISTI ... ................................................ ............... ..... ............... 39 

v v l 


CISCENJE ZA NAMAZ.• TAHARET .. .. ................................................................... 47 

ŠTA JE DOPUŠTENO, A ŠTA NIJE ČINITI U NAMAZU ....................................... 52 


" " PODSTICANJE NA PROUCAVANJE, UCENJE l 
PRAKTl K O V A N J E K UR' A N A . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6 O 

v 


PODSTICANJE NA INTENZIVNIJE CINJENJE DOBRA 

U ZADNJIH DESET DANA RAMAZANA ............................................................... 66 


v v 


ODLIKE MJESECA ZUL-HIDZDZETA ..................................................... .............. 73 

v 


VJERA JE SAVRSENSTVO l ODANOST ............................................................. 79 

VLAST PRIPADA JEDINO ALLAHU ..................................... ........ ........................ 85 


v v 


ISLAM PODSTICE NA OLAKSAVANJE STUPANJA 
v 


U BRACNU ZAJEDNICU ..... .. ..... ............. ........... ... .. ....................... ....................... 91 

PAZ 

v 

N J A l S LAM A PR E M A P ORO D lC l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9 7 

l 

KAKVA TREBA BITI MUSLIMANSKA KUCA ........ ... ............................................ 104 

l 

OPASNOST OD OPOJNIH PICA l DROGE ........................................................ 113 

ULOGA OMLADINE U ISLAMU l OBAVEZA NJIHOVOG ZBRINJAVANJA ........ 119 

NEKE KARAKTERISTIKE (ODLIKE) VJEROVANJA ..................................... .. ... 127 

O STIDU l NJEGOVIM KORISTIMA ................................................................... 134 


v 


TROSENJE IMETKA NA ALLAHOVOM PUTU l 

ISKRENOST NAMJERE U TOME ................................... .................. .... .... ........ .. 140 


• • 

• • 

• 

• 

t 

• 

• 

• 

• 

• 

• 

• 

• 

/ 


' 


·­

' 


• 


