

2

 Naslov knjige:

Uči, plemenit je Gospodar tvoj

Autor:

Amir I. Smajić

Urednik:

Safer Grbić

Šerijatska recenzija:

hfz. mr. Muhamed Porča

Izdanje:

Prvo, 1438./2016.

Izdavač:

Autor

Dizajn korice:

Edis Aganović

Štampa:

Amos Graf d.o.o.

Tiraž:

1000 primjeraka

--

CIP – Katalogizacija u publikaciji

Nacionalna i univerzitetska biblioteka Bosne i Hercegovine, Sarajevo

28-725.4/-5

SMAJIĆ, Amir

 Uči, plemenit je Gospodar tvoj / Amir I. Smajić. - Tuzla : autor,

2017. - 60 str. ; 18 cm

Bibliografija i bilješke uz tekst.

ISBN 978-9926-442-22-4

COBISS.BH-ID 23971590

--

3

Amir I. Smajić

UČI,
plemenit je Gospodar tvoj

Tuzla, 1438 h. god. / 2017 god.

4

5

U ime Allaha, Svemilosnog, Milostivog!

Zahvala pripada Uzvišenom Allahu koji podučava

peru, podučava čovjeka onome što ne zna. Neka su

najpotpuniji Allahov salavat i selam na poslanika

Muhammeda, Njegovu časnu porodicu, plemenite

ashabe i sve Njegove iskrene sljedbenike.

Obavijestili su me idžazetnamom1 šejh muhaddis

Abdullah b. Abdur-Rahman es-Sa'd, šejh prof. dr.

1
 Idžazetnama ili idžāza je dozvola učeniku da prenosi predaje

ili knjige koje je njegov šejh (učitelj) prenio, čuo i ima dozvolu

da prenosi od svojih šejhova pa na dalje. Primjer toga je da šejh

kaže učeniku: "Dozvoljavam ti da putem mene dalje prenosiš

Buharijev Sahih mojim lancem prenosilaca." i sl. Postoji više

vrsta idžazetnama, kao i uslovi i pravila koja su postavili

učenjaci hadisa da bi idžazetname bile ispravne i prihvatljive. O

tome se detaljnije govori u knjigama mustalehul-hadisa ili

hadiske terminologije. (Vidjeti: Ibnus-salāh, Ma'rifetu 'ulūmil-

hadis, str. 265-278; Sujuti, Tedribur-rāvi, 1/447-466; Ahmed

Šākir, El-Bā'isul-hasis, str. 119-121)

U današnje vrijeme nema neke velike vidljive i praktične koristi

od idžazetnama s aspekta vjerodostojnosti ili nevjerodostojnosti

predaja jer je vrijeme prenošenja i zapisivanja hadisa davno

okončano. Mnogi učenjaci u potonjim generacijama iz tog

razloga ne posvećuju posebnu pažnju sakupljanju i prenošenju

6

Bedr b. Muhammed el-'Ammāš i drugi od šejhova,

Allah ih sačuvao i poživio, od šejha muhaddisa

Medine Hammāda b. Muhammeda el-Ensārija, rhm,

a on od svog šejha Abdul-Hakka el-Hāšimija, ovaj

od Ahmeda b. Abdullaha b. Salima el-Medenija, on

od Abdur-Rahmana b. Abbasa eš-Šehrezūrija, ovaj

od imama Muhammeda b. 'Alija eš-Ševkānija2, on od

svog šejha sejjida Abdul-Kādira b. Ahmeda, on od

Muhammeda b. et-Tajjiba, ovaj od Muhammeda b.

idžazetnama. MeĎutim, slobodno možemo reći da idžazetname

predstavljaju veliku počast i slavu ovom ummetu koji je toliko

stoljeća nakon vremena poslanstva uspio očuvati mnoge lance

prenosilaca do Allahovog Poslanika, sallallahu alejhi ve sellem,

i prvih generacija. Dakle, na taj način spojen je kraj ummeta s

njegovim početkom, a u tome je i dodatna potvrda autentičnosti,

ispravnosti i tačnosti kapitalnih i bitnih djela koja danas imamo

pred sobom, koja su, pored toga što su tekstualno sačuvana,

prenesena i potvrĎena idžazetnama i lancima prenosilaca. Tako

mi Allaha, da kršćani i židovi imaju samo jedan lanac preno-

silaca do Isāa ili Musāa, alejhimas-selam, hvalisali bi se njime

pred svima da opravdaju svoju zabludu, napisali ga zlatnom

tintom, ukrasili draguljima i uzdigli na najuzvišenije i naj-

istaknutije mjesto. Neka je neizmjerna zahvala Allahu, dželle

šanuhu, koji nam je sačuvao dini-islam od izmjena i promjena!
2
 Lanac prenosilaca koji će biti spomenut je najkraći lanac

putem kojeg imam Ševkani, rhm, doseže do imama Buharije,

rhm. IzmeĎu njega i Buharije nalazi se samo deset ravija, iako je

vremenski period izmeĎu smrti ova dva imama 994 godine.

Pored ovog lanca, imam Ševkani posjedovao je više od 20

drugih seneda do Buharije, Allah mu se smilovao. (Vidjeti:

Ševkani, Ithāful-ekābir bi isnādid-defātir, str. 160-167)

7

Ahmeda el-Fāsija, on od Ahmeda b. Muhammeda el-

'Idžla, on od Kutba en-Nehrevānija, ovaj od Nūra

Ebul-Fetūha, a on od Bābā Jusufa el-Herevija, ovaj

od Muhammeda b. Šāzebehta, a on od Jahje b.

Ammara b. Mukbila b. Šāhāna, on od Muhammeda

b. Jusufa el-Firabrija, a on prenosi od predvodnika

mu'mina u hadisu, imama Muhammeda b. Isma'ila

el-Buharije, rahmetullahi 'alejh.

Imam Buhari, rhm, kaže: Pričao nam je El-

Humejdi Abdullah b. ez-Zubejr, koji kaže: Pričao

nam je Sufijan, koji je rekao: Pričao nam je Jahja b.

Se'id el-Ensāri, a on kaže: Obavijestio me je

Muhammed b. Ibrahim et-Tejmi, da je čuo Alkamu

b. Vekkāsa el-Lejsija kako kaže: Čuo sam Omera b.

el-Hattaba3, radijallahu 'anhu, kako je na minberu

rekao: Čuo sam Allahovog Poslanika, sallallahu

'alejhi ve sellem, kako kaže:

"Doista su djela prema namjerama i doista će

svaki čovjek dobiti ono što je naumio. Pa ko učini

hidžru radi Allaha i Njegova Poslanika – njegova

3
 IzmeĎu autora ovih redova i Allahovog Poslanika, sallallahu

alejhi ve sellem, nalaze se 23 osobe. Iako nema neku posebnu

vrijednost i bitnost, ipak nam je drago da se barem na taj način

susretnemo i spojimo sa Allahovim Poslanikom, sallallahu alejhi

ve sellem. Molim Allaha da nas počasti istinskim slijeĎenjem

Njegovog, alejhis-selam, sunneta, da nas poživi na sunnetu,

usmrti na sunnetu i proživi u Njegovom plemenitom društvu!

8

hidžra je radi Allaha i Njegova Poslanika. A ko

učini hidžru kako bi stekao nešto od dunjaluka, ili

radi žene kako bi se njome oženio – njegova hidžra

je radi onoga zbog čega ju je učinio."4

4
 Hadis su zabilježili Buhari, br. 1; i Muslim, br. 1907, u svoja

dva Sahiha, a to su dvije najvjerodostojnije i najpouzdanije

knjige pod nebeskim svodom, nakon Kur'ani-Kerima. Ovim

hadisom imam Buhari, rhm, otpočeo je svoj Sahih navodeći ga

umjesto bilo kakvog uvoda ili predgovora. Dakle, time je želio

napomenuti sebe – a i one koji će čitati njegovu knjigu – na

bitnost iskrenosti u namjerama, te da je svako dobro djelo s

kojim se ne cilja Allahovo zadovoljstvo bezvrijedno i ništavno.

Imam Abdur-Rahman b. Mehdi, rhm, je rekao: "Ovaj hadis

trebalo bi staviti u svako poglavlje!" (Vidjeti: Džāmi'ut-Tirmizi,

4/179) Ibn Mehdi, rhm, takoĎer napominje: "Onaj ko želi

napisati knjigu, neka je započne hadisom 'Djela su prema

namjerama...'" (Vidjeti: Bejheki, Es-Sunenus-sagir, 1/8) Imam

Ebu Sulejman el-Hattābi, rhm, kaže: "Naši šejhovi koji su

prethodili, Allah im se smilovao, smatrali su pohvalnim istaknuti

ovaj hadis ispred svakog vjerskog posla koji se započinje ili

osniva." (E'alāmul-hadis, 1/106) Imam Ebu Zekerijja en-

Nevevi, rhm, tvrdi: "Ispravni prethodnici i oni koji su ih slijedili

u generacijama nakon njih smatrali su pohvalnim započeti

pisanje knjiga ovim hadisom." (El-Ezkār, str. 7) Upravo tako su

postupili mnogi učenjaci, pored imama Buharije, poput

Bejhekija u djelu Es-Sunenus-sagir, Begavija u djelima Šerhus-

sunne i Mesābihus-sunne, hafiza Abdul-Ganijja el-Makdisija u

djelu Umdetul-ahkām, Nevevija u djelima El-Erbe'ūn i Rijādus-

sālihin, Sujutija u djelu El-Džāmi'us-sagir, Kettānija u djelu

Nazmul-mutenāsir i mnogih drugih.

9

Bez sumnje, dragi brate i sestro, najvrijednije i

najpreče na što musliman može potrošiti svoje

dragocjeno vrijeme je izučavanje šerijatskog znanja,

a zatim rad po tom plemenitom znanju. Riječ je o

znanju koje nas upoznaje sa Allahom, Njegovim

Poslanikom, sallallahu 'alejhi ve sellem, i vjerom

islamom, a bez toga je nemoguće obožavati Allaha,

dželle šanuh. Upravo to korisno znanje čovjeka

približava Džennetu, a udaljava od Vatre.

Ashabi Allahovog Poslanika, sallallahu 'alejhi ve

sellem, imali su najveći udio u znanju. Nakon njih,

istim putem nastavila je generacija tābi'ina koja je

bila počašćena da govori lijepe riječi i upućena da

slijedi Put Onoga koji je hvale dostojan. Zatim su

došli učenjaci i imami ummeta, tē zvijezde u

mračnim nebesima i svjetiljke u mrklim noćima, pa

su slijedili jasne tragove prethodnika i koračali

utabanim putevima spasa i uspjeha.

Uzvišeni Allah je rekao: "Reci: 'Zar su isti oni

koji znaju i oni koji ne znaju!?' Samo oni koji

pameti imaju pouku primaju!" (Ez-Zumer, 9)

"Allah će na visoke stepene uzdignuti one među

vama koji vjeruju i one kojima je dato znanje." (El-

Mudžadele, 11)
5

5
 Učenjak ummeta, poznati ashab Abdullah b. Abbas, radijallahu

anhuma, tvrdi da je značenje ajeta: "Allah uzdiže na visoke

10

"... i reci: 'Gospodaru moj, Ti znanje moje

proširi!'" (Tā-hā, 114)

Mu'avija b. Ebi Sufjan, radijallahu 'anhuma,

prenosi da je Allahov Poslanik, sallallahu 'alejhi ve

sellem, rekao: "Onaj kome Allah želi dobro poduči

ga propisima vjere."6

Od Ebu Hurejre, radijallahu 'anhu, prenosi se da

je Vjerovjesnik, sallallahu 'alejhi ve sellem, rekao:

"Ljudi su poput ruda. Najbolji među njima u

džahilijjetu (prije islama) su najbolji i u islamu, ali

ako se poduče propisima vjere."7

Osman b. Affan, radijallahu 'anhu, prenosi da je

Vjerovjesnik, sallallahu 'alejhi ve sellem, rekao:

"Najbolji među vama je onaj ko nauči Kur'an pa

zatim druge njemu podučava."8

Od Ebu Hurejre, radijallahu 'anhu, prenosi se da

je Resulullah, sallallahu 'alejhi ve sellem, rekao:

"Onaj ko krene putem na kojem traga za znanjem,

Allah će mu radi toga olakšati put ka Džennetu.

Nikada se nije okupio narod u kući od Allahovih

stepene meĎu vjernicima one kojima je dato znanje nad onima

kojima nije dato znanje." (Bejheki, El-Medhal, str. 247)
6
 Buhari, br. 71; i Muslim, br. 1037.

7
 Buhari, br. 3383; i Muslim, br. 2526.

8
 Buhari, br. 5027.

11

kuća9 učeći Allahovu knjigu i proučavajući je

međusobno, a da se na njih nije spustio smiraj,

obuhvatila ih milost, meleci okružili krilima i Allah

ih spomenuo kod onih koji su blizu Njega. Onaj

koga uspore njegova djela, zasigurno ga neće

ubrzati njegovo porijeklo."10

Ebu Musa el-Eš'ari, radijallahu 'anhu, prenosi da

je Vjerovjesnik, sallallahu 'alejhi ve sellem, rekao:

"Primjer upute i znanja s kojim me je Allah poslao

je kao primjer kiše koja padne na zemlju. Bude

dobre (plodne, mehke) zemlje koja primi vodu i

urodi travom i mnogim drugim zelenilom, a bude i

tvrde (neplodne) zemlje koja ne upije vodu (zadrži je

na sebi) i Allah daje da se njome ljudi koriste: piju,

napajaju stoku i siju; a padne i na druge predjele,

ravnice, koje ne zadržavaju vodu niti urode travom.

Ovo je primjer onoga ko je naučio Allahovu vjeru i

koristilo mu je ono s čim me je Allah poslao, pa

nauči i druge podučava; i primjer onoga koji rȁdi

spoznaje nije glave podigao niti prihvatio Allahovu

uputu s kojom sam poslan."11

Od Ebu Hurejre, radijallahu 'anhu, prenosi se da

je Resulullah, sallallahu 'alejhi ve sellem, rekao:

9
 Tj. u mesdžidu, džamiji i sl.

10
 Muslim, br. 2699.

11
 Buhari, br. 79; i Muslim, br. 2282.

12

"Kada čovjek umre prekidaju mu se sva (dobra)

djela osim troga: trajne sadake, znanja koje ostavi u

nasljeđe pa se drugi njime koriste i pobožnog

djeteta koje moli Allaha za njega."12

Od Ebu Derdāa, radijallahu 'anhu, prenosi se da je

Allahov Poslanik, sallallahu 'alejhi ve sellem, rekao:

"Onaj ko krene putem na kojem traga za znanjem,

Allah će ga radi toga usmjeriti ka putu od džen-

netskih puteva. Zaista meleci pružaju svoja krila

ispred onog ko traga za znanjem iz zadovoljstva

prema njemu. Za učenjaka mole i traže oprosta oni

koji su na nebesima, a i oni koji su na Zemlji, pa

čak i ribe u vodi. Prednost učenjaka nad pobož-

njakom je kao prednost punog mjeseca nad ostalim

zvijezdama. Doista su učenjaci nasljednici vjero-

vjesnika, a vjerovjesnici nisu ostavili u nasljedstvo

ni dinare niti dirheme, nego su ostavili znanje, pa

ko uzme znanje, uzeo je veliki udio u nasljedstvu."13

12

 Muslim, br. 1631.
13

 Ahmed, br. 21715; Ebu Davud, br. 3643; Tirmizi, br. 2682;

Ibn Mažde, br. 223; i drugi. U lancu prenosilaca ovog hadisa

nalaze se odreĎene slabosti i mahane. Radi toga su ga pojedini

učenjaci ocijenili nevjerodostojnim. (Vidjeti: Darekutni, El-'Ilel,

6/216'217; Ibnul-Kattān Bejānul-vehmi vel-ihām, 4/27-29;

Zehebi, Mizānul-'iatidāl, 2/4-5). Ipak, drugi učenjaci ga

prihvataju zbog mnoštva puteva i drugih predaja koje ga

pojačavaju. Tako su tvrdili: Hamza el-Kinani, Ibn Hibban,

Ibnul-Dževzi, Ibn Mulekkin, Hejsemi, Ibn Hadžer, Sahavi,

13

Ebu Hurejre, radijallahu 'anhu, prenosi da je

Poslanik, sallallahu 'alejhi ve sellem, rekao: "Onaj

ko dođe u ovaj moj mesdžid, a nije došao osim da

nauči nešto dobro ili poduči nekog drugog, on je na

stepenu mudžahida na Allahovom putu. Dočim,

onaj ko dođe radi nečeg drugog, on je poput

čovjeka koji gleda u ono što nije njegovo."14

Od Zejda b. Sabita, radijallahu 'anhu, prenosi se

da je Allahov Poslanik, sallallahu 'alejhi ve sellem,

rekao: "Allah prosvijetlio lice čovjeku koji od nas

čuje neki hadis, pa ga zapamti sve dok ga nekom

drugom ne prenese jer možda onaj ko nosi znanje

Albani i dr. (Vidjeti: Bedrul-munir, 7/583; Medžme'uz-zevāid,

1/335; Ilelul-mutenāhije, 1/79; Fethul-Bāri, 1/160; Sahihul-

džāmi'a, br. 6297)
14

 Ahmed, br. 9419; Ibn Madže, br. 227, Ibn Ebi Šejbe, br.

33188; i drugi. U lancu prenosilaca nalazi se ravija Humejd b.

Zijad Ebu Sahr po pitanju čije pouzdanosti učenjaci imaju

podijeljeno mišljenje. (Vidjeti: Zehebi, Mizanul-'iatidāl, 2/386;

Ibn Hadžer, Tehzibut-tehzib, 3/37-38) Imam Darekutni i Ibn

Tahir el-Makdisi smatrali su hadis nevjerodostojnim, dok su ga

Hamza el-Kinani, Hakim, Munziri, Zehebi, Hejsemi, Albani i

drugi smatrali prihvatljivim. (Vidjeti: El-'Ilel, 10/380-381;

Zehiretul-huffāz, 4/2254; El-Mustedrek 'ales-sahihajn, br. 310;

Misbāhu-zudžādže, 1/31; Et-Tergib vet-terhib, 1/59-60; Es-

Semerul-mustetāb, str. 526)

14

prense ga onom ko bolje razumije od njega, a mož-

da i neki od onih koji nose znanje ne razumiju."15

Enes b. Malik, radijallahu 'anhu, prenosi da su za

vrijeme Poslanika, sallallahu 'alejhi ve sellem, bila

dvojica braće, jedan je odlazio kod Resulullaha i

slušao hadise (učio vjeru), a drugi se bavio zanatom i

zaraĎivao, pa se ovaj drugi (zanatlija) požalio

Poslaniku, sallallahu 'alejhi ve sellem, na ovog prvog

(učenika), na što mu je Poslanik rekao: "Možda ti

opskrba dolazi baš radi njega."16

Od Omera b. el-Hattaba, radijallahu 'anhu, prenosi

se da je rekao: "Doista čovjek izaĎe iz svoje kuće sa

grijesima poput brdā Tihāme, pa kada čuje znanje,

poboji se Allaha, povrati se od grijeha i pokaje, pa se

vrati kući bez ijednog grijeha. Zato, nemojte se

odvajati od sijela sa učenjacima jer Allah nije na

Zemlji stvorio komad zemlje koji Mu je draži od

sijela na kojima borave učenjaci."17

15

 Ebu Davud, br. 3660; Tirmizi, br. 2656; Ibn Madže, br. 230;

Ahmed, br. 21590; i drugi. Ovaj hadis je vjerodostojan i prenosi

se od nekolicine ashaba, radijallahu 'anhum. Neki učenjaci ga,

čak, smatraju mutevātirom, tj. da je na najvećem stepenu

vjerodostojnosti, a Allah najbolje zna. (Vidjeti: Abdul-Muhsin

el-Abbād, Dirāsetu hadisi naddarellahu-mreen semi'a mekāleti

rivājeten ve dirājeten).
16

 Tirmizi, br. 2345.
17

 Semerkandi, Tenbihul-gāfilin, str. 440.

15

Zirr b. Hubejš, rhm, pripovijeda: "Poranio sam

kod Safvāna b. Assāla, radijallahu 'anhu, da ga

priupitam o uzimanju mesha po mestvama, pa me

upita: 'Zašto si došao?' Rekao sam: 'U potrazi za

znanjem!' Reče: 'A želiš li da te obradujem?' Rekao

sam: 'Da!' – a on reče: 'Doista meleci pružaju svoja

krila ispred onog koji traži znanje iz zadovoljstva

zbog onog što taj čini.'"18

Navodi se da je neki čovjek došao Abdullahu b.

Mes'udu, radijallahu 'anhu, i upitao ga: "Koje djelo je

najbolje?" "Znanje!" - reče mu Ibn Mes'ud. Čovjek

ga opet upita: "A koje djelo je najbolje?" - on mu

opet odgovori: "Znanje!" Tada čovjek uzviknu: "Pa

ja te pitam o najboljem djelu, a ti mi govoriš znanje,

znanje..." Ibn Mes'ud mu reče: "Teško se tebi! Sa

znanjem o Allahu, koristiće ti i malo i puno dobrih

djela, a sa neznanjem o Allahu, neće ti koristiti ni

malo ni puno dobrih djela."19

Aiša, radijallahu 'anha, kaže: "Divne li su žene

Ensarijke, nije ih stid spriječio da nauče propise

vjere."20

18

 Ahmed, br. 18095; Tirmizi, br. 3535; Darimi, br. 369; i dr.
19

 Bejheki, El-Medhal, br. 466.
20

 Muslim, br. 332.

16

Alija b. Ebi Talib, radijallahu 'anhu, je rekao:

"Uvijek živi uz znanje i nemoj mu tražiti ikakve

zamjene jer svi ljudi su mrtvi, a učenjaci su živi."21

Ebul-'Ālije, rhm, bio je rob, ali počašćen velikim

znanjem. Imao je običaj odlaziti kod Ibn Abbasa,

radijallahu 'anhuma, pa bi ga on podizao da sjedne na

fotelju, a neki Kurejševići bi sjedili ispod njega na

zemlji. To im nije bilo pravo, pa se jednom pobuniše

i rekoše: "Zašto diže ovog roba da sjedi na fotelji?!"

Ibn Abbas, kada ču njihov govor, ušutka ih i reče im:

"Doista ovo znanje povećava čast onome ko ima

časno porijeklo, ali i roba uzdiže da sjedi na fotelja-

ma (iznad onih koji nemaju znanja)!"22

Ebu Esved ed-Dueli, rhm, je govorio: "Nema

ništa časnije od znanja. Kraljevi su vladari ljudi, a

učenjaci su vladari kraljeva."23

Imam Ebu Bekr el-Ādžurri, rhm, kaže: "Znaj,

Allah ti se smilovao, da meĎu onima koji tragaju za

znanjem ima ljudi razborite pameti, koji su okitili se

lijepim ponašanjem i počašćeni su ispravnim razum-

ijevanjim. Oni vole da oživljavaju sunnete Allahovog

Poslanika, sallallahu 'alejhi ve sellem, i sunnete

21

 Hatib el-Bagdadi, El-Fekihu vel-mutefekkih, 2/151.
22

 Bejheki, El-Medhal, br. 398.
23

 Ebu Hilāl el-Askeri, El-Hassu 'alā talebil-'ilm, str. 53; Ebu

Tāhir es-Silefi, Et-Tujūrijjāt, 2/584, br. 504.

17

njegovih ashaba, te da umrtvljavaju novotarije. Vole

mnoštvo znanja i njegovo sakupljanje, da bi tako

sačuvali muslimanima njihov šerijat, a strahuju da

nešto od znanja ode u zaborav (...) To je osobina

onog ispred kojeg meleci stavljaju svoja krila iz

zadovoljstva i to je onaj ko je na Allahovom putu sve

dok se ne vrati i onaj za koga meleci i ribe u moru

traže oprosta i onaj koji je krenuo putem ka

Džennetu. Allah će dati da se od takvih okoriste sva

stvorenja. Zatim znaj, Allah ti se smilovao, da je

takvih ljudi vrlo malo, ali to im ništa ne šteti jer su

oni kod Allaha veliki i mnogobrojni."24

Prve generacije ovog ummeta ulagale su velike

napore u stjecanju znanja. Neki su čak dovodili u

opasnost svoje živote, zdravlje i imetke kako bi

saznali i naučili o Allahovoj vjeri ono što nisu

poznavali.

Prenosi se da je plemeniti ashab Ebu Ejjub el-

Ensāri, radijallahu 'anhu, iz Medine otišao do Misra

(Egipta) kako bi se sreo sa Ukbetom b. Amirom,

radijallahu 'anhu, jer je čuo da prenosi od Allahovog

Poslanika, sallallahu 'alejhi ve sellem, hadis kojeg on

nije znao.25

24

 Fardu talebil-'ilm, str. 114-115.
25

 Vidjeti: Ahmed b. Hanbel, Musned, br. 17391; Hatib el-

Bagdadi, Rihletu fi talebil-hadis, str. 34-35.

18

Slično je uradio i Džabir b. Abdullah, radijallahu

'anhuma. Putovao je mjesec dana do Šāma kako bi

čuo samo jedan hadis od Abdullaha b. Unejsa el-

Ensarija, radijallahu 'anhu, kojeg nije znao, iako je

lično čuo mnogo drugih hadisa od Allahovog

Poslanika, sallallahu 'alejhi ve sellem.26

Alkame i Esved, dva poznata učenika Abdullaha

b. Mes'uda, iz Kufe su otišli u Medinu da čuju hadise

od Omera i Aiše, radijallahu 'anhuma.27

Neki čovjek iz Horosana upitao je Amira b.

Šurahila eš-Ša'bija, rhm, o jednom hadisu, pa ga je

on obavijestio, zatim mu je rekao: "Uzmi ovaj hadis

džabe, bez truda, a znaj da su neki ljudi, doista, znali

putovati za manje od toga čak i do Medine."28

'Amr b. Ebi Seleme, rhm, požalio se imamu Ebu

'Amru el-Evza'iju rekavši: "Već četiri dana boravim

uz tebe, a nisam od tebe čuo osim trideset hadisa!?",

pa mu Evza'i na to odgovori: "Podcjenjuješ trideset

hadisa za četiri dana!? Zaista je Džabir b. Abdullah

kupio jahalicu i iz Medine otputovao do Misra kako

bi čuo samo jedan hadis kojeg nije znao od Ukbe b.

26

 Vidjeti: Hatib el-Bagdadi, Rihletu fi talebil-hadis, str. 31-33;

Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 1/328.
27

 Vidjeti: Humejdi, El-Džem'u bejnes-Sahihajn, 4/240-241.
28

 Buhari, br. 97; i Muslim, br. 154.

19

Amira, a zatim se odmah vratio. Dok ti podcjenjuješ

trideset hadisa za četiri dana!?"29

Imam Malik b. Enes, rhm, kaže: "Čuo sam Se'ida

b. Musejjeba kako spominje: 'Dane i noći sam znao

putovati samo radi jednog hadisa.'"30

Katade es-Sedusi, rhm, je rekao: "Da je iko imao

pravo zadovoljiti se samo znanjem kojeg posjeduje,

onda bi to bio Musa, alejhis-selam, ali je i on rekao

(Hidru): 'Mogu li da te pratim pa da me podučiš

onome čemu si ti ispravno podučen?' (El-Kehf, 66)" 31

Bio je upitan imam Abdullah b. el-Mubarek, rhm:

"Do kada ćeš učiti znanje?", pa je rekao: "Do smrti,

inšallah!"32

Izučavanje šerijatskog znanja je bolje i vrijednije

kod Uzvišenog Allaha, dželle šanuh, od svih vrsta

dobrovoljnog ibadeta, ali ako se poprati iskrenom

namjerom i primjenom djelima u praksi.

Kaže Ali b. Abdullah el-Bāriki el-Ezdi: "Upitao

sam Ibn Abbasa, radijallahu 'anhuma, o džihadu, pa

je rekao: 'A želiš li da te uputim na ono što je bolje

od džihada?' Rekao sam: 'Naravno!', a on reče:

29

 Hatib el-Bagdadi, Rihletu fi talebil-hadis, str. 40.
30

 Ibid, str. 41-44.
31

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, br. 349.
32

 Ibid, br. 339.

20

'Napravi džamiju i podučavaj u njoj ljude farzovima,

sunnetima i vjerskim propisima.'"33

Ebu Hurejre, radijallahu 'anhu, tvrdi: "Da naučim

jedno poglavlje znanja o naredbama i zabranama,

draže mi je nego sedamdeset bitki na Allahovom

putu."34

Spominje se da je Ebu Derdaa, radijallahu 'anhu,

govorio: "Onaj ko smatra da rani odlazak na halke

znanja35 nije džihad, takav ima nedostatak u razumu

i manjkavost u mišljenju."36

Hasan el-Basri, rhm, kaže: "Da naučim jedno

poglavlje znanja, zatim podučim samo jednog

muslimana, to mi je draže nego da imam čitav

dunjaluk, pa ga podijelim na Allahovom putu."37

Drugom prilikom ističe: "Ne postoji ništa od onog

što je Allah stvorio da je veličanstvenije kod Allaha i

veće nagrade od izučavanja znanja. Ni hadždž, ni

umra, ni džihad, ni sadaka..."38

33

 Ja'kūb el-Fesevi, El-Ma'rifetu vet-tārih, 3/400; Ibn Abdil-Berr,

Džāmi'u bejānil-'ilmi ve fadlih, br. 160.
34

 Hatib el-Bagdadi, El-Fekihu vel-mutefekkih, str. 52.
35

 Tj. da porani, ode prije drugih i pretekne ih.
36

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 1/162.
37

 Ibid., str. 53.
38

 Ibn Redžeb, Veresetul-enbijā, str. 36. Misli se na dobrovoljni

hadždž, umru, post itd.

21

Prenosi se da je Dža'fer b. Muhammed es-Sādik,

rhm, rekao: "Sakupljanje i prenošenje hadisa meĎu

ljudima bolje je od hiljadu godina ibadeta."39

Imam Ibn Šihab ez-Zuhri, rhm, ističe: "Izučavanje

sunneta bolje je od dvjesto godina ibadeta."40

TakoĎer je rekao: "Niko nije obožavao Allaha s

dobrim djelom poput znanja."41

Sufjan es-Sevri, rhm, je rekao: "Ne znam da ima

dobro djelo vrijednije od traženja znanja i njegovog

pamćenja za onog kome Allah hoće dobro."42 Slično

je rekao i Bišr b. el-Hāris, rhm.43

Hasan b. Salih, rhm, kaže: "Doista su ljudi

potrebni ovog znanja - radi njihovog ahireta, kao što

su potrebni jela i pića - radi njihovog dunjaluka."44

Prenosi se da je neki čovjek rekao Ebu Midžlizu,

rhm, dok je izučavao poglavlja iz fikha i sunneta sa

učenicima: "A zašto nam ne proučiš jednu suru iz

Kur'ana!?", pa mu je na to odgovorio: "Ja nisam od

39

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 1/147.
40

 Ibn Asākir, Tārihu Dimešk, 43/6.
41

 Abdur-Rezzāk, El-Musannef, br. 20479.
42

 Dārimi, br. 335.
43

 Hatib el-Bagdādi, Šerefu ashābil-hadis, br. 171.
44

 Dārimi, br. 336.

22

onih koji smatraju da je učenje Kur'ana45 vrijednije

od onoga što mi radimo!"46

Vehb b. Munebbih, rhm, je rekao: "Jedno sijelo

na kojem se raspravlja o znanju, draže mi je nego da

se isto toliko vremena provede u (dobrovoljnom)

namazu. Jer, možda neko od prisutnih čuje samo

jednu riječ/rečenicu koja će mu koristiti godinu

dana, a možda čak i do kraja života."47

El-Mu'āfā b. 'Imrān, rhm, bio je upitan: "Da li ti je

draže da provedem cijelu noć u namazu, ili da

pišem/prepisujem hadise?", pa je rekao: "Jedan hadis

kojeg prepišeš draži mi je nego da klanjaš noćni

namaz od početka noći do njenog kraja."48

Jahja b. Ebi Kesir, rhm, je rekao: "Prisustvovanje

na predavanjima o šerijatskim propisima i izuča-

vanje (značenja) Kur'ana je poput klanjanja dobro-

voljnog namaza."49

45

 Tj. učenje bez razmišljanja o njemu i poznavanja značenja.
46

 Hatib el-Bagdadi, El-Fekihu vel-mutefekkih, str. 56.
47

 Dārimi, br. 334.
48

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, br. 111.
49

 Hatib el-Bagdadi, El-Fekihu vel-mutefekkih, str. 58; Ibn

Redžeb, Veresetul-enbija, str. 22.

23

Mutarrif b. Šihhir, rhm, tvrdi: "Znanje je bolje od

dobrih djela. Zar ne vidite monaha koji po čitavu noć

čini ibadet, a zatim kada osvane čini širk!?"50

Imam Muhammed b. Idris eš-Šafija, rhm, kaže:

"Nema ništa vrijednije, nakon obavljanja farzova, od

traganja za znanjem." Bio je upitan: "Pa čak ni

borba na Allahovom putu?" – pa je rekao: "Da, čak

ni borba na Allahovom putu!"51 Drugom prilikom je

kazao: "Onaj ko ne voli znanje, u njemu nema hajra.

Nemoj da izmeĎu tebe i takvog bude poznanstva, niti

prijateljstva."52

Imam Ahmed b. Hanbel, rhm, je rekao: "Sa

znanjem se ništa ne može porediti, ali ako je sa

iskrenom namjerom." TakoĎer je rekao: "Traženje

znanja je najbolje djelo, ali za onog ko ima iskrenu

namjeru." Bi upitan: "A kako da mu namjera bude

iskrena?" – pa reče: "Neka naumi da učenjem znanja

bude ponizan,53 te da od sebe otkloni neznanje."54

50

 Hatib el-Bagdādi, El-Fekihu vel-mutefekkih, str. 67.
51

 Bejheki, El-Medhal, br. 372.
52

 Džemaluddin el-Vesabi, Nešru tajjit-ta'rif, br. 70. Šejh Ibn

'Usejmin, rhm, nadovezuje se na ovu izreku rekavši: "Nek' nam

je Allah na pomoći! Danas kada bi ovo primijenili, imali bi

samo malo prijatelja." (Et-Ta'liku 'alā mukaddimetil-Medžmū'i,

str. 52)
53

 Tj. da se ne oholi.
54

 Ibn Muflih, El-Furū'u, 2/339.

24

Ibrahim b. Hāni' upitao je imama Ahmeda, rhm:

"Šta je tebi draže: da sjedim po noći i prepisujem

znanje ili da klanjam dobrovoljne namaze?", pa je

Ahmed, rhm, rekao: "Kada prepisuješ znanje učiš

propise svoje vjere. Meni je to draže."55

TakoĎer se navodi da je rekao: "Da nema znanja

ljudi bi bili poput stoke. Narodu je potrebnije znanje

nego hrana i piće. Hrana i piće trebaju im u toku

dana samo dva ili tri puta, dok im je znanje uvijek

potrebno"56

Ibn Tejmijje, rhm, kaže: "Majke svih vrlina su:

znanje, vjera, hrabrost i plemenitost."57

Prenosi se da je Allahov Poslanik, sallallahu

alejhi ve sellem, rekao: "Kada budete prolazili pored

džennetskih bašči sjedite u njih." Upitali su: "A šta

su to džennetske bašče?" Reče: "Halke (kružoci) u

kojima se spominje Allah."58 U drugoj predaji

55

 Hatib el-Bagdādi, El-Fekihu vel-mutefekkih, str. 58.
56

 Vidjeti: Ibnul-Kajjim, I'alāmul-muvekki'in, 2/182.
57

 Minhādžus-sunne, 6/379.
58

 Ahmed, br. 12523; Tirmizi, br. 3510; Ebu Ja'la, br. 3432; i

drugi od Enesa b. Malika, radijallahu 'anhu. Predaja je da'if

(nevjerodostojna). U lancu prenosilaca nalazi se ravija Muham-

med b. Sābit b. Eslem el-Bunāni koji je nepouzdan kod hadiskih

kritičara. (Vidjeti: Zehebi, Mizanul-'iatidāl, 3/495) Imam Ebu

'Īsā et-Tirmizi, rhm, kaže: "Upitao sam Buhariju o ovim

hadisima, pa je rekao da mu ništa od njih nije poznato, a za

25

navodi se da je rekao: "To su skupovi na kojima se

izučava znanje."59 Abdullah b. Mes'ud, radijallahu

'anhu, tumačeći ovaj hadis ističe: "Što se mene tiče,

smatram da se pod tim (džennetskim baščama) ne

podrazumijevaju skupovi na kojima se prepričavaju

priče, nego skupovi na kojima se izučavaju šerijatski

propisi."60

Šejhul-islam Ebul-Abbas Ibn Tejmijje, rhm,

ističe: "Podučavanje (drugih) Kur'anu i šerijatskom

znanju, bez uzimanje naknade, smatra se najboljim

dobrim djelom i najdražim Uzvišenom Allahu. To je

nešto što je općepoznato u islamu i nije nepoznanica

onome ko je odrastao u islamskim zemljama."61

Imam Ibn Kajjim el-Dževzijje, rhm, tvrdi: "Onaj

ko bude tragao za znanjem da bi tako oživio islam,

Muhammeda je rekao da dolazi sa čudnim predajama." (El-

'Ilelul-kebir, str. 369) Imam Ibn 'Adijj, rhm, takoĎer je smatrao

ovaj hadis neautentičnim. (Vidjeti: El-Kāmil, 6/136-137) Neki

kasniji učenjaci, poput šejha Albanija, rhm, tvrdili su da je hadis

hasen (dobar), radi drugih predaja koje ga podupiru. (Vidjeti:

Silsiletul-ehādisis-sahiha, 6/61) MeĎutim, govor velikih imama

poput Buharije, Ibn 'Adijja i drugih je ispravniji i preči da se

slijedi, a Allah najbolje zna.
59

 Taberāni, El-Mu'džemul-kebir, br. 11158; od Ibn Abbasa,

radijallahu 'anhuma. Predaja je da'if (nevjerodostojna). U lancu

prenosilaca nalazi se ravija koji je nepoznat.
60

 Hatib el-Bagdādi, El-Fekihu vel-mutefekkih, str. 43.
61

 Medžmū'ul-fetāva, 30/204.

26

takav je od siddikina (iskrenih), a njegov stepen je

odmah nakon stepena vjerovjesnika."62

Iskrenim učenjacima koji slijede istinu pripada

posebno mjesto u islamu. Oni su predvodnici um-

meta i prvaci meĎu narodom. Allah putem njih čuva

vjeru od izmjena, obnavlja zaboravljeno, oživljava

umrla srca i budi nemarne. Muslimani su dužni

slijediti ih, za njima se povoditi i na njih ugledati.

Uzvišeni Allah, dželle šanuh, naredio nam je da

im budemo poslušni: "O vjernici, pokoravajte se

Allahu i pokoravajte se Poslaniku i predvodnicima

vašim..." (En-Nisa, 59) Abdullah b. Abbas, radijallahu

'anhuma, pojašnjava: "To su vjerski učenjaci, oni koji

razumiju vjeru, koji su pokorni Allahu, koji pojaš-

njavaju ljudima značenje njihove vjere, nareĎuju im

da čine dobro, a odvraćaju ih od zla. Allah je nare-

dio Svojim robovima da takvima budu poslušni."63

U teškim trenucima nas je uputio da se njima

obratimo: "A da se oni s tim obrate Poslaniku ili

predvodnicima svojim, saznali bi šta je prava istina

oni koji su sposobni da zaključe (izvlače propise)

među njima." (En-Nisa, 83) Mnogi komentatori

62

 Miftāhu Dāris-se'āde, 1/181.
63

 Ibn Ebi Hātim, Tefsirul-Kur'ānil-'Azim, 3/989, br. 5534;

Hākim, El-Mustedrek, 1/211, br. 422; Lālekāi, Šerhu usūlil-

'itikād, 1/81, br. 78; Bejheki, El-Medhal, str. 212, br. 266.

27

Kur'ana tvrde da se Allahove, tebareke ve te'ala,

riječi: "... ili predvodnicima svojim" odnose upravo

na islamske učenjake.64

Uzvišeni nam jasno poručuje: "Allaha se istinski

boje od robova Njegovih – učeni." (Fātir, 28)

Ebu Derdāa, radijallahu 'anhu, kada bi vidio one

koji uče znanje rekao bi im: "Merhaba! Resulullah,

sallallahu 'alejhi ve sellem, oporučio nam je da se

prema vama lijepo ophodimo."65

Prenosi se da je Omer, radijallahu 'anhu, govorio:

"Smrt hiljadu pobožnjaka je podnošljivija od smrti

jednog učenjaka koji raspoznaje halal i haram."66

Od Ibn Abbasa, radijallahu 'anhuma, prenosi se da

je rekao: "Za onog koji podučava ljude hajru sve

traži oprosta, pa čak i ribe u moru."67 TakoĎer je

rekao: "Onaj ko uznemiri učenjaka, uznemirio je time

Allahovog Poslanika, sallallahu 'alejhi ve sellem, a

onaj ko uznemiri Poslanika, sallallahu 'alejhi ve

sellem, uznemirio je time Allaha, 'azze ve dželle."68

64

 Vidjeti: Tefsir Ibn Džerir, 8/572; Tefsir-Begavi, 2/255; Sujuti,

Ed-Durrul-mensūr, 2/601.
65

 Dārimi, br. 360.
66

 Ibnul-Kajjim, Miftāhu Dāris-se'āde, 1/121.
67

 Ibn Ebi Šejbe, El-Musannef, br. 26113
68

 Hatib el-Bagdādi, El-Fekihu vel-mutefekkih, str. 112.

28

Još je rekao: "Godinu dana sam pokušavao da

upitam Omera b. el-Hattāba o značenju jednog ajeta,

ali nisam imao snage iz strapoštovanja prema

njemu."69

Ebu Muslim el-Havlāni, rhm, je govorio: "Primjer

uleme na Zemlji je kao primjer zvijezda na nebesima.

Kada se pojave, ljudi se znaju orijentisati, a kada se

izgube, tada i ljudi izgube orijentaciju."70

Hasan el-Basri, rhm, tvrdi: "Učenjak je bolji od

onog koji je skroman prema dunjaluku i marljiv u

ibadetu."71

Halid b. Ma'dān, rhm, je rekao: "Ljudi su učenjak

i onaj koji uči, a izmeĎu njih su neodgojeni ljudi od

kojih nema hajra."72

Tāvūs b. Kejsān, rhm, kaže: "Od sunneta je da

uvažavaš i poštuješ učenjaka."73

Fudajl b. 'Ijad, rhm, kaže: "Učenjak koji radi po

znanju spominje se u nebeskim prostranstvima kao

velikan."74

69

 Buhari, br. 4913; i Muslim, br. 1479.
70

 Bejheki, El-Medhal, br. 393.
71

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 1/139.
72

 Dārimi, br. 332.
73

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 1/380.
74

 Tirmizi, br. 2685.

29

Ebu Dža'fer el-Bākir, rhm, je rekao: "Učenjak čije

znanje koristi drugima je bolji od sedamdeset hiljada

pobožnjaka."75

Sufjan b. 'Ujejne i Ibn 'Ulejje, rhm, tvrde: "Ljudi

najvećeg stepena su oni koji su izmeĎu Allaha i Nje-

govih stvorenja, a to su vjerovjesnici i učenjaci."76

Prenosi se da je Ibn Mes'ud, radijallahu 'anhu,

govorio: "Porani kao učenjak ili onaj ko uči jer nema

hajra u onima mimo njih."77

Slično je govorio i Hasan el-Basri, rhm: "Porani

kao učenjak ili onaj ko traži znanje ili onaj ko sluša

učene, a nipošto ne budi onaj četvrti jer ćeš tako

propasti."78 TakoĎer je kazivao: "Smrt učenjaka je

otvorena rana u islamu, ništa je ne može zaliječiti/

zatvoriti sve dok se smjenjuju noći i dani."79

Omer b. 'Abdul-'Aziz, rhm, poručuje: "Ako si u

mogućnosti budi učenjak. Ako to nisi u mogućnosti,

75

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 1/147.
76

 Hatib el-Bagdādi, El-Fekihu vel-mutefekkih, str. 116.
77

 Dārimi, br. 349.
78

 Hafiz Ibn Abdil-Berr, rhm, pojašnjava na koga se odnose

Hasanove riječi "onaj četvrti" pa kaže: "To su oni koji iskazuju

neprijateljstvo prema učenjacima i mrze ih. Pa čak i oni koji ih

ne vole ubrajaju se u one koji ih mrze, ili su pak blizu takvih.

Sve to je propast!" (Džāmi'u bejānil-'ilmi ve fadlih, 1/154-159)
79

 Ahmed b. Hanbel, Ez-Zuhd, br. 1473.

30

onda budi učenik. Ako ni to nisi u mogućnosti, onda

barem ne mrzi učenjake i učenike."80

Sehl b. Abdullah et-Tusteri, rhm, poručuje: "Onaj

ko želi da zna kako su izgledala sijela vjerovjesnika,

neka pogleda u sijela islamskih učenjaka."81

Hasan el-Basri, rhm, je govorio: "Čitav dunjaluk

je tama i mrak, osim sijela islamskih učenjaka."82

Imami Ebu Hanife i Šafija, rhm, imali su običaj

govoriti: "Ako učenjaci nisu Allahove evlije na

dunjaluku, onda Allah i nema evlija."83

Dža'fer b. Muhammed, rhm, je rekao: "Ničija smrt

nije draža šejtanu od smrti učenjaka."84

Kaže se: "Alim je poput pitkog izvora čija korist

nikad ne prestaje. Alim je poput svjetiljke, ko god

pored nje proĎe okoristi se od njenog svjetla."85

Ebul-Feredž Ibnul-Dževzi, rhm, kaže: "Razmislio

sam o svom životu i uporedio ga sa životima rodbine

koja ih je potrošila tragajući za dunjalukom, a ja

80

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 1/154.
81

 Hatib el-Bagdādi, El-Fekihu vel-mutefekkih, str. 117.
82

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 1/221.
83

 Hatib el-Bagdādi, El-Fekihu vel-mutefekkih, str. 117.
84

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 1/235.
85

 Vidjeti: Ibn Abdil-Berr, El-Džāmi'u, 1/236-237; Ibn 'Usejmin,

Et-Ta'liku 'alā mukaddimetil-Medžmū'i, str. 51.

31

sam potrošio svoju mladost i najbolje dane tragajući

za znanjem, pa sam vidio da me nije prošlo ništa od

onoga što su oni stekli, osim ono radi čega bi zažalio

da sam ga stekao. Zatim sam razmislio o svom

stanju, pa sam vidio da je moj život na dunjaluku

bolji od njihovog, te moj ugled meĎu ljudima veći od

njihovog, a ono što sam stekao učeći znanje, ne može

se ni sa čim porediti."86

Ebu Bekr el-Ādžurri, rhm, je rekao: "Onaj ko

razmisli o predajama koje ukazuju na vrijednosti

vjerskog znanja, neće dati prednost ničemu drugom

nad traženjem znanja, osim ako je riječ o onome što

mu je neophodno i strpiti će se na poteškoćama koje

ga na tom putu pogaĎaju."87

Ovo što smo naveli od kur'anskih ajeta, hadisa i

izreka ispravnih prethodnika (selefu-saliha) samo je

kratki podsjetnik o vrijednostima znanja, učenja i

islamskih učenjaka. MeĎutim, ništa manje bitnije od

toga nije pojasniti i opasnost neznanja, te štetnosti

neznalica po islamski ummet.

Allah, dželle šanuh, rekao je našem Poslaniku: "...

i ne budi od neznalica!" (El-En'am, 35), a u drugom

ajetu mu nareĎuje: "... i neznalica se kloni!" (El-

E'arāf, 199). Nuhu, alejhis-selam, zaprijetio je: "Ja te

86

 Sajdul-hātir, str. 247.
87

 Fardu talebil-'ilm, str. 156.

32

savjetujem da neznalica ne budeš!" (Hūd, 46), a

Musa, alejhis-selam, je govorio: "Allahu se utičem

da budem neznalica!" (El-Bekare, 67), dok iskreni

vjernici poručuju: "Mi ne želimo društvo neukih!"

(El-Kasas, 55).

Neznanje je uzrok svakog belaja na dunjaluku.

Radi neznanja Allahovi poslanici i vjerovjesnici bili

su utjerivani u laži. Nuh, alejhis-selam, rekao je

svom narodu kada su odbili da ga slijede: "... ali ja,

doista, vidim da ste vi narod koji ne zna!" (Hūd, 29).

Lut, alejhis-selam, savjetovao je svoj narod: "Zar da

muškarcima sa strašću prilazite umjesto ženama?

Vi ste, uistinu, neznalice!" (En-Neml, 55). Musaov,

alejhis-selam, narod kada je od njega zatražio da

obožavaju kipove: "... odredi i ti nama neko

božanstvo, kao što i oni imaju božanstva", on im je

na to rekao: "Vi ste, uistinu, neznalice!" (El-E'araf,

138).

Šejhul-islam Ibn Tejmijje, rhm, kaže: "Neznanje i

nepravda su osnova svakog zla."88

Allah, dželle šanuh, svrstao je govor o Sebi, bez

znanja, meĎu najveće i najopasnije grijehe. Uzvišeni

je rekao: "Reci: 'Gospodar moj zabranjuje razvrat i

javni i potajni i grijehe i neopravdanu primjenu sile

i da Allahu smatrate ravnim one za koje On

88

 Iktidāu sirātil-mustekim, 1/148.

33

nikakav dokaz objavio nije i da o Allahu govorite

ono što ne znate.'" (El-E'arāf, 33)

Imam Ibnul-Kajjim, rhm, komentirajući ovaj ajet

kaže: "Što se tiče govora o Allahu bez znanja, to je

najstrožije zabranjeno i najveći grijeh kod Allaha. Iz

tog razloga, prilikom navoĎenja zabrana, spomenut

je na četvrtom mjestu. Izuzimanje iz ove zabrane nije

dozvoljeno ni u kojem slučaju, nego zabranjenost

ostaje na snazi u svakom stanju i svakoj situaciji.

Zabrana govora o Allahu bez znanja nije kao

zabrana strvine, krvi i svinjskog mesa, koji bivaju u

odreĎenim situacijama dozvoljeni.89 Zabrane se

dijele na dvije vrste: prva, zabrana samog djela u

osnovi - i to nije dozvoljeno raditi ni u kojem slučaju;

i druga, trenutna zabrana - koja se mijenja od

vremena do vremena. Uzvišeni Allah, govoreći o

zabranama u osnovi, kaže: "Reci: 'Gospodar moj

zabranjuje razvrat i javni i potajni...", zatim je

prešao na ono što je veći grijeh od ovoga: "…i

grijehe i neopravdanu primjenu sile...", da bi zatim

naveo ono što je veći grijeh od ovoga: "…i da

Allahu smatrate ravnim one za koje On nikakav

dokaz objavio nije..." nakon čega je naveo ono što je

još veći grijeh od prethodnoga: "… i da o Allahu

govorite ono što ne znate." Prema tome, ovo je

najstrožija od svih zabrana kod Allaha, a ujedno i

89

 Tj. u stanju nužde (ar. darūre).

34

najveći grijeh jer za sobom povlači iznošenje laži na

Uzvišenog Allaha, pripisivanje Allahu onoga što Mu

ne dolikuje, mijenjanje Njegove vjere, negiranje

onoga što je potvrdio i potvrĎivanje onoga što je

negirao, smatranje ispravnim onoga što je Allah

učinio neispravnim i smatranje neispravnim onoga

što je On učinio ispravnim, iskazivanje mržnje i

neprijateljstva prema onome koga On voli i prija-

teljevanje sa onima kojima je On iskazao neprija-

teljstvo, ljubav prema onima koje Allah mrzi i mržnja

onih koje On voli i da Mu se pripisuje ono što Mu ne

dolikuje, bez obzira bilo to vezano za Njegovo biće,

svojstva, riječi ili djela. Ova zabrana je najpotvrĎe-

nija zabrana, najveći grijeh, to je osnova širka i

kufra, i na tome su zasnovane sve novotarije i

zablude. Osnova svake zabludjele novotarije u vjeri

vraća se na govor o Allahu bez znanja."90

U tom smislu Allah, subhanehu ve te'ala, je rekao:

"I ne govorite neistine jezicima svojim: 'Ovo je

dopušteno, a ovo je zabranjeno,' da biste tako o

Allahu neistine iznosili. Oni koji o Allahu govore

neistine – neće uspjeti."91 (En-Nehl, 116)

90

 Medāridžus-sālikin, 1/372.
91

 Tj. neće uspjeti na dunjaluku jer će samo kratko uživati, niti

će uspjeti na ahiretu jer iz čeka žestoka kazna i bolna patnja.

(Vidjeti: Ibn Kesir, Tefsiru Kur'ānil-'azim, 4/609)

35

Uvaženi šejh Muhammed Emin eš-Šenkiti, rhm,

kaže: "Ispravni prethodnici (selefu-salih), Allah bio s

njima zadovoljan, izbjegavali su govoriti: 'Ovo je

halal' i 'Ovo je haram', strahujući od ovog ajeta."92

Od Sulejmana el-E'ameša, rhm, se prenosi da je

rekao: "Nikada nisam čuo da je Ibrahim en-Neha'i93

rekao za nešto da je halal ili haram, nego je imao

običaj reći: 'Prezirali bi to' ili 'Smatrali su to

pohvalnim.'"94

Allah, dželle šanuh, kaže: "Na Sudnjem danu

vidjet ćeš pocrnjela lica onih koji su o Allahu laži

govorili." (Ez-Zumer, 60)

Šejh Abdul-Kerim el-Hudajr pojašnjava: "Naj-

preči koji ulaze u značenje ovog ajeta su oni koji

daju odgovore o šerijatskim pitanjima i govore o

Allahu bez znanja."95

Uzvišeni nam poručuje: "Ne povodi se za onim

što ne znaš! I sluh i vid i razum, za sve to će se,

zaista, odgovarati." (El-Isrā, 36)

Poznati mufessir šejh Abdur-Rahman es-S'adi,

rhm, kaže u komentaru ovog ajeta: "Tj. ne slijedi ono

92

 Edvāul-bejān, 3/455.
93

 Poznati tabi'in, pobožnjak i hafiz hadisa. Na ahiret je preselio

96. h. god. (Vidjeti: Zehebi, Sijeru e'alāmin-nubela, 4/520-529).
94

 Dārimi, br. 184.
95

 Šerhu Durūsil-muhimme li 'āmmetil-umme, str. 94.

36

o čemu nemaš znanja, nego dobro utvrdi i provjeri

ono što govoriš i radiš."96

Allah, dželle šanuh, kaže: "... i ne slijedite

šejtanove stope jer vam je on neprijatelj očevidni!

On vas navraća na grijeh i razvrat i na to da o

Allahu govorite ono što ne znate" (El-Bekare, 168-

169) i kaže: "Zar o Allahu da govorite ono što ne

znate!?" (El-E'arāf, 28)

Ispravne i odabrane generacije ovog ummeta

najbolje su – nakon Allahovog Poslanika, sallallahu

'alejhi ve sellem – razumjele značenje ovih ajeta, pa

su bili izrazito oprezni da o Allahu ili Njegovoj vjeri

kažu nešto bez znanja. Mnogo je primjera njihove

predostrožnosti i opreznosti kada je u pitanju govor o

Allahovoj vjeri.

Ebu Bekr es-Siddik, radijallahu 'anhu, imao je

običaj govoriti: "Koje će me nebo prekriti i koja će

me zemlja sakriti, ako bez znanja kažem nešto o

Allahovoj Knjizi!?"97

Abdullah b. Mes'ud, radijallahu 'anhu, je rekao:

"Doista je lud onaj koji odgovara na svako pitanje

96

 Tejsirul-Kerimir-Rahmān, 2/920.
97

 Bejheki, El-Medhal, str. 430; Ibn Abdil-Berr, Džāmi'u bejānil-

'ilmi ve fadlihi, 2/41.

37

koje mu se postavi."98 Identično se prenosi i od

Abdullaha b. Abbasa, radijallahu 'anhuma.99

Abdur-Rahman b. Ebi Lejla, rhm, pripovjeda:

"Zatekao sam stotinu i dvadeset ashaba Resulullaha,

sallallahu 'alejhi ve sellem, u ovom mesdžidu i niko

od njih nije držao govor niti je odgovarao na pitanja,

a da nije poželio da ga neko drugi zamijeni."100

'Ukbe b. Muslim, rhm, prenosi da je Abdullah b.

Omer, radijallahu 'anhuma, bio upitan o nečemu, pa

je rekao: "Ne znam!", a potom je dodao: "Zar želite

da od naših leĎa napravite sebi mostove preko

Džehennema, pa da kažete: 'Ibn Omer nam je dao

fetvu za to i to!'?"101

Davud b. Ebi Hind prenosi od Amira eš-Ša'bija,

rhm, da je rekao: "Kada bi čovjek bio upitan o

nečemu, on bi rekao svome prijatelju: 'De im ti dadni

fetvu' i tako bi prelazili sa jednog na drugog sve dok

se ne vrate opet na prvog."102

98

 Darimi, br. 176.
99

 Bejheki, El-Medhal, str. 433.
100

 Ibn Sa'd, Et-Tabākatul-kubra, 6/110; Ibn Hibān, Es-Sikāt,

9/215; Bejheki, El-Medhal, str. 433; Ibn Abdil-Berr, Džāmi'u

bejānil-'ilmi ve fadlih, 2/273.
101

 Ibnul-Mubārek, Ez-Zuhd ver-rekāik, str. 18.
102

 Darimi, br. 138.

38

Od Alije b. Ebi Taliba, radijallahu 'anhu, se

prenosi da je rekao: "Kada budete upitani o onome

što ne poznajete – bježite." Bi mu rečeno: "A kako da

pobjegnemo, o VoĎo pravovjernih?", a on odgovori:

"Recite: 'Allah najbolje zna!'"103

Huzejfe, radijallahu 'anhu, kaže: "Fetve ne izdaje

izuzev jedan od trojice: onaj koji poznaje derogirane

i derogirajuće ajete u Kur'anu, vladar koji nema

drugog izlaza i maloumnik koji se petlja ondje gdje

mu nije mjesto." Ibn Sirin, rhm, nakon što je prenio

ovu predaju, kaže: "Što se mene tiče, ja nisam ni

jedan od prve dvojice, pa ne bih volio da budem

treći."104

Prenosi se da je Alija, radijallahu 'anhu, jednog

dana ušao u mesdžid i zatekao čovjeka kao opominje

ljude i vāzi im, pa je upitao: "Ko je ovaj?" Rekoše

mu: "To je čovjek koji opominje i savjetuje ljude." –

"Nije to čovjek koji opominje", reče Alija, "nego on

želi da kaže: 'Ja sam taj i taj i sin tog i tog, pa me

upoznajte i znajte za mene!'" Zatim je poslao po

njega da mu se dovede, te ga upitao: "Da li znaš

napraviti razliku izmeĎu derogiranog i derogira-

jućeg (dokaza)?" Čovjek odgovori: "Ne znam!", a

Alija mu reče: "Onda bježi iz našeg mesdžida i nemoj

103

 Darimi, br. 183.
104

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 2/278.

39

ništa u njemu vaziti niti opominjati!"105 U drugom

rivajetu navodi se da mu je rekao: "Otišao si u

propast, a i druge si upropastio!"106

Ebu Musa el-Eš'ari, radijallahu 'anhu, imao je

običaj reći petkom na hutbi: "Onaj ko zna nešto,

neka poduči ljude, ali teško mu se ako bude govorio

o onome što ne zna, pa se tako udalji od vjere i bude

od onih koji su izopačili se!"107

'Ubejd b. Džurejdž, rhm, prenosi: "Ibn Omer,

radijallahu 'anhu, više bi govorio: 'Ne znam!'- nego

što bi davao fetve."108

Amir b. Šurāhil eš-Ša'bi, rhm, je govorio: "Kada

kažeš: 'Ne znam' to je pola znanja!"109

Ebu Husajn, rhm, kaže: "Jedan od vas olahko

daje odgovor na pitanje koje mu se postavi, a kada bi

isto pitanje bilo postavljeno Omeru, radijallahu

'anhu, radi njega bi sazvao učesnike u bitci na Bedru

da se sa njima posavjetuje."110

105

 Ibn Biškuvāl, Gavāmidul-esmāil-mubheme, 1/257; Ibnul-

Dževzi, El-Kussāsu vel-muzekkirin, str. 349; Sujuti, Tehzirul-

havāss, str. 190.
106

 Zuhejr b. Harb, El-'Ilm, str. 31; Bejheki, El-Medhal, str. 177.
107

 Darimi, br. 180.
108

 Darimi, br. 157; Ibn Asākir, Tārihu Dimešk, 31/167.
109

 Darimi, br. 186; Bejheki, El-Medhal, str. 435.
110

 Bejheki, El-Medhal, str. 433.

40

Abdul-Melik b. Ebi Sulejman, rhm, prenosi da je

Se'id b. Džubejr, rhm, bio upitan o nečemu, pa je

rekao: 'Ne znam!', a zatim je dodao: 'Teško se onome

koji za ono što ne zna kaže da zna!'"111

Sufjan b. 'Ujejne, rhm, kaže: "Najsmjeliji u

izdavanju fetvi su oni koji imaju najmanje znanja."112

Muhammed b. Sirin, rhm, bi govorio: "Da čovjek

umre kao neznalica bolje mu je nego da govori ono

što ne zna!"113

Kasim b. Muhammed, rhm, ističe: "Tako mi

Uzvišenog Allaha, draže mi je da mi jezik bude

presječen nego da govorim o onome o čemu nemam

znanja."114 Imam Malik, rhm, prenosi da je Kasim b.

Muhammed posjetio jednog od namjesnika Medine,

pa ga je ovaj upitao o nekom pitanju na koje nije

znao odgovor, na što je Kasim rekao: "Doista, ako

čovjek želi da počasti samog sebe, ne treba da govori

osim o onome što obuhvata njegovo znanje."115

TakoĎer bi govorio: "O stanovnici Iraka, mi, vallahi,

ne poznajemo mnogo toga o čemo nas pitate. Da

111

 Bejheki, El-Medhal, str. 435; Ibn Abdil-Berr, Džāmi'u

bejānil-'ilmi ve fadlihi, 2/43.
112

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 2/843.
113

 Bejheki, El-Medhal, str. 434.
114

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 2/44.
115

 Bejheki, El-Medhal, str. 434.

41

čovjek živi kao neznalica, ali poznaje samo ono što

mu je Allah naredio, bolje mu je nego da o Allahu i

Njegovom Poslaniku govori ono što ne zna!"116

Abdur-Rahman b. Mehdi, rhm, prenosi: "Bili smo

kod imama Malika b. Enesa, rhm, kada mu je došao

neki čovjek i rekao: 'O Ebu Abdullah, došao sam ti iz

mjesta udaljenog šest mjeseci putovanja. Moj narod

me zadužio da ti postavim pitanje.' Malik mu reče:

'Pitaj!' Kada mu postavi pitanje, on odgovori: 'Ne

znam!', pa je čovjek ostao zaprepašten, kao da je

došao kod onoga koji sve poznaje. Zatim je upitao:

'Pa šta onda da kažem svome narodu kada se

vratim?' Malik mu reče: 'Kaži im da je Malik rekao

da ne zna!'"117

Od imama Malika, rhm, takoĎer se prenosi da je

rekao: "Resulullah, sallallahu 'alejhi ve sellem, bio je

predvodnik muslimana i prvak svih svjetova, pa i

pored toga, kada bi bio upitan o nečemu ne bi

odgovarao sve dok mu ne doĎe objava. A i meleci su

rekli: '... mi nemamo znanja, osim ono čemu si nas

podučio!' (El-Bekare, 32)."118

116

 Bejheki, El-Medhal, str. 435.
117

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 2/45.
118

 Ibid, 2/45.

42

Muhammed b. 'Adžlan, rhm, kaže: "Ako učenjak

zapostavi: 'Ne znam!', kao da je smrtno ranjen."119

Dragi brate i sestro, znaj da su ispravne generacije

ovog ummeta smatrale zabranjenim da se čovjek

upušta u govor o vjeri i vjerskim propisima a da

prethodno ne izuči detaljno mišljenja islamskih

učenjaka i spozna njihova razilaženja.

'Atā b. Ebi Rebāh, rhm, tvrdi: "Nikome nije

dozvoljeno da odgovara na pitanja o vjeri sve dok ne

bude poznavao razilaženja islamskih učenjaka jer

ako ih ne bude poznavao, odbaciti će znanje koje je

ispravnije od onoga koje on zastupa."120

Jahja b. Sellam, rhm, kaže: "Onome koji ne

poznaje razilaženja islamskih učenjaka nije preporu-

čeno da odgovara na pitanja o vjeri, niti je onome

koji ne poznaje mišljenja islamskih učenjaka dozvo-

ljeno da bira i govori: 'Ovo mišljenje mi je draže od

onog!'"121

Se'id b. Ebi 'Arūbe, rhm, kaže: "Ne smatrajte

alimom onoga ko ne poznaje razilaženja islamskih

učenjaka."122

119

 Bejheki, El-Medhal, str. 436.
120

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 2/28.
121

 Ibid, 2/30.
122

 Ibid, 2/27.

43

Ejjub es-Sehtijani, rhm, je rekao: "Najsmjeliji

ljudi u izdavanju fetvi su oni najmanjeg znanja o

razilaženjima islamskih učenjaka, a najsuzdržljiviji u

izdavanju fetvi su oni najznaniji o razilaženjima

islamskih učenjaka."123

Prethodne izreke naših ispravnih prethodnika

jasno ukazuju na opasnost govora o Allahu, dželle

šanuh, i Njegovoj plemenitoj vjeri bez znanja. Danas

su mnogi muslimani iskušani tom lošom pojavom.

Nerijetko imamo priliku slušati govore i predavanja,

čitati tekstove i odlomke i dolaziti u susret sa raznim

tumačenjima vjere od strane osoba koje su poznate

po nedostatku šerijatskog znanja. Mnogi od takvih

nikada u životu nisu vidjeli nijednog islamskog

učenjaka, a kamoli da su sjedili pred njima i duži

vremenski period stjecali šerijatsko znanje.

Ovi kvaziučenjaci u svojim usmenim i pismenim

izlaganjima citiraju ajete, hadise i mišljenja uleme i

onda ih – bez ispravnog razumijevanja – tumače

shodno svojim strastima i porivima. Istina je da

meĎu njima ima i onih koji su priučeni, odnosno

možda su naučili nešto malo od vjere i sreli pokojeg

učenjaka, pa se stavljaju na stepen velikih islamskih

učenjaka ili ih pak drugi dižu na taj stepen, a oni su

123

 Ibn Abdil-Berr, Džāmi'u bejānil-'ilmi ve fadlih, 2/28.

44

veoma daleko od njih u znanju, ali i u ispravnom

shvatanju stvarnosti u kojoj se nalaze.

Stanje u kojem se trenutno nalazimo najbolje nam

pojašnjavaja hadis kojeg prenosi Abdullah b. Amr,

radijallahu 'anhuma, od Resulullaha, sallallahu 'alejhi

ve sellem, da je rekao: "Allah, doista, neće uzeti

znanje od ljudi tako što će ga uzdignuti od njih,

nego će uzeti znanje uzimajući učene ljude, sve dok

ne nestane učenjaka. Tada će ljudi za predvodnike

uzeti neznalice koji će biti pitani, pa će odgovarati,

bez znanja i otići tako u zabludu odvodeći i druge sa

sobom."124

Razmisli, dragi brate i cijenjena sestro, malo o

ovom plemenitom hadisu. On jasno ukazuje na

činjenicu da nevolje i nedaće nikada ljudima nisu

dolazile od strane njihove uleme. Zapravo, nevolje

nastupaju tek nakon nestanka uleme, odnosno kada

izdavanje fetvi i tumačenje vjere preuzmu oni koji

nisu dorasli tom stepenu, pa makar se i pripisivali

učenicima ili onima koji traže znanje.125 Nevolje nas-

tupaju kada vjeru počnu tumačiti nedoučeni koji su

se umislili, vjerske članke počnu pisati novinari,

hutbe počnu držati slatkorječivi govornici i o vjeri

počnu raspravljati licemjeri. Emanet nikada neće

124

 Buhari, br. 100; i Muslim, br. 2673.
125

 Vidjeti: Šātibi, El-'Iatisam, 2/679.

45

pronevjeriti onaj koji je povjerljiv, ali kada se

povjerenje ukaže nepovjerljivom, onda se dešava

nered. Isto tako, nijedan istinski učenjak neće u vjeru

uvesti novotarije, ali kada govor o vjeri preuzme onaj

ko nema znanja, onda dolazi do izmjene razu-

mijevanja vjere i javljaju se nove zablude koje u

prijašnjim generacijama nisu bile poznate.

Potvrdu za to nalazimo u riječima Allahovog

Poslanika, sallallahu 'alejhi ve sellem: "Kada se

stvar povjeri onome kome ne pripada, tada očekuj

Sudnji dan."126 Hafiz Ibn Hadžer el-'Askalani, rhm,

kaže u komentaru ovog hadisa: "Povjeravanje stvari

onome kome ne pripadaju biva onda kada preovlada

neznanje i iščezne znanje, a to je od predznaka

Sudnjeg dana, pa se da razumjeti da će dok ima

znanja biti i selameta."127

Zato je Abdullah b. Mes'ud, radijalahu 'anhu, znao

reći: "Držite se znanja prije nego što bude uzdignuto,

a uzdizanje znanja je odlazak (smrt) učenjaka."128

Jednog dana imam Malik b. Enes, rhm, vidio je

svog učitelja, poznatog učenjaka Rebi'u er-Re'ja,

126

 Buhari, br. 59, od Ebu Hurejre, radijallahu 'anhu.
127

 Fethul-Bāri, 1/142.
128

 Abdur-Rezzak, El-Musannef, 11/252; Darimi, br. 145;

Mervezi, Es-Sunne, str. 29; Taberāni, El-Kebir, 9/170; Ibn Betta,

El-Ibānetul-kubrā, 1/333.

46

rhm, kako žestoko plače, pa ga je upitao: "Da te nije

zadesila kakva nedaća?", "Ne", rekao je, "nego je o

vjeri upitan onaj koji nema znanja!"129

Od Enesa b. Malika, radijallahu 'anhu, prenosi se

da je Allahov Poslanik, sallallahu 'alejhi ve sellem,

rekao: "Od predznaka Sudnjeg dana je nestanak

znanja, ukorijenjivanje neznanja, uživanje alkohola

i pojava bluda."130 U jednoj verziji stoji: "opadanje

nauke i pojava neznanja..."131

Ibn Mes'ud i Ebu Musa el-Eš'ari, radijallahu

'anhuma, pripovijedaju da je Allahov Poslanik,

sallallahu 'alejhi ve sellem, kazao: "U danima pred

Kijametski dan nestat će znanja, pojavit će se

neznanje i proširiti će se ubistva."132

Ebu Hurejre, radijallahu 'anhu, prenosi da je

Resulullah, sallallahu 'alejhi ve sellem, rekao: "Prije

nastupa Sudnjeg dana predstoje godine obmana. U

tim godinama lažov će se smatrati iskrenim, a

iskreni će se utjerivati u laž; povjerljiv će se

optuživati za izdaju, a povjerenje će biti ukazano

onome ko će ga pronevjeriti i tada će progovoriti

ruvejbide." Bi upitan: "A ko su to ruvejbide, o

129

 Tartūši, El-havādisu vel-bide'u, str. 77.
130

 Buhari, br. 80; i Muslim, br. 2671.
131

 Buhari, br. 81.
132

 Buhari, br. 7064; i Muslim, br. 2672.

47

Allahov Poslaniče?", pa reče: "To je svaki bez-

vrijedni maloumnik koji govori i petlja se u javna

pitanja!"133

Od Ebu Umejje el-Džumehija, radijallahu 'anhu,

se prenosi da je Vjerovjesnik, sallallahu 'alejhi ve

sellem, rekao: "Od predznaka Sudnjeg dana je da se

znanje traži kod malih."134

Prenosi se od Omera b. el-Hattaba, radijallahu

'anhu, da je rekao: "Spoznao sam u čemu je propast

za ljude: kada fikh (razumijevanje vjere) doĎe od

strane malih,135 a ne prihvati se od velikih. A ako

doĎe od strane velikih, pa ih u tome slijede mali,

onda su svi od upućenih."136

Ibn Mes'ud, radijallahu 'anhu, kaže: "Ljudi će

neprestano biti na hajru sve dok znanje budu uzimali

133

 Ibn Madže, br. 4036; Ahmed, br. 7912; Hakim, br. 8439 i dr.

Hadis je dobar ili vjerodostojan, kao što su smatrali Hakim,

Zehebi, Ibn Kesir, Ibn Hadžer, Ahmed Šakir, Albani i drugi, radi

mnoštva puteva i drugih predaja koje ga podupiru, iako u lancu

prenosilaca postoje odreĎene mahane, a Allah najbolje zna.
134

 Ibnul-Mubarek, Ez-Zuhd, br. 61; i Taberani, El-Mu'džemul-

kebir, 22/361. Hadis je hasen (dobar) radi drugih predaja koje ga

podupiru, a Allah najbolje zna. (Vidjeti: Albani, Es-Silsiletus-

sahiha, 2/194).
135

 Tj. nedoraslih, nedoučenih, nezrelih.
136

 Ibn Abdil-Berr, Džāmi'u bejānil-ilmi ve fadlih, 1/158.

48

od velikih meĎu njima, a kada ga počnu uzimati od

malih i najgorih – tada će biti upropašteni."137

Pod "malim" u ovim predajama se misli na one

koji su nedorasli i nedoučeni, ne gledajući na njihove

godine jer meĎu ashabima Allahovog Poslanika,

sallallahu 'alejhi ve sellem, bilo je mladića koji su

bili vrsni učenjaci kao Ibn Abbas, Muaz b. Džebel,

Ibn Omer i drugi. Na njihovo znanje su oslanjali se

najodabraniji ashabi poput halife Omera, radijallahu

'anhu.138 MeĎutim, ako se tom njihovom neznanju

pridoda i mladost, onda je belaj još veći, da nas

Allah, dželle šanuhu, sačuva.139

Imam Sufjan es-Sevri, rhm, kada bi vidio običan

narod140 kako zapisuje znanje i predaje, njegovo lice

bi se promijenilo. Njegov učenik Muhammed b.

Jusuf el-Firjābi, rhm, jednom prilikom ga je upitao:

"O Ebu Abdullah, primijetio sam da ti je teško kada

vidiš ovaj obični narod kako zapisuje znanje?", pa

mu Sufjan reče: "Ovo znanje je bilo kod Arapa i kod

137

 Taberāni, El-Mu'džemul-kebir, 9/114.
138

 Vidjeti: Ibn Abdil-Berr, Džāmi'u bejānil-ilmi ve fadlih,

1/499-500.
139

 Vidjeti: Ibn Abdil-Berr, Džāmi'u bejānil-ilmi ve fadlih,

1/499-500; Tartūši, El-Havādisu vel-bide'u, str. 80.
140

 Tj. one koji nisu dorasli znanju.

49

najplemenitijih ljudi, pa kada ih napusti i preĎe kod

ovih,141 vjera će se radi toga izmijeniti."142

Abdullah b. el-Mu'tezz, rhm, je rekao: "Kao što iz

kamena ne rastu plodovi, makar puno kiše na njega

palo, tako i maloumniku ne koristi mnogo izučavanja

i čitanja."143

Ebu Sufijan el-Himjeri, rhm, kaže: "Edeb144 ne

možeš naći osim kod dvije vrste ljudi: kod čovjeka

koga je sultan odgojio,145 i kod čovjeka koji se

odgojio izučavajući fikh.146 Svi ljudi mimo njih su

neotesani."147

Ne treba čovjek da požuruje sa podučavanjem

drugih. Prije toga treba prvo da se okiti čvrstim i

temeljitim znanjem. U tom smislu, imam Šafija, rhm,

kaže: "Onaj ko počne podučavati prije vremena

propustit će da stekne mnogo znanja.",148 a imam

Katade es-Sedusi, rhm, tvrdi: "Onaj ko bude govorio

141

 Tj. kod neodgojenih i nekulturnih.
142

 Tartūši, El-Havādisu vel-bide'u, str. 80-81.
143

 Hatib el-Bagdadi, El-Fekihu vel-mutefekkih, str. 584.
144

 Etiku, moral, odgoj, kulturu.
145

 Tj. odgojeni su pod moranjem.
146

 Tj. znanje o propisima vjere.
147

 Ibn Abdil-Berr, Džāmi'u bejānil-ilmi ve fadlih, 1/156.
148

 Ibnul-Dževzi, Sifetus-safve, 2/252.

50

prije vremena biće i osramoćen pred ljudima prije

vremena."149

Jednom prilikom skupina ljudi iz Kufe se odvojila

od ostalog naroda i napravila sebi džamiju kako bi se

posvetili činjenju ibadeta. Za to je čuo Abdullah b.

Mes'ud, radijallahu 'anhu, pa im je otišao i žestoko ih

ukorio, potom im je poručio: "Vratite se (nazad u

Kufu), pa naučite od onih koji su učeniji od vas i

onda podučite one koji manje znaju od vas."150

Neznanje je razlog podjela, razilaženja i smutnji u

ovom ummetu. Jednog dana pravedni halifa Omer b.

el-Hattab, radijallahu 'anhu, osamio se i razmišljao o

stanju ummeta, pa je poslao da mu se dovede Ibn

Abbas, radijallahu 'anhuma, i upitao ga: "Kako je

moguće da će se razići i podijeliti ovaj ummet, a

Knjiga im ista, Poslanik im isti i Kibla im ista?" Ibn

Abbas mu reče: "O VoĎo pravovjernih, nama je

Kur'an objavljen, i mi smo ga učili i znali smo

povodom čega je koji ajet objavljen, ali će nakon nas

doći narod koji će učiti Kur'an, ali neće znati povo-

dom čega je objavljen, nego će svaki narod imati

svoje mišljenje. Kada bude svaki narod imao svoje

mišljenje, tada će doći do razilaženja i podjela."

Omer kada ču njegove riječi žestoko ga ukori i odbi

149

 Hatib el-Bagdadi, El-Džāmi'u li ahlākir-rāvi, 1/322.
150

 Begavi, Šerhus-sunne, 10/55.

51

da prihvati ono što je rekao. Ibn Abbas je tada izašao

i napustio ga. Zatim je Omer, radijallahu 'anhu,

razmislio o njegovim riječima i dokučio da je ipak

bio u pravu, pa ga ponovo pozva i reče mu: "Bio si u

pravu! Ponovi mi opet svoje riječi."151

Zato se odavno kaže: "Kada bi ušutio onaj ko ne

zna nestalo bi (štetnog) razilaženja."152 Slično je

rekao i hafiz Džemāluddin el-Mizzi, rhm: "Kada bi

ušutio onaj koji ne zna, odmorio bi se, a odmorio bi i

druge mimo sebe, greške bi se umanjile, a ispravni

postupci povećali."153

Omer b. Abdul-'Aziz, rhm, je govorio: "Onaj ko

bude radio bez znanja, više će napraviti štete nego

koristi."154

Sufjan es-Sevri, rhm, kada je bio upitan o onima

koji počnu da govore o vjeri prije nego se osposobe

151

 Bejheki, Šu'abul-iman, 3/542.
152

 Vidjeti: Ebu Hajjan, El-'Imtā'u vel-muānese, str. 259; Ibn

Abdil-Berr, Džāmi'u bejānil-ilmi ve fadlih, 1/582; Hazredži,

'Ujūnul-ahbār, str. 76. Jākūt el-Hamevi, rhm, pripisuje ove riječi

poznatom arapskom pjesnikun Kulsūmu b. 'Amru. Vidjeti:

Mu'džemul-udeba, 5/2244. Dok, Usāma b. Munkiz, književnik

iz 6. h. stoljeća, pripisuje ih poznatom grčkom filozofu Diogenu,

a Allah najbolje zna. Vidjeti: Lubābul-ādāb, str. 433.
153

 Tehzibul-kemāl, 4/362.
154

 Ibn Abdil-Berr, Džāmi'u bejānil-ilmi ve fadlih, 1/147.

52

za to, rekao je: "Brod koji se pretrpa mornarima

mora potonuti."155

Imam Šafija, rhm, je rekao: "O vjerskom znanju

su progovorile pojedine osobe kojima je bilo preče

da su se sustegnuli od nekih stvari o kojima su

govorili, a i bliže spasu, inšallahu te'ala."156

Imam Ibnul-Kajjim, rhm, tvrdi: "Onaj ko želi da

očuva svoju čast, neka ne govori osim ono o čemu

ima znanja."157

Hafiz Ibn Hadžer el-Askalani, rhm, kaže: "Kada

čovjek govori o onome što mu nije struka doĎe sa

čudnim stavovima."158

Prema tome, znanje smo dužni uzimati sa izvora,

od učenjaka poznatih po ispravnom znanju,159

iskrenim riječima i ispravnim djelima. Posebno treba

istaći učenjake koji su preselili na uputi ili su u

poznim godinama, pa je njihovo znanje staloženo,

sigurno i provjereno.160

155

 Rāmahurmuzi, El-Muhaddisul-fasil, str. 560.
156

 Er-Risāle, str. 34.
157

 I'alamul-muvekki'in, 2/117.
158

 Fethul-Bāri, 3/584.
159

 Tj. znanju iz Kur'ana i sunneta Resulullaha, 'alejhis-selam.
160

 Poput šejha Abdur-Rahmana es-Sa'dija, Muhammeda b.

Ibrahima Ālu Šejha, Abdullaha b. Humejda, Muhammeda

Emina eš-Šenkitija, Ahmeda Šākira, Abdul-'Aziza b. Bāza,

53

Vjera je nešto najdragocjenije što posjedujemo, pa

nipošto ne smijemo dopustiti da nam o vjeri pame-

tuju, propise tumače i fetve izdaju oni koji nisu tome

dorasli. Dužni smo pripaziti se nedoučenih tumača

vjere. Kao što se istina lahko raspoznaje od zablude,

isto tako je lahko raspoznati i neznalicu od učenog,

pa makar neznalica posjedovao titule, diplome,

svjedočanstva i sl.

Šejh Bekr Ebu Zejd, rhm, kaže: "Donošenje

zabrana radi vjerskih koristi preče je od donošenja

zabrana radi koristi imetka i tijela. Obaveza je staviti

zabranu i spriječiti svakog gubitnika od njegovog

djelovanja radi opće koristi zajednice. Onoga ko

glumi da je učenjak i učenjaka koji je pokvaren,

obaveza je spriječiti da izdaju fetve radi očuvanja

vjere. Onoga ko se lažno predstavlja da je ljekar

obaveza je spriječiti radi zaštite zdravlja šire

Muhammeda b. Saliha el-'Usejmina, Muhammeda Nasiruddina

el-Albanija, Tekijuddina el-Hilālija, Abdur-Rezzaka Afifija,

Hammada el-Ensārija, Adul-Kadira el-Arnauta, Bekra Ebu

Zejda, Abullaha b. Džibrina, Abdullaha b. Gudejana, Hamuda

et-Tuvejdžirija, Abdur-Rahmana el-Berrāka, Abdullaha el-

Gunejmāna, Saliha el-Fevzana, Abdul-Muhsina el-Abbāda,

Abdul-'Aziza er-Rādžihija, Abdul-Kerima el-Hudajra, Ebu

Ishaka el-Huvejnija idr. Allah se smilovao onima koji su

preselili na ahiret, a sačuvao i poživio na hajru one koji su meĎu

živima!

54

zajednice, isto tako obaveza je spriječiti i onoga ko

se lažno predstavlja da je inžinjer."161

Kako je samo divan primjer kojeg je naveo Šejh,

Allah mu se smilovao. Doista nećemo naći da se

neko usudi govoriti o medicini i propisivati lijekove i

terapije pravdajući se time da je čitao iz knjiga ili pak

općom naobrazbom, zato što greške u tome povlače

za sobom kazne na dunjaluku, ali kada je u pitanju

govor o Allahovoj vjeri, svako sebi daje za pravo da

je tumači i komentira, bez prethodnog studiranja i

detaljnog izučavanja.

Nije pravi učenjak svako ko krene izučavati vjeru,

kao što nije ni učenik svako ko uči i čita jer se nijjeti

(namjere) razlikuju. Neko od onih koji uče je iskren,

a drugi nije; neko je studirao na odreĎenom fakultetu

radi diplome, ugleda i položaja, a drugi radi znanja i

kako bi se približio Allahu, dželle šanuh. Ne treba se

ugledati na svakog za koga narod tvrdi da je učen jer

pravog učenjaka ne poznaje niko drugi do pravi

učenjak. Isto tako, nije dovoljno znanje da bi neko

bio od onih koji se slijede. Od znanja bez rada po

njemu nema velike koristi. Neki od učenih su na

Pravom putu, a drugi nisu; jedni se čvrsto drži vjere i

slijede uputu prvih generacija, dok drugi popuštaju i

tragaju za neutemeljenim olakšicama.

161

 Et-Te'ālum, str. 7-8.

55

Ebu Hurejre, radijallahu 'anhu, prenosi da je

Allahov Poslanik, sallallahu 'alejhi ve sellem, rekao:

"Ko bude učio znanje sa kojim se traži Allahovo,

dželle šanuhu, lice, ne uči ga osim da bi stekao

neku dunjalučku korist, takav neće osjetiti miris

Dženneta na Sudnjem danu."162

Imam Ibn Hazm el-Endelusi, rhm, kaže: "Nema

veće štete za znanje i njegove nosioce od onih koji su

se meĎu njih uvukli, a nisu od njih. Oni su neznalice,

a misle da nešto znaju i čine nered iako smatraju da

popravljaju situaciju."163

Jedan čovjek pohvalio je imama Sulejmana el-

E'ameša, rhm, zadivljen mnoštvom učenika koji su

prisustvovali na njegovim predavanjima, pa mu je on

rekao: "Nemojte biti zadivljeni mnoštvom jer trećina

njih će umrijeti prije nego što postanu učenjaci,

druga trećina će otići za vladarom, a od treće trećine

malo ko će se spasiti!"164

Sa druge strane, imamo mnogo onih koji su

studirali ili studiraju šerijatske znanosti i koji su,

nadati se, iskrenih namjera i žude za Allahovim

plemenitim licem, ali je nedaća što nemaju dovoljno

162

 Ahmed, br. 8457; Ebu Davud, br. 3664; Ibn Madže, br. 252; i

drugi. Hadis je vjerodostojan.
163

 El-Ahlāku ves-sijer, str. 67.
164

 Ibn Abdil-Berr, Džāmi'u bejānil-ilmi ve fadlih, 1/520.

56

znanja. Pravo znanje zahtijeva mnogo truda, napora i

odricanja, dok je do samih diploma u današnjem

vremenu relativno lahko doći. Činjenica je da danas

ima onih koji su stekli velika akademska zvanja, ali

je njihovo znanje površno. Neki su, možda, zavr-

šavali fakultete, magistrate i doktorate na daljinu,

preko interneta i slično. U prvim generacijama stanje

je bilo drugačije, učenici su povijali svoja koljena

pred ulemom koja bi ih odgajala i prenoslila im

znanje i iskustvo, ali danas se, većinom, ta veza

izmeĎu učitelja i učenika svela na minimum.

Abdullah b. Mes'ud, radijallahu 'anhu, kaže: "U

kakvom stanju ćete biti kada se meĎu ljudima

rasprostrane i pojave novotarije, pa na njihovim

temeljima odraste omladina, a poznu starost dožive

starci, pa njihovim sebebom islam prihvate nearapi.

Tada će čovjek postupati po Sunnetu, a biti će mu

rečeno da je to novotarija!" Njegovi učenici upitaše:

"A kada će se to desiti, o Ebu Abdur-Rahmane?"

Odgovori: "Kada bude puno predvodnika, a malo

povjerenika; kada bude puno kārija,165 ali izrazito

malo fakiha;166 kada se znanje bude učilo, ali ne radi

165

 Tj. učača, učenika.
166

 Onih koji razumiju vjeru.

57

vjere i kada se dunjaluk bude tražio sa djelima

ahireta!"167

Od Ibn Abbasa, radijallahu 'anhuma, prenosi se da

je rekao: "Da su oni koji nose znanje ukazali počast

svome znanju i prihvatili ga onako kako mu dolikuje,

zavolio bi ih Uzvišeni Allah, meleci i dobročinitelji, a

i ljudi bi ih uvažavali i poštivali, ali oni su znanjem

tražili dunjaluk, pa ih je Allah zamrzio, a i ljudi

omalovažili."168

Amir eš-Ša'bi, rhm, kaže: "Neće nastupiti Sudnji

dan sve dok se znanje ne bude smatralo neznanjem, a

neznanje znanjem."169

Pravi učenjak se, pored temeljitog i provjerenog

znanja, prepoznaje po izgledu, govoru, hodanju i

svim ostalim pokretima. Svjetlo bogobojaznosti i

znanja izbija iz njegovog lica. U tom smislu Ibn

Mes'ud, radijallahu 'anhu, kaže: "Onaj ko uči Kur'an

prepoznaje se: po neprospavanim noćima dok drugi

spavaju, po danima provedenim u učenju dok se

drugi svakojako zabavljaju, po plaču dok se drugi

smiju, po pobožnosti dok drugi lumpuju, po šutnji

167

 Abdur-Rezzak, El-Musannef, 11/359; Darimi, br. 185;

Nu'ajm b. Hammad, El-Fiten, br. 69; Lālekāi, Šerhu usuli

'iatikād, br. 123, i drugi s vjerodostojnim lancem prenosilaca.
168

 Ibn Abdil-Berr, Džāmi'u bejānil-ilmi ve fadlih, 1/529.
169

 Ibn Ebi Šejbe, El-Musannef, , 8/668.

58

dok se drugi bave svim i svačim, po skrušenosti dok

se drugi prave važni i po sjeti i tuzi dok se drugi

vesele."170

Hafiz Hatib el-Bagdadi, rhm, opisujući učenjake

od kojih treba uzimati znanje, kaže: "Nužno je da

onaj koji uči znanje odabere meĎu učenjacima onog

koji je poznat po pridržavanju za vjeru, čije je stanje

skriveno171 i koji drži do sebe. TakoĎer, odabrat će

onog koji se okitio moralnim načelima u traženju

znanja, onog koji je u praksu sproveo sabur, blagost,

saosjećajnost prema onima koje podučava, nježnost

prema onima koji traže znanje, riječ istine, savjet

svim robovima i druge od pohvalnih osobina i

uzvišenih vrlina."172

Od Mudžahida b. Džebra, rhm, se prenosi da je

rekao: "Učenjak je onaj ko se boji Allaha."173

Alija b. Ebi Talib, radijallahu 'anhu, kaže: "Tri je

vrste ljudi: učenjak odgajatelj, zatim učenik koji traži

znanje da bi se spasio, dok su ostali mase koje se

170

 Ebu Ubejd Kasim b. Sellam, Fadāilul-Kur'an, str. 113.
171

 Tj. nisu poznati po javnim prijestupima.
172

 El-Fekihu vel-mutefekkih, str. 586.
173

 Ibn Abdil-Berr, Džāmi'u bejānil-ilmi ve fadlih, 2/824.

59

odazivaju svakom galamdžiji i koje se njišu sa

svakim povjetarcem."174

Hafiz Hatib el-Bagdadi, rhm, nadovezuje se na

spomenuti govor: "Ova predaja je svojim značenjem

od najboljih predaja i najplemenitijih izreka. Podjela

koju je napravio voĎa pravovjernih Alija b. Ebi

Talib, radijallahu 'anhu, je na najvećem stepenu

istinitosti i na samom kraju uspjeha jer ni jedan

pametan i zdrav čovjek ne izlazi iz ove tri kategorije:

ili je učenjak, ili je onaj koji uči i traga za znanjem,

ili je nemaran prema znanju i onima koji ga nose, tj.

nije ni učenjak niti onaj koji traži znanje."175

Od Halila b. Ahmeda, rhm, se prenosi da je rekao:

"Četiri su vrste ljudi: čovjek koji zna i zna da zna –

to je učenjak i njega slijedite i pitajte; čovjek koji ne

zna i zna da ne zna – to je neznalica pa ga podučite;

čovjek koji zna, a ne zna da zna – to je razuman

čovjek, pa ga napomenite; i čovjek koji ne zna i ne

zna da ne zna – to je maloumnik, pa ga se klonite."176

174

 Ibn Abdil-Berr, Džāmi'u bejānil-ilmi ve fadlih, 1/156; Hatib

el-Bagdadi, El-Fekihu vel-mutefekkih, str. 141. U lancu prenosi-

laca postoje odreĎene slabosti.
175

 El-Fekihu vel-mutefekkih, str. 142.
176

 Bejheki, El-Medhal, str. 441; Ibn Abdil-Berr, Džāmi'u

bejānil-ilmi ve fadlih, 2/31.

60

Imam Ibnul-Dževzi, rhm, navodi lijep primjer

učitelja koji provede čitav život učeći i prenoseći

znanje i učenika koji preko noći pomisli da je

sustigao učitelja, pa kaže: "Bōr raste trideset godina,

a tikva naraste za dvije sedmice i sustigne drvo bora.

Drvo tikve kaže drvetu bora: 'Put kojeg si ti prešao

za trideset godina, ja sam prešao za dvije sedmice.

Za tebe se kaže da si stablo, a i za mene se kaže da

sam stablo.' Pa mu bor na to odgovara: 'Sačekaj dok

puhnu jesenski vjetrovi, pa ćeš tek onda vidjeti ko je

stablo!"177

Ibn Sirin, rhm, kaže: "Doista je ovo znanje vjera,

pa gledajte od koga ćete svoju vjeru uzeti."178

Ovo što smo spomenuli je samo kratki podsjetnik,

a u poznatoj poslovici se kaže: "Pametnom čovjeku

dovoljan je išaret da razumije",179 a naša posljednja

dova je: "Sva zahvala pripada Allahu, Gospodaru

svih svjetova!" (Junus, 10)

  

177

 El-Latāif, str. 22.
178

 Sahihu-Muslim, El-Mukaddime, 1/12.
179

 Vidjeti: Muhammed Rešid Ridā, Tefsirul-menār, 10/471.

61

