

ŽIVOT
MUHAMMEDA

s.a.v.s.

HAZRETI MIRZA BAŠIR-UD-DIN MAHMUD AHMAD

ŽIVOT MUHAMMEDA s.a.v.s.
Bosanski prijevod
LIFE OF MUHAMMADSA

Bosnian translation

Hazreti Mirza Bašir-ud-din Mahmud Ahmad

Prevodilac / Translated by:
Fahrija Avdić
Pregled teksta / Text review:
Wasim Ahmad

Prvo izdanje / First edition
October 2012
© ISLAM INTERNATIONAL PUBLICATION LIMITED

Izdavač / Published by:
Verlag der Islam
Genfer str. 11, 60437 Frankfurt am Main, Germany

ISBN: 978-3-932244-06-3

Ovo je dio knjige ‘Uvod u proučavanje Časnog Kur’ana’ i objavljen je odvojeno na
zahtjev čitaoca. Prethodno je objavljen nekoliko puta u raznim zemljama.

Ovu knjigu možete dobiti na slijedećoj adresi:
Available from the following:

Mesdžid Baitul-Islam
Ahmadija muslimanski džemat
Tuzlanska 1b, 71000 Sarajevo, Bosna i Hercegovina
Tel/Fax.: 00387-33-612612
www.ahmadija.ba, www.alislam.org
e-mail: info@ahmadija.ba

Nijedan dio ove knjige ne može biti ponovno načinjen u bilo kojoj formi bez prethodne dozvole
izdavača, osim za navode kratkih dijelova u kritici.

O AUTORU

Obećani sin r.a. Obećanog Mesije i Mahdija a.s.; jasan znak
Allaha, Svemogućeg; Božija riječ, čiji je dolazak najavio Časni
poslanik Muhammed s.a.v.s. i Obećani Mesija a.s., kao i drugi
poslanici; zvijezda u duhovnom svodu kakvu svijet mora čekati
stoljećima da se pojavi; Božiji čovjek, okrunjen duhovnim
oreolom koji zrači tako sjajnim zrakama svjetla, da mogu usaditi
duhovni život njegovim sljedbenicima i zadržati pažnju onih
koji nisu imali sreću da ga prate; govornik tako fenomenalnog
kvaliteta da su njegovi govori publiku zadržavali satima, na kiši
ili suncu, duboko u noć, njegove riječi su tekle kao med, dolazile
do njihovih ušiju, dodirivale dubinu njihove duše, davale im
znanje i oživljavale njihovu vjeru; okean božanskog i svjetovnog
znanja; glas sazrio s godinama, tako da govori koherentno i
tečno; bez ikakve sumnje, najveći genij 20. stoljeća; čovjek
sjajne inteligencije i pamćenja; primjer kvaliteta liderstva; onaj
čija svestranost ne može biti shvaćena – Hazreti Mirza Bašir-ud-
din Mahmud Ahmad r.a. (1889-1965), Muslih Mau'ud (Obećani
reformator) bio je najstariji sin i drugi nasljednik (halifa)
Obećanog Mesije a.s.
Preuzeo je Ahmadija džemat u mladosti, sa 24 godine, kada
je Džemat još bio u svojim počecima i razvijao ga do najboljeg
doba, više od 50 godina, svojim duhovnim usmjerenjima,
molitvama, suzama, radom i krvlju. Ne samo da je utvrdio
temelje zajednice koje je ostavio Obećani Mesija a.s., nego

je proširio strukturu Džemata pokretanjem različitih šema,
organizacija i programa, crpeći inspiraciju od Obećanog Mesije
a.s. i pod Božijim uputstvima. Njegova najveća briga, kojoj je
posvetio cijeli svoj život, bilo je da završi misiju Obećanog Mesije
– teški zadatak širenja poruke istinskog Islama u svoj njegovoj
čistoći ostatku svijeta. Da bi ovo postigao, započeo je Tahrik-e-
Jadid kroz koji je širio, i kroz koji se i dalje širi, misionarski rad
širom svijeta. Njegova brza inteligencija, oštri intelekt, duboko i
opsežno školovanje i iznad svega, njegovo od Boga dato znanje,
omogućilo mu je da napravi veliki broj djela: zapisa, govora itd.
Njegov opus je tako veliki da će trebati mnogo godina da se
publicira i predstavi.

Kada je Obećani Mesija a.s. žarko molio Boga da mu da znak
podrške za Islam, Allah mu je poslao vijest o njegovom sinu i
rekao:

„...On će biti ekstremno inteligentan...
bit će ispunjen svjetovnim i duhovnim
znanjem... Sin, užitak srca, visokog
nivoa, plemenit; manifestacija Prvog
i Posljednjeg, Istine i Visine; kao da je
Allah sišao s neba. Svjetlost dolazi. Mi
ćemo uliti naš duh u njega...“ (Objava
od 20. Februara 1886.)*

* Prevod sa urdu jezika od gospodina Muhammada Zafrullah Khana u njegovom en-
gleskom prevodu Tadhkire – knjige koja sadrži snove, vizije i usmene objave koje je
primio Obećani Mesija a.s. (izdavač)	

SADRŽAJ

ARABIJA U VRIJEME POSLANIKOVOG ROĐENJA 1
POSLANIKOV BRAK SA HATIDŽOM . 7
POSLANIK PRIMA SVOJU PRVU OBJAVU . 9
PRVE PRISTALICE . 11
PROGANJANJE VJERNIKA . 12
PORUKA ISLAMA . 18
SELIDBA U ABESINIJU . 21
OMER PRIMA ISLAM . 23
BOJKOT MUSLIMANA .25
POSLANIK IDE U TA’IF . 27
ISLAM SE ŠIRI U MEDINU . 31
DUHOVNO PUTOVANJE ISRA’ . 33
PREDSKAZANJE O POBJEDI RIMLJANA . 33
PRVI ZAVJET AKABE . 36
HIDŽRA . 38
SURAKA U POTJERI ZA POSLANIKOM . 40
POSLANIK STIŽE U MEDINU . 42
ABU-EJUB ANSARI KAO POSLANIKOV DOMAĆIN 44
SVJEDOČENJE ANASA . 45
DOLAZAK POSLANIKOVIH UKUĆANA IZ MEKE I 46
TEMELJ ZA DŽAMIJU . 46
NESIGURAN ŽIVOT U MEDINI . 46
ZLE NAMJERE MEKANLIJA PROTIV MUSLIMANA 47
VEZA BRATSTVA IZMEĐU ANSARI I MUHADŽIRA 48
SPORAZUM IZMEĐU RAZNIH PLEMENA MEDINE 49
POČETAK NOVE SMUTNJE MEKANLIJA . 52
MEKANLIJE SE PRIPREMAJU DA NAPADNU MEDINU 52
ODBRAMBENI PLAN ČASNOG POSLANIKA . 53
TEMELJ ISLAMSKE VLADE U MEDINI . 54
BITKA NA BEDRU . 55
ISPUNJENO VELIČANSTVENO PREDSKAZANJE 61

BITKA NA UHUDU . 64
POBJEDA PREOKRENUTA U PORAZ . 67
GLASINE O POSLANIKOVOJ SMRTI STIGLE U MEDINU 72
ZABRANA ALKOHOLA I NJEN EFEKAT . 75
ZLI PLANOVI NEPRIJATELJA POSLIJE UHUDA 77
DOGAĐAJ O UBISTVU 70 HAFIZA . 80
SUKOB SA BANU-MUSTALIK . 82
NAPAD CIJELE ARABIJE NA MEDINU . 84
BITKA NA HENDEKU (KOD ROVA) . 85
BORBA PROTIV VELIKE NADMOĆI . 87
IZDAJA BANU-KURAIZA . 90
RAZILAŽENJE SAVEZNIKA . 98
PLAN NAPADA BANU-KURAIZA I NJIHOV NEUSPJEH 98
KAZNA BANU-KURAIZA ZA NJIHOVU IZDAJU 100
SA’DOVA PRESUDA U SKLADU S BIBLIJOM . 103
JE LI POSLANIK NASTOJAO NASTAVITI RATOVANJE? 106
UČENJE JUDAIZMA I KRŠĆANSTVA O RATU 108
UČENJE ISLAMA O RATU I MIRU . 110
POSLANIKOVE UPUTE O RATU . 120
NAPADI NEVJERNIKA POSLIJE BITKE KOD ROVA 122
POSLANIK ODLAZI ZA MEKU SA HILJADU PET STOTINA DRUGOVA . 124
UGOVOR NA HUDEBIJI . 127
POSLANIKOVA PISMA RAZNIM KRALJEVIMA 130
PISMO KRALJU IRANA . 136
PISMO KRALJU NEGUSU . 138
PISMO KRALJU EGIPTA . 140
PISMO POGLAVICI BAHRAINA . 142
PAD KAIBARA . 144
ISPUNJENJE POSLANIKOVE VIZIJE . 148
BITKA MUTA . 151
POSLANIK MARŠIRA U POBJEDU NA MEKU SA DESET HILJADA
SLJEDBENIKA . 155
PAD MEKE . 158
POSLANIK ULAZI U MEKU . 160

KABA OČIŠĆENA OD KIPOVA . 166
POSLANIK OPRAŠTA SVOJIM NEPRIJATELJIMA 168
IKRAMA POSTAJE MUSLIMAN . 169
BITKA NA HUNEINU . 172
‘BOŽIJI POSLANIK VAS POZIVA’ . 173
ZAKLETI NEPRIJATELJ POSTAJE PREDANI SLJEDBENIK 177
POSLANIK DIJELI RATNI PLIJEN . 178
SPLETKARENJA ABU-AMIRA . 180
EKSPEDICIJA TABUKA . 181
POSLJEDNJI HADŽ I HUTBA ČASNOG POSLANIKA 184
POSLANIK DAJE NAGOVJEŠTAJ O SVOJOJ SMRTI 189
POSLANIKOVI ZADNJI DANI . 191
POSLANIK UMIRE . 193
STANJE POSLANIKOVIH SLJEDBENIKA POSLIJE NJEGOVE SMRTI . . 194
POSLANIKOVA LIČNOST I KARAKTER . 197
POSLANIKOVA ČISTOĆA UMA I ČISTOĆA TIJELA 198
POSLANIKOV JEDNOSTAVAN ŽIVOT . 199
ODNOS S BOGOM . 205
OSUĐIVANJE POKORE . 213
ODNOS PREMA SVOJIM ŽENAMA . 214
NJEGOVE VISOKE MORALNE VRLINE . 215
UZDRŽANOST . 217
PRAVEDNO I POŠTENO POSTUPANJE . 218
POŠTOVANJE PREMA SIROMAŠNIM . 221
ČUVANJE IMETKA SIROMAŠNIH . 224
TRETMAN PREMA SLUGAMA . 225
POSTUPANJE PREMA ŽENAMA . 226
STAV PREMA MRTVIM . 230
POSTUPANJE PREMA KOMŠIJAMA . 230
POSTUPANJE PREMA RODBINI . 231
BRIGA O DOBROM DRUŠTVU . 234
BRIGA O VJERI LJUDI . 235
SKRIVANJE MAHANA DRUGIH LJUDI . 235
STRPLJENJE U NEVOLJI . 238

MEĐUSOBNA SARADNJA . 239
ISTINOLJUBIVOST . 240
ZNATIŽELJA . 241
OSUDA VARANJA . 242
PESIMIZAM . 242
LJUBAV PREMA ŽIVOTINJAMA . 243
TOLERANTNOST U RELIGIJSKIM STVARIMA 244
HRABROST . 244
LJUBAZNOST PREMA NEUKIM . 245
ISPUNJAVANJE ZAVJETA . 245
POŠTOVANJE PREMA ONIMA KOJI SLUŽE ČOVJEČANSTVU 246
ŽIVOT POSLANIKA JE OTVORENA KNJIGA . 246

1

ŽIVOT MUHAMMEDA s.a.v.s.

ŽIVOT MUHAMMEDA s.a.v.s.

ARABIJA U VRIJEME POSLANIKOVOG ROĐENJA

Poslanik je rođen u Meki u augustu 570. A.D. Dato mu je ime
Muhammed, što znači ‘hvale vrijedan’. Da bismo razumjeli
njegov život i karakter, moramo imati neku predstavu o uvjetima
koji su vladali u vrijeme njegovog rođenja.
Kad je rođen, skoro u cijeloj Arabiji se vjerovalo u idolopoklonstvo.
Arapi su pratili svoje porijeklo do Ibrahima. Oni su znali da je
Ibrahim vjerovao u Božije Jedinstvo i nije bio idolopoklonik.
Uprkos ovome, oni su prihvatili idolopoklonstvo i činili su širk
(pripisivanje partnera Bogu). U odbrani svojih vjerovanja rekli
su da neki ljudi imaju istaknut kontakt s Bogom; da je njihovo
posredovanje u ime drugih primljeno kod Boga; da je teško za
obična ljudska bića da steknu blizinu Bogu, nego moraju imati
druge da posreduju za njih kako bi stekli Božije zadovoljstvo i
pomoć. Tako su bili u stanju da spoje svoje poštovanje prema
Ibrahimu sa svojim idolopokloničkim vjerovanjima. Govorili su
da je Ibrahim bio sveti čovjek. On je bio u stanju da se približi
Bogu bez posredovanja, dok obične Mekanlije to nisu mogli.
Zato su ljudi Meke napravili kipove svetih i bogobojaznih osoba
i njih su obožavali i njima su prinosili žrtve s ciljem da kroz njih
steknu Božije zadovoljstvo. Ovaj stav je bio primitivan, nelogičan
i pun mahana. Ali Mekanlije se nisu brinuli zbog ovoga. Oni dugo

2

vremena nisu imali učitelja Božijeg Jedinstva i idolopoklonstvo
se, kad je jednom uhvatilo korijen, širilo i nije znalo za granice;
broj bogova je počeo rasti. U vrijeme Poslanikovog rođenja, kažu
da je u Kabi, Časnoj džamiji cijelog islama i kući obožavanja koju
je izgradio Ibrahim i njegov sin Ismail, bilo 360 kipova. Izgleda
da su za svaki dan lunarnog kalendara Mekanlije imali kipa. U
drugim velikim centrima bili su drugi kipovi, tako da možemo
reći da je svaki dio Arabije zakoračio u idolopoklonstvo. Arapi
su bili predani kulturi govora. Oni su bili jako zainteresovani za
svoj govorni jezik i revnosno ga njegovali. Njihove intelektualne
ambicije, međutim, bile su oskudne. Oni nisu ništa znali o
historiji, geografiji, matematici itd. No, pošto su bili ljudi pustinje
i morali su naći svoj izlaz u pustinji bez pomoći oznaka, morali su
razviti duboki interes za astronomiju. U cijeloj Arabiji nije bilo ni
jedne škole. Kažu da je u cijeloj Meki samo mali broj pojedinaca
mogao čitati i pisati.
S moralne tačke gledišta, Arapi su bili puni proturječnosti. Patili
su od nekih krajnjih moralnih grijeha, ali su u isto vrijeme imali
i neke dobre odlike. Bili su predani pretjeranom piću. Biti pijan
i podivljati pod djelovanjem alkohola za njih je bilo vrlina, a ne
porok. Gospodin je bio onaj ko zabavlja svoje prijatelje i komšije
na pijankama. Bogati ljudi bi održavali skup pijančenja bar pet
puta na dan. Kockanje je bio njihov nacionalni sport. No, oni su
od toga napravili naročitu umjetnost. Nisu kockali da bi postali
bogati. Od pobjednika se očekivao određen broj zabava za
prijatelje. U vrijeme rata kroz kockanje su skupljani doprinosi.
Čak i danas imamo instituciju nagrada da bi se skupio novac
za rat. Evropljani i Amerikanci trebaju znati da su ovu tradiciju
izumili Arapi i trebaju zapamtiti da u ovome samo oponašaju
Arape. Kad bi izbio rat, arapska plemena bi održavala proslave
kockanja. Ko god bi pobijedio, trebao je snositi veći dio troškova
rata.
O lahkoćama civilizovanog života Arapi nisu ništa znali. Njihovo

3

ŽIVOT MUHAMMEDA s.a.v.s.

glavno zanimanje bila je trgovina i zato su slali svoje karavane
na udaljena mjesta, kao što je Abesinija, Sirija, Palestina i čak
Indija. Bogati među njima bili su veliki ljubitelji indijskih sablji.
Potrebnu odjeću dobavljali su uglavnom iz Jemena i Sirije.
Gradovi su bili trgovački centri. Ostatak Arabije, osim Jemena i
nekih sjevernih dijelova, činili su beduini. Oni nisu imali stalnog
boravišta ili mjesta stanovanja. Ova plemena su podijelila zemlju
među sobom tako da su se članovi plemena slobodno kretali
u svom dijelu zemlje. Kad bi zalihe vode u nekom mjestu bile
istrošene, oni bi se selili na drugo mjesto i tamo se smještali.
Njihova imovina se sastojala od ovaca, koza i kamila. Od vune su
pravili odjeću, a od koža šatore. Ono što bi preostalo prodavali
bi na pijaci. Zlato i srebro im nisu bili nepoznati, ali su sigurno
bili rijetki imetak. Siromašni i obični ljudi pravili su ukrase od
školjki i sastojaka prijatnih mirisa. Čistili su sjeme dinja, sušili ga i
nizali u lančiće. Kriminal i nemoral kraljeva uzeli su maha. Krađa
je bila rijetka, ali je razbojništvo bilo uobičajeno. Međusobni
napadi i otimanje smatrali su se nacionalnim pravom. No, u
isto vrijeme ispunjavali su zadanu riječ više nego bilo koji drugi
narod. Ako bi neki pojedinac otišao moćnom vođi ili plemenu
i tražio zaštitu, taj vođa ili pleme je bilo obavezano čašću da
zaštiti tog pojedinca. Ako to ne bi bilo učinjeno, pleme je gubilo
na društvenoj ljestvici u cijeloj Arabiji. Pjesnici su imali veliki
ugled. Odavano im je poštovanje kao nacionalnim vođama. Od
vođa se očekivalo da imaju veliku moć govora, čak i da budu u
stanju pisati poeziju. Gostoprimstvo se razvilo do vrhunca. Kad
bi bespomoćni putnik stigao u sjedište plemena, bio bi tretiran
kao počasni gost. Za njega bi bila zaklana najbolja životinja i
bila bi mu pokazana najveća važnost. Nije ih bilo briga ko je bio
posjetilac. Bilo je dovoljno da je posjetilac stigao. Posjeta je značila
uzdizanje ugleda za pleme. Zato je postala dužnost plemena da
oda počast gostu. Odajući njemu počast, odavali su počast sebi.
Žena u arapskom društvu nije imala nikakvog položaja ni prava.

4

Među njima se smatralo čašću ubiti novorođenu djevojčicu.
Greška je, međutim, misliti da je čedomorstvo praktikovano
na nivou cijele zemlje. Tako opasan čin nije se mogao raširiti u
cijeloj zemlji. To bi značilo uništenje rase. Istina je da u Arabiji
– ili što se toga tiče u Indiji ili bilo kojoj drugoj zemlji gdje je
čedomorstvo ikada postojalo, to bilo ograničeno samo na
određene porodice. Arapske porodice koje su to praktikovale
imale su ili pretjeranu ideju o svom društvenom položaju ili su
bile ograničene na druge načine. Moguće je da nisu bili u stanju
naći odgovarajuće mlade muškarce za svoje kćeri da ih udaju,
i, znajući ovo, ubijali su svoje novorođene djevojčice. Zlo ovog
čina je u njegovoj surovosti i okrutnosti, ne u rezultatima koje
je imao u terminima nacionalnog stanovništva. Razni metodi
su bili korišteni za ubijanje novorođenih djevojčica, od kojih je
jedan bio da ih žive zakopaju i udave.
Samo stvarna majka se smatrala majkom u arapskom društvu.
Maćehe nisu smatrane majkama i nije bilo zabrane da sin oženi
maćehu nakon smrti svog oca. Ženidba sa više žena bila je vrlo
uobičajena, i muškarac je mogao oženiti neograničen broj žena.
Također je jedan muškarac mogao uzeti za ženu više od jedne
sestre u isto vrijeme.
Najgori postupci pokazani su u ratu u međusobnim sukobima
boraca. Gdje je mržnja bila snažna, oni nisu prezali da raskomadaju
tijela ranjenih, izvade organe i jedu ih kao ljudožderi. Također
nisu prezali da unakaze tijela svojih neprijatelja. Odsijecanje
nosa ili ušiju, ili vađenje očiju bila je uobičajena forma okrutnosti
koju su provodili. Ropstvo je bilo rasprostranjeno. Slaba
plemena bila bi učinjena robljem. Rob nije imao uobičajenog
položaja. Svaki gospodar je činio sa svojim robovima šta je
želio. Nikakve mjere nisu mogle biti poduzete protiv gazde koji
je zlostavljao svog roba. Gazda je mogao ubiti svog roba a da
ne odgovara za to. Ako bi neki gazda ubio roba drugog gazde,
čak i onda kazna nije bila smrtna. Sve što se tražilo od njega

5

ŽIVOT MUHAMMEDA s.a.v.s.

bilo je da dadne odgovarajuću naknadu oštećenom gazdi. Žene
robinje su uzimane za zadovoljenje seksualnih želja. Prema djeci
rođenoj iz takvih odnosa također se postupalo kao sa robovima.
Robinje koje su postale majke ostajale su robovi. U terminima
civilizacije i društvenog napretka Arapi su bili vrlo nazadan
narod. Ljudskost i međusobno poštovanje bili su nepoznanica.
Žena je imala najgori mogući položaj. Pa ipak su Arapi imali neke
vrline. Pojedinačna hrabrost, naprimjer, ponekad je dostizala
vrlo visok stepen.
Među takvim ljudima bio je rođen Časni Poslanik islama. Njegov
otac Abdulah umro je prije njegovog rođenja. Prema tome, njega
i njegovu majku Aminu morao je paziti djed, Abdul-Mutalib. Kao
malo dijete, Muhammeda je dojila žena sa sela koja je živjela
u mjestu blizu Ta’ifa. U ovo vrijeme je u Arabiji bio običaj dati
djecu ženama na selu, čija je dužnost bila da podižu djecu, da
ih uče govoru i da im daju dobar početak u tjelesnom zdravlju.
Kad je Poslanik imao šest godina, njegova majka je umrla na
putovanju iz Medine u Meku i morali su je sahraniti na putu.
Dijete je u Meku donijela ženska sluškinja i predala ga djedu.
Kad je bio u osmoj godini, umro mu je i djed, poslije čega je
njegov staratelj postao Abu-Talib, njegov amidža, što je bila želja
koju je djed izrazio u svojoj oporuci. Poslanik je imao dvije ili
tri prilike da putuje izvan Arabije. Jedna od ovih prilika pojavila
se kad je imao dvanaest godina kad je u društvu Abu-Taliba
otišao u Siriju. Izgleda da ga je njegovo putovanje odvelo samo
do jugoistočnih gradova Sirije, jer u historijskim zabilješkama o
ovom putovanju nema spominjanja mjesta kao što je Jerusalem.
Od tada pa dok nije odrastao do mladalačkog doba on je ostao
u Meki. Od samog djetinjstva bio je predan razmišljanju i
meditiranju. Nije učestvovao u svađama i nadmetanjima drugih,
osim s namjerom da ih prekine. Kaže se da su plemena koja
su živjela u Meki i okolnim oblastima, umorni od neprekidne
krvne osvete, riješili da osnuju udruženje čija bi svrha bila da

6

pomogne žrtvama agresivnog i nepravednog postupanja. Kad
je Časni Poslanik čuo o ovome, rado se pridružio. Članovi ovog
udruženja dali su ovakvu zakletvu:

Da će pomagati onima koji su tlačeni i vratit
će im njihova prava, sve dok i posljednja kap
vode ostane u moru. A ako tako ne urade,
nadoknadit će žrtvama iz svojih posjeda. (Sirat
Ibni-Hišam od imama Suhailija)

Izgleda da ni jedan član ovog udruženja nikada nije bio pozvan
da ispuni zakletvu koju su svečano dali članovi ovog udruženja.
No, Časnom Poslaniku pružila se prilika za to kad je najavio svoju
misiju. Njegov najgori neprijatelj bio je Abu-Džehel, poglavica
Meke. On je podržavao ideju o društvenom bojkotu i javnom
poniženju Poslanika. U to vrijeme je jedna osoba izvana došla
u Meku. Abu-Džehel mu je dugovao neki novac, ali je ovaj
odbio da to plati. On je to spomenuo ljudima u Meki. Neki
mladi ljudi, iz puke smutnje, predložili su mu da ode Poslaniku.
Mislili su da će Poslanik odbiti da bilo šta uradi iz straha od
općeg suprotstavljanja prema njemu i pogotovu iz straha od
suprotstavljanja Abu-Džehela. Ako on odbije da pomogne ovom
čovjeku, kazat će da je prekršio svoju zakletvu udruženju. S
druge strane, ako ne odbije i izabere da se obrati Abu-Džehelu
radi vraćanja ovog zajma, Abu-Džehel će ga sigurno vratiti s
prezirom. Ovaj čovjek je otišao Poslaniku i prigovarao mu za
Abu-Džehela. Poslanik je, ne oklijevajući ni minute, ustao i
otišao s ovim čovjekom na Abu-Džehelova vrata. Abu-Džehel
je izašao i vidio da je njegov zajmodavac stajao s Poslanikom.
Poslanik je spomenuo zajam i savjetovao da bude plaćen. Abu-
Džehel je bio zbunjen i bez ikakvih izgovora odmah je platio
zajam. Kad su druge poglavice Meke čule o ovome, prekorili
su Abu-Džehela i rekli mu kako se pokazao slab i da je sam

7

ŽIVOT MUHAMMEDA s.a.v.s.

sebi proturječio. Zagovarao je društveni bojkot Poslanika, a
ipak je lično prihvatio nalog Poslanika i platio zajam na njegov
savjet. U odbrani je Abu-Džehel rekao: ‘Boga mi, da ste vi bili
na mom mjestu, i vi biste tako uradili.’ On im je rekao kad je
vidio Poslanika kako stoji na njegovim vratima, da je vidio dvije
divlje kamile kako stoje po jedna na svakoj strani, spremne da
napadnu. Mi ne možemo kazati kakvo je bilo ovo iskustvo. Je li
to bila čudna pojava namijenjena da smete Abu-Džehela ili je
prisustvo Poslanika - koje nadahnjuje strahopoštovanjem - to
što je proizvelo ovo priviđenje? Čovjek koga je cijeli grad mrzio
i suprotstavljao mu se imao je hrabrosti da sam ode vođi toga
grada i zahtijeva vraćanje zajma. Možda je ovaj neočekivani
prizor ustrašio Abu-Džehela i za trenutak učinio da zaboravi
zakletvu da će uraditi protiv Poslanika, i primorao ga da uradi
kako je Poslanik predložio. (Hišam)

POSLANIKOV BRAK SA HATIDŽOM

Kad je Poslaniku bilo oko dvadeset pet godina, dobar glas
o njegovom poštenju, dobroti i saosjećanju prema drugima
proširio se cijelim gradom. Ljudi su upirali zadivljeno prstom
u njega i govorili da je to čovjek kome se može vjerovati. Ovaj
glas o njemu došao je do ušiju bogate hudovice, koja se obratila
Poslanikovom amidži Abu-Talibu. Tražila je da dozvoli svom
bratiću da predvodi njen trgovački karavan u Siriju. Abu-Talib je
ovo spomenuo Poslaniku i on se složio. Ekspedicija je postigla
veliki uspjeh i donijela neočekivanu zaradu. Bogata hudovica
Hatidža bila je uvjerena da uspjeh karavana nije bio samo zbog
stanja tržišta u Siriji, nego također i zbog poštenja i sposobnosti
vođe karavana. Ona je ispitivala svog roba Maisaru o ovom
predmetu i Maisara je podržao njeno mišljenje i rekao joj da
iskrenost i saosjećanje s kojim je ovaj mladi vođa karavana vodio
njene poslove ne može pokazati mnogo osoba. Hatidža je bila

8

impresionirana ovom izjavom. Ona je imala četrdeset godina
i već je dva puta bila hudovica. Poslala je svoju prijateljicu
Poslaniku da vidi da li bi bio voljan da je oženi. Ova žena je otišla
Poslaniku i pitala ga zašto se nije oženio. Poslanik je odgovorio
da nije bio dovoljno bogat za to. Žena je pitala da ako ona nađe
bogatu i uglednu ženu koju bi mogao oženiti, da li bi se oženio.
Poslanik je pitao ko može biti ta žena i gošća je rekla da je to
bila Hatidža. Poslanik se izvinio govoreći da je Hatidža previše
visokog položaja za njega. Gošća je preuzela na sebe obavezu
da će izaći na kraj sa svim teškoćama. Poslanik je rekao da u
tom slučaju nema ništa reći nego da se složi. Hatidža je onda
poslala poruku Poslanikovom amidži. Brak između Poslanika i
Hatidže je bio sklopljen i proslavljen. Siromašan čovjek, siroče
u djetinjstvu, prvi put je zavirio u blagostanje. Postao je bogat.
No, način na koji je iskoristio svoje bogatstvo svijetao je primjer
za cijelo čovječanstvo. Poslije udaje Hatidža je osjećala kako
je ona bogata, a on siromašan, i da ova nejednakost između
njih neće pridonijeti sreći. Tako je predložila da svoj imetak i
robove prenese na Poslanika. Poslanik je, nakon što se uvjerio
da Hatidža misli ozbiljno, proglasio da će osloboditi Hatidžine
robove čim budu njegovo vlasništvo. I tako je i učinio. Osim
toga, najveći dio imanja koje je primio od Hatidže raspodijelio
je među siromašnim. Među robovima koje je tako oslobodio
bio je jedan po imenu Zeid. Izgledalo je da je on inteligentniji
i oprezniji od drugih. On je pripadao uglednoj porodici, bio je
otet kao dijete i prodavan s jednog mjesta na drugo dok nije
stigao u Meku. Mladi Zeid, nanovo oslobođen, odjednom je
shvatio da je ropstvo Poslaniku bolje od slobode. Kad je Poslanik
oslobodio robove, Zeid je odbio da bude slobodan i tražio
dozvolu da nastavi živjeti s Poslanikom. Tako je i uradio, i kako je
vrijeme prolazilo, njegova ljubav prema Poslaniku je rasla. No,
za to vrijeme su Zeidov otac i amidža bili na njegovom tragu i na
kraju su čuli da je u Meki. Tamo su ga našli u kući Poslanika. Kad

9

ŽIVOT MUHAMMEDA s.a.v.s.

su došli Poslaniku, tražili su da Zeid bude oslobođen i ponudili
da plate otkup koliko god Poslanik bude tražio. Poslanik je
rekao da je Zeid slobodan i da može ići s njima ako želi. On je
pozvao Zeida i pokazao mu njegovog oca i amidžu. Nakon što su
se sreli i obrisali suze, Zeidov otac mu je rekao da ga je njegov
gazda oslobodio i da bi, pošto je njegova majka jako ožalošćena
rastankom s njim, bilo bolje da se vrati kući. On je odgovorio:
‘Oče! Ko ne voli svoje roditelje? Moje srce je puno ljubavi prema
tebi i majci. Ali ja volim ovog čovjeka Muhammeda toliko da
ne mogu pomisliti da živim negdje drugo osim s njim. Ja sam
vas sreo i drago mi je. Ali, ja ne mogu podnijeti odvajanje od
Muhammeda.’ Zeidov otac i amidža su učinili sve što su mogli
da nagovore Zeida da se vrati kući s njima, ali se Zeid nije složio.
Na ovo je Poslanik rekao: ‘Zeid je već bio slobodan čovjek,
ali od danas će biti moj sin.’ Vidjevši ovu ljubav između Zeida
i Poslanika, Zeidov otac i amidža vratili su se natrag, a Zeid je
zauvijek ostao s Poslanikom. (Hišam)

POSLANIK PRIMA SVOJU PRVU OBJAVU

Kad je Poslaniku bilo preko trideset godina, ljubav prema Bogu
i prema obožavanju Boga počeli su ga sve više obuzimati.
Osjećajući odbojnost prema smutnjama, zlodjelima i mnogim
porocima ljudi Meke, on je za svoje meditiranje odabrao mjesto
dvije ili tri milje od svoje kuće. To je bilo na vrhu brda, jedna vrsta
pećine oblikovane od kamena. Njegova žena Hatidža pripremila
bi dovoljno hrane za nekoliko dana, i s ovim bi odlazio u pećinu
Hira. U pećini je dan i noć obožavao Boga. Kad mu je bilo
četrdeset godina, imao je viziju. To je bilo upravo u ovoj pećini.
Vidio je kako mu neko naređuje da čita. Poslanik je u odgovoru
rekao da ne zna šta i kako čitati. Melek je insistirao i na kraju je
primorao Poslanika da uči slijedeći ajet:

10

Čitaj u ime Gospodara svoga Koji je stvorio,
On je stvorio čovjeka od ljepljivog ugruška.
Čitaj! Gospodar tvoj je najplemenitiji. Koji je
poučio perom. Poučio je čovjeka onome što on
nije znao. (96:2-6)

Ovi ajeti, prvi koji su bili objavljeni Poslaniku, postali su dio
Kur’ana, kao i ostali ajeti koji su objavljeni kasnije. Oni imaju
ogromno značenje. Oni naređuju Poslaniku da ustane i bude
spreman da proglasi u ime Jednog Boga, Jednog Stvaraoca –
ovog Poslanika i svih drugih – Koji je stvorio čovjeka i u njegovu
prirodu zasijao sjeme Svoje vlastite ljubavi i ljubavi prema drugim
ljudima. Poslaniku je bilo naređeno da proglasi Poruku ovog
Boga, i od Boga mu je obećana pomoć i zaštita u proglašavanju
ove Poruke. Ovaj ajet je predskazao vrijeme kad će svijet biti
poučen svim vrstama znanja posredstvom pera, i bit će poučen
stvarima o kojima nikad prije nije čuo. Ovi ajeti čine sažetak
Kur’ana. Čemu god je Poslanik trebao biti poučen u kasnijim
objavama, sadržano je u začetku u ovim ajetima. U njima je
bio položen temelj velikog i dosada nepoznatog napretka u
duhovnom napredovanju čovjeka. Značenje i objašnjenje ovih
ajeta naći ćete na njihovim mjestima u ovom komentaru. Mi
ih spominjemo zato što njihova objava predstavlja veličanstven
događaj u životu Poslanika. Kad je Poslanik primio ovu objavu,
bio je pun straha od odgovornosti koju je Bog odlučio staviti na
njegova ramena. Bilo koja druga osoba na njegovom mjestu bila
bi ispunjena ponosom – osjećao bi da je postao velik. Poslanik
je bio drugačiji. On je mogao postići velike stvari, ali nije mogao
biti ponosan u svom dostignuću. Poslije ovog veličanstvenog
iskustva došao je kući jako potresen, razvučenog lica. Na
Hatidžino ispitivanje, on joj je prenio cijeli doživljaj i svoj strah
ukratko izrazio riječima: ‘Slab čovjek kakav sam ja, kako može
nositi odgovornost koju Bog namjerava staviti na moja ramena.’

11

ŽIVOT MUHAMMEDA s.a.v.s.

Hatidža je bez oklijevanja odgovorila:

Boga mi, On ti nije poslao ovu Riječ da bi
propao i da budeš neuspješan – da bi te onda
napustio. Kako Bog može učiniti takvu stvar, a
ti si ljubazan i obziran prema svojim bližnjima,
pomažeš siromašnim i nosiš njihov teret? Ti
vraćaš vrline koje su nestale iz naše zemlje.
Ti prema gostima postupaš s poštovanjem i
pomažeš one koji su u nevolji. Možeš li ti od
Boga biti podvrgnut ikakvoj kušnji? (Buhari)

Nakon što je ovo rekla, Hatidža je odvela Poslanika svom rođaku
Varaki bin Naufalu, koji je bio kršćanin. Kad je čuo ovo iznošenje,
Varaka je rekao:

‘Siguran sam, melek koji se spustio na Musaa
spustio se i na tebe.’ (Buhari)

PRVE PRISTALICE

Varaka je očito mislio na predskazanje u Deutronomi (18:18). Kad
su ove vijesti stigle do Zeida, Poslanikovog oslobođenog roba –
sada oko trideset godina starog, on i njegov amidžić Ali – koji
je imao oko jedanaest godina – proglasili su da vjeruju u njega.
Abu-Bakr, prijatelj iz djetinjstva, bio je izvan grada. Kad se vratio,
slušao je o ovom novom doživljaju koji je Poslanik imao. Rečeno
mu je da je njegov prijatelj poludio i da je počeo govoriti da su
mu meleki donijeli poruku od Boga. Abu-Bakr je u potpunosti
vjerovao Poslaniku. On ni u jednom trenutku nije sumnjao da
je Poslanik sigurno upravu – on ga je poznavao, znao je da je i
zdravog razuma i da je iskren. Pokucao je na Poslanikova vrata i
kad je bio primljen u njegovo društvo, pitao ga je šta se dogodilo.

12

Poslanik je, bojeći se da Abu-Bakr ne bi pogrešno razumio, počeo
dugo objašnjavati. Abu-Bakr ga je zaustavio i uporno govorio da
sve što on želi znati je da li se melek od Boga spustio na njega i
dao mu Poruku. Poslanik je želio da ponovo objasni, ali je Abu-
Bakr rekao da ne želi slušati nikakvo objašnjenje. On je samo
želio odgovor na pitanje da li je imao Poruku od Boga. Poslanik
je rekao: ‘Da’, i Abu-Bakr je odmah potvrdio da vjeruje. Nakon
što je proglasio svoju vjeru, rekao je da bi argument umanjio
vrijednost njegove vjere. On je Poslanika poznavao dugo i bio
prisan s njim. Nije mogao sumnjati u njega, i nije želio nikakav
argument da bi bio uvjeren u njegovu istinitost. Ova mala grupa
vjernih bili su prvi vjernici islama: žena zrelih godina, dječak od
jedanaest godina, oslobođeni rob koji je živio među strancima,
mladi prijatelj i Poslanik. Ovo je bila mala skupina koja nije imala
nikakve potpore i koja je šutke odlučila da širi Božije svjetlo
svuda u svijetu. Kad su ljudi i njihove vođe čuli o ovome, smijali
su se i proglasili su ih ludim. Nije bilo nikakvog razloga za strah ili
za brigu. No, kako je vrijeme prolazilo, istina je počela postajati
jasna i - kao što je poslanik Isaiah (28:13) prije dugo godina
rekao: pravilo za pravilom, pravilo za pravilom; linija za linijom,
ovdje malo i tamo malo - počela su se spuštati na Poslanika.

PROGANJANJE VJERNIKA

Bog je počeo govoriti s Muhammedom ‘drugim jezikom’.
Omladina u zemlji postala je radoznala. Oni koji su tragali za
istinom postali su uzbuđeni. Iz omalovažavanja i ruganja počelo
je rasti odobravanje i divljenje. Robovi, mladići i bespomoćne
žene počeli su se okupljati oko Poslanika. U njegovoj Poruci i
njegovom učenju bila je nada za ponižene, očajne i mlade. Žene
su mislile da je došlo vrijeme za vraćanje njihovih prava. Robovi
su mislili da je došao dan njihove slobode, a mladi ljudi su
mislili da će za njih biti otvoreni putevi napretka. Kad je ruganje

13

ŽIVOT MUHAMMEDA s.a.v.s.

počelo da prelazi u odobravanje, a ravnodušnost u privrženost,
poglavice Meke i službenici počeli su se bojati. Oni su se okupili
i savjetovali se. Odlučili su da ruganje nije metod kojim se može
izaći na kraj s ovom prijetnjom. Mora se primijeniti ozbiljniji
lijek. Novi utjecaj se mora suzbiti silom. Odlučeno je da se mora
uvesti proganjanje i neka forma bojkota. Uskoro su poduzeti
praktični koraci i Meka je bila podignuta protiv islama u ozbiljan
sukob. Poslanik i njegova mala skupina nisu više smatrani
ludim, nego rastućim utjecajem koji će se, ako se dozvoli
da neometano raste, pokazati kao opasnost vjeri, ugledu,
običajima i tradicijama Meke. Islam je prijetio da razruši staru
strukturu mekanskog društva i da ga ponovo izgradi, da stvori
novo nebo i novu Zemlju, čiji dolazak mora značiti nestajanje
starog neba Arabije i njenog starog srca. Mekanci se više nisu
mogli smijati islamu. Sada je to za njih bilo pitanje života i smrti.
Islam je bio prijetnja i Meka je prihvatila prijetnju, kao što su
neprijatelji Poslanika uvijek prihvatali prijetnju svojih poslanika.
Oni su odlučili da dokaz ne ospore dokazom, nego da izvuku
sablju i silom sruše ovo opasno učenje; nisu odlučili da svojim
primjerom stanu naspram dobrog primjera Poslanika i njegovih
sljedbenika, da uljudno odgovore na lijepe riječi, nego da
zlostavljaju nevine ljude i da vrijeđaju one koji govore uljudno.
Još jednom je ponovo u svijetu započeo sukob između vjerovanja
i nevjerovanja; sile šejtana proglasile su rat melekima. Vjernici,
još uvijek šaka njih, nisu imali moći da se odupru snažnom
napadu i nasilju nevjernika. Počeo je najokrutniji pohod. Žene
su bestidno bile masakrirane; muškarce su klali. Robovi koji su
proglasili da vjeruju u Poslanika vučeni su preko vrelog pijeska i
kamenja. Njihova koža je bila otvrdla kao koža životinja. Poslije
dugo vremena, kad je islam utemeljen nadaleko i naširoko,
jednom od ovih ranih vjernika po imenu Khabbab bin Al-Arat
razotkrili su tijelo. Njegovi prijatelji su vidjeli kako mu je koža
otvrdla kao kod životinja i pitali su ga zašto je to tako. Khabbab

14

se nasmijao i rekao da to nije ništa - samo sjećanje na one rane
dane kad su robovi koji su prešli na islam bili vučeni ulicama
Meke preko oštrog i vrelog pijeska i kamenja. (Musnad, tom 5,
str. 110)
Robovi koji su vjerovali bili su raznih nacija. Bilal je bio crnac,
Suhaib je bio Grk. Oni su pripadali različitim vjerama. Džabr i
Suhaib su bili kršćani, Bilal i Ammar idolopoklonici. Bilal je bio
natjeran da leži na vrelom pijesku, natovaren kamenjem, a
dječaci su onda natjerani da plešu na njegovim grudima; njegov
gazda, Ummayya bin Khalf, tako ga je mučio i onda od njega
tražio da se odrekne Allaha i Poslanika i pjeva hvale mekanskih
bogova, Lata i Uzza. Bilal je samo rekao. ‘Ahad, Ahad...’ (Bog je
Jedan, Bog je Jedan).
Ozlojeđen, Umayya je Bilala predao uličnim dječacima, tražeći
od njih da oko njegovog vrata stave konopac i vuku ga kroz grad
preko oštrog kamenja. Bilalovo tijelo je krvarilo, ali je on nastavio
mrmljati:’Ahad, Ahad...’ Kasnije, kad su se muslimani nastanili u
Medini i bili u stanju živjeti i klanjati u relativnom miru, Časni
Poslanik je odredio Bilala za mujezina, onog koji klanjače poziva
na namaz. Budući da je bio Afrikanac, Bilal nije mogao izgovoriti
glas š na arapskom Aš-hadu (ja svjedočim). Medinlije su se smijali
njegovom pogrešnom izgovoru, ali ih je Časni Poslanik prekorio
i rekao im kako je Bilal bio drag Bogu zbog čvrste vjere koju je
pokazao pod mučenjima Mekanlija. Abu-Bakr je platio otkup za
Bilala i mnoge druge robove, i osigurao njihovo oslobađanje.
Među njima je bio Suhaib, uspješan trgovac, kojeg su Kurejšije
nastavile tući čak i poslije njegovog oslobađanja. Kad je Časni
Poslanik napustio Meku i smjestio se u Medini, Suhaib je želio
da ide s njim. Ali su ga Mekanlije zaustavili. Rekli su da on ne
može iz Meke odnijeti bogatstvo koje je zaradio u Meki. Suhaib
je ponudio predaju sveg svog imetka i zarade i pitao hoće li mu
onda dozvoliti da ide. Mekanlije su prihvatile ponudu. Suhaib
je stigao u Medinu praznih ruku i vidio Poslanika, koji ga je čuo,

15

ŽIVOT MUHAMMEDA s.a.v.s.

čestitao mu i rekao: ‘Ovo je bila najbolja trgovina tvog života.’
Većina ovih robova-vjernika ostali su čvrsti u ispoljavanju i
ispovijedanju vjere. Ali neki su bili slabi. Jedanput je Časni
Poslanik zatekao Ammara kako ječi od bola i suši suze. Kad
mu je Poslanik prišao, Ammar je rekao da su ga tukli i prisilili
na javno opozivanje vjere. Poslanik ga je pitao: ‘Ali, jesi li ti
vjerovao u srcu?’ Ammar je rekao da jeste, i Poslanik je rekao
da će Bog oprostiti njegove slabosti. Ammarovog oca Jasira i
njegovu majku Samiju također su mučili nevjernici. Jednom
takvom prilikom dogodilo se da je Poslanik tuda prolazio. Pun
emocija, rekao je: ‘Porodico Jasira, strpite se, jer Bog je za vas
pripremio Džennet.’ Poslaničke riječi su se uskoro ispunile. Jasir
je podlegao mučenjima, a malo kasnije je Abu-Džehel kopljem
ubio njegovu ženu Samiju.
Zinnira, robinja, izgubila je oko zbog okrutnog postupanja
nevjernika.
Abu-Fakaih, rob Safvana bin Umayya, ostavljen je da leži na
vrelom pijesku dok je na njegove grudi stavljeno teško i vrelo
kamenje i od bola mu je ispao jezik.
Drugi robovi su bili zlostavljani na slične načine.
Ove okrutnosti bile su neizdržljive. No, rani vjernici su ih
podnijeli zato što su njihova srca bila čvrsta u uvjerenjima koje
su svakodnevno primali od Boga. Kur’an se spustio Poslaniku,
ali se uvjerljivi Božiji glas spustio na sve vjernike. Da nije bilo
tako, vjernici ne bi mogli odoljeti okrutnostima kojima su bili
podvrgnuti. Napušteni od zemljaka, prijatelja i rodbine, oni sa
sobom nisu imali nikoga osim Boga, i nije ih bilo briga imaju li
ikoga drugog. Zbog Njega su ove okrutnosti izgledale ništavne,
uvrede su zvučale kao molitve, a kamenje je izgledalo mehko.
Prema slobodnim stanovnicima koji su vjerovali nije postupano
ništa manje okrutno. Njihove starješine i poglavice su ih mučili
na razne načine. Osman je bio uspješan čovjek, četrdesetih
godina. Pa ipak, kad su se Kurejšije odlučili na opće proganjanje

16

muslimana, njegov amidža Hakam ga je zavezao i istukao.
Zubaira bin Al-Awwamu, hrabrog mladog momka, koji je kasnije
postao veliki muslimanski general, njegov amidža je umotao u
ćilim, zapalio dim ispod njega i mučio ga gušenjem. No, on nije
porekao. On je našao Istinu i nije je htio napustiti.
Abu-Zarr iz plemena Ghaffar čuo je o Poslaniku i otišao u Meku
da to ispita. Mekanlije su ga odvraćali govoreći da oni dobro
poznaju Muhammeda i da je njegov pokret bio samo sebična
zamisao. To nije ostavilo utisak na Abu-Zarra i on je otišao
Poslaniku, čuo Poruku islama upravo od njega i prihvatio je.
Abu-Zarr je pitao da li može čuvati u tajnosti svoju vjeru od svog
plemena. Poslanik je rekao da može nekoliko dana. No, kad je
prolazio ulicama Meke, čuo je kako grupa mekanskih poglavica
vrijeđaju Časnog Poslanika i napadaju ga na prost način. On više
nije mogao čuvati u tajnosti svoju vjeru i odjednom je proglasio:
‘Ja svjedočim da nema boga osim Allaha, i da niko nije nalik
Allahu; i da je Muhammed Njegov rob i Poslanik.’ Ovaj poklik
podignut na skupu nevjernika njima je izgledao drzak. Ustali
su u srdžbi i tukli su ga dok nije pao onesviješćen. Poslanikov
amidža Abas još nije bio primio islam, prolazio je pored i počeo
je prigovarati u ime žrtve. ‘Vaši karavani s hranom prolaze kroz
Abu Zarrovo pleme, ‘ rekao je, ‘i njegovi ljudi, ljuti zbog vaših
postupaka, mogu vas izgladnjivati do smrti.’ Slijedećeg dana je
Abu-Zarr ostao kod kuće. No, dan kasnije je ponovo otišao da
vidi isti skup i zatekao ih kako vrijeđaju Poslanika kao i prije.
Otišao je u Kabu i vidio da ljudi tamo rade isto. Nije se mogao
uzdržati, ustao je i naglas proglasio svoju vjeru. Ponovo su
prema njemu grubo postupili. Ista stvar se dogodila i treći put i
Abu-Zarr je otišao natrag svom plemenu.
Časni Poslanik sam nije bio pošteđen okrutnog postupanja
koje su podnosili vjernici. Jednom prilikom bio je na namazu.
Grupa nevjernika su stavili mantil oko njegovog vrata i vukli ga;
izgledalo je da će mu oči ispasti. Dogodilo se da je Abu-Bakr

17

ŽIVOT MUHAMMEDA s.a.v.s.

došao da ga spasi i rekao: ‘Vi hoćete da ubijete čovjeka zato
što kaže: ‘Bog je moj Gospodar’? Drugom prilikom pao je na
sedždu u namazu, a oni su na njegova leđa stavili drob kamile.
On nije mogao ustati dok ova težina nije bila uklonjena. Zatim je
drugom prilikom prolazio ulicom, a grupa uličnih dječaka su ga
slijedili. Nastavili su da ga udaraju po vratu i govore ljudima kako
on sebe naziva Poslanikom. Takva je bila mržnja i neprijateljstvo
protiv njega, i takva je bila njegova bespomoćnost.
Poslanikova kuća je bila kamenovana iz obližnjih kuća. Bacali
su mu u kuhinju smeće i ostatke zaklanih životinja. U mnogim
prilikama na njega su bacali prašinu dok je klanjao, tako da se
morao povući na sigurno mjesto radi skupnih namaza.
Okrutnosti počinjene protiv slabe i nevine skupine i njihovog
iskrenog, dobronamjernog, ali bespomoćnog vođe, međutim,
nisu bile uzalud. Pošteni ljudi su vidjeli sve ovo i bili su privučeni
islamu. Jedanput se Poslanik odmarao na Safi, brdu blizu Kabe.
Mekanski poglavica Abu-Džehel, Poslanikov ljuti neprijatelj,
prošao je pored i počeo na njega prosipati podle uvrede. Poslanik
nije ništa rekao i otišao je kući. Robinja iz njegovog kućanstva
bila je svjedok ove ponižavajuće scene. Hamza, Poslanikov
amidža, hrabar čovjek, koga su se bojali svi sugrađani, vratio se
kući iz lova u džungli i ponosno ušao u kuću, sa lukom obješenim
o rame. Robinja nije zaboravila jutarnju scenu. Zgražala se što
vidi Hamzu kako tako ide kući. Dodirivala ga je govoreći kako
je on o sebi mislio da je hrabar i ide unaokolo naoružan, ali da
ne zna šta je tog jutra Abu-Džehel uradio njegovom nevinom
bratiću. Hamza je čuo za jutarnji događaj. Iako nije bio vjernik,
imao je plemenit karakter. Možda ga se dojmila Poslanikova
Poruka, ali ne u tolikoj mjeri da se otvoreno pridruži. Kad je
čuo za ovaj divlji napad Abu-Džehela, nije se mogao uzdržati.
Njegovo oklijevanje o novoj Poruci je nestalo. Počeo je osjećati
da je do sada bio isuviše nemaran za to. Otišao je pravo do
Kabe, gdje su poglavice Meke uobičavali da se sastaju i vijećaju.

18

Uzeo je svoju strijelu i snažno udario Abu-Džehela. ‘Od danas ja
prihvatam Muhammedovu vjeru,’ rekao je. ‘Jutros si ga vrijeđao
jer on neće ništa reći. Ako si hrabar, istupi i pobij se sa mnom.’
Abu-Džehel je bio zaprepašten. Njegovi prijatelji su ustali da
pomognu, ali, bojeći se Hamze i njegovog plemena, Abu-Džehel
ih je zaustavio, misleći kako bi otvorena bitka koštala previše.
Rekao je da je zaslužio krivnju za jutrošnji događaj. (Hišam i
Tabari).

PORUKA ISLAMA

Suprotstavljanje je i dalje raslo. U isto vrijeme su Poslanik i
njegovi sljedbenici činili sve što su mogli da Mekanlijama učine
jasnom Poruku islama. Ova poruka je bila mnogostrana i od
ogromne konačne vrijednosti ne samo za Arape nego i za cijeli
svijet. To je bila Poruka od Boga. Ona kaže:
‘Stvaralac svijeta je Jedan. Niko drugi nije vrijedan obožavanja.
Poslanici su uvijek vjerovali u Njega da je Jedan, i tako su
poučavali svoje sljedbenike. Mekanlije trebaju napustiti svoje
kipove i idole. Zar oni nisu vidjeli da idoli nisu čak mogli ukloniti
ni muhu koja je pala na žrtve položene na njihovim stopama?
Da su bili napadnuti, ne bi mogli odbiti. Da su imali pitanje da
im postave, oni ne bi mogli odgovoriti. Da su tražili pomoć, oni
ništa ne bi mogli učiniti. No, Jedan Bog pomogao je one koji su
tražili pomoć, odgovorio je onima koji su Mu se obratili u dovi,
potčinio Svoje neprijatelje i uzdigao one koji su se ponizili pred
Njim. Kad je došlo svjetlo od Njega, ono je osvijetlilo Njegove
poklonike. Zašto su ga onda Mekanlije napustile i okrenuli se
beživotnim kipovima i idolima i izgubili svoje živote? Zar nisu
vidjeli da ih je njihovo nevjerovanje u Jednog Istinskog Boga
učinilo potpuno praznovjernim i neupućenim? Oni nisu imali
pojma o tome šta je halal, a šta haram, ili ispravno i pogrešno.
Oni nisu poštovali svoje majke. Grubo su postupali prema

19

ŽIVOT MUHAMMEDA s.a.v.s.

svojim sestrama i kćerima, i lišavali ih onoga što im pripada.
Nisu postupali lijepo sa svojim ženama. Mučili su hudovice,
iskorištavali siročad, siromašne i slabe, i nastojali da svoje
blagostanje izgrade na ruševinama drugih. Nisu se stidjeli
laganja, niti krađe i pljačke. Kockanje i alkohol bili su njihovo
zadovoljstvo. Nisu vodili brigu za kulturni i nacionalni
napredak. Koliko dugo će oni zanemarivati Jednog Istinskog
Boga i nastavljati gubiti i patiti? Zar nije bolje da se poprave?
Nije li bolje da napuste sve forme međusobnog iskorištavanja,
vrate prava onome kome pripadaju, troše svoj imetak za
nacionalne potrebe i na popravljanje stanja siromašnih i slabih,
postupaju prema siročadima kao prema amanetu i njihovu
zaštitu smatraju dužnošću da pomažu hudovicama i utemeljuju
i potiču dobra djela u cijeloj zajednici, njeguju i udjeljuju ne
samo pravdu i jednakost nego i saosjećanje i milost? Da vaš
dolazak na ovaj svijet ne bude beskoristan. ‘Ostavite dobra
djela iza sebe’, Poruka dalje kaže, ‘da ona mogu rasti i donositi
plodove nakon što vi odete. Vrlina je u davanju drugima, ne
u primanju od njih. Naučite da ustupate da biste bili bliže
svom Bogu. Praktikujte samoodricanje radi ljudi, da biste
umnožili svoju imovinu kod Boga. Istina, muslimani su slabi,
ali nemojte tragati za njihovim slabostima, Istina će pobijediti.
Ovo je odredba od Boga. Kroz Poslanika će nova pravda i novi
kriterij dobra i zla biti postavljeni u svijetu. Vladat će pravda i
milost. Nikakva prisila neće biti dozvoljena u stvarima religije,
i nikakvo posredovanje. Okrutnosti kojima su žene i robovi bili
izvrgnuti bit će istrijebljeno. Na mjestu kraljevstva šejtana bit
će uspostavljeno kraljevstvo Božije.’

Kad se ova Poruka počela propovijedati ljudima Meke i kad je to
počelo ostavljati dojam na ljude dobrog srca i one među njima
koji razmišljaju, starješine Meke su zauzeli ozbiljno stajalište o
tome šta se dešavalo. Njihovi izaslanici su otišli Poslanikovom

20

amidži Abu-Talibu, i ovako mu se obratili:

‘Ti si jedan od naših poglavica i zbog tebe
smo mi do sada poštedjeli tvog bratića
Muhammeda. Došlo je vrijeme, međutim,
kad moramo dokrajčiti ovu nacionalnu krizu,
ovaj sukob u našoj sredini. Mi tražimo i
zahtijevamo da on odustane od bilo kakavog
govora protiv naših idola. Neka proglašava
da je Bog Jedan, ali da ništa ne govori protiv
naših idola. Ako hoće da bude naš poglavar,
mi bismo ga prihvatili za svog vođu. Ako hoće
bogatstvo, svaki od nas će mu pokloniti dio
svog bogatstva. Ako hoće da se oženi bilo
kojom djevojkom u Meki, mi ćemo ga oženiti a
nećemo od njega za to uzeti nikakvu naknadu.
Mi mu ne zabranjujemo ništa osim priča protiv
naših idola. Ako se on slaže s ovim, naš sukob i
spor s njim će prestati. Mi tražimo od tebe da
ga uvjeriš. No, ako ti nisi u stanju da to uradiš,
onda se jedna od dvije stvari mora dogoditi:
ili ćeš ti morati napustiti svog bratića, ili ćemo
mi, tvoj narod, napustiti tebe.’ (Hišam)

Abu-Talib je bio suočen sa teškom odlukom. Bilo je teško
napustiti bratića, ali je jednako bilo teško da ga se odrekne
njegov vlastiti narod. Arapi su imali malo u pogledu materijalnih
sredstava. Njihov ugled je ležao u vodstvu. Oni su živjeli za svoj
narod, a njihov narod za njih. Abu-Talib je bio jako tužan. Pozvao
je Poslanika i objasnio mu zahtjev koji su dale starješine Meke.
‘Ako se ti ne složiš,’ rekao je sa suzama u očima, ‘onda ja moram
ili tebe napustiti ili će moj narod napustiti mene.’ Poslanik je
očito saosjećao sa svojim amidžom. U očima su mu navrle suze

21

ŽIVOT MUHAMMEDA s.a.v.s.

i on je rekao: ‘Ja ne tražim od tebe da napustiš svoj narod. Ja od
tebe ne tražim da staneš uz mene. No, Jedan i Jedini Bog je moj
svjedok kad kažem da, čak i da stave Sunce na moju desnu ruku,
a Mjesec na lijevu, ja neću odustati od propovijedanja istine
Jednog Boga. Ja to moram nastaviti dok ne umrem. Ti izaberi
ono što je tvoja želja.’ (Hišam i Zurqani)

Ovaj odgovor, izravan i iskren, otvorio je oči Abu-Taliba. Duboko
je utonuo u misli. Iako nije imao hrabrosti da vjeruje, mislio je da
je sretan što je živio da vidi ovaj veličanstveni dokaz vjerovanja i
obzir prema dužnosti. Okrećući se Poslaniku, on je rekao:
‘Moj bratiću, nastavi svoj put. Ispunjavaj svoju dužnost. Neka
me moj narod napusti. Ja te neću napustiti.’ (Hišam)

SELIDBA U ABESINIJU

Kad je zulum stigao do krajnje granice, Poslanik je okupio
svoje sljedbenike i pokazujući prema zapadu, rekao im o zemlji
preko mora gdje se ljudi ne ubijaju zato što su promijenili svoju
vjeru, gdje mogu obožavati Boga bez uznemiravanja, i gdje je
jedan pravedan kralj. Neka idu tamo; možda će im promjena
donijeti olakšanje. Grupa muslimana - muškaraca, žena i djece,
postupajući po ovom nalogu, otišli su u Abesiniju. Selidba je
bila na maloj skali i vrlo dirljiva. Arapi su sebe smatrali čuvarima
Kabe, i bili su. Napuštanje Meke za njih je bila velika tuga, i ni
jedan Arap ne bi mogao ni pomisliti na to da je život u Meki bio
moguć. Ni Mekanlije nisu bili spremni da tolerišu takvu seobu.
Oni ne bi dozvolili svojim žrtvama da pobjegnu i imaju priliku
da žive negdje drugo. Grupa je, zato, morala čuvati u tajnosti
svoje pripreme za put i otići da se čak ni ne oproste sa svojim
prijateljima i rodbinom. Neki su, međutim, saznali za njihov
odlazak i to je na njih ostavilo dubok dojam. Omer, kasnije drugi
halifa islama, još je bio nevjernik, gorki neprijatelj i progonitelj

22

muslimana. Pukom slučajnošću, sreo je neke članove ove grupe.
Jedna od njih bila je žena, Ummi Abdullah. Kad je Omer vidio
pokućstvo spakovano i natovareno na životinje, odjednom je
shvatio da ovi ljudi idu negdje izvan Meke da nađu utočište na
drugom mjestu. ‘Je li vi idete?’, pitao je. ‘Da, Bog je naš svjedok,’
odgovorila je Ummi Abdullah. ‘Mi idemo u drugu zemlju, jer vi
ovdje prema nama postupate s krajnjom okrutnošću. Mi se sada
nećemo vratiti dok Allah za nas ne dadne neko drugo stanje.’ Na
Omera je to ostavilo dubok dojam i on je rekao: ‘Neka Bog bude
s vama.’ U njegovom glasu su se osjetile emocije. Ova nijema
scena ga je ražalostila. Kad su Mekanlije saznale za ovo, poslali
su grupu ljudi u potjeru za njima. Ova grupa je otišla čak do
mora, ali su vidjeli da su se muslimani već ukrcali. Kako nisu
bili u stanju da ih sustignu, odlučili su da pošalju delegaciju u
Abesiniju da potaknu kralja protiv izbjeglica i uvjere ga da ih
ponovo preda Mekanlijama. Jedan od delegata bio je Amr bin
Al-As, koji je kasnije primio islam i osvojio Egipat. Delegacija je
otišla u Abesiniju, srela se s kraljem i spletkarili su s njegovim
dvorjanima. Ali se kralj pokazao vrlo odlučan i, uprkos pritisku
koji su delegacija iz Meke i njegovi dvorjani bili u stanju vršiti
na njega, on je odbio da muslimanske izbjeglice preda njihovim
progoniteljima. Delegacija se vratila razočarana, ali su u Meki
uskoro smislili drugi plan da muslimane vrate iz Abesinije. Među
karavanima koji su išli u Abesiniju oni su raširili glasine da su svi
ljudi Meke primili islam. Kad su ove glasine stigle u Abesiniju,
mnogi muslimani izbjeglice su se radosni vratili u Meku, ali su
shvatili da su glasine koje su došle do njih neistinite. Neki su se
onda ponovo vratili u Abesiniju, ali su neki odlučili da ostanu.
Među ovima je bio Osman bin Maz’un, sin vodećeg poglavice
Meke. Osman je dobio obećanje o zaštiti od prijatelja svog oca,
Valida bin Mughira, i počeo živjeti mirno u Meki. No, vidio je
kako drugi muslimani i dalje podnose brutalno proganjanje.
Zbog toga je bio vrlo nesretan. Otišao je Validu i opozvao

23

ŽIVOT MUHAMMEDA s.a.v.s.

njegovu zaštitu. Osjećao je da ne treba imati takvu zaštitu dok
drugi muslimani i dalje pate. Valid je objavio Mekanlijama da
Osman sad više nije pod njegovom zaštitom.
Jedan dan je poznati pjesnik Arabije sjedio među poglavicama
Meke i recitovao svoju poeziju. Tu je bila strofa koja je značila
da će sve blagodati na kraju nestati. Osman mu je smiono
proturječio i rekao: ‘Blagodat Dženneta će vječno ostati.’ Labid,
nenaviknut na takva proturječja, razljutio se i rekao: ‘Kurejšije,
vaši gosti nisu bili ovako poniženi prije. Kad je počela ova
novotarija?’ Iz publike je ustao jedan čovjek da bi umirio Labida
i rekao: ‘Nastavi i ne obraćaj pažnju da ovog glupana.’ Osman je
tvrdio da nije rekao ništa glupo. Ovo je ozlojedilo Kurejšije, koji
su jurnuli na Osmana i žestoko ga udarili i izbili mu oko. Valid je
prisustvovao ovoj sceni. Bio je blizak prijatelj Osmanovog oca i
nije mogao podnijeti takvo postupanje prema sinu svog umrlog
prijatelja. No, Osman nije više bio pod njegovom zvaničnom
zaštitom i arapski običaj mu je zabranjivao da sada pristane uz
neku stranu. Tako ništa nije mogao uraditi. Pola u ljutnji, pola
u tjeskobi, okrenuo se Osmanu i rekao: ‘Sine mog prijatelja,
spasio bi svoje oko da nisi opozvao moju zaštitu. Zahvali sebi za
to.’ Osman je odgovorio:

‘Ja sam ovo priželjkivao. Ja ne kukam nad
gubitkom jednog oka, jer drugo čeka na istu
sudbinu. Zapamtite, za mene je dovoljan
primjer Časnog Poslanika – ako on podnosi
patnje, zašto da ja ne podnosim?’ (Halbiyya,
tom 1, str. 348)

OMER PRIMA ISLAM

U to doba dogodio se drugi vrlo važan događaj. Omer, koji je
kasnije postao drugi halifa islama, još je bio jedan od najljućih

24

neprijatelja islama, od kojeg su imali najviše straha. On je
osjećao da još nije poduzet nikakav djelotvoran korak protiv
novog pokreta i odlučio je da dokrajči Poslanikov život. Uzeo
je sablju i krenuo. Jedan prijatelj je bio zbunjen što ga vidi
da ide i pitao ga je gdje ide i s kojom namjerom. ‘Da ubijem
Muhammeda,’ rekao je Omer.
‘Ali hoćeš li ti biti siguran od njegovog plemena poslije ovoga? I
znaš li zaista kakve se stvari odvijaju? Znaš li da su tvoja sestra i
tvoj zet prihvatili islam?’
To je došlo kao grom iz vedra neba i jako je rastužilo Omera.
Odlučio je da ide i prvo završi sa svojom sestrom i svojim zetom.
Kad je stigao do njihove kuće, čuo je učenje iznutra. To je bio
glas Khabbaba, koji ih je poučavao Časnoj Knjizi. Omer je žustro
ušao u kuću. Khabbab, preplašen hitrim koracima, već se sakrio.
Omerova sestra Fatima odložila je ustranu listove Kur’ana.
Ispriječivši se pred njom i njenim mužem, Omer je rekao: ‘Čuo
sam da ste se odrekli svoje vjere,’ i govoreći ovo, podigao je ruku
da udari njenog muža, koji je slučajno bio njegov rođak. Fatima
se bacila između Omera i svog muža tako da je Omerova ruka
pala na Fatimino lice i udarila je po nosu, odakle je potekla krv.
Udarac je Fatimu još više osmjelio. Ona je rekla: ‘Da, mi smo
sada muslimani i ostat ćemo to; čini šta hoćeš.’ Omer je bio
hrabar čovjek, iako grub. Lice njegove sestre, obojeno u crveno
njegovom rukom, ispunilo ga je grižnjom savjesti. Uskoro je
postao drugi čovjek. Tražio je da mu pokažu ove listove Kur’ana
odakle su učili. Fatima je odbila iz bojazni da ih on ne bi počupao
i bacio. Omer je obećao da to neće uraditi. Ali, Fatima je rekla da
on nije čist. Omeru su ponudili da se okupa. Čist i staložen, uzeo
je listove Kur’ana u svoje ruke. Oni su sadržavali dio sure Ta Ha.
I on je došao do ajeta:

„Uistinu, Ja sam Allah; nema boga osim Mene.
Zato obožavaj Mene, i obavljaj namaz za Moj
spomen. Zaista će Sahat doći; uskoro ću ga

25

ŽIVOT MUHAMMEDA s.a.v.s.

otkriti, da svakoj duši bude data naknada za
ono za šta se trudi.“ (20:15. 16)

Čvrsta tvrdnja o Božijem postojanju, jasno obećanje da će islam
uskoro utemeljiti istinsko obožavanje namjesto uobičajeno
raširenog u Meki – ova i mnoštvo drugih spojenih ideja mora da
su dirnuli Omera. On se više nije mogao uzdržati. Vjera je izbijala
iz njegovog srca i on je rekao: ‘Kako krasno i kako nadahnjujuće!’
Khabbab je izašao iz svog skrovišta i rekao: ‘Bog je moj svjedok,
još jučer sam čuo Poslanika kako moli Allaha da Omer ili Amr
ibn Hišam prime islam. Tvoja promjena je rezultat te dove.’
Omerov um je odlučio. Pitao je gdje je Poslanik i otišao pravo k
njemu u Dari Arqam, u ruci mu je još bila izvučena sablja. Kad
je pokucao na vrata, Poslanikovi ashabi su mogli vidjeti Omera
kroz pukotine. Oni su se bojali da on nema neki zao plan. No,
Poslanik je rekao: ‘Pustite ga da uđe.’ Omer je ušao sa sabljom
u ruci. ‘Šta te dovodi?’, ispitivao je Poslanik. ‘Božiji Poslaniče,’
rekao je Omer, ‘ja sam ovdje da postanem musliman.’ Allahu
akbar (Allah je najveći), uzviknuo je Poslanik. Allahu akbar,
uzviknuli su ashabi. Brda oko Meke odjeknula su ovim uzvikom.
Novost o ovom prihvatanju raširila se kao divlja vatra i odsada
je Omer, progonitelj islama, od kojeg su jako strahovali, sam
bio proganjan skupa s drugim muslimanima. Ali Omer se
promijenio. On se sada radovao u patnji kao što se prije radovao
u zadavanju patnje. Dok je išao ulicama Meke, ljudi su ga tukli
kao i ostale muslimane.

BOJKOT MUSLIMANA

Proganjanje je postajalo sve ozbiljnije i nepodnošljivije. Mnogi
muslimani su već napustili Meku. Oni koji su ostali morali su
podnositi više nego ikada prije. No, muslimani nisu ni za trun
odstupili od puta koji su izabrali. Njihova srca su bila čvrsta kao

26

i uvijek, njihova vjera isto toliko ustrajna. Njihova predanost
Jednom Bogu je rasla, a tako i mržnja prema idolima. Sukob
je postao ozbiljniji nego ikada. Mekanlije su sazvali još jedan
veliki sastanak. Na njemu su odlučili da potpuno bojkotuju
muslimane. Stanovnici Meke nisu smjeli imati nikakav normalan
odnos s njima. Nisu smjeli niti kupovati od njih, niti im prodati
bilo šta. Poslanik, njegova porodica i brojni bližnji koji su, iako
nisu bili muslimani, ipak stajali uz njega, bili su prisiljeni da se
sklone na osamljeno mjesto, koje je bilo u vlasništvu Abu-Taliba.
Bez novca, bez sredstava i bez rezervi, Poslanikova porodica i
bližnji podnijeli su neopisive teškoće pod ovom blokadom. Tri
godine su morali živjeti u ovom stanju. Onda se na kraju pet
poštenih članova neprijatelja pobunilo protiv ovih uvjeta.
Otišli su opkoljenoj porodici, ponudili da ukinu bojkot i tražili
od porodice da izađe u javnost. Abu-Talib je izašao i prekorio
svoj narod. Pobuna ovih petero postala je poznata širom Meke,
ali su se ponovo potvrdila dobra osjećanja Mekanlija i oni su
odlučili da moraju otkazati okrutni bojkot. Bojkot je prošao, ali
ne i njegove posljedice. Za nekoliko dana je umrla Poslanikova
vjerna žena Hatidža, a mjesec kasnije njegov amidža Abu-Talib.
Časni Poslanik je sada izgubio društvo i potporu Hatidže, a
on i muslimani su izgubili vrijednu službu Abu-Taliba. Njihova
smrt je prirodno također imala za rezultat gubitak neke opće
simpatije. Izgledalo je da je Abu-Lahab, drugi Poslanikov
amidža, na početku bio spreman da pristane uz Poslanika. Šok
zbog smrti njegovog brata i obzir prema njegovoj samrtničkoj
želji još su bili svježi u njegovoj glavi. No, Mekanlije su uskoro
uspjeli stvoriti otpor. Iskoristili su uobičajene žalbe. Poslanik je
mislio da je nevjerovanje u Božije Jedinstvo bilo prijestup koji
će biti kažnjen na Ahiretu; ovo učenje je proturječilo svemu
što su oni naučili od svojih predaka, i tako dalje. Abu-Lahab
je odlučio da se suprotstavi Poslaniku jače nego ikada. Odnos
između muslimana i Mekanlija postao je zategnut. Trogodišnji

27

ŽIVOT MUHAMMEDA s.a.v.s.

bojkot i blokada povećali su jaz između njih. Sastajanje i
propovijedanje su izgledali nemogućim. Poslaniku nije smetalo
loše postupanje i proganjanje; to je za njega bilo nevažno sve
dok je on imao priliku da sretne ljude i obrati im se. No, sada
je izgledalo da nema takve prilike u Meki. Osim općeg opiranja,
Poslanik je sada uvidio da je nemoguće da se pojavi u bilo kojoj
ulici ili javnom mjestu. Ako bi se pojavio, oni bi na njega bacali
prašinu i poslali ga natrag njegovoj kući. Jedanput se vratio kući
sa glavom prekrivenom prašinom. Njegova kći je jecala dok je
uklanjala prašinu. Poslanik joj je rekao da ne jeca jer je Bog uz
njega. Loše postupanje nije uzrujalo Poslanika. On je to primao
čak srdačno, kao dokaz zanimanja za njegovu poruku. Jednog
dana, naprimjer, Mekanlije mu općim spletkarenjem nisu ništa
rekli, niti su na bilo koji način prema njemu postupali loše.
Poslanik je otišao kući razočaran, dok ga Božiji ohrabrujući glas
nije prinukao da ponovo ide svom narodu i upozori ih.

POSLANIK IDE U TA’IF

Izgledalo je da ga u Meki sada niko neće poslušati i to ga je
rastužilo. Osjećao je da nema nikakvog napretka. Zato je odlučio
da se okrene negdje drugo radi propovijedanja svoje poruke,
i odabrao je Ta’if, malo naselje oko šezdeset milja jugoistočno
od Meke i popularno po voćarstvu i agrokulturi. Poslanikova
odluka bila je u pridržavanju tradicije svih poslanika. Musa se
okretao ponekad faraonu, ponekad Israilu, a ponekad Midianu.
Isa se, slično tome, okretao ponekad Galileji, ponekad mjestima
s one strane Jordana, a ponekad Jerusalemu. Tako se Poslanik
islama, uviđajući da će Mekanlije zlostavljati, ali da neće slušati,
okrenuo Tai’fu. U mnogobožačkim vjerovanjima i praksama
Ta’if nije zaostajao za Mekom. Kipovi koji su se nalazili u Kabi
nisu bili jedini, niti jedini važni idoli u Arabiji. Jedan važan kip
Al-Lat mogao se naći u Ta’ifu; jer je Ta’if bio centar hodočašća.

28

Stanovnici Ta’ifa bili su povezani krvnim vezama sa stanovnicima
Meke; i mnoge oaze između Ta’ifa i Meke bile su u vlasništvu
Mekanlija. Po dolasku u Ta’if, Poslanika su posjetile poglavice
naselja, ali niko nije bio spreman da prihvati Istinu. Običan svijet
je slušao svoje vođe i s prezirom su odbacili Poruku. Ovo nije bilo
neuobičajeno. Ljudi utonuli u ovosvjetske poslove uvijek takvu
poruku smatraju nečim što smeta, čak i uvredom. Zato što je ova
Poruka bez vidljive potpore – kao što su brojevi ili oružje – oni
su također osjećali da je mogu odbiti s prezirom. Poslanik nije
bio izuzetak. Izvještaji o njemu već su stigli do Ta’ifa, i on je sada
bio tu, bez oružja ili sljedbenika, sam, pojedinac sa samo jednim
drugom, Zeidom. Gradski ljudi su mislili o njemu da je smetnja
s kojom treba završiti, samo da bi zadovoljili svoje poglavice.
Oni su na njega nahuškali skitnice grada i dječake s ulice koji su
ga gađali kamenjem i istjerali ga iz grada. Zeid je bio ranjen, a
Poslanik je počeo jako krvariti. No, potjera se nastavila dok ova
bespomoćna grupa od dvoje ljudi nije bila nekoliko milja daleko
od Ta’ifa. Poslanik je bio jako ožalošćen i potišten kad se melek
spustio na njega i pitao ga želi li da njegovi progonitelji budu
uništeni. ‘Ne’, rekao je Poslanik. ‘Ja se nadam da će upravo od
ovih napadača biti rođeni oni koji će obožavati Jednog Istinskog
Boga.’ (Buhari, kitab Bad al-Khalk)
Izmoren i snužden, stao je kod vinograda čiji su vlasnici bili
dvojica Mekanlija koji su slučajno bili prisutni. Oni su bili među
njegovim progoniteljima u Meki, ali su ovom prilikom postali
saosjećajni. Je li to bilo zbog toga što su ljudi Ta’ifa loše postupili
prema Mekanliji ili zato što je iskra ljudske dobrote odjednom
zasijala u njihovim srcima? Oni su Poslaniku poslali tacnu punu
grožđa po jednom robu kršćaninu po imenu Addas, koji je
pripadao Ninevehu. Addas je dao tacnu Poslaniku i njegovom
drugu. Dok je sjetno gledao na njih, postao je radoznao više nego
ikada kad je čuo kako Poslanik kaže: ‘U ime Allaha, Milostivog,
Darovaoca bez traženja, Samilosnog.’ Bio je potaknut njegov

29

ŽIVOT MUHAMMEDA s.a.v.s.

kršćanski odgoj i osjećao je da je u prisustvu hibru poslanika.
Poslanik ga je pitao odakle je i Addas je odgovorio da je iz
Nineveha, na što je Poslanik rekao: ‘Junuz, sin Amittaia, koji je
bio iz Nineveha, bio je sveti čovjek, poslanik kao ja.’ Poslanik je
također rekao Addasu o svojoj poruci. Addas je bio oduševljen i
odmah je povjerovao. On je zagrlio Poslanika sa suzama u očima
i počeo ljubiti njegovu glavu, ruke i stopala. Susret se završio i
Poslanik se ponovo obratio Allahu i rekao:

‘Allahu, ja se jadam Tebi. Ja sam slab, bez
sredstava. Moj narod gleda s prezirom na
mene. Ti si Gospodar slabih i siromašnih i Ti
si moj Gospodar. Kome ćeš me prepustiti –
strancima koji me odguruju ili neprijatelju koji
me ugnjetava u mom vlastitom gradu? Ako
Ti nisi ljut na mene, mene nije briga za moje
neprijatelje. Neka je Tvoja milost sa mnom. Ja
tražim utočište u svjetlu Tvoga lica. Ti si taj Koji
može otjerati mrak u svijetu i dati mir svima,
ovdje i na Drugom svijetu. Neka se Tvoja
ljutnja i Tvoje prokletstvo ne spuste na mene.
Ti nikada nisi ljut a da uskoro poslije toga nisi
zadovoljan. A nema moći i nema utočišta osim
kod Tebe.’ (Hišam i Tabari)

Nakon što je proučio ovu dovu, krenuo je natrag za Meku. Na
putu je nekoliko dana zastao u Nakhli i ponovo krenuo. Prema
mekanskoj tradiciji, on više nije bio stanovnik Meke. On ju je
napustio zato što je mislio da je neprijateljska i nije se tamo
mogao vratiti osim uz odobrenje Mekanlija. Prema tome je
poslao poruku Mut’imu bin Adiju – mekanskom poglavici, i
pitao da li će mu Mekanlije dozvoliti da se vrati. Mut’im, iako
gorki neprijatelj kao i svaki drugi, imao je plemenito srce. On je

30

okupio svoje sinove i rodbinu. Naoružali su se i krenuli u Kabu.
Stojeći u dvorištu, on je najavio da je odobrio Poslaniku da se
vrati. Poslanik se onda vratio i obišao oko Kabe. Mut’im, njegovi
sinovi i rodbina sa isukanim sabljama onda su pratili Poslanika
do njegove kuće. Zaštita koja je bila pružena Poslaniku nije bila
zaštita u uobičajenom arapskom smislu. Poslanik je i dalje patio
i Mut’im ga nije štitio. Mut’imov postupak je značio proglas
formalnog odobrenja za Poslanika da se vrati.
Poslanikovo putovanje u Ta’if iznudilo je pohvalu čak i od
neprijatelja islama. Sir William Muir u svojoj knjizi ‘Život
Muhammeda’ piše (govoreći o putu u Ta’if):

‘Ima nešto uzvišeno i herojsko u ovom
Muhammedovom putovanju u Ta’if; usamljen
čovjek, prezren i odbijen od svog naroda,
izlazi smiono u ime Boga kao Junuz u
Nineveh, i poziva idolopoklonički grad da se
pokaje i pomogne njegovu misiju. To snažno
osvjetljava jačinu njegovog vjerovanja u
božansko porijeklo njegovog poziva.’ (Život
Muhammeda od sir W. Muir, izdanje 1923, str.
112-113)

Meka se vratila svom starom neprijateljstvu. Poslanikov rodni
grad ponovo je za njega postao Džehennem. No, on je hrabro
nastavio ljudima prenositi svoju Poruku. Tu i tamo se ulicama
Meke mogao čuti glas: ‘Bog je Jedan! Bog je Jedan!’ S ljubavlju
i poštovanjem, i sa saosjećanjem za ljude, Poslanik je ustrajao
u iznošenju svoje Poruke. Ljudi su se okretali, ali im se on
ponovo obraćao. On je proglašavao, marili ljudi ili ne, i izgledalo
je da je istina polahko počela zauzimati svoje mjesto. Šaka
muslimana koji su se vratili iz Abesinije i odlučili da ostanu tajno
su propovijedali svojim prijateljima, komšijama i bližnjima. Srca

31

ŽIVOT MUHAMMEDA s.a.v.s.

nekih bila su osvijetljena vjerom i oni su otvoreno oglasili svoju
vjeru i dijelili patnju svoje braće. No, mnogi, iako su bili uvjereni
u srcu, nisu imali hrabrosti da to otvoreno priznaju; oni su čekali
da Božije kraljevstvo dođe na Zemlju i da tada uđu u njega.
Za to vrijeme su objave koje je Poslanik primao počele
nagovještavati blisku mogućnost selidbe iz Meke. Bila mu je
data neka ideja o mjestu gdje su trebali iseliti. To je bio grad
bunarova i bašči hurmi. On je mislio o Jemenu. Ali je ova misao
uskoro bila odbačena. Onda je čekao u uvjerenju da će bilo koje
mjesto u koje bude određeno da idu sigurno postati kolijevka
islama.

ISLAM SE ŠIRI U MEDINU

Približavao se godišnji hadždž i počeli su pristizati hodočasnici iz
svih dijelova Arabije. Gdje god je našao grupu ljudi, Poslanik je
išao do njih, govorio im o Božijem Jedinstvu i tražio da napuste
prijestupe svih vrsta i pripreme se za Božije kraljevstvo. Neki
su slušali i bili zainteresovani. Neki su željeli slušati, ali su ih
Mekanlije odvratili. Neki koji su donijeli odluku nastavili su
se rugati. Poslanik je bio u dolini Mina kad je vidio grupu od
šest ili sedam ljudi. Otkrio je da pripadaju Khazradž plemenu,
jednom od onih koja su u ugovoru sa Jevrejima. Pitao ih je da
li bi htjeli slušati ono što im je imao reći. Oni su čuli o njemu i
bili su zainteresovani; i složili su se. Poslanik im je neko vrijeme
govorio da je Božije kraljevstvo blizu, da će kipovi nestati, da će
se Božije Jedinstvo utemeljiti i da će pobožnost i čistoća ponovo
vladati. Zar oni u Medini neće srdačno dočekati ovu poruku?
Ovo je na grupu ostavilo veliki dojam. Oni su primili Poruku i
obećali da će se, po povratku u Medinu, posavjetovati s drugima
i da će naredne godine izvijestiti da li je Medina voljna primiti
muslimanske izbjeglice iz Meke. Kad su se vratili, savjetovali su
se sa svojim prijateljima i bližnjima. U Medini su u to vrijeme

32

bila dva arapska i tri Jevrejska plemena. Arapska plemena bila
su Aus i Khazradž, a Jevrejska plemena su bila Banu-Quraiza,
Banu-Nazir i Banu-Kainuka. Aus i Khazradž su bili u ratu. Quraiza
i Nazir bili su u savezu sa plemenom Aus, a Kainuka sa Khazradž.
Umorni neprekidnim ratovanjem, oni su težili miru. Na kraju su
se složili da priznaju Khazradž poglavicu, Abdullaha bin Ubayya
bin Salula, kao poglavara Medine. Od Jevreja su plemena Aus i
Khazradž čula o predskazanjima u Bibliji. Čuli su jevrejske priče
o izgubljenoj slavi Israila i o dolasku poslanika ‘nalik Musau’.
Jevreji su govorili da je njegov dolazak bio blizu. On je trebao
označiti povratak moći Israila i uništenje neprijatelja. Kad su
ljudi Medine čuli o Poslaniku, to je na njih ostavilo dojam i počeli
su pitati da li je ovaj mekanski Poslanik onaj o kojem su čuli od
Jevreja. Mnogi mladi ljudi su odmah povjerovali u to. U toku
narednog hadždža dvanaest muškaraca iz Medine došlo je u
Meku da se pridruži Poslaniku. Njih deset pripadalo je plemenu
Khazradž, a dvojica plemenu Aus. Oni su sreli Poslanika u dolini
Mina i, držeći Poslanikovu ruku, svečano su proglasili svoju vjeru
u Jednog Boga i odlučnost da se uzdrže od svih uobičajenih zala,
od čedomorstva i od iznošenja međusobnih neistinitih optužbi.
Također su odlučili da će poslušati Poslanika u svim dobrim
stvarima. Kad su se vratili u Medinu, počeli su još snažnije širiti
islam. Revnost je porasla. Kipovi su izneseni iz svojih boravišta
i bačeni na ulicu. Oni koji su se klanjali pred kipovima počeli
su držati glave uspravno. Odlučili su da se ne saginju nikome
osim Jednom Bogu. Jevreji su se čudili. Stoljeća prijateljstva,
tumačenja i debate nisu uspjeli napraviti promjenu koju je
ovaj mekanski Učitelj napravio za nekoliko dana. Ljudi Medine
su odlazili ovim rijetkim muslimanima među njima i raspitivali
se o islamu. No, tako mali broj muslimana nije se mogao nositi
sa velikim brojem pitanja, niti su imali dovoljno znanja. Zato
su odlučili da Poslaniku upute zahtjev da im pošalje nekog da
ih poučava islamu. Poslanik se složio da im pošalje Musaiba,

33

ŽIVOT MUHAMMEDA s.a.v.s.

jednog od muslimana koji je bio u Abesiniji. Musaib je bio prvi
misionar islama koji je otišao izvan Meke.

DUHOVNO PUTOVANJE ISRA’

Ovih dana Poslanik je primio veličanstveno obećanje od Boga.
Imao je viziju u kojoj je vidio sebe u Jerusalemu, a da poslanici
klanjaju iza njega. Jerusalem je označavao Medinu, koja će
postati centar obožavanja Jednog Boga. Objašnjenje da su drugi
poslanici klanjali iza Poslanika islama značilo je da će se ljudi
koji slijede razne vjere pridružiti islamu, i islam će tako postati
univerzalna religija.
 Stanje u Meki je sada postalo krajnje kritično. Proganjanje
je stiglo do svog vrhunca. Mekanlije su se smijali ovoj viziji i
opisivali je kao puste želje. Nisu znali da su bili položeni temelji
novog Jerusalema. Nacije Istoka i Zapada bile su u pokretu. Oni
su željeli čuti glas zadnjeg Velikog Božijeg Poslanika.

PREDSKAZANJE O POBJEDI RIMLJANA

Upravo u ovo vrijeme Kaiser i Chosreos Irana ušli su u veliki rat.
Chosreos je bio pobjednik. Sirija i Palestina su bile pregažene
od iranskih vojski. Jerusalem je bio uništen. Egipat i Mala
Azija bili su pokoreni. Na ušću Bosfora, samo deset milja od
Konstantinopola, iranski generali bili su u stanju podići svoje
šatore. Mekanlije su se radovali iranskim pobjedama i rekli su
da je bio donesen sud Božiji – idolopoklonici Irana su porazili
Narod Knjige. U to vrijeme je Časni Poslanik primio slijedeću
objavu:

Rimljani su poraženi, u zemlji bliskoj, a oni će,
poslije svog poraza, pobijediti od tri do devet
godina. Allahova je odredba prije i poslije, i tog

34

dana vjernici će se radovati (svojoj pobjedi),
(to će se dogoditi) s Allahovom pomoći. On
pomaže onom kome On hoće; On je moćni i
Samilosni. (Ovo je) Allahovo obećanje. Allah
ne krši Svoje obećanje, samo većina ljudi ne
zna. (30:3-7)

Ovo predskazanje se ispunilo za nekoliko godina. Rimljani su
porazili Irance i vratili teritorije koje su izgubili. Dio predskazanja
koje kaže: ‘Toga dana vjernici će se radovati s Allahovom
pomoći’, također je bio ispunjen i islam je počeo napredovati.
Mekanlije su vjerovali da su uništili islam nagovarajući ljude
da ne slušaju muslimane nego da umjesto toga pokažu snažno
neprijateljstvo. Upravo u ovo vrijeme Poslanik je u svojim
objavama primio vijest o pobjedama za muslimane i uništenju
za Mekanlije. Poslanik je to objavio slijedećim riječima:

‘’A oni kažu: ‘Zašto nam ne donese jedan jasan
znak od Gospodara svoga?’ Zar njima nije
došao jasan dokaz o onome što je u prethodnim
skriptama? A da smo ih Mi uništili kaznom
prije toga, oni bi sigurno rekli: ‘Gospodaru
naš, zašto Ti nama nisi poslao poslanika da
slijedimo ajete Tvoje, prije nego što smo bili
poniženi i osramoćeni? Ti reci: ‘Svako čeka;
zato čekajte i vi, onda ćete, sigurno, saznati ko
su oni koji su na Pravom putu i ko je upućen.’’’
(20:134-136)

Mekanlije su prigovarali što nemaju znakova. Njima je rečeno da
predskazanja o islamu i Poslaniku zabilježena u ranijim knjigama
trebaju biti dovoljna. Da su Mekanlije bili uništeni prije nego što
im je Poruka islama bila objašnjena, oni bi prigovarali da nisu

35

ŽIVOT MUHAMMEDA s.a.v.s.

imali prilike da mare za znakove.
Mekanlije, zato, moraju čekati.
Objave koje su obećavale pobjedu za vjernike i poraz za
nevjernike dolazile su svaki dan. Kad su Mekanlije gledali
na svoju moć i blagostanje, i na bespomoćnost i siromaštvo
muslimana, i onda u Poslanikovim svakodnevnim objavama čuli
o obećanjima Božije pomoći i o pobjedama muslimana, oni se
nisu prestajali čuditi. Jesu li oni ludi ili je Poslanik lud? Oni su se
nadali da će proganjanje primorati muslimane da napuste svoju
vjeru i vrate se Mekanlijama, da će Poslanik i njegovi najbliži
prijatelji početi sumnjati u njegovu tvrdnju. Ali umjesto ovoga,
oni su slušali uvjerljive potvrde Časnog Poslanika kao što je
slijedeća:

‘I pazite! Ja se kunem onim što vidite, i onim
što ne vidite, zaista, ovo je govor plemenitog
Poslanika; a nije govor pjesnika – vrlo malo
vi vjerujete! I nije govor proroka; vrlo malo vi
primate savjet! Jedna je Objava od Gospodara
svih svjetova. A da je on o Nama izmislio neki
govor, Mi bismo njega zgrabili desnom rukom,
i sigurno bismo mu presjekli žilu kucavicu.
I niko od vas ne bi mogao zaustaviti (Nas).
Zaista ovo je veliki savjet bogobojaznim. A Mi
sigurno znamo da među vama ima onih koji
odbijaju. Zaista, ovo je za nevjernike veliki
uzrok jada. Zaista je ovo stiglo do završetka
istine. Zato veličaj ime Gospodara svoga,
Veličanstvenog!’ (69:39-53)

Mekanlije su bili upozoreni da će sve njihove lahkovjerne nade
biti uništene. Poslanik nije bio ni pjesnik, ni prorok, ni prevarant.
Kur’an je bio učenje za pobožne. Istina, on također ima svoje

36

tajne poštovaoce, one koji su ljubomorni zbog njegovog učenja
i njegovih istina. Obećanja i predskazanja sadržana u njemu
sva će biti ispunjena. Od Poslanika je traženo da zanemari sve
suprotstavljanje i nastavi veličati svog Moćnog Boga.
Stigao je treći hadždž. Među hodočasnicima iz Medine bila je
velika grupa muslimana. Zbog mekanskog suprotstavljanja ovi
muslimani iz Medine željeli su da vide Poslanika u privatnosti.
Poslanikove misli sve više su se okretale prema Medini, kao
mjestu gdje je izgledalo da će seliti. On je ovo spomenuo svojim
najbližim srodnicima, ali su oni nastojali da ga odvrate od svih
misli ove vrste. Iznosili su razloge o tome kako je Meka, iako
puna opozicije, pružila potporu od nekoliko utjecajnih veza.
Vidici su u Medini izgledali sasvim nesigurni i, ako se Medina
pokaže neprijateljskom kao Meka, hoće li Poslanikove veze u
Meki biti u stanju pomoći? Poslanik je, međutim, bio uvjeren da
je selidba u Medinu bila određena. Zato je odbio savjet svojih
bližnjih i odlučio da seli u Medinu.

PRVI ZAVJET AKABE

Poslije ponoći, Poslanik je ponovo sreo muslimane iz Medine
u dolini Akaba. S njim je bio njegov amidža Abass. Iz Medine
je bilo sedamdeset tri muslimana, od kojih je šezdeset dvoje
pripadalo Khazradžu a jedanaest plemenu Aus. U grupi su bile
dvije žene, jedna Ummi Ammara iz Benu-Nadžara. Njih je islamu
poučavao Mus’ab i bili su puni vjere i odlučnosti. U godinama
koje su slijedile oni su se svi pokazali kao stubovi islama. Ummi
Ammara je jedan primjer. Ona je u svoju djecu usadila vječnu
odanost islamu. Jednog od njenih sinova, Habiba, zatvorio je
Musailima, prevarant, u jednom okršaju poslije Poslanikove
smrti. Musailima je nastojao da pokoleba Habibovu vjeru. ‘Je li
ti vjeruješ da je Muhammed Božiji vjerovjesnik?’, pitao je. ‘Da’,
bio je odgovor. ‘Vjeruješ li ti da sam ja Božiji vjerovjesnik?’, pitao

37

ŽIVOT MUHAMMEDA s.a.v.s.

je Musailima. ‘Ne’, odgovorio je Habib. Na ovo je Musailima
naredio da mu odsijeku jedan od udova. Kad su ovo uradili, on
je ponovo pitao Habiba: ‘Vjeruješ li ti da je Muhammed Božiji
vjerovjesnik?’ ‘Da’, odgovorio je Habib. ‘Vjeruješ li ti da sam
ja Božiji vjerovjesnik?’ ‘Ne’. Musailima je naredio da Habibu
odsijeku još jedan dio tijela. Na ovaj način su odsjekli jedan po
jedan dio i Habibovo tijelo je bilo raskomadano. On je umro
okrutnom smrću, ali je iza sebe ostavio nezaboravni primjer
ličnog heroizma i žrtve radi vjerskog uvjerenja. (Halbiyya, tom
2, str. 17)
Ummi Ammara je bila uz Poslanika u nekoliko ratova. Ova
grupa muslimana Medine je uskoro dobila veliku odliku radi
svoje odanosti i vjere. Oni nisu došli u Meku da traže imetak i
bogatstvo, nego samo da traže vjeru.
Ponukan porodičnim vezama i osjećajem osnovane odgovornosti
za sigurnost Poslanika, Abass se ovako obratio grupi:

O Khazradž, ovaj moj dragi je poštovan od
svog naroda. Oni nisu svi muslimani, pa ipak
su ga štitili. Ali on je sad odlučio da nas napusti
i ide k vama. O Khazradž, znate li vi šta će se
dogoditi? Cijela Arabija će biti protiv vas. Ako
shvatate rizik koji vaš poziv povlači za sobom,
onda ga odvedite; ako ne, onda napustite
svoju namjeru i pustite ga da ostane ovdje.

Vođa ove grupe Al-Bara odgovorio je uvjereno:

Čuli smo te. Naša odlučnost je čvrsta. Naši
životi su na raspolaganju Božijem Poslaniku.
Mi smo odlučili, i samo čekamo na njegovu
odluku. (Halbiyya, tom 2, str. 18)

38

Poslanik je iznio dalje tumačenje islama i njegovog učenja.
Objašnjavajući ovo, on je grupi rekao kako je spreman ići u
Medinu ako će oni islam čuvati dragim kao što čuvaju svoje
žene i djecu. On nije potpuno ni završio kad je ova grupa od
sedamdeset troje odanih povikala u jedan glas: ‘Jeste, jeste.’
U svom oduševljenju zaboravili su da ih mogu čuti. Abass ih je
upozorio da govore tiho. Ali ova grupa je bila puna vjere. Smrt
je sada bila ništavna u njihovim očima. Kad je Abass upozorio
grupu, jedan od njih je glasno rekao: ‘Mi se ne bojimo, o Božiji
Poslaniče. Odobri nam, mi možemo izaći nakraj s Mekanlijama
sad odmah i osvetiti nepravdu koju su ti učinili.’ Ali Poslanik je
rekao da mu još nije bilo naređeno da se bori.
Grupa je onda dala zavjet vjernosti i skup se razišao.

Mekanlije su čuli o ovom događaju. Otišli su kod poglavara
Medine da prigovaraju protiv ovih posjetilaca. Abdullah bin
Ubbay bin Salul – glavni poglavica – nije ništa znao o tome šta
se dogodilo. On je uvjerio Mekanlije da mora biti da su to što
su čuli samo lažne glasine. Ljudi Medine su ga prihvatili za svog
vođu i nisu mogli ništa uraditi bez njegovog znanja i odobrenja.
On nije znao da su ljudi Medine odbacili vladavinu šejtana i
umjesto toga prihvatili Božiju vlast.

HIDŽRA

Ova grupa se vratila u Medinu, a Poslanik i njegovi sljedbenici
su počeli pripreme za selidbu. Porodica za porodicom su počele
nestajati iz Meke. Muslimani, sigurni da je Božije kraljevstvo
blizu, bili su puni hrabrosti. Ponekad su cijele uličice ostajale
prazne u toku noći. Ujutro bi Mekanlije vidjeli zaključana vrata
i shvatili da su stanovnici iselili u Medinu. Rastući utjecaj islama
ih je zapanjio.
Na kraju, ni jedan musliman nije ostao u Meki, osim robova

39

ŽIVOT MUHAMMEDA s.a.v.s.

koji su prihvatili islam, Poslanika, Abu-Bakra i Alija. Mekanlije
su shvatili da će njihova žrtva uskoro pobjeći. Poglavice su
se ponovo okupile i odlučile da sada trebaju ubiti Poslanika.
Posebnim Božijim planom, izgleda, da je dan koji su odredili
da ubiju Poslanika bio određen za njegovu hidžru (iseljenje).
Kad se mekanska grupa okupljala ispred Poslanikove kuće s
namjerom da ga ubiju, Poslanik je izašao napolje u tajnosti noći.
Mora da su se Mekanlije plašili da će Poslanik preduhitriti njihov
gnusni plan. Oprezno su išli svojim putem i kad je Poslanik
prošao pored, mislili su da je neko drugi i povukli se da ne budu
opaženi. Poslanikov najbliskiji prijatelj Abu-Bakr bio je dan ranije
obaviješten o Poslanikovom planu. Pridružio mu se tačno na
vrijeme i onda su obojica napustili Meku i našli sklonište u pećini
nazvanoj Thaur, oko tri i po milje od Meke preko brda. Kad su
Mekanlije saznali za Poslanikov bijeg, sabrali su i poslali odred
u potjeru. Predvođeni tragačem, stigli su do Thaura. Stojeći na
ulazu pećine u kojoj su Poslanik i Abu-Bakr sjedili skrivajući se,
tragač je rekao da je Muhammed ili u pećini ili se uzdigao na
nebo. Abu-Bakr je ovo čuo i njegovo srce je klonulo. ‘Neprijatelj
nas je skoro uhvatio’, prošaptao je. ‘Ne boj se, Bog je s nama,’
odgovorio je Poslanik. ‘Ja se ne bojim za sebe,’ nastavio je Abu-
Bakr, ‘nego za tebe. Jer ako ja umrem, ja sam samo običan
čovjek; ali ako ti umreš, to će značiti smrt vjere i duha.’ (Zurkani).
‘Čak kad bi tako i bilo, ne boj se,’ uvjeravao ga je Poslanik, ‘nas
nije dvoje u ovoj pećini. Tu je treći – Bog.’ (Buhari)
Bilo je određeno da se mekanski zulum završi. Islam je morao
imati priliku da napreduje. Goniči su bili prevareni. Rugali su se
oštroumnosti tragača. Rekli su da je otvor pećine isuviše velik da
bi se bilo ko unutra sklonio, jer sa zmijama niko nije siguran. Da
su se samo malo sagnuli, mogli su vidjeti dvojicu kako sjede. Ali
nisu, i napuštajući tragača, vratili su se u Meku.
Poslanik i Abu-Bakr su dva dana čekali u pećini. Treće noći su,
prema planu, do pećine dovedene dvije brzonoge kamile, jedna

40

za Poslanika i za vodiča, a druga za Abu-Bakra i njegovog slugu,
Amra bin Fuhaira.

SURAKA U POTJERI ZA POSLANIKOM

Prije nego što su krenuli, Poslanik je pogledao natrag na Meku.
U njegovom srcu su provrele emocije. Meka je bilo njegovo
rodno mjesto. On je tu živio kao dijete i kao zreo, odrastao
čovjek i tamo je primio Božiji poziv. To je bilo mjesto gdje su
njegovi preci živjeli i širili se od vremena Ismaila. S ovim mislima
zadnji put je dugo gledao na grad i onda rekao: ‘Meko, ti si meni
draža od bilo kojeg mjesta na svijetu, ali tvoj narod mi ne da da
živim ovdje.’ Na to je Abu-Bakr rekao: ‘Ovo mjesto je izbacilo
svog Poslanika. Ono samo čeka svoje uništenje.’ Mekanlije su,
poslije neuspjeha svoje potjere, proglasili cijenu za glave dvojice
bjegunaca. Ko god uhvati i vrati Mekanlijama Muhammeda ili
Abu-Bakra, mrtve ili žive, imat će nagradu od stotinu kamila. Dat
je proglas među plemenima oko Meke. Primamljen nagradom,
Suraka bin Malik, beduinski poglavica krenuo je u potjeru ove
grupe i na kraju ih opazio na putu za Medinu. Vidio je dvije kamile
s jahačima i uvjeren da su to bili Poslanik i Abu-Bakr, podbo je
svog konja. Konj se propeo i pao prije nego što je otišao mnogo
dalje i Suraka je pao s njim. Poslije je Suraka postao musliman i
lično ovako prenio ovaj događaj:

Nakon što sam pao s konja, ispitivao sam svoju
sreću bacanjem strelica na praznovjeran način
uobičajen kod Arapa. Strijele su proricale lošu
 sreću. No, nagrada je bila veoma primamljiva.
Ponovo sam uzjahao i započeo svoju potjeru
i skoro sustigao grupu. Poslanik je jahao
dostojanstveno i nije gledao natrag. Abu-Bakr
se, međutim, neprestano osvrtao natrag (očito

41

ŽIVOT MUHAMMEDA s.a.v.s.

iz straha za sigurnost Poslanika). Kad sam im
se približio, moj konj se ponovo propeo i ja
sam pao. Ponovo sam ispitivao strelice i one su
ponovo nagovještavale lošu sreću. Kopite mog
konja zabile su se duboko u pijesak. Izgledalo
je nemoguće da ponovo uzjašem i započnem
potjeru. Onda sam shvatio da je ova grupa
pod Božijom zaštitom. Zovnuo sam ih i usrdno
molio da stanu. Kad sam bio dovoljno blizu,
rekao sam im o svojoj zloj namjeri, ali da sam
sada promijenio svoju namjeru. Rekao sam im
da napuštam potjeru i da se vraćam. Poslanik
me je pustio da idem, ali je tražio da obećam
da nikome neću otkriti gdje su. Bio sam uvjeren
da je Poslanik bio istinit, i da je za njega bilo
određeno da uspije. Tražio sam od Poslanika
da mi napiše garanciju o miru da mi posluži
kad on postane vrhovni. Poslanik je tražio od
Amira bin Fuhaira da mi napiše garanciju, i on
je napisao. Kad sam bio spreman da se s tim
vratim, Poslanik je primio objavu o budućnosti
i rekao: ‘Suraka, kakvo će biti tvoje stanje
kad na svojim rukama budeš imao zlatne
narukvice Chrosreosa?’ Začuđen nad ovim
predskazanjem, pitao sam: ‘Kojeg Chosreosa?
Chosreosa bin Hormizda, imperatora Irana?’
Poslanik je rekao: ‘Jeste.’ (Asad ul-Ghaba)

Šesnaest ili sedamnaest godina poslije toga ovo predskazanje
je bilo doslovno ispunjeno. Suraka je prihvatio islam i otišao u
Medinu. Poslanik je umro i poslije njega je prvo Abu-Bakr postao
halifa islama, a onda Omer. Iranci su postali ljubomorni zbog
rastućeg utjecaja islama i to ih je navelo da napadnu muslimane,

42

ali su, umjesto podjarmljivanja muslimana, oni bili podjarmljeni.
Glavni grad Irana pao je u ruke muslimana, koji su zarobili
njegove riznice, uključujući zlatne narukvice koje je Chosreos
nosio na državnim obredima. Poslije primanja islama, Suraka je
opisao svoju potjeru za Poslanikom i njegovom grupom i kazao
šta se dogodilo između njega i Poslanika. Kad je ratni plijen iz
Irana bio stavljen ispred Omera, on je vidio zlatne narukvice i
sjetio se šta je Poslanik rekao Suraki. To je bilo veličanstveno
predskazanje dato u vrijeme potpune bespomoćnosti. Omer
je odlučio da pripremi vidljivo ispunjenje ovog predskazanja.
Zato je poslao po Suraku i naložio mu da stavi zlatne narukvice.
Suraka je protestvovao kako je za muškarce u islamu zabranjeno
da nose zlato. Omer je rekao da je to istina, ali da je ova prilika
bila izuzetak. Poslanik je predvidio zlatne narukvice Chosreosa
na njegovim rukama; zato on treba da ih sada stavi, čak po cijenu
bola od kazne. Suraka je prigovarao zbog odbrane Poslanikovog
učenja; inače, on je želio, kao i svako drugi, da omogući vidljiv
dokaz ispunjenja ovog veličanstvenog predskazanja. On je stavio
zlatne narukvice i muslimani su vidjeli da je ovo predskazanje
bilo ispunjeno. (Asad ul-Ghaba). Poslanik u bijegu postao je
kralj. On lično više nije bio na ovom svijetu. Ali oni koji su ga
naslijedili mogli su se osvjedočiti u ispunjenje njegovih riječi i
vizija.

POSLANIK STIŽE U MEDINU

Da se vratimo pripovijedanju o Hidžri. Nakon što je Poslanik
otpremio Suraku, nastavio je nesmetano svoje putovanje do
Medine. Kad je stigao u Medinu, Poslanik je zatekao ljude kako
nestrpljivo čekaju. Za njih nije mogao svanuti znamenitiji dan,
jer je sunce koje je izašlo za Meku počelo sijati na Medinu.
Do njih su stigle vijesti da je Poslanik napustio Meku, tako da
su očekivali njegov dolazak. Grupe ljudi su otišli miljama izvan

43

ŽIVOT MUHAMMEDA s.a.v.s.

Medine da ga čekaju. Odlazili su ujutro i uvečer se vraćali
razočarani. Kad je na kraju Poslanik stigao do Medine, odlučio je
da nakratko zastane u Qubi, obližnjem selu. Jedan Jevrej je vidio
dvije kamile i došao do zaključka da su one nosile Poslanika i
njegove drugove. Popeo se na uzvišicu i uzviknuo: ‘Sinovi Qaila,
onaj na koga ste čekali, došao je.’ Svaki pojedinac u Medini
koji je čuo ovaj uzvik požurio je do Quba, dok su ljudi Quba,
oduševljeni dolaskom Poslanika među njih, pjevali pjesme u
njegovu čast.
Potpuna jednostavnost Poslanika objašnjena je događajem koji
se dogodio u to vrijeme u Qubi. Većina ljudi u Medini nisu prije
vidjeli Poslanika. Kad su vidjeli njegovu grupu kako sjedi pod
drvetom, mnogi su mislili za Abu-Bakra da je Poslanik. Abu-Bakr
je, iako je bio mlađi, imao sjediju bradu i bio je bolje odjeven
nego Poslanik. Tako su se okrenuli prema njemu i sjeli ispred
njega, nakon što su mu pokazali odavanje počasti koja pripada
Poslaniku. Kad je Abu-Bakr vidio da su ga greškom smatrali
Poslanikom, ustao je, uzeo svoj ogrtač i objesio ga naspram
sunca i rekao: ‘Božiji Poslaniče, ti si na suncu. Ja sam za tebe
napravio ovu sjenu.’ (Buhari). Na fin način i s uljudnošću on je
posjetiocima iz Medine dao na znanje njihovu grešku. Poslanik
je ostao u Qubi deset dana, poslije čega su ga ljudi Medine
odveli u svoj grad. Kad je ušao u grad, vidio je kako su svi ljudi,
muškarci, žene i djeca izašli da ga dočekaju. Među pjesmama
koje su pjevali bila je i ova:

Mjesec četrnaeste noći je izašao na nama iza
Al-Vida. Sve dok među sobom budemo imali
onog koji nas poziva Bogu, na nama je obaveza
da svoju zahvalnost dajemo Bogu. Tebi, koji
si nam poslan od Boga mi poklanjamo svoju
savršenu pokornost. (Halbiyya)

44

Poslanik nije ušao u Medinu sa istočne strane. Kad su ga ljudi
opisali kao ‘mjesec četrnaeste noći’, mislili su kako su živjeli u
mraku prije nego što je Poslanik došao da na njih prospe svoje
svjetlo. Kad je Poslanik ušao u Medinu, bio je ponedjeljak. Bio
je ponedjeljak kad je napustio pećinu Thaur, i neobično kao što
izgleda, bio je ponedjeljak kad je osvojio Meku deset godina
kasnije.

ABU-EJUB ANSARI KAO POSLANIKOV DOMAĆIN

Kad je Poslanik ušao u Medinu, svako je želio da bude njegov
domaćin. Dok je njegova kamila prolazila kroz uličice, porodice
su se poredale da ga dočekaju. Oni bi jednim glasom govorili:
‘Mi smo ovdje sa svojim kućama, imetkom i svojim životima
da te primimo i da ti ponudimo svoju zaštitu. Dođi da živiš s
nama.’ Mnogi su pokazivali veliku želju, išli naprijed i držali uzde
kamile i insistirali da Poslanik sjaše ispred njihovih vrata i uđe u
njihove kuće. Poslanik bi uljudno odbijao govoreći: ‘Pustite na
miru moju kamilu. Ona je pod Božijom naredbom; ona će stati
gdje Bog želi da stane.’ Ona je na kraju stala na mjestu koje je
pripadalo siročadima Banu-Nadžar plemena. Poslanik je sjahao
i rekao: ‘Izgleda da je ovo mjesto gdje Bog želi da stanemo,’ i
onda pitao kome pripada ova zemlja. Povjerenik siročadi je
istupio i ponudio mjesto za Poslanikove potrebe. Poslanik je
odgovorio da neće prihvatiti ponudu besplatno, nego da mu
bude dozvoljeno da plati. Dogovorena je cijena i Poslanik je
odlučio da na tom mjestu izgradi džamiju i neke kuće. Kad je
ovo bilo riješeno, Poslanik je pitao ko živi najbliže ovom mjestu.
Abu-Ejub ansari je istupio i rekao da je njegova kuća najbliže
i da su njegove usluge na raspolaganju Poslaniku. Poslanik je
od njega tražio da za njega pripremi sobu u svojoj kući. Abu-
Ejubova kuća je bila na sprat. On je ponudio da Poslaniku dadne
gornji sprat. Ali je Poslanik više volio da bude na nižem spratu

45

ŽIVOT MUHAMMEDA s.a.v.s.

radi pogodnosti njegovih posjetilaca.
Predanost Poslaniku koju su ljudi Medine imali ponovo se
pokazala. Abu-Ejub se složio da Poslaniku dadne donji sprat, ali
je odbio da spava na spratu pod kojim je živio Poslanik. On i
njegova žena su to smatrali neučtivim. Slučajno se razbio bardak
s vodom i voda se prosula po podu. Abu-Ejub je, plašeći se da
voda ne bi prokapala u sobu u kojoj je bio Poslanik, uzeo svoj
jorgan i njime posušio vodu prije nego što je mogla prokapati
dolje. Ujutro je navratio Poslaniku i prenio mu događaje od
prethodne noći, tako da se Poslanik složio da zauzme gornji sprat.
Abu-Ejub je pripremio hranu i otpremio ih na sprat. Poslanik
je jeo koliko je htio, a Ejub je pojeo ono što je ostalo. Poslije
nekoliko dana drugi su zahtijevali da učestvuju u gostoprimstvu
prema Poslaniku. Dok se Poslanik nije smjestio u svoju kuću i
napravio svoj vlastiti aranžman, bio je na smjenu ugošćavan kod
ljudi Medine.

SVJEDOČENJE ANASA

Jedna hudovica imala je samo jednog sina po imenu Anas,
osam ili devet godina starog. Ona je dovela dječaka Poslaniku
i ponudila ga za Poslanikovu ličnu službu. Anas je postao
ovjekovječen u historijskim zabilješkama islama. Postao je vrlo
učen čovjek i također bogat. Dostigao je preko stotinu godina
života i u vrijeme halifa svi su ga visoko cijenili. Izviješteno je da
je Anas rekao da, iako je kao dječak otišao u službu Poslanika i
ostao s njim dok Poslanik nije umro, Poslanik nikada nije s njim
govorio neljubazno, nikad ga nije upozorio, niti mu je ikada dao
dužnost težu od onoga što je on mogao obaviti. U toku svog
boravka u Medini, Poslanik je sa sobom imao samo Anasa.
Svjedočenje Anasa, zato, otkriva Poslanikov karakter kako se
razvijao do dana njegove rastuće moći i blagostanja u Medini.

46

DOLAZAK POSLANIKOVIH UKUĆANA IZ MEKE I
TEMELJ ZA DŽAMIJU

Kasnije je Poslanik poslao svog oslobođenog roba Zeida u
Meku da dovede njegovu porodicu i rodbinu. Mekanlije su bili
zaprepašteni naglim i dobro planiranim odlaskom Poslanika
i njegovih sljedbenika. Zato za neko vrijeme nisu uradili ništa
čime bi ga mučili. Kad je Poslanikova porodica i porodica Abu-
-Bakra napustila Meku, oni nisu stvarali nikakve teškoće. Ove
dvije porodice su nesmetano stigle u Medinu. Za to vrijeme je
Poslanik položio temelje za džamiju na mjestu koje je kupio za tu
svrhu. Poslije ovoga je izgradio kuće za sebe i za svoje drugove.
Trebalo je oko sedam mjeseci da budu završene.

NESIGURAN ŽIVOT U MEDINI

Nekoliko dana po Poslanikovom dolasku u Medinu paganska
plemena su postala zainteresovana za islam i većina ih se
pridružila. Tu je bilo mnogih čije srce nije bilo uvjereno. Tako
se islamu pridružila grupa onih koji u srcu nisu bili muslimani.
Njihovi članovi su igrali vrlo ozbiljnu ulogu u kasnijoj historiji.
Neki od njih su postali iskreni muslimani, dok su drugi ostali
neiskreni i nastavili su spletkariti protiv islama i muslimana. Neki
su odbili da se uopće pridruže. Ali nisu mogli podnijeti stalni
rast utjecaja nove vjere, tako da su iselili iz Medine u Meku.
Medina je postala muslimanski grad. U njoj je bilo utemeljeno
obožavanje Jednog Boga. U svijetu nije bilo ni jednog drugog
grada koji je mogao iznijeti ovakvu tvrdnju. Nije bila mala radost
za Poslanika i njegove prijatelje što je za nekoliko dana od
njihovog doseljavanja cijeli grad napustio obožavanje kipova i da
umjesto toga utemeljuje obožavanje Jednog nevidljivog Boga.
Ali za muslimane još nije bilo mira. U samoj Medini se grupa
Arapa, licemjera, samo riječima pridružila islamu, dok su u sebi

47

ŽIVOT MUHAMMEDA s.a.v.s.

bili zakleti neprijatelji Poslanika. Onda su tu bili Jevreji, koji su
neprestano spletkarili protiv njega. Poslanik je bio upoznat s
ovim opasnostima. Bio je oprezan i nalagao je svojim prijateljima
i sljedbenicima da budu oprezni. Često je ostajao budan cijelu
noć (Bari, tom 6, str. 60). Umoran od stalnog noćnog opreza,
jedanput je izrazio želju za pomoć. Uskoro je čuo zvuk ratne
opreme. ‘Ko je to?’, pitao je. ‘To je Sa’d bin Vakas, o Poslaniče,
došao je da stražari za tebe.’ Poslije toga se on odmorio. (Buhari
i Muslim). Ljudi Medine bili su pažljivi prema svojoj ogromnoj
odgovornosti. Oni su pozvali Poslanika da dođe i živi među njima
i sad je bila njihova dužnost da ga zaštite. Plemena su vijećala i
odlučila da na smjenu čuvaju Poslanikovu kuću.
U pogledu nesigurnosti za njegovu ličnost i bez mira za njegove
sljedbenike, nije bilo razlike između Poslanikovog života u Meki
i njegovog života u Medini. Jedina razlika je bila da su u Medini
muslimani bili u stanju javno klanjati u džamiji koju su izgradili u
ime Boga i bili su u stanju da se bez zapreka ili skrivanja okupe
za ovu svrhu pet puta na dan.

ZLE NAMJERE MEKANLIJA PROTIV MUSLIMANA

Prošla su dva ili tri mjeseca. Ljudi Meke su se oporavili od svoje
zbunjenosti i počeli praviti planove za mučenje i uznemiravanje
muslimana. Uskoro su uvidjeli da samo stvaranje teškoća
muslimanima u Meki i naokolo nije ostvarilo njihov cilj. Bilo je
neophodno napasti Poslanika i njegove sljedbenike u Medini
i istjerati ih iz njihovog novog skloništa. Prema tome, oni su
uputili pismo Abdullahu bin Ubayyi Ibn-Salulu, vođi Medine,
koji je prije Poslanikovog dolaska bio prihvaćen od svih grupa za
poglavicu Medine. U ovom pismu su rekli da su se zgražali nad
tim što je Poslanik došao u Medinu i kako je bilo pogrešno od
strane ljudi Medine da mu dopuste utočište. Na kraju su rekli:

Sada, kad ste pustili našeg neprijatelja u svoju

48

kuću, mi se kunemo Bogom i proglašavamo da
ćemo se mi, narod Meke, udružiti u napadu na
Medinu ukoliko se vi, narod Medine, ne složite
da ga istjerate iz Medine ili se ne budete
zajedno borili s njim. Kad mi napadnemo
Medinu, mi ćemo ubiti sve snažne muškarce
i zarobiti sve žene. (Abu-Davud, Kitab Al-
Kharadž)

Abdullah bin Ubayy Ibn-Salul je smatrao kako je ovo pismo kao
od Boga poslano. Savjetovao se sa drugim licemjerima u Medini
i uvjerio ih da će, ako dozvole Poslaniku da među njima živi u
miru, izazvati neprijateljstvo Meke. Prema tome, bilo je izvjesno
da će zaratiti s Poslanikom, samo da bi umirili Mekanlije. Poslanik
je saznao za ovo. Otišao je Abdullahu bin Ubayyu Ibn-Salulu i
nastojao ga uvjeriti da će se takav korak pokazati samoubilačkim.
Mnogi ljudi u Medini postali su muslimani i bili su spremni da
daju život za islam. Ako Abdullah proglasi rat muslimanima,
većina ljudi Medine će se boriti na strani doseljenika. Takav rat
će ga, prema tome, skupo koštati i za njega će značiti uništenje.
Abdullah je, ponukan ovim savjetom, odustao od ovog plana.

VEZA BRATSTVA IZMEĐU ANSARI I MUHADŽIRA

U isto vrijeme Poslanik je poduzeo drugi važan korak. Okupio
je muslimane i predložio da svaka dvojica muslimana – jedan
ansar i jedan muhadžir - trebaju biti povezani kao dvojica
braće. Ova ideja je bila dobro primljena. Medinlije ansari su
prihvatili Mekanlije muhadžire kao svoju braću. Pod ovim
novim bratstvom muslimani Medine ponudili su muslimanima
Meke da s njima dijele svoj imetak i ono što imaju. Jedan od
Medinlija ansarija je ponudio da se razvede od jedne od svojih
dviju žena i da je uda za svog brata Mekanliju muhadžira.

49

ŽIVOT MUHAMMEDA s.a.v.s.

Mekanlija muhadžir je odbio primiti ovu ponudu ansarije iz
Medine iz obzira prema njegovim potrebama. Ali su ansarije
Medine ostali uporni, i stvar je morala biti podnesena
Poslaniku. ansarije Medine su uporno ostajali pritom da su
mekanski muhadžiri njihova braća tako da treba da s njima
dijele svoj imetak. Mekanski muhadžiri nisu znali kako
upravljati zemljom. Ali su mogli dijeliti prinos sa zemlje ako
ne samu zemlju. Mekanski muhadžiri su sa zahvalnošću odbili
ovu nevjerovatno velikodušnu ponudu i radije ostali vjerni
svom zanimanju trgovinom. Mnogi mekanski muhadžiri su
ponovo postali bogati. No, ansarije Medine su uvijek pamtili
svoj napor da svoj imetak dijele s mekanskim muhadžirima.
Mnogo puta su, kad bi ansarija Medine umro, njegovi sinovi
podijelili naslijeđe sa svojom mekanskom braćom. Ova praksa
se nastavila dugo godina, dok Kur’an nije stavio zabranu
učenjem o podjeli naslijeđa (Buhari i Muslim).

SPORAZUM IZMEĐU RAZNIH PLEMENA MEDINE

Pored ujedinjavanja mekanskih i medinskih muslimana u bratstvo,
Časni Poslanik je uveo savez između svih stanovnika Medine.
Ovim su savezom i Arapi i Jevreji bili ujedinjeni s muslimanima.
Poslanik je objasnio i Arapima i Jevrejima da su prije nego što su
se muslimani u Medini razvili kao grupa, u njihovom gradu bile
samo dvije grupe, ali sada su tu s muslimanima tri grupe. Bilo
je jedino prikladno da uđu u sporazum koji za sve njih treba biti
obavezujući i koji će svima njima osigurati izvjesni mir. Konačno
su stigli do sporazuma koji je glasio:

Između Božijeg Poslanika i vjernika na
jednoj strani, i svih drugih na drugoj, koji se
dobrovoljno slože da uđu. Muslimani će lično
biti odgovorni. Odgovornost za osiguranje

50

i oslobađanje njihovih zatvorenika također
će biti njihova. Muslimanska plemena će
također biti odgovorna za svoje živote i
svoje zatvorenike. Ko god se pobuni ili bude
širio neprijateljstvo i nered smatrat će se
zajedničkim neprijateljem. Bit će dužnost
svih drugih da se bore protiv njega, čak iako
se dogodi da on bude njihov sin ili bliska
rodbina. Ako nevjernik bude ubijen u bici
od strane vjernika, njegova muslimanska
rodbina neće tražiti osvete. Niti će pomagati
nevjernicima protiv vjernika. Muslimani će
pomoći Jevrejima koji su ušli u ovaj sporazum.
Jevreji neće biti stavljeni ni u kakvu teškoću.
Njihovim neprijateljima neće biti pomognuto
protiv njih. Ni jedan nevjernik neće dati
utočište nikome iz Meke. On neće postupati
kao povjerenik za bilo kakav mekanski imetak.
Neće uzimati učešća u ratu između muslimana
i nevjernika. Ako neki musliman bude ubijen
bez razloga, muslimani će imati pravo da se
bore protiv onih koji su ubice. Ako zajednički
neprijatelj napadne Medinu, Jevreji će
pristati uz muslimane i dijeliti troškove borbe.
Jevrejska plemena u sporazumu s drugim
plemenima Medine imat će prava slična
pravima muslimana. Jevreji će se držati svoje
vjere, a muslimani svoje. Prava koja Jevreji
uživaju također će uživati i njihovi sljedbenici.
Stanovnici Medine neće imati pravo proglasiti
rat bez dozvole Poslanika. Ali ovo neće
unaprijed odrediti pravo bilo kojeg pojedinca

51

ŽIVOT MUHAMMEDA s.a.v.s.

da se osveti za pojedinačnu povredu. Jevreji će
snositi svoje troškove, a muslimani svoje. No,
u slučaju rata, oni će postupati jedinstveno.
Grad Medina će se smatrati svetim gradom i
nepovredivim od strane onih koji su potpisali
ovaj sporazum. Prema strancima koji dođu
pod zaštitu njegovih stanovnika postupat će
se kao prema stanovnicima. Ali stanovnicima
Medine neće biti dozvoljeno da uvedu
bilo koju ženu među svoje stanovnike bez
odobrenja njene rodbine. Svi nesporazumi bit
će podneseni Bogu i Poslaniku radi odluke.
Strane u ovom sporazumu neće imati pravo
ući u bilo kakav sporazum sa Mekanlijama
ili njihovim saveznicima, zato što se strane
u ovom sporazumu slažu u pružanju otpora
svojim zajedničkim neprijateljima. Strane će
ostati ujedinjene u miru kao i u ratu. Ni jedna
strana neće ući u pojedinačni mir. Ali ni jedna
strana neće biti obavezana da uzme učešće u
ratu. Međutim, strana koja počini bilo kakav
prijestup bit će podložna kazni. Sigurno je Bog
zaštitnik bogobojaznih i vjernih a Muhammed
je Njegov poslanik. (Hišam)

Ovo je ukratko sadržaj sporazuma. On je bio pripremljen od
dijelova pisanog teksta da bi se kasnije našao u historijskim
zapisima. Izvan svake sumnje, on ističe da su u rješavanju svađe
i neslaganja između strana u Medini vodeći principi morali biti
iskrenost, istinitost i pravednost. Oni koji čine prijestupe trebali
su biti smatrani odgovornim za ove prijestupe. Sporazum
objašnjava da je Poslanik islama bio odlučan da uljudno i
ljubazno postupa s drugim stanovnicima Medine, i da ih cijeni

52

i s njima postupa kao s braćom. Ako se kasnije pojave svađe i
sukobi, odgovornost je na Jevrejima.

POČETAK NOVE SMUTNJE MEKANLIJA

Kao što sam već rekao, prošla su dva ili tri mjeseca dok Mekanlije
nisu mogli obnoviti svoje planirano neprijateljstvo protiv islama.
Pružila im se jedna prilika kad je Sa’d bin Mu’az, poglavica Aus
plemena iz Medine, stigao u Meku radi obilaska Kabe. Abu-
Džehel ga je vidio da to radi i rekao: ‘Poslije davanja zaštite
ovom odmetniku Muhammedu, je li ti očekuješ da možeš doći u
Meku i obilaziti Kabu u miru? Je li ti misliš da ga možeš zaštititi
i spasiti? Ja se kunem Bogom da se ti ne bi vratio siguran svojoj
porodici da nije bilo Abu-Sufijana s tobom.’
Sa’d bin Mu’az je odgovorio: ‘Vjeruj kad ti kažem, ako nas vi
Mekanlije zaustavite od posjećivanja i obilaženja oko Kabe,
nećete imati mira na putu za Siriju.’ U to vrijeme se Valid bin
Mughira, mekanski poglavica, ozbiljno razbolio. Mislio je da mu
je došao kraj. Druge poglavice Meke su sjedili oko njega. Valid se
nije mogao kontrolisati i počeo je plakati. Mekanske poglavice
su se ovome čudili i pitali ga zašto plače. ‘Mislite li vi da se ja
bojim smrti? Ne, ne bojim se ja smrti. Ono čega se ja bojim je
da se vjera Muhammeda ne bi proširila i da mu čak Meka može
podleći.’ Abu-Sufijan je uvjerio Valida da će sve dok žive oni
svojim životima sprečavati širenje ove vjere. (Khamis, tom 1)

MEKANLIJE SE PRIPREMAJU DA NAPADNU MEDINU

Iz ovog iznošenja događaja posve je jasno da je prekid u
neprijateljstvu Mekanlija bio samo privremen. Vođe Meke
pripremali su se za obnovljene napade na islam. One vođe koji
su umirali obavezali su pod zakletvom one koji su ostali iza njih
na neprijateljstvo protiv Poslanika, i pobuđivali ih na rat protiv

53

ŽIVOT MUHAMMEDA s.a.v.s.

njega i njegovih sljedbenika. Huškali su narod Medine da zarate
protiv muslimana i upozorili ih da će, ako to odbiju, Mekanlije
i njihova saveznička plemena napasti Medinu, pobiti njihove
muškarce i zarobiti žene.

ODBRAMBENI PLAN ČASNOG POSLANIKA

Da je Poslanik stajao po strani i da nije ništa uradio za odbranu
Medine, natovario bi na sebe strahovitu odgovornost. Zbog toga
je Poslanik uveo sistem izviđanja. Poslao je grupe ljudi na mjesta
oko Meke da saznaju za njihove pripreme za rat. Tu i tamo je
bilo događaja – tučnjave i bitke – između ovih grupa i Mekanlija.
Kršćanski pisci kažu da je ove ispade započeo Poslanik i da je,
zato, u ratovima koji su proistekli, on bio agresor. Ali mi pred
sobom imamo trinaest godina nasilja Mekanlija, njihovih spletki
za izazivanje neprijateljstva naroda Medine protiv muslimana, i
prijetnju o napadu same Medine. Ko god sve ovo pamti ne može
optužiti Poslanika da je odgovoran za pokretanje ovih događaja.
To što je poslao grupe muslimana radi izviđanja bilo je u
samoodbrani. Trinaest godina nasilja bilo je dovoljno opravdanje
da se muslimani pripreme za samoodbranu. Ako je proizišao
rat između njih i njihovih neprijatelja iz Meke, odgovornost
nije ležala na muslimanima. Slabi temelji na kojima danas
kršćanske nacije proglašavaju rat jedna protiv druge dobro su
poznati. Da je pola onoga što su Mekanlije učinili muslimanima
učinjeno danas evropskom narodu, oni bi osjećali opravdanim
da idu u rat. Kad narod jedne zemlje organizuje ubijanje drugog
na velikom stepenu, kad jedan narod prisili drugi da napusti
svoje domove, zar to žrtvama ne daje pravo da s njima zarate?
Otkad su muslimani iselili u Medinu, za njih je bilo dovoljno
da na osnovu toga Mekanlijama proglase rat. Ali Poslanik nije
proglasio rat. On je pokazao tolerantnost i ograničio svoje
odbrambene aktivnosti na izviđanje. Mekanlije su, međutim,

54

nastavili ljutiti i uznemiravati muslimane. Oni su huškali narod
Medine protiv njih i uplitali se u njihova prava na hodočašće.
Promijenili su svoje uobičajene puteve karavana prema Siriji i
počeli ići kroz plemenske oblasti oko Medine, da bi ova plemena
uzdigli protiv muslimana. Mir Medine je bio ugrožen; tako da je
bila razumljiva dužnost muslimana da prihvate ratnu prijetnju
koju su Mekanlije četrnaest godina nabacivali. Niko pod ovim
okolnostima ne može sumnjati u pravo muslimana da prihvate
ovo nabacivanje.

TEMELJ ISLAMSKE VLADE U MEDINI

Dok se Poslanik bavio izviđanjem, nije zanemario normalne i
duhovne potrebe svojih sljedbenika u Medini. Velika većina
ljudi Medine postali su iskreni muslimani i svojim postupcima
i unutrašnjom vjerom. Neki su prihvatili islam licemjerno.
Poslanik je, zato, počeo uvoditi islamsku formu vlade među
svojim malobrojnim sljedbenicima. Prije toga, Arapi su o
svom pravu odlučivali sabljom. Poslanik je uveo pravosudni
postupak. Određene su sudije da rješavaju žalbe koje su
pojedinci ili grupe iznosili jedni protiv drugih. Ukoliko sudija ne
proglasi da je žalba pravedna i istinita, ona nije bila priznata.
U prethodnim vremenima (prije islama) ljudi nisu posvećivali
pažnju obrazovanju. Poslanik je poduzeo korake da unapređuje
pismenost i ljubav prema učenju. Od onih koji su znali čitati i
pisati traženo je pouče one koji su bili nepismeni. Nepravda i
okrutnost su nestali. Utemeljena su prava žena. Bogati su trebali
plaćati za potrebe siromašnih i za popravljanje društvenih
udobnosti Medine. Radnici su bili zaštićeni od iskorištavanja.
Za slabe i nesposobne nasljednike napravljeni su aranžmani
za određivanje povjerenika. Počeli su zapisivati uzimanje i
davanje zajmova. Isticana je važnost ispunjavanja svih obećanja
i obaveza. Prijestupi počinjeni protiv robova bili su istrijebljeni.

55

ŽIVOT MUHAMMEDA s.a.v.s.

Počela se obraćati pažnja na higijenu i javne sanitarije. Uzet je
popis stanovništva. Naređeno je da prolazi i ceste budu prošireni
i poduzeti su koraci da se održavaju čistim. Ukratko, uvedeni
su zakoni za unapređivanje idealnog porodičnog i društvenog
života. Primitivnim Arapima su prvi put u historiji predstavljena
pravila pristojnosti i uljudnog postojanja.

BITKA NA BEDRU

Dok je Poslanik pravio planove za praktično uvođenje zakona
koji su trebali služiti ne samo njegovom dobu nego cijelom
čovječanstvu za sva vremena, ljudi Meke su pravili svoje planove
za rat. Poslanik je pravio plan za zakon koji je njegovom narodu
i svima drugima trebao donijeti mir, čast i napredak; njegovi
neprijatelji iz Meke pravili su plan za uništenje tog zakona.
Mekanski planovi su na kraju doveli do Bitke na Bedru. Bilo je to
trinaestog mjeseca poslije Hidžre. Trgovački karavan predvođen
Abu-Sufijanom vraćao se iz Sirije. Pretvarajući se da štite ovaj
karavan, Mekanlije su podigli ogromnu vojsku i odlučili da je
pošalju u Medinu. Časni Poslanik je saznao za ove pripreme.
Također je primio objave od Boga koje su govorile da je došlo
vrijeme da se neprijatelju uzvrati istom mjerom. S nekoliko
svojih sljedbenika je otišao izvan Medine. Niko u to vrijeme nije
znao hoće li se ova grupa muslimana morati suočiti s karavanom
koji je dolazio iz Sirije ili s vojskom koja je dolazila iz Meke. Ova
grupa je brojala oko tri stotine ljudi. Trgovački karavan se u to
vrijeme nije sastojao samo od kamila natovarenih robom, nego
je također uključivao naoružane ljude koji su čuvali karavan i
pratili ga tokom putovanja. Pošto je postojala zategnutost
između Mekanlija i muslimana Medine, mekanske poglavice
su počele voditi posebnu brigu o naoružavanju pratilaca.
Historija bilježi činjenicu o dva druga karavana koji su kratko
vrijeme prije toga prošli ovim putem. U jednom od njih je bilo

56

dvije stotine naoružanih ljudi kao straža i pratioci, a u drugom
tri stotine. Pogrešno je ukazivati na to, kao što čine kršćanski
pisci, da je Poslanik uzeo tri stotine sljedbenika i krenuo da
napadne nezaštićeni trgovački karavan. Ovo ukazivanje je
štetno i neosnovano. Karavan koji je sada dolazio iz Sirije bio
je ogroman i, uzimajući u obzir njegovu veličinu i naoružanu
pratnju obezbijeđenu za druge karavane, izgleda razumno
misliti da je sigurno oko četiri do pet stotina naoružanih čuvara
bilo obezbijeđeno da služe kao njegovi pratioci. Reći da je
Poslanik vodio grupu muslimana od tri stotine slabo naoružanih
ljudi da napadnu tako dobro naoružan karavan u nadi da ga
opljačkaju, krajnje je nepravedno. Samo jaka predrasuda i čvrsto
neprijateljstvo protiv islama mogu potaknuti takvu pomisao. Da
je ova muslimanska grupa izašla da se suoči s ovim karavanom,
njihov poduhvat bi mogao biti opisan kao ratna pustolovina,
iako je to rat u samoodbrani, jer je grupa muslimana iz Medine
bila mala i slabo naoružana, a mekanski karavan je bio ogroman
i dobro naoružan, i zato što su dugo vremena vodili kampanju
neprijateljstva protiv muslimana Medine.
Zapravo su uvjeti pod kojima je ova mala grupa muslimana
krenula iz Medine bili daleko opasniji. Oni su krenuli da otklone
smutnju raširenu među plemenima Medine. Kao što sam rekao,
oni nisu znali da li će se suočiti sa karavanom iz Sirije ili vojskom
iz Meke. Kako Kur’an govori, izgleda da je ovo bio Božiji plan da
se oni suoče s armijom, a ne s karavanom. Njima to nije bilo
rečeno na početku da bi bila pokazana pouzdanost njihove vjere
i njihove ogromne iskrenosti. Nakon što su odmakli do neke
razdaljine od Medine, Poslanik im je dao do znanja da će se
morati suočiti sa velikom mekanskom vojskom umjesto malim
sirijskim karavanom.
Do muslimana je stiglo nagađanje o veličini mekanske vojske.
Najumjerenije od ovih nagađanja bio je broj od jednu hiljadu,
svi su bili vješti vojnici, iskusni u ratnoj vještini. Broj onih koji

57

ŽIVOT MUHAMMEDA s.a.v.s.

su bili uz Poslanika bio je samo tri stotine i trinaest, i od ovih su
mnogi bili nevješti i neiskusni, i većina su bili slabo naoružani.
Velika većina njih išli su pješke, ili su jahali na kamilama. U
cijeloj grupi su bila samo dva konja. Ova grupa, koja je bila toliko
slabo opremljena ratnim naoružanjem koliko je bila i nezrela u
iskustvu, trebala se sukobiti sa silom tri puta brojnijom, koja se
sastojala većinom od iskusnih ratnika. Posve je očito da je to
bila najopasnija stvar ikada poduzeta u historiji. Časni Poslanik
nije želio da iko ide u rat protiv svoje volje. On je jasno rekao
svojoj skupini da nije više pitanje karavana s kojim se trebaju
suočiti, nego mekanska vojska. I njih je pitao za savjet o tome.
Jedan za drugim su mekanski sljedbenici ustajali i uvjeravali
Poslanika u svoju odanost i revnost, i u svoju odlučnost da
se bore sa mekanskom vojskom koja je došla da napadne
muslimane Medine u njihovim kućama. Svaki put kad je Poslanik
čuo mekanske muslimane tražio je još preporuka i još savjeta.
Muslimani Medine su šutjeli. Agresori su bili iz Meke, i mnogi
su imali krvne veze s ovim muslimanima koji su sa Poslanikom
iselili u Medinu i sad su bili u njegovoj maloj skupini. Muslimani
Medine su se bojali da njihova revnost da se bore sa mekanskim
neprijateljem ne povrijedi osjećanja njihove mekanske braće. Ali
kad je Poslanik insistirao na sve više savjeta, jedan musliman iz
Medine ustao je i rekao: ‘Božiji Poslaniče, ti imaš potpun savjet
koji želiš, ali i dalje pitaš. Možda ti ukazuješ na nas, muslimane
iz Medine. Je li to istina?’
‘Jeste’, rekao je Poslanik.
‘Ti pitaš za naš savjet’, on je rekao, ‘zato što misliš da smo se
mi, kad si ti došao k nama, složili da se borimo na tvojoj strani
samo u slučaju da ti i tvoji drugovi koji su s tobom iselili iz Meke
budete napadnuti u Medini. No, sada izgleda da smo izašli iz
Medine, i ti osjećaš da naš sporazum ne obuhvata uvjete pod
kojima smo se danas našli. No, Božiji Poslaniče, kad smo ušli u
taj sporazum, mi te nismo poznavali kako te sada poznajemo. Mi

58

sada znamo koliko visok duhovni položaj ti imaš. Nas nije briga
o onome o čemu smo se sporazumjeli. Mi sada stojimo uz tebe,
šta god budeš tražio od nas da radimo. Mi nećemo postupati
kao sljedbenici Musaa koji su rekli: ‘Idite ti i tvoj Bog i borite se
s neprijateljem, mi ostajemo ovdje iza.’ Ako se moramo boriti,
mi ćemo se boriti i borit ćemo se s tvoje desne strane, s tvoje
lijeve strane, ispred tebe i iza tebe. Istina, neprijatelj želi da
se domogne tebe. Ali mi te uvjeravamo da on to neće učiniti
osim da ide preko naših mrtvih tijela. Božiji Poslaniče, ti si nas
pozvao da se borimo. Mi smo spremni da učinimo više. More
nije daleko odavde. Ako nam narediš da skočimo u njega, mi
nećemo oklijevati.’ (Buhari, Kitab ul-Maghazi i Hišam)
Ovo je bio duh predanosti i žrtve koju su rani muslimani pokazali,
kojima se slični ne mogu naći u historiji svijeta. Naprijed je bio
naveden primjer sljedbenika Musaa. Što se tiče sljedbenika Isaa,
mi znamo da su oni u sudbonosno vrijeme napustili Isaa. Jedan
od njih ga je izdao za ništavnu cijenu. Drugi ga je proklinjao, a
preostalih deset su pobjegli. Muslimani iz Medine koji su se
pridružili Poslaniku bili su u njegovom društvu samo jednu i po
godinu. Ali su stekli takvu snagu vjere da bi se bacili u more ne
obazirući se, da je samo Poslanik naredio. Poslanik je prihvatio
savjet. No, on uopće nije sumnjao u predanost svojih sljedbenika,
ali je prihvatio ovaj savjet da se oni slabe vjere vrate. Ali uvidio
je da se muslimani i Meke i Medine nadmeću jedni s drugima
u izražavanju svoje predanosti. I jedni i drugi bili su odlučni da
neće okrenuti leđa neprijatelju, iako je neprijatelj bio tri puta
brojniji od njih i daleko bolje opremljen, naoružan i iskusan.
Oni su radije stavili svoju vjeru u Božija obećanja, pokazali svoje
poštovanje za islam i položili svoje živote u njegovoj odbrani.
Uvjeren u predanost muslimana i Meke i Medine, Poslanik je
krenuo naprijed. Kad je stigao do mjesta zvanog Bedr, prihvatio
je prijedlog jednog od svojih sljedbenika i naredio svojim
ljudima da se smjeste blizu potoka Bedr. Muslimani su zauzeli

59

ŽIVOT MUHAMMEDA s.a.v.s.

ovaj izvor vode, ali je zemlja na kojoj su zauzeli položaj bila sva
pjeskovita i zato je bila neprikladna za manevrisanje ratnika.
Poslanikovi sljedbenici su pokazali prirodnu zabrinutost zbog
ovog nedostatka. Sam Poslanik je također bio zabrinut i cijelu
noć je proveo učeći dove. Neprestano je govorio:

Moj Bože, na cijelom licu Zemlje sada su
samo ovi ljudi Tebi odani i odlučni da utemelje
obožavanje Tebe. Moj Bože, ako ovi ljudi umru
danas od svojih neprijatelja u ovoj bici, ko će
ostati iza njih da veliča Tvoje ime? (Tabri)

Bog je čuo njegove dove. Preko noći je pala kiša i pjeskoviti
dio polja koji su muslimani zauzeli postao je vlažan i tvrd. Suhi
dio polja koji su zauzeli neprijatelji postao je blatnjav i klizav.
Možda su Mekanlije izabrali ovaj dio polja, a drugi ostavili za
muslimane jer je njihovo iskusno oko dalo prednost suhom
tlu da olakša kretanje njihovih vojnika i konjice. Ali su Božijim
pravovremenim postupkom bili potučeni vlastitim oružjem.
Zbog kiše koja je pala preko noći polje u posjedu muslimana
otvrdlo je, a tvrdo polje gdje su se Mekanlije ulogorili postalo
je klizavo. U toku noći Poslanik je dobio radosnu vijest od Boga
u kojoj je bilo rečeno da će određeni pojedinci neprijatelja biti
ubijeni. Također mu je objavljeno mjesto na kojem će oni pasti
mrtvi. Oni su umrli kako su i bili imenovani i pali su gdje je i bilo
predskazano.
U samoj bici ova mala grupa muslimana pokazala je zadivljujuću
smionost i predanost. Jedan događaj ovo dokazuje. Jedan od
nekoliko generala koje je muslimanska vojska uključila bio
je Abdar-Rahman bin Auf, jedan od poglavica Meke i iskusan
vojnik na svoj osobit način. Kad je bitka počela, on je pogledao
na svoju desnu stranu, pa na lijevu da vidi kakvu vrstu pomoći
ima. Na svoje iznenađenje uvidio je da na obje svoje strane

60

ima samo dvojicu momaka iz Medine. Srce mu je klonulo i sam
je sebi rekao: ‘Svaki general treba pomoć sa strana. Pogotovu
danas. No, ja imam samo dvojicu nezrelih dječaka. Šta ja mogu
s njima uraditi?’ Abdar-Rahman bin Auf kaže da je jedva završio
ovo što je sebi govorio kad je jedan od dječaka dotakao njegov
bok svojim laktom. Kad se sagnuo da čuje dječaka, ovaj je
rekao: ‘Tetak, mi smo čuli za jednog po imenu Abu-Džehel, koji
je uznemiravao i mučio Poslanika. Tetak, ja želim da se borim s
njim; reci mi gdje je on.’ Abdar-Rahman još nije odgovorio na ovo
mladićevo ispitivanje, kad je njegovu pažnju također privukao
dječak na drugoj strani koji ga je pitao isto. Abdar-Rahman je
bio jako iznenađen hrabrošću i odlučnošću ove dvojice dječaka.
Jedan zreo vojnik nije mislio da bi čak i on izabrao komandanta
neprijatelja za lični sukob. Abdar-Rahman je podigao prst da
upre na Abu-Džehela - naoružanog do zuba koji je stajao iza
linije zaštićen dvojicom starijih generala sa izvučenim sabljama.
Abdar-Rahman nije ni spustio svoj prst kad su dvojica dječaka
provalili u redove neprijatelja brzinom orla, pravo na svoju
izabranu metu. Napad je bio iznenadan. Vojnici i čuvari su bili
skamenjeni. Napali su dječake. Jedan dječak je izgubio ruku, ali
se oni nisu obeshrabrili. Oni su sa takvom žestinom napali Abu-
Džehela da je ovaj veliki komandant pao na tlo smrtno ranjen.
Iz žarke odlučnosti ove dvojice dječaka, možemo prosuditi kako
su pokorni sljedbenici Poslanika, i stari i mladi, bili izazvani
okrutnim proganjanjem kojem su oni i Poslanik bili izvrgnuti. Mi
o njima samo čitamo u historiji, pa smo ipak duboko dirnuti.
Ljudi Medine su čuli o ovim okrutnostima od očevidaca. Možemo
zamisliti osjećanja koja su oni imali. Oni su, s jedne strane, čuli
o okrutnostima Mekanlija, a s druge strane, o popustljivosti
Poslanika. Nije čudo da je njihova odlučnost bila toliko velika da
učine odmazdu za nepravdu učinjenu Poslaniku i muslimanima
Meke. Oni su samo tražili priliku da mekanskim mučiteljima
kažu da ako muslimani nisu uzvratili, to nije bilo zato što su bili

61

ŽIVOT MUHAMMEDA s.a.v.s.

nemoćni; to je bilo zato što im to od Boga nije bilo odobreno.
Kako je ova mala grupa muslimanske vojske bila odlučna da
umre boreći se, može biti procijenjeno iz drugog događaja.
Bitka još nije bila započela kad je Abu-Džehel poslao beduinskog
poglavicu muslimanskoj strani da izvijesti o njihovom broju.
Ovaj poglavica se vratio i izvijestio da je muslimana bilo tri
stotine ili više. Abu-Džehel i njegovi sljedbenici su se obradovali.
Mislili su kako su muslimani lahak plijen. ‘Ali,’ rekao je beduinski
poglavica, ‘moj savjet tebi je: nemoj se boriti s ovim ljudima, jer
svaki od njih izgleda odlučan da umre. Ja nisam vidio ljude, nego
smrt da jaše na kamilama.’ (Tabari i Hišam). Beduinski poglavica
je bio u pravu - oni koji su spremni da umru ne umiru lahko.

ISPUNJENO VELIČANSTVENO PREDSKAZANJE

Približavalo se vrijeme bitke. Poslanik je izašao iz male kolibe u
kojoj je učio dove i najavio je:
‘Vojske će sigurno biti poražene i okrenut će leđa.’

Ovo su bile riječi objavljene Poslaniku još prije u Meki. Očito su
se odnosile na ovu bitku. Kad je okrutnost Mekanlija dostigla
svoju krajnju granicu, i muslimani se iselili na mjesto gdje mogu
imati mir, Poslaniku su od Boga bile objavljene slijedeće riječi:

A zaista su narodu faraona došli oni koji
upozoravaju. Oni su odbili sve naše znakove.
Zato smo ih Mi kaznili kao što kažnjava Silni
(i) Moćni. Da li su nevjernici (vašeg doba)
bolji od njih? Ili za vas ima jemstvo u spisima
vašim? Zar oni da kažu: ‘Mi smo skupina koja
uzvraća?’ Sigurno, ove skupine će uskoro biti
poražene i okrenut će leđa. Inače, za njih je
obećanje o Sahatu; i taj Sahat će biti najteži

62

i najviše gorak. Zaista će grješnici u (stanju)
uništenju i bezumlju biti. Na Dan kad budu na
svojim licima u Vatru odvučeni: ‘Kušajte okus
Džehennema.’ (54:42-49)

Ovi ajeti su dio sure ‘Al-Kamar’, a ova sura je, prema svim
izvještajima, bila objavljena u Meki. Muslimanski učenjaci
stavljaju datum njene objave negdje između pete i desete
godine Poslanikovog poslanstva, to jest najmanje tri godine
prije Hidžre (to jest, godine Poslanikove selidbe iz Meke u
Medinu). Vjerovatnije je da je ona bila objavljena osam godina
prije. Evropski stručnjaci imaju isto mišljenje. Prema Noldeku,
cijela ova sura bila je objavljena pete godine Poslanikovog
poslanstva. Wherry misli da je ovaj datum malo preran. Prema
njemu, ova sura pripada šestoj ili sedmoj godini prije Hidžre.
Ukratko, i muslimanski i nemuslimanski stručnjaci se slažu da
je ova sura objavljena nekoliko godina prije Hidžre. Vrijednost
mekanskih ajeta u smislu predskazanja je neosporna. U ovim
ajetima je jasan nagovještaj onog što čeka Mekanlije na bojnom
polju Bedra. Jasno je predskazana sudbina koju će doživjeti. Kad
je Poslanik izašao iz svoje kolibe, on je neprestano ponavljao
opis u predskazanju sadržanom u ovoj mekanskoj suri. Mora da
se podsjetio na mekanske sure dok je učio dove u kolibi. Učeći
jedan od ovih ajeta, podsjetio je svoje sljedbenike da je Sahat
obećan u mekanskoj objavi došao.
I Sahat je zaista došao. Poslanik Isaijah (21:13-17) predskazao
je upravo ovaj Sahat. Bitka je počela, iako muslimani nisu
bili spremni za to i nemuslimanima je bilo savjetovano da ne
uzimaju učešće u njoj. Tri stotine i trinaest muslimana, većina
njih neiskusnih i nenaviknutih na ratovanje, i skoro svi bez
opreme, stajali su pred brojem tri puta većim, i svi su bili zreli
vojnici.
Za nekoliko sati mnoge ozloglašene poglavice Meke bili su

63

ŽIVOT MUHAMMEDA s.a.v.s.

ubijeni. Baš kao što je poslanik Isaijah predskazao, slava Kedara
je nestala. Mekanska vojska je pobjegla u bijednoj žurbi,
ostavljajući iza sebe svoje mrtve, kao i neke zarobljenike. Među
zarobljenicima je bio Poslanikov amidža Abass, koji je uvijek
stajao uz Poslanika u Meki. Abass je bio primoran da se pridruži
Mekanlijama i bori se protiv Poslanika. Među zarobljenicima
je također bio Poslanikov zet Abu’l As. Među mrtvima bio je
Abu-Džehel, glavni komandant mekanske vojske i, prema svim
izvještajima, glavni neprijatelj islama.
Pobjeda je došla, ali je Poslaniku donijela pomiješana osjećanja.
On se radovao nad ispunjenjem Božijih predskazanja, ponavljanih
u toku četrnaest godina koje su prošle, obećanja koja su također
bila zabilježena u nekim ranijim vjerskim spisima. No, u isto
vrijeme bio je žalostan nad stanjem Mekanlija. Kako su žalostan
kraj oni dočekali! Da je ova pobjeda došla nekom drugom na
njegovom mjestu, on bi skočio od radosti. No, žalostan prizor
zarobljenika pred njim, vezanih i sa stavljenim lisičinama, izazvao
je suze u Poslanikovim očima i očima njegovog vjernog prijatelja
Abu-Bakra. Omer, koji je naslijedio Abu-Bakra kao drugi halifa
islama, vidio je ovo, ali nije mogao razumjeti. Zašto Poslanik
i Abu-Bakr plaču nad pobjedom? Omer je bio zbunjen. On se
usudio da pita Poslanika: ‘Božiji Poslaniče, reci mi zašto plačeš
kad ti je Bog dao tako veličanstvenu pobjedu? Ako moramo
plakati, ja ću plakati s tobom, ili ću bar napraviti uplakano lice.’
Poslanik je pokazao na bijedno stanje mekanskih zarobljenika.
Ovo je to čemu ih je neposlušnost Bogu odvela.
Poslanik Isaijah stalno je govorio o pravdi Poslanika, koji je izašao
kao pobjednik iz smrtonosne bitke. Ovdje je bio veličanstven
prikaz o ovome. Na povratku u Medinu Poslanik se jednu noć
odmorio na putu. Predani sljedbenici koji su ga gledali mogli su
vidjeti kako se prevrtao s jedne strane na drugu i nije mogao
spavati. Uskoro su pretpostavili da je to moglo biti zato što je
čuo stenjanje svog amidže Abasa, koji je ležao u blizini, čvrsto

64

vezan kao ratni zarobljenik. Oni su olabavili okove na Abasu i
on je prestao ječati. Pošto više nije bio uznemiren njegovim
ječanjem, Poslanik je zaspao. Malo kasnije se probudio i pitao
se zašto više ne čuje Abasovo ječanje. Gotovo da je pomislio
da se onesvijestio, ali su mu drugovi koji su čuvali Abasa rekli
da su olabavili okove Abasu da bi on (Poslanik) nesmetano
zaspao. ‘Ne, ne,’ rekao je Poslanik, ‘ne smije biti nepravde. Ako
je Abas moja rodbina, drugi zarobljenici su rodbina drugima.
Olabavite okove na svima njima ili privežite jače okove na Abasu
također.’ Drugovi su čuli ovo upozorenje i odlučili da olabave
okove na svim zarobljenicima i da sami snose odgovornost za
njihov siguran nadzor. Onim zarobljenicima koji su bili pismeni
obećana je sloboda ako se svaki obaveže da će opismeniti deset
dječaka iz Medine - da će ovo biti njihov otkup za slobodu. Oni
koji nisu imali nikoga da plati otkup za njih dobili su slobodu
bez naknade. Oni koji su mogli priuštiti da plate otkup bili su
oslobođeni nakon što su ga platili. Oslobađanjem zarobljenika
na ovaj način Poslanik je dokrajčio okrutnu praksu preobraćanja
ratnih zarobljenika u robove.

BITKA NA UHUDU

Kad je mekanska vojska pobjegla sa Bedra, najavila je da će
ponovo napasti Medinu i osvetiti se muslimanima za ono što su
Mekanlije pretrpjeli u bici; i samo godinu kasnije oni su punom
silom ponovo napali Medinu. Osjećali su se tako poniženi i
osramoćeni nad svojim porazom da su mekanske poglavice
zabranili preživjeloj rodbini da plaču za onima koji su izgubili
život u bici. Također su propisali da će zarada od trgovačkih
karavana ići u ratni fond. Tako je, uz pune pripreme, vojska
od tri hiljade pod komandom Abu-Sufijana napala Medinu.
Poslanik je održao savjetovanje i pitao svoje sljedbenike da li će
se sukobiti sa svojim neprijateljima u Medini ili izvana. On je bio

65

ŽIVOT MUHAMMEDA s.a.v.s.

za prvu mogućnost i radije bi da muslimani ostanu u Medini i da
neprijatelj dođe i napadne ih u njihovim kućama. Ovo bi, mislio
je, na neprijatelja stavilo odgovornost za agresiju i napad. Ali na
savjetovanju su bili mnogi mladi muslimani koji nisu imali priliku
da učestvuju u Bici na Bedru i koji su sada željeli da se bore radi
Boga. Oni su insistirali na tome da imaju izravnu i otvorenu bitku
i da imaju priliku da umru boreći se. Poslanik je prihvatio ovaj
opći savjet. (Tabakat)
Dok su diskutovali o ovome, Poslanik je prenio svoju viziju
i rekao: ‘Ja sam u viziji vidio kravu, i također sam vidio svoju
sablju sa slomljenim vrhom. Vidio sam da je krava zaklana i da
sam ja stavio svoju ruku unutar oklopa. Također sam vidio sebe
kako jašem na ovnu.’ Ashabi su pitali Poslanika za tumačenje
ove vizije.
‘Klanje krave,’ rekao je Poslanik, ‘ukazuje na to da će neki
od mojih ashaba biti ubijeni u bici. Slomljen vrh moje sablje
pokazuje da će nekog važnog od moje rodbine zadesiti smrt,
ili možda, da ću ja lično podnijeti bol ili povredu neke vrste.
Stavljanje moje ruke u oklop izgleda znači da ako ostanemo
u Medini, to je bolje za nas. Činjenica da sam ja vidio sebe da
jašem ovna znači da ćemo svladati poglavicu nevjernika, i da će
on umrijeti od nas.’ (Buhari, Hišam i Tabakat)
Ovom vizijom i njenim tumačenjem jasno je pokazano da je
bolje za muslimane da ostanu u Medini. Poslanik, međutim, nije
insistirao na tome, zato što je tumačenje ove vizije bilo njegovo, a
ne dio objave. On je prihvatio savjet većine i odlučio da idu izvan
Medine da se sukobe s neprijateljem. Kad je krenuo, revniji dio
njegovih pristalica je, uviđajući svoju grešku, prišao Poslaniku i
rekao: ‘Božiji Poslaniče, put koji si ti savjetovao izgleda bolji. Mi
smo trebali ostati u Medini i sresti se sa svojim neprijateljem na
našim ulicama.’
‘Ne sada,’ rekao je Poslanik. ‘Kad Božiji Poslanik obuče svoje
ratno odijelo, on ga ne skida. Što god da se dogodi, mi ćemo

66

sada ići naprijed. Ako se pokažete čvrstim i ustrajnim, Bog će
vam pomoći’. (Buhari i Tabakat). Rekavši to, otišao je naprijed sa
vojskom od hiljadu ljudi. Na maloj razdaljini od Medine utaborili
su se preko noći. Bio je Poslanikov običaj da se njegova vojska
odmori kratko vrijeme prije nego što se susretne s neprijateljem.
U vrijeme sabah-namaza otišao je u obilazak. Uvidio je da su se
neki Jevreji također pridružili muslimanima. Oni su se pretvarali
da imaju savezničke ugovore sa plemenima Medine. Kako je
Poslanik znao za jevrejske spletke, on je ove Jevreje vratio. Čim
je to uradio, Abdullah bin Ubayy Ibn-Salul, poglavica licemjera,
povukao je svojih tri stotine sljedbenika. Rekao je kako sada ovo
nije bitka, nego samouništenje, da je Poslanik napravio grešku
vraćajući svoje vlastite saveznike. Kao rezultat ovog dezertiranja
samo je sedam stotina muslimana ostalo pod Poslanikovom
komandom. Sedam stotina je stajalo protiv armije više od četiri
puta brojnije, i mnogo puta bolje opremljene. U mekanskoj
vojsci bilo je sedam stotina boraca u oklopima; u muslimanskoj
samo jedna stotina. Mekanlije su imali konjicu od dvije stotine
konja, muslimani su imali samo dva konja. Poslanik je stigao
na mjesto zvano Uhud. Nad uskim brežuljkastim prolazom
postavio je stražu od pedeset ljudi i zadužio ih da odbiju svaki
napad na prolaz od strane neprijatelja ili bilo kakvo nastojanje
da ga osvoje. Poslanik im je jasno rekao njihove dužnosti - da
stoje gdje su bili postavljeni i da se ne miču s tog mjesta dok
im ne bude naređeno, bez obzira šta se desilo muslimanima.
Sa preostalih šest stotina i pedeset ljudi Poslanik je otišao da
se bori sa vojskom oko pet puta većom. No, s Božijom pomoći,
za kratko vrijeme je šest stotina i pedeset muslimana otjeralo
tri hiljade iskusnih mekanskih vojnika. Muslimani su potrčali u
potjeru za njima. Brežuljkasti prolaz na kojem je bilo postavljeno
pedeset muslimana bio je u pozadini. Čuvar na prolazu je rekao
komandantu: ‘Neprijatelj je poražen. Vrijeme je da uzmemo
učešća u bici i zaradimo svoju nagradu na budućem svijetu.’

67

ŽIVOT MUHAMMEDA s.a.v.s.

Komandant ih je zaustavio, podsjećajući ih na jasne naredbe
Poslanika. Ali oni su objasnili da su se Poslanikove naredbe
trebale shvatati metaforično, a ne doslovno. Nije bilo smisla
nastaviti čuvati prolaz dok je neprijatelj bježao.

POBJEDA PREOKRENUTA U PORAZ

Raspravljajući tako, napustili su prolaz i bacili se u bitku. U
mekanskoj vojsci u bijegu bio je Khalid bin Valid, koji je kasnije
postao veliki muslimanski general. Njegovo oštro oko palo je
na nečuvani prolaz, gdje je bio samo mali broj ljudi koji su ga
sada čuvali. Khalid je doviknuo drugom mekanskom generalu
Amru bin Al-Asu i tražio od njega da pogleda na prolaz iza.
Amr je to učinio i mislio kako je to njegova životna prilika. Oba
generala su zaustavila svoje ljude i popeli su se na brežuljak.
Ubili su nekoliko muslimana koji su još čuvali prolaz i sa uzvisine
počeli napadati muslimane. Čuvši njihove ratne pokliče,
razbijena mekanska vojska ponovo se skupila i vratila na bojno
polje. Napad na muslimane je bio iznenadan. U svojoj potjeri
za mekanskom vojskom muslimani su se raštrkali preko cijelog
polja i nisu se mogli okupiti za otpor na ovaj novi napad. Vidjeli
su se samo pojedinačni muslimanski vojnici uhvaćeni u koštac s
neprijateljem. Mnogi od njih su pali boreći se. Drugi su uzmakli.
Nekoliko ih je napravilo krug oko Poslanika. Nije ih moglo biti
više od dvadeset skupa. Mekanska vojska je silovito napala ovaj
krug ljudi. Jedan po jedan, muslimani u krugu su padali pod
udarcima mekanskih mačevalaca. S brda su strijelci slali bujicu
strijela. U to vrijeme je Talha, jedan od Kurejšija i muhadžir
(musliman iz Meke koji je našao utočište u Medini), vidio da su
strijele neprijatelja sve bile usmjerene prema licu Poslanika. On
je ispružio ruku i zadržao ih prije nego stignu do Poslanikovog
lica. Strijela za strijelom su pogađale ruku Talhe, pa ipak ruka
nije pala iako je sa svakim udarom strijele bila probodena. Na

68

kraju je bila potpuno osakaćena. Talha je izgubio ruku i ostatak
života je hodao sa batrljkom. U vrijeme četvrtog halife islama,
kad su izbile unutrašnje svađe, Talhu su neprijatelji podrugljivo
opisali kao Talha bez ruke. Jedan prijatelj Talhe je odgovorio: ‘Bez
ruke, jeste, ali, znate li vi gdje je on izgubio svoju ruku? U Bici na
Uhudu, u kojoj je podigao svoju ruku da zaštiti Poslanikovo lice
od neprijateljskih strijela.’
Dugo poslije Bitke na Uhudu Talhini prijatelji su ga pitali: ‘Zar te
ruka nije jako boljela pod udarcima strijela i zar nisi plakao od
bola?’ Talha je odgovorio: ‘To me je jako boljelo i skoro da sam
plakao, ali sam odolio i jednom i drugom, jer sam znao ako se
moja ruka samo malo zatrese, da će Poslanikovo lice izvrgnuti
bujici neprijateljskih strijela.’ Nekoliko ljudi koji su ostali uz
Poslanika nisu se mogli oduprijeti vojsci s kojom su se suočili.
Jedna grupa neprijatelja se pomakla naprijed i odgurnula ih.
Poslanik je onda ostao sam kao planina, i uskoro je kamen
pogodio njegov šljem i prsten šljema mu se zabio u glavu.
Poslanik se onesvijestio i pao je preko mrtvih ljudi koji su izgubili
svoje živote braneći njega. Još su neki muslimani istupili da
odbrane Poslanika od daljih napada. Oni su također pali mrtvi.
Poslanik je ležao onesviješćen među ovim mrtvim tijelima.
Kad su neprijateljski vojnici ovo vidjeli, mislili su da je mrtav.
Povukli su se, sigurni u pobjedu, i krenuli su da ponovo zbiju
redove. Među muslimanima koji su branili Poslanika i koji su bili
odgurnuti svom silom neprijateljske vojske bio je i Omer. Bojno
polje se sada ispraznilo. Omer, koji je sve ovo vidio, bio je siguran
da je Poslanik bio šehid. Omer je bio hrabar čovjek i stalno je to
nanovo dokazivao i kasnije se hrabro borio s velikom imperijom
Rima i Irana. Nije poznato da je ikada ustuknuo pod teškoćama.
Sada je ovaj Omer sjedio na kamenu klonulog duha i plakao kao
dijete. Za to vrijeme je drugi musliman po imenu Malik bin Nazr
došao i čudio se vjerujući da su muslimani pobijedili. On ih je
vidio kako su nadvladali neprijatelja, ali pošto nije ništa jeo od

69

ŽIVOT MUHAMMEDA s.a.v.s.

prošle noći, povukao se sa bojišta s nekoliko hurmi u ruci. Čim je
vidio Omera kako plače, stao je zapanjen i pitao: ‘Omere, šta ti
je pa umjesto da se raduješ nad veličanstvenom pobjedom koju
su muslimani dobili, ti plačeš?’
Omer je odgovorio: ‘Malik, ti ne znaš šta se dogodilo. Ti si
vidio samo prvi dio bitke. Ti ne znaš da su neprijatelji osvojili
strategijsku tačku na brdu i žestoko napali. Muslimani su se bili
razasuli, vjerujući da su pobijedili. Nije bilo otpora ovom napadu
neprijatelja. Samo je Poslanik sa šakom čuvara stajao naspram
neprijatelja i svi su pali boreći se.’
‘Je li to istina?, pitao je Malik ‘Kakva je korist u sjedenju ovdje i
plaču? Gdje je naš voljeni Učitelj otišao, tamo i mi moramo ići.’
Malik je imao zadnju hurmu u ruci. Skoro da ju je stavio u usta,
ali ju je umjesto toga bacio i rekao: ‘O hurmo, osim tebe, ima li
išta što stoji između Malika i Dženneta?’
Rekavši ovo, izvukao je svoju sablju i nasrnuo na neprijateljsku
vojsku, jedan protiv tri hiljade. On nije mogao uraditi mnogo,
ali je duh koji vjeruje nadmoćniji od mnogih. Boreći se smiono,
Malik je na kraju pao ranjen, ali se nastavio boriti. Na ovo su
neprijateljske horde divlje jurnule na njega. Kažu – kad je bitka
završena i mrtvi identifikovani, da Malikovo tijelo nije moglo biti
prepoznato. Bilo je sasječeno u sedamdeset komada. Na kraju
je Malikova sestra prepoznala svog brata po osakaćenom prstu
i rekla: ‘Ovo je tijelo moga brata.’ (Buhari)
Ovi muslimani koji su napravili krug oko Poslanika, ali su bili
odgurnuti, ponovo su potrčali naprijed čim su vidjeli da se
neprijatelj povlači. Podigli su Poslanikovo tijelo između mrtvih.
Abu-Ubajda bin Al-Džarah uhvatio je među zube prstenove koji
su se usjekli u Poslanikovo čelo i izvukao ih, gubeći tako dva
zuba.
Poslije kratkog vremena Poslanik se osvijestio. Čuvari koji
su ga okružili poslali su poruku da kažu muslimanima da se
ponovo okupe. Razbijena vojska počela se okupljati. Oni su

70

sproveli Poslanika do podnožja brda. Abu-Sufijan, neprijateljski
komandant, videći ove preostale muslimane, uzviknuo je. ‘Ubili
smo Muhammeda.’ Poslanik je čuo ovaj hvalisavi uzvik, ali je
zabranio muslimanima da odgovore, da neprijatelj ne bi saznao
istinu i ponovo napao i iscrpljeni i teško ranjeni muslimani bi
se morali ponovo boriti s ovom divljom hordom. Pošto nisu
primili odgovora od muslimana, Abu-Sufijan je bio siguran da je
Poslanik mrtav. Poslije prvog uzvika ponovo je uzviknuo i rekao:
‘Ubili smo Abu-Bakra.’ Poslanik je zabranio Abu-Bakru da išta
odgovori. Abu-Sufijan je treći put uzviknuo i rekao: ‘Također
smo ubili i Omera.’ Poslanik je zabranio Omeru da odgovori.
Na ovo je Abu-Sufijan povikao i rekao da su ih svu trojicu ubili.
Sada se Omer više nije mogao uzdržati i povikao je: ‘Mi smo
svi živi i, s Božijom milošću, spremni da se borimo i razbijemo
vam glavu.’ Abu-Sufijan je uzviknuo nacionalni uzvik: ‘Pobjeda
Hubalu! Pobjeda Hubalu! Jer Hubal je uništio islam.’ (Hubal je
bio mekanski nacionalni idol). Poslanik nije mogao podnijeti
ovo hvalisanje protiv Jednog i Jedinog Boga, Allaha, za kojeg
su on i muslimani bili spremni žrtvovati sve svoje. On je odbio
da porekne proglas o svojoj smrti. Odbio je poreći proglas o
smrti Abu-Bakra i Omera iz strategijskih razloga. Ostao je samo
mali dio ove male vojske. Neprijateljska vojska bila je ogromna
i poletna. No, sad su neprijatelji uvrijedili Allaha. Poslanik nije
mogao podnijeti takvu uvredu. Razbjesnio se. Pogledao je ljutito
na muslimane koji su ga okružili i rekao: ‘Zašto stajati šuteći i ne
odgovoriti na ovu uvredu Allahu, Jedinom Bogu?’
Muslimani su pitali: ‘Šta ćemo reći, o Poslaniče?’ Recite: ‘Jedini
Allah je Velik i Moćni! Jedini Allah je Veliki i Moćni! Jedini On je
Visok i Poštovan! Jedini On je Visok i Poštovan!’
Muslimani su tako uzviknuli. Ovaj uzvik je skamenio neprijatelja.
Zastali su na pomisao da Poslanik nakon svega nije mrtav. Pred
njima je stajala šaka muslimana, ranjenih i izmorenih. Bilo

71

ŽIVOT MUHAMMEDA s.a.v.s.

je lahko dokrajčiti ih. Ali se oni nisu usudili napasti ponovo.
Zadovoljni pobjedom koju su dobili, vratili su se s velikom
paradom veselja.
U Bici na Uhudu pobjeda muslimana se pretvorila u poraz.
Unatoč tome, ova bitka nam pruža dokaz o istinitosti Poslanika,
jer u ovoj bici su ispunjena predskazanja koja je Poslanik iznio
prije odlaska u borbu. Muslimani su na početku bili pobjednici.
Poslanikov dragi amidža Hamza umro je boreći se. Komandant
neprijatelja bio je ubijen ranije u boju. Poslanik lično bio je
ranjen i mnogi su muslimani ubijeni. Sve se ovo dogodilo kako
je bilo predskazano u Poslanikovoj viziji.
Pored ispunjenja događaja o kojima je unaprijed rečeno ova
bitka pruža mnoge dokaze o iskrenosti i predanosti muslimana.
Njihovo vladanje je bilo primjerno, a historija nije u stanju pružiti
nešto slično. Mi smo već naveli neke događaje kao dokaz ovome.
Još jedan primjer je vrijedan iznošenja. On pokazuje sigurnost
uvjerenja i predanosti koju su pokazali Poslanikovi ashabi. Kad
se Poslanik povukao u podnožje brda sa šakom muslimana,
poslao je neke od ashaba da paze na ranjene koji su ležali na
polju. Jedan ashab je poslije dugog traganja našao ranjenog
muslimana iz Medine. Bio je na umoru. Ashab se nagnuo nad
njim i rekao: ‘Salam’. Ranjeni musliman je podigao drhtavu ruku
i držeći ruku ashaba u svojoj, rekao: ‘Čekao sam da neko dođe.’
‘Ti si u kritičnom stanju,’ rekao je posjetilac vojniku.
 ‘Želiš li nešto prenijeti svojim bližnjima?’
‘Da, da’, rekao je musliman na umoru. ‘Kaži salam mojim
bližnjima i reci im da ja umirem ovdje, ali ostavljam iza sebe
dragocjeni amanet da vode brigu o njemu. Taj amanet je Božiji
Poslanik. Ja se nadam da će moji bližnji čuvati njegovu ličnost
svojim životima i pamtiti ovu moju želju na umoru.’ (Mu’atta i
Zurkani)
Osobe koje umiru imaju jako mnogo reći svojim bližnjima, ali ovi

72

rani muslimani, čak u svojim smrtnim trenucima, nisu mislili o
svojim bližnjim, sinovima, kćerima ili ženama, niti o svom imetku,
nego samo o Poslaniku. Oni su se suočili sa smrću u sigurnosti da
je Poslanik bio spasilac svijeta. Njihova djeca, ako prežive, neće
mnogo postići. Ako umru čuvajući Poslanika, služit će i Bogu i
ljudima. Oni su vjerovali da su žrtvovanjem svojih porodica
služili čovječanstvu i da su služili svom Bogu. U pozivanju smrti
za sebe oni su osigurali trajni život za čovječanstvo uopće.
Poslanik je sakupio ranjene i mrtve. Ranjenim je ukazana pomoć,
a mrtvi su ukopani. Poslanik je onda uvidio da su neprijatelji
postupali prema muslimanima krajnje neljudski, da su
unakazili tijela mrtvih muslimana i ponegdje odsjekli nos i uho.
Jedno od unakaženih tijela bilo je tijelo Hamze, Poslanikovog
amidže. Poslanik je bio dirnut i rekao je: ‘Postupci nevjernika
sada opravdavaju postupke za koje smo do sada mislili da su
neopravdani.’ Kad je ovo rekao, Bog mu je naredio da ostavi
nevjernike i da im nastavi pokazivati saosjećanje.

GLASINE O POSLANIKOVOJ SMRTI STIGLE U MEDINU

Glasine o Poslanikovoj smrti i o rasulu muslimanske vojske stigle
su u Medinu prije nego što se ostatak muslimanske skupine
mogao vratiti u grad. Žene i djeca su suludo trčali prema Uhudu.
Mnogi od njih su saznali istinu od vojnika koji su se vraćali i onda
se ponovo vratili. Jedna žena iz plemena Banu-Dinar produžila je
dok nije stigla do Uhuda. Ona je u bici izgubila muža, oca i brata.
Prema nekim prenosiocima, također je izgubila i sina. Vojnik koji
se vraćao sreo se s njom i rekao joj da je njen otac umro. Ona
je odgovorila: ‘Ja se ne brinem za svog oca; reci mi o Poslaniku.’
Vojnik je znao da je Poslanik živ, tako da nije odmah odgovorio
na njeno pitanje, nego je nastavio da joj govori o njenom bratu i
mužu koji su također umrli. Poslije svakog izvještaja ona nije bila
ganuta i ponovo je pitala: ‘Šta je Božiji Poslanik uradio?’ Izraz

73

ŽIVOT MUHAMMEDA s.a.v.s.

kojim je ova žena pitala za Poslanika bio je neobičan, ali kad
uzmemo u obzir da je žena bila ta koja ju je upotrijebila, to više
ne izgleda neobično. Osjećanja žene su neobična. Ona se često
obraća mrtvoj osobi kao da je živa. Ako je ta osoba bliski srodnik,
ona je sklona da mu prigovara i pita zašto je napušta i ostavlja je
iza sebe bez brige i pažnje. Uobičajeno je za žene da na ovaj način
žale zbog gubitka svojih dragih. Izraz koji je ova žena upotrijebila
je zato prikladan za ženu koja žali nad Poslanikovom smrću. Ova
žena je Poslanika smatrala dragim i odbila je da vjeruje da je
on mrtav čak i kad je čula vijest da jeste umro. U isto vrijeme
ona nije negirala ove vijesti, nego je nastavila govoriti u istinski
ženskoj dubokoj žalosti: ‘Šta je Božiji Poslanik uradio?’ Govoreći
ovo, ona je sebi uobrazila da je Poslanik živ, i prigovarala je kako
je odan vođa kao on izabrao da im svima zada ovaj bol rastanka.
Kad je vojnik koji se vraćao uvidio da ova žena nije brinula o
smrti svog oca, brata i muža, razumio je dubinu njene ljubavi
prema Poslaniku i rekao joj: ‘Što se tiče Poslanika, on je, kao
što želiš, posve živ.’ Žena je tražila od vojnika da joj pokaže
Poslanika. On je pokazao na jedan dio polja. Žena je požurila
do tog dijela i stigla do Poslanika, uhvatila rukom njegov ogrtač,
poljubila ga i rekla: ‘Neka moj otac i majka budu žrtvovani za
tebe, o Božiji Poslaniče, ako si ti dobro, mene nije briga za smrt
bilo koga drugog.’ (Hišam)
Prema tome, možemo vidjeti kakvu su odvažnost i predanost
muslimani – i muškarci i žene – pokazali u ovoj bici. Kršćanski
pisci prenose s ponosom priču o Mariji Magdaleni i njenim
drugovima i govore nam o njihovoj predanosti i hrabrosti. Kažu
da su oni tajno, u ranim jutarnjim satima, otišli na grobnicu Isusa.
No, šta je ovo u poređenju sa predanošću ove žene muslimanke
iz plemena Dinar?
U historiji je zabilježen još jedan primjer. Nakon što su mrtvi bili
ukopani i Poslanik se vratio u Medinu, vidio je žene i djecu koji
su izašli iz Medine da ga dočekaju. Uzde njegove deve držao je

74

Sa’d bin Mu’az, poglavica Medine. Sa’d je vodio devu šepureći
se. Izgledalo je kao da proglašava svijetu da su muslimani nakon
svega uspjeli Poslanika dovesti natrag u Medinu, zdravog i živog.
Kako je išao naprijed, vidio je svoju staru majku kako ide prema
njima da se sretne s grupom muslimana koji su se vraćali. Ova
stara žena bila je vrlo slabog vida i također je izgubila sina Amara
bin Ma’aza. Sa’d ju je prepoznao i okrećući se Poslaniku, rekao:
‘Poslaniče, ovdje je moja majka.’
‘Neka dođe naprijed, s Božijim blagodatima’, odgovorio je
Poslanik.
Žena je došla naprijed i tupim pogledom nastojala da uoči
Poslanikovo lice. Na kraju je bila u stanju prepoznati njegovo
lice i bila je jako sretna. Poslanik je, videći je, rekao: ‘Ženo, ja
žalim nad gubitkom tvog sina.’
‘Ali,’ odgovorila je ova odana žena, ‘kad sam vidjela tebe živog i
zdravog, ja sam progutala sve svoje nesreće.’ Arapski izraz koji je
ona upotrijebila bio je - ‘Ja sam ispekla svoju nesreću i progutala
je’ (Halbiyya, tom 2, str. 210). Kakvu duboku odanost pokazuje
ovaj izraz. Normalno, žalost izjeda ljudsko biće, a ovdje je bila
stara žena koja je izgubila svog sina - potporu za svoju starost. Ali
je rekla da je progutala svoju tugu, umjesto da dopusti da njena
tuga proguta nju. Činjenica da je njen sin umro za Poslanika
održavat će je u ostatku života.
Poslanik je stigao u Medinu. U ovoj bici su mnogi muslimani bili
ubijeni i mnogi ranjeni. Pa ipak se ne može reći da je završena
porazom za muslimane. Događaji koje smo naprijed naveli to
dokazuju. Oni dokazuju da je Uhud bio veličanstvena pobjeda za
muslimane, kao i za bilo koga drugog. Muslimani koji pogledaju
stranice svoje ranije historije mogu izvući pouku i nadahnuće iz
Uhuda.
Po povratku u Medinu Poslanik se vratio svojoj misiji. Zauzeo
se ponovo u obuci i poučavanju svojih sljedbenika. Ali, kao i
prije, njegov posao nije išao bez smetnji. Poslije Uhuda Jevreji

75

ŽIVOT MUHAMMEDA s.a.v.s.

su postali još drskiji, i licemjeri su počeli ponovo podizati svoje
glave. Počeli su misliti da je uništenje islama bilo u ljudskoj moći
i da samo trebaju učiniti zajednički napor. Zato su Jevreji počeli
uznemiravati Poslanika novim metodama. Objavili bi podlu
uvredu u strofama i na ovaj način su vrijeđali Poslanika i njegovu
porodicu. Jedanput je Poslanik pozvan da presudi u jednoj svađi
i radi ovoga je trebao otići do jevrejske utvrde. Jevreji su planirali
da bace kamenu ploču na njega i tako dokrajče njegov život.
Poslanik je o ovome bio unaprijed upozoren od Boga. Bilo je
uobičajeno da prima takva blagovremena upozorenja. Poslanik je
napustio svoju stolicu i nije rekao ništa. Jevreji su kasnije priznali
svoju podlu spletku. Muslimanske žene su napadane na ulici.
U jednom takvom događaju jedan musliman je izgubio život.
Drugom prilikom je Jevrej kamenovao muslimansku djevojčicu
i ona je umrla u velikom bolu. Ponašanje Jevreja zategnulo
je njihove odnose s muslimanima i prisililo muslimane da se
bore protiv Jevreja. Međutim, muslimani su ih samo istjerali
iz Medine. Jedno od jevrejskih plemena iselilo se u Siriju. Od
drugih su neki otišli u Siriju, a neki su se smjestili u Khaibar,
dobro utvrđeno Jevrejsko uporište, sjeverno od Medine.

ZABRANA ALKOHOLA I NJEN EFEKAT

U intervalu mira između Uhuda i naredne bitke svijet se
osvjedočio u izvanredan primjer utjecaja islama na njegove
sljedbenike. Ovdje mislimo na zabranu uzimanja alkohola. U
opisu stanja arapskog društva prije islama ističemo da su Arapi
bili potvrđene pijanice. Piti pet puta dnevno bilo je u modi u
svakoj arapskoj kući. Izgubiti se pod utjecajem alkohola bila je
uobičajena praksa i zbog ovoga Arapi nisu osjećali nikakvog
stida. Zapravo su mislili da je to vrlina. Kad bi stigao gost, bila
je dužnost domaćice da pošalje rundu pića. Odbiti takvu osobu
od ove pogubne navike nije bila lahka stvar. No, četvrte godine

76

po Hidžri Poslanik je primio naredbu da je uzimanje alkohola
zabranjeno. Raznošenjem glasa o ovoj naredbi uzimanje
alkohola je nestalo iz muslimanskog društva. Zabilježeno je - kad
je primio objavu da je alkohol zabranjen, Poslanik je poslao po
jednog ashaba i naredio mu da na ulicama Medine proglasi ovu
novu naredbu. U kući ansarija (muslimana Medine) održavala
se pijanka. Bile su pozvane mnoge osobe i služene čaše vina.
Bio je ispijen jedan veliki ćup i drugi je trebao biti načet. Mnogi
su već bili pijani, a mnogi su bili na tom putu. U ovom stanju
čuli su da je neko proglasio kako je Poslanik zabranio alkohol
po Božijoj naredbi. Jedan iz grupe je ustao i rekao: ‘Izgleda da
je ovaj proglas o zabrani alkohola; hajde da vidimo je li tako.’
Druga osoba je ustala, udarila svojim štapom zemljani vrč pun
vina, polomila ga u komade i rekla: ‘Prvo poslušaj, onda ispituj.
Dovoljno je da smo čuli ovakav proglas. Nije udovoljavanje
naredbi da nastavimo piti dok ispitujemo. Zapravo je naša
dužnost da pustimo neka vino teče ulicom, a onda da ispitujemo
o proglasu.’ (Buhari i Muslim, Kitab ul-Ashira). Ovaj musliman
je bio upravu. Ako je alkohol zabranjen, oni bi bili krivi za
prekršaj da su nastavili piti; s druge strane, ako alkohol nije
bio zabranjen, neće puno izgubiti ako ovaj put puste da vino u
njihovim vrčevima teče niz ulice. Uzimanje alkohola je poslije
proglasa potpuno nestalo iz cijele muslimanske zajednice. Nije
bio potreban nikakav poseban trud ili kampanja da dođe do ove
revolucionarne promjene. Muslimani koji su čuli ovu naredbu
i bili svjedoci izravnog odgovora s kojim je primljena živjeli su
do sedamdeset ili osamdeset godina. Nije poznat slučaj nekog
muslimana da je, nakon što je čuo za ovu zabranu, pokazao
slabost i prekršio je. Ako je i postojao bilo kakav takav slučaj,
mora biti da je to pojedinac koji nije imao priliku da dođe pod
direktan utjecaj Poslanika. Uporedite s ovom zabranom pokret
Amerike i napore koji se toliko dugo godina čine u Evropi da
se popularizira prestanak uzimanja alkohola. Bio je dovoljan

77

ŽIVOT MUHAMMEDA s.a.v.s.

jedan proglas Poslanika da nestane ovo društveno zlo doboko
ukorijenjeno u arapskom društvu. Kod drugih je zabrana bila
propisana posebnim zakonima. Policija i vojska, carinici i porezni
ured, svi se naprežu kao tim i nastoje suzbiti zlo alkohola, ali ne
uspijevaju i moraju priznati svoj neuspjeh. Pijanice pobjeđuju
i zlo alkohola ne može biti poraženo. Kažu da je naše doba
doba društvenog napretka. No, kad uporedimo naše doba sa
dobom ranog islama, pitamo se koje doba od ova dva zaslužuje
ovu titulu – ovo naše ili doba u kojem je islam izvršio ovu veliku
društvenu revoluciju?

ZLI PLANOVI NEPRIJATELJA POSLIJE UHUDA

Ono što se dogodilo na Uhudu nije bilo nešto što se moglo lahko
zaboraviti. Mekanlije su mislili da je Uhud bio njihova prva
pobjeda protiv islama. Objavili su vijesti širom Arabije i koristili
ih da nahuškaju arapska plemena protiv islama i da ih uvjere
da muslimani nisu nepobjedivi. Ako, zato, nastave napredovati,
to neće biti zbog neke vlastite moći, nego zbog nepažnje
arapskih plemena. Ako arapski idolopoklonici učine zajednički
napor, neće biti težak posao nadvladati muslimane. Rezultat
ove propagande bio je da je neprijateljstvo protiv muslimana
počelo rasti. Druga arapska plemena počela su nadilaziti
Mekanlije u uznemiravanju muslimana. Neki su počeli da ih
otvoreno napadaju, a neki su im skriveno počeli nanositi štetu.
U četvrtoj godini poslije Hidžre dva arapska plemena Adl i Qara
poslali su svoje predstavnike Časnom Poslaniku da kažu kako su
mnogi njihovi ljudi naklonjeni islamu. Tražili su od Poslanika da
im pošalje neke muslimane dobro upućene u učenje islama da
žive među njima i uče ih novoj vjeri. Zapravo je ovo bila spletka
koju su smislili ljudi iz plemena Banu-Lihyan, žestoki neprijatelji
islama. Oni su poslali ove delegacije Poslaniku pod obećanjem
o bogatoj nagradi. Poslanik je, ne sumnjajući, prihvatio ovaj

78

zahtjev i poslao deset muslimana da ova plemena poučavaju
temeljima i principima islama. Kad je ova grupa stigla na
teritoriju Banu-Lihyana, njihovi pratioci su dostavili vijesti
svojim članovima plemena i pozvali ih da grupu uhvate ili ih
ubiju. Na ovaj podli prijedlog, dvije stotine naoružanih ljudi iz
Banu-Lihyana krenuli su u potjeru za ovom grupom i na kraju ih
prestigli na mjestu nazvanom Rađi. Dogodio se okršaj između
deset muslimana i dvije stotine neprijatelja. Muslimani su bili
puni vjere. Neprijatelj nije imao nikakve. Deset muslimana se
popelo na uzvisinu i izazvalo dvije stotine. Neprijatelj je pokušao
da savlada muslimane podlom spletkom. Ponudili su da će ih
poštedjeti samo da siđu. Ali je vođa grupe odgovorio da su
vidjeli dovoljno od obećanja nevjernika. Rekavši to, okrenuli su
se Bogu i učili dovu: ‘Bože, Ti dobro znaš naše stanje. Obavijesti
Svog Poslanika o našem stanju.’ Kad su nevjernici uvidjeli da
je ova grupa muslimana nepokolebljiva, započeli su napad na
njih. Grupa se borila bez misli o porazu. Sedam od deset je
palo boreći se. Trojici, koji su ostali, nevjernici su ponovili svoje
obećanje da će poštedjeti njihove živote pod uvjetom da siđu
sa uzvišice. Ova trojica su povjerovala nevjernicima i predali
se. Čim su to uradili, nevjernici su ih vezali. Jedan od trojice je
rekao: ‘Ovo je prvo kršenje vaše obećane riječi. Samo Bog zna
šta ćete vi slijedeće uraditi.’ Kad je to rekao, odbio je da ide s
njima. Nevjernici su počeli udarati žrtvu i vući ga putem. Ali su
tako bili prestrašeni otporom i odlučnošću koju je ovaj čovjek
pokazao da su ga na mjestu ubili. Drugu dvojicu su uzeli sa
sobom i prodali ih kao robove Kurejšijama Meke. Jedan od njih
bio je Khubaib, a drugi Zeid. Kupac Khubaiba želio je da ga ubije
tako da osveti svog oca kojeg je Khubaib ubio na Bedru. Jednog
dana Khubaib je tražio britvu da završi svoje dotjerivanje.
Khubaib je držao britvu kad mu je dijete iz domaćinstva prišlo
iz radoznalosti. Khubaib je uzeo dijete i stavio ga na koljeno.
Majka djeteta je ovo vidjela i prestrašila se. Na umu joj je

79

ŽIVOT MUHAMMEDA s.a.v.s.

bio teški osjećaj krivnje, a ovdje je bio čovjek kojeg će oni za
nekoliko dana ubiti, koji drži britvu tako blizu njenog djeteta.
Ona je bila uvjerena da Khubaib hoće da ubije dijete. Khubaib
je vidio zaprepaštenje na licu žene i rekao: ‘Je li ti misliš da ću
ja ubiti dijete? Nemoj ni na trenutak to pomisliti. Ja ne mogu
uraditi tako gnusnu stvar. Muslimani ne varaju.’ Žena je bila
impresionirana iskrenošću i poštenim odnosom i vladanjem
Khubaiba. Ona je ovo uvijek imala na umu poslije toga i govorila
je da nikada nije vidjela zatvorenika kao Khubaiba. Na kraju su
Mekanlije odveli Khubaiba na otvoreno polje da javno proslave
njegovo ubistvo. Kada je došao zakazani trenutak, Khubaib je
tražio dozvolu da klanja dva rekata namaza. Kurejšije su se
složili i Khubaib je pred očima javnosti izrekao svoje zadnje
dove Bogu na ovom svijetu. Kad je završio s klanjanjem, rekao
je da je želio nastaviti, ali to nije uradio da ne bi mislili da se
bojao umrijeti. Onda je tiho podložio svoju glavu krvniku. Kad
je to uradio, promrmljao je strofe:

Dok ja umirem kao musliman, nije me briga
da li moje tijelo bez glave pada nadesno ili
nalijevo. I zašto bih? Moja smrt je na Božijem
putu; ako On hoće, On može blagosloviti svaki
dio mog raskomadanog tijela. (Buhari)

Jedva da je Khubaib završio pjevušenje ovih strofa kad je
krvnikova sablja pala na njegov vrat i glava mu je pala na jednu
stranu. Među onima koji su se okupili da proslave ovo javno
ubistvo bio je Sa’id bin Amir, koji je kasnije postao musliman.
Kažu, kad god bi se ubistvo Khubaiba spomenulo u Sa’idovom
prisustvu, on bi dobio trzavicu. (Hišam)
Drugi zatvorenik, Zeid, također je bio izveden da bude ubijen.
Među posmatračima je bio Abu-Sufijan, poglavica Meke.
Abu-Sufijan se obratio Zeidu i pitao: ‘Zar ne bi više volio da

80

je Muhammed na tvom mjestu? Zar ne bi više volio da budeš
siguran kod kuće, a da je Muhammed u našim rukama?’
Zeid je ponosno odgovorio: ‘Šta, Abu-Sufijan? Šta kažeš? Tako
mi Boga, ja bih radije umro nego da Poslanik korači na trn u ulici
Medine.’ Abu-Sufijan je bio impresioniran takvom odanošću. On
je pogledao Zeida u čuđenju i bez oklijevanja, ali odmjerenim
tonom proglasio: ‘Bog je moj svjedok, ja ne znam nikoga da voli
drugu osobu koliko ashabi Muhammeda vole njega. (Hišam,
tom 2)

DOGAĐAJ O UBISTVU 70 HAFIZA

Nekako oko ovog vremena Poslaniku su također došli neki
ljudi iz plemena Nadžd da za muslimane traže nekog da ih
poučava islamu. Poslanik im nije vjerovao. Ali se dogodilo da
je u to vrijeme Abu-Bara, poglavica plemena Amir, bio prisutan
u Medini. On je ponudio da služi kao osiguranje za pleme i
uvjerio Poslanika da oni neće počiniti smutnju. Poslanik je
izabrao sedamdeset muslimana koji su Kur’an znali napamet.
Kad je ova grupa stigla do Bi’r Ma’uan, jedan od njih, Haram
bin Malhan, otišao je poglavici plemena Amr (sestrića Bara)
da mu uputi poruku islama. Prividno su članovi plemena
lijepo primili Harama. No, dok se on obraćao poglavici, jedan
čovjek se iskrao odzada i napao Harama kopljem. Haram je na
mjestu umro. Kako je koplje probilo Haramov vrat, čuli su ga
kako govori: ‘Bog je velik. Gospodar Kabe je moj svjedok, ja
sam postigao svoj cilj.’ (Buhari). Kad su ubili Harama na ovako
gnusan način, plemenske vođe su nahuškale pleme da napadnu
ostatak ove grupe muslimanskih učitelja. ‘Ali,’ rekao je jedan
član plemena, ‘naš poglavica Abu-Bara ponudio je da služi kao
sigurnost; mi ne možemo napasti ovu grupu.’ Onda su poglavice
plemena, uz pomoć dvaju plemena koja su išla Poslaniku da
traže muslimanske učitelje, i neka druga plemena napali grupu

81

ŽIVOT MUHAMMEDA s.a.v.s.

muslimana. Jednostavni zov: ‘Mi smo došli da propovijedamo
i da poučavamo, ne da se borimo’, nije imao učinka. Oni su
počeli ubijati grupu i svi osim trojice od njih sedamdeset bilo
je ubijeno. Jedan preživjeli bio je hrom i popeo se na brdo prije
nego što je sukob počeo. Dvojica drugih su otišli u šumu da
hrane kamile. Po povratku iz šume zatekli su šezdeset šest svojih
drugova kako leže mrtvi na polju. Ova dvojica su se međusobno
savjetovali. Jedan je rekao: ‘Trebamo ići i podnijeti izvještaj o
ovome Časnom Poslaniku.’
Drugi je rekao: ‘Ja ne mogu napustiti mjesto gdje je poglavica
naše grupe, kojeg je Poslanik odredio našim vođom, ubijen.’
Rekavši to, jurnuo je bez tuđe pomoći na nevjernike i umro
boreći se. Drugog su zatvorili, ali su ga kasnije oslobodili u
ispunjenju zakletve koju je plemenski poglavica dao. U grupi
ubijenih bili su Amir bin Fuhaira, oslobođeni rob Abu-Bakra.
Njegov ubica je bio Džabir, koji je kasnije postao musliman.
Džabir je svoje prihvatanje islama pripisao ovom masovnom
pokolju muslimana.
‘Kad sam počeo ubijati Amira,’ kaže Džabir, ‘čuo sam ga kako
kaže: ‘Tako mi Boga, ja sam uspio!’ Ja sam pitao: ‘Amire, zašto
muslimani tako govore kad se suočavaju sa smrću?’ Amir je
objasnio da muslimani smatraju da je smrt na Božijem putu
blagoslov i pobjeda. Džabira se tako dojmio ovaj odgovor
da je počeo sistematski proučavati islam, i na kraju je postao
musliman (Hišam i Asad ul-Ghaba).
Vijesti o ova dva događaja, u kojima je oko osamdeset muslimana
izgubilo život kao rezultat opakih spletki, odmah su stigle do
Medine. Ovo nisu bili obični ljudi. Oni nisu počinili nikakav prekršaj
i nisu nikoga povrijedili. Nisu učestvovali u borbi. Oni su lažima
izrečenim u ime Boga i religije bili namamljeni u neprijateljske
ruke. Ove činjenice su uvjerljivo dokazale da je neprijateljstvo
prema islamu bilo odlučno i duboko. S druge strane, revnost
muslimana prema islamu bila je jednako odlučna i duboka.

82

SUKOB SA BANU-MUSTALIK

Poslije Bitke na Uhudu u Meki je vladala velika glad. Zanemarujući
sve neprijateljstvo koje su Mekanlije imale prema njemu,
i zanemarujući sve spletkarenje koje su koristili da cijelom
zemljom rašire pobunu protiv njega, Poslanik je sakupio fond da
pomogne siromašnim Meke u ovoj teškoj oskudici. Mekanlijama
nije bio dovoljan ni ovaj izraz dobre volje. Njihovo neprijateljstvo
se još povećalo. Plemena koja su dosada bila saosjećajna prema
muslimanima također su postala neprijateljski raspoložena.
Jedno od takvih plemena je Banu-Mustalik. Oni su imali dobre
odnose s muslimanima. Međutim, sad su se počeli pripremati za
napad na Medinu. Kad je Poslanik saznao za njihove pripreme
poslao je ljude da vide da li je to istina. Ljudi su se vratili i
potvrdili ove izvještaje. Poslanik je odlučio da se suoči s ovim
novim napadom. Zato je sakupio vojsku i odveo je do teritorije
plemena Banu-Mustalik. Kad se muslimanska vojska suočila sa
neprijateljem, Poslanik je nastojao uvjeriti neprijatelja da se
povuče bez borbe. Oni su odbili. Započeta je borba i za nekoliko
sati neprijatelj je bio poražen.
Zbog toga što su mekanski nevjernici htjeli nanijeti štetu
muslimanima i što su prijateljska plemena prelazila na stranu
neprijatelja, licemjeri među muslimanima također su se odvažili
da u ovoj prilici učestvuju u bici na strani muslimana. Možda su
mislili da će imati priliku da prave istu smutnju. Sukob sa Banu-
Mustalik završio se za nekoliko sati. Licemjeri, zato, nisu imali
nikakve prilike za bilo kakvu smutnju u toku bitke. Časni Poslanik
je, međutim, odlučio da nekoliko dana ostane u gradu plemena
Banu-Mustalik. U toku ovog boravka nastala je svađa između
jednog muslimana Meke i muslimana Medine oko vađenja vode
iz bunara. Dogodilo se da je Mekanlija bio bivši rob. On je udario
muslimana iz Medine koji je podigao uzbunu, pozivajući svoje
drugove iz Medine, poznate kao ansari ili pomagači. Mekanlija

83

ŽIVOT MUHAMMEDA s.a.v.s.

je također podigao uzbunu i pozvao drugove Mekanlije, poznate
kao muhadžiri ili izbjeglice. Prevladalo je uzbuđenje. Niko nije
ispitivao šta se desilo. Mladi ljudi na obje strane izvukli su svoje
sablje. Abdullah bim Ubayy Ibn-Salul mislio je kako je to od
Boga data dobra prilika. Odlučio je da na vatru doda gorivo: ‘Vi
ste otišli predaleko u svom ugađanju ovim izbjeglicama. Vaše
lijepo postupanje prema njima okrenulo je njihove glave, i oni
sada nastoje nad vama dominirati na svaki način.’ Ovaj govor
je mogao imati učinak koji je Abdullah želio. Svađa je mogla
poprimiti ozbiljne dimenzije. Ali nije. Abdullah je pogriješio u
procjeni učinka svog smutljivog govora. Međutim, vjerujući, da
su ansari nagovoreni, on je otišao tako daleko da je rekao:

‘Hajde da se vratimo u Medinu. Onda će
najčasniji među njenim stanovnicima istjerati
najprezrenijeg.’ (Buhari)

Izrazom ‘najčasniji stanovnik’ mislio je na sebe, a izrazom
‘najprezreniji’ mislio je na Poslanika. Čim je ovo rekao, muslimani
vjernici su bili u stanju prozrijeti ovu smutnju. Govor koji su
slušali nije bio bezazlen, nego govor šejtana koji je došao da ih
zavede. Jedan mlad čovjek je ustao i podnio izvještaj Poslaniku
preko svog amidže. Poslanik je poslao po Abdullaha bin Ubayya
Ibn-Salula i njegove prijatelje i pitao ih šta se dogodilo. Abdullah
i njegovi prijatelji su negirali da su imali ikakvog udjela u ovom
slučaju koji im je pripisan. Poslanik nije ništa rekao. Ali se istina
počela širiti. Vremenom je vlastiti sin Abdullaha bin Ubayya Ibn-
Salula Abdullah također je čuo za to. Mladi Abdullah je odmah
došao Poslaniku i rekao: ‘O Poslaniče, moj otac te je povrijedio.
Smrt je njegova kazna. Ako ti odlučiš, ja bih radije da meni
narediš da ubijem svog oca. Ako narediš nekome drugom, i moj
otac umre od nekog drugog, možda ću biti naveden na osvetu
svog oca i ubiti tog čovjeka. I možda na taj način navučem Božije

84

nezadovoljstvo.’
‘Ali’, rekao je Poslanik, ‘ja nemam takve namjere. Ja ću prema
tvom ocu postupati sa samilošću i obzirom.’ Kad je mladi
Abdullah uporedio izdajstvo i neuljudnost svog oca sa samilošću
i ljubaznošću Poslanika, krenuo je prema Medini pun prigušene
ljutnje prema svom ocu. Na putu je zaustavio svog oca i rekao
da mu neće dozvoliti da ide dalje na putu za Medinu ukoliko ne
povuče riječi koje je upotrijebio protiv Poslanika. ‘’Usne koje su
rekle: ‘Poslanik je prezren i ti si počastvovan,’ sada moraju reći:
‘Poslanik je poštovan, a ti si prezren’. Dok ovo ne kažeš, neću te
pustiti da ideš.’’ Abdullah bin Ubayy Ibn-Salul bio je zapanjen i
prepadnut i rekao je: ‘’Moj sine, ja se slažem da je Muhammmed
poštovan, a da sam ja prezren.’’ Mladi Abdullah je onda pustio
svog oca da ide. (Hišam, tom 2)

NAPAD CIJELE ARABIJE NA MEDINU

Prije smo spomenuli dva Jevrejska plemena koja su morala biti
protjerana iz Medine zbog svojih smutljivih zavjera i pogubnih
spletki. Banu-Nazir, jedno od dva plemena, iselilo je dijelom
u Siriju, a jedan dio njih u grad nazvan Khaibar, sjeverno od
Medine. Khaibar je bio dobro utvrđen jevrejski centar u Arabiji.
Jevreji koji su se tamo iselili počeli su huškati Arape protiv
muslimana. Mekanlije su već bili zakleti neprijatelji islama i
za njih nije bio potreban novi izazov protiv muslimana. Tako
se i pleme Ghatfan iz Nadžda neprijateljski postavilo prema
muslimanima zbog njihovih odnosa sa Mekanlijama. Jevreji
koji su se smjestili u Khaibar već su računali na Kurejšije Meke
i na Ghatfan pleme iz Nadžda. Pored ovih, napravili su plan da
se Banu-Sulaim i Banu-Asad okrenu protiv islama. Također su
nagovorili pleme Banu- Sa’d koje je bilo u savezu sa Jevrejima
da se pridruže Mekanlijama u savez protiv islama. Poslije dugog
spletkarenja bio je organizovan savez arapskih plemena da se

85

ŽIVOT MUHAMMEDA s.a.v.s.

bore protiv muslimana. Ovaj savez je uključivao: Mekanlije,
plemena koja žive oko Meke, plemena Nadžda i ona koja žive na
teritorijama sjeverno od Medine.

BITKA NA HENDEKU (KOD ROVA)

U petoj godini poslije Hidžre bila je skupljena velika vojska.
Historičari su procijenili da je snaga ove vojske brojala između
deset i dvadeset četiri hiljade ljudi. No, udružena vojska skupljena
iz raznih plemena Arabije nije mogla biti vojska od deset
hiljada. Dvadeset četiri hiljade je vjerovatnije. Ako ne toliko,
onda bi to sigurno moglo biti osamnaest ili dvadeset hiljada.
Grad Medina koji su ove horde željele napasti bio je skroman,
posve nemoćan da se brani od udruženog napada cijele Arabije.
Njeno stanovništvo je u to vrijeme činilo malo više od tri hiljade
muškaraca (uključujući stare muškarce, mlade i djecu). Protiv
ove populacije neprijatelj je sakupio vojsku od dvadeset ili
dvadeset četiri hiljade snažnih muškaraca, iskusnih u ratovanju;
i (pošto su bili okupljeni iz različitih dijelova zemlje) oni su bili
vojska sa dobro odabranim ljudstvom. Stanovništvo Medine, s
druge strane, koje je moglo biti pozvano na pružanje otpora ovoj
ogromnoj vojsci uključivalo je muškarce svih doba. Možemo
prosuditi nadmoć protiv koje se muslimansko stanovništvo
Medine moralo boriti. Bio je to krajnje nesrazmjeran sukob.
Neprijatelja je bilo dvadeset do dvadeset četiri hiljade snažnih,
a muslimana jedva tri hiljade, uključujući, kao što smo rekli,
sve muškarce u gradu, i stare i mlade. Kad je Poslanik čuo za
pripreme ogromne vojske, održao je savjetovanje i tražio savjet.
Među onima od kojih je tražio savjet bio je Salman Perzijac, kao
prvi musliman iz Perzije. Poslanik je pitao Salmana šta su oni
radili u Perziji ako su morali braniti grad od ogromne vojske.
‘Ako grad nije utvrđen, i ako je domaća sila vrlo mala,’ rekao je
Salman, ‘običaj je u našoj zemlji da iskopamo rov oko grada i da

86

ga branimo iz rovova.’ Poslanik je prihvatio ovu ideju. Medina je
imala brda s jedne strane. Ona su pružala zaštitu na toj strani.
Druga strana je bila sa uličicama i zbijenim stanovništvom. Na
ovoj strani grad može biti neočekivano napadnut. Treća strana
je imala kuće i bašče palmi i, na izvjesnoj udaljenosti utvrđenje
jevrejskog plemena Banu-Kuraiza. Banu-Kuraiza je potpisalo
ugovor o miru s muslimanima. Zbog toga je ova strana također
smatrana sigurnom od neprijateljskog napada. Četvrta strana
bila je vidljivo otvorena i s ove strane je bilo najvjerovatnije da
će neprijatelj napasti i od nje su se najviše bojali. Poslanik je,
zato, odlučio da iskopaju rov na ovoj otvorenoj strani kako bi
spriječili neprijatelja da neočekivano napadne. Zadatak je bio
podijeljen među muslimanima: deset muškaraca su trebali
iskopati deset metara rova. Trebao je biti iskopan rov jednu
milju dug, dovoljne dubine.
Dok je kopanje bilo u toku, naišli su na stijenu i muslimanskim
kopačima je bilo teško izaći na kraj s njom. Poslan je izvještaj
Poslaniku koji je odmah krenuo prema ovom mjestu. Uzeo je
trnokop i snažno udario po stijeni. Sijevale su iskre i Poslanik
je glasno uzviknuo: ‘Allahu akbar!’ Ponovo je udario. Ponovo
je svjetlost izbila i ponovo je Poslanik uzviknuo: ‘Allahu akbar!’
Udario je po treći put. Svjetlost je ponovo izbila i Poslanik je
rekao: ‘Allahu akbar’, i stijena je bila razbijena. Ashabi su pitali
Poslanika o svemu ovome. Zašto je nekoliko puta rekao ‘Allahu
akbar’?
‘Ja sam udario stijenu tri puta ovim trnokopom i tri puta sam
vidio scene buduće slave islama koje su mi bile objavljene. U
iskrama sam vidio sirijska mjesta Rimske imperije. Dati su mi
u posjed ključevi ovih mjesta. Drugi put sam vidio osvijetljena
mjesta Perzije na Mada’inu, i imao sam ključeve Perzijske
imperije koji su mi dati. Treći put sam vidio kapije San’a i
imao sam ključeve kraljevstva Jemena koji su mi dati. Ovo su
Božija obećanja i vi čvrsto vjerujte u njih. Neprijatelj vam ne

87

ŽIVOT MUHAMMEDA s.a.v.s.

može naškoditi.’ (Zarkani, tom 2, i Bari, tom 7). S ograničenom
ljudskom snagom, rov koji su muslimani bili u stanju iskopati
nije mogao biti savršen, ali sa tačke gledišta vojne strategije
barem je izgledalo da će se osigurati protiv iznenadnog ulaska
neprijatelja u grad. Da on nije bio neprohodan, slijedeći događaji
u bici su to umnogome pokazali. Neprijatelju nije odgovarala ni
jedna druga strana da odatle napadne grad.
Zato je sa strane na kojoj je bio rov ogromna vojska arapskih
plemena počela prilaziti Medini. Čim je Poslanik saznao za ovo,
izašao je da ga brani sa dvanaest stotina ljudi, nakon što je druge
ljude postavio da brane ostale dijelove grada.
Historičari različito procjenjuju broj ljudi koji su branili rov.
Neki taj broj stavljaju na tri hiljade, drugi na dvanaest do
trinaest stotina, a drugi na sedam stotina. Teško je napraviti ove
proračune i očito ih je teško uskladiti. Ali, poslije preispitivanja
evidencije, mi smo došli do zaključka da su sve tri procjene o
broju muslimana uključenih u odbranu rova ispravne. Oni se
odnose na različite stadije bitke.

BORBA PROTIV VELIKE NADMOĆI

Već smo se složili da je poslije povlačenja licemjera na Uhudu
broj muslimana koji su ostali na polju bio sedam stotina. Bitka
kod rova dogodila se samo dvije godine poslije Bitke na Uhudu.
U toku ove dvije godine u historiji nisu zabilježena nikakva velika
pristupanja islamu. Porast tokom ovog vremena u broju ratnika
muslimana od sedam stotina do tri hiljade ne može se očekivati.
U isto vrijeme, nije nelogično da između vremena Uhuda i rova
nije bilo porasta u broju ratnika muslimana. Islam je nastavio
povećavati broj svojih članova i trebamo očekivati neki porast
između Bitke na Uhudu i Bitke kod rova. Iz ovih razmatranja
izgleda da slijedi kako je proračun o broju ratnika u Bici kod rova
od hiljadu i dvije stotine ispravan. Jedino pitanje na koje treba

88

odgovoriti je zašto neki stručnjaci iznose broj od tri hiljade, a neki
od sedam stotina. Naš odgovor na ovo pitanje je da se ove dvije
cifre odnose na dva različita stadija bitke. Bitka kod rova vodila
se u tri stadija. Prvi stadij imali smo prije nego što je neprijatelj
došao blizu Medine kad su muslimani bili zaposleni kopanjem
rova. Možemo s razlogom pretpostaviti da su vjerovatno u to
vrijeme radi uklanjanja iskopane zemlje do neke mjere došla u
pomoć i djeca i, donekle čak i žene. Zato možemo smatrati da je
u vrijeme kopanja rova sve skupa bilo tri hiljade duša uposlenih
na muslimanskoj strani. Ovaj broj uključuje djecu i neke žene.
Djeca su bila u stanju da odnose zemlju, žene koje su se uvijek
nadmetale s muškarcima u učešću u svim akcijama muslimana
vjerovatno su bile korisne u obavljanju mnogih pomoćnih
poslova vezanih za kopanje. Postoji evidencija koja podupire ovu
pretpostavku. Kad je počelo kopanje, čak je i od djece traženo
da dođu. Praktično je sve stanovništvo uzelo učešće u kopanju.
No, čim je neprijatelj stigao i bitka počela, Poslanik je naredio
dječacima ispod petnaest godina da se povuku sa mjesta
operacije. Onima preko petnaest godina bilo je dozvoljeno da
učestvuju ako su voljni. (Halbiyya, tom 2). Iz ovog razloga izgleda
da je u vrijeme kopanja broj muslimana bio veći nego kad je
bitka počela. U vrijeme bitke svi su se dječaci ispod petnaest
godina povukli. Proračuni koji govore da je broj muslimana u
bici bio tri hiljade odnose se samo na kopanje, a oni koji govore
o broj od jedne hiljade i dvije stotine odnose se na stvarnu bitku
u kojoj su samo odrasli muškarci uzeli učešće. Jedini proračun
koji nismo obrazložili je broj od sedam stotina. Čak je i ovaj
proračun, prema nama, ispravan. Ovaj broj je predložio pouzdani
stručnjak Ibn-Ishak, kojeg je u proračunu podržala ništa manje
pouzdana osoba Ibn-Hazm. Teško je istražiti ovaj proračun.
Srećom, kad se okrenemo drugim detaljima bitke, uviđamo
da je čak i ovaj proračun ispravan. Postoji evidencija koja
pokazuje da je, kad se pleme Banu-Kuraiza, protiv svoje zadane

89

ŽIVOT MUHAMMEDA s.a.v.s.

riječi, pridružilo neprijatelju i odlučilo da napadne Medinu u
pozadini, Časni Poslanik, nakon što je bio obaviješten o njihovoj
zloj namjeri, odlučio postaviti čuvare u dijelu grada izloženom
napadu plemena Banu-Kuraiza. Ovaj dio Medine je na početku
bio ostavljen bez odbrane zato što je pleme Banu-Kuraiza bilo u
savezu s muslimanima. Pretpostavljalo se da oni neće dozvoliti
neprijatelju da napadne grad s njihove strane. Poznato je, kad
je o izdaji Banu-Kuraiza podnesen izvještaj Poslaniku i kad je
postalo očito da muslimanske žene, za koje se smatralo da su
zbog saveza ovog plemena s muslimanima sigurne u ovom dijelu
grada, nisu više bile sigurne, Poslanik je odlučio da pošalje dva
odreda od dvije i tri stotine ljudi da čuvaju dva različita dijela
sada izloženog grada. Poslanik im je naredio da povremeno
uzvikuju ‘Allahu akbar’, tako da glavni muslimanski odredi znaju
da su muslimanske žene sigurne. Zato je proračun Ibn-Ishaka,
koji iznosi da je broj ratnika u Bici kod rova bio sedam stotina,
također ispravan. Ako je pet stotina muškaraca od hiljadu i dvije
stotine bilo poslano da čuvaju pozadinu grada, samo je moglo
ostati sedam stotina. Prema tome, sva tri proračuna o broju
muslimanske vojske u Bici kod rova pokazali su se tačnim.
Za odbranu rova je tako Časni Poslanik imao samo sedam
stotina ljudi. Istina, rov je bio iskopan. Ali suočiti se i odbiti toliku
ogromnu vojsku kakvu je neprijatelj imao, čak i uz pomoć rova,
izgledalo je skoro nemoguće. Ali, kao i obično, muslimani su se
pouzdali u Svoga Gospodara i oslanjali se na Njegovu pomoć.
Njihov mali odred čekao je na neprijateljsku vojsku, dok su
žene i djeca poslani u dva prividno sigurna dijela grada. Kad je
neprijatelj stigao do rova, bili su iznenađeni jer ova ratna varka
nikada prije nije bila upotrijebljena u bilo kojoj bici Arapa. Tako
su odlučili da se utabore na svojoj strani rova i da razmisle o
načinima napada i ulaska u Medinu. Jedna strana grada je bila
zaštićena rovom. Druga strana je imala brda sa svojom prirodnom
zaštitom. Treća strana je imala kamene kuće i gajeve drveća.

90

Bilo je nemoguće da neprijatelj napravi bilo kakav neočekivani
napad na bilo koji dio grada. Neprijateljski poglavari savjetovali
su se zajedno i odlučili da je neophodno pokušati izdvojiti Banu-
Kuraiza, Jevrejsko pleme koje je još živjelo u Medini, od njihovog
saveza s muslimanima i tražiti od njih da se pridruže arapskim
saveznicima u ovom kritičnom jurišu protiv Medine. Samo im
je pleme Banu-Kuraiza moglo dati ulaz u grad. Na kraju je Abu-
Sufijan izabrao Haija bin Aktabu, poglavicu protjeranog plemena
Banu-Nazir i glavnog huškača arapskih plemena protiv Medine, i
odredio ga da pregovara sa Banu-Kuraizom da omoguće napad
na grad iz pozadine. Haija bin Aktab je otišao do jevrejske utvrde
da vidi vođu Banu-Kuraiza. Oni su prvo odbili da ga vide. Ali kad
je on objasnio da je ovo bio jedinstven momenat da poraze
muslimane, uspio je da pridobije Ka’bu, jednog od članova
Kuraiza. On je objasnio da je cijela Arabija izašla da napadne
i uništi muslimane. Vojska koja je stajala na drugoj strani rova
nije bila vojska, nego okean snažnih muškaraca i nemoguće je
za muslimane da im pruže otpor. Na kraju su se složili da će, čim
vojska nevjernika uspije provaliti rov, Banu-Kuraiza napasti onaj
dio Medine u koji je Časni Poslanik poslao sve žene i djecu radi
sigurnosti. Ovaj plan, vjerovali su, razbit će otpor muslimana i
pokazati se pogibeljnim mjestom za njihovo cijelo stanovništvo
– muškarce, žene i djecu. Da je ovaj plan imao i djelimičnog
uspjeha, skupo bi koštao muslimane i za njih stvari učinio vrlo
teškim. Oni ne bi mogli pobjeći iz ovog pogibeljnog mjesta.

IZDAJA BANU-KURAIZA

Banu-Kuraiza, kao što smo rekli, bili su u savezu s muslimanima.
Čak i ako se nisu pridružili borbi na muslimanskoj strani, očekivalo
se da će barem zapriječiti put neprijatelja na njihovoj strani.
Poslanik je zato ostavio tu stranu potpuno nezaštićenu. Banu-
Kuraiza je znao da su muslimani vjerovali u njihovu ispravnu

91

ŽIVOT MUHAMMEDA s.a.v.s.

vjeru. Kad su odlučili da se pridruže Arapima, dogovoreno
je da im se ne pridruže otvoreno kako to ne bi izazvalo oprez
muslimana i da ne bi poduzeli korake da čuvaju dio grada na
strani Banu-Kuraiza. To je bila vrlo opasna zavjera.
Kad je arapska vojska odlučila da muslimane napadne s dvije
strane, počela je s nasrtajima na rov. Prošlo je nekoliko dana,
međutim, ništa se nije dogodilo. Onda im je pala na um ideja da
svoje strijelce stave na uzvisinu i narede im da napadnu grupe
muslimana koje su branile rov. Ovi su stajali na rubu na kratkoj
razdaljini. Čim je muslimanska odbrana pokazala i najmanje
znakove stanke, nevjernici su nastojali da uz pomoć svojih
najboljih konjanika prijeđu rov. Vjerovali su da će kad ovakvi
napadi budu ponovljeni, zaposjesti mjesto na muslimanskoj
strani rova na kojem će moći smjestiti svoje odrede za potpuni
napad na grad. Zato je krenuo napad za napadom. Muslimanski
branioci su se morali boriti bez prekida. Jedan dan su napadi
bili tako žestoki da muslimani nisu mogli obaviti neke od
dnevnih namaza u određeno vrijeme. Poslanik je zbog ovoga
bio jako tužan i rekao je: ‘Bože, kazni nevjernike, oni su omeli
naše namaze.’ Ovaj događaj pokazuje jačinu neprijateljskog
napada. Ali on također pokazuje da je Poslanikova prva i zadnja
briga bila obožavanje Boga. Medina je bila opsjednuta sa svih
strana. Ne samo muškarci nego su i žene i djeca bili suočeni
sa sigurnom smrću. Cijeli grad je bio zabrinut. No, Poslanik je
ipak mislio o obavljanju dnevnih namaza u njihovo određeno
vrijeme. Muslimani ne obožavaju Boga samo jednom sedmično,
kao Jevreji, kršćani i Hindusi. Od muslimana se traži da klanjanju
pet puta na dan. U toku bitke teško je klanjati čak i jedan namaz
javno, da ne govorimo o klanjanju pet dnevnih namaza u
džematu. Ali Poslanik je sazivao pet dnevnih namaza čak i u toku
borbe. Ako bi jedan od ovih namaza bio ometen neprijateljskim
napadom, to ga je boljelo.
Da se vratimo borbi. Neprijatelj je napadao sprijeda, Banu-

92

Kuraiza su planirali da napadnu iz pozadine ali ne na takav način
da muslimansko stanovništvo bude uzbunjeno. Oni su željeli da
uđu u grad sa stražnje strane i ubiju žene i djecu koji su se tamo
sklonili. Jedan dan su Banu-Kuraiza poslali špijuna da istraži da
li su za čuvanje žena i djece bili postavljeni čuvari i, ako jesu, u
kojem broju. Tu je bilo posebno ograđeno zemljište za porodice
koje su neprijatelji smatrali svojom posebnom metom. Špijun
je došao i počeo se vrzmati oko ovog ograđenog zemljišta i
sumnjivo razgledati. Dok je tako razgledao, opazila ga je Safija,
Poslanikova tetka. Dogodilo se da je u to vrijeme na straži bio
samo jedan odrastao muškarac i čak je i on bio bolestan. Safija
ga je izvijestila o onom što je vidjela i predložila da zgrabi ovog
špijuna prije nego što bude u stanju da obavijesti neprijatelja
kako su žene i djeca nezaštićeni u tom dijelu grada. Bolesni
musliman je odbio da išta uradi, na što je Safija sama uzela štap
i počela se tući sa ovim nepoželjnim posjetiocem. Uz pomoć
drugih žena uspjela ga je savladati i ubiti. Kasnije se pokazalo
da je ovaj čovjek zaista bio špijun Banu-Kuraiza. Muslimani su
postali nervozni i počeli su se plašiti drugih napada s ove strane
za koju su dosad mislili da je sasvim sigurna. No, napad sprijeda
bio je tako težak da je bio potreban cijeli muslimanski odred da
ga odbije. Uprkos tome, Poslanik je odlučio da dio ovog odreda
ustupi za zaštitu žena i djece. Kao što smo rekli u diskusiji o broju
muslimana u ovoj bici, od dvanaest stotina muškaraca Poslanik
je poslao pet stotina za zaštitu žena u gradu. Za odbranu rova je
tako ostalo samo sedam stotina ljudi da se bore s vojskom od
osamnaest do dvadeset hiljada. Neki muslimani su bili oslabljeni
zbog nadmoći s kojom su se morali suočiti. Otišli su Poslaniku
i rekli koliko je situacija bila kritična i kako izgleda nemoguće
spasiti grad. Tražili su od Poslanika da uči dove. Također su od
njega tražili da ih pouči posebnoj dovi za ovu priliku. Poslanik
je odgovorio: ‘Ne bojte se. Samo molite Boga da vas zaštiti od
slabosti, da ojača vaša srca i otjera vašu brigu.’ Poslanik je molio

93

ŽIVOT MUHAMMEDA s.a.v.s.

Boga ovim riječima:

Bože, Ti si mi poslao Kur’an. Ti brzo sviđaš
račun. Ovim hordama koje su došle da nas
napadnu daj poraz. Bože, ja Te ponovo molim:
porazi ih, učini da vladamo nad njima, i ometi
sve njihove zle namjere. (Buhari)

Zatim:

Bože, Ti čuješ one koji plaču Tebi u bijedi i u
nevolji. Ti odgovaraš onima koji su pogođeni
brigom. Oslobodi me mog bola, moje brige i
mog straha. Ti znaš protiv koje nadmoći smo
ja i moji drugovi. (Zurkani)

Licemjeri su postali još nervozniji od drugih u muslimanskom
odredu. Iz njihovih srca je nestao sav obzir prema časti njihove
strane i sigurnosti njihovog grada, njihovih žena i djece. Ali oni
nisu željeli biti osramoćeni u prisustvu svoje vlastite strane.
Zbog toga su počeli napuštati muslimane jedan po jedan pod
neuvjerljivim izgovorima. Kur’an se odnosi na ovo u ajetima
33:14:

A grupa njih tražila je dozvolu od Poslanika,
govoreći: ‘Zaista, naše kuće su nezaštićene.’ A
one nisu bile nezaštićene. Oni su samo htjeli
da pobjegnu.

Stanje bitke u tom momentu i stanje u kojem su se muslimani
nalazili opisani su u Kur’anu u slijedećim ajetima:

Kad su vam došli iznad vas, i niže vas, i kad

94

su vam se oči skamenile, i kad su vam srca
(skačući) došla do grla, i vi ste imali različite
misli o Allahu. Tamo su vjernici stavljeni na
kušnju, i bili su jako potreseni (iskušenjem). I
kad su licemjeri i oni u čijim je srcima bila bolest
rekli: ‘Allah i Njegov Poslanik nisu nam obećali
ništa nego obmanu.’ I kad je grupa njih rekla:
‘O stanovnici Jasriba, za vas nema stanke,
zato se vratite.’ A grupa njih tražila je dozvolu
od Poslanika, govoreći: ‘Zaista, naše kuće su
nezaštićene.’ A one nisu bile nezaštićene. Oni
su samo htjeli da pobjegnu. (33:11-14)

Ovdje se muslimani podsjećaju kako su napadnuti sprijeda od
urote arapskih plemena, i iz pozadine od Jevreja. Podsjećaju se
na to kako su bijedni bili u to vrijeme. Njihove oči su ustuknule
i srca su im bila u grlu. Oni su čak počeli gajiti sumnje o Bogu.
Vjernici su onda bili na kušnji. Svima njima je zadan udarac.
Licemjeri i duhovno bolesni počeli su govoriti: ‘Mi smo svi
prevareni lažnim obećanjima koje nam je dao Bog i Njegov
Poslanik!’ Grupa njih je čak počela obeshrabrivati muslimanski
odred govoreći: ‘Sada nema borbe. Nemamo šta raditi nego ići
natrag.’’
Kako su se istinski vjernici ponašali u ovoj prilici također je
opisano u Kur’anu:

A kad su vjernici vidjeli skupine (vojske), rekli
su: ‘Ovo je ono što su nam Allah i Njegov
Poslanik obećali; a Allah i Njegov Poslanik
govorili su istinu.’ I to je samo povećalo njihovo
vjerovanje i pokornost. Među vjernicima ima
muškaraca koji su iskreni prema zavjetu koji
su dali Allahu. I među njima je i onaj koji je

95

ŽIVOT MUHAMMEDA s.a.v.s.

ispunio svoj zavjet (postajući šehid), i među
njima je i onaj koji još čeka, i oni nikako nisu
promijenili (svoje ponašanje). (33:23-24)

Istinski vjernici su bili drugačiji od licemjera i nisu bili slabi. Kad
su vidjeli ogroman broj neprijatelja, podsjetili su na ono što
su im Bog i Njegov Poslanik već rekli. Ovaj sporazumni napad
plemena Arabije bio je samo dokaz o istinitosti Boga i Poslanika.
Istinski vjernici su ostali nepokolebljivi. Zapravo su povećali
duh poslušnosti i žestinu vjere. Istinski vjernici su stajali uz svoj
ugovor s Bogom. Neki od njih su već postigli cilj svog života
nalazeći smrt. Neki su samo čekali da umru na Božijem putu i
postignu svoj cilj.
Neprijatelj je bijesno i neometano napao rov. Ponekad je
uspijevao da ga prijeđe. Jedan dan su važni generali neprijatelja
uspjeli prijeći. Ali su bili tako žestoko napadnuti od muslimana
da su se morali povući. U ovom sukobu je Naufal, veliki vođa
nevjernika, izgubio život. Ovaj vođa je bio vrlo visokog položaja i
nevjernici su mislili da neće biti u stanju podnijeti nikakvu uvredu
njegovom mrtvom tijelu. Zato su poslali poruku Poslaniku da će,
ako vrati tijelo ovog poglavice, platiti deset hiljada dirhema. Bila
je to visoka cijena za vraćanje mrtvog tijela. Ova ponuda je data
iz osjećaja krivnje. Nevjernici su unakazili mrtve muslimane na
Uhudu i bojali su se da će muslimani uraditi isto. No, učenje
islama je bilo drugačije. Islam je potpuno zabranio masakriranje
mrtvih. Kad je Poslanik primio ovu poruku i ponudu, rekao
je: ‘Kakvu korist mi imamo od ovog tijela? Mi ne želimo ništa
zauzvrat. Ako želite, odnesite tijelo.’ (Zurkani, tom 2, str. 114)
Odlomak u Muirovoj knjizi ‘Život Muhammeda’ (London, 1878,
str. 322) dojmljivo opisuje žestinu napada na muslimane. Ne
trebamo se izvinjavati za navođenje ovdje:

Narednog jutra Muhammed je uvidio kako

96

se cijeli odred saveznika postrojio protiv
njega. To je zahtijevalo vrhunsku aktivnost
i neprestanu budnost na njegovoj strani da
savlada manevre neprijatelja. Oni su čas
prijetili općim napadom, onda će, podjelom
na divizije, napasti razna mjesta u naglom i
zbunjujućem nizu; i na kraju, vrebajući priliku,
skoncentrisat će svoje trupe na najmanje
zaštićeno mjesto i, zaklanjajući se ispod
neprekidne i ljutite kiše strijela, nastojati da
provale rov. Neprestano je vršena smiona
navala na grad, i na šator Muhammeda od
takvih glasovitih vođa kao Khalid i Amr; i oni
su odbijeni samo stalnim protumarševima i
neumornim strijelcima. Ovo se nastavilo cijeli
dan; i, kako je vojska Muhammeda bila jedva
dovoljna da čuva tako dugu liniju, nije moglo
biti odmora. Čak i noću je Khalid, sa snažnom
grupom konja, nastavljao uzbunu i prijetnju
liniji odbrane, za što su bile neophodne
isturene straže na manjim razmacima. Ali sva
nastojanja neprijatelja bila su bez učinka. Rov
nije pregažen.

Bitka je trajala dva dana. Pa ipak, nije bilo bitke prsa u prsa,
niti velikog krvoprolića. Dvadeset četiri sata borbe imali su za
rezultat samo tri mrtva na strani neprijatelja, a muslimani su
izgubili pet ljudi. Sa’d bin Mu’az, poglavica plemena Aus i odan
Poslaniku, bio je teško ranjen. Stalni napadi na rov, međutim,
imali su za posljedicu oštećenje rova, i ovo je olakšalo dalje
napade. Očevici smo veličanstvenog prizora herojstva i odanosti.
Bila je hladna noć, možda najhladnija u Arabiji. Na temelju
tvrdnje hazreti Ajše r.a., Poslanikove časne supruge, Poslanik se

97

ŽIVOT MUHAMMEDA s.a.v.s.

budio iz sna i stalno ustajao da čuva oštećeni dio rova. Postao je
izmoren. Vratio bi se u krevet, ali onda, nakon što se malo ugrije,
ponovo je išao da čuva rov. Jedan dan je bio toliko premoren da
je izgledalo da nije u stanju pomaći se. Onda je rekao da bi želio
da neki odan musliman dođe kako bi se on odmorio od čuvanja
rova u hladnoj noći. Uskoro je čuo glas. Bio je to Sa’d bin Vakas.
Poslanik ga je pitao zašto je došao.
‘Da čuvam tebe,’ rekao je Sa’d.
‘Nema potrebe da mene čuvaš,’ rekao je Poslanik; ‘dio rova je
oštećen. Idi i čuvaj ga da muslimani budu sigurni.’ Sa’d je otišao i
Poslanik je zaspao. (Tu je bila neka slučajnost. Jer kad je Poslanik
stigao u Medinu i kad je postojala velika opasnost po njegov
život, i onda je Sa’d ponudio sebe za čuvara). Drugi put u toku
ovih teških dana Poslanik je čuo zvuk oružja. ‘Ko je to?’, pitao je
Poslanik. ‘Ibad bin Bešir,’ čuo se odgovor.
‘Imaš li ikoga drugog sa sobom?’, pitao je Poslanik.
‘Da,’ rekao je Ibad, ‘grupu ashaba. Mi ćemo čuvati tvoj šator.’
‘Pustite moj šator. Nevjernici nastoje da prijeći preko rova. Idite
i borite se s njima.’ (Halbiya, tom 2)
Kao što smo prije rekli, Jevreji su nastojali ući u grad prevarom.
Njihov špijun je izgubio život u tom nastojanju. Kad su vidjeli da
je njihova spletka otkrivena, počeli su još otvorenije pomagati
arapskim saveznicima. Međutim, nisu bili u stanju napasti iz
pozadine, zato što je polje na ovoj strani bilo usko i dovođenjem
muslimanskih čuvara na stražu veliki napad nije bio moguć. No,
nekoliko dana kasnije, Jevreji i paganski saveznici odlučili su da
naprave istovremeni, iznenadni napad na muslimane.

98

RAZILAŽENJE SAVEZNIKA

PLAN NAPADA BANU-KURAIZA I NJIHOV NEUSPJEH

Ovaj opasan plan je, međutim, bio osujećen od Boga na čudesan
način. Jedan Nu’aim, koji je pripadao plemenu Ghatfan, bio je
naklonjen islamu. Došao je s paganskom vojskom, ali je čekao
priliku da pomogne muslimanima. Sam nije mogao mnogo uraditi.
Ali kad je vidio da su se Jevreji ujedinili s Arapima i izgledalo da
su muslimani suočeni sa sigurnom smrću i uništenjem, Nu’aim
je odlučio da uradi šta može kako bi spasio muslimane. Otišao
je plemenu Banu-Kuraiza i razgovarao s njihovim poglavicama:
‘Ako arapske vojske pobjegnu, šta očekujete da muslimani
s vama urade? Vi imate ugovor s muslimanima. Zar neće biti
spremni na kaznu koja pripada onima koji prekrše svoj ugovor?’
Ovo ispitivanje je prestrašilo jevrejske poglavice. Pitali su ga šta
da urade. Nu’aim im je savjetovao: ‘Kad Arapi budu tražili od
vas da izvedete zajednički napad, vi tražite sedamdeset pagana
kao taoce da čuvaju vašu tvrđavu kako biste vi mogli napasti
odzada. Ako pagani budu iskreni u zajedničkom napadu, neće
odbiti ovaj zahtjev.’ Poslije ovog razgovora s Jevrejima otišao
je paganskim vođama i pitao ih šta će uraditi ako se Jevreji
vrate svom ugovoru, ako budu tražili vaše ljude kao taoce da
bi pridobili muslimane i onda ih predaju muslimanima. Zar za
njih nije bilo važno da ispitaju iskrenost Jevreja i traže od njih
da smjesta učestvuju u zajedničkom napadu? Paganske vođe su
bile impresionirane ovim savjetom. Postupajući po tome, poslali
su poruku Jevrejima da žele zajednički napad i da narednog
dana izvedu napad svojom vojskom. Jevreji su odgovorili da je
narednog dana subota (sabbat) i da se ne mogu boriti na taj dan.
Drugo, rekli su da oni pripadaju Medini, a arapski saveznici su svi
bili izvana. Ako Arapi pobjegnu s bojnog polja, šta će biti s njima?
Zbog toga im Arapi trebaju dati sedamdeset ljudi kao taoce i tek

99

ŽIVOT MUHAMMEDA s.a.v.s.

tada će izvršiti napad. Sumnja je već djelovala. Arapi su odbili
prihvatiti zahtjev Jevreja i rekli su: ‘Da ste bili iskreni u svom
savezu s nama, ne bi bilo smisla iznositi ovakav zahtjev.’ Stvorila
se sumnja u srcima Jevreja i u isto vrijeme sumnja je nastala
u srcima Arapa Meke. Čim u srcu postoji sumnja, nestane duh
hrabrosti. S ovom sumnjom je armija nevjernika otišla na odmor
u svoje šatore. Allah je otvorio još jedan način da pomogne
muslimanima. Onda se dogodilo čudo. Počeo je puhati snažan
vjetar. Šatori su odneseni, a posude za kuhanje prevrnute preko
vatre. Neke vatre su bile ugašene. Pagani su vjerovali u to da
vatre trebaju gorjeti cijelu noć, jer je rasplamsala logorska
vatra dobar znak, a ugašena loš. Kad bi vatra ispred šatora bila
ugašena, oni u šatoru bi mislili da je to loš predznak i tog dana
bi se povukli s bojnog polja i ponovo se vratili. Paganske vođe
su već bili obuzeti sumnjama. Kad su se neki vojnici povukli,
drugi su mislili da su muslimani izveli noćni napad. Ova vijest se
počela širiti. Svi su se počeli pakovati i povlačiti s polja. Kažu da
je Abu-Sufijan spavao u svom šatoru. Vijest o naglom povlačenju
paganskih divizija stigla je do njegovih ušiju. Ustao je uzrujan i u
uzbuđenju uzjahao privezanu kamilu. Podbo je životinju, ali se
ona nije pomakla. Njegovi prijatelji su pokazali na to šta je radio,
odvezali životinju i Abu-Sufijan je sa svojim narodom pobjegao
s bojnog polja.
Prošle su dvije trećine noći i bojno polje se već raščistilo. Vojska
od dvadeset do dvadeset pet hiljada vojnika i sljedbenika nestala
je ostavljajući potpunu pustoš iza sebe. Upravo u to vrijeme
je Poslanik primio objavu: ‘Mi smo otjerali tvog neprijatelja.’
Da bi utvrdio šta se dogodilo, Poslanik je želio poslati jednog
od svojih sljedbenika da vidi stvarno stanje na bojnom polju
i izvijesti o tome. Vrijeme je bilo jako hladno. Muslimani nisu
imali dovoljno odjeće i smrzavali su se. Neki su čuli Poslanikov
glas kad je glasno pozvao u noći. Željeli su odgovoriti, ali nisu
mogli zbog promrzlosti. Samo je Huzaijfa bio u stanju glasno

100

reći: ‘Jeste, Božiji Poslaniče, šta želiš da uradimo?’
Poslanik je rekao: ‘Tražim neku drugu osobu, ne tebe.’ I ponovo
je pitao: ‘Da li ima još neko?’ Samo je Huzaijfa opet odgovorio.
Poslanik je tražio od njega da ide i pregleda bojno polje, jer ga je
Bog obavijestio da je neprijatelj pobjegao. Huzaijfa je otišao blizu
rova i odatle je vidio da je polje bilo potpuno prazno. Nije bilo
vojnika. Huzaijfa se vratio Poslaniku, proučio Kalimei šehadet i
rekao da je neprijatelj pobjegao. Sutradan su muslimani također
skinuli s klinova svoje šatore i krenuli svojim kućama. Oštra
kušnja koja je trajala oko dvadeset dana završila se.

KAZNA BANU-KURAIZA ZA NJIHOVU IZDAJU

Nakon dvadeset dana muslimani su sada disali u miru. No, ipak
su trebali riješiti spor sa Banu-Kuraiza. Banu-Kuraiza su prekršili
svoj ugovor sa muslimanima i preko ovoga se nije moglo prijeći.
Poslanik je skupio svoju izmorenu vojsku i rekao im da za njih
još nema odmora i da prije akšama treba da stignu do tvrđave
plemena Banu-Kuraiza. Onda je Alija poslao plemenu Banu-
Kuraiza da ih pita zašto su prekršili svoj ugovor. Banu-Kuraiza
nisu pokazali ni kajanje niti bilo kakvu spremnost da traže
oprost. Umjesto toga vrijeđali su Alija i druge muslimanske
delegate i počeli na njih istresati podle uvrede na Poslanika i na
žene njegove porodice. Rekli su da ih nije briga za Muhammeda
i da nikada nisu imali nikakav ugovor s njim. Kad se Ali vratio
da izvijesti o odgovoru Jevreja, zatekao je Poslanika i ashabe
kako idu prema Jevrejskoj tvrđavi. Jevreji su vrijeđali Poslanika,
njegove žene i kćeri, pa je Ali, bojeći se da će ovo povrijediti
Poslanika, predložio da Poslanik ne učestvuje u ovome, jer su
oni sami dovoljni da se bore s Jevrejima. Poslanik je razumio
Alija i rekao: ‘Ti želiš da ja ne čujem njihove uvrede, Ali?’
‘Tačno,’ rekao je Ali.
‘Ali zašto?’, rekao je Poslanik. ‘Musa je bio njihov poslanik, pa

101

ŽIVOT MUHAMMEDA s.a.v.s.

ipak su mu nanijeli više uvreda nego meni.’ Poslanik je nastavio
prema njihovoj tvrđavi. Jevreji su zatvorili kapije svoje tvrđave
i počeli se boriti s muslimanima. Njihove žene su im se također
pridružile u borbi. Neki muslimani su sjedili u podnožju zida.
Jedna žena Jevrejka je, videći to, bacila na njih kamen i ubila
jednog po imenu Khallad. Ova opsada je trajala nekoliko dana.
Poslije toga su Jevreji osjećali da se neće moći dugo boriti.
Onda su njihove poglavice poslali poruku Poslaniku tražeći od
njega da pošalje Abu-Lubaba, ansari poglavicu plemena Aus,
koje je bilo u prijateljskom odnosu sa Jevrejima. Željeli su se
posavjetovati s njim o mogućem rješenju. Poslanik je Jevrejima
poslao Abu-Lubaba i oni su ga pitali da li trebaju položiti svoje
oružje i prihvatiti presudu Poslanika. Abu-Lubaba je potvrdno
odgovorio. No, on je u isto vrijeme prešao prstom preko svoga
vrata, ukazujući na znak smrti. Poslanik do tada nije iznio na
vidjelo svoju odluku. No, Abu-Lubaba, bojeći se da prekršaj
Jevreja nije zaslužio ništa drugo do smrt, nesvjesno je napravio
ovaj znak koji je za Jevreje bio uzrokom njihovog uništenja.
Oni nisu prihvatili savjet Abu-Lubaba i odbili su Poslanikovu
odluku. Da su je prihvatili, najveća kazna koju bi imali bilo
bi protjerivanje iz Medine. Međutim, oni su rekli kako nisu
spremni prihvatiti Poslanikovu odluku. Umjesto Poslanikove,
rekli su da će prihvatiti odluku Sa’da bin Mu’aza, poglavice
njihovih saveznika Ausa i da će se složiti s bilo kojom kaznom
koju on predloži. Počela je prepirka također među Jevrejima.
Neki od njih počeli su govoriti da su njihovi ljudi zaista prekršili
svoj ugovor s muslimanima. Ponašanje muslimana je, s druge
strane, pokazalo da su bili istiniti i iskreni, i da je njihova religija
također istinita. Oni koji su mislili na ovaj način priključili su se
islamu. Amr bin Ma’ddi, jedan od jevrejskih poglavica, korio je
svoj narod i rekao: ‘Vi ste prekršili svoj ugovor. Sada je za vas
jedini otvoren put da primite islam ili da dadnete džiziju.’
Oni su rekli: ‘Mi nikada nećemo prihvatiti islam, niti ćemo

102

dati džiziju, jer je bolje umiranje nego davanje džizije.’ Amr
je odgovorio da je u tom slučaju on oslobođen, i rekavši ovo,
napustio je tvrđavu. Vidio ga je Muhammed bin Muslama,
komandir muslimanske kolone, i pitao ga je ko je. Saznavši za
njegov identitet, rekao mu je da ide u miru i glasno proučio
dovu:
‘Bože, daj mi vječnu snagu da zaklanjam greške poštenih.’
Ono što je on mislio jeste da je ovaj Jevrej pokazao kajanje i
žalio je zbog ponašanja svog naroda. Zato je bila moralna
dužnost muslimana da mu oproste. Puštajući ga da ode, on
je uradio dobru stvar i molio je Boga da mu dadne priliku da
stalno čini takva dobra djela. Kad je Poslanik saznao za ono što
je Muhammed bin Muslama uradio, on ga nije prekorio što je
ovom jevrejskom vođi dozvolio da ode. Umjesto toga, pohvalio
je ono što je bilo učinjeno.
Sklonost da prihvate odluku Poslanika izrazili su samo pojedini
Jevreji. Kao narod, oni su ostali nepopustljivi i odbili su da
prihvate odluku Poslanika i umjesto toga su tražili odluku
Sa’da bin Mu’aza (Buhari, Tabri i Khamas). Poslanik je prihvatio
njihov zahtjev i poslao poruku Sa’du, koji je ležao ranjen, da
dođe i dadne svoju odluku na Jevrejsko kršenje ugovora. Čim
je Poslanikova odluka najavljena, pripadnici plemena Ausi, koje
je dugo vremena bilo saveznik Banu-Kuraiza, otrčali su Sa’du
i počeli vršiti pritisak na njega da svoju odluku dadne u korist
Banu-Kuraiza. Rekli su kako su Khazradž uvijek nastojali spasiti
Jevreje koji su im bili saveznici i da je na Sa’du da spasi Jevreje,
saveznike ovog plemena. Sa’d je jašući otišao do Banu-Kuraiza.
Ljudi iz njegovog plemena trčali su uz njega s obje strane, vršeći
pritisak na njega da ne kazni Banu-Kuraiza. Sve što je Sa’d rekao
u odgovoru bilo je da osoba koja daje presudu drži povjerenje.
On treba pošteno ispuniti to povjerenje. ‘Ja ću zato dati svoju
odluku uzimajući sve u obzir, i bez straha ili naklonosti,’ rekao
je. Kad je Sa’d stigao u Jevrejsku tvrđavu, vidio je Banu-Kuraiza,

103

ŽIVOT MUHAMMEDA s.a.v.s.

poredane uza zid tvrđave, kako čekaju na njega. S druge strane
su bili muslimani. Kad je Sa’d došao blizu njih, pitao je: ‘Hoćete
li prihvatiti moju odluku?’ Oni su rekli: ‘Da.’

SA’DOVA PRESUDA U SKLADU S BIBLIJOM

Okrećući se prema Benu-Kuraiza, pitao je isto i oni su se također
složili. Onda je bojažljivo pokazao na stranu gdje je Poslanik
sjedio i pitao da li se ljudi na toj strani također slažu da će se
držati ove odluke. Čuvši ovo, Poslanik je odgovorio: ‘Da’ (Tabari
i Hišam). Onda je Sa’d dao svoju presudu u skladu sa slijedećom
naredbom Biblije:

Kad dođeš pod koji grad da na njega navališ,
najprije mu ponudi mir. Ako ti odgovori mirom
i otvori ti vrata svoja, sav narod što se nađe u
njemu podvrgni tlačenju, neka za te radi. Ali
ako odbije tvoj mir i zarati s tobom, opsjedni
ga. Kad ti ga Tvoj Gospodar preda u ruke,
sve njegove muškarce pobij oštrim mačem!
A žene, djecu, stoku, sve što bude u gradu –
sav plijen – uzmi sebi, i uživaj plijen od svojih
neprijatelja što ti ga daje Tvoj Gospodar. Tako
čini sa svim gradovima koji budu vrlo daleko
od tebe, koji ne budu gradovi ovih naroda
odavde. U gradovima onih naroda koje ti Tvoj
Gospodar preda u baštinu ništa ne ostavljaj
na životu, nego ih udari ‘heremom’ – kletim
uništenjem: Hetite i Amorejce, Kanance i
Perižane, Hivijce i Ebusejce, kako ti je Gospodar
tvoj naredio, tako da vas ne nauče činiti sve
one odvratnosti što ih čine svojim bogovima,
te da ne sagriješite protiv Svoga Gospodara
(Ponovljeni zakon, 20:11-18)

104

Prema odluci Biblije, svi muslimani – muškarci, žene i djeca –
bili bi ubijeni da su Jevreji pobijedili, a da je Poslanik izgubio.
Iz historije znamo da je upravo ovo bila namjera Jevreja.
Najmanje što bi Jevreji uradili je da ubiju sve muškarce, a žene
i djecu zarobe i oduzmu imetak muslimana - ovo postupanje je
izloženo u Ponovljenom zakonu prema neprijateljskim nacijama
koje žive u udaljenim dijelovima svijeta. Sa’d je imao prijateljske
odnose prema plemenu Banu-Kuraiza. Njegovo pleme je bilo
u savezu s njihovim. Kad je vidio da su Jevreji odbili prihvatiti
odluku Poslanika i tako odbili lakšu kaznu propisanu u islamu
za takav prijestup, on je odlučio da Jevrejima dosudi kaznu
koju je Musa propisao. Odgovornost za ovu kaznu ne leži na
Poslaniku ili muslimanima, nego na Musau i njegovom učenju
i na Jevrejima koji su hiljadama godina tako okrutno postupali
s drugim narodima. Njima je bilo ponuđeno ono što bi bila
milostiva presuda Poslanika. Ali, umjesto da je prihvate, oni su
insistirali na presudi Sa’da. On je odlučio da Jevreje kazni prema
Zakonu Musaa. Pa ipak, kršćani do danas nastavljaju klevetati
Poslanika islama i kažu da je bio okrutan prema Jevrejima. Ako
je Poslanik bio okrutan prema Jevrejima, zašto nije bio okrutan
prema njima u drugim prilikama ili prema drugom narodu?
Stotine puta su neprijatelji predali sebe na milost Poslaniku i
svaki put im je Poslanik oprostio. Ovo je bila samo jedna prilika
kad su neprijatelji insistirali da neće prihvatiti odluku Poslanika,
nego da će prihvatiti odluku drugog čovjeka. Ovaj čovjek je
prvo uzeo obećanje od obiju strana, i muslimana i Jevreja,
zatim od Poslanika da će poslušati njegovu odluku. Nakon što
su se stranke složile, on je donio odluku. I šta je bila njegova
odluka? To nije bilo ništa drugo osim primjene Zakona Musaa
na prijestup Jevreja. Zašto da onda oni to ne prihvate? Zar oni
nisu sebe ubrajali u sljedbenike Musaa? Ako je počinjena ikakva
okrutnost, to je bilo od Jevreja prema samim sebi. Jevreji su
odbili da prihvate Poslanikovu odluku i umjesto toga su pozvali

105

ŽIVOT MUHAMMEDA s.a.v.s.

primjenu svog vlastitog vjerskog zakona na svoj prijestup. Ako je
ikakva okrutnost bila počinjena, to je bilo od strane Musaa, koji
je postavio ovu kaznu za opsjednutog neprijatelja i ovo postavio
u svojoj knjizi po Božijoj naredbi. Kršćanski pisci ne trebaju
iskaljivati svoju srdžbu na Poslanika islama. Oni trebaju osuditi
Musaa, koji je propisao ovu okrutnu kaznu ili Musaovog Boga,
Koji mu je to naredio.
Kad je Bitka kod rova bila završena, Poslanik je proglasio da
od tog dana pagani neće napadati muslimane i da će, umjesto
toga, muslimani sada napadati pagane. Sreća će se promijeniti.
Muslimani će poduzeti ofanzivu protiv plemena i skupina
koje su ih do sada bezrazložno napadale i mučile. Ono što je
Poslanik rekao nije bila prazna priča. U Bici kod rova arapski
saveznici nisu podnijeli nikakav znatan gubitak. Oni su izgubili
samo nekoliko ljudi. Za manje od jedne godine oni mogu doći i
ponovo napasti Medinu još bolje pripremljeni. Umjesto vojske
od dvadeset hiljada oni za novi napad mogu podići vojsku od
četrdeset, ili čak pedeset hiljada. Bilo im je moguće okupiti
vojsku od stotinu ili stotinu i pedeset hiljada. No, sada su,
za dvadeset jednu godinu, neprijatelji islama učinili sve što
su mogli da unište islam i muslimane. Neprekidan neuspjeh
njihovih planova uzdrmao je njihovo samopouzdanje. Počeli
su se bojati da je ono što je Poslanik poučavao bilo istina i da
su njihovi nacionalni idoli i bogovi bili lažni, da je Stvaralac
Jedan, nevidljivi Bog, o kojem je Poslanik poučavao. Strah
da je Poslanik bio upravu a oni nisu počeo je da se uvlači u
njih. Međutim, nije bilo iskazanog znaka ovog straha. Fizički,
nevjernici su i dalje činili ista nastojanja. Išli su svojim kipovima
i molili ih kao što je nacionalni običaj zahtijevao. Ali njihov duh
je bio slomljen. Pokazivali su da žive život pagana i nevjernika,
a izgleda da je unutra u njihovim srcima odjekivalo: ‘La ilahe
illallah! (Nema boga osim Allaha)’.
Poslije Bitke kod rova Poslanik je, kao što smo ranije opazili,

106

proglasio da odsada nevjernici neće napadati muslimane, nego
da će, umjesto toga, muslimani napadati nevjernike. Kušnja
muslimana je došla do krajnje granice. Sreća će se promijeniti.
(Buhari, Kitab-ul-Maghazi)

JE LI POSLANIK NASTOJAO NASTAVITI RATOVANJE?

U bitkama koje su do sada vođene muslimani su ili ostajali
u Medini ili su izlazili na neku razdaljinu izvan nje da se bore
protiv napada nevjernika. Muslimani nisu započeli ove sukobe i
nisu pokazali raspoloženje da ih nastave nakon što su započeti.
Normalno je kad rat jednom počne, da može biti završen
samo na dva načina: ugovorom o miru ili pokornošću jedne
strane drugoj. U sukobu muslimana i nevjernika do sada nije
bilo nagovještaja o miru, niti je ijedna strana ponudila da se
pokori. Istina, tu je bilo prekida u njihovoj borbi, ali niko ne
može reći da se rat između muslimana i nevjernika završio.
Prema uobičajenim pravilima, muslimani su imali pravo napasti
neprijateljska plemena i prisiliti ih da se predaju. Ali muslimani
to nisu uradili. Kad je neprijatelj prestao ratovati, muslimani su
također prestali. Oni su prestali zato što su vjerovali da je moguć
razgovor o miru. Ali kad je postalo očito da nema razgovora o
miru od strane nevjernika, niti je bilo ikakve spremnosti s njihove
strane da se predaju, Poslanik je mislio da je došlo vrijeme da
se rat završi bilo mirom, bilo pokoravanjem jedne strane drugoj.
Rat je morao biti završen da bi vladao mir. Poslije Bitke kod rova
izgledalo je da je Poslanik bio odlučan osigurati jednu od dvije
stvari: mir ili predaju. Nije bilo nikakvog govora da se muslimani
predaju nevjernicima. Bog je obećao pobjedu islama nad
njegovim progoniteljima. Za tu svrhu je Poslanik dao proglas
dok je živio u Meki. Jesu li muslimani tada mogli podići tužbu
zbog mira? Pokret za mir može biti započet bilo od jače ili slabije
strane. Kad slabija strana traži mir, treba da preda - privremeno

107

ŽIVOT MUHAMMEDA s.a.v.s.

ili za stalno - dio svoje teritorije ili dio svojih ukupnih prihoda; ili
mora prihvatiti druge uvjete koje joj nameće neprijatelj. Kad jača
strana predlaže mir razumije se da ne cilja na potpuno uništenje
slabije strane, nego je voljna dopustiti slabijoj strani potpunu ili
djelimičnu neovisnost, a zauzvrat dobiti određene uvjete koje
traži. U bitkama koje su se do sada vodile između muslimana i
nevjernika nevjernici su podnijeli poraz za porazom. Ipak, njihova
moć nije bila slomljena. Oni samo nisu uspjeli u svom nastojanju
da unište muslimane. Neuspjeh u uništavanju drugoga ne znači
poraz. To samo znači da agresija još nije uspjela; napadi koji nisu
uspjeli možda će biti ponovljeni. Mekanlije, zbog toga, nisu bili
poraženi; samo njihova agresija protiv muslimana nije uspjela.
Govoreći vojnim terminima, muslimani su nesumnjivo bili slabija
strana. Istina, njihova odbrana je ipak održana, no oni su činili
slabu manjinu koja, iako je bila u stanju pružiti otpor većini, nije
bila u stanju da poduzme ofanzivu. Muslimani zato nisu još bili
utemeljili svoju neovisnost. Da su oni tražili mir, to bi značilo
da je njihova odbrana slomljena i da nisu bili spremni prihvatiti
uvjete nevjernika. Ponuda mira s njihove strane bila bi pogubna
za islam. To bi značilo samouništenje i donijelo bi novu životnu
snagu neprijatelju demoralisanom stalnim porazima. Sve veći
osjećaj poraza ustupio bi mjesto obnovljenoj nadi i ambiciji.
Nevjernici bi mislili da su muslimani, iako su spasili Medinu, ipak
bez nade u svoju konačnu pobjedu nad nevjernicima. Prijedlog
za mir, zato, nije mogao doći s muslimanske strane. On je mogao
doći s mekanske strane ili s treće strane, ako bi se treća strana
mogla naći. Međutim, treće strane nije bilo. U sukobu koji je
nastao Medina je stajala protiv cijele Arabije. Zato su nevjernici
bili ti koji su mogli tužiti muslimane radi mira, a o ovome nije bilo
nikakvog znaka. Prema tome, rat između muslimana i Arapa je
mogao trajati zauvijek. Muslimani nisu mogli tražiti mir, a Arapi
ga nisu ponudili. Izgleda da zato građanski sukobi u Arabiji nisu
imali kraja, bar ne za narednih stotinu godina.

108

Za muslimane je bio otvoren samo jedan put ako su željeli
dokrajčiti ovaj sukob. Oni nisu bili spremni prepustiti svoju
savjest Arapima, da se odreknu svog prava da ispovijedaju,
praktikuju i propovijedaju ono što žele; a nije postojao nikakav
pokret za mir na strani nevjernika. Muslimani su bili u stanju
odbiti ponavljanu agresiju. Zato je bilo na njima da prisile Arape
ili da se predaju ili da prihvate mir. Poslanik je odlučio da tako
uradi.
Je li rat bio ono što je Poslanik tražio? Ne, ono što je on želio
postići nije bio rat, nego mir. Da on nije ništa uradio u ovo
vrijeme, Arabija bi ostala u šakama građanskog rata. Korak koji
je on poduzeo bio je jedini put miru. U historiji je bilo nekih
dugih ratova. Neki su trajali stotinu godina, neki trideset ili skoro
toliko. Dugi ratovi uvijek su nastajali zato što ni jedna strana
nije dobila odlučujuću bitku. Odlučna bitka, kao što smo rekli,
može poprimiti samo jednu od dvije forme – potpunu predaju
ili ugovoreni mir.
Je li Poslanik mogao ostati pasivan? Je li se mogao povući sa
svojom malom vojskom muslimana iza zidova Medine i sve
drugo prepustiti samo sebi? Ovo nije bilo moguće. Nevjernici
su započeli agresiju. Sigurno nisu mislili o kraju rata, nego o
njegovom nastavku. To bi značilo da nevjernici mogu napasti
Medinu kad hoće. Mogli su prestati kad god su htjeli i napasti
kad god su htjeli. Prekid rata nije značio kraj rata. To je bio samo
strategijski korak.

UČENJE JUDAIZMA I KRŠĆANSTVA O RATU

No, sada se postavlja pitanje: može li za istinsku vjeru ikada biti
ispravno ratovati? Hajde da se zato vratimo ovom pitanju.
Učenja religije o ratu su različita. Učenje Starog zavjeta smo
naprijed naveli. Musau je naređeno da silom uđe u zemlju
Kanaan, da porazi njegovo stanovništvo i nastani svoj narod

109

ŽIVOT MUHAMMEDA s.a.v.s.

u njemu (Ponovljeni zakon, 20:10-18). Uprkos ovom učenju u
Knjizi Musaa, i uprkos njegovom podržavanju praktičnih primjera
poslanika Jošue, Davuda i drugih, Jevreji i kršćani i dalje poštuju
svoje poslanike i smatraju njihove knjige Božijim knjigama.
Na kraju Musaovog pokreta pojavio se Isaa. U vezi sa ratom
njegovo učenje je:

A ja vam kažem: ne opirite se zlotvoru!
Naprotiv, udari li te ko po desnom obrazu,
okreni mu i drugi! (Matej, 5:39)

Kršćani su često citirali ovo učenje Isaa i dokazivali da je Isa
propovijedao mir. No, u Novom zavjetu imamo odlomke koji
ukazuju na to da oni uče posve suprotnom. Jedan odlomak,
naprimjer, kaže:

Nemojte misliti da sam došao donijeti na
Zemlju mir! Nisam došao da donesem mir
nego mač! (Matej, 10:34)

A drugi odlomak kaže:

‘Ali sada’ - reče im – ko ima kesu, neka je uzme!
Isto tako i bisage! Ko nema mača, neka proda
svoj ogrtač, pa ga kupi (Luka, 22:36).

Od tri izreke zadnje dvije su oprečne prvim. Ako je Isa (Isus) došao
da zagovara rat, zašto je poučavao o okretanju drugog obraza?
Izgleda da moramo ili priznati oprečnost u Novom zavjetu ili
moramo na odgovarajući način objasniti jedno od oprečnih
učenja. Mi se ovdje ne bavimo pitanjem da li je okretanje drugog
obraza ikada bilo izvodljivo. Ja hoću ovdje samo da istaknem
da kroz dugu historiju kršćanstva ni jedan kršćanski narod

110

nikada nije prezao da zarati. Kad su kršćani stekli moć u Rimu,
uzeli su učešće u ratu, i u odbrambenom i ofanzivnom. Oni su
danas dominantna sila u svijetu; i sada također vode ratove,
ne samo odbrambene nego i ofanzivne. Ali sada se strana koja
pobjeđuje proglašava svecem od ostatka kršćanskog svijeta.
Oni kažu da je njihova pobjeda pobjeda kršćanske civilizacije.
Kršćanska civilizacija je sada, znači, sve ono što nastoji i teži da
bude dominantno i uspješno. Kad dvije kršćanske sile idu u rat,
svaka tvrdi da je zaštitnik kršćanskih ideala. Moć koja pobjeđuje
proglašava se svecem kao istinska kršćanska moć. Istina je,
međutim, da je od vremena Isaa (Isusa) do našeg vremena
kršćanski svijet bio uključen – i pokazatelji su da će i dalje ostati
uključen – u rat. Praktični sud kršćanskih ljudi je, zato, da je rat
stvarno učenje Novog zavjeta i da je ‘okretanje drugog obraza’
bilo ili oportunističko učenje naloženo bespomoćnošću ranih
kršćana ili je bilo namijenjeno samo za pojedince, ne za državu
ili narode.
Drugo, čak i ako pretpostavimo da je Isus propovijedao mir, a
ne rat, ne slijedi da oni koji ne postupaju po ovom učenju nisu
sveti i počašćeni. Kršćanski svijet je uvijek poštovao pobornike
rata kao što su Musa, Ješua i Davud. Ne samo to, sama crkva je
proglašavala svetim nacionalne heroje koji su patili u ratovima.
Njih je Papa proglasio svecima.

UČENJE ISLAMA O RATU I MIRU

Učenje islama je drugačije od ovih učenja. On daje sredinu
između dvije krajnosti. Islam ne poučava agresiji kao što je
Musa poučavao. Islam, također, ne propovijeda, kao sadašnje
iskvareno kršćanstvo, da ‘okrenemo drugi obraz’, a u isto
vrijeme svom prijatelju šapuće na uho da proda svoju odjeću i
kupi sablju. Učenje islama se podudara sa prirodnim instinktima
čovjeka i promoviše mir na jedini mogući način.

111

ŽIVOT MUHAMMEDA s.a.v.s.

Islam zabranjuje agresiju, ali nas potiče da se borimo ako nas
neko napadne i da se branimo. Ako nepoduzimanje mjera protiv
napada znači iskorjenjivanje slobode vjerovanja i traganja za
istinom, naša je dužnost da se borimo. Ovo je učenje na kojem
na kraju može biti izgrađen mir, i ovo je učenje na kojem je
Poslanik zasnovao svoje upravljanje i svoju praksu. Poslanika
su neprestano i jednakom okrutnošću mučili u Meki, ali se nije
borio protiv agresije u kojoj je bio nevina žrtva. Kad je preselio
u Medinu, neprijatelj je nastojao da iskorijeni islam; zato je bilo
neophodno da se s neprijateljem bori u odbrani istine i slobode
vjerovanja.
Dalje navodimo isječak iz Kur’ana koji govori o temi rata.

U 22:40-42 imamo:

Dozvoljena je (borba) onima protiv kojih se
ratuje, zato što su im učinjena nasilja – zaista
je Allah kadar da ih pomogne – one koji su
bili nepravedno istjerani iz svojih domova
samo zato što su govorili: „Naš Gospodar je
Allah“ – a da Allah nije odbranio neke ljude od
drugih ljudi, doista bi bili porušeni manastiri, i
crkve, i sinagoge, i džamije, u kojima se često
Allahovo ime spominje. A Allah će sigurno
pomoći onoga ko Njemu pomaže. Allah je,
zaista, silan, moćan – one koji, ako ih Mi
učvrstimo na Zemlji, obavljaju namaz i daju
zekat i naređuju dobro, a zabranjuju zlo. A kod
Allaha je kraj svih stvari.

Ovi ajeti pokazuju da je data dozvola za borbu žrtvama agresije.
Bog je u stanju pomoći žrtvama – onima koji su istjerani iz svojih
domova zbog svog vjerovanja. Ova dozvola je razumna. Da Bog nije

112

odbio okrutne od strane bogobojaznih, ne bi bilo slobode vjere i
obožavanja u svijetu. Bog je uzeo Sebi dužnost da pomogne one
koji nastoje da se utemelji sloboda i obožavanje. Prema tome,
borba je dozvoljena kad ljudi dugo pate od samovoljne agresije
– kad agresor nema povoda za agresiju i nastoji da se upliće u
religiju svoje žrtve. Dužnost žrtve je, ako i kad stekne moć, da
utemelji slobodu i zaštiti sve vjere i sva vjerska mjesta. Svoju
moć treba iskoristiti za brigu o siromašnim, napredak zemlje i
općenito unapređivanje mira, a ne za svoje lično veličanje. Ovo
učenje je besprijekorno, jer je jasno i precizno. Ono proglašava
činjenicu da su rani muslimani ratovali zato što su bili primorani
na to. Agresivni ratovi su islamom zabranjeni. Muslimanima je
obećana politička moć, ali su upozoreni da ova moć mora biti
upotrijebljena ne za samouzdizanje, nego za poboljšanje stanja
siromašnih i za unapređivanje mira i napretka.

U 2:191-194 imamo:

I borite se na Allahovom putu protiv onih koji
se bore protiv vas, ali ne prekoračujte granice.
Allah zaista ne voli one koji pretjeruju. I
ubijajte ih gdje god ih sretnete (u toku borbe) i
protjerujte ih odakle god su oni vas protjerali;
jer smutnja je gora od ubijanja. I ne borite se
protiv njih kod Mesdžidilharama, dok se oni u
njemu ne budu borili protiv vas. A ako se oni
bore protiv vas, onda ih ubijajte: takva je kazna
za nevjernike. Pa ako oni prestanu, sigurno
Allah najviše prašta (i) milostiv je. I borite se s
njima sve dok ne nestane smutnje i vjera bude
samo radi Allaha. A ako oni prestanu, onda
neće biti neprijateljstva osim prema silnicima.

113

ŽIVOT MUHAMMEDA s.a.v.s.

Borba treba biti radi Allaha, ne radi nas ili naše ljutnje ili
uzdizanja, i čak ne smije biti prijestupa, jer prijestupima Bog
nije zadovoljan. Borba se vodi između strana onih koji se bore.
Napadi na pojedince su zabranjeni. Mučenje ljudi radi religije je
veći grijeh nego ubijanje ili ratovanje. Muslimani se ne trebaju
boriti blizu Časnog hrama ukoliko neprijatelj nije prvi započeo rat.
Borba blizu Časnog hrama upliće se u pravo ljudi na hadždž. No,
ako neprijatelj napadne, muslimani su slobodni da uzvrate, jer
je ovo pravedna naknada agresije. Ali ako neprijatelj odustane,
muslimani također trebaju odustati i oprostiti i zaboraviti
prošlost. Borbu treba nastaviti dokle god traje proganjanje
zbog vjere i ne bude utemeljena vjerska sloboda. Vjera je radi
Allaha. U vjeri nema prisile. Ako kafiri odustanu od toga i daju
slobodu vjere, muslimani također trebaju odustati od borbe s
kafirima. Treba se latiti oružja protiv onih koji čine prijestupe.
Kad prestanu prijestupi, borba također mora prestati.
Mi možemo bezuvjetno reći da ovi ajeti poučavaju slijedećim
pravilima:
Ratu treba pribjeći samo radi Boga, a ne radi bilo kakvih sebičnih
motiva, niti za uzdizanje ili za ostvarivanje bilo kakvih interesa.
Mi možemo ići u rat samo protiv onoga ko nas prvi napadne.
Mi se možemo boriti samo protiv onih koji se prvi bore protiv
nas. Borba je samo s onima koji učestvuju u borbi.
Čak i nakon što neprijatelj započne napad, naša je dužnost da
borbu vodimo u okviru ograničenja. Širenje rata, bilo teritorijalno
ili u pogledu upotrijebljenog oružja, pogrešno je.
Mi se trebamo boriti samo s redovnom vojskom koju je
neprijatelj zadužio da se bori na njegovoj strani. Ne trebamo se
boriti s ostalima na strani neprijatelja.
U toku rata treba paziti da se ne ometaju nikakavi vjerski obredi
i običaji. Ako neprijatelj poštedi mjesta gdje se održavaju vjerske
proslave, onda muslimani također moraju odustati od borbe na
takvim mjestima.

114

Ako neprijatelj koristi mjesta obožavanja kao bazu za napad,
onda muslimani mogu uzvratiti napad. Neće biti krivnje na
njima ako tako urade. Nikakva borba nije dozvoljena čak ni u
blizini bogomolja. Napasti bogomolje i uništiti ih ili im nanijeti
bilo kakvu vrstu štete potpuno je zabranjeno. Ako neprijatelj
upotrijebi bogomolju kao bazu operacija, onda će odgovornost
za odštetu nanesenu ovome mjestu biti na neprijatelju, ne na
muslimanima.
Ako neprijatelj shvati opasnost korištenja bogomolje kao baze i
promijeni mjesto bitke, onda se muslimani moraju prilagoditi toj
promjeni. Činjenicu da je neprijatelj započeo napad s bogomolje
ne treba uzeti kao izgovor za napad na to mjesto. Iz poštovanja
muslimani moraju promijeniti svoju liniju otpora čim neprijatelj
to uradi.
Borba se može nastaviti samo dotle dok traje uplitanje u religiju
i religijske slobode. Kad religija bude slobodna i više ne bude
dozvoljeno uplitanje u nju i neprijatelj proglasi i počne postupati
u skladu s tim, onda ne treba nastavljati rat, čak i ako su ga
neprijatelji započeli.

U 8:39-41 imamo:

Reci onima koji ne vjeruju, ako prestanu, ono
što je prošlo bit će im oprošteno; a ako oni
ponove (zlo djelo), zaista je primjer prijašnjih
naroda (nalik njima) već prošao. I borite se s
njima dok ne nestane smutnje i vjera potpuno
bude radi Allaha. Ali ako oni prestanu, zaista
Allah dobro vidi ono što oni rade. A ako okrenu
leđa, onda znajte da je Allah vaš zaštitnik. Kako
odličan Zaštitnik i kako odlièan Pomagač!

115

ŽIVOT MUHAMMEDA s.a.v.s.

Znači, ratovi su bili nametnuti muslimanima. Ali ako neprijatelj
odustane, dužnost je muslimana da također odustanu i zaborave
prošlost. No, ako neprijatelj ne odustane i stalno bude napadao
muslimane, onda se on treba sjetiti sudbine neprijatelja ranijih
poslanika. Muslimani se trebaju boriti dokle god traje religijsko
proganjanje i dok religija ne bude radi Boga i ne prestane
uplitanje u religijske stvari. Kad agresor odustane, muslimani
također treba da odustanu. Oni ne smiju dalje ratovati zbog
toga što neprijatelj vjeruje u lažnu religiju. Bog dobro zna
njihova vjerovanja i djela i On će s njima postupati kako On želi.
Muslimani nemaju pravo da se upliću u religiju drugih ljudi čak
i ako ta religija za njih izgleda lažna. Ako poslije ponude mira
neprijatelj nastavi ratovati, onda muslimani mogu biti sigurni da
će pobijediti čak i ako je njihov broj manji, zato što je Bog na
njihovoj strani. A ko može pomoći bolje od Njega?
Ovi ajeti su objavljeni u vezi sa Bitkom na Bedru. Ova bitka je
bila prva prava bitka između muslimana i nevjernika. U njoj
su muslimani bili nevina žrtva agresije. Neprijatelj je odlučio
poremetiti mir Medine i okolne teritorije. Uprkos ovome,
pobjeda je otišla muslimanima i važne vođe neprijatelja su
ubijeni. Uzvratiti na ovakvu agresiju izgleda prirodno, pravedno
i neophodno. Pa ipak se muslimani poučavaju da prekinu borbu
čim neprijatelj prestane. Sve što se od neprijatelja traži jeste
da silom ne mijenjaju vjerovanja i obožavanja, i ne upliću se u
stvari religije.

(4) U 8:62-63 imamo:

A ako budu skloni miru, budi i ti sklon, i uzdaj
se u Allaha. Zaista, On sve čuje (i) ima trajno
znanje. A ako oni htjednu da te prevare, onda
je zaista Allah dovoljan za tebe. On je Taj koji
te je pomogao Svojom pomoći i vjernicima.

116

Znači, ako u toku bitke neprijatelj u bilo koje vrijeme bude
spreman na mir, muslimani trebaju odmah prihvatiti ovu
ponudu i uspostaviti mir. Muslimani trebaju tako učiniti čak i
ako postoji rizik od prevare. Oni se trebaju osloniti na Boga.
Varanje neće pomoći protiv muslimana koji se oslanjaju na
Božiju pomoć. Njihove pobjede nisu radi njih, nego radi Boga. U
najmračnijim i najtežim vremenima Bog je pomogao Poslanika i
njegove vjernike. Tako će ih pomoći protiv varanja. Ponuda mira
treba biti prihvaćena. Ne treba odbiti mir pod izgovorom da
to može biti samo lukavstvo neprijatelja kako bi time dobili na
vremenu za novi napad.
Isticanje mira u ovim ajetima nije bez značaja. To je predskazanje
o ugovoru na Hudebiji. Poslanik je upozoren da će doći vrijeme
kad će neprijatelj tražiti mir. Ova se ponuda ne treba odbiti uz
razlog što je neprijatelj počinio prijestupe, ili zato što kasnije
može prekršiti ugovor. Dobrota zahtijeva od muslimana da
prihvate ponudu mira. A pobožnost i razboritost to zahtijevaju.

(5) U 4:95 imamo:

O vjernici! Kad putujete na Allahovom putu,
jasno se raspitajte i ne recite nikome ko vam
uputi salam: “Ti nisi vjernik.” Vi tražite imetak
ovog života, a kod Allaha je obilata dobit. Vi ste
prije bili kao oni, ali vam je Allah podario Svoju
blagodat; zato se jasno raspitajte. Sigurno je
Allah dobro obaviješten o onom što vi radite.

Znači, kad muslimani krenu ratovati, trebaju biti sigurni da su
neprijatelju objasnili bezumnosti rata, a da on ipak želi rat. Pa
ipak, ako prime prijedlog mira od pojedinca ili grupe, muslimani
to ne trebaju odbiti pod izgovorom da to nije iskreno. Ako
muslimani odbiju prijedlog o miru, oni se neće boriti radi Boga,

117

ŽIVOT MUHAMMEDA s.a.v.s.

nego radi samouzdizanja i za ovosvjetsku korist. Baš kao što
religija dolazi od Boga, ovosvjetska sredstva i slava također
dolaze od Njega. Ubijanje ne smije biti cilj. Onaj koga danas
želimo ubiti možda sutra postane upućen. Vi ste, također, prije
bili izvan islama. Onda ste radi Allahove dobrote prihvatili
Njegovu vjeru. Muslimani se trebaju uzdržati od ubijanja jer se
spašeni životi mogu preokrenuti u upućene živote. Bog je dobro
upoznat s onim što ljudi rade i za koju svrhu i s kojim motivom
to rade.
Ovaj ajet nas uči da je dužnost muslimana, čak i ako je rat
počeo, da dobro ispitaju da li se neprijatelj čvrsto odlučio na
veliku bitku. Često se događa da neprijatelj nije namjeravao
nikakvu bitku, nego je iz uzrujanosti i straha započeo pripreme
za rat. Ukoliko muslimani nisu dobro ispitali da li je neprijatelj
planirao žestok napad oni ne trebaju ići u rat. Ako se pokaže
ili ako neprijatelj tvrdi da su ove pripreme za samoodbranu,
muslimani trebaju prihvatiti ovu tvrdnju i odustati od rata. Oni
ne trebaju dokazivati da pripreme neprijatelja ne pokazuju ništa
drugo nego namjeru za napad; možda se on spremao za napad,
ali se njegova namjera promijenila. Zar prije niste bili neprijatelji
islama, a sad ste postali prijatelji islama?

(6) Osim onih od mnogobožaca sa kojima
imate ugovor i koji nisu prekršili svoja
obećanja prema vama i nisu nikoga protiv
vas pomagali. Zato ispunite ugovore s njima
do njihovog roka. Zaista, Allah voli one koji su
bogobojazni. (9:4)

Prema paganima koji su ušli u ugovor s muslimanima i ne
pomažu neprijatelja protiv njih muslimani trebaju postupati
sukladno tome. Pobožnost zahtijeva da muslimani ispune svoj
dio ugovora po obliku i sadržaju.

118

(7) O neprijatelju u ratu s muslimanima koji želi da sazna
stvarnost islama Kur’an naređuje:

Ako neko od mnogobožaca zatraži sklonište
od tebe, podaj mu sklonište dok ne čuje
Božije riječi; onda ga odvedi sigurnom mjestu
njegovom. To je zato što su oni ljudi koji ne
znaju. (9:6)

Znači, ako bilo ko od onih koji su u ratu s muslimanima traže
utočište kod muslimana s ciljem da proučavaju islam i zamisle
se nad njegovom porukom, oni trebaju imati utočište kod
muslimana onoliko vremena koliko je neophodno za tu svrhu.

(8) O zatvorenicima rata Kur’an uči:

Nijednom poslaniku nije dozvoljeno da ima
zarobljenike osim ukoliko u zemlji bude
krvavog rata. Vi želite dobra ovog svijeta, dok
Allah (za vas) želi drugi svijet. A Allah je moćan
(i) mudar. (8:68)

Znači, ne dolikuje Poslaniku da uzima zatvorenike od svojih
neprijatelja osim u pravom ratu s velikim krvoprolićem. Sistem
uzimanja zatvorenika od neprijateljskih plemena, bez rata i
krvoprolića, praktikovano do dolaska islama (čak i poslije),
ovdje je zabranjeno. Zatvorenici se mogu uzeti samo od ratnika
i poslije bitke.

(9) Također su postavljena pravila oslobađanja zatvorenika.
Tako imamo:

Poslije, ili ih oslobodite velikodušno ili
otkupninom – sve dok rat ne prestane. (47:5)

119

ŽIVOT MUHAMMEDA s.a.v.s.

Prema islamu je najbolja stvar pustiti zatvorenike bez traženja
otkupnine. Kako ovo nije uvijek moguće, također je omogućeno
puštanje otkupom.

(10) Daje se mogućnost za ratne zatvorenike koji sami nisu u
stanju da plate, i koji nemaju nikoga ko može ili hoće platiti za
njihov otkup. Često je rodbina u stanju da plati, ali ne plati zato
što svoju rodbinu radije ostavljaju zatvorenicima – možda zato
da bi protupravno prisvojili njihov imetak u njihovom odsustvu.
Ova mogućnost je sadržana u Kur’anu:

A one od vaših sluga koji žele da vam daju otkup
i naprave pismeni ugovor o svom oslobađanju
oslobodite sa pismenim ugovorom ako vidite
da su sposobni, i dadnite im nešto od imetka
koji je Allah vama dao. (24:34)

Znači, oni koji ne zaslužuju da budu oslobođeni bez otkupa,
ali nemaju nikoga da za njih plati otkup – ako ipak traže svoju
slobodu – mogu je dobiti potpisivanjem obaveze da će, ako im se
dozvoli da rade i zarađuju, platiti svoj otkup. Međutim, njima to
treba dozvoliti samo ako je prilično sigurna njihova sposobnost
da rade i zarađuju. Ako se dokaže njihova sposobnost, oni će čak
imati i finansijsku pomoć od muslimana u svom naporu da rade
i zarađuju. Pojedinačni muslimani koji to mogu priuštiti trebaju
platiti, ili treba sakupiti javni doprinos da bi ovi nesretnici stali
na svoje noge.
Odlomci iz Kur’ana koje smo naprijed naveli sadrže učenje
islama o temi rata i mira. Oni nam govore u kojim je okolnostima,
prema islamu, ispravno ići u rat i kojih granica se muslimani
trebaju pridržavati kad zarate.

120

POSLANIKOVE UPUTE O RATU

Muslimansko učenje se, međutim, ne sastoji samo od učenja
datog u Kur’anu. Ono također uključuje naredbe i primjer
Poslanika. Šta je on činio ili čemu je poučavao u konkretnim
situacijama također je neophodan dio islamskog učenja. Mi
ovdje dodajemo neke Poslanikove hadise o temi rata i mira.
	 Muslimanima je potpuno zabranjeno da unakaze mrtve.
(Muslim)
	 Muslimanima je zabranjeno da varaju. (Muslim)
	 Djeca se ne smiju ubijati, niti žene. (Muslim)
	 Ne smiju se ubijati svećenici, vjerski službenici i vjerske
vođe. (Tahavi)
	 Ne smijete ubijati stare, iznemogle, žene i djecu. Uvijek
treba imati u vidu mogućnost mira i dobročinstva. (Abu-Davud)
Kad muslimani uđu na teritoriju neprijatelja, ne smiju utjerivati
strah u civilno stanovništvo. Ne smiju postupati loše prema
običnim ljudima. (Muslim)
	 Muslimanska vojska ne smije logorovati na mjestu gdje
to izaziva neugodnost javnosti. Kad maršira, treba voditi brigu
da ne blokira put, niti da izaziva neugodnost drugim putnicima.
(Abu-Davud)
	 Ne smije biti dozvoljeno nikakvo nanošenje rana na lice
neprijatelja. (Buhari i Muslim)
	 Neprijatelju treba biti nanesena najmanja moguća šteta.
(Abu-Davud)
	 Kad se ratni zatvorenici stave pod stražu, oni koji su u
bliskoj rodbinskoj vezi trebaju biti zajedno. (Abu-Davud)
	 Zatvorenici trebaju živjeti udobno. Muslimani se trebaju
više brinuti za udobnost svojih zatvorenika nego za svoju.
(Tirmizi)
	 Izaslanici i delegati iz drugih zemalja trebaju se posebno
cijeniti. Bilo kakve greške ili neuljudnost koju počine treba

121

ŽIVOT MUHAMMEDA s.a.v.s.

zanemariti. (Abu-Davud, Kitab ul-džihad)
	 Ako neko loše postupa prema ratnom zatvoreniku,
zatvorenik treba biti oslobođen bez otkupa.
	 Kad musliman prima dužnost čuvanja ratnog zatvorenika,
treba da ga hrani i odijeva na isti način kao što hrani i odijeva
sebe. (Buhari)

Časni Poslanik s.a.v.s. toliko je isticao ova pravila za borbenu
vojsku da je proglasio kako se onaj ko se ne bude držao ovih
pravila neće boriti radi Boga, nego za svoj niski nafs (svoje ‘ja’).
(Abu-Davud)
Abu-Bakr, prvi halifa islama, dopunio je ove Poslanikove naredbe.
Jedna od naredbi koja je ovdje dodana također sačinjava dio
muslimanskog učenja:

	 Ne smiju se oštećivati javne zgrade i voćke (i usjevi za
ishranu). (Mu’atta)

Iz govora Časnog Poslanika i naredbi prvog halife islama očito
je da je islam uveo korake koji imaju za svrhu sprečavanje i
zaustavljanje rata ili umanjivanje njegovog zla. Kao što smo prije
rekli, principi kojima islam poučava nisu samo pobožna pravila;
oni imaju svoje praktično tumačenje u primjeru Poslanika i
ranih halifa islama. Kao što cijeli svijet zna, Poslanik nije samo
poučavao ovim principima, on ih je provodio u praksi i insistirao
je na njihovom provođenju.
Vraćajući se našem dobu, moramo reći da izgleda kako ni
jedno drugo učenje nije u stanju da riješi problem rata i mira.
Učenje Musaa je daleko od naše predodžbe o pravdi i poštenom
postupanju i danas nije moguće postupati po tom učenju. Isto
tako je nemoguće postupati po učenju Isaa (Isusa) i uvijek je tako
bilo. Nikada u svojoj historiji kršćani nisu ni pokušali da slijede
ovo učenje. Jedino je učenje islama sprovodivo; učenje koje

122

njegovi pobornici propovijedaju i sprovode, i čije sprovođenje
može stvoriti i održati mir u svijetu.
U naše vrijeme, gosp. Gandi je prividno poučavao konceptu
da i ako nam je rat nametnut, mi ne trebamo ratovati. No, ovo
učenje nikada u historiji svijeta nije prakticirano. Ono nikada nije
stavljeno na probu i ispit. Zato je nemoguće reći koju valjanost
ovo učenje ima u terminima rata i mira. Gospodin Gandi je živio
dovoljno dugo da vidi kako je indijski kongres dobio vlast. Pa
ipak vladin kongres nije raspustio ni vojsku ni druge oružane
snage Indije, nego samo kuje planove za njihovo povećanje.
On također ima planove za ponovno uspostavljanje indijskih
službenika koji su se imenovali za Nacionalnu vojsku Indije (a koji
su bili otpušteni od britanskih vlasti) u toku japanskog napada
na Burmu i Indiju u zadnjim fazama nedavnog svjetskog rata.
Gosp. Gandi je lično u mnogim prilikama podizao svoj glas da se
oni koji su počinili prijestupe oslobode. Ovo barem pokazuje da
se učenje gosp. Gandija ne može staviti u praksu i gosp. Gandi
to zna, kao i njegovi sljedbenici. Nikakav, ni jedan praktičan
primjer nije ponuđen da svijetu pokaže kako se njegovo učenje
može primijeniti kad izbiju oružane svađe između dvije nacije,
između jedne države i druge. Držati govore o zaustavljanju
ratova, a činiti djela suprotna tome pokazuje da je nemoguće
postupati po tom učenju. Zato izgleda da čovjekovo iskustvo i
ljudska mudrost ukazuju samo na jedan metod sprečavanja ili
zaustavljanja rata, a da je taj metod poučavao i sprovodio Časni
Poslanik islama.

NAPADI NEVJERNIKA POSLIJE BITKE KOD ROVA

Arapski saveznici vratili su se iz Bitke kod rova poraženi i potišteni,
ali su još uvijek mislili da imaju nadmoć i da su muslimani u
manjini, te da mogu, kad god imaju priliku, uhvatiti pojedinačne
muslimane, tući ih i ubiti. Nadali su se da će napadima na

123

ŽIVOT MUHAMMEDA s.a.v.s.

pojedince izbrisati svoj osjećaj poraza. Zato su, ubrzo poslije
bitke, počeli napadati muslimane oko Medine. Neki muškarci
plemena Fazara, jašući na kamilama, napali su muslimane
blizu Medine. Ukrali su kamile koje su našli u tom dijelu, ubili
su pastira i zarobili žene te pobjegli s plijenom. Jedna žena je
uspjela pobjeći, ali je grupa Fazara uspjela odvesti jedan broj
životinja. Mjesec dana kasnije grupa plemena Ghatfan napala
je sa sjevera u nastojanju da od muslimana otmu stado kamila.
Poslanik je poslao Muhammeda bin Muslima sa deset ashaba
na konjima radi izviđanja i radi zaštite muslimanskih stada. No,
neprijatelji su postavili zasjedu grupi muslimana i krvožedno ih
napali i mislili su da su ih sve poubijali. Međutim, Muhammed
bin Muslima je samo bio u nesvijesti. Kad se osvijestio, pribrao
se, vratio se u Medinu, obavijestio Poslanika i rekao kako su
svi njegovi drugovi ubijeni i kako se samo on vratio. Nekoliko
dana kasnije Poslanikovog izaslanika su na putu za rimski glavni
grad napali i pokrali ljudi plemena Džrham. Mjesec dana kasnije
Banu-Fazara je napao muslimanski karavan i otišao s velikim
plijenom. Moguće je da ovaj napad nije bio potaknut religijskim
protivljenjem. Banu-Fazara su bili pleme pljačkaša koji su pljačkali
i ubijali svakoga. Jevreji Khaibara, glavni faktor u Bici kod rova,
također su bili odlučni da se osvete za tako strašan poraz koji su
podnijeli u ovoj bici. Išli su unaokolo i huškali plemenska naselja
i službenike države na rimskoj granici. Pošto arapske vođe nisu
bili u stanju da otvoreno napadnu na Medinu, spletkarili su
sa Jevrejima da život mislimanima učine nemogućim u cijeloj
Arabiji. Poslanik se, međutim, još nije odlučio za konačnu bitku.
Mislio je da će možda arapske vođe ponuditi mir i građanski rat
se završiti.

124

POSLANIK ODLAZI ZA MEKU SA HILJADU
PET STOTINA DRUGOVA

Tokom ovog perioda Poslanik je imao viziju koja je ovako
spomenuta u Časnom Kur’anu:

‘Ako Allah želi, vi ćete sigurno ući u Časni hram,
u sigurnosti, brijući svoje glave, i podrezujući
kosu; i nećete imati straha.’ No, On je znao
ono što vi niste znali. On vam je, zapravo, uz
to odredio blisku pobjedu.’ (48:28)

Znači, Bog je odlučio dati muslimanima da uđu u prostor Kabe
u miru, obrijanih glava i podrezane kose (ovo je neophodno za
hodočasnike Kabi), i bez straha. Ali muslimani nisu znali tačno
kako će Bog dati da se ovo dogodi. Osim toga, prije nego što
muslimani obave svoje hodočašće u miru, trebali su imati drugu
pobjedu, prije pobjede obećane u viziji.
U ovoj viziji Bog je predskazao konačnu pobjedu muslimana -
njihov miran marš u Meku i osvajanje Meke bez upotrebe oružja.
No, Bog nije obavijestio Poslanika o stvarnoj interpretaciji ove
vizije. Poslanik je razumio kako je to značilo da je muslimanima
od Boga naređeno da odmah krenu u obilazak Kabe. Poslanikova
interpretacija ove vizije postat će povod pobjede ‘pri ruci’
obećane u viziji. Poslanik je, naime, prema ovoj viziji odmah
planirao marš prema Kabi. Oglasio je muslimanima viziju
i svoju interpretaciju toga i tražio od njih da se pripreme. ‘Vi
ćete ići,’ rekao je, ‘samo da obavite obilazak Kabe. Zato tamo
neće biti demonstracija protiv neprijatelja.’ Kasnije, u februaru
628, petnaest stotina hodočasnika1, predvođenih Poslanikom,

1 	 U ovom hodočašću planiranom godinu poslije Bitke kod rova, samo je
hiljadu pet stotina ljudi bilo uz Poslanika. Broj muslimana ratnika u Bici kod rova
mogao je biti manji, a ne viši od ovog broja. Prema tome, historičari koji kažu da je
broj muslimanskih boraca u Bici kod rova bio tri hiljade nisu upravu. Ovaj broj može
posve razumno biti hiljadu i dvije stotine.

125

ŽIVOT MUHAMMEDA s.a.v.s.

krenuli su na put za Meku. Dvadeset konjanika otišli su na
određenu udaljenost naprijed da upozore muslimane ako bi
neprijatelj pokazao znakove napada.
Mekanlije su uskoro imali izvještaj o ovom karavanu. Po tradiciji
je obilazak Kabe stara praksa. Ona nije mogla biti uskraćena
muslimanima. Oni su jasno najavili da je svrha njihovog marša
da obave tavaf (obilazak) Kabe, ništa drugo. Poslanik je zabranio
svaku vrstu prepirke i svađe. Uprkos ovome, Mekanlije su
se počeli pripremati kao za oružani sukob. Na sve strane su
postavili odbranu, pozvali okolna plemena u pomoć i izgleda kao
da su bili odlučni da se bore. Kad je Poslanik stigao blizu Meke,
obaviješten je da su Kurejšije spremne za bitku. Bili su odjeveni
u tigrovu kožu, uz njih su bile njihove žene i djeca, i svečano su
se zakleli da neće dati muslimanima da prođu. Tigrova koža je
bila znak divlje odlučnosti za bitku. Muslimanima se ispriječila
kolona Mekanlija koja je marširala na čelu svoje vojske. Od ove
tačke muslimani su mogli krenuti naprijed samo silom. Poslanik
je, međutim, bio odlučan da se ni u kom slučaju ne bori. Zadužio
je vodiča da muslimanima pokaže drugi put kroz pustinju.
Predvođeni ovim vodičem, Poslanik i njegovi drugovi stigli su do
Hudebije, mjesta blizu Meke. Poslanikova deva je stala i odbila
da krene dalje.
‘Deva je, izgleda, umorna, o Božiji Poslaniče. Bolje bi bilo da je
promijeniš,’ rekao je jedan ashab.
‘Ne, ne,’ rekao je Poslanik. ‘Deva nije umorna. Izgleda da Bog
želi da stanemo ovdje i ne idemo dalje. Zato predlažem da se
ovdje utaborimo i pitamo Mekanlije hoće li nam dozvoliti da
obavimo hodočašće. Ja ću, naprimjer, prihvatiti bilo koje uvjete
koje izaberu nametnuti.’ (Halbiyya, tom 2, str. 13)
Mekanska vojska u to vrijeme nije bila u Meki, nego su otišli izvan
na određenu udaljenost da se sretnu s muslimanima na glavnom
putu za Medinu. Da je Poslanik želio, mogao je odvesti ovih
hiljadu pet stotina ljudi u Meku i uzeti grad bez otpora. No, on je

126

bio odlučan da samo obave tavaf Kabe, i to samo ako Mekanlije
odobre. On će pružiti otpor i boriti se s Mekanlijama samo ako
oni počnu bitku. Zato je napustio glavni put i utaborio se na
Hudebiji. Ove vijesti su uskoro stigle do mekanske vojske, koja
se onda vratila i zauzela položaj blizu Meke. Onda su Mekanlije
poslale poglavicu po imenu Budaijl da pregovara s Poslanikom.
Poslanik je Budaijlu objasnio da su on i muslimani samo željeli
da obave tavaf (obilazak) oko Kabe, ali ako Mekanlije žele da
se bore, muslimani su spremni. Onda je Urva, zet Abu-Sufijana,
mekanskog komandira, došao Poslaniku. On se ponašao krajnje
neuljudno, nazvao je muslimane skitnicama i izrodom društva i
rekao da im Mekanlije neće dozvoliti da uđu u Meku ni po koju
cijenu. Sve je više Mekanlija dolazilo da razgovaraju, i zadnja
stvar koju su rekli je da ove godine neće dozvoliti muslimanima
da obave tavaf oko Kabe, jer bi oni time bili poniženi. Naredne
godine možda će dozvoliti.
Neka plemena koja su bila u savezništvu sa Mekanlijama
nagovarali su mekanske vođe da dozvole muslimanima tavaf.
Na koncu, to je bilo jedino pravo koje su željeli. Zašto da budu
zaustavljeni još i od ovoga? No, Mekanlije su ostali nepopustljivi.
Na to su plemenske vođe oko Meke rekli da Mekanlije ne žele
mir i prijetili su da će se razdvojiti od njih. Mekanlije su iz
straha željeli postići sporazum s muslimanima. Čim je Poslanik
saznao za ovo, Mekanlijama je poslao Osmana (koji je kasnije
bio treći halifa islama). Osman je imao mnogo rodbine u Meki.
Oni su izašli i opkolili ga i ponudili da će mu dozvoliti tavaf, ali
su proglasili da to neće dozvoliti Poslaniku do naredne godine.
‘Ali,’ rekao je Osman, ‘ja neću obaviti tavaf bez mog Učitelja.’
Osmanov razgovor s poglavicama Meke se produžio. Raširile su
se smutljive glasine da je ubijen. To je stiglo do ušiju Poslanika.
Na ovo je Poslanik sazvao ashabe i rekao: ‘Život izaslanika smatra
se nepovredivim među svim nacijama. Čuo sam da su Mekanlije
ubili Osmana. Ako je ovo istina, mi moramo silom ući u Meku,

127

ŽIVOT MUHAMMEDA s.a.v.s.

kakve god da budu posljedice.’ Poslanikova ranija namjera da
uđe mirno u Meku morala je biti promijenjena pod izmijenjenim
okolnostima. Poslanik je nastavio: ‘Neka istupe i daju zavjet
bai’ata na mojoj ruci oni koji svečano obećaju da neće, ako budu
trebali ići dalje, okrenuti leđa osim kao pobjednici.’ Jedva da je
Poslanik završio govor kad je svih petnaest stotina ashaba ustalo
i skočilo jedan preko drugog da drže Poslanikovu ruku i dadnu
zavjet bai’ata. Ovaj bai’at je imao posebnu važnost u historiji
ranog islama. On je nazvan ‘bai’at pod drvetom’. Kad je primao
zavjet bai’ata, Poslanik je sjedio pod drvetom. Svaki od onih koji
su dali zavjet ostali su ponosni na to do kraja života. Od petnaest
stotina prisutnih u ovoj prilici ni jedan nije ostao po strani. Svi su
obećali da se neće vratiti ako muslimanski izaslanik bude ubijen;
da će ili prije akšama uzeti Meku ili će svi umrijeti boreći se.
Davanje bai’ata nije se ni završilo kad se Osman vratio. Izvijestio
je da se Mekanlije nisu složili da dozvole muslimanima obilazak
do naredne godine. Odredili su svoje delegate da potpišu ugovor
s muslimanima. Uskoro poslije toga je Suhail, poglavica Meke,
došao Poslaniku. Sporazum je postignut i potpisan.

UGOVOR NA HUDEBIJI

Glasi ovako:
U ime Allaha. Ovo su uvjeti mira između Muhammeda, sina
Abdullaha, i Suhaila Ibn-Amra, izaslanika Meke. Neće biti borbe
deset godina. Svako ko želi da se pridruži Muhammedu i uđe u
bilo koji sporazum s njim slobodan je da to uradi. Svako ko želi
da se pridruži Kurejšijama i uđe u bilo koji sporazum s njima
slobodan je da to uradi. Ako mladić, ili onaj čiji je otac živ,
ode Muhammedu bez odobrenja svog oca ili staratelja, bit će
vraćen svom ocu ili staratelju. No, ako bilo ko ode Kurejšijama,
on neće biti vraćen. Ove godine će se Muhammed vratiti a da
ne uđe u Meku. Ali naredne godine on i njegovi sljedbenici

128

mogu ući u Meku, boraviti tri dana i obaviti tavaf. U toku ova tri
dana Kurejšije će se povući na okolna brda. Kad Muhammed i
njegovi sljedbenici uđu u Meku, neće imati oružja, osim mača u
koricama, koji putnici u Arabiji uvijek imaju uza se. (Buhari)

Dvije interesantne stvari dogodile su se u toku potpisivanja ovog
mira. Nakon što su uvjeti bili dogovoreni, Poslanik je započeo
diktirati ugovor i rekao: ‘U ime Allaha, Milostivog, Darovaoca
bez traženja, Samilosnog.’
Suhai je prigovorio i rekao: ‘Mi znamo Allaha i vjerujemo u Njega,
ali šta je ovo ‘Milostivi, Darovalac bez traženja, Samilosni?’ Ovaj
ugovor je između dviju grupa. Zato religijska vjerovanja obiju
grupa trebaju biti poštovana.’
Poslanik se odmah složio i rekao pisaru: ‘Samo napiši ‘U ime
Allaha.’ Poslanik je onda nastavio diktirati uvjete ugovora.
Početna rečenica je bila: ‘Ovo su uvjeti mira između ljudi Meke
i Muhammeda, Božijeg poslanika.’ Suhail je ponovo prigovorio
i rekao: ‘Da smo te mi prihvatili kao Božijeg Poslanika, zašto
bismo se borili s tobom?’ Poslanik je prihvatio i ovaj prigovor.
Umjesto Muhammed, Božiji poslanik, predložio je da piše
Muhammed, sin Abdullaha. Pošto se Poslanik slagao sa svim što
su Mekanlije predložili, ashabi su bili uzrujani zbog poniženja.
Krv im je počela ključati i Omer, najuzbuđeniji od svih, otišao je
Poslaniku i pitao: ‘O Božiji Poslaniče, zar mi nismo upravu? Zar
nam Bog nije rekao da ćemo obaviti tavaf Kabe?’
‘Jeste’, rekao je Poslanik.
‘Zašto onda ovaj ugovor i zašto ovi ponižavajući uvjeti?’
‘Istina’, rekao je Poslanik, ‘Bog je predskazao da ćemo obaviti
obilazak u miru, ali On nije rekao kad. Ja sam prosudio da će
to biti ove godine. Ali, ja mogu pogriješiti. Mora li to biti ove
godine?’
Omer je zašutio.

129

ŽIVOT MUHAMMEDA s.a.v.s.

Onda su drugi ashabi iznijeli svoje prigovore. Neki od njih su
pitali zašto su se složili da vrate ocu ili staratelju mladića koji
se pridruži muslimanima, bez istog uvjeta za muslimana koji se
pridruži Mekanlijama ili ode k njima. Poslanik je objasnio da u
tome nije bilo štete. ‘Svako ko postaje musliman,’ rekao je, ‘čini to
zato što misli da je islam istinska vjera. On ne postaje musliman
samo riječima ili slijedom običaja. Takva osoba će širiti islam gdje
god ide. No, osoba koja se odmetne od islamanama više nije od
koristi. Bolje je da ode negdje drugo.’ Ovaj odgovor Poslanika
zadovoljio je one koji su sumnjali u mudrost Poslanikovog
postupanja. Ovo je odgovor za sve one muslimane koji misle da
je u islamu kazna za odmetanje smrt. Da je u islamu propisana
smrtna kazna za odmetanje, onda bi Poslanik insistirao da se
svaka takva osoba vrati da bi bila kažnjena za svoj grijeh.
Kad je ugovor zapisan i stavljeni potpisi strana, uskoro se ukazala
prilika koja je podvrgnula ispitu dobru vjeru strana. Sin Suhaila,
mekanskog opunomoćenika, pojavio se pred Poslanikom,
vezan, ranjen i izmoren. Pao je na Poslanikove stope i rekao:
‘O, Božiji Poslaniče, ja sam musliman u srcu, i zbog svoje vjere
sam morao podnijeti ove teškoće od svog oca. Moj otac je bio
ovdje s tobom. Ja sam pobjegao i uspio doći tebi.’ Poslanik nije
govorio kad se Suhail umiješao i rekao da je potpisan ugovor i
da on mora ići s njim. Abu-Džendal je bilo mladićevo ime, stajao
je pred muslimanima, brat braće, očajan zbog loših postupaka
svog oca. Poslati ga natrag bila je obaveza koju nisu mogli
podnijeti. Izvukli su svoje sablje i izgledali odlučni da umru ili
da spase svog brata. Abu-Džandal je lično zaklinjao Poslanika da
mu dozvoli da ostane. Hoće li ga poslati natrag tiranima iz čijih
je kandži uspio pobjeći? No, Poslanik je bio odlučan. Rekao je
Abu-Džandalu: ‘Poslanici ne krše svoje ugovore. Mi smo sada
potpisali ovaj ugovor. Na tebi je da podnosiš sa strpljenjem i da
se uzdaš u Boga. On će sigurno osigurati tvoju slobodu i slobodu

130

drugih mladih osoba kao ti.’ Nakon što je potpisan mir, Poslanik
se vratio u Medinu. Uskoro poslije toga je drugi mladić iz Meke,
koji je primio islam, Abu-Basir stigao u Medinu. No, prema
uvjetima ugovora, njega je Poslanik također poslao natrag. Na
putu kući on i njegovi čuvari morali su se boriti i u toku bitke je
ubio jednog čuvara i tako uspio pobjeći. Mekanlije su ponovo
otišli Poslaniku i prigovarali. ‘Ali,’ rekao je Poslanik, ‘mi smo
vama predali vašeg čovjeka. On je sada pobjegao iz vaših ruku.
Nije više naša dužnost da ga tražimo i ponovo vam ga predamo.
Nekoliko dana kasnije jedna žena je pobjegla u Medinu. Neki
od njene rodbine došli su za njom i zahtijevali njen povratak.
Poslanik je objasnio da je ugovor nalagao izručivanje muškaraca,
a ne žena; tako je odbio vratiti ovu ženu.

POSLANIKOVA PISMA RAZNIM KRALJEVIMA

Poslije vraćanja svakidašnjem životu u Medini, po povratku sa
Hudebije, Poslanik je napravio drugi plan za širenje svoje Poruke.
Kad je ovo spomenuo ashabima, neki od njih, koji su poznavali
običaje i red na dvorovima kraljeva, rekli su Poslaniku da kraljevi
ne primaju pisma koja nemaju pečat pošiljaoca. Prema tome,
Poslanik je dao da se napravi pečat na kojem su bile ugravirane
riječi: Muhammed, Rasulullah (Muhammed, Allahov poslanik).
Iz poštovanja je riječ Allah bila stavljena na vrh, ispod toga Rasul
i na kraju Muhammed.
U mjesecu muharemu 628. izaslanici su otišli u nekoliko glavnih
gradova, svaki sa pismom Poslanika, pozivajući vladare da prime
islam. Izaslanici su otišli Heracliusu, rimskom imperatoru, zatim
kraljevima Irana, Egipta (kralj Egipta je tada bio podanik Kaisera)
i Abesinije. Također su otišli i drugim kraljevima i vladarima.
Pismo upućeno Kaiseru odnio je Dihya Kalbi, koji je bio uveden
da se prvo najavi guverneru Busre. Kad je Dihya vidio guvernera,
glavni Kaiser je bio u Siriji na obilasku imperije. Guverner je

131

ŽIVOT MUHAMMEDA s.a.v.s.

Dihyu odmah proveo Kaiseru. Kad je Dihya ušao na dvor, rečeno
mu je kad ga Kaiser primi na razgovor, da mora pasti na tlo (na
sedždu) pred njim – da tako postupaju svi koji mu dođu. Dihya
je to odbio, govoreći da muslimani ne padaju licem na tlo (na
sedždu) ni pred kojim ljudskim bićem. Tako je Dihya sjeo ispred
Kiasera bez njihovih propisanih naklona. Kaiseru je prevodilac
pročitao pismo i on je pitao da li u gradu boravi neki arapski
karavan. Rekao je da želi ispitati Arape o ovom arapskom
Poslaniku koji mu je poslao pozivnicu da primi islam. Dogodilo
se tako da je Abu-Sufijan bio u gradu s trgovačkim karavanom.
Dvorski službenici su ga odveli Kaiseru. Abu-Sufijanu je naređeno
da stane ispred drugih Arapa, kojima je rečeno da ga isprave
ako kaže laž ili dadne pogrešnu izjavu. Onda je Heraclius počeo
ispitivati Abu-Sufijana. Razgovor je ovako zabilježen u historiji:

H: Znaš li ti ovog čovjeka koji tvrdi da je
Poslanik i koji je mi je poslao pismo? Možeš li
ti reći kakva je njegova porodica?
A-S: On je iz plemenite porodice i jedan je od
mojih rođaka.
H: Da li je u Arabiji bio neko ko je tako tvrdio?
A-S: Ne.
H: Je li ga tvoj narod ikada optužio za laž prije
nego je najavio svoju tvrdnju?
A-S: Ne.
H: Je li među njegovim precima bio neki kralj
ili vladar?
A-S: Ne.
H: Kako ti prosuđuješ njegovu opću sposobnost
i mogućnost za prosuđivanje?
A-S: Mi nismo nikada uvidjeli nikakvu
pogrešku u njegovoj sposobnosti i mogućnosti
za prosuđivanje.

132

H: Kakvi su njegovi sljedbenici? Jesu li oni veliki
i moćni ljudi ili su siromašni i ponizni?
A-S: Većinom siromašni, ponizni i mladi.
H: Je li se njihov broj povećava ili smanjuje?
A-S: Povećava.
H: Da li se njegovi sljedbenici ikada vraćaju
svojim starim vjerovanjima?
A-S: Ne.
H: Je li on ikada prekršio zavjet?
A-S: Dosada nije. No, mi smo nedavno ušli u
novi ugovor s njim. Vidjet ćemo šta će uraditi
s tim.
H: Jeste li s njima već imali neku borbu?
A-S: Da.
H: Kakav je bio rezultat?
A-S: Kao vedro na kotaču, pobjeda i poraz su
se smjenjivali između njega i nas. U Bici na
Bedru, naprimjer, kojoj nisam prisustvovao,
on je nas nadvaladao. U Bici na Uhudu, u
kojoj sam ja komandovao našom stranom, mi
smo uzeli za zadatak da se posvetimo njemu.
Rastrgali smo im stomake, uši i noseve.
H: Ali čemu on poučava?
A-S: Da trebamo obožavati Jednog Boga i
ne postavljati ravne Njemu. On propovijeda
protiv idola koje su naši preci obožavali.
Umjesto toga on želi da obožavamo Jednog
Boga, govorimo samo istinu i da uvijek
odustajemo od loših i pokvarenih postupaka.
On nas savjetuje da budemo dobri jedan
prema drugom i da se držimo svojih ugovora i
da ispunjavamo svoje dužnosti.

133

ŽIVOT MUHAMMEDA s.a.v.s.

Ovaj interesantan razgovor se završio i onda je Kaiser rekao:

Ja sam te prvo pitao o njegovoj porodici i ti
si rekao da on pripada plemenitoj porodici.
Uistinu, poslanici uvijek dolaze iz plemenitih
porodica. Onda sam te pitao je li bilo ko prije
njega slično tvrdio i ti si rekao: ‘Ne.’ Ja sam te
ovo pitao zato što sam mislio, ako je u nedavnoj
prošlosti neko iznio sličnu tvrdnju, da se može
reći da ovaj Poslanik oponaša tu tvrdnju. Onda
sam te pitao je li ikada bio optužen za laž prije
nego što je najavio svoju tvrdnju i ti si rekao:
‘Ne.’ Iz ovoga zaključujem da osoba koja ne
laže o ljudima neće lagati o Bogu. Zatim sam
te pitao je li među njegovim precima bio
neki kralj ili vladar i ti si rekao: ‘Ne.’ Iz ovoga
razumijem da njegova tvrdnja ne može biti
lukavi plan za obnovu kraljevstva. Onda sam
te pitao da li su oni koji se pridružuju njegovim
vjernicima većinom veliki, uspješni i moćni
pojedinci ili siromašni i slabi. I ti si odgovorio da
su oni općenito siromašni i slabi, nisu ponosni
i veliki, a takvi su rani sljedbenici poslanika.
Onda sam te pitao da li njihov broj raste ili se
smanjuje i ti si rekao da raste. Tada sam se
sjetio da broj sljedbenika raste dok poslanik
ne ostvari svoj cilj. Onda sam te pitao da li ga
njegovi sljedbenici ostavljaju iz omraženosti ili
razočarenja i ti si rekao: ‘Ne.’ Na ovo sam se
sjetio da su sljedbenici poslanika obično čvrsti.
Možda otpadnu iz drugih razloga, ali ne iz
omraženosti prema vjeri. Onda sam te pitao je
li između tebe i njega bilo borbe, a ako jeste,

134

kakav je bio rezultat. I ti si rekao da ste ti i
njegovi sljedbenici kao vrč na kotaču, a stanje
poslanika biva takvo. Na početku njihovi
sljedbenici podnose promjenjivu sreću i nailaze
na nesreće, ali na kraju pobijede. Onda sam te
pitao čemu on poučava i ti si rekao da poučava
obožavanju Jednog Boga, da govorimo istinu,
poučava vrlinama i važnosti čuvanja ugovora
i ispunjavanju dužnosti. Također sam te pitao
da li je ikada nepošteno postupao i ti si rekao:
‘Ne.’ Ovo je put čestitih ljudi. Ja, zato, smatram
da je njegova tvrdnja o poslanstvu istinita.
Ja sam skoro očekivao njegov dolazak u ovo
vrijeme, ali nisam znao da će on biti Arap. Ako
je istina ono što si mi rekao, onda ja mislim da
će se njegov utjecaj i prevlast sigurno raširiti
ovim zemljama. (Buhari)

Ovaj govor je uzbudio dvorjane koji su počeli optuživati kralja
za hvaljenje Učitelja druge zajednice. Bili su podignuti protesti.
Dvorski službenici su onda odaslali Abu-Sufijana i njegove
prijatelje. Tekst pisma koje je Poslanik poslao Kaiseru može se
naći u historijskim zabilješkama. Ono glasi ovako:

Od Muhammeda, Božijeg roba i Njegovog
Vjerovjesnika. Poglavici Rima, Heracliusu. Ko
god slijedi Božiju uputu, neka mu je mir. Poslije
ovoga, o Kralju, ja te pozivam u islam. Postani
musliman. Bog će te zaštititi od svih nevolja
i nagradit će te dvostruko. No, ako negiraš i
odbiješ prihvatiti ovu Poruku, onda će grijeh
ne samo tvog negiranja nego i negiranje
tvog naroda biti na tvojoj glavi. “Reci: ‘O ljudi

135

ŽIVOT MUHAMMEDA s.a.v.s.

Knjige, dođite riječi jednakoj između nas i vas
da nećete obožavati nikog osim Allaha, i da
Mu nećete pripisivati partnera, i da neki od vas
neće uzimati druge gospodare mimo Allaha.’
No, ako se oni okrenu, onda reci: ‘Svjedočite
da smo se mi pokorili Bogu.” (Zurkani)

Pozivnica u islam bila je pozivnica da vjeruju da je Bog Jedan i da
je Muhammed Njegov poslanik. Kad pismo kaže da će Heraclius,
ako postane musliman, biti dvostruko nagrađen, ono poziva na
činjenicu da islam poučava vjerovanje i u Isaa i u Muhammeda.
Kažu, kad je ovo pismo bilo predstavljeno Imperatoru, neki
dvorjani su predlagali da ga treba pocijepati i baciti. Rekli su
da je pismo uvreda Imperatoru. Ono nije opisivalo Imperatora
kao imperatora, nego samo kao sahiba Ar-Rumija, to jest kralja
Rima. Imperator je, međutim, rekao da nije mudro pocijepati
pismo, a da se ne pročita. Također je rekao da ‘Poglavica Rima’
nije bilo pogrešno. Na koncu, Gospodar svega je Bog. Imperator
je bio samo poglavica.
Kad je Poslaniku rečeno kako je Heraclius primio njegovo pismo,
izgledao je zadovoljan i to mu se dopalo, te je rekao da će, zbog
načina postupanja s ovim pismom, njegova imperija biti spašena.
Potomci Imperatora nastavit će dugo vladati nad imperijom.
To se zapravo i dogodilo. U ratovima koji su se dogodili kasnije
veliki dio Rimske imperije, u skladu sa drugim predskazanjem
Poslanika islama, otišao je iz posjeda Rima; ipak, šest stotina
godina poslije ovoga je dinastija Heracliusa ostala učvršćena u
Konstantinopolu. Poslanikovo pismo je dugo vremena ostalo
sačuvano u državnoj arhivi. Ambasador muslimanskog kralja
Mensur Kladun posjetio je rimski dvor i pokazano mu je pismo
pohranjeno u kutiji. Onda je rimski imperator, pokazujući pismo,
rekao da ga je primio njegov predak od njihovog Poslanika i da
je do danas kod njih sačuvano.

136

PISMO KRALJU IRANA

Pismo kralju Irana poslano je preko Abdullaha bin Huzaife.
Sadržaj ovog pisma glasi:

U ime Allaha, Milostivog, Darovaoca
bez traženja, Samilosnog. Ovo pismo je
od Muhammeda, Božijeg Vjerovjesnika,
Chosreosu, poglavici Irana. Ko god slijedi
Božiju uputu i vjeruje u Allaha, i svjedoči da
je Allah Jedan i da nema partnera, i da je
Muhammed Njegov rob i poslanik, neka mu je
mir. O Kralju, po Božijoj naredbi, ja te pozivam
u islam. Jer sam poslan od Boga kao Njegov
poslanik cijelom čovječanstvu, da upozorim
sve žive ljude i uputim svoju Poruku svim
nevjernicima. Primi islam i zaštiti se od svih
nesreća. Ako odbiješ ovaj poziv, onda će grijeh
odbijanja cijelog tvog naroda biti na tvojoj
glavi. (Zurkani i Khamis)

Abdullah bin Huzaifa kaže da se, kad je stigao do dvora Chosreosa,
prijavio za prijem kod kralja. Predao je pismo Imperatoru i on
je naredio prevodiocu da ga pročita i objasni sadržaj pisma.
Slušajući sadržaj pisma, Chosreos se razbjesnio. Uzeo je pismo
i pocijepao ga u komadiće. Abdullah bin Huzaifa je izvijestio
Poslanika o ovom događaju. Čuvši izvještaj, Poslanik je rekao:
Ono što je Chosreos uradio s našim pismom Bog će isto uraditi s
Njegovim kraljevstvom (to jest, pocijepati ga u komadiće).

Napad bijesa koji je Chosreos pokazao ovom prilikom bio je zbog
spletkarenja koje su protiv islama širili Jevreji, koji su se sa rimske
teritorije iselili u Iran. Ove jevrejske izbjeglice imale su vodeću

137

ŽIVOT MUHAMMEDA s.a.v.s.

ulogu u proturimskim spletkama podržanim u Iranu i zato su
postali ljubimci iranskog dvora. Chosreos je bio pun srdžbe
protiv Poslanika. Njemu se činilo da su izvještaji o Poslaniku koje
su Jevreji donijeli u Iran potvrđeni ovim pismom. Mislio je da
je Poslanik bio agresivni avanturist sa zlim namjerama prema
Iranu. Uskoro poslije toga Chosreos je pisao guverneru Jemena
da jedan Kurejšija u Arabiji tvrdi da je poslanik. Njegove tvrdnje
su postajale preuveličane. Od guvernera je traženo da pošalje
dvojicu ljudi sa zaduženjem da uhapse ovog Kurejšiju i dovedu
ga na dvor Irana. Bazhan, guverner Jemena pod Chosreosom,
poslao je Poslaniku vojnog poglavicu s još jednim konjanikom.
Također im je dao pismo upućeno Poslaniku, u kojem je rekao
da po primitku pisma Poslanik treba odmah s ovom dvojicom
vjesnika doći na dvor u Iranu. Ova dvojica su prvo planirali da
idu u Meku. Tada im je negdje blizu Ta’ifa rečeno da Poslanik živi
u Medini. Tako su otišli u Medinu. Kad su stigli, vojni poglavica
je rekao Poslaniku da je Bazhanu, guverneru Jemena, naređeno
od Chosreosa da uredi za Poslanikovo hapšenje i da ga odvedu
u Iran. Ako Poslanik odbije poslušati ovu naredbu, on će
uništiti i njega i njegov narod, a njihovu zemlju opustošiti. Zato
je neophodno da ide s njima. Nakon što je ovo čuo, Poslanik
je predložio da oni dođu sutra. Tokom noći Poslanik je molio
Allaha, Koji ga je obavijestio da je Chosreosa ova drskost koštala
života. ‘Mi smo nahuškali njegovog vlastitog sina protiv njega,
i njegov sin će ubiti svog oca u ponedeljak, 10. džumadel-ula
ove godine.’ Prema nekim izvještajima, Poslanik je rekao: ‘Sin je
ubio oca sinoć.’ Moguće je da je baš te noći bio 10. džumadel-
ula. Ujutro je Poslanik pozvao ovu dvojicu jemenskih delegata
i rekao im da mu je objavljeno ono što se dogodilo preko noći.
Poslanik je onda pripremio pismo za Buzhana koje kaže da je
Chosreos trebao biti ubijen tog i tog dana i tog i tog mjeseca. Kad
je guverner Jemena primio pismo, rekao je: ‘Ako je ovaj čovjek
istinski poslanik, bit će kako on kaže. Ako nije istinski, onda neka

138

je Bog na pomoći njemu i njegovoj zemlji.’ Uskoro poslije toga
je lađa iz Irana pristala u luci Jemena. Ona je guverneru Jemena
donijela pismo od kralja Irana. Na pismu je bio novi pečat, iz
čega je guverner zaključio da je predskazanje arapskog Poslanika
istinito. Novi pečat je značio novog kralja. Ono je glasilo:

Od Chosreosa Siroesa Bazhanu, guverneru
Jemena. Ja sam ubio svog oca jer je njegova
vladavina postala iskvarena i nepravedna. On
je ubio plemenite i okrutno postupao prema
svojim podanicima. Čim primiš ovo pismo,
skupi sve službenike i traži da potvrde svoju
odanost meni. Što se tiče naredbe moga oca
o hapšenju arapskog Poslanika, možete ove
naredbe smatrati poništenim. (Tabari, tom 3,
str. 1572-1574 i Hišam, str. 46)

Bazhan je bio tako impresioniran ovim događajima da su on i
njegovi prijatelji odmah primili islam i u skladu s tim obavijestili
Poslanika.

PISMO KRALJU NEGUSU

Pismo Negusu, kralju Abesinije, odnio je Amr bin Umajja Zamri.
Ono ovako glasi:

U ime Allaha, Milostivog, Darovaoca bez
traženja, Samilosnog. Muhammed, Božiji
poslanik, piše Negusu, kralju Abesinije. O
kralju, neka je Božiji mir na tebi. Ja pred tobom
hvalim Jednog i Jedinog Boga. Niko drugi nije
vrijedan obožavanja. On je Kralj kraljeva, izvor
svih savršenstava, slobodan od svih mahana,

139

ŽIVOT MUHAMMEDA s.a.v.s.

On omogućava mir svim Svojim robovima i
štiti Svoja stvorenja. Svjedočim da je Isa, sin
Merjemin, bio Božiji poslanik, koji je došao u
ispunjenju Božijeg obećanja datog Merjemi.
Merjema je svoj život posvetila Bogu. Ja te
pozivam da se udružiš sa mnom i da se vežeš uz
Jednog i Jedinog Boga i u poslušnost Njemu. Ja
te također pozivam da slijediš mene i vjeruješ
u Boga, Koji me je poslao. Ja sam Vjerovjesnik.
Ja te pozivam i tvoje vojske da se pridružite
Vjeri Svemogućeg Boga. Ja sam ovim ispunio
svoju dužnost. Dostavio sam ti Božiju Poruku,
i objasnio sam ti stvarnost ove Poruke. To
sam uradio u svoj iskrenosti i vjerujem da ćeš
cijeniti moju iskrenost. Onaj ko sluša Božiju
uputu postaje nasljednik Božijih blagoslova.
(Zurkani)

Kad je ovo pismo stiglo do Negusa, on je bio veoma obziran
i pokazao je osobito poštovanje prema tome. Držao ga je
podignuto do visine očiju, spustio se sa prijestolja i naručio
kutiju od slonove kosti za njega. Onda ga je odložio u tu kutiju i
rekao: ‘Dok je ovo pismo sigurno, moje kraljevstvo je sigurno.’
Ono što je rekao, pokazalo se istinitim. Hiljadu godina su
muslimanske vojske izlazile u svom naletu osvajanja. Otišle su u
svim pravcima kao morski valovi, i prošle pored Abesinije sa svih
strana, ali nisu dotakle ovo malo kraljevstvo Negusa; i to zbog
dva dobročinstva Negusa: zaštite koju je pružio izbjeglicama
ranog islama i poštovanja koje je pokazao prema Poslanikovom
pismu. Rimska imperija je bila pocijepana. Chosreos je izgubio
svoje oblasti. Kraljevstva Kine i Indije nestala su, ali je ovo malo
kraljevstvo Negusa ostalo očuvano, zato što je njen vladar
primio i zaštitio prve muslimanske izbjeglice i pokazao obzir i

140

poštovanje prema Poslanikovom pismu.
Muslimani su na ovaj način uzvratili Negusovoj velikodušnosti.
Uporedite s ovim postupke koje je kršćanski narod u ovo doba
civilizacije učinio ovom kršćanskom kraljevstvu Negusa. Oni
su iz zraka bombardovali otvorene gradove Abesinije i uništili
ih. Kraljevska porodica je morala naći sklonište negdje drugo
i nekoliko godina ostati daleko od svoje zemlje. Isti narod
je tretiran na dva različita načina od dva različita naroda.
Muslimani su Abesiniju smatrali svetom i nepovredivom zbog
velikodušnosti jednog od njenih vladara. Kršćanski narod ju je
napao i orobio u ime civilizacije. To pokazuje kako su spasonosni
i u svojoj djelotvornosti trajni Poslanikovo učenje i primjer.
Muslimanska zahvalnost kršćanskom dobročinstvu učinila ga
je svetim za muslimane. Kršćanska pohlepa napala je isto to
kraljevstvo, ne mareći što je bilo kršćansko.

PISMO KRALJU EGIPTA

Pismo Mukaukisu odnio je Hatib Ibn-Abi Balta’a. Tekst ovog
pisma je bio potpuno isti kao tekst pisma rimskom Imperatoru.
Pismo rimskom Imperatoru kaže da će grijeh poricanja rimskog
naroda biti na njegovoj glavi. Pismo Mukaukisu kaže da će grijeh
Kopta biti na glavi vladara. Ono glasi ovako:

U ime Allaha, Milostivog, Darovaoca bez
traženja, Samilosnog. Ovo pismo je od
Muhammeda, Allahovog Vjerovjesnika,
Mukaukisu, poglavici Kopta. Neka je mir
onome ko slijedi uputu. Ja te pozivam da
primiš Poruku islama. Vjeruj, i bit ćeš spašen
i tvoja nagrada bit će dvostruka. Ako odbiješ,
grijeh odbijanja Kopta će također biti na tvojoj
glavi. Reci: ‘O narode Knjige, dođite riječi

141

ŽIVOT MUHAMMEDA s.a.v.s.

jednakoj između nas i vas da ne obožavamo
nikoga osim Allaha, i da Mu ne pridružujemo
nikakvog druga, i da neki od nas neće uzimati
druge gospodare mimo Allaha. No, ako se oni
okrenu,onda reci: ‘Budite svjedoci da smo se
mi pokorili Bogu.’ (Halbiyya, tom 3, str. 275)

Kad je Hatib stigao u Egipat, nije našao Mukaukisa u glavnom
gradu. Otišao je za njim u Aleksandriju, gdje je imao dvor blizu
mora. Hatib je otišao čamcem jer je dvor bio strogo čuvan. Zato
je Hatib pokazao pismo s udaljenosti i počeo glasno govoriti.
Mukaukis je naredio da mu dovedu Hatiba. Pročitao je pismo
i rekao: ‘Ako je ovaj čovjek istinski poslanik, zašto ne moli za
uništenje svojih neprijatelja?’ Hatib je odgovorio: ‘Ti vjeruješ u
Isaa. S njim je njegov narod loše postupao, pa on ipak nije molio
za njihovo uništenje.’ Kralj je odao poštovanje Hatibu i rekao
da je mudar izaslanik mudrog čovjeka. Dobro je odgovorio
na pitanja koja su mu postavljena. Na ovo je Hatib ponovo
progovorio: ‘Prije tebe je’, rekao je, ‘bio kralj koji je bio ponosan,
ohol i okrutan. On je bio faraon koji je proganjao Musaa. Na
kraju se na njega spustila Božija kazna. Zato ne budi ohol. Vjeruj
u ovog Božijeg Poslanika. Tako mi Boga, Musa nije predskazao
jasno kako je predskazao Isa o Muhammedu. Mi te pozivamo
Muhammedu poslaniku, baš kao što vi kršćani pozivate Jevreje
Isusu. Svaki poslanik ima svoje sljedbenike. Sljedbenici su se
dužni pokoravati svom poslaniku. Sada kad se pojavio poslanik u
tvoje vrijeme, tvoja je dužnost da vjeruješ u njega i da ga slijediš.
I zapamti, naša religija ne zabranjuje da vjeruješ u Isusa. Mi čak
naređujemo drugima da vjeruju u Isusa.’
Čuvši ovo, Mukaukis je rekao: ‘Ja sam čuo o učenju ovog
Poslanika i smatram da on ne poučava ničem lošem, niti
zabranjuje bilo šta dobro. Također sam saznao da on nije ni
čarobnjak, ni prorok. Čuo sam neka od njegovih predskazanja

142

koja su se obistinila.’ Odredio je da mu donesu kutiju od slonove
kosti i stavio Poslanikovo pismo u nju, zapečatio je i predao
djevojci sluzi da ga odloži na sigurno mjesto. Također je napisao
pismo u odgovoru Poslaniku. Tekst ovog pisma je zabilježen u
historiji. Ono glasi ovako:

U ime Allaha, Milostivog, Darovaoca bez
traženja, Samilosnog. Od Mukaukisa, kralja
Kopta, Muhammedu, sinu Abdullaha, neka ti
je mir. Poslije ovoga kažem da sam pročitao
tvoje pismo i razmislio sam o njegovom
sadržaju i vjerovanjima kojima me pozivaš.
Upoznat sam da su hibru poslanici predskazali
dolazak Poslanika u naše vrijeme. No, ja sam
mislio da će se on pojaviti u Siriji. Primio sam
tvog izaslanika i dao mu poklon od hiljadu
dinara i pet khil’ata (ukrasne odjeće) i poslao
sam dvije djevojke Egipćanke kao poklon tebi.
Kod mog naroda, Kopta, ove djevojke uživaju
veliko poštovanje. Jedna od njih je Marija, a
druga Sirin. Također sam ti poslao dvadeset
odijela napravljenih od egipatskog lana
visokog kvaliteta. Uz to sam ti poslao mazgu
za jahanje. Na kraju ja ponovo molim da imaš
mir od Boga. (Zurkani i Tabari)

Iz ovog pisma je jasno da Mukaukis, iako je s poštovanjem
postupio s pismom, on nije primio islam.

PISMO POGLAVICI BAHRAINA

Poslanik je također poslao pismo Munziru Taimi, poglavici
Bahraina. Pismo je odnio Ala Ibn-Hazrami. Tekst ovog pisma je

143

ŽIVOT MUHAMMEDA s.a.v.s.

izgubljen. Kad je ono stiglo do ovog poglavice, on je vjerovao
i odgovorio Poslaniku da su on i mnogi njegovi prijatelji i
sljedbenici odlučili da prime islam. Neki, međutim, nisu prihvatili
islam. On je također rekao da pod njegovom vlašću žive neki
Jevreji i Magijanci. Šta treba s njima uraditi?
Poslanik je ovako napisao ponovo ovom poglavici:

Drago mi je da si primio islam. Tvoja dužnost
je da budeš poslušan delegatima i vjesnicima
koje ti ja pošaljem. Ko god je poslušan njima,
poslušan je meni. Vjesnik koji je moje pismo
donio tebi hvalio te meni, i uvjerio me u
iskrenost tvog vjerovanja. Ja sam molio Boga
za tvoj narod. Zato nastoj da ih poučavaš
putevima i praksi islama. Zaštiti njihov
imetak. Ne daj nikome da ima više od četiri
žene. Grijesi prošlosti su oprošteni. Ukoliko se
budete držali dobrote nećete biti uklonjeni s
vlasti nad svojim narodom. Što se tiče Jevreja
i Magijanaca, oni samo trebaju platiti taksu.
Nemoj im, zato, postavljati nikakve druge
zahtjeve. Što se tiče običnog stanovništva,
oni koji nemaju dovoljno zemlje da ih izdržava
trebaju imati četiri dirheme svaki i nešto
odjeće za oblačenje. (Zurkani i Khamis)

Poslanik je također pisao kralju Omana, poglavici Jemama, kralju
Ghassana, poglavici Benu-Nahd, plemenu Jemena, poglavici
Hamdana, drugom plemenu Jemena, poglavici Bani-Alima i
poglavici plemena Hazrami. Većina njih su postali muslimani.
Ova pisma pokazuju kako je savršena bila Poslanikova vjera u
Boga. Ona također pokazuju da je od samog početka Poslanik
vjerovao da je poslan od Boga ne samo jednom narodu ili

144

teritoriji, nego svim narodima svijeta. Istina je da su ih oni kojima
su ova pisma bila upućena primili na različite načine. Neki od
njih su odmah primili islam. Drugi su prema pismu postupili s
poštovanjem, ali nisu primili islam. Ipak su neki prema njima
uljudno postupili. Neki su pak pokazali prezir i ponos. Ali,
također je istina – i historija je svjedok činjenici – da je primaoce
ovih pisama ili njihov narod zadesila sudbina u skladu s njihovim
postupanjem prema ovom pismu.

PAD KAIBARA

Kao što smo ranije rekli, Jevreji i drugi protivnici islama bili su
sada zaokupljeni huškanjem plemena protiv muslimana. Oni
su sada bili uvjereni da Arabija nije u stanju uništiti rastući
utjecaj islama i da arapska plemena nisu u stanju napasti
Medinu. Jevreji su zato počeli spletke s kršćanskim plemenima
smještenim na južnoj granici Rimske imperije. U isto vrijeme
su započeli pisati protiv Poslanika drugim Jevrejima u Iraku.
Zlobnom propagandom provedenom kroz dopisivanje nastojali
su da potaknu Chosreosa iz Irana protiv islama. Kao rezultat
jevrejskih spletkarenja Chosreos se okrenuo protiv islama i
čak je poslao naredbe guverneru Jemena da uhapsi Poslanika.
Posebnim Božijim posredovanjem i Božijom milošću, Poslanik
je ostao spašen, a podli plan Imperatora Irana bio je osujećen.
Očito je, da nije bilo Božije pomoći koja je pratila Poslanika
za vrijeme njegove službe, krhki pokret ranog islama bio bi
ugušen u začetku pod neprijateljstvom i suprotstavljanjem
imperatora Rima i Irana. Kad je Chosreos naredio hapšenje
Poslanika, dogodilo se da je, prije nego što je ova naredba
mogla biti provedena, ovaj imperator svrgnut i ubijen od ruke
svog vlastitog sina i novi vladar je poništio njegove naredbe o
hapšenju Poslanika. Službenici Jemena bili su impresionirani
ovim čudom; zato je provincija Jemena postala dio muslimanske

145

ŽIVOT MUHAMMEDA s.a.v.s.

imperije. Zbog spletki koje su Jevreji nastavili kovati protiv
muslimana i njihovog grada Medine bilo je neophodno da budu
otjerani dalje od Medine. Ako im se dozvoli da nastave živjeti
u blizini, njihove spletke će zasigurno dovesti do još većeg
krvoprolića i nasilja. Po povratku sa Hudebije Poslanik je čekao
pet mjeseci i onda odlučio da ih protjera iz Khaibara. Khaibar
je bio na maloj udaljenosti od Medine i Jevreji su uvidjeli da
je odatle vrlo lahko provoditi svoje spletke. S ovom namjerom
Poslanik je negdje u augustu 628. A.D. umarširao u Khaibar. Sa
sobom je imao hiljadu šest stotina sljedbenika. Khaibar, kao
što smo rekli, bio je dobro utvrđen grad. Sa svih strana je bio
okružen stijenama na kojima su bila mala utvrđenja. Osvojiti
takvo mjesto s tako malom četom nije bio lahak zadatak. Mala
mjesta koja su ležala u okolici Khaibara pala su poslije kratke
borbe. No, kad su se Jevreji sakupili u centralnu tvrđavu grada,
izgledalo je da su svi napadi na nju i sve upotrijebljene forme
strategije bili bezuspješni. Jedan dan je Poslanik primio objavu
da će Khaibar pasti od Alijeve ruke. Narednog jutra je Poslanik
ovo objavio svojim sljedbenicima i rekao: ‘Ja ću danas predati
zastavu islama njemu, koji je drag Bogu, Njegovom Poslaniku
i svim muslimanima. Bog je naredio da će se naša pobjeda
nad Khaibarom dogoditi njegovom rukom.’ Sutradan je poslao
po Alija i predao mu zastavu. Ali je odmah uzeo svoje ljude i
napao centralnu utvrdu. Uprkos činjenici da su se Jevreji okupili
u odrede unutar ove utvrde, Allah je Aliju i njegovoj diviziji
podario takvu moć da su je osvojili prije mraka. Bio je potpisan
mir. Uvjeti su bili da svi Jevreji, njihove žene i djeca napuste
Khaibar i smjeste se negdje daleko. Njihovi posjedi i imovina
bit će preneseni u ruke muslimana. Svako ko bude nastojao da
sakrije bilo šta od svog posjeda ili zaliha, ili ako nešto pogrešno
izjavi, neće biti zaštićen ovim ugovorom i morat će platiti kaznu
koja je propisana za kršenje ugovora.
Dogodila su se tri čudna događaja u ovoj opsadi Khaibara.

146

Jedan od njih je Božiji znak, a druga dva pokazuju visoki moralni
karakter Poslanika.
Kad se kasnije hudovica Kinana, poglavice Khaibara, udala za
Poslanika, on je na njenom licu vidio neke znakove, tragove
udarca rukom. ‘Šta ti je na licu, Safija?’, pitao je Poslanik.
‘’Ovako je bilo,’’ odgovorila je Safija. ‘’Vidjela sam u snu da je
mjesec pao u moje krilo. Sutradan sam ispričala san svome
mužu. On je rekao: ‘Ovo je čudan san. Tvoj otac je velik i učen
čovjek, hajde da njemu kažemo o tome.’ Kad sam svom ocu
spomenula ovaj san, on me je snažno udario po licu i rekao:
‘Ti se želiš udati za kralja Arabije.’’’ (Hišam). Mjesec je bio
nacionalni znak Arabije. Mjesec u krilu označava neku intimnu
vezu sa kraljem Arabije. Rastavljen mjesec ili mjesec koji pada
značio je razdor u arapskoj vladavini ili njeno uništenje.
San Safije je znak istinitosti Časnog Poslanika. To je također znak
činjenice da Bog objavljuje nevidljivo Svojim robovima kroz
snove. Vjernici imaju više od ove milosti nego nevjernici. Safija je
bila Jevrejka kad je sanjala ovaj san. Dogodilo se da je njen muž
ubijen u opsadi Khaibara. Ova opsada je bila kazna Jevrejima
za kršenje ugovora. Safija je bila zatvorena i, u raspodjeli
zatvorenika, bila data jednom ashabu. Onda su ustanovili da je
bila hudovica poglavice. Zato su osjećali da bi prema njenom
položaju bilo prikladnije ako bi živjela kod Poslanika. Poslanik je,
međutim, odlučio da je oženi i ona se složila. Na ovaj način je
njen san bio ispunjen.
Tu su bila još dva događaja. Jedan govori o pastiru koji je čuvao
ovce jevrejskog poglavice. Ovaj pastir je postao musliman.
Poslije prelaska na islam rekao je Poslaniku: ‘Ja ne mogu ići
natrag svom narodu, o Božiji Poslaniče. Šta da uradim sa ovcama
i kozama mog starog gazde?’
‘Upravi lica životinja prema Khaibaru i potjeraj ih. Bog će ih
voditi natrag njihovom gazdi,’ rekao je Poslanik. Pastir je uradio
kako mu je rečeno i stado je stiglo do jevrejske utvrde. Straža na

147

ŽIVOT MUHAMMEDA s.a.v.s.

utvrđenju ih je prihvatila. (Hišam, tom 2, str. 1919). Ovaj događaj
pokazuje s kolikom je Poslanik ozbiljnošću gledao na pitanje
prava pojedinaca i kako je po njegovom mišljenju bilo važno
za povjerenika da ispuni svoje povjerenje. U ratu pobjednici s
pravom prisvajaju posjede i imovinu gubitnika. Naše doba je
doba civilizacije i kulture, no, da li se dešava nešto slično ovome?
Je li se ikada dogodilo da neprijatelj koji se povlači ostavlja iza
sebe zalihe koje pobjednik šalje natrag njihovim vlasnicima? U
ovom slučaju su koze pripadale jednom od ratnika neprijateljske
strane. Vraćanje koza značilo je davanje hrane neprijatelju koja
im može trajati nekoliko mjeseci. S tim neprijatelj može odoljeti
opsadi dugo vremena. Pa ipak je Poslanik naredio da se koze
vrate; to je imalo za cilj da na novopridošle u islam ostavi dojam
o tome koliko je važno ispunjavanje povjerenja.
Treći događaj se odnosi na Jevrejsku ženu koja je pokušala
otrovati Poslanika. Ona je pitala jednog ashaba koji dio životinje
Poslanik rado jede. Rečeno joj je da najviše voli but ovce ili koze.
Žena je zaklala kozu i napravila kotlete na vrelom kamenju.
Onda je u to stavila smrtni otrov, posebno u komade isječenog
od buta, vjerujući da će ih Poslanik najradije pojesti.
Poslanik se vraćao u svoj šator poslije akšam-namaza. Vidio je
ovu ženu kako ga čeka blizu njegovog šatora i pitao je: ‘Mogu li
ja išta uraditi za tebe, ženo?’
‘Da, Abu Al-Kasim, možeš primiti poklon od mene.’ Poslanik je
rekao jednom ashabu da uzme ono što je žena donijela. Kad je
Poslanik sjeo za jelo, pred njega je također postavljeno i ovo
pečeno meso. Poslanik je uzeo zalogaj. Ashab Bišr Ibn Al-Bara
Ibn Al-Ma’rur je također uzeo zalogaj. Drugi ashabi su također
ispružili ruke da uzmu meso. No, Poslanik ih je zaustavio govoreći
da misli kako je meso zatrovano. Na ovo je Bišr odgovorio da
je i on mislio isto. On je želio izbaciti meso, ali se bojao da to
može uznemiriti Poslanika. ‘Vidjevši da si ti uzeo komadić,’
rekao je, ‘ja sam također uzeo jedan. Ali sam uskoro poželio da

148

ti nisi ni uzeo svoj.’ Bišr se ubrzo nakon toga razbolio i, prema
istim izvještajima, odmah umro. Prema drugim izvještajima, on
je umro nakon što je neko vrijeme bolovao. Onda je Poslanik
poslao po ovu ženu i pitao je da li je zatrovala meso. Žena je
pitala Poslanika kako je uopće saznao za to. Poslanik je držao
komad u svojoj ruci i rekao: ‘Moja ruka mi je to rekla,’ što znači
da je bio u stanju da prosudi iz okusa mesa. Žena je priznala ono
što je uradila.
‘Šta te navelo da ovo uradiš?’, pitao je Poslanik.
‘Moj narod je bio u ratu s tobom i moja je rodbina ubijena u ovoj
bici; ja sam odlučila da te otrujem vjerujući da ćeš ako budeš
varalica, umrijeti i mi ćemo biti sigurni, a ako budeš Poslanik,
Bog će te spasiti.’
Čuvši ovo objašnjenje, Poslanik je oprostio ženi, iako je zaslužila
smrtnu kaznu (Muslim). Poslanik je uvijek bio spreman da
oprosti, i kažnjavao je samo kad je kazna bila neophodna, kad je
postojala bojazan da će ta osoba ubuduće i dalje činiti smutnje.

ISPUNJENJE POSLANIKOVE VIZIJE

Sedme godine poslije Hidžre, tačnije u februaru 629, Poslanik
je trebao otići u Meku radi obilaženja Kabe. Mekanske vođe su
pristale na to. Kad je došlo vrijeme da Poslanik ode, okupio je
dvije hiljade sljedbenika i krenuo u pravcu Meke. Kad je stigao
do Marr Az-Zahrana, mjesta za odmor blizu Meke, naredio je
svojim sljedbenicima da odlože ratnu opremu. Ona je skupljena
na jednom mjestu. U strogoj saglasnosti s uvjetima Ugovora na
Hudebiji, Poslanik i njegovi sljedbenici su ušli u Časni harem,
noseći samo sablje u koricama. Povratak u Meku poslije
sedmogodišnjeg odsustva nije bila obična stvar za dvije hiljade
osoba, koji su ponovo ušli u Meku. Oni su pamtili muke kojima
su bili podvrgnuti tokom boravka u Meki. U isto vrijeme, vidjeli
su kako je Bog bio milostiv prema njima te im je dozvolio da

149

ŽIVOT MUHAMMEDA s.a.v.s.

dođu natrag i u miru obave tavaf Kabe. Oni su bili jednako i
ljuti i veseli. Ljudi Meke su izašli iz svojih kuća i postavili se na
uzvišice da vide muslimane. Muslimani su bili puni oduševljenja
i ponosa. Željeli su reći Mekanlijama da su se sva obećanja koja
im je Bog dao obistinila. Abdullah bin Ravaha počeo je pjevati
ratne pjesme, ali ga je Poslanik zaustavio govoreći: ‘Nema ratnih
pjesama. Samo reci: Nema drugog boga osim Allaha. To je Bog
Koji je pomogao Poslaniku i uzdigao vjernike od poniženja do
časti i Koji je otjerao neprijatelja (Halbija, tom 3, str. 73).
Poslije tavafa oko Kabe i trčanja između brda Safa i Merva,
Poslanik i njegovi drugovi su ostali u Meki tri dana. Abas je
imao svastiku hudovicu, Maimunu, i predložio je Poslaniku da je
oženi. Poslanik se složio. Četvrtog dana Mekanlije su zahtijevali
povlačenje muslimana. Poslanik je naredio povlačenje i tražio od
svojih sljedbenika da krenu natrag za Medinu. On je tako strogo
provodio ugovor i tako je bio pažljiv u poštivanju osjećanja
Mekanlija da je svoju tek vjenčanu ženu ostavio u Meki. Uredio
je da mu se pridruži sa dijelom karavana koji je nosio lične
stvari hodočasnika. Poslanik je uzjahao na svoju kamilu i uskoro
je izašao izvan granica Časnog harema. Preko noći je Poslanik
logorovao na mjestu zvanom Sarif, i tu mu se u njegovom šatoru
pridružila Maimuna.
Možda u kratkom pisanju o životu Poslanika izostavljamo takav
beznačajan detalj, ali ovaj događaj ima jednu važnu zanimljivost,
a to je: Poslanik je optuživan od evropskih pisaca zato što je
imao nekoliko žena. Oni misle da je veći broj žena dokaz lične
raspuštenosti i žudnje za zadovoljstvom. Međutim, predanost
i duboka ljubav koju su Poslanikove žene imale prema njemu
dokazali su da je ovakav pojam o Poslanikovim brakovima lažan.
Njihova predanost i ljubav dokazali su da je Poslanikov bračni
život bio čist, nesebičan i čulni. On je bio tako jedinstven u ovom
pogledu da se ni za jednog čovjeka ne može reći da je jednu
svoju ženu tretirao tako dobro kao što je Poslanik tretirao svoje

150

žene. Da je Poslanikov bračni život bio motivisan zadovoljstvom,
zasigurno bi to imalo za rezultat da njegove žene budu
ravnodušne, i čak neprijateljski nastrojene prema njemu. No,
činjenice su posve drugačije. Sve Poslanikove žene bile su mu
predane i njihova predanost je bila zbog njegovog nesebičnog
i velikodušnog primjera. One su na to uzvraćale bezrezervnom
predanošću. Ovo je dokazano mnogim događajima zabilježenim
u historiji. Jedan se odnosi na samu Maimunu. Ona je srela
Poslanika prvi put u šatoru u pustinji. Da su njihovi bračni odnosi
bili tjelesni, da je Poslanik više volio pojedine žene u odnosu
na druge zbog njihovog fizičkog šarma, Maimuna ne bi svoj
prvi susret s Poslanikom njegovala kao veličanstveno sjećanje.
Da je njena udaja za Poslanika bila povezana s neugodnim ili
ravnodušnim sjećanjima, ona bi zaboravila sve o tome. Maimuna
je živjela dugo poslije Poslanikove smrti. Umrla je u poodmaklim
godinama, ali nije mogla zaboraviti šta je udaja za Poslanika
značila za nju. Uoči njene smrti u osamdesetoj godini, kad se
zadovoljstvo tjelesnog užitka zaboravi, kad samo stvari trajne
vrijednosti i vrline taknu srce, ona je tražila da bude zakopana
na udaljenosti od jednog dana puta za Meku, na mjestu gdje je
upravo Poslanik logorovao u povratku za Medinu, i gdje ga je
prvi put srela poslije udaje. Svijet zna mnoge priče o ljubavi, i
stvarne i izmišljene, ali ne mnoge koje su dirljivije od ove.
Uskoro poslije ovog historijskog tavafa oko Kabe, dva slavna
neprijateljska generala pristupili su islamu. Oni su se dokazali
slavnim generalima islama. Jedan je bio Khalid bin Valid, čije
su nadarenost i hrabrost uzdrmale Rimsku imperiju do njenih
temelja i pod čijim su zapovjedničkim vrlinama muslimani svojoj
imperiji dodavali jednu zemlju za drugom. Drugi je bio Amr bin
Al-As, osvajač Egipta.

151

ŽIVOT MUHAMMEDA s.a.v.s.

BITKA MUTA

Po povratku iz Kabe, Poslanik je počeo primati izvještaje da se
kršćanska plemena na sirijskoj granici, nahuškana od Jevreja
i pagana, pripremaju za napad na Medinu. Zato je otpremio
grupu od petnaest ljudi da to potvrde. Oni su vidjeli da se
vojska gomila na sirijskoj granici. Umjesto da se odmah vrate s
izvještajem, oni su se zadržali. Njihova želja za širenjem islama
nadvadala ih je, ali se posljedica njihovih dobronamjernih težnji
pokazala upravo suprotna onom što su oni željeli i očekivali.
Sagledajući ove događaje sada, možemo vidjeti da se od onih
koji su zbog neprijateljskog provociranja planirali da napadnu
Poslanikovu domovinu nije ni moglo očekivati da se ponašaju
drugačije. Umjesto da saslušaju učenje, oni su izvadili svoje
lukove i počeli zasipati strijelama na ovu grupu od petnaest
ljudi. Grupa je, međutim, bila nepokolebljiva. Primili su strijele
kao odgovor na argumente, ali se nisu okrenuli. Stajali su čvrsto,
petnaest protiv nekoliko hiljada, i pali su boreći se.
Poslanik je planirao ekspediciju da kazni Sirijce za ovu divlju
okrutnost, ali je za to vrijeme primio izvještaje da su se trupe
koje su se okupljale na granici razišle. Zato je odgodio svoje
planove.
Poslanik je, međutim, napisao pismo imperatoru Rima (ili
poglavici plemena Ghassan, koji je upravljao Busrom u ime
Rima). U ovom pismu, možemo pretpostavljati, Poslanik je
prigovarao za pripreme koje su bile vidljive na sirijskoj granici
i za gnusna i potpuno nepravedna ubistva petnaest muslimana
koje je on poslao kao izvidnicu o situaciji na granici. Ovo pismo je
odnio Al-Hars, Poslanikov ashab. On je na putu zastao na Muti,
gdje se sreo sa Surdžilom, poglavicom plemena Ghassan, koji
je služio kao rimski službenik. ‘Jesi li ti vjesnik Muhammeda?’,
pitao je ovaj poglavica. Nakon što mu je potvrđeno, on ga je
uhapsio, zavezao i na smrt ga premlatio. Posve se logično može

152

pretpostaviti da je ovaj poglavica Ghassan bio vođa neprijatelja
koji su ubili petnaest muslimana koji su samo nastojali da
propovijedaju. Činjenica da je on rekao Al-Harsu: ‘Možda ti nosiš
poruku od Muhammeda’, pokazuje kako se bojao da Poslanikov
prigovor protiv njega ne bi stigao do Kaisera. On se bojao da
ne bi morao snositi odgovornost za ono što se dogodilo. Mislio
je da je sigurnost u tome da ubije Poslanikovog izaslanika. Ovo
očekivanje se nije ostvarilo. Poslanik je saznao za ubistvo. Da
bi osvetio ovo i ranija ubistva, sakupio je odred od tri hiljade
ljudi i otpremio ih u Siriju pod komandom Zeida bin Harisa,
slobodnog Poslanikovog roba, kojeg smo spomenuli u kazivanju
o Poslanikovom životu u Meki. Poslanik je odredio Dža’fara Ibn
Abi-Taliba kao nasljednika Zeida, ako Zeid umre, i Abdullaha bin
Ravaha, ako Džafar umre. Ako Abdullah bin Ravaha također umre,
muslimani trebaju izabrati svog komandira. Jedan Jevrej koji je
ovo čuo uzviknuo je: ‘O Abu-Kasime, ako si istinit poslanik, ova
trojica koje si imenovao sigurno će umrijeti; jer Bog ispunjava
riječi poslanika.’ Okrećući se Zeidu, rekao je: ‘Vjeruj mi, kad ti
kažem, ako je Muhammed istinit Božiji poslanik, vi se nećete
vratiti živi.’ Zeid, istinski vjernik kakav je bio, rekao je u odgovoru:
‘Možda ću se ja vratiti živ, možda neću, ali Muhammed je istinit
Božiji poslanik (Halbiyya, tom 3, str. 75).
Slijedećeg jutra muslimanski odred je krenuo na svoj dugi
marš. Poslanik i ashabi su otišli na određenu razdaljinu s njima.
Tako velika i važna vojska kao ova nikada prije nije išla bez
Poslanikove lične komande. Kako je Poslanik išao s njima da se
oprosti s vojskom, savjetovao je i davao upute. Kad su stigli do
mjesta gdje su se ljudi Medine uobičajeno opraštali od prijatelja
i bližnjih koji su išli u Siriju, Poslanik je stao i rekao:

Ja vam savjetujem da se bojite Boga i da
postupate pravedno s muslimanima koji idu
s vama. Idite u rat u ime Allaha i borite se s

153

ŽIVOT MUHAMMEDA s.a.v.s.

neprijateljem u Siriji, koji je naš neprijatelj kao
i Allahov. Kad stignete u Siriju, srest ćete se s
onima koji mnogo spominju Allaha u svojim
bogomoljama. Vi se s njima nemojte prepirati,
niti im zadavati teškoće. U neprijateljskoj
zemlji nemojte ubijati žene ili djecu, niti slijepe
ili stare; nemojte sjeći drveće, niti rušiti bilo
koje zgrade. (Halbija, tom 3)

Nakon što je ovo rekao, Poslanik se vratio, a muslimanska
vojska je marširala naprijed. To je bila prva muslimanska vojska
poslana da se bori s kršćanima. Kad su muslimani stigli do
sirijske granice, čuli su da je i sam Kaiser pošao na ratište sa
stotinu hiljada svojih vojnika i još stotinu hiljada regrutovanih iz
kršćanskih plemena Arabije. Suočeni s tako ogromnim brojem
neprijateljskih vojnika, muslimani su skoro željeli da stanu na
putu i pošalju poruku Poslaniku u Medinu. Možda će biti u
stanju da pojača njihov broj ili možda bude želio poslati svježe
naredbe. Kad su se vođe vojske savjetovali, Abdullah bin Ravaha
je ustao, pun vatre, i rekao: ‘Moj narode, vi ste krenuli iz svojih
kuća da umrete kao šehidi na Božijem putu, i sada kad vam je
to ubistvo pred očima, vi se izgleda bojite. Mi se do sada nismo
borili zbog svoje moći i mnoštva. Naše glavno uporište je bila
naša vjera. Ako je neprijatelj toliko nadmoćniji od nas u broju
ili opremi, pa šta? Mi moramo imati jednu od nagrada: ili ćemo
pobijediti, ili umrijeti kao šehidi na Božijem putu.’ Vojska je
čula Ibn-Ravaha i bila impresionirana. Jednoglasno su rekli da
je upravu. Odred je marširao naprijed. Kako su marširali, vidjeli
su da rimska vojska napreduje prema njima. Tako su muslimani
zauzeli svoj položaj na Mutu i bitka je počela. Uskoro je Zeid,
muslimanski vojskovođa, ubijen i Poslanikov rođak Dža’far Ibn
Abi-Talib je preuzeo zastavu i komandu vojske. Kad je vidio da
se pritisak neprijatelja povećava i da muslimani, zbog potpune

154

fizičke podređenosti, ne odbijaju njihov pritisak, sjahao je sa
svog konja i posjekao mu noge. Ovaj postupak je značio da
barem on neće pobjeći; on će radije odabrati smrt nego da
pobjegne.
Posjeći noge svoga konja bio je arapski običaj da se spriječi
panika i bijeg glavom bez obzira. Džaf’ar je izgubio desnu
ruku, ali je držao zastavu u lijevoj. Također je izgubio i lijevu
ruku i onda je držao zastavu između dva batrljka pritisnutu na
grudi. Iskren prema svom obećanju, pao je boreći se. Onda je
Abdullah bin Ravaha, kako je Poslanik naredio, zgrabio zastavu i
preuzeo komandu. On je također pao boreći se. Sada je naredba
Poslanika za muslimane bila da se zajedno posavjetuju i izaberu
vojskovođu. Ali nije bilo vremena za to. Muslimani bi možda
ustupili pred uveliko nadmoćnijim neprijateljem. Ali je Khalid bin
Valid, prihvatajući prijedlog prijatelja, uzeo zastavu i nastavio se
boriti do večeri. Narednog dana je Khalid ponovo zauzeo polje
sa svojom osakaćenom i umornom četom, ali je upotrijebio
ratnu varku. Promijenio je položaj svojih ljudi – oni naprijed su
zamijenili one u pozadini i oni na desnom krilu su zamijenili one
na lijevom. Također su uzvikivali neke slogane. Neprijatelj je
mislio da su muslimani preko noći dobili pomoć i povukli su se u
strahu. Khalid je spasio ostatak svoje vojske i vratio se. Poslanik
je kroz objavu bio obaviješten o ovim događajima. Okupio je
muslimane u džamiji. Kad je ustao da im se obrati, oči su mu bile
vlažne od suza. Rekao je:
Želim da vam kažem o vojsci koja je otišla odavde za sirijsku
granicu. Oni su stali protiv neprijatelja i borili se. Prvo je Zeid,
onda Džafar i onda Abdullah bin Ravaha držao zastavu. Sva
trojica su pali, jedan za drugim, boreći se hrabro. Učite dove za
sve njih. Poslije njih zastavu je držao Khalid bin Valid. On je sam
sebe odredio. On je sablja među Božijim sabljama. Tako da je
spasio muslimansku vojsku i vratio se. (Zad Al-Ma’ad, tom 1, i
Zurkani)

155

ŽIVOT MUHAMMEDA s.a.v.s.

Poslanikov opis Khalida postao je popularan i bio je poznat kao
‘Božija sablja’.

Pošto je Khalid kasnije primio islam, drugi muslimani su ga
često zadirkivali. Jedanput su se on i Abdul Ar-Rahman bin Auf
prepirali oko nečega. Abdul Ar-Rahman bin Auf se žalio Poslaniku
protiv Khalida. Poslanik je ukorio Khalida i rekao: ‘Khalid, ti ljutiš
jednog koji služi islamu od vremena Bedra. Ja ti kažem, čak i
kad bi dao zlata težine Uhuda u služenju islamu, ne bi postao
zaslužan Božije nagrade kao ‘Abdul Ar-Rahman.’’’
‘Ali oni mene provociraju,’ rekao je Khalid, ‘ja moram odgovoriti.’
Na ovo se Poslanik okrenuo drugima i rekao: ‘Ne smijete
provocirati Khalida. On je sablja među Božijim sabljama, koja je
uvijek spremna protiv nevjernika.’
Poslanikov opis se doslovno ispunio nekoliko godina kasnije.
Po Khalidovom povratku s muslimanskom vojskom neki
muslimani Medine opisali su vojnike kako se vraćaju kao
bjegunci i da im nedostaje duha. Općenito su ih kritikovali kako
su svi trebali umrijeti boreći se. Poslanik je ukorio ove kritičare.
‘Khalid i njegovi vojnici nisu bjegunci,’ rekao je. ‘Oni su vojnici
koji se stalno vraćaju napadu. Ove riječi su značile više nego
što je to naoko izgledalo. One su predskazale bitke koje će
muslimani voditi sa Sirijom.

POSLANIK MARŠIRA U POBJEDU NA MEKU SA
DESET HILJADA SLJEDBENIKA

Osme godine po Hidžri, u mjesecu ramazanu (decembar 629.
A.D.), Poslanik je krenuo u tu zadnju bitku koja je konačno
utemeljila islam u Arabiji.
Na Hudebiji je između muslimana i nevjernika ugovoreno da
arapskim plemenima treba dozvoliti da se oni koji žele pridruže
islamu ili nevjernicima. Također je ugovoreno da deset godina

156

ni jedna strana neće ići u rat protiv druge osim ako jedna strana
napadne drugu i prekrši ugovor. Pod ovim ugovorom, pleme
Banu-Bakr se pridružilo Mekanlijama, dok su Khuza’a ušli u
savez s muslimanima. Arapski nevjernici su se rijetko držali
ugovora, pogotovu ugovora s muslimanima. Dogodilo se da su
Bani-Bakr i Khuza’a imali neke neriješene sporove. Banu-Bakr
je tražio savjet od Mekanlija o rješavanju ovih starih sporova.
Obrazlagali su da je potpisan ugovor na Hudebiji i Khuza’a su
se osjećali sigurnim zbog svog saveza s Poslanikom. Zato je za
Bani-Bakr sada bilo vrijeme da se osvete Khuza’u. Mekanlije su
se složili i sa Bani-Bakr se udružili u noćnom napadu na Khuza’a
i ubili mnoge njihove ljude. Khuza’a je poslao četrdeset svojih
ljudi na brzim kamilama u Medinu da Poslanika izvijeste o ovom
kršenju ugovora. Oni su zahtijevali od Poslanika da su se, po
ugovoru, dužni osvetiti i marširati na Meku. Delegacija se srela
s Poslanikom i on im je nedvojbeno rekao da dijeli patnju s
njima i da se on čvrsto drži ugovora. Pokazao je na oblak koji
se dizao na nebu i rekao: ‘Kao što padaju kapi kiše koju vidite
tamo, muslimanska vojska će doći vama u pomoć.’ Mekanlije
su bili uznemireni zbog vijesti o delegaciji Khuza’a u Medini. S
velikom žurbom su poslali Abu-Sufijana u Medinu da spriječi
musilimane od napada. Abu-Sufijan je stigao u Medinu i počeo
naglašavati da muslimani trebaju potpisati novi ugovor budući
da on nije bio prisutan na Hudebiji. Poslanik je smatrao da nije
mudro odgovoriti na ovaj izgovor. Zapravo, ukoliko bi odgovorio,
tajna bi izašla na vidjelo. Abu-Sufijan je postao uzbuđen, otišao
je u džamiju i najavio:

‘O ljudi, ja obnavljam, u ime Mekanlija, naše uvjeravanje o miru
s vama.’ (Zurkani)

Ljudi Medine nisu razumjeli njegov govor, tako da su se
samo smijali. Poslanik je rekao Abu-Sufijanu: ‘Tvoja izjava je

157

ŽIVOT MUHAMMEDA s.a.v.s.

jednostrana i mi se ne možemo složiti s tim.’ Za to vrijeme je
Poslanik poslao vijest svim muslimanskim plemenima. Uvjeren
da su spremni i da su na maršu, tražio je od muslimana Medine
da se naoružaju i pripreme. Prvog januara muslimanska vojska
je krenula na svoj marš. Na putu su im se, na raznim mjestima,
pridruživala druga muslimanska plemena. Prešli su samo
nekoliko dana puta kad je vojska ušla u divljinu Faran. Njihov
broj – tačno kako je poslanik Sulejman predskazao prije dugo
vremena – sada je narastao na deset hiljada. Kad je ova četa
marširala prema Meki, Mekanlijama je tišina svuda unaokolo
izgledala sve više zastrašujuća. Uvjerili su Abu-Sufijana da
ponovo izađe i otkrije kakav je muslimanski plan. Bio je manje
od jednog dana putovanja izvan Meke kad je vidio u noći kako je
cijela divljina osvijetljena logorskim vatrama. Poslanik je naredio
da vatra bude ispred svakog kampa. Dojam ovih plamtećih vatri
u tišini i u mraku noći bio je snažan. ‘Šta ovo može biti?’, Abu-
Sufijan je pitao svoje drugove. ‘Je li vojska pala s neba? Ja ne
znam ni za kakvu tako ogromnu arapsku vojsku.’ Oni su navodili
imena nekih plemena i na svako ime je Abu-Sufijan rekao: ‘Ni
jedno arapsko pleme ili narod ne može imati tako ogromnu
vojsku.’ Abu-Sufijan i njegovi drugovi su još nagađali kad je
glas iz mraka povikao: ‘Abu-Hanzala!’ (Hanzala je bio sin Abu-
Sufijana).
‘Abbas, jesi li ti tamo?, pitao je Abu-Sufijan.
‘Jeste, Poslanikova vojska je blizu. Postupi brzo ili te čeka
poniženje i poraz,’ odgovorio je Abbas.
Abbas i Abu-Sufijan su bili stari prijatelji. Abbas je insistirao da
mu se Abu-Sufijan pridruži na istoj kamili i ode Poslaniku. On je
zgrabio Abu-Sufijanovu ruku, povukao ga i natjerao da uzjaše.
Podboli su kamilu i uskoro stigli do Poslanikovog kampa. Abbas
se bojao da se Omer, koji je čuvao Poslanikov šator, ne okomi na
Abu-Sufijana i ne ubije ga. No, Poslanik je poduzeo mjere opreza
i najavio ako neko sretne Abu-Sufijana da ga ne treba ubiti.

158

Ovaj susret se duboko dojmio Abu-Sufijana. Bio je zabezeknut
usponom koji je islam doživio. Tu je bio Poslanik, kojeg su
Mekanlije protjerali iz Meke u društvu samo jednog prijatelja.
Jedva da je prošlo sedam godina od tada, a on sada kuca na
kapije Meke sa deset hiljada predanih sljedbenika. Sreća se
potpuno okrenula. Odbjegli Poslanik, koji je prije sedam godina
otišao iz Meke iz straha za svoj život, sada se vratio u Meku, a
Meka nije bila u stanju da mu se odupre.

PAD MEKE

Abu-Sufijana su vjerovatno mučile teške misli. Zar se za sedam
godina nisu dogodile nevjerovatne promjene? I šta će sada kao
vođa Mekanlija uraditi? Hoće li se oduprijeti ili će se pokoriti?
Mučen takvim mislima, posmatračima oko sebe je izgledao
skamenjen. Poslanik je vidio uzrujanog mekanskog vođu. Rekao
je Abbasu da ga odvede i primi u goste preko noći, obećavajući
da će ga vidjeti ujutro. Abu-Sufijan je noć proveo s Abbasom.
Ujutro su ušli kod Poslanika. Bilo je vrijeme za rani sabah-namaz.
Vreva i aktivnosti koje je Abu-Sufijan vidio u ovim ranim satima
bilo je posve neobično za njegovo iskustvo. On nije znao – ni
jedan Mekanlija nije znao – da je takvo rano dizanje muslimana
nastalo pod disciplinom islama. Vidio je kako su svi muslimani
koji su kampovali došli radi svog sabah-namaza. Neki su išli
tamo-amo u potrazi za vodom za abdest, drugi su nadgledali
redanje klanjača za namaz. Abu-Sufijan nije mogao razumjeti
ovu aktivnost rano ujutro. Obuzeo ga je strah. Mislio je da je
ovo plan za novu vrstu kazne.
‘Šta bi oni mogli raditi?’, pitao je u zaprepaštenju.
‘Ništa čega bi se trebao bojati,’ odgovorio je Abbas. ‘Oni se samo
pripremaju za sabah-namaz.’
Abu-Sufijan je onda vidio hiljade muslimana poredanih iza
Poslanika, kako čine propisane pokrete i pokazuju požrtvovanost

159

ŽIVOT MUHAMMEDA s.a.v.s.

na poziv Poslanika – napola sagnuti, potpuno sagnuti, ustajući
ponovo, i tako dalje. Abbas je bio na dužnosti čuvara, tako da je
bio slobodan da s Abu-Sufijanom razgovara.
‘Šta oni sada rade?’, pitao je Abu-Sufijan. ‘Sve što Poslanik radi,
ostali rade.’
‘O čemu ti misliš? To je samo muslimanska molitva, Abu-Sufijan.
Muslimani će uraditi bilo šta na zapovijed Poslanika – napustiti
hranu i piće naprimjer.’
‘Istina’, rekao je Abu-Sufijan. ‘Ja sam vidio velike dvorove. Vidio
sam dvor Chosreosa i dvor Kaisera, ali nikada nisam vidio da je
bilo koji narod tako predan svome vođi kao što su muslimani
svom Poslaniku.’ (Halbija, tom 2, str. 90)
Ispunjen strahom i krivnjom, Abu-Sufijan je nastavio i pitao je
Abbasa bi li on tražio od Poslanika da oprosti svom narodu –
znači Mekanlijama.
Kad je sabah-namaz bio završen, Abbas je odveo Abu-Sufijana
Poslaniku.
Poslanik je rekao Abu-Sufijanu: ‘Zar tebi još nije postalo jasno
da niko nije vrijedan obožavanja osim Allah?’
‘Tako mi moje majke i oca; ti si uvijek bio ljubazan, nježan i
obziran prema svojim bližnjima. Ja sam sada siguran da bismo
mi, da je postojao drugi bog, imali neku pomoć od njega protiv
tebe.’
‘Zar ti također nije jasno da sam ja Allahov Vjerovjesnik,’ kazao
je Poslanik.
‘Tako mi mog oca i moje majke, u ovo ja još imam neke sumnje.’
Dok je Abu-Sufijan oklijevao da prizna Poslanika kao Božijeg
Vjerovjesnika, dvojica njegovih drugova koji su s njim marširali
iz Meke da dođu u izviđanje za Mekanlije postali su muslimani.
Jedan od njih bio je Hakim bin Hazam. Malo kasnije, Abu-Sufijan
se također pridružio, ali njegovo unutarnje uvjerenje je izgledalo
drugačije do poslije osvajanja Meke. Hakim bin Hizam je pitao
Poslanika da li su došli s ovom vojskom da unište svoj vlastiti

160

narod?
‘Ovi ljudi su,’ rekao je Poslanik, ‘bili vrlo okrutni. Počinili su
prijestupe i prekršili su ugovor i okrutno su napali pleme Khuza’a.
Oni su ratovali na časnom mjestu kojem je Bog podario mir.’
‘To je posve istina, o Božiji Poslaniče, naš narod je uradio tačno
kako ti kažeš, ali umjesto marširanja na Meku ti si trebao napasti
pleme Havazin,’ predložio je Hakim.
‘Havazin su također bili okrutni i divlji. Ja se nadam da će mi Bog
omogućiti da ostvarim sva tri cilja: osvajanje Meke, uzdizanje
islama i poraz plemena Havazin.’’
Abu-Sufijan, koji je slušao, sada je pitao Poslanika: ‘Ako Mekanlije
ne izvuku sablju, hoće li imati mir?’
‘Da’, odgovorio je Poslanik, ‘svako ko ostane u kući bit će u miru.’
‘Ali, o Poslaniče,’ upleo se Abbas, ‘Abu-Sufijan je jako zabrinut
za sebe. On želi znati hoće li njegova čast i položaj među
Mekanlijama biti poštovani.’
‘Itekako,’ rekao je Poslanik. ‘Ko god nađe sklonište u kući Abu-
Sufijana, imat će mir. Ko god uđe u Časni Hram, imat će mir.
Oni koji polože oružje, imat će mir. Oni koji zatvore svoja vrata i
ostanu unutra, imat će mir. Oni koji budu boravili u kući Hakima
bin Hizama, imat će mir.’
Rekavši ovo, pozvao je Abu-Ruvaiha i predao mu zastavu
islama. Abu-Ruvaiha je ušao u savez bratstva s Bilalom, robom
crncem. Predajući zastavu, Poslanik je rekao: ‘Ko god stane pod
ovu zastavu, imat će mir.’ U isto vrijeme je naredio Bilalu da
maršira ispred Abu-Ruvaiha i najavi svima kojih se tiče da je pod
zastavom koju drži Abu-Ruvaiha mir.

POSLANIK ULAZI U MEKU

U ovoj naredbi je bilo puno mudrosti. Dok su muslimani bili
proganjani u Meki, Bilala, jednu od njihovih meta, vukli su
ulicama konopcem vezanim za noge. Meka nije dala mir Bilalu,

161

ŽIVOT MUHAMMEDA s.a.v.s.

nego samo fizički bol, poniženje i nemilost. Koliko je Bilal bio
sklon osveti na ovaj dan?! Bilo je neophodno dozvoliti mu da se
osveti za divlje okrutnosti koje je podnio u Meki, ali to je moralo
biti unutar granica koje islam postavlja. U skladu s tim, Poslanik
nije dozvolio Bilalu da izvuče sablju i udari po vratovima svojih
prethodnih progonitelja. To ne bi bilo islamski. Umjesto toga,
Poslanik je Bilalovom bratu predao zastavu islama i zadužio
Bilala da nudi mir svim svojim prethodnim progoniteljima pod
zastavom koju nosi njegov brat. U ovoj osveti je bilo ljepote i
poziva. Trebamo zamisliti Bilala kako maršira ispred svog brata
i poziva svoje neprijatelje miru. Njegova strast za osvetom nije
mogla ustrajati. Ona je morala postepeno nestajati kako on
bude išao naprijed pozivajući Mekanlije miru pod zastavom koju
njegov brat drži uzdignutom.
Dok su muslimani marširali prema Meki, Poslanik je naredio
Abbasu da Abu-Sufijana i njegove prijatelje odvede na mjesto
odakle mogu lahko gledati muslimansku vojsku, njeno vladanje
i držanje. Abbas je tako i uradio i s tog položaja su Abu-Sufijan i
njegovi prijatelji gledali prolazak arapskih plemena na čiju moć
su se Mekanlije oslanjali sve ove godine za svoje spletke protiv
islama. Oni su tog dana marširali ne kao vojnici nevjernici, nego
kao vojnici vjernici. Oni su sada uzvikivali slogane o islamu, ne
slogane iz svojih paganskih dana. Marširali su u stroju, ne da
dokrajče Poslanikov život, nego da dadnu svoje živote kako bi
spasili njegov; ne da proliju njegovu krv, nego da proliju zadnju
kap svoje radi njega. Njihov cilj za kojim su težili tog dana nije
bio da se opiru Poslanikovoj Poruci i spase površnu solidarnost
svog naroda. Njihov cilj je bio da u sve dijelove svijeta nose
upravo Poruku kojoj su se dosad protivili. Cilj je bio da utemelje
jedinstvo i slogu ljudi. Kolona za kolonom marširala je pored njih,
dok pleme Ašdža nije došlo u Abu-Sufijanov vidokrug. Njihova
predanost islamu i njihova žudnja za samožrtvovanjem mogla
se vidjeti na njihovim licima, i čuti u pjesmama i sloganima.

162

‘Ko su oni?’, pitao je Abu-Sufijan.
‘Oni su pleme Ašdža’.
Abu-Sufijan je izgledao zapanjen i rekao je: ‘U cijeloj Arabiji niko
nije gajio veće neprijateljstvo prema Muhammedu.’
‘Ovo je Božija blagodat. On je promijenio srca neprijatelja islama
kad je to želio,’ rekao je Abbas.
Zadnji je došao Poslanik, okružen kolonama ansara i muhadžira.
Mora da ih je bilo dvije hiljade snažnih, odjevenih u ratnu
opremu. Smioni Omar je upravio njihovo marširanje. Ovaj prizor
se pokazao posebno dojmljivim. Predanost ovih muslimana,
njihova odlučnost i revnost izbijali su iz njih. Kad su oči Abu-
Sufijana pale na njih, bio je potpuno svladan.
‘Ko su oni?’, pitao je.
‘Oni su ansari i muhadžiri i okružuju Poslanika,’ odgovorio je
Abbas.
‘Nikakva moć na Zemlji ne može odoljeti ovoj vojsci,’ rekao
je Abu-Sufijan, i onda, obraćajući se Abbasu naročito, rekao:
‘Abbas, danas je tvoj amidžić postao najmoćniji kralj u svijetu.’
‘Ti si još daleko od istine, Abu-Sufijan. On nije kralj; on je
Poslanik, Božiji Vjerovjesnik,’ odgovorio je Abbas.
‘Jeste, neka bude kako ti kažeš, Poslanik, ne kralj,’ dodao je Abu-
Sufijan.
Kako je muslimanska vojska marširala pored Abu-Sufijana,
dogodilo se da je komandir ansara Sa’d bin Ubada ugledao
Abu-Sufijana i nije se mogao uzdržati da ne kaže da je Bog tog
dana njima dozvolio da silom uđu u Meku i da će Kurejšije biti
poniženi.
Kako je Poslanik prolazio, Abu-Sufijan je podigao glas i obraćajući
se Poslaniku, rekao: ‘Jesi li ti dozvolio ubistva svojih rođaka i
prijatelja? Čuo sam komandira ansara Sa’da i njegove drugove
da tako govore. Oni su rekli da je ovo dan pokolja. Svetost Meke
neće spriječiti krvoproliće i Kurejšije će biti poniženi. Božiji
Poslaniče, ti si najbolji, najviše opraštaš i najobzirniji si od ljudi.

163

ŽIVOT MUHAMMEDA s.a.v.s.

Zar nećeš oprostiti i zaboraviti šta god je tvoj narod uradio?’
Abu-Sufijanova žalba je došla na pravo mjesto. Upravo oni
muslimani koji su vrijeđani i batinjani na ulicama Meke, koji su
bili lišeni imanja i istjerani iz svojih kuća počeli su gajiti osjećanja
milosti za svoje nekadašnje progonitelje. ‘Božiji Poslaniče,’ rekli
su, ‘možda će saopćenja koja su ansari čuli o prijestupima i
okrutnostima koje su Mekanlije počinili protiv nas ponukati njih
da traže osvetu. Mi ne znamo šta oni mogu uraditi.’
Poslanik je ovo razumio. Okrećući se Abu-Sufijanu, rekao je:
‘Ono što je Sa’d rekao posve je pogrešno. Ovo nije dan klanja.
Ovo je dan oprosta. Bog će počastiti Kurejšije i Kabu.’
Onda je poslao po Sa’da i naredio mu da zastavu ansara preda
svom sinu Kaisu (Hišam, tom 2). Komanda ansara je tako
prenesena od Sa’da na Kaisa. To je bio razborit korak. Umirio je
Mekanlije i spasio ansare razočarenja. Kais je bio pobožan mlad
čovjek, u kojeg je Poslanik imao puno povjerenje. Događaji
njegovih posljednjih dana objašnjavaju pobožnost njegovog
karaktera. Ležeći na samrtničkoj postelji, Kais je primio svoje
prijatelje. Neki su došli, neki nisu. On ovo nije mogao razumjeti
i pitao je zašto neki njegovi prijatelji nisu došli da ga vide. ‘Tvoja
dobrota je velika,’ objasnio je jedan. ‘Ti si pomagao siromašnim
svojim zajmovima. Ima mnogih u gradu koji ti duguju. Neki
možda prezaju doći da ne bi tražio od njih da vrate zajam.’
‘Onda sam ja uzrok što svoje prijatelje držim podalje. Molim te,
najavi u gradu da niko više ništa ne duguje Kaisu.’ Poslije ove
najave Kais je imao toliko posjetilaca tokom svojih posljednjih
dana da su stepenice do njegove kuće popustile.
Kad je musliimanska vojska promarširala, Abbas je rekao Abu-
Sufijanu da požuri za Meku i najavi Mekanlijama da je došao
Poslanik i objasni im da svi mogu imati mir. Abu-Sufijan je
stigao u Meku s ovom porukom mira za svoj grad, ali ga je srela
njegova žena Hind, ozloglašena zbog svog neprijateljstva prema
muslimanima. Potvrđeni nevjernik, ona je bila ipak hrabra

164

žena. Uhvatila je Abu-Sufijana za bradu i pozvala Mekanlije da
dođu i ubiju njenog muža kukavicu. Umjesto da pozove svoje
sugrađane da žrtvuju svoje živote za odbranu i čast svog grada,
on ih poziva miru.
No, Abu-Sufijan je mogao vidjeti da se Hind ponaša nerazborito.
‘To vrijeme je prošlo,’ rekao je. ‘Bolje da ideš kući i sjediš iza
zatvorenih vrata. Ja sam vidio muslimansku vojsku. Ni cijela
Arabija joj sada ne može odoljeti.’
Onda je objasnio uvjete pod kojima je Poslanik obećao mir
Mekanlijama. Čuvši ove uvjete, ljudi Meke su potrčali da nađu
zaštitu na mjesta koja su prozvana u Poslanikovom oglasu. Iz
ovog oglasa bili su izuzeti jedanaest muškaraca i četiri žene.
Prijestupi koje su počinili bili su teški. Njihova krivnja nije bila
što nisu vjerovali, niti što su učestvovali u ratovima protiv
islama; njihova je krivnja u tome što su počinili nečovječnosti
preko kojih se ne može prijeći. Zapravo je samo četverome ljudi
dosuđena smrtna kazna.
Poslanik je naredio Khalidu bin Validu da ne odobrava nikakvu
borbu ukoliko se ne bude ratovalo protiv njih i ukoliko Mekanlije
prvi ne započnu borbu. Dio grada u koji je Khalid ušao nije čuo
uvjete mira. Mekanlije koji su postavljeni u tom dijelu izazivali
su Khalida i pozvali ga da se bori. Nastupio je okršaj u kojem je
dvanaest ili trinaest muškaraca ubijeno. (Hišam, tom 2, str. 217)
Khalid je bio čovjek vatrene prirode. Neko je, upozoren ovim
događajem, otrčao Poslaniku i molio ga da Khalida zaustavi od
bitke. Ako Khalid ne stane, rekao je ovaj čovjek, cijela Meka će
biti poklana.
Poslanik je odmah pozvao Khalida i rekao: ‘Zar ja tebi nisam
zabranio borbu?’
‘Jesi, o Božiji Poslaniče, ali ovi ljudi su nas prvo napali i počeli
nas gađati strijelama. Neko vrijeme ja nisam ništa uradio i rekao
sam im da se mi nismo željeli sukobljavati. Ali oni nisu slušali i
nisu prestali. Zato sam im odgovorio i rastjerao ih.’

165

ŽIVOT MUHAMMEDA s.a.v.s.

Ovo je bio nemio događaj koji se tada desio. Osvajanje Meke je
tako izvršeno praktično bez prolijevanja krvi.
Poslanik je ušao u Meku. Pitali su ga: ‘O Božiji Poslaniče, hoćeš
li boraviti u svojoj kući?’
‘Je li Akil ostavio ikakvu kuću za mene?’, pitao je Poslanik. Akil je
bio Poslanikov amidžić. Tokom vremena otkad je Poslanik našao
sklonište u Medini njegova rodbina je prodala sve njegovo
imanje. Nije ostala ni jedna kuća koju bi Poslanik mogao zvati
svojom. Prema tome je Poslanik rekao: ‘Ja ću stati na Hanif Bani-
Kinana.’ Ovo je bio otvoreni prostor. Kurejšije i Kinan jednom su
se tamo okupili i zakleli se, ukoliko Banu-Hašim i Banu Abdul-
-Muttalib ne predaju Poslanika njima da sa njim postupe kako
žele, da oni neće imati nikakvih poslova sa ova dva plemena. Niti
će im šta prodavati, niti šta kupovati od njih, niti će se od njih
ženiti. Poslije ovog svečanog proglasa Poslanik, njegov amidža
Abu-Talib, njegova porodica i sljedbenici morali su se skloniti
u Abu-Talibovoj dolini i podnijeti tešku blokadu i bojkot koji je
trajao tri godine.
Mjesto koje je Poslanik sada odabrao za svoj boravak bilo je zato
puno značaja. Mekanci su se tamo nekoć okupljali i dali zakletvu
da neće, ukoliko Poslanik ne bude proslijeđen njima, imati mir
s ovim plemenom. Sada je Poslanik došao na isto mjesto. To
je bilo kao da je došao kazati Mekanlijama: ‘Vi ste me ovdje
željeli. Pa, ja sam ovdje. Ali ne na način kako ste vi željeli. Vi ste
me željeli kao svoju žrtvu, potpuno prepuštenu vašoj nemilosti.
No, ja sam ovdje u mnoštvu. Ne samo moj narod, nego je cijela
Arabija sada sa mnom. Vi ste željeli da me moj narod preda
vama. Umjesto toga, oni su vas predali meni.’ Dan ove pobjede
bio je ponedjeljak. Dan kad su Poslanik i Abu-Bakr napustili
pećinu Thaur radi putovanja u Medinu bio je ponedjeljak. Tog
dana, stojeći na brdu Thaur, Poslanik se okrenuo Meki i rekao:
‘Meka! Ti si meni draža od bilo kojeg drugog mjesta, ali mi tvoji
ljudi ne daju da ovdje živim.’

166

Kad je Poslanik ušao u Meku, jašući na svojoj kamili, Abu-Bakr je
išao uz njega držeći stremen. Kako je išao, Abu-Bakr je učio ajete
iz sure Al-Fath, u kojoj je prije nekoliko godina bilo predskazano
osvajanje Meke.

KABA OČIŠĆENA OD KIPOVA

Poslanik je otišao pravo do Kabe i obišao oko nje sedam puta
te uzjahao svoju kamilu. Sa štapom u ruci, otišao je oko Časne
kuće, koju su izgradili praotac Ibrahim i njegov sin Ismail za
obožavanje Jednog i Jedinog Boga, ali kojoj su njihova zavedena
djeca dozvolila da se izopači u svetište za kipove. Poslanik je
udarao jednog po jednog tri stotine i šezdeset kipova u Časnoj
kući. Kako je svaki kip padao, Poslanik je učio ajet: ‘Istina je došla
i neistina je pobjegla. Zaista, neistina je ta koja bježi.’ Ovaj ajet
je objavljen prije nego što je Poslanik napustio Meku i otišao u
Medinu i dio je sure Banu-Israil. U ovoj suri je bilo predskazano
iseljavanje Poslanika i osvajanje Meke. Ova sura je mekanska
sura, i tu činjenicu su potvrdili i evropski pisci. Ajet koji sadrži
predskazanje o Poslanikovom iseljavanju iz Meke i poslije toga
osvajanje Meke glasi:

I ti reci: ‘Moj Gospodaru, uvedi me da moj
ulazak bude s istinom i izvedi me da moj
izlazak bude s istinom; i podari mi od Sebe
snažnog pomagača.’ I reci: ‘Istina je došla i
neistina je pobjegla. Zaista, neistina je ta koja
bježi.’ (17:81-82)

Ovdje je osvajanje Meke predskazano u formi dove kojoj je
Poslanik poučen. On je poučen da moli za ulazak u Meku
i za odlazak iz nje pod dobrom zaštitom, i za Božiju pomoć u
osiguravanju konačne pobjede istine nad neistinom. Ovo

167

ŽIVOT MUHAMMEDA s.a.v.s.

predskazanje se doslovno obistinilo. Učenje ovih ajeta od
strane Abu-Bakra je bilo prikladno. To je okrijepilo muslimane, a
Mekanlije podsjetilo na beskorisnost njihove borbe protiv Boga
i na istinitost obećanja koje je Bog dao Poslaniku.
Sa osvajanjem Meke, Kaba je ponovo vraćena svrsi za koju ju
je praotac Ibrahim izgradio prije mnogo hiljada godina. Kaba je
ponovo bila posvećena obožavanju Jednog i Jedinog Boga. Kipovi
su polomljeni. Jedan od njih je bio Hubal. Kad ga je Poslanik
udario svojim štapom i on pao u komadima, Zubair je gledao
Abu-Sufijana i sa napola potisnutim osmijehom ga podsjetio
na Uhud: ‘Sjećaš li se dana kad su muslimani ranjeni i izmoreni
stajali pored, a ti si ih i dalje ranjavao uzvikujući – ‘Slava Hubalu,
slava Hubalu? Je li ti Hubal dao pobjedu tog dana? Danas možeš
vidjeti kraj kojem je Hubal danas došao,’ rekao mu je.
Abu-Sufijan je bio impresioniran i priznao je da je to bilo posve
istina. Da je postojao drugi bog osim Muhammedovog Boga, oni
bi bili pošteđeni sramote i poraza s kojim su se suočili tog dana.
Poslanik je onda naredio da se obrišu slike Ibrahima i druge
koje su bile nacrtane na zidovima Kabe. Nakon što je ovo rekao,
klanjao je dva rekata namaza kao zahvalnost Bogu. Onda je
povukao otvorenu zavjesu i klanjao još dva rekata namaza.
Zadatak brisanja slika povjeren je Omeru. On je obrisao sve slike
osim slike Ibrahima. Kad se Poslanik vratio da pregleda i uvidio
da je ova slika nedirnuta, pitao je Omera zašto je ostavio ovu
sliku. Pitao ga je da li se sjeća svjedočenja Kur’ana da Ibrahim
nije bio ni Jevrej ni kršćanin, nego je uvijek bio naklonjen (Bogu)
i pokoran (musliman). (3:68)
Onda je po naredbi Poslanika slika Ibrahima uklonjena.
Bio je to značajan dan, dan pun Božijih znakova. Obećanja
koje je Bog dao Poslaniku u vrijeme kad je njihovo ispunjenje
izgledalo nemoguće na kraju su se ispunila. Poslanik je bio
središte predanosti i vjere. Poslao je po zemzem-vodu, popio je
malo vode i ostatkom vode uzeo abdest. Muslimani su bili tako

168

predani Poslaniku da nisu dali ni kap ove vode da padne na tlo.
Hvatali su ovu vodu u svoje šake i njome navlažili svoja tijela;
tako su to poštovali. Pagani koji su bili svjedoci ovim scenama
odanosti stalno su govorili da nikada nisu vidjeli svjetskog kralja
kojem su njegovi ljudi bili tako predani. (Halbija, tom 3, str. 99)

POSLANIK OPRAŠTA SVOJIM NEPRIJATELJIMA

Kad su obavljeni svi obredi i dužnosti, Poslanik se obratio
Mekanlijama i rekao: ‘Vidjeli ste kako su se Božija obećanja
pokazala istinitim. Recite mi sada koju kaznu trebate imati za
okrutnosti i strahote koje ste počinili protiv onih čija je jedina
krivnja bila što su vas pozivali obožavanju Jednog i Jedinog Boga.’
Na ovo su Mekanlije odgovorili: ‘Mi od vas očekujemo da s
nama postupate kao što je Jusuf postupio sa svojom braćom
koji su počinili prijestupe. ‘
 Značajna je podudarnost da su Mekanlije u svojoj molbi za
oprost upotrijebili upravo one riječi koje je Bog upotrijebio u
suri Jusuf, objavljenoj deset godina prije osvajanja Meke. U njoj
je Poslaniku rečeno da će sa svojim mekanskim progoniteljima
postupiti kao što je Jusuf postupio prema svojoj braći. Tražeći
da Poslanik postupa kako je Jusuf postupao prema svojoj braći,
Mekanlije su priznali da je Poslanik islama bio kao Jusuf i kao što
je Jusufu data pobjeda nad njegovom braćom, Poslaniku je data
pobjeda nad Mekanlijama. Čuvši molbu Mekanlija, Poslanik je
odmah proglasio: ‘Tako mi Boga, vi danas nećete imati nikakve
kazne niti prijekora.’ (Hišam)
Dok je Poslanik izražavao svoju zahvalnost Bogu i provodio drugi
ibadet u Kabi, i dok se obraćao Mekanlijama najavljujući svoju
odluku da oprosti i zaboravi, kod ansara, muslimana Medine,
pojavila se sumnja i strah. Neki od njih bili su uzbuđeni nad
prizorima povratka kući i prizorima izmirenja kojem su bili
svjedoci po povratku mekanskih muslimana u Meku. Da li se

169

ŽIVOT MUHAMMEDA s.a.v.s.

Poslanik oprašta od njih, svojih prijatelja u nevolji, koji su
islamu pružili prvu domovinu? Hoće li se Poslanik smjestiti u
Meki, gradu iz kojeg je morao pobjeći da bi spasio svoj život?
Takvi strahovi nisu izgledali predaleko sada kad je Meka bila
osvojena i njegovo pleme prihvatilo islam. Možda se Poslanik
želi nastaniti u njemu? Bog je kroz objavu obavijestio Poslanika
o ovim bojaznima ansara. On je podigao glavu, pogledao na
ansare i rekao: ‘Vi, izgleda, mislite da je Muhammed uzbuđen
zbog ljubavi prema svome gradu, i onim što ga veže za njegovo
pleme.’ ‘Istina je,’ rekli su ansari, ‘mi jesmo mislili o tome.’
‘Znate li vi,’ rekao je Poslanik, ‘ko sam ja? Ja sam Božiji rob i
Njegov Vjerovjesnik. Kako ja mogu vas napustiti? Vi ste pristali
uz mene i žrtvovali ste svoje živote kad je islam bio slab. Kako ja
mogu napustiti vas i smjestiti se negdje drugo? Ne, ansari, to je
nemoguće. Ja sam napustio Meku radi Boga i ja se njoj ne mogu
vratiti. Ja ću živjeti i umrijeti s vama.’
ansari su bili dirnuti ovim jedinstvenim izrazom ljubavi i odanosti.
Žalili su zbog svoje sumnje o Bogu i Njegovom Poslaniku, jecali
su i tražili da im bude oprošteno. Objasnili su da ne bi podnijeli
da Poslanik napusti njihov grad i ode negdje drugo. Poslanik je
odgovorio da je njihov strah razumljiv i da ih, poslije objašnjenja,
Bog i Njegov Poslanik oslobađaju.
Kako su se Mekanlije osjećale tada? Istina, oni nisu lili suze
predanosti, ali su njihova srca bila puna žaljenja i kajanja. Pa zar
nisu svojim rukama odbacili dragulj koji se nalazio u njihovom
gradu? Oni su imali još više razloga da žale za ovim jer je Poslanik,
nakon što je došao natrag u Meku, odlučio da je ponovo napusti
i ide u Medinu.

IKRAMA POSTAJE MUSLIMAN

Nekima od onih koji su bili izuzeti iz općeg pomilovanja bilo
je oprošteno na preporuku ashaba. Među onima kojima je

170

tako oprošteno bio je Ikrama, sin Abu-Džehela. Ikramova žena
je u srcu bila muslimanka. Ona je tražila od Poslanika da mu
oprosti. Poslanik je oprostio. U to vrijeme Ikrama je pokušao da
pobjegne u Abesiniju. Njegova žena je išla za njim i zatekla da
se skoro ukrcao. Prekorila ga je: ‘Zar ti bježiš od tako blagog i
milostivog čovjeka kao što je Poslanik?’
Ikrama je bio začuđen i pitao je da li ona zaista misli da će mu
Poslanik oprostiti. Žena ga je uvjerila da će čak i njemu Poslanik
oprostiti i da joj je, zapravo, već dao riječ. Ikrama je odustao od
svog plana da pobjegne u Abesiniju i vratio se da vidi Poslanika.
‘Ja sam od svoje žene razumio da si ti oprostio čak i meni’, rekao
je.
‘Tvoja žena je upravu. Ja sam ti zaista oprostio,’ rekao je Poslanik.
Ikrama je donio odluku da osoba koja oprosti svojim smrtnim
neprijateljima ne može biti lažna. Zato je proglasio svoju
vjeru islam. ‘Ja svjedočim da je Bog Jedan i da nema ravnog,
i svjedočim da si ti Njegov rob i Njegov Vjerovjesnik.’ Dok je
to govorio, Ikrama je postiđeno sagnuo glavu. Poslanik ga je
utješio. ‘Ikrama’, rekao je, ‘ja sam ti oprostio, ali pored toga,
imam još nešto za tebe - ako danas od mene zatražiš bilo šta što
je u mojoj moći, ja ću ti dati.’
Ikrama je odgovorio: ‘Nema ništa više ili bolje što bih mogao
tražiti od tebe nego da moliš Boga za mene i tražiš Njegov oprost
za sve prijestupe i zločine koje sam počinio protiv tebe.’
Čuvši ovu usrdnu molbu, Poslanik je odmah molio Boga i rekao:
‘Moj Bože, oprosti neprijateljstvo koje je Ikrama gajio protiv
mene. Oprosti mu uvredu koja je izišla s njegovih usana.’
Poslanik je onda ustao i stavio svoj ogrtač preko Ikrame i rekao:
‘Ko god dođe meni, vjerujući u Boga, sa mnom je. Moja kuća je
njegova koliko i moja.’
Razgovor sa Ikramom ispunio je predskazanje koje je Časni
Poslanik dao prije mnogo godina. Poslanik je, obraćajući se
ashabima, jedanput rekao: ‘Imao sam viziju da sam bio u

171

ŽIVOT MUHAMMEDA s.a.v.s.

Džennetu. Tamo sam vidio snop grožđa. Kad sam pitao kome je
grozd namijenjen, neko je odgovorio: ‘Abu-Džehelu’. Pozivajući
se na ovu viziju tokom razgovora s Ikramom, Poslanik je rekao
kako isprva nije razumio ovu viziju. Kako može Abu-Džehel,
neprijatelj vjernika, ući u Džennet i kako može grožđe biti
pripremljeno za njega? ‘Ali, sada,’ rekao je Poslanik, ‘razumijem
svoju viziju; grožđe je bilo namijenjeno Ikrami. Samo je, umjesto
sina, meni prikazan otac, zamjena koja je uobičajena u vizijama
i snovima’ (Halbiya, tom 3, str. 104)
Od onih koji su bili izuzeti od općeg pomilovanja i za koje je
naređeno da budu ubijeni bio je jedan koji je bio odgovoran za
okrutno ubistvo Zejnebe, kćerke Poslanika. Ovaj čovjek bio je
Habbar. On je presjekao kolane Zejnebine kamile, nakon čega je
ona pala na tlo, i pošto je bila trudna, pobacila je. Malo kasnije
je umrla. Ovo je bila nečovječnost koju je on počinio i za koju
je zaslužio smrtnu kaznu. Ovaj čovjek je sada došao Poslaniku i
rekao: ‘Božiji Poslaniče, ja sam pobjegao od tebe i otišao u Iran,
ali mi je došla misao da nas je Bog oslobodio naših paganskih
vjerovanja i spasio nas od duhovne smrti. Umjesto da idem
drugima i tražim utočište kod njih, zašto da ne odem Poslaniku
lično, priznam svoje pogreške i svoje grijehe i tražim njegov
oprost?’
Poslanik je bio dirnut i rekao je: ‘Habbar, kad je Bog usadio
u tvoje srce ljubav prema islamu, kako ja mogu odbiti da ti
oprostim? Ja opraštam sve što si ti uradio prije ovoga.’
Ne mogu se detaljno opisati zločini koje je ovaj čovjek počinio
protiv islama i muslimana. Pa, kako ih je, ipak, Poslanik lahko
oprostio! Ovaj duh oprosta preobratio je najtvrđe neprijatelje u
predane sljedbenike Poslanika.

172

BITKA NA HUNEINU

Poslanikov ulazak u Meku bio je iznenadan. Plemena u blizini
Meke, pogotovu oni na jugu, neko vrijeme nisu bili upoznati
s ovim događajem. Kad su ovo čuli, počeli su okupljati vojsku
i pripremati se za borbu s muslimanima. Tamo su bila dva
plemena, Havazin i Sakif, neobično ponosni na svoju hrabrost.
Savjetovali su se međusobno i poslije promišljanja za svog vođu
izabrali Malika Ibn-Aufa. Onda su pozvali okolna plemena da im
se pridruže. Među ovim pozvanim plemenima bilo je i Banu-
Sa’d. Poslanikova dojilja Halima pripadala je ovom plemenu i
Poslanik je kao dijete živio među njima. Muškarci ovog plemena
okupili su se u odred i krenuli prema Meki vodeći sa sobom
svoje porodice i svoj pokretni imetak. Kad su ih pitali zašto to
rade, odgovorili su da hoće vojnike podsjetiti da će, ako okrenu
leđa i pobjegnu, njihove žene i djeca biti zatvoreni, a njihov
imetak opljačkan – tako je snažna bila njihova odlučnost da se
bore i unište muslimane. Ovaj odred se spustio u dolinu Autas
– najprikladniju bazu za borbu, sa svojim prirodnim skloništima,
obiljem stočne hrane i vode i mogućnostima za kretanje konjice.
Kad je Poslanik saznao za ovo, poslao je Abdullaha bin Abi-
Hadrada da izvijesti o situaciji. Abdullah je izvijestio da je na
ovom mjestu vojno okupljanje i da su odlučni da ubiju i budu
ubijeni. Ovo pleme je bilo čuveno po svojoj vještini u streljaštvu,
i baza koju su izabrali pružala im je ogromnu prednost. Poslanik
se obratio Safvanu, bogatom poglavici Meke, da pozajmi ratnu
opremu i oružje. Safvan je odgovorio: ‘Ti hoćeš da silom prisvojiš
moje bogatstvo?’
Poslanik je odgovorio: ‘Mi ništa ne želimo prisvojiti. Mi samo
želimo pozajmiti ove stvari, i spremni smo dati odgovarajuću
garanciju.’
Safvan je time bio zadovoljan i složio se da pozajmi opremu. On
je isporučio ukupno stotinu ratnih odijela i odgovarajuću količinu

173

ŽIVOT MUHAMMEDA s.a.v.s.

oružja. Poslanik je pozajmio tri hiljade kopalja od svog amidžića
Naufala bin Harisa i oko trideset hiljada dirhema od Abdullaha
bin Rabi’a (Mu’tta, Musanad i Halbiyya). Kad je muslimanska
vojska krenula prema Havazinu, Mekanlije su izrazili želju da
se pridruže muslimanskoj strani. Oni nisu bili muslimani, ali su
se složili da žive pod muslimanskim režimom. U skladu s tim,
dvije hiljade Mekanlija se pridružilo muslimanima. Na putu
su opazili arapsko svetište Zat Anvata. Ovdje je bilo staro lote
drvo, sveto Arapima. Kad su Arapi kupili oružje, prvo su otišli do
Zdata Anvata i objesili ga u svetištu da prime njegove blagoslove
za svoje oružje. Kad je muslimanska vojska prošla pored ovog
svetišta, neki vojnici su rekli: ‘Božiji Poslaniče, odredite i za nas
Zat Anvat.’
Poslanik je ovo osudio i rekao: ‘Allahu akbar! Govorite kao
sljedbenici Musaa. Kad je Musa išao u Kanan, njegovi sljedbenici
su na putu vidjeli da ljudi obožavaju kipove, i rekli su Musau: ‘O
Musa, napravi za nas takvog boga kao što oni imaju bogove.’
(7:139)

‘BOŽIJI POSLANIK VAS POZIVA’

Poslanik je zapovjedio muslimanima da zapamte kako je Allah
Uzvišen i kako Njega trebaju moliti da ih spasi od praznovjerja
ranijih naroda. Prije nego što je muslimanska vojska stigla do
Hunaina, Havazin i njihovi saveznici su već pripremili određeni
broj zasjeda, nalik streljačkom zaklonu, da odatle napadnu
muslimane, i kamuflirali su atriljerijske položaje savremenog
ratovanja. Oko sebe su izgradili zidove. Iza zidova su bili vojnici
koji su ležali i čekali na muslimane. Ostavili su uski prijelaz da
muslimani prođu kroz njega. Većina vojske bila je postavljena
na ove zasjede, dok je mali broj bio poredan ispred kamila.
Muslimani su mislili da neprijatelj brojno nije veći od onoga
koliko su mogli vidjeti. Tako su otišli naprijed i napali. Kad su

174

već daleko odmakli i skriveni neprijatelji se uvjerili da ih lahko
mogu napasti, vojnici su se poredali ispred kamila i napali
centar muslimanske vojske, dok su ih skriveni strijelci zasuli
strijelama s bokova. Mekanlije koji su se pridružili muslimanima
da pokažu svoje junaštvo nisu mogli podnijeti ovaj dvostruki
napad neprijatelja i pobjegli su natrag prema Meki. Muslimani
su bili naviknuti na teške situacije, ali kad je dvije hiljade vojnika
jašući na konjima i kamilama, probilo svoj put kroz muslimansku
vojsku, muslimanske kamile i konji također su se uplašili. U
vojsci je vladala panika. Pritisak je dolazio s tri strane, dovodeći
do opće gužve. U ovome je samo Poslanik sa dvanaest ashaba
stajao nepokolebljivo. Nisu svi drugovi pobjegli s polja. Oko
stotinu njih je ipak ostalo, ali su bili na određenoj udaljenosti od
Poslanika. Samo ih je dvanaest ostalo da okruže Poslanika. Jedan
je ashab izvijestio da su on i njegovi prijatelji uradili sve što su
mogli da životinje uprave prema bojnom polju. Ali su se životinje
uplašile bezglavom jurnjavom mekanskih životinja. Izgledalo je
da nikakvo nastojanje ne pomaže. Oni su povukli uzde, ali su
životinje odbile da se okrenu. Ponegdje su vukli glave životinja
tako da su ih skoro natjerali da dodirnu svoje repove. Ali kad
su ih podboli prema bojnom polju, one nisu htjele ići. Umjesto
toga, one su se još više vraćale natrag. ‘Naša srca lupaju u strahu
– strahu za sigurnost Poslanika,’ rekao je ovaj ashab, ‘ali mi ništa
ne možemo uraditi.’ Ovako su ashabi bili postavljeni. Poslanik je
stajao sa šakom ljudi, izložen bujici strijela na tri strane. Bio je
samo uski prolaz iza njih kroz koji je moglo proći samo nekoliko
ljudi u isto vrijeme. U tom momentu je Abu-Bakr sjahao i držeći
uzde Poslanikove mazge, rekao: ‘Božiji Poslaniče, hajde da se
povučemo na kratko vrijeme i neka se muslimanska vojska
okupi.’
‘Oslobodi uzde moje mazge, Abu-Bakre,’ rekao je Poslanik.
Rekavši ovo, podbo je životinju naprijed u klanac gdje su na
objema stranama bile neprijateljske zasjede, odakle su ispaljivali

175

ŽIVOT MUHAMMEDA s.a.v.s.

strijele. Kako je Poslanik podbo svoju životinju, rekao je: ‘Ja sam
Božiji Poslanik. Ja nisam prevarant. Ja sam sin Abdul-Muttaliba.’
(Buhari) Ove riječi izgovorene u trenutku krajnje opasnosti po
njegovu ličnost pune su značenja. One naglašavaju činjenicu
da je Poslanik zaista bio poslanik, istinski Božiji vjerovjesnik i
da nema straha od smrti ili da se ne boji da njegov cilj neće
uspjeti. Ali, uprkos tome što je zasipan strijelama, ako ostane
siguran, muslimani ne trebaju pripisivati bilo kakve božanske
odlike njemu. On je samo ljudsko biće, sin Abdul-Muttaliba.
Kako je Poslanik uvijek bio pažljiv da svojim sljedbenicima usadi
razliku između vjere i praznovjerja! Nakon što je izgovorio ove
znamenite riječi, Poslanik je pozvao Abbasa. Abbas je imao
snažan glas. Poslanik mu je rekao: ‘Abbase, digni glas i podsjeti
muslimane na zavjet koji su dali pod drvetom na Hudebiji, i na
ono što su mislili u vrijeme objave sure Bakara. Reci im: Božiji
Poslanik vas poziva.’ Abbas je podigao svoj snažni glas. Poruka
Poslanika pala je kao grom, ne na gluhe uši, nego na uši u napetom
iščekivanju. To ih je pogodilo kao električni udar. Upravo oni
ashabi koji nisu bili u stanju da svoje životinje natjeraju prema
bojnom polju počeli su osjećati da više nisu na ovom svijetu,
nego na Kijametskom danu, suočeni s Bogom na Sudnjem danu.
Glas Abbasa nije zvučao kao njegov glas, nego kao glas meleka
koji ih doziva da polože račun za svoja djela. Tada više nije bilo
ničega da ih zaustavi da se ponovo vrate na bojno polje. Mnogi
od njih su sjahali i samo sa sabljom i štitom jurnuli na bojno
polje, ostavljajući životinje da idu gdje hoće. Drugi su sjahali,
odsjekli glave svojih životinja i jurnuli pješke Poslaniku. Kažu
da su ansari tog dana jurnuli prema Poslaniku brzinom kojom
majka kamila ili majka krava juri svom mladunčetu kad čuje
njegov krik. Uskoro je Poslanik bio okružen ogromnim brojem
ashaba, većinom ansara. Neprijatelj je ponovo podnio poraz.
Prisustvo Abu-Sufijana na Poslanikovoj strani tog dana bio je
snažan Božiji znak, znak Božije moći, s jedne strane, i Poslanikov

176

primjer koji prečišćava, s druge. Samo prije nekoliko dana Abu-
Sufijan je bio krvožedni neprijatelj Poslanika, narednik krvožedne
vojske odlučne da uništi muslimane. No, ovdje je, danas, isti Abu-
Sufijan stajao na Poslanikovoj strani, njegov prijatelj, sljedbenik
i drug. Kad su neprijateljske kamile bezglavo jurile, Abu-Sufijan,
razborit i iskusan general, vidio je da će njegov konj vjerovatno
podivljati. Brzo je sjahao i, držeći stremen Poslanikove mazge,
krenuo pješke. Sa sabljom u ruci, išao je sa strane uz Poslanika,
odlučan da ne dozvoli nikome da dođe blizu Poslanika a da
prvo ne napadne i ne ubije njega. Poslanik je s oduševljenjem i
čuđenjem gledao ovu promjenu u Abu-Sufijanu. Razmišljao je o
novom dokazu Božije moći. Samo deset ili petnaest dana prije
ovaj čovjek je okupljao vojsku da dokrajči islamski pokret. Ali
došla je promjena. Nekadašnji neprijateljski komandant sada
je stajao uz Poslanikovu stranu, kao obični vojnik pješak, držeći
uzde mazge svog Učitelja, i odlučan da umre radi njega. Abbas
je vidio začuđenost u Poslanikovom pogledu i rekao: ‘Božiji
Poslaniče, ovo je Abu-Sufijan, sin tvog amidže, i tako i tvoj brat.
Zar nisi zadovoljan njim?’
‘Jesam,’ rekao je Poslanik, ‘i molim Boga da mu oprosti sve
krivice koje je počinio.’ Onda je, obraćajući se Abu-Sufijanu lično,
rekao: ‘Brate!’ Abu-Sufijan nije mogao sakriti uzbuđenost koja
je izvirala u njegovom srcu. Sagnuo se i poljubio Poslanikovo
stopalo u užetu koje je držao (Halbiyya).
Poslije Bitke na Hunejnu Poslanik je vratio ratni materijal koji je
uzeo na zajam. Dok je to vraćao, mnogostruko je platio naknadu
zajmodavcu. Oni koji su dali zajam bili su dirnuti brigom i obzirom
koje je Poslanik pokazao prilikom vraćanja opreme i naknade
zajmodavcu. Osjećali su da Poslanik nije običan čovjek, nego
neko čiji moralni primjer stoji visoko iznad drugih. Nije čudo,
Safvan se odmah priklonio islamu.

177

ŽIVOT MUHAMMEDA s.a.v.s.

ZAKLETI NEPRIJATELJ POSTAJE PREDANI SLJEDBENIK

Bitka na Hunejnu uvijek podsjeća historičare na drugi zanimljivi
događaj koji se desio u toku ove bitke. Šaiba, stanovnik Meke
i u službi Kabe, učestvovao je u sukobu na strani neprijatelja.
Kaže da je u ovoj bici pred sobom imao samo jednu namjeru –
kad se dvije vojske suoče, da dobije priliku da ubije Poslanika.
Bio je odlučan da će, čak ako se cijeli svijet pridruži Poslaniku
(ne samo cijela Arabija), on ostati daleko od toga i nastaviti
se suprotstavljati islamu. Kad je borba postala oštra, Šaiba je
izvukao svoju sablju i krenuo naprijed prema Poslaniku. Kako
je došao vrlo blizu, obeshrabrio se. ‘’Kad sam došao dosta blizu
Poslanika,’’ kaže Šaiba, ‘’izgledalo je da vidim plamen koji prijeti
da me proždere. Onda sam čuo glas Poslanika da kaže: ‘Šaiba,
dođu blizu mene.’ Kad sam došao bliže, Poslanik je prešao
svojom rukom preko mojih grudi u velikoj ljubavi. Kako je to
uradio, rekao je: ‘Bože, oslobodi Šaiba svih šejtanskih misli.’’’
S ovim malim dodirom ljubavi Šaiba se promijenio. Njegova
mržnja i neprijateljstvo su nestali, i od tog momenta Šaiba
je Poslanika volio više od bilo čega na svijetu. Kako se Šaiba
promijenio, Poslanik ga je pozvao da dođe naprijed i bori se. ‘U
tom momentu,’ kaže Šaiba, ‘ja sam imao samo jednu želju: da
žrtvujem svoj život kako bih spasio Poslanika. Čak i ako bi moj
otac došao nasuprot meni, ja ne bih oklijevao ni momenta da
zabodem svoju sablju u njegove grudi’. (Halbiyya)
Onda je Poslanik marširao prema Ta’ifu, gradu koji ga je
kamenovao i otjerao. Poslanik je opsjeo grad, ali prihvatajući
prijedlog nekih prijatelja, napustio je opsadu. Kasnije su se ljudi
Ta’ifa svojevoljno priklonili islamu.

178

POSLANIK DIJELI RATNI PLIJEN

Poslije osvajanja Meke i pobjede na Hunejnu, Poslanik je trebao
obaviti podijelu novca i imanja plaćena kao otkupnina ili imanja
koja su neprijatelji napustili u bojnom polju. Uobičajeno je
bilo da se ovaj novac i imanja raspodijele među muslimanskim
vojnicima koji su učestvovali u ovim sukobima. No, ovom
prilikom, umjesto da to raspodijeli među vojnicima, Poslanik
je to raspodijelio među Mekanlijama i ljudima koji su živjeli
oko Meke. Ovi ljudi još nisu pokazali naklonost prema vjeri.
Mnogi su još bili nevjernici. Oni koji su postali muslimani bili
su još novi. Za njih je bilo potpuno novo da narod podijeli
drugima svoj imetak. Ali, umjesto da u njihova srca uđe dobrota
i bogobojaznost, oni su postali tvrđi i pohlepniji nego ikada.
Njihovi zahtjevi su se počeli uvećavati. Oni su napravili gužvu
oko Poslanika, dodijavali mu zahtjevima i gurnuli ga do mjesta
pod drvetom, a jedan čovjek ga je vukao za ogrtač i stegnuo mu
vrat da je jedva disao. Na kraju je Poslanik rekao skupu: ‘O ljudi,
da ja imam još nešto, ja bih vam to dao. Ja nisam škrt, niti sam
kukavica’. (Buhari, poglavlje o Faraz Al-Khums)
Onda je, idući uz svoju devu i vukući je za kosu, rekao skupu:
‘Od ovih novaca i imanja ja ništa ne želim, čak ni toliko koliko
je ovo kose. Samo, moram imati petinu, i to za državu, prema
arapskom zakonu. Ta petina neće biti potrošena na mene. To
će biti potrošeno na vas i na vaše potrebe. Zapamtite, onaj ko
protupravno prisvoji ili zloupotrijebi javni novac bit će ponižen
kod Boga na Sudnjem danu.’
Zlobni kritičari kažu da je Poslanik želio postati kralj i imati
kraljevstvo. Da li kralj i narod imaju takav odnos? Da li neko
može gurati svog kralja i stisnuti ga oko vrata? Samo Božiji
poslanici i vjerovjesnici mogu postaviti takav primjer. Sav ratni
plijen, novac i vrijedni materijal koji se trebao raspodijeliti
podijeljen je među siromašnim. Ipak je bilo onih koji su ostali

179

ŽIVOT MUHAMMEDA s.a.v.s.

nezadovoljni, koji su u rulji nasrnuli na Poslanika, protestvovali
protiv raspodjele optužujući Poslanika da čini nepravdu.
Jedan čovjek po imenu Zu’l-Khuvaisira došao je blizu Poslanika i
rekao: ‘Muhammede, ja sam svjedok onoga što si ti danas radio.’
‘A šta si ti to vidio?’, pitao je Poslanik.
‘Ti činiš nepravdu,’ rekao je on.
‘Teško tebi,’ rekao je Poslanik. ‘Ako sam ja nepravedan, ko onda
na Zemlji može biti pravedan?’ (Muslim, Kitab uz-Zakat)
Istinski vjernici su bili jako uzbuđeni. Kad je ovaj čovjek napustio
skup, neki od njih su rekli: ‘Ovaj čovjek zaslužuje smrt. Hoćeš li
nam dozvoliti da ga ubijemo?’
‘Ne,’ rekao je Poslanik. ‘Ako se drži naših zakona i ne čini nikakav
vidljivi prekršaj, kako ga možemo ubiti?’
‘Ali,’ rekli su vjernici, ‘kad osoba kaže i čini jednu stvar, a u srcu
ima nešto drugo, zar ta osoba ne zaslužuje kaznu?’
‘Ja ne mogu postupati s ljudima prema onom što oni imaju
u svojim srcima. Bog me nije zadužio za to. Ja s njima mogu
postupati prema onom što kažu i rade.’
Poslanik je nastavio i rekao vjernicima da će jednog dana ovaj
čovjek i njegovi drugovi podići bunu u islamu. Poslanikove riječi
su se obistinile. U vrijeme Alija, četvrtog halife islama, ovaj
čovjek i njegovi prijatelji podigli su bunu protiv njega i postali
vođe općenito osuđene podjele islama, koji su do danas poznati
po imenu Khavaridž.
Poslije postupanja sa Havazinom, Poslanik se vratio u Medinu.
Ovaj dan je donio jednu novu radost za stanovnike u Medini.
Jednom je Poslanik došao u Medinu tražeći utočište od lošeg
postupanja Mekanlija, a ovog veličanstvenog dana Poslanik je
ponovo ušao u Medinu, pun radosti i svjestan svoje odlučnosti i
obećanja da Medinu učini svojim domom.

180

SPLETKARENJA ABU-AMIRA

Mi se sada moramo vratiti djelima jednog čovjeka po imenu
Abu-Amir. On je pripadao plemenu Khazradž. Kroz dugu vezu
sa Jevrejima i kršćanima stekao je naviku nijemog meditiranja
i činjenja neke vrste zikra. Zbog ove navike općenito je bio
poznat kao Abu-Amir, pustinjak. Međutim, on po vjeri nije bio
kršćanin. Kad je Poslanik otišao u Medinu poslije Hidžre, Abu-
Amir je pobjegao iz Medine u Meku. Kad se na kraju Meka
također pokorila rastućem utjecaju islama, počeo je kovati
nove zavjere protiv islama. Promijenio je svoje ime i uobičajeni
način odijevanja i smjestio se u Kubu, selo blizu Medine. Pošto
je dugo bio odsutan i izmijenio izgled i odijelo, ljudi Medine ga
nisu prepoznali. Prepoznali su ga samo oni licemjeri s kojima
je imao veze u tajnosti. Povjerio je tajnu licemjerima Medine
i po njihovom savjetu planirao je da ode u Siriju i potakne i
izazove kršćanske vlade i arapska kršćanska plemena za napad
na Medinu. Dok je bio zaokupljen svojom zlobnom misijom na
sjeveru, planirao je da raširi nezadovoljstvo u Medini. Njegovi
drugovi, licemjeri, trebali su raširiti glasine da će Medina biti
napadnuta od sirijskih vojski. Abu-Amir se nadao da će zbog ove
dvostruke zavjere muslimani i sirijski kršćani ući u rat. Ako ova
zavjera ne uspije, nadao se da će sami muslimani biti izazvani
da napadnu Siriju. Možda rat i tako počne između muslimana i
Sirijaca, i Abu-Amir bi imao razlog da se raduje. Tako je njegov
plan bio potpun i on je otišao je u Siriju. Dok je bio odsutan,
licemjeri u Medini su, prema planu, počeli širiti glasine da su
viđeni neki karavani koji su rekli kako se sirijska vojska priprema
za napad na Medinu. Sutradan su opet pričali da su se sreli s
nekim karavanom koji im je prenio iste vijesti.

181

ŽIVOT MUHAMMEDA s.a.v.s.

EKSPEDICIJA TABUKA

Ove glasine su postale tako česte da je Poslanik mislio da bi bilo
dobro da on lično vodi muslimansku vojsku protiv Sirije. Ovo su
bila teška vremena. Arabiju je zahvatila glad. Žetva prethodne
godine bila je siromašna i nije bilo dovoljno ni žita ni plodova.
Još nije bilo vrijeme za novu žetvu. Bio je kraj septembra ili
početak oktobra kad je Poslanik krenuo na ovu misiju. Licemjeri
su znali da su ove glasine predstavljale njihovo spletkarenje.
Znali su da je njihov plan bio da izazovu muslimane da napadnu
Sirijce ako Sirijci ne napadnu muslimane. U bilo kojem slučaju,
sukob sa veličanstvenom Rimskom imperijom trebao je dovesti
do uništenja muslimana. Pred njima je bila Bitka Muta. Na Mutu
su se muslimani morali suočiti s tolikom vojskom da su se jedva
povukli, uz velike gubitke. Licemjeri su se nadali da će vidjeti
drugu bitku Muta u kojoj će sam Poslanik možda izgubiti život.
Dok su licemjeri širili glasine o sirijskom napadu na muslimane,
učinili su sve da uliju strah u muslimane i zastrašivali su ih
kako nisu u stanju da se suoče s toliko velikom vojskom i da
zato ne trebaju ići u rat. Njihov plan je bio, s jedne strane, da
izazovu muslimane na napad na Siriju, a s druge strane, da ih
obeshrabre kako ne bi otišli u velikom broju. Oni su željeli da
muslimani idu u rat protiv Sirije i dožive siguran poraz. Ali, čim
je Poslanik proglasio svoju namjeru da vodi novu ekspediciju,
oduševljenje je uzavrelo među muslimanima. Istupili su s
ponudama žrtvovanja radi svoje vjere. Muslimani nisu imali
dovoljno ratne opreme. Državna blagajna je bila prazna. Samo
su imućniji muslimani imali sredstva da plate za rat. Svaki
musliman se nadmetao s drugim u žrtvovanju radi svoje vjere.
Hazreti Omer je dao najveći dio svog imetka. Kažu da je njegov
doprinos vrijedio oko hiljadu zlatnih dinara, što je ravno iznosu
od dvadeset pet hiljada rupija. Drugi sljedbenici također su dali
doprinos prema svojoj mogućnosti. Siromašnim muslimanima

182

također su omogućene životinje za jahanje, sablje i koplja.
Zavladalo je oduševljenje. U to vrijeme je u Medini bila grupa
muslimana koji su se iselili iz Jemena. Oni su bili vrlo siromašni.
Neki od njih su otišli Poslaniku i ponudili svoju službu za ovu
ekspediciju. ‘Mi ne želimo ništa osim sredstva da možemo ići.’
Kur’an spominje ove muslimane i njihove ponude slijedećim
riječima:

...niti onima kojima si, kad su ti došli da im
dadneš životinju za jahanje (radi džihada), ti
rekao: „Ja ne mogu naći na čemu da jašete,“
oni su se vratili, sa očima punim suza, od tuge
što nisu imali ništa što bi mogli potrošiti (na
Božijem putu). (9:92)

Znači, nema krivnje na onima koji nisu učestvovali u ratu zato što
su bili bez sredstava i koji su tražili od Poslanika da im omogući
sredstva prijevoza do bojnog polja. Poslanik nije bio u stanju
osigurati ovaj prijevoz, tako da su oni bili razočarani osjećajući
da su siromašni i nisu u stanju da doprinesu ratu između
muslimana i Sirijaca. Abu-Musa je bio vođa ove grupe. Kad su
ga upitali šta traže, rekao je: ‘Mi nismo tražili kamile ili konje. Mi
smo samo rekli da nemamo obuće i nismo mogli prevaliti tako
dug put bosi. Da smo samo imali obuću, mi bismo otišli pješke i
učestvovali u ratu skupa sa našom muslimanskom braćom.’ Kad
je ova vojska krenula za Siriju i muslimani još nisu bili zaboravili
šta su podnijeli na Mutu, svaki od njih je bio pun brige za ličnu
sigurnost Poslanika. Žene Medine također su osjećale ovu
opasnost. Poticale su svoje muževe i sinove da pristupe ratu.
Jedan ashab je bio izvan Medine i vratio se kad je Poslanik već
krenuo s vojskom. Ovaj ashab je ulazio u svoju kuću i očekivao da
ga njegova žena dočeka s uzbuđenjem i priželjkivanjem poslije
dugo vremena. On je zatekao svoju ženu kako sjedi u dvorištu i
otišao da je zagrli i poljubi. Ali je žena podigla ruke i gurnula ga

183

ŽIVOT MUHAMMEDA s.a.v.s.

natrag. Začuđen, muž je gledao svoju ženu i rekao: ‘Je li se ovako
postupa prema onome ko dolazi kući poslije dugo vremena?’
‘Zar te nije stid?’, rekla je žena. ‘Božiji Poslanik ide na opasno
mjesto, a ti bi da miluješ svoju ženu. Tvoja prva dužnost je da
ideš na bojno polje. Vidjet ćemo za ostalo.’ Kažu da je ovaj
ashab odmah izašao iz kuće, pritegao kolane svoga konja i
punim kasom otrčao za Poslanikom. Na razdaljini od oko tri
dana putovanja sustigao je muslimansku vojsku. Nevjernici i
licemjeri su vjerovatno mislili da će Poslanik, postupajući prema
ovim glasinama, koje su oni smislili i raširili, nasrnuti na sirijsku
vojsku bez razmišljanja. Oni su zaboravili da se Poslanik brinuo
o tome da ostavi moralni primjer generacijama sljedbenika za
sva buduća vremena. Kad se Poslanik približio Siriji, stao je na
mjestu Tabuk i poslao svoje ljude u raznim pravcima da saznaju
stvarne činjenice. Ljudi su se vratili i izvijestili da nema nigdje
nikakvih sirijskih okupljanja. Poslanik je odlučio da se vrate, ali
je ostao nekoliko dana, tokom kojih je potpisao ugovore s nekim
od plemena na granici. Nije bilo rata niti borbe. Putovanje je
uzelo Poslaniku oko dva i po mjeseca. Kad su licemjeri u Medini
uvidjeli da njihova zamisao izazivanja rata između muslimana i
Sirijaca nije uspjela i da se Poslanik vratio živ i zdrav, počeli su
se bojati da je njihova spletka razotkrivena. Bojali su se kazne
koja im je sada pripadala. Ali oni nisu prestali sa svojim opakim
planovima. Opremili su grupu i postavili je na dvije strane uskog
prolaza na određenoj udaljenosti od Medine. Prolaz je bio tako
uzak da se kroz njega moglo proći samo u koloni jedan po jedan.
Kad su se Poslanik i muslimanska vojska približili ovom mjestu,
on je dobio upozorenje objavom da je neprijatelj u zasjedi na
obje strane uskog prolaza. Poslanik je naredio svojim drugovima
da izvide. Kad su stigli na ovo mjesto, vidjeli su da se ljudi skrivaju
s očitom namjerom napada. Ovi ljudi su, međutim, pobjegli čim
su vidjeli tu izvidničku grupu. Poslanik je odlučio da ih ne goni.
Kad je Poslanik stigao u Medinu, licemjeri koji nisu učestvovali

184

u ovoj bici počeli su iznositi razne vrste izgovora. Ali, Poslanik ih
je prihvatio. U isto vrijeme je osjećao kako je došlo vrijeme da
se njihovo licemjerstvo razotkrije. Kroz objavu je dobio naredbu
od Boga da džamiju na Kubi, koju su licemjeri izgradili da bi
mogli održavati skupove u tajnosti, treba porušiti. Licemjeri su
bili primorani da svoje namaze klanjaju u drugim džamijama s
drugim muslimanima. Nikakva druga kazna nije predložena.
Vraćajući se s Tabuka, Poslanik je saznao da su se ljudi Ta’ifa
također pokorili. Poslije ovoga druga plemena Arabije obratila
su se za prelazak na islam. U kratkom vremenu je cijela Arabija
bila pod zastavom islama.

POSLJEDNJI HADŽ I HUTBA ČASNOG POSLANIKA

Devete godine po Hidžri Poslanik je otišao na hodočašće u
Meku. Na dan hodočašća primio je objavu koja je sadržavala
poznati ajet Kur’ana koji kaže:

Danas sam Ja za vas usavršio vašu vjeru i
upotpunio Svoju blagodat prema vama i
izabrao sam za vas islam kao vjeru. (5:4)

Ovaj ajet je, zapravo, značio da je Poruka, koju je Časni Poslanik
prenio od Boga i koju je riječju i djelom objašnjavao sve ove
godine, dovršena. Svaki dio ove Poruke je bio blagoslov. Ova,
sada svršena Poruka utjelovljuje najviše blagoslove koje čovjek
može primiti od Boga. Ova Poruka je sažeta u imenu ‘al-islam’, što
znači pokornost. Pokornost je religija muslimana, religija ljudskog
roda. Časni Poslanik je primio ovaj ajet u dolini Muzdalifa, gdje
su se hodočasnici okupili. Vraćajući se sa Muzdalifa, Poslanik
je zastao na Mini. Bio je to jedanaesti dan mjeseca zul-hidže.
Poslanik je stajao pred ogromnim skupom muslimana i održao
govor, poznat u historiji kao oproštajni govor Poslanika. Tokom

185

ŽIVOT MUHAMMEDA s.a.v.s.

ovog govora je rekao:

O ljudi, slušajte me pažljivo. Jer ja ne znam
hoću li stajati pred vama ponovo u ovoj
dolini i obratiti vam se kako vam se sada
obraćam. Vaše živote i vaše imetke Bog je
učinio zaštićenim od međusobnih napada do
Sudnjeg dana. Bog je za svakog odredio udio
u naslijeđu. Nikakva ‘oporuka’ sada se neće
priznati koja je štetna za zakonite nasljednike.
Dijete rođeno u bilo kojoj kući smatrat će
se djetetom oca u toj kući. Ko god osporava
roditeljstvo tog djeteta bit će podložan kazni
po Zakonu islama. Svako ko ovo rođenje bude
pripisivao nečijem drugom ocu, ili lažno bude
tvrdio da je neko drugi njegov gazda, Bog,
Njegovi meleki i cijelo čovječanstvo će ga
proklinjati.
O ljudi, vi imate određena prava prema vašim
ženama, ali vaše žene također imaju određena
prava prema vama. Vaše pravo prema njima
je da one trebaju živjeti časnim životom, da ne
prihvataju puteve koji mogu donijeti sramotu
mužu u očima ljudi. Ako vaše žene ne budu
živjele prema ovome, onda imate pravo da
ih kaznite. Možete ih kazniti nakon što bude
provedeno istraživanje od strane nadležnog
organa, i vaše pravo da kaznite bude
potvrđeno. Čak i onda, kazna u takvom slučaju
ne smije biti vrlo oštra. No, ako vaše žene ne
učine takvu stvar, i njihovo vladanje nije takvo
da donese sramotu njihovim muževima, onda
je vaša dužnost da im osigurate hranu, odjeću

186

i sklonište, prema vašim mogućnostima.
Zapamtite, uvijek morate prema svojim
ženama postupati lijepo. Bog vam je povjerio
dužnost da pazite na njih. Žena je slaba i ne
može zaštititi svoja prava. Kad se oženite, Bog
vas određuje čuvarima ovih prava. Vi ste svoje
žene doveli svojoj kući po Božijem Zakonu.
(Zato ne smijete povrijediti povjerenje koje je
Bog dao u vaše ruke).
O ljudi, vi još imate u svom posjedstvu neke
ratne zatvorenike. Ja vas, zato, savjetujem
da ih hranite i odijevate onim što vi jedete i
odijevate. Ako oni učine išta pogrešno, što
vi ne možete oprostiti, onda ih prodajte
nekome drugom. Oni su Božije sluge. Nikada
im nemojte zadavati bol i teškoću, to nije
ispravno.
O ljudi, ono što vam kažem, morate saslušati
i zapamtiti. Svaki musliman je brat drugome.
Svi ste jednaki. Svi ljudi, kojoj god naciji ili
plemenu pripadali, i kakav god položaj u
životu imali, jednaki su.

Dok je ovo govorio, Poslanik je podigao ruke i sastavio prste
jedne ruke sa prstima druge i onda rekao:

Baš kao što su prsti ovih dviju ruku jednaki,
tako su ljudi jednaki jedan drugom. Niko nema
nikakvo pravo, nikakvu prednost nad drugim.
Vi ste kao braća.

Nastavljajući, Poslanik je rekao:

187

ŽIVOT MUHAMMEDA s.a.v.s.

Znate li koji je ovo mjesec? Na kojem smo mi
mjestu? Znate li koji je danas dan?

Muslimani su u odgovoru rekli da znaju da je sveti mjesec, sveta
zemlja i da je dan hadža.
Onda je Poslanik rekao:

Baš kako je ovaj mjesec svet, ova zemlja sveta
i ovaj dan svet, tako je Bog učinio svetim
živote, imetak i čast svakog čovjeka. Uzeti
život bilo kojeg čovjeka ili njegov imetak,
ili napasti njegovu čast nepravedno je i
pogrešno kao i povrijediti svetost ovog dana,
ovog mjeseca i ovog mjesta. Ono što vam ja
danas naređujem nije namijenjeno samo za
danas. To je namijenjeno za sva vremena. Od
vas se očekuje da to zapamtite i da postupate
po tome dok ne napustite ovaj svijet i dok ne
odete na Drugi svijet da se sretnete sa svojim
Stvoriteljem.

U zaključku je rekao:

Ono što sam vam rekao trebate prenijeti u sve
krajeve svijeta. Možda oni koji me nisu čuli
bolje postupe od onih koji su čuli. (Sihah Sitta,
Tabari, Hišam i Khamis)

Poslanikov govor je kratak sadržaj cijelog učenja i duha islama.
On pokazuje koliko se Poslanik brinuo za dobrobit čovjeka i mir u
svijetu; također pokazuje koliko je brinuo za prava žena i drugih
slabih. Poslanik je znao da je njegov kraj blizu. On je od Boga
imao nagovještaje o svojoj smrti. Među brigama i nemirima
koje je pokazivao bio je odnos muškaraca prema ženama. On je

188

brinuo da ne ode s ovog svijeta na Ahiret a da ženama ne osigura
položaj koji je po pravu njihov. Od postanka čovjeka žena se
smatrala robom i služavkom muškarca. Ovo je bila Poslanikova
prva briga. Njegova druga briga je bila za ratne zarobljenike.
Oni su bili bespravno zatvarani i tretirani kao robovi i izvrgnuti
okrutnostima i prijestupima svih vrsta. Poslanik je osjećao da ne
smije napustiti ovaj svijet a da ne osigura ratnim zatvorenicima
prava koja su u Božijim očima njima pripadala. Nejednakost
između ljudi također je tištila Poslanika. Povremeno su razlike
bile toliko naglašene da se nisu mogle tolerisati. Neki ljudi su
bili uzdizani do zvijezda, a drugi ponižavani do krajnosti. Stanja
koja su pridonijela ovoj nejednakosti doprinijela su stvaranju
nepomirljivih proturječnosti i ratu između nacija i zemalja.
Poslanik je također mislio na ove razlike. Ukoliko duh nejednakosti
ne bude otklonjen i ukoliko stanja koja navode jedan narod na
posezanje za pravima drugog i na napade na njihove živote i
posjede – dakle, ukoliko ovi uvjeti koji postaju neobuzdani u
vrijeme moralnog propadanja ne budu uklonjeni, mir i napredak
svijeta ne mogu biti osigurani. On je mislio da čovjekov život i
čovjekov imetak imaju istu svetost koja pripada svetim danima,
svetim mjesecima i svetim mjestima. Nijedan čovjek nikada
nije pokazao takvu brigu i staranje za dobrobit žena, prava
slabih i za mir između nacija kao što je Poslanik islama. Nijedan
čovjek nikada nije učinio toliko koliko je Poslanik da unaprijedi
jednakost među ljudima. Nijedan se čovjek nije toliko brinuo za
dobro čovjeka kao što je on. Iz ovog razloga žena u islamu do
danas ima pravo da naslijedi imetak. S druge strane, Evropa je
do ovog stepena došla tek oko hiljadu tri stotine godina poslije
dolaska islama. Svaka osoba koja uđe u islam postaje jednaka
sa svakim drugim, bez obzira koliko je nerazvijena nacija iz koje
dolazi. Sloboda i jednakost karakteristični su doprinosi islama
civilizaciji svijeta. Shvatanja koja druge religije imaju o slobodi i
jednakosti daleko su iza onih koje islam propovijeda i praktikuje.

189

ŽIVOT MUHAMMEDA s.a.v.s.

U muslimanskoj džamiji kralj, vjerski vođa i običan čovjek imaju
isti položaj; nema nikakve razlike između njih. Na mjestima
obožavanja drugih religija i drugih nacija ove razlike postoje do
danas, iako ove religije i nacije tvrde da su uradile više nego
islam za slobodu i jednakost.

POSLANIK DAJE NAGOVJEŠTAJ O SVOJOJ SMRTI

Na putu natrag Poslanik je ponovo obavijestio ashabe da se
njegova smrt približava. Rekao je: ‘O ljudi, ja sam čovjek kao
vi. Uskoro mi možda dođe izaslanik i ja ću morati udovoljiti
pozivu.’ I onda je rekao: ‘O ljudi, moj Dobri i Milostivi Gospodar
me obavijestio da Poslanik živi polovinu vijeka prethodnog
poslanika.2 O, moji dragi ashabi, ja moram odgovoriti Bogu, i vi
ćete također morati. Šta ćete onda reći?’
Na ovo su ashabi rekli: ‘Reći ćemo da si dobro dostavio Poruku
islama i da si cijeli svoj život posvetio služenju Vjeri. Ti si imao
najsavršeniji osjećaj za dobrobit čovječanstva. Reći ćemo:
‘Allahu, podaj mu najbolje nagrade.’
Onda je Poslanik pitao: ‘Da li vi svjedočite da je Bog Jedan, da je
Muhammed Njegov rob i poslanik, da su Džennet i Džehennem
stvarnost, da je smrt stvarnost, da postoji život poslije smrti,
da mora doći Sudnji dan i da će svi mrtvi biti uzdignuti iz svojih
grobova, vraćeni u život i okupljeni?’
‘Da,’ rekli su ashabi. ‘Mi svjedočimo svim ovim istinama.’
Obraćajući se Bogu, Poslanik je rekao: ‘Ti također budi svjedok
ovome – da sam im ja prenio načela islama.’
Poslije ovog hodočašća Poslanik se posvetio poučavanju i obuci
svojih sljedbenika, nastojeći da podigne njihov moralni standard
i da popravi i oplemeni njihovo vladanje. Njegova smrt mu je

2	 Ovo nije namijenjeno za opće pravilo. To se odnosi samo na Časnog
Poslanika. Hadis pripisuje Isau oko stotinu dvadeset godina. Kako je Poslanik već
dostigao šezdeset dvije ili šezdeset tri godine, mislio je da je vjerovatno njegova smrt
blizu. - Urednik

190

postala česta tema i on je muslimane pripremao za to.
Jedan dan, ustajući da se obrati vjernim, rekao je: ‘Danas sam
primio objavu:

Kad dođe Allahova pomoć i pobjeda, vidjet ćeš
ljude da u Allahovu vjeru u skupinama ulaze,
veličaj sa zahvalom Gospodara Svoga, i traži
oprost od Njega. Sigurno On mnogo prima
pokajanje.’ (110:2-4)

To znači da je dolazilo vrijeme kad će se, uz Božiju pomoć,
mnoštvo pridružiti vjeri islam. Onda je dužnost Poslanika – i
njegovih sljedbenika - da hvale Boga i mole Ga da ukloni sve
prepreke na putu utemeljenja Vjere.
Poslanik je u ovoj prilici upotrijebio parabolu: ‘’Bog je rekao
jednom Svom robu: ‘Ako želiš, dođi Meni, ili možeš ostati još.’
Taj Božiji rob je rekao da više voli da se vrati Svom Gospodaru.’’
Abu-Bakr je bio među prisutnim. Slušao je ovaj Poslanikov govor
i počeo plakati. Drugi ashabi koji nisu dublje mislili o onome što
su slušali čudili su se zašto Abu-Bakr plače, a Poslanik je govorio
o pobjedama islama koje dolaze. Omer je pogotovu bio ljut na
Abu-Bakra. Poslanik je davao radosne vijesti, a ovaj čovjek plače.
No, samo je Poslanik razumio šta se događa. Mislio je da ga je
samo Abu-Bakr razumio. Samo je on shvatio da su ajeti koji su
obećali pobjedu također nagovijestili Poslanikovu skoru smrt.
Poslanik je nastavio: ‘Abu-Bakr mi je veoma drag. Da je dozvoljeno
voljeti nekoga onoliko koliko volimo Boga, ja bih tako volio Abu-
Bakra. O ljudi, sva vrata koja su otvorena prema džamiji trebaju
od danas biti zatvorena osim Abu-Bakrovih vrata.’
Nije bilo sumnje da ja ova zadnja uputa predskazivala da će
poslije Poslanika Abu-Bakr biti prvi halifa. Da predvodi vjerne
u namazu, trebat će doći do džamije pet puta dnevno, i zato
treba držati otvorenim vrata svoje kuće u džamiju. Nekoliko

191

ŽIVOT MUHAMMEDA s.a.v.s.

godina poslije toga, kad je Omer bio halifa, pitao je neke od
prisutnih o značenju ajeta: ‘Kad dođu Božija pomoć i pobjeda’.
Očito se sjećao okolnosti u kojima je Poslanik poučavao
muslimane ovome i ajetima koji slijede. Sigurno se sjećao da
je tada samo Abu-Bakr razumio značenje ovih ajeta. Omer je
nastojao ispitati muslimane koliko znaju o ovim ajetima. Oni
ih nisu uspjeli razumjeti u vrijeme njihove objave; jesu li znali
njihovo značenje sada? Ibn-Abbas, koji je sigurno imao deset
ili jedanaest godina u vrijeme njihove objave i koji je sada imao
sedamnaest ili osamnaest godina, javio se da odgovori. Rekao
je: ‘O Amirul mu’minin! Ovi ajeti sadrže predskazanje o smrti
Časnog Poslanika. Kad je Poslanikov posao završen, on više ne
želi živjeti na svijetu. Ovi ajeti govore o predstojećoj pobjedi
islama. Ona ima tužnu stranu, a to je skori odlazak Poslanika s
ovog svijeta.’ Omer je rekao: ‘Istina je,’ i pohvalio je Abbasa za
njegovo razumijevanje.

POSLANIKOVI ZADNJI DANI

Konačno se približio dan s kojim se svaki čovjek mora suočiti.
Poslanikov posao je bio obavljen. Sve što mu je Bog objavio
objavljeno je za dobro čovjeka. Duh Muhammeda ulio je novi
život u njegov narod. Uzdigao se novi narod, novi pogled na život
i nove institucije; ukratko, novo nebo i nova Zemlja. Položeni
su temelji novog poretka. Zemlja je uzorana i zalivena i bačeno
sjeme za novu žetvu. I sada se sama žetva počela pokazivati.
Međutim, nije bilo određeno da je on ubere. Za njega je bilo
određeno samo da uzore, zasadi i zalije. On je došao kao
radnik, ostao je radnik i sada je trebao otići kao radnik, zato što
njegove nagrade nisu bile ovosvjetske stvari, nego zadovoljstvo
i odobravanje Svog Boga, Svoga Stvaraoca i Gospodara. Kad je
došlo vrijeme za žetvu, on je radije pošao k Njemu, ostavljajući
druge da žanju.

192

Časni Poslanik se razbolio. Nekoliko dana bez prestanka dolazio
je u džamiju i vodio namaz. Onda više nije imao snage da dolazi
u džamiju. Ashabi su bili toliko naviknuti na ovo svakodnevno
društvo da nisu očekivali da će on umrijeti. No, on im je stalno
govorio o svojoj smrti. Jednog dana dok je bio u društvu svojih
sljedbenika, rekao je: ‘Ako čovjek napravi grešku, bolje je da
to ispravi na ovom svijetu, tako da nema nikakvog kajanja na
Ahiretu. Zato, ako sam ja, ne znajući, učinio bilo kakvu krivicu
nekome od vas, neka istupi i traži od mene da to ispravim. Ako
sam ja, čak i nesvjesno, povrijedio bilo koga od vas, neka istupi
i neka se osveti. Ne želim da budem posramljen kad se suočim
sa Svojim Gospodarom. Ashabi su bili dirnuti. U očima su im
navirale suze. Koje je muke on podnio i koje patnje trpio radi
njih? Podnosio je glad i žeđ da bi drugi imali dovoljno da jedu
i piju. Popravljao je sam svoju odjeću i krpio sam svoje cipele
da bi i drugi imali odjeću. A eto, ipak je on tu, željan da ispravi
čak i najmanju krivicu koju je možda učinio drugima; toliko je
poštovao prava drugih.
Svi ashabi su Poslanikovu ponudu primili s dostojanstvenom
šutnjom. No, jedan ashab je istupio i rekao: ‘O Božiji Poslaniče,
ja sam jednom zadobio povredu od tebe. Redali smo se za
borbu kad si ti prošao pored naše linije i dok si prolazio, zabo
si svoj lakat u moj bok. To je bilo nesvjesno, ali ti si rekao da
se možemo osvetiti čak i za nenamjerne povrede. Ja se želim
osvetiti za ovu povredu.’ Ashabi, koji su Poslanikovu ponudu
primili u dostojanstvenoj tišini, bili su jako ljuti zbog ove drskosti
i tvrdoglavosti čovjeka koji uopće nije razumio duh Poslanikove
ponude i ozbiljnost situacije. No, ovaj ashab je izgledao
nepopustljiv – odlučan da Poslanika drži za riječ.
Poslanik je rekao: ‘Dobro je, imaš pravo da se osvetiš.’
Okrenuo mu je svoja leđa i rekao: ‘Dođi i udari me kako sam ja
tebe udario.’
‘Ali,’ objašnjavao je ovaj ashab, ‘kad si ti mene udario, moj bok

193

ŽIVOT MUHAMMEDA s.a.v.s.

je bio go, jer u to vrijeme nisam imao košulje.’
‘Uzdigni moju košulju,’ rekao je Poslanik, ‘i udari moj bok
svojim laktom.’ On je tako uradio ali, umjesto da udari goli bok
Poslanika, ovaj ashab se sagnuo naprijed sa suzama u očima i
poljubio Poslanikovo golo tijelo.
‘Šta je ovo?’, pitao je Poslanik.
‘Zar nisi rekao da su tvoji dani s nama izbrojani? Koliko još prilika
možemo imati da te dotaknemo uživo i izrazimo svoju ljubav i
naklonost prema tebi? Istina, ti me jesi udario laktom, no, ko bi
mogao misliti na osvetu za to. Meni je sada pala na pamet ova
ideja. Ti si nam ponudio da se osvetimo. Ja sam sebi rekao – daj
da te poljubim pod izgovorom osvete.’
Ashabi, do tada puni srdžbe, poželjeli su da su se i oni toga sjetili.

POSLANIK UMIRE

No, Poslanik je bio bolestan i izgledalo je da bolest napreduje.
Izgledalo je da je smrt sve bliža i potištenost i sjeta spustili su se
na srca ashaba. Sunce je sijalo nad Medinom svjetlije nego ikada,
ali je ono za ashabe izgledalo sve tamnije. Dan je svanuo kao i
svaki drugi, ali je izgledalo da donosi mrak, ne svjetlo. Na koncu je
došlo vrijeme kad je duša Poslanika morala napustiti ovaj svijet i
sresti se sa svojim Stvaraocem. Njegovo disanje postajalo je sve
teže. Poslanik, koji je svoje zadnje dane provodio u Ajšinoj odaji,
rekao joj je: ‘Podigni mi malo glavu i prinesi bliže svom boku.
Ne mogu dobro da dišem.’ Ajša je tako uradila. Sjela je i držala
njegovu glavu. Smrtni bolovi su bili vidljivi. Uveliko uzrujan,
Poslanik se saginjao sad na jednu stranu, sad na drugu. Stalno
je govorio: ‘Teško Jevrejima i kršćanima. Oni su grobove svojih
poslanika učinili mjestima obožavanja.’ Ovo je, možemo reći, bio
njegov posljednji savjet svom ummetu. Dok je ležao na svojoj
samrtničkoj postelji, izgleda da je rekao svojim sljedbenicima:
‘Naučit ćete da mene smatrate višim od svih drugih poslanika, i

194

uspješnijim od bilo kojeg od njih. Ali, vodite računa, nemojte moj
grob pretvoriti u predmet obožavanja. Neka moj grob ostane
samo grob. Drugi možda obožavaju grobove svojih poslanika i
pretvaraju ih u središta hodočašća, mjesta gdje se mogu obratiti
i dobiti oprost, prinositi svoje žrtve i zahvalnost. Možda će drugi
ovo raditi, ali ne i vi. Morate uvijek pamtiti svoj jedan i jedini cilj
– a to je obožavanje Jednog i Jedinog Boga.
Nakon što je tako upozorio muslimane na njihovu dužnost da
čuvaju teško stečenu spoznaju o Jednom Bogu i razliku između
Boga i čovjeka, njegovi kapci su počeli padati. Oči su mu se
počele zatvarati. Sve što je tada rekao bilo je: ‘Mom Prijatelju,
Najvišem od Visokih – mom Prijatelju, Najvišem od Visokih,’ što
očito znači da je išao prema Bogu. Kad je ovo rekao, ispustio je
dušu.

STANJE POSLANIKOVIH SLJEDBENIKA POSLIJE NJEGOVE SMRTI

Vijesti su stigle do džamije. Tamo su se bili okupili mnogi ashabi,
napuštajući svoje poslove. Očekivali su da će čuti radosne
vijesti o ozdravljenju Poslanika, ali su umjesto toga čuli vijesti
o Poslanikovoj smrti. To je došlo kao grom iz vedra neba. Abu-
Bakr je zbog nekog posla bio vani. Omar je bio u džamiji, ali je
bio potpuno skamenjen od bola. Kad je čuo kako ljudi govore
da je Poslanik umro, izvukao je svoju sablju i prijetio da će ubiti
one koji kažu da je Poslanik umro. Mnogo je toga što Poslanik
još treba uraditi, zato nije mogao umrijeti. Istina, njegova duša
je otišla iz tijela, ali on je samo otišao da se sretne sa svojim
Stvaraocem. Baš kao što je Musa otišao za neko vrijeme samo
da se sretne sa svojim Stvaraocem i da se vrati, Poslanik se mora
vratiti da kazni licemjere. Omar je išao unaokolo sa sabljom u
ruci kao izvan pameti. Kako je išao, govorio je: ‘Ko god kaže da
je Poslanik umro, sam će umrijeti od Omarovih ruku.’ Ashabi
su se osjećali nemoćni i skoro da su vjerovali u ono što je Omar

195

ŽIVOT MUHAMMEDA s.a.v.s.

rekao. Poslanik nije mogao umrijeti. Mora da je to greška. Za to
vrijeme su neki ashabi otišli u potragu za Abu-Bakrom, našli ga i
rekli mu šta se dogodilo. Abu-Bakr je otišao pravo do džamije u
Medini i ne rekavši ni riječi nikome, ušao je u Ajšinu sobu i pitao
je: ‘Je li Poslanik umro?’
‘Jeste,’ odgovorila je Ajša. Onda je otišao pravo gdje je ležalo
Poslanikovo tijelo, otkrio je lice, sagnuo se i poljubio mu čelo.
Suze pune ljubavi i bola padale su mu iz očiju i on je rekao: ‘Bog
je naš svjedok. Allah ti neće dati dvije smrti.’
To je bila značenjski vrlo važna rečenica. To je bio odgovor Abu-
Bakra na ono što je Omar govorio u svom ludom bolu. Poslanik
je jednom umro. To je bila njegova fizička smrt – smrt kojom
svako mora umrijeti. Ali on neće imati druge smrti. Neće biti
duhovne smrti – smrti vjerovanja koja je učvrstio kod svojih
sljedbenika i za čije je utemeljenje podnio takve muke. Jedno
od ovih vjerovanja – jedno od važnijih vjerovanja – kojima je
poučavao bilo je da su čak i poslanici ljudi i da i oni moraju
umrijeti. Muslimani ovo nisu trebali zaboraviti tako brzo poslije
Poslanikove smrti. Nakon što je ovo rekao, Abu-Bakr je izašao,
probijajući se kroz redove vjernih, prilazeći nijemo do mimbere.
Kad je stao na mimberu, Omar je stajao pored njega, njegova
sablja je bila izvučena kao i prije, odlučan, ukoliko Abu-Bakr
kaže da je Poslanik umro, da možda izgubi glavu. Kad je Abu-
Bakr počeo govoriti, Omar je povukao njegovu košulju, želeći da
ga zaustavi u govoru, ali je Abu-Bakr trgnuo svoju košulju natrag
i odbio da stane.
Onda je proučio ajet Kur’ana:

A Muhammed je samo poslanik. Zaista, prije
njega su prošli poslanici. Ako on onda umre ili
bude ubijen, zar ćete se vi okrenuti na svojim
petama? (3:145)

196

To znači, Muhammed je bio čovjek s Porukom od Boga. Bilo je i
drugih ljudi s Porukom od Boga i svi su umrli. Ako Muhammed
umre, hoće li oni okrenuti leđa svemu onome čemu su poučeni
i što su naučili? Ovaj ajet je objavljen u vrijeme Uhuda. Pronijele
su se glasine da je Poslanik ubijen od neprijatelja. Tada su mnogi
muslimani bili obeshrabreni i povukli su se iz borbe. Ovaj ajet je
došao s neba da ih ojača. On je imao isti efekat i u ovoj prilici.
Proučivši ovaj ajet, Abu-Bakr je dodao svoju riječ. Rekao je: ‘Oni
među vama koji obožavaju Boga, neka znaju da je Bog živ, i ostat
će živ. No, oni među vama koji su obožavali Muhammeda, neka
saznaju da je Muhammed umro.’ Sam Omar se promijenio kad je
čuo Abu-Bakra kako uči navedeni ajet. Počeo se vraćati razumu,
i vraćalo se njegovo prosuđivanje, i shvatio je da je Poslanik
stvarno umro. No, čim je to shvatio, noge su mu se počele tresti i
on je posrnuo. Pao je premoren. Čovjek koji je svojom vlastitom
sabljom želio ubiti Abu-Bakra bio je promijenjen Abu-Bakrovim
govorom. Ashabi su osjećali da je ovaj ajet objavljen prvi put tog
dana, tako ih se snažno i nanovo dojmio. U napadu bola oni su
zaboravili da se ovaj ajet nalazi u Kur’anu.
Mnogi su izrazili bol koji je savladao muslimane nad smrću
Poslanika, no jezgrovit i dubok izraz koji je tome dao Hasan bin
Sabit, pjesnik ranog islama, u svojim strofama do danas ostaju
najbolji i najtrajniji. On je rekao: ‘Ti si bio zjenica moga oka. Sad
kad si ti umro, moje oko je oslijepilo. Mene nije briga ko sada
umire. Jer, ja sam samo od tvoje smrti strahovao.’
Ova strofa izražava osjećanje svakog muslimana. Mjesecima su
muškarci, žene i djeca išli ulicama Medine recitujući ovu strofu
Hassana bin Sabita.

197

ŽIVOT MUHAMMEDA s.a.v.s.

POSLANIKOVA LIČNOST I KARAKTER

Nakon što smo ukratko opisali izvanredne događaje u životu
Časnog Poslanika, sada ćemo nastojati dati kratki prikaz njegovog
karaktera. U vezi s ovim, imamo na raspolaganju svjedočenje
njegovog naroda, koje su oni iznijeli o njegovom karekteru prije
poslanstva. On je u to vrijeme bio poznat u svom narodu kao
‘Vjerni’ i ‘Istinoljubivi’ (Hišam). U svijetu uvijek ima mnogo
ljudi protiv kojih nikada nije iznesena optužba o neiskrenosti.
Također, postoji ogroman broj ljudi koji nikada nisu bili izloženi
oštroj kušnji ili izazovu, i u običnim poslovima i životnim stvarima
oni se ponašaju iskreno i odano, pa ipak od svog naroda ne
dobiju neki poseban naziv. Posebna odlikovanja daju se samo
kad osoba pokazuje neke posebne moralne odlike koje joj daju
prednost nad ostalima. Svaki vojnik koji ide u bitku rizikuje svoj
život, ali nije svaki takav britanski vojnik smatran vrijednim
nagrade Victorija križa, niti svaki takav njemački vojnik Željeznog
križa. Stotine je hiljada ljudi u Francuskoj koji se zauzimaju
intelektualnim radovima, ali nije svaki od njih zakićen Legijom
časti. Sama činjenica, zato, da je čovjek vrijedan povjerenja i
istinoljubiv ne pokazuje da on posjeduje visok položaj u ovim
pogledima, ali kad se cijeli narod udruži da dadne pojedincu
titulu ‘Vjerni’ i ‘Istinoljubivi’, to je dokaz posjedovanja izuzetnih
odlika. Da je i bila praksa ljudi Meke dati takvo odlikovanje
nekom pojedincu u svakoj generaciji, čak i onda bi se za takvog
primaoca smatralo da ima visok položaj. No, u historiji Meke
i Arabije nema nikakvog pokazatelja da je bilo uobičajeno za
Arape da ove ili slične titule daju uglednim pojedincima u svakoj
generaciji. Naprotiv, kroz stoljeća arapske historije nalazimo da
je to bio samo slučaj s Časnim Poslanikom islama - da je njegov
narod dao nekome ove titule ‘Vjerni’ i ‘Istinoljubivi’. To je dokaz
činjenice da je Časni Poslanik posjedovao ove odlike na tako
uzvišenom stepenu da se u znanju i sjećanju njegovog naroda ni

198

jedan drugi pojedinac nije mogao smatrati ravnim njemu u tom
pogledu. Arapi su bili dobro poznati po svojoj oštromnosti i ono
što oni izaberu za rijetkost mora uistinu biti rijetko i jedinstveno.
Kad je Časni Poslanik pozvan od Boga da primi teret i
odgovornosti poslanstva, njegova žena Hatidža svjedočila je o
njegovim visokim moralnim vrlinama – događaj koji je naveden
u biografskom dijelu uvoda. Mi ćemo sada prikazati neke od
njegovih visokih moralnih vrlina tako da čitalac može poštivati
čak i one aspekte njegovog karaktera koji su općenito bili
nepoznati.

POSLANIKOVA ČISTOĆA UMA I ČISTOĆA TIJELA

Preneseno je o Časnom Poslaniku kako je njegov govor uvijek
bio čist i kako nije (za razliku od većine svojih suvremenika)
sebi dozvoljavao upotrebu zakletvi (Tirmizi). Ovo je bilo nešto
izuzetno za Arapa. Ne mislimo da su Arapi u vrijeme Časnog
Poslanika po navici sebi dopuštali ružan govor, ali nema sumnje
da su imali naviku velike upotrebe zakletvi, naviku koja među
njima traje čak i do danas. Časni Poslanik je, međutim, imao
toliko poštovanje prema Bogu da nikada nije spominjao Njegovo
ime u neprikladnim prilikama.
Bio je veoma brižljiv, čak vrlo osjetljiv u pogledu fizičke čistoće.
Nekoliko puta dnevno bi četkao zube i u tolikoj je mjeri to
prakticirao da je ponekad govorio kako bi učinio obaveznim
za muslimane da svoje zube četkaju prije svakog namaza da
se nije bojao kako bi ta naredba bila teška. Uvijek je prao ruke
prije i poslije jela; nakon što bi jeo bilo šta kuhano, uvijek bi
ispirao usta i smatrao poželjnim da svaka osoba koja jede bilo
šta kuhano treba isprati usta prije dolaska na namaz. (Buhari)
U islamu je džamija jedino mjesto okupljanja propisano za
muslimane. Časni Poslanik je, zato, posebno isticao čistoću
džamija, pogotovu u prilikama kad se očekuje da će se ljudi

199

ŽIVOT MUHAMMEDA s.a.v.s.

u njima okupiti. On je naredio da se u takvim prilikama u
džamijama treba zapaliti tamjan da očisti zrak (Abu-Davud).
Također je dao smjernice da niko ne ide u džamiju kad se ljudi
tamo okupljaju nakon što jede bilo šta što može proizvesti
neugodan miris. (Buhari)
Bio je uporan u tome da se ulice održavaju čistim i da ne bude
grančica, kamenja ili bilo kakvih predmeta koji bi mogli smetati
ili izazvati neugodnost. Kad god bi lično našao takvo nešto ili
neki predmet bačen vani, on bi to uklonio, i govorio je kako
osoba koja pomaže da se ulice i ceste održe čistim i sigurnim
ima duhovnu zaslugu u Božijim očima. Preneseno je kako je
naredio da se javni prolazi ne trebaju upotrebljavati da izazivaju
smetnje niti da se nečiste ili nepoželjne stvari ili predmeti
bacaju na ulicu, niti da se ulice prljaju na bilo koji drugi način, jer
svi takvi postupci su Bogu nemili. Nastojao je da se svi dovodi
vode namijenjene za ljudsku upotrebu drže čistim. Naprimjer,
zabranio je da se bilo šta baca u stajaću vodu što je može zagaditi
i da se bilo koji rezervoar vode koristi na način na koji se voda
može onečistiti. (Buhari i Muslim, Kitab ul-Birr vas-Silah)

POSLANIKOV JEDNOSTAVAN ŽIVOT

Poslanik je bio izuzetno jednostavan u hrani i piću. Nikada nije
izrazio nezadovoljstvo loše pripremljenom ili slabo skuhanom
hranom. Ako je mogao jesti takvu hranu, jeo bi, kako bi osobu
koja ju je pripremila poštedio razočarenja. Međutim, ukoliko
hrana nije bila jestiva, on bi se samo uzdržao od toga i nikada nije
izražavao svoju osudu o tome. Kad bi sjeo da jede, posvećivao je
pažnju hrani koja je stavljena pred njega i govorio je da ne voli
kad neko pokazuje nezainteresovanost prema hrani, kao da je
osoba koja jede visoko iznad toga da posvećuje pažnju stvarima
hrane i pića. Kad mu je bilo dato bilo šta od hrane, uvijek bi to
dijelio s prisutnima. Jednom prilikom mu je neko dao hurme.

200

On je pogledao unaokolo i nakon što je procijenio broj prisutnih
ljudi, podijelio ih je jednako među njima; svaki od njih je dobio
sedam hurmi. Abu-Hureira prenosi da Časni Poslanik nikada nije
jeo do sitosti čak ni ječmenog hljeba. (Buhari)
Jednom prilikom, dok je prolazio putem, opazio je da su se neki
ljudi okupili oko pečenog jareta spremni da uživaju u gozbi. Kad
su vidjeli Časnog Poslanika, pozvali su ga da im se pridruži, ali
je on odbio. To nije bilo zato što on nije volio pečeno meso,
nego zbog činjenice što nije odobravao da ljudi prave gozbe
na otvorenom, gdje ih mogu vidjeti drugi koji nemaju dovoljno
da jedu. Preneseno je o njemu da je drugom prilikom uzeo
pečenog mesa. Ajša je prenijela da Časni Poslanik nije, do dana
svoje smrti, ni u jednoj prilici jeo do sitosti tri uzastopna dana.
Posebno je obraćao pažnju na to da ne treba ići nepozvan na
jelo u kuću drugoga. Jednom prilikom ga je neko pozvao na jelo
i zamolio da sa sobom povede još četiri osobe. Kad je stigao
do kuće domaćina, uvidio je da se peta osoba pridružila grupi.
Domaćin je izašao na vrata da dočeka njega i njegovu družinu i
Časni Poslanik mu je skrenuo pažnju na to i rekao: ‘Vi ste pozvali
pet osoba, a nas je šest; ako želite, dozvolite šestoj osobi da uđe,
a ako ne želite, vratite ga.’ Domaćin je, naravno, rado pozvao i
šestu osobu. (Buhari, Kitab ul-At’ima)
Kad god bi Časni Poslanik sjeo za jelo, uvijek je počinjao sa:
‘Bismillah’ (u ime Allaha) i čim bi završio, izražavao je zahvalnost
ovim riječima: ‘Alhamdulillah’ (sva hvala pripada Allahu), Koji
nam je dao da jedemo; zahvalnost, obilna i iskrena, i uvijek veća;
zahvalnost, koja ne ostavlja dojam na čovjekov um da je dovoljno
zahvalio, nego mu stvara osjećaj da nije iskazao dovoljno hvale,
i zahvalnost koja se nikada ne prekida i koja čini da osoba misli
kako je svaki Božiji postupak vrijedan hvale i treba biti hvaljen.
O Allahu, ispuni naša srca svim ovim osjećajima.” Ponekad je
koristio ove riječi: ‘Sva hvala pripada Allahu, Koji je zadovoljio
našu glad i žeđ. Da naša srca uvijek žude za Njegovom hvalom

201

ŽIVOT MUHAMMEDA s.a.v.s.

i da Mu nikada ne budu nezahvalna.’ Uvijek je savjetovao svoje
sljedbenike da prestanu prije nego se najedu do sitosti i govorio
je da hrana jednog čovjeka uvijek treba zadovoljiti dvojicu. Kad
god bi u njegovoj kući bila pripremljena neka posebna hrana,
savjetovao je ukućanima da se dio od toga pošalje kao poklon
njegovim komšijama; i pokloni hrane i stvari stalno su se slali
iz njegove kuće susjednim kućama. (Muslim i Buhari, Kitab ul-
Adab)
Uvijek je s lica svojih sljedbenika znao da li je neko od njih
gladan. Abu-Hureira prenosi slijedeći događaj: Jednom prilikom
je bio bez hrane više od tri dana. Stajao je na ulazu u džamiju
i posmatrao Abu-Bakra, koji je prolazio u blizini. Pitao je Abu-
Bakra za značenje ajeta Kur’ana koji naređuje da se nahrane
siromašni. Abu-Bakr je objasnio značenje ajeta i prošao. Kad je
prenio ovaj događaj, Abu-Hureira je s ogorčenjem rekao: ‘Da li
Abu-Bakr bolje zna Kur’an od mene?’ Cilj njegovog ispitivanja
Abu-Bakra bio je da objasni značenje ovog ajeta kako bi ga Abu-
Bakr nahranio. Uskoro nakon toga, Omar je prošao pored i Abu-
Hureira ga je također pitao da mu objasni značenje ovih ajeta.
Omar je također objasnio i prošao. Abu-Hureira, kao i svi ashabi
Časnog Poslanika, nije volio direktno tražiti i kad je shvatio da ovi
indirektni pokušaji skretanja pažnje na svoje stanje nisu uspjeli,
počeo osjećati klonulost. U tome je čuo kako neko zove njegovo
ime vrlo nježnim i mehkim glasom. Pogledavši na stranu odakle
je glas došao, vidio je Časnog Poslanika kako gleda kroz prozor
svoje kuće i smije se. Ispitivao je Abu-Hureiru: ‘Jesi li ti gladan?’,
na što je on odgovorio: ‘Zaista, Allahov Vjerovjesniče! Ja sam
gladan.’ Časni Poslanik je rekao: ‘Ni u našoj kući nema hrane, ali
je neko upravo poslao šolju mlijeka. Idi u džamiju i vidi ima li još
nekoga ko je možda gladan kao i ti.’ Abu-Hureira dalje kaže: ‘Ja
sam u sebi mislio da sam toliko gladan da mogu sam popiti sve
mlijeko u šolji, a ipak je Časni Poslanik od mene tražio da pozovem
i druge ljude, što znači da ću ja dobiti vrlo malo mlijeka. No,

202

ja sam morao provesti Poslanikove naredbe, tako sam otišao u
džamiju i zatekao šest ljudi kako tamo sjede i doveo ih sa sobom
na Poslanikova vrata. On je dao šolju s mlijekom jednom od njih
i rekao mu da pije. Kad je ovaj završio i odmakao šolju od svojih
usta, Poslanik mu je rekao da i drugi put popije, pa treći put, dok
se nije napio. Isto je govorio svakom od šesterice, da piju mlijeko
dok se ne zasite. Svaki put kad je tražio od jednog od njih da
pije, ja sam se bojao da će malo ostati za mene. Nakon što su se
šesterica napili mlijeka, Poslanik je šolju dao meni i vidio sam da
je u njoj još ostalo puno mlijeka. I kad sam ja pio, on je također
govorio da trebam piti dok se ne zasitim i natjerao me da pijem
drugi i treći put, i na kraju je sam Poslanik popio ono što je
ostalo u šolji i zahvalio se Bogu i zatvorio vrata.’ (Buhari, Kitab
ul-Rikak). Časni Poslanik je ponudio mlijeko posljednjem Abu-
Hureiri, što je vjerovatno imalo za cilj da mu pokaže kako treba
podnositi teškoće gladovanja, vjerujući u Boga, i kako nikada ne
treba skretati pažnju na svoje stanje, čak ni indirektno.
Uvijek je jeo i pio desnom rukom i uvijek bi stao tri puta da
udahne dok pije. Jedan od razloga tome može biti da postoji
vjerovatnoća da će žedna osoba, ako pije vodu u jednom dahu,
popiti previše i tako poremetiti varenje. Pravilo koje je slijedio u
pitanju jela bilo je da uzme od svih stvari koje su čiste i zdrave,
ali ne da to izgleda kao prepuštanje željama ili lišavanje drugih
njihovog udjela koji im pripada. Kao što je rečeno, njegova
normalna hrana bila je uvijek vrlo jednostavna, ali ako bi mu
neko dao nešto posebno pripremljeno, on to nije odbijao.
Međutim, nije žudio za dobrom hranom, iako je imao posebnu
sklonost prema medu i hurmama. O hurmama je govorio kako
postoji poseban odnos između vjernika i drveta hurme, čije
lišće, kora i plod - i zreli i nezreli - i čak i košpice mogu biti od
koristi. Takav treba biti i savršeni vjernik: da nijedno njegovo
djelo ne bude bez svrhe i sve što on uradi treba da unapređuje i
bude za dobrobit čovječanstva. (Buhari i Muslim)

203

ŽIVOT MUHAMMEDA s.a.v.s.

Časni Poslanik je volio jednostavnost u odijevanju. Njegovo
odijelo bi normalno sačinjavalo košulju i izar3 ili košulju i
nekoliko pidžama. Uvijek je nosio svoj izar ili pidžamu, tako da je
odijelo pokrivalo njegovo tijelo do tačke iznad članka. Nije volio
da koljeno ili bilo koji dio tijela bude izložen bez krajnje nužde.
On nije volio, bilo kao dio odjeće ili kao veo odjeću sa figurama
izvezenim ili naštampanim na njima, pogotovu ako su figure bile
velike i mogle biti interpretirane tako da predstavljaju bogove
ili boginje ili druge predmete obožavanja. Jednom prilikom je
u svojoj kući zatekao obješenu zavjesu na kojoj su bile velike
figure i naredio je da se to ukloni. Međutim, smatrao je štetnim
upotrebu odjeće na kojoj su bile male slike koje ne mogu biti
tako interpretirane. On lično nikada nije odijevao svilu, niti je
smatrao dopuštenim za muslimane da to odijevaju. U svrhu
vjerodostojnosti pisama koje je pisao određenim vladarima
pozivajući ih da prime islam naredio je da se pripremi prsten s
pečatom, ali je naredio da se to napravi od srebra a ne od zlata,
jer je zlato, rekao je, zabranjeno muškarcima mog ummeta.
(Buhari i Muslim) Muslimankama je dozvoljeno da nose svilu
i zlato, ali je i u njihovom slučaju također naredba Časnog
Poslanika da ne trebaju pretjerivati. Jednom prilikom je pozvao
na davanje doprinosa za pomoć siromašnim i jedna žena je
skinula svoje narukvice i stavila ih ispred njega kao svoj doprinos.
Obraćajući joj se, on je rekao: ‘Zar i tvoja druga ruka ne zaslužuje
da bude spašena od Vatre?’ Na to je žena skinula narukvicu i s
druge ruke i dala je za svrhu koju je on imao na umu. Nijedna
od njegovih žena nije imala nakit naročite vrijednosti i druge
žene muslimanke su također vrlo rijetko imale takve ukrase. U
skladu s učenjima Kur’ana, osuđivao je gomilanje novca ili zlata
i srebra, jer je držao da je to štetno za interese siromašnijih
slojeva zajednice i dovodi do poremećaja ekonomije zajednice i
prema tome je grijeh.

3	 Komad odjeće omotan oko struka i koji visi do članaka. (urednik)

204

Omar je jednom prilikom predložio Časnom Poslaniku da dadne
da se za njega načini bogat ogrtač od kože, pošto ponekad treba
primiti ambasadore iz velikih monarhija, da ga može oblačiti u
takvim svečanim prilikama. Slušajući Omarov prijedlog, Poslanik
je bio vrlo ljut i rekao je: ‘Neće zadovoljiti Boga da ja prihvatim
postupke slične tome. Ja ću se sa svakim sresti u odjeći koju
normalno odijevam.’ Jednom prilikom mu je poklonjena svilena
odjeća i on ju je poslao Omaru. Sutradan je Poslanik vidio tu
odjeću na Omaru i bio je ljut. Omar je rekao: ‘Božiji Poslaniče!
Ti si mi sam ovo poklonio.’ Časni Poslanik je rekao: ‘Nije svaki
predmet namijenjen za ličnu upotrebu.’ To je značilo da je Omar
ovu odjeću od svile trebao dati svojoj ženi ili kćeri ili iskoristiti za
neku drugu svrhu. (Buhari, kitab ul-Libas)
Poslanikov ležaj također je bio vrlo jednostavan. Nikada nije
koristio krevet ili kauč, nego je uvijek spavao na podu, postelja
se sastojala od komada kože ili komada sukna od kamiline dlake.
Ajša prenosi: ‘Naša postelja je bila tako mala, i kad bi Časni
Poslanik ustajao noću radi namaza, ja bih legla na jednu stranu
postelje i protegla noge dok bi on bio na stajanju u namazu i
savila ih natrag kad je trebao pasti na sedždu. (Muslim, Tirmizi i
Buhari, Kitab al-At’ima)
Istu jednostavnost je imao i u pogledu stambenog rasporeda.
Njegovu kuću je normalno sačinjavala jedna soba i malo
dvorište. Rastegnuli bi uže preko sobe i kad bi imali posjetioce,
preko njega bi bio obješen komad platna da dio sobe preobrati
u odaju za prijem, koja je tako bila odvojena od dijela gdje je
stanovala njegova žena. Njegov život je bio tako jednostavan da
je Ajša prenijela kako su u toku života Poslanika često morali da
žive na hurmama i vodi i da na dan njegove smrti u kući nije bilo
nikakve hrane osim nekoliko hurmi. (Buhari)

205

ŽIVOT MUHAMMEDA s.a.v.s.

ODNOS S BOGOM

Svaki aspekt života Časnog Poslanika bio je u skladu sa
njegovom predanošću i ljubavlju prema Bogu. Uprkos vrlo
teškoj odgovornosti koja je bila stavljena na njegova ramena,
najveći dio svog vremena u toku dana kao i u toku noći provodio
je u obožavanju i hvali Boga. Napuštao bi svoj ležaj usred noći i
predao se ibadetu Bogu dok ne bi bilo vrijeme da ide u džamiju
radi sabah-namaza. Ponekad bi stajao tako dugo u namazu
tokom kasnog dijela noći da bi mu stopala otekla, i oni koji su ga
vidjeli u tom stanju uvijek su bili jako dirnuti. Jednom prilikom
mu je Ajša rekla: ‘Bog te je počastio Svojom ljubavlju i blizinom.
Zašto onda sebe podvrgavaš tolikoj neudobnosti i teškoći?’ On je
odgovorio: ‘Ako je Bog Svojom milošću i samilošću meni udijelio
Svoju ljubav i blizinu, zar nije moja dužnost da Mu uvijek budem
zahvalan? Zahvalnost treba povećati razmjerno primljenim
blagodatima’. (Buhari, Kitab ul-Kušuf)
Nikada nije radio nikakav posao bez Božije naredbe ili odobrenja.
Već je navedeno u biografskom dijelu knjige da nije, uprkos
oštrom proganjanju kojem je bio izložen od ljudi Meke, napustio
grad dok nije primio Božiju naredbu za to. Kad je proganjanje
postalo veoma oštro i kad je dao odobrenje svojim ashabima
da se isele u Abesiniju, neki od njih su izrazili želju da im se on
pridruži. On je to odbio zato što nije primio Božiju naredbu za
to. Tako je, u toku ovog perioda teškoća i proganjanja, kad ljudi
često svoje prijatelje i rodbinu žele držati blizu sebe, on naredio
ashabima da traže utočište u Abesiniji, a on je ostao u Meki, jer
mu Bog nije naredio da je napusti.
Kad god je čuo učenje Božijih riječi, bio je savladan emocijama
i suze bi mu tekle iz očiju, pogotovu ako bi slušao ajete koji su
isticali njegovu dužnost. Abdullah bin Mas’ud prenosi kako mu
je jednom prilikom Časni Poslanik rekao da mu uči neke ajete
Kur’ana. On je rekao: ‘O Allahov Vjerovjesniče! Tebi je objavljen

206

Kur’an (to jest, ti ga znaš bolje od svih). Kako ću ga ja onda učiti
tebi?’ Ali Časni Poslanik je rekao: ‘Ja želim da ga čujem kako
ga drugi uče.’ Na to je Abdullah bin Mas’ud počeo učiti ajete
iz sure An-Nisa. Kad je učio ajet: ‘A kako će biti s njima kad Mi
dovedemo svjedoka iz svakog naroda, a tebe ćemo dovesti kao
svjedoka protiv njih’ (4:42), Časni Poslanik je uzviknuo: ‘Dosta!
Dosta!’ Abdullah bin Mas’ud je podigao pogled i vidio da iz očiju
Časnog Poslanika teku suze. (Buhari, Kitab Fada’il ul-Kur’an)
On je bio tako brižan u obavljanju namaza u džematu da je čak
i u toku teške bolesti, kad je dozvoljeno da namaze ne samo
obavimo u svojoj sobi nego čak i da ih obavimo ležeći u postelji,
on išao u džamiju da lično predvodi namaze. Jednom prilikom
kad nije bio u stanju da ode u džamiju, naredio je da Abu-Bakr
predvodi namaze. Malo kasnije, međutim, osjećao je da mu se
stanje poboljšalo i tražio je da mu pomognu do džamije. Oslonio
se na ramena dvojice ljudi, ali je bio tako malaksao da su mu se,
kako je Ajša prenijela, stopala vukla po zemlji. (Buhari)
Uobičajena je praksa da izrazimo svoje zadovoljstvo ili da
skrenemo pažnju na neku posebnu stvar pljeskajući rukama i
Arapi su slijedili istu praksu. Časni Poslanik je, međutim, tako
volio spominjanje Boga da je pljeskanje rukama zamijenio
hvalom i spominjanjem Boga. Jednom prilikom dok je bio
okupiran nekim važnim predmetom, približilo se vrijeme za
naredni namaz i on je naredio Abu-Bakru da predvodi namaz.
Uskoro poslije toga završio je posao kojim je bio zaokupljen i
odmah produžio do džamije. Abu-Bakr je predvodio namaz, ali
kad je skup uvidio da je stigao Časni Poslanik, počeli su pljeskati
rukama da bi izrazili radost zbog njegovog dolaska i također da
skrenu pažnju Abu-Bakra na činjenicu da je stigao Poslanik. Na
to je Abu-Bakr iskoračio natrag i napravio prostora za Časnog
Poslanika da predvodi namaz. Kad je namaz završen, Poslanik
se obratio Abu-Bakru i rekao: ‘Zašto si iskoračio natrag kad
sam ti ja naredio da predvodiš namaz?’ Abu-Bakr je odgovorio:

207

ŽIVOT MUHAMMEDA s.a.v.s.

‘O Allahov Vjerovjesniče! Kako će priličiti sinu Abu-Kahafe da
predvodi namaz u prisustvu Allahovog Vjerovjesnika?’ Onda
je, obraćajući se skupu, Poslanik rekao: ‘Zašto ste pljeskali
rukama? Nije prikladno da pljeskate rukama dok ste zaokupljeni
spominjanjem Boga. Ako se dogodi da u toku obavljanja namaza
morate skrenuti pažnju na nešto, umjesto pljeskanja rukama
trebate glasno izgovoriti Božije ime. To će skrenuti pažnju na
ono što ste htjeli.’ (Buhari)
Poslanik nije odobrio da se namazi ili ibadet obavljaju kao
pokora ili kaznena zadaća. Jednom prilikom je došao kući i
opazio da između dva stupa visi uže. Pitao je kakva mu je svrha
i obaviješten je da je njegova žena Zejneb imala naviku da se
podupre užetom kad bi bila umorna u toku obavljanja namaza.
On je naredio da se uže ukloni i rekao da namaz treba nastaviti
samo dotle dok se osoba osjeća udobno i vedro, i da treba sjesti
ako postane umorna. Namaz nije namet, i ako se obavlja nakon
što tijelo postane umorno, ne ispunjava svoju svrhu. (Buhari,
Kitab ul-Kušuf)
Prezirao je svaki postupak i praksu što su čak i najmanje
podsjećali na idolopoklonstvo. Kad se približavao njegov kraj i
kad je bio u smrtnoj agoniji, okretao se s jedne strane na drugu
uzvikujući: ‘Neka se Božije prokletstvo spusti na one Jevreje i
kršćane koji su grobove svojih poslanika pretvorili u mjesta
obožavanja.’ (Buhari) On je imao na umu one Jevreje i kršćane
koji padaju na tlo na grobovima svojih poslanika i svetaca, i svoje
molitve upućuju njima, i mislio je, ukoliko muslimani zapadnu u
slične navike, da neće zaslužiti njegove dove, nego će, nasuprot
tome, sebe odvojiti od njega.
U biografskom dijelu već smo spomenuli njegov izuzetni osjećaj
poštovanja Božije časti. Ljudi Meke su nastojali da mu na put
stave sve vrste iskušenja kako bi ga ubijedili da odustane od svog
suprotstavljanja idolopoklonstvu. (Tabari) Njegov amidža Abu-
Talib također je nastojao da ga odvrati i izrazio je svoj strah da će,

208

ukoliko ustraje u svom javnom prekoravanju idolopoklonstva,
Abu-Talib morati izabrati između davanja zaštite njemu i gorkog
suprotstavljanja svog naroda. Jedini odgovor koji je Poslanik
dao svom amidži tom prilikom bio je: ‘O amidža! Kad bi ovi ljudi
stavili sunce na moju desnu a mjesec na lijevu ruku, ja neću
odustati od proglašavanja Božijeg Jedinstva.’ (Zurkani)
Zatim u toku Bitke na Uhudu, kad se ostatak ranjenih muslimana
poredao oko njega u podnožju brda, a njihovi neprijatelji
uzvikivanjem pobjedonosnog klicanja dali oduška svom osjećaju
slavlja što su probili muslimanske redove i kad je njihov vođa
Abu-Sufijan povikao: ‘Neka je uzvišen Hubal (jedan od kipova
koji su Mekanlije obožavali)! Neka je uzvišen Hubal!’ Časni
Poslanik, uprkos tome što je shvatio da su radi njegove sigurnosti
i sigurnosti male skupine muslimana koji su bili okupljeni okolo
morali šutjeti, nije se više mogao uzdržati i naredio je ashabima
da u odgovoru uzviknu: ‘Jedino Allahu pripada pobjeda i slava!
Jedino Allahu pripada pobjeda i slava!’ (Buhari)
Među sljedbenicima raznih religija prije pojave islama vladalo
je pogrešno shvatanje da se nebeske i zemaljske manifestacije
događaju kako bi označile radost i tugu za poslanike, svece i druge
velike ljude, i kako oni čak mogu kontrolisati i kretanja nebeskih
tijela. Naprimjer, preneseno je o nekima od njih da su učinili
da Sunce postane nepomično u svojoj putanji ili da zaustave
kretanje Mjeseca ili da učine tekuću vodu stajaćom. Islam
poučava da su takve predodžbe neosnovane i da su fenomeni
ove vrste u religijskim skriptama samo metafore koje su,
umjesto da se njihovo značenje interpretira ispravno, dovele do
praznovjerja. Međutim, i neki među muslimanima bili su skloni
ove fenomene pripisati događajima iz života velikih poslanika. U
odmaklim godinama života Časnog Poslanika njegov sin Ibrahim
umro je kad je imao dvije i po godine. Slučajno se istog dana
dogodilo pomračenje Sunca. Neki muslimani u Medini proširili
su vijest da se Sunce pomračilo u vrijeme smrti Poslanikovog

209

ŽIVOT MUHAMMEDA s.a.v.s.

sina kao znak Božijeg saučešća. Kad je ovo spomenuto Časnom
Poslaniku, on je izrazio veliko nezadovoljstvo i oštro osudio takvo
mišljenje. Objasnio je da su Sunce, Mjesec i druga nebeska tijela
upravljana Božijim zakonima i da njihovo kretanje i fenomeni
povezani s njima nemaju nikakve veze sa životom ili smrću bilo
koje osobe. (Buhari)
Arabija je vrlo suha zemlja i kiša je uvijek dobrodošla i željno
se iščekuje. Arapi su zamišljali da je dolazak kiše kontrolisan
kretanjem zvijezda. Kad god bi neko izrazio takvu ideju,
Časni Poslanik bi se jako naljutio i opominjao svoj narod da
blagonaklonosti koje im daje Opskrbljivač ne pripisuju drugim
izvorima. Objasnio je da kišom i svim drugim prirodnim
fenomenima upravljaju Božiji zakoni, a ne zadovoljstvo ili
nezadovoljstvo bilo kojeg boga ili boginje ili bilo koje druge
moći. (Muslim, Kitab ul-Iman)
On je imao savršeno povjerenje u Boga, koje nikakve nepovoljne
okolnosti nisu mogle uzdrmati. Jednom prilikom ga je jedan
njegov neprijatelj zatekao kako spava bez čuvara, stao je iznad
njegove glave sa izvučenom sabljom i prijetio da će ga odjednom
otpremiti na Drugi svijet (ubiti). Prije nego što je to uradio, pitao
je: ‘Ko te može spasiti od mene?’ Časni Poslanik je uzviknuo:
‘Allah.’ On je ove riječi izgovorio sa savršenim uvjerenjem da je
čak i srce ovog neprijatelja bilo primorano priznati uzvišenost
njegove vjere i povjerenja u Boga. Sablja mu je pala iz ruke i on,
koji je trenutak prije bio čvrsto odlučan da ga ubije, stajao je
pred njim kao okrivljeni prijestupnik koji čeka presudu. (Muslim,
Kitab ul’Fada’il i Buhari, Kitab ul-Džihad)
Na drugoj strani, postojao je njegov osjećaj savršene poniznosti
pred Bogom. Abu-Hureira prenosi: ‘Jedan dan sam čuo kako
Časni Poslanik kaže da ni jedan čovjek neće postići spas kroz
svoja vlastita djela. Na to sam ja rekao: ‘O Allahov Vjerovjesniče!
Sigurno ćeš ti ući u Džennet kroz svoja vlastita dobra djela,’ na
što je on odgovorio: ‘Ne, ja također ne mogu ući u Džennet kroz

210

svoja vlastita djela osim da me Božija milost i samilost obavije.’
(Buhari, Kitab ul-Rikak)
Uvijek je opominjao ljude da izaberu i slijede ispravan put i budu
marljivi u svom traganju za sredstvima kojima mogu postići
Božiju blizinu. On je poučavao da ni jedan čovjek ne treba željeti
smrt sebi, jer ako je dobar, živeći duže, bit će u stanju postići
veće dobro; a ako je loš, možda će mu biti dato vremena da se
pokaje za svoje zle postupke i počne novi put. Njegova ljubav i
predanost Bogu izražene su na mnogo načina. Naprimjer, kad
god se poslije suhe sezone počela spuštati prva kap kiše, on
bi isplazio jezik da njime uhvati kap kiše i uzviknuo bi: ‘Ovo je
svježa blagodat od mog Gospodara.’ Neprestano je učio dove
moleći Božiji oprost i blagodati, pogotovu kad bi sjedio među
ljudima, tako da se oni koji su bili u njegovom društvu ili koji su
bili vezani s njim i muslimani općenito mogu spasiti od Božije
srdžbe i zaslužiti Božiji oprost. Stalno je bio svjestan da je u
prisustvu Boga. Kad bi legao da spava, rekao bi: ‘U ime Allaha ja
umirem (idem na spavanje) i u ime Allaha uživam.’ Kad bi ustao,
rekao bi: ‘Sva hvala pripada Bogu koji me vratio u život poslije
smrti (spavanja), a jednog dana mi ćemo svi biti okupljeni pred
Njim.’ (Buhari).
Neprestano je žudio za Božijom blizinom i jedna od njegovih
često ponavljanih dova bila je: ‘O Allahu! Učini da moje srce
bude puno nura (Tvoje svjetlosti) i ispuni moje oči Svojom
svjetlošću i ispuni moje uši Svojom svjetlošću i stavi Svoje svjetlo
na moju desnu i stavi Svoje svjetlo na moju lijevu stranu i stavi
Svoje svjetlo iznad mene i stavi Svoje svjetlo ispod mene i stavi
Svoje svjetlo ispred mene i stavi Svoje svjetlo iza mene i Ti me, o
Allahu, preokreni cijelog u Svoje svjetlo.’ (Buhari).
Ibn-Abas prenosi da je kratko prije smrti Časnog Poslanika,
Musailima (lažni poslanik), došao u Medinu i rekao da će biti
spreman prihvatiti Muhammeda ako ga on odredi za svog
nasljednika. Uz Musailimu je bila ogromna pratnja i pleme s

211

ŽIVOT MUHAMMEDA s.a.v.s.

kojim je bio povezan bilo je najveće među plemenima Arabije.
Kad je Časni Poslanik obaviješten o njegovom dolasku, otišao je
da se sretne s njim u društvu Sabita bin Kaisa bin Šamasa. U ruci
je imao suhu palminu grančicu. Kad je stigao do Musailiminog
kampa, otišao je i stao ispred njega. Za to vrijeme su došli još
neki ashabi i poredali se oko njega. Obraćajući se Musailimi,
rekao je: ‘Preneseno mi je da si rekao da ćeš, ako te odredim za
svog nasljednika, biti spreman da me slijediš, ali ja nisam voljan
da ti dadnem čak ni ovu suhu grančicu palminog drveta protivno
Božijim naredbama. Tvoj kraj će biti onako kako je Bog odredio.
Ako ti meni okreneš leđa, Bog će te uništiti. Ja vrlo jasno vidim
da će ti Bog dodijeliti ono što je meni objavio.’ Onda je dodao:
‘Ja ću sada otići. Ako imaš išta dalje reći, možeš razgovarati sa
Sabitom bin Kaisom bin Šamasom, koji će postupati kao moj
predstavnik.’ Onda se vratio. Abu-Hureira je također bio s njim.
Neko je pitao Poslanika šta je mislio time da će Bog dodijeliti
Musailimi ono što mu je objavio. Časni Poslanik je odgovorio:
‘Ja sam u snu vidio dvije narukvice oko svoje ruke koje nisam
volio. U snu mi je Bog naredio da puhnem u ove narukvice. Kad
sam puhnuo u njih, obje su nestale. Ja sam protumačio da ovo
znači da će se dvojica koji budu lažno tvrdili (poslanstvo) pojaviti
poslije mene.’ (Buhari, Kitab ul-Maghazi) Ovaj događaj se desio
pred kraj života Časnog Poslanika. Zadnje i najveće pleme
Arabije koje ga još nije prihvatilo bilo je spremno da se pokori i
jedini uvjet koji su iznijeli bio je da Časni Poslanik odredi njihovog
poglavicu za svog nasljednika. Da je Časni Poslanik čak i najmanje
imao neke lične motive, sad mu ništa nije stajalo na putu da
osigura jedinstvo cijele Arabije obećanjem da njegov nasljednik
bude poglavica najvećeg plemena Arabije, pogotovu što on sam
nije imao muško dijete. Ali on nikada čak ni najmanju stvar nije
smatrao svojom i da je potpuno njemu na raspolaganju. On se
zato nije mogao baviti vođstvom muslimana kao da je to bio
njegov dar. Smatrao je to svetim Božijim povjerenjem i vjerovao

212

je da će ga Bog dati onome koga bude smatrao prikladnim. Zato
je s prezirom odbio Musailiminu ponudu i rekao mu da on nije
spreman da mu dadne čak ni suhu palminu grančicu, a kamoli
vođstvo muslimana.
Kad god se pozivao na Boga ili razgovarao o Njemu, posmatračima
je izgledalo kao da je njegovo cijelo biće bilo u zanosu ljubavi i
predanosti Bogu.
Uvijek je bio jednostavan u obožavanju Boga. Džamija koju je
izgradio u Medini i u kojoj je uvijek predvodio namaze imala je
samo zemljani pod koji je bio bez ikakavog prekrivača ili prostirke
i s krovom napravljenim od palminih grana i lišća, koji je curio
kad god bi pala kiša. U takvim prilikama Časni Poslanik i članovi
skupa bili bi mokri do kože od kiše i blata, ali bi on nastavio s
namazom do kraja i ni u kakvoj prilici nije ničim pokazao da
će odgoditi namaz ili premjestiti se tamo gdje ne prokišnjava.
(Buhari, Kitab us-Saum)
Također je bio pažljiv prema svojim ashabima. Abdullah bin Omar
bio je čovjek posebno pobožan i vodio je čist život. U pogledu
njega, Časni Poslanik je jedanput rekao: ‘Abdullah bin Omar
bi bio još bolji čovjek ako bi bio redovniji u svojim tahadžud4-
namazima.’ Kad je ovo preneseno Abdullahu bin Omaru, on
nikada poslije toga nije propustio te namaze. Zabilježeno je kako
je Časni Poslanik, kad je bio u kući svoje kćeri Fatime, ispitivao
nju i svog zeta Alija jesu li redovni u svojim tahadžud- namazima.
Ali je odgovorio: ‘O Allahov Vjerovjesniče! Mi nastojimo da
ustanemo radi tahadžud-namaza, ali u prilici kad Bog želi da se
ne probudimo, mi ne ustanemo na vrijeme i propustimo ih.’ On
se vratio natrag i putem nekoliko puta ponovljao ajet Kur’ana
koji govori da je u mnogim prilikama čovjek najsvadljiviji od svih
(stvari), što znači da čovjek često ne želi da prizna svoju grešku i
nastoji da je prikrije izgovorima. (Buhri, Kitab ul-Kušuf) Poslanik

4	 Ovo je namaz koji se obavlja u kasnijem dijelu noći i nije jedan od dnevnih
namaza. (urednik)

213

ŽIVOT MUHAMMEDA s.a.v.s.

je mislio da Ali nije trebao pripisati svoj propust Bogu govoreći
da oni, kad Bog želi da se ne probude, ne ustanu na vrijeme,
nego je trebao priznati svoju slabost u ovoj stvari.

OSUĐIVANJE POKORE

Časni Poslanik je, međutim, strogo osudio formalno obavljanje
ibadeta i kudio nametanje bilo kakvih kazni na sebe kao formu
obožavanja. On je poučavao da se istinsko obožavanje sastoji
u dobrotvornom korištenju osobina koje je Bog dao čovjeku.
Bog je dao čovjeku oči da pomoću njih vidi, i ako ih zatvori ili
ukloni, to neće biti obožavanje, nego drskost. Neprikladna i
loša upotreba vida je grijeh. Nezahvalnost je na strani čovjeka
ako sebe liši sposobnosti čula, iako će za njega biti grijeh da
tu sposobnost koristi kako bi slušao ogovaranje ili klevetanje.
Uzdržavanje od hrane (osim u prilikama kad je to propisano ili
na drugi način poželjno) može značiti samoubistvo i zato je to
neoprostiv grijeh, iako će također biti grijeh na strani čovjeka
ako sebe potpuno posveti hrani i piću ili se upusti u jelo ili
uzimanje zabranjenih ili nepoželjnih stvari. Ovo je zlatni princip
kojem nas je poučio i koji je isticao Časni Poslanik islama i koji je
svaki prethodni poslanik usađivao.
Ispravna upotreba prirodnih sposobnosti čini visoke moralne
vrline; zloupotreba ili osujećivanje ovih vrlina je glupost. Ono
što je zlo i grješno je njihova neprikladna upotreba. Njihova
prikladna upotreba je istinska vrlina. Ovo je bit moralnih učenja
koja je utemeljivao Časni Poslanik islama. I ovo je, ukratko, bila
također slika njegovog života i postupaka. Ajša prenosi: ‘Kad
god je Časni Poslanik imao izbor u postupanju, uvijek je izabirao
lakši, pod uvjetom da je bio slobodan od svih grijeha. Ako bi
postojala sumnja o grijehu, Časni Poslanik je to izbjegavao
najviše od svih ljudi.’ (Muslim, Kitab ul-Faza’il) Ovo je zaista
najviši i savršen put ljudima. Mnogi ljudi namjerno sebi nanose

214

bol i izazivaju teškoće da bi prevarili svijet, a ne da bi zaradili
Božije zadovoljstvo, jer se Božije zadovoljstvo ne zadobiva
nanošenjem sebi besmislenog bola i uskraćivanjem. Takvi ljudi
posjeduju malo urođenih vrlina i žele da prikriju svoje pogreške
i steknu zaslugu u očima drugih predstavljajući lažne vrline. Cilj
Časnog Poslanika islama, međutim, bio je da postigne stvarnu
vrlinu i zaradi Božije zadovoljstvo. On je, zato, bio potpuno bez
pretvaranja i pokazivanja. Bilo mu je potpuno svejedno hoće
li ga svijet smatrati lošim ili ga ocijeniti kao dobrog. Sve što
mu je bilo važno je kako on sebe postavlja i kakvim će ga Bog
smatrati i ocijeniti. Ukoliko, uz svjedočenja njegove savjesti i
Božije potvrde, također dobije istinsko svjedočenje ljudi, bio je
zahvalan, no, ukoliko bi ljudi na njega gledali sa zavišću, bilo mu
je žao zbog njih i nije pridavao važnosti njihovom mišljenju.

ODNOS PREMA SVOJIM ŽENAMA

Časni Poslanik je bio do krajnosti ljubazan i pošten prema svojim
ženama. Ukoliko se u nekoj prilici bilo koja od njih ne bi ponašala
s dužnim poštovanjem prema njemu, on bi se samo nasmijao i
prešao preko te stvari. Jedan dan je rekao Ajši: ‘Ajša, kad god si
ti ljuta na mene, ja to uvijek saznam.’ Ajša je pitala: ‘Kako to?’
On je rekao: ‘Primijetio sam, kad si zadovoljna sa mnom i u toku
razgovora se trebaš pozvati na Boga, ti se na Njega pozivaš kao
na Gospodara Muhammeda. A ako nisi zadovoljna sa mnom,
ti se na Njega pozivaš kao na Gospodara Ibrahima.’’ Na ovo se
Ajša nasmijala i rekla da je bio upravu. (Buhari, Kitab un-Nikah)
Hatidža je bila njegova prva žena i dala je veliku žrtvu radi njega.
Ona je bila mnogo starija od Poslanika. Poslije njene smrti on je
oženio mlađe žene, ali nikada nije dao da sjećanje na Hatidžu
izblijedi. Kad god bi Hatidžini prijatelji došli da ga posjete, on
bi uvijek ustao da ih dočeka. (Muslim) Ako bi slučajno vidio
neki predmet koji je pripadao ili bio vezan s Hatidžom, uvijek bi

215

ŽIVOT MUHAMMEDA s.a.v.s.

ga emocije savladale. Među zatvorenicima koje su muslimani
uzeli u Bici na Bedru bio je i Poslanikov zet. On nije imao
ništa što bi mogao ponuditi kao otkup. Njegova žena Zejneba
(Poslanikova kći) poslala je u Medinu ogrlicu koja je pripadala
njenoj majci (Hatidži) i ponudila je kao otkup za svog muža. Kad
je Poslanik vidio ogrlicu, prepoznao ju je i bio jako pogođen.
Rekao je svojim ashabima: ‘Ja nemam ovlasti da vam dadnem
bilo kakvu zapovijed u ovome, ali znam da je Zejneb ovu ogrlicu
njegovala kao zadnji spomen na svoju umrlu majku i, ako vam
bude izručena, ja bih vam predložio da je ne lišite toga i da joj je
vratite.’ Oni su rekli: ‘O Božiji Poslaniče! Za nas ne može biti veće
radosti od toga.’ I vratili su ogrlicu Zejneb. (Halbiyya, tom 2) On
je često hvalio Hatidžu svojim drugim ženama i isticao njene
vrline i žrtve koje je učinila na putu islama. U jednoj takvoj prilici
Ajša je bila uvrijeđena i rekla je: ‘O Allahov Vjerovjesniče, zašto
dalje govoriti o toj starici? Bog ti je dao bolje, mlađe i ljepše
žene.’ Časni Poslanik je bio uvrijeđen čuvši ovo i rekao je: ‘O ne,
Ajša! Ti nemaš pojma koliko je Hatidža mene služila.’ (Buhari)

NJEGOVE VISOKE MORALNE VRLINE

On je uvijek bio vrlo strpljiv u nevolji. Nikada se nije
obeshrabrivao nepovoljnim okolnostima, niti je dozvoljavao da
ga nadvlada bilo kakva lična želja. Već je rečeno da mu je otac
umro prije njegovog rođenja, a majka mu je umrla dok je još bio
malo dijete. Do osme godine o njemu se brinuo njegov djed,
a poslije njegove smrti o njemu je vodio brigu njegov amidža
Abu-Talib. I zbog prirodne ljubavi i također zbog toga što ga je
na to posebno upozorio njegov otac, Abu-Talib je uvijek brižno
pazio na svog bratića, ali njegova žena nije toliko marila za to.
Često se događalo da bi nešto podijelila među svojom djecom,
izostavljajući njihovog malog rođaka. Ako bi Abu-Talib slučajno
došao u kuću u takvoj prilici, zatekao bi svog bratića kako sjedi

216

odvojeno, odajući savršenu sliku dostojanstva i bez imalo
mrzovolje ili tuge na licu. Amidža bi, povodeći se za ljubavlju
i svjestan svoje odgovornosti, pritrčao bratiću, privio ga na
svoje grudi i uzviknuo: ‘Posveti pažnju i ovom mom djetetu!
Posveti pažnju i ovom mom djetetu!’ Takvi događaji nisu bili
neuobičajeni i oni koji su im bili svjedoci jednoglasni su u svom
svjedočenju da mladi Muhammed nikada ničim nije pokazao
da je na bilo koji način time bio pogođen ili da je u bilo kom
smislu ljubomoran na svoje rođake. Kasnije je tokom života, kad
je bio u stanju da to uradi, na sebe preuzeo brigu i odgoj dvojice
sinova svog amidže, Alija i Džafera, i ovu dužnost je ispunio na
izvanredan način.
Časni Poslanik je cijelog svog života morao da se suočava s nizom
gorkih iskustava. Rođen je kao siroče, majka mu je umrla dok je
još bio malo dijete, a djeda je izgubio kad mu je bilo osam godina.
Poslije ženidbe morao je podnijeti gubitak nekoliko djece, jedno
za drugim, a onda je umrla njegova voljena i predana žena
Hatidža. Neke od žena koje je oženio poslije Hatidžine smrti
umrle su tokom njegovog života i pred kraj svog života morao je
podnijeti gubitak svog sina Ibrahima. Sve ove gubitke i nevolje
podnio je s vedrinom i nijedna nije ni do najmanjeg stepena
pogodila njegovu riješenost ili uljudnost njegove naravi. Svoju
tugu u privatnim stvarima nikada nije pokazivao u javnosti i uvijek
je svakoga sretao s dobroćudnim izrazom lica i sve ih je tretirao
sa jednakom blagonaklonošću. Jednom prilikom je primijetio
ženu koja je izgubila dijete i glasno žalila nad dječijim grobom.
On joj je savjetovao da bude strpljiva i prihvati Božiju volju. Ova
žena nije znala da joj se obratio Časni Poslanik i odgovorila je:
‘Da si ti ikada podnio gubitak djeteta kao što sam ja, shvatio
bi kako je teško biti strpljiv pod takvom nevoljom.’ Poslanik je
rekao: ‘Ja sam podnio gubitak ne jednog nego nekoliko djece,’
i otišao je svojim putem. Osim kad se pozivao na svoje vlastite
gubitke ili nesreće na ovakav indirektan način, on nikada nije

217

ŽIVOT MUHAMMEDA s.a.v.s.

volio nadugačko raspravljati o njima, niti je dozvoljavao da se
na bilo koji način to miješa s njegovim neprestanim služenjem
ljudima i želio je da s vedrinom s njima dijeli njihov teret.

UZDRŽANOST

Uvijek se držao s potpunom uzdržanošću. Čak i kad je postao
vladar, uvijek je svakoga slušao sa strpljenjem, i ako bi se
neka osoba prema njemu ophodila s nestrpljenjem, on je s
njom imao strpljenja i nikada nije nastojao na bilo koji način
uzvratiti. Na Istoku je jedan način iskazivanja poštovanja prema
osobi kojoj se obraća da mu se ne obraća po njegovom ličnom
imenu. Muslimani su se obraćali Časnom Poslaniku kao: ‘O,
Allahov Vjerovjesniče’, a nemuslimani su mu se obraćali kao
‘Abu’l-Kasim’ (to jest, Kasimov oče, znači da je Kasim bio jedan
od njegovih sinova). Jednom prilikom mu je došao neki Jevrej
u Medini i počeo raspravu s njim. U toku rasprave stalno mu
se obraćao: ‘O Muhammede, o Muhammede’. Poslanik nije
obraćao pažnju na ovu formu obraćanja i strpljivo mu je nastavio
objašnjavati stvar o kojoj su raspravljali. Ashabi su, međutim,
postajali ljuti neučtivom formom obraćanja koje je prihvatio
njegov sagovornik dok jedan od njih, koji nije bio u stanju da
se više uzdrži, nije upozorio Jevreja da se ne obraća Poslaniku
po njegovom ličnom imenu, nego da mu se obraća kao ‘Abu’l-
Kasim’. Jevrej je rekao da će mu se obraćati samo po imenu koje
su mu dali njegovi roditelji. Poslanik se nasmijao i rekao svojim
ashabima: ‘On je upravu. Meni je dato ime Muhammed kad
sam se rodio i nema razloga da budete ljuti što mi se on obraća
tim imenom.’
Ponekad su ga ljudi zaustavljali na putu i uplitali se u razgovor
objašnjavajući svoje potrebe i podnoseći mu svoje zahtjeve. On
je uvijek stajao strpljivo i puštao ih da nastave, a on bi produžio
tek nakon što oni odu. Jednom prilikom neki ljudi su zadržali

218

njegovu ruku dok su se rukovali s njim, i, premda je on ovo
smatrao neugodnim i također je značilo gubljenje dragocjenog
vremena, on nikada nije prvi povlačio svoju ruku. Ljudi su mu
prilazili slobodno i iznosili svoje probleme i teškoće i tražili
pomoć. Ako je bio u stanju pomoći, nikada nije odbijao da
pomogne. Ponekad su ga salijetali zahtjevima od kojih su neki
bili nerazumni ali je on nastavio da ih ispunjava koliko god je bio
u stanju. Ponekad bi, nakon što ispuni neki zahtjev, savjetovao
dotičnu osobu da treba imati više povjerenja u Boga i da izbjegava
pitati druge za pomoć. Jednom je neki predani musliman od
njega nekoliko puta tražio novac i svaki put je on udovoljavao
njegovom zahtjevu, ali je na kraju rekao: ‘Najbolje je za čovjeka
da se oslanja na Boga i da izbjegava da traži. Ovaj čovjek je bio
iskrena osoba. Iz poštovanja prema osjećanjima Poslanika, on
nije ponudio da vrati ono što je već primio, ali je proglasio da
ubuduće više nikada ni pod kakvim okolnostima neće tražiti ni
od koga. Nekoliko godina kasnije učestvovao je u bici, uzjahao
je na konja i u žarištu borbe kad su zveket, pometnja i zveket
oružja bili na vrhuncu i kad je bio okružen neprijateljima, iz ruke
mu je ispala kandžija. Muslimanski vojnik, pješak, uviđajući ovu
nevolju, sagnuo se da mu dohvati kandžiju, ali kad je on to vidio,
rekao je: ‘O, moj brate, Allaha ti, ne diraj moju kandžiju.’ Onda
je skočio s konja i sam dohvatio kandžiju objašnjavajući vojniku
da je prije dugo vremena obećao Časnom Poslaniku da nikada
neće ništa tražiti ni od koga i da je odobrio vojniku da umjesto
njega dohvati kandžiju, to bi značilo da je indirektno tražio i tako
bi bio kriv što je prekršio svoje obećanje Časnom Poslaniku.

PRAVEDNO I POŠTENO POSTUPANJE

Arapi su bili pristrasni i primjenjivali su drugačija mjerila prema
različitim osobama. Čak i među takozvanim civilizovanim
nacijama danas ne vidimo sklonost da se istaknute osobe ili one

219

ŽIVOT MUHAMMEDA s.a.v.s.

na visokom položaju ili službi pozovu na odgovornost za svoja
djela, iako se zakon strogo provodi protiv običnih stanovnika.
Časni Poslanik je, međutim, bio jedinstven u provođenju
jednakih mjerila pravde i poštenog vladanja. Jednom mu je bio
podnesen neki slučaj u kojem je ustanovljeno da je neka mlada
žena koja je pripadala veoma uglednoj porodici počinila krađu.
Ovo je izazvalo veliko zaprepaštenje, jer ako se ovoj mladoj ženi
izrekne normalna kazna, ova istaknuta porodica će biti ponižena
i osramoćena. Mnogi su bili spremni da posreduju kod Poslanika
u ime okrivljene, ali su se bojali da to učine. Na koncu su Usamu
ubijedili da poduzme ovu misiju. Otišao je Časnom Poslaniku, ali
u momentu kad je Poslanik shvatio cilj njegove molbe, bio je jako
ljut i rekao je: ‘Bolje ti je da odustaneš. Prije vas su prethodne
nacije uništavane jer su pazili na velike, a okrutno postupali sa
običnim ljudima. Islam ovo ne dozvoljava i ja to sigurno neću
uraditi. Allaha mi, da moja kći Fatima počini ovakav prekršaj, ja
ne bih oklijevao da joj dadnem prikladnu kaznu.’ (Buhari, Kitab
ul-Hudud)
Već je izneseno, kad je Poslanikov amidža Abas bio zarobljen u
Bici na Bedru, kao i drugi zarobljenici, bio je vezan konopcem
da ne bi pobjegao. Konopac je bio tako tijesno zavezan da je on
u toku noći ječao od bola. Poslanik je čuo njegovo ječanje i nije
mogao spavati. Poslanikovi ashabi su, opažajući ovo, olabavili
konopac kojim je Abas bio vezan. Kad je Poslanik saznao za ovo,
naredio je da svi zatvorenici trebaju biti tretirani jednako, i da
nije bilo nikakvog razloga da se prema njegovoj rodbini pokazuje
naklonost. On je insistirao da moraju ili olabaviti sveze svim
zatvorenicima ili zategnuti Abasove kao što su sveze drugih.
Pošto Poslanikovi ashabi nisu željeli da ga izlože neugodnosti
zbog njegovog amidže, pazili su na zarobljenike i svima olabavili
sveze. (Zurkani, tom 3, str. 279)
Čak i tokom kritičnog ratnog stanja on je bio krajnje precizan u
ispunjavanju svih prihvaćenih pravila i ugovora. Jednom prilikom

220

je otpremio grupu svojih ashaba na izviđačku ekspediciju. Oni
su se zadnjeg dana svetog mjeseca redžepa sukobili s nekim
neprijateljima. Misleći da će biti opasno dozvoliti im da pobjegnu
i u Meku odnesu vijesti da je izviđačka grupa tako blizu, oni su
ih napali i u okršaju jedan od njih je ubijen. Kad se izviđačka
grupa vratila u Medinu, Mekanlije su počeli protestvovati kako
su muslimanski izviđači ubili jednog od njihovih ljudi u svetom
mjesecu. Mekanlije su često bivali krivi za kršenje svetosti svetih
mjeseci prema muslimanima kad god im je to odgovaralo, i bilo
bi prikladno odgovoriti na njihov protest tako da im se kaže da
nemaju pravo insistirati na tome da ih se muslimani pridržavaju
budući da same Mekanlije nisu vodili računa o ugovoru koji se
odnosi na svete mjesece. Ali Poslanik nije dao takav odgovor.
On je oštro prekorio članove grupe, odbio da primi otkupninu i
prema nekim izvještajima, čak platio krvarinu za ubijenu osobu,
dok objava iz sure 2:218 nije objasnila cijelu stvar. (Tabari i
Halbija)
Ljudi su općenito pazili da ne povrijede osjećanja svojih
prijatelja i rodbine, ali Časni Poslanik je bio vrlo precizan u svom
poštovanju čak i prema ljudima koji su mu se suprotstavljali.
Jednom prilikom mu je došao neki Jevrej i prigovarao kako
je Abu-Bakr povrijedio njegova osjećanja govoreći da je Bog
uzdigao Muhammeda iznad Musaa. Poslanik je pozvao Abu-
Bakra i pitao ga šta se dogodilo. Abu-Bakr je objasnio da je
Jevrej započeo govoreći da se kune Musaom, kojeg je Bog
uzdigao iznad cijelog čovječanstva, i da je on (Abu-Bakr) na to
uzvratio zaklinjući se Muhammedom, kojeg je Bog uzdigao iznad
Musaa. Poslanik je rekao: ‘Nisi ovo trebao reći jer se osjećanja
drugih ljudi trebaju poštovati. Nemojte meni davati prednost
nad Musaom.’ (Buhari, Kitab ut-Teuhid) To nije značilo da Časni
Poslanik nije za sebe smatrao da je iznad Musaa, nego da je
bilo moguće da tvrdnje slične ovim upućenim Jevreju povrijede
njihova osjećanja i trebaju se izbjegavati.

221

ŽIVOT MUHAMMEDA s.a.v.s.

POŠTOVANJE PREMA SIROMAŠNIM

Časni Poslanik se uvijek brinuo da poboljša stanje siromašnih
slojeva zajednice i da uzdigne njihov položaj u društvu. Jednom
prilikom dok je sjedio sa svojim ashabima, dogodilo se da je
prolazio neki bogat čovjek. Poslanik je pitao jednog od svojih
ashaba šta misli o njemu. On je odgovorio: ‘On je imućan čovjek
sa dobrim vezama. Ako bi tražio ruku djevojke za ženidbu,
zahtjev bi bio blagonaklono uvažen, ako bi posredovao u ime
bilo koga, njegovo posredovanje će biti primljeno.’ Kratko
poslije toga prošao je drugi čovjek koji je izgledao siromašan i
bez imetka. Poslanik je ispitivao istog ashaba šta misli o njemu.
On je odgovorio: ‘O Allahov Vjerovjesniče! On je siromašan
čovjek. Ako bi on tražio ruku djevojke za ženidbu, zahtjev ne
bi bio blagonaklono primljen, i ako bi on posredovao u ime
bilo koje osobe, njegovo posredovanje se ne bi uvažilo i ako
bi nastojao s bilo kim stupiti u razgovor, nikakva mu pažnja
ne bi bila posvećena.’ Čuvši ovo, Poslanik je rekao: ‘Vrijednost
ovog siromašnog čovjeka je mnogo veća od vrijednosti zlata
dovoljnog da se ispuni cijeli svemir’. (Buhari, Kitab ur-Rikak)
Jedna siromašna muslimanka čistila je džamiju Časnog Poslanika
u Medini. Poslanik je nije vidio u džamiji nekoliko dana i raspitivao
se o njoj. Rečeno mu je da je umrla. On je rekao: ‘Zašto me niste
obavijestili kad je umrla? Rado bih prisustvovao njenoj dženazi’,
i dodao: ‘Možda je vi niste smatrali vrijednom poštovanja zato
što je bila siromašna. Ovo nije uredu. Odvedite me na njen
mezar.’ Onda je otišao na njen grob i učio dove za nju. (Buhari,
Kitab us-Salat) Govorio je da ima ljudi sa zamršenom kosom
čija su tijela pokrivena prašinom i koji nisu srdačno primljeni
od onih koji su imućni, ali su tako visoko vrednovani od Boga
da će, ako se zakunu Allahom, Allah ispuniti njihovu zakletvu.’
(Muslim, Kitab ul-Birr vais-Sila) Jednom prilikom dok su neki
ashabi Časnog Poslanika koji su bili oslobođeni robovi sjedili

222

zajedno, slučajno je prošao Abu-Sufijan (koji je bio poglavica
među Kurejšijama i borio se s muslimanima do predaje Meke i
primio je islam tek ovom prilikom). Ovi ashabi su ga, obraćajući
mu se, podsjetili na pobjedu koju je Bog dao islamu. Abu-Bakr je
također čuo ovo i nije odobrio da poglavicu Kurejšija podsjećaju
na njihovo poniženje i ukorio je ovu grupu ashaba. Onda je
otišao Časnom Poslaniku i prenio mu ovaj događaj. Poslanik je
rekao: ‘O Abu-Bakr! Ja se bojim da si povrijedio osjećanja ovih
Božijih robova. Ako to bude tako, Bog će biti ljut na tebe’. Abu-
Bakr se odmah vratio ovim ljudima i pitao: ‘Braćo moja! Jeste
li vi ljuti zbog onoga što sam ja rekao?’ Na to su oni odgovorili:
‘Mi nismo ljuti, naš brate, zbog onoga što si ti rekao. Neka ti Bog
oprosti.’ (Muslim, Kitab ul-Faza’il)
Međutim, Poslanik je insistirao da se siromašni ljudi poštuju i
da se njihova osjećanja ne povrijede i da treba nastojati ispuniti
njihove potrebe. On je također nastojao u njih usaditi osjećaj
samopoštovanja i poučavao ih da ne traže pomoć. Govorio je
kako siromašni nije osoba koju zadovolje jedna ili dvije hurme
ili jedan ili dva zalogaja; siromašan je onaj koji ne prođe ni
kroz koju teškoću a da ne traži. (Buhari, Kitab ul-Kušuf) S druge
strane je govorio da nikakva gozba ne može biti blagoslovljena
ukoliko na nju nisu pozvani i siromašni ljudi. Ajša prenosi da
je jednom prilikom neka siromašna žena došla da je posjeti sa
svojim dvjema kćerima. Ajša u to vrijeme nije imala ništa kod
sebe osim jedne hurme koju je dala ženi. Žena ju je podijelila
između svoje dvije kćeri i onda su otišle. Kad je Poslanik došao
kući, Ajša mu je to prenijela i on je rekao: ‘Ako siromašan čovjek
ima kćeri i prema njima postupa obzirno, Bog će ga spasiti od
kazne Vatre,’ i dodao: ‘Bog će dati Džennet ovoj ženi zbog ovog
postupka prema svojim kćerima.’ (Muslim) Jednom prilikom
mu je rečeno kako se jedan od njegovih ashaba Sa’d, koji je
bio bogat, hvalio o svojoj poduzetnosti prema drugima. Kad je
Poslanik ovo čuo, rekao je: ‘Neka ni jedan čovjek ne zamišlja

223

ŽIVOT MUHAMMEDA s.a.v.s.

da su njegov imetak, položaj ili moć zbog njegovih vlastitih
napora ili pothvata. To nije tako. Vaša moć, položaj i imetak svi
su zarađeni kroz siromašne.’ Jedna od njegovih dova je bila: ‘O
Bože! Učini me sirmašnim dok sam živ i da ostanem siromašan
kad umrem i neka moje oživljavanje na Sudnjem danu bude u
društvu siromašnih’. (Tirmizi, Abvab al-Zuhd)
Jednom prilikom je, dok je bilo toplo vrijeme, prolazio ulicom
i opazio vrlo siromašnog muslimana kako nosi težak teret s
jednog mjesta na drugo. Bio je vrlo neugledan, a lice mu je bilo
još više neprivlačno zbog teškog sloja znoja i prašine. Imao je
snužden pogled. Časni Poslanik mu je kradom prišao straga i, kao
što djeca nekad rade, ispružio ruke i prekrio njima oči radnika,
očekujući da će pogađati ko je on. Čovjek je stavio ruke natrag i
dodirujući tijelo Poslanika, uvidio da je to bio Časni Poslanik lično.
Vjerovatno je pretpostavljao da niko drugi neće pokazati tako
prisnu ljubav prema čovjeku u takvom stanju. Bio je zadovoljan i
ohrabren, stisnuo se uz tijelo Časnog Poslanika i privio ga uza se
straga trljajući svoje prašinom i znojem pokriveno tijelo o odjeću
Poslanika, želeći možda da vidi koliko će dugo Poslanik biti voljan
da mu ugađa. Poslanik se nastavio smijati i nije od njega tražio
da prestane. Kad je čovjek bio potpuno sretan, Poslanik mu je
rekao: ‘Ja imam roba; ima li ijednog kupca?’ Čovjek je shvatio
da vjerovatno nije bilo nikoga na cijelom svijetu, osim samog
Časnog Poslanika, ko bi bio u stanju vidjeti bilo kakvu vrijednost
u njemu, i sa snuždenim pogledom je odgovorio: ‘O Allahov
Vjerovjesniče! Nema nikog na ovom svijetu ko bi bio spreman
da me kupi.’ Poslanik je rekao: ‘Ne! Ne! Ne smiješ to govoriti. Ti
imaš veliku vrijednost u Božijim očima.’ (Šarh as-Sunna)
Ne samo da je on lično bio pažljiv prema siromašnim nego je
neprestano opominjao druge da i oni budu takvi. Abu-Musa
Aš’ari prenosi - ako bi siromašna osoba prišla Časnom Poslaniku
i nešto tražila, on bi rekao onima oko sebe: ‘Vi također trebate
pomoći u njegovom zahtjevu tako da steknete zaslugu postajući

224

saučesnik u unapređivanju dobrog djela.’ (Buhari i Muslim)
Njegov cilj je bio, na jednoj strani, da u umovima ashaba stvori
osjećaj želje da pomažu siromašnim, a s druge strane, da
umovi siromašnih spoznaju ljubav i sažaljenje koje prema njima
osjećaju njihova imućnija braća.

ČUVANJE IMETKA SIROMAŠNIH

Kad je islam počeo donositi pobjede u većem dijelu Arabije,
Časni Poslanik je često primao ogromnu količinu dobara i novca,
koje bi odmah dijelio među onima koji su bili siromašni. Jednom
prilikom mu je došla njegova kći Fatima i, pokazujući mu ruke
koje su postale žuljevite mljevenjem žita pomoću kamenja,
tražila je da joj se dodijeli sluga da olakša njen rad. Poslanik je
odgovorio: ‘Ja ću ti reći nešto što je veće vrijednosti od sluge.
Kad budeš išla u krevet noću, trebaš izgovoriti Alhamdolillah
(hvalu Bogu) trideset tri puta, i Subhanallah isto toliko puta i
Allahuakbar trideset četiri puta. Ovo će ti puno više pomoći od
posjedovanja sluge.’ (Buhari)
Dok je dijelio novac, jednom prilikom mu je jedan dinar ispao iz
ruke i otkotrljao se ustranu. Nakon što je završio sa raspodjelom,
otišao je u džamiju i predvodio namaz. Njegova je praksa bila
da ostane sjedeći kratko vrijeme poslije završetka namaza, u
spominjanju Boga, i poslije toga da dadne ljudima priliku da mu
priđu i postavljaju pitanja ili podnesu zahtjeve. Ovom prilikom,
čim je namaz bio završen, ustao je i brzo otišao kući. Tražio je
dinar koji je nedostajao i kad ga je našao, došao je natrag i dao
ga siromašnoj osobi objašnjavajući da mu je dinar ispao iz ruku
u toku raspodjele novca i da mu je ova stvar sišla s uma, ali da
se odjednom sjetio dok je predvodio namaz i uznemirio se pri
pomisli da će, ako umre prije nego što nađe dinar i dadne ga
nekoj siromašnoj osobi, biti odgovoran za to pred Bogom; iz
tog je razloga napustio džamiju u takvoj žurbi da bi našao dinar.
(Buhari, Kitab ul-Kušuf)

225

ŽIVOT MUHAMMEDA s.a.v.s.

U svojoj brizi da u potpunosti sačuva imetak siromašnih i
bijednih, otišao je tako daleko da postavi pravilo kako se
njegovim potomcima nikada ne treba davati nikakva sadaka,
bojeći se da muslimani iz svoje ljubavi prema njima i predanosti
prema njemu ne bi vremenom učinili njegove potomke glavnim
primaocima sadake i tako lišili siromašne i bijedne njihovog
pripadajućeg dijela. Jednom prilikom je neko donio dosta hurmi
i ponudio ih kao sadaku. Dogodilo se da je s Poslanikom sjedio
njegov unuk, imam Hasan, koji je tada imao samo dvije i po
godine. On je uzeo jednu hurmu i stavio u svoja usta. Poslanik je
odmah stavio prst u dječija usta i izbacio hurmu iz njih govoreći:
‘Mi nemamo pravo na ovo. Ovo pripada siromašnim među
Božijim stvorenjima’. (Buhari, Kitab ul-Kušuf)

POSTUPANJE PREMA SLUGAMA

On je neprestano opominjao one koji su imali sluge da ih
tretiraju uljudno i dobro. Naredio je da ako neki vlasnik udari
svog slugu ili ga vrijeđa, jedini otkup koji može napraviti je da
tog slugu oslobodi. (Muslim, Kitab ul-Iman) On je pronašao
sredstva za oslobađanje i podsticao je oslobađanje sluga na svaki
način. Rekao je: ‘Ako osoba oslobodi slugu kojeg ima, Bog će u
nadoknadi spasiti od Vatre svaki dio njegovog tijela srazmjerno
svakom dijelu tijela sluge.’ Zatim je nalagao kako od roba treba
tražiti da obavlja samo one zadatke koje može s lahkoćom
obaviti i kad mu dadne zadatak, njegov gazda mu treba pomoći
u obavljanju tako da sluga ne osjeća poniženje ili sramotu.
(Muslim) Ako gazda ode na putovanje u društvu roba, njegova
je dužnost da dijeli svog jahaćeg konja s robom ili da obojica jašu
zajedno ili naizmjenično. Abu-Hureira, koji je sve svoje vrijeme,
nakon što je postao musliman, provodio u društvu Poslanika
i koji je neprestano slušao Poslanikove naredbe u pogledu
postupanja s robovima, rekao je: ‘Ja pozivam Boga za svjedoka,
u Čijim je rukama moj život, da nije bilo prilike da učestvujem

226

u džihadu i da obavim hodočašće, i da nisam imao prilike služiti
svoju staru majku, ja bih želio da umrem kao rob, jer je Časni
Poslanik neprestano govorio da prema robovima postupamo
lijepo’. (Muslim) Ma’rur bin Suvaid prenosi: ‘’Vidio sam Abu-
Zara Gaffaria (ashaba Časnog Poslanika) kako nosi odjeću posve
sličnu onoj koju nosi njegov rob. Ja sam se raspitivao kod njega
zašto to radi i on je rekao: ‘Tokom života Časnog Poslanika ja
sam jedanput korio čovjeka zato što je njegova majka bila
robinja. Na ovo me Časni Poslanik prekorio i rekao: ‘Ti si osoba
koja još drži džahalijet (predislamske običaje). Ko su robovi? Oni
su vaša braća i izvor vaše moći. Bog vam u Svojoj mudrosti daje
privremenu vlast nad njima. Onaj ko ima takvu vlast nad svojim
bratom treba da ga hrani onom hranom koju sam jede, odijeva
odjećom koju sam nosi i ne treba mu davati zadatak više nego
što on može i treba mu lično pomoći u svemu što se od njega
traži da uradi.’”
Drugom prilikom je Poslanik rekao: ‘Kad vaš sluga kuha hranu
za vas i postavi je pred vas, trebate tražiti od njega da sjedne s
vama da jede ili da bar uzme dio toga u vašem društvu, jer on je
stekao pravo na to kuhajući.’ (Muslim)

POSTUPANJE PREMA ŽENAMA

Časni Poslanik se posebno brinuo o poboljšanju statusa žena
u društvu i o tome da za njih osigura položaj časti i poštenja
i jednakosti. Islam je bio prva religija koja je ženama dala
pravo nasljedstva. Kur’an je odredio kćeri skupa sa sinovima
nasljednicima imetka koji ostave njihovi roditelji. Na isti način je
majci dato pravo da naslijedi imetak svog sina ili kćeri, i ženi da
bude nasljednik imetka svoga muža. Kad brat postaje nasljednik
imetka svog umrlog brata, i sestra je također nasljednik tog
imetka. Ni jedna religija prije islama nije tako jasno i čvrsto
utemeljila ženska prava o nasljedstvu i pravo žene da posjeduje

227

ŽIVOT MUHAMMEDA s.a.v.s.

imetak. U islamu žena je u cijelosti vlasnik svog imetka i njen
muž se nema pravo uplitati u to. Žena je potpuno slobodna da
sa svojim imetkom raspolaže po svom izboru.
Časni Poslanik je bio tako pažljiv da ljubazno postupa prema
ženama da je onima oko njega koji prethodno nisu navikli da
na žene gledaju kao na supruge i partnere bilo teško da se
prilagode standardima koje je Poslanik želio vidjeti izgrađenim
i održavanim. Umar prenosi: ‘Moja žena se ponekad miješala u
moje poslove svojim savjetima i ja bih je korio govoreći da Arapi
nikada nisu odobravali svojim ženama da se upliću u njihove
poslove. Ona bi uzvratila: ‘To je prošlost. Idi i vidi da žene
Poslanika daju savjet Časnom Poslaniku i on ih ne sprečava.
Zašto ti ne slijediš njegov primjer?’ Moj odgovor je bio: ‘Što se
tiče Ajše, Poslanik je njoj posebno naklonjen, a što se tiče tvoje
kćeri (Hafze), ako ona ovo uradi, ona će jednog dana morati
podnijeti posljedice svog nestrpljenja.’ Dogodilo se tako da je
kasnije jednom prilikom Časni Poslanik bio ljut zbog nečega i
odlučio je da određeni dio vremena provede odvojeno od
svojih žena. Kad sam saznao za ovo, rekao sam svojoj ženi da se
dogodilo ono čega sam se ja bojao. Onda sam otišao kući moje
kćeri Hafze i zatekao je kako plače. Ispitivao sam je o tome šta
se desilo i da li je Poslanik prekinuo brak s njom. Ona je rekla:
‘Ja ne znam za razvod, ali Poslanik je odlučio da neko vrijeme
ne dolazi kući.’ Ja sam joj rekao: ‘Zar ti ja nisam često govorio
da ne daješ sebi slobodu koju Ajša ima s njim, jer Časni Poslanik
je posebno naklonjen Ajši, ali ti si izgleda na sebe navukla ono
čega sam se ja bojao.’ Onda sam otišao Časnom Poslaniku i
zatekao ga kako leži na gruboj hasuri. U to vrijeme on na sebi
nije imao košulje i na njegovom tijelu su ostali tragovi mustre sa
hasure. Sjeo sam blizu njega i rekao: ‘O Allahov Vjerovjesniče!
Kaiser i Chrosreos ne zaslužuju nikakve Božije blagodati, pa ipak
su proveli svoje živote u velikoj udobnosti, a ti koji si Njegov
Vjerovjesnik svoje dane provodiš u takvoj neudobnosti.’ On je

228

odgovorio: ‘To nije tako. Od Allahovih vjerovjesnika ne očekuje
se da svoje vrijeme provode u udobnosti. Takva vrsta života
odgovara samo svjetovnim vladarima.’ Ja sam onda naveo
Poslaniku sve što se dogodilo između mene i moje žene i kćeri.
Saslušavši me, Poslanik se nasmijao i rekao: ‘Nije istina da sam
se razveo od svojih žena. Samo sam odlučio iz posebnog razloga
da malo vremena provedem dalje od njih.’ (Buhari, Kitab un-
Nikah)
On je bio tako pažljiv u pogledu osjećanja žena da je jednom
prilikom kad je predvodio namaz, čuo plač djeteta i brzo završio
namaz, objašnjavajući poslije toga kako je zamišljao da će majka
djeteta pritom biti potresena i u nevolji zbog njegovog plača,
pa je zato brzo završio namaz da bi majka mogla otići k djetetu
i paziti na njega.
Kad bi tokom nekog svog putovanja žene također bile s njim u
grupi, on je uvijek davao zapovijedi da se karavan kreće polahko
i lakšim dijelovima puta. Jednom takvom prilikom kad su
muškarci željeli da požure, on je rekao: ‘Vodite brigu o staklu!
Vodite brigu o staklu!’ Mislio je time kako su žene bile u grupi
i kako će biti izdrmane ako se kamile i konji potjeraju u galop.
(Buhari, Kitab ul-Adab) U toku jedne bitke izbila je pometnja u
redovima vojnika na konjima i kamilama i životinje su postale
nasavladive. Časni Poslanik je pao sa svog konja i neke žene su
također pale sa svojih konja. Jedan od njegovih ashaba koji je
jahao na kamili odmah iza Poslanika skočio je s konja i potrčao
prema njemu: ‘Neka ja budem žrtvovan za tebe, o Allahov
Vjerovjesniče.’ Poslanikovo stopalo je još bilo u stremenu. On ga
je brzo oslobodio i rekao svom ashabu: ‘Pusti mene, idi i pomozi
ženama.’ Upravo prije svoje smrti jedan od savjeta koji je uputio
muslimanima bio je da se prema ženama uvijek ophode s
ljubaznošću i obzirom. Često je govorio da čovjek koji ima kćeri i
osigura im obrazovanje i napati se da ih odgoji, Bog će ga spasiti
od kazne Džehennema. (Tirmizi)

229

ŽIVOT MUHAMMEDA s.a.v.s.

Bila je uobičajena praksa kod Arapa da fizički kažnjavaju žene za
svaku malu grešku. Časni Poslanik je poučavao da su žene kao
i muškarci Božija stvorenja i da nisu robovi muškaraca, te da ih
ne treba udarati. Kad su žene saznale za ovo, otišle su u drugu
krajnost i počele se suprotstavljati muškarcima u svemu, što
je dovelo do toga da je obiteljski mir u mnogim domovima bio
stalno poremećen. Umar je prigovorio za ovo Časnom Poslaniku
i rekao da će žene ukoliko ne budu povremeno kažnjavane,
postati neposlušne i neće se moći držati pod kontrolom. Budući
da detaljno islamsko učenje u pogledu odnosa prema ženama
još nije bilo objavljeno, Poslanik je rekao da žena, ukoliko bude
kriva za ozbiljan prijestup, može biti kažnjena. Ovo je u mnogim
slučajevima vodilo tome da se muškarci vrate staroj arapskoj
praksi. Sad je bio red na ženama da prigovaraju i one su svoju
tužbu iznijele pred Poslanikovim ženama. Na to je Poslanik
upozorio muškarce i rekao im da oni koji sa ženama neljubazno
postupaju nikada neće zaraditi Božiju naklonost. Poslije toga su
prava žena utemeljena i prvi put su žene slobodno disale. (Abu-
-Davud, Kitab un-Nikah)
Mu’avija Al-Kušairi prenosi: ‘’Ja sam pitao Časnog Poslanika:
‘Kakvo pravo moja žena ima kod mene?’, i on je odgovorio:
‘Hrani je onim što ti je Allah dao, i odijevaj je odjećom koju ti
je Bog dao, i nemoj je šamarati, niti psovati, i nemoj je tjerati
iz kuće.’’’ On je bio tako pažljiv prema osjećanjima žena da je
uvijek opominjao one koji su trebali ići na put da brzo završe
svoja poslovna putovanja i vrate se kući što je prije moguće,
tako da njihova žena i djeca ne pate zbog dužeg razdvajanja
nego što je neophodno. Kad god bi se vraćao kući s putovanja,
uvijek bi dolazio u toku dana. Ako bi uvidio da se približava noć
pred kraj puta, on bi se preko noći ulogorio izvan grada i ušao u
grad narednog jutra. Također je rekao ashabima kad se vraćaju
s puta da ne dolaze kući iznenada, bez najave o svom povratku.
(Buhari i Muslim) Prilikom davanja ove zapovijedi on je imao

230

na umu činjenicu da u velikoj mjeri osjećaji utječu na odnos
između spolova. Možda žene često zanemaruju svoje tijelo i
odjeću u odsustvu muža i ako se muž vrati kući neočekivano,
to može naškoditi profinjenijim osjećajima žene ili muža. Dajući
zapovijed da muškarci trebaju stići kući u toku dana kad se
vraćaju s puta i poslije najave članovima svoje porodice o svom
povratku, on je osigurao da članovi njegove porodice mogu biti
spremni da na prikladan način prime onoga koji se vraća.

STAV PREMA MRTVIM

Časni Poslanik je uvijek savjetovao da svaka osoba treba
napraviti oporuku kako poslije njegove smrti njegovi bližnji ne
bi imali teškoća.
Naredio je da nijedan čovjek ne govori loše o osobi koja je
umrla, nego treba istaknuti bilo šta dobro što je posjedovao, jer
nikakva korist ne može proizaći nikome iz spominjanja slabosti
ili poroka umrlog, nego će isticanjem njegovih vrlina ljudi biti
skloni da uče dove za njega. (Buhari) On je pazio na to da dug
umrle osobe bude isplaćen prije nego što bude sahranjena. Vrlo
često je sam isplaćivao novčane obaveze umrle osobe, ali ako
nije bio u stanju, savjetovao je nasljednike ili rodbinu umrlog ili
druge osobe da ispune njegove novčane obaveze ili ne bi klanjao
dženazu nad umrlom osobom dok njen dug ne bude izmiren.

POSTUPANJE PREMA KOMŠIJAMA

Uvijek je prema komšijama postupao krajnje ljubazno i obzirno.
Govorio je da mu je melek Džebrail stalno naređivao da dobro
postupa prema komšiji, te je ponekad mislio da će možda
komšija biti među zakonskim nasljednicima. Abu-Zarr prenosi
kako mu je Časni Poslanik rekao: ‘Abu-Zarr, dok se kuha čorba za
tvoju porodicu, dodaj malo više vode tako da i tvoj komšija može

231

ŽIVOT MUHAMMEDA s.a.v.s.

imati dio u tome.’ Ovo ne znači da komšija ne treba biti pozvan
da sudjeluje u drugim stvarima. Budući da su Arapi bili većinom
nomadski ljudi i njihovo najomiljenije jelo je bila čorba, Časni
Poslanik je spomenuo ovu hranu kao karakterističnu i poučavao
da ne treba puno misliti o ukusu hrane za sebe, nego da je treba
dijeliti sa svojim komšijom.
Abu-Hureira prenosi: ‘Jednom prilikom je Časni Poslanik
uzviknuo: ‘Kunem se Bogom da on nije vjernik! Kunem se
Bogom da on nije vjernik! Kunem se Bogom da on nije vjernik!’
Ashabi su pitali: ‘Ko nije vjernik, o Allahov Vjerovjesniče?’, a on
je odgovorio: ‘Onaj čije komšije nisu sigurne od zla ili njegovog
lošeg postupanja.’ Također je savjetovao ženama da paze na
svoje komšije. Jednom prilikom se obraćao ženama i rekao je:
‘Ako neko nađe samo nogu od koze da skuha, to treba podijeliti
sa svojim komšijom.’ On je od ljudi tražio da ne zabranjuju
komšijama da svoje eksere ukucaju u njihove zidove ili da imaju
bilo koju drugu potrebu koja ne izaziva nikakvu neugodnost.’
Abu-Hureira prenosi: ‘’Poslanik je rekao: ‘Onaj ko vjeruje u
Allaha i u Sudnji dan ne smije izazivati nikakvu neugodnost svom
komšiji; onaj ko vjeruje u Allaha i Sudnji dan ne smije izazivati
nikakvu neugodnost svom gostu, i onaj ko vjeruje u Allaha i
Sudnji dan treba govoriti lijepe riječi ili šutjeti.’” (Muslim)

POSTUPANJE PREMA RODBINI

Većina ljudi kad se ožene i osnuju svoje kućanstvo, vode više
brige za svoju ženu i djecu, a zanemare svoje roditelje. Časni
Poslanik je zato, da bi otklonio ovu grešku, često isticao zasluge
služenja svojim roditeljima i našu dužnost da prema njima
postupamo obzirno i ljubazno. Abu-Hureira prenosi: ‘Jedan
čovjek je došao Časnom Poslaniku i tražio da mu kaže ko od ljudi
ima najviše pravo da se prema njemu lijepo postupa.’ Poslanik
je odgovorio: ‘Tvoja majka.’ Čovjek je pitao: ‘A uz nju?’ Poslanik

232

je ponovio: ‘Opet tvoja majka.’ Čovjek je pitao po treći put: ‘A
poslije moje majke?’, a Poslanik je ponovo odgovorio: ‘Tvoja
majka.’ Kad ga je čovjek pitao četvrti put, on je rekao: ‘Poslije
nje tvoj otac i poslije njega najbliža rodbina, a poslije njih dalja
rodbina.’ ‘’ Poslanikovi roditelji i djedovi i nene umrli su dok je on
još bio dijete. Roditelji nekih njegovih žena bili su, međutim, živi
i on je uvijek prema njima postupao veoma obzirno i usluživao
ih. Prilikom predaje Meke kad je Časni Poslanik ušao u grad kao
pobjednički general, Abu-Bakr je doveo svog oca da se sretne s
njim. On je rekao Abu-Bakru: ‘Zašto si uznemiravao svog oca da
dođe meni? Ja bih mu rado sam otišao.’ (Halbijja, tom 3, str. 99)
Jedan od njegovih govora bio je: ‘Nesretan je čovjek čiji roditelji
dožive stare godine, a on propusti da čak i onda zaradi Džennet,’
misleći da služenje svojim roditeljima, pogotovu kad dostignu
stare godine, privlači Božiju milost i, zato, osoba kojoj se pruži
prilika da služi svoje stare roditelje i onaj ko u cijelosti iskoristi
ovu priliku potvrđuje da je na Ispravnom putu i primalac Božije
milosti.
Jedanput je neki čovjek prigovarao Časnom Poslaniku kako
njegova rodbina postaje sve više neprijateljska što više dobrote
pokazuje prema njima, i što ih više tretira ljubazno, oni mu
više ne daju mira, i što više naklonosti pokazuje prema njima,
oni se više ljute na njega. Poslanik je rekao: ‘Ako je ono što ti
kažeš istina, ti si vrlo sretan, jer ćeš uvijek biti primalac Božije
potpore.’ (Muslim, Kitab ul-Birr Vasilah) Jednom prilikom kad
je Časni Poslanik savjetovao ljude da daju sadaku, došao mu je
jedan od njegovih ashaba Abu-Talha ansari i ponudio voćnjak
za sadaku. Poslanik je bio vrlo zadovoljan i uzviknuo je: ‘Kako
lijepa sadaka! Kako lijepa sadaka! Kako lijepa sadaka!’ i dodao:
‘Ti si već dao u vakuf voćnjak za sadaku, a ja želim da ti to sada
podijeliš među svojom siromašnom rodbinom.’ (Buhari, Kitab
ut-Tafsir) Jedan čovjek mu je došao nekom prilikom i rekao:
‘O Allahov Vjerovjesniče! Ja sam spreman da dadnem zavjet

233

ŽIVOT MUHAMMEDA s.a.v.s.

o hidžratu i spreman sam da dam zavjet da ću učestvovati u
džihadu, jer sam spreman da zaradim Božije zadovoljstvo.’ Časni
Poslanik je pitao jesu li ijedno od njegovih roditelja živi i čovjek
mu je rekao da su oboje živi. Onda je rekao: ‘Da li ti zaista želiš da
Bog bude zadovoljan s tobom?’, i na čovjekov potvrdan odgovor
Poslanik je rekao: ‘Onda idi natrag svojim roditeljima i dobro ih
služi.’ On je isticao kako i rodbina koja nije muslimanska jednako
ima pravo da se prema njoj postupa ljubazno i obzirno kao i
sa rodbinom koja je muslimanska. Jedna od Abu-Bakrovih žena
koja nije bila muslimanka posjetila je svoju kćer Asmu i ova je
pitala Časnog Poslanika može li je služiti i dati joj poklone, na
što je Časni Poslanik odgovorio: ‘Sigurno, jer ona je tvoja majka.’
(Buhari, Kitab ul-Adab)
On je s velikim poštovanjem postupao ne samo prema svojoj
bližoj rodbini nego čak i prema daljoj rodbini i njihovim
prijateljima. Kad god bi zaklao neku životinju, poslao bi komad
mesa Hatidžinim prijateljicama (svoje umrle žene) i rekao bi
svojim ženama da ih nikada ne zaborave u ovakvim prilikama.
Mnogo godina poslije Hatidžine smrti kad je sjedio s nekim od
svojih ashaba, Hatidžina sestra Halah došla je da ga vidi i tražila
je dozvolu da uđe. Njen glas je u Poslanikovim ušima zvučao kao
Hatidžin i kad ga je čuo, rekao je: ‘Oh Gospodaru! Ovo je Halah,
Hatidžina sestra.’ Zaista, istinska ljubav se uvijek pokazuje tako
što osoba ima naklonost i obzir prema svima onima koji su
povezani s nekom osobom koju čovjek voli ili visoko poštuje.
Anas bin Malik prenosi kako se u toku putovanja našao u
društvu Džarira bin Abdullaha i opazio je kako se ovaj posvetio
tome da ga pazi kao što sluga pazi svog gazdu. Pošto je Džarir
bin Abdullah bio stariji od Anasa, ovaj je bio postiđen i izrazio
svoju neugodnost i rekao da Džarir to ne treba raditi. Džarir je
odgovorio: ‘Ja sam posmatrao kako su predano ansari služili
Časnog Poslanika i, budući da sam bio impresioniran njihovom
predanošću i ljubavlju prema Časnom Poslaniku, obećao sam

234

sebi da ću, ako se ikada dogodi da budem u društvu nekog
ansara, služiti ga kao sluga. Ja zato sad obavljam svoju odlučnost
i ti me nemoj zaustavljati.’ (Muslim) Ovaj događaj potvrđuje da
se ljubav prema osobi koju neko voli prenosi i na one koje ona
voli. Na isti način, oni koji istinski poštuju svoje roditelje uvijek su
popustljivi i obzirni prema onima koji su bili povezani s njihovim
roditeljima kroz veze ljubavi ili odnosa. Jednom prilikom je
Časni Poslanik naglasio kako je najviša vrlina za čovjeka da
poštuje prijatelje svog oca. Među osobama kojima se obraćao
bio je Abdullah bin Umar. Poslije mnogo godina, dok je išao na
hodočašće, sreo se s nekim beduinom i predao mu svog konja i
također mu poklonio turban. Jedan od njegovih drugova je vidio
da je bio pretjerano velikodušan, jer bi beduin bio zadovoljan
sa sitnicom. Abdullah bin Umar je rekao: ‘Ovaj čovjek je bio
prijatelj mog oca i ja sam čuo Časnog Poslanika kako kaže da je
čovjekova najviša vrlina da poštuje prijatelje svog oca.’

BRIGA O DOBROM DRUŠTVU

On je uvijek volio da se drži društva čestitih i ako bi opazio bilo
kakvu slabost u nekom od svojih ashaba, on bi ga opomenuo
blago i u privatnosti. Abu-Musa Aša’ri prenosi: “Časni Poslanik je
naveo primjer dobrih prijatelja i dobrog društva i loših prijatelja
i lošeg društva i rekao: ‘Čovjek koji se drži društva sa čestitim
ljudima je kao osoba koja nosi sa sobom miris. Ako uzme od
toga, izvlači korist; ako ga proda, ostvari zaradu od toga i ako ga
samo čuva, uživa njegov miris. Čovjek koji se drži društva sa zlim
osobama je kao onaj koji puše u peć s drvenim ugljem; sve što
može očekivati je da iskra sleti na njegovu odjeću i sve ih zapali
ili da gas koji drveni ugalj ispušta pomuti njegov mozak.’” On
bi govorio da čovjekov karakter poprima osobine društva kojeg
se drži i da zato trebamo voditi računa da vrijeme provodimo u
društvu dobrih. (Buhari i Muslim)

235

ŽIVOT MUHAMMEDA s.a.v.s.

BRIGA O VJERI LJUDI

 Časni Poslanik je vodio brigu da se zaštiti od posrtanja. Jednom
prilikom je njegova žena Safija došla da ga vidi u džamiji. Kad je
došlo vrijeme da se vrati kući, pomračilo se i Poslanik je odlučio
da je isprati do njene kuće. Na putu je prošao pored dvojice
ljudi i, želeći da kod njih izbjegne bilo kakvu sumnju u pogledu
njegovog društva, on ih je zaustavio i podižući veo s lica svoje
žene, rekao: ‘Vidite, ovo je Safija, moja žena.’ Oni su rekli: ‘O
Allahov Vjerovjesniče, zašto si pomislio da bismo imali bilo
kakvo pogrešno shvatanje o tebi?’ Poslanik je odgovorio: ‘Šejtan
(to jest zle misli) često kola čovječijosm krvlju. Ja sam se bojao
da to ne bi utjecalo na vašu vjeru.’ (Buhari, Abvab ul-I’tikaf)

SKRIVANJE MAHANA DRUGIH LJUDI

On nikada nije volio da se šire glasine o propustu i nedostacima
drugih i savjetovao je ljude da ne iznose u javnost svoje
propuste. On je govorio: ‘Ako neko prikrije grijehe drugog,
Bog će prikriti njegove grijehe na Sudnjem danu.’ I: ‘Svaki od
mojih sljedbenika može izbjeći posljedice svojih grešaka (to
jest, istinskim pokajanjem i popravljanjem) osim onih koji sami
oglašavaju svoje prijestupe.’ To je ovako objasnio: ‘’Čovjek čini
grijeh noću i Bog to prikrije; ujutro on sreće svoje prijatelje i
hvali se pred njima: ‘Ja sam uradio ovo prošle noći, ja sam uradio
ono prošle noći,’ i tako sam razotkriva ono što je Bog prikrio.’’
(Buhari i Muslim)
Neki ljudi nerazborito zamišljaju da im otkrivanje grijeha pomaže
da se pokaju; istina je da to samo dalje potiče bestidnost. Grijeh
je zlo i onaj ko sklizne u to i postane žrtva sramote i griže savjesti
ima priliku da se kroz pokajanje uspne natrag na put čistoće i
bogobojaznosti. Njegov primjer je primjer osobe koja je bila
zavedena zlom, ali je progonjena bogobojaznošću i čim se ukaže

236

prilika, zlo biva nadvladano i grješnik se penje natrag prema
krjeposti. Oni, međutim, koji razglašavaju svoje grijehe i ponose
se time gube svaki osjećaj za dobro i zlo i postaju nesposobni da
se pokaju.
Jednom prilikom je Časnom Poslaniku došao neki čovjek
i rekao: ‘Ja sam kriv za blud’ (ovo je po islamskom zakonu
kažnjivo kad se prikladnim dokazima ustanovi da je tačno).
Čuvši čovjekovo priznanje, Časni Poslanik se okrenuo od njega
i počeo se zanimati nečim drugim. Mislio je da mu ukaže na to
da je u takvom slučaju prikladan lijek bio pokajanje, a ne javno
priznavanje. Ali čovjek ovo nije shvatio i zamišljajući da ga Časni
Poslanik nije čuo, otišao je i stao ispred njega i, obraćajući mu se,
ponovio priznanje. Časni Poslanik se ponovo okrenuo od njega,
ali je čovjek opet otišao i stao ispred njega i ponovio priznanje.
Kad je ovo uradio četiri puta, Poslanik je rekao: ‘Volio bih da
ovaj čovjek nije proglasio svoj grijeh dok Bog ne pokaže Svoju
volju što se tiče njega, ali, pošto je on ponovio svoje priznanje
četiri puta, ja sam primoran da poduzmem mjere.’ (Tirmizi)
Onda je dodao: ‘Ovaj čovjek je sam priznao i nije bio optužen
od žene o kojoj on daje priznanje. Treba pitati ovu ženu i, ako
ona poriče krivnju, nemojte joj ništa reći i samo ovaj čovjek
treba biti kažnjen u skladu s priznanjem, ali ako ona prizna, ona
također treba biti kažnjena.’ Bila je praksa Časnog Poslanika
da slijedi zakon Tevrata u stvarima o kojima učenje Kur’ana još
nije objašnjeno i pošto Tevrat propisuje da bludnik treba biti
kamenovan na smrt, on je proglasio kaznu tom čovjeku koja je
bila prikladna. Kad je kazna trebala biti provedena, čovjek je
pokušao da pobjegne, ali su ga ljudi gonili i proveli kaznu. Kad
je Poslanik saznao za ovo, osudio je taj postupak. Rekao je da je
čovjek bio kažnjen prema njegovom ličnom priznanju. Njegovo
nastojanje da pobjegne bilo je zapravo opozivanje priznanja i
zato nije trebao biti podvrgnut kazni koja mu je zadana samo na
račun njegovog priznanja.

237

ŽIVOT MUHAMMEDA s.a.v.s.

Poslanik je naredio da se Šerijat odnosio samo na očite
postupke. Tokom rata grupa muslimana je došla naspram nekog
nemuslimana koji je čekao u zasjedi na osamljenim mjestima i
kad god bi našao osamljenog muslimana, on bi ga napao i ubio.
Ovom prilikom ga je Usama bin Zaid gonio, i nakon što ga je
pretekao, izvukao je sablju da ga ubije. Kad je čovjek uvidio da
nema nikakvog izlaza i da ne može pobjeći, ponovio je prvi dio
muslimanskog očitovanja vjere: ‘La ilahe ilallah (Nema drugog
boga osim Allaha), i time pokazao da je primio islam. Usama
se nije obazirao na ovo i ubio ga je. Kad je ovaj, među ostalim
događajima ovog vojnog pohoda prenesen Časnom Poslaniku,
on je poslao po Usamu i ispitivao ga. Nakon što je on potvrdio
ono što je preneseno o ovom događaju, Poslanik je rekao: ‘Kako
će biti s tobom na Sudnjem danu kad njegovo La ilahe ilallah
bude svjedočilo protiv tebe?’ Usama je odgovorio: ‘O Allahov
Vjerovjesniče, taj čovjek je bio ubica muslimana i njegovo
proglašavanje da je musliman bilo je samo zbog straha od
smrti.’ Ali je Poslanik nastavio ponavljati: ‘Usama, kako će biti s
tobom kad La ilahe ilallah ovog čovjeka bude svjedočilo protiv
tebe na Sudnjem danu?’ Time je mislio reći da će Bog tražiti
odgovornost od Usame za smrt ovog čovjeka, jer iako je bio kriv
za ubistvo muslimana, njegovo svjedočenje La ilahe ilellah bilo
je dokaz da se pokajao za svoja nedjela. Zatim je Časni Poslanik
rekao:

‘Zašto nisi otvorio njegovo srce da vidiš da li on
govori istinu ili ne?’, i onda nastavio ponavljati:
‘Kako ćeš ti odgovoriti na Sudnjem danu kad
njegovo La ilahe ilellah bude svjedočilo protiv
tebe?’ Usama je rekao: ‘Čuvši Poslanika da
ovo ponavlja toliko puta, želio sam da sam ja
tog dana primio islam i da nisam bio kriv za
ono što je bila optužba protiv mene.’ (Muslim,
Kitab ul-Iman)

238

Časni Poslanik je uvijek bio spreman da oprosti ljudima njihove
propuste i prijestupe. Jedna od takvih osoba bila je jedna koja se
bavila klevetanjem protiv njegove žene Ajše, a koja je finansijski
ovisila o milostinji Abu-Bakra (Ajšinog oca). Kad je neistina o
optužbi protiv Ajše bila jasno utvrđena, Abu-Bakr je prestao
uzdržavati ovu osobu. Šta bi neko drugi uradio s ovakvom
osobom – možda bi je ubio? No, Abu-Bakr je samo odlučio da
joj više ne daje opskrbu. Kad je Poslanik saznao za ono što je
Abu-Bakr uradio, razgovarao je s njim i istakao da ne priliči da
osoba kao što je Abu-Bakr, iako je ovaj čovjek počinio grijeh, liši
tu osobu materijalnih sredstava zbog njenog grijeha. Na to je
Abu-Bakr nastavio davati za uzdržavanje ovog čovjeka. (Buhari,
Kitab ut-Tafsir)

STRPLJENJE U NEVOLJI

Časni Poslanik je govorio: ‘Za vjernika je život samo dobro na
ovom svijetu; jer, ako naiđe na uspjeh, on je zahvalan Bogu i
postaje primalac većih naklonosti od Njega. S druge strane,
ako podnosi bol ili nevolje, on to podnosi sa strpljenjem i tako
ponovo sebe čini zaslužnim Božijih naklonosti.’ Kad se približila
Poslanikova smrt i on dao oduška svojoj boli, njegova kći Fatima
je uzviknula da ne može podnijeti da ga vidi u tom stanju. Na to je
on rekao: ‘Imaj strpljenja! Tvoj otac neće podnijeti nikakvog bola
poslije ovog dana,’ misleći da su sve teškoće bile ograničene na
ovaj svijet i kako će tog dana otići svom Gospodaru i neće imati
nikakvih patnji i tegoba. U vrijeme kad bi epidemija uzela maha,
on nije volio da ljudi idu izvan pogođenog naselja u drugo, jer
se ovako bolest širi iz jednog u drugo područje. Govorio je da u
vrijeme epidemije ljudi trebaju ostati u svom naselju i uzdržati
se od prenošenja zaraze u nepogođene oblasti i ako neko umre
od te zaraze, bit će smatran šehidom. (Buhari, Kitab at-Tibb)

239

ŽIVOT MUHAMMEDA s.a.v.s.

MEĐUSOBNA SARADNJA

On je poučavao da je jedna od najboljih islamskih odlika da se
čovjek ne treba uplitati u stvari koje ga se ne tiču i da ne ide
unaokolo kritikujući druge i uplićući se u stvari koje ga se ne
tiču. Kad bi se ovaj princip općenito prihvatio i provodio, to bi
bilo dovoljno za osiguranje mira i reda u svijetu. Ogroman dio
problema je zbog težnje većine ljudi da se upuštaju u neprikladna
i prekomjerna uplitanja u tuđe poslove i da ne pružaju saradnju
kad je potrebna pomoć za one u nevolji.
Časni Poslanik je uvijek savjetovao svoje sljedbenike da se
uzajamno pomažu. Postavio je pravilo – ukoliko neko bude
pozvan da plati određeni iznos novca kao kaznu a nije u stanju
da ponudi cijeli iznos, njegove komšije ili sugrađani ili članovi
plemena trebaju nadoknaditi ovaj iznos skupljanjem priloga.
Ponekad ljudi dolaze i smještaju se blizu Poslanika, posvećujući
svoje vrijeme služenju islama na razne načine. Uvijek je
savjetovao njihovu rodbinu da preuzmu odgovornost i osiguraju
za njihove skromne zahtjeve. Preneseno je od Anasa da su u
toku života Časnog Poslanika dvojica braće primili islam i jedan
od njih je boravio kod Časnog Poslanika, dok je drugi nastavio sa
svojim normalnim zanimanjem. Ovaj drugi je kasnije prigovarao
Časnom Poslaniku kako njegov brat troši svoje vrijeme
dangubeći. Časni Poslanik je rekao: ‘Nemoj tako govoriti. Bog
opskrbljuje i tebe preko tvog brata i zato treba da ga služiš i
pustiš ga da služi vjeri.’ (Tirmizi)
U toku jednog putovanja, kad je Poslanikova skupina stigla na
mjesto logorovanja, njegovi su ashabi među sobom podijelili
sve dužnosti i nisu ničim obavezali Časnog Poslanika. Časni
Poslanik je rekao: ‘Vi meni niste dodijelili zadatak. Ja odoh da
skupim drva za kuhanje.’ Njegovi ashabi su rekli: ‘O Allahov
Vjerovjesniče, zašto da se ti zauzimaš na taj način kad smo svi mi
ovdje da radimo sve što je potrebno?’ On je rekao: ‘Ne, ne. Moja

240

je dužnost da imam svoj udio u svemu što treba biti urađeno,’
i iz šikare skupio drva za vatru za kuhanje hrane. (Zurkani, tom
4, str. 306)

ISTINOLJUBIVOST

Kao što je preneseno, Časni Poslanik je bio vrlo strog u svojim
standardima istinoljubivosti da je među svojim ljudima bio
poznat kao ‘Vjerni’ i ‘Istinoljubivi’. On je jednako vodio brigu
da muslimani prihvate iste standarde istinoljubivosti kakve su
vidjeli od njega. Istinu je smatrao osnovama svih vrlina, dobrote
i ispravnog vladanja. Poučavao je da je istinoljubiva osoba ona
koja je toliko potvrđena u istini da je od Boga ubrojana kao
istinita.
Jednom prilikom je Časnom Poslaniku doveden neki zatvorenik
koji je bio kriv za ubistvo mnogih muslimana. Umar, koji je
također bio prisutan, vjerovao je da je ovaj čovjek potpuno
zaslužio smrtnu kaznu i stalno je gledao na Časnog Poslanika
očekujući da će on svakog momenta dati znak da ovoga čovjeka
treba ubiti. Kad je ovaj čovjek otišao, Umar je ponizno dao
primjedbu da je čovjek trebao biti ubijen pošto je jedino to bilo
prikladna kazna. Poslanik je odgovorio: ‘Ako je to tako, zašto ga
ti nisi ubio?’ Umar je odgovorio: ‘O Allahov Vjerovjesniče, da si
samo ti dao znak bar treptajem očnog kapka, ja bih to uradio.’
Na ovo je Poslanik odvratio: ‘Poslanik ne vara. Kako ja mogu
svojim okom ukazati na smrtnu kaznu za čovjeka dok moj jezik
govori miroljubivo s njim?’ (Hišam, tom 2, str. 217)
Jedanput je neki čovjek došao Časnom Poslaniku i rekao: ‘O
Allahov Vjerovjesniče! Ja patim od tri zla: laganja, opijanja i
bluda. Nastojao sam koliko god sam mogao da ih se oslobodim,
ali nisam uspio. Hoćeš li mi reći šta da radim?’ Poslanik je
odgovorio: ‘Ako mi obećaš da ćeš napustiti jedno od njih, ja ti
garantujem da ćeš biti oslobođen od triju.’ Čovjek je obećao

241

ŽIVOT MUHAMMEDA s.a.v.s.

i tražio od Poslanika da mu kaže koje od tri zla da napusti.
Poslanik je rekao: ‘Napusti laž.’ Poslije nekog vremena čovjek je
došao natrag i rekao Časnom Poslaniku da se, slijedom njegovog
savjeta, sada oslobodio od sva tri grijeha. Poslanik ga je pitao za
detalje njegove borbe i čovjek je rekao: ‘Jedan dan sam želio da
pijem i skoro sam to htio uraditi kad sam se sjetio svog obećanja
tebi i shvatio sam ako me bilo ko od mojih prijatelja upita jesam
li pio alkohol, ja ću to morati priznati, jer više ne smijem lagati.
Ovo bi značilo da ću dobiti loš ugled među svojim prijateljima i
oni će me ubuduće izbjegavati. Razmišljajući tako, uvjerio sam
sebe da trebam odgoditi piće za neku drugu priliku i bio sam
u stanju da se oduprem iskušenju u to vrijeme. Na isti način,
kad sam uvidio da sam sklon bludu, uvjeravao sam sebe da
ću, ukoliko budem učinio ovaj grijeh, izgubiti poštovanje svojih
prijatelja, jer ću morati ili reći laž ako me budu pitali, i tako
prekršiti svoje obećanje tebi, ili ću morati priznati svoj grijeh.
Na ovaj način sam se nastavio boriti između svoje odlučnosti da
ispunim obećanje tebi i želje da se prepustim piću i bludu. Kad
je prošlo neko vrijeme, počeo sam gubiti sklonost prepuštanja
ovim grijesima i riješenost da se držim dalje od laži spasila me je
i od druga dva grijeha.’

ZNATIŽELJA

Časni Poslanik je uvijek savjetovao ljude da ne budu radoznali i
da misle dobro jedan o drugom. Abu-Hureira prenosi: ‘’Poslanik
je rekao: ‘Spasite sebe od lošeg mišljenja o drugima jer ovo je
najveća laž, i nemojte biti radoznali ili nemojte koristiti nadimke
za druge zbog toga što ih ne uvažavate i nemojte biti zavidni jedan
drugom i nemojte osjećati nešto loše jedan prema drugom;
neka svaki od vas smatra sebe Božijim robom i druge tretira kao
svoju braću kako je Bog naredio.’ Također: ‘Zapamtite da je svaki
musliman brat svakom drugom muslimanu. Ni jedan musliman

242

ne treba činiti nepravdu drugom ili napustiti drugog u nevolji
ili s prezirom gledati drugog zbog imetka ili manje učenosti ili
bilo koje druge stvari. Bogobojaznost potječe iz srca i čovjekovo
srce neće biti čisto ako on gleda s poniženjem na svog brata.
Za svakog muslimana je napad na život, čast i imetak drugog
muslimana zabranjen. Bog ne gleda vaša tijela, niti vaš izgled, ni
vaše vanjske postupke, nego gleda u vaša srca.’ (Muslim, Kitab
ul-Birr Vasilah)

OSUDA VARANJA

On je vodio brigu da se muslimani ne upuštaju ni u kakve vrste
prevara u svojim poslovima. Prolazeći kroz pijacu jednom
prilikom, opazio je hrpu žita koje je bilo stavljeno na javnu
rasprodaju. On je gurnuo ruku u žito i uvidio da je žito iznutra
bilo vlažno iako je vanjski sloj bio suh. Pitao je vlasnika za razlog
tome. Čovjek je objasnio da je iznenadna kiša navlažila žito.
Poslanik je rekao da u tom slučaju treba omogućiti da vlažni
sloj žita ostane vani tako da potencijalni kupac može ocijeniti
njegovo stvarno stanje. I također je rekao: ‘Onaj ko vara ljude
nikada ne može postati koristan član društva.’ (Muslim) Insistirao
je da trgovina i promet budu potpuno slobodni od svake sumnje
o prevari. Opominjao je kupce da uvijek ispitaju robu i predmete
koji su im predloženi da kupe i zabranjivao je bilo kojoj osobi da
otvoreno pregovara za prodaju dok su pregovori o tome u toku
s nekom drugom osobom. Također je zabranio gomilanje roba
koje se ne iznose na tržište čekajući rast cijena i da umjesto toga
tržište treba biti redovito snabdjeveno.

PESIMIZAM

Časni Poslanik je bio neprijatelj pesimizma. Govorio je da je
onaj ko je kriv za širenje pesimizma među ljudima odgovoran

243

ŽIVOT MUHAMMEDA s.a.v.s.

i za propast svog naroda, jer pesimističke ideje imaju težnju da
obeshrabruju ljude i da zaustavljaju napredak. (Muslim, dio II,
str. 2) On je upozorio svoj narod da se čuvaju ponosa i hvalisanja
s jedne strane, a pesimizma s druge. Opominjao ih je da idu
srednjim putem, između ove dvije krajnosti. Muslimani moraju
raditi marljivo u uvjerenju da će Bog blagosloviti njihove napore
najboljim rezultatom. Svako treba da se bori i da ide naprijed
i treba nastojati da unapređuje društvenu brigu i napredak
zajednice, ali treba se osloboditi svakog osjećaja ponosa ili
težnje ka hvalisanju.

LJUBAV PREMA ŽIVOTINJAMA

On je upozorio ljude da ne budu okrutni prema životinjama i
naredio ljubazan odnos prema njima. Navodio je primjer jedne
žene Jevrejke koju je Bog kaznio što je izgladnjivala svoju mačku
do smrti. Također je pripovijedao priču o ženi koja je vidjela psa
iscrpljenog žeđu blizu dubokog bunara. Skinula je svoju cipelu,
spustila je u bunar i tako izvukla malo vode i dala je žednom
psu. Ovim dobrim djelom je zaradila Božiji oprost za sve svoje
prethodne grijehe.
Abdullah bin Mas’ud prenosi: ‘Dok smo bili na putu skupa sa
Časnim Poslanikom, vidjeli smo dva mlada goluba u gnijezdu i
uhvatili ih. Oni su još bili vrlo mali. Kad se njihova majka vratila u
gnijezdo i nije zatekla svoju mladunčad u njemu, počela je divlje
letjeti unaokolo. Kad je Časni Poslanik stigao na to mjesto, opazio
je goluba i rekao: ‘Ako je neko od vas uhvatio njene mladunce,
odmah ih mora osloboditi da je utješi’. (Abu-Davud) Abdullah
bin Mes’ud također prenosi da su jednom prilikom naišli na
mravinjak i, stavljajući slamu na vrh, zapalili su ga; zbog toga ih
je Časni Poslanik ukorio. Jednom prilikom je Poslanik vidio kako
je neki magarac žigosan na licu. Pitao je za razlog tome i rečeno
mu je kako su Rimljani imali ovu praksu u svrhu prepoznavanja

244

kvalitetne sorte životinja. Poslanik je rekao da životinja ne treba
biti žigosana na lice, jer je lice vrlo osjetljiv dio tijela i ako to
treba uraditi, onda životinju treba žigosati na njenim bokovima.
(Abu-Davud i Tirmizi) Od tada muslimani uvijek obilježavaju
svoje životinje na bedrima i, slijedom ove prakse, Evropljani
također rade isto.

TOLERANTNOST U RELIGIJSKIM STVARIMA

Časni Poslanik nije samo isticao važnost tolerancije u religijskim
stvarima, nego je pokazao visoke standarde u ovome. Jednom
su izaslanici iz kršćanskog plemena Nadžran posjetili Poslanika u
Medini da izmijene mišljenja o religijskim pitanjima. Izaslanstvo
je uključivalo nekoliko crkvenih dostojanstvenika. Razgovor se
održavao u džamiji i produžio se na nekoliko sati. U jednom
momentu je vođa izaslanstva tražio dozvolu da odu iz džamije
da bi održali svoju vjersku službu na nekom prikladnom mjestu.
Časni Poslanik je rekao da nema potrebe da idu izvan džamije,
koja je sama bila posvećena obožavanju Boga, i da mogu održati
svoju službu u njoj. (Zurkani)

HRABROST

Nekoliko primjera njegove hrabrosti i odvažnosti izloženi su
u biografskom dijelu knjige. Dovoljno je ovdje navesti jedan
primjer. Jedno vrijeme su se cijelom Medinom raširile glasine
da Rimljani pripremaju ogromnu vojsku da napadnu Medinu. U
tom periodu muslimani su uvijek noću bili na oprezu. Jedne noći
su se iz pustinje čuli neki glasovi. Muslimani su požurili iz svojih
kuća i neki su se okupili u džamiji i čekali na Časnog Poslanika
da se pojavi i dadne im zapovijedi da se suoče s nepredvidivim
okolnostima. Malo kasnije su vidjeli Časnog Poslanika na konju
kako dolazi natrag iz pravca odakle su se čuli zvukovi. Onda su

245

ŽIVOT MUHAMMEDA s.a.v.s.

otkrili da je na prvi zvuk uzbune Poslanik uzjahao konja i otišao
tamo odakle je zvuk dolazio da vidi je li bilo išta opasno i nije
čekao na ljude da se okupe kako bi otišao u društvu. Kad se
vratio, uvjerio je svoje drugove da nije bilo nikakvog razloga
za uzbunu i da se mogu vratiti svojim kućama i otići spavati.
(Buhari, poglavlje o Šudža’at fi’l Hardž)

ljubaznost PREMA NEUKIM

Časni Poslanik je bio posebno obziran prema onima koji zbog
nedovoljne kulturne obuke nisu znali kako da se ponašaju.
Jednom prilikom je stanovnik pustinje koji je tek nedavno
primio islam i koji je sjedio u društvu Časnog Poslanika u džamiji
ustao i otišao dalje za nekoliko mjesta i sjeo u ćošak džamije da
obavi malu nuždu. Neki od Poslanikovih ashaba ustali su da ga
zaustave u tome. Poslanik ih je spriječio ističući da bi bilo kakvo
raspravljanje s tim čovjekom sigurno njemu izazvalo neugodnost
i možda mu nanijelo povredu. Rekao je svojim ashabima da
ostave čovjeka na miru i da to mjesto kasnije očiste.

ISPUNJAVANJE ZAVJETA

Časni Poslanik je bio vrlo tačan u pogledu ispunjavanja zavjeta.
Jednom prilikom mu je došao izaslanik koji je donio neku
posebnu poruku i, nakon što je ostao u njegovom društvu
nekoliko dana, bio je uvjeren u istinitost islama i predložio da
proglasi svoje pristajanje uz islam. Poslanik mu je rekao da ovo
neće biti prikladno pošto je on bio tu u svojstvu predstavnika i
na njemu je obaveza da se vrati u glavno sjedište svoje vlade bez
nove zakletve vjernosti. Nakon što se vrati kući, ako ipak bude
uvjeren u istinu islama, može se vratiti kao slobodan pojedinac
i proglasiti svoje prihvatanje islama. (Abu-Davud, poglavlje o
Vafa bi’l Ahd)

246

POŠTOVANJE PREMA ONIMA KOJI SLUŽE ČOVJEČANSTVU

Časni Poslanik je posebno pazio one ljude koji su služili
čovječanstvu. Jedno arapsko pleme Banu-Tai borilo se protiv
Poslanika i neki njihovi ljudi su bili zarobljeni. Među njima je bila
kći Hatim Ta’ia, poznatog dobrotvora među Arapima. Kad je ona
pred Časnim Poslanikom rekla da je kći Hatima, on je prema njoj
postupao s velikim obzirom i poštovanjem i zbog njene molbe
oprostio je cijelom njihovom narodu. (Halbijja, tom 3, str. 227)
Karakter Časnog Poslanika je toliko svestran da nije moguće sve
reći na samo nekoliko stranica.

ŽIVOT POSLANIKA JE OTVORENA KNJIGA

Život Časnog Osnivača islama je kao otvorena knjiga. Kojem
god se njenom dijelu čovjek uputi, naiđe na zanimljive detalje.
Život bilo kojeg drugog učitelja ili poslanika nije tako dobro
zabilježen i tako dostupan za proučavanje kao život Časnog
Poslanika. Istina, ovo obilje zabilježenih činjenica dalo je zlobnim
kritičarima priliku za klevetu. No, također je istina kad se ove
kritike ispitaju i odbace, vjera i predanost koji proizađu ne mogu
biti usađeni bilo čijim drugim životom. Sumnjivi životi mogu
izbjeći kritici, ali oni ne uspijevaju usaditi uvjerenje i pouzdanje
u svoje pristalice. Za neka razočarenja i teškoće je određeno da
se nastave. No, život toliko bogat u zabilježenim detaljima kao
Poslanikov nadahnjuje razmišljanje i uvjerenje. Kad se kritika i
lažna tumačenja otklone, za takav život je određeno da nam se
sam omili - potpuno i zauvijek.
Očito je, međutim, da priča o životu koja je tako otvorena i tako
bogata ne može čak ni ukratko biti ispričana. Moguće je samo
dati njen letimični prikaz. No, čak je i letimičan uvid vrijedan
truda. Religijska knjiga, kako mi kažemo, može se malo kome
dopasti ukoliko uz njeno proučavanje nema priloženog znanja

247

ŽIVOT MUHAMMEDA s.a.v.s.

njenog Učitelja. Ovu tačku su propustile mnoge religije. Hindu
religija, naprimjer, čuva Vedase, no o Rišisima, koji su od
Boga primili Vedase, nije u stanju da nam išta kaže. Potreba
da dopunimo poruku iznošenjem o njenom vjesniku izgleda
nije ostavila dojam na hindu pobornike. jevrejski i kršćanski
učenjaci, s druge strane, ne prežu da javno prekore svoje vlastite
poslanike. Oni zaboravljaju da objava koja nije uspjela popraviti
i odgojiti svog primaoca ne može drugima biti od velike koristi.
Ako je primalac tvrdokoran, postavlja se pitanje zašto ga je Bog
odabrao. Je li On tako morao uraditi? Nijedna pretpostavka nije
razumna. Misliti da objava ne uspijeva popraviti neke primaoce
toliko je nerazumna koliko i mišljenje da Bog nema izbora osim
da odabere nesposobne primaoce za neke od svojih objava.
Ipak su ideje ove vrste našle svoj put u razne religije, moguće
zbog udaljenosti koja ih sada dijeli od njihovih osnivača ili zato
što ljudski intelekt do pojave islama nije bio u stanju shvatiti
greške ovih ideja. U islamu je vrlo rano shvaćeno koliko je važno
i vrijedno čuvati zajedno knjigu i njenog Učitelja. Jedna od
Poslanikovih časnih supruga bila je Ajša. Ona je imala trinaest
ili četrnaest godina kad se udala za Poslanika. Oko osam godina
je živjela u braku s njim. Kad je Poslanik umro, ona je imala
oko dvadeset dvije godine. Bila je mlada i nepismena. Pa ipak
je znala da učenje ne može biti odvojeno od svog učitelja.
Kad su je upitali da opiše Poslanikov karakter, ona je odmah
odgovorila da je njegov karakter bio Kur’an (Abu-Davud). Ono
što je on radio bilo je ono što je Kur’an poučavao; ono što je
Kur’an poučavao nije bilo ništa drugo nego ono što je on radio.
To pridonosi slavi Poslanika što je nepismena mlada žena bila u
stanju da shvati istinu koja je izmakla hinduističkim, jevrejskim i
kršćanskim učenjacima.
Ajša je izrazila veliku i važnu istinu u jasnoj rečenici: nije moguće
za istinskog i iskrenog učitelja da poučava jednu stvar, a praktikuje
drugu, ili da praktikuje jednu stvar, a poučava drugu. Poslanik

248

je bio istinit i iskren Učitelj. To je ono što je Ajša očito željela
kazati. On je prakticirao ono što je propovijedao i propovijedao
je ono što je prakticirao. Poznavati ga znači poznavati Kur’an i
poznavati Kur’an znači poznavati njega.

	 Ako želite više informacija o Ahmadija muslimanskom džematu
preporučujemo Vam slijedeću literaturu na bosanskom jeziku:

	 Filozofija učenja islama • Osnovne i bitne informacije o
Ahmadijanstvu • Istina o Ahmadijama i njihovom svetom osnivaču • Knjiga
o namazu • Preporod vjere • Ljubaznost Časnog Poslanika prema djeci •
Ahmad i Sara • Ahmad i Sara idu u džamiju • Molba za našu braću i sestre •
Zašto sam postao Ahmadi • Poruka mira • Ahmadija muslimanski džema’at
- kratak uvod • Odgovor na primjedbe protiv Ahmadija i njihovog osnivača •
Naše učenje • Odabrane izreke iz Časnog Kur’ana • Odabrane izreke Časnog
Poslanika Islama • Odabrane izreke Časnog Mesije • Hazreti Ahmad - Obećani
Mesija • Halifat u Ahmadijatu • Oporuka • Šta je Ahmadija muslimanski
džema’at ponudio čovječanstvu? • Letke na različite teme: Isa, a.s.; Islam;
Ahmadija džema’at; Obećani Mesija itd.

	 Bilo kakve informacije o Islamu ili literaturu na raznim jezicima
možete dobiti na slijedećim adresama:

Bosna i Hercegovina:
Mesdžid Baitul - Islam
Tuzlanska 1b
71000 Sarajevo
Tel. 00-387-33-612612
Web: www.ahmadija.ba
E-mail: info@ahmadija.ba

Belgija:
Brusselstraat 3
1700 Sint-Ulriks-Kapelle
(Dilbeek), Brussels
Tel. 00-32-2-4666856
Holandija:
De Moskee
Oostduinlaan 79
2596 JJ, Den Haag
Tel. 00-31-703-242881
Kanada:
Baitul - Islam
10610 Jane Street
Maple, Ontario
L6A 3A 2

Švedska:
Nasir Moske
Tolvskillings Gatan 1
414-82 Gotenborge
Tel. 00-46-31-414044
Švicarska:
Mahmud Moschee
Forchstrasse 323
8003 Zurich
Tel. 00-411-3815570
Njemačka:
Genfer Strasse 11
60437 Frankfurt am Main
Tel. 00-49-69-50688600
Fax. 00-49-69-50688666
Norveška:
Ahmadiyya Muslim Mission
Frogner VN 53
0266 Oslo 2
Tel. 00-472-244718
Velika Britanija:
The London Mosque
16 Gressenhall Road
London SW 18 5QL
Tel. 00-44-20-8870-8517

	naslovna1
	ZivotMuhammedaFF
	ZivotMuhammeda1-248

	naslovna2

