

Uvod

Sva hvala pripada samo Allahu, jednom jedinom, salavat i selam upućujem Muhammedu sallallahu alejhi ve sellem, njegovoj porodici I ashabima.

Potom:

Glavni razlozi koji su me podstakli na pisanja ove brošure jesu učestalo prisustvo ši'itsko rafidijskih aktivnosti u islamskom svijetu, opasnost po islamski ummet koja prijeti od strane ove zabludjene sekte, I nemarnost muslimana u pogledu opasnosti koja prijeti od strane rafidijskog vjerovanja muslimanskem ummetu, a koja se temelji na širku, vrijeđanju Allahove Knjige, Poslanikovih ashaba neka je Allah zadovoljan sa njima, i pretjeranom veličanju imama.¹

Odlučio sam da napišem ovu risalu i da ukratko odgovorim na njihove zablude u koje oni pozivaju koristeći pri tome metode našeg uvaženog učenjaka šejha Abdullahe ibn Abdurrahmana El-Džibrina Allah mu se smilovao koje je praktikovao pri pisanju svoje knjige "Et-Ta'liqatu a'la metni lum'ti -l-'Itiqad." Isto tako, koristit ću najpoznatije ši'itsko rafidijske izvore, kao i literaturu od učenjaka od Ehl sunneta kako iz prijasnjih tako I potonjih generacija koji su se suprostavili njihovom iskrivljenom vjerovanju i ukazali ummetu na njihove zablude koje su izgrađene na širku, ekstremizmu, lažima psovjkama i uvredama. Pokušaću da, u ovoj skromnoj I kratkoj risali iznesem dokaze protiv njih koristeći njihove glavne i priznate literalne izvore iz kojih se napajaju. Kao što je rekao Šejh Ibrahim r.h.,: "O ši'tu; riječi su tvoje dokaz protiv tebe."

I na kraju, Molim Uzvišenog Allaha da se ovom risalom okoriste oni razumom obdareni, kao što Uzvišeni kaže: "U tome je, zaista pouka za onoga ko razum ima ili ko sluša, a priseban je."²

Zahvaljujem se svakom, ko je samnom zajedno učestvovao pri izdavanju ove brošure, I molim Allaha Svevišnjeg da ih za ovo dobro djelo obilato nagradi. A Allah je sveznajući. Salavat i selam neka je našem Poslaniku sallallahu alejhi ve sellem, njegovoj porodici I svim ashabima.

Napisao:

Abdullah b. Muhammed, Allah mu oprostio,
kao i njegovim
roditeljima,
šejhovima I ostalim muslimanima

¹ Alijj, Hasan, Husein I potomci Hasanovi od žene perzijanke.

² Kaf, 37.

KADA SU SE ŠI'JE RAFIDIJE POJAVILE ?

Rafidije se nastale kada se pojavio čovjek Židov po imenu Abdullah b. Sebe' koji je prešao na islam, zagovarao je ekstremnu ljubav prema Ehlul-Bejt, bio je pretjerano lojalan Aliji r.a., Promovirao je ideju da je Allahov Poslanik sallallahu alejhi ve sellem opunomoćio Aliju r.a., i postavio ga za nasmjesnika(halifu), potom ga je uzdigao na stepen božanstva. Ovo zagovaraju i priznaju čak i sami ši'itski izvori.

El-Kummi, u svome djelu "El-Mekalat vel- Fireq",³ čvrsto vjeruje u njegovo postojanje i smatra da je on prvi koji je proklamirao mišljenje o obaveznosti imameta Alije r.a., i njegov povratak. On je javno negodovao, vrijeđao, i odricao se od Ebu Bekra, Omara, Osmana i ostalih ashaba. Isto ovako, rekao je i Nevbehti u svome djelu "Firekuš-ši'ah",⁴ a i Kešši u svojoj knjizi: "Ridžalul-Kešši".⁵ Čak neki od savremenih ši'itskih učenjaka od kojih je Muhammed Alijj el-Muallem, čvrsto vjeruju u postojanje Abdullaha b. Sebe'a, i to spominje u svojoj knjizi : "Abdullah b. Sebe'el-haqiqatul-medžhuleh". A sve spomenuta imena smatraju se rafidijskim velikanima.

El-Bagdadi, rekao je: "Sebeijje su sljedbenici Abdullaha b.Sebe'a koji je imao ekstremna uvjerenja u pogledu Alije r.a., smatrao je, da je on vjerovjesnik, potom je pretjerao rekavši da je bog."

El-Bagdadi, rekao je: "Ibn Sevda, tj. Ibn Sebe', u osnovi bio je jevrej koji se mnogo omišljao u vezi islama. Izjavio je islam, potom je kod stanovnika Kufe zaželio da zadobije ugled i vlast. Spomenuo im je da je pročitao u Tevratu da svaki vjerovjesnik ima opunomoćenika I da je Alija muhammedov sallallahu alejhi ve sellem opunemoćenik."

Spominje Šehristani o Ibn Sebe'u, i kaže da je on prvi koji je izjavio stav o obaveznosti imameta Alije r.a., i veli da su Sebe'ijje prva sekta koja je zagovarala stav o zadržavanju, odsustvu i povratku imama, kojeg su kasnije ši'je naslijedile uprkos njihovom međusobnom razlilaženju i brojnosti frakcija. Tako da su ši'je zapali u velike novotarije kao što je oporuka o

³Vidi: "Meqalat vel-firak lil-Kummi, str. 10-21.

⁴Vidi: "Firekuš-ši'ah, od En-Nevbehtija, str. 19-20.

⁵ Vidi: " Ono šta je zabilježio El-Kešši u nekoliko predaja o Abdullahu b.Sebe'u I njegovom vjerovanju. Vidi pod brojem: 170. 171. 172. 173. 174. od 106 -108, stranice.

obaveznosti imameta, odsustvo, povratak imama, čak govor da su imami bogovi, povodeći se u tome za židovom Ibn Sebe'om.⁶

Po čemu su ši'je dobili naziv Rafidije?

Ovaj naziv spomenuo je njihov šejh el-Medžlisi u svom poznatom djelu Buharul-Envar, I stavio je naslov: ‘ O fadiletimu Rafidija i pohvali nazivanja tim imenom’.

Potom spominje da je Sulejman el-A'muš rekao: “Ušao sam kod Alija Ebu Abdullahe Dža'fera sina Muhammedova i rekao: ‘Ljudi nas nazivaju Rafidijama! A šta znači Rafidija? Tako mi Allaha, nisu vas oni tako nazvali, nego vas je Allah tako spomenuo u Tevratu I Indžilu jezikom Musa'a I Isa'a.”⁷

Rečeno je: Naziv Rafidija dobili su po tome što došli Zejdu bin Aliju bin Husejnu i rekli: “ Odrekni se Ebu Bekra i Omara, tebi ćemo se pridružiti.’ A on reče: ‘Njih dvojica su bili prijatelji mog djeda, a i ja ih uzimam za prijatelje.’ Ako je tako, onda te odbijamo uzeti za namjesnika i napuštamo te. Potom su dobili naziv Rafidije, i oni koji su im se pridružili i dali im prisegu Zejdije.”⁸

Rečeno je, da su nazvani ovim imenom po tome što su se odrekli imamet Ebu Bekra i Omara.⁹

Također, rečeno je da su dobili naziv Rafidije po tome što su napustili vjeru.¹⁰

Na koliko frakcija su podijeljenje Rafidije?

U knjigi Da'iretul Me'arif, piše da je da se iz ši'itskih frakcija izrodilo više od oko sedamdeset i tri nove poznate sekete. Čak, šta više, to potvrđuje i sam Rafidija Mejr Bakir ed-Damaad, koji kaže: “ Sve sedamdeset i tri frakcije koje se spominju u hadisu, odnose se na ši'itske sekete, od kojih će samo jedna biti spašena, a to su Imamijje.”¹¹

⁶ Usulul-'itiqad Ehlus-sunneti vel-džema'ah, Lalkai, 1-22-23.

⁷ Vidi: “Biharul-Envar, El-Medžlisi, 65/ 97. Ova knjiga je jedan od njihovih glavnih izvora.

⁸ Ta'liqat ala lum'ati I'tiqad, od uvaženog Šejha Abdullahe bin Džibrina, Allah ga sačuvao, str. 108.

⁹ Vidi: komentar na knjigu Meqalat el-Islamijjin,- Muhiddin Abdul-Hamid, 1-89.

¹⁰ Meqalatul-Islamijjin, 1-89.

¹¹ On je Bakir ibn Muhammed el-Istarbadi, poznat kao ‘Mejr ed/Demaad”, umro je 1041. Opširnije o njemu vidi u knjizi koja nosi naziv: ‘El-Kuna vel-Elqab’, pisac je Abbas el-Kummi.

El-Maqrizi kaže da je njihov broj sekti dosegao više od tri stotine.¹²

Eš-Šehristani kaže: "Rafidije su podijeljene na pet skupina, a to su: el-Kejsanijje, ez-Zejdijje, Imamijje, el-Galijje, I Ismailijje."¹³

El-Bagdadi kaže, nakon Alije r.a., Rafidije su se podijelile na četri frakcije, a to su: Zejdijje, Imamijje, Kejsanijje I Gulatijje.¹⁴

Uz opasku da Zejdijje ne podpadaju u skupinu Rafidija, osim sekte koja nosi naziv el-Džarudijje.

Rafidijsko vjerovanje po pitanju el-Beda'

El-Beda' znači, promjena mišljenja podrazumijeva prijašnje neznanje i pojavu novog neznanja, što je nepripodobljivo Allahu, ali mu Rafidije to pripisuju.

Er-Rejjan b. es-Sult, rekao je: "Čuo sam da je Rida' rekao: 'Allah je poslao Poslanika da zabrani alkohol i da se Allahu prizna prijašnje neznanje i znanje nakon ne znanja(el-Beda')."¹⁵

Ebu Abdullah, rekao je: "Ničim se bolje ne robuje Allahu do pripisivanja Njemu znanje nakon Neznanja(el-Beda')."¹⁶

Uzvišen je Allah od ove nesavršenosti!

Pogledaj brate muslimanu kako ovi nasilnici Allahu pripisuju neznanje. Uzvišeni Allah o Sebi kaže: "Reci: -Niko, osim Allaha, ni na nebu ni na Zemlji, ne zna što će se dogoditi."¹⁷ Isto tako, Rafidije vjeruju da njihovi imami znaju sve I da im ništa nije skriveno!. Pa zar je ovo vjera sa kojom je došao Poslanik sallallahu alejhi ve sellem?!

¹² El-Maqrizi u djelu 'El-Hitat'. 2-351.

¹³ El-Milelu ven-Nihal, od Šehristanija, str. 147.

¹⁴ El-Farqul-bejnel-Firaq, od Bagdadija, str.41.

¹⁵ Usulul-Kafi, str. 40.

¹⁶ Usulul-Kafi, od Kulejnija, u njegovom djelu: 'Kitabut-Tevhid', 1-331.

¹⁷ En-Nahl, 65.

Kakvo je vjerovanje Rafidija u vezi Allahovih atributa?

Rafidije su prva sekta koja je uzvjerovala u antropomorfizam. Ibn Tejmije (Allah mu se smilovao) rekao je: "Prvi koji su uveli i širili ovo zabludjelo vjerovanje su Rafidije, od kojih su: 'Hišam ibn el-Hakem, Hišam ibn Salim el-Dževaliki, Junus ibn Abdurrahman el-Kummi, i Ebu Dža'fer el-Ehval."¹⁸ Spomenuta imena ubrajaju se u najveće ši'itsko dvanaestostimamske autoritete. To jasno ukazuje da su postali Džehmijje I Mu'tezile, a što nam ujedno potvrđuje nekoliko predaja u kojima Allahu azze ve dželle, pripisuju i pritvrđuju svojstva nepotpunosti i nesavršenstva.

Ibn Babeveh, spomenuo je više od sedamdeset predaja u kojima navodi da je Uzvišeni Allah neograničen vremenom, prostorom, niti ima mjesto, izgled, niti se kreće. Potom su njihovi šejhovi prihvatali i slijedili ovo zabludu negirajući Allahu svojstva savršenosti koja su spomenuta u Kur'anu i sunetu. Oni takođe poriču vjerodostojnu predaju u kojoj Allahov Poslanik sallallahu alejhi ve sellem kaže, da se Uzvišeni Allah u zadnjoj trećini noći spušta na najniže ovozemaljsko nebo. Vjeruju da je Kur'an stvoren i negiraju da će vjernici vidjeti Allaha na ahiretu. Spominje se u djelu Biharul-Envar, da je Ebu Abdullah Dža'fer es-Sadik upitan, da li će vjernici vidjeti Allaha na Sudnjem danu? Subhanallah, reče on, uzvišen je Allah od svake nepotpunosti i nesavršenstva. Pogledi samo mogu dosegnuti do stvari koje imaju boju i oblik, a Allah je stvaraoc boje i oblika.¹⁹

Oni kažu, onaj ko pritvrđuje Allahu neka od svojstava, kao na primjer, viđenje Allaha na Sudnjem danu, postaje nevjernik, ovo spominje njihov šejh Dža'fer en-Nedžefi.²⁰

A jasna je činjenica da je viđenje Allaha na Sudnjem danu potvrđeno u Kur'anu i sunnetu, bez zalaženja u pitanja kakvoće.

Uzvišeni kaže: "Toga dana će neka lica blistava biti, u Gospodara svoga će gledati."²¹

U sunetu, U Buharijevom i Muslimovom Sahihu nalazi se hadis kojeg prenosi Džerir ibn Abdullah, u kojem stoji da je Allahov Poslanik sallallahu alejhi ve sellem rekao: "Vi ćete vidjeti vašeg Gospodara kao što vidite mjesec u uštapu i nećete imati nikakve sumnje u to da ste Ga vidjeli."²²

¹⁸ Minhadžus-Sunne, 1-20.

¹⁹ Vidi, u knjigi Biharul-Envar, od Medžlisija, 4-31.

²⁰ Vidi: "Kešful-Gata, str. 417.

²¹ El-Kijame, 22. 23.

²² Buhari, br. 544. Muslim, br.633.

Mnogo je vjerodostojnih predaja koje govore u prilog ovome, ali ne možemo ih sve ovde spomenuti.

Kakvo je vjerovanja Rafidija u odnosu na Kur'an kojeg danas imamo?

Savremene Rafidije, danas poznata sekta po imenu Ši'je, kažu da Kur'an kojeg danas imamo, nije Kur'an kojeg je Uzvišeni Allah objavio Poslaniku sallallahu alejhi ve sellem. Oni smatraju da je izmjenjen, iskrivljen, i da je u njega dosta toga ubaćeno i odstranjeno. Većina tradicionalista iz ši'tskih redova ne vjeruje u autentičnost Kur'ana. Tako spominje En-Nuri et-Tabrisi u svome poznatom djelu: "Faslul-Hitab fi tahrif Kitab Rabbil-Erbab."²³

Muhammed ibn Ja'kub el-Kulejni u svome djelu 'Usulu el-Kafi', napisao je posebno poglavljje i nazvao ga: "Niko nije sabrao Kur'an osim imama." , tu spominje predaju koja se prenosi od Džabira da je rekao: "Niko osim lažova neće tvrditi da je sakupio cijeli Kur'an, i niko ga nije sakupio niti upamtilo onako kako ga je Allah azze ve dželle objavio, osim Alije ibn Ebu Taliba i imama koji su došli poslije njega."²⁴

Džabir prenosi od Ebu Dža'fera alejhi selam da je rekao: "Niko ne može tvrditi da je sakupio cijeli Kur'an osim imama."²⁵

Hišam ibn Salim prenosi da je Ebu Abdullah alejhi selam,da je rekao: "Kur'an s kojim je Džibril došao Muhammedu sallallahu alejhi ve sellem ima sedamnaest hiljada ajeta."

Ovo znači da Kur'an na kojeg se pozivaju Rafidije tri puta je veći od onog kojeg danas imamo, a za kojeg se Uzvišeni Allah obavezao čuvati.

Kod Allaha utočište tražimo od njih.

Ahmed et-Tabresi u svome djelu "El-Ihtidžadž", spominje da je Omer rekao Zejdu ibn Sabitu: "Alija nam je donio Kur'an u kojem se spominju sramote muhadžira i ensarija. Mislim da bi trebali napisati novi Kur'an u kojem ćemo prikriti njegovu sramotu! Zejd mu na to reče: " I ako bi uradio to što od mene tražite, a Alija je već pokazao Kur'an kojeg je sakupio, sav vaš posao bio bi uzaludan. Šta je rješenje?- upitao je Omer. Vi to najbolje znate. – odgovori Zejd. Nema boljeg rješenja osim da ga ubijemo I da ga se na takav način otarasimo! –reče Omer. Potom se pripremao uz potpuru Halida ibn

²³ Faslul-Hitab, Husejn ibn Muhammed et-Teqiji en-Nuri et-Tabrisi, str.32.

²⁴ Usulu el-Kafi, od Kulejnija, 1-228.

²⁵ Usulu el-Kafi, od Kulejnija, 1-285.

Velida da ubije Aliju, ali mu nije uspjelo. A kada je Omer postao halifa zatražio je od Alije da mu doneše Kur'an kako bi prepravili ono što je u njemu. Potom, Omere ponovo reče: 'Ebu Hasane, ako bi nam donio Kur'an kojeg si donosio Ebu Bekru mi bi ga svi priznali I saglasili se oko njega! Nemoguće je to, reče Alija. Jas am ga donio Ebu Bekru samo da bi bio dokaz protiv vas, I da nebi kazali na Sudnjem danu: "Mi o ovome nismo ništa znali.", ili kako nebi mogli reći: 'nisi nam dolazio'! Ovaj Kur'an mogu dodirnuti samo oni koji su čisti i nasljednici iz loze moga sina. A da li je poznato vrijeme kad njegovog pojavljivanja,? upita Omer! Da, kada se pojavi jedan od mojih potomaka iz loze moga sina, koji će svijetu iznijeti i po njemu će se suditi.'²⁶

Ma koliko se Ši'ije rafidije odricale od et-Tabrisijeve knjige koristeći se tukjom²⁷, ne mogu se nikako javno ograditi od svog čvrstog ubjedjenja i vjerovanja u iskrivljenost Kur'ana, za to što to potvrđuje i drugi njihovi autoriteti u svojim priznatim izvorima. U javnosti im nije baš drago da se diže prašina oko njihovog heretičkog vjerovanja u Kur'an.

Stoga, ostalo je da se spomene da kod njih postoje dvije verzije Kur'ana, jedan je javni a drugi posebni i skriveni u kojem se nalazi sura el-Wilaje za koju smatraju da je izostavljena. Spominje En-Nuri et-Tebrisi u svojoj knjigi koja nosi naslov: "Faslul-Hitab fi tahrif hitab rabbil-Erbab", ajet: "I spomen na tebe visoko uzdigli, Alijem tvojim zetom". Smatraju da je ovaj ajet izostavljen iz sure el-Inšiqaq. I pored toga oni se nimalo ne ustručavaju od ovakve tvrdnje a znaju da je ovaj sura objavljena u Mekiji. A Alija u to vrijeme nije bio Poslanikov sallallahu alejhi ve sellem zet.

Kakvo je vjerovanje Rafidija o Poslanikovim s.a.v.s., Ashabima?

Ši'itsko Rafidijsko vjerovanje zasniva se na psovjanju, vrijedanju, proklinjanju i proglašavanu nevjernicima Poslanikovih sallallahu alejhi ve sellem, ashaba. El-Kulejni u djelu 'El-Furu', prenosi od Dža'fera alejhi selam predaju: " Ljudi su se nakon Poslanika sallallahu alejhi ve sellem odmetnuli od islama osim trojice.' Upitao sam: 'A ko su ta trojica?' El-miqdad ibn el-Esved, Ebu Zerr el-Gaffari i Selman el-Farisi, odgovori on."²⁸ El-Medžlisi, u djelu Biharul-Envar prenosi da je sluga Alija ibn el-Husejna tražio od njega da ga obavijesti o Ebu Bekru I Omeru, pa mu reče: " Nevjernici, i nevjernik je ko ih voli."

²⁶ El-Ihtidžadž, od Et-Tabrisija, str.225. Faslul-Hitab, str.7.

²⁷ Tukja podrazumijeva oprez da se ne kaže drugoj osobi ono što se nalazi kao duboko uvjerenje u duši. El-Feth, 12-341.

²⁸ El-Furu' el-Kafi, od Kulejnija, str.115.

Od Ebu Hamze es-Sumalija prenosi se da je upitao Alija ibn Husejna o njima dvojici, pa je rekao: "Obojica su nevjernici, i nevjernik je ko ih slijedi."²⁹

U El-Kummijevom tefsiru, o riječima Allaha azze ve dželle: "i razvrat i sve što je odvratno i nasilje zabranjuje." Kažu, da se razvrat odnosi na Ebu Bekra, sve što je odvratno, na Omera, a nasilje da se odnosi na Osmana."³⁰

El-Medžlisi u djelu 'Biharul-Envar', spominje: "Predaje koje govore o Ebu Bekrovom i Omerovom kufuru, i nagradi za njihovo proklinanje i odricanju od njih i vrijedanju i psovanju, ne mogu se pobrojati u ovoj knjizi niti u tomovima. Ono što sam spomenuo, dovoljno je onom ko traga za Allahovom uputom."³¹

El-Medžlisi, u djelu Biharul-Envar, spomenuo je mnogo predaja u kojima stoji da je Ebu Bekru, Omeru, Osmanu i Muaviji, neka je Allah sa njima zadovoljan, biće u sanducima od vatre."³²

Spominje El-Mer'aši u knjizi "Ihkakul-Hak" : "Allahu naš, prokleti dva kurejšjska idola(Ebu Bekra i Omera) i kćeri njihove(Aišu i Hafsu, neka je Allah zadovoljan njima)...."³³

Kaže El-Medžlisi u djelu "El-Akaid", (str. 58): "Od obaveznih čina u vjeri imamija jesu: 'Dozvoljenost privremenog braka, obavljanje hadždž mut'a I odricanje od Ebu Bekra, Omera, Osmana, Muavije i njegovog sina Jezida."³⁴

Na dan 'Jevmu ašura', dovedu psa nazovu ga imenom omer, potom ga nemilosrdno udaraju kamenjem i motkama sve dok ne umre. Potom, dovedu kozu daju joj ime jAiša, iživljavaju se nad nemoćnoj životinji trgajući joj dlake sa kože, potom je nemilosrdno nogama udaraju do smrti.³⁵

Oni takođe proslavljaju dan u kojem je ubijen Omer (Allah neka je njime zadovoljan). U čast njegovom ubici Ebu Lu'lu' el-Medžusiju, dali su mu počasno ime Baba šudžaud-Din.³⁶

Allah neka je zadovoljan svim Ashabima i majkama pravovjernih.

Dragi brate i sestro muslimanko u islamu, pogledajte u šta vjeruje i šta propagira ova sekta koja je izašla iz okvira islama,

²⁹ Biharul-Envar, od Medžlisija, 69-137, 138. Ovde nam je vrlo važno napomenuti, da Alija ibn Husejn I svi iz Ehlul-Bejta, čisti su od ovih gnusnih potvora koje je im tovare ova Safevijsko rafidijska gamad. Allah ih uništi I sve one koji ih slijede u ovome.

³⁰ Tefsir El-Kummi, 1-390.

³¹ Biharul-Envar, od Medžlisija, 30-230.

³² Biharul-Envar, od Medžlisija, 30-236.

³³ Ihkakul-Hak, 1-337

³⁴ El-Akaid, od Medžlisija, str.58.

³⁵ Tebhid ez-Zalam ve tenbih en-Nijam, od šejha Ibrahima el-Džebhana r.h. str.27.

³⁶ Abbas el-Kummi, u djelu 'El-Kuna ve elkab', 2-55.

kakvo ubjedjenje imaju o najboljim ljudima nakon vjerovjesnika!!!Ljude koje je Uzvišeni Allah pohvalio u Svojoj Knjizi, I Njegov Poslanik, sallallahu alejhi ve sellem. I sav ummet je saglasan u vezi njihove pravednosti, vrlina i zasluga koje su pokazali u borbi na Allahovom putu.

Koje su zajdničke osobine između Židova I Rafidija?

Šejhul-Islam, Ibn Tejmije(Allah mu se smilovao), rekao je: “Znak tome jeste što je iskušenje Rafidija slično onom kao I kod Židova. Jer židovi kažu: ‘vlast pripada samo Davudovom potomstvu’, a rafidije kažu: ‘vlast pripada samo Alijinom potomstvu’.

Židovi kažu: ‘Nema borbe na Allahovom putu sve dok se ne pojavi Dedžal I ne naredi da se krene u borbu.’ Ši’ije Rafidije kažu: ‘ Nema borbe na Allahovom putu sve dok se mehdi ne pojavi i pozove glasnik sa nebesa u borbu.’ Židovi svoju molitvu odgađaju sve dok se zvijezde u potpunosti ne ukažu, isto takoi Rafidije klanjaju akšam kada se pojave zvijede na nebu.

A Allahov Poslabnik sallallahu alejhi ve sellem, rekao je: “Moj ummet neće prestati biti u dobru sve dok ne budu odgađali akšam do pojave zvijezda na nebu.”³⁷

Židovi su izmjenuli i iskrivili Tevrat, a Rafidije Kur'an.

Židovi ne smatraju dozvoljenim mesh- potiranje po mestvama, I Rafidije isto tako.

Židovi mrze meleka Džibrila i kažu: ‘On je melek, ali naš najveći neprijatelj. A Rafidije kažu, da je melek Džibril pogrešio u dostavljanju objave, u mjesto Aliju on je Kur'an dostavio Muhammedu.³⁸

Rafidije su, također saglasni sa Kršćanima. Oni ne daju mehr suprugama, već ih koriste samo za uživanje. Isto čine i Rafidije u “privremenom braku”, kojeg smatraju dozvoljenim.

Židovi i Kršćani odlikuju se nad Rafidijama u dvije stvari: Židovi su upitani: ‘ Ko su Najbolji vjernici među vama?’ Sljedbenici Musa'a, odgovorili su. ’ Isto pitanje postavljeno je i Kršćanima, a oni su rekli: ‘ Najbolji među nama

³⁷ Ahmed, 4-147, 5-417. 422. Ebu Davud, br418. Ibn Madže, br. 689. U djelu: ‘Ez-Zevid’, Hadis je hasen-dobar.

³⁸ Postoji skupina iz reda Rafidija koji kažu da je Džibril a.s. pronevjerio u dostavljanju objave, umjesto Aliji on je dostavio Muhammedu sallallahu alejhi ve sellem. Vjeruju da je Alija ibn Ebu Talib, preči i zaslužniji da dostavlja objavu. Zbog toga, oni kažu: “Iznevjerio je pouzdani, I sprecio je objavu hajdari”. Brate muslimanu , obrati pažnju na ovu gnusnu laž I potvoru na Allaha Uzvišenog, koji je opisao Džibrila alejhi selam u Svojoj knjizi pouzdanim I povjerljivim. Uzvišeni kaže: “Donosi ga povjerljivi Džibril.”(Eš-Šu'ara, 193.) I Njegove riječi: “Kome se drugi potčinjavaju, tamo pouzdanog.”(Et-Takwir, 21.) Pa brate muslimanu, šta reći o ovakovom vjerovanju?

su Isaovi alejhi selam pomagači (el-Havarijjun).’ A upitane su Rafidije, a ko je najgori od vas? Najgori su bili Poslanikovi ashabi.”³⁹

Abdullah El-Džumejli, rekao je: “Židovi dijele ljude u dvije kategorije: ‘Židovi i drugi narodi. U ovu drugu kategoriju podpada svaki onaj koji nije židov. Svi su po njihovom ubjedjenju nevjernici, politeisti i neznaaju za boga. U Tilmudu je zabilježeno slijedeće: “Svi narodi osim Židova su idolopoklonici.” Ovakvo učenje među njima proširili su njihovi rabini. Od njihovog tekfira ni Isa alejhi selam nije bio bezbijedan. U Tilmudu u vezi njega kazali su da je nevjernik koji nije znao za boga.

A ši'ije rafidije smatraju da su oni jedino vjernici. Dok sve ostale muslimane proglašavaju nevjernicima i otpadnicima, I kažu da nemaju veze sa islamom. Uzrok takvog stava jeste što muslimani ne vjeruju u wilaje, za kojeg smatraju da je glavni fundament nihove vjere. Rafidije smatraju nevjernikom svakog ko ne vjeruje u wilaje kao onaj ko ne svjedoči kelime i šehadet ili ostavlja namaz.

El-Berki prenosi od Ebu Abdullaha da je rekao: “Samo mi i naše pristalice sljedbenici su vjere Ibrahimove alejhi selam, a drugi su od nje lišeni.”

U El-Kummijevom tefsiru, od Ebu Abdullaha alejhi selam prenosi se da je rekao: “Niko nije u vjeri Islamu do nas, sve do Sudnjega dana.”⁴⁰

Kakvo je vjerovanje Rafidija u vezi njihovih imama?

Rafidije vjeruju u nepogrešivost svojih imama i tvrde da poznaju gajb-(skriveni svijet).

El-Kulejni bilježi u djelu ‘Usulu el-Kafi’, da je Dža’fer es-Sadik rekao: “Mi smo čuvari Allahovoga znanja, i tumači naredbi Njegovih. Mi smo nepogrješivi, naređeno je da nam se bude pokorno, i zabranjeno je odbijati nam pokornost. **Mi smo jasni Allahov znak onima na nebesima i onima na Zemlji.**⁴¹

El-Kulejni, bilježi u djelu ‘Usulu el-Kafi’, pod poglavljem: ‘Kad imami zaželete da znaju oni saznaju’ predaju od Dža’fera da je rekao: “ Imami kad žele da znaju oni saznaju. Imami znaju kada će umrijeti i umiru po svom izboru.”⁴²

³⁹ Minhadžus-Sunne en-Nebevijje, od Ibn Tejmije r.a., 1-24.

⁴⁰ Bezelul-Medžhud fi mušabehetil- lil-Jehud. Od Abdullaha El-Džumejlja, 2-559-568. Opširnije o tekfirenu Rafidija pogledati u mojoj knjizi: “Ši'itski Tekfir”- ši'itsko proglašavanje muslimana nevjernicima”.

⁴¹ Usul el-Kafi, od El-Kulejnija, 1-165.

⁴² Usul el-Kafi, od El-Kulejnija, 1-258.

Propalica Homeini spominje u svojoj knjizi ‘Tahrir el-Vesile’, : Imami posjeduju pohvalno mjesto i visok stepen, sva stvaralačka vlast podređena je njihovoj vlasti kojom upravlja svim atomima u svemiru.”

Takođe, rekao je: “ Njih dvanaest imama imaju uzvišen stepen kod Allaha čiji položaj ne može dostići niti melek bliski a ni vjerovjesnik poslani.”⁴³

Toliko su uzdigli svoje imame, čak na stepene iznad vjerovjesnika, osim Muhammeda sallallahu alejhi ve sellem.

El-Medžlisi u svome djelu ‘Miratu el-Ukul’ kaže: “ Njih Dvanaest imama bolji su od svih vjerovjesnika osim našeg Poslanika Muhammeda sallallahu alejhi ve sellem.”⁴⁴

Nisu su se zadržali na ovom ekstremnom vjerovanju. Čak su rekli da su imami vladari svih stvorenja(utječemo se Allahu od ovog gnusnog širka).

El-Khu’I, u svojoj knjizi ‘Misbah el-Fukaha’, rekao je: “Nema sumnje u pogledu njihove vlasti(tj.imama) nad svim stvorenjima, kao što je jasno zabilježeno u predajama.Oni su glavni povod stvaranja i postojanja, i da nije njih, nebi ljudi ni bili stvoreni, zbog njih su stvoreni i zbog njih opstoje. Ovo wilaje slično je onom Allahovom wilajetu nad Njegovim stvorenjima.”⁴⁵

Mi tražimo utočište kod Allah od ovakvog ekstremizma i zablude.

Kako imami mogu biti glavni razlog stvaranja i postojanja? I kako ljudi mogu biti stvoreni radi imama. A Uzvišeni Allah kaže: “Džine i ljudi sam stvorio samo da Mi robuju.”⁴⁶

Mi tražimo utočište kod Allah od ovakvog zabludjelog vjerovanja koje je daleko od Allahove vjere sa kojom je poslao Muhammeda sallallahu alejhi ve sellem.

Šejhul-Islam Ibn Tejjmije (Allah mu se smilovao) rekao je: “Rafidije tvrde da je vjera prepuštena rabinima i monasima koji odlučuju šta je halal (dozvoljeno) a šta je haram (zabranjeno), i da je vjera ono što njihovi imami kažu i propišu.”⁴⁷

⁴³ “Tahrir- el- Vesile”, od Homeinija, str. 52. 94.

⁴⁴ “Miratu el-Ukul fi šerhi Ahbar alir-Resul”, od El-Medžlisija, 2-290.

⁴⁵ Misbah el-Fukaha, Ebu Kasim el-Hu’I, 5-33.

⁴⁶ Ed-Dhariat, 56.

⁴⁷ Minhadzu es-Sunne’, Od Ibn Tejmijje, r.a., 1-482.

Dragi čitaoče, ako želiš da se uvjeriš u čisti kufr, širk i ekskremizam kojeg rafidije provode,(Allahu se utječemo), pročitaj sljedeće stihove koje je izgovorio njihov savremenih šejh, Ibrahim el-‘Amili o Aliji ibn Ebu Talibu.

Ebu Hasane, ti si oko Allahovo
Ti si znak Njegove moći uzvišene
Ti si onaj koji zna skriveno(gajb)
Zar išta može izmaći tvome beskonačnom znanju
Ti si upravitelj svim stvorenjima.
Tebi pripadaju njihova valovita mora.
Vlast tebi pripada, ako hoćeš sutra ćeš oživjeti.

I drugi, po imenu Alij ibn Sulejman el-Mezidij, hvaleći Aliju ibn Ebu Taliba, rekao je:

Ebu Hasane muž si ti Betulin
Allahova ti si strana i duša Poslanika.
Puni mjesec ti si i razum svijetli.
Poslanik te pozva na dan obračuna
I odredi te predvodnikom u tom tamnom danu.
Vođa ti si svih vjernika.
Svaka stvar je tebi podređena
I znaš sve ono što je u srcima ljudi.
Ti si onaj koji proživljava sve iz mrtvila.
Vlast Sudnjega dana tebi je podređena
Ti sve čuješ i sve vidiš
I svemoguć ti si
Da tebe ne bi, ni zvjede se ne bi kretale
Ti znaš svaku stvar o stvaranju
Da tebe ne bi, ni Musa nebi sa Allahom ni razgovarao
Slavljen neka je Onaj koji te stvorio
Voljeti tebe je kao sunce koje se kreće iznad svega stvorenog
Onaj ko te mrzi nikad neće uspjeti
Pa makar to bili svi ljudi i vjerovjesnici a i poslanici
Sva stvorena pod vlašću su tvojom
O Ebu Hasane, ti si upravitelj svega stvorenog
Tebi se obraćaju svi oni koji traže pomoć
A kada sam u nevolji prisjećam se imena tvog
S tvojom ljubavlju, ući ću u tvoj Džennet

Zar može onaj koji se smatra muslimanom izustiti nešto poput ovakve stihove? Allaha mi, čak ni mušrici u predislamsko doba nisu počinili ovakav širk i kufr kao što ga je počinio ovaj propali ši'ija rafidija.

Kakvo je vjerovanje Rafidija u vezi povratka(er-Redž'a)?

Ši'ije Rafidije vjeruju u novotariju koja nosi naziv ‘er-Redž’ā’, tj. povratiti se u život nakon smrti na ovome svijetu. El-Mufid, rekao je: “Imamije se jednoglasno slažu i vjeruju da će veliki broj mrtvih biti ponovo povraćen u život(na ovome svijetu).⁴⁸ Oni vjeruju da će njihov posljednji imam ‘el-Kaim’ koji će se pojaviti pred kraj dunjaluka, izaći iz skrovišta i poklati sve svoje protivnike, uključujući i one koji nisu slagali sa njima u političkim pitanjima. On će povratiti svim ši'jama njihova prava koja su im usurpirale druge frakcije kroz historiju.⁴⁹

Es-Sejjid el-Murteda u svojoj knjizi ‘El-Mesai’l en-Nasirijje’, rekao je: “Toga dana će Ebu Bekr i Omer biti razapeti na stablo koje će biti poznato u vrijeme pojave Mehdija, tj. njihovog dvanaestog imama kod njih poznat po imenu Kaim Ali Muhammed. To stablo će biti zdravo prije nego što budu razapeti. A poslije će se osušiti.⁵⁰

El-Medžlisi, u svojoj poznatoj knjizi ‘Hakkul-Jekin’, prenosi od Muhammeda el-Bakira, da je rekao: “Kada se pojavi Mehdi, oživjeće majku pravovjernih Aišu r.a., izvršiti nad njom kaznu.”

Potom izraz 'Er-rudž'a', u njihovom shvatanju se pretočio u šire značenje, tako da pod njega podpadaju sve šije i njihovi imami te svi njihovi neprijatelji na čelu sa svojim vodama. Ova bajkovita doktrina otkriva njihovu skrivenu mržnju koju oni izražavaju sličnim izmišljenim pričama. Na osnovu ovog ubjedjenja Assabije su zauzeli stav o negiranju Sudnjeg dana.

Značenje Arrudze je osveta neprijateljima šija. Ali ko su za njih njihovi neprijatelji?! Slijedeća predaja, brate muslimanu obznanjuje mržnju Rafidija prema Ahlisunnetu- sunijama te njihovu prisnu suradnju sa židovima i krstjanima: Almedžlisi spominje u svojoj knjizi Bahharu l envar slijedeće: Prenosi se od Abi Besiira i Abi Abdullaha a.s. da je rekao: Rekao mi je: O Ebu Muhammede: Kao da gledam kako se AlQaim spušta u džamiju Al Sahla sa svojom čeljadi i porodicom... do riječi ...rekao sam: Koga on smatra zimijom? Odgovori: Tretira ih kao što ih je tretirao Poslanik a.s., dužni su plaćati džiziju-taksu s poniženjem. Ko se neprijateljski odnosi prema vama?

⁴⁸ Eva’il el-Mekalat, od Mufida, str.51.

⁴⁹ El-Hutut el-Ariiħah’ od Muhibbudina el-Hatiba r.h., str. 80.

⁵⁰ Eva’il el-Mekalat, od Mufida, str. 95.

Reče: Oni koji se suprostavljaju nama nemaju nikakvog učešća u našoj državati. Allah nam je dopustio proljevanje njihove krvi. Danas je to zabranjeno nama i vama. Ne dozvoli da te iko zavara. Kada se pojavi naš el-Ka'im, osvetiće svoga Poslanika i sviju nas.”⁵¹

Brate Muslimanu, pogledaj kako se Ši'ije el-Mehdije lijepo ophode prema Židovima i Kršćanima, a istovremeno ispoljavaju neprijateljstvo prema Sunijama! Možda će neko reći: Ova prijetnja, odnosi se na one koji iskazuju neprijateljstvo prema ehlul-Bejt(en'Nasibija)! A Ehlu sunne ne mrze Poslanikovu, sallallahu alejhi ve sellem, porodicu, tako da se ova prijetnja ne odnosi na njih, a to je da je njihova krv doyvoljena od strane ši'ija el - Mehdija. Kao odgovor na ovo , kažemo: “Mnogo je predaja u ši'itsko rafidijskim knjigama u kojima se spominje, da se ime nasibija odnosi na muslimane sunije. Opširnije o ovoj temi možeš pogledati u knjizi 'El'Mehasin en'Nefsanijke', koju je napisao Husein Alu Asfur ed-Drazi el-Bahrani, i u knjizi:'

Eš-Šijab es-Sakib fi bejani ma'na en-Nasib' od Jusufa el-Bahrani

Kakvo je Rafidijsko vjerovanje u vezi Tukje?

Riječ, 'Et-Tukja', definisao je, jedan od savremenih rafidija, slijedećim riječima: “ 'Et-Tukja', znači da kažeš ili uradiš nešto u šta ne vjeruješ,kako bi otklonio štetu od sebe ili zaštitio svoju čast i imetak.”⁵² Čak tvrde, da je Allahov Poslanik sallallahu alejhi ve sellem, primjenio tukju, kada je umro vođa munafika Abdullah ibn Ubejj ibn Selul, i htio da mu klanja dženazu, pa mu je Omer rekao: 'Zar ti Allah nije to zabranio? A Poslanik mu reče: “Teško tebi, da li znaš šta sam uopće rekao? Rekao sam: “Allahu moj, napuni usta njegova i kabur njegov vatrom, i prži ga njome.”⁵³

Pogledaj brate muslimanu, kako pripisuju laž Allahovom Poslaniku sallallahu alejhi ve sellem? Da li ima ikakve logike, da Poslanikovi drugovi budu milostivi prema ovom jevreju, A Vjerovjesnik milosti ga proklinje?!

El-Kulejni prenosi u djelu 'El-Usul el-Kafi', da je Ebu Abdullah rekao Ebu Omeru: 'Ebu Omere, devet desetina vjere je u tekiji a nije vjernik ko se ne služi tekijjom. U svemu postoji tukja osim u alkoholu i potiranju po mestvama.' Takođe, El-Kulejni prenosi od Ebu Abdullaha da je rekao: “Bojte se za svoju vjeru i čuvajte je, prikrivajte je tukjom, jer nema vjere kod od onog koji ne praktikuje tukju.”⁵⁴

⁵¹ Biharul-Envar, od Medžlisija, 52-376.

⁵² Eš-Ši'ija fil-Mizan', Muhammed Dževad mugnije, str. 47.

⁵³ Furu' el-Kafi, Kitabul-Dženai'z, str. 188.

⁵⁴ Usul el-Kafi, 482. 483.

Čak, Rafidije idu do te mjere da, služeći se tukjom dozvoljavaju zaklinjanje Allahom, Njemu se utječemo od toga.!

El-Hurr el-Amili, u svojoj knjizi 'Vesail el-Ši'iah', prenosi od Ibn Bukeira, a on od Zurare, a on od Ebu Dža'fera alejhi selam da je rekao: Rekao sam: "Mi prolazimo pokraj ljudi koji od na traže da se zakunemo na naš imetak kojeg imamo, na koji smo već izdvojili i dali Zekat. Potom reče: 'O Zurara, ako si pod strahom, slobodno se zakuni na ono, na što traže da se zakuneš. Upitao sam: 'Zar i pri razvodu i oslobođanju iz zarobljeništva? Bez obzira, šta god oni traže.' Sema'a, prenosi od Ebu Abdullahe alejhi selam da je rekao: "Ako se neko zakune a služi se tukjom, nije mu grijeh, ako je prisiljen."⁵⁵

Rafidije smatraju da je korištenje tukje, farz, i bez nje vjera nije ispravna. Studiraju, izučavaju njene temelje i javno i tajno, a posebno se njome koriste kada se nađu u teškim situacijama.

Zato, dragi muslimani, dobro se pazite Ši'ija Rafidija i njihovih zavjera.

Kakvo je vjerovanje Rafidija u vezi 'gline'?

Ovo vjerovanje kod Rafidija u vezi gline, odnosi se na na glinu s Huseinovog mezara. Jedan od zabrudjelih iz njihovih redova po imenu Muhammed En-Nu'man el-Harisi, zvani Šejh el-Mufid, u svojoj knjizi 'El-Mezar', prenosi od Ebu Abdullahe da je rekao: "U glini sa Huseinovog kabura je lijek za svaku bolest, i ona je najbolji lijek."

Abdullah je rekao: "Mažite usta djece svoje glinom sa Huseinovog kabura." Rekao je: Neka odjeća je poslana Ebu Huseinu Er-Ridau iz Horosana, u kojoj je se nalazio svezak s glinom. Upitao je glasnika: 'Šta je ovo?' To je glina donesena sa kabura Huseinovog, odgovori on. Ništa od odjeće ne bi poslao a da u njoj nebi bio svezak sa tom glinom, i imao je običaj reći: U tome je sigurnost s Allahovom dozvolom."

Rečeno je: "Neki čovjek je upitao Es-Sadika, o uzimanju zemlje sa Huseinovog kabura, pa je rekao: "Kada je budeš uzimao, kaži: 'Allahu moj, molim te pravom vlasti koju imaš, i Poslanikovim pravom koje je pothranio, učini da u mi u njoj bude lijek za svaku bolest, i sigurnost od svakoga straha i zla."

Ebu Abdullah je upitan o korištenju zemlje sa kabura Hamzinog i Huseinovog, i vrijednosti jednoj nad drugom, pa je odgovorio: "Tespih koji je napravljen on zemlje sa kabura huseina, sam čini zikr."⁵⁶

⁵⁵ 'Vesail eš-Ši'iah,' od Amilija, 16-136. 137.

⁵⁶ Kitab el-Mezar, od Mufida, str. 125.

Takođe, Rafidije tvrde, da su ši'iti stvorenici od posebne gline, a sunije od neke druge. Potom su se na neki način one izmješali. Tako da, bilo koji ši'ija počini nekakvo zlo, to je zbog gline od koje je sunija stvoren. Oni vjeruju da za grijeha koje je počini ši'ija, na Sudnjem danu će musliman sunija odgovarati i biti bitan za njih. A dobra djela od muslimana sunija pripast će ši'ijama.”⁵⁷

Ja lošeg li procjenjivanja ja rabbi!!!

Rafidijsko vjerovanje i stav prema Ehlu-Sunnetu:

Ši'ije Rafidije vjeruju da je dozvoljeno prolijevati krv muslimana sunija i usurpirati njihovu čast i imetak.

Es-Saduk spominje u djelu 'el-Ilel', predaju u kojoj стоји да је Davud ibn Farkad rekao: 'Upitao sam Ebu Abdullaha: 'šta kažeš o nasibiji?(muslimanu suniji). Odgovorio је: Dozvoljeno је njegovu krv prolići, али се бојим за теbe. Ако можеш, да срусиш на њега зид и да га затрпаши, или да га угушиш у води, да те нико не види, онда тако поступи. ' Затим сам га упитао у вези његова иметка, а он је одговорио: 'Oduzmi га ако можеш'.⁵⁸

Rafidije tvrde, да се само njihova новорођенчад рађају чиста за разлику од било које друге дјече за коју каžu да су нечист.

Hašim El-Bahrani u svome tefsiru 'El-Burhan', преноси од Meisama ibn Jahje, а он од Dža'fera ibn Muhammeda, да је рекао: "Nema ni jednog новорођенчeta kada se rodi a da šejtan nije prisutan uz njega, a kada šejtan dozna da je ši'ija, новорођenče biva заštićeno od tog šejtana. A ako ne буде od ši'ija, шejtan приђе новорођenчу i стави прст у njegov anus, потом, постane hermafrodit. Ako je žensko onda стави прст у njen polni organ потом буде bludnica. Zato dijete žestoko plače kada izlazi iz utrobe svoje majke."

Čak tvrde, да су сvi ljudi kopilad sem njih.(ši'ija).!!

El-Kulejni u svojoj knjizi 'Er-Revdetu min el-Kafi', spominje predaju коју преноси од EbuHamze, а он од Ebu Dža'fera alejhi selam, да је рекао: 'Rekao sam, неки међу нашим присталицама psuju i vrijeđaju one честите ljude који не vjeruju kao što mi vjerujemo.' A on mi reče: 'Bolje je to spriječiti.' Potom, reče: 'O Hamza, tako mi Allaha svi ljudi su kopilad osim ši'ija.'⁵⁹

⁵⁷ 'Ilel eš-Šerai', str. 490. 491. I 'Biharu El-Envar', 5- 247. 248.

⁵⁸ El-Mehasin en'Nefsanijje, str. 166.

⁵⁹ Er-Revdetu min el-Kafi, od Kulejnija, 8-285.

Ši'ije rafidije, smatraju da je sunijski kufr žešći i gori od Kršćanskog i Židovskog nevjerovanja, jer ovi su u osnovi kjafiri, a sunije su odmetnici, a odmetništvo je po idžmau gore.

Zbog toga su ši'ije-rafidije uvijek potpomagali nevjernike u borbi protiv muslimana, a tome čak i historija svjedoči.

U knjizi 'El-Vesai'l eš-Ši'iah', bilježi se od Fudejla ibn Jesara, da je rekao:

„Upitao sam Ebu Dža'fera za ženu koja je spoznala (tj. Rafidijka):

- Da li da je udamo za nasibiju?⁶⁰
- Ne, jer, nasibija je nevjernik, - odgovori.“⁶¹

Nasibije, po vjerovanju Sunnija (Ehli Sunne), su oni koji mrze Alija ibn Ebi Taliba, radijellahu anhu. Međutim, Rafidije smatraju sve Sunnije nasibijama, zbog toga što oni priznaju kao imame i halife Ebu Bekra, Omera i Osmana prije Alija, radijellahu anhum. Iako su ljudi i u vrijeme Poslanika, sallallahu alejhi ve sellem, davali prioritet Ebu Bekru, Omeru i Osmanu nad Alijem, radijellahu anhum. To dokazuju riječi Abdullaha ibn Omera, radijellahu anhuma: „U vrijeme Allahovog Poslanika, sallallahu alejhi ve sellem, birali smo najbolje ljude, pa smo izabrali Ebu Bekra, zatim Omera, pa Osmana.“ Predanje bilježi El-Buhari, a Et-Taberani, u svome djelu El-Kebir (El-Mu'džemul-kebir), dodaje: „A Poslanik, sallallahu alejhi ve sellem, je znao za to i nije opovrgao“. Ibn Asakir veli: „Smatrali smo najboljima među nama Ebu Bekra, Omera, Osmana i Alija“.

Ahmed i drugi billježe od Alija ibn Ebi Taliba, radijellahu anhu, da je rekao: „Najbolji ljudi u ovome umetu, poslije Vjerovjesnika, sallallahu alejhi ve sellem, su Ebu Bekr a zatim Omer, a da hoću spomenuo bih i trećega“. Ez-Zehebi kaže: „Ovo je mutevatir predanje“.⁶²

* * *

Kakvo je rafidijsko vjerovanje po pitanju mut'e?⁶³ Kolika je, po njihovom uvjerenju, vrijednost takvoga braka?

Mut'a ima vrlo veliku vrijednost po rafidijskom uvjerenju, da Allah sačuva. U knjizi „Menhedžus-sadikin“, autora Fethullaha el-Kašanija, prenosi se od Es-Sadika da je rekao: „Mut'a je sastavni dio moga vjerovanja

⁶⁰ Nasibija ili nasib je svako ko ne vjeruje u dvanaest imama i njihovu bezgrješnost, kao što vjeruju Rafidije dvanestoimamci, op.prev.

⁶¹ *Vesailuš-Šia*, El-Hurr el-Amili, 7/431, *Et-Tehzib*, 7/303.

⁶² *Et-Ta'lkat ala metni lum'atil-i'tikad*, šejh Abdullah el-Džibrin, rahimehullah, str. 91.

⁶³ Mut'a je naziv za privremeni tj. vremenski određen brak, (op.prev.).

i vjerovanja mojih predaka. Onaj koji je prakticira, prakticira naše vjerovanje, a onaj koji je zaniječe, zanijekao je našu vjeru. Čak štaviše, taj prakticira neku sasvim drukčiju vjeru. A dijete iz mut'e (privremenoga braka) bolje je i vrednije od djeteta koje rodi stalna supruga. Onaj koji zaniječe mut'u, on je nevjernik i otpadnik.“⁶⁴

El-Kummi, u svojoj knjizi „Men la jahduruhul-fekih“, prenosi od Abdullahe ibn Sinana, a on do Ebu Abdullahe, da je rekao: „Uistinu je Allah, tebareke ve teala, našoj skupini (Šijama) zabranio sve vrste opojnih pića, ali, to im je nadoknadio mut'om.“⁶⁵

U *Tefsiru menhedžis-sadikin*, autora El-Mulla Fethullaha el-Kašanija, stoji: „Vjerovjesnik, sallallahu alejhi ve sellem, rekao je: 'Onaj koji mut'u bude prakticirao jedanputa u životu, Allah jednu njegovu trećinu oslobodi od vatre, a ko je bude prakticirao tri puta, Allah ga cijeloga oslobodi od vatre'.“⁶⁶

U istom izvoru stoji: „Vjerovjesnik, sallallahu alejhi ve sellem, rekao je: 'Onaj koji bude primjenio mut'u jedanputa, biti će na stepenu Husejna, onaj koji je bude primjenio dva puta, biti će na stepenu Hasena, onaj koji je bude primjenio tri puta biti će na stepenu Alija ibn Ebi Taliba, a onaj koji je bude primjenio četiri puta, biti će na stepenu kao i ja'.“⁶⁶

Rafidije ne uslovjavaju određen broj puta koliko se mut'a može upražnjavati. U djelima: *Furuul-kafi*, *Et-Tehzib* i *El-Istibsar*, prenosi se od Zurare da je Ebu Abdillah, kada su ga upitali: „Da li se mut'a upraznjava četiri puta?“, rekao: „Ženi hiljadu žena, one su za iznajmljivanje.“ A od Muhammeda ibn Muslima prenosi se da je Ebu Dža'fer, o mut'i, rekao: „Mut'a nije ograničena samo na četiri, jer, ona se ne razvodi, niti nasljeđuje. Ona je samo iznajmljena.“⁶⁷

Kako ovo shvatiti kad Allah, tebareke ve teala, u Kur'anu, kaže: ﴿ وَالَّذِينَ هُمْ لِفُرُوجِهِمْ حَافِظُونَ ﴾ ﴿ إِلَّا عَلَى أَزْوَاجِهِمْ أَوْ مَا مَلَكَتْ أَيْمَانُهُمْ فَإِنَّهُمْ غَيْرُ مُلْوَمِينَ ﴾ ﴿ فَمَنِ ابْتَغَى وَرَاءَ ذَلِكَ فَأُولَئِكَ هُمُ الْعَادُونَ ﴾ i koji stidna mjesta svoja čuvaju, - osim od žena svojih ili onih koje su u posjedu njihovu, oni, doista, prijekor ne zaslužuju; - a oni koji i pored toga traže, oni u zlu sasvim pretjeruju.⁶⁸ Iz navedenoga ajeta vidi se da su dopuštene samo one žene koje su u braku ili u vlasništvu (robinje), a da su sve ostale zabranjene (haram). Ona koja je u mut'a vezi,

⁶⁴ *Menhedžus-sadikin*, autora El-Mulla Fethullah el-Kašani, 2/495.

⁶⁵ *Men la jahduruhul-fekih*, Ibn Babevejh el-Kummi, str. 330.

⁶⁶ *Tefsiru menhedžis-sadikin*, El-Mulla Fethullah el-Kašani, 2/492- 493.

⁶⁷ *El-Furuu minel-Kafi* autora El-Kulejnija, 5/451, *Et-Tehzib*, 2/188.

⁶⁸ *Sura El-Mu'minun*, 5-7.

ona je iznajmljena. Ona niti se razvodi, niti nasljeđuje. Dakle, ona može biti samo prostitutka, - da Allaha sačuva.

Uvaženi i cijenjeni šejh, Abdullah el-Džibrin, veli: „Kao argument da je mut'a dozvoljena, Rafidije navode ajet iz sure En-Nisa:

﴿ وَالْمُحْصنَاتُ مِنَ النِّسَاءِ إِلَّا مَا مَلَكَتْ أَيْمَانُكُمْ كِتَابَ اللَّهِ عَلَيْكُمْ وَأَحِلُّ لَكُمْ مَا وَرَاءَ ذِيلِكُمْ أَنْ تَبْتَغُوا بِأَمْوَالِكُمْ مُحْصِنِينَ غَيْرَ مُسَافِحِينَ فَمَا اسْتَمْتَعْتُمْ بِهِ مِنْهُنَّ فَاتَّهُنَّ أَجْوَاهُنَّ فِيَضَّةٌ وَلَا جُنَاحَ عَلَيْكُمْ فِيمَا تَرَاضَيْتُمْ بِهِ مِنْ بَعْدِ الْفَرِيضَةِ إِنَّ اللَّهَ كَانَ عَلَيْمًا حَكِيمًا ﴾

﴿ i update žene, osim onih koje zarobite; to su vam Allahovi propisi, - a ostale su vam dozvoljene. ako želite da im vjenčane darove date i da se njima oženite, a ne da blud činite. A ženama vašim s kojima ste imali bračne odnose podajte vjenčane darove njihove kao što je propisano. I nije vam grehota ako se, poslije određenog vjenčanog dara, s njima nagodite.⁶⁹ ﴾

Odgovor: Svi ovi ajeto govore o bračnom životu: ﴿ لَا يَحِلُّ لَكُمْ أَنْ تَرْثُوا النِّسَاءَ كَرْهًا ﴾ zabranjuje vam se da žene kao stvari nasljeđujete,⁷⁰ ﴿ وَإِنْ أَرَدْتُمُ اسْتِبْدَالَ زَوْجَهَا ﴾ Ako hoćete da jednu ženu pustite, a drugom se oženite,⁷¹ ﴿ وَلَا تَنْكِحُوا مَا نَكَحَ آباؤُكُمْ مِنَ النِّسَاءَ ﴾ I ne ženite se ženama kojima su se ženili očevi vaši,⁷² ﴿ حُرِّمَتْ عَلَيْكُمْ أَمْهَانُكُمْ ﴾ Zabranjuju vam se: matere vaše,⁷³ Allah, tebareke ve teala, nakon što je spomenuo sve one koje su zabranjene zbog svoga porijekla ili tazbinstva, rekao je: ﴿ وَأَحِلُّ لَكُمْ مَا وَرَاءَ ذِيلِكُمْ ﴾ a ostale su vam dozvoljene. tj. dozvoljeno vam je da ženite ostale žene, one koje nisu spomenute. A kada ih budeže ženili zbog seksualnog uživanja tj. dozvoljenog koitusa, onda im dajite propisani mehr (vjenčani dar) koji ste im dogovorom odredili. A ako se one, dobrovoljno i bez prisile, same odreknu toga, ili makar jednoga dijela, vi nemate zbog toga nikakvoga grijeha. Ovako je većina ashaba, i onih koji su bili nakon njih, protumačila ovaj ajet.⁷⁴

Vođa sekte, Et-Tusi, u svojoj knjizi *Tehzibul-ahkam*, kudeći i kritikujući brak mut'u, kaže: „Ako je žena iz neke ugledne porodice, nije

⁶⁹ Sura En-Nisa, 24.

⁷⁰ Sura En-Nisa, 19.

⁷¹ Sura En-Nisa, 20.

⁷² Sura En-Nisa, 22.

⁷³ Sura En-Nisa, 23.

⁷⁴ Ovo je odlomak iz teksta autora poznatog šejha Abdullahe ibn Džibrina, Allah mu podario visok setepen. A dokaz iz Sunneta da je mut'a zabranjena jeste hadis kojega prenosi Er-Rebi' ibn Sebura el-Džuheni, koji kaže da mu je njegov otac pričao da je bio sa Allahovim Poslanikom, sallallahu alejhi ve sellem, kada mu je on rekao: „O ljudi, Ja sam vam bio dopustio da (privremeno) uživate u ženama, pa je Allah to učinio zabranjenim do Sudnjega dana. Ako je neko od vas još uvijek u takvoj vezi sa nekom od žena, neka je odmah pusti. I ne uzimajte ništa od onoga što ste im dali.“ Bilježi ga Muslim pod brojem: 1406.

dozvoljeno da neko s njom sklopi takav brak (mut'u), zbog velike sramote koja, uslijed takvog čina, pogoda njenu familiju, te poniženja koje ona sama doživljava time.“⁷⁵

Kod Rafidija, ovo ide toliko daleko da je čovjeku dozvoljeno čak i to da sa ženom obavlja koitus u analni otvor. U djelu *El-Istibsar*, od Alija ibn El-Hakema, stoji da je rekao: „Čuo sam Safvana kada je rekao: 'Upitao sam Er-Ridaa:

- Jedan od tvojih pristalica, pošto ga je stid tebe i zazire da te nešto upita, zamolio me je da ja to učinim umjesto njega.
- A šta to?
- Je li čovjeku dozvoljeno obavljati odnos (koitus) sa svojom ženom u analni otvor?
- Naravno, dozvoljeno mu je, - odgovori.“⁷⁶

* * *

Kakvo je rafidijsko vjerovanje po pitanju Nedžefa i Kerbele? Kolika je, po njihovom uvjerenju, vrijednost posjete ovih mjesta?

Šije, ona mjesta u kojima se, po njihovim tvrdnjama ili stvarno, nalaze kaburovi njihovih imama, smatraju svetim mjestima (haremima). Pa su tako Kufa, Kerbela i Kumm sveta mjesta. Od Es-Sadika prenose da je rekao: „Allah ima Svoj harem, a to je Ka'ba. I Poslanik, sallallahu alejhi ve sellem, ima svoj harem, a to je Medina. I Vladar pravovjernih (Alij) ima svoj harem, a to je Kufa. A i mi imamo svoj harem, a to je Kumm.“

Kerbela je, po njihovom uvjerenju, vrednija od Ka'be. U djelu *Biharul-envar*, stoji da je Ebu Abdullah rekao: „Allah je objavio Ka'bi: **Da nije Kerbele (kerbelske zemlje), ne bih ni tebi dao toliku vrijednost i značaj. Da nije onih koje pokriva kerbelska zemlja, ne bih te ni stvorio, niti bih stvorio Kuću s kojom se ponosim. Zato budi mirna i nepomična, i budi prirepak (pristalica) ponizni, poniženi, poslušni, i ne oholi se i ne uzdiži nad Kerbelom. Inače, rasrdit će se na tebe i bacit će te u Džehennm.**“⁷⁷

Rafidije smatraju da je vrednije posjetiti Husejnov kabur na Kerbeli nego obaviti petu temeljnu islamsku dužnost, tj. obaviti hadždž i posjetiti

⁷⁵ *Tehzibul-ahkam*, Et-Tusi, 7/227.

⁷⁶ *El-Istibsar*, Et-Tusi, 3/243.

⁷⁷ *Biharul-envar*, 10/107.

Allahovu kuću. El-Medžlisi, u svome djelu, *Biharul-envar*, spominje predanje od Bešira ed-Dehhana, koji je rekao: „Ebu Abdullahu, alejhisselam, rekoh:

- Možda ne uspijem otići na hadždž, pa da li da posjetim Husejnov kabur?
- Naravno, Bišre. Koji god vjernik dođe na Husejnov kabur, znajući njegovo pravo, u nekom danu osim na dan Kurban bajrama, ima nagradu dvadeset primljenih hadždžova i umri, i davdest učešća u borbi zajedno s Allahovim Poslanikom, sallallahu alejhi ve sellem, ili sa nekim pravednim vladarom. A ko posjeti njegov kabur na dan Kurban bajrama, ima nagradu hiljadu primljenih hadždžova i umri, i hiljadu učešća u borbi zajedno s Allahovim Poslanikom, sallallahu alejhi ve sellem, ili sa nekim pravednim vladarom, - odgovori Ebu Abdullah.“

U istom izvoru kažu da su posjetiocima Husejnovog kabura čisti, a da su, oni koji se nalaze na Arefatu toga dana, kopilad, - da Allah sačuva! „Od Alija ibn Esbata, prenosi se da je Ebu Abdillah, alejhisselam, rekao:

- Uistinu, Allah, tebareke ve teala, najprije pogleda u posjetioce Husejnovog kabura, na kraju dana Arefata.
- Zar prije nego što pogleda u one koji tada budu na Arefatu? – upitah.
- Naravno.
- Kako to?
- Zato što među njima ima kopiladi, a među ovima nema, - odgovori.“⁷⁸

Jedan od njihovih najvećih autoriteta, Ali es-Sistani, u svojoj knjizi Minhadžus-salihin, daje prioritet i veću važnost namazu kod njihovih kaburova nego namazu u džamiji. U pitanju broj 562: „Namaz kod kaburova imama, alejhimusselam, smatramo jako vrijednim i poželjnim. Kaže se da je

⁷⁸ *Biharul-envar*, El-Medžlisi, 85/98.

to čak vrednije i od namaza u džamiji. Prenosi se da je namaz kod kabura Alija ibn Ebi Taliba, alejhisselam, bolji i vredniji dvjesto hiljada puta.“⁷⁹

Njihov šejh Abbas el-Kašani, ide toliko daleko u pretjerivanju po pitanju pripisivanja svetosti Kerbeli, da čak, u svojoj knjizi *Mesabihul-džinan*, kaže: „Nema nikakve sumnje u to da je Kerbela najsvetije mjesto u islamu. Prema predanjima, njoj su date više počasti i odlike nego što su date bilo kojem drugom mjestu na Zemlji. Ona je Allahova sveta i blagoslovljena zemlja, i Allahova skromna i ponizna zemlja. To je Allahova odabrana zemlja, i harem sigurni i blagoslovljeni. Ona je Allahov harem i harem Njegovoga Poslanika, sallallahu alejhi ve sellem. Ona je kupola islama i mjesto na kojem Allah voli da Ga se obožava i da Mu se upućuju dove. To je mjesto čija je zemlja (pračina) lijek. Ove i ovakve odlike, koje su date Kerbeli, nisu date nijednom drugom mjestu na Zemlji, čak ni Ka'bi.“⁸⁰

U knjizi *El-Mezar*, autora Muhammeda en-Nu'mana zvanog Eš-Šejhul-Mufid, o vrijednosti džamije u Kufi, stoji: „Od Ebu Dža'fera el-Bakira, prenosi se da je rekao: 'Kada bi ljudi znali čime se odlikuje džamija u Kufi, sigurno bi pripremali i putninu i jahalice (prevozna sredstva) iz najudaljenijih mjesta. Jedan farz namaz obavljen u toj džamiji ima vrijednost jednoga hadždža, a jedna obavljena nafila u toj džamiji ima vrijednost jedne umre.“⁸¹

U istom izvoru, u poglavlju: Šta treba izgovarati kada se стоји pred kaburom, u kojem стоји да onaj koji posjeti Husejnov kabur treba da pokaže desnom rukom, i da prouči podužu dovu, govoreći: „Dolazim da te posjetim tražeći sigurnost i stabilnost bježeći k tebi. Uvjerio sam se da Allah, dž.š., pomoću vas otklanja brige, pomoću vas spušta milost, pomoću vas drži Zemlju da tako sićušna bude čvrsta i postojana i pomoću vas Allah učvršćuje brda na njihovim položajima. Gospodine moj, ja se, pomoću tebe, Allahu okrećem u rješavanju svojih problema i potreba kao i oprostu svojih grijeha.“⁸²

Cijenjeni čitatelju, pogledaj samo kako oni čine širk Allahu (pripisuju Mu druga), moleći ljudsko biće da im rješava probleme i oprاشta grijehe. Zašto to čine kad je Allah, tebareke ve teala, rekao: ﴿وَمَن يُغْفِرُ الذُّنُوبَ إِلَّا اللَّهُ﴾ a ko
če oprostiti grijehe ako ne Allah?⁸³ Allahu se utječemo od širka.

* * *

⁷⁹ *Minhadžus-salihin*, Es-Sistani, 1/187.

⁸⁰ *Mesabihul-džinan*, Abbas el-Kašani, str. 360.

⁸¹ *Kitabul-mezar*, Eš-Šejhul-Mufid, str. 20.

⁸² *Kitabul-mezar*, Eš-Šejhul-Mufid, str. 99.

⁸³ *Sura Ali Imran*, 135.

U čemu je suštinska razlika između Šija (Rafidija) i Sunnija?

Nizamuddin Muhammed el-E'zami, u predgovoru svoje knjige *Šije i mut'a*, kaže: „Razilaženje između nas i njih ne bazira se samo na različitom poimanju fikaha kao sporedne činjenice u vjeri, kao što je pitanje ograničenoga braka (mut'a). Razlika između nas i njih je zapravo u temeljima vjere islama (usulud-Din). Ta razlika je u akidi (vjerovanju), a ogleda se u sljedećem:

- 1- Rafidije govore da je Kur'an iskrivljen i nepotpun. Mi kažemo (vjerujemo) da je Kur'an Allahov govor, potpun je (kompletan) a ne krnjav. Ne može mu se desiti iskrivljenje, krnjavost niti bilo kakve izmjene i korekcije sve dok Allah ne proži Zemlju i sve što je živo na njoj. Allah, tebareke ve teala, u Kur'anu, veli: ﴿إِنَّا نَحْنُ نَزَّلْنَا إِلَيْكُم مِّنْ حَقِيقَةٍ وَإِنَّا لَهُ لَحَافِظُونَ﴾ **Mi, uistinu, Kur'an objavljujemo i zaista ćemo Mi nad njim bdjeti!**⁸⁴

- 2- Rafidije kažu da su ashabi Allahovog Poslanika, sallallahu alejhi ve sellem, nakon njegove smrti, izuzev nekolicine, svi otišli u otpadništvo i odmetnuli se od vjere, te su tako iznevjerili emanet i povjerenje koje im je dato. To posebno govore za prvu trojicu halifa, Ebu Bekra Es-Siddika, Omara El-Faruka i Osmana Zunnurejna. Zbog toga, njih trojica su, po njihovom (rafidijskom) vjerovanju, najveći nevjernici među ljudima, i najdalje su otišli u zabludu i stranputicu.

Za razliku od njih, mi vjerujemo da su ashabi Allahovog Poslanika, sallallahu alejhi ve sellem, nakon Vjerovjesnika i Poslanika, alejhimussalam, najbolji ljudi koji su ikada živjeli na Zemlji. Vjerujemo da su povjerljivi i pošteni, pa nikada nisu ni pokušali slagati na svoga Vjerovjesnika, sallallahu alejhi ve sellem, i pouzdani su po pitanju svega što su od njega prenosili, neka je na njima Allahovo zadovoljstvo.

- 3- Rafidije vjeruju da su njihovih dvanaest imama bezgriješni, da znaju gajb (skriveno i tajno), da posjeduju svo znanje koje je dato melekima, Vjerovjesnicima i Poslanicima, da posjeduju znanje o onome što je bilo i onome što će biti, da im nije nepoznato

⁸⁴ Sura El-Hidžr, 9.

apsolutno ništa, da oni poznaju sve svjetske jezike i da je cijela Zemlja njihova.

Mi vjerujemo da su oni obični ljudi poput ostalih ljudi, i da među njima ne postoji nikakava razlika. Neki među njima bili su veliki poznavaoци fikha (šerjatskog prava), učenjaci i halife. Mi im ne pripisujemo ono što ni oni sami sebi nisu pripisivali. Naprotiv, oni sami nisu dopuštali da im se pripisuju takve stvari, i odricali su se onih koji su im to činili.“⁸⁵

* * *

Kakvo je rafidijsko vjerovanje po pitanju dana Ašure? Kolika je, po njihovom uvjerenju, njegova vrijednost?

U znak sjećanja na pogibiju Husejna, radijellahu anhu, i žaljenja za njim, Rafidije organiziraju razne proslave, posmrtnе svečanosti, oplakivanja i naricanja, kao i demonstracije na ulicama i trgovima svojih gradova. Tom prilikom oblače crnu odjeću, manifestirajući na taj način tugu i bol za njim. To predano čine u prvih deset dana muharrema svake godine, vjerujući da ih to čini boljim vjernicima. Sami sebe udaraju po licima, prsima i ledima, deru svoju garderobu, kidaju kragne i uz plač i naricanje uzvikuju: „O Husejne! O husejne!“ Ovo posebno intenziviraju svakoga desetoga muharrema. Tada se udaraju čak i lancima i sabljama, kao što se dešava u zemljama u kojima ih ima u većem broju, kao što je Iran recimo.

Njihovi učeni ljudi ih podstiču na ove neozbiljnosti i cirkuze zbog kojih se cijeli svijet ismijava s njima. Kada su upitali jednoga od njihovih najviših autoriteta (meradži'), Muhammeda Hasena Alu Kašiful-gitaa, o udaranju, šamaranju i dr., koje prakticiraju pripadnici njegove sekete, odgovorio je: „To je sastavni dio poštivanja Allahovih propisa, ﴿وَمَنْ يُعَظِّمْ شَعَائِرَ اللَّهِ فَإِنَّهَا مِنْ نَّهْوِ الْقُلُوبِ﴾“⁸⁶

﴿اللَّهُ فِي أَنَّهَا مِنْ نَّهْوِ الْقُلُوبِ﴾ **Pa ko poštiva Allahove propise – znak je čestita srca.**“⁸⁶

* * *

⁸⁵ Predgovor knjige *Šije i mut'a*, autora Nizamud-dina Muhammeda el-E'zamija, str. 6.

⁸⁶ Sura El-Hadždž, 32. Oni prakticiraju ove komedije svake godine, a poznato je da je Allahov Poslanik, sallallahu alejhi ve sellem, u vjerodostojnom hadisu, kojega bilježi imam Muslim pod brojem 103, zabranio udaranje po licu i deranje odjeće i kragni (kao vid izražavanja tuge i žalosti, op.prev.). Rafidije, Allah ih ponizio, ovaj hadis Allahovog Poslanika, sallallahu alejhi ve sellem, odbacuju i ne priznaju, zato što su oni sekta koja iznosi najviše laži i potvora na Allahovog Poslanika, sallallahu alejhi ve sellem.

Kakvo je rafidijsko vjerovanje po pitanju davanja prisege?

Svaku vladu, osim vlade Dvanaest imama, Rafidije smatraju ništavnom i nepravednom. U djelu *El-Kafi*, sa komentarom El-Mazindranija, kao i djelu *El-Gajbe*, autora En-Nu'manija, prenosi se od Ebu Dža'fera da je rekao: „Svaka zastava koja bude podignuta prije zastave Kaima (rafidijski Mehdija), je zastava Taguta“.⁸⁷

Nije dozvoljeno pokoravati se vladaru koji nije postavljen od strane Allaha, dž.š., osim kao tekijje (pretvaranje u nuždi). Nepravednim i nasilnim vođama koji objektivno ne zasluzuje da budu vođe, i sličnim nazivima, nazivaju sve vladare muslimanskih zemalja koji nisu iz redova njihovih imama. Na čelu takvih vladari, svakako, smatraju Hulefair-rašidine, Ebu Bekra, Omara i Osmana, radjellahu anhum.

Rafidija El-Medžlisi, jedan od onih koji je zabasao u zabludu i u nju odvodi i druge, autor djela *Biharul-envar*, o trojisi prvih Hulefair-rašidina, veli: „Oni su bili obični uzurpatori, nasilnici i otpadnici od Allahove vjere. Neka je Allahovo prokletstvo na njih i na sve one, iz prvih i kasnijih generacija, koji ih slijede u nepravdi prema Ehli Bejtu (porodici Allahovog Poslanika, sallallahu alejhi ve sellem).“⁸⁸

Ovako govori njihov imam El-Medžlisi, čija knjiga se smatra jednim od najznačajnijih temeljnih izvora kada je riječ o najboljim ljudima poslije Allahovih Poslanika i Vjerovjesnika.

Polazeći od stava prema muslimanskim halifama, oni, svakoga onoga koji sa njima sarađuje, smatraju smatraju tagutom i nasilnikom. El-Kulejni prenosi od Omara ibn Hanzale da je rekao: „Upitao sam Ebu Abdullaha o dvojici ljudi među našim pristalicama (drugovima), među kojima je bila neka parnica u vjeri ili u nasljedstvu, pa su se parničili pred sultanom i sudom:

- Da li je to dozvoljeno?
- Ko se bude parničio pred njima, s pravom ili bespravno, nezakonito će dobiti ono što mu ne pripada, iako na to (što dobije) objektivno ima pravo. Zbog toga što mu je to dato zakonom taguta, - odgovri mi.“⁸⁹

⁸⁷ *El-Kafi* sa komentarom El-Mazindranija, 12/371. Pogledati i djelo El-Bihar, 25/113. (Tagut je tiranin, onaj koji vlada mimo Božjeg zakona, op.prev.).

⁸⁸ *Biharul-envar*, El-Medžlisi, 4/385.

⁸⁹ *El-Kafi*, El-Kulejni, 1/67, *Et-Tehzib*, 2/301, i *Men la jahduru hul-fekih*, 3/5.

El-Humejni, u svojoj knjizi *El-Hukumetul-islamijje*, komentirajući ovo što su rekli, kaže: „Sam imam zabranjuje obraćanje sultanima i njihovim sudijama, a to obraćanje njima smatra obraćanjem tagutu.“⁹⁰

U njegovoј knjizi *Et-Tekije fi fikhi Ehlil-Bejt*, u devetom poglavljу, kada govori o tekiji u džihadu, kao referat o studijama Ajetullah El-Hadždža šejha Muslima ed-Davurija, govoreći o radu kod nepravednog sultana, a pod nasilnim sultanom podrazumijeva sunnijskog vladara, doslovice kaže: „Upuštanje u rad kod sultana ima tri vrste: Nekada se čovjek u to upušta s ciljem olakšanja vjernicima,⁹¹ kako bi radio u njihovu korist i obavljaо njihove potrebe. Ovakvo djelovanje je mustehab (pohvalno i poželjno). Očito je da se ovakvo djelovanje podrazumijeva u predanjima koja podstiču na rad kod sultana, kako je prethodno navedeno. Nekada čovjek prihvata rad kod sultana s ciljem osiguravanja lakšega života i udobnosti. Rad s ovakvim ciljem, iako je dozvoljen, smatra se pokuđenim. Međutim, ako taj bude imao lijep odnos prema vjernicima i pomagao im u ostvarivanju njihovih prava i obavljanju njihovih potreba, to će mu biti kefaret (iskup). Na to ukazuje ono što smo spominjali u pretnodnim predanjima u kojima se, za takav rad, uslovljava dobročinstvo i olakšavanje vjernicima. A svako dobročinstvo i olakšica su po jedan kefaret. Nekada rad kod sultana biva iz nužde i potrebe za jelom i pićem. Ovakav rad je dozvoljen bez ikakve pokuđenosti.“⁹²

Brate muslimanu, pogledaj samo kako oni sunnije nazivaju nasilnicima i nepravednicima!! Pogledaj kako oni dozvoljavaju saradnju sa sunnijskim vladarima samo pod nekim uslovima od kojih je najbitniji taj da to bude zbog korsiti za šijski narod, i tek tada takav rad postaje dozvoljen. Ovo se jasno vidi kod svih njih. Rafidije priznaju samo rafidijske vlasti. Oni gdje god rade, svoje ljude nastoje infiltrirati u te institucije, a nastoje, što je moguće više, udaljiti Sunnije od tih poslova, kako bi na taj način zauzeli sve pozicije i sva mesta. Allah sačuvao muslimane njihovog zla.

* * *

Kakav je propis približavanja između Sunnija koji ispovijedaju Allahovu Jednoću i Rafidija koji Allahu druga pripisuju?

Cijenjeni čitatelju, dovoljno je da spomenem samo jedan citat od mnogo toga što je rekao Dr. Nasir el-Kifari u svojoj knjizi Mes'eletut-takrib.

⁹⁰ *El-Hukumetul-islamijje*, str. 74.

⁹¹ Pod **vjernicima** podrazumijeva samo Šije. Rafidije sebe nazivaju vjernicima.

⁹² *Et-Tekije fi fikhi Ehlil-Bejt*, referat o studijama Ajetullah El-Hadždža šejha Muslima ed-Davurija, 2/153.

To je sedmi citat u kojem on, Allah mu podario Svoju milost, kaže: „Kako je moguće zbližiti se sa onima koji atakuju i na samu Allahovu Knjigu, koji je tumače onako kako ne treba, a uz to, još tvrde da se božanske Knjige objavljaju njihovim imamima, poslije Kur'ana,⁹³ koji vjeruju da je imamet vjerovjesništvo, a da su imami, po njima, poput Vjerovjesnika pa čak i bolji, koji ibadet Jedinom Allahu, kao osnovu poslanica svih Poslanika, alejhimusselam, tumače drukčije od istinskoga značenja ibadeta, tvrdeći da je to, zapravo, pokornost njihovim imamima, koji tvrde da je *širk* (pripisivanje Bogu druga) pokoravati se nekome drugome osim njihovim imamima, koji nevjernicima smatraju najbolje ashabe Allahovog Poslanika, sallallahu alejhi ve sellem, i vjeruju kako su svi oni otišli u otpadništvo od vjere, izuzev njih trojice, četvorice ili sedmorice, u čemu se oni sami razilaze po pitanju toga koje od ta tri predanja je najispravnije, koji se od svih muslimana razlikuju po nekom specifičnom vjerovanju u *imamet* (predvodništvo), *ismet* (nepogrešivost) i *tekijje* (pretvaranje u nuždi), i koji vjeruju u *redž'a* (ponovno preseljenje duša u druga tijela na ovom svijetu), *gajbet* (odsustvo) i *bedaa* (ukazanje)?“⁹⁴

* * *

Šta su dobro prethodnici iz prvih i kasnijih generacija govorili o rafidijama?

Šejhul-islam Ibn Tejmija, rahimehullah, je govorio: „Učenjaci koji su upućeni u prenošenje znanja, predanja i sened konsenzusom su složni na tome da su Rafidije najlažljivija sekta. Laž je nešto što oni odavno baštine, pa su stoga imami i učenjaci dobro znali da se oni odlikuju nad svima ostalima po mnoštvu laži koje šire.“

Ešheb ibn Abdul-Aziz je rekao: „Kada su Malika, rahimehullah, upitali o Rafidijama, odgovorio je: „Ne razgovaraj sa njima, i ne prenosi od njih ništa. Oni, doista, mnogo lažu“. I rekao je: „Oni koji psuju i vrijeđaju

⁹³ Poštovani čitatelju, pogledaj na kraju ove poslanice jednu od sura za koje Rafidije vjeruju da su izbrisane iz Kur'ana, a riječ je o suri *El-Vilajet*. Ovo je prenešeno iz knjige *Faslul-hitab* koju je napisao propali Rafidija, En-Nuri et-Tabresi (neki kažu et-Tabersi, op.pre.). Ovo je utjerivanje u laž i samoga Svevišnjega Gospodara, subhanehu ve teala, Koji se zavjetovao u Svojoj Knjizi, riječima: ﴿إِنَّا نَحْنُ نَرْزَقُنَا الَّذِكْرَ وَإِنَّا لَهُ لَحَافِظُونَ﴾

﴿لَحَافِظُونَ﴾ Mi, uistinu, Kur'an objavljujemo i zaista ćemo Mi nad njim bdjeti! sura *El-Hidžr*, 9. Pa da li iko razuman može imati ikakve sumnje u nevjerstvo svakoga onoga koji u srcu ima ova rafidjska uvjerenja?

⁹⁴ *Mes'eletut-takrib*, šejh Dr. Nasir el-Kifari, Allah ga sačuvao i učinio da se muslimani okoriste onim što je napisao, 2/302.

ashabe Allahovog Poslanika, sallallahu alejhi ve sellem, oni nemaju nikakva imena“, ili je rekao: „ne pripadaju islamu“.

﴿ مُحَمَّدٌ رَسُولُ اللَّهِ وَالَّذِينَ مَعَهُ أَشْيَاءٌ عَلَى الْكُفَّارِ رُحْمَاءٌ بَيْنَهُمْ تَرَاهُمْ رُكُعاً سُجَّداً فَضْلًا مِنَ اللَّهِ وَرَضُوا إِنَّا سِيمَاهُمْ فِي وُجُوهِهِمْ مِنْ أَنْتَ السُّجُودُ ذَلِكَ مَثَلُهُمْ فِي التَّوْرَاةِ وَمَثَلُهُمْ فِي الْإِنجِيلِ كَرَرْعَ أَخْرَجَ شَطَاهُ فَازْرَهُ فَاسْتَغْلَظَ فَاسْتَوَى عَلَى سُوقِهِ يُعْجِبُ الزُّرَاعَ لِيغِيظَ بِهِمْ ﴾

Muhammed je Allahov poslanik, a njegovi sljedbenici su strogi prema nevjernicima, a samilosni među sobom; vidiš ih kako se klanjaju i licem na tle padaju želeći Allahovu nagradu i zadovoljstvo, - na licima su im znaci, tragovi od padanja licem na tle. Tako su opisani u Tevratu. A u Indžilu: oni su kao biljka kad izdanak svoj izbací pa ga onda učvrsti, i on ojača, i ispravi se na svojoj stabljici izazivajući divljenje sijača, - da bi On s vjernicima najedio nevjernike,⁹⁵

Od Imama Ebu Malika r.h., u vezi proglašavanja ši'ija rafidija nevjernicima koji mrze, psuju i vrijedaju Poslanikove sallallahu alejhi ve sellem, ashabe, prenosi se da je rekao: "Oni ih vrijedaju i proklinju, a onaj ko proklinje Poslanikove ashabe, nevjernik je, shodno spomenutom ajetu."

Imam El-Kurtubi, rekao je: "Imam Malik je bio u pravu u svojoj izjavi, kada je rekao: 'Ko uvrijedi samo jednog od njih ili obezvrijedi predaju koju neki od ashaba prenosi, taj je se usprotivio Allahu Gospodaru svjetova, i oskrnavio zakon muslimana.'"⁹⁶

Muhammed ibn Seid El-Asbahani, rekao je: "Čuo sam Šurejka da je rekao: 'Uzimam znanje od svakoga sa kime se sretнем osim Rafidija, jer oni izmišljaju hadise i uzimaju ih kao dokaz u vjeri.' Šurejk ibn Abdullah je bio poznati kadija u Kufi.

Mu'avija je rekao: 'Čuo sam El-'Amuša da je rekao:' Sreo sam mnogo ljudi, a svi ih nazivaju lašcima.' Ovo se odnosi na pristalice Mugire ibn Seida poznatog rafidije, kojeg je Imam Zehebi proglasio lažljivcem.'⁹⁷

Šejhul-Islam Ibn Tejmije r.a., rekao je: "Što se Rafidijskog vjerovanja tiče, ono se zasniva na jasnoj novotariji, nevjerstvu i otpadništvu i inatu, i lažima. Oni sami to priznavaju, i kažu: 'Naša vjera se temelji na tukji(pretvaranju). Ato je da kažeš nešto što je suprotno u srcu. To je laž i licemjerstvo.'"⁹⁸

⁹⁵ Sura El-Feth, 29.

⁹⁶ 'Usul mezhebi eš-Ši'iah el-Imamijje el-Isna ašarijje'. Dr. Nasir El-Kaffazi. 3-1250.

⁹⁷ Minhadž Es-Sunne, od Šejhul-Islama Ibn Tejmije r.a., 1-59-60.

⁹⁸ Isti izvor, vidi, str. 1-68.

Abdullah ibn Ahmed ibn Hanbel, rekao je: "Upitao sam oca o Rafidijama, pa mi je rekao: 'To su oni koji psuju i vrijeđaju Ebu Bekra i Omera.'"

El-Hallal pripovijeda da je Ebu Bekr El-Mirvezi rekao: "Upitao sam Ebu Abdullaha o onima koji psuju i vrijeđaju Ebu Bekra, Omara i majku pravovjernih Aišu, pa je odgovorio: 'Takvi se ne smatraju muslimanima.'"⁹⁹

Bilježi se da je El-Hallal rekao: "Obavijestio me je Harb ibn Ismail El-Kirmani, i rekao: Pripovijedao mi je Musa Ibn Harun ibn. Zijad, i rekao: Čuo sam El-Ferjabija kada ga je neki čovjek upitao u vezi statusa onih koji psuju, vrijeđaju i proklinju Ebu Bekra. To su nevjernici, rekao je on. A da li će se takvima klanjati dženaza? Njima se ne klanja dženaza, odgovorio je."¹⁰⁰

Ibn Hazm r.a., rekao je o Rafidijama, kada je vodio raspravu sa Kršćanima koji su donijeli pred njega njihove knjige da ga opovrgnu. Rekao je: Rafidiye nisu muslimani, njihove izjave se ne uzimaju kao vjerski argument. To je frakcija koja se pojavila dvadeset i pet godina nakon smrti Poslanikove sallallahu alejhi ve sellem. To je sekta koja je slična Židovima i Kršćanima po lažima i nevjerstvu."¹⁰¹

Ebu Zur'a Er-Razi, rekao je: "Ako vidiš čovjeka da vrijeđa nekog od drugova Allahovog Poslanika sallallahu alejhi ve sellem, znaj da je nevjernik."

Stalnoj komisiji za fetve u Saudijskoj Arabiji, postavljeno je pitanje u kojem stoji, da ja pitaoc i grupa ljudi koja žive na zapadnoj iračkoj granici, bili u društvu ljudi koji slijede ši'itsko dža'ferijski mezheb. Neki su jeli meso koje su zaklali a neki ne. Pitamo, da li je dozvoljeno da jedemo meso koje su oni zaklali, znajući da oni prizivaju Alija, Hasana i Husejna, kada su u strahu i nevolji i blagostanju?

Stalni odbor za fetve, koji sačinjava uvaženi šejh Abdul-Aziz ibn Baz, Abdurezzak Afifi, Abdullah ibn Gudejan, Abdullah ibn Kaud, Allah ih nagradio svakim dobrom, odgovorio je slijedeće: "Hvaljen neka je Allah, salavate i selam upućujemo Poslaniku sallallahu alejhi ve sellem, njegovoj časnoj porodici i svim ashabima. A potom: 'Ako je onako kao što je pitaoc spomeuo, da je bio u društvo ljudi ši'itsko dža'ferijskog pravca, koji se upućuju dove Aliji, Hasanu, Huseinu i svojim nadređenim. Oni su mušrici, odmetnici od islama, Allahu se utječemo od toga, i nije dozvoljeno jesti ono

⁹⁹ Es-Sunne, od El-Hallala, 3-493. Ovo je i stav Imama Ahmeda po pitanu Rafidija.

¹⁰⁰ Es-Sunne', od Hallala, 3-499.

¹⁰¹ 'El-Fisal fil-Milel ven-Nihal', od Ibn Hazma, 2-78.

što oni zakolju, to se smatra strvinom, čak, i da su pri klanju spomenuli Allahovo ime.”¹⁰²

Šejhu Abdullahu ibn Abdurrahmanu el-Džibrinu, Allah ga sačuvao, postavljeno je pitanje u kojem se navodi slijedeće: U našem gradu ima rafidija koji radi kao mesar. Muslimani sunije dovode mu životinje da im kolje. Postoji nekoliko restorana koji posluju sa njim i drugim rafidijima koji rade isti zanat. Kakav je propis poslovanja sa tim rafidijom i drugima poput njega? I kakav je propis u vezi jedenja mesa kojeg su oni zaklali, halal il je haram?

Ve alejkumu selam ve rahmetullahi ve berekatuhu, a potom: Životinju koju je zaklao ši'ija rafidija nije dozvoljeno jesti, zbog toga što su rafidije većinom mušrici. Oni se umjesto Allahu, kada su u nevolji ili blagostanju stalno obraćaju Aliji Ibn ebu Talibu, čak i na arefatu, prilikom tavafa i sa'ja. Ne samo to, nego se čak obraćaju njihovim sinovima i imamima, kao što smo to mnogo puta čuli i vidjeli na brojnim prigodama. To je čisti širk i kufr i odmetništvo od islama, za koje slijedi ubistvo po šerijatu. Uveliko pretjeruju u veličanju Alije (Allah neka je njime zadovoljan) opisuju ga svojstvima koja pripadaju samo Uzvišenom Allahu, kao što smo ih čuli na arefatu, time su postali odmetnici jer su ga učinili gospodarem i stvaraocem koji upravlja svemirom, koji poznaje gajb-skriveno, donosi korist i otklanja štetu, i tome slično.

Oni su takođe oskrnavili kur'an, i tvrde da su ga ashabi izmijenili i iskrivili i ostranili mnogo ajeta koji govore o ehlu bejtu i njihovim neprijateljima. Niti ga se pridržavaju a niti ga koriste kao dokaz.

Isto tako, oni vrijedaju najčasnije Poslanikove sallallahu alejhi ve sellem, prijatelje, prvu trojicu halifa Ebu Bekra, Omera i Osmana, majke pravovjernih, i najpoznatije ashabe kao što su Enes, Džabir, Ebu Hurejre i drugi, ne prihvataju njihove hadise koje su prenijeli od Poslanika sallallahu alejhi ve sellem, jer smatraju da su oni nevjernici. Niti postupaju po hadisima koje su zabilježili Buharija i Muslim osim onih predaja u kojima se spominje ehlul-bejt. Koriste se neispravnim dokazima, niti imaju dokaze za ono što govore. I pored svega toga, oni su pravi licemjeri(munafici), oni govore jezicima svojim ono što nije u srcima njihovim. Oni kažu: 'Ko nema tukje nema ni dina.' Ne prihvataj njihove tvrdnje da nas vole ili da su nam braća, jer njihova vjera se zasniva na čistom licemjerstvu. Molimo Allaha da zaštitи ummet od njihova zla. Neka je salavat i selam Poslaniku sallallahu alejhi ve sellem, njegovoj porodici i svim ashabima.

¹⁰² Stalni odbor za fetve, drugi tom, str. 264.

Sura takozvana 'El-Vilaje':

Iz knjige 'Faslul-Hitab':

Ovo je takozvana sura iz kur'ana za koju ši'ije rafidije tvrde da su ehl sunnet(sunije) odstranile iz Kur'ana.

O vi koji vjerujete, vjerujte u dva svjetla koja vam objavljujemo da vam dostavljaju moje ajete, i upozoravaju od kazne na Sudnjem danu. Dva svjetla, jedan nad drugim, a ja sve čujem i sve znam. Oni koji ispunjavaju svoje obaveze prema poslaniku, uči će u džennetske bašće. A oni koji uznevjeruju nakon što su vjerovali, bez obzira na ugovor i zavjet kojeg su dali poslaniku, biće bačeni u vatru. Ogriješili su se prema sebi i o Poslanikov vasijet(Alijii), ključalom vodom će te napajani biti. Doista, Allah je taj koji je osvijetlio nebesa i Zemlju s onim što je htio, i odabrao među melekima, i odredio vjernike među Svojim stvorenjima, a Allah radi što hoće, nema drugog boga osim Njega, On je milostivi i samilosni. Spletke prema poslanicima su pleli i oni prije njih, pa smo ih radi njihovih spletki kaznili, a Moja kazna je bolna i žestoka. Allah je uništio A'da i Semuda, zbog onoga što su činili, učinio ih vama kao jasan dokaz, a opet pored toga ne strahujete. I Faraona je uništio zato što se osilio prema Musau i njegovom bratu Harunu, i potopio Sam njega i sve one koji ga slijediše, da bi vi u njima imali jasne dokaze, a većina vas su grešnici. Allah će ih sve okupiti na Sudnjem danu, i kada budu pitani neće biti u stanju odgovoriti. Vatra će boravište njihovo biti, a Allah je Mudar i On sve zna. O vjerovjesniče, dostavi moju opomenu, a znaće oni. Propali su oni koji su od naših jasnih dokaza i propisa glave svoje okretali. Isto tako, onima koji su ugovor sklopili sa tobom, a pomno ga štuju, džennetskim baščama će nagraditi. Gospodar tvoj zaista mnogo prašta i mnogo nagrađuje. A Alija je od bogobojsnih, a Mi ćemo mu na Sudnjem danu njegovo pravo dati. Mi nismo ravnodušni , na nepravdu koja ti je učinjena. Njemu smo počast dali i uzdigli ga nad svima iz tvoje porodice. A njegova potomstvo, doista su od strpljivih. Njihov neprijatelj je vođa zločincima. Reci onima koji su nevjernici postali nakon što su bili vjernici, vi ste žudili za ovozemaljskim ukrasima i žurili da ih steknete, a zaboravili ste ono što su vam Allah i Njegov Poslanik sallallahu alejhi ve sellem obećali, pa ste prekršili ugovore svoje nakon što ste ih u obavezu preuzeli da će te ih poštovati, a primjere smo vam navodili da bi ste upućeni bili. O Poslaniče, Mi ti objavljujemo jasne ajete u kojima stoje da onaj ko umre kao vjernik, a oni koji ga poslije njega naslijede, pojavit će se. I na njih se ne obaziri, jer oni glave svoje okreću, i u vatru ćemo ih baciti. Na dan kada im niko u pomoć neće priteći, niti će im milost ukazana biti. Njima će pripasti mjesto u vatri. Zato veličaj

ime Gospodara svoga i hvali ga, i sedždu obavlaj. Musa'a i Haruna smo poslali sa onim što su naslijedili, a Harunu nepravdu učiniše. Budite strpljivi, Mi smo njih u majmune i svinje pretvorili i biće prokleti do Sudnjega dana. Ti budi strpljiv, a vidjeće oni. A Mi smo tobom poslali mudrost, kao što smo poslanicima prije tebe slali. Od njih smo ti prenijeli oporuku, nebi li se povratili. A onaj ko odbije Moje naredbe, Meni će se vratiti. Neka uživaju neko vrijeme u nevjerovanju svome, i ne pitaj za one koji su svoje zakletve prekršili. O Poslaniče, dali smo ti u emanet živote vjernika, pa ga prihvati i budi zahvalan. Alija je ponizan, u dubokoj noći sedždu čini, strahuje od Sudnjega dana, i nada se nagradi od Gospodara svoga. I reci, jesu li jednaki oni koji nepravdu činiše, a za moju kaznu čuli su? Mi ćemo na vratove njihove lance stavljati, a oni će žaliti za ono što su činili. Mi smo ti donijeli radosnu vijest u vezi njegovih dobrih potomaka. I naše naredbe pomno sprovode. Salavati i milost neka im je od mene, dok su živi, i kad umru, i sve dok ne budu proživljeni. Srdžba moja, neka je na one koji dođu poslije tebe i nepravdu im učine, jer doista je to pokvaren i zao narod. Moja milost neka je na one koji slijede put njihov, i ući će u Džennet sigurni i smireni.

Hvala neka je Allahu Gospodaru svih svjetova.

Fatimin takozvani list:

Ovo je Knjiga od Allaha Mudrog i Svevišnjeg, Muhammedu, Vjerovjesniku Njegovom, Svjetlu Njegovom, koji je živi dokaz čovječanstvu. Kome je melek Džibril pouzdani dolazio, poslan od Gospodara svih svjetova. O Muhammedu, veličaj imena Moja, i budi zahvalan na blagodatima Mojim koje sam ti podario i ne nijeći ih. Doista Ja sam Allah, nema boga osim Mene, Ja sam taj koji kažnjava silnike, i pomoćnik potlačenih. Ja sam Allah, nema boga osim Mene, ko očekuje od drugog a ne iz dobrote Moje, ili strahuje od drugih a ne od Mene, kaznit ću ga kaznom kojom nikoga nisam do njega kaznio. Meni robuj, i osloni se na Mene. Ni jednog vjerovjesnika nisam poslao a da mu nisam dao vasijjet. Ja sam te odlikovao nad svim vjerovjesnicima, i tvoj vasijjet odlikovao nad svim drugim vasijjetima. Počastio sam te Hasanom i Husejnom. Učinio sam Hasana čuvarem znanja, nakon smrti oca njegova. Husejna sam blagoslovio objavom Svojom i šehadetom i lijepim završetkom. On je najbolji šehid, najvećih stepena, Moja savršena riječ i jasni dokaz je sa njim. Na račun njegovog potomstva odlučujem koga kažnjavam i nagrađujem. Prvi od njih je Alijj, najbolji među svim vjernicima i ukras svim prijašnjim Mojim evlijama. Njegov sin ličio je na djeda svog El-Mahmuda Muhammeda El-Bakira, izvor Moga znanja i mudrosti. Oni koji u Dža'fera sumnjaju, uništeni će biti. Oni koji ga

odbacuju slični su onima koji i mene odbacuju. Ali ja sam već istinu rekao, uzdigniću čast Dža'ferovu, i učiniti ga srećnim među njegovim pristalicama, pomagačima i štićenicima. Nakon njega, Musau je određena fitna mračna poput noći. Jer lanac naslijeda se ne prekida. Moj govor je jasan, a to je da da će moje evlije imati potpunu nagradu. Ko porekne samo jednog od njih, porekao je Moju blagodat. A onaj ko izmjeni samo jedan ajet iz Knjige moje, taj je slagao na Mene. A teško se lažljivcima, nezahvalnim poricateljima koji izmišljaju laži o Meni. Nakon privremenog odsustva moga roba Musa'a dragoga odabranika od Alija, moga štićenika, pomagača, od....¹⁰³

Poslanstvom, kojim ga je iskušao, ubiće ga Ifrit oholi, a ukopan će biti u gradu kojeg je sagradio rob pobožni, među najgorim stvorenjima Mojim. Ali ja sam već istinu rekao, njegov sin Muhammed, doći će poslije njega i naslijediti njegovo znanje. On izvor Moga znanja i tajni Mojih i dokaz robovima Mojim. Rob koji bude vjerovao u njega, Džennet će mjesto njegovo biti i na Sudnjem danu zauzimat će se za sedamdeset članova iz porodice njegove koji vatru zaslužiše. Pečatim, srećom i uspjehom sinom Alijevim, štićenikom i pomagačem mojim, svjedokom robovima Mojim, povjerenikom objave Moje. Iz njegova potomstva, doći će pozivač Mome putu i čuvar znanja, El-Hasan, i to će upotpunjeno biti njegovim sinom, koji je milost čitavom čovječanstvu. On će imati savršenstvo Musaovo, ljepotu Isaovu i strpljenje Ejubovo. Sljedbenici moji i evlije moje za njim će se povoditi i slijediti ga kao što glave Turaka i Dejleman jedne na druge se nasljanjaju. Oni će biti ubijeni i spaljeni, puni straha i preplašeni. Zemlja će biti obojena njihovom krvlju, žene će im biti prestrašene i uplašene. Oni su moje istinske evlije. Njima ću potisnuti i ugasiti fitnu tame i mraka, i razotkriti potrese, i odstraniti okove i poteškoće. Njih čeka oprost od Gospodara njihova i milost; i oni su na pravom putu!.

Abdurrahman ibn Salim, rekao je: Ebu Basir, rekao je: 'Kad ništa više u svome životu nebi čuo osim ovoga hadisa, dovoljo bi ti bilo.'¹⁰⁴¹⁰⁵

¹⁰³ Nejasna riječ, koju nismo mogli odgonetiti.

¹⁰⁴ Rafidije, u vezi Listova Fatiminih, kažu da je Levh el-Fatimin, nakon Poslanikove sallallahu alejhi ve sellem, smrti, melek Džibril dostavljao Fatimi, a Alija bio skriven iza zavjese i pisao sve što je džibril govorio Fatimi r.a., Ovo spominje El'Kulejni u svojoj knjizi 'El-Kafi', 1-185. 186. Ovo je velika i notorna laž i potvora, obzirom da je objava prestala silaziti, nakon Poslanikove sallallahu aleji ve sellem smrti. I pored svega toga 'Lažni Fatimin list', kod ovih pagana ima vrijednost kao što Kur'an ima vrijednost kod Ehlu sunneta.

¹⁰⁵ El-Kafi, od Kulejnija, 1-527. 'El-Vafi lil-Fajd el-Kašani,' 1.2.-72. 'Ikmalu ed-Din', od Ibn Babuvejh, str. 301-304. 'Tlam el-Vera', od Tabrisija, str.152.

Dova protiv dva kurejšijska idola(ovo se odnosi na Ebu Bekra i Omera Allah neka je njima zadovoljan)

U ime Allaha milostivog, samilosnog. Allahu, blagoslovi Muhammeda i porodicu Muhammedovu. Allahu, prokuni dva kurejšijska idola, njihova dva nepravednika i taguta, i njihove kćeri koje iznevjeriše naredbu i objavu Tvoju, i porekoše Tvoje blagodati i ogrešiše se prema Poslaniku, i koji iskriviše vjeru i Knjigu Tvoju, koji volješe neprijatelje Tvoje i zanijekaše blagodati Tvoje, I koji iskriviše propise i naredbe Tvoje, i koji uznevjerovaše u ajete Tvoje, i koji se neprijateljski ponesoše prema evlijama Tvojim, i koji se prikloniše neprijateljima Tvojim, i koji uništiše Zemlju Tvoju, te proširiše zlo među robovima Tvojim,

Allahu , prokuni njih dvojicu i njihove sljedbenike i štićenike i pristalice i one koji iskazuju ljubav prema njima. Jer njih dvojica kuću poslanstva srušiše , i vrata njena zatvorioše i krov njen oboriše, i spojiše nebesa njenja sa Zemljom i njene visine sa dnom, vanjštinu sa nutrinom, iskorjeniše njenu porodicu i pomagače njene, i djecu im pobiše, i minber njegov opustošiše, od zapovijedi njegove i nasljednika znanja njegova. I zanijekaše njegov imamet, i širk učiniše prema Gospodaru svome, pa je grijeh njihov postao velik i učini ih od vječnih stanovnika vatre, od nje ih nimalo ne poštedi.

Allahu, prokuni ih onoliko koliko su ajeta iskrivili, i farzova izostavili, i sunneta izmjenili, i propisa poništili, i vasijjeta izmjenili, i stvari pronevjerili, i ugovora i prisega prekršili, i svjedočenja pritajili, i istina porekli, i za svaku krv koju su prolili, i svaku dobrotu koju su izmijenili, i svaki kufr koji su uveli, i za svaku laž koju su pritajili, i za svo nezakonito nasljedstvo koje su stekli, i za svaki nelegalni ratni plijen koji su prisvojili i koristili, i petinu ratnog plijena dozvolili, i svaki batil kojeg su osnovali, i licemjerstva pritajili, i nepravdu učinili, i obećanja pronevjerili, i ugovora raskinuli, i dozvoljenog zabranili, i zabranjenog dozvolili, za svaki stomak kojeg su rasporili, i svako dijete iz utrobi majki njihovih očistili.

O Allahu, vječno ih prokuni, beskonačnom kletvom, i njihove sljedbenike, pristalice i pomagače.

Četiri puta prouči: 'Allahu, kazni ih patnjom, od koje se utječu stanovnici vatre. Amin, O Gospodaru svih svjetova'.

Potom, prouči još četiri puta: Allahu, sve ih prokuni, Allahu moj, salavat i selam neka je Muhammedu i njegovoj porodici. Opskrbi me halalom i udalji od harama i zaštiti me od siromaštva. Allahu moj, ja sam sebi nepravdu učinio, priznajem svoje grijeha, a Ti učini samnom ono što želiš, samo da budeš samnom zadovoljan. Neću se vraćati na počinjene grijeha, a ako ih

ponovim, molim te da mi oprostiš, oprostom svojim, Blagošću Svojom, dobrotom i plemenitošću Svojom, o Milostivi, ti si Najmilostiviji.
Allahu, salavat i selam neka je Muhammedu pečatu vjerovjesnika i njegovoj porodici, o Milostivi.¹⁰⁶

Zaključak

Dragi brate muslimanu. Nakon svega spomenutog, vjerovatno ćeš se složiti samnom da onaj ko vjeruje i slijedi u ovu lažnu i iskrevljenu i zabludjelu vjeru, nije musliman čak, iako sebi pripisivao da je u islamu.

Dakle, brate, kakva je tvoja dužnost naspram Ši'ija-Rafidija koji se pripisuju muslimanima i žive među njima?

Obavezno budi oprezan i ne upuštaj se u bilo kakvu suradnju sa njima. Dužan si da svakom muslimanu ukažeš na opasnost od njihovog heretičkog i zabludjelog vjerovanja koji se temelji na neprijateljstvu i mržnji prema svakom muvehidu koji vjeruje u Allaha, i slijedi vjeru islam i koji vjeruje da je Muhammed sallallahu alejhi ve sellem, Njegov rob i Poslanik.

Šejhul-Islam Ibn Tejmije (Allah mu se smilovao), rekao je: “ Rafidija se uvijek prema drugom licemjerno ophodi, jer vjera koju nosi u svome srcu zasnovana je na lažima, obmani i varanju ljudi i uvijek im žele zlo. Nikada neće zaobići zlo koje drugom žele da učine, posebno prema sunijskim muslimanima. Osoba ako i ne zna da je rafidija, može primjetiti na njegovom licu jasne znakove licemjerstva i lažnog govora.”¹⁰⁷

Oni prema nama ispoljavaju neprijateljstvo i mržnju. Ubio ih Allah,, pa kuda se odmeću! Uz sve to, naći ćeš mnogo ljudi od Ehlu sunneta, druže se sa njima u ovosvjetskim stvarima i vjeruju im. Razlog tome je udaljenost ljudi od Allahove vjere i njenih propisa koji nalažu muslimanu da bude privržen svome bratu muslimanu muvehidu, i da se odrekne od svakog kjafira i mušrika.

Smatramo da smo ovim skromnim djelom ispunili svoju bratsku obavezu prema muslimanu.

¹⁰⁶ Miftahu el'-Džinan', od El-Abbasa El-Kummija, str. 114. Ovo je veći dio, dove, koji jasno govori o proklinjanju Ebu Bekra i Omera i njihovih kćeri, i svih sunija.

¹⁰⁷ Minhadž es-Sunne', od Ibn Tejmije, r.a., 3-360.

Molim Allah da pomogne Svoju vjeru, i da riječ Svoju uzdigne, i da ponizi i satare Ši'je-Rafidije- dvanaestostimamije i sve one ko ih slijedi u njihovom vjerovanju. Neka je salavat i selam našem Poslaniku Muhammedu sallallahu alejhi ve sellem, nejgovoj prodici i svim ashabima.

Esselamu alejkum ve rahmetullahi ve berekatuhu.

Napisao:
Abdullah b. Muhammed, Allah mu oprostio,
kao i njegovim
roditeljima,
šejhovima i ostalim muslimanima