

OSMA GODINA-pitanja

1. Prouči jednu suru od El-‘Kari’ah do Ez-Zilzal
2. Prouči suru „El-Kadr“?
3. Prouči Elif-lam-mim
4. Kako se klanja jedan od pet dnevnih namaza?
5. Prouči Kunut dovu
6. Kako se uzima gusul i šta je neokupanoj osobi zabranjeno raditi?
7. Kada i kako se klanja džuma namaz (sa nijjetima)?
8. Šta je zekat,i na koju vrstu imetka se daje?
9. Kojim kategorijama se daje zekat iz Bejtul-Mala?
- 10.Šta je sadaka,a šta sadekatul-fitr?
- 11.Kome se nemože dati zekat,i kakva je razlika između zekata i sadekatul-fitra?
- 12.Ko je dužan obaviti hadž,i koje su radnje kod hadža farz?
- 13.Šta je tekbiri tešrik,kada se uči i kako glasi?
- 14.Kada se kolje kurban, koje životinje mogu biti kurban,i kako ćemo podijeliti kurbansko meso?
- 15.Šta su teški grijesi i nabroj ih?
- 16.Šta su veliki grijesi i nabroj ih?

OSMA GODINA-odgovori

1. Prouči jednu suru od El-‘Kari’ah do Ez-Zilzal

2. Prouči suru „El-Kadr“?

1. INNA ENZELNAHU FI LEJLETIL-KADR.

2. VE MA EDRAKE MA LEJLETUL-KADR.

3. LEJLETUL-KADRI HAJRUN MIN ELFI ŠEHR.

4. TENEZZELUL-MELAIKETU VER-RUHU FIHA BI IZNI RABBIHIM MIN KULLI EMR.

5. SELAMUN HIJE HATTA MATLE'IL-FEDŽR.

3. Prouči Elif-lam-mim?

1. ELIF-LAM-MIM.

2. ZALIKEL KITABU LA REJBE FIH. HUDEL-LIL MUTTEKIN.

1. ELLEZINE JU'MINUNE BIL GAJBI VE JUKIMUNES-SALATE VE MIMMA REZAKNA HUM JUNFIKUN.

2. VELLEZINE JU'MINUNE BIMA UNZILE ILEJKE VE MA UNZILE MIN KABLIK. VE BIL AHIRETI HUM JUKINUN.

3. ULAIKE ALA HUDEM-MIR-RABBIHIM VE ULAIKE HUMUL MUFLIHUN.

4. Kako se klanja jedan od pet dnevnih namaz?

5. Prouči Kunut dovu?

ALLAHUMME INNA NESTEINUKE, VE NESTAGFIRUKE, VE NESTEHDIKE, VE NU'MINU BIKE, VE NETUBU ILEJKE, VE NETEVEKKELU 'ALEJKE, VE NUSNI 'ALEJKEL-HAJRE KULLEHU, NEŠKURUKE VE LA NEKFURUKE, VE NAHLE'U VE NETRUKU MEN JEFDŽURUKE. ALLAHUMME, IJJAKE NA'BUDU, VE LEKE NUSALLI, VE NESDŽUDU, VE ILEJKE NES'A VE NAHFIDU, NERDŽU RAHMETEKE VE NAHŠA 'AZABEKE, INNE AZABEKE BIL-KUFFARI MULHIK.

6. Kako se uzima gusul i šta je neokupanoj osobi zabranjeno raditi?

Gusul je Kur'anom propisano kupanje muslimana i muslimanke radi obavljanja namaza i učenja Kur'ana .Gusul se uzima čistom vodom sa Bismillom i nijetom koji glasi:

NEVEJTUL-GUSULE LI EDŽLIS-SALATI VE LI REF'IL-DŽENABETI TEKARRUBEN
ILELLAHI TE'ALA.

Zatim ispunjavamo tri gusulska farza:

- GARGARE-dobro izaprati usta i grlo;
- ISTINŠAK-dobro izaprati nos i to iz dubine;
- GASLI VUDŽUD-cijelo tijelo dobro oprati tako da nigdje ne ostane suho.

Neokupanoj osobi(džunub) zabranjeno je: klanjati, Kur'an učiti, Kur'an bez omota uzimati, u Džamiju ulaziti i oko Ka'be obilaziti.

Ženama u stanju hajza i nifasa zabranjeno je još postiti i spolno općiti.

7. Kada i ko je dužan da klanja džumu namaz i iz čega se sastoji?

Džuma namaz je namaz koji se klanja petkom u podnevsko vrijeme. Ovaj namaz se može obaviti samo u džematu. Džumu namaz dužan(fard) je obaviti svaki punoljetan i zdrav musliman koji je u svom mjestu boravka.

Džuma namaz ima 16 rekata koji su raspoređeni ovim redom:

- četiri rekata sunneta,
- **dva rekata farza u džematu,**
- četiri rekata sun-sunneta,
- četiri rekata ahiri zuhri
- dva rekata sunnetil-vakti.

Sunnet se zanijeti:

NEVEJTU EN USALLIJE LILLAHI TE'ALA SALATE **SUNNETIL-DŽUMU'ATI**
EDAEN MUSTAKBILEL-KIBLETI, ALLAHU EKBER.

Sunneti se klanjaju kao podnevski sunnet

Prije klanjanja farza imam održi hutbu koja je farz.

Farz se zanijjeti za imamom:

NEVEJTU EN USALLIJE LILLAHI TE'ALA SALATE **FARDIL-DŽUMU'ATI**
EDAEN MUSTAKBILEL-KIBLETI,**IKTEDEJTU BI HAZEL-IMAMI**, ALLAHU EKBER.

Džumu'anski farz se može klanjati samo u džematu,tako da muktedija na stajanjima uči samo Subhaneke na prvom rekatu.

Sun-sunnet se zanijeti:

NEVEJTU EN USALLIJE LILLAHI TE'ALA SALATE **SUN-SUNNETIL-DŽUMU'ATI**
EDAEN MUSTAKBILEL-KIBLETI ALLAHU EKBER.

Sun-sunnet se klanjaju kao podnevski sunnet

Ahiri zuhri se zanijjeti:

NEVEJTU EN USALLIJE LILLAHI TE'ALA SALATE **AHIRI-ZZUHRI**
EDAEN MUSTAKBILEL KIBLETI ALLAHU EKBER.

Ahiri-zzuhri se klanja kao podnevski farz kad se klanja samostalno

Sunnetil-vakti se zanijeti:

NEVEJTU EN USALLIJE LILLAHI TE'ALA SALATE **SUNNETIL-VAKTI**
EDAEN MUSTAKBILEL KIBLETI ALLAHU EKBER.

Sunnetil-vakti se klanja kao sabahski sunnet

Nakon toga slijedi zikr poslije namaza.

8. Šta je zekat i na koju vrstu imetka se daje?

Zekat je izdvajanje precizno određenog dijela imovine(2,5%) iz viška imovine(NISAB) u poseban fond Islamske zajednice “Bejtul-Mal” iz kojeg se dijeli u korist Kur'anom određenih kategorija korisnika zekata. Zekat je arapska riječ koja označava čišćenje, rast, napredovanje. Zekat je četvrti islamski šart-dužnost (fard)muslimana.

Zekat se daje na:

- | | |
|----------|----------------------------|
| -zlato, | -krupnu i sitnu stoku, |
| -srebro, | -poljoprivredne proizvode, |
| -novac, | -trgovačku robu |

9. Kojim kategorijama se daje zekat iz Bejtul-mala?

Islamska zajednica prihode od zekata i sadekatul-fitra akumulira u poseban fond koji se zove Bejtul-Mal.Zekat iz Bejtul-Mala se daje sljedećim kategorijama:

- **EL-FUKARA** -Siromasi-lica koja imaju nešto imovine ali im to nije dovoljno da zadovolje svoje potrebe
- **EL-MESAKIN**-Nevoljnici- lica koja uopće nemaju imovine pa su primorani da prose
- **EL-'AMILINE 'ALEJHA**-Ovlaštena lica koja prikupljaju zekat
- **EL-MU'ELLEFETU-L-KULUB**-Osobe čija srca treba pridobiti (u islam)
- **ER-RIKAB**-Za odkup iz ropstva ili ratnih zarobljenika
- **EL-GARIMIN**-Prezadužene osobe
- **FI SEBILILLAH**-Svrhe na Allahovom putu-opće potrebe vjerskog života
- **IBNI-S-SEBIL**-Putnik-namjernik

10. Šta je sadaka,a šta sadekatul-fitr?

-Sadaka je svaki oblik dobročinstva koje se u ima Allaha dž.š. čini drugoj osobi. Sadaka može biti u obliku novčane pomoći, davanje hrane, osiguranja odjeće, obuće i svega drugoga što je čovjeku neophodno za život.

-Sadekatul-fitr je individualni doprinos u novcu ili hrani koji muslimani i muslimanke, u ime Allaha dž.š., izdvajaju iz svoje imovine tokom mjeseca ramazana. Sadekatl-fitr dužan je(vadžib) dati svako ko ima materijalne mogućnosti za to, bez obzira na starosnu dob.U BiH je praksa da se sadekatul fitr kao i zekat daju u Bejtul-Mal-poseban fond Islamske zajednice.

11. Kome se ne može dati zekat i kakva je razlika između zekata i sadekatul-fitra?

Zekat se ne može dati:

- nemuslimanu,
- imućnoj osobi,
- rodbini po uzlaznoj liniji(otac, djed, majka, nena)
- rodbina po silaznoj liniji (djeca, unučad)
- bračnom drugu.

Razlika između zekata i sadekatul-fitra je u sljedećem:

- Zekat se daje na imovinu, a sadekatul-fitr na kućnu čeljad;
- Zekat se može davati tokom čitave godine, a sadekatu-l-fitr samo za ramazan.
- Zekat je farz,a sadekatu-l- fitr je vadžib

12. Ko je dužan obaviti hadž i koje su radnje kod hadža farz?

Hadž je dužan(farz)jednom u životu obaviti tjelesno i mentalno zdrav, punoljetan i imučan musliman i muslimanka.

Farzovi hadža su:

- Zanijetiti hadž-(obući ihrame)
- Stajanje na Arefatu (Vukuf na Arefatu)
- Obilazak oko Kabe sedam puta (Tavafu-z-zijareh)

13. Šta je Tekbir-i-tešrik, kada se uči i kako glasi?

Tekbir i-tešrik su riječi kojima u danima Kurban-bajrama veličamo Uzvišenog Allaha.

Tekbiri-tešrik učimo od sabah-namaza uoči Bajrama(9.zul-hidždže) pa do ikindije namaza četvrtog dana Bajrama, i to poslije selama svakog farz namaza. Učiti tekbir-i-tešrik je vadžib.

Tekbiri-tešrik glasi:

**ALLAHU EKBER, ALLAHU EKBER, LA ILAHE ILLALLAHU VALLAHU EKBER,
ALLAHU EKBER VE LILLAHI-L-HAMD.**

14. Kada se kolje kurban, koje životinje mogu biti kurban,i kako ćemo podijeliti kurbansko meso?

Kurban se obično kolje prvog dana Kurban bajrama i to poslije klanjanja bajram namaza.

Ako se kurban ne zakolje prvog dana može se zaklati i kasnije, a najdalje do trećeg dana Bajrama do prije zalaska Sunca.

Za Kurban se može zaklati

- veliki kurban (bik, krava ili deva) koji može vrijediti za sedam osoba
- ili sitna stoka (ovca ili koza) koja vrijedi jedan kurban.

Kurbansko meso se dijeli na tri dijela.

- Jedna trećina se ostavlja za potrebe porodice.
- Jedna trećina se dijeli siromašnim,
- a jedna trećina se podijeli rodbini, prijateljima i komšijama.

15. Šta su teški grijesi i nabroj ih?

Teški grijesi su oni grijesi koji počinjoca izvode iz vjere. Osoba koja ih počini ima obavezu da se pokaje i obnovi šehadet.

U teške grijе spadaju:

ŠIRK-pripisivanje sudruga Allahu, dž.š., obožavanje nekoga ili nečega drugog osim Allaha, dž.š., i stavljanje nekoga ili nečega drugog u položaj ravan Njegovom;

KUFR-nevjerovanje u Allahu, dž.š., i druge temeljne istine vjere te njihovo poricanje;

RIDDET-napuštanje Islama;

NIFAK-licemjerstvo ili dvoličnjaštvo u vjeri;

Psovanje, huljenje i omalovažavanje islamskih svetinja

(Allaha, dž.š., Poslanika, a.s., Kur'ana, džamije, namaza, posta i sl.)

Poricanje farzova (naredbi) i harama (zabrana).

16. Šta su veliki grijesi i nabroj ih?

Veliki grijeh je svaki grijeh za koji je predviđena šerijatska kazna (hadd) na ovom svijetu (kao što su npr. ubistvo, zinaluk, krađa), ili u vezi s tim činom postoji prijetnja, kazna ili prokletstvo na Budućem svijetu (Ahiretu). Također, u velike grijeha se ubrajamju djela čije počinioce je prokleo Allahov Poslanik, s.a.v.s.Za razliku od teških grijeha,ovi grijesi ukoliko ih neko uradi ne izvode iz vjere,ali je neophodno da ako se počini ovakav grijeh učiniti tevbu-pokajanje.

U velike grijeha spadaju:

- | | |
|---------------------------------------|-------------------------------------|
| -ubistvo čovjeka ili samoubistvo, | -potvora, |
| -neposlušnost prema roditeljima, | -gatanje, |
| -konzumiranje svinjskog mesa, masti i | -kockanje, |
| prerađevina od svinje, | -neizvršavanje osnovnih vjerskih |
| -upotreba alkohola i drugih opojnih | dužnosti(namaza, posta, zekata itd) |
| sredstava, | |
| -laž, | |
| -krivo svjedočenje, | |
| -blud, | |
| -krađa, | |

