

KURBAN İBADETİNİN ÖNEMİ VE ŞARTLARI

وَكُلِّ أُمَّةٍ جَعَلْنَا مَنْسَكًا لِيَذْكُرُوا أَسْمَ اللَّهِ
عَلَىٰ مَا رَزَقْهُم مِنْ بَهِيمَةِ الْأَنْعَمِ فَإِلَهُكُمْ
إِلَهٌ وَحْدَهُ فَلَهُ أَسْلَمُوا وَدَشِّرُ الْمُخْبِتِينَ

Muhterem Müslümanlar!

Kurban; sözlükte “yaklaşmak”, Allah'a yakınlık sağlamaya vesile olan şey anlamına gelir. İslami terminolojide, “İbadet niyetiyle belli şartları taşıyan hayvanı usulunce kesmek” demektir.

Kurban kesme uygulaması, maksat ve şekil bakımından farklılık arz etmekle birlikte, bütün dinlerde mevcuttur. Kur'an-ı Kerim'de: “*Biz her ümmet için, Allah'ın rızık olarak verdiği hayvanların üzerine Allah'ın adını anınlar diye kurban kesmeyi gereklili kıldık.*” buyrulmaktadır. (el- Hac, 22:34)

Aziz Mü'minler!

Bir müslümanın, kurban niyetiyle bir hayvanı kesmesi, hem malî bir fedakârlık hem de Allah rızası için yapılan önemli bir ibadettir. Bu gerçek, Kur'an-ı Kerim'de açıklandıktır: “(*Ey Muhammed!*), O halde Rabb'in için namaz kıl, kurban kes.” (el-Kevser, 108: 2) “*De ki: Şüphesiz benim namazım, kurbanım, hayatım ve ölümüm hep si âlemlerin Rabbi Allah içindir. O'nun ortağı yoktur; böyle emrolundum ve ben müslümanların il-*

kiyim.” (el-Enam, 6: 162–163)

Resulullah (s.a.v.) şöyle buyurmuştur: “*Hiçbir kul, kurban günü, Allah indinde, kurban kanı akıtmaktan daha sevimli bir iş yapamaz. Zıtla kesilen hayvan, kıyamet günü boyunuzlarıyla, tırnaklarıyla gelecektir. Kesilen kurbanın kanı yere düşmeden önce Allah nezdinde yüce bir mevkiye ulaşır. O halde gönül hoşluğuyla kurbanlarınızı kesin.*” (Tirmizi)

Değerli Müminler!

Kurban, Allah sevgisini bütün sevgilerin üstünde tutmanın açık ifadesidir. Kur'an-ı Kerim de Cenab-ı Allah; “*Onların ne etleri ne de kanları Allah' a ulaşır. Fakat ona sadece sizin takvanız ulaşır.*” (el-Hac, 22:37) buyurmuştur. Kurban hem zengine hem de fakire seslenir: Zengine, malını Allah rızası yolunda harcama zevk ve alışkanlığını verir. Onu cimrilik ve dünya malına tutkunluktan kurtarır. Fakirin de dünya nimetinin yeryüzündeki dağılımı konusunda karamsarlık ve düşmanlıktan kendisini kurtarmasına, kendini toplumun bir üyesi olarak hissetmesine vesile olur.

Hutbeme son verirken, arefe günü sabah namazından başlayıp bayramın dördüncü günü ikindi namazında sona erecek olan Teşrik Tekbirleri'ni hatırlatıyor, keseceğiniz kurbanların kabul olmasını Cenab-ı Hak'tan niyaz ediyorum. (Amin).

УСЛОВИЯТА И ВАЖНОСТТА НА КУРБАНСКИЯ ИБАДЕТ

وَلَكُلٌ أَمْمٌ جَعَلْنَا مَنْسَكًا لِيَذْكُرُوا أَسْمَهُ اللَّهُ
عَلَىٰ مَا رَزَقْنَاهُمْ مِنْ بَهِيمَةِ الْأَنْعَمِ فَإِلَهُكُمْ
إِلَهٌ وَاحِدٌ فَلَهُ اَكْسِلَمُوا وَدَشِّرُ الْمُخْبِتِينَ

Уважаеми мюсюлмани!

Речниковото значение на думата курбан е „приближаване“, или „средство, което ни доближава до Аллах Теаля“. А в исламската терминология това е „животно, което отговаря на определени условия и се коли според определени правила с възнамерение за ибадет“.

Коленето на курбан съществува при всички религии, въпреки че има някои различия по отношение на целта и начина, по който се извършва този ибадет. В Свещения Коран се повелява: „И за всяка общност отредихме жертвоприношение, за да споменават името на Аллах над животно от добитъка, който Той им е дал...“ (ел-Хадж, 22: 34).

Скъпи вярващи!

Коленето на определено животно с възнамерение за курбан от страна на мюсюлманите е както финансова самоотверженост, така и важен ибадет, който се прави в името на Аллах Теаля. Тази истина в Свещения Коран се разяснява по следния начин: „Затова (о, Мухаммед) отслужвай намаз към своя Госпо-

дар и [жертвено животно] коли!“ (ел-Кевсер, 108: 2). „Кажи: „Моят намаз и моят курбан, и моят живот, и моята смърт са за Аллах, Господаря на световете“ (ел-Енам, 6: 162–163).

А Пратеника на Аллах (с.а.с.) е казал: „Човекът не може да е извършил нещо по-добро през байрамския ден от това да пролее кръв, като заколи курбан. Закланият курбан в къяметския ден ще дойде с рогата и копитата си. Преди да падне кръвта му на земята, тя достига най-висшата степен при Аллах Теаля. Ето затова колете курбаните си със спокойствие и радост“ (Тирмизи).

Скъпи братя!

Курбанът е ясен израз на това, че любовта към Аллах трябва да стои над всяка друга любов. В Свещения Коран Джебраил Аллах повелява: „Не тяхното месо, не тяхната кръв ще стигне до Аллах, а вашата набожност ще стигне до Него. Така Той ви ги е подчинил, за да възвеличавате Аллах, че ви е напътил. И възрадвай благодетелните!“ (ел-Хадж, 22: 37).

Курбанът сякаш се обръща и към богатия, и към бедния: на богатия дава удоволствие заради това, че е изразходвал част от богатството си в името на Аллах, и му дава шанс да привикне с това добро дело, спасявайки го от страстта и скъперничеството. А на бедния дава възможност да се отърве от пессимизма и недоверието си към доброто, да се почувства член на своето общество.

Преди да завърша хутбето си, искам да ви напомня, че байрамските – тешрик текбири, ще започнат след сутрешния намаз в Деня Арафе и ще свършат на четвъртия ден от байрама след следобедния намаз. И се моля на Аллах Теаля да приема нашите курбани и всички останали ибадети. (Амин)

KURBAN BAYRAMI HUTBESİ

لَن يَنَالَ اللَّهُ لُحُومُهَا وَلَا دِمَاؤُهَا وَلَكِنْ يَنَالُهُ
الْتَّقْوَىٰ مِنْكُمْ كَذَلِكَ سَخَرَهَا لَكُمْ لِتُكَبِّرُوا
اللَّهُ عَلَىٰ مَا هَدَيْتُكُمْ وَشَرِّ الْمُحْسِنِينَ

Aziz Kardeşlerim!

Okuduğum âyet-i kerimedede Yüce Rabbimiz şöyle buyuruyor: “*De ki: ‘Şüphesiz benim namazım da, diğer ibadetlerim de, yaşamam da, ölümüm de âlemlerin Rabbi Allah içindir.’*” (el-Enâm, 162)

Okuduğum hadisi-i şerifinde ise Peygamberimiz (s.a.s.) şöyle buyurmaktadır:

“*Kim ki kurban kesmeye gücü yeter de kurban kesmezse, o kimse namazgâhimiza sakin yaklaşmasın!*” (İbni Mace)

Kurban Bayramı günleri, müminlerin tek yürek, tek vücut oldukları günlerdir. Bu günler, inananların mukaddes topraklara gittikleri, Kâbe'de tavaaf ettikleri, Arafat'ta toplanarak hac farizasını yerine getirdikleri kutlu zaman dilimlidir. Allahu Teâla Hac farizasını yerine getirenlerin haclarını kabul eylesin. Bizlere de, o mübarek topraklara gitmeyi ve ask ile hac farizasını yerine getirmeyi naşip ve müyesser eylesin.

Muhterem Müslümanlar!

Kurban Bayramı günleri aynı zamanda, biz müminlerin Rabbimizin lütfettiği nimetlere şükranlarımızın bir ifadesi olarak kurban ibadetini eda ettiğimiz mübarek vakitlerdir. Cenabı Allah

kurban ibadeti ile bizlere, İsmail a.s. gibi teslim olmayı, İbrahim a.s. gibi sadakat sahibi olmamız gerektiğini, her yıl duyurmaktadır. Kurban Bayramı, nefislerimizi sürekli terbiye ederek geleceğimizi inşa etme özelliği ve fırsatı taşır.

Ayrıca Kurban, bizim gerçek anlamda kardeş olmamıza katkıda bulunan bir ibadettir. Bayram vesilesi ile darda ve zorda kalan Müslüman kardeşlerimizi, dünyanın muhtelif yerlerinde büyük acı ve ıstırap yaşayan, zulme uğrayan mazlum ve mağdur kardeşlerimizi asla unutmamalıyız. Onların yürek yakan durumlara çareler üretmek, mazlumluklarını ortadan kaldırmak ve tekrar özgürlüklerine kavuşturmak için gayret göstermek Müslümanlar olarak hepimizin kardeşlik borcudur. Hiç değilse bu günlerde onlara dua etmemiz gereklidir. Kurban Bayramında, müminler birlikte ve vahdet şuuruna ve ‘müminler ancak kardeşler’ düsturunca kardeş ve ümmet olma bilincine ermelidirler.

Aziz Kardeşlerim!

Muslimanlar olarak Kurban Bayramı dolayısıyla şüphesiz birbirimizi tebrik edeceğiz ve sonra da eğleneceğiz. Ancak bu durum size bir arada toplanıp her şeyi unutturmaya vesile olmasın, boş sözler söyleyip mangal keyfi haline dönmesin. Gülüp eğlenip kim olduğunuzu unutturmasın. Asıl olan bu günlerde Allahu Zülcelal'e daha fazla dua ve niyazda bulunmaktır. Allah'ı daha çok zikremektir. Çünkü bu günler hem eğlenece hem de ibadet günleridir. Şu ayet-i kerimiyi de aklınızdan çıkartmayın: “*Onlar in ne etleri ne de kanları Allah'a ulaşır; fakat O'na sadece sizin takvanız ulaşır. Sizi hidayete erdirdiğinden dolayı Allah'ı büyük tanıyasınız diye O, bu hayvanları böylece sizin istifadenize verdi.* (Ey Muhammed!) *Güzel davranışları müjdele!*” (el-Hac, 37)

Ve son olarak da Kurban Bayramınızı kutlar, Allah Teala'dan hayırlara vesile olmasını dilerim. (Amin).

КУРБАН БАЙРАМ

لَن يَنالَ اللَّهُ لُؤْمَهَا وَلَا دِمَاؤُهَا وَلِكُنْ يَنالُهُ
 الْتَّقْوَىٰ مِنْكُمْ كَذَلِكَ سَخْرَهَا لَكُمْ لِتُتَكَبِّرُوا
 اللَّهُ عَلَىٰ مَا هَدَنُكُمْ وَبَشِّرُ الْمُحْسِنِينَ

Скъпи братя!

В айета, който прочетох, Всевишния Аллах повелява: „Кажи: „**Моят намаз и моят курбан, и моят живот, и моята смърт са за Аллах, Господаря на световете**“ (ел-Енам, 6: 162–163).

А в хадиса, който прочетох, Практика на Аллах (с.а.с.) казва: „**Който има средства да заколи курбан и не го направи, нека не приближава нашите джамии**“ (Ибн Мадже).

Дните на курбанския байрам са дните, през които всички вярващи са единни като едно тяло. Това са свещените дни, през които вярващите посещават светите места, правят таваф около Кябе, събират се на Арафат и изпълняват задълженията на поклонението хадж.

Нека Аллах Теаля приеме хаджа на тези, които в момента изпълняват своето задължение, и отреди на всички нас да посетим тези свещени земи и да изпълним с обич нашия дълг.

Уважаеми мюсюлмани!

Дните на Курбан байрама са съ-

що времето, през което ние изразяваме благодарността си към Аллах за благата, с които ни е дарил, като изпълняваме ибадета курбан. Чрез този ибадет Аллах Теаля всяка година ни напомня, че ние трябва да сме му предани и лоялни като Исаил и Ибрахим (а.с.).

Курбанският байрам ни дава възможност да обучим душите си на добро и с него да построим нашето бъдеще. Освен това този ибадет ни помага да бъдем истински братя. Ето затова през тези дни ние не бива да забравяме нашите братя от различните краища на света, които в момента изпитват големи страдания и мъки. Нека знаем, че като мюсюлмани е наш общ дълг да се стараем за отстраняването на тормоза, скръбта и мъчението от тях. Или най-малкото – да се молим за тяхното избавление. Така че през тези свещени дни те трябва да усетят единството на исламската общност и да осъзнайт, че мюсюлманите са братя.

Уважаеми братя!

Няма съмнение, че като мюсюлмани ще си честитим Курбан байрама и после ще празнуваме. Но байрамът ни не трябва да се превръща в сбирки за празнословия и барбекю и не бива да се забравяме по време на смях и забавление. Това, което всъщност трябва да направим, е да увеличим молитвите и споменаването на Аллах Теаля. Зашто тези дни както са дни за забава, така са и дни за ибадет. Нека не забравяме и следния айет: „**Не тяхното мясо, не тяхната кръв ще стигне до Аллах, а вашата набожност ще стигне до Него. Така Той ви ги е подчинил, за да възвеличавате Аллах, че ви е напътил. И възрадвай благодетелните (о, Мухамед)!**“ (ел-Хадж, 22: 37).

И накрая, искам да Ви честития курбанския байрам и нека Аллах Теаля го стори средство за извършването на повече добри дела! (Амин)

HİCRET VE ÖNEMİ

وَالَّذِينَ ءامَنُوا هَا جَرُوا وَجَهْدُهُمْ سَبِيلٌ
 اللَّهُ وَالَّذِينَ ءاَوَوْا وَنَصَرُوا اُولَئِكَ هُمْ
 الْمُؤْمِنُونَ حَقًا هُمْ مَغْفِرَةٌ وَرِزْقٌ كَرِيمٌ

Muhterem Müslümanlar!

Şirkin, zulmün ve her türlü haksızlığın had safhaya ulaştığı bir devirde, Allah-ü Teala insanlara doğru yolu göstermek için sevgili kulu ve habibi Hz. Muhammed (s.a.v)’ı son peygamber olarak gönderdi.

Allah elçilerinin sonucusu, alemle-re rahmet olarak gönderilen Peygamber (s.a.s) Efendimiz insanları, şirki ve küfrü, vahşet ve zulmü terk edip sadece Yüce Ya-ratana ibadete, adalete, merhamete, insani erdemlere davet etmekteydi. Mekkeli müş-rikler bu Yüce Elçi’ye akla hayale gelmedik işkence ve zulmü reva gördüler. O’na ku-cak açma, O’nunla insanlık onuruna yeniden ulaşma yerine; O’nu dışladılar, hayatı-na kastettiler. Bu ağır baskilar altında teb-liğ ve davet görevini yerine getiremeyece-ğini anlayan kainatın efendisi, miladi 622 yılında Mekke’den Medine’ye hicret etti. Bu hicret asla bir kaçış olmadığı gibi; sıradan bir göç de değildi.

Değerli Müminler!

Hicret, İslam tarihinde bir dönüm noktasıdır. İslam toplumunun teşekkülatlanması, bir güç haline gelmesi ve çevresine kendini kabul ettirmesi sürecinin ilk adı-mı olmuştur.

Hicret; İmanın küfre, adaletin zulme,

ilim ve irfanın cehalete karşı üstün gelme-sinin başlangıç tarihidir.

Hicret; Müslümanların geçmişi hatırlamalarına geleceğe hazırlanmalarına se-bep olan büyük bir hadisedir.

Hicret; her şeylerini Allah için, göz kırpmadan terk eden Mekke’li muhacirler ile onları bağırlarına basan, muhtaç olduk-ları halde onları kendilerine tercih eden Medine’li müslümanların, ensarın destanıdır.

Hicret; İslam’ın yayılması için İslam merkezinin Mekke’den Medine’ye taşınma-sı demektir. Bu yönyle hicret Allah iç-in-dir. Bu büyük dönüşümün gerçekleşmesine katkıda bulunmuş olmanın Allah katında elbette bir mükafatı vardır. Yüce Kitabımız Kur’ân bu mükafatı: “İman edip hicret eden ve Allah yolunda cihad edenler ve (muha-cirleri) barındırıp (onlara) yardım edenler var ya; işte onlar gerçek mü’mînlerdir. On-lar için bir bağışlanma ve bol bir rızık var-dır.” ayetiyle dile getirmektedir.

Peygamber (s.a.s) Efendimiz de; “Ha-kiki hicret kötülükleri terk etmektir.” ve “Hakiki muhacir, Allah’ın yasaklılığı şey-lerden kaçan, onları terk eden kimsedir.” buyurmuştur. O halde, bizler de Allah’ın yasaklılığı şeylerden kaçınıp nefsimizin kötü isteklerini frenleyerek hicret sevabı-na nail olabiliriz.

Günahlarla kirlenen gönül dünyamızın, kulluğa, itaate, ibadete yönelikmesinin de gerçek hicret olduğunu unutmayalım.

Bu bakımdan, hicrete basit bir göç ola-yı olarak bakılmamalıdır. Hicret; Hakkın batılı üstün gelmesinin timsali, İslâm’ı tü-müyle yaşama azminin sembolüdür.

Muhterem Müslümanlar!

Hicretin yıl dönümü münasebetiyle, bizler de yeniden bir nefis muhasebesi ya-pıp ve Allah huzurunda söz verip, O’nun emir ve nehiyelerine riayet edip, yolundan ayrılmayacağımıza” dair kesin söz verme-lyiz. Böylece tüm kötüliklerden ve haram-lardan hicret edip, Kur’ân'a ve Allah'a dön-meliyiz.

Değerli Müminler!

Bu yıl Hicri yılbaşı 02 Ekim 2016 Pa-zar gecesinde idrak edilecek.

ВАЖНОСТТА НА ПРЕСЕЛЕНИЕТО ХИДЖРЕТ

وَالَّذِينَ ءَامَنُوا وَهَا جَرُوا وَجَاهُدُوا فِي سَبِيلِ
اللَّهِ وَالَّذِينَ ءَاوَوا وَنَصَرُوا أُولَئِكَ هُمُ
الْمُؤْمِنُونَ حَقًا هُم مَغْفِرَةٌ وَرَزْقٌ كَرِيمٌ

Уважаеми мюсюлмани!

В една епоха, когато потисничеството и несправедливостта на езичеството бяха достигнали своята крайност, Аллах Тяаля изпрати Своя последен Пратеник Мухамед (с.а.с.), за да покаже на хората правия път.

Последният Пратеник на Аллах, Пейгамбера, който беше изпратен за милост на световете, заповядващ на хората да изоставят езичеството, неверието и жестокостта и ги приканващ да се молят единствено на Всевишния Създател и да бъдат справедливи и милостиви. Но идолопоклонниците от Мекка започнаха да измъчват този велик Пратеник с невъобразими дотогава изтезания и, вместо да го приемат с добро и да възстановят заедно с него човешкото достойнство, те го прокудиха и поискаха да го убият. След като разбра, че под този тежък натиск няма да може да изпълни своя призив и задължение, през 622 година Пратеника на Аллах (с.а.с.) се пресели от Мекка в Медина. Този хиджрет в никакъв случай не беше бягство, но не беше и едно обикновено преселение.

Скъпи вярващи!

Преселението хиджрет е повратен момент в исламската история. То е първата стъпка към сформирането на исламската

общност и превръщането ѝ в авторитетна сила в околността.

Преселението хиджрет е началото на периода, в който вярата, справедливостта, науката и мъдростта започват да наделяват над неверието, потисничеството и невежеството.

Хиджретът е голямо събитие, което напомня на мюсюлманите за тяхното минало и ги кара да се подгответ за бъдещето.

Хиджретът е епопеята на преселниците от Мекка, които, без да се колебаят, изоставили цялото си имане в името на Аллах, и на мюсюлманите от Медина, които ги приели и ги предпочели пред себе си, въпреки че те самите били в нужда. Разбира се, че за тези, които са допринесли за реализирането на тази голяма промяна, има голяма награда при Аллах Тяаля. В Свещения Коран се повелява: „*А които вярват и се преселят, и се борят по пътя на Аллах, и тези, които приютяват и подкрепят, тези са истинските вярващи. За тях има опрощение и щедро препитание*“ (ел-Енфал, 8: 74).

Пейгамбера (с.а.с.) пък е казал: „*Истинското преселение е изоставянето на злините...*“ (Ибн Мадже), а в друго предание: „*Истинският преселник е този, който избяга и изоставя нещата, които Аллах Тяаля е забранил*“ (Бухари).

Тогава и ние, отбягвайки нещата, които Аллах е забранил, и предпазвайки душите си от лошите желания, също можем да спечелим наградата за преселение.

Уважаеми братя!

Възползвайки се от годишнината на преселението хиджрет, ние също можем да си направим една душевна равносметка и да обещаем пред Аллах, че ще изпълняваме Неговите заповеди и ще спазваме Неговите забрани. Ето така ще направим едно голямо преселение от лошите навици и грехове към Аллах Тяаля и Неговата книга – Корана.

Скъпи братя!

Тази година новата хиджри година ще настъпи в неделя вечерта на 2 октомври 2016 година.

MUHARREM AYI VE AŞURE GÜNÜ

وَالْفَجْرِ وَلِيَالٍ عَشْرِ

Muhterem Müslümanlar!

Hicri-kameri yılının ilk ayı olan Muharrem ayının diğer aylar arasında ayrı bir yeri ve önemi vardır. Muharrem ayının 10. günü olan aşure günü de diğer günlere nisbetle mübarek ve bereketli bir konumu vardır. Muharrem ayı, ilâhi bereket ve feyzin, Rabbani ihsan ve keremin coştuğu bir aydır. Aşure gününün ise Allah katında çok seçkin bir yerinin olduğunu “*Andolsun fecre ve on geceye*” (el-Ferîr, 89: 2) ayetinin tefsirlerinde işaret edilen bilgilerden öğrenmekteyiz. Cenab-ı Hak bu on geceye yemin ederek, onların mukaddes ve mübarek oluşlarına vurgu yapmaktadır.

Değerli müminler!

Aşure günü, işte bu on günün zirvesi olan bir gündür ki, bu önemi hâiz olmasının önemli hikmetleri vardır. Bu hikmetlerin başında Cenâb-ı Hak’ın, önceki peygamberlerden bazılarına değişik ikram ve ihsanlar da bulunmasıdır. Şöyled ki; Hz. Âdem cennetten yeryüzüne bu gün indirilmiş ve tövbesi bu gün kabul edilmiş, Hz. Nuh (as), gemiyi Cûdi Dağı’na bu

gün demirlemiş ve tufandan kurtulmuş, Hz. Yakub’un oğlu Hz. Yusuf’un hasretinden dolayı kapanan gözleri bu gün açılmış ve görmeye başlamış, Allah Hz. Musâ’yi Aşure Günü’nde Firavun ordusunu sulara gömerek kurtarmış, Hz. Eyyûb (as), hastalığından bu günde şifaya kavuşmuştur. (Sahih-i Muslim Şerhi, 6, 140)

Aziz kardeşlerim,

Aşure gününde güzel amel olarak ne yapılabilir diye sorulacak olursa şu hadis-i şeriflerde dile gelen hususlar önerilebilir. Bir zat Peygamberimiz (sav)’e geldi ve şöyle sordu: “*Ramazan’dan sonra ne zaman oruç tutmanız tavsiye edersiniz?*” Peygamberimiz, “*Muharrem ayında oruç tut, çünkü o, Allah’ın ayıdır. Onda öyle bir gün vardır ki, Allah o günde bir kavmin tövbesini kabul etmiştir ve o günde başka bir kavmi de affedebilir, diye cevap vermiştir.*” (Tirmizi, Savm, 40) Bir başka hadis-i şerifte ise şöyle buyurmuşlardır: “*Her kim aşure gününde ailesine ve ev halkına ikramda bulunursa; Cenab-ı Hak da senenin tamamında onun rızkına bereket ve genişlik ihsan eder.*” (Terğıb ve’t-Terhîb)

Aziz kardeşlerim,

İslam tarihinde büyük acılara sebep olan Hz. Hüseyin’in Kerbelâda şehit edilmesi olayı da yine bu ayda vuku bulmuştur. Bugün biz Müslümanlara düşen görev ise, yaşıanan bu acı olaylardan ders çıkararak aynı hatalara düşmemek, kardeşliğimizi, birlik ve beraberliğimizi korumaktır.

МЕСЕЦ МУХАРРЕМ И ДЕНЯТ АШУРА

وَالْفَجْرِ وَلَيَالٍ عَشْرٍ

Уважаеми мюсюлмани!

Месец мухаррем, който е първият месец на лунната хиджри година, заема важно място сред останалите месеци на годината. Десетият ден на този месец, тоест Денят Ашура, по отношение на останалите дни от месеца също е по-специален и благодатен.

Мухаррем е месецът, през който благодатта на Аллах Теаля и Неговото изобилие и щедрост заливат Неговите създания.

А това, че Денят Ашура заема особено специално място при Аллах, ние научаваме от тълкуванията на айетите: „*Кълна се в зората и в десетте нощи...*“ (ел-Феджр, 89: 1–2). Заклевайки се в тези десет нощи, Аллах Теаля потвърждава тяхната свещеност и благословеност при Него.

Скъпи вярващи!

Денят Ашура е зенитът на тези десет дни, а причината за това е съществуването на значителни мъдрости в него.

Най-важната сред тези мъдрости е, че в този ден Аллах Теаля е отредил и наградил предишните пратеници с различни награди и блага. Например в този ден е свалил Хз. Адем от дженнета на земята и е приел неговото покаяние. В този ден е закотвил кораба на Хз.

Нух върху планината Джуди и го е спасил от потопа. В този ден е отворил очите на Хз. Якуб, който от тъга по своя син Юсуф бил загубил зрението си. В този ден Аллах е потопил ордата на Фараона и е спасил Хз. Муса от неговия гнет. В този ден Хз. Ейюб се е излекувал от сполетялата го тежка болест и др. (Шерх Сахих Муслим, 6, 140)

Уважаеми братя!

Ако някой попита какви добри дела могат да се извършат в Деня Ашура, могат да му бъдат препоръчани делата, които се споменават в следното предание от Пратеника на Аллах (с.а.с.):

„Един човек дошъл при Пейгамбера (с.а.с.) и го запитал: „О, Пратенико на Аллах, кога ми препоръчвате да спазвам оруч след оруча на Рамазан?“ А той отговорил: „*Спазвай оруч през месец мухаррем, защото той е месецът на Аллах. В него има един такъв ден, в който Аллах е опрости един народ и пак в него може да опрости и друг*“ (Тирмизи). А в друго предание се казва: „*Който в Деня Ашура почерпи своето семейство, Дженааб-у Хакк ще го награди през цялата година с берекет и широка благодат*“ (Ет-тергеб ве-т-терхиб).

Скъпи братя!

Събитието, което е причинило най-големите страдания в исламската история – убиването на Хз. Хюсein при Кербеля и възникването на раздора сред мюсюлманската общност, също се е случило през този месец. Това, което трябва да направим днес като мюсюлмани, е да си извадим поуки от това болезнено събитие, никога повече да не правим същите грешки и да поддържаме нашето единство, солидарност и братство.