Bissmillahir – rahmanir – Rahimm

TAJNA SVETOG IMENA

Čišćenje hrama

''I dođu u Jerusalem. On (Isus) uđe u Hram i stade istjerivati one koji su prodavali i kupovali u Hramu. Isprevrta stolove mjenjačima novca i klupe prodavačima golubova; i nije dopuštao da iko pronese išta kroz Hram. Poučavao ih je govoreći: ''Nije li pisano: Dom moj zvat će se Dom molitve svim narodima?'' A vi ste učinili od njega pećinu razbojničku''.

(Marko, 10-12)

Vjera treba da čini ljude boljima, inače je ona nasilje u Ime Boga.

MUSTAFIN NESTANAK

Bio je šejh Nakšibendijskog reda, svjetlo vjere i prvak zaljubljenih. Mustafa Žujo. U tihom znanju neispisanosti koje nije ostavilo tragove pera prenosi se da je učio pred velikim šejhovima svoga vremena, putujući čak do Perzijskih obala u potrazi za znanjem, susrećući isposnike i tragaoce o kojima nije znao ništa. Pobuđivali su njegovu neutaživu žeđ za znanjem, žeđ kloju zemaljske vode ne mogu ugasiti a kako je i preneseno od Imama Alija a.s.: ''Dvojica se ne mogu zasititi, tražitelj znanja i tražitelj svijeta ovoga''.

I dok je ljubav spram svijeta toliko česta koliko i onespokojavajuća niminovnim tugama u potrazi bez smisla, dotle je žudnja za znanjem rijetka ali nezasita kao i prva. Obje su pred nama, i opojna magija boja i mirisa, i tegobna staza svjetlosti i smiraja. Žuje su stara Stolačka porodica i daleki srodnici velikog šejha još žive na Dubravskoj visoravni, među čokotima isprepletene loze i u svježim zasadima koje prati vedrina u pogledu i odsjaji zlatnih sutona kada se vidljive stvari gube na dalekom horizontu. Imali su posjede izvan Stoca i kako to obično biva neko je ostao i tu izrodio djecu ne vraćajući se u grad.

Sami šejh se nikada nije ženio iako kažu da je htio ali sudbina nije otvorila vrata i uvijek se dešava ono najbolje za nas ukoliko smo kadri razumiti i strpjeti se. Često žudimo za nečim što biva uzrokom velike patnje, još češće se gnušajući onog neugodnog koje ponekad u sebi nosi veliko dobro (''Nešto volite a to nije dobro za vas, nešto mrzite a to je dobro za vas'' – Ku'ran).

Mustafa Žujo je živio u velikoj kući preko puta džamije Alije Hadžisalihodžića, iza Ćuprijskog mosta koji je nosio legendu o velikom inatu prošlosti po kojem je i navodno dobio ime. U Mustafinim zadubljenjima nejednaki lukovi mosta sigurno su nosili drugačiji znak i smisao jer pokret nijednog Božjeg stvorenja nije bez svrhe. Džamija je pitomo naslonjena na topli gustiš uz samu obalu i kažu da bi Mustafa znao razdvojiti vodu na dvije strane i suhim putem preći preko rijeke do džamijskih vrata. ''Otkrila'' ga je vlastita majka jednoga dana velike začuđenosti kada se ruka mirno oborila na halku zelenih vrata dok se voda iznova spajala i stapala u jedno svjedočeći neumitnu snagu prolaznosti, protoka u koji je sve stvoreno uronjeno i gdje sve žudi za povratkom Izvoru. Kao i svaka rijeka, Bregava je tekla svome ušću ali neprestalno se vraćajući svome izvoru i nećemo nikada saznati kakve su bile Mustafine noći u budnosti pored pendžera, budnosti čiji je jedini svjedok bio jednolični žubor i ustaljeni šum u razasutosti toplih sjenki, u beskraju što se rađao na šejhovom čelu. Nakon Mustafinog odlaska u bolji svijet njegov brat Ahmed je kuću prodao Ademagi Šariću a njegovi potomci novom vlasniku. Kao što se vidi, kuća se ponovo restaurira nakon što je bila zapaljena u posljednjem ratu (slika 1). Ni rođena majka nije znala da je evlija. Tako najčešće biva, oni najbliži ne znaju ko smo i šta smo, ne poznaju naše živote, ponekad i ne sanjajući o našim boljim zadubljenjima., jer blizina zamagljuje i osljepljuje a navika dugog gledanja nas učvršćuje u zabludi sigurnosti i izvjesnog viđenja. Bogougodnike sami Bog krije i prikriva a u skladu sa nadahnutom predajom: ''Moji miljenici su pod mojim kupolama i samo ih Ja znam''. Velika je tajna onih najboljih a vrijeme je čini još većom.
Šejh je po svemu sudeći bio melamija. Najprije su se pojavili u dalekom Horasanu kada je iskazivanje pripadnosti Islamu prešlo u formalizam i usiljenost i kada je izvanjska forma odnijela prevagu nad bogatstvom unutarnjeg života. Krili su vjerovanje a pokazivali nevjerovanje odjeljujući se tako od licemjera i iskvarene uleme, čisteći svoju iznutarnjost od svake potrebe za pokazivanjem. Mustafa se maskirao raznim ludorijama i neobičnim ispadima ne ustručavajući se iskoračiti u ono najskandaloznije, ono sablažnjivo koje nas uvijek izlaže osudi i preziru jer je drugačije od uobičajenog. Imam Ali je jedanput rekao kako ''licemjer pravi od vjere predstavu''. Uništiti u sebi samodopadljivost koja tako često prelazi u taštinu i potrebu za isticanjem nabolje je prelaskom u ''drugu krajnost''. Praviti budalu od sebe u svijetu izvanjskom dok iznutarnjost postaje čista i sjajna, toliko uglačana da se mora sakrivati jer bi neupućene oslijepio njen sjaj.

Upitan jednom kada će u Stocu biti najgore vrijeme šejh je odgovorio tom čovjeku_: ''Kada tvoj unuk bude glavni čovjek u gradu''. Desilo se da je unuk tog čovjeka postao ''glavni'' u Stocu godine 1945., dakle na samom početku socijalizma, sistema koji je (jedino u istoriji) negirao Božje postojanje i ustrajno se borio protiv vjere kao ''opijuma za narod''. No, kada je duhovnost prognana a spiritualna virilnost napuštena upravo je opijum (svaka droga) postao ubitačna zamjena za mističnu opojnost. Zato je socijalizam propovijedao ''raj na zemlji''. Jer, kada se eshatologija progna iz života ljudi njen odraz neminovno biva zemaljska projekcija, nebo biva zamijenjeno zemljom. Ovaj (sada već propali) pokušaj paradoksalno nema ništa zajedničko sa (u osnovi) humanističkim načelima samih osnivača socijalističke misli (Marksa i Engelsa). No, sama materijalistička koncepcija čovjeka koja ljudsko biće motri kao ''prilagođenu životinju'' od samih početaka je bila osuđena na neuspjeh jer tako snažno suprostavljanje izvornoj ljudskoj prirodi (fitret) moralo je završiti posvemašnjim porazom. Marks je potpuno zanemario tamnu ''stranu čovjekovu'', onu njegovu dimenziju (sastavljenu od strasti, niskog ''ja'' i satanskih podsticaja) koja čovjeka tako često (kroz svu istoriju ljudskog roda) čini ''gorim od stoke'' (Ku'ran). Čovjek je oduvijek bio (samo) čovjekom i njegova (izvorna i suštinska) priroda nije se promijenila ni za ''milimetar''.
Mustafa Žujo bi vodom polijevao vlastito međunožje i tako mokar hodao čaršijom zabavljajući neuki svijet. Šaleći se na svoj račun izbjegavao bi njihovu zavist koja bi zasigurno bila tolika (bez njegova maskiranja) da bi ga možda odvela i u smrt.

Jer, ljudi ne trpe one drugačije i ništa nije tako bezprizorno uvredljivo kao duhovna (sljedstveno tome i moralna) nadmoć.

Ku'ran govori kako su Vjerovjesnici ''ni krivi ni dužni'' ubijani ukazujući na težinu (moralne i duhovne) superiornosti koja se ne podnosi ni u kakvom obliku. Zato je maskiranje dragulj duhovnih velikana. Ta vrsta tajnosti ne štiti dakako njih same već istine koje nose. Dok javno djelovanje u sebi uvijek može nositi nešto od želje za prikazivanjem te tako i (bar) dozu licemjerstva sa tajnim dobrom je drugačije. Tada je samo Bog svjedok i stupanj iskrenosti je zato jedan od najtežih na duhovnom putu. Mustafa je liječio bolesne, naročito duševne bolesnike a spravljao je i različite mehleme za rane i kožne bolesti. Njegov brat Ahmed (pred kojim je hivz polagao i nekadašnji reis – ul – ulema Sulejman ef. Šarac) također je bio učen čovjek i hafiz Ku'rana.

Šejh Žujo je čitao ljudske misli i govorio o prošlim i budućim događajima. Dešavalo bi se da ga neko poselami voćem ili drugim sitnim poklonom pa dijete koje nosi ne mogne odoljeti i sakrije u zid baklavu ili pipun. Mustafa bi ga na to podsjetio pa su se ljudi plašili prodornosti njegova viđenja i nazivali ga ''durbin''.

U vrijeme nekog rata komšinica Fatima čija su dva sina bila na frontu stotinama kilometara daleko od Stoca prolazila je pored vrata Mustafinih, zajedno sa kćerkom. On je zaustavio i rekao joj: ''Dobro čuvaj ovu malu, ona dvojica leže pod topolom''. Više mjeseci poslije kada se vojska vratila u Stolac potvrđeno je da su oba Fatimina sina poginula te da su sahranjeni pod jednom topolom.

Fatima je bilo ime Poslanikove kćerke i majke Svetih Imama. To ime (kao i ostala imena Kuće Čiste – Ali, Hasan, Husejn...) je stotinama godina pristuno na ovim prostorima svjedočeći kako su ljudi znali za ''pravo Kuće'' i kako su gajili ljubav prema Ehli – Bejtu. Ta ljubav je oduvijek postojala u svim Islamskim pravcima (mezhebima) a svi sukobi ''sunnita'' i ''šiita'' nastali su kao posljedica istorijskih nesporazuma. Poznato je da je halifa Muavija (kao opoziciju Imamu Aliju) uveo pojam ''ehli sunnet vel džemmat'', izraz do tada potpuno nepoznat ljudima jer su se i zajedništvo i Poslanikovi običaji (u praksi) sami po sebi podrazumijevali.
Tako su sljedbenici Imama Alija proglašeni ''otpadnicima'' i podjele (među muslimanima) tada su dobile svoj temelj. Valja naglasiti da svaki Islamski pravac (mezheb) ima svoje mjesto i značaj te da su podjele (te vrste) posljedica različitih mentalnih, kulturoloških i socijalnih potreba ljudi. U tom smislu niko nema monopol na Poslanikovu porodicu niti je ljubav spram ''čeljadi Kuće'' ekskluzivno pravo bilo kog pravca ili usmjerenja. Dokaz u prilog tome jeste (i) činjenica da svi derviški redovi (mahom ''sunnitski'' po obrednom ispovijedanju vjere) vode do Imama Alij kao čelnika–duhovnog rodoslova.

Moj pradjed Ahmet Šarac bio je dobar prijatelj šejha Žuje i među posljednjima je vidio Mustafu još uvijek živog. On bijaše došao po zapis za neko dijete koje je ležalo bolesno.
Ali šejh mu je rekao: ''Ne treba ništa, obojicu će nas ponijeti u ponedjeljak''. Bio je četvrtak i najavio je svoju i djetetovu smrt nekoliko dana ranije. Dječji nišani i danas se vide pored Mustafinog (slika 2). Po svemu sudeći Mustafa je spadao u one evlije koji ''doživljavaju stanja'' te je prilikom otkrovenja (džezba) ostajao prisutan u ovome svijetu (moj pradjed je pio kahvu s njim dok je on istovemeno ''radio'' sa nevidljivim svijetom – džinima, a njegov sagovornik na njemu ne bijaše primjetio nikakvu promjenu). Kod nižerangiranih duhovnjaka džezba je uvijek vidljiva i praćena različitim manifestacijama. Mustafa Žujo je posjedovao različite duhovne (danas ''paranormalne'') moći. Tako se prenosi da je bivao na dva mjesta istovremeno (u Stocu i na hadžu u Mekki), govorio bi ljudima o tajnama koje su samo oni znali. No, njegov najveći keramet bijaše pretvaranje vina u himber koje se desilo jednog popodneva u kafani Podgradske mahale. Mustafa je naročito volio Ali – Pašinu džamiju (u Podgradskoj mahali) i često bi u njoj obavljao namaz. Kafana ''pod brijestom'' bila je gotovo ista kao i danas. Jer, dokonog i besposlenog svijeta ima u svim vremenima i u svakom dobu ljudi žele da porazgovore i otjeraju dosadu. Naročito u malim čaršijama gdje (svaka za sebe) ima poseban duh satkan od ustaljenih navika i ljudi koji se uvijek iznova u njima pronalaze. Jer je samoća teška i uvijek puna zapitanosti pa je lakše podnositi druge nego samoga sebe. Paradoksalno ali istinito. Mustafa bijaše završio ikindijski namaz i izlazio je iz džamije. Po nepisanom pravilu i najuljudnija kafana ima ponekog bekriju i besposličara i bez njih nijedna čaršija ne može. Oni je održavaju i hrane i svako doba ima one koji ''vjeru za podsmjeh uzimaju'' (Ku'ran). Neko je pozvao Mustafu da popije vino s njima, pridruži se, pokaže kako je i on samo čovjek od krvi i mesa. Poziva je bilo i prije ali se šejh ne bi obazirao puštajući ih da istrajavaju u vlastitoj gluposti, ne pokazujući čak ni čuđenje. Jer je u gluposti uvijek prisutan oholi prizvuk samodovoljnosti i onaj koji igra predstavu bez smisla tako često je i glumac i svjedok istovremeno.
Mudar čovjek, pak ljudima uvijek govori njihovim jezikom i na način njihovih mogućnosti. Tako je Poslanik rekao kako ljudima treba govoriti na razini njihova znanja kako ne bi ''poricali Boga i Njegova Poslanika''.

Ovaj put šejh je prihvatio poziv i sjeo za sto naručivši i sam vino. Konobarica Mara je donijela punu čašu i on je odmah gotovo u cjelosti popio. Pristuni su se prenerazili, neki jedva čekajući obznaniti kako i hodža Žujo pije, i njemu se eto ''otelo'' i zacjelo nije ni bolji ni drugačiji od ostalih. Mustafa je ustao i otišao bez riječi.

Kada je zamakao prisutni su u čaši primjetili ostatke himbera. Niko nije znao kako je pretvorio vino u sok ali je više svjedoka (od kojih je pet uključujući i konobaricu Maru bilo kršćanske vjere) potvrdilo taj događaj a jedne Austro – Ugarske novine iz tog vremena su donijele članak o neobičnoj pretvorbi. Takve vrste kerameta su obično znak da se radi o ebdalima, visokoj kategoriji bogougodnika.

Nakšibendijska sjekira (slika 3) se još uvijek vidi na Žujinom nišanu. Tadž je šejhovski a sjekira je simbol rascijecanja, rastavljanja istine od neistine, ali i znak borbe (protiv sebe), velikog Svetog rata kojega je takvim odredio sam Poslanik nakon što su se vraćali iz jedne bitke. Rekao je: ''Vratili smo se iz malog u veliki Sveti rat''. Upitan šta je veliki sveti rat Poslanik a.s. je odgovorio – ''Rat protiv sebe'', predočavajući svu veličinu iznutarnje borbe čiji značaj po svemu nadilazi sukob sa izvanjskim neprijateljem.
Po svemu sudeći, Mustafa Žujo je želio da ga sahrane na nepoznatom mjestu i pred svoju smrt je ostavio oporuku da se njegovo tijelo ukopa tamo ''gdje ljudska noga ne prolazi'', te da se zemlja poravna kako nikakav trag ne bi ostao. Zašto, niko ne zna ali se u tome svakako krila velika tajna. Nisu ga poslušali. Želja je izgledala čudna i neobična i prevladavalo je mišljenje da šejhovo tijelo treba odnijeti u harem i sahraniti ga kao i ostale ljude, ''kako Bog zapovijeda''. Obavljena je dženaza u Podgradskom haremu i ljudi su se razišli. Tri noći zaredom je neko sanjao kako je počinjena greška te da ga je trebalo poslušati. Mučeni tom mišlju Stolački prvaci su odlučili Mustafine ostatke prenijeti na usamljeno mjesto kako je i želio. Došli su noću, sa upaljenim fenjerom i otkopali svježi mezar. Unutra nije bilo ništa. Niti posmrtne tkanine ni tijela Mustafinog. Kuda i kako je nestalo ostaje tajna. Ku'ran kaže kako čovjek ''ne zna u kojoj će zemlji sahranjen biti''. Izvanjski ovo se odnosi na smrtni čas koji je tako često nenadan i tako često u tuđoj zemlji, daleko od rodnog kraja. Ezoterijski, radi se o ''zemlji međustanja'' u kojoj svako zadobija ''svoje mjesto'' shodno načinu života kojim je živio. Jer, Ku'ran kaže kako je Bog ''sedam nebesa i isto toliko zemalja stvorio''. Ovo su nebesa i zemlje ''paralelnih svjetova'', onih svijetova koji prebivaju u nevidljivom ali su dosezljivi uzoritim pojedincima savršene duše. Možda je odgovor na ovo pitanje natpis uklesan na samom nišanu – ''Hidr se pojavio, Mustafa nestao''.
Hidr, tajanstveni učitelj Poslanika Musa – a a.s. Učitelj batina, iznutarnjeg smisla koji je nedosezljiv doslovnom slovu Zakona. Imam Ali je rekao: Imami su poput zvijezda, kada jedna zađe, druga se pojavi''. Tako je i na nebu svete astronomije, savršeni učitelj ''zaposijeda'' tijelo novog duhovnog putnika nakon što jedan ode sa ovoga svijeta. Mustafa je otišao, Hidr se pojavio. U vezi s tim, neophodno je razmotriti nestanak Dvanaestog Imama, Imama Mehdija a.s.

Muhammed a.s. je rekao: ''Dvanaest će Imama biti od kojih je posljednji Kaim'' (Podrška). I još: ''Kada bi od svijeta preostao još samo jedan dan, Bog bi ga produžio dok se iz moje Porodice ne pojavi čovjek čije će ime biti moje ime (Muhammed el – Mehdi) i koji će zemlju ispuniti pravdom i skladom kao što je sada ispunjena nepravdom i tlačenjem''. Jedanaest Imama (Mehdijevih prethodnika) djelovalo je i živjelo javno, mjesta njihova rođenja i smrti su poznata. No, Dvanaesti Imam je nestao u dobi od pet godina, živ je (još uvijek) i skriven. Dvije skrivenosti (mala i duža) su najavljene od Svetih Imama a.s. prije Imama Mehdija. Imam je nestao u dobi od (oko) pet godina, nakon smrti njegova oca, Imama Askerija a.s. i tada je počela ''mala okultacija'' koja je trajala 74 godine i tokom koje je Imam Mehdi a.s. kontaktirao sa sljedbenicima preko svoja 4 predstavnika. Na samrti, četvrti predstavnik je rekao: ''Od danas stvar pripada samo Bogu''. Tada je počela ''velika okultacija'' Imama i ona traje i danas.

Skrivenost Imama Mehdija sadrži brojne ezoterične zbilje jer je uloga Pola neophodna u održanju svjetova. Preko Imama Božja ljubav ulazi u stvoreni svijet i više predaja naglašava kako zemlja ne može opstojati bez Imama, bio on poznat ili skriven. Usljed desakralizacije i despiritualizacija čovjeka (koja je sve veća u ovom ''tamnom dobu'') ljudi su postali nesposobni prepoznati Imama Mehdija i to je jedan od razloga njegova skrivanja. Izvanjski razlog je naveo sam Poslanik u jednoj predaji rekavši: ''Nema druge za ono dijete (Imama Mehdija) osim da ode u zakrivanje''. Kada je upitan za razlog toga Poslanik je odgovorio: ''Da ne bi bio ubijen''. Svi Sveti Imami (prije Mehdija), njih 11, su ubijeni ili otrovani i takva sudbina je bila pripremljena i Imamu Mehdiju. Valja naglasiti da su ubice Imama odreda bili muslimani, ''Islamski'' vladari kojima je izvorno Poslanikovo učenje smetalo jer je stajalo kao prepreka njihovoj pohlepi i egoističnim ciljevima. Kako je dakle okultacija Mehdija a.s. otpočela u njegovoj petoj godini a veliko skrivanje nakon 74 godine te ukoliko je skrivenost istina (a jeste) ona mora biti naznačena (i vidljiva) u samom Ku'ranu. Zbog toga obje cifre (5 i 74) valja razmotriti u svijetlu njima odgovarajućih (po brojčanom redosljedu) Ku'ranskih sura, a to su sure ''Trpeza'' (sura 5) i sura ''Pokriveni'' (sura 74).
Sura ''Trpeza'' ima 120 ajeta a sura ''Pokriveni'' 56 ajeta. Zbir ova 4 broja je identičan broju (godine) rođenja Imama Mehdija a.s. po Hidžri. Imam Mehdi a.s. je naime rođen 255 godine (po Hidžri) i taj broj je identičan zbiru rednog broja 2 sure (''Trpeza'' i ''Pokriveni'') te ukupnom broju ajeta. Jer, 5+120+74+56=255. Prema tome, u samom Ku'ranu je brojčani dokaz rođenja Mehdija a.s., te njegove male i velike skrivenosti. Mehdi je rođen u zoru, petnaestog Ša'bana 255. po Hidžri (869. godine po Isau). Dakle, dvije Ku'ranske sure koje brojčano sukladiraju počecima dvije skrivenosti Imama u ukupnom zbiru brojeva (rednog broja sura te ukupnog broja ajeta) daju broj godine rođenja Imama Mehdija a.s.

Zbir cifara rednih brojeva 2 sure (''Trpeza'' i ''Pokriveni'') jeste broj 16 (5+7+4=16) a upravo 16 puta se u Ku'ranu zajedno spominju Sunce i Mjesec. Ezoterijski, radi se o Poslaniku Muhammedu (koji je ''Sunce'', odnosno svjetlo svjetova) i Imamu Aliju (koji je ''Mjesec'', odnosno svjetiljka koja svijetli zahvaljujući izvornoj Sunčevoj, tj. Poslaničkoj svjetlosti).
Također, 4 su osobe koje smo ''dužni voljeti'' (Fatima, Ali, Hasan i Husejn). Kako su oni bezgriješni, te dakle nedodirnuti od šejtana (sa 4 strane, sprijeda, odpozadi, sdesna i slijeva) množenjem ova dva broja ponovo dobijamo broj 16 (4x4=16). Zbir cifara ukupnog broja ajeta sura koje su brojčano sukladne maloj i velikoj skrivenosti (''Trpeza'' i ''Pokriveni'') jeste broj 14 što ukazuje na 14 Prečistih (Muhammed, Fatima i 12 Imama). Naime, 1+2+0+5+6=14.

Također, poznato je da je sura 56 (''Događaj'') sura Imama Alija a.s., a upravo toliko vidjeli smo ima ajeta sura ''Pokriveni''. Dakle, pokrivenost Imama (njegovo skrivanje) je događaj (u duši) svakog sljedbenika. Istovremeno, na ovaj način se spajaju Pečat Apsulutnog (Imam Ali) sa pečatom Muhammedanskog Vilajeta (Imam Mehdi). Tačka, odnosno stjecište njihova spajanja je početak velike skrivenosti Imama, broj 74 kojemu sukladira (po brojčanom redosljedu u Ku'ranu) sura ''Pokriveni'' a koja ima, vidjeli smo 56 ajea a što je redni broj sure ''Događaj'' (sure Imama Alija). Dakle, pokrivenost Imama je iznutarnjost samog tog događaja u dušama sljedbenika.

Ono što je Imam Ali po redosljedu, to je Mehdi po iznutarnjem sadržaju. Zato, broj 56 u zbiru cifara ukazuje na 11 Svetih Imama prije Mehdija a.s. (5+6=11).

Sura ''Trpeza'' čiji redni broj (5) sukladira početku manje Skrivenosti Imama Mehdija a.s. ima 120 ajeta, dok sura ''Pokriveni'' čiji redni broj (74) sukladira početku velikog Skrivanja Imama ima 56 ajeta. Zbir ukupnog broja ajeta ove 2 sure je broj 176 (120+56=176) a što je ukupan broj ajeta sure ''Žene'' (sura 4) u kojoj ajet 59 govori o Kosmičkoj vlasti Svetih Imama a.s. (''O vjernici, pokoravajte se Allahu, Poslaniku i onima kojima je povjerena vlast''). Zato ukupnost (zbir) 2 skrivenosti ukazuje upravo na ovu suru (''Žene'') čiji redosljed (4) takođe ukazuje na 4 osobe koje ''smo dužni voljeti'' (Fatima, Ali, Hasan i Husejn).

U zbiru cifara broj 176 ukazuje na 14 Bezgriješnih, Muhammeda, Fatimu i 12 Imama (1+7+6=14).

Zbir rednih brojeva sura ''Trpeza'' (5) i ''Pokriveni'' (74) koje vidjeli smo po redosljedu sukladiraju dvijema skrivenostima Imama Mehdija a.s. je broj 79 (5+74=79). U zbiru cifara dobije se broj 167 (7+9=16) a taj broj se također dobije (i) zbirom cifara brojeva koji ukazuju na dvije skrivenosti (sura ''Trpeza'' i ''Pokriveni''). Naime, 5+7+4=16.

Kako se, vidjeli smo ''Sunce'' i ''Mjesec'' (tj. Poslanik i Ali) zajedno u Ku'ranu spominju 16 puta to zajedništvo ''jedne te iste svjetlosti'' (koju je Bog stvorio 14000 god prije bilo čega drugog) je moralo biti naznačeno kroz skrivenost Imama Mehdija a.s., tj. Preko (te skrivenosti) budući da je Mehdi pečat Muhammedanskog Vilajeta.
Razlika zbira ukupnog broja ajeta 2 ''sure skrivenosti'' (176) i zbira rednih brojeva tih istih sura (79) je broj 97 (176-79=97) što je opet sami broj 79 u ''obrnutom'' smjeru, gdje devetka dolazi prije sedmice. Zbir cifara ponovo ukazuje na zajedništvo Poslanika Muhammeda i Imama Alija – 9+7=16. Ova podudarnost brojeva 7 i 9 (odnosno 9 i 7) ukazuje na preplitanje Ta'nzila (primanja Objave zua šta je zadužen Poslanik) i Ta'vila (duhovne hermenautike za koju je zadužen Imam Ali a.s.
Sura ''Trpeza'' (5) čiji redni broj znamo sukladira početku male skrivenosti Imama Mehdija a.s. ima 120 ajeta, dakle broj 12 i ''nulu'' (0). Broj 12 ukazuje na Dvanaestog Imama dok ''nula'' upućuje (na način svege geometrije) na krug odnosno vraćanje Imama iz Svijeta Skrivanja. I upravo zato su u broju (godine Imamova rođenja po Hidžri) sadržane dvije petice (rođen je 255. godine po Hidžri) jer je pet (5) prvi kružni broj a ''dvije petice'' ukazuju na dvostruku skrivenost Imama Mehdija. Upravo u suri ''Trpeza'' (5) nalaze se ajeti vezani za proglašenje Imama Alija za Poslanikvog nasljednika (u mjestu Gadir Hum) što se nadaje kao neizbježna naznaka u spajanju pečata Apsulutnog sa pečatom Muhammedanskog Vilajeta (Alija i Mehdija).

Povijesno gledano, kada se Muhammed a.s. vraćao sa Oprosnog hadža (svog posljednjeg hodočašća) objavljen je ajet 67 sure ''Trpeza'': ''O Poslaniče, kazuj ono što ti se objavljuje od Gospodara tvoga – ako to ne učiniš, onda nisi dostavio Poslanicu Njegovu a Allah će te od ljudi štititi.''

Poslanik je odmah zaustavio karavanu jer je saopštenje o Aliju kao njegovom nasljedniku iziskivalo hitnost i ta stvar nije mogla biti odlagana uprkost brojnosti Alijevih oponenata (dio ajeta koji Poslaniku kaže kako će ga ''Bog od ljudi štititi'' ukazuje na snagu te opozicije Aliju koja je svakako bila ogromna i veća nego što se to općenito misli prilikom izjednačavanja veličine svih drugova Poslanikovih).

Ukupan broj ajeta sure ''Trpeza'' je 120 dok je ajet kojim se naređuje proglašenje Alija za Poslanikovog nasljednika rednog broja 67. Njihov zbir je broj 187 (120+67=187) što u zbiru cifara ponovo ukazuje na zajedništvo Poslanika (''Sunce'') i Imama Alija (''Mjesec''), jer 1+8+7=16, a znamo da se njih dvojica 16 puta zajedno spominju u Ku'ranu. Razlika, pak 2 broja je broj 53 (120-67=53) a to je broj godina života dvojice Imama (Kjazima i Reze koji su umrli sa 53 god. života). U zbiru redosljeda njihova Imameta dobije se broj 15 (7+8=15) a Mehdi a.s. je rođen 15-tog Ša'bana 255 god po Hidžri (tj. 869 po Isau). Također, zbir cifara ukupnog broja ajeta sure ''Trpeza'' (120) i ajeta 67 daje zajedništvo Poslanika i Alija (1+2+0+6+7=16).

Nakon što je (u mjestu Gadir Hum) napravljen mimber od kamiljih sedala Poslanik je pozvao Imama Alija, uzeo ga za ruku i podigavši je visoko rekao: ''Kome sam ja bio vođa i predvodnik, Ali mu je vođa i predvodnik'' (Poslanik je održao kraći govor i blagoslovio Imama Alija a ovdje smo naveli samo ključnu rečenicu).

Zatim je objavljen dio ajeta 36 (sure ''Trpeza'') koji kaže: ''Sada sam vam vjeru vašu usavršio i blagodat Svoju prema vama upotpunio i zadovoljan sam da vam Islam bude vjera''. Kako je ovaj dio ajeta objavljen povodom proglašenja Alija za Muhammedovog nasljedniuka to se ''usavršavanje vjere'' odnosi na Imamet a ''upotpunjenje blagodati'' na ljubav prema Ehli – Bejtu, Vilajet Svetih Imama a.s. Da je tako pokazuje zbir 2 ajeta (67+36=103) koji kada se oduzme od ukupnog broja ajeta sure ''Trpeza'' (120) daje broj 17, vlast Imama Mehdija a.s. (znamo da će vladati 17 godina). Prema tome, ukupnost ''male skrivenosti'' (Imama Mehdija) sadrži u sebi proglašenje Alija kao Poslanikovog nasljednika, odnosno Pečat Apsulutnog Vilajeta i vlast Imama Mehdija koji je Pečat Muhammedanskog Vilajeta. Tako ''dva pečata'' obilježavaju suru ''Trpeza'' koja znamo po redosljedu u Ku'ranu sukladira početku male skrivenosti Imama Mehdija a.s.

Upravo zato sura ''Trpeza'' ima 120 ajeta jer to predstavlja Dvanaestog Imama (broj 12) te na način svete geometrije ''krug'' (broj ''nula'') koji spaja prvog Imama sa posljednjim. Takvim razrješenjem (u sebi) mistik dalje putuje u Sveti prostor Velike Skrivenosti Mehdija a.s. Tu se opet nadaje spajanje Prvog Imama (Alija) sa posljednjim (Mehdijem) jer sura 56 (''Događaj'') je sura Imama Alija a sura 74 (''Pokriveni'') ima upravo 56 ajeta. Vanjski obzir Imama Alija (kao halife) biva iznutarnjim obzirom Imama Mehdija. Velikom Okultacijom dakle otpočinje događaj (Imama) u dušama sljedbenika, svakog duhovnog tragaoca u čijem se srcu rađa Imam el – Mehdi. Nedostupan osjetilima ali ''vidljiv'' u srcima sljedbenika.

Sada pogledajmo neke ajete iz sure ''Pokriveni''. Budući da redni broj sure (74) vidjeli smo, sukladira početku Velike Skrivenosti ova sura predstavlja ''neiscrpno more'' za duhovnjake i u njoj je tajna Velike Skrivenosti ćije će se dubine razotrivati (sve) do Obznane Imama Mehdija. Poslanik je naime rekao: ''Ku'ran ima 7 razina značenja a svaka dubina do 70 drugih''.

Ajet 1: ''O ti, pokriveni!''

2: ''Ustani i opominji!''

3: ''I Gospodara svoga veličaj.''

4: ''I haljine svoje očisti''

5: ''I kumira se kloni''.

6: ''I ne prigovaraj držeći da je mnogo''.

Neki tumači izvanjskog sadržaja tvrde da je nekoliko ajeta sure ''Pokriveni'' objavljeno povodom prve Objave koju je Poslanik primio nakon čega se navodno vratio kući drhteći i tražeći da ga pokriju. U ajetima nema ni pomena o ovom događaju niti se spominju Poslanik ili melek Džibril. Zamka historicizma (samo doslovnog tumačenja ajeta u određenom vremenu i prostoru) je kao i u drugim slučajevima (tumačenja ajeta) pokazala svoje pravo lice. Peti Imam je rekao: ''Ako bi neki ajet bio objavljen zbog nekog čovjeka pa taj čovjek umro s njim bi umro i taj ajet. Time bi cijeli Ku'ran bio mrtav''.

Ova predaja sa nemilosrdnom preciznošću pojašnjava zabludu bukvalne historičnosti u tumačenju Ku'rana koja Knjigu svodi na ''pričanje događaja'' umjesto da se ajeti tumače u svakom vrmenui u skladu sa potrebama tog vremena. U tom smislu muslimani žive (uglavnom) u prošlosti i Ku'ran je od žive Knjige učinjen ''Knjigom za mrtve''.

Tako i ovi ajeti uopšte ne pominju događaje na brdu Hira a pretpostavke (koje iznose neupućeni) da je melek Džibril plašio Poslanika (i čak ga ''stezao'') samo govore o tome koliko malo je (današnjem čovjeku) poznat položaj i status najvećeg Božjeg Poslanika. Kako je redni broj sure ''Pokriveni'' (74) jednak početak Velikog skrivanja Imama Mehdija sami naslov sure (i ajet 1) naglašavaju tu pokrivenost (od ljudskih pogleda) budući da je Imam u Okultaciji. Za razliku od male (kada je Imam sa ljudima kontaktirao preko svoja 4 predstavnika) velika okultacija (koja otpočinje smrću četvrtog predstavnika) ukida bilo kakvo posredništvo između Imama i ljudi. Početkom Velike okultacije Imam el – Mehdi čovječanstvu biva nedostupan. Izuzeci su ''privatni'' kontakti (nekih duhovnjaka) koji su mogući i dešavaju se (tokom cijele Velike okultacije) ali ne izlaze iz okvira ''stroge privatnosti'' i podliježu zakonu tajne. Zato se ajet 1 (''O ti, pokriveni!'') obraća Imamu Mehdiju u stanju njegove zakrivenosti, stanju koje se doseže isključivo iznutarnjim putem. Dosezanjem skrivenosti Imama Mehdija, dakle ulazeći u samo stanje Okultacije duhovni putnik se priprema za Parusiju, dolazak (tj. ''ustajanje'') Imama Mehdija a.s.
Ajet 2 (''ustani i opominji'') jasno ukazuje na ustajanje Imama Mehdija a.s., njegov izlazak iz svijeta zakrivanja kada on biva opomena navlastito.

Svojom Obznanom Imam el – Mehdi ''veliča Gospodara svoga'' (ajet 3). Kako je spoznaja Boga spoznaja Božjeg čovjeka (Imama) veličanje Gospodara je (i) veličanje Svetih Imama, thj. Ehli – Bejta. Upravo zato je spomenuta riječ ''Gospodar'' (a ne Bog) jer Imam je Gospodar vremena.

''I haljine svoje očisti'' – nastavlja ajet 4. Poznato je da odjeća ima inicijacijsku ulogu uvođenja u novo stanje. U sufijskim redovima šejh često zaogrće svojim ogrtačem murida prenoseći tako na njega posvetnu snagu duhovnog rodoslova (silsillah). Kako svako uvođenje u posvetno stanje ima svoj ''kroj'', ''haljine'' spomenute u ajetu 4 jesu haljine Ehli – Bejta, haljine čistih, njihovo stanje primarne čistoće koje 14 Svetih Osoba (Muhammed, Fatima i 12 Imama) odvaja od svih ostalih stvorenja. Ne radi se dakle o izvanjskom čišćenju ''prljavih'' haljina već o (ezoterijskom) dosezanju stepena 14 Bezgriješnih koje se (i) može dosegnuti jedino očišćenošću (uvoditeljskog) stanja u njihovu tajnu, incijacijom čiji je duhovni poticaj (barakah) Kuća Čista (neko od 12 Svetih Imama). Duhovni putnik na ovom stupnju (ezoterijski) proživljava Tajnu inicijacije (od strane) Imama Mehdija a.s.

Ajet 5 dalje sugeriše ''udaljenost od idola'' (kumira) jer tajna inicijacije (Imama Mehdija) razrješava (sve) oblike metafizičke idolatrije. U ajtu se ne spominje ''klanjanje idolima'' (u smislu obožavanja) već se sugeriše upravo udaljenost što jasno ukazuje na pogubne zamke antropomorfizma, kada se Božanski Atributi motre na razini ljudskog. Zato se ajetom 5 ta opasnost otklanja (kloniti se kumira) budući da oni duhovni putnici koji su (već) primili tajnu inicijacije (od Imama Mehdija) u potpunosti rasvjetljavaju (u sebi) Božanska Imena i Atribute onakve kakvi oni jesu. Poznato je da su Imami rekli: ''Mi smo lijepa Allahova Imena'', ''i još: ''Ko spozna svoga Imama spoznao je svoga Gospodara''.

Ajet 6 nastavlja: ''I ne prigovaraj držeći da je mnogo''.

Na stupnju rasvjetljavanja Božjih Imena započinje staza posve novog znanja.

Naime, šesti Imam je rekao: ''Znanje je podijeljeno na 27 harfova (dijelova). Samo će dva dijela znanja biti poznata prije Mehdija. Kada on dođe oslobodit će još 25 dijelova znanja i priključiti ih ovima poznatim''. ''Prigovor'' spomenut u ajetu 6 nije dakle ''prigovor Bogu'' već ljudima koji (još uvijek) nisu u stanju nositi to novooslobođeno znanje te ih se (spoznajno) ograničava. Inicijant ''drži'' u ruci to veliko znanje ali se ruka (još uvijek) ne može u potpunosti otvoriti jer bi na ovom stupnju duhovne evolucije to znanje bilo nepojmljivo, ono bi ''slomilo'' ljude.
Kroz suru ''Pokriveni'' duhovnjak dakle ozbiljuje veliku skrivenost Imama Mehdija (u sebi). U ovoj suri (jer po rednom broju sukladira početku Velikog Skrivanja) je ključ gajbeta i upravo zato je broj ajeta (56) te sure jednak rednom broju sure ''Događaj'' (također 56) koja je sura Imama Alija. Velika skrivenost Mehdija a.s. je događaj (u duši svakog sljedbenika), njen ''Sudnji Dan'', njen raj ili pakao. Imam Ali a.s. je rekao: ''Neće ući u džennet niko osim onoga ko zna Imame i koga oni znaju i neće ući u džehennem niko osim onoga ko ih ne zna i koga oni ne znaju''. Ovo zato jer je spoznaja (ili nepoznavanje Imama) svačiji raj ili pakao. U suri ''Pokriveni'' je ključ velike skrivenosti Imama Mehdija a.s. i spoznaje tog zakrivanja. Sada ćemo citirati još nekoliko ajeta ove sure.

Ajet 30: ''Nad njim je devetnaest''.

31: ''Mi smo čuvarima vatre meleke učinili i odredili broj njihovih kao iskušenje onima koji ne vjeruju, - da se oni kojima je data Knjiga uvjere, i da se onima koji vjeruju vjerovanje učvrsti, i da oni kojima je Knjiga data i oni koji su vjernici ne sumnjaju, i da oni čija su srca bolesna i oni koji su nevjernici – kažu: ''Šta je Allah htio ovim kao primjerom?'' Tako Allah ostavlja u zabludi onoga koga hoće. A vojske Gospodara tvoga samo On zna. I Sekar je ljudima samo opomena!''

32: ''I tako Mi Mjeseca''

33: ''I noći kada mine''

34: ''I zore kada svane''.

Vezano za broj 19 (ajet 30) A.D. je objavio odličnu knjigu (''Ku'ran – najsavršenija mudžiza'') u kojoj matematski dokazuje da je cijela Knjiga u znaku broja 19. Mi ćemo toj temi prići sa jedne druge strane. Naime, poznato je da u Ku'ranu ima 14 ajeta prilikom čijeg učenja je potrebno napraviti ''sedždu''. Četiri su obaveze a deset preporučenih sedždi. Broj od 14 (tih) ajeta sukladira sa 14 Bezgriješnih a 4 ''obavezne sedžde'' sa 4 osobe koje smo ''dužni voljeti'' (Ali, Fatima, Hasan i Husejn). Ezoterijski, dakle radi se o spoznaji 14 Bezgriješnih u stanju (njihove) čiste svjetlosti (tema je detaljno obrađena u knjizi ''Kapije Čistih'', od istog autora).

Od obaveznih sedždi četvrta sukladira Imamu Husejnu a.s. (dok preostale 3 vidjeli smo sukladiraju Fatimi, Aliju i Hasanu a.s.).
Husejnova sedžda se nalazi u suri ''Ugrušak'' (sura 96, 19 ajeta) i to upravo ajet 19, znači broj koji sukladira ajetu 30 sure ''Pokriveni'' (''nad njim je devetnaest''). Po redosljedu ''svjetlosnih sedždi'' Husejnova a.s. sedžda je posljednja u Ku'ranu te tako broj 19 sabire svih 14 ''svjetlosnih sedždi''. Također, upravo Imamu Husejnu sukladira počelo vatre (dok Aliju sukladira počelo zemlje jer je on ''otac zemlje'', Fatimi počelo vode i Imamu Hasanu počelo zraka; - vidjeti knjigu ''Kapije Čistih''). Kako je broj 19 iznad sekra (pakla) onda je ''nad njim'' (paklom) Imam Husejn, odnosno svih 14 Bezgriješnih Osoba (Muhammed, Fatima i 12 Svetih Imama). Ovo zato jer su oni (Ehli – Bejt) svačiji raj ili pakao te su kao takvi ''nad njim'' (paklom). Naime, Imam Ali je rekao: ''Neće ući u džennet niko osim onoga ko ih (Imame) zna i koga oni znaju, i neće ući u džehennem niko osim onoga ko ih ne zna i koga oni ne znaju''.

Iz ove predaje je jasno gore navedeno, da je Imam kao Lice Božje svačiji raj ili pakao. Upravo to je ključna spoznaja, sada u dobu Velike Skrivenosti Imama Mehdija, spoznaja koja se rasvjetljava preko 7 Velikih Poslanika (Adem, Nuh, Ibrahim, Davud, Musa, Isa i Muhammed a.s.) i 12 Svetih Imama što zajedno predstavlja ''spas od vatre'' (7+12=19).

Riječ ''zvijezde'' se u Ku'ranu spominje 14 puta a ''zvijezda'' Imama Mehdija a.s. je u suri ''Sazviježđa'' koja ima upravo 19 ajeta. Učenje 7 Velikih Poslanika i 12 Svetih Imama ''smiruje'' se u sazviježđima (duhovnog neba) Imama Mehdija a.s. Eto zašto ajet 30 (sure ''Pokriveni'') kaže kako je ''nad njim devetnaest''.

Ajet 30 u suri ''Mravi'' (umetnuta ''bissmillah'') je ajet tajne Imama Mehdija, dakle brojčano jednak ajetu o broju devetnaest u suri ''Pokriveni''. Ovo zato jer svi učenjaci (sada u dobu velikog skrivanja) na različite načine dosežu tajnu Imama Mehdija kroz 19 sazviježđa Svete Astronomije na duhovnim nebesima. Ukoliko se od rednog broja sure ''Pokriveni'' (74, a to je znamo početak ''velike skrivenosti'' Mehdija a.s.) oduzme uzkupan broja ajeta te sure (56) dobit će se broj 18 /74-56=18) što je život Fatime a.s. i upravo broj preostalih sura Ku'rana nakon sure ''Ugrušak'' (sura je 96 a Ku'ran ima 114 sura – 114-96=18) što znači da razlika koja nastaje oduzimanjem događaja (Imama u duši sljedbenika) od početka velike skrivenosti jeste sav preostali Ku'ran koji (dolazi) poslije 14 ''svjetlosnih sedždi'' Bezgriješnih. U ezoterijskom smislu to je onaj dio Ku'rana koji ''ne govori'' o Ehli – Bejtu. Poznato je naime, da dvije trećine Ku'rana ili nešto manje govore o Čistoj Kući.
Sada pogledajmo ajete 32, 33 i 34 sure ''Pokriveni''.

U ajetu 32 Bog Uzvišeni se kune Mjesecom (''I tako Mi Mjeseca''). Ovdje je ''Mjesec'' Imam el – Mehdi a.s. Riječ ''mjesec'' (kao nebesko tijelo) se 25 puta spominje u Ku'ranu što je sukladno sa 25 dijelova (još) neotkrivenog znanja koje Imam donosi i on je ''Mjesec u nadolasku''. Duhovnom putniku se ta znanja rasvjetljavaju unutar 19 nebesa Svete Astronomije (sazviježđa Imama Mehdija a.s.). ''Noć kada mine'' (ajet 33) jeste noć ezoterije koja se prekida svanućem, tj. Obznanom Imama Mehdija a.s. Redni broj ajeta (33) to potvrđuje jer je to broj Isaovih a.s. godina kada ponovo dolazi (zajedno sa Imamom Mehdijem a.s.). Poslije ''noći ezoterije'' (tokom koje je cijelo vrijeme postojala inicijacijska uloga Imama Mehdija i njegov upliv tj. vođstvo duhovnih putnika) dolazi dan Parusije (Obznane Imama) o čemu govori ajet 34 (''i zore kada svane''). Redni broj ''ajeta Obznane'' (Imama Mehdija) jednak je broju Alijevih a.s. godina (također 34) u času kada je naslijedio Poslanika a.s. (kada je Poslanik umro). Ovo je ponovno spajanje ''dva pečata'', (u ajetu 34) pečata Apsulutnog (Imam Ali) i pečata Muhammedanskog Vilajeta (Imam el – Mehdi). Upravo zato zbir rednih brojeva 3 razmatrana ajeta (sure ''Pokriveni'') ajeta 32, 33 i 34 jeste broj 99, (32+33+34=99) broj poznatih Božjih Imena jer su Imami rekli: ''Mi smo lijepa Allahova Imena''. Imamo dakle 2 spoznajna obzira (tokom velike skrivenosti Imama Mehdija) Alijevski i Mehdijevski obzir. Imam Husejn zauzima posebno mjesto u strukturi Imamologije jer su svi Imami potekli iz ''Husejnovih krsta'' (ajet njegove ''svjetlosne sedžde'' je znamo ajet 19 u suri 96, suri ''Ugrušak''). Nekoliko ajeta te sure jesu prvi objavljeni Poslaniku Muhammedu a.s. i nije slučajno da je posljednja (14 – ta) ''svjetlosna sedžda'' po redosljedu (u Ku'ranu) upravo u toj suri (sedžda Imama Husejna a.s.).
Vezano za ajet 31 neki komentatori izvanjskog sadržaja vide anđele kao ''čuvare vatre'' (što je sa pozicije egzoterijskog tačno) ali ezoterijski radi se o anđeoskoj dispoziciji Svetih Imama, ''ljudima bedema'' (iz sure ''Bedemi'') koji su razdjelnica svjetova, svačiji raj ili pakao navlastito. Oni su ''iskušenje'' (iz istog ajeta) gdje se prepliću vjerovanje i nevjerovanje (u njih), oni su primjer (kao Lica Božja) za oprimjeravanje stvorenih svjetova. Zato je Imam Ali a.s. rekao: ''Nema nijednog živog bića a da u svojoj konačnici neće pronaći ljubav prema nama'' (Ehli – Bejtu).

Na kraju ajeta 31 se kaže: ''A vojske Gospodara tvoga samo On zna''. Ovo su vojske Imama Mehdija a.s. koje samo Bog zna, one ''vojske'' (nevidljivih ezoterijskih hijerarhija) po kojima svijet i postoji. Oni su oči kojima Svevišnji (još uvijek) gleda na ovu zemlju.

Da je tako govori razlika ukupnog broja ajeta sure ''Pokriveni'' (56) i ajeta 31 a to je broj 25 (56-31=25). Znamo da će upravo 25 dijelova (još nepoznatog) znanja obzunaniti Imam el – Mehdi a.s.

Dakle, ''cjelina znanja'' zajedno sa ''čuvarima (od) vatre'' (Svetim Imamima) daje cjelinu događaja (Imama) u dušama tokom vremena ''Velikog Skrivanja'' Imama el – Mehdija a.s. Izvanjski gledano, ''čuvari vatre'' su meleci, no kako je poznavanje (ili nepoznavanje) Imama svačiji raj ili pakao njima pripada (iznutarnja) zaštita od vatre (svakog onog ko ih kao takve (pre) poznaje). I raj i pakao su (već) u svima nama a na onom svijetu se ''samo'' obznanjuju. Broj meleka (''čuvara vatre'') vezan je za nekoliko kategorija ljudi (kojima je broj 31 iskušenje). U ajetu 31 se spominju: - oni koji ne vjeruju

· oni kojima je data Knjiga

· oni koji vjeruju

· oni kojima je data Knjiga i oni koji su vjernici

· oni čija su srca bolesna

· oni koji su nevjernici.

Sveukupno, dakle 7 kategorija. Duhovnjak koji ozbiljuje (u sebi) Imama Vremena (kroz broj 19) svaku od 7 pomenutih kategorija koje su obuhvaćene iskušenjem (Imama Mehdija) motri preko svjetla jednog od 7 Velikih Poslanika (Adem, Nuh, Ibrahim, Davud, Musa, Isa i Muhammed).

Da je tako govori nam već pomenuta razlika brojeva 19 i 7 a to je broj 12 (19-7=12) što ukazuje na Dvanaestog Imama čija je skrivenost veliko Iskušenje (za ljude) ali ukazuje i na svih 12 Svetih Imama.

Razlika ukupnog broja ajeta sure ''Pokriveni'' (56) i broja 19 (ajeta 30 te iste sure) je broj 37, broj ajeta ''svjetlosne sedžde'' Imama Alija u suri Objašnjenje'' (detaljnije u knjizi ''Kapije Čistih'' od istog autora). Sura 15 je sura ''Hidžr'' i ima 99 ajeta. Broj 15 ukazuje na rođenje Imama Mehdija a.s. (rođen 15 – tog Ša'bana 869. godine po Isau) dok broj 99 jeste kao što znamo broj poznatih Božjih Imena. Vidjeli smo da zbir rednih brojeva 3 ajeta (32, 33 i 34) u suri ''Pokriveni'' koji govore o Imamu Mehdiju i njegovoj Obznani također iznosi 99 (32+33+34=99). Prema tome, mjesto prebivanja Svetog Imama Mehdija a.s. treba tražiti u suri ''Hidžr''. Prije toga valja naglasiti da ajeti o noći ezoterije (33) i zori parusije (34) ukoliko se od njih oduzme broj 19 u prvom slučaju ukazuju na 14 Bezgriješnih (33-19=14) a u drugom slučaju na rođenje Imama Mehdija a.s. (34-19=15, rođen kao što znamo 15 – tog Ša'bana). Dakle ''zora kada svane'' (Obznana Iumama) sadrži u sebi rođenje Imama (u duši) te ukupnost 14 Bezgriješnih (jer je broj 19 ajet posljednje, Husejnove a.s. ''svjetlosne sedžde'' a znamo da broj 19 u sebi sadrži 7 Logosa Velikih Poslanika i 12 Svetih Imama; - 7+12=19). Zbir rednog broja sure ''Pokriveni'' (74) te ukupnog broja ajeta te sure (56) jeste broj 120 (74+56=120) a sura ''Trpeza'' (sura 5) koja je sukladna (brojčano) sa početkom ''male skrivenosti'' Imama Mehdija a.s. ima upravo 120 ajeta. Ovim se pokazuje kako se veliko skrivanje naslanja na malu skrivenost Imama.
Sada pogledajmo ajete 14 i 15 sure ''Hidžr'' koji govore o ''mjestu'' bivanja Imama Mehdija, odnosno o imaginalnom svijetu. Vratimo se suri ''Hidžr''.

Ajet 14: ''Kada bismo radi njih kapiju na nebu otvorili i oni se kroz nju uspinjali'',

Ajet 15: ''opet bi oni, zacijelo rekli: ''Samo nam se pričinjava, mi smo ljudi opčinjeni''.

Izvanjski gledano, oba ajeta govore o putovanju u svemir, odakle je pogled na zemlju (koja je okrugla) svakako opčinjavajući kao što su opčinjavajuće i druge (još nedosegnute) razine astronautskih puteva. No, ezoterijski, radi se o imaginalnom svijetu koji je u rasponu fizičkog i duhovnog svijeta i gdje je prebivalište samog Imama Mehdija a.s. Redni brojevi ajeta to jasno naznačavaju, gdje broj (ajeta) 14 ukazuje na 14 Bezgriješnih dok broj (ajeta) 15 ukazuje na rođenje Imama Mehdija a.s. (više puta smo istakli da je rođen 15 – tog Ša'bana).

''Kapija na nebu'' je Imam el – Mehdi a svih 14 Bezgriješnika jesu ''kapije znanja''. Poslanik a.s. je kao što znamo rekao: 'Ja sam grad znanja a Ali je kapija tog grada''. Svi Imami poslije Alija a.s. jesu također te kapije jer su svi oni jedna te ista sjvetlost. ''Nebo'' iz ajeta 14 jeste osobnost Poslanika Muhammeda odnosno svijet Muhammedanske svjetlosti koja se u stvoreni svijet spušta preko 12 Svjetlosnih zastora (Svetih Imama). ''Uspinjanje'' kroz tu kapiju jeste uspon (hod) ka Imamu Vremena.

Na ovoj razini duhovni putnik kontemplira svijetove 14 Bezgriješnih Osoba da bi se ajetom 15 usmjerio na rođenje Imama Mehdija a.s. (u sebi).
Neinicirani u presvetu tajnu Imama Mehdija bi (ezoterijski motreno) rekli kako im ''se pričinjava'' ulaskom u imaginalni svijet. Realnost tog svijeta gdje tjelesno biva oduhovljeno i gdje se duhovno materijalizira za neupućene bi svakako bila vrsta ''halucinacije'' pogotovu u ovom vremenu tehniciziranog čovjeka koji je (odavno) izgubio čula teofanijskog viđenja. Tamo su svjetlosni gradovi i bića ''bez sjene'' a na vrhu planine ''Kaf'' smaragdna stijena gdje je šator samog Imama i upravo to je ''opčinjenost'' iz ajeta 15 sure ''Hidžr''. Kao što se na neinicirane odnosi ''pričinjenost'' tako se na uvedene duhovne putnike odnosi ''opčinjenost''. Svi koji su (u dobu Velike Skrivenosti) imali kontakt sa Imamom Mehdijem a.s. svjedoče o ovoj opčinjavajućoj moći međusvijeta čiji zakoni ne podliježu uticajima materijalnog svijeta.

Vezano za to potrebno je razmotriti otkrivenje Ivanovo (Apokalipsu) gdje on govori o ''nebeskom Jeruzalemu'', što je ustvari ''stanje'' stvari Imama Mehdija. Vizualitet tog unutarnjeg stanja (savršenosti ljudskog roda) predočen je vizijom nebeskog Jeruzalema.

U Apokalipsi piše:

''Vidjeh novo nebo i novu zemlju, jer prvo nebo i prva prođoše... I ... vidjeh sveti grad, Novi Jeruzalem, gdje silazi od Boga s neba, pripravljen kao nevjesta pred svojim mužem... Grad imaše zid velik i visok koji imaše dvanaestera vrata, i na vratima dvanaest anđela, i imena napisana, koja su imena dvanaest plemena Izraelovih... I zid gradski imaše dvanaest temelja, na kojima bijahu imena dvanaest aspostola Jagnjetovih... Sam grad bijaše na četiri ugla, i dužina njegova bijaše tolika kolika i širina. I izmjeri grad trskom: ''dvanaest hiljada potrkališta; i dužina, i širina i visina njegova bijahu jednake. I izmjeri zid njegov: ''sto i četrdeset i četiri lakta – mjera čovjekova koja je anđelova... I zid njegov bijaše od jaspisa; sam, pak, grad bijaše zlato čisto, kao čisto staklo; i temelji gradskog zida bijahu od svakog dragog kamena. Dvanaestera vrata bijahu dvanaest bisera;... i ulica gradska bijaše zlato čisto, kao providno staklo... Slava ga Božja obasjavaše, i žižak njegov bijaše Jagnje... Narodi koji budu spaseni hodiće u svjetlosti njegovoj, i kraljevi zemlje donijeće svoju slavu i čast u njega''. (Pogl. 21,I . 2. 12 – 24).
Ne slučajno, upravo odjeljak 19 (''Nad njim je devetnaest'' – Ku'ran) govori o jahaču na konju bijelcu, tj. Imamu el – Mehdiju a.s. (O Imamu Mehdiju u ''Ivanovom Otkrivenju'' detaljnije u knjizi ''Bošnjak'', od istog autora, - ''Osluškujući sedmu trublju'').

Ivan u ''Apokalipsi'' govori o ''novom nebu i novoj zemlji''. ''Novo nebo'' je nebo Vilajeta Svetih Imama, ona ''sazvježđa'' (iz istoimene sure) gdje je zvijezda Imama Mehdija a.s. Sada se ta sazviježđa (spoznajno) spuštaju ljudskom rodu, tj. cijelom čovječanstvu. ''Nova zemlja'' jeste ona zemlja koja će Imamu Mehdiju ''izbaciti riznice svoje'' po riječima Muhammeda a.s. ''Riznice'' (iz) hadisa jesu ''zlato čisto'' od kojega je Nebeski Jerusalim sagrađen. Sam ''novi Jerusalim'' je upravo to, Obznana Imama Mehdija, njegov povratak iz svijeta skrivenosti.
Grad je za Imama Mehdija ''pripravljen kao nevjesta pred mužem'' što predstavlja ''brak'' (jedinstvo) materijalnog i duhovnog na posve nov način. Poslanik a.s. je rekao: ''Ja sam grad znanja a Ali je kapija tog grada''. ''Dvanaestera vrata'' grada (dalje u tekstu) jesu dakle Dvanaestorica Imama koji su Vodiči i znalci. ''Zid'' predstavlja ''bedem'', (iz Ku'ranske sure ''Bedemi'') Imame kao razdjelnicu svjetova koji su (svačiji) raj ili pakao. Govoreći o Sudnjem Danu (u suri ''Bedemi'') Ku'ran kaže kako će ''po vrhovima bedema stajati ljudi koji će svakoga po obilježju njegovu poznati'' što se odnosi na Svete Imame na vrhuncu (ljudske) spoznaje njih samih (detaljnije o ovome pogledati Knjigu ''Kapije Čistih'' od istog autora). Jer, ''ko spozna svoga Imama, spoznao je svoga Gospodara''. Na vratima (Svetih Imama) prisutno je 12 anđela što je njihova anđeoska dispozicija, odnosno svojstvo bezgriješnosti koje ih odvaja od (svih ostalih) stvorenja. ''Imena napisana'' (koja su imena 12 plemena Izrailovih) jesu ''Imena'' kojima je Bog poučio Adema a.s. u džennetu, tj. u stanju nebeske (prvobitne) čistote a to su Imena Ehli – Bejta a.s. Adem naime (u svom rajskom stanju) bijaše konteplirao Imena 5 Svetih Osoba (Muhammeda, Fatime, Alija, Hasana i Husejna) čudeći se da ima neko (stvoren) prije njega. Bog mu odgovara da je njih prve stvorio i da je sve ostalo stvorio radi njih.

Dakle, imena Ehli – Bejta jesu prva Ademova spoznaja i njegovo suočenje sa njihovom veličinom. ''Dvanaest plamena'' (Izrailovih) ukazuje na Musaovsku dimenziju te (Ademove) kontemplacije, onu dimenziju Zakona (za fizičko) koja dolazi kao prva zbilja nakon (nebeskog) upoznavanja 5 Svetih Osoba (''i On pouči Adema Imenima'' – Ku'ran). U sljedećoj rečenici ''Apokalipse'' se primjećuje svjetlosno prosezanje Svetih Imama do temelja (svake spoznaje), ono prosezanje koje ih određuje kao suverene nad svjetovima šerijata, tarikata i hakkikata. Imena 12 Apostola Isusovih (Isaovih) su ''na temeljima'' što predstavlja temeljno jedinstvo Kristologije i Imamologije kao (budućeg) osnova religije ljubavi. Krist je imao 12 Apostola a Muhammed 12 Imama i prilikom obznane Imama Mehdija bit će uspostavljeno temeljno jedinstvo njihova učenja. Broj ''12'' se u Ivanovom otkrovenju (Apokalipsi) spominje 8 puta a znamo da je džennetskih vrata upravo 8 a što potpuno sukladira već citiranoj izreci Imama Alija... ''neće ući u džennet niko osim onog ko ih (Imame) zna...''
''Zid'' kao ''vrhunac bedema'' (spoznaje Svetih Imama) sada se nadaje kao razdioba zahira (vanjskog) i batina (iznutarnjeg). Grad je na ''četiri ugla''. Ovo su 4 osobe koje ''smo dužni voljeti'' (Ali, Fatima, Hasan i Husejn) i oni su uglovi na kojima stoji ''nebeski Jerusalim'' jer po njima Bog biva poznat a ljubav prema njima je ljubav prema Bogu. Dužina grada je koliko i širina što jasno naznačava simboliku kocke, geometrijsko tijelo čiji je prauzor ''nebeska Ka'ba''.

Grad je ''izmjeren trskom''. Ku'ran kaže: ''Ti nisi bio među njima kada su pera svoja od trske pobacali .. koji će se o Merjemi brinuti''. Povijesno, svećenici su bacili pera od trske u vodu da bi briga o Merjemi (Isaovoj majci) pala na onoga čije pero ispliva, tj. ostane na površini. Iznutarnje (motreno na razini ''Apokalipse'') u pitanju je batinska ispisanost koja je mjera ''grada znanja'' (osobnosti Muhammedove) na način oprimjeravanja tom gradu, koji u sebi sadrži svu Merjeminsku prirodu netaknutosti (za one neposvećene). ''Dvanaest hiljada potrkališta'' ukazuje na 12 ''Božjih Dana'' jer je prema Ku'ranu jedan Božji Dan 1000 godina ''po našem računanju vremena''. Tih ''12 dana'' jasno predstavljaju vrijeme Dvanaestorice Imama, ono vrijeme karakteristično za svjetove koje oni nastanjuju nakon smrti. Na ovosvjetskom nivou svaki dan (nekog od Imama) je prilika za ''utrku'' duhovnim putnicima, za nastojanje približavanja njima. ''Dužina, širina i visina'' grada su jednaki što Poslanika Muhammeda a.s. određuje kao suverena nad šerijatom (''dužina''), tarikatom (''širina'') i hakkikatom (''visina''). Zatim se zid grada mjeri i ''Apokalipsa'' spominje broj od 144 lakta. U ovom broju je sadržano 100 Lijepih Božjih Imena, Početak Muhammedovog Poslanstva (broj 40) te 4 osobe koje ''smo dužni voljeti'' (100+400+4=144).
To je ''mjera čovjekova koja je anđelova'' jer broj 144 sadrži 12 (''vrata'') Svetih Imama x 12 (''anđela'') iz čega anđeoska dispozicija Ehli – Bejta biva jasna.

Naime, 12x12=144. U zbiru cifara, pak, dobije se broj 9 (1+4+4=9). Kako je Imam jedan (Mehdi a.s.) a broj 9 zbir cifara u ''horizontalnom redosljedu'', tj. spajanju 2 broja dobije se broj 19 (1 i 9 čine 19) a vidjeli smo da je u broju 19 (sada u dobu velike skrivenosti Imama Mehdija dok se još uvijek čeka ''nebeski Jerusalim'') skrivena cijela struktura Imamologije. Također, 9 je Imama nakon Husejna a.s. Poslanik je jedanput stavio ruku na glavu Imama Husejna (koji je tada bio dijete) i rekao: ''Devet će Imama biti poslije njega od kojih je posljednji Kaim (Podrška)''. Već smo spomenuli da su svi Imami a.s. potekli iz Husejnovih a.s. krsta. Broj 144 sadrži jednost (1) te dvije četvrtice (44) što 4 Svete Osobe (Fatima, Ali, Hasan i Husejn) određuje kao vlasnike zahira (vanjskog) i batina (iznutarnjeg). Grad (u ''Apokalipsi'') bijaše ''čisto zlato''; kao ''čisto staklo''. ''Čisto zlato'' jeste ''blago neizmjerno'' iz Ku'ranskog ajeta (''a onaj kome je dato znanje darovan je blagom neizmjernim'').

Upitan za ovaj ajet Imam Sadik a.s. je rekao: ''Vjera u Allaha i poznavanje Imama''.

Oni su čisto zlato (riznice) Muhammedovog ''grada znanja''. ''Čisto staklo'' je prispodoba za metafizičku prozirnost svijeta koji je odraz i sjena te kao takav (iako realan u bivanju) nepostojeći u Bitku.

''Slava ga Božja obasjavaše'' – nastavlja Ivanovo Otkrivenje te na kraju dodaje: Kraljevi zemlje donijet će svoju slavu i čast u njega'' tj. pokoriti se Spasitelju. U tom dobu (koje pečati zemaljsku povijest ljudskog roda) sve vjere će biti jedno.
No, to jedinstvo neće biti ni nalik nečemu (do tada uspostavljenom) i bit će kosmičkog karaktera. Kada se dogme neke vjere stalno ponavljaju (bez ikakvog ezoterijskog, njima pripadajućeg značenja) onda se rađaju zahtjevi za uspostavljanje tih dogmi silom. Ništa nije udaljenije od Islamskog učenja kao pomenute težnje koje su se razvile naročito u eri takozvanog ''islamskog fundamentalizma'' kada je ideologija zamijenila veliko svjetlo vjere a sve nakazne frustracije zadobile Islamski legitimitet. U tom smislu valja podsjetiti da su sudari različitih mišljenja u Islamu ''Božja Milost'' ukoliko ti sukobi ne prelaze na nivo fizičkog suprostavljanja. ''Razmimoilaženje mog ummeta je Milost'' – rekao je Poslanik sugerišući nam pogubnost svake pretjerane vezanosti za (egzoterijski) obzir vjere koji (ukoliko je samo takav) nastoji da (vlastito) obredoslovlje proglasi jedinom (i potpunom) istinom.

Istorijske zablude kao i svjesna prikrivanja istine tu su uzela svoj danak. Valja reći kako je svaki Islamski pravac (mezheb) dobar u tom smislu što je svaki prilagođen i ustrojen na različitosti povijesnih, mentalnih i kulturnih predispozicija te da ezoterijsko jedinstvo postoji ne samo (unutar) različitih Islamskih pravaca već i unutar svih Objavljenih religija. Već smo istakli da se u ''Apokalipsi'' (vezano za ''nebeski Jerusalem'') broj 12 spominje 8 puta što je sukladni sa 8 džennetskih vrata gdje svaki od (12) Svetih Imama ima po jedna svoja vrata. Zbir cifara je broj 24 (1+2+1+2+1+2+1+2+1+2+1+2+1+2+1+2=24) što predstavlja ukupnost 12 Kristovih Apostola i 12 Muhammedovih Imama (12+12=24). Ovo jedinstvo Kristologije i Imamologije (u punom smislu) bit će moguće tek u dobu Imama Mehdija a.s.

Zbir brojeva je 96 (12+12+12+12+12+12+12+12=96) a upravo je u suri 96 (''Ugrušak'') ajet 19 posljednja (po Ku'ranskom redosljedu) ''svjetlosna sedžda'', sedžda Imama Husejna a.s., (ajet prilikom čijeg učenja smo dužni napraviti sedždu) što jasno određuje nebeski Jerusalim kao Kuću Čistu (Muhammed, Fatima i 12 Imama). U zbiru cifara taj broj (96) ukazuje na rođenje Imama Mehdija a.s. (9+6=15).
Zbir 2 broja (24 i 96) jeste broj 120 (24+96=120) a znamo da upravo sura ''Trpeza'' čiji redni broj (5) sukladira početku male Skrivenosti Imama Mehdija ima upravo 120 ajeta što malu skrivenost smješta unutar nebeskog Jerusalima. Razlika, pak dva broja jeste broj 72 (96-24=72) a što je broj Husejnovih a.s. prijatelja koji su (zajedno s njim) poginuli na Kerbeli. Zbir cifara dva broja (24 i 96) jeste broj 21 (2+4+9+6=21) a upravo je ajet 21 (u suri ''Cijepanje'') ''svjetlosna sedžda'' Imama Mehdija a.s. (pogledati knjigu ''Kapije Čistih'').

Vidjeli smo da zid ''nebeskog Jerusalima'' iznosi 144 lakta. U zbiru cifara sa brojem 120 taj broj ukazuje na Dvanaestog Imama (1+4+4+1+2+0=12).

Zbir 2 broja (144 i 120) je 264 (144+120=264) što u zbiru cifara ponovo ukazuje na Dvanaestog Imama a.s. (2+6+4=12).

Razlika pak dva spomenuta broja ukazuje (ponovo) na jedinstvo Kristologije i Imamologije (144-120=24) jer 12+12=24.

Ukoliko se ''veličina zida'', (nebeskog grada Poslanika Muhammeda), tj. broj 144 sabere sa brojem Ku'ranskih sura (114) dobit će se broj 258 (144+114=258) što u zbiru cifara ukazuje na rođenje Dvanaestog Imama, el – Mehdija a.s. (2+5+8=15).

Pogledajmo sada brojeve 245 i 96 (koji su zbir cifara odnosno brojeva 8 ''dvanaeski'' pomenutih vezano za ''Nebeski Jerusalim'') u svjetlu njima pripadajućih sura a to su sure ''Svjetlost'' (sura 24) i ''Ugrušak'' (sura 96). Sura ''Svjetlost'' svojim naslovom ukazuje na ''Muhammedansko svjetlo'' kao ono prvoodsjevnuto, tj. prvostvoreno. Zbir 2 broja (rednog broja sure i ukupnog broja ajeta) jeste 88 (24+64=88) što u zbiru cifara ukazuje na zajedništvo Poslanika a.s. i Imama Alija a.s. (8+8=16, toliko puta se ''Sunce'' i ''Mjesec'', tj. Poslanik i Ali spominju zajedno). Isti broj (16) dobije se i zbirom cifara (2+4+6+4=16).

Vezano za suru ''Ugrušak'', zbir rednog broja sure i ukupnog broja ajeta (96 i 19) jeste broj 115 (96+19=115) a što predstavlja 100 Lijepih Božjih Imena i rođenje Imama Mehdija (100+15=115). Zbir cifara je 25 (9+6+1+9=25) a što predstavlja 25 ogranaka (još) nepoznatog znanja koje donosi Imam el – Mehdi a.s. Zid spomenut u ''Apokalipsi' bijaše od jaspisa, temelji zida od svakog dragog kamena a dvanaestera vrata bijahu 12 bisera.

Drago kamenje predstavlja duhovne kvalitete a ''izmiješanost'' tog kamenja u temeljima Nebeskog Jerusalima ukazuje na plerom od 14 Svetih Osoba (Muhammed, Fatima i 12 Imama). Boja Jaspisa je zelena ili crvena što nebeski Jerusalim određuje kao grad kontemplacije (zelena) i borbe protiv sebe, odnosno ''Velikog Svetog Rata'' (crvena).

Prvi obzir sukladira Isusu (Isau) dok drugi sukladira Imamu el – Mehdiju a.s. Zelena i crvena ukoliko se pomiješaju daju žutu što Ehli – Bejt određuje kao ljude svjetlosti, svjetlosno čovječanstvo. Egipćani su crveni jaspis smatrali Izidinom krvlju, pomaže za zacjelivanje rana te predstavlja štit od crne magije. U kalendarskom smislu sukladira mjesecu Martu koji je treći mjesec te zid od jaspisa (Nebeskog Jerusalima) na taj način predstavlja trostruko svjedočanstvo vjere: Samo je Allah Bog, Muhammed je Božji Poslanik, Ali je Prijatelj Božji.

Dakle, ''nebeski Jerusalim'' predstavlja ozbiljenje savršene ljudske zajednice na zemlji, ono Kraljevstvo Božje kada će prema predaji ''lav prebivati sa govečetom, tigar sa devom a djeca će se igrati sa zmijama''.

Vratimo se suri ''Hidžr'' koja je sura rođenja Imama Mehdija a.s. Vidjeli smo da ajeti 14 i 15 govore o nebeskoj kapiji (Imama Mehdija) odnosno o mundusu imaginalisu, svijetu međustanja gdje je prebivalište Pola svijeta. Da je tako svjedoči (i) razlika ukupnog broja Ku'ranskih sura i ukupnog broja ajeta sure ''Hidžr''. Naime, 114-99=15, rođenje Imama Mehdija. Sura ''Hidžr'' ima 99 ajeta što ukazuje na 99 Lijepih (poznatih) Božjih Imena dok je Imam stoto ime navlastito.
Prvi ajet sure ''Hidžr'' glasi: 1. ''Elif – Lam – Ra – Ovo su ajeti Knjige, Ku'rana jasnog''. ''Jasnost'' Ku'rana (odnosno Knjige) se u različitim oblicima nalazi na početku još 6 sura. To su sure: 12, 26, 27, 28, 43 i 44 i imaju (po) 111, 227, 93, 88, 89 odnosno 59 ajeta.

Zbir rednih brojeva tih 6 sura je broj 180 (12+26+27+28+43+44=180) dok je zbir ukupnog broja ajeta tih sura broj 667 (111+227+93+88+89+59=667).

Razlika ova dva broja je broj 487 (667-180=487) što u zbiru cifara daje broj 19 (4+8+7=19) jer ajet 30 (sure ''Pokriveni'') kaže – ''Nad njim je devetnaest'' a znamo da sura ''Pokriveni'' (po redosljedu u Ku'ranu) jeste sura 74 što sukladira sa početkom Velike Skrivenosti Imama Mehdija a broj 19 smo već razmatrali. Ovdje je taj broj (19) dobijen zbirom cifara vezano za one sure koje na svojim počecima imaju jasnost Knjige (odnosno Ku'rana). Kako je tih sura 6 a po Ku'ranu je Bog stvorio nebo i zemlju u ''6 vremenskih razdoblja'', ezoterijski gledano riječ je nebesima Vilajeta i zemlji Imameta. Sedma sura (koja na početku ima jasnost Knjige) je sura ''Hidžr'' u kojoj ajeti 14 i 155 govore o prebivalištu samog Imama Mehdija a.s. Zbir dva broja (667 i 180) je broj 847 (667+180=847) što u zbiru cifara ponovo daje broj 19 (8+4+7=19).
U oba slučaja Imam kao Božji Dokaz se obznanjuje preko broja 19, i to je jasnost Knjige (sada u dobu velike skrivenosti) jer 19 – ti ajet sure ''Ugrušak'' je (''svjetlosna sedžda'') Imama Husejna a.s. i posljednji ajet pirlikom čijeg učenja je potrebno napraviti sedždu. Prema tome, ''jasnost Knjige'' je u broju 19 jer on sadrži 7 Velikih Poslanika i 12 Imama (7+12=19), njihovo učenje je u jasnosti božjeg Dokaza, Imama Mehdija a.s.

U oba slučaja (zbir i razlike) imamo skupa brojeve 8 i 4, u prvom slučaju broj 487 a u drugom slučaju 847, te sedmicu na krajevima oba broja. Ezoterijski radi se o '' 7 nebesa i isto toliko zemalja'' (koje je Bog stvorio) koje jesu zemlje i nebesa imaginalnog svijeta Imama Mehdija a.s. Dokaz za to jesu preostala 2 broja koja u zbiru (i to u oba smjera, što Imama Mehdija određuje kao suverena nad zahirom i nad batinom) daju broj 12, odnosno ukazuju na Dvanaestog Imama (4+8=12, 8+4=12).

Sve ovo znači da je Knjiga Jasna (suverenstvo Imama Mehdija a.s. nad svjetovima) identična zaštiti (svih) Imama ''od vatre'', odnosno broju 19.

''Jasnost Knjige'' je upravo korist (od) Imama uprkos njegovom zakrivanju jer se u predajama kaže kako će ljudi imati koristi od njegove skrivenosti kao što je imaju ''od sunca skrivenog iza oblaka''. Znamo da upravo sura ''Sazviježđa'' (u kojoj je zvijezda Imama Mehdija) ima 19 ajeta. Sazviježđa svih učenjaka (sada u dobu skrivenosti Imama) vezana su poput užeta za jasnost Knjige, odnosno Imama kao dokaza jasnog iz sure ''Ja'sin'' (''Svi se čvrsto držite Allahovog užeta...'' kaže nam Ku'ran a hadis Imama Sadika a.s. pojašnjava da je to uže Ehli – Bejt a.s.).

I Mustafa Žujo se držao za uže Ehli – Bejta i davao različite išarete ljudima. Jednog čovjeka u Stocu posebno nije podnosio i kada bi ga vidio u prolazu prelazio bi na drugu stranu ulice. Ljudi bi se čudilli i osuđivali šejhov postupak jer duše su jednake pred Bogom a ko je pribraniji kod Njega to samo On zna i niko drugi. Tako mu je jednog dana neko prišao i rekao: ''Šta ti imaš s njim?... Pusti..., neka ide svojim putem, svaki bravak odgovara za svoj papak''. Bila je to aluzija na ličnu odgovornost pred Bogom jer sud je Njegov i samo On može suditi.
Mustafa je samo pogledao sagovornika i udaljio se bez riječi. Sutradan, rano izjutra uzeo je zaklano bravče i stavio ga u jednu napuštenu radnju u centru grada. Zaključao je vrata i otišao. Kako je bilo ljeto meso je nakon par dana počelo nesnošljivo zaudarati. Ljudi su provalili u staru radnju, uskoro se saznao i vinovnik tog djela. Kada su ga o tome upitali, Mustafa je samo kratko odgovorio: ''Svaki bravak odgovara za svoj papak''. Djelo je individualno ali se njegov miris osjeća daleko.

Ulicom je prolazio tek jedan čovjek ali je cijela mahala bila ozračena njegovom dušom. Bio neko dobar ili loš učinci njegova djelovanja se osjete daleko. Pročitati ih ne zna svako, samo iskusan lovac vidi tragove, jedino on razlikuje gazelu i podmuklog vuka. Kome su tragovi čitki, on nikada nije zbunjen, ne oklijeva niti ima straha. Dakako, bolje je pokriti tuđe mane, ali to je samo onda kada one u cjelosti ostaju unutar srca. Jer onaj ko zna gdje se krije otrovna zmija dužan je upozoriti svakog prolaznika, ona sugurno ujeda i ne oprašta nikome.

Prikrivanje je poželjeno ali ako neminovna opasnost vreba upozorenje je prava blagodat. Mustafa Žujo je rekao: ''Dok moj mezar bude u Stocu nedirnut, mirno spavajte''.

Ovo je djelovanje onoga na koga je pao Božji Sifrat ''živi'' i oni su aktivni i poslije smrti baš kao i u životu. Jer je Uzoriti Poslanik rekao: ''Pravi vjernici ne umiru, oni presele iz ovog svijeta na vječni svijet''.

I još: ''Pitajte ljude iz kabura kad ne znate kako ćete dalje''. U posljednjem iskazu Muhammed a.s. ne kaže ''šta'' je to što možemo (trebamo) pitati velikane koji su otišli sa ovoga svijeta niti kaže ''kako'' ćemo ih pitati. Ali se pitanja svakako odnose na (duhovni) put jer riječi ''kako ćete dalje'' podrazumijevaju kretanje a kretanje podrazumijeva put. Pravi Put spomenut u prvoj Ku'ranskoj suri jesu Sveti Imami navlastito. Sam način kontakta sa njima (i drugim velikanima) nije (u predaji) opisan ali se svakako radi o munadžatima, svetim zadubljenjima u kojima mistik proseže ''s druge strane'' (ovog) vidljivog svijeta.

Imam Bakir a.s. je rekao: ''Ako neko živi vjerujući u ljubeći nas, tada nema nijednog pitanja koje (mu) se postavi a da mi ne nadahnemo odgovor u njegovu srcu''.

Kada Poslanik kaže kako bi ''oni na zemlji izgorjeli'' da nema ''onih u kaburovima'' onda on u iskazu smjera ukazati na ''vatre smutnji'' (nereda) čega je plamen odviše jasan simbol.

U tom smislu mnoge umrle evlije su zaštitnici sela i gradova, ljudi u njima.

Mustafin nestanak. Tijela se često ''prenose'' na druga mjesta jer Ku'ran kaže kako ''čovjek ne zna gdje će sahranjen biti'', i zato je šejh Žujina zemlja smiraja tako blizu i tako daleko. Ovisno o onom ko je traži.
Šarčev ili šehidski harem u Bitnunji gdje su prema predaji izginuli svatovi na putu za stolac (slika 4).

NEPOZNATI ZAŠTITNIK

Rat se nazirao. Decembra 1991. godine sjedio sam u kafani u centru grada misleći kako je sukob zaista sve izvjesniji. Ali ljudi se opiru i niko ne želi da povjeruje jer čovjek udaljava i odgoni loše slutnje od sebe čak i kada je zlo koje nadolazi posve jasno. Nada je ostajala, zapretena u glavama ljudi koliko i u ćoškovima ulica ali običan čovjek ne odlučuje o ratu i miru. Bilo je to vrijeme kada je ovdje, u Stocu Ćamil predvodio zikr u maloj sobici za itikaf u lijevom uglu Sultan Selimove džamije.

Dolazio sam i ja, ponajviše zbog Ramanule. Bila je jedina žena u skupini derviša i jedina koju sam tad volio. Nismo bili u ''halci'', ni ona ni ja jer ne pripadamo redu, izdvojeni a opet dio svega. Ni derviši ni isposnici, tek prijatelji puta i međusobni prijatelji u prošlosti. Kako nisam mogao dobiti više od nje (a želio sam) pristao sam na ''druženje'' u stišanoj i tvrdoj nemoći koja se još nadala nečem većem, bar u trenutku njene iznenadne slabosti. Ali taj trenutak nije dolazio pa sam sve dublje tonuo u barskoj magli prijateljstva sa Ramanulom. Željeli su je i ostali, bar dvojica od njih ali to nisu priznavali, možđa čak ni sebi. Svoje žene nisu dovodili na skupne zikrove (neki su bili oženjeni) braneći se tvrdnjom da i nije zgodno da žene budu u istoj prostoriji zajedno sa muškarcima kada se spominje Ime Božje.

Ipak, Ramanula im nije smetala, čak štaviše i bilo bi naivno da nije bilo podlo.

Jedne zimske noći u toj predratnoj godini bremenitoj očekivanjima i lošim slutnjama jedan od derviša je u maloj sobici uz čaj ispričao svoj san. Usnio je Stolac pun vojske, bivše JNA. Nekoliko vojnika je na partizanskom spomeniku (borcima iz II Svjetskog rata) i jedan od njih na jarbolu podiže Jugoslovensku zastavu. Ali za zastavu je privezana bijela derviška odjeća koju vojnici ne primjećuju. San se obistinio. Vojska je '92-ge okupirala Stolac ali krvoprolića i nasilja nije bilo, derviška dova (u snu ''Odjeća'') je spasila grad i njegove stanovnike. U izvanjskom svijetu boja i mirisa podignuta je okupacijska zastava, u zbilji (hakikatu) se dizala dova nepoznatog bogougodnika, zaštitnika grada.

Jer, velike evlije bdiju nad ljudima i mjestima i štite ih. Nekada je (do 1949. godine) na mjestu partizanskog spomenika (bista je porušena uoči samog rata 1992. godine) i osnovne škole bio harem (slika 5). Sudbina je htjela da spomenik partizanskim borcima bude podignut upravo na dijelu srušenog harema gdje je i mezar velikog šejha (slika 6, sadašnji izgled tog mjesta gdje se nalazi park). Među nišanima u uglu do puta (danas prolazi cesta) jasno se vidi oveći bašluk sa šejhovskim tadžom (slika 7), najvjerovatnije halvetijskog dervišekog reda. Po samom dolasku Turaka u centru Stoca je podignuta mala halvetijska tekija (otprilike) pedesetak metara od (sadašnje) Sultane Selimove džamije.
Osmanska vlast je na osvojenim područjima obično podizala tekije pa (tek onda) džamije a ne obrnuto kako se danas najčešće misli. Nišani poredani u krugovima (slika 8) možda svjedoče dervišku ljubav iz tih vremena (harem je star najmanje 300 godina). Tada je (otprilike) živio i nepoznati šejh, zaštitnik grada Stoca o kojemu u novijem vremenu nema živog sjećanja.

U novijem, jer prijašnja vremena su zasigurno čuvala sjećanje na velikana duhovnog puta. Da se radilo o iznimnom čovjeku potvrđuje još jedan san (pobožne žene, također iz Stoca) pred sami rat. Usnila je nekoliko dječaka na starom gradu iznad Stoca. U rukama su držali upaljene baklje i ispitivački osvjetlili cijeli grad. U jednoj omanjoj sobici odmah ispod starih kula vidjela je čovjeka obasjanog svjetlošću. Levitirao je iznad zemlje prekriženih nogu i rekao joj: ''Ti se ne boj, ovdje ništa neće biti''. U svom snoviđenju dalje je vidjela mnoštvo derviša kako prilaze (onom istom iz derviškog sna) mezaru na mjestu partizanskog spomenika i čine zikr Bogu. Dakle, oba sna govore o istom čovjeku i istom mjestu. Snovi su se obistinili jer tokom okupacije Srpske vojske u grdu nikome nije ''falila dlaka s glave'', stanovništvo je pošteđeno.
Istorija nije zabilježila ime nepoznatog velikana ali je sjećanje na njega očuvano u ''duhovnoj memoriji'', manevisjkim pamćenjem koje je jače i vjernije od svakog pera i svakog slova izvanjske istorije.

Slika 9 – nadgrobni nišani koje je komunistička vlast ugrađivala u školske zidove prilikom gradnje.

Kada god veliki ljudi (duhovnog Puta) padnu u zaborav Bog učini da sjećanje na njih bude oživljeno. Nedavno mi je jedan čovjek pričao da je upravo na tom mjestu usnio ogromnu džamiju čiji se minaret dizao ''do neba'' a džamija (u snu) je jasan simbol učenjaka i znalca. Različiti išareti u različitim vremenima a opet isti, svi svjedočeći nepoznatu veličinu.

Prije nekih tridesetak godina vršena je rekonstrukcija pratizanskog spomenika, došlo je do proširivanja cijelog kompleksa te je pomjeren zid same kosturnice. Tad su radnici prilikom kopanja (''slučajno'') otkrili mezar nepoznatog bogougodnika. Tijelo je bilo neraspadnuto i potpuno očuvano a posmrtna derviška odjeća i bijela brada za prisutne su bili znak da se radi o nekom ''hodži''. Riječ je o ljudima koji očito nisu razaznavali sufijske znakove i sud po unutarnjem jer za prosječnu Bošnjačku svijest je i danas svako ko je povezan (na neki način) s vjerom ustvari ''hodža'' dok se pokrivene ženu zovu ''bulama''. Ovo je još jedan pokazatelj koliko duboko muslimani žive u prošlosti.

Tijelo je dakle bilo neraspadnuto jer prema predaji zemlja ''ne jede'' tijela Božjih Poslanika i bogougodnika. U tom vremenu šejhovi tarikata su se (još uvijek) sahranjivali onako kako i dolikuje njihovom statusu i stepenu. Posmrtno platno (kefini) bilo je trodjelno i u različitim bojama, crnoj, crvenoj i bijeloj. Tijelo i glava bi se umotavali u crnu, odnosno crvenu tkaninu dok bi pokrov na kraju bio bijele boje. Ove boje su svjedočile šejhovsku vlast nad šerijatom (zakon za fizičko), tarikatom (duhovni put) i hakikatom (zbilje duhovnih istina). Bijela boja je simbolizirala šerijat, crvena tarikat (odnosno ma'rifat) dok je crna simbolizirala hakkikat. Ovaj vrijedan običaj je danas (gotovo) potpuno zaboravljen i šejhovi se nakon smrti umotavaju u (isključivo) bijele kefine i sahranjuju kao i ostali muslimani. Čak štaviše, ni mnogi derviši (ovdje u Bosni) ne poznaju ovo važno pravilo. Na izvornim (šejhovskim) dženazama tijelo se nosi visoko iznad glava pristunih, a skupa s njim idu štap, ogrtač i tadž (koji se kasnije izvade iz mezara i vraćaju).

Kako je komunistička vlast 1949. uništila harem i tu napravila školu i partizanski spomenik ljudi su godinama dolazili da stave vijence i poklone se kostima partizana. Ali (nesvjesno) oni su stajali na mezaru velikog šejha i odavali (i ne znajući) poštu njemu. Tako je na ''paradoksalan'' način došlo do stapanja prošlosti i sadašnjosti, vanjskog i unutarnjeg. U svijetu izvanjskom glave su pognute pred partizanskom grobnicom, u svijetu unutarnjem pred veličinom zaštitnika grada iz prohujalog vremena. Ibn – Arebi je kazao kako nijedno ljudsko biće nikada nije voljelo nikoga osim Boga dž.š. Strast za povratkom Izvoru je najjača žudnja čovjekova a u osnovi obožavanja prolaznih stvari i oblika je veličanje Njega. Tako su i komunisti punih 60 godina dolazili na mjesto nekadašnjeg harema da se poklone svojim idolima nesvjesni da odaju počast velikom duhovnjaku od prije više stotina godina. Nije li faraon poklao svu djecu u Egiptu ali je svoga neprijatelja (Musa a.s.) odgajao na dvorcu i posinio ga (priča iz Ku'rana). Duhovne i moralne veličine traju, velikani nikada (potpuno) ne padaju u zaborav. Čak i kada padnu uvijek se nađe neko ko ih se ''dosjeti'', priča o njima se probije iz tame vremena.
Partizanska vlast je nakon II Svjetskog rata porušila harem u centru Stoca a uz njega još nekoliko drugih, tačnije gotovo svaki. Nijedno katoličko ili pravoslavno groblje nije porušeno (i dobro je što je tako) pa se postavlja pitanje zašto su samo Islamske (Bošnjačke) vrijednosti tako temeljito i sustavno uništavane. Odgovor je u samom Bošnjačkom biću, sluganskoj svijesti (koja je do drugog Svjetskog rata bila već uveliko ''razvijena'') i saobražavanju svakom vremenu i svakoj vlasti. Ipak, valja naglastiti da su tek nakon II Svjetskog rata Bošnjaci (po prvi put) sami uništavali i skrnavili svoje svetinje i sakralne objekte. Niko ih nije tjerao da jurišaju na vlastite (nekadašnje) vrijednosti ali su se oni na taj način dokazivali, ispoljavali odanost režimu. Sustavno uništavanje Islamskih vrijednosti u Bosni i Hercegovini postojalo je i u dobu Austro – Ugarske monarhije (a naročito Kraljevine SHS) ali su se po prvi put 1945. sami Bošnjaci utrkivali i predvodili rušilačke pohode. Jer, tada je (već) nomadski element nepoštovanja i nevezivanja za vlastito ognjište unutar Bošnjačkog bića bio već uveliko razvijen tako da je socijalistička revolucija (prije koje nije ''valjalo ništa'') bila plodno tlo za rast svakog ''otprirođavanja'' (od moralnog i duhovnog sustava) kod Bošnjačkog naroda.
Čak i danas je zanimljivo sagledati fenomen dijaspore iz tog ugla gdje se tako plastično odslikava moć saobražavanja (Bošnjaka), ona moć (tačnije ''nemoć'' u obrnutom smislu) srastanja sa postojećom okolinom (bez obzira kojom i kakvom). Poznata Poslanikova predaja nam kaže kako bi ''ljudi na zemlji izgorjeli da nije onih u mezarovima''. Ovaj hadis tako vjerno ukazuje na moć djelovanja pobožnih ljudi i nakon (njihove) smrti. Vatre smutnji i nereda ''gase'' duhovni velikani svojim dovama i svojim djelovanjem. Oni i nakon smrti mogu upućivati (iršad) i to je najrjeđi i najdragocjeniji način duhovnog putovanja i naziv (uvejsi) nosi po duhovnom velikanu (Uvejsu – el – Karniju) koji je živeći u Poslanikovo a.s. doba imao kontakt s njim a da ga nikada nije vidio. Jedna druga Muhammedova a.s. predaja kaže kako ''Poslanici i evlije klanjaju u svojim kaburima kao u svojim kućama''. Dakle (na jednom nivou) se potpuno gubi razlika nastala prelaskom u drugi svijet, i svaki suodnos (ma kako oshatološki bio distanciran) suštinski je isti kao (i) na zemlji. Ovdje postoje bezbrojne razlike i finese jer je u svijetu međustanja (berzah) svako identičan svom vlastitom svijetu koji je budući formiran od djela (dobrih ili loših) umrlog različit svakom drugom (tuđem) svijetu. Razlike (među dušama) nakon smrti su daleko veće nego dok su te duše (u tijelima) na zemlji gdje sama priroda ovog svijeta (njen izvanjski obzir) pokazuje ljude kao ''iste''. Zato je moć evlija (usljed izgrađenosti duša) u berzahu ogromna dok je kod ''običnih'' ljudi situacija bitno drugačija. Oni se suočavaju sa likovima svojih dijela na (često) izrazito neugodan način i ''vezani'' su (tim slikama) u svojim ''mezarima'' (u svom stadiju mezara).
Tijela bogougodnika su obasjana (obuhvaćena) božjim Imenom ''Živi'' (hajj) i zbog toga njihova tijela (i na fizičkom nivou) ne podliježu raspadanju. Upravo zbog toga je tijelo nepoznatog šejha (nakon otprilike 300 god.) bilo cijelo i neraspadnuto (kada su naišli na njega prilikom proširivanja partizanskog spomenika).
Vezano za grobove Svetih Ljudi na ovim prostorima još uvijek postoji zabluda da je posjeta (zirajet) turbetima bogougodnika neka vrsta ''idolopoklonstva'' te da se hodočasnici ''klanjaju mrtvima''. Traženje prosredovanja (i dova) velikih ljudi zasnovano je na već pomenutim (i drugim) predajama i potpuno je opravdano i dozvoljeno. Sama pretpostavka da postoji ''obožavanje grobova'' dovoljno govori o stanju muslimana koji idolopoklonstvo promatraju na nivou kakvo je ono bilo prije 1000 godina i više.

Nedavno mi je jedan čovjek ispričao svoj san. Usnio je dženazu Poslanika Muhammeda, ovdje u Stocu, dženaza je krenula iz Podgradske mahale i kretala se prema centru grada i ljudi su je nosili na ramenima. Sanjač je jasno vidio tijelo i lice Muhammedovo a.s. Ali (svim) ostalim ljudima se čini da nose zamotanu mumiju koja čak podsjeća (jednim dijelom) na robota iz crtanih filmova. U daljini je vidio neke mladiće koji vrlo sirovo i na priprost način veličaju Boga (tekbirima). Ovaj san pokazuje stanje (većine) muslimana danas na cijeloj planeti. Od živog Islamskog učenja napravljena je mrtva povorka, od Poslaničkog svjetla koje svijetli (uvijek drugačije) u skladu sa svakim vremenom napravljena je ''mumija'', okoštala i okamenjena tradicija nesposobna da se uhvati u koštac sa vizijom i problemima svoga vremena. San tako vjerno predočava transformaciju živog Islama u robotiku čisto ''ritualnog pregibanja'' (umjesto namaza) čiji protagonisti (čak) svojim načinom života (i shvatanja Islama) nasmijavaju jedni druge. Živo srce Islama (njegova ezoterijska dimenzija) umotano je u zavoje prohujalih vremena. Umjesto ''religije za žive'' Islam je (uglavnom) napravljen ''religijom za mrtve''. Imam Ali a.s. je živio u vremenu Poslanika a.s. ali odmah nakon njega je živio u svom vremenu. Bio je najbliži ali nije živio u njegovom (Poslanikovom) već u svom vremenu. Imam Ali je živio sa Poslanikom u sebi (nakon njegove smrti) ali u svom vremenu dok današnji muslimani žive u Poslanikovom vremenu bez ičega djelatnog (u sebi) vezano za živi tok Poslaničke Objave. U samom Ku'ranu postoje bezbrojne ezoterijske dimenzije (koje Poslanik definira kao sedam dubina od kojih svaka ima i do 70 drugih) i bez tih dimenzija mumifikacijski obzir (zaleđivanja ezoterijskih zbilja) predstavlja svojevrsnu dženazu Muhammedovu u ovom vremenu. Mladići koji (u pomenutom snu) vrlo glasno i priprosto uzvikuju Božje Ime predstavljaju obzire novokomponovane religije, sve ono što je ''novo'' u smislu priproste sirovosti i zapuštenosti svih vrsta. Vjera je tu (već istrošeni) obrazac (shvatanja) doslovnog slova vanjskog Zakona Islama i po tome protagonisti tog učenja najviše liče na haridžije Alijevog a.s. doba. Haridžije su bili muslimani, veliki entuzijasti i pobožni isposnici. Ali njihova rigidna shvatanja i oštrina formalnog poimanja vjere od njih su napravili najveće neprijatelje Islama. Imam Ali se protiv njih borio a jedan od haridžija ga je smrtno ranio dok je klanjao sabah namaz u džamiji. Za borbu protiv haridžija i njihov poraz sam Ali a.s. je rekao: ''Izbio sam oko pobuni kada je bjesnilo njeno bilo veliko i tama njena nadolazila''. Oboje dakle, i bjesnilo i tama se vezuju za muslimane, ne za nekog drugog. Sa drugačijim muslimanima tog vremena, onima koji nisu pokazivali toliku ograničenost i mržnju (a oličenih u uzurpatorskom liku ''halife'' Muavije) Imam Ali je pregovarao, dopisivao se s njima, nastojeći popraviti njihove (često ''Islamski'' obojene) stavove. Ovo zato jer je pristup tim ljudima bio (donekle) moguć i zato jer nisu prakticirali Islam kao tiraniju i borbu protiv svakoga ko misli drugačije (najnoviji primjer tiranije sa Islamskim predznakom jeste diktatura talibana u Afganistanu gdje su u ime vjere rađene nečuvene stvari i gdje su protagonisti ''Islamskog'' uređenja Islam prezentirali kao vrstu najcrnje despotije). Upravo zbog negiranja prava Kuće Čiste (Ehli – Bejt) došlo je do brojnih devijacija (tokom Istorije) što je dovelo do toga da muslimani (širom planete) žive u prošlosti. Istinske Islamske vrijednosti su zanemarene i muslimani su (uglavnom) nesposbobni odgovoriti na zahtjeve vremena. Čak i danas se među Islamskim učenjacima vode rasprave o tome kako oprati ruke ili kako se oprašuju palme što su samo neke od ilustracija (tog) evidentnog življenja u prošlosti. Muslimani su stali (u svom razvoju) negdje oko desetog vijeka i (još) uvijek u njemu žive. Dovolno je pogledati odjeću takozvanih ''fundamentalista'' pa da se shvati sva priroda ranog srednjeg vijeka u kojemu muslimani (uglavnom) još uvijek žive. Halifa Omer je (u svom vremenu) izjavio kako su ''vrata idžtihada (samostalnog razmišljanja) zatvorena''. Teško da se ijedna druga izreka (po štetnosti) može mjeriti sa ovom. Jer, svako vrijeme donosi probleme i situacije koji zahtijevaju (novo) suočenje s njima. U našem vremenu to su – npr. genetički inžinjering, cijepanje atoma, presađivanje ljudskih organa, put u svemir i td.

No, to suočenje zahtjeva život u svom vremenu a takvo nešto se danas (u Islamu) smatra ''novotarijom'' pa ispada da je (bukvalno sve) ono što važi za jedno prihvatljivo (i) u svakom drugom vremenu. Ovo je beduinska interpretacija Islama, vizija koja je još uvijek (i to uveliko) zastupljena u Islamskom svijetu. Tako se recimo ''zabrana slikanja'' (koja nikada nije bila tako stroga kao što se općenito misli) razmatra još uvijek na nivou od prije 1400 god., iako je bjelodano jasno da je današnje idolopoklonstvo unutarnje (a ne vanjsko kao nekad) te da dušu ''savremenog'' čovjeka zarobljavaju mentalne (a ne formalne) slike.

Dekadencija je počela omah nakon Poslanikove smrti i bila je veoma snažna a o čemu (pored ostalog) svjedoči činjnica da su Svi Sveti Imami bili ubijeni (ili otrovani) od strane ''Islamskih'' vladara u svojim vremenima. U zadnjih nekoliko stotina godina stagnacija je uzela takvog maha da su muslimani postali ljudi od kojih se drugi plaše , jer kada se dogma neprestalno ponavlja ona uzrokuje nasilničke ciljeve i metode.

Jedna predaja Imama Alija divno odslikava ovo vrijeme i buduća vremena koja će (po tome) biti još gora. Ta predaja glasi: ''Doći će ljudima vrijeme kada njima od Ku'rana neće ostati ništa osim slova njegova, a od Islama ništa osim imena njegova. Džamije njihove u danima tim bit će velke u pogledu građenja, ali puste u pogledu upućivanja. Oni koji će boraviti u njima i oni koji će ih posjećivati bit će najgori među stanovnicima Zemlje. Od njih će se širiti smutnja i njima će se sve krivo sklanjati. Ako se neko izdvoji iz toga, oni će ga baciti natrag u to. A ako neko odstupi natrag iz toga, oni će ga gurnuti tome. Allah Uzvišeni kaže: ''Kunem se Sobom, izaslat ću na njih iskušenje u kojemu će i razboriti biti pometen.

I On će učiniti tako.

Tražimo od Boga da nas sačuva od padanja u nemar'' (ova predaja je djelimično obrađena u knjizi ''Svjetlost Betlehema'' od istog autora).

Na početku predaje Imam Ali a.s. govori kako će ljudima ''doći vrijeme'' (kad će od Ku'rana ostati ''samo slovo'' a od Islama ''samo ime''). Oboje egzistira (već odavno) a u ovom vremenu se bliži svom zenitu mada će zasigurno bivati sve gore i gore. Također, obje tvrdnje govore o nemoći i nemogućnosti muslimana da žive u svom vremenu. ''Samo ime'' i ''samo slovo'' jasno ukazuju na isključivo vanjski (i to formalno shvaćen) oblik vjere, oblik koji je (odavno) isključio iz Islama svaku ezoterijsku dimenziju. Jer svako vrijeme (treba da) ima svoj batin objave, svoje slojeve iznutarnjih dubina koje su aktualne upravo u tom vremenu. Bez toga je Ku'ran ''puko slovo na papiru'' što je danas preovladavajuća svijest u Islamu. Istina, duhovnjaci i sufije su i u prijašnjim vremenima progonjani (pa i ubijani) i to upravo od strane ''Islamske'' vlasti (kojoj su oni kao autentični tumači Knjige stalna prijetnja jer potpuno razobličavaju svaku zloupotrebu vjere). Ipak ,tada su oni živjelu u svojim vremenima za razliku od današnjih kvaziduhovnjaka koji (samo) znaju citirati njihove izreke i nositi turbane na glavama. Danas, u tamnom dobu kada je duhovnost prognana a prevladao sakupljački duh i materijalizacija svega i svačega i Ku'ran je počeo da se štampa u skupim (čak i zlatnim) povezima da bi se (na praktično nemoguć) način ''popunila'' ezoterijska praznina. ''Ostajanje'' (pukog) slova'' od Ku'rana odnosi se i na (današnje) takozvano ''učenje'' Ku'rana koje ne predstavlja (uglavnom) ništa više od ponavljanja doslovnog teksta Knjige. Nekada su ljudi koji znaju Knjigu napamet zaista bili zaštitnici Ku'rana, naročito dok Ku'ran nije (svugdje) bio sakupljen i dok je trajala njegova kompilacija. Hafizi su tada bili (istinski) čuvari Knjige jer je (na cijeloj zemlji) bilo vrlo malo vjerujućih i jer nisu postojale discipline ''omasovljenja'' (poput štampane riječi, interneta i td). No, kako su muslimani (i) ostali u tom vremenu čak i danas se onaj ko zna Ku'ran napamet naziva njegovim ''čuvarem''. Od koga (ili čega) ga danas štiti kada je on (odavno) dostupan cijelom čovječanstvu, to je pitanje koje se čak niti ne postavlja, muslimani obitavaju okovani ritualnim navikama i (čak) to zovu vjerom. Arhaični duh vlada Islamskim svijetom i to odavno.

Danas je Ku'ran dostupan svakom, preveden na sve (glavne) svjetske jezike na svim kontinentima te mogućnost (a niti namjera) njegovog uništenja uopšte ne postoje. Učenje Svete Knjige je (i danas) svakako dopušteno pa i učenje napamet ali ne kroz dimenziju njegova ''čuvanja'' jer je (takvo) čuvanje odavno izgubilo svoj smisao. U pomenutoj predaji Imam Ali a.s. zatim navodi kako će od Islama ostati ''samo ime''. ''Ostajanje (tek) slova'' od Ku'rana je u predaji navedeno prvo što znači da nedostatak ezoterijskih dimenzija Svete Knjige svodi Islam na (njegovo) puko ime. No, uprkos tome džamije (i dalje) postoje, čak štaviše dobijaju na svojoj fizičkoj veličini i uljepšanom izgledu.

Tako se u predaji (dalje) kaže kako će džamije njihove (u danima tim) biti ''široke u pogledu građenja'' ali ''puste u pogledu upućivanja''. Izvanjska, arhitektonska naglašenost upravo je znak iznutarnjeg nedostatka (znanja) jer je tako uvijek po samoj prirodi stvari; vanjsko se naglašava jer unutarnje nedostaje (slično činjenici da se i čovjek ''hvali onim gdje mu nešto fali''. Afektacija je uvijek znak nedostatka).

Zatim se dalje kaže kako će ''oni koji će u džamijama boraviti i koji će ih posjećivati biti najgori među stanovnicima Zemlje''.

Ogoljavanje vjere od ezoterijskog smisla dovodi do najgoreg mogućeg stanja kod onih koji zadržavaju (isključivo) izvanjski obzir religije. Upravo od tih ljudi se ''širi smutnja'' i ''njima se sve krivo sklanja''. Ovdje se džamija koja bi trebla biti mjesto mira pokazuje kao mjesto najgorih ljudi od kojih se širi smutnja. Za ''smutnju'' Ku'ran kaže kako je ''gora od ubijanja'' jer neredi (često) podrazumijevaju (još) i zabludu te poniženje te su po tome gori (teži) od smrti. Sve što je ''krivo'' sklanja se tim ljudima (koji su najgori na zemlji). Riječ ''krivo'' podrazumijeva suprotnost pravoputnosti te tako umjesto (u džamijama) ljudi prvog puta imamo najgore kojima se (uz to) sklanja sve krivo. Pod (isključivo) izvanjskim obzirom Islama (odijeljenog od svega ezoterijskog) utočište nalazi ''sve krivo'' jer bez batinskih dubina (vanjska) forma dopušta svaku interpretaciju. ''Ako se neko izdvoji iz toga, oni će ga baciti natrag u to. A ako neko odstupi natrag iz toga, oni će ga gurnuti tome''.
Izdvajanje i odstupanje od tog kursa (samo izvanjski shvaćene religije) postoje nemoguće upravo zato jer je snažna inercija neminovan pratilac okamenjen tradicije koja se (tek) pokazuje kao živa vjera. Zbog toga, kada se jednom postane dio toga odstupanje natrag biva nemoguće. Riječ ''vjera'' ili ''Islam'' uopšte (u predaji Imama Alija) nisu upotrijebljene već se kaže upravo ''to'' i ''tome''. Neodređenost zamjenice ukazuje upravo na moć (svake nakazne) interpretacije vjere koja je u potpunosti izgubila svoje iznutarnje dubine i po tome posjetitelji džamija (a prije svega oni koji borave u njima) bivaju najgori stanovnici na Zemlji. Bog se kune Sobom (na kraju Alijeve predaje) da će ''poslati iskušenje u kojemu će i razboriti biti pometen''.

Razboritost svakako ukazuje na sav potencijal zdravog razuma (akl), onog razuma koji razlikuje dobro od zla i vodi dobru. Ali iskušenje je takvo da se javlja ''pometnost'' (kao posljedica). Ova ''rasijanost'' je logična posljedica općeg stanja kod kojega je dominantna svijest upravo svijest najgorih ljudi. Imam Ali a.s. traži od Boga da sačuva (ljude) ''padanja u nemar''. Zahvaljujući inerciji (koju proizvodi samo vanjsko slovo Islama) opasnost od nemara je svakako velika jer ljudi se (po prirodi stvari) saobražavaju dominirajućem stanju pošto je mnogo lakše ići ''tokom rijeke'' nego ''plivati uz bujicu''. Zato je nemar tako poguban i upravo zato predaja Imama Alija završava dovom Bogu dž.š. za zaštitu od nemara.

Nemar dovodi do zaborava, tako je zaboravljen i veliki šejh u nekadašnjem Stolačkom haremu. Porušeni partizanski spomenik je sve što je ostalo od počivališta umrlih, spomenik i škola iz koje odjekuje vedri dječiji smjeh. A ukoliko ne poštujemo kosti i sjene umrlih ni nas neće poštovati nakon naše smrti. I prošlost se ne oživljava zbog nje same nego zbog sadašnjosti koja će biti nečija budućnost. Šejhovi koji su živjeli u svom vremenu (obično) su imali mali broj sljedbenika. Danas muslimani žive u dobu duhovne prostitucije kada kvaziduhovnjaci i samozvani učitelji sami nude svoje učenje bez da to od njih iko traži. U tom smislu, duhovna prostitucija među Bosanskim muslimanima je odavno uzela maha i doseže stravične razmjere. Ona je logična posljedica zatomljenosti i obezvrijeđivanja religije (pogotovu u socijalizmu) te kada je poklopac hermetički zatvorene kutije (duhovnosti) podignut, iz ''lonca'' je izašlo svega i svačega. Kada se tome dodaju sve frustracije i revolti nako rata u smislu vjere ''iz inata'' te razni oblici takozvanih ''osvješćenja'' koja proizvode mržnju protiv svakog ko misli drugačije stvari bivaju jasnije. U tom kontekstu Bošnjaci treba da se bave sobom a ne drugima. Stalno projektujući vlastite neuspjehe u nekog drugog proizvesti mogu samo još veću nemoć. Živo tkivo Bosne je oduvijek počivalo na različitosti i međusobnom uvažavanju. I ono će takvim i ostati (ponovo postati) uprkos rušilačkim htijenjima koja su u Bosnu uvijek dolazila izvan nje, nikada iznutra.

Činjenica koju valja pamtiti.

RAĐANJE SVJETLOSTI

Kao što znamo, Dvanaesti Imam Muhamed el – Mehdi a.s. je rođen 869. godine po Isau (odnosno 255. godine po Hidžri). Ova tema je donekle obrađena u knjizi ''Kapije Čistih'' (od istog autora), no, ovdje ćemo se osvrnuti na neke aspekte.

Zbir dva broja (rođenja Imama po Isau odnosno Hidžri) jeste 1124 (869+255) dok je razlika dva broj broj 614 (869-255). U zbiru cifara ova dva broja dobvije se broj 19 (1+1+2+4+6+1+6=19), a znamo šta Ku'ran kaže u suri ''Pokriveni'' čiji redni broj (74) sukladira početku Velike Skrivernosti Imama (''Nad njim je devetnaest''). Znamo da sura u kojoj je zvijezda Imama Mehdija (sura ''Sazviježđa'') vidjeli smo, ima upravo 19 ajeta. Oba broja (1124 i 614) sadrže brojne naznake Vilajeta Svetih Imama a.s., i to ukazujući na duhovno značenje Božjeg Vremena. Naime, broj 1124 u sebi dadrži jedan Božji Dan (koji je prema Ku'ranu dug 1000 ''naših godina''), zatim puninu svih Božjih Imena (100) te broj 24 koji je skupnost Kristologije i Imamologije (100+100+12+12=1124).

Broj 614 sadrži polovninu Božjeg Dana (500) te puninu Božjih Imena (100) i 14 Bezgriješnih (500+100+14=614).

Zbir 2 broja je broj 1438 (1124+614=1738) što u zbiru cifara ponovo daje broj 19 (1+7+3+8=19), a znamo da je ''nad njim devetnaest''.
Broj 1124 također naznačava broj svih Božjih Poslanika kojih je bilo 124000 jer broj 1124 daje 1000 i 124, dakle prva 3 broja od broja svih Božjih Poslanika. Ovo je moralo biti naznačeno kroz rođenje Imama Mehdija jer je on navlastito (i svi Imami prije njega) mjesto Poslaničke Poruke, mjesto iz kojeg su svi Poslanici dobili svoje Poslanstvo. Da je to upravo tako govori nam razlika ukupnog broja ajeta Ku'rana (6236) i zbira nastalog sabiranjem brojeva rođenja Imama po Isau i Hidžri (1124). Taj broj je broj 5112 (6236-1124=5112), a što predstavlja 5 ''Božjih Dana'' (5000) te broj 112 a upravo toliko ajeta ima sura ''Vjerovjesnici'' (sura 21) što ukazuje na 100 Božjih Imena (100) i 12 Svetih Imama (12)jer (100+12=112) su oni mjesto Poslaničke poruke a sam naslov sure (''Vjerovjesnici'') jasno to naznačava.

Sada razmotrimo dva broja. Kao što znamo, Imam el – Mehdi a.s. je rođen 255. godine po Hidžri. Taj broj u zbiru brojeva ukazuje upravo na Dvanaestog Imama, odnosno svih 12 (2+5+5=12). Ku'ranske sure koje sukladiraju (po brojčanom redosljedu) jesu sure ''Krava'' (sura 2) te sura ''Trpeza'' (sura 5) koja se javlja dva puta (u broju 255).

Sura 2 (''Krava'') ima 286 ajeta što u zbiru cifara daje broj 16 (2+8+6=16) a znamo da se 16 puta ''Sunce'' i ''Mjesec'' (Poslanik i Imam Ali) zajedno u Ku'ranu spominju 16 puta. Sura 5 (''Trpeza'') ima 120 ajeta što na način svete geometrije ukazuje na Dvanaestog Imama te ''krug'' njegova povratka (12+0=120). Kako su postojale dvije skrivenosti Imama Mehdija broj 120 (ukupan broj ajeta sure ''Trpeza'') se javlja dva puta.

Rođenje Imama Mehdija po Isau desilo se 869. godine (ova tema je obrađena u knjizi ''Kapije Čistih'' od istog autora a ovdje ćemo pojasniti neke aspekte).

Naime, sure koje (po redosljedu u Ku'ranu) sukladiraju broju 869 (sure ''Plijen'', ''Stoka'' i ''Pokajanje'') u zbiru cifara ukupnog broja ajeta sva 3 puta daju broj 12 ukazujući na Dvanaestog Imama a.s.

Sura ''Plijen'' ima 75 ajeta što u zbiru cifara daje broj 12 (7+5=12), sura ''Stoka'' ima 165 ajeta što u zbiru cifara opet daje broj 12 (1+6+5=12) dok sura ''Pokajanje'' ima 129 ajeta što u zbiru cifara ponovo daje broj 12 (1+2+9=12). Dakle, zbir cifara ajeta sve 3 sure (koje sukladiraju rođenju Imama Mehdija po Isau) daje broj 12, odnosno ukazuje na Dvanaestog Imama.

Zbir ajeta 3 sure koje sukladiraju rođenju Imama po Isau jeste broj 369. Ukoliko od ovog broja oduzmemo broj Ku'ranskih sura (114) dobit ćemo tačno godinu rođenja Imama el – Mehdija a.s. po Hidžri. Jer, 369-114=255. Dakle, rođenje Imama Mehdija (255) i Ku'ran kao njegov život daju broj 369 (koji je zbir ukupnog broja ajeta 3 sure koje sukladiraju rođenju Imama Mehdija po Isau).
Sura ''Plijen'' (sura 8) koja po brojčanom redosljedu sukladira prvom broju rođenja Imama po Isau (broj 869) ima 75 ajeta. Ajet 41 govori o raspodjeli petine te je taj ajet potrebno razmotriti. ''Petina'' predstavlja način razdiobe (žrtvovanja imetka) za koju neke Islamske škole kažu da je ''derogiran'' što je netočno.

Ajet 41: ''i znajte da od svega što u borbi zaplijenite jedna petina pripada Allahu i Poslaniku, i rodbini njegovoj, i siročadi, i siromasima, i putnicima – namjernicima, ako vjerujete u Allaha i u ono što smo objavili robu Našem na dan pobjede, na dan kad su se sukobile dvije vojske – a Allah sve može''.

Razlika ukupnog broja ajeta sure ''Plijen'' (75) i ajeta 41 jeste broj 34 (75-41=34) a Imam Ali a.s. je u času proglašenja Poslanikovim nasljednikom imao upravo 34 godine te je jasno da ajet 41 (ezoterijski) govori o Poslaničkom naslijeđu kao prvom spoznajnom stepenu vezano za rođenje Imama Mehdija (u sebi). To dokazuje i zbir dva broja (75 i 41) a to je broj 116 (75+41=116) što predstavlja stotinu Lijepih Božjih Imena i zajedništvo Poslanika i Imama Alija (100+16=116). Zbir cifara dva broja (75 i 41) ukazuje na vlast Imama Mehdija koja će znamo trajati 17 godina (7+5+4+1=17). Također, broj 41 u zbiru cifara ukazuje na početak gajbeta Imama Mehdija (4+1=5) koji je nestao u dobi od 5 godina.
Podjela humsa (petine) u ajetu 41 obuhvata šest kategorija; Allah, Poslanik, rodbina njegova, siročad, siromasi, putnici namjernici. Ezoterijski, radi se o duhovnim kategorijama ljudi koji spoznaju Poslaničko naslijeđe, znanje tog nasljeđivanja. Duhovnim naslijeđem se ozbiljuje prva trećina duhovne trudnoće, odnosno rađanja Imama Mehdija a.s. u sebi. Naime, ženska trudnoća u fizičkom svijetu traje 9 mjeseci, a ''žena'' je odviše jasan simbol duše (nefs). Kako su u godini rođenja Mehdija uključena 3 broja (tj. njima pripadajuće 3 Ku'ranske sure) svaki od 3 duhovna stupnja (rođenja Imama bića u sebi) se odvija kroz svjetlo velike trijade (samo je Allah Bog, Muhammed je Poslanik Božji, Ali je prijatelj Božji). Na svakom stupnju velika trijada (shodno stepenu duhovnog putovanja) ozbiljuje vlast duhovnog putnika nad šerijatom, tarikatom i hakikatom. Time se dobija cjelina duhovne trudnoće, jer 3x3=9. Ukoliko od ajeta 41 oduzmemo 6 kategorija kojima pripada hums dobit ćemo broj 35 (41-6=35) a taj broj je zbir cifara oba datuma rođenja Imama Mehdija a.s. (po Isau i po Hidžri). Naime, 8+6+9+2+5+5=35. Kako su ovdje naznačena oba datuma rođenja Imama Mehdija to ukazuje na zahir (vanjsko) i batin (unutarnje) mekama Poslaničkog naslijeđa.
Ajet 41 nastavlja: ''ako vjerujete u Allaha i u ono što smo objavili robu Našem na dan pobjede, na dan kad su se sukobile dvije vojske – a Allah sve može''.

Izvanjski, ''dan pobjede'' predstavlja bitku na Bedru. No, iznutarnje, ono (što je objavljeno) Poslaniku na njegovoj poziciji robovanja Bogu jeste sama vijest o Mehdijevoj pobjedi (na dan posljednje bitke). Ajet govori u prošlom vremenu, no, ezoterijsko razumijevanje (svakog) ajeta podrazumijeva da je svaki ajet ''živ'' upravo u ovoj i ovakvoj sadašnjosti i to važi za svako vrijeme.

Ukoliko bi se Ku'ran motrio kroz prošle događaje izvanjskog toka povijesti cijela Knjiga bi već bila ''mrtva''.

Sada prelazimo na drugi broj (tj. njemu pripadajuću suru), broj 6, koji je drugi broj u godini Imamovog rođenja po Isau (869). Sura 6 je sura ''Stoka'' i njen broj ajeta (165) u zbiru cifara vidjeli smo ukazuje također na Dvanaestog Imama a.s. (1+6+5=12).

Na ovom, drugom stupnju duhovne trudnoće svjetlosni zametak se oblikuje na način tajne Imama Mehdija a.s., nakon što je ozbiljen stepen duhovnog rodoslova. Kako je Imam el – Mehdi stjecište Božjih Lijepih Imena tajnu (njegove skrivenosti) treba tražiti (u suri ''Stoka'') tako što ćemo na ajet 41 (iz sure ''Plijen'') dodati broj od stotinu Božjih Imena jer Imami su rekli: ''Mi smo lijepa Allahova Imena''. Dobijamo dakle (u zbiru) broj 141 (41+100=141) te je potrebno razmotriti ajet 141 u suri ''Stoka''.

Ajet 141: ''On je Taj koji stvara vinograde, poduprte i nepoduprte, i palme i usijeve različita okusa, i masline i šipke, slične i različite – jedite plodove njihove kad plod dadu, i podajte na dan žetve i berbe ono na što drugi pravo imaju, i ne rasipajte, jer On ne voli rasipnike''.

Izvanjski obzir ajeta koji govori o različitim prirodnim plodovima nećemo komentirati. Ezoterijski, riječ je o različitim plodovima gnoze koje duhovnim putnicima (koji su na stepenu otkrivanja nejgove tajne) dodjeljuje Imam el – Mehdi a.s.

''On'' u ajetu 141 (izvanjski gledano) je svakako Bog Uzvišeni, no ezoterijski radi se o Imamu Mehdiju jer Sveta Predaja kaže da kada Bog zavoli Svog slugu, On postaje ''njegova ruka, njegov vid, sluh...''

Ovaj ajet (motren na stupnju tajne Imama Mehdija) raspliće spoj Kristologije i Imamologije na razini mističnog pijanstva, ''stvaranje vinograda'' (vino svakako treba biti motreno kao ''mistična opojnost'' ezoterijski gledano) jasno na to ukazuje. Da je tako govori nam razlika ukupnog broja ajjeta sure ''Stoka'' (165) i ajeta 141 te iste sure, a to je broj 24 (165-141=24), što predstavlja 12 Kristovih apostola i 12 Muhammjedovih Imama (12+12=24).

Svjedočanstvo vjere (Samo je Allah Bog a Muhammed je Poslanik Božji) ima upravo 24 slova što jasno naznačava jedinstvo (u dobu Imama Mehdija) Kristologije i Imamologije, njihov puni spoj. U ajetu 141 se spominje 5 kategorija predviđenih za petinu (u ajetu 41 sure ''Plijen''). Vidjeli smo da tih ''kategorija'' ima ustvari 6, no kako su ''Allah i Poslanik'' spomenuti zajedno u tom ajetu te kako je Bog nepotrebit za bilo čime dobije se broj od 5 kategorija (ljudi) predviđenih za raspodjelu humsa (petine). Upravo na način tog spajanja (Allah i Poslanik) se motri tajna Imama Mehdija kao Božanske teofanije, Lica Božjeg preko koga Bog dž.š. biva poznat. Zato je 5 vrsta gnostičkih plodova identično sa 5 kategorija vezanih za dodjelu petine. Jer spoznajom duhovnog naslijeđa rađaju se mistični plodovi na duhovnom putu koje svaki duhovni putnik različito kuša (''...slične i različite...'' – ajet 141) shodno ovom stanju i stepenu (unutar drugog mekama). Ovo predstavlja drugi stadij ''duhovne trudnoće'' gdje se mistik suočava sa (drugim ljudima) tajnim plodovima duše.
Na već spomenutoj razini sukladnosti (pet kategorija koje preuzimaju duhovno naslijeđe Poslanika sa pet kategorija plodova gnoze) može se ustvrditi da Poslaniku sukladiraju vinogradi, rodbini njegovoj palme, siročadima sukladiraju usjevi, siromasima masline te putnicima – namjernicima šipci. Dakle, tajna Imama Mehdija a.s. se najprije obznanjuje u Muhammedovim a.s. vinogradima. Riječ je o vinu od kojega ''neće boljeti glava niti se gubiti pamet'' (Ku'ran). Stvaranje tih i takvih vinograda (u dušama mističnih putnika) u ajetu 141 se spominje dvojako – poduprti i nepoduprti (vinogradi).

''Poduprti'' vinogradi jesu vinogradi (mističnog pijanstva) u kojima se kuša od cjeline pleroma (14 Svetih Osoba). Sveti Imami jesu podupirači, oni na kojima počiva svako mistično pijanstvo i oni podupiru duhovne putnike u njihovim nastojanjima. ''Nepoduprti'' vinogradi predstavljaju duhovne putnike koji nemaju potporu (spoznaju) cjeline od 14 Svetih Osoba (Muhammed, Fatima i 12 Svetih Imama) već se njihovo duhovno putovanje odvija pod uplivom djelimične svjetlosti (nekog od Imama). Ovi putnici, vođeni od strane šejhova i duhovnih učitelja ne dopiru (u cjelini) do svjetlosne biti Svetih Imama već ostaju na razini parcijalnog uvida. Nakon toga se u ajetu 141 spominju ''palme'' što vidjeli smo, sukladira Poslanikovoj rodbini. Nakon kušanja u mističnim vinogradima (Muhammedovim) duhovni putnik obznanjuje (u sebi) tajnu Imama Mehdija preko zbilje duhovnog rodoslova. Ovo ozbiljenje se događa ''muslimanu'' unutar duhovnog putnika. Poslanik a.s. je naime rekao: ''Postoji jedno drvo slično muslimanu a to je palma''. Vidjeli smo da rodbini Poslanikovoj sukladiraju ''palme'' a palma je upoređena (u Muhammedovom iskazu) sa muslimanom. Uzoriti Poslanik nije rekao ''vjernik'' već je upravo upotrijebio riječ ''musliman'' što jasno ukazuje na svjedočanstvo vjere. Kako to svjedočanstvo ima, vidjeli smo 24 slova tajna duhovnog rodoslova upućuje na jedinstvo Kristologije i Imamologije (''Oni koji slijede Put moj jesu braća moja'' – kaže Isus, snažno upućujući na ovu snagu duhovnog rodbinstva koja daleko nadilazi sve krvne veze i ono što iz njih proističe). Iza toga se u ajetu 141 (u suri ''Stoka'') spominju ''usjevi različitog okusa''. Znamo da oni sukladiraju ''siročadima'' iz ajeta 41 sure ''Plijen''. ''Siročad'' su svakako duhovni izgnanici, oni duhovni putnici koji nemaju učitelja (''oca'') i oni jesu na postaji efrad – a. ''Okus'' usjeva koji je (za svakog duhovnog putnika) različit treba motriti kroz jedan drugi Ku'ranski ajet koji govori o pčeli te dodaje kako iz ''utroba njezinih izlazi piće različitih boja koje je lijek ljudima'' (med kao hrana u fizičkom svijetu predstavlja izvanjski obzir ovog ajeta. To nećemo komentirati). ''Različite boje'' su dakle identične ''različitim okusima'' (usjeva) gdje svaka svjetlost (kod duhovnih putnika) svjetli ponaosob i samo za njega. ''Pčele'' jesu učenjaci, ''med'' je znanje dok riječ ''utroba'' jasno naznačava da se radi o batinu, iznutarnjoj spoznaji. I kao što se pčelinji med kod pčela formira ''spontano'' tako i efradi (budući da nemaju učitelja u ljudskom obliku) svoju spoznaju temelje na direktnom (iznutarnjem) uvidu.
''Gospodar Tvoj je nadahnuo pčelu'' – kaže Ku'ran naglašavajući vrijednost mekama ''duše nadahnute'' (nefsi mulhime) kao stepen sa kojim slijedi (i od njega počinje) različitost Božanskih Svjetala (''boja meda'') kod duhovnog putnika. ''Hodi poslušno stazama Gospodara Tvoga'' ukazuje Sveta Knjiga (za pčelu) jasno naznačavajući tarikatske staze duhovnih putnika. No, preduvjet za bilo kakvo duhovno putovanje je poslušnost (šejhu odnosno Imamu Vremena). U ovom kontekstu (različitih boja i okusa) potrebno je razmotriti ajet 15 sure ''Muhammed'' (sura 47).
Ajet 15: ''Zar je džennet, koji je obećan onima koji se Allaha boje – u kome su rijeke od vode neustajale i rijeke od mlijeka nepromijenjena ukusa, i rijeke od vina, prijatna onima koji ga piju, i rijeke od meda procijeđenog i gdje ima voća svakovrsnog i oprosta od Gospodara njihova – zar je to isto što i patnja koja čeka one koje će u vatri vječno boraviti, koji će se uzavrelom vodom pojiti, koja će im crijeva kidati''.

Ezoterijski, riječ je o različitim vrstama spoznaje te tako rijeke od vode neustajale sukladiraju Fatimi a.s., rijeke od mlijeka nepromijenjenog ukusa sukladiraju Imamu Hasanu, rijeke od vina Imamu Husejnu te rijeke od meda procijeđenog Imamu Aliju a.s. Džennetskih rijeka je dakle četiri što je sukladno sa 4 osobe koje smo (prema riječima Muhammedovim) ''dužni voljeti'' (Fatima, Ali, Hasan i Husejn).

Pogledajmo neke numerološke naznake. Broj ajeta (15) sukladira danu rođenja Imama Mehdija a.s. (rođen 15, Ša'bana).

Ukoliko saberemo redni broj sure ''Muhammed'' sa ukupnim brojem ajeta te ajetom 15 dobit ćemo cjelinu od 100 Božjih Imena (47+38+15=100). Ovo zato jer se spoznaja punine Božjih Imena zadobija preko 4 Svete Osobe kojima sukladiraju 4 džennetske rijeke. Razlika rednog broja sure i ajeta 15 je broj 32 (47-15=32) a upravo je sura ''Padanje ničice'' (u kojoj je Fatimina ''Svjetlosna sedžda'') sura 32 i ponovo je ajet 15 upravo ta ''svjetlosna sedžda'' a vidjeli smo da su u ajetu Fatimine rijeke od vode neustajale spomenute prve (O ''svjetlosnim sedždama'' 14 Bezgriješnih detaljnije pogledati u knjizi ''Kapije Čistih'' od istog autora).

''Neustajalost'' (vode) Fatiminih rijeka spoznaje govori o tekućem stanju one spoznaje koja Fatimu a.s. određuje kao majku Svetih Imama. Od nje (dalje) voda (znanja) ''otiče'' sve do Dvanaestog Imama, Mehdija a.s. Duhovnjak zatim kuša (zevk) nešto od rijeka mlijeka (nepromijenjenog ukusa) odnosno dotiče mekam Imama Hasana a.s. primajući znanje od njega. Mlijeko koje je Imam Hasan primio od Fatime a.s. je nepromjenjenog ukusa, što ukazuje na svjetlo znanja iz mjesta Poslaničke Poruke, odnosno 14 Bezgriješnih koji su svi jedna te ista svjetlost.
Zatim slijede rijeke od vina (prijatna onima koji ga piju) što predstavlja mekam Imama Husejna a.s. Duhovna ''siročad'' kuša iz svih ovih rijeka primajući spoznaju direktno od Ehli – Bejta (bez posredništva učitelja u ljudskom obliku) i po tome i jesu ''siročad'', odnosno ljudi ''bez oca (šejha). Salik na mekamu Imama Husejna prima mistično vino, opojnost koja se spušta pod halom basta (raširenosti) i po tome su te mistične rijeke ''prijatne'', odnosno prijatnog vina. Teškoće kabd – a (stisnutosti) na ovom stupnju (uzimanja znanja od Imama Husejna a.s.) su (već) potpuno napuštene. Zatim se u ajetu 15 spominju rijeke od ''meda procijeđenog'' što sukladira stepenu Imama Alija a.s.
Za ove rijeke se ne vezuju atributi promjene u kvalitativnom smislu (kao neustajalost, nepromijenjen ukus ili prijatnost) već se spominje difuzno širenje, ''procijeđenost'' (meda). Ovo Imama Alija (koji je pačat Apsulutnog Vilajeta) određuje kao katalizatora svake spoznaje. Na ovom stupnju duhovnog putovanja mistik se suočava sa izvornim pravom Kuće Čiste (Ehli – Bejt). Sve navedeno se odnosi na ''siročad'', one koji nemaju (duhovnog) oca i spoznaju primaju direktno od Kuće Čiste.

Gdje nema Ehli – Bejta nema ni spoznaje. Vratimo se ajetu 141 sure ''Stoka''. U njemu se dalje spominju ''masline''. Vidjeli smo da masline sukladiraju ''siromasima'' iz ajeta 41 sure ''Plijen''. Isa (Isus) je svoj najpoznatiji govor održao na Maslinovoj gori i ''maslina'' je odviše jasan simbol onog Isevijskog puta, puta duhovnog siromaha čije je srce ispražnjeno od svega osim Boga.

Božji Poslanik je tako snažno ukazao na značaj ovog puta rekavši: ''Duhovno siromaštvo je moja slava''. Na kraju ajeta 141 se spominju ''šipci'' i to slični i različiti. Njima znamo sukladiraju putnici – namjernici iz ajeta 41 sure ''Plijen''. Šipak svakako može biti motren i kao simbol potpunosti ali i ženidbe, onog Svetog vjenčanja između Duha i duše u svjetlosti srca. ''Sličnost i različitost'' (maslina i šipaka) ukazuje na (spoznajno) grupisanje putnika po njima pripadajućim kategorijama. Muhammed a.s. je rekao: ''Duše su kao mobilizirana vojska, koje se upoznaju združe se, koje se ne upoznaju raziđu se''. I još: ''Puteva do Boga je i koliko dahova ljudskih''. Unutar svega opisanog (tj. sure 6 koja sukladira drugom broju rođenja Imama Mehdija) razotkriva se tajna Imama Mehdija a.s., kao što smo već spomenuli.
Svi duhovni putnici (iz ajeta 141) jedu plodove njihove kad plod dadu, ne dakle prije sazrijevanja. Ovo ukazuje na stupnjevitost duhovnog zrenja te bi svako kušanje (zevk) prije punog dosezanja (sazrijevanja) određenog stepena (mekam) dalo posve suprotan rezultat. Dalje se (u ajetu) naređuje da se na dan žetve i berbe daje ono na što drugi imaju pravo. Ne kaže se ''ko'' su ti drugi niti koje je njihovo pravo. Ovdje se svakako radi o dijeljenju znanja, njegovom daljem ''proslijeđivanju'', onima koji na to imaju pravo. Ovo je pravo Čiste Kuće a oni koji ga daju jesu duhovni putnici koji su ozbiljili (u sebi) tajnu Imama Mehdija a.s. Ezoterijski, dakle radi se o vraćanju prava Kući Čistoj upravo na način ''duhovnog zekata'', dijeljenja znanja onima koji ga zaslužuju.

Riječ je o vraćanju pologa Božanskih tajni a ''dan'' (žetve i berbe) jeste obznana Imama Mehdija u iznutarnjem smislu. ''Čekanje Imama'' je spoznaja Pola na duhovni način, ozbiljenje ''Imama bića''. Suprotno čekanje Imama Mehdija u izvanjskom smislu koje se svodi na to da će se Imam pojaviti jednog ''lijepog dana'' najčešće je puka projekcija socijalnih nepravdi u ''stanje'' njihova riješavanja te se sublimna snaga takvih očekivanja razrješava na razini ''znakova'' same Obznane. No, upravo ''prepoznavanje'' tih znakova u svakom vremenu i govori u prilog spomenutoj tvrdnji da je riječ o pukim projekcijama jer se (baš) u svakom vremenu tvrdilo kako Imam ''samo što se nije pojavio''. Ovo je naročito aktualno u posljednjih desetak stoljeća od kako muslimani nazaduju te odatle i potreba da im neko pokaže; (tj. razrješi) njihove probleme u prostoru i vremenu. No, izvanjska Obznana Imama el – Mehdija a.s. neće se desiti sve dok čovječanstvo (duhovno) ne bude spremno u potpunosti primiti Imama, odnosno krajnju preobrazbu svijesti.
Vratimo se ajetu 141 (sure ''Stoka'') u svjetlu tumačenja Ku'rana samim Ku'ranom, a što je metod Ehli – Bejta, jer se svaki ajet može (i treba) tumačiti drugim ajetom. Tako i ajet 141, odnosno davanje (na dan žetve i berbe) onoga na šta drugi imaju pravo treba promatrati kroz (preko) ajet 26 sure ''Noćno Putovanje''. Taj ajet pojašnjava ko su ti ''drugi'' koji imaju svoje pravo (na dan žetve i berbe).
Ajet 26 glasi: ''Daj bližnjemu svome pravo njegovo, i siromahu, i putniku – namjerniku, ali ne rasipaj mnogo''.

Ajet 27: ''jer su rasipnici braća šejtanova, a šejtan je Gospodaru svome nezahvalan''. Dakle, ''ono na šta drugi imaju pravo (ajet 141 sure ''Stoka'') predstavlja pravo Muhammedovog a.s. bližnjeg, Imama Alija a.s., ''siromaha'', (preostalih 11 Imama) te putnika – namjernika, onih duhovnih putnika koji odsjedaju u (duhovnim) prostorijama Ehli – Bejta. Ovo trostruko pravo se udijeljuje (drugima) tek nakon punog duhovnog sazrijevanja, odnosno ozbiljenja (u sebi) tajne Imama Mehdija a.s.

U oba sljedeća ajeta u surama (ajet 142 sure ''Stoka'' i ajet 27 sure ''Noćno Putovanje'') se spominje šejtan. U suri ''Stoka'' se šejtan spominje kao ''pravi neprijatelj'' čije korake ne treba slijediti a u suri ''Noćno Putovanje'' se spominju rasipnici kao ''braća šejtanova''. I kao što se pravo (na dan žetve i berbe) iz ajeta 141 sure ''Stoka'' tumači u ajetu 26 sure ''Noćno Putovanje'' kao pravo Alija, ostalih Svetih Imama te pravo njihovih duhovnih sljedbenika tako se satansko podsticanje kao ''pravo neprijateljstvo'' (u smislu ''krivih koraka'', tj. ''krivog puta'' koji je nasuprot pravom putu) iz sure ''Stoka'' (ajet 142) tumači ajetom 27 sure ''Noćno Putovanje'' kao rasipništvo koje je satansko ''bratstvo''. Dakle, spram Pravog Puta je krivi put, spram Božanskog bratstva je satansko. Drugačije je nemoguće, jer istinski (bez obzira na sve suptilnosti različitih varijanti) i postoje samo dvije vrste (grupe) ljudi – Božanski i sotonski ljudi. Zbog toga je protezanje Prava Kuće na sotonske ljude rasipanje.
Ukoliko redni broj ajeta (141) sure ''Stoka'' saberemo (u zbiru cifara) sa ajetom 26 sure ''Noćno Putovanje'' koji je njegov ta'vil dobit ćemo broj od 14 Bezgriješnih.

Naime, 1+4+1+2+6=14. Zbir rednih brojeva 2 sure (''Stoka'' i ''Noćno Putovanje'') je pak broj 23 (6+17=23) a znamo da se Poslanik Isa a.s. (Isus) koji ponovo dolazi zajedno sa Mehdijem a.s. u Ku'ranu spominje tačno 23 puta (''Ne bacajte biser pred svinje'' – kaže Isus ukazujući na pogubnost duhovnog rasipništva). Zbir ukupnog broja ajeta pomenute dvije sure je broj 276 (165+111=276) što u zbiru cifara ukazuje na rođenje Imama Mehdija a.s. Jer, 2+7+6=15, znamo da je rođen 15 – tog dana mjeseca Ša'bana.

Razlika, pak ukupnog broja ajeta 2 sure (''Stoka'' i ''Noćno Putovanje'') je broj 54 (165-111=54) a sura ''Saba'' (sura 34) ima upravo 54 ajeta. Kako je vidjeli smo ajet 26 sure ''Noćno Putovanje'' ta'vil ajeta 141 sure ''Stoka'' ovo znači da se tajna Imama Mehdija (kroz drugi broj u cifri njegova rođenja, broj 6) dalje rasvjetljava u suri Saba''.

Imam el – Mehdi je rođen 15 – tog Ša'bana te je potrebno najprije razmotriti ajet 15 te sure, koji mu brojčano sukladira.

Ajet 15: ''Stanovnici Sabe su imali dokaz u mjestu u kom su živjeli: vrtove sdesna i slijeva. Jedite hranu Gospodara svoga i budite Mu zahvalni, kakav divan kraj i Gospodar koji mnogo prašta''.

Broj ajeta (15) ukazuje na rođenje Imama Mehdija (u sebi) kao dokaz koji navlastito predstavlja ravnotežu šerijata (vrtovi sdesna) i hakikata (vrtovi slijeva). Mehdi a.s. je dokaz Božji (izvanjski obzir ajeta koji govori o prirodnoj okolini stanovnika Sabe nećemo komentirati).
''Mjesto'' (u kojem su živjeli) jeste mjesto Poslaničke poruke dok je Imam el – Mehdi a.s. vidjeli smo dokaz Božji unutar tog mjesta (duhovnog putnika).

U ajetu 141 sure ''Stoka'', najprije se spominje dan žetve pa tek onda berbe. Kako je po hadisu Imama Sadika a.s. Imam Ali a.s. suveren nad ''onim što je ispod i iznad zemlje'' (a što predstavlja mjesto poslaničke Poruke te drvo Vilajeta) duhovni putnik se najprije usredotočuje na ono ''pod zemljom'', tj. žetvu u ''mjestu Poslaničke poruke''. To su duhovna jela od onoga što je ''ispod nogu njihovih'' dok ono ''iznad nogu njihovih'' (Ku'ran) predstavlja plodove sa drveta Vilajeta Svetih Imama.

''Vrtovi sdesna'' dakle sukladiraju ''žetvi'' (iz ajeta 141 sure ''Stoka'') a ''vrtovi slijeva'' berbi duhovnih putnika. Kako je Svetih Imama ukupno 12, po 6 njih bdije sa svake strane (usredištenosti) duhovnog putnika. Šesterici Imama sukladiraju ''vrtovi sdesna'', odnosno ''žetva'' (gdje se Imam el – Mehdi kao dokaz Božji obznanjuje kroz šerijat) dok drugoj šesterici Imama sukladiraju ''vrtovi slijeva'', odnosno ''berba'' (gdje se Imam el – Mehdi, ponovo kao dokaz Božji obznanjuje kroz hakikat).

Poslije (kušanja) u mjestu Poslaničke Poruke (''žetve'') duhovnjak se usredsređuje na drvo Vilajeta Svetih Imama, na ''berbu'', tj. na gnostičke plodove svoga putovanja. O ''drvu Vilajeta'' Svetih Imama Ku'ran kaže: ''Lijepa riječ je kao lijepo drvo, korijen mu je u zemlji a grane se dižu ka nebu''. ''Nebo'' je osobnost Muhammedova a.s. koju duhovnjak doseže unutar tajne Imama Mehdija a.s. Onaj koji tako postupa (usredišten u tajni rođenja Imama Mehdija u sebi) postiže punu ravnotežu šerijata i hakkikata (vrtovi sdesna i vrtovi slijeva).

Svetih Imama koji jesu navlastito savršena ravnoteža šerijata i hakkikata ima vidjeli smo sa svake strane (''sdesna i slijeva'') po 6 (ukupno 12) a upravo je sura 6 (''Stoka'') sukladna, vidjeli smo, drugom broju u rođenju Imama Mehdija (869 godine) gdje se raspliće tajna Imama, odnosno gdje duhovni putnik doseže taj stupanj ''rađajući'' Imama u sebi. Da je sve upravo ovako govori nam redni broj sure ''Saba'' (34) koji je identičan broju Alijevih a.s. godina kada je naslijedio Poslanika a.s. (poznato je da je Imam Ali tada imao 34 godine).

Također broj 34 jeste vlast Imama Mehdija na način zahira i batina. Jer, vladat će 17 godina a 17+17=34.

Ukupan broj ajeta sure ''Saba'' je 54. Ako se taj broj sabere sa ajetom 15 dobit će se 69 što u zbiru cifara ponovo ukazuje na rođenje Imama Mehdija a.s. (54+15=69, 6+9=15).

Zbir cifara rednog broja sure ''Saba'' (34) i ukupnog broja ajeta (54) je broj 16 (3+4+5+4=16) a 16 puta se zajedno u Ku'ranu spominju Poslanik (''Sunce'') i Ali (''Mjesec'').
Zato razmotrimo sljedeći ajet sure ''Saba'', ajet 16, kao i još neke ajete te iste sure.

Ajet 16: ''Ali oni su nezahvalni postali, pa smo na njih poplavu pustili popuštanjem brana nastalu, i zamijenili im njihove vrtove drugim vrtovima sa plodovima gorkim i tamariskom i neznatnim lotosom divljim''.

Ajet 18: ''A između njih i gradova koje smo blagoslovili izgradili smo bili naselja povezana i odredili im potrebnu udaljenost. ''Putujte kroz njih i po noći i po danu, bezgriješni''.

Ajet 19: ''Ali oni rekoše: ''Gospodaru naš, učini veće rastojanje prilikom putovanja naših!'' – i ogriješiše se prema sebi, i Mi učinismo da se o njima samo priča, a njih kud koje raselismo. To su zaista pouke za svakog strpljivog i zahvalnog''.

U ovim ajetima duhovni putnik se (unutar tajne Imama Mehdija) suočava sa malom i velikom skrivenošću samog Imama. Kao savršeni čovjek Mehdi a.s. je stjecište (uporište) Lijepih Božjih Imena. U krajnjem, rasvjetljavanje tih imena (u sebi) predstavlja žetvu i berbu duhovnjaka. Upravo ta stanja (na mekamu savršene duše) jesu ''divan kraj'' iz ajeta 15. no, nisu svi ljudi sposobni nositi tajnu Vilajeta Svetih Imama a.s. , a sami Imami su rekli: ''Naša stvar je teška i otežana. Mogu je nositi jedino anđeo višeg reda, poslani Vjerovjesnik ili vjernik čije će srce Bog iskušati''. Oni koji odbiju tu tajnu jesu oni nezahvalni (ljudi) iz ajeta 16.

Oni bivaju preplavljeni strastima i duševnim težnjama, njihove ''brane popuštaju'' jer Duh je zamračen pošto dušu nosi bujica nesređenih želja. Linije odbrane srca popuštaju i potop različitih negativiteta jednostavno preplavljuje cijelog čovjeka. Tada jela iz Muhammedovih vinograda (''vrtovi'') bivaju zamijenjena drugačijim plodovima. Tajna Vilajeta je odbijena i (time) nepovratno uništena (puna) ravnoteža između šerijata i hakkikata (vrtova sdesna i slijeva). Umjesto gnostičkih plodova duši preostaju plodovi gorki (usljed preplavljenosti negativnim težnjama) te ''tamariska i neznatan lotos divlji''. Plodovi gorčine (usljed trpljenja odvojenosti od Boga koja je najveća patnja čovjekova i u konačnici uzrok svih drugih) na kraju porađaju neartikuliranu, besplodnu samoću čega je ''divlji lotos'' odviše jasan simbol. ''Lotos'' se svakako može motriti i kao Budin znak, no ''divljina'' te biljke jasno ukazuje na nesmirenost i neoplemenjenost duše kao posljedicu popuštanja brana (u duhu) pred naraslim talasima egocentričnih težnji.

Zatim ajet 18 spominje ''naselja povezana'' između ''njih i blagoslovljenih gradova''. Ovim duhovnjak započinje meditirati malu skrivenost Imama Mehdija a.s. koji činom svoje okultacije odlazi u ''blagoslovljene gradove'' ali je i dalje povezan sa ljudima preko svoja 4 predstavnika.
Božji Poslanik je rekao: ''Ja sam grad znanja a Ali je kapija tog grada''. Ku'ran, pak kaže kako Bog i anđeli blagosiljaju Poslanika Muhammeda te se (u ajetu) nalaže vjernicima da i oni čine isto.

Kako je sami Poslanik uporedio sebe sa ''gradom'' a kako ga sami Bog blagosilja jasno je da su ''blagoslovljeni gradovi'' osobnosti 14 od grijeha čistih (Muhammed, Fatima i 12 Imama). No, pošto je (još) jedino Dvanaesti Imam živ na ovome svijetu (i skriven) ti gradovi jesu smaragdni gradovi ''s one strane planine Kaf'' gdje su svjetlosna bića bez sjene, ona (ljudska i druga) bića lišena svog negativiteta.

''Potrebna udaljenost'' jasno ukazuje na malu okultaciju Imama Mehdija tokom koje je on kontaktirao sa ljudima preko svoja 4 predstavnika čije osobnosti su predstavljene u ajetu 18 kao ''naselja povezana''. Ta četiri čovjeka su bili veza između ljudi i Mehdija a.s., između ''njih'' i ''blagoslovljenih gradova''. Svi koji su imali neko pitanje (u dobu male skrivenosti) u formi pisma (preko četvorice predstavnika) bi se obraćali Imamu Mehdiju i u tom smislu bili bezbjedni (od bilo kakve pogreške) jer je odgovor dolazio od Bezgriješnog Imama lično. Putovanje ''po noći i po danu'' govori o tom blagoslovljenom uplivu Imama el – Mehdija a.s. i to na način da je noć ezoterije ona prva realnost (prva spomenuta u ajetu) a onda, poslije nje dan obznane Imama. U ajetu 19, ''oni'' traže veće rastojanje prilikom putovanja njihovih što jasno ukazuje na veliku skrivenost Imama Mehdija a.s., koja je otpočela nakon 74 godine malog skrivanja.

Usljed potpunog gubitka teofanijskih čula ljudi su postali nesposobni vidjeti svog Imama te se tako ljudski rod ''ogriješio prema sebi''. Na taj način je Bog učinio da se o onima koji su vidjeli Imama Mehdija a.s. ''samo priča'' jer svaki kontakt sa Imamom (sada u dobu Velike Skrivenosti) ne ostavlja iza sebe nikakav pisani trag (već samo usmeni, o tome se ''tek priča'' i to onima koji zavrijeđuju čuti).
''A njih kud koje raselismo'' – nastavlja dalje ajet 19 sure ''Saba''. Ovo predstavlja ''raseljavanje'' Imamovih prijatelja, onih 70 osoba (40 plemenitih duhovnjaka i 30 duhovnih prinčeva) koje prebivaju zajedno sa Imamom i čiji je broj u svakom vremenu stalan. Oni su za svijet potpuno nepoznati i obavljaju različite poslove shodno odluci Imama. Mogu biti bilo gdje i po tome su ovi duhovni vitezovi ''raseljeni''. Muhammed a.s. je rekao: ''Budi na ovome svijetu kao stranac ili putnik''. Jer, duh Božanski je udahnut u čovjeka i on je na zemlji (zbiljski) stranac. No, u kontekstu skrivenosti Imama Mehdija a.s., on, Mehdi je stranac kojemu dolaze duhovni putnici. Ko god uđe tamo, on je pozvan i nema nikakvog načina da neznanac prosegne do svijeta nevidljivih ezoterijskih hijerarhija.
''To je pouka za svakog strpljivog i zahvalnog'' - kaže kraj ajeta 19.

Poslanik kaže: ''Vjerovanje se dijeli na dvije polovine – jedna je strpljivost a druga zahvalnost''. Strpljivost je sukladna ''vrtovima sdesna'' (ajet 15) a zahvalnost ''vrtovima slijeva''. Strpljivost opseže šerijat a zahvalnost tarikat. Posve je jasno da prilikom ozbiljena zakona za fizičko duhovni putnik mora biti prije svega strpljiv dok zbilje hakikatskih istina podrazumijevaju zahvalnost, kako Bogu tako i ljudima (od kojih se to znanje stiče). Imam el – Mehdi je pouka navlastito za svakog onog mistika koji se usredišti između dva vrta (šerijata i hakkikata). Ovim se duhovna trudnoća putnika zaokružuje na 6 ''mjeseci'' a sura ''Stoka'' je sura 6.

Preostaje nam broj 9 (u datumu rođenja Imama Mehdija – 869) a sura koja mu sukladira je sura ''Pokajanje'' (sura 9, 129 ajea, što u zbiru cifara ukazuje na Dvanaestog Imama – 1+2+9=12). Sada se duhovni putnik suočava sa svijetom savršenstva. Sura 9 je jedina sura u Ku'ranu koje počinje bez ''otvarajućeg stgavka'' (U Ime Boga, Milostivog, Samilosnog). U suri 8 (gdje se duhovnom putniku otkriva duhovni rodoslov) počeli smo razmatranje ove teme ajetom 41, zatim smo nastavili u suri 6 dodavanjem stotinu Božjih Imena na ajet 41 čime se dobije broj 141 i taj ajet smo razmatrali kroz drugi stepen duhovnog puta – tajnu Imama el – Mehdija a.s. Preostao je broj 9 kojemu sukladira sura ''Pokajanje'' i koji za duhovnjaka predstavlja svijet savršenstva. Analogijom sa ženskom trudnoćom, surom ''Pokajanje'' duhovnjak zadobija posljednji stadij duhovne trudnoće, svijet savršenstva. Ta'vil ajeta 141 je u (narednoj po sukladnosti brojke Imamovog rođenja) suri ''Pokajanje''. Taj ta'vil treba tražiti u razlici ukupnog pokajanja (vanjskog i unutarnjeg) odnosno razlici ukupnog broja ajeta sure ''Pokajanje'' i broja 141. Tom razlikom se dobije Imamet Dvanaestog Imama (141-129=12). Ovom surom (9) se zadobija cjelina duhovnog puta, odnosno svijet savršenstva. Trudnoća žene od 9 mjeseci je ovdje uzeta kao simbolična naznaka dozrijevanja ''duhovnog djeteta'' (unutar mistikove duše) a ne bukvalna vrijednost koja bi na (tek) banalan način poistovjetila duhovnu trudnoćšu sa fizičkom.
Ukupnost pokajanja (ta'vil ajeta 141 sure ''Stoka'') je dalje nužno motriti preko Imena Imama Mehdija a.s., a jedno od njegovih imena je Ja'sin. Sura ''Pokajanje'' je jedina sura u Ku'ranu koja počinje bez otvarajućeg stavka – U Ime Boga, Milostivog, Samilosnog; te se svijet savršenstva za duhovnog putnika upravo ''odsustvom'' Božje Milosti i Samilosti kao neophodnih preduvjeta za sami put nužno ''prenosi'' na oblast Imena Imama Mehdija a.s. Poznato je da su Imami rekli: ''Mi smo lijepa Allahova Imena''. Kako svijet savršenstva predstavlja (kroz rođenje Imama Mehdija u sebi) dosezanje svjetlosne biti, odnosno cjeline pleroma (12 Svetih Imama) ajet koji je (u suri ''Ja'sin'') ta'vil ajeta 141 (sure ''Stoka'') nužno mora sukladirati broju Alijevih a.s. godina u času njegova proglašenja Muhammedovim a.s. nasljednikom, čime otpočinje (zemaljski hod) Dvanaestorice Imama.

Ali je imao 34 godine u času proglašenja te je potrebno razmotriti njemu sukladan ajet (34) u suri ''Ja'sin''.

Ajet 34: '' Mi po njoj stvaramo bašče, palmike i vinograde, i činimo da iz nje izvori izviru''.

Ja'sin je trideset šesta sura i ima 83 ajeta. Vidjeli smo da ajet 141 (u suri ''Stoka'') koji je ta'vil ajeta 41 (iz sure ''Plijen'') spominje ''stvaranje vinograda'' (poduprtih i nepoduprtih). Također smo vidjeli da to predstavlja jedinstvo Kristologije i Imamologije na način mističnog pijanstva.

Sada, u suri Ja'sin, najprije se spominje stvaranje bašči, zatim palmika te na trećem mjestu vinograda. Sa prvog, mistično pijanstvo je ''prebačeno'' na treće mjesto jer se tu (u suri ''Ja'sin'') Kristologija i Imamologija sjedinjuju na način savršenstva. Broj od 12 učenika je identičan, Krist je imao 12 Apostola a Muhammed 12 Imama.

Poslanik a.s. je rekao: ''Između moga mezara i moga minbera je jedna od džennetskih bašči''.

Ovo predstavlja jednu etapu mistikovog puta koja započinje smrću tjelesne duše. ''Umirite prije smrti'', kaže poznati hadis Poslanikov ukazujući na tu nužnu etapu ''umrtvljenja'' (za čulni svijet) koja je preduslov mekama govorne duše, ili ushićenosti (govornica – minber je odviše jasan simbol ''propovijedanja'' koje i može (suštinski) uslijediti tek nakon mistične smrti). ''Džennetska bašča koja je između predstavlja stadij poništenja (fena) u Bogu kada duhovnjakova ruka biva Božjom rukom, njegov vid Božjim vidom... Spoj Kristologije i Imalmologije se ovdje nadaje kroz ''mističnu smrt''.
Nakon ''bašči'' u ajetu 34 (sure ''Ja'sin'') se dalje spominju palmici. Na ovom stupnju mistik motri svjedočanstvo vjere(Samo je Allah Bog a Muhammed je Njegov Poslanik) sa pozicije svijeta savršenstva. Već smo vidjeli da je Poslanik a.s. uporedio muslimana sa drvetom palme i kako to u iskazu stoji poređenje se odnosi isključivo na ''muslimana'' (a ne vjernika) što upućuje na ''svjedočanstvo vjere'' jer se njegovim izričajem postaje muslimanom (ali ne i nužno vjernikom).

Kako svjedočanstvo vjere ima 24 slova (harfa) tu se ponovo nadaje spoj Kristologije i Imamologije (12 Kristovih Apostola + 12 Muhammedovih Imama = 24). Na kraju se (u ajetu 34 sure ''Ja'sin'') spominju ''vinogradi''. Sa prvog (u suri ''Stoka'' – ajet 141) oni su (kao stanje mističnog pijanstva) ''došli'' na posljednje mjesto motreno sa pozicije savršene duše. Tada, iz samo njegove (mistične) zemlje (duhovnog ozbiljenja) izviru izvori mudrosti i znanja. Duhovnjak je tada savršeni čovjek (insani kj'amil) i on može upućivati druge.
Muhammed a.s. je rekao: ''Ako neko pročisti sebe za Boga četrdeset dana, izvori mudrosti će poteći iz njegovog srca''. Broj od ''40 dana'' svakako treba motriti kao simbolički broj unutar kojega se odvija duhovno sazrijevanje, odnosno rađanje Imama Mehdija (unutar sebe), tj. ''duhovnog djeteta'' mistikove duše. Sve 3 etape ili načina (kojima sukladiraju 3 sure) vezane su za njima odgovarajući broj u cifri rođenja Imama Mehdija a.s. (869). Svaka etapa (način) cijelo vrijeme duhovnog putovanja sadrži u sebi trostruko svjedočanstvo vjere: - Samo je Allah Bog, Muhammed je Poslanik Božji, Ali je Prijatelj Božji.

Nakon putovanja savršeni čovjek se vraća ljudima zbog njihove dobrobiti. On je prošao svjetove duhovnog rodoslova, tajne Imama Mehdija te svijet savršenstva prelazeći sve njima pripadajuće stepene (mekam) i postaje (menzile). Imam el – Mehdi a.s. se u potpunosti ''rodio'' unutar takvog duhovnjaka i on je dočekao njegovu Obznanu, unutar svog srca. Upravo to je pojava Imama, njegov dolazak u povijesnom vremenu je posljedica njegove iznutarnje Obznane.
Da je to upravo tako govori nam zbir dana (rođenja Imama) i Ku'ranskiih sura. Dobije se ukupan broj ajeta sure ''Pokajanje'', jer 15+114=129. Prema tome, nutarnje pokajanje (kroz svijet savršenstva) uključuje u sebi rođenje Imama Mehdija i Ku'ran.

Već smo spomenuli da je sura ''Pokajanje'' jedina bez ''otvarajućeg stavka''. Taj stavak je ''ubačen'' u ajet 30 sure ''Mravi'' koji je tajna Imama Mehdija – ajet 30 glasi: ''od Sulejmana i glasi – ''U Ime Allaha, Milostivog, Samilosnog''.

Redni broj sure ''Mravi'' je 27. Upravo taj broj se dobije zbirom cifara; ajeta 34, ukupnog broja ajeta sure ''Ja'sin'' (83) te rednog broja pomenute sure (36). Jer, 3+4+8+3+3+6=27. Pošto je znamo Ja'sin jedno od imena Imama Mehdija a.s. tu tajnu treba istraživati u suri ''Ja'sin''. Potraga nema ni početak ni kraja i traje sve do Sudnjeg Dana i svaki duhovnjak koji ozbiljuje nešto (od rođenja u sebi) Imama Mehdija a.s. ima mogućnost dosegnuti do tajne Imama i tajne u tajni koja je u suri ''Ja'sin''. Ona je izazov za svkog mistika koji nastoji živjeti u svom vremenu i ovdje i sada ''dočekati Imama'' unutar svog srca.

ŠEHID

''Sa svih strana Stolac okružuju šehidi i sve dok u narodu bude postojalo sjećanje na to, u njemu neće biti zla i smutnje'' – rekao je jednom prilikom Mustafa Žujo. I zaista, i u Drugom Svjetskom a i posljednjem ratu pokolju si izbjegnuti u ''posljednji tren''. Šehidska mezarja oko Stoca su stara.

Nekuk opkoljava gotovo mistična tišina i priča se da su tu izginuli misionari Islama došavši još prije Turskog vremena (slika 9). Pojedini nišani su sa ukleesanim mačem, te lukom i strijelom što svjedoči o mučeničkoj smrti. Misionari Islama su navodno došli iz pravca Neuma, dakle s mora jer je Dubravska visoravan vjerovatno bila nenaseljena a putevi teški i nesigurni. Lokalno stanovništvo ih je prema legendi pogubilo u borbi jer nisu htjeli predati se. Nadomak Žegulje također se mogu vidjeti šehidski ništani.

Prilikom Austro – Ugarske okupacije pružen je žestok otpor a predvodilo ga je pleme Korjenića. Na nišanu Sulejmana Korjenića (slika 10) isklesana je sablja što jasno ukazuje na šehidsku smrt. Valja napomenuti kako su odmah po dolasku Turaka u Stocu formirani tarikatski redovi. Šejhovski tadž na malom mezarju Komanjeg Brda sa prezimenom Bektaš (slika 11) upućuje na Bektašijski derviški red na ovim prostorima. To je bio ratnički (i Ehli Bejtski) red i borili su se u prvim redovima Turske vojske. Kako su mnogi ginuli, šejhovi (tih vremena) su dali dozvolu celibata za članove reda koji su htjeli tako živjeti. Na samom ulazu u Stolac iz pravca Radimlje postojali su šehidski nišani, i donedavno su se mogli naći tragovi polomljenih nišana duboko u žbunju (slika 12).

Na putu iz Stoca prema Berkovićima također je moguće tražiti šehidske nišane. Polomljeni su a nekima se izgubio svaki trag (mezar bega Berkoveca, slika 13).

Tako je govorio šejh Mustafa Žujo o šehidskim mezarjima sa svake strane oko grada Stoca. Dostupna povijest ne bilježi krvoproliće u malom hercegovačkom mjestu, jer šehidi su živi i njima se dobra djela pišu i poslije smrti (''Ne smatrajte mrtvima one koje su na Allahovom putu poginuli; ne, oni su živi…'' – Ku'ran). No, mnogo je važnije sagledati ono veće mučeništvo, Veliki Sveti Rat – rat protiv sebe. Vraćajući se sa saborcima iz jedne bitke Poslanik Muhammed je rekao: ''Vratili smo se iz malog u Veliki Sveti rat''.

Upitan šta je to (Veliki Sveti rat) Poslanik a.s. je odgovorio: ''Rat protiv sebe''.

Ovaj veliki džihad je permanentan i vodi se do posljednjeg daha čovjekovog. Čak i onda kada posvećenik stigne na postaju ''duše savršene'', i tada se (još uvijek) vodi rat protiv ''niskog ja'', strasti i poriva duše. Jer, zlo je utkano u čovjeka i ono se rađa s nama i ne postoji nigdje drugo izvan nas. Borba protiv sebe je najteža borba. Izvanjski rat je uvijek relativno) kratak, periodičan i (u biti) nikada ne zavisi od nas samih već od političke volje datog povijesno – društvenog trenutka. Veliki rat (protiv sebe) je pak, uvijek dio naših stremljenja, naše odluke i poticaja u duši, buđenja svjetlosti koja hoće da se probije kroz tamu tjelesnog. Sve je unutar nas, kako (potencijalne) anđeoske tako i satanske te snage (aktualne) životinje, sve dio nas, naše duše. U tom svjetlu ''nevjernici'' spomenuti'' (na više mjesta) u Ku'ranu jesu pobunjenički elementi unutar duša, vojske zla u nama samima. Zato je borba tako teška i posve neizvjesna, tu se ratuje protiv vojske koja je dio duše same. Riječ je o (postupnom) savladavanju nefsa, borbi koja je posve neizvjesna.

No, pogledajmo na trenutak mali džihad. Vezano za protekli rat u Bosni i Hercegovini (koji je odnio brojne nevine živote) vrlo često se (misleći na zločince) može (od Bošnjaka) čuti kako će njima ''vratiti Allah''. Ova čudnovata predstava je posve imaginarnog karaktera i nema nikakvo utemeljenje u realnosti, kako povijesnoj tako ni eshatološkoj. Vezano za eshatologiju i Sudnji Dan, Ku'ran jasno kaže kako će toga Dana ''svaki čovjek samo o sebi brinuti''. Pojedinačna odgovornost pred Bogom ima elemente samotne strahotnosti upravo zato jer priroda i zakoni polaganja računa (na onom svijetu) ne ostavljaju nikakav ''međuprostor'' za promatranje tuđih grijehvoa i nedostataka.

Ajet 2 sure ''Hadž'' kaže: ''Na dan kad ga doživite svaka dojilja će ono što doji zaboraviti, a svaka trudnica će svoj plod pobaciti, i ti ćeš vidjeti ljude pijane, a oni neće pijani biti, već će tako izgledeati zato što će Allahova kazna strašna biti''.

Dakle, iz perspektive onostranog, ostavlja se i zaboravlja sve osim sebe, taj svijet jeste ''samo naš vlastiti''.

''Vratit ćete Nam se onako kako smo vas prvi put stvorili'' – dodaje Sveta Knjiga te je posve jasno da svaka duša motri samu sebe (svoje mane i vrline utkane u nju životom na zemlji) iz perspektive njene vlastite primodijalne čistote i neukaljanosti (fitret) te je u tom smislu svaka (ponaosob) zamračenost (zatamnjenost) ujedno i cijeli svijet čovjekov. U tom stanju vlastiti čovjekovi grijesi zamračuju cijeli horizont (tog budućeg) onosvjetskog postojanja jer se svako biće (iznova) proživljava kao zaseban svijet. Tu (upravo zbog toga) drugome nema mjesta. Prema tome, iz ugla eshatologije sagledavanje ''Božjeg vraćanja'' (drugim ljudima) je posve neodrživa ideja. Predstava tog i takvog ''vraćanja'' je puka projekcija ličnih (ili kolektivnih) nezadovoljstava koja se ne mogu (ili ne znaju) razriješiti ovdje i sada, to je vapaj za pravdom ali iz perspektive konfuzije i nesnalaženja. Osim toga, u dio Božanske Moći također spadaju oprost i pokrivanje grijehova a pošto je unutarnji svijet čovjekov dosezljiv jedino Bogu ni za koga (pojedinačno) ne možemo sa sigurnošću tvrditi da je proklet ili spašen. Zbog toga je teza o ''Božjem vraćanju'' (zločincima) projekcija (raznih vrsta nemoći) na plan onosvjetskog. Naravno da se ne treba svetiti niti uzimati pravdu u svoje ruke, ali postoji zakon i sudovi i to je ono na čemu treba istrajavati. Ideja o ''Božjem vraćanju'' (koja je postala gotov model jednog dijela Bošnjačke kolektivne svijesti) predstavlja tek sublimne oblike pasivnosti i neznanja gdje se nemoć uzdiže na nivo ideala a greške pravljene ljudskim rukama se projektuju na plan eshatologije. Tako se dobija obrazac naivnog opravdanja sebe pred snagom zla koje se time (nesvjesno) upravo negira na planu realne ljudskosti, a tim se stvaraju uslovi za (mogući) novi genocid.

U ratu je bila presudna Američka pomoć što treba naglasiti jer mnogi muslimani imaju pogrešnu percepciju Istoka i Zapada. No, Bog neće promijeniti jedan narod dok on sam sebe ne izmijeni, kaže Ku'ran jasno stavljajući inicijativu u ljudske ruke. Naravno da sudbina postoji ali (u bar deset zadnjih vijekova) ''sudbinska odredba'' je bila izgovor (muslimanima širom svijeta) za svaku vrsu zaostalosti, neznanja i nemoći, no ovo je sasvim druga tema. Ne treba ni naglašavati koliko je teza o ''Božjem vraćanju'' (shvaćenom kao izraz nemoći i neznanja) čak posve egocentrična u svojoj naivnosti jer dovodi maltene do ''privatizacije'' božanskog unutar ljudski (i ovozemaljski) doživljene nepravde a Ku'ran jasno naglašava kako Božja Milost ''obuhvata sve''.

Vratimo se Velikom Svetom Ratu. Rekli smo već da svi ajeti koji govore o borbi protiv nevjernika imaju ezoterijsko značenje rata protiv sebe.

Da bi se shvatilo značenje Velikog Svetog Rata treba podsjetiti da je za cijelo vrijeme Poslanstva (oko 23 godine) poginulo oko (samo) 130 Muhammedovih a.s. boraca. Ovo govori da je Uzoriti Poslanik izbjegavao sukob kad god je mogao, odnosno kada god su to dopuštale prilike. Ovo zato jer priroda ''malog džihada'' nije usmjerena na prebrazbu iznutarnjeg bića već predstavlja izvanjski otpor zlu samo zato jer je ono došlo do svoje krajnje tačke, postalo nesnošljivo. Puka eliminacija ljudi (koji su nositelji zla) nikada ne dovodi (i) do pobjede nad zlom samim budući da ono nastavlja djelovati u drugima. Nasuprot tome, Veliki Sveti Rat (protiv sebe) smjera na preobrazbu ljudske duše, njen put ka vlastitom savršenstvu te je po tome rat protiv sebe nemjerljivo dragocjeniji od malog Svetog Rata. Ciljevi su plemenitiji i dugoročniji a kada čovjek izmijeni sebe time je izmijenjen i svijet cijeli.

Svako doba ima (samo) njemu svojstvene dubine i bez njih oni do sada cijeli Ku'ran bio ''mrtav'' kako to i kaže poznata predaja Muhammeda Bakira a.s., Petog Imama. On je rekao: ''Ako bi neki ajet bio objavljen zbog nekog čovjeka pa taj čovjek umre, s njim bi umro i ajet. Tako bi do sada cijeli Ku'ran bio mrtav''. Ovo jasno ukazuje na pogubnost historicizma koji uvijek oduzima Objavi njen ezoterijski smisao svodeći je na ''pričanje'' priča''. ''Ima ljudi koji kupuju priče za razonodu…'' kaže Ku'ran dodajući da i ne znajući koliki je to grijeh (predstavnici doslovnog slova Zakona) time odvode s Božjeg Puta. ''Kupovanje priča'' se u Islamskom svijetu može pratiti stotinama godina unazad.

Osnovni moralni postulati religije (ne ukradi, ne ubij i td.) su kroz odgoj, navike i kulturu odavno postali dijelom kolektivnog znanja cijelog čovječanstva, oni su naprosto ugrađeni u civilizaciju. U tome nema razlika među ljudima jer i roditelji ateisti uče djecu da ne kradu niti da ubijaju i td. Svijet je informacijski (i na svaki drugi način) tako dobro uvezan da se ne može praviti jasna diferencijacija po pitanju ''vjernika'' i ''nevjernika'' vezano za moralna načela koja slijede u svojim životima. U tom svijetlu, bez ezoterijskih zbilja, Ku'ran bi bio zbirka propisa koji se znaju (ionako) i bez njega.

Zato odustvom iznutarnjih dimenzija, od žive, Ku'ran postaje knjiga ''za mrtve''. Istraživački duh Islama je (bar u zadnjih 10 vijekova) gotovo potpuno uništen, te se svako onaj ko se odvažio u tom pravcu proglašava ''novatorom'' u vjeri a svako promišljanje u duhu svog vremena se naziva ''novotarijom''. Tako ispada da je Ku'ran istinski važio samo za prvu generaciju muslimana a ne poslije, što je dakako netačno. Ku'ran je živ i obznanjivat će svoju iznutarnjost do samog Kraja. Slavni hadis Poslanikov kaže kako ''Ku'ran ima sedam razina značenja od kojih svaka ima do sedamdeset drugih''.

Brojevi 7 i 70 imaju figurativno značenje nemjerljivosti, oni su poticaj za istraživanja koja nemaju kraja i svako doba ima samo svoje dubine, iza jedne slijedi druga i tako u beskraj.

Za put u dubine valja biti vješt ronilac, onaj ko stalno pluta na površini mora ne doseže do bisera gnoze. Da bi se odvažilo krenuti na duhovni put iskušenik se mora uhvatiti za najčvršće uže, uže Ehli – Bejta; (''Svi se čvrsto Allahova užeta držite…'' – Ku'ran). Muhammed a.s. je rekao: ''Moj Ehli – Bejt je poput Nuhove lađe, ko se popne spašen je, ko izostane potopljen je''. Od potopa materijalnih i egocentričnih težnji spas treba potražiti u Poslanikovoj Porodici. Oni su riznice znanja, Čuvari i Vodiči. Imam Ali je rekao: ''Mi, Imami, smo Vodiči i mi vodimo naše sljedbenike. Ostali su pjena koju more odnosi''.

Oni su Vodiči onih koji se popnu na lađu Ehli – Bejta, oni sijaju poput zvijezda nad tom lađom jer je Ali a.s. također rekao kako su Imami ''poput zvijezda, kad jedna zađe, druga se pojavi''. U gore pomenutom hadisu Imam Ali kaže kako su ''ostali tek pjena koju more odnosi''.

On svojim iskazom nije specificirao nijednu kategoriju ljudi (kao ''vjernici'', ''nevjernici'', ''mulsimani'' i td) već je upotrijebio riječ ''ostali''. Ovo dakle može uključivati (i) ''vjernike'' (muslimane) koji ne uzimaju Imame za Vodiče. ''Pjena'' je varka (samo) izvanjskog vjerovanja, prozirnost koja zauvijek završava na obalama materijalnog. To je puko (izvanjsko) očitovanje vjere bez iznutarnjih dimenzija Objave, koje se kao takvo ''gubi'' u moru ezoterijskog znanja i to more ga ''odnosi'' od dubljeg smisla Svetog Teksta. ''Pjena'' je samo izvanjski obzir Objave koji bez ispravnog vođstva završava u blještavilu koje ne motri snagu ''ispod'' sebe.

Ku'ran na jednom mjestu kaže kako se iz mora vadi nakit ''kojim se kitite''. ''Okićenost'' biserima gnoze (iz Ku'ranskih dubina) je u svakom vremenu posve nova i neponovljiva, ukrašenost znanjem (od Ehli – Bejta) je stvarni (i u suštini) jedini ponos čovjekov jer je preko njih sve počelo i njima će se sve vratiti. Oni su ponos čovječanstva još u iskonu. Svako doba ima potrebu za još neotkrivenim zbiljama Knjige a znanje je neiscrpno baš koliko i more Božje Milosti. U tom (ezoterijskom) smislu Sveta Knjiga je u svakom vremenu posve ''nova'' po pitanju još neotkrivenog ezoterijskog smisla. Nakit ''kojim se kiti'' je daleko od pjene opčinjenosti materijalnim. Biseri nikada nisu na obalama, oni se kriju u dubinama.

Ajet 65 sure ''Hadž'' (sura 22, 78 ajeta) kaže: ''Zar ne vidiš da je Allah sve što je na Zemlji vama podredio, pa i lađe koje, voljom Njegovom, morem plove? On drži ono što je na nebu da ne bi palo na Zemlju, osim ako On to dopusti – Allah je, uistinu, prema ljudima blag i milostiv''.

''Lađe'' iz ajeta 65 jesu lađe Ehli – Bejta, i to (u ajetu) odvojene od svega drugog na zemlji što je Bog ljudima podredio.

Ajet naime, nakon spominjanja svega na zemlji podređenog čovjeku dalje nastavlja ''…pa i lađe…''

Ako bi se ajet tumačio (samo) izvanjski bilo bi neshvatljivo zašto Bog Uzvišeni odvaja vodena plovila (''lađe'') od svega drugog podređenog čovjeku te ih zasebno spominje. No, ezoterijski motreno, potpuno je jasno da je 14 Bezgriješnih (Muhammed, Fatima i 12 Svetih Imama) zbiljski odvojeno od sveg drugog postojanja, oni su prvi stvoreni i (po) njima će se sve vratiti. Da lađe iz ajeta 65 nisu ''bilo koje'' govori nastavak ajeta koji naglašava da su to lađe koje ''plove Voljom Njegovom'' čime se ukazuje na aspekt Bezgriješnosti (Ismet) 14 Svetih Osoba. Njihova volja je Volja Božja. Oni su Strana Božja, Svjetlo Božje, Nalog Božji. Duhovni putnici uz pomoć njih plove Morem Milosti Božje tragajući u dubinama Knjige za biserima gnoze, i to na način da se na lađu najprije treba popeti da bi se ''sa nje'' (tek onda) spuštalo u Ku'ranske dubine. Lađe Ehli – Bejta dakle, nastanjuju nebeski (svjetlosni) ljudi. Upravo to naglašava ajet 65 kada dalje kaže: ''… On drži ono što je na nebu da ne bi palo na Zemlju, osim ako On to dopusti…''

Sa neba Vilajeta (Svetih Imama) duhovne istine se spuštaju u tačno određenoj mjeri jer kada bi te i takve zbilje ''pale'' na (potpuno) zemaljskog čovjeka on to ne bi izdržao. Eto zašto su Imami rekli: ''Naša stvar je teška i otežana; mogu je nositi jedino anđeo višeg reda, poslani Vjerovjesnik ili vjernik čije će srce Bog Iskušati vjerom''. Ovaj posljednji treba da se usredišti u samu tajnu Vilajeta Svetih Imama nastojeći se približiti njihovoj (Apsulutnoj) ravnoteži. Da je tako, govori nam zbir ajeta 65, rednog broja sure ''Hadž'' – 22, te ukupnog broja ajeta te sure, 78. Dobije se broj 165 (65+22+78=165) a što je ukupan broj ajeta sure ''Stoka'' koja je po brojčanom redosljedu središnji broj u godini Imamovog a.s. rođenja (godina 869.). Znamo da je sura ''Stoka'' rednog broja šest, dakle u sredini broja 869. Izuzev Poslanika Božjih i 14 Bezgriješnih niko drugi ne postiže Apsulutnu već (samo) relativnu ravnotežu.

Ajet 16 sure ''Pčele'' kaže: ''i putokaze, a i po zvijezdama se oni upravljaju''.

Putokazi predstavljaju pravoputnost (Pravi Put) a ''zvijezde'' jesu Sveti Imami navlastito (koje je Imam Ali u poznatom hadisu uporedio sa zvijezdama). ''Putokazi su prvi spomenuti kao zahir a ''zvijezde'' kao batin pravog puta. Njihova (kosmička) uprava nad svjetovima jeste ono što spriječava ''pad (onoga što je na nebu) na zemlju'', zahvaljujući ispravnoj orjentaciji tajna Vilajeta Svetih Imama se spušta po mjeri duhovnih putnika. Za svakog mistika postoji tačno određeni kvantum ''teške i otežane stvari'', onog emaneta koji je ponuđen nebesima, zemlji i planinama, ''ali su se oni sustegli'' (Ku'ran); duhovnjak se tako kreće unutar svojih granica (''U Njega sve ima mjeru'' – Ku'ran).

No, Bog Uzvišeni smisao tog emaneta ''zadržava'' upravo u onom prvostvorenom, u Muhammedanskoj svjetlosti koja se u stvoreni svijet spušta preko 12 Svjetlosnih zastora (Svetih Imama). ''Neposredno'' suočavanje sa Realnošću je za čovjeka nemoguće, ono je čak i hipotetički nezamislivo na bilo kakav izravan način na ovome svijetu. O tome Muhammed a.s. kaže: ''Bog ima 70000 zastora od svjetlosti i tmine. Kada bi ih uklonio Sjaj Njegova Lica spržio bi sve postojeće''.

Kada bi ''ono što je na nebu palo na zemlju'', odnosno kada bi se Bog dž.š. ukazao Svom Biću sve stvoreno bi jednostavno bilo poništeno jer (u Bitku) i ne postoji ništa osim Njega. No, on ''drži'' znanje o Sebi Samom na način da ga je nama učinio dostupnim preko svojih odabranih stvorenja, tj. Kuće Čiste. Zato je spoznaja Imama spoznaja Boga samog. Sve drugo odvodi u bezdan antropomorfizma. Pogledajmo sada ajet 31 sure ''Lukman'' (sura 31, 34 ajeta).

Ajet 31: ''Zar ne vidiš da lađe Allahovom milošću morem plove da bi vam pokazao neke Dokaze Svoje? To su, zaista, pouke za sve strpljive i zahvalne''.

Ovaj ajet započinje identično kao i već razmatrani ajet 65 sure ''Hadž''; ''Zar ne vidiš…''

Svako ko ima (fizički) vid može vidjeti plovidbu lađa morem. Ali azoterijski, Božju Milost prema Ehli – Bejtu i (preko njih) svem postojanju može samo onaj ko ima srčani vid. O tome Ku'ran kaže: - ''… ali nisu slijepe oči već srca u grudima''. Prema tome, veličinu Kuće Čiste može vidjeti jedino onaj ko posjeduje srčani vid, jedino onaj ko spoznaje Imame u stanju njihove čiste svjetlosti. Basiret je preduvjet viđenja Svetih Imama kao Dokaza Božjih.

''Dokazi Božji'' iz ajeta 31 sure ''Lukman'' odnose se na Imama Mehdija a.s. On je Dokaz Božji (Hudžet) a neki (od) dokaza njegova blagoslovljenog prisustva (upliva) prisutni su u svakom vremenu. Da bi se ''vidjela'' takva pouka (od Imama Mehdija) potrebno je dvoje: strpljivost i zahvalnost i to sa aspekta ravnoteže. Poslanik je naime rekao: ''Vjerovanje se dijeli na dvije polovine; jedna je strpljivost a druga je zahvalnost''. Onaj ko je usredišten između dva tasa vjerovanja na vagi ispravnosti spoznaje Imama Mehdija kao Dokaza Božjeg. Kako Imam el - Mehdi a.s. predstavlja apsulutnu uravnoteženost svake vrline, relativna ravnoteža duhovnjaka se približava njegovoj apsulutnoj te tako mistik postaje poput njega (Imama Mehdija). Ovo je često razmatrana tema u šiijskom sufizmu. Zbir ajeta 31, rednog broja sure ''Lukman'' (31) te ukupnog broja ajeta se sure (34) je broj 96 (31+31+34=96) što u zbiru cifara daje broj 15 (9+6=15) odnosno Dan rođenja Imama Mehdija. Inače, ajet 19 sure 96 – ''Ugrušak'' jeste svjelosna sedžda Imama Husejnaa.s., čime se dva Imama spajaju. Poslanik je jedanput, stavivši ruku na glavu Imama Husejna (koji je tada bio dijete) rekao: ''Devet će Imama biti poslije njega od kojih je posljednji kaim (podrška)''. Tema ''Svjetlosnih sedždi'' je detaljnije obrađena u knjizi ''Kapije Čistih'' od istog autora pa se na nju nećemo posebno osvrtati.

Prelazimo na ajet 66 sure 17 (''Noćno Putovanje'', 111 ajeta).

Ajet 66: ''Gospodar vaš vas radi pokreće lađe po moru da biste tražili Njegove blagodati, jer je On prema vama milostiv''. Ovdje se ukazuje kako je spoznaja Boga spoznaja Imama svog vremena te da Bog dž.š. može biti spoznat jedino preko njih, put do Boga ide preko savršenog čovjeka koji je stjecište Božjih Imena. Ajet to jasno naznačava ''… vas radi pokreće lađe…'' gdje je ''lađa'' znamo, lađa Ehli – Bejta a kretanje (lađa) predstavlja batin Objave, njen iznutarnji smisao koji čuvaju Imami (za razliku od primanja Objave što je zadaća Božjih Poslanika).

''Njegove blagodati'' u Moru Milosti jesu upravo biseri gnoze, svjetovi iznutarnjih značenja koji jedino preko Ehli – Bejta mogu biti dostupni ljudima.

Arhetip postajanja potpuno Božjim čovjekom možemo u Ku'ranu motriti kroz slučaj Poslanika Junusa a.s.,, kojeg je progutala riba a zatim se vratio svom narodu. Pogledajmo nekoliko ajeta u suri ''Redovi'':

Ajet 139: ''I Junus je bio poslanik''.

140: ''I on pobježe na jednu lađu prepunu''

141: '' i baci kocku i kocka na njega pade''.

142: ''i riba ga proguta, a bio je zaslužio prekor''.

143: ''i da nije bio jedan od onih koji Allaha hvale''

144: ''sigurno bi ostao u utrobi njenoj do Dana kad će biti oživljeni''

145: ''i Mi ga izbacismo na jedno pusto mjesto, a on je bio bolan'',

146: ''i učinišmo da iznad njega izraste vriježa jedne tikve''.

147: ''i poslasmo ga stotini hiljada ljudi, i više'',

148: ''i oni povjerovaše, i njima dadosmo da do roka određenog požive''.

Najprije (ajet 40) vidimo da Junus bježi na lađu Ehli – Bejta. To je arhetip svakog duhovnog bjekstva a u skladu sa Poslaničkim iskazom: ''Budi na ovome svijetu kao stranac ili putnik''. Ajeti Ku'rana na više mjesta govore o preseljenju iz Mekke u Medinu, tj. O Hidžri. Velika Hidžra je bjekstvo od svih nižih snaga (unutar sebe) ka svjetlosti Duha. Lađa Junusovog a.s. bjekstva je prepuna. Radi se o punini gnozi, izobilnosti znanja koje se odupire svim egocentričnim i satanskim olujama (povijesno, na moru se podigla oluja i čovjek na koga padne kocka trebao je biti žrtvovan. Kocka je pala na Junusa).

Punina gnoze (''prepunost lađe'') je tolika da čak može potopiti lađu vjere pod težinom ''teške i otežane stvari'' (Vilajeta Svetih Imama a.s.) ''Žrtva'' (u Junusovom liku) jeste živi kurban, onaj koji žrtvuje sebe u Velikom Svetom Ratu. Bez žrtve oluje niske duše se nikada neće umiriti. Božji Čovjek je (tek) onaj koji je žrtvovao svoju dušu na Putu ka istini. ''Kocka'' je Sveti Hram, Kaba.

Ona je kockastog oblika i njeno ''bacanje'' jeste dosezanje visine hrama Ehli – Bejta, nakon čega ta i takva spoznaja ''pada'' na čovjeka svom silinom.

''Riba'' je srce koje proguta jastvo nakon što je duša žrtvovana na Božjem Putu, dok se ''prekor'' odnosi upravo na ''prepunost'' lađe, puninu gnoze koja (činom žrtve) mora ostati tajna.

U Musaovom a.s. slučaju, riba je bila srce koje je izgubljeno (zaboravljeno) središte između dva mora, mora duše (gorko) i mora Duha (slatko).

Poslanik a.s. je rekao: ''Ljudima govorite na nivou njihova razumijevanja a otkrivanje Božanskih tajni je nevjerstvo''.

No, kada je lađa znanja (već) prepuna teško je održati zakon tajne u potpunosti jer svaka ''prepunost'' podrazumijeva i rasipanje, svaka punina dopunjava neku prazninu.

Hvala pripada jedino Bogu a Muhammed je hvaljenik, hvalitelj. Da Junus nije uzeo znanje iz mjesta Poslaničke Poruke ostao bi vječno zarobljen u tajni srca. On bi ostao u batinu (''utrobi'', tj. Iznutarnjem zrenju) koje budući da je otišlo predaleko biva svrhom sebi umjesto da koristi ljudima (''Junus'' je svakako duhovni putnik, bukvalna historičnost sadržaja pomenutih ajeta ovdje nije aktuelna).

Zbog toga duhovnjak biva izbačen (iz cjeline batine) u mjesto svete osame koja je priprema za njegov povratak ljudima. Taj nivo duhovne pedagogije za mistika je svakako bolan jer se radi o krajnjem suočenju sa samim sobom gdje se iskušavaju njegove najdublje snage.

''Vriježa tikve'' koja svakako predstavlja ljekovitost svete osame izrasta iznad njegova jastva, ono u svetoj osami biva razgrađeno i preoblikovano po mjeri Duha.

Na kraju, Bog ga šalje ''stitini hiljada ljudi, i više'', preporođen, duhovnjak se vraća ljudima radi njihove dobrobiti.

Zanimljivo je (vezano za Junusov povratak) da se u suri ''Junus'' zajedno pominju grad i Junusov narod.

Ajet 98 sure ''Junus'' kaže: ''Zašto nije bilo nijednog grada koji je povjerovao i kome je vjerovanje njegovo koristilo, osim naroda Junusova, kome smo, kada je povjerovao, sramnu patnju u životu na ovom svijetu otklonili i život mu još izvjesno vrijeme produžili''.

''Grad'' u pomenutom ajetu jeste ''grad znanja'', osobnost Muhammedova a.s. i to je jedino znanje koje koristi. Poslanik a.s. je rekao: ''Dvije su vrste znanja; - znanje u srcu i to je ono što koristi i znanje na jeziku koje je, ustvari Allahov dž.š. dokaz protiv čovjeka''.

Dakle, srčano znanje je ono što povezuje grad znanja sa onima koji to znanje primaju (''narod''). Ova ''transformacija'' (grada u narod) i biva takvom jer je njen nositelj ozbiljeni čovjek, onaj koji je izbačen iz punine vlastitog srca u predjele svete osame odakle se preporođen vraća ljudima. Znamo da je Imam Ali a.s. kapija tog grada (Muhammedovog) znanja a u grad se može ući samo na njegovu kapiju.

Ajeti 153 i 154 sure ''Žene'' (sura 4, 176 ajeta) kažu:

Ajet 153:: ''Sljedbenici Knjige traže od tebe da im s neba spustiš Knjigu. Pa, od Musaa su tražili i više od toga, kad su, uglas rekli: ''Pokaži nam Allaha''. Zato ih je zbog bezdušnosti njihove, munja ošinula. Poslije su, kada su im očigledni dokazi bili pokazani, tele prihvatili, ali smo i to oprostili, a Musau smo očitu vlast dali'',

154: ''i iznad njih smo brdo digli, zbog zavjeta koji su dali, i Mi smo im rekli: ''O subotu se ne ogriješite!'' – i od njih smo čvrsto obećanje uzeli''.

''Sljedbenici Knjige'' iz ajeta 153 predstavljaju obzir onog egzoterijskog dok spuštanje (ta'vil) knjige ''s neba'' podrazumijeva (znanje) cjeline Vilajeta Svetih Imama koje do Imama Mehdija a.s. ima biti tajnom. To je ono nebo kojeg sami Bog ''drži'' da ne bi palo na zemlju, ''teška i otežana stvar'' koju (pored anđela Višeg reda i Poslanog Vjerovjesnika) može nositi samo vjernik ''čije je srce Bog iskušao''. ''Traže od tebe'', kaže ajet 153 ne spominjući (izravno) Poslanika te se dio ajeta odnosi na svakog duhovnjaka koji je okusio (dio) Vilajeta i koje kušanje je (po prirodi stvari) nepriopćivo ljudima. Od Musa – a a.s. je traženo i više od toga, dakle nešto veće i od same tajne vilajeta, tražena je spoznaja Božanskog Bića (''pokaži nam Allaha''), spoznaja koja je posve nemoguća, Bit Božja ostaje čovjeku zuvijek nedosezljiva. Kako su po hadisu učenjaci Muhammedovog a.s. ummeta jednaki Poslanicima Benu – Israila jasno je da je ''Musa'' simbol zakona za fizičko na nivou njegove savršenosti, to je limit egzoterijskog učenja iza kojega slijedi nemogući zahtjev za ''viđenjem Allaha'' čisto fizičkim očima, dakle dimenzijom izvanjskog očitovanja vjere. Kako je spoznaja Boga dž.š. spoznaja Imama svog vremena egzoterijski zahtjev ide ka svojim ezoterijskim dubinama, upravo dakle na tu spoznaju. ''Pokaži nam Imama'' želi reći dio ajeta 153 motreno ezoterijski i to se odnosi na (oduvijek) manjinsku svijest ezoterijskih učenjaka koji (spoznajno) idu dalje. Većina (onih koji slijede samo zakon za fizičko) bivaju ljudi ''bez duše'' (''bezdušni'') pošto se radi o stepenu duše ''sklone zlu'', onoj nekultiviranoj duši koja je ostala na razini tjelesnog. Pošto takvi (egzoterici) svoju dušu još nisu zadobili munja Božanskih tajni ih je ''ošinula''. Ova vrsta neprijatnosti (spoznaje) javlja se uvijek gdje postoji disonanca onog većeg i onog manjeg pri čemu se ono veće (usljed duhovnog sljepila) uvijek tako žestoko očituje onom manjem. Svakako za ezoteriste je munja ''Božanski bljesak'', stanje otkrovenja (kešf).

''Očigledni dokazi'' jesu Sveti Imami a.s. za onu manjinsku svijest dok većina prihvata zlatno tele, dakle razinu požudne duše koja je njihov spoznajni maksimum. S druge strane, uvid u ono ezoterijsko obezbjeđuje zakonu za fizičko (''Musa'') očitu vlast, dio one zbilje koja ima biti neočitovana (u cjelini) do Obznane Dvanaestog Imama a.s. U ajetu 154 se nadalje podiže brdo mudrosti (na temeljima Imamata) iznad onih koji su (tek) egzoteristi. ''Zavjet'' koji su dali predstavlja onaj prvobitni zavjet Bogu kada su sve duše posvjedočile Jednost Božju i taj zajvet se na ovome svijetu obznanjuje (obnavlja) kao tajna vilajeta Svetih Imama. To je emanet kojeg ''odbiše nebesa, zemlja i planine''. Ezoteristi koji (unutar toga) traže znanje dalje ulaze na kapiju Imama Alija a.s. (''Na kapiju pognutih glava uđite…''). Poslanik a.s. je rekao: ''Ja sam grad znanja a Ali je kapija tog grada''. Dakle, u ajetu 154 (sure ''Žene'') riječ je o kapiji Imama Alija na koju se ulazi ''pognutih glava'', što svakako svjedoči o krajnjoj poniznosti i smjernosti onih koji traže Znanje od Alija a.s. Sufijskim rječnikom, oni su u halovima lutfa (nježnosti) i basta (raširenosti).

''I još smo im rekli: ''O subotu se ne ogriješite''. Poznato je da je svaki dan u sedmici sukladan nekim Svetim Osobama Kuće Čiste. Tako je nedjelja dan Alija i Fatime, ponedjeljak Hasana i Huseina, a ostali dani pripadaju nekome od Svetih Imama. U tom kontekstu subota je dan Poslanikov a.s. što znači da ulazak na kapiju Imama Alija podrazumijeva neogriješenje o Poslanika a.s. (u ajetu ''Subota'') zadržavanjem isključivo na onom izvanjskom (egzoterijskom). U vezi s tim uzeto je ''čvrsto obećanje'' koje treba promatrati kao arhetipski model odnosa učitelj (šejh) – učenik (murid). Poznato je da učenik šejhu daje be'jat, zakletvu na vjernost koja je suštinski preegzistentne prirode i seže do ezela.

Jedan Ku'ranski ajet kaže kako je Ibrahim molio za svog oca samo zbog obećanja (be'jat) ''koje mu je dao''. Uzgred valja napomenuti kako Azer nije bio Ibrahimov a.s. otac već stric jer se u lozi Pejgambera ne može pojaviti idolopoklonik, nikako i ni pod kakvim uslovima (no, to je izvanjski obzir ajeta koji nećemo dalje komentirati). Iznutarnje riječ je o zakletvi duhovnom ocu (šejhu) a činjenica da se za takvog oca ''moli'' samo zbog obećanja koje mu je dato ukazuje upravo na značaj duhovnog rodoslova koji je važniji od krvnog srodstva. Na jednoj drugoj razini posve je jasno da učenik moli za učitelja ne bi li zadobio nešto od njegova blagoslovljenog uticaja (ba'rakah) i duhovne moći (himmet). Pogledajmo sada kako se kapija Imama Alija spominje u suri ''Trpeza'' (sura 5, 120 ajeta).

Ajet 21: ''O narode moj, uđite u Svetu Zemlju, koju vam je Allah dodijelio i ne uzmičite nazad, pa da se vratite izgubljeni!''

22: ''oni rekoše: ''O Musa! U njoj je nemilosrdan narod i mi u nju nećemo ući dok god oni iz nje ne iziđu; pa ako oni iz nje iziđu, mi ćemo onda sigurno ući''.

23: ''Dva čovjeka koja su se Allaha bojala i kojima je On darovao Milost Svoju rekoše: ''Navalite im na kapiju, pa kad kroz nju prođete, bićete sigurno pobjednici; a u Allaha se pouzdajte, ako ste vjernici''.

Kao i u prvom slučaju (sura ''Žene'') riječ je o kapiji Imama Alija i velikom džihadu protiv sebe. Kapija se ponovo vezuje za Musa – a a.s. koji je ovdje (egzoterijski) zakon za fizičko. Od svih Božjih Poslanika on je najviše puta spomenut u Ku'ranu i dostavio je svom narodu Tevrat. ''Sveta zemlja'' predstavlja područje svetog (unutar čovjeka) kojega treba (iznova) osvojiti ulazeći na kapiju Imama Alija a.s. Tu ''zemlju'' Bog onima koji ratuju (protiv sebe) dodijeljuje jer se radi o posebnoj Božanskoj milosti kada je u pitanju Veliki Sveti Rat. Za razliku od onih duhovnih putnika (iz prethodnog slučaja) koji na kapiju (Imama Alija) ulaze ''pognutih glava'' mistici iz ajeta 23 na tu kapiju ''navaljuju''. ''Nemilosrdan narod'' jesu svi pobunjenički, strastveni elementi duše i s njima nema kompromisa. Svaki ''uzmak nazad'' bi rezultirao gubljenjem već pronađenog središta (srca), bila bi to ''izgubljenost'' (iz ajeta 21). Ulazak u prostor svetog za duhovnjaka mora biti nepovratan. ''Dva čovjeka'' (koja su se Allaha bojala) igraju presudnu ulogu u ''navaljivanju'' na kapiju Imama Alija. Riječ je o dva stuba sa svake strane kapije, to su pročelnici nevidljivih ezoterijskih hijerarhija koji dovode duhovne putnike do kapije Imama Alija a.s.

Oni govore o ''navaljivanju na kapiju'' što svjedoči o stupnjevitosti duhovnog puta gdje ezoterik najprije iskušava čuvare kapije (Imama Alija) na razini govorne duše. To su ljudi koji se ''Allaha boje'' i kojima je on darovao milost Imameta i Vilajeta. Za ajet – ''a Allaha se od njegovih robova boje učeni'' Imam Reza a.s. je rekao da se to odnosi na Svete Imame. Prema tome, ''dva čovjeka koja su se Allaha bojala'' svakako su ljudi upućeni u tajne Imameta, njihovo znanje je ključ za kapiju Imama Alija a.s. Za razliku od duhovnjaka koji na kapiju (Imama Alija) ulaze ''podgnute glave'' i kojima dominiraju stanja lutf - a (nježnosti) i bast – a (raširenosti) mistici iz ajeta 23 (''Trpeza'') na tu kapiju navaljuju. Riječ je o stanjima kabd – a (stisnutosti) gdje dominiraju strogost i hrabrost. Motreno kroz prizmu šarenila sufijskih redova gdje svako pronalazi sebe prema posebnim sklonostima prvima bi (usljed njihove ''podgnute glave'') sukladirali redovi halvetija i mevlevija gdje postoji sklonost ka tišini, meditaciji i frizofiji. Drugima bi (usljed sklonosti ''navaljivanja'') sukladirali redovi bektijaša i rufaija dakle redovi ratničkog karaktera i strogosti.

Prvog grupi bi sukladiralo mirovanje a drugoj kretnja. Ova dvostrana priroda (kapije Imama Alija) može biti motrena na svakom duhovnom stupnju kao nešto unutar čega duhovnjak sebe pronalazi.

Uvijet za pobjedu u Velikom Svetom Ratu je prihvatanje vođstva Svetih Imama a.s. što ajet 23 na kraju jasno naznačava (''a u Allaha se pouzdajte ako ste vjernici'' jasno ukazuje na Imamat jer ''vjernik'' za razliku od ''muslimana'' ima (bar) djelimičan a često i potpun uvid u Imamat). U tom smislu valja naglasiti da svi sufijski pravci vode do Imama Alija kao rodočelnika a u duhovnim silsilama (pojedinih redova) su uključeni još neki Imami. Pošto su oni Vodiči i Znalci svaki od njih je (pojedinačna) kapija na duhovnom putu. U tom kontekstu potrebno je razmotriti neke ajete u suri ''Jusuf'' (sura 12, 111 ajeta). Redni broj sure (12) ukazuje na 12 Svetih Imama koji su kapije znanja dok ukupan broj ajeta daje 100 Lijepih Božjih Imena i 11 Imama (100 +11=111, Dvanaesti je u Skrivenosti).

Ajet 67 sure ''Jusuf'' kaže: ''O sinovi moji; - reče onda – ''ne ulazite na jednu kapiju, već na razne kapije, a ja vas ne mogu spasiti od onoga što vam Allah odredi; moć pripada jedino Njemu, ja se u Njega uzdam, i neka se samo u Njega uzdaju oni koji se uzdaju''.

U zbiru cifara ajet 67 ukazuje na Muhammeda a.s. i 12 Imama koji su (''razne'') kapije znanja. Razmatrali smo različita duhovna stanja putnika koji ulaze na kapiju Imama Alija. No, kako su svi Imami kapije znanja, shodno svom stanju i stepenu svaki duhovnjak ulazi na pojedinačnu kapiju (nekog od Ehli – Bejta). Na svakoj duhovnoj postaji je neko od Svetih Imama i njihove postaje jesu ''razne kapije'' iz ajeta 67.

Izvanjski obzir ajeta se odnosi na Božjeg Poslanika Jakuba koji šalje svoje sinove da pronađu Jusufa koji je nestao u dječjoj dobi kada su ga braća njegova iz zavisti ostavila u bunaru. Ezoterijski, nadaje se motiv izgubljenog sina (Imama Mehdija a.s.), koji je prva kapija (''jedna kapija'' iz ajeta) u dobu skrivenosti, a potraga za duhovnim djetetom obuhvata postaje svih Svetih Imama ovisno o ''ilovači'' duhovnog putnika. Tako neko najviše voli Imama Hasana, drugi Imama Bakira i td… sve unutar jedne te iste svjetlosti. ''Jakub'' koji treba biti motren kao duhovni učitelj pronalazi dijete svoje duše, duhovnog učenika koji zarobljen u tami stvorljivog (''bunar'') izlazi na svjetlo dana. Početak ajeta 67 jasno govori da Imam Ali (kao Kapija Muhammedovog grada znanja) ne preuzima sve duhovne putnike već se neki usmjeravaju ka drugim Imamima, unutar djelimičnog vodstva učitelja u ljudskom liku (''ne ulazite na jednu kapiju, već na razne kapije…'').

U nastavku ajeta Jakub kaže kako ih ne može spasiti Božje odredbe što nas ponovo vraća na pitanje različitosti ilovače (duhovnih putnika), njihove primordijalne prirode čija je sklonost različita te je to Božja odredba iz svijeta preegzistencije.

Jakub je imao 12 sinova što je ponovo išaret na 12 Imama kao razne kapije znanja. Da su Sveti Imami te kapije pojašnjava ajet 4 sure ''Jusuf''.

Ajet 4: ''Kada Jusuf reče ocu svome: ''O oče moj, sanjao sam jedanaest zvijezda , i Sunce i Mjesec, i u snu sam ih vidio kako mi se pokloniše''.

Jedanaest ''zvijezda'' predstavlja 11 Imama, ''Sunce'' je Časni Poslanik dok je ''Mjesec'' Imam el – Mehdi a.s.

Poznato je da je Poslanik Jusuf bio poznat po svojoj ljepoti a Muhammed a.s. je rekao kako je prilikom duhovnog uspenja (miradž) vidio ''svoga Gospodara pod najljepšom prilikom''. Prema tome, njihovo ''poklonjenje'' pred Jusufom jeste motrenje samih sebe u Beskrajnoj Ljepoti Božanskog dok (s druge strane) Bog upravo po njima (Ehli – Bejt) biva poznat i spoznat. Na to ukazuje činjenica da ih je Jusuf vidio u svom snu a san je realnost ovoga svijeta (gdje spoznajemo Božansko) jer je Poslanik rekao: ''Ljudi spavaju a kada umru, probude se''. Radi se o tome da svaki duhovnjak traži svog ''Jusufa'' (unutar staze Svetih Imama) ulazeći na njihove (''razne'') kapije.

U ajetu 67 se dalje kaže kako ''moć pripada jedino Bogu'', što ukazuje na lanac duhovnog rodoslova koji seže do Poslanika koji kao takav ''proizvodi'' veze koje su jače od svega materijalnog. Cjelokupna ljudska ''moć'' (u materijalnom svijetu) odvija se isključivo na nivou uzroka (a ne stvarnosti) i kao takva je (u Bitku) nepostojeća. Kraj ajeta – ''i neka se samo u Njega uzdaju oni koji se uzdaju'', ukazuje upravo na tu suštinsku nemoć uzročno – posljedične vezanosti za stvorenja (i sve stvoreno) koja se (prije svega) odnosi na duhovne tragače i to su ''oni koji se uzdaju''. Tevekul (pouzdanje u Boga) je temelj duhovnog putovanja i pronalaženja izgubljenog djeteta vlastite duše. Također, znamo da su ''nebeske kapije'' iz sure 15 kapije svjetlosnih gradova, onih ''nebeskih ljudi'' na čelu sa Imamom Mehdijem, (koji prebivaju u međusvijetu). Veliki Sveti Rat. Za poginule u tom ratu Ku'ran kaže da su živi (''ne smatrajte mrtvima one koji su na Allahovom putu poginuli'') jer je na njih spušten Božanski siftat – živi (hajj) i oni su (smrću tjelesne duše) zadobili život u svjetlosti Duha ali drugi ljudi (usljed duhovne sljepoće) to ne vide (''ne, oni su živi ali vi ne vidite'' – Ku'ran).

Za šehide (bitke na Uhudu) Poslanik a.s. je rekao: ''Sahranite ih zajedno sa njihovom krvlju jer će na Sudnjem Danu njihove rane mirisati kao cvjetovi''. Smrt tjelesne duše, njena ''sahrana'' je bez ''kupanja'' jer je ''kupanje'' kao uvođenje u novo stanje (uskrslog duha) tu nepotrebno, borac u Velikom Svetom ratu je u to stanje uveden još za života (tjelesne duše). Cvjetovi rana (u ratu protiv sebe) mirišu mirisima Duha koji je pobjedio dušu u borbi za srce. Oni koji pobijede (u tom ratu) dolaze na Junusovo ''pusto mjesto'' svete osame odakle se vraćaju ljudima za njihovu dobrobit. Ajet 28 sure ''Vjernici'' kaže: ''pa kad se smjestiš u lađu, ti i oni koji su uz tebe – reci: ''Hvala Allahu, koji nas je spasio naroda koji ne vjeruje''.

29: ''I reci: ''Gospodaru moj, iskracaj me na blagoslovljeno mjesto, Ti to najbolje umiješ''.

KRIST I MUHAMMED

Vezano za ezoterijsko jedinstvo Kristologije i Imamologije važno je podsjetiti na jedan san Mehdijeve a.s. majke, h. Narcise.

Usnila je 12 Kristovih Apostola i 11 Muhammedovih Imama na mjestu nekadašnjeg dvorca koji je podigao njen djed s namjerom da je uda za svog nećaka (u stvarnosti su se idoli i stubovi prijestolja pretvorili u paramparčad i to nakon dva uzastopna potresa. Bio je to Božji znak nakon kojega su odustali od nakane).

Dalje je vidjela (dakle na tom istom mjestu, iznad vode) kako Kristovi Apostoli podižu svjetlosnu propovijedaonicu (minbar) i upravo u tom času Muhammed i Sveti Imami bijahu uvedeni u dvorac. Tada Poslanik Muhammed od Poslanika Isa – a prosi djevicu (h. Narcisu) za njegovog sina (Imama Askerija a.s.). Nakon toga Krist dugo bijaše gledao Apostola Ši'muna (čiji je h. Narcisa bila potomak) i on daje pristanak. Na kraju, svi skupa pređu do svjetlosne propovijedaonice i gore na vrhu, Muhammedd izreče veličanstvenu propovijed kako bi proslavio bračnu vezu dvoje Svetih Osoba (Imama Askerija i h. Narcise).

U pomenutom snu nudi se arhetip mističnog putovanja na način (spoznaje) ezoterijskog jedinstva kršćanstva i islama. Na toj razini svjetlosne gnoze izgradnja svjetlosnog čovjeka (u snu h. Narcise ''prijestolja'') počinje od Kristovih Apostola koje ovdje treba motriti kao temelj (šerijat) dok je uspon svjetlosnom propovijedaonicom duhovni put (tarikat). Ulazak pak Muhammedovih 11 Imama (u već napravljenu dvoranu jedinstva zakona za fizičko i duhovnog puta) predstavlja zbilju duhovnih istina (hakkikat). Kako svjedočanstvo vjere u Islamu (Nema Boga osim Allaha a Muhammed je Poslanik Božji) ima dvadeset četiri slova (harfa), svaki od harfova predstavlja po jednog od Kristovih Apostola, odnosno Muhammedovih Imama (12+12=24).

Shodno tome, po 12 stepenica je sa obje strane svjetlosne propovijedaonice – ''Nema boga osim Allaha'' sa jedne i ''Muhammed je Poslanik Božji'' sa druge strane.

Duhovnim usponom, mistik prvi dio svjedočanstva preuzima od 12 Kristovih Apostola a drugi dio od 12 Muhammedovih Imama. Oni su upravo tu susreću, dolazeći ''odozgo'' (12 Imama donosi hakkikatske zbilje) i ''odozdo'' (12 Kristovih Apostola donosi obzir zakona za fizičko). Njihov susret na vrhu svjetlosne propovijedaonice je vrh gnoze (ma'rifa).

Pronalaženje ''slova'' svjedočanstva (njih 24) za svakog duhovnjaka je različito. Vezano za to potrebno je citirati jedan hadis koji pruža mogućnost brojnih analogija te vrste, jer izgradnja svjetlosnog čovjeka započinje rušenjem ''kuće idola'' (unutar vlastite duše). Naime, Poslanik je rekao: ''Kada se počini grijeh, na srcu ostane tamna tačka a ukoliko se pokaje izbriše se'' dodavši da je crno srce ono koje je zatamnjeno grijesima. Analogno tome, svako slovo (harf) svjedočanstva vjere je po jedna duhovna stanica (svjetla tačka) koja se obznanjuje u srcu duhovnog putnika i ona se formira svjetlom jednog od 24 Sveta Čovjeka (12 Kristovih Apostola i 12 Muhammedovih Imama).

Svaki stepen (mekam) nosi bezbrojne postaje unutar sebe, dijelove ''teške i otežane stvari'' Vilajeta Sveih Imama. Na ovu težinu je Uzoriti Poslanik mislio rekavši: ''Kada bi se na jedan tas vage stavilo la illahe illallah a na drugi tas nebesa i zemlja, preteglo bi ga la illahe illalah''.

Narcisin a.s. djed je pokušao da je uda za svog nećaka i tada je potres (dva puta) pomjerio idole sa njihovih mjesta i nije slučajno da Ku'ran kaže kako nam Bog daruje ''sinove i unuke'' povezavši to dvoje u jedno.

Jedan Ku'ranski ajet nam nalaže da spominjemo Boga kao pretke naše ili još više. Riječ je o duhovnim precima u lancu duhovnog rodoslova (šejhovi i pirovi) a Njega se (nakon prve fraze te praktične obuke) spominje ''još više''. Ovo je srčani zikkrullah, neprestalno sjećanje na Allaha dž.š.

U Božjoj Knjizi nalazimo kako su vjernicima najbliži oni ''koji govore – mi smo kršćani'' te da među njima ima svećenika i monaha koji se ne ohole.

Ajet ne spominje ''muslimane'' već kaže upravo – ''vjernicima'' čime se (za razliku od pukog svjedočenja vjere – muslim) ukazuje na one koji su u sebi već ozbiljili nešto od tajne Vilajeta Svetih Imama. Da je tako svjedoči nastavak ajeta da su vjernicima najbliži oni koji govore - ''mi smo kršćani''. Časni stavak ne kaže da su vjernicima najbliži kršćani već oni koji govore da su kršćani. Ovo je stadij govorne duše koji vjersku odrednicu (ovdje – ''kršćani'') stavlja prije bilo koje druge (nacionalne, rasne, polne i td). Upravo ovo ukazuje na iznutarnji obzir (buduće) religije ljubavi za koju čovječanstvo tek treba da bude zrelo. Današnja (većinska) svijest čovječanstva je takva da se najprije (ona sama) aktualizira kroz najniže oblike identifikacija kao što su rasa, nacija ili spol.

Upravo zato kraj ajeta navodi svećenike i monahe koji se ''ne ohole''. Poznato je da je oholost (po Bibliji) jedan od 7 smrtnih grijehova pa pogledajmo šta o tome Ku'ran kaže.

Ajet 146 (sura ''Bedemi'', 206 ajeta) nam govori: ''Odvratiću od znamenja Mojih one koji se budu bez ikakva osnova na Zemlji oholili. I kakav god dokaz oni vide neće ga vjerovati, ako vide pravi put – neće ga kao put prihvaaiti, a ako vide stranputicu – kao put će je prihvatii. To je zato što će dokaze Naše poricati i što će prema njima ravnodušni biti''.

Ajet ne spominje ni Objavu niti Knjigu (Ku'ran) već Božja znamenja što su Sveti Imami navlastito. Bog (u preegzistentnom smislu) odvraća od njih one koji se budu bez ikakva osnova oholili na zemlji. Ezoterijski gledano riječ je o jedinstvu Kristologije i Imamologije budući da su svećenici i monasi oni ''koji se ne ohole'' (iz reda kršćana) a iz reda muslimana to su oni koji prihvataju Imamet i Vilajet. Oholost navedena u ajetu je bez ikakvog osnova jer je pravo Imama Alija (i Poslanikove Porodice) oduzeto bez ikakva osnova (iako su izmišljeni razlozi za taj nečastan postupak). Neosnovanost oduzimanja prava Kuće je upravo zato jer je sami Poslanik proglasio Alija svojim nasljednikom te bi oholost ''sa osnovom'' mogla hipotetički postojati da nije bilo direktne Poslanikove a.s. naredbe. Riječ je dakle o investituri Imama Alija (za vođu muslimana nakon Poslanika) i svih ostalih Imama poslije njega (u ajetu Božjih znamenja). Oni koji su porekli pravo Imama Alija (i svih ostalih Imama) bivaju od njih odvraćeni. U dubljem ezoterijskom smislu riječ je svakako o ''preegzistentnom ugovoru'' kada su sve duše posvjedočile Jednost Božju. Ezoterijska kvaliteta (''kakav god dokaz vide...'') je u potpunosti poreknuta, dimenzija Imameta i Vilajeta je (od većine muslimana) negirana dok su sami moralni kvaliteti h. Alija bili potvrđeni od većine (i čak njegovih protivnika). Zato se odmah (dalje u ajetu) spominje pravoputnost koja je time (bila) negirana, neprihvaćena (dok je Imam Ali kao dokaz Božji u potpunosti poreknut – ''neće ga vjerovati...''). Razlika pravog puta i stranputice (u Islamu) trajat će sve do Imama Mehdija dokaz čega su riječi koje u ajetu slijede i koje govore u budućem vremenu (''... to je zato što će dokaze Naše poricati...''). ''Ravnodušnost'' spomenuta na kraju ajeta predstavlja većinsku (egzoterijsku) svijest zadržavanja na onom strogo vanjskom bez prosezanja u unutarnje dubine Objave dje se krije religija ljubavi (kao spoj Kristologije i Imamologije).

Ajet 163 (sure ''Bedemi'') kaže: ''I upitaj ih o gradu koji se nalazio pored mora kad su propise o suboti kršili: kada su im ribe, na oči njihove, dolazile dok su subotu svetkovali, a kad nisu svetkovali, one im nisu dolazile. Eto, tako smo ih u iskušenje dovodili zato što su stalno griješili''.

Ovo predstavlja odgovor na (egzoterijsku) ravnodušnost prema znamenjima Božjim (iz ajeta 146), tj. Svetim Imamima. Sama upitnost o Gradu znanja (što je osobnost Muhammedova) ukazuje gdje je razlog izvanjske ravnodušnosti spram ezoterijskih istina – to je nepoznavanje grada znanja što je ezoterijski motreno svijet Muhammedove stvarnosti (već smo više puta citirali poznatu Muhammedovu izreku: ''Ja sam grad znanja a Ali je kapija tog grada''). Taj grad se nalazi pored mora Božanske Milosti kao njena krajnja i najveća manifestacija (''Sve sam stvorio za tebe a tebe sam stvorio za Sebe'' – kaže Bog Muhammedu jasno ukazujući da je Savršeni Čovjek krajnje stjecište Božje Milosti kao uporište Božjih Atributa i Imena).

Kako po Ku'ranu Božja Milost ''obuhvata sve'', to je u ovom kontekstu naznaka na svećenike i monahe ''koji se ne ohole''. Odsustvo oholosti predstavlja najdublju poniznost sluge. U ajetu 163 se zatim govori o kršenju ''propisa o suboti''. Pošto Poslaniku Muhammedu (od 7 dana) sukladira subota propisi koji se krše ne odnose se na ta'nzil (spuštanje Objave) već na ta'vil, duhovnu hermenautiku za koju je zadužen Imam i to predstavlja oholjenje ''bez ikakva osnova'' (oduzimanje Prava Imamu Aliju) iz ajeta 146 (sure ''Bedemi''). Riječ je dakle o ''kršenju zakletve'' date Svetim Imamima (u smislu njihove prvostvorenosti) jer je sve što postoji stvoreno preko njih. No, kada (samo ezoterijski putnici) ''subotu svetkuju'' (tj. uzdižu Poslaničko naslijeđe na nivo koji mu pripada), tada im ''ribe na oči njihove dolaze''. ''Riba'' je jasan simbol srca a u postojećem kontekstu jedinstva Kristologije i Imamologije valja napomenuti kako je na Kristovoj posljednjoj večeri služena riba (priča o Musa a.s. i njegovom vitezu potvrđuje simbolizam ribe sa srcem kao izgubljenim središtem gdje se sastaju dva mora).

Kada se dakle prihvata Poslaničko naslijeđe u svoj svojoj dubini otvaraju se srčane oči (''ribe im na oči njihove dolaze'').

Srce dakle zadobija mekam (ispravnog) viđenja (čega je pretpostavka potpuno odsustvo oholosti kao smrtnog grijeha) i duhovnom putniku se ovdje ukazuje ezoterijsko jedinstvo svih religija. Upravo je ta iznutarnjost iskušenje (Imam kao veliki potres) zbog čijeg se zanemarivanja ''stalno griješi''. Duhovno sljepilo je ''stalnost griješenja'' onih koji se zadržavaju isključivo na razini egzoterijskog. Razlika 2 razmatrana ajeta (o ''suboti'' i o ''oholosti'') jeste broj 17 što predstavlja vlast Imama Mehdija a.s. (163-146=17).

Kroz religiju ljubavi muslimani će kršćane doživjeti kao sebi najbliže, kao (ezoterijski) svoje.

Ajet 118 sure ''Imamova porodica'' (sura 3, 200 ajeta) kaže: ''O vjernici za prisne prijatelje uzimajte samo svoje, ostali vam samo propast žele; jedva čekaju da muka dopadnete, mržnja izbija iz njihovih usta, a još je gore ono što kriju njihova prsa. Mi vam iznosimo dokaze ako pameti imate''.

Ajet se obraća ''vjernicima'' (ne dakle ''muslimanima'') što podrazumijeva one koji poznaju Vilajet Svetih Imama. Da je tako govori sami (redni) broj ajeta (118) koji se sastoji od 100 Lijepih Božjih Imena i života h. Fatime (100+18=118).

Samo posjednici svih Božjih Imena i ''života'' Fatime a.s. (što predstavlja 12 Svetih Imama) mogu spoznati ono što slijedi u ajetu 118 a to je prijateljstvo ''svojih''. To prijateljstvo svojih (dakle najbližih, što znači kršćana) a ajetu je definirano kao prisno (prijateljstvo). Ovo je ezoterijski obzir religije Ljubavi kroz jedinstvo Kršćanstva i Islama (te posljedično tome i svih drugih religija).

''Ostali'' jesu oni koji (za sada) ne prosežu u dubine religije Ljubavi. Ajet ih ne određuje kao ''vjernike'' (ili ''muslimane'', odnosno ''nevjernike'', ''idolopoklonike'' i td.) već se kaže upravo (svi) ostali, dakle oni koji nisu upućeni u tajne religije Ljubavi bez obzira koju vjeru (formalno) ispovijedaju (ili je nemaju nikako).

Ti ''ostali'' ezotericima samo ''propast žele'' budući da ne poznaju svjetlosnu ulogu Imama kao Lica Božjeg. Ku'ran naglašava kako će ''sve osim Lica Njegova propasti'', i ovo je ''propast'' koju im oni (nesvjesno) žele jer kako kaže Imam Ali, nema nijednog bića a da u konačnici svojoj neće prepoznati u sebi ljubav prema Ehli – Bejtu. Zbog toga oni jedva čekaju da ''muka dopadnete'' budući da je Ehli – Bejt (svačija) posljednja ''misao''. Jedan ajet kaže: ''Umrite od muke, Allahu su poznate svačije misli...'' što ukazuje na ''smrt prije smrti'' (u tjelesnoj duši) na pročišćavajući način (čega su ''muke'' jasan simbol) čega je konačni smisao pronalaženje (u sebi) ljubavi prema Ehli – Bejtu i to su ''svačije (posljednje) misli'', posljednje stanje i to važi za sve stvoreno.

Iz usta (tih drugih) ''izbija mržnja''. Kako u mržnji leži strah ovaj dio ajeta ukazuje na odbojnost (u srcima) ka toj krajnjoj spoznaji (ljubavi prma Ehli – Bejtu) koja se manifestira najprije na razini govorne duše (''usta'') a zatim na razini ''prsa''.

Poznato je da (u Ku'ranu) Musa a.s. traži od Boga da raširi ''njegova prsa'' a upravo je Musa simbol zakona za fizičko što je uvod u drugu razinu odbijanja tajne Vilajeta Svetih Imama (od strane ''ostalih'' koje ne poznaju religiju ljubavi). Da se radi o tajni Vilajeta (koja je u srcima odbijena još u ezelu) jasno ukazuju riječi (u ajetu) da je ono što kriju njihova prsa ''još gore''. Vilajet Imama nije (više) odbijen samo na razini egzoterijskog (''usta'') već i onog ezoterijskog (''prsa''). Riječ ''kriju'' posve jasno naznačava ljubav prema Ehli – Bejtu (tajnu Vilajeta) koja se krije u svakom živom biću. ''Mi vam iznosimo dokaze ako pameti imate'' – kaže kraj ajeta 118 (sure ''Imranova porodica''). Ovo ukazuje na srednji nivo (''ostalih'') odnosno razinu uma (koji je ''između'' govorne duše i srca) koja se postavlja upitno kao posljednja mogućnost prihvatanja tajne Vilajeta (''ako pameti imate'') baš kao što su i sljedbenici Svetih Imama zajednica ''srednjeg puta'' spomenuta u Ku'ranu.

''Dokazi'' jesu Sveti Imami navlastito koji se predočavaju umu (''iznose'').

Analogno trostrukom svjedočanstvu vjere (Vjera u Boga, Poslanstvo i Imamet) u ajetu se nadaje trostruko odbijanje Vilajeta Imama a.s., na razini govora srca i uma. Na razini govora se odbacuje vjera u Boga, na razini srca vjera u Poslanstvo i na razini uma vjera u Imamat, sve u mjestu Poslaničke Poruke. Zato su Imami kao Dokazi Božji spomenuti vezano za um (''pamet'' ako je se ima što ukazuje na pronalaženje Božjih zakona u dubinama vlastite prirode) preko Ehli – Bejta a.s.

Pogledajmo sada ajet 14 sure ''Trpeza'' (sura 5, 120 ajeta).

Ajet 14: ''Mi smo zavjet prihvatili i od onih koji govore: ''Mi smo kršćani'', ali su i oni dobar dio onoga čime su opominjani bili izostavili, zato smo među njih neprijateljstvo i mržnju do Sudnjeg dana ubacili, a Allah će ih sigurno obavijestiti o tome što su radili''.

Ovo je zavjet budućnosti već prihvaćen (u ezelskoj) prošlosti, zavjet religije Ljubavi, jedinstva Kristologije i Imamologije. Jer oni koji govore – ''Mi smo kršćani'' tek treba da se rode (u ezoterijskom smislu).

''Dobar dio'' onog izostavljenog jeste upravo nadopunjavajući dio ezoterijskih zbilja koje obznanjuje Imam El – Mehdi a.s. kao Lice Božje. Imam Sadik a.s. je rekao: ''Znanje ima 27 ogranaka. Samo će 2 ogranka biti poznata do obznane Mehdija. Kada on dođe oslobodit će preostalih 25 ogranaka znanja i pridružiti ga ovim dvijema dijelovima''.

Ovih 25 ogranaka jesu ''dobar (dakle veći) dio'' znanja koji još nedostaje. ''Neprijateljstvo i mežnja'' predstavljaju suprostavljene snage (unutar čovjeka), onaj sukob (Veliki Sveti Rat) koji biva razrješen (krajnjom mogućom spoznajom) tek u dobu Imama Mehdija. ''Sudnji Dan'' jeste Imam kao Veliki Potres, Lice Božje kao okomica svakog bića. Redni broj ajeta (14) jasno ukazuje na svjetlosni plerom (Muhammed, Fatima i 12 Imama) odnosno na četrnaestog Bezgriješnika (Imama Mehdija) kao Veliki Potres, i to je sigurno obavještenje spomenuto na kraju ajeta jer je Imam Sadik a.s. rekao: ''Sigurnost je kompletno vjerovanje''. ''Rad'' je sva ljudska aktivnost koja (u svim segmentima) u dobu Imama Mehdija biva dovedena do savršenstva.

Duhovnu čežnju za ezoterijskim jedinstvom (Kristologije i Imamologije) možemo promatrati u ajetu 144 sure ''Krava'' (sura 2, 286 ajeta).

Ajet 144: ''Vidimo Mi kako sa žudnjom bacaš pogled ka nebu, i Mi ćemo sigurno učiniti da se okrećeš prema strani koju ti želiš: okreni zato lice svoje prema Časnom hramu! I ma gdje bili, okrenite lica svoja na tu stranu. Oni kojima je data Knjiga sigurno znaju da je to istina od Gospodara njihova – a Allah motri na ono što oni rade''.

Znamo da kada Bog zavoli Svog slugu, ''On biva njegov vid, njegov sluh...'' te je Božansko viđenje duhovnjakovog pogleda njegovo viđenje samoga sebe u ogledalu Božanskog. ''Žudnja'' za ezoterijskim jedinstvom svih religija na nebu Vilajeta Svetih Imama (osobnosti Muhammedovoj) javlja se na ovom već uznapredovanom stadiju duhovnog puta.

''Vjernik je kod Boga časniji od Kabe'' – kaže hadis, te je ''Časni Hram'' srce vjerujućeg, obzir duhovnog uspenja.

Strana koja se (pri tom) želi jeste strana Ehli – Bejta jer su Imami rekli: ''Mi smo strana Božja, Svjetlo Božje...''

Nakon te spoznaje (strane Božje) koja svakako predstavlja obzir onog egzoterijskog (buduće religije Ljubavi) duhovni putnik usmjerava svoje lice onom ezoterijskom koje je Časni hram (unutar duhovnog putnika) odnosno Imam kao Lice Božje. To okretanje (svog) lica Licu Božjem uključuje svu različitost stepeni (mekam) i stanja (hal) jer ''ma gdje bili'' (dakle, na bilo kojoj postaji), ''okrenite lica svoja na tu stranu'' jer je spouznaja Boga spoznaja Imama svog vremena. Na tom stupnju duhovnjak proseže u tajne Kristologije na način sigurnog znanja (je'kin). Jer, ''oni kojima je data Knjiga'', dakle kršćani bivaju (u zlatnom dobu) sjedinjeni sa tom istinom (ezoterijskog jedinstva). Božje motrenje na kraju ajeta jeste motrenje Sebe preko njih (14 Bezgriješnih) kao što i sluga motri Božansko spoznajom tih Svetih Osoba.

Komentatori izvanjskog obzira Ku'ranskih ajeta tvrde kako se ovdje radi o ''promjeni Kible'', odnosno usmjeravanju molitve od Jerusalema prema Mekki. U tom kontekstu se navodi kako je Poslanik navodno bacao pogled ka nebu izčekujući ajet o promjeni Kible. Ne treba ni naglašavati koliko je apsurdna tvrdnja da je Muhammed a.s. tražio (fizičkim) pogledom Boga (na fizičkom nebu). Takva pretpostavka je nezamisliva čak i kada se radi o iole upućenijem vjerniku a o Poslanicima i da ne govorimo. Ove i slične priče sračunate tek na povod Objave Ku'ranskih ajeta (ne dakle i njihov ezoterijski sadržaj) samo govore o tome u kakvom stanju se muslimani (već duži period) nalaze.

Ajet 162 sure ''Žene'' kaže: ''Ali onima među njima koji su u nauku sasvim upućeni, i pravim vjernicima – oni vjeruju u ono što se objavljuje tebi i u ono što je objavljeno prije tebe – naročito onima koji molitvu obavljaju i onima koji zekat daju i u Allah i u onaj svijet vjeruju – njima ćemo sigurno veliku nagradu dati''.

Da bi se shvatila potpuna ''upućenost u nauku'' potrebno je napraviti razliku ukupnog broja ajeta sure ''Žene'' (176) i ajeta 162. Broj koji se dobije jeste broj od 14 Bezgriješnih (176-162=14) što upućuje upravo na jedinstvo Kristologije i Imamologije. ''Nauka'' dakle predstavlja konačnicu (svijesti) o Ehli – Bejtu koja (kod Kršćanskih mistika) može djelimično biti proživljena ovdje i sada. ''Potpuna upućenost'' (u nauku) dakle predstavlja ogranak Kristologije unutar religije Ljubavi.

Zatim se u ajetu spominju ''pravi vjernici'', ne dakle bilo koji već kako to ajet kaže pravi. Kako su ''vjernici'' (za razliku od ''muslimana'') oni koji (već) posjeduju određenu svijest o Imametu, pravi (među njima) jesu analogni onim (kršćanskim vjernicima) koji su u nauku ''sasvim upućeni'', i to je ogranak Imamologije unutar religije Ljubavi, 12 Kristovih Apostola i 12 Muhammedovih Imama nose jednu te istu stvar. Nije slučajno da je h. Narcisa u snu vidjela 23 učenika (12 Apostola i 11 Imama) jer upravo 23 puta se riječ ''Isa'' spominje u Ku'ranu. Dakle, ''pravi vjernici'' su oni koji preko Imamoologije tvore jedinstvo sa Kristologijom, što je iznutarnji obzir (buduće) religije Ljubavi.

Jedinstvom se rasvjetljava duhovni smisao svih Objavljenja kako je i navedeno u ajetu – ''ono što se objavljuje tebi i ono što je objavljeno prije tebe''.

Njima se obećava velika nagrada, ''događaj'' Imama Mehdija a.s., sama obznana. Ta obznana se naročito obećava onima koji ''molitvu obavljaju, zekat daju i u Allah i u onaj svijet vjeruju''.

Ezoterijski, kroz ovaj dio ajeta se (ezoterijski) može motriti trostruko svjeodčanstvo vjere: - Vjera u Boga, Poslanstvo i Imamet gdje je redosljed ''obrnut'' pošto je u batinu Imamologija prva (kao što znamo, svi su Poslanici dobili svoje Poslanstvo u mjestu Poslaničke Poruke, Kući Čistoj).

U tom smislu je vjera u ''Allaha i onaj svijet'' spomenuta na trećem mjestu. ''Zekat'' ezoterijski sukladira Poslanstvu jer spuštanje Objave (ta'nzil) podrazumijeva davanje (duhovni zekat) odnosno njeno dalje proslijeđivanje ljudima. Na prvom mjestu u ajetu je spomenuta ''molitva'' i kao što smo vidjeli sukladira vjeri u Imamat. Kako je Poslanik rekao za molitvu da je ona ''duhovno uspenje vjernika'' (''Miradž'') riječ je o spoznaji Svetih Imama u stanju njihove čiste svjetlosti.

U smislu te i takve duhovnosti treba reći da je u Bosni i Hercegovini oduvijek postojala ljubav prema Ehli – Bejtu i svijest o pravu Kuće. O tome svjedoče brojna pisana djela, tradicija derviških redova kao i (Ehli – Bejtska) imena koja se i dan danas daju djeci (Alija, Fatima, Hasan i Husejn) i koja bi već bila na izvjestan način ''zaboravljena'' da Pravo Kuće nije utkano u živu tradiciju Islama tokom vijekova. Ljubav prema Ehli – Bejtu oduvijek je postojala u svim Islamskim pravcima (mezhebima) ali je potiskivana istorijskim razlozima, sektašenjem i učenjima egzoterijske uleme kojoj je izvorno islamsko učenje smetalo. Zbog toga valja naglasiti da niko nema privilegiju na Kuću Čistu niti je iko u tom smislu povlašten.

Zbog toga je samo ''misionarenje'' Islama u Bosni potpuno pogrešno i deplasirano prije svega zbog činjenice da se ezoterija ne može misionariti (usljed toga jer je u svim vremenima za nju tek mali broj ljudi spreman i sposoban) i zbog toga što ljubav prema Ehli – Bejtu ovdje od vajkada postoji.

Naročito su nepotrebni misionari sa ideološkim predznakom koji razaraju živo tkivo Bosne čak i da to ne znaju (nesvjesno). Svaka religija je danas dostupna svakom čovjeku. Kada je primjerice Poslanik poslao Imama Alija u Jemen to je bila istinska (i za to doba logična) misionarska misija jer se ljudi još uvijek uopšte nisu susreli sa Islamom i bio je to izvanjski poziv u Islam neupućenima. Praviti danas vještačku parabolu sa tim i njemu sličnim događajima samo govori o vrstama duhovne prostitucije i samoveličanju po pravilu izgubljenih i dezorjentiranih pojedinaca i grupa koje pod plaštom vjere zadovoljavaju potrebe iz oblasti individualne i socijalne patologije.

Ljubav prema Ehli – Bejtu je narav svega stvorenog. Prisutna u svim bićima ona je najdublja stvarnost postojećeg, znali mi to ili ne, htjeli ili ne.

''Nema nijednog živog bića a da u konačnici neće u sebi pronaći ljubav prema nama'' – kaže Imam Ali, tako snažno ukazujući na činjenicu da je sve stovreno zadobilo svoju egzistenciju po njima (Četrnaestero Bezgriješnih) te da je u ''povratnom'' smislu (najdublje ljudske naravi) ljubav (svega) prema njima logična i zakonita posljedica. U ovom tamnom dobu tu ljubav (u sebi) ljudi često ne prepoznaju ali u zlatnom dobu (koje je pred nama) ta ljubav će obuhvatiti svo čovječanstvo obznanivši sebe kroz religiju Ljubavi. Time će biti ostvaren cilj kojemu se teži kroz cijeli povijesni hod ljudskog roda – bratstvo svih ljudi svijeta.
